

О. М. Авраменко

Готуємося
до тематичних
контрольних робіт
і зовнішнього
незалежного
оцінювання

2013

УКРАЇНСЬКА ЛІТЕРАТУРА

МІНІ-КОНСПЕКТИ
ДЛЯ ПІДГОТОВКИ ДО ЗОВНІШНЬОГО
НЕЗАЛЕЖНОГО ОЦІНЮВАННЯ

Наявність голограми
видавництва «Грамота» —
запорука якості!

О. М. Авраменко

УКРАЇНСЬКА ЛІТЕРАТУРА

**Міні-конспекти
для підготовки до зовнішнього незалежного оцінювання**

Видання 2-е, доповнене, виправлене

Київ
«Грамота»
2012

УДК 811.161.2+821.161.2.09](079.1)

ББК 81.2 Укр.021

А21

Самостійні завдання для виконання в загальноосвітніх навчальних закладах комітету з української літератури Іншого методичної ради з питань освіти Міністерства освіти і науки, молоді та спорту України (Львів ППД) від 01.02.2012 р. № 14.1/12 Г.26)

Посібник призначений в Українському центрі оцінювання якості освіти.

Рецензенти

К. В. Гарашук Івачук – головний спеціаліст департаменту загальної середньої та дошкільної освіти Міністерства освіти і науки, молоді та спорту України, кандидат педагогічних наук;

Т. А. Кришуренко – викладач української мови та літератури гімназії № 32 м. Києва, заслужений учитель України;

О. В. Лобач – заступник директора Технічного ліцею НТУУ «КПІ» м. Києва, викладач української літератури;

Л. М. Скрипник – учитель української мови та літератури СЗШ № 225, учитель-методист.

Авраменко О. М.

А21 Українська література: Міні-конспекти для підготовки до зовнішнього незалежного оцінювання. – К.: Грамота, 2012. – 168 с.

ISBN 978-966-349-382-4

Посібник призначений для опрацювання учнями матеріалу після прочитання художнього тексту. У міні-конспектах подано ключові слова, якими визначено літературний рід, жанр твору, особливості стилю, зазначено його тему та ідею. Основну частину посібника становить цитатний матеріал і літературні диктанти.

Видання призначене для якісної підготовки школярів до зовнішнього незалежного оцінювання з української літератури.

УДК 811.161.2+821.161.2.09](079.1)

ББК 81.2 Укр-921

ISBN 978-966-349-382-4

© Авраменко О. М., 2012

© Видавництво «Грамота», 2012

Шановні учні й учителі!

Міні-конспекти з української літератури для підготовки до зовнішнього незалежного оцінювання можна використовувати як на уроках під час вивчення чи повторення творчості письменника, так і в позаурочній роботі.

Матеріал посібника потрібно опрацьовувати після прочитання художнього тексту, адже в цій книжці подано *ключові слова*, якими визначено літературний рід, жанр твору, особливості стилю (напряму), до якого він належить, зазначено його тему й ідею. Відомості з *понятійного апарату* сприятимуть повторенню літературознавчих термінів і важливих фактів, подій і явищ з історії літератури.

Основну (і найважливішу!) частину посібника становить цитатний матеріал і літературні диктанти. Саме опрацьовуючи матеріал *цитатників*, ви зосередите увагу на зовнішніх і внутрішніх характеристиках літературних героїв, на яскравих репліках і художніх особливостях творів. Треба звертати увагу й на вислови митців і літературознавців про письменників, бо, як показує досвід попередніх років, у тесті ЗНО трапляються завдання на впізнавання митця за цитатним матеріалом про нього. Рекомендуємо під час опрацювання уривків із творів виділяти маркером ключові слова, які характеризують саме цього героя (письменника) з-поміж інших. Завдяки цьому за кілька тижнів до проходження ЗНО ви зможете, не перчитуючи всього посібника, повторити найсуттєвіші моменти.

За допомогою літературних диктантів ви зможете, з одного боку, перевірити, наскільки уважно прочитано текст художнього твору, а з іншого — розставити акценти на найсуттєвіших моментах у характеристичці літературних героїв.

У кінці посібника подано матеріал для *повторення*. Це — різноманітні літературні диктанти, за допомогою яких ви зможете на фінальній стадії підготовки повторити весь матеріал програми ЗНО. Цей посібник можна використовувати і під час підготовки до поточних контрольних робіт у 9, 10 й 11 класах.

Успіхів!

УКРАЇНЬСЬКА ЛІТЕРАТУРА

Програма зовнішнього незалежного оцінювання

Назва розділу	Зміст літературного матеріалу (письменники, твори)	Предметні вміння та навички учнів
1. Усна народна творчість	<p>Загальна характеристика календарно-обрядових, суспільно-побутових і родинно-побутових пісень.</p> <p>Пісні Марусі Чурай.</p> <p>«Віють вітри», «За світ встали козаченьки»</p> <p>Історичні пісні.</p> <p>«Ой Морозе, Морозенку», «Чи не той то хміль»</p> <p>Тематика, образи, зміст народних дум і балад.</p> <p>«Дума про Марусю Богуславку». Балада «Бондарівна»</p>	<p>Учасник (ця) ЗНО:</p> <p><i>аналізує</i> літературний твір чи його уривок; <i>розрізняє</i> види і жанри усної творчості; <i>розрізняє</i> і <i>називає</i> різновиди календарно-обрядових пісень; <i>аналізує</i> зміст, образи, настрої суспільно-побутових і родинно-побутових пісень; <i>визначає</i> провідні мотиви історичних пісень, <i>характеризує</i> образи героїв їх — історичних осіб; <i>визначає</i> тематику й художні особливості балад і дум, пісень Марусі Чурай; <i>виділяє</i> у фольклорних творах анафори, рефрени, постійні епітети, персоніфікацію, символи, гіперболу, <i>визначає</i> їхню художню роль</p>
2. Давня українська література	<p>«Повість минулих літ» (уривки про заснування Києва, про помсту княгині Ольги, про напад хозарів)</p> <p>«Слово про похід Ігорів» Григорій Сковорода.</p> <p>«De libertate», «Всякому місту — звичай і права», «Бджола та Шершень», афоризми</p>	<p>Учасник (ця) ЗНО:</p> <p><i>знає</i> основні теоретико-літературні поняття:</p> <ul style="list-style-type: none"> • художній образ; • прототип; • тема, ідея, мотив художнього твору; • проблематика та конфлікт у художньому творі; • сюжет і композиція літературного твору; • позасюжетні елементи;

Назва розділу	Зміст літературного матеріалу (письменники, твори)	Предметні вміння та навички учнів
		<p><i>знає</i> та <i>вміє</i> визначати в літературному творі тропи:</p> <ul style="list-style-type: none"> • епітет, • порівняння; • метафору, • алегорію, • гіперболу; • метонімію, • оксиморон; <p><i>знає</i> характерні риси бароко</p>
<p>3. Література наприкінці XVIII – на початку XIX ст.</p>	<p>Іван Котляревський. «Енеїда», «Наталка Полтавка» Г. Квітка-Основ'яненко. «Маруся» Тарас Шевченко. «До Основ'яненка», «Катерина», «Гайдамаки», «Кавказ», «Сон (У всякого своя доля)», «І мертвим, і живим, і ненародженим...», «Заповіт», «Мені однаково...» Пантелеймон Куліш. «Чорна рада» Марко Вовчок. «Максим Гримач» Іван Нечуй-Левицький. «Кайдашева сім'я» Панас Мирний. «Хіба ревуть воли, як ясла повні?» Іван Карпенко-Карий. «Мартин Боруля» Іван Франко. «Гімн», «Чого являєшся мені у сні?», «Мойсей»</p>	<p>Учасник (ця) ЗНО: <i>знає</i> основні теоретико-літературні поняття:</p> <ul style="list-style-type: none"> • сентименталізм, романтизм, реалізм, їхні ознаки; • епос, новела, оповідання, повість, роман, різновиди повісті та роману; • лірика, сонет, гімн, послання, поема, тематичні різновиди лірики; • драма, комедія, трагікомедія, власне драма, містерія, драма-феєрія; • види комічного: гумор, іронія, сатира, сарказм, гротеск, бурлеск, травестія; <p><i>визначає</i> дво- і трискладові віршові розміри</p>

Назва розділу	Зміст літературного матеріалу (письменники, твори)	Предметні вміння та навички учнів
4. Література XX ст.	<p>Михайло Коцюбинський. «Тіні забутих предків», «Intermezzo»</p> <p>Ольга Кобилянська. «Земля»</p> <p>Леся Українка. «Contra spem spero!», «Лісова пісня»</p> <p>Василь Стефаник. «Камінний хрест»</p> <p>Микола Вороний. «Блакитна Панна»</p> <p>Олександр Олесь. «Чари ночі», «О слово рідне! Орле скутий!..»</p> <p>Володимир Винниченко. «Момент»</p> <p>Павло Тичина. «О, панно Інно», «Арфами, арфами...», «Ви знаєте, як липа шелестить...»</p> <p>Максим Рильський. «Молюсь і вірю...»</p> <p>Микола Хвильовий. «Я (Романтика)»</p> <p>Юрій Яновський. «Подвійне коло», «Шаланда в морі»</p> <p>Володимир Сосюра. «Любіть Україну!»</p> <p>Валер'ян Підмогильний. «Місто»</p> <p>Остап Вишня «Моя автобіографія», «Сом»</p> <p>Микола Куліш. «Мина Мазайло»</p> <p>Богдан-Ігор Антонович. «Різдво»</p> <p>Олександр Довженко. «Україна в огні», «Зачарована Десна»</p>	<p>Учасник (ця) ЗНО: <i>визначає</i> місце і роль митця в літературному процесі; <i>знає</i> основні теоретико-літературні поняття:</p> <ul style="list-style-type: none"> • український модернізм і його особливості; • модерністські напрями та течії: імпресіонізм, неоромантизм, експресіонізм; <p><i>знає</i> основні теоретико-літературні поняття:</p> <ul style="list-style-type: none"> • поетичний синтаксис (інверсія, тавтологія, антитеза, анафора, епіформа, паралелізм); • риторичні звертання і запитання; • алітерація, асонанс; • різновиди роману (роман у новелах, роман у віршах); • кіноповість; • усмішка; <p><i>уміє</i> пояснювати поняття:</p> <ul style="list-style-type: none"> • «розстріляне відродження»; • психологізм; • асоціативність

Назва розділу	Зміст літературного матеріалу (письменники, твори)	Предметні вміння та навички учнів
	<p>Андрій Малишко. «Пісня про рушник»</p> <p>Василь Симоненко. «Лебеді материнства»</p> <p>Олесь Гончар. «За мить щастя»</p> <p>Григор Тютюнник. «Три зозулі з поклоном»</p> <p>Василь Стус. «Як добре те, що смерті не боюсь я», «О землі втрачена, явися!»</p> <p>Іван Драч. «Балада про соняшник»</p> <p>Ліна Костенко. «Страшні слова, коли вони мовчать», «Українське альфреско», «Маруся Чурай»</p>	
5. Твори українських письменників-емігрантів	<p>Іван Багряний. «Тигролови»</p> <p>Євген Маланюк. «Стилет чи стилос?»</p>	<p>Учасник (ця) ЗНО: <i>орієнтується</i> в основних тенденціях функціонування української літератури за кордоном і творчості українських письменників-емігрантів; <i>знає</i> особливості пригодницького роману</p>
6. Сучасний літературний процес	<p>Загальний огляд, основні тенденції. Літературні угруповання (Бу-Ба-Бу, «Нова дегенерація», «Пропала грамота», «ЛуГоСад»).</p> <p>Творчість Ю. Андруховича, О. Забужко, І. Римарука.</p> <p>Утворення АУП (Асоціації українських письменників). Література елітарна і масова.</p> <p>Постмодернізм як один із художніх напрямів мистецтва 1990-х років, його риси. Сучасні часописи та альманахи</p>	<p>Учасник (ця) ЗНО: <i>орієнтується</i> в основних тенденціях розвитку сучасної літератури; <i>знає</i> літературні угруповання 1980–1990-х років, найвизначніших представників літератури; <i>визначає</i> найхарактерніші ознаки постмодернізму</p>

УСНА НАРОДНА ТВОРЧИСТЬ

Фольклор (усна народна творчість)

Ключові слова:

- колективне творення;
- усна форма;
- варіантність;
- анонімність;
- різножанровість.

Календарно-обрядові пісні

Цикли:

- *зимовий* (колядки, щедрівки);
- *весняний* (веснянки);
- *літній* (русальні, купальські, жнивварські пісні).

Ключові слова:

- лірика;
- один із найдавніших жанрів фольклору;
- язичницькі елементи;
- обряд;
- дійство;
- намагання задобрити сили природи.

Найпопулярніші календарно-обрядові пісні: «Нова радість стала», «Щедрик, щедрик, щедрівочка», «Ой весна, весна – днем красна», «Ой кувала зозуленька», «Заплету віночок», «У ржі на межі», «Маяло житечко, маяло».

Родино-побутові пісні

Жанри:

- весільні пісні;
- пісні про сімейне життя;
- пісні про кохання;
- колискові.

Ключові слова:

- лірика;
- щирість почуттів молодих людей;

- взаємне чи нерозділене кохання;
- сімейні радощі чи нарікання на важку долю;
- символіка.

Найпопулярніші родинно-побутові пісні: «Місяць на небі, зіроньки сяють», «Цвіте терен, цвіте терен», «Туман яром, туман долиною», «Сонце низенько, вечір близенько», «Чом ти не прийшов», «Ой на горі два дубки», «Несе Галя воду», «Гиля-гиля, сірі гуси», «Ой чий то кінь стоїть», «В кінці греблі шумлять верби», «Світи, світи, місяченьку», «За городом качки пливуть», «А брат сестрицю та й розплітає», «Горіла сосна, палала», «Летять галочки у три рядочки», «Ой ти, коте, коточок», «Ходить сон коло вікон».

Суспільно-побутові пісні

Жанри:

- козацькі;
- чумацькі;
- кріпацькі;
- рекрутські;
- заробітчанські;
- бурлацькі.

Ключові слова:

- лірика;
- смерть козака чи чумака;
- проводи в похід;
- романтика козацької волі;
- захоплення козаками;
- небезпечне чумацьке ремесло;
- романтика далекої дороги, степу, моря;
- ностальгія за рідною домівкою.

Найпопулярніші суспільно-побутові пісні: «Ой на горі да жінці жнуть», «Ой у степу криниченька», «Розлилися круті бережечки», «Вилітали орли з-за крутої гори».

Історичні пісні

Ключові слова:

- ліро-епос;
- історична подія;

- історична постать;
- безіменний герой;
- боротьба українського народу проти турецьких і татарських загарбників;
- козацько-польські війни;
- доба Хмельниччини (битва під Корсунем, Збаражем чи Берестечком);
- гноблення України російським царатом після Переяславської угоди.

Найпопулярніші історичні пісні: «Чи не той то хміль», «Ой Морозе, Морозенку», «Зажурилась Україна», «Ой усе лужком та все бережком», «За Сибіром сонце сходить», «Ой з-за гори чорна хмара», «Вилітали орли».

Пісні Марусі Чурай

Найпопулярніші пісні: «Засвіт встали козаченьки», «Ой не ходи, Грицю...», «Віють вітри, віють буйні».

Народні думи

Ключові слова:

- ліро-епос;
- речитатив;
- заспів («заплачка»), основна частина, кінцівка («славословіє»);
- виконання в супроводі бандури, кобзи чи ліри;
- наявність сюжету;
- героїчний зміст, рідше — соціально-побутовий;
- усенародна боротьба з іноземними загарбниками;
- подвиги народу й окремих героїв.

Найпопулярніші думи: «Дума про Марусю Богуславку», «Бондарівна», «Дума про Самійла Кішку», «Утеча трьох братів з Азова».

Народні балади

Ключові слова:

- ліро-епос;
- гостродраматичний сюжет;
- трагічні конфлікти;
- фантастичні елементи;

- метаморфози;
- діалоги;
- сімейний побут, картини з особистого життя або життя історичних осіб;
- вірування в магічну силу рослин, отруєння зіллям, приворот.

Найвідоміші балади: «Бондарівна», «Ой чие ж то жито, чії ж то покоси», «Лимерівна».

Понятійний апарат

Анафора — єдинопочаток, повторення окремих слів чи словосполучень на початку віршових рядків, строф чи речень:

У тебе коні все турецькії,
 У тебе стрільби все стрілецькії,
 У тебе воли, як стодоли,
 У тебе корови, як обороги...

(З колядки)

Епітет — художнє означення: *пишний сад, золоті руки*. Постійні епітети (фольклорні): *сизий орел, червона калина, битий шлях*.

Гіпербола — художнє перебільшення: *Щира праця гори верне*.

Метаморфоза — перетворення людини на рослину, птаха. Метаморфоза — одна з ознак балади.

Метонімія — один із тропів: поетичний вислів, у якому одна назва замінюється іншою, що перебуває з нею в якомусь зв'язку: *читати Франка* — твори Франка; *Харків вітав переможців* — люди, що мешкають у Харкові, вітали переможців.

Порівняння — художній вислів, у якому один предмет чи явище зіставляється з іншим, чимось до нього подібним:

Максим козак Залізняк,
 Козак з Запорожжя,
 Як поїхав на Україну,
 Як пишная рожал!

Рефрэн (у пісні — приспів) — група слів, рядок чи кілька рядків, які повторюються в кінці кожної строфи (куплета) чи групи строф.

Речитатів — манера виконання народних дум; протяжне проклякування, наближене до співу.

Художній паралелізм — паралельне зображення явищ із різних сфер життя, показ одних явищ на фоні інших, зіставлення їх переважно за ознакою дії:

Розвивайся й ти, сухий дубе, —
Завтра мороз буде;
Убирайся, молодий козаче, —
Завтра поход буде.

(Нар. пісня «Ой у лузі та і при березі»)

Цитатник

Про усну народну творчість:

- Твір не записаний — перепущений через усну традицію поколінь, часом довгого ряду їх — тратить контури, обтирається, шліфується, як камінь, несений водою. Колектив, властиво, цілий ряд колективів, через які сей твір переходить, мандруючи з покоління в покоління, з краю в край, мають тенденцію стирати все індивідуальне, зв'язане з обставинами місця й моменту, а полишати й розвивати найбільш загальне, яке віддає настрої питомі, загальнолюдські, більш-менш спільні різним верствам, часам і цілям.

(М. Грушевський)

Про календарно-обрядові пісні:

- Ті описи багатства, життя, краси, мудрості господаря, котрі містять вони (календарно-обрядові пісні. — Авт.), се не прості поетичні прикраси-перебільшення: се магичні закляття на щастя, оперті на вірі в чудодійну здібність слова наводити те, що ним сказано.

(М. Грушевський)

Про родинно-побутові пісні:

- Пісні про кохання є душею народу, безмежним полем, заквітчанним людськими надіями, чистими поривами до щастя і чистою сльозою на віях дівочих.

(М. Стельмах)

Про суспільно-побутові пісні:

- Чумацький фольклор є своєрідним пісенним щоденником, подорожніми нотатками ліричного змісту.

(А. Іванецький)

Про історичні пісні:

- Дійсність, охоплена історичною піснею, включає сферу історичного життя народу, життя політичного, як внутрішнього, так і зовнішнього. Народ не тільки відтворює події, але і дає їм свою оцінку.

(В. Пропт)

Про Марусю Богуславку:

- Ця дівчина не просто так, Маруся. Це — голос наш. Це — пісня. Це — душа.

(Л. Костенко)

Про народні думи:

- На відміну від плавності і широти розповіді гомерівського епосу, у думах наявний сильний ліризм, який разом з драматизмом викладу дуже зворушує читача.

(Г. Нудьга)

Про народні балади:

- Балади — це епос нещасливих людських доль.

(О. Дей)

Літературний диктант

1. Яким словом можна замінити поняття «усна народна творчість»?
2. У якому жанрі пісень наявні мотиви стрибання через багатти, вкорочіння на вінках?
3. Протяжне проказування, наближене до співу, називається ...
4. Який фольклорний жанр виконують речитативом у супроводі кобзи, бандури або ліри?
5. Жанр твору «Чи не той то хміль» — ...
6. Кому приписують авторство пісні «Засвіт встали козаченьки»?
7. Слова «Вони його не стріляли і на часті не рубали, тільки з його, молодого, живцем серце відірвали» є уривком з пісні ...
8. Який художній засіб наявний у приказці «Хто знання має, той мур ламає»?
9. Прикладами якого художнього засобу є сполуки «широкий стіп», «битий шлях», «червона калина», «ясний сокіл»?
10. Метаморфоза, фантастичні елементи, трагізм властиві такому фольклорному жанру: ...
11. Пісня, у якій розповідається про загибель чоловіка, що йде до Криму по сіль, належить до жанру ...

12. З-поміж характеристик: анонімність, варіантність, усна форма, індивідуальний стиль — не є ознакою фольклору ...

13. Пісня «Чи не той то хміль» уславлює козака на ім'я ...

14. У якій пісні головного героя поховано на Савур-могили? ...

15. Скільки років пробували козаки в неволі в думі «Маруся Богуславка»? ...

16. Яке велике християнське свято згадується в думі «Маруся Богуславка»? ...

17. Скількох козаків визволила з турецької неволі Маруся Богуславка в однойменній думі? ...

18. На якому морі відбуваються події в думі «Маруся Богуславка»? ...

19. Яке прізвище пана, що убив Бондарівну в однойменній баладі? ...

20. Як звати кохану головного героя пісні «Засвіт встали козаченьки»? ...

21. З ким Морозенко вступив у свій останній бій у пісні «Ой Морозе Морозенку...»? ...

22. Яка історична подія описана в пісні «Чи не той то хміль»? ...

23. Страждання й туга за коханим, який дуже далеко, — провідний мотив пісні Марусі Чурай ...

24. У якому жанрі календарно-обрядових пісень уславлюється народження Ісуса Христа? ...

ДАВНЯ УКРАЇНЬСЬКА ЛІТЕРАТУРА

Літопис «Повість минулих літ»

(уривки про заснування Києва, про помсту княгині Ольги,
про напад хозарів)

Ключові слова:

- оригінальна давня українська література;
- княжа доба;
- літопис;
- події від створення світу до часів Нестора Літописця (1113);
- щире захоплення героїчним минулим; глибокий сум з приводу княжих міжусобиць і лиха, заподіяного ординцями;
- друга назва — «Початковий літопис».

Поема «Слово про похід Ігорів»

Ключові слова:

- оригінальна давня українська література;
- княжа доба;
- ліро-епос;
- героїчна поема;
- події 1185 р.
- заклик руських князів до єднання для спільної боротьби проти зовнішніх ворогів.

ГРИГОРІЙ СКОВОРОДА

(1722–1794)

Письменник, філософ.

Вірш «De libertate»¹

Ключові слова:

- лірика;
- ліричний вірш;
- патріотична лірика;
- дактиль;
- воля — найбільше багатство;
- ушлявлення Б. Хмельницького, який символізує волю.

¹ Про свободу (латин.).

Пісня «Всякому місту — звичдй і права»

Ключові слова:

- лірика;
- пісня, яка стала народною;
- громадянська і філософська лірика;
- дактиль;
- життєвий ідеал — чисте сумління;
- збірка «Сад божественних пісень».

Байка «Бджола та Шершень»

Ключові слова:

- байка;
- прозова форма;
- алегорія;
- мораль (у Г. Сковороди — «сила»), як правило, більша за обсягом від оповідної частини;
- ідея спорідненої (або «сродної») праці;
- збірка «Байки харківські».

Афоризми

Ключові слова:

- лаконічність;
- глибока узагальнена думка;
- мудрість.

Афоризми Г. Сковороди:

Не все те отрута, що неприємне на смак.

Бери вершину і матимеш середину.

З усіх утрат втрата часу найтяжча.

Скільки зла таїться всередині за гарною подобою.

Визначай смак не по шкаралупі, а по ядру.

Тоді лише пізнається цінність часу, коли він утрачений.

Як нерозумно випрошувати те, чого можеш сам досягти.

Солодке пізнає пізніше той, хто може проковтнути неприємне.

Не за обличчя судить, а за серце.

Ні про що не турбуватися — значить, не жити, а бути мертвим.

Любов виникає з любові: коли хочу, щоб мене любили, я сам перший люблю.

Не розум від книг, а книги від розуму створились.

Чи не дивина, що один у багатстві бідний, а інший у бідності багатий.

Чи може людина, сліпа у себе вдома, стати зрячою на базарі?

Демон проти демона не свідчить, вовк вовчого м'яса не їсть.

Людина — коваль свого щастя.

Не все те невірне, що тобі незрозуміле.

О книги, найкращі порадики, найвірніші друзі!

Не суди лица — суди слово.

Немає нічого небезпечнішого за підступного ворога, але немає нічого отруйнішого від удаваного друга.

Понятійний апарат

Алегорія — інакомовлення; спосіб двопланового художнього зображення, що ґрунтується на приховуванні реальних осіб, явищ і предметів під конкретними художніми образами з відповідними асоціаціями. Під алегоричним образом Бджоли в байці Г. Сковороди «Бджола та Шершень» розуміємо людину, яка працює за покликанням і дістає від свого труда задоволення.

Афоризм — яка-небудь узагальнена думка, висловлена стисло в дуже виразній формі.

Байка — невелике (віршоване або прозове) алегоричне оповідання, що має повчальний зміст. Цей літературний жанр належить до ліро-епосу.

Е́пос — один із трьох основних літературних родів (лірика, епос, драма). Епічні твори розповідають про людей і події, які відбулися. *Ключові слова*: подія, герой, сюжет, прозова форма.

Лірика — один із трьох основних літературних родів (лірика, епос, драма). У ліричних творах передаються почуття, думки, переживання людини в певних обставинах. *Ключові слова*: емоційність, безсюжетність, ліричний герой, віршована форма.

Ліро-е́пос — проміжний (синтетичний) літературний рід. Віршований твір (лірика) із сюжетом (епос).

Літо́пис — хронологічний опис важливих історичних подій у часи Київської Русі й козацтва, наприклад: «Повість минулих літ», Галицько-Волинський літопис, «Літопис Самовидця» та ін.

Цитатник

Із «Повісті минулих літ»:

- Бачите ви гори сі? Так от, на сих горах возсіяє благодать Божа, і буде город великий, і церков багато воздвигне Бог (слова Андрія Первозваного).

Про «Повість минулих літ»:

- Проходячи епізод за епізодом нашого найстарішого літопису, я переконався, що вони майже всі зложені віршами.
(І. Франко)
- Велич та багатогранність цієї пам'ятки вражає. Оповідь літопису поєднала у собі твори найрізноманітніших жанрів: попередні літописні списки і візантійські хроніки, повісті й легенди, юридичні й дипломатичні документи, життя перших руських святих тощо. Але, незважаючи на таке «поєднання», перед нами твір оригінальний, окрім цього, досить складний та суперечливий.
(М. Мосієнко)

Із «Слова про похід Ігорів»:

- Боян-бо віщий,
якщо кому хотів пісню творити,
то розтікався мислю по древу,
сірим вовком по землі,
сизим орлом під хмарами *(оповідач прославляє талановитого співця Бояна, який жив у минулому столітті і був потицько обдарований; тут «мисль» — давня назва білки (корінь цього слова зберігся в сучасному слові «мисливість»)*.
- Браття і дружино!
Лучче ж би потятим бути,
аніж полоненим бути *(промова Ігоря: краще загинути, ніж потрапити в полон)*.
- — Хочу-бо, — сказав, —
списа приломити кінець поля Половецького;
з вами, русичі,
хочу голову свою положити
або напитися шоломом з Дону! *(промова Ігоря; «напитися шоломом з Дону» означає перемогти)*.
- Другого дня вельми рано
кривавії зорі світ провіщають;
чорнії тучі з моря ідуть,
хочуть прикрити чотири сонця... *(сонячне затемнення; чотири сонця — це образ чотирьох князів)*.
- О мої синовці, Ігорю і Всеволоде!
Рано есте почали Половецькую землю мечами разити,

а собі слави шукати.

Та без честі одоліли,
без честі-бо кров погану ви пролили (*звернення Святослава після поразки Ігоря*).

- ...поскочив горностаєм в комиші
і білим гоголем на воду.
Упав на бистрого коня
і скочив з нього сірим вовком (*утеча Ігоря з полону*).

Про «Слово про похід Ігорів»:

- «Слово...» займає чільне місце у світовій літературі Середньовіччя. Як героїчний епос «Слово...» стоїть поряд із такими пам'ятками, як індійський та іранський епоси, французька «Пісня про Роланда», німецька «Пісня про Нібелунгів», англійський епос «Беовульф», іспанська «Пісня про мого Сіда», ісландські саги та інші героїчні епічні твори.

(Б. Яценко)

- Я йду до «Слова...», як до гори, до моря, до рідної річки чи степу. Чую рокотання струн, стукіт копит, стогін зраненої землі, хлюпання хвиль, ревище худоби. Я все це чую внутрішнім слухом, а своїм внутрішнім зором я бачу величні картини.

(П. Мовчан)

Із творів Г. Сковороди:

- Байдуже смерті, мужик то чи цар,
Все пожере, як солону пожар.
Хто ж бо зневажить страшну її сталь?
Той, в кого совість, як чистий кришталь... (*«Всякому місту — звичай і права»*).
- О, якби в дурні мені не пошитись,
Щоб без свободи не міг я лишитись (*«De libertate»*).
- Нам незрівнянно більшу радість дає збирати мед, аніж його споживати (*«Бджола та Шершень»*).
- Що є болісніше, ніж купатись у багатстві та смертельно мучитись з того, що не маєш спорідненої праці? (*«Бджола та Шершень»*).
- Солодкі тоді труд тілесний, терпіння тіла й навіть смерть, коли душа, володарка людини, насолоджується спорідненою собі працею (*«Бджола та Шершень»*).

- «Подяка блаженній натурі за те, що потрібне зробила неважким, а важке непотрібним» («Бджола та Шершень»).

Про Г. Сковороду:

- Його мандрівне життя є предметом оповідань і легенд.
(М. Костомаров)
- Протягом усього життя Сковорода послідовно уникав усього того, що могло уярмити його дух і волю до свободи, і з повним правом заповів написати на могилі слова: «Світ ловив мене, та не впіймав».
(І. Іваньо)
- Мені моя сопілка і вівці дорожчі за царський вінець.
(Г. Сковорода)

Літературний диктант

1. За жанром «Повість минулих літ» — ...
2. Упорядником «Повісті минулих літ» є ...
3. «Повість минулих літ» закінчується подіями ... року.
4. За легендою про заснування Києва («Повість минулих літ»), пророцтво «*Бачите ви гори сі? Так от, на сих горах возсіяє благодать Божя, і буде город великий, і церков багато воздвигне Бог*» виголосив ...
5. Кому помстилася княгиня Ольга за смерть свого чоловіка Ігоря («Повість минулих літ»)?
6. За однією з легенд («Повість минулих літ»), місто Київ заснував один із трьох братів, його ім'я ...
7. Чотири сонця в «Слові про похід Ігоря» символізують ...
8. Події в «Слові про похід Ігорів» відбуваються в ... році.
9. Яке князівство очолював князь Ігор?
10. Оповідач «Слова...» на самому початку згадає співця ...
11. Князь Ігор повів свою дружину проти ...
12. Слова «*Лучче ж би потятим бути, аніж полоненим бути*» належать ...
13. Слова «*О вітре, вітрило! Чому, господине, так сильно вієш ти?*» промовляє ...
14. У кінці «Слова...» Ігор повертається з полону до міста ...
15. Хто «*ізронив золоте слово, з слъозами змішане?*»
16. Кому наснився «*мутен сон*»?

17. Яке природне явище збіглося з поразкою Ігоря?

18. Вислів «*напитися шоломом з Дону*» означає

19. Мораль у своїх байках Г. Сковорода називає

20. У байці «Бджола та Шершень» Г. Сковорода висвітлив ідею

21. Який історичний діяч згадується у вірші «*De libertate*»?

22. Хто в пісні «*Всякому місту — звичай і права*» не боїться смерті?

23. Кого Г. Сковорода в байці «Бджола та Шершень» цитує: «*Подяка блаженній природі за те, що потрібне зробила неважким, а пажке непотрібним*»?

24. Хабарництво, пияцтво, обман Г. Сковорода сатирично висміяв у творі

ЛІТЕРАТУРА наприкінці XVIII — на початку XX століття

ІВАН КОТЛЯРЕВСЬКИЙ

(1769 – 1838)

Письменник, автор першого твору нової української літератури — поеми «Енеїда».

Поема «Енеїда» (1798, 1826)

Ключові слова:

- ліро-епос;
- бурлескно-травестійна поема;
- ямб;
- перший твір, написаний живою народною розмовною мовою;
- 1798 р. — вихід перших трьох частин у Петербурзі;
- складається з шести частин;
- початок нової української літератури;
- перелицьована «Енеїда» Вергілія;
- життя й побут різних суспільних верств українського народу, зокрема й простого люду, чого раніше не було в українській літературі;
- утвердження безсмертності українського народу, його ментальності, культури, мови, волелюбного духу; засудження жорстокості панів, морального звиродніння, хабарництва чиновників.

П'єса «Наталка Полтавка» (1819)

Ключові слова:

- драма;
- початок нової української драматургії;
- соціально-побутова власне драма (малоросійська опера — за визначенням автора);
- складається з двох дій;
- у тексті 22 пісні (занумеровано 19);
- зображення життя й побуту українських селян на початку XIX ст.; вірність у коханні людей з народу;
- засудження покірності долі, владі та застарілим народним звичаям;
- дівчина з народу зображена як ідеал (новаторство).

Понятійний апарат

Бурлеск — жанр гумористичної поезії, комічний ефект у якій досягається тим, що героїчний зміст викладається навмисно вульгарно, грубо, знижено або ж, навпаки, про “низьке” говорить-ся піднесено, урочисто.

Травестія — різновид жартівливої бурлескної поезії, коли твір із серйозним чи героїчним змістом і відповідною формою переробляється на твір комічного характеру з використанням панібратських, жаргонних зворотів.

Драма — один із трьох основних літературних родів. Драматичні твори призначені для постановки на сцені, у них явища життя й характери героїв розкриваються через розмови дійових осіб. Розрізняють жанри драматичних творів: власне драма, комедія, трагедія, трагікомедія, драма-феєрія та ін.

Цитатник

З поеми «Енеїда»:

- Прямий, як сосна, величавий,
Бувалий, здатний, тертий, жвавий... (*Еней*).
- Багатим та скуним вливали
Розтоплене срібло в рот,
А брехунів там заставляли
Лизать гарячих сковород... (*Упеклі*).
- Зевес тогді кружав сивуху
І оселедцем заїдав;
Він, сьому випивши восьмуху,
Послідки з кварти виливав (*Зевс*).
- Венера молодиця сміла,
Бо все з воєнними жила,
І бите з ними м'ясо їла,
І по трактирах пунш пила;
Частенько на солоні спала,
В шинелі сірій щеголяла... (*Венера*).
- Була на йому біла свита
Із шаповальського сукна,
Тясомкою кругом обшита,
Сім кіп стоялася вона.
Набакир шапочка стриміла,
Далеко дуже червоніла,

- В руках же довгий був батіг;
 Їм грімко ляскав він із лиха,
 Скакали коні без оддиха;
 Ридван, мов вихор в полі, біг (*Нептун*).
- Трудяща, дуже працювита,
 Весела, гарна, сановита,
 Бідняжка — що була вдова... (*Дідона*).
 - Енея так вона любила,
 Що аж сама себе спалила,
 Послала душу к чорту в ад (*Дідона*).
 - Крива, горбатая, сухая,
 Запліснявіла, вся в шрамах;
 Сіда, ряба, беззуба, коса,
 Розхристана, простоволоса,
 І, як в намисті, вся в жовнах (*Сивілла*).
 - Земелька ся була Латинська,
 Завзятий цар в ній був Латин;
 Старий скупиндя — скурвасинська,
 Дрижав, як Каїн, за алтин (*Латин*).
 - Дочка була зальотна птиця
 І ззаду, спереду, кругом;
 Червона, свіжа, як кислиця,
 І все ходила павичом.
 Дородна, росла і красива,
 Приступна, добра, не спесива,
 Гнучка, юрлива, молода... (*Лавінія*).
 - Не в шутку молодець був жвавий,
 Товстий, високий, кучерявий,
 Обточений, як огірок;
 І війська мав свого чимало,
 І грошиків таки бряжчало,
 Куди не кинь, був Турн царьок (*Турн*).
 - Хоть молоді були, та гожі
 І кріпкі, храбрі, як харциз.
 В них кров текла хоть не троянська,
 Якась чужая-бусурманська,
 Та в службі вірні козаки (*Низ та Ееріал*).
 - Від тебе не одстану зроду,
 З тобою рад в огонь і в воду.

На сто смертей піду з тобою.
Мій батько був сердюк опрічний,
Мовляв (нехай покой му вічний);
Умри на полі як герой (*Евріал*).

- Де общее добро в упадку,
Забудь отця, забудь і матку,
Лети повинність ісправлять... (*Евріал*).
- Ти знаєш, він який суціга,
Паливода і горлоріз;
По світу як іще побіга,
Чийхсь багацько вилле сліз (*Юнона про Енея*).

- Якусь особу мацапуру
Там шкварили на шашлику.
Гарячу мідь лили за шкуру
І розпинали на бику.
Натуру мав він дуже бридку,
Кривив душею для прибитку,
Чужеє отдавав в печать;
Без сорому, без Бога бувши
І восьму заповідь забувши,

Чужим пустився промишлять (під «мацапурою» в пеклі, —
и цей уривок з'явився в пізнішому виданні «Енеїди», — І. Котляревський мав на увазі Максима Парпуру, який 1798 р. без відома й дозволу автора видав у Петербурзі перші три частини «Енеїди», і чого й почалася нова доба української літератури).

Про поему «Енеїда» та її автора:

- Сто літ минуло, як те занедбане і закинуте під сільську стріху слово, мов Фенікс з попелу, воспряло знов і в устах батька нової літератури І. П. Котляревського голосно залунало по широких світах.

(*М. Коцюбинський*)

- Педанти здивувались і замовкли. Жовчні люди схопили цю книгу з наміром потішитись, вилаяти її, знищити славного письменника, але з перших сторінок їхній гнів минув — вони почали сміятися.

(*Сучасник І. Котляревського*)

- «Енеїда» — енциклопедія українського життя XVIII століття.

(*М. Рильський*)

- Сміх Котляревського — очищувальна сила, що робить людей кращими, чеснішими, людянішими. *(Є. Шаблювський)*

- Які люди! Це люди винятково здорової і могутньої плоти. Це люди неймовірної сили, із залізними м'язами, громовими голосами. Цей людський світ — апофеоз тілесності, неймовірної витривалості, здоров'я, яке хлюпає через край, повнокров'я. Це пройдисвіти і в той же час лицарі, герої, титани... Спробуйте позмагатися з таким народом.

(О. Білецький про троянців-запорожців)

Із п'єси «Наталка Полтавка»:

- Золото не дівка! Наградив Бог Терпилиху дочкою. Крім того, що красива, розумна, моторна і до всякого діла дотепна, — яке у неї добре серце, як вона поважає матір свою; шанує всіх старших себе; яка трудяща, яка рукодільниця; себе і матір свою на світі держить *(виборний про Наталку)*.
- Терпило, понадіявшись на своє багатство, зачав знакомитись не з рівнею: зачав, бач, заводити бенкети з повітчицями, з канцеляристами, купцями і цехмистрами — пив, гуляв і шахровав гроші; покинув свій промисел і мало-помалу розточив своє добро, розпився... Терпило зовсім ізвівся; в бідності умер і без куска хліба оставив жінку і дочку *(виборний про Терпила)*.
- Знайся кінь з конем, а віл з волом *(Наталка возному)*.
- Лучче синиця в жмені, як журавель в небі *(возний про себе, Наталку й Петра)*.
- Лучче живий хорунжий, як мертвий сотник *(виборний про возного, Наталку й Петра)*.
- Один собі живу на світі, як білинка на полі; сирота — без роду, без племені, без талану і без приюту... Піду на Тамань, пристану до чорноморців. Хоть із мене і непоказний козак буде, та єсть же і негідніші од мене... Так і я з чорноморцями буду тетерю їсти, горілку пити, люльку курити і черкес бити *(Микола)*.
- ...чоловік і добрий був би, так біда — хитрий, як лисиця, і на всі сторони мотається; де не посій, там і уродиться, і уже де і чорт не зможе, то пошли Макогоненка, зараз докаже *(Микола про виборного Макогоненка)*.

- ...вмісто багатого батька найшов матір і дочку в бідності і без допомоги. Все, здається, близило мене до щастя; но, як на те, треба ж опізнитись одним днем, щоб горювати во всю жизнь! (*Петро*).
- Я — возний, і признаюсь, що от рожденія моего расположен к добрим ділам: но, за недосужностію по должності і за другими клопатами, доселі ні одного не зділал (*возний про свою антигуманність*).
- ...бач возний — так і бундючиться, що помазався паном. Юриста завзятий і хапун такий, що із рідного батька злупить! (*Микола про возного Тетерваковського*).

Про п'єсу «Наталка Полтавка»:

- З цієї народної першоп'єси кожне нове покоління черпає науку почуттів, моральні взірці кохання, людської краси, благодетства. (*О. Гончар*)

Літературний диктант

1. Пова українська література починається з твору ...
2. За жанром «Енеїда» — ...
3. Матір Енея звати ...
4. Ім'я Енеевого батька ...
5. Хто протягом усього твору переслідує Енея?
6. «*Кальотною птицею*», «*свіжою, як кисллиця*» у творі названо ...
7. «*Дряпичкою*» в «Енеїді» названо ...
8. Хто в «Енеїді» «*кружляв сивуху і оселедцем заїдав*»?
9. Слова «*Де общее добро в упадку, забудь отца, забудь и матку, лени повинность исправлять*» промовляє ...
10. Хто допоміг Енею спуститися в пекло?
11. Хто наділений характеристиками «*крива, горбатая, сухая, злихнявила, вся в шрамах*»?
12. Хто в «Енеїді» «*з воєнними жила*», «*по трахтирах пуни пию; частенько на соломі спала, в шинелі сірій щеголяла*»?
13. Словами «*прямий, як сосна, величавий, бувалий, здатний, терпкий, жовкий*» охарактеризовано ...
14. Український національний ідеал, сміливість і відвагу втілено в образах троянців-побратимів ...
15. Кого посилає Зевс до Карфагена нагадати Енеєві про його мітку?

ГРИГОРІЙ КВІТКА-ОСНОВ'ЯНЕНКО

(1778–1843)

Письменник, «батько» української прози.

Повість «Маруся» (1832)

Ключові слова:

- епос;
- соціально-побутова повість;
- перша україномовна повість нової української літератури;
- сентименталізм;
- зображення життя українських селян, їхнього побуту, традицій, праці;
- оспівування високих морально-етичних якостей простої людини.

Понятійний апарат

Сентименталізм — ідейно-художній напрям у європейській літературі другої половини XVIII ст., якому властиве звернення до переживань і почуттів простих людей, до їхнього внутрішнього світу. Для сентименталізму характерні такі ознаки:

- підвищений інтерес до людського почуття;
- герої ідеальні, наділені зовнішньою і внутрішньою красою, позбавлені негативних рис;
- змалювання побуту і звичаїв простих людей, підкреслення їхньої моральної вищості над панами;
- на шляху закоханих трапляється низка нездоланих перешкод, остання з яких фатальна;
- пророча деталь чи епізод, що натякають на трагічний кінець;
- смерть героя неминуча від стихійного лиха, хвороби, нещасного випадку.

Цитатник

Про Г. Квітку-Основ'яненка:

- ...А ти, батьку,
Як сам здоров знаєш;
Тебе люде поважають,
Добрій голос маєш...
Утни, батьку, щоб нехотя

На весь світ почули,
Що діялось в Україні...
(Т. Шевченко)

Про повість «Маруся»:

- Бачачи, що моїх Марусь читають наші добрі земляки за прилавками, продаючи перець, тютюн... читають по хатах, у колі родин у місті й селищах, мавши депутацію з подякою, що пишу по-нашому... я вирішив написати для цього класу людей що-небудь повчальне.

(Г. Квітка-Основ'яненко)

- Щоб довести одному панові, який не вірив, що малоросійською мовою можна написати ніжне, зворушливе, я написав «Марусю».

(Г. Квітка-Основ'яненко)

Із повісті «Маруся»:

- Та що то за дівка була! Висока, прямесенька, як стрілочка, чорнявенька, очиці, як тернові ягідки, бровоньки, як на шнурочку, личком червона, як панська рожка, що у саду цвіте... на все село була і красива, і розумна, і багата, звичайна та ще ж к тому тиха, і смирна, і усякому покір-на (*Маруся*).
- Наум Дрот був парень на усе село, де жив. Батькові і матері слухняний, старшим себе покірний, меж товариством друзяка, ні півслова ніколи не збрехав, горілки не впивавсь і п'яниць не терпів, з ледачими не водивсь, а до церкви? Так хоч би і маленький празник, тільки піп у дзвін — він вже й там: свічку обмінить, старцям грошенят роздасть і прийметься за діло (*Наум Дрот*).
- ...усе йому (Наумові Дроту. — *Авт.*) Господь і послав. Наградив його жінкою доброю, роботящою, хазяйкою слухняною; і що, було, Наум ні забажа, що ні задума, Настя (так її звали) ночі не поспить, усюди старається, б'ється, достає і вже зробить, і достане, чого мужикові хотілось (*Настя Дрот*).
- Хлопець гарний, русявий, чисто підголений; чуб чепурний, уси козацькі, очі веселенькі, як зірочки; на виду рум'яний, моторний, звичайний; жупан на ньому синій і китаєва юп-

ка, поясом з аглицької каламайки підперезаний, у тяжиних штанях, чоботи добрі, шкапові, з підковами (Василь).

- Василю! На кладовищі мене покидаєш, на кладовищі мене й знайдеш! Поминай мене, не удавайся у тугу... прощай на віки вічні!.. Там побачимось! (Пророча деталь).

Літературний диктант

1. До якого літературного роду належить повість «Маруся»?
 2. Співчутливий тон, пророча деталь, перешкода на шляху закоханих, трагічний кінець — ознаки літературного напряму ...
 3. Де познайомилися Маруся з Василем?
 4. Чому Олена повернулася до міста, коли з Марусею й Василем йшла додому?
 5. Марусиною батька звати ...
 6. Через що померла Маруся?
 7. Кульмінаційним моментом у повісті «Маруся» є ...
 8. Найбільшими перешкодами на шляху закоханих у повісті «Маруся» були соціальна нерівність і ...
 9. Чим на весіллі Василь усіх здивував?
 10. Де востаннє бачилися Маруся з Василем?
 11. Яким сюжетним елементом є розповідь про родину Наума Дрота на початку твору?
 12. «Маруся» Г. Квітки-Основ'яненка — це перший у новій українській літературі ... твір.
 13. Від кого Василь мав боронити Марусю й Олену, ідучи до міста? ...
 14. Чого навчився Василь менше ніж за рік після першої розлуки з Марусею? ...
 15. Яку суму грошей мусив сплатити Василь за найомщика, що за нього відслужить? ...
 16. Який обряд описано перед останнім прощанням Марусі з Василем? ...
 17. Де Василь провів свої останні роки? ...
 18. Від якої особи ведеться розповідь у повісті «Маруся»? ...
-
-
-
-

ТАРАС ШЕВЧЕНКО

(1814–1861)

Поет, прозаїк, драматург, художник.

Рання творчість (1938–1943)

Послання «До Основ'яненка» (1839)

Ключові слова:

- лірика;
- послання;
- громадянська лірика;
- поштовх до написання — нарис Г. Квітки-Основ'яненка «Головатий»;
- романтизм;
- захоплення героїчним минулим України;
- роль уроків історії для вирішення проблем сучасності;
- віра в безсмертя рідного народу.

Понятійний апарат

Послання — віршований твір, написаний як звернення до певної особи чи багатьох осіб.

Романтизм — літературний напрям, характерними особливостями якого є зображення незвичайного, яскравих і сильних особистостей, звернення до історичної тематики, екзотичні пейзажі (часто нічні), неприйняття буденності. Виник наприкінці XVIII ст.

Поема «Катерина» (1839)

Ключові слова:

- ліро-епос;
- соціально-побутова поема;
- присвята В. Жуковському;
- трагічна доля жінки-покритки й дитини-безбатченка в кріпосному суспільстві;
- жорстока народна мораль щодо покритки.

Поема «Гайдамаки» (1841)

Ключові слова:

- ліро-епос;
- історико-героїчна поема (перший український історичний роман у віршах);

- 2 вступу, 10 розділів, епілог;
- 1768 р. — Коліївщина;
- боротьба українського народу проти польського панування в Україні;
- необхідність перегорнути трагічну сторінку історії, по-сучасному оцінити минуле;
- заклик до єднання слов'янських народів;
- осмислення можливостей вирішення конфліктів між народами-сусідами.

Поема «Кавказ» (1845)

Ключові слова:

- ліро-епос;
- сатирична поема;
- присвята другові Якову де Бальмену;
- символіка орла й античного образу Прометейя;
- монолог колонізатора, звернений до горця;
- загартівницька політика російського самодержавства;
- заклик до об'єднання зусиль народів для боротьби проти спільного ворога;
- співчуття поневоленим, схвалення мужньої боротьби горців, утвердження безсмертя народу.

Період «трьох літ» (1843–1847)

Поема «Сон (У всякого своя доля...)» (1844)

Ключові слова:

- ліро-епос;
- сатирична поема (політична сатира);
- за способом відображення дійсності — комедія (підзаголовок Т. Шевченка);
- форма сну;
- вступ і три частини: зображення України, Сибіру й Петербурга;
- сцена «генерального мордобиття» (*І. Франко*);
- «сміливий маніфест слова проти темного царства» (*І. Франко*);
- широкий арсенал засобів сатири (іронія, сарказм, гротеск, карикатура);

- зображення справжньої суті російського імперського режиму;
- засудження самодержавства й кріпосництва в Російській імперії;
- висміювання віроповідданства й аморальності земляків-перевертнів.

Понятійний апарат

Іронія — прихована насмішка:

Од молдаванина до фіна
На всіх язиках все мовчить,
Бо *благоденствує!*

Сарказм — їдка, викривальна, особливо дошкульна насмішка, сповнена крайньої ненависті й гнівного презирства. Сарказм, на відміну від іронії, виражається прямо й не має подвійного, прихованого значення. Саркастично звучать такі рядки поеми:

А братія мовчить собі,
Витріщивши очі!
Як ягнята. «Нехай, кажс, —
Може, так і треба».

Гротеск — сатиричний художній прийом у літературі, заснований на явному спотворенні, перебільшенні чи применшенні зображуваного, на поєднанні різних контрастів: фантастичного з реальним, трагічного з комічним. Гротеск — вищий ступінь комічного. Сцена «генерального мордобиття» — приклад гротеску.

Карикату́ра — сатиричний малюнок загостреного критично-викривального характеру; переносно-смішне наслідування, перекручування оригіналу. Отже, карикатура пов'язана із зоровими образами:

Мов опеньок засушений,
Тонка, довгонога,
Та ще, на лихо, сердешне
Хита головою.

Послання «І мертвим, і живим, і ненарожденим...» (1845)

Ключові слова:

- лірика;
- послання;

- патріотична лірика (громадянська);
- критика української еліти, байдужої до своєї історії, мови, батьківщини;
- заклик до соціального примирення заради відродження нації.

Вірш «Заповіт» (1845)

Ключові слова:

- лірика;
- ліричний вірш;
- громадянська лірика;
- хорей;
- заклик до повалення експлуататорського ладу й розбудови нового вільного суспільства.

Період заслання (1847–1857)

Вірш «Мені однаково...» (1847)

Ключові слова:

- лірика;
- ліричний вірш (медитація);
- громадянська (медитативна) лірика, невольницька;
- ямб;
- цикл «У казематі»;
- патріотичні почуття відповідальності за батьківщину.

Полятийний апарат

Медитація — жанр поезії, у якому автор висловлює свої роздуми над проблемами життя і смерті, сенсу людського буття тощо.

Цитатник

Із послання «До Основ'яненка»:

- Наша дума, наша пісня
Не вмре, не загине...
От де, люде, наша слава,
Слава України! (*Славне історичне минуле завжди буде жити в думі й пісні*).
- Утні, батьку, щоб нехотя
На весь світ почули,
Що діялось в Україні,

За що погибала,
За що слава козацькая
На всім світі стала! *(Батьком тут названо Г. Квітку-
Оснoв'яненка).*

Із поеми «Катерина»:

- Кохайтеся, чорнобриві,
Та не з москалями,
Бо москалі — чужі люде,
Роблять лихо з вами.

Із поеми «Гайдамаки»:

- Сини мої! орли мої!
Летіть в Україну, —
Хоч і лихо зустрінеться,
Так не на чужині.
- Гайдамаки гуляють, карають;
Де проїдуть — земля горить,
Кров'ю підпливає.
- Гомоніла Україна,
Довго гомоніла,
Довго, довго кров степами
Текла-червоніла.

Із поеми «Кавказ»:

- За горами гори, хмарою повиті,
Засіяні горем, кровію політі.
Споконвіку Прометея
Там орел карає,
Що день божий добрі ребра
Й серце розбиває.
- Борітеся — поборете,
Вам Бог помагає!
За вас правда, за вас слава
І воля святая!
- У нас же й світа, як на те —
Одна Сибір неісходима,
А тюрм! а люду!.. Що й лічить!
Од молдаванина до фіна
На всіх язиках все мовчить,
Бо благоденствує!

і поеми «Сон (У всякого своя доля...)»:

- Той мурує, той руйнує,
Той неситим оком
За край світу зазирає,
Чи нема країни,
Щоб загарбать і з собою
Взять у домовину.
- Летим. Дивлюсь, аж світає,
Край неба палає,
Соловейко в темнім гаї
Сонце зустрічає.
- Заворушилася пустиня.
Мов із тісної домовини
На той останній Страшний суд
Мерці за правдою встають.
- ...Цариця-небога,
Мов опеньок засушений,
Тонка, довгонога,
Та ще, на лихо, сердешне,
Хита головою.
- Дивлюсь, цар підходить
До найстаршого... та в пику
Його як затопить!..
Облизався неборака; та меншого в пузо —
Аж загуло!.. а той собі
Ще меншого туза
Межи плечі; той меншого,
А менший малого,
А той дрібних, а дрібнота
Уже за порогом
Як кинеться по улицах,
Та й давай місити
Недобитків православних...
- *Першому* — *вторая*
Таке диво наставила.
Тенер же я знаю:
Це той *перший*, що розпинав
Пану Україну,
А *вторая* доконала
Вдову сиротину.

Із послання «І мертвим, і живим, і ненарожденним...»:

- В своїй хаті й своя правда,
І сила, і воля.
- Нема на світі України,
Немає другого Дніпра...
- Одцурається брат брата
І дитини мати.
- Якби ви вчилися так, як треба,
То й мудрість би була своя.
- Раби, подножки, грязь Москви,
Варшавське сміття — ваші пани,
Ясновельможнії гетьмани.
- Доборолась Україна
До самого краю.
Гірше ляха свої діти
Її розпинають.
- Учітеся, читайте,
І чужому навчайтесь,
Й свого не цурайтесь.
- Обніміться ж, брати мої,
Молю вас, благаю!

Із вірша «Заповіт»:

- І мене в сем'ї великій,
В сем'ї вольній, новій,
Не забудьте пом'янути
Незлим тихим словом.

Із вірша «Мені однаково...»:

- Малогу сліду не покину
На нашій славній Україні.
На нашій — не своїй землі.
- Та не однаково мені,
Як Україну злії люде
Присплять, лукаві, і в огні
Її, окраденую, збудять...

Літературний диктант

1. Скільки років Т. Шевченко перебував у засланні?
2. Поему «Кавказ» Т. Шевченко присвятив ...

3. «В своїй хаті й своя правда, і сила, і воля» — це слова з твору ...
4. Російський колонізатор звертається до горця зі словами: «Чом ви нам платить за сонце не повинні!» у творі ...
5. Вірш «Мені однаково...» належить до циклу ...
6. Поєму «Катерина» Т. Шевченко присвятив ...
7. «І мертвим, і живим, і ненарожденним...» за жанром — ...
8. Т. Шевченко порівнює з «опеньком засушеним» героїню твору ...
9. Із звернення ліричного героя до чорнобрових, щоб не кохалися з москалями, починається твір ...
10. Два вступи, десять частин, епілог — композиційна особливість твору ...
11. Хто така «вторая» у рядку «А вторая доконала вдову сиротину»?
12. Романтичним пейзажем «Б'ють пороги, місяць сходить» починається твір ...
13. Сцена «генерального мордобиття» — кульмінаційний момент твору ...
14. Прихована насмішка називається ...
15. Закликом «Обніміться ж, брати мої, молю вас, благаю!» закінчується твір ...
16. Тяжка доля жінки-покритки — тема твору ...
17. Нарис «Головатий» став поштовхом для написання твору ...
18. Із вступу й трьох частин (Україна, Сибір, Петербург) складається твір ...
19. Т. Шевченко змалював Коліївщину у творі ...
20. Образ нескореного Прометея Т. Шевченко використав у творі ...
21. Кохану Яреми з поеми «Гайдамаки» звати ...
22. Визвольний рух у поемі «Гайдамаки» очолили Максим Залізняк та ...
23. Захворівши на пневмонію й передчуваючи свою смерть, Т. Шевченко написав твір ...
24. Т. Шевченко критикує українську еліту за байдужість до історії України, мови, національних проблем у творі ...

ПАНТЕЛЕЙМОН КУЛІШ

(1819–1897)

Письменник, перекладач, літературний критик, етнограф, історик, мовознавець.

Роман «Чорна рада» (1857)

Ключові слова:

- епос;
- перший в українській літературі історичний роман;
- роман-хроніка;
- складається з 18 частин;
- романтизм;
- дві сюжетні лінії (політична і любовна);
- доба Руїни — історичні події в Ніжині 1663 р.;
- утвердження думки про необхідність національної злагоди українців;
- провідна сила для розумної організації українського суспільства є його національна еліта.

Понятійний апарат

Роман-хроніка — складний за будовою і великий за обсягом епічний твір, у якому розкривається історія широко охоплених суспільних і родинних подій за певний проміжок часу.

Цитатник

Про роман «Чорна рада» та її автора:

- Куліш — це полум'яний патріот України, несхитний борець за збереження і самобутність українського народу, його прадідівських звичаїв і традицій, за пове красне письменство... Він ревно прагнув вивести рідний народ, нашу літературу на широку дорогу світового культурного поступу з обов'язковим збереженням при цьому національної своєрідності.

(С. Нахлік)

- Це була досить на той час смілива думка — дати українською мовою історичний роман, а надто після гоголівського «Тараса Бульби», і треба сказати, що автор із свого завдання вийшов досить добре. Як перша спроба українського

роману, «Чорна рада» завжди буде займати почесне місце в історії українського письменства.

(С. Єфремов)

- Спасибі тобі, Богу милий друже мій великий, за «Чорну раду». Я вже її двічі прочитав, прочитаю і третій раз. Добре, дуже добре ти зробив, що надрукував «Чорну раду» по-нашому... Розумний, дуже розумний і сердечний епілог вийшов.

(Т. Шевченко)

Громану «Чорна рада»:

- ...високий, огрядний собі пан, кругловидий, русявий; голова в кучерях, як у золотому вінку; очі ясні, веселі, як зорі; і вже чи ступить, чи заговорить, то справді по-гетьманськи (*Яким Сомко*).
- ...чужою смертю не куплю собі волі (*Яким Сомко до Кирила Туря, який хотів ціною свого життя визволити побратима*).
- Здоровенний козарлюга. Піка широка, засмалена на сонці; сам опасистий; довга, густа чуприна, піднявшись перше вгору, спадала за ухо, як кінська грива; уси довгі, униз позакручувані, аж на жупан ізвисали; очі так і грають, а чорні, густі брови аж геть піднялись над тими очима (*Кирило Туря*).
- Лучче мені проміняти шаблю на веретено, аніж напасти вдвох на одного (*Кирило Туря про козацьку честь*).
- Чи заговорить, чи рукою поведе, чи піде по хаті — так усякому на душі мов сонечко світить (*Леся*).
- Чоловічок сей був у короткій старенькій свитині, у полотняних штанах, чоботи шкапові попротоптувані — і пучки видно. Хіба по шаблі можна б здогадуватися, що воно щось не: просте: шабля аж горіла од золота; да й та на йому була мов чужа. І постать, і врода в його була зовсім не гетьманська. Так наче собі чоловік простенький, тихенький (*Іван Вірюховецький*).
- ...тільки похитувавсь, глядячи черево; а щокі — як кавуни: сміявсь од широго серця. Така була в його вдача (*Черваний*).
- Діти мої! Наступає страшна година: перехрестить, мабуть, нас Господь ізнов огнем да мечем. Треба нам тепер такого цолковника, щоб знав, де вовк, а де лисиця. Послужив я православному християнству з батьком Хмельницьким,

послужу вам, дітки, ще й тепер, коли буде на те ваша воля (слова Шрама перед військовою радою на Запорозжжі).

- Він добрий був син і щирий козак; лучче йому з нудьги загинути, ніж панотця навек преогорчити і золоту свою славу гряззю закаляти (Петро Шраменко).
- Темний він був на очі, а ходив без проводиря; у латаній свитині і без чобіт, а грошей носив повні кишені. Що ж він робив із тими грішми? Викупляв невольників із неволі. Іще ж до того знав він лічити усякі болісті і замовляти усякі рани (Божий чоловік).

Літературний диктант

1. Хто викупив з турецької неволі Василя Невольника?
2. Як звати попа й одночасно полковника?
3. Хто гостював на хуторі Хмарище, коли Шрам приїхав до Череваня?
4. Слова «Бгатиці! От я почувсь недобре. Ходімо лиш до хати. Там нам дадуть таких вареників, що всяке горе на душі одлигне» промовляє
5. На руку Лесі були претендентами Кирило Тур, Петро Шраменко і
6. За що Кирила Тура покарали біля стовпа?
7. Яким композиційним елементом є розповідь про одруження Лесі з Петром і їхнє життя на хуторі Хмарище?
8. Рада в романі названа чорною, бо в ній брала участь
9. Кому Яким Сомко адресує слова: «Чужою смертю не куплю собі волі»?
10. Як називається зображена в «Чорній раді» епоха?
11. Про яке місто йдеться в описі «Перед ними так і заблищало, так і замиготіло, так і замержало церквами, хрестами, горами і будинками. Святий город сіяв, як той Єрусалим»?
12. Слова «Зложити докупи обидва береги Дніпрові, щоб обидва... приклонились під одну булаву! Виженем недоляшка з України, одтиснем ляхів до самої Случі — і буде велика одностайна Україна» належать
13. Ідилію «садка вишневого коло хати» втілено в образі
14. За жанром «Чорна рада» — перший в українській літературі
15. Уночі Лесю викрав
16. Словами «Орел, а не козак!» Василь Невольник характеризує

17. Прізвище московського князя, який приїхав підтримати Брюховецького, — ...

18. Який підзаголовок має роман «Чорна рада»?

19. Хто *«був тяжко грошовитий да й веселий пан із козацтва, що збагатилось за десятилітню війну з ляхами»*?

20. Скільки років Василь Невольник пробув у турецькій неволі?

21. Кого Сомко *«ввелів посадити верхи на свиню да й провезти по ньому Гадячу»*?

22. Хто *«ясен був на виду, мов душа його жила не на землі, а на небі»*?

23. Як іще називали Івана Мартиновича Брюховецького? ...

24. За допомогою якого предмета Яким Сомко міг безперешкодно покинути глибку?

МАРКО ВОВЧОК

(1833–1907)

Справжнє ім'я — Марія Олександрівна Вілінська.
Письменниця.

Оповідання «Максим Гримач» (1857)

Ключові слова:

- епос;
- родинно-побутове оповідання;
- баладне оповідання;
- романтизм;
- фольклорний вплив;
- пейзажі підсилюють психологізм;
- зображення життя вільних селян у закріпаченій Україні середини ХІХ ст.;
- обстоювання не спотвореного майновими розрахунками родинного щастя.

Цитатник

Про Марка Вовчка та її твори:

- Господь послав
Тебе нам, кроткого пророка
І обличителя жестоких
Людей неситих.

(Т. Шевченко)

- Марко Вовчок була окрасою і основним центром невеличкої групи українців, що згуртувалися тоді в Петербурзі й захоплювалися її творами: вони вітали в них, — так само, як і у віршах Шевченка, — літературне відродження свого краю.

(І. Тургенєв)

- «Народні оповідання» Марка Вовчка з повним правом стали в ряд з найкращими творами світової літератури про селянство.

(О. Кобилянська)

З оповідання «Максим Гримач»:

- А такий був: нехай тільки станеться кому з нашого села пригода — головою ляже, а вирятує; нехай зачепить хто чу-

жий, то й не збудеться лиха: налетить, як той вихор нагальний, дошенту викорчує (*Максим Гримач*).

- І хороший був: повновидий, чорнобровий, черноусий, а веселий, а жартовливий (*Максим Гримач*).
- Вже дівчина доросла, хороша та пишна, як королівна (*Катря*).
- ...так собі підліток, невеличечка; звивається, було, у дворі або в віконце виглядає, як ясочка (*Тетяна*).
- ...молодий козак... уродливий парубок, хисткий, як очеретина, смілий, як сокіл (*Семен*).

Літературний диктант

1 Справжнє ім'я Марка Вовчка ...

2 Із скількох частин складається оповідання «Максим Гримач»?

3 Сестру Катрі звати ...

4 Через що загинув Семен?

5 Речілку «*Зацвіте перша вишня у твоєму садочку, закує сива зозуля припливу до тебе, припливу не наймитом, вільним коником*» промовляє ...

6 Яким сюжетним елементом оповідання «Максим Гримач» є сцена самогубства Катрі?

7 Словами «*нехай тільки станеться кому з нашого села пригоди головою ляже, а вирятує*» характеризується ...

8 Кому належить портретна характеристика: «*...повновидий, чорнобровий, черноусий, а веселий, а жартовливий*»?

9 Події в оповіданні відбуваються біля річки ...

10 Яким позасюжетним елементом є рядки «*Зацвіли вишні, прикупила сива зозуля. Красно в садочку! Послався зелений барвінок, розубо зацвів; червоніє зірка...*»?

11 В оповіді «*парубок, хисткий, як очеретина, смілий, як сокіл*» використано художній засіб ...

12 До якого літературного роду належить оповідання «Максим Гримач»?

ІВАН НЕЧУЙ-ЛЕВИЦЬКИЙ

(1838–1918)

Справжнє ім'я — Іван Семенович Левицький.
Письменник.

Повість «Кайдашева сім'я» (1879)

Ключові слова:

- епос;
- соціально-побутова повість;
- реалізм;
- життя українського села в пореформену добу на прикладі однієї родини;
- засудження індивідуалізму егоїстичних натур і норм народної моралі, що є головними причинами духовної роз'єднаності в родині.

Цитатник

Про І. Нечуя-Левицького і повість «Кайдашева сім'я»:

- ...З погляду на високе артистичне змалювання селянського життя і добру композицію належить до найкращих оздоб українського письменства.
(І. Франко)
- Розповідь майже скрізь іде на діалогах, що справляють враження звукової мови. В кожній описовій чи розповідній подробиці розкривається обмеженість, темнота, егоїзм дрібних власників, які, наче білка в колесі, борсаються в колі дрібновласницьких інтересів.
(О. Білецький)
- Іван Левицький — се великий артист (митець. — Авт.) зору, се колосальне, всеобіймаюче око України.
(І. Франко)
- ...Для літератури взірцем книжного язика повинен бути іменно язык сільської баби з її синтаксисом.
(І. Нечуй-Левицький про принцип народності в літературі)
- Повість «Кайдашева сім'я» — «арена людських пристрастей».
(Є. Гуцало)

Із повісті «Кайдашева сім'я»:

- ...широкий в плечах, з батьківськими карими гострими очима, з блідуватим лицем. Тонкі пружки його блідого лица з тонкими губами мали в собі щось неласкаве. Гострі темні очі були ніби сердиті (*Карпо*).
- ...молоде довгасте лице було рум'яне. Веселі, сині, як небо, очі світились привітно й ласкаво. Тонкі брови, русяві дрібні кучері на голові, тонкий ніс, рум'яні губи — все подихало молодою парубочою красою. Він був схожий з виду на матір (*Лаврін*).
- ...дуже богомільний, ходив до церкви щонеділі не тільки на службу, а навіть на вечерню, говорив два рази на рік, горнувся до духовенства, любив молитись і поститись; він понеділкував і постив дванадцять п'ятниць на рік, перед декотрими празниками. Того дня припадала п'ятниця перед паликопою, котрого народ дуже поважає... не їв од самого ранку; він вірив, що, хто буде постить у ту п'ятницю, той не буде у воді потопати (*Омелько Кайдаш*).
- Одривай, Карпе, хату, бо я тебе покину з твоєю проклятою матір'ю, з твоїм іродовим кодлом! (*Мотря*).
- Вона була вже не молода, але й не стара, висока, рівна, з довгастим лицем, з сірими очима, з тонкими губами та блідим лицем... замолоду довго служила у дворі, у пана, куди її взяли дівкою. Вона вміла дуже добре куховарити і ще й тепер її брали до панів за куховарку на весілля, на хрестини та на храми. Вона довго терлась коло панів і набралась од їх трохи цанства. До неї прилипла якась облесливість у розмові й понага до панів. Вона любила цілувати їх у руки, кланятись, підсолоджувала свою розмову з ними. Попаді й небагаті панії частували її в покоях, садовили поруч із собою на стільці, як потрібну людину... пишала губи, осміхалась, сипала облесливими словами, наче дрібним горохом. До природної звичайності української селянки до неї пристало щось вже дуже солодке, аж нудне. Але як тільки вона трохи сердилась, з неї спадала та солодка луска, і вона лялалась і кричала на весь рот... (Вона. — *Авт.*) була сердита (*Маруся Кайдашиха*).
- Висока на зріст, рівна станом, але не дуже тонка, з кремезними ногами, з рукавами, позакачуваними по лікті, з чорними косами, вона була ніби намальована на білій стіні.

Загоріле рум'яне лице ще виразніше малювалось з чорними тонкими бровами, з темними блискучими, як терен, облитий дощем, очима. В лиці, в очах було розлите щось гостре, палке, гаряче, було видно розум із завзяттям і трохи зі злістю (*Мотря*).

- Оце недавно, серденько моє, просили мене готувати обід аж у Дешки: у священника були хрестини. Господи милосердний! Наїхало гостей повнісінькі хати, а я на всіх настачила. Вже як пороз'їздилися гості, а магушка й кличе мене в покої, садить мене на стільці за столом, сама сідає зо мною вечерять. Так мене частувала, спасибі їй, та все припрошує: та випейте-бо, пані Марусю, та їжте-бо, пані Кайдашихо. Їй-богу, правду кажу, проше вас (*Маруся Кайдашиха про себе*).
- У мене свекруха — люта змія: ходить по хаті, полум'ям на мене дише, а з носа гонить дим кужелем. На словах, як на цимбалах грає, а де ступить, то під нею лід мерзне; а як гляне, то од її очей молоко кисне (*Мотря про Кайдашиху*).
- Дівчина була невелика на зріст, але рівна, як струна, гнучка, як тополя, гарна, як червона калина, довгообразна, повновида, з тонким носиком. Щоки червоніли, як червонобокі яблучка, губи були повні та червоні, як калина. На чистому лобі були ніби намальовані веселі тонкі чорні брови, густі-прегусті, як шовк... (Вона. — *Авт.*) була з поетичною душею, з ласкавим серцем. Часом вона у своїй розмові несамохіть вкидала слова пісень (*Мелашка*).
- Не жаль мені ні селі, ні роду, жаль мені тільки чоловіка. Мабуть, він за мною побивається, коли одразу так залило мою душу сльозами (*Мелашка в Києві про Лавріна*).
- Не чорна хмара з синього моря наступала, то виступала Мотря з Карпом з-за своєї хати до тину. Не сиза хмара над дівровою вставала, то наближалася до тину стара видроока Кайдашиха, а за нею вибігла з хати Мелашка з Лавріном, а за ними повибігали всі діти. Дві сім'ї, як дві чорні хмари, наближались одна до другої, сумно й понуро (*одна з родинних баталій*).

Літературний диктант

1. Справжнє прізвище І. Нечуя-Левицького ...
2. До якого літературного напрямку належить повість «Кайдашева сім'я»?

3. Хто назвав повість «Кайдашева сім'я» «найкращою оздобою українського письменства»?

4. До якого літературного роду належить «Кайдашева сім'я»?

5. Через що сталася остання сварка між Кайдашами?

6. Утворіть логічну пару за зразком: Карпо і Мотря; Лаврін і ...

7. Хто повів до Києва Мелашку?

8. У якому фрагменті повісті «Кайдашева сім'я» виникає друга сюжетна лінія?

9. Хто виколов Кайдашисі око?

10. «Тонкі брови, русьві дрібні кучері на голові, тонкий ніс, рум'яні щоби — все подихало молодю парубочою красою. Він був славний з виду на матір» — цими словами автор описує ...

11. Кого охарактеризовано словами «На словах, як на цимбалах гуни, а де ступить, то під нею лід мерзне; а як гляне, то од її очей молоко кисне»?

12. Хто з жінок повісті найбільш лірична, спокійна?

13. Хто з героїв повісті вірив, що «хто буде постить у ту п'ятницю, той не буде у воді потопати»?

14. Хто з героїв повісті любив повторювати вислів «проше вас»?

15. Хто з героїв повісті мріяв про «брикливу», «з перцем», «робочу та проворну», «кусливу, як муха в Спасівку» жінку?

16. Хто загнав Кайдашиху в ставок?

17. Кому належить репліка «Не так шкода мені матері, як шкода чоловіка»?

18. Хто радить Кайдашисі втопити в горілці цуценя, три дні квасити в тому зіллі оселедця, а потім напоїти ним хворого Омелька?

19. У якому селі відбуваються основні події повісті?

20. У кого в Києві жила й працювала Мелашка?

21. Про кого в повісті сказано «з нього буде добрий сіпака»?

22. Події в повісті відбуваються до скасування кріпосного права чи в пореформений період?

23. Хто охарактеризований такими словами «В лиці, в очах було розумте щось гостре, палке, гаряче, було видно розум із завзятими і трахи зі злістю»?

24. Хто з героїв повісті виконує роль «народного радіо»?

ПАНАС МИРНИЙ

(1849–1920)

Справжнє ім'я — Панас Якович Рудченко.

Письменник.

Роман «Хіба ревуть воли, як ясла повні?» (1880)

Ключові слова:

- епос;
- соціально-психологічний роман;
- «роман з народного життя»;
- реалізм;
- складається з чотирьох частин і тридцяти глав;
- складна композиція;
- зміщення часових площин;
- столітня історія села Піски;
- співавторство з братом Іваном Біликом;
- нарис «Подоріжжя з Полтави до Гадячого»;
- прототип Чіпки — Василь Гнидка;
- змалювання долі правдошукача-бунтаря, «пропашої сили»;
- активний пошук правди особою, що звільнилася від кріпацтва.

Цитатник

Про Панаса Мирного і роман «Хіба ревуть воли, як ясла повні?»:

- Сьогодні Панас Мирний сприймається як письменник глибоко суголосний з нашою добою. Він започаткував цілком нову для української літератури проблематику. Якщо для Т. Шевченка й Марка Вовчка — його двох найвизначніших попередників — загальний стан світу визначався перебуванням української людини в рабстві, боротьбою за її звільнення, доведенням її права на повноцінне життя, то головна проблема Панаса Мирного — особа в умовах свободи.

(І. Михайлик)

- Композиція роману «Хіба ревуть воли, як ясла повні?» — це «будинок з багатьма прибудовами, зробленими неодноразово і не за строгим планом».

(О. Білецький)

Ін роману «Хіба ревуть воли, як ясла повні?»:

- На перший погляд йому, може, літ до двадцятка добиралося. Чорний шовковий пух тільки що висипався на верхній губі, де колись малюся бути вусам; на мов стесаній борідці де-де по'ялось тонке, як павутиння, волоссячко. Ніс невеличкий, тонкий, трохи загострений; темні карі очі — теж гострі; лице довгообразе — козаچه; ні високого, ні низького зросту, — тільки плечі широкі та груди високі... Оце й уся врода. Таких парубків часто й густо можна зустріти по наших хуторах та селах. Одно тільки в нього неабияке — дуже палкий погляд, бистрий, як блискавка. Ним світилася якась незвичайна сміливість і духова міць, разом з якоюсь хижою тугою (*Чіпка*).
- Низенька, чорнява, завітчана польовими квітками, вона й трохи не схожа була на селянок, часто запечених сонцем, високих, іноді дуже неповторних дівчат. Маленька, кругленька, швидка й жвава, одягнена в зелене убрання, між високим зеленим житом, — вона здавалася русалкою. Парубок спершу, мабуть-таки, чи й не прийняв її за ту польову царівну, бо стояв, як укопаний, розтягши й без того довгообразе лице, широко розкривши здивовані очі (*Галя*).
- ...мав добру пам'ять: з неї ніколи не виходила думка, що він «виродок»; він ніколи не забував бабиної ради... Собі на лихо, рядом з добрими думками, у малому серці ворушилося щось недобре, невпокійне... Розбуджене, воно не давало йому забутись, ніколи не прощало нікого, коли бачило яку помилку... І росло лихо в його серці — і виростало до гарячої відплати, котра не зна ні впину, ні заборони... Не було тоді нічого, перед чим би він оступився; яка б страховина перед ним не вставала — не злякати їй його відважного духу, упертої думки, палкого серця (*Чіпка*).
- Купивши грунт, почув себе Грицько зараз іншим, немов на вривши виріс, на корх потовщав. І люди заговорили у селі: «От парубок! от хазяїн!» Батьки та матері гострили на його зуби, як на корисного жениха, особливо убогші. Та Грицько тепер зовсім іншими очима дивився на людей: до багачів горнувся, а на голоту дивився згорда (*Грицько Чупруненко*).
- Високого зросту, станкий, бравий, широкоплечий, як із залізних збитий, а до того ще меткий, як заєць, співун-реготун...

Хороший з лица — повновидий, рум'янець на всю щоку, з чорними веселими очима, з чорним лискучим усом, — він був перший красень на селі (*Максим Гудзь*).

- Палкий, як порох, сміливий, як голодний вовк, він усіх побивав, над усім верховодив (*Максим Гудзь*).
- Моторний, сміливий, він скрізь давав усьому привід; оступався за товаришів, коли ті де на гулянках заводили спірку; говіркий, він завжди вибріхувався перед начальством, як де попадалось товариство... Бувши на всьому казенному, не маючи великої недостачі в одежі, він не жалував нічого свого. Лучалося що-небудь роздобути — все те йшло на гурт, на товариські пропої... Товариші душі в йому не чули (*Максим Гудзь у солдатах*).
- Швендяння змалку по дворах, простягання христа-ради руки попідвіконню привчали дівчину не до праці, а до біганини, до неповаги на чуже добро, часом тяжкою працею чесно зароблене (*про формування злодійської натури Явдохи*).
- Знаючи красі своїй ціну, вона торгувала нею, як жид крамом, не пропускаючи случаю зірвати найбільше, а то й підголити (*Явдоха, підріси*).
- Не страшні їй ні походи, ні переходи; завжди моторна, весела, до гулянок удатна. Щоб не даром жити, немарно тратити час, вона узялась то тим, то сим перепродувати (*Явдоха з Максимом*).
- Лушня був широкоплечий парнище, високий, бравий, з хорошим панським личком, з чорними гарними усами, з карими веселими очима... Вони так і говорили в його!.. Та, здається, на йому й шкура говорила — такий балакучий (*Лушня*).
- Пацюк собі худощавий, низький, мишастий — справжній пацюк, такий і прудкий, говіркий, співучий — на селі перший співака (*Пацюк*).
- Матня одрізнявся од усього товариства і норомом, й околком. Який завтовшки, такий завбільшки; неповоротний, неохайний. Голова величезна, обличчя татарське, кругле, як гарбуз, ноги короткі та товсті, як стовпці. Не любив він ні балакати, ні співати, а любив на світі тільки горілку: дудлив її, як воду, і в тому покладав усю свою утіху (*Матня*).

Літературний диктант

1. Справжнє прізвище Панаса Мирного
2. З ким у співавторстві Панас Мирний написав роман «Хіба ревуть воли, як ясла повні?»
3. Події якого нарису лягли в основу сюжету роману «Хіба ревуть воли, як ясла повні?»
4. Як звати прототипа Чіпки?
5. До якого літературного роду належить роман «Хіба ревуть воли, як ясла повні?»
6. Яка перша назва роману «Хіба ревуть воли, як ясла повні?»
7. Хто керувався життєвою філософією «*своя сорочка ближче до тіла*»?
8. Утворіть логічну пару: Чіпка і Галя, Грицько і
9. Кому належить репліка «*Як п'ятдесят рублів, то й діло мнѣжна поправити*»?
10. Про кого йдеться в реченні «*І стали вони між людьми поважними хазяїнами, чесними, робочими людьми, добрими сусідами, наддивовижну парою*»?
11. Кого в Пісках називали Махаметом?
12. Хто, «*знаючи красі своїй ціну*», «*торгувала нею, як жид крамом*»?
13. Завершіть логічний ряд: Матня, Лушня і
14. Як звали бабусю Чіпки?
15. Кого охарактеризовано такими словами «*Хороший з лиця — потовидий, рум'янець на всю щоку, з чорними веселими очима, а чорним лискучим усом, — він був перший красень на селі*»?
16. Друга дитинства Чіпки звати
17. До якого літературного напрямку належить роман «Хіба ревуть воли, як ясла повні?»
18. «Польовою царівною» в романі названо
19. Яким сюжетним елементом роману є арешт Чіпки й заслання до Сибіру?
20. Про кого йдеться в таких рядках «*Одно тільки в нього невимале — дуже палкий погляд, бистрий, як блискавка. Ним світилася десь незвичайна сміливість і духова міць, разом з якоюсь хитрою тупою*»?
21. Справжнє прізвище Івана Хруща (Хрущова, Притики) —
22. Ватьки Галі звати

ІВАН КАРПЕНКО-КАРИЙ

(1845–1907)

Справжнє ім'я — Іван Карпович Тобілевич.

Драматург, актор, режисер, представник Театру корифеїв.

Трагікомедія «Мартин Боруля» (1886)

Ключові слова:

- драма;
- трагікомедія;
- в основі сюжету справжній факт;
- автобіографічність;
- дворянство як міф про краще життя;
- викриття бюрократизму й судової системи, заснованої на кабарництві;
- засудження підміни особистісних цінностей становою належністю;
- тематична спорідненість із комедією Мольєра «Міщанин-шляхтич»;
- Театр корифеїв.

Цитатник

Про І. Карпенка-Карого:

- Чим він був для України, для розвитку її громадського та духовного життя, се відчуває кожний, хто чи то бачив на сцені, чи хоч би лише читав його твори; се розуміє кожний, хто знає, що він був одним із батьків новочасного українського театру, визначним артистом та при тім великим драматургом, якому рівного не має наша література.

(І. Франко)

- Обняти такий широкий горизонт, заселити його такою кількістю живих людських типів міг тільки першорядний поетичний талант і великий обсерватор людського життя.

(І. Франко)

- Сцени ж мій кумир, театр — священний храм для мене!

(І. Карпенко-Карий)

Із трагікомедії «Мартин Боруля»:

- Був і писарем в пітейній конторі, був обер-об'їждчиком, був прикащиком по економіях, держав биржу в городі, служив у маклера — скрізь важко! (*Трандалев про себе*).
- Нарешті: чи виграв, чи програв, а грошики дай! Живи — не тужи! Все одно шо лікар: чивилічив, чи залічив, — плати! (*Трандалев про себе*).
- О!.. Виходить, я — не бидло і син мій не теля!.. (*Боруля про себе*).
- Та чоботи чисть раз у раз, щоб блишали, як у засідателя, — одежа перве діло (*Боруля навчає сина Степана*).
- Бог дасть, дочку пристрою, тоді заживу настоящим дворянином: собак розведу, буду на охоту їздить, у карти грать (*суть дворянства, на думку Борулі*).
- Нащо ж дворянство нам здалося, коли воно горе приносить?.. Краще жити на світі щасливим мужиком, ніж нещасним паном — це всяке знає! (*Марися*).
- Чина, дворянство треба любити, а другої любові нема на світі! (*Боруля дочці*).
- Чую, як мені легко робиться, наче нова душа сюди ввійшла, а стара, дворянська, попелом стала. Візьми, Омельку, попіл і розвій по вітру!.. (*Боруля у фіналі*).

Літературний диктант

1. Справжнє прізвище І. Карпенка-Карого ...
2. У якому театрі грав І. Карпенко-Карий із братами й сестрою?
3. До якого літературного роду належить твір «Мартин Боруля»?
4. За жанром твір «Мартин Боруля» — ...
5. Кому адресує Боруля слова «*Яка тобі компанія — Микола? Мужик — одно слово, а ти на такій лінії, трешся між людьми іншого коліна*»?
6. Хто вважає, що «*одежа перве діло*»?
7. Хто вважає, що «*краще жити на світі щасливим мужиком, ніж нещасним паном — це всяке знає!*»?
8. Чію сутність визначають слова «*чи виграв, чи програв, а грошики дай!*»?
9. Якому багатому панові заздрить Мартин Боруля?

10. Хто промовляє на адресу Борулі слова «поки ти не ганявся жидівщиною, був чоловік, як і всі люди; тепер же десь тебе вкучили шляхетська муха...»?

11. Як звати коханого Марисі?

12. Про кого говорить Омелькові Мартин Боруля словами «Поросят тільки у ночвах патрають, а ти хочеш благородного чоловіка...»?

13. Кого Боруля називає «капlouхою собакою»?

14. Хто назвав Борулю «бидлом», а його сина «телям»?

15. Як звати дружину Борулі?

16. Кому належать слова «Любов — ета злодійка приходить чин, сьогодні нет ёй, а завтра — вот она!»?

17. Хто з героїв твору «Мартин Боруля» каже про себе: «Сто-тничальником буду, а потім, може, й секретарем, чин дадуть, жиниксь на багатій»?

18. Що у фіналі твору Боруля зробив з паперами про дворян-сткі?

19. До кого Мартин Боруля посилає Палажку навчитися готу-вати й подавати каву?

20. Кому Мартин Боруля адресує репліку «твій син... ні дворя-нини, ні чиновник, так не приходиться дворянці йти за простого «лібороба»?

21. Хто з дійових осіб спеціалізувався на махінаціях із доку-ментими?

22. Який державець, учений, лікар протиставляється Мартино-ні Борулі?

23. Що украли в Омелька, коли він перебував у місті?

24. Кому Мартин Боруля наказує мити руки тричі на день і не жаліти мила?

ІВАН ФРАНКО

(1856–1916)

Поет, прозаїк, драматург, перекладач. І. Франка називають Каменярем.

Ліричний вірш «Гіми» (1880)

Ключові слова:

- лірика;
- ліричний вірш;
- громадянська лірика;
- хорей;
- суміжне римування;
- збірка «З вершин і низин»;
- боротьба народних мас за світле майбутнє, неохитна віра в їхню перемогу.

Ліричний вірш «Чого являєшся мені у сні?» (1886)

Ключові слова:

- лірика;
- ліричний вірш;
- інтимна лірика;
- ямб;
- суміжне римування;
- збірка «Зів'яле листя» (лірична драма);
- нерозділене кохання.

Поема «Мойсей» (1905)

Ключові слова:

- ліро-епос;
- філософська поема;
- складається з прологу і двадцяти пісень;
- анапест (пролог написано ямбом);
- «смерть Мойсея як пророка, не признаного своїм народом» (І. Франко);
- заклик вірити у свій народ, у своє майбутнє, позбутися рабської психології і будувати нове життя.

Цитатник

Про І. Франка і його твори:

- Був таким, яким вродила його мужицька хага в Нагуєвичах. Завзятим, роботящим, розумним, тверезодумаючим, ворогом брехні, а тому й гризьким, дотепним, саркастичним. Пострахом паничів, «патріотів» з печі, нещирих, кар'єристів, фарисеїв. А понад усе був скромний.

(П. Карманський)

- Се такі легкі, ніжні вірші, з такою широкою гамою чувства і розуміння душі людської, що, читаючи їх, не знаєш, кому оддати перевагу: чи поетові боротьби, чи поетові-лірику, співцеві кохання і настроїв... Взагалі Франко — лірик високої проби, і його ліричні твори просяться часто на музику.

(М. Коцюбинський)

- І. Франко створив твір (поему «Мойсей»), який сягає корінням історичної долі українського народу, зачерпнувши при цьому страдницької долі свого геніального творця.

(М. Неврлий)

Із поеми «Мойсей»:

- Народе мій, замучений, розбитий,
Мов паралітик той на роздорожку,
Людським презирством, ніби струпом вкритий! *(З прологу звернення до українського народу).*
- Невже тобі на таблицях залізних
Записано в сусідів бути гноєм,
Тяглом у поїздах їх бистроїзних? *(З прологу звернення до українського народу).*
- Все, що мав у житті, він віддав
Для одної ідеї,
І горів, і яснів, і страждав,
І трудився для неї *(опис Мойсея).*
- Ті слова про обіцяний край
Для їх слуху — се казка;
М'ясо стад їх, і масло, і сир —
Се найвищя ласка *(про молоде покоління єврейського народу).*

- Той на пострах безумця усім
Між отсिम поколінням
Най опльований буде всіма
І побитий камінням (*Датан про пророка*).
- Дерева — се народи землі,
А король у їх колі —
Божий вибранець, син і слуга
Господевої волі (*Мойсей розкриває алегоричне значення образів із казки про те, як дерева вибирали собі короля*).
- Сорок літ я трудився, навчав,
Весь заглиблений в тобі,
Щоб з рабів тих зробити народ
По твоїй уподобі (*Мойсей про свою місію Єгови*).
- Адже пристрасть засліплює зір,
А бажання — се ж чари,
Плодить оку і світ, і богів,
Як пустинній мари (*темний демон пустелі Азазель намагається збити Мойсея з істинного шляху*).
- А що ти усомнився на момент
Щодо волі моєї,
То, побачивши сю вітчину,
Сам не вступиш до неї (*Єгова Мойсеєві*).

Літературний диктант

1. Хто назвав І. Франка «ліриком високої проби»?
2. Вірш «Чого являєшся мені у сні?» належить до збірки ...
3. До якого виду лірики належить вірш «Чого являєшся мені у сні?»
4. Який художній засіб використано в заголовку поезії «Чого являєшся мені у сні?»
5. Яка збірка І. Франка починається з вірша «Гімн»?
6. Завершіть рядок «Вічний революціонер — дух, наука, думка, ...».
7. До якого виду лірики належить вірш «Гімн»?
8. Із скількох пісень складається поема «Мойсей»?
9. Як звати злого демона пустелі в поемі «Мойсей»?
10. Хто протистояв Мойсеєві разом з Датаном?
11. Якого короля вибрали дерева в казці, розказаній Мойсеєм?
12. Хто в фіналі поеми закликає єврейський народ «До походу! До зброї!»?

МИХАЙЛО КОЦЮБИНСЬКИЙ

(1864–1913)

Письменник.

М. Коцюбинського називають *сонцепоклонником*.

Повість «Тіні забутих предків» (1911)

Ключові слова:

- епос;
- повість;
- зображення життя гуцулів у Карпатах на межі XIX–XX ст. в гармонії з природою, традиціями й звичаями;
- поєднання язичницьких і християнських вірувань;
- оспівування високого й красивого почуття кохання;
- Іван та Марічка — українські Ромео і Джульєтта;
- збирання матеріалу для повісті в с. Криворівня;
- екранізація твору С. Параджановим.

Новела «Intermezzo» (1908)

Ключові слова:

- епічний твір з елементами драми (дійові особи на початку твору) і лірики (ліричний герой, пейзажі, емоції, переживання);
- новела;
- імпресіонізм;
- багатство зорових і слухових образів;
- присвята кононівським полям;
- урочиста пісня сонцю (звідси — сонцепоклонник);
- митець і суспільство;
- людина щаслива й повноцінна лише в гармонії з природою.

Понятійний апарат

Імпресіонізм — стильова течія модернізму, що виникла наприкінці XIX ст. в Європі (спочатку в образотворчому мистецтві, згодом — у літературі). Імпресіоністичним творам властиві такі ознаки: психологізм у змалюванні персонажів, прагнення відтворити найтонші зміни в настроях, схопити миттєві враження, особливий лаконізм прози, її ритмічність, багатство зорових (кольори) і слухових (звуки) образів, увага до яскравих деталей і водночас відмова від великих соціальних проблем. В українській

літературі імпресіоністична манера письма позначилася на творчості М. Коцюбинського, В. Стефаника, М. Хвильового, Г. Косинки та ін.

Цитатник

Про М. Коцюбинського:

- Михайло Коцюбинський — письменник сонячний. І не тільки тому, що «носив у душі сонце», як сам про себе казав... Уся його проза, попри соціально загострені драматизм і трагізм, — це світлий і відкритий простір для душі й духу.

(О. Логвиненко)

Із творів «Тіні забутих предків», «Intermezzo»:

- Туго росла дитина, а все ж підросала, і нестямилась навіть, як довелося шити їй штани. Але так само була чудна. Дивиться перед себе, а бачить якесь далеке і не відоме нікому або без причини кричить (*Іван у дитинстві*).
- На камені, верхи, сидів «той», шезник, скривив гостру борідку, нагнув рижки і, заплющивши очі, дув у флюяру (*щезник*).
- Тепер Іван був уже легінь, стрункий і міцний, як смерічка, мастив кучері маслом, носив широкий черес і пишну кресаню (*Іван-парубок*).
- Марічка обзивалась на гру флюяри, як самичка до дикого голуба, — співанками. Вона їх знала безліч. Звідки вони з'явилися — не могла б розказати. Вони, здається, гойдалися з нею ще в колисці, хлюпалися у купелі, родилися у її грудях, як сходять квітки самосійні по сіножатях, як смереки ростуть по горах. На що б око не впало, що б не сталося на світі: чи пропала овечка, полюбив легінь, зрадила дівка, ослабла корова, запуміла смерека — все виливалось у пісню, легку і просту, як ті гори в їх давнім, первісним житті (*про хист Марічки до складання пісень*).
- Палагна була з багацького роду, фудульна, здорова дівка, з грубим голосом і властою шиєю (*Палагна*).
- На добрім хазяйстві Палагна набралась тіла, стала повна й червона, курила люльку, як Іванова мати, носила пишні шовкові хустки, а на властій шії блищало в неї стільки намиста, що челядь із задрощів аж розсідалась (*Палагна*).

- Чи він кохав Палагну? Така думка ніколи не займала його голови. Він газда, вона газдиня, і хоч дітей у них не було, зате була худібка — чого ж ще більше?.. Вони їздили разом до міста або на храм... Іван обіймав молодиці, Палагну цілували чужі чоловіки — ото диво яке! — і вдоволені, що набулись так файно, вони вертались знову до щоденних турбот (*про вільні стосунки Івана й Палагни*).
- Про нього люди казали, що він богує. Він був як бог, знаючий і сильний, той градівник і мольфар. У своїх дужих руках тримав сили небесні й земні, смерть і життя, здоров'я маржини й людини, його боялись, але потребували всі (*мольфар Юра*).
- Він був без одежі. М'яке темне волосся покривало все його тіло, оточало круглі і добрі очі, заклинилось на бороді й звисало на грудях... Се був веселий чугайстир, добрий лісовий дух, що боронить людей од нявок. Він був смертю для них: зловить і роздере (*чугайстир*).
- Признаюсь — заздрю планетам: вони мають свої орбіти, і ніщо не стає їм на їхній дорозі. Тоді як на своїй я скрізь і завжди стрічаю людину (*депресивний стан ліричного героя*).
- Здавалось, город витягує в поле свою залізну руку за мною і не пускає. Мене драгувала непевність, що тремтіла в мені: чи розтулить рука свої залізні пальці, чи пустить мене? (*образ залізної руки города*).
- Мої дні тепер течуть серед степу, серед долини, налітої зеленим хлібом. Безконечні стежки, скриті, інтимні, наче для самих близьких, водять мене по нивах, а ниви котять та й котять зелені хвилі і хлюпають ними аж в краї неба (*ліричний герой серед нив*).
- На небі сонце — серед нив я. Більше нікого. Йду. Гладжу рукою соболіну шерсть ячменів, шовк колосистої хвилі. Вітер набива мені вуха шматками звуків, покошланим шумом (*ліричний герой серед нив*).
- З тьми «невідомого» з'явивсь я на світ, і перший віддих, і перший рух мій — у темряві матернього лона. І досі той морок наді мною панує — всі ночі, половину мого життя стоїть він між мною й тобою. Його слуги й хмари, гори, темниці — закривають тебе від мене — і всі троє ми знаємо добре, що неминуче настане час, коли я, як сіль у воді, роз-

пущусь в нім навіки. Ти тільки гість в житті моїм, сонце, бажаний гість, — і коли ти відходиш, я хапаюсь за тебе. Ловлю останній промінь на хмарах, продовжую тебе у вогні, в лампі, у феєрверках, збираю з квіток, з сміху дитини, з очей коханої. Коли ж ти гаснеш і тікаєш від мене — творю твою подобу, даю наймення їй «ідеал» і ховаю у серці. І він мені світить (*урочиста пісня сонцю*).

- Сіра маленька пташка, як грудка землі, низько висіла над полем. Тріпала крильми на місці напружено, часто і важко тягнула вгору невидиму струну від землі аж до неба. Струна тремтіла й гучала. Тоді, скінчивши, падала тихо униз, натягала другу з неба на землю. Єднала небо із землею в голосну арфу і грала на струнах симфонію поля (*симфонія поля*).
- Прощайте. Йду поміж люди. Душа готова, струни тугі, наладжені, вона вже грає... (*Видужання ліричного героя*).

Літературний диктант

1. Через оспівування сонця як джерела життя на землі М. Коцюбинського стали називати
2. Як називали гуцули злого духа?
3. Якою за рахунком дитиною був Іван у родині Палійчуків?
4. Яке прізвище мала родина Марічки?
5. Що дала Марічка Іванові, коли він її ударив після зустрічі ворогуючих родів?
6. Від кого Іван почув у лісі мелодію, яку він так давно шукав?
7. Яка річка забрала життя Марічки?
8. Хто «носила пишні шовкові хустки, а на воластій шії блищало в неї стільки намиста, що челядь із заздощів аж розсідалась»?
9. З ким зраджувала Іванова жінка?
10. Де був Іван, коли Марічка померла?
11. Як називається добрий лісовий дух, що боронить людей од нявок?
12. Яку пару закоханих із світової літератури нагадує Іван і Марічка?
13. Які музичні інструменти сумно ридали під вікнами в кінці повісті «Тіні забутих предків»?
14. Хто екранізував «Тіні забутих предків»?

ОЛЬГА КОБИЛЯНСЬКА

(1863–1942)

Письменниця.

Одна з перших модерністів в українській літературі. Названа народом *гірською орлицею*.

Повість «Земля» (1902)

Ключові слова:

- епос;
- психологічна повість;
- присвята батькові;
- символізм;
- людина і земля;
- людина під владою землі;
- проблема братовбивства (тема Каїна й Авеля);
- зображення трагічної події, що сталася в гуцульській родині хлібороба наприкінці XIX ст.;
- ідея поміркувати над причинами братовбивства, себто першого ріха, зла у світі.

Понятійний апарат

Символізм — течія модернізму, основним принципом якої є художнє осягнення.

Цитатник

Про О. Кобилянську та її повість «Земля»:

- Ольга Кобилянська, талановита буковинська письменниця, внесла в наше письменство новий тон, новий спосіб писання, узятий з новішої німецької літератури та філософії. Оповідання Кобилянської визначаються ніжністю та делікатністю рисунку та ширим почуттям і являються найкращим свідомством культури нашої інтелігентської жінки.

(І. Франко)

- Повість «Земля», крім літературної та мовної вартості, зберігатиме тривале значення і як документ способу мислення нашого народу.

(І. Франко)

- Ольга Кобилянська була великою письменницею, бо час нічого не заподіяв її творам, а тільки утвердив їх у нашому народі...

(В. Земляк)

Із повісті «Земля»:

- Його висока горда постать перевишала всіх, мов дуб, а на його тепер ясно освітленім лиці з узад зачесаним волоссям, що спадало на плечі, із вузьким білим чолом, відбивався цілий настрій його душі. Несамовита відвага незвичайної хвилі і жаль (*Михайло*).
- Михайло був мов образець! І не саме великий, але плечистий і сильний, а з лица мов у якої дівчини, лише що над устами засіявся вус. Дівчата в селі знали добре, який він був, одначе він держався від усіх так далеко, був такий соромливий і замкнений, що ніхто не міг про нього сказати, щоб глядів за одною довше, ніж за другою (*Михайло*).
- Росте й горнеться кудись... та не до доброго й не до нас. Він роботи боїться, йому танець у голові. Зо стрільбою ходив би день і ніч по полі й по лісі, а про хату думає лише тоді, коли мамалига на кружок вивернеться (*Івоніка про Саву*).
- Була се слабосильна, ще доволі молода жінка з ніжними рисами обличчя, на яким за першим поглядом було пізнати, що тяжка, ненастанна праця й жура, що гнітила її, надали їй п'ятно старості (*Марія*).
- Середнього росту, з темним, як шовк, волоссям... на око ніжна, таїла в собі силу та вабила до себе, мов музика, гармонією жіночності (*Анна*).
- ...нічого не мала, була убога, а лиш виставлена на гнів матері і штовханці брата, якою ні один хлопець у селі не журився (*Анна*).
- Вона погана волошка, циганка. Дивися на її зуби й на її рот! Як клубки з м'яса стоять їй в лиці! Чи вона чим причарувала тебе? Дивися, яка вона погана! Чоло волоссям заросло, а очі, як у чортиці або в голодній собаки! (*Михайло Саві про Рахіру*).
- Не для тебе, синку, була вона, а ти для неї! Ти ходив по ній, плекав її, а як виріс і став годний, вона отворила пащу й забрала тебе! (*Івоніка над труною Михайла*).

Літературний диктант

1. Як у народі називають Ольгу Кобилянську?
2. Яких біблійних героїв нагадують брати Сава й Михайло?
3. Хто з героїв *«зо стрільбою ходив би день і ніч по лісі»*?
4. Утворіть логічну пару за зразком: Михайло і Анна, Сава й ...
5. Хто з героїв мав погляд *«безустанно заблуканий»*?
6. Кому належить репліка *«Як не будеш мати землі, то не зможемо побратися»*?
7. Кому старий Івоніка відписав значний шмат землі?
8. Кому присвячена повість *«Земля»*?
9. Що випробовували взимку на солдатах цісарської армії?
10. Чий портрет змальовано словами *«чоло волоссям заросло, а очі, як у чортяці або в голодній собаки»*?
11. Коли Івоніка промовляє до Михайла слова: *«Ти ходив по ній, плакав її, а як виріс і став годний, вона отворила пащу й забрала тебе»*?
12. Хто з героїв повісті був виставлений на *«гнів матері і штовханці брата»*?
13. Де було вбито Михайла?
14. Що сховав Івоніка під час розтину тіла Михайла?
15. Хто прихистив у себе Анну, коли мати вигнала її, дізнавшись про вагітність?
16. На яке свято планував Михайло повідомити батькам про намір одружитися з Анною?
17. Через кого загинуло теля Федорчуків?
18. Кому належать слова *«Я не жадаю від вас ані крихітки землі! Держіться вашої землі, а я зроблю, що мені схочеться!»*?
19. Від кого Марійка дізналася, що бідним роздаватиме своє добро й від людей ховатиметься?
20. Хто з героїв наймав служби Божі й відбував посмертні обіди?
21. Хто злякався *«закривавлених, вогняних шматів... з двома розжареними, несамовитими очима»*?
22. Чий портрет змальовано словами *«була се слабосильна, ще доволі молода жінка з ніжними рисами обличчя, на яким за першим поглядом було пізнати, що тяжка, ненастанна праця й жура, що гнітила її, надали їй п'ятно старості»*?

ЛЕСЯ УКРАЇНКА

(1871–1913)

Справжнє ім'я — Лариса Петрівна Косач.
Письменниця.

Лесю Українку називають *дочкою Прометея*.

Ліричний вірш «Contra spem spero!» (1890)

Ключові слова:

- лірика;
- ліричний вірш;
- особиста (філософська) лірика;
- анапест, перехресне римування;
- заперечення тужливих настроїв, протиприродних молодості;
- оптимізм людини за будь-яких життєвих ситуацій;
- без надії сподіваюсь (переклад назви вірша);
- збірка «На крилах пісень».

Драма-феєрія «Лісова пісня» (1911)

Ключові слова:

- драма;
- драма-феєрія (філософська драматична поема);
- пролог і три дії (кожна дія — окрема пора року: рання весна, пізні літо й пізня осінь);
- зображення світу людини і світу природи в їх гармонійних і суперечливих взаєминах;
- оспівування краси людських взаємин, пориву до щастя, незбагненої сили великого кохання.

Цитатник

Про Лесю Українку та її твори:

- Читаючи м'які та рознервовані або холодно-резонерські писання сучасних молодих українців-мужчин і порівнюючи їх з тими бадьорими, стильними та сміливими, а при тім такими простими, такими щирими словами Лесі Українки, мимоволі думаєш, що ся хвора, слабосила дівчина — трохи чи не самотній чоловік на всю новочасну соборну Україну. Але проте вона дівчина, у неї є м'яке жіноче серце.

(І. Франко)

- Мені здається, що я просто згадала наші ліси та затужила за ними. А то ще я й здавна тую Мавку «в умі держала», ще аж із того часу, як ти в Жабориці мені щось про Мавок розказувала, як ми йшли якимсь лісом з маленькими, але дуже рясними деревами. Потім я в Колодяжному в місячну ніч бігала самотою в ліс (ви того ніхто не знали) і там ждала, щоб мені привиділася Мавка. І над Нечимним вона мені мріла, як ми там ночували — пам'ятаєш? — у дядька Лева Скулинського... Видно, вже треба було мені її колись написати, а тепер чомусь прийшов «слухний час», — я й сама не збагну чому. Зачарував мене сей образ на весь вік (*Леся в листі до матері*).
- Писала я її («Лісову пісню». — *Авт.*) дуже недовго, 10–12 днів, і не писати ніяк не могла, бо такий уже був непереможний настрій; але після неї я була хвора і досить довго «приходила до пам'яті».

(Леся Українка)

- Зовсім осібно, як чарівний завітчаний острів, височіє у творчій спадщині Лесі Українки драма-феєрія «Лісова пісня».

(М. Рильський)

- У «Лісовій пісні» найсильніше виявилася одна з основних рис Лесиною світовідчуження і творчої манери — музикальність, найвищих верховин сягнула гнучкість і розмаїтість Лесиною слова — легкого, як серпанок, у речах Мавки, густо-мідного в устах «Того, що в скалі сидить», пронизаного вогнем пристрасті в Перелесника¹, добродушного і ясно-спокійного в дядька Лева, прибитого денними турботами до землі в Лукашевої матері, ніжного, тривозного й наївного в Лукаша.

(М. Рильський)

Із драми-феєрії «Лісова пісня»:

- ...молодий, дуже білявий, синьоокий, з буйними і разом плавкими рухами; одяга на йому міниться барвами, від каламутно-жовтої до ясно-блакитної, і поблискує гострими золотистими іскрами (*«Той, що греблі рве»*).

¹ *Перелесник* — в українській народній міфології — біс-спокусник, що почамі являється жінкам у вигляді вогняного змія або красеня парубка.

- Він древній, сивий дід, довге волосся і довга біла борода всуміш з баговинням звисають аж по пояс. Шати на поясу — барви мулу, на голові корона із скойок¹. Голос глухий, але дужий (*Водяник*).
- ...гарний хлопець у червоній одежі, з червонястим, буйно розвіяним, як вітер, волоссям, з чорними бровами, з блискучими очима (*Перелесник*).
- ...уже старий чоловік, поважний і дуже добрий з виду; по-поліському довге волосся білими хвилями спускається на плечі з-під сивої повстяної шапки-рогатки; убраний... у полотняну одягу і в ясно-сиву, майже білу свиту; на ногах постолі, в руках клопця (малий ятірець), коло пояса на ремінці ніжик, через плече виплетений з лика кошіль (торба) на широкому ремені (*дядько Лев*).
- ...дуже молодий хлопець, гарний, чорнобривий, стрункий, в очах ще є щось дитяче; убраний так само в полотняну одягу, тільки з тоншого полотна; сорочка випущена, мережана біллю, з виложистим коміром, підперезана червоним поясом, коло коміра і на чохлах червоні застіжки; свити він не має; на голові бриль; на поясі ніжик і ківшик з лика на мотузку (*Лукаш*).
- ...як дівчина... ба ні, хутчій як панна, бо й руки білі, і сама тоненька, і якість так убрана не по-наськи... (*Мавка*).
- ...зелена одягу на їй просвічує де-не-де крізь плащ золотого волосся, що вкриває всю її невеличку постать; на голові синій вінок з волошок, у волоссях заплутались рожеві квітки, ромен, березка (*Русалка Польова*).
- ...молода повновида молодиця, у червоній хустці з торочками, у бурячкової спідниці, дрібно та рівно зафалдованій; так само зафалдованій і зелений фартух з нашитими на ньому білими, червоними та білими стяжками; сорочка густо натикана червоним та синім, намисто дзвонить дукачами на білій пухкій шиї, міцна крайка тісно перетягає стан і від того кругла, заживна постать здається ще розкішнішою (*Килина*).
- Ну, як-таки, щоб воля — та пропала? Се так колись і вітер пропадає! (*Мавка Лісовику*).

¹ *Скойка* — стулка черепашки.

- Що лісове, то не погане, сестро, —
усякі скарби з лісу йдуть... (*Лев про Мавку матері Лукаша*).
- Ні, любий, я тобі не дорікаю,
а тільки — сумтно, що не можеш ти
своїм життям до себе дорівнятись (*Мавка Лукашеві*).
- Ой лишенько! Іще не починала!
Ой мій упадоньку! Що ж ти робила?
Нездарисько! Нетхолице! Ледащо! (*Мати Лукашева про Мавку*).
- Я жива! Я буду вічно жити!
Я в серці маю те, що не вмирає (*Мавка протистойть Маришці*).
- Я з кодлом лісовим не накладаю
так, як твій рід! Зрубай її, як хочеш,
хіба я бороню? Ось на й сокиру (*Килина Лукашеві*).
- І та вже відьма? — Ба, то вже судилось
Відьомською свекрухою вам бути.
Та хто ж вам винен? Ви ж її хотіли (*Лукаш до матері*).
- Я — загублена Доля.
завела мене в дебрі
нерозумна сваволя.
А тепер я блукаю,
наче морок по гаю,
низько припадаю, стежечки шукаю
до минулого раю (*Мавка в образі загубленої Доли до Лукаша*).
- Я душу дав тобі? А тіла збавив!
Бо що ж тепера з тебе? Тінь! Мара! (*Лукаш до Мавки у фіналі*).
- Легкий, пухкий попільць
ляже, вернувшись, в рідну землю,
вкупі з водою там зростить вербицю, —
стане початком тоді мій кінець (*з останнього монологу Мавки*).

Літературний диктант

1. Справжнє прізвище Лесі Українки — ...
2. Хто назвав Лесю Українку «чи не одиноким мужчиною на всю новочасну соборну Україну»?
3. Яку пору року зображено в першій дії «Лісової пісні»?
4. Якого героя описано словами «гарний хлопець у червоній одежі, з червонястим, буйно розвіяним, як вітер, волоссям, з чорними бровами, з блискучими очима»?

5. Кому дядько Лев адресує слова: *«Лісове, то не погане... — усякі скарби з лісу йдуть»*?

6. Кого описано словами *«дуже молодий хлопець, гарний, чорнобривий, стрункий, в очах ще є щось дитяче»*?

7. Кому належить репліка *«Ну, як-таки, щоб воля — та пропала?»*

8. Кого описано словами *«молода повновида молодиця, у червоній хустці... намісто дзвонить дукачами на білій пухкій шві, міцна крайка тісно перетягає стан і від того кругла, заживна поstattь здається ще розкішнішою»*?

9. У якому регіоні України відбуваються події *«Лісової пісні»*?

10. Кого Мавка називає своїм дідом?

11. Що винесли мати Лукашева й Килина на клунках та мішках з палаючої хати?

12. Хто спиняє Русалку, коли вона збирається залоскотати Лукаша й дядька Лева?

13. На яке дерево перетворилася Мавка?

14. Кого описано словами *«молодий, дуже білявий, синьоокий, з буйними і разом плавкими рухами; одяга на йому міниться барвами»*?

15. Кого просить Русалка допомогти завести Лукаша в болото?

16. Від чого прокинулася після зими Мавка?

17. Яку матеріальну цінність як придане має Килина?

18. В якому образі після пожежі з'являється Мавка?

19. Хто з лісових мешканців на початку твору захищає дядька Лева й Лукаша?

20. На кого Лісовик перетворив Лукаша?

21. Як іще в *«Лісовій пісні»* названо *«Того, що в скалі сидить»*?

22. Хто вступився за Мавку-вербу, коли на неї накинута із сокирою Килина?

23. Кому належать слова *«зрубай її, як хочеш, хіба я бороню? Ось на й сокиру»*?

24. На якому музичному інструменті грав Лукаш?

ВАСИЛЬ СТЕФАНИК

(1871–1936)

Письменник.

Представник Покутської трійці, експресіоніст, майстер психологічної новели.

Новела «Камінний хрест» (1900)

Ключові слова:

- епос;
- психологічна новела (за визначенням автора — студія, тобто художнє дослідження душевних переживань героя);
- експресіонізм;
- сім розділів;
- еміграція за океан галицького селянства на межі XIX й XX ст. (прощання хлібороба Івана Дідуха із сусідами у зв'язку з виїздом до Канади);
- нерозривність єдності селянина з рідною землею.

Понятійний апарат

Експресіонізм — стильова течія модернізму першої чверті XX ст., у якій основними принципами стають суб'єктивність, експеримент і новизна. Особливу важливість набуває відмова від вимоги зображувати дійсність об'єктивно. Мистецтво експресіонізму проникнуте відчуттям повсякденного болю, страхом за майбутнє людини, чие життя спрямовують соціальні механізми, що загрожують людині безглуздою загибеллю. Повсякденний біль, невтішне майбутнє, спричинене соціальними мотивами, переживає головний герой новели (студії) «Камінний хрест» В. Стефаніка Іван Дідух.

Цитатник

Про В. Стефаніка і новелу «Камінний хрест»:

- Стефанік — це митець з Божої ласки. Він досконально володіє формою і має подиву гідний смак у доборі своїх творчих засобів. Він уміє найпростішими засобами справити якнайбільше враження.

(І. Франко)

- Може, найбільший артист, який появився в нас від часу Шевченка... Стефанік — абсолютний пан форми... Його

новели — як найкращі народні пісні, у яких немає риторики, ані сентиментальності, а тільки наочне, голе, просте, не-підфарбоване життя, дуже часто сумна дійсність, але оздоблена золотом найправдивішої поезії.

(І. Франко)

- ...коротко, сильно і страшно пише ця людина.

(Максим Горький)

Із новели «Камінний хрест»:

- Та я вас прошу, газди, аби ви, як мете на світу неділю поле світити, аби ви ніколи мого горба не минали (*Іван Дідух до односельців*).
- Догори ліз кінь, як по леду, а Івана як коли би хто буком по чолі тріснув, така велика жила напухала йому на чолі. Згори кінь виглядав, як би Іван його повісив на нашильнику за якусь велику провину, а ліва рука Івана обвивалася сітею синіх жил, як ланцюгом із синьої сталі (*опис Івана Дідуха в тяжкій праці на горбі*).
- На тім горбі копали жінки пісок, і зівав він ярами та печерами під небеса, як страшний велетень (*опис горба*).
- А ще Івана кликали в селі Переломаним. Мав у поясі хибу, бо все ходив схилений, як би два залізні краки стягали туллуб до ніг. То його вітер підвіяв (*опис Івана Дідуха*).
- Ви знаєте, що я собі на своїм горбі хресток камінний поклав... Такий тежкий, що горб го не скине, мусить го на собі тримати так, як мене тримав. Хотів-єм кілька памнетки по собі лишити (*Іван Дідух про встановленого на горбі хреста*).
- Як уходили назад до хати, то ціла хата заридала. Як би хмара плачу, що нависла над селом, прірвалася, як би горе людське дунайську загагу розірвало — такий був плач (*прощання села з Дідухом у фіналі новели*).

Літературний диктант

1. До якого літературного об'єднання входив В. Стефаник?
2. Скільки років перебував Іван Дідух у війську?
3. У спадок від батьків Іванові лишилися тільки «хатчина завалена» і
4. Як стали називати Івана після того, як його протягнуло на горбі?

ВОЛОДИМИР ВИННИЧЕНКО

(1880–1951)

Письменник, драматург, політичний діяч.

Новела «Момент» (1910)

Ключові слова:

- епос;
- новела;
- підзаголовок «Із оповідань тюремної Шахерезади»;
- імпресіонізм;
- історія короткої любові між революціонером і панною в ризикованій для життя ситуації;
- оспівування почуття кохання;
- усвідомлення скороминущості щастя.

Цитатник

Про В. Винниченка:

- Серед млявої тонко-артистичної та млосної або ординарно-шаблонної та безталанної генерації сучасних українських письменників раптом винирнуло щось таке дуже рішуче, мускулисте і повне темпераменту, щось таке, що не лізе в кишеню за словом, а сипле його потоками... І відкіля ти взявся у нас такий? — хочеться по кожнім оповіданню запитати у Винниченка.

(І. Франко)

- Стрімка еволюція, постійна жадоба новизни, яка межувала із творчим зухвальством, молодецьке заперечення всіляких «табу», швидке й талановите реагування на динаміку суспільного життя, — все це органічні риси раннього Винниченка.

(В. Панченко)

З новели «Момент»:

- ...чоловік поважний і випускати з себе слів без потреби не любив. Сам був «парнишка» дебелий, «гвардійонець», як казали його односельчани, і на всіх через те дивився завжди згори вниз (*контрабандист Семен Пустун*).

- Це було торжество двох великих кузьок; це був вихор життя, який змігати все сміття «не треба», «не можна», це було щастя крові, мозку, нервів, кісток; це було найвище щастя народження, народження не з сліпими, а з одвертими, видючими очима душі (*святкування радості життя, момент насолоди після перетину кордону й уникнення смерті*).
- Ліс помирився з нами і провадив далі своє життя, життя кохання, народження, росту. На блідих квіточках діловито гуділи бджоли; тукав дятел десь вгорі; дві пташки, пурхаючи з гілки на гілку, подивлялись на нас і несподівано зливались в обіймах; літали сплетені в коханні метелики... в траві парами кишіли кузьки. Одбувався великий, прекрасний процес життя (*про природність і органічність усього стущого в природі*).
- Люблю я цей процес у лісі, в полі! Чистий він, не скалічений цими моральми людей, не заслинений лицемір'ям похоті, сильний, одвертий, простий. Люблю цих кузьок, пташок, цих маленьких, несвідомих протестантів проти лицемір'я старшого брата свого — людини. Оддаючись зо всею силою цьому процесові або, як сказав би цей брат-людина, «зо всім цинізмом», вони, ці кузьки, метелики, ніби говорять йому: «На, дивись, нам не треба ховатись, у нас нема незаконнонароджених, у нас нема пашпортів, моралів, «уложеній о наказаніях», ми маленькі, здорові, чисті цивіки» (*про відсутність лицемір'я у світі природи, на відміну від світу людей*).
- Щастя — момент. Далі вже буденщина, пошлість. Я знаю вже. Найбільше щастя буде мізерним у порівнянні з цим. Значить, зовсім не буде. Так мені здається, так я зараз чуо отут... (*Муся про розуміння щастя*).

Літературний диктант

1. У яку пору відбуваються події в новелі «Момент»?
2. Як звати оповідача в новелі «Момент»?
3. У якому місці революціонер познайомився з панною?
4. Скільки чоловіків сиділо на возі, який проїхав поряд з панною і революціонером, коли вони були ще в хлібах?
5. У який одяг убралися революціонер і панна для перетину кордону?

6. Кого називав контрабандист Кукурудзяною?

7. Хто в новелі каже про себе: «Ми маленькі, здорові, чисті циніки»?

8. Якого героя описано словами «сам був "парнишка" дебелий, "гвардійонець", як казали його односельчани, і на всіх через те дивився завжди згори вниз»?

9. Яким словом мав би (у разі смерті) завершуватися лист панни: «Мусю вбито на кордоні. Вмерла так, як вмирають ті, що люблять...»?

10. Кому належить репліка «На, дивись, нам не треба ховатись, у нас нема незаконнороджених, у нас нема паспортів, моралів...»?

11. Від якої особи ведеться оповідь у новелі?

12. До якої стильової течії модернізму належить новела «Момент»?

ПОЕЗІЯ
першої половини

Автор	Назва твору	Жанр	Вид лірики
Микола Вороной (1871–1938)	«Блакитна Панна» (1912)	ліричний вірш	пейзажна
Олександр Олесь (Кандиба) (1878–1944)	«Чари почі» (1907)	романс	інтимна
	«О слово рідне! Орле skutий!...» (1909)	ліричний вірш	патріотична
Павло Тичина (1891–1967)	«Ви знаєте, як липа шелестить...» (1911)	ліричний вірш	інтимна
	«Арфами, арфами...» (1914)	ліричний вірш	пейзажна
	«О, панно Інно...» (1915)	ліричний вірш	інтимна
Максим Рильський (1895–1964)	«Молюсь і вірю...»	ліричний вірш	філософська
Володимир Сосюра (1898–1965)	«Любіть Україну!»	ліричний вірш	патріотична
Богдан-Ігор Антонич (1909–1937)	«Різдво»	ліричний вірш	філософська

XX століття

Провідний мотив	Віршовий розмір	Примітки
краса природи, єдність її з мистецтвом	ямб	актор Театру корифеїв, символізм
краса життя і краса кохання	ямб	
любов до рідної мови, заклик до її збереження	ямб	
світле почуття кохання весняної ночі	ямб	зб. «Сонячні кларнети», кларнетизм
гімн весні як символу любові, життя й натхнення	—	зб. «Сонячні кларнети», кларнетизм
нестерпна туга за втраченим коханням і світлий спогад	ямб	зб. «Сонячні кларнети»
молодечий оптимізм, відчуття польоту	ямб	неокласик
щира любов до рідної України	амфібрахій	1951 р. в газеті «Правда» за цей вірш поета звинувачено як буржуазного націоналіста
таїнство різдвяного вечора	хорей	

Неокласицизм виник як опозиція до романтизму й неоромантизму з їхньою часом надмірною емоційністю, стихійною розкутістю, порушенням законів художньої форми тощо.

Серед основних рис *неокласицистичного стилю*:

- використання тем, сюжетів, образів, мотивів міфології, античності, ренесансу, класицизму;
- споглядання гармонії природи, краси витворів мистецтва;
- культ чітко унормованої, вишуканої форми (сонет, віртуозна ритміка, різноманітні системи віршування, увага до перекладів);
- розміреність інтонацій, конкретність образів, стрункість і прозорість синтаксису;
- відстороненість від прозаїчних, хоч і злободенних, проблем довколишньої реальності;
- інколи — епікурейство (культ земних насолод).

В українській літературі неокласицизм започаткувала *Леся Українка*. Продовжили й розвинули цю традицію М. Зеров, М. Рильський, П. Филипович, М. Драй-Хмара, Юрій Клен, Б.-І. Антонич, Є. Маланюк, О. Теліга та інші автори. Окрему *групу* в межах неокласицистичної течії створили в 1920-х роках п'ять київських поетів і науковців — М. Рильський, М. Драй-Хмара, П. Филипович, Юрій Клен, визнаним лідером цього об'єднання був М. Зеров («київська школа неокласиків», або «п'ятірне гроно»). Неокласики радикально змінили сам тип вітчизняної поезії.

Теорія літератури

Кларнетизм — світоглядна концепція П. Тичини, унікально виражена за допомогою багатьох поетичних засобів: звукових (асонанс, алітерація, звуконаслідування, анафора й епіфора), зорових (епітет, метафора, індивідуально-авторські слова), формальних (розміщення строф і рядків у них) тощо. Кларнетизм характеризують такі поняття: «кольоровий слух», «слуховий колір», аристократичність духу, поетичний всесвіт, філософська ідея вседності тощо.

Уривки на розпізнавання

- А вона, як мрія сна
Чарівна,
Сяє вродою святою,
Неземною чистотою... (*«Блакитна Панна»*).
- Сестру я Вашу так любив —
Дитинно, злотоцінно.
Любив? — Давно. Цвіли луги... (*«О, панно Іно...»*).
- Дівчино! Як небо її голубе,
Люби її кожну хвилину...
Коханий любить не захоче тебе,
Коли ти не любиш Україну (*«Любіть Україну!»*).
- Ніч у сніговій завії
крутиться довкола стріх.
У долоні у Марії
місяць — золотий горіх (*«Різдео»*).
- І ти смієшся, й даль ясніє,
І серце б'ється, як в огні,
І вид пречистої надії
Стоїть у синій глибині (*«Молюсь і вірю»*).
- Відбилися зорі у воді,
Летять до хмар тумани...
Там ллються пахоші густі,
Там гнуться верби п'яні (*«Чари ночі»*).
- Любая, милая —
Чи засмучена ти ходиш, чи налита щастям вкрай
Там за нивами:
Ой одкрий
Колос вій! (*«Арфами, арфами...»*).
- Як та купина, що горить — не згора,
Живе у стежках, у дібровах,
У зойках гудків, і у хвилях Дніпра,
І в хмарах тих пурпурових... (*«Любіть Україну!»*).

- Лови летючу мить життя!
Чаруйсь, хмелій, впивайся
І серед мрій і забуття
В розкошах закохайся («Чари ночі»).
- Кохана спить, кохана спить,
Піди збуди, цілуй їй очі.
Кохана спить... («Ви знаєте, як липа шелестить...»).
- Народився Бог на санях
в лемківському містечку Дуклі.
Прийшли лемки у криснях
і принесли місяць круглий («Різдво»).
- Кленусь тобі, веселий світе,
Кленусь тобі, моє дитя,
Що буду жити, поки жити
Мені дозволить дух життя! («Молюсь і вірю»).
- На мент єдиний залиши
Свій сум, думки і горе —
І струмись власної душі
Улий в шумляче море («Чари ночі»).
- Я Ваші очі пам'ятаю,
Як музику, як спів.
Зимовий вечір. Тиша. Ми.
Я Вам чужий — я знаю... («О, панно Інно...»).
- Для нас вона в світі єдина, одна,
Як очі її ніжно-карі...
Вона — у зірках, і у вербах вона,
І в кожному серця ударі... («Любіть Україну!»).
- Ось вона вже крізь блакить
Майорить,
Довгождана, нездоланна... («Блакитна Панна»).

- Стану я, гляну я —
Скрізь поточки, як дзвіночки, жайворон,
як золотий,
З переливами... («*Арфами, арфами...*»).
- Ти не дивись, що буде там,
Чи забуття, чи зрада:
Весна іде назустріч вам,
Весна в сей час вам рада («*Чари ночі*»).
- Йде весна
Запашна,
Квітами-перлами
Закосичена («*Арфами, арфами...*»).
- В огні канонад, що на захід женуть
Чужинців в зелених мундирах,
В багнетах, що в тьмі пробивали нам путь
До весен, і світлих, і ширих... («*Любіть Україну!*»).

Цитатник

Про М. Вороного і вірш «Блакитна Панна»:

- Майстер гармонійних дисонансів, піонер формальних пошуків, мрійливий лицар захмарного князівства... Мав сміливість понад усе цінувати красу, прагнув облагороднювати марудну дійсність.

(І. Лучук)

- Я писав не так од образу, як од звуку. І дійсно, мелос, спершу примітивний, а далі технічно все більше ускладнений, був джерелом моєї пісні-вірша.

(М. Вороший)

Про О. Олесья:

- Олександр Олесь — найпопулярніший український лірик початку ХХ ст. В його особі Україна дістала поета-лірика, котрого виглядала від часів Шевченка.

(М. Грушевський)

Про П. Тичину:

- Дивний мрійник з очима дитини і розумом філософа.

(С. Ефремов)

- Вили бурі історії. Рвали й жбурляли відвічне.
О, ти знав, що тоді не сонети й октави, о ні! —
Жорстко-ярим залізом ти пік одоробло північне,
Й клекотіла душа твоя в гнівнім, в смертельнім огні.
(Є. Маланюк)
- ...Від кларнета твого — пофарбована дудка зосталась.
...у скривавлений Жовтень — ясна обернулась весна.
(Є. Маланюк)
- Феномен Тичини — феномен доби. Його доля свідчитиме про наш час не менше за страшні розповіді істориків: поет жив у час, що заправив генія на роль блазня. І поет погодився на цю роль... Він обрізав усякі живі контакти, замінивши їх цілком офіційною інформацією. У цих умовах міг тільки конати, а не рости. Свіжого повітря до нього надходило все менше і менше, аж поки поет у Тичині не задушився од нестачі кисню... Тичину репресували визнанням. Покара славою — одна з найновіших і найефективніших форм боротьби з мистецтвом.
(В. Стус)
- Музичність заповнила все його світосприймання — і саме слово зробилося для поета не стільки способом висловлення думок і почуттів, скільки шляхом до виявлення звуку, який сам по собі народжує думки й почуття. З духу музики зародилася ця лірика.
(О. Білецький)

Про М. Рильського:

- І так увійшов він у світ ліричної творчості життєлюбом, закоханим у всі прояви життя, з його головними скарбами любові, краси і волі.
(Ю. Лавріненко)

Про В. Сосюру:

- «Такий я ніжний, такий тривожний...»
Ти весь, поете, в цих словах!
Твій кожен вірш, рядок твій кожний
Життя тривожністю пропах.
(М. Рильський)

Про Б.-І. Антонича:

- Духовний світ Антонича розпросторений на весь обшир української та праслов'янської міфосвідомості, він прапервісний, язичницький, народний і водночас органічно зрощений з європейською культурою і мистецтвом ХХ ст.

(М. Жулинський)

Літературний диктант

1. У якому творі весна приходить «у серпанках і блавах»?
2. До якого виду лірики належить вірш «Різдво»?
3. До якого жанру належить поезія «Чари ночі»?
4. До якої стильової течії модернізму належить вірш «Блакитна Панна»?
5. До якої поетичної школи належав М. Рильський?
6. У якому творі пісні сплітаються в гротески?
7. Який твір було розкритиковано 1951 р. в газеті «Правда», а її автора звинувачено в буржуазному націоналізмі?
8. Під впливом якого вірша написано поезію «Арфами, арфами...»?
9. У якій поезії згадуються камеї і фрески?
10. У якому вірші поєднано язичницькі й християнські мотиви?
11. Яке справжнє прізвище О. Олеся?
12. У якому вірші йдеться про свято в лемків?
13. Ліричний герой якого вірша запевняє дівчину, що без любові до своєї вітчизни її не полюбить коханий хлопець?
14. Яких птахів згадує ліричний герой вірша «Ви знаєте, як липа шелестить...»?
15. У якій поезії весна «квітами-перлами закосичена»?
16. З чим порівнює її коханої ліричний герой вірша «Арфами, арфами...»?
17. Ліричний герой якого вірша закликає «ловити летючу мить життя», «чаруватись», «хмеліти» і «кохатися»?
18. Зойки гудків, хвилі Дніпра, кривенькі тини — це образи з вірша ...
19. Заклик берегти українське слово — провідний мотив вірша ...
20. У якій поезії «сміються, плачуть солов'ї і б'ють піснями в груди»?

ЛІТЕРАТУРА початку – середини ХХ століття

МИКОЛА ХВИЛЬОВИЙ

(1893–1933)

Справжнє ім'я – Микола Григорович Фітільов.

Письменник. Засновник ВАПЛІТЕ, ініціатор літературної дискусії 1925–1928 рр.

Новела «Я (Романтика)» (1924)

Ключові слова:

- епос;
- новела;
- імпресіонізм;
- розповідь від першої особи;
- присвята цвітові яблуні;
- поєднання картин-марень і картин моторошної реальності;
- ліричний заспів і три частини;
- протистояння добра і зла (людина і чекіст) у душі героя;
- роздвоєність особистості;
- фатальна невідповідність між ідеалами революції та засобами їх досягнення;
- розвінчання й засудження революційного фанатизму.

Цитатник

Про М. Хвильового і новелу «Я (Романтика)»:

- ...шукування Хвильового почалися там, де урвалися шукування Коцюбинського.

(Ф. Кислий)

- Наділений чутливою інтуїцією, письменник гарячково шукає виходу із катастрофічної ситуації; породженої наростаючою силою репресій, вимиранням мільйонів українських селян, поширенням недовіри і підозри в суспільстві. Шукає і не знаходить. Бо не бачить виходу з цієї ідеологічної пастки, у яку він, комуніст, потрапив, натхненню довірившись ідеалам революції.

(М. Жулинський)

- Істинно: Хвильовий. Сам хвилюється і нас усіх хвилює, п'янить і непокоїть, дратує, знесилює і полонить...

(В. Коряк)

- Я вірю в «загірну комуну» і вірю так божевільно, що можна вмерти. Я — мрійник і з висоти свого незрівнянного нахабства плюю на слинявий «скепсис» нашого скептичного віку.

(М. Хвильовий)

- У хаосі трагічних катаклізмів нашої історії не загубився його мужній і чистий голос. Він долинає до нас із падзвичайного минулого, у якому цей «мятежний комунар» і романтик вимірював свою сірооку «мятежну наречену».

(М. Жулинський)

- У новелі «Я (Романтика)» «закодовано вибір, що невблаганно поставав перед кожним українським комуністом, вибір між вірністю фанатичній догмі й синівською любов'ю до матері-України».

(І. Дзюба)

Із новели «Я (Романтика)»:

- Я — чекіст, але я і людина (*Я про своє роздвоєння*).
- ...вірний вартовий із дегенеративною будівлею черепа... трохи безумні очі... низький лоб, чорна копа розкуйовдженого волосся й приплюснутий ніс. Мені він завше нагадує каторжника, і я думаю, що він не раз мусив стояти у відділі кримінальної хроніки (*опис дегенерата*).
- ...невеселий комунар, коли треба енергійно розписатись під темною постановою — «рострілять», завше мнеться, завше розписується так: не ім'я і прізвище на суворому життєвому документі ставить, а зовсім незрозумілий, зовсім химерний, як хетейський ієрогліф, хвостик (*опис Андрюші*).
- Цей доктор із широким лобом і білою лисиною, з холодним розумом і з каменем замість серця, — це ж він і мій безвидний хазяїн, мій звірячий інстинкт (*опис доктора Тагабата*).
- ...я, главоверх чорного трибуналу комуні — нікчема в його руках, яка віддалася на волю хижої стихії (*самохарактеристика Я*).

- Коли доктор — злий геній, зла моя воля, тоді дегенерат є палац із гелійтини (*роздуми Я*).
- ...воістину моя мати — втілений прообраз тієї надзвичайної Марії, що стоїть на гранях невідомих віків. Моя мати — наївність, тиха жура і добрість безмежна. (Це я добре пам'ятаю!). І мій неможливий біль, і моя незносна мука тепліють у лампаді фанатизму перед цим прекрасним печальним образом (*опис матері Я*).

Літературний диктант

1. Яке справжнє прізвище М. Хвильового?
2. Яку літературну організацію заснував М. Хвильовий?
3. Кого у творі названо «*вірним псом революції*»?
4. Кого охарактеризовано словами «*злий геній... з каменем замість серця*»?
5. Хто з героїв, «*коли треба енергійно розписатись під темною постановою — «рострілять», завше мнеться*»?
6. Хто має «*трохи безумні очі*» й «*нагадує каторжника*»?
7. Який образ нагадує головному герою його мати?
8. Кому (чому) М. Хвильовий присвятив новелу «*Я (Романтика)*»?
9. У чиєму палаці засідає чорний трибунал комуни?
10. Кого Я назвав «*сторожем*» своєї душі?
11. Хто з героїв налаштований слухняно, швидко й акуратно виконати будь-який наказ?
12. Хто керує батальйоном «*юних фанатиків комуни*»?
13. З яким запахом асоціюється рідний дім у спогадах головного героя?
14. Від якої особи ведеться розповідь у новелі?
15. Хто з героїв, буває, не витримує і проситься на фронт, але поступово зникає до свого «*права кутатися в калюжах крові*»?
16. Із групою яких людей було розстріляно матір Я?
17. До якої стильової течії належить новела «*Я (Романтика)*»?
18. Завершіть позицію М. Хвильового: «*Геть від Москви!*
Дайош психологічну... !»

ЮРІЙ ЯНОВСЬКИЙ

(1902–1954)

Письменник, кіноредактор, кіносценарист.

Новела «Подвійне коло» (1935)

(роман «Вершники»)

Ключові слова:

- епос;
- новела;
- роман у новелах;
- неоромантизм;
- зображення родини Половців у кривавих подіях громадянської війни 1919 р.;
- засудження братовбивства й недотримання закону народної моралі *«тому роду не буде переводу, в котрому браття милують згоду»*;
- протиставлення загальнолюдських вартостей (родинне коло) класовим (класове коло).

Новела «Шалайда в морі» (1935)

(роман «Вершники»)

Ключові слова:

- епос;
- новела;
- роман у новелах;
- неоромантизм;
- зображення надзвичайної ситуації рибалок у штормовому крижаному морі;
- возвеличення родини, подружньої відданості, гуманних основ життя, народної моралі, етичних ідеалів.

Цитатник

Про Ю. Яновського і роман «Вершники»:

- Яновський відкрив і завоював нам море, море в значенні не географічному чи навіть геополітичному, а в значенні психологічному, як окремий духовний комплекс, який був або ослаблений у нас, або й цілком спаралізований.

(Е. Малацюк)

- Я не знаю, хто ще так, як Яновський, змалював громадянську війну в Україні як трагедію народу. Пошматований шаблями український рід, який знищує сам себе під прапорами класових протистоянь, – що є рівного цій картині бою під Компаніївкою в нашому письменстві, у творах про події 1918–1919 років?

(В. Панченко)

- Цей твір епічний в найстрогішому розумінні слова. Автор ніби поставив на меті дати гранично узагальнену, поетично піднесену, концентровану на найголовніших подіях і образах картину громадянської війни на Україні в 1918–1920 рр.

(Л. Новиченко)

- У «Вершниках» чи не найбільше помітне поєднання ознак народної думи, героїчної поеми, новелістичного роману. Це твір романтичного епосу.

(І. Семенчук)

Із новели «Подвійне коло»:

- Високий Андрій став іще вищий, Оверко бавився шликом, мов дівчина чорною косою, вони були високі й широкоплечі, з хижими дзьобами й сірими очима (*опис братів Андрія й Оверка*).
- По обличчю Панаса Половця бігли дощові краплі, збоку видавалося, що він слізно плаче коло готової могили. У всього загону текли дощові сльози, це була страшна річ, щоб отак плакав гірко цілий військовий загін, а дощ не вгавав (*дощ як художня деталь після вбивства Панасом брата*).
- Рід наш рибальський, на морі бувальський, рід у державу вростає, в закон та обмеження, а ми анархію несемо на плечах, нашо нам рід, коли не треба держави, не треба родини на вільне співжиття (*позиція Панаса щодо держави й родини*).
- Проклятий байстрюче, підземна гнидо, вугляна душе! Наймит Леніна й комуни, кому ти служиш, комісарська твоя морда?! (*Репліка Панаса, адресована Іванові*).

- Рід наш роботящий, та не всі в роді путящі. Є горем горьовані, свідомістю підкуті, а є злодюги й несвідомі, вороги й наймити ворогів. От і бачиш сам, що рід розпадається, а клас стоїть, і увесь світ за нас (*Іван Панасові*).

Із новели «Шаланда в морі»:

- ...стояла стара Половчиха, одежа на ній віялась, мов на кам'яній, вона була висока та сувора, як у пісні (*Половчиха*).
- ...її серце обдував трамонтан, її серце ладне було вискочити з грудей. Вона не показувала перед морем страху, вона мовчки стояла на березі — висока й сувора, їй здавалося, що вона — маяк негасимої сили (*внутрішній стан Половчихи на березі моря*).
- Ой, подми, вітре-трамонтане, оджени в море негоду та оджени й тумани, а я стоятиму тут самотня до краю, і хоч би з мене дерево стало, то я б усіма вітами над морем махала й листям би шуміла (*мотив звернення до сил природи як символ вірності коханню, цей епізод асоціюється з плачем Ярославни із «Слова про похід Ігорів»*).
- Вона була доброго рибальського роду, доброї степової крові, її взяв за себе Мусій Половець — дофінівський рибалка, непоказний хлопець, нижчий од неї на цілу голову. Та така вже любов, і так вона парує. Половчиха стала до бою за життя, за рибу, стала поруч Мусія (*про Половчиху й Мусія Половця*).
- Андрій вдався у дядька Сидора, таке ж ледащо й не знати... (*Андрій*).
- ...Панас привозив матері контрабандні хустки й серги, шовк і коньяк, Половчиха складала все до скрині та боялася за Панаса. Вона його важко народжувала, і він їй став дорожчий, виходила вночі до моря, їй все здавалося, що чує плескіт його весел і треба рятувати від погоні (*Панас*).
- А Оверко — той артист і грав з греками у «Просвіті» чи читав книжки, написані по-нашому. На дядькові гроші в семінарії вчився, рибалка з нього був ніякий, а й його жалко (*Оверко*).
- ...Іван працює на заводі і робить революцію (*Іван*).
- Вони йшли, преніжно обнявшись, їм у вічі дмухав трамонтан, позаду калатало море, вони йшли впевнено й дружно, як ходили ціле життя (*подружжя Половців у фінальній сцені*).

Літературний диктант

1. Складовими частинами якого твору є новели «Подвійне коло» й «Шаланда в морі»?
2. Неподаляк якого великого міста відбуваються події в новелі «Подвійне коло»?
3. Завершіть фразу «Тому роду не буде переводу, в котрому браття милують...»
4. Завершіть фразу «Рід розпадається, а клас...»
5. Що подарував Андрій батькові?
6. Як звати наймолодшого з братів Половців?
7. Хто з братів сповідував червону більшовицьку ідеологію?
8. Хто з братів Половців пускає собі в рот кулю?
9. Кому належать слова «Ми анархію несемо на плечах, нащо нам рід, коли не треба держави, не треба родини на вільне співжиття»?
10. У серпні якого року відбуваються події в «Подвійному колі»?
11. Хто командував загоном Добровольчої армії генерала Анто-на Денікіна?
12. Хто з братів Половців, окрім Сашка, лишився живим?
13. Яку назву має шаланда — «гордість усієї артілі»?
14. Кого із синів Половчиха найтяжче народжувала?
15. Хто врятував Чубенка в крижаному морі?
16. Який контрабандний товар дарував Панас своїй матері?
17. До якого природного явища звертається Половчиха біля моря за допомогою?
18. Як називається холодний вітер у новелі «Шаланда в морі»?
19. Хто з героїв новели «Шаланда в морі» наділений характер-ною «маяк невгасимої сили»?
20. Хто з братів «працює на заводі і робить революцію»?
21. Яка деталь зовнішності Мусія є контрастною щодо його дружини?
22. Кого з братів не згадано в новелі «Шаланда в морі»?
23. Протягом скількох днів відбуваються події в новелі «По-двійне коло»?
24. Яке слово слід ужити на місці пропуску в реченні «Буде над чим поплакати й потужити, і поховати на рибальському цвинта-рі, де лежать самі жінки та...»?

ВАЛЕР'ЯН ПІДМОГИЛЬНИЙ

(1901–1937)

Письменник, перекладач.

Представник «розстріляного відродження».

Роман «Місто» (1927)

Ключові слова:

- епос;
- урбаністичний роман;
- дві частини;
- два епіграфи;
- підкорення людиною міста;
- розкриття характеру людини, яка підкорює місто.

Цитатник

Про В. Підмогильного та роман «Місто»:

- Серед свого покоління Підмогильний вирізнявся особливою нещадністю й тверезістю бачення. Менше за всіх інших він упадав у лірику. Він був одним, може, єдиним справді великим українським прозаїком, — не в тому сенсі, що не писав віршів, а в тому сенсі, що його проза була справді прозою.

(Ю. Шевельов)

- ...Коли мені частина критики закидає «хуторянську ворожість» до міста, то я собі можу закинути тільки невдячність проти села. Але занадто вже довго жили ми під стріхами, щоб лишатись романтиками їх.

(В. Підмогильний про роман «Місто»)

- Дикція Підмогильного завжди лишається мужньою, карбованою, іронічною й тверезою, він ніколи не збивається в «Місті» на поезію в прозі — вічна біда нашої прози... він уміє загнздувати свої почуття розумом... Це — триумф урбанізму у творчій методі. Уже самого цього було б досить, щоб «Місто» було однією з вершин української прози й доповідком для її дальшого розвитку.

(Ю. Шевельов)

З роману «Місто»:

- Шість прикмет має людина: трьома подібна вона на тварину, а трьома на янгола: як тварина — людина їсть і п'є; як тварина — вона множитья і як тварина — викидає; як янгол — вона має розум, як янгол — ходить просто і як янгол — священною мовою розмовляє. Талмуд. Трактат Авот (*перший епіграф до роману «Місто»*).
- Як можна бути вільним, Евкріте, коли маєш тіло? А. Франс (*другий епіграф до роману «Місто»*).
- За свої двадцять п'ять років він був підпасичем¹-приймаком, потім просто хлопцем, далі повстанцем і наприкінці секретарем сільбюро Спілки робземлісу (*опис Степана на початку твору*).
- «Культурних сил треба нам, от що», — міркував Степан, і йому приємно було, що він тільки тимчасово, на три роки, покинув свої стріхи, щоб вернутися потім при повній зброї на боротьбу і з самогоном, і з крадіжками, і з недіяльністю місцевої влади (*позиція Степана на початку твору*).
- На зріст він був високий, тілом міцно збудований і смуглий на обличчі. Молоді м'які волосинки, не голені вже тиждень, надавали йому неохайного вигляду. Але брови мав густі, очі великі, сірі, чоло широке, губи чутливі. Темне волосся він одкидав назад, як багато хто із селяків і дехто тепер з поетів (*опис Степана на початку твору*).
- Левко, студент-сільськогосподарник... він був лагідний і грубший, ніж дозволяв його зріст, отже, з нього був би колись ідеальний панотець, а тепер — зразковий агроном... Учився він дуже акуратно, ходив завсігди в чумарці й над усе любив полювання. За два роки голодного перебування в місті цілком виробив і оформив закон людського існування. З поширеного за революції гасла: «хто не робить, той не їсть» він вивів собі категоричну тезу: «хто не їсть, той не робить» і прикладав її до всякого випадку й нагоди (*опис Левка*).
- ...зненацька згадав про фізкультуру. Йому конче захотілось розпочати день нормально, по-міському, так, ніби він уже зовсім у нових обставинах освоївся. Важливо ж відразу

¹ Підпасич — помічник пастуха.

- поставити себе в норму, бо норма й розпорядок — перша за-
порука досягнень! (*Степан першого ранку в місті*).
- Ось вони — горожани! Крамарі, безглузді вчителі, безжурні з дуросців ляльки в пишних уборах! Їх треба вимести геть, розчавити цю розпусну черву, і на їх місце придуть інші (*ставлення Степана до міста на початку твору*).
 - Справді, Надійка здавалася йому кращою від усіх жінок на пароплаві. Довгі рукава її сірої блузки були миліші йому за голі руки інших; комірець лишав їй тільки вузьку стьожку тіла на видноті, а інші безсоромно давали на очі всі плечі й перші лінії грудей. Черевики її були округлі й на помірних каблуках, і коліна не випинались раз у раз з-під спідниці. В ній вабила його нештучність, рідна його душі. До тих інших жінок він ставився трохи погордо, трохи бязко (*опис Надійки*).
 - Ця дівчина, що ще недавно так його вабила, враз стала його кошмаром. Його кохання виявилось фальшивим папірцем, втрученим серед метушні, і він викинув геть цей непотріб, лютуючи і себе маючи за обдуреного. Вона ж була від села, що зблякло в ньому, була дрібним епізодом того зруху, що його охопив, хоч болючим, тяжким, мало виправдним (*спогад Степана про Надійку після розриву з нею*).
 - Долю своєї Бритви він підніс до історії громадянської війни, зробив її символом виборюваної влади, але цю канву мав вишити блискучими нитками, прибрати в тіло й рух, щоб надати життя своїй ідеї (*про перший твір Степана*).
 - У неї була товста, округла спина — роздобріла на довільних харчах! В її умінні любити не було нічого штучного, хоч слово «любов» було її найулюбленішим жартом... Мусінька ніколи ні про що серйозно не казала, ніколи не турбувала його своєю душею, і він мусив би вельми вдячним їй за цю пільгу бути, бо знати чужу душу надто важкий тягар для власної душі (*стосунки Степана й мусіньки*).
 - Ніколи ще так прикро не впадала йому в очі шуплість її шик, помережених дрібними зморшками, недокрівність уст та розлеглість грудей, що невблаганно розпливались. Радісний дівочий усміх був гримасою на її пристаркуватім обличчі, і він не міг побороти в собі зухвалу думку, що коли вона гідна була першокурсного студента, то ніяк не вар-

та першорозрядного лектора (*думки Степана про мусіньку, коли він перебрався в новий одяг*).

- Він глянув на неї, вражений її задерикуватим тоном. Мале на зріст — йому якраз під пахви, худеньке, в плескатому капелюшкові... Вона зиркнула спідлоба на юнака, руку свою прибрала й ішла далі своїм чітким, майже військовим кроком (*опис Зоськи під час знайомства із Степаном*).
- Саме міськість і вабила його в ній, бо стати справжнім городянином було першим завданням його сходу. Він ходитиме з нею скрізь по театрах, кіно та вечірках, дістанеться з нею суто міського товариства, де його, певна річ, приймуть та вшанують (*Степан про роль Зоськи у його сходженні до вершин*).
- Гидким злочином уявлялось йому обернути блакитнооку Надійку в куховарку, прибиральницю, в охоронця пісного добробуту молодого міщанина (*обурення Степана з приводу одруження Бориса з Надійкою і її ролі в шлюбі*).
- Він снів. І раптом у цій примарній мандрівці по ясній країні кохання йому назустріч вийшла маленька бліда постать, похила й скорботна, як придорожня жебрачка... Зоська! Страшний жаль згнітив його на спогад про дівчину, що була вже вичерпана його чуттям, яку вже покинула його душа у своєму простуванні. Образ її викликав тугу, а не порив, біль за безглуздий лад життя... (*Сприйняття Степаном Зоськи, коли він став успішним письменником і його статки збільшилися*).
- Вона складена була з двох тонів, без жодних переходів між ними — чорного: волосся, очі, сукня й лаковані черевики, та смуглого: обличчя, тіло рук і плеча та панчохи, і це просте поєднання надавало її постаті гордого чару; жодних кучерів чи гребінців у рівній зачісці, жодних прикрас чи гаптування в рівній сукні, що від стану трохи ширшала й немов підрізана була внизу, як і пасмо над чолом. Все чорне мінилось на ній від жвавих очей, а смугле застигло, життя було в убранні, а в тілі сон (*опис Рити*).
- Розумів тепер, що вона завжди присутня була в його душі, як кличний дзвін із далечини, що породжувала в ньому своїм подихом тривогу, з'явилась йому в мріях, і він не пізнавав її аж досі; що і в інших він любив тільки її, а в ній любив щось

безмежно далеке, якийсь неспізнаний спогад, ледве чутну луну з-за горбів свідомості. Він почував тепер, що не забував її ніколи, що шукав її весь час у нетрях міста, і вона була тим вогнем, що горів у нім, пориваючи вдалеч. Вертаючись до неї, він знаходив себе. Вертаючись до неї, він ніби відживляв те, що загинуло, те, що зникло від його хибності, що сам у за-сліпленні зруйнував (усвідомлення Степаном ролі й місця Надійки в житті після того, як став успішним письменником і його статки збільшилися).

- Воно покірно лежало внизу хвилястими брилами скель, позначене вогняними крапками, і простягало йому з п'ятьми горбів гострі кам'яні пальці. Він завмер від сласного споглядання цієї величї нової стихії і раптом широким рухом зронив униз зачудований поцілунок (підкорене місто у фіналі роману).

Літературний диктант

1. На якому транспортному засобі Степан дістався із села до Києва?
2. Хто одружився з Надійкою?
3. Про що Радченко написав своє перше оповідання?
4. Скільки років було Степанові, коли він приїхав до Києва?
5. Що викладав Степан на курсах для держслужбовців?
6. У якому районі Києва спочатку мешкав Степан?
7. Яке літературне ім'я для себе вибрав Радченко?
8. Кому належить вислів «Як можна бути вільним, Евкріте, коли маєш тіло?»
9. Хто була складена «з двох тонів, без жодних переходів між ними» — чорного й смуглого?
10. Хто з жінок Степана «ніколи ні про що серйозно не казала, ніколи не турбувала його своєю душею»?
11. Долею якої жінки Радченко переймався, уявляючи її «кухаркою, прибиральницею» й «охоронцем пісного добробуту молодого міщанина»?
12. З ким познайомився Степан на вечірці, коли сказав Зосьці, що вона йому більше не потрібна?
13. Що у фінальній частині роману попросила Рита в Степана принести в оперу?
14. На якому поверсі добротного будинку в кінці роману оселився Радченко?

ОСТАП ВИШНЯ

(1889–1956)

Справжнє ім'я — Павло Губенко.

Письменник-гуморист, «король українського тиражу», «поет полювання».

Засновник жанру *усмішка* в українській літературі.

Гумореска «Моя автобіографія» (1927)

Ключові слова:

- епос;
- гумореска;
- іронія;
- три частини;
- розповідь про батьків, навчання й формування світогляду письменника;
- висвітлення в гумористичній формі факторів, які впливали на формування митця.

Усмішка «Сом» (1953)

Ключові слова:

- епос;
- струмисько ліризму;
- усмішка;
- збірка «Мисливські усмішки»;
- чотири частини;
- гумористична розповідь про сома, що жив у річці Оскіл;
- виховання любові до природи.

Понятійний апарат

Гумореска — невеликий художній твір, у якому події та люди зображені в жартівливому тоні.

Усмішка — різновид фейлетону та гуморески, уведений в українську літературу Остапом Вишнею. Своєрідність жанру усмішки полягає в поєднанні побутових замальовок, жанрових сценок з частими авторськими відступами, їй властиві дотепність і лаконізм.

Фейлетон — невеликий художньо-публіцистичний твір у періодичній пресі, у якому злободенні події зображено в сатиричному або гумористичному плані.

Цитатник

Про Остапа Вишню і його твори:

- Ви — сміху й гумору до пари,
Ви — укрсасти Головишня!

(Ю. Яновський)

- Без гучних прожив він декламацій, —
А в душі поезія цвіла!
Друг людини, друг природи й праці,
Грізний ворог нечисті і зла.

(М. Рильський)

- Гумор можна вважати за синонім свободи — принаймні внутрішньої свободи людини. Очевидно, Вишня володів секретом внутрішньої свободи за важких ситуацій, свободи від «нечистої сили» і своєї, і чужої.

(Ю. Лаверіненко)

- Моя зброя — сміх!
(Остап Вишня)

- Автор «Усмішок» — дуже своєрідний художник. Його манеру не сплутаєш ні з чиею. Можна і треба вчитися у нього творчого ставлення до життя, але марна річ — наслідувати його.

(М. Рильський)

- Кожна мисливська усмішка — це сонячна палітра звуків, барв і запахів, ліричного і комічного.

(О. Бойко)

Із гуморески «Моя автобіографія»:

- У мене немає жодного сумніву, що я народився, хоч і під час мого появилення на світ білий і потім — років, мабуть, із десяти підряд — мати казали, що мене витягли з колодязя, коли напували корову Оришку.
- Головну роль у формції майбутнього письменника відіграє взагалі природа — картопля, коноплі, бур'яни.

- Правда, неясна якась ще тоді була в мене класова свідомість. З одного боку — цілував барині ручку, а з другого — клумби квіткові їй толочив.
- Поприкладався до всіх мошей, до всіх чудотворних ікон, до всіх мироточивих голів і іспити склав.

З усмішки «Сом»:

- Ви були коли-небудь на річці, на Осколі, що тече Харківщиною нашою аж у річку Південний Донець? Не були? Побувайте! (*Риторичне питання й запрошення оповідача побувати на річці Осколі*).
- А ви, діду Паньку, часом не той... не бре-бре, що сом собаку проковтнув? (*Оповідач про рибальські побрехеньки діда Панька*).
- А шворку я петлею за руку запетлював. Як смиконув він зразу, якби був я не вхопився за човен, лазили б ото по мені раки (*побрехеньки діда, якого сом нібито з-під Канева тягнув по Дніпру*).
- На великих сомів на гака, як ви мали нагоду пересвідчитися з нашої розповіді, найкраще чіпляти гусака або гуску, собаку сетера-гордона або бурого чи гімалайського ведмедя (*чим наживляють гака на великого сома*).
- ...були випадки, коли в сома в череві знаходили різні цікаві речі: копчену ковбасу, вареного рака й пару цілісінських шпротів (*фантазії діда Панька*).
- Це, дорогі наші читачі, серйозно і без жодного перебільшення (*висновок оповідача*).

Літературний диктант

1. Яке справжнє ім'я Остапа Вишні?
2. Скільки дітей було в батьків Остапа Вишні?
3. Яка подія раннього дитинства, що вплинула на літературне майбутнє, «твердо врізалася в пам'ять Остапа Вишні»?
4. Яким приладдям виховував Іван Максимович Остапа Вишню?
5. Кому адресована репліка «Пожди, експлуататоршо! Я тобі покажу, як триста літ із нас...»?
6. На кого вивчився Остап Вишня в Зінківській школі?
7. Кого процитував головний герой, коли згадував про вік, через який йому ще рано було йти в чиновники?

МИКОЛА КУЛІШ
(1892–1937)

Драматург.

Представник «розстріляного відродження».

Комедія «Мина Мазайло» (1929)

Ключові слова:

- драма;
- сатирична комедія;
- філологічна комедія;
- чотири дії;
- тематична близькість із п'єсами «Мартин Боруля» І. Карпенка-Карого й «Міщанин-шляхтич» Мольєра;
- зображення українізації й міщанства у 20-і роки ХХ ст.;
- засудження міщанства, національної упередженості й зверхності.

Цитатник

Про М. Куліша та комедію «Мина Мазайло»:

- Микола Куліш вивершував досягнення тогочасної драматургії, яка серед інших літературних жанрів у 20-х роках розвивалася найповільніше.

(М. Наєнко)

- Філологічний водевіль — комедія «Мина Мазайло», яку важко перекласти на будь-яку іншу мову, бо сюжет її збудовано на зіставленні української та російської мов. Саме ця двомовність і є її естетичним ключем.

(Лесь Танюк)

- Збожеволіла на національному питанні частина української еміграції дошукується позитивного представника українського народу то в дядькові Тарасові, то в Мокієві. Інша частина, спеціалізована на доносах, каже, що позитивні герої — комсомольці. Те і те однаковий абсурд. Усі постаті комедії — тільки легкі й дотепні маски, і спроби знайти політичний зміст у комедії тільки позбавляють її головної прикмети — нечуваної в українському театрі легкості.

(Ю. Шевельов)

- Український театр дістав свою найкращу комедію, може, свою єдину комедію, якщо властивістю комедії вважати легкість, грайливість, ритмічність, грацію на підложжі глибокого змісту.

(Ю. Шевельов)

Із комедії «Мина Мазайло»:

- Побачу ото неправильно писану афішу, вивіску або таблицю — і досади тобі на цілий день. А які жахливі афіші трапляються, як перекручують українську мову (*Мокій*).
- Ще як підходив до загсу — думалось: а що, як там сидить не службовець, а українець? Почує, що міняю, так би мовити, його українське — і заноровиться (*Мина*).
- Заставлю! Виб'ю з голови дур український! А як ні — то через труп переступлю. Через труп! (*Мина*).
- Він на тебе словами, віршами, ідеологією, а ти на нього базую, розумієш? Базую... Тим-то і поклалась я на тебе, Улько, що ти маєш такі очі, губи, взагалі прекрасну базу маєш (*Рина*).
- А як хочеться знайти собі такого друга, теплого, щирого, щоб до нього можна було промовитись словом з Грінченкового словника та й з власного серця (*Мокій до Улі*).
- Та що там прізвище — у вас очі українські, губи, стан! (*Мокій до Улі*).
- Не бачили, не читали? «Харків» — написано. Тільки що підїхали до вокзалу, дивлюсь — отакими великими літерами: «Харків. Дивлюсь — не «Харьков», а «Харків»! Нащо, питаюсь, навіщо ви нам іспортілі город? (*Тьотя Мотя*).
- Тоді я не розумію, що таке українці, хто вони такі: євреї, татари, вірмени?.. Будь ласка, скажіть мені, кого у вас називають українцями? (*Тьотя Мотя*).
- Серцем передчуваю, що українізація — це спосіб робити з мене провінціала, другосортного службовця і не давати мені ходу на вищі посади (*Мина*).
- Їхня українізація — це спосіб виявити всіх нас, українців, а тоді знищити разом, щоб і духу не було... Попереджаю! (*Дядько Тарас*).
- Та в «Днях Турбіних» Альоша, ти знаєш, як про українізацію сказав: все це туман, чорний туман, каже, і все це

минеться. І я вірю, що все оце минеться. Зостанеться єдина, неподільна... (Тьотя Мотя).

- Боже!.. По-моєму, прілічнее бить ізнаслованной, нежелі українізірованной (Тьотя Мотя).

Літературний диктант

1. З яким театром була тісно пов'язана творчість М. Куліша?
2. Хто з героїв з'являється на сцені в першій яві кожної дії комедії?
3. Кому належить репліка «*Так он вони хто, ваші україці!.. Австріяцька видумка, так?*»
4. Яку частину до свого прізвища хотів додати Мокій?
5. Хто хотів змінити своє прізвище на Металову-Темброву?
6. Яке прізвище мала вчителька «правильних проізношеній»?
7. Який запис забула зробити в телеграмі Мазайлиха?
8. Кому адресована репліка «*Та що там прізвище — у вас очі українські, губи, стан!..*»?
9. З якого приводу обурювалася тьотя Мотя, як тільки приїхала до Мазайлів?
10. З яким спортивним інвентарем прийшли комсомольці до Мазайлів?
11. Кому належить репліка «*Їхня українізація — це спосіб виявити всіх нас, українців, а тоді знищити разом, щоб і духу не було...*»?
12. З якого міста приїхала тьотя Мотя?
13. Звідки Мазайло дізнався про звільнення з посади службовця?
14. Кому належить репліка «*...українізація — це спосіб робити з мене провінціала, другосортного службовця і не давати мені ходу на вищі посади*»?
15. У якій організації працював Мина Мазайло?
16. Завершіть логічний ряд: Аренський, Губа і ...
17. Кому належить репліка «*Мазайленко! Мазайленко. (Нішком: «Гетьман Дорошенко»)*»?
18. Кого було обрано «предсідателем» на домашніх зборах із зміни прізвища?
19. Яким підручником Мокій переконав Улю, що вона чиста українка?

ОЛЕКСАНДР ДОВЖЕНКО

(1894–1956)

Письменник, кінорежисер.

Один з основоположників національного кінематографа. Засновник жанру *кіноповісті* в українській літературі.

Кіноповість «Україна в огні» (1943)

Ключові слова:

- кіноповість;
- п'ятдесят епізодів;
- твір, заборонений Й. Сталіним для друку й кіно;
- зображення жахливого початку війни з фашистськими загарбниками й відступу радянських військ;
- утвердження ідеї невилирності української нації, високої моралі українців у кривавий час воєнного лихоліття.

Кіноповість «Зачарована Десна» (1957)

Ключові слова:

- кіноповість; «автобіографічне кінооповідання»;
- дві сюжетні лінії (малий Сашко й зрілий майстер слова);
- зображення дитинства й джерел формування митця;
- оспівування краю дитинства, його людей, природи.

Понятійний апарат

Кіноповість — сценарій, перероблений для читання; жанр художнього твору, що поєднує ознаки кіно (фрагментарність і динамізм оповіді, багатство асоціативних моментів і зорових вражень, монументалізм образів) та повісті (епічність і психологізм, метафоричність і потяг до гіперболи, широкі пейзажні картини та авторські відступи).

Цитатник

Про О. Довженка та його твори:

- Слов'янство поки що дало світові в кінематографі одного великого митця, мислителя й поета — Олександра Довженка.
(Ч. Чаплін)
- Якщо вибирати між красою і правдою, я вибираю красу. У ній більше глибокої істини, ніж в одній лише голій правді.
(О. Довженко)

- Митець почував себе щасливим від того, що народився на березі сивої Десни і ніколи не зійшов з її берегів. Зупиніться на мить у цьому шаленстві долання вічного часу — і ви побачите його, здивованого маленького хлопчика з широко розкритими зеленими очима, на березі вічної української ріки.

(М. Жулинський)

- «Україна в огні» — чесна, неприхована правда про перший період війни... За широтою охоплення матеріалу, глибиною і правдивістю зображення, за справді-таки шекспірівськими колізіями цей твір не має собі рівного. Чого варта лише доля однієї з героїнь Христі Хуторної, в образі якої проглядається значно більше, ніж доля однієї людини... Уважний читач творів «Україна в огні» та «Щоденник» не зможе не помітити, що значна частина щоденникових записів мають державне значення.

(О. Підсуха)

- Його «Зачарована Десна» — це задушевна лірична сповідь, по вінця напоєна любов'ю до рідного краю, до трудового народу, до України з її великим, але скорбним минулим.

(М. Рильський)

- Світ дитячої чистоти і святості, що з такою силою вибухнув у «Зачарованій Десні», він носив його, виявляється, у собі ціле життя, від батьківської Сосниці починалась його дорога до планети, до людства, про яке він так напружено думав, для якого так самовіддано й натхненно творив.

(О. Гончар)

Із кіноповісті «Україна в огні»:

- Тиха, без єдиної хмаринки на чолі, майстриця квітів, чарівних вишивок і пісень... Вона не була звичайною дівчиною. Вона була красива й чепурна. Олесею пишалася вся округа. Бувало, після роботи, вечорами, вона, як птиця, ну так же багато співала коло хати на все село, так голосно і так прекрасно, як, мабуть, і не снилося ні одній припудреній артистці з орденами. А вишивки Олесі висіли на стінах під склом в європейських музеях: у Лондоні, у музеї

Альберт-Вікторія, у Парижі, у Мюнхені і Нью-Йорку, хоч вона про це й не знала... Була Олеся тонкою, обдарованою натурою, тактовною, доброю, роботящою і бездоганно вихованою хорошим чесним родом. Легковажні хлопці трохи соромились Олесі, вважаючи її за горду і неприступну... (Олеся).

- Не забуду ні тебе, ні твоєї хати, ні криниці під вербою. Яка б ти не була, я вернусь до тебе. Хай ти будеш чорна, і хвора, і понівечена ворогом, хай посивієш ти від горя і сліз і побіліє твоя коса, хай ритимеш ти шанці проти мене і плестимеш колючі німецькі дроти проти мене, і сіятимеш для ворога хліб під нагаями, ти зостанешся для мене прекрасною, як і зараз прекрасна ти... Коли ж так станеться, що не знайду, — може, уб'ють мене, чи вибухну я десь, мо', на фугасах і розлечуся шматтям по полю, так що і кісток моїх не знайдуть для могили, я все одно вернусь до тебе! Я пам'ятником стану з бронзи у твоєму селі, отамось за вікном! Я зрозумів, Олесю, — стежка назад до тебе одна, один є шлях. Шлях героїства... (Василь до Олесі).
- Цю землю можна їсти! На! Їж! Я хочу дивитися на тебе, мій сину, як на символ свого буття отут! Так не підкорятися і так умирати, як умирають українці, можуть лише люди високої марки. Коли я дивлюсь на їхню смерть, я завжди тремчу од жаху... Людвігу, ти мусиш знати, у цього народу є нічим і ніколи не прикрита ахіллесова п'ята. Ці люди абсолютно позбавлені вміння прощати один одному незгоди навіть в ім'я інтересів загальних, високих. У них немає державного інстинкту... Ти знаєш, вони не вивчають історії. Дивовижно. Вони вже двадцять п'ять літ живуть негативними лозунгами одкидання Бога, власності, сім'ї, дружи! У них від слова нація остався тільки прикметник. У них немає вічних істин. Тому серед них так багато зрадників. От ключ до скриньки, де схована їхня загибель (повчання Ернста фон Крауза, адресовані синові Людвігу).
- Це був расовий гітлерівський пес останньої формації, жорстокий, лихий мерзотник, герой шибениць, масових палійств і гвалтувань. Цей неук не раз ошарашував навіть свого старого вовка-батька одчайдушною своєю рішучістю

і брутальною винахідливістю в розправах з ворогами імперії. Часом старий Крауз жахався свого виродка, проте німецька батьківська сентиментальність і давня жадібність мрійника завоювань заспокоювали його і радували. Ернст фон Крауз зневажав Гітлера, але він визнавав його цілковито (*Людвіг і Ернст фон Краузи*).

- Вони плювали один одному в очі Сибіром і стражданням, голодом і смертю. Вони плювали один одному в лице Гітлером, німецькими погромами і пожежами, пшибеницями, рабством і шаленою ненавистю до Гітлера усього світу... Вони били один одного важкими іржавими уламками своєї важкої історії і стогнали обидва від ударів...

Запорожець неначе скам'янів увесь. Він побачив свою смерть — ось вона, топчеться зовсім близько, люта, неблаганна. І стрепенулася в Запорожця нелюдська жадова життя. З широких українських степів, з ярів і темних байраків повіяло на нього смалятиною історії, головешками, димом і кривою парою (*двобій між Лавріном Запорожцем і Максимом Забродою*).

- — Я знаю, що мені не вийти звідси живою. Щось мені тут ось, — вона поклала руку на серце, — каже, що прийшла моя смерть, що зробила я щось запертне, зле і незаконне, що нема в мені ні отієї, що ви казали, національної гордості, ні честі, ні гідності. Так скажіть мені хоч перед смертю, чому ж осьього в мене нема? А де ж воно, людоньки? Рід же наш чесний (*Христя Хуторна в партизанському полоні*).

Із кіноповісті «Зачарована Десна»:

- Він був високий і худий, і чоло в нього було високе, хвилясте довге волосся сиве, а борода біла. І була в нього велика грижа ще з молодих чумацьких літ. Пахнув дід теплою землею і трохи млином. Він був письменний по-церковному і в неділю любив урочисто читати Псалтир... Він був наш добрий дух луку і риби. Гриби і ягоди збирав він у лісі краще за нас усіх і розмовляв з кіньми, з телятами, з травами, з старою грушею і дубом — з усім живим, що росло і рухалось навколо...

Більш за все на світі любив він сонце. Він прожив під сонцем коло ста літ, ніколи не ховаючись у холодок. Так під сонцем на погребні, коло яблуні, він і помер, коли прийшов його час.

Дід любив кашляти. Кашляв він часом так довго, що, скільки ми не старалися, ніхто не міг його як слід передражнити. Його кашель чув увесь куток. Старі люди по дідовому кашлю вгадували навіть погоду (*дід Семен*).

- Вона була маленька й така прудка, і очі мала такі видючі й гострі, що сховатись од неї не могло ніщо у світі, їй можна було по три дні не давати їсти. Але без прокльонів вона не могла прожити й дня. Вони були її духовною їжею. Вони лились з її вуст потоком, як вірші з натхненного поета, з найменшого приводу. У неї тоді блищали очі й червоніли щоки. Це була творчість її палкої, темної, престарілої душі (*прабаба Марусина*).
- В нашій сім'ї майже всі були грішні: достатки невеликі, серця гарячі, роботи і всякого неустройства тьма-тьмуша, а тут ще фамільна приверженість до гострого слова, тому хоч і думали інколи про рай, все-таки більше сподівалися пекла внизу картини. Тут уже всі мали свої місця. Батькові чорти наливали в рот гарячу смолу, щоб не пив горілки і не бив матері. Баба лизала гарячу сковороду за довгий язик і за те, що була велика чаклунка. Діда (мати божилася, що це правда) тримав у руках сам диявол за те, що він чорнокнижник... Сама мати божилася, що буде в раю між святими, як боляща великомучениця, що годує ворогів своїх — діда й бабу — та догоджає їм (*опис картини страшного Божого суду*).
- Багато бачив я гарних людей, ну такого, як батько, не бачив. Голова в нього була темноволоса, велика і великі розумні сірі очі, тільки в очах чомусь завжди було повно смутку: тяжкі кайдани неписьменності й несвободи. Весь у полоні в сумного, і весь в той же час з якоюсь внутрішньою високою культурою думок і почуттів. Скільки він землі виорав, скільки хліба накопив! Як вправно робив, який був дужий і чистий. Тіло біле, без єдиної точечки, волосся блискуче, хвилясте, руки широкі, щедрі. Як гарно ложку ніс до рота, підтримуючи знизу шкоринкою хліба, щоб не пократать рядно над самою Десною на траві. Жарт любив, точене, влучне слово. Такт розумів і шанобливість... Одне, що в батька було некрасиве, — одяг. Ну такий носив одяг негарний, такий безбарвний, убогий! Неначе нелюди

зухвалі, аби зневажити образ людини, античну статую укрили брудом і рванням. Іде, було, з шинку додому, плете ногами, дивлячись у землю в темнім смутку, аж плакати хотілось мені, сховавшись у малині з Піратом. І все одно був красивий, — стільки крилося в ньому багатства. Косив він чи сіяв, гукав на матір чи на діда, чи посміхався до дітей, чи бив коня, чи самого нещадно били поліцаї, — однаково. Коли, покинутий всіма на світі вісімдесятилітній старик, стояв він на майданах безпритульний у фашистській неволі, і люди вже за старця його приймали, подаючи йому копійки, він і тоді був прекрасний.

З нього можна було писати лицарів, богів, апостолів, великих учених чи сіячів — він годивсь на все. Багато наробив він хліба, багатьох нагодував, урятував од води, багато землі переорав, поки не звільнився від свого смутку (*батько Петро*).

- Благословенна будь, моя незаймана дівиче Десно, що, згадуючи тебе вже много літ, я завжди добрішав, почував себе невичерпно багатим і щедрим. Так багато дала ти мені подарунків на все життя.

Далека красо моя! Щасливий я, що народився на твоєму березі, що пив у незабутні роки твою м'яку, веселу, сиву воду, ходив босий по твоїх казкових висипах, слухав рибальських розмов на твоїх човнах і казання старих про давнину, що лічив у тобі зорі на перекинутому небі, що й досі, дивлячись часом униз, не втратив щастя бачити оті зорі навіть у буденних калюжах на життєвих шляхах (*захоплення красою Десни*).

- Я не приверженець ні старого села, ні старих людей, ні старовини в цілому. Я син свого часу і весь належу сучасникам своїм. Коли ж обертаюсь я часом до криниці, з якої пив колись воду, і до моєї білої привітної хатини і посилаю їм у далеке минуле своє благословення, я роблю ту лише «помилку», яку роблять і робитимуть, скільки й світ стоятиме, душі народні живі всіх епох і народів, згадуючи про незабутні чари дитинства. Світ odkривається перед ясними очима перших літ пізнання, всі враження буття зливаються в невмирущу гармонію, людяну, дорогоцінну...

Сучасне завжди на дорозі з минулого в майбутнє (*філософські роздуми про час*).

Літературний диктант

1. Кому належать слова «Слов'янство поки що дало світові в кінематографі одного великого митця, мислителя й поета — Олександра Довженка»?

2. У якому селі проживала родина Запорожців?

3. Який ювілей святкувала родина Запорожців на початку твору?

4. Кому належать слова «От я й осталась під німцем, повія й стерво. От ви чисті, а я ні. От ви презираєте мене, загрожуючи смертю. А я хочу вмерти, хочу!»?

5. Хто промовляє слова «Хай ти будеш чорна, і хвора, і понівечена ворогом, хай посивієш ти від горя і сліз і побіліє твоя коса... , ти зостанешся для мене прекрасною, як і зараз прекрасна ти»?

6. Завершіть логічний ряд: Роман, Іван, Савка, Григорій і ...

7. Чиею дружиною довелось стати Христі Хуторній?

8. Кому адресована репліка «Цю землю можна їсти! На! Їж! Я хочу дивитися на тебе, мій сину, як на символ свого буття отут!»?

9. Скільки років, на думку Ернста фон Крауза, українці «живуть негативними лозунгами одкидання Бога, власності, сім'ї, дружби»?

10. Чий портрет Лаврін Запорожець зняв з покуття, повернув до стіни й поставив долі?

11. Де Лаврін Запорожець зчепився з Максимом Забродою і вбив його?

12. Яку пісню співають Запорожці на початку і в кінці твору?

13. Якого екзотичного звіра побачив Сашко на березі Десни?

14. Який перший гріх скоїв малий Сашко?

15. Як називалася картина, на якій були розподілені місця для всіх членів Сашкової родини?

16. Хто найбільше любив прокльони?

17. Яку музику більш за все любив слухати в дитинстві Сашко?

18. Хто з героїв «Зачарованої Десни» любив кашляти?

19. Яку книжку любив читати по неділях дід Семен?

20. Хто завідував погодою в селі?

21. Хто з героїв орудував «косою, як добрий маляр пензлем чи ложкою, — легко і вправно»?

22. Яким промислом у молоді роки займався дід Семен?

ПОЕЗІЯ
другої половини

Автор	Назва твору	Жанр	Вид лірики
Андрій Малишко (1912–1970)	«Пісня про рушник» (1959)	пісня	особиста
Василь Симоненко (1935–1963)	«Лебеді материнства» (1981)	ліричний вірш (колиск.)	громадянська
Василь Стус (1938–1985)	«Як добре те, що смерті не боюсь я...» (1986)	ліричний вірш	патріотична, філософська
	«О землі втрачена, явися!..»	ліричний вірш	патріотична
Іван Драч (нар. 1936)	«Балада про соняшник» ¹ (1962)	балада (модерна)	філософська
Євген Маланюк (1897–1968)	«Стилет чи стилос?...» (1924)	ліричний вірш	філософська, громадянська

¹ «Баладу про соняшник» внесено до цієї таблиці умовно, оскільки це не суто ліричний твір, а ліро-епічний.

XX століття

Провідний мотив	Віршовий розмір	Примітки
материнська любов, відданість своїм дітям	анapest	народна пісня літературного походження
любов до матері й Батьківщини	хорей	шістдесятник; «витязь молодої української поезії»
незламність, здатність залипатися людиною за будь-яких обставин	ямб	дисидент
мрія про повернення на рідну землю	ямб	невольницька лірика
талант бачити красу в повсякденні	верлібр (вільний вірш)	шістдесятник
роль слова, митця в житті суспільства	ямб	еміграційна література, представник празької школи поетів, пізніше – МУРу; «український Одиссей»; «імператор строф залізних»

Шістдесятники — творче молоде покоління 1960-х років, сформоване в період тимчасової «відлиги» радянського режиму, засудження сталінізму й часткової реабілітації деяких представників «розстріляного відродження». Виникнувши спочатку у вигляді культурницького руху (Клуб творчої молоді в Києві, 1959; «Пролісок» у Львові, 1961), це явище невдовзі перетворилося на опозицію до влади, набуло загальнонаціонального значення. Найповніше воно проявилось в літературі, що зазнала оновлення художніх форм, патетики романтизованого гуманізму. Подіями тих літ стали неординарні дебюти І. Драча, М. Вінграновського, В. Симоненка, В. Голобородька. Творче покоління шістдесятників не обмежується одним десятиліттям. До них належать автори, які ввійшли в літературу в 1950-х роках (*Д. Павличко, Л. Костенко*) або розкрили можливості свого таланту на межі 1960–1970-х років (*Б. Олійник*). Термін «шістдесятники» стосується також прозаїків (*Є. Гуцало, Гр. Тютюнник, І. Дзюба*).

«Празька школа поетів» — умовна назва українських поетів міжвоєнного двадцятиліття, які творили переважно в Празі й Подєбрадах: *Є. Маланюк, Ю. Дараган, Л. Мосендз, Юрій Клен, Н. Лвицька-Холодна, О. Лятуринська, О. Ольжич, О. Теліга*. Естетична платформа празької школи: яскравий неповторний історіософізм, націєтворчий пафос; «празжани» писали про свій час і про себе.

МУР (Мистецький український рух) — об'єднання українських письменників в еміграції з метою консолідувати українських літераторів, які після Другої світової війни опинилися в таборах для переміщених осіб переважно в Німеччині та Австрії. МУР заснований 1945 р. в Німеччині. Головою об'єднання був *У. Самчук*, котрий висунув ідею «великої літератури», яка базувалася на тому, що література є одним із найголовніших чинників духовного самовияву нації і чи не єдиним в умовах її бездержавності. До МУРу входили: *І. Багряний, Є. Маланюк, У. Самчук, Т. Осьмачка* та інші («Літературознавчий словник-довідник»).

«Нью-йоркська група поетів» — об'єднання українських поетів-емігрантів, засноване 1958 р. в Нью-Йорку. Ця група поетів усвідомлювала «необхідність піднести українську лірику на новий щабель, переосмислюючи традиції рідного мистецтва слова і

спираючись на модерні стилі й форми» (М. Ткачук). До «нюйоркської групи» входили Б. Бойчук, Б. Рубчак, Ю. Гарнавський, Е. Андієвська, П. Килина, В. Вовк та інші. «Чинником єднання була спільна настанова, що кожен поет має йти окремо індивідуальною дорогою, виявляти власний літературний світ (що є стилем) і в тому сенсі бути інакшим, сучасним, модерним» (Б. Бойчук). Ньюйорківці захищали естетичну концепцію самоцінності й новаторської дерзновенності мистецтва, відкидали традиційні стилі й форми, орієнтуючись на верлібр, що панував тоді в західноєвропейській літературі.

Теорія літератури

Верлібр (вільний вірш) — система віршованих рядків, ритмічна єдність яких ґрунтується лише на інтонаційній подібності. Рядки вільного вірша мають різну довжину, не поділяються на стопи: у них різна кількість наголосів і розташування їх довільне. Верлібр не має рим, унаслідок чого дуже часто зникає і поділ на строфи.

Уривки на розпізнавання

- Там дивний ліс зітхає ароматом
І ввесь дзвенить од гімнів п'яних птиць,
Співа трава, ніким ще не зім'ята,
І вабить сном солодких таємниць («*Стилет чи стилос?..*»).
- Сонця хлюпочуться в озерах,
спадають гуси до води,
в далеких пожиттєвих ерах
мої розтанули сліди («*О земле втрачена, явися!..*»).
- І застиг він на роки і на століття
В золотому німому захопленні:
— Дайте покататися, дядьку!
А ні, то візьміть хоч на раму («*Балада про сояшиник*»).
- І поверни у дні забуті,
росою згадок окроши,
віддай усеблагій покуті
і тихо вимов: лихо, спи!.. («*О земле втрачена, явися!..*»)

- Та тільки тут веселий галас бою —
Розгоном бур і божевіллям хвиль.
Безмежжя! Зачарований тобою,
Пливу в тебе! В твій п'яний синій хміль! («*Стилет чи стилос?..*»)
- Хай на ньому цвіте росяниста доріжка,
І зелені луги, й солов'їні гаї,
І твоя незрадлива материнська ласкава усмішка,
І засмучені очі хороші твої («*Пісня про рушник*»).
- Будуть тебе кликати у сади зелені
Хлопців чорночубих диво-наречені («*Лебеді материнства*»).
- Так хочеться пожити хоч годинку,
коли моя розів'ється біда.
Хай прийдуть в гості Леся Українка,
Франко, Шевченко і Сковорода («*Як добре те, що смерті не боюсь я...*»).
- І якщо впадеш ти на чужому полі,
Прийдуть з України верби і тополі («*Лебеді материнства*»).
- Народе мій, до тебе я ще верну
і в смерті обернуся до життя
своїм стражденним і незлим обличчям («*Як добре те, що смерті не боюсь я...*»).
- Та вже! Мовчи! Зблуканий у пущі,
уже не ремствуй, позирай углиб,
у суще, що розпукнеться в грядуще
і ружею завітне коло шиб («*Як добре те, що смерті не боюсь я...*»).
- Поезіє, сонце моє оранжеве!
Щомиті якийсь хлопчисько
Відкриває тебе для себе,
Щоб стати навіки соняшником («*Балада про соняшник*»).

- Можеш вибирати друзів і дружину, Вибрати не можна тільки батьківщину («Лебеді материнства»).

Цитатник

Про А. Малишка і «Пісню про рушник»:

- Нема сумніву, що музикальні здібності Малишка відкрили його душу для народної пісні. Він писав, що його «напували» з дитинства піснями, але головнішим було те, що його душа постійно й жадібно прагнула того трунку... Малишко мав хист музиканта, який виявлявся у звуковій структурі рядка й строфи, в доборі образів звукового ряду, які робили його поезію дзвіною, пісенною.

(Д. Павличко)

Про В. Симоненка:

- Не примеркла з літами поетична зоря Василя Симоненка. Горить високим, чистим світлом у небі українського красного письменства... по алмазному блиску пізнаємо її серед інших... Його поезія живе, їй відкритий шлях до юнацьких сердець, до народу, до України, — нині вже оновленої, незалежної, соборної — вона навіки увінчала поета своєю любов'ю. Справді, ніби *молодий витязь*, звівся він у нашій поезії, і так виразно чуємо його свіжий, мажорний, юнацьки бадьорий голос.

(О. Гончар)

- Все своє коротке життя Василь Симоненко прожив із цією трепетною внутрішньою готовністю до подвигу... серед нас не було й немає поета більшої громадянської мужності, більшої рішучості, більшої безкомпромісності, ніж Василь Симоненко.

(І. Світличний)

Про В. Стуса і вірш «Як добре те, що смерті не боюсь я...»:

- Він мав неймовірно гострий профіль, який згодиться і для карбівень нашого часу. А такі профілі мають вплив на добу, хоч вона не завжди про це підозрює.

(І. Драч)

- Суво́ра проста́та просту́пає крізь ці мужні рядки... Зійшли з душі поета сумніви, давні обра́зи, досади, ясним і чистим зором дивиться він в обличчя часу і простору. І на далекій відстані, за тисячі кілометрів, за снігами й судами, за зрадами й тюрмами, за годинами й десятиліттями простувають риси тих, заради кого він діяв і творив.

(Ю. Солод)

Про І. Драча і «Баладу про соняшник»:

- ...Без нього сучасний літературний перебіг не мислиться. Не мислиться без «Кирилових крил», без «на рівні вічних партитур», без «соняшника», який їздить на велосипеді, без «планетарної причетності» — одне слово, без тих фірмових, суто Драчевих знаків, які стали називними, афористичними.

(Б. Олійник)

- Сонце- та вогнепоклонські мотиви проймають увесь дотеперішній доробок І. Драча.

(А. Ткаченко)

Про Є. Маланюка:

- Кредо Є. Маланюка — духовний заповіт Лесі Українки: «Лиш тільки той нена́висті не знає, хто цілий вік нікого не любив». Його найвища любов — Україна, однак не рабська, а державно-незалежна, мудра і горда.

(П. Кононенко)

- Напружений, незломно-гордий,
Залізних імператор строф —
Веду ці вірші, як когорти,
В обличчя творчих катастроф.

(Є. Маланюк)

Літературний диктант

1. Кого називають «імператором залізних строф»?
2. До якої поетичної школи належить Євген Маланюк?
3. До якого жанру близький вірш «Лебеді материнства»?

4. Ліричний герой якого твору обіцяє в смерті обернутися до життя «своїм стражденим і незлим обличчям»?

5. Що нагадує поезія ліричному герою «Балади про соняшник»?

6. Ліричний герой якого твору ставить риторичні питання «Де сині ниви, в сум поійнати, де чорне вороння лісів?»

7. Уміння бачити красу в повсякденні — провідний мотив твору ...

8. Кому обіцяє доземно уклонитися ліричний герой вірша «Як добре те, що смерті не боюсь я...»?

9. До якого літературного роду належить «Балада про соняшник»?

10. Який твір, покладений на музику П. Майбороди, став народною піснею?

11. Ліричний герой якого твору стоїть перед проблемою вибору — чисте мистецтво чи огненне слово для вдосконалення світу?

12. У вірші «Лебеді материнства» утверджується думка, що не можна вибрати батьківщину і ...

13. Хто автор вірша «Стилет чи стилос?»

14. З якими міфічними істотами порівнюються дівчата у вірші «Лебеді материнства»?

15. Завершіть речення «Я візьму той рушник, простелю, наче долю, в тихім шелесті трав, в щебетанні...».

16. У якому творі наявні образи «гіпнотичних кобр» і «золотілих дів»?

17. До якого покоління поетів належить В. Симоненко?

18. Мрія про повернення на рідну землю — провідний мотив твору ...

19. Кого називають «витазем молоді української поезії»?

20. Якого поета називають «сонячним»?

21. Кого називають «українським Одисеєм»?

22. Хто з поетів останню частину свого життя провів на Колимі в таборі?

23. Яким віршовим розміром написана «Балада про соняшник»?

24. Який вірш завершується словами «Безмежжя! Зачарований тобою, пливи в тебе! В твій п'яний синій хміль!»?

ОЛЕСЬ ГОНЧАР

(1918–1995)

Письменник.

Новела «За мить щастя» (1964)

Ключові слова:

- епос;
- новела;
- умовна ситуація;
- зображення кохання з першого погляду й страшною розплати за мить щастя;
- оспівування краси й сили почуття кохання.

Цитатник

Про О. Гончара та його твори:

- Гончар — художник світла, його дослідник, зображувач і поет. Закохано й уважно простежує він промені, що пронизують людські істоти, що оживлюють природу, що ринуть крізь космос.

(М. Бажан)

- Кожен художній текст Олеся Гончара нагадує мені прозору стіну шоглистого лісу, крізь яку видно широченні простори, залиті полуденним сонцем, вродливих людей, наповнених світлом благородства. До тих людей хочеться прийти, хочеться ввійти в диво їхнього життя, вчитися в них і любити їх.

(Д. Павличко)

Із новели «За мить щастя»:

- ...напевне, безприданниця, вроду тільки й мала, ось і дісталася дукачеві, жмикрутові старому, що світ їй, молодій, зав'язав *(доля Лариси)*.
- Кофтина палахкотить на ній. Червона як жар. Волосся темніе, вільно спадаючи на плечі. Ноги загорілі блищать...

- Ах, ці очі, що в них затаєна безодня жаги й ніжності, ця кофтина червона, блаженська, що аж розлазиться на смаглому тілі (*опис Лариси на початку твору*).
- Мов з хреста знята — така була вона, коли під поглядами вартових наближалася до гауптвахти... просто змучена, перестраждана жінка з темним проваллям очей, що горять, як у хворої (*опис Лариси в стражданнях*).
 - ...в пілотці набакиреній, в медалях на всі груди сидить Діденко Сашко, артилерист... Насвистує, наспівує бравий водовоз, недбало пустивши через чоло пасмо пшеничного чуба (*опис Сашка Діденка*).
 - ...один постріл, а перед тим мільйони, мільярди пострілів було зроблено по людині! Не крав, не грабував, з табору самовільно не відлучався, а що тому ревнивцеві, якого десь чорти під руку піднесли... то не в зуби ж було йому дивитись! (*Позиція товаришів Сашка*).
 - Був, як усі... і ось враз із звичайного став незвичайним, став шедрим, багатим, багатшим за царів, королів! (*Переміна, викликана закоханістю Сашка*).

Літературний диктант

1. До якого літературного жанру належить твір «За мить щастя»?
2. У якому році відбуваються події у творі?
3. Які казки згадано в описі тропічного міста Рангуні?
4. Що тримав у руці чоловік Лори, коли збирався напасти на Діденка?
5. Який об'єкт описано такими словами «Двері важкі, з дубових неструганих обополів. Засув на дверях і плomba, наче тут склад з вибухівкою. І ніякого віконечка»?
6. Яку причину вбачав у скоєному Діденком злочині перший його допитувач?
7. Про що наспівував пісеньку Діденко у відповідь на питання допитувача?
8. Кому належить репліка «Любов перемагає все»?
9. З чіми рухами порівняно скрадливу ходу Лариси в намаганнях добутися до коханого Сашка?
10. Хто виконав для Сашка Діденка місію попа перед смертним вироком?

ГРИГР ТЮТЮННИК

(1931–1980)

Письменник. Належить до покоління шістдесятників.

Новела «Три зозулі з поклоном»

Ключові слова:

- епос;
- новела;
- автобіографічна основа;
- присвята — «Любові всевишній присвячується»;
- три зозулі — любовний трикутник, три долі;
- складність людських стосунків в історії про нещасливе кохання;
- возвеличення любові як високої християнської цінності, яка вивищує людину над буденністю, очищає її душу.

Цитатник

Про Гр. Тютюнника та його твори:

- Його новели і повісті суворі, витримані у вищих вимогах правди життєвої, автор не заграє зі світом, з героями й з істиною, письмо його точне, вивірене, ошадливе, часто новели нагадують мовби гравюри на сталі.

(П. Загребельний)

- Живописець правди — так можна б визначити і творчі принципи письменника, і весь лад його душі, а відтак і його стиль, позначений справді яскравою індивідуальністю.

(О. Гончар)

Із новели «Три зозулі з поклоном»:

- Вона стоїть без хустки, сива, пишноволоса — колись її волосся сяяло проти сонця золотом, тепер не сяє. Видно, думаю собі, волосся умирає раніше, ніж людина (*опис Марфи Яркової*).
- Марфа — тоді її в селі за маленький зріст звали «маленькою Марфою» — знала, що лист від тата приходить раз на місяць. Вона чула його, мабуть, ще здалеку, той лист, мабуть, ще з півдороги. І ждала (*Марфині передчування*).

- У горі, сину, ні на кого серця немає. Саме горе (*Софія синові про Марфу*).
 - ...він якось і не старів, однаковий зоставався і в двадцять, і в тридцять годочків... сокіл був, ставний такий, смуглий, очі так і печуть чорнючі. Гляне було — просто гляне і все, а в грудях так і потерпне. А в останнє, як бачила його... то вже не пекли, а тільки голубили — такі сумні. Дивиться ними — як з туману (*опис Михайла*).
 - А Карпа хоч викинь. Сидить, у стелю дивиться. Або у вуса дме, то в один, то в другий — розпушує. То я йому галушок миску гарячих (він їсти страх любив), ложку в руки і їж, Карпе! І тьопає, як за себе кидає... Товстопикий був, товстоногий. І рудий — матінко ти моя... Як стара солома (*опис Карпа Яркового*).
 - ...я чую щодня, що десь тут коло мене ходить Марфина душа нещасна. Соню, сходи до неї і скажи, що я послав їй, як співав на ярмарках Зіньківських бандуристочка сліпенький, послав три зозулі з поклоном, та не знаю, чи перелетять вони Сибір неісходиму, а чи впадуть від морозу. («Сибір неісходиму» було нерішучою рукою закреслено густим чорним чорнилом, а вгорі тою ж рукою написано знову: «Сибір неісходиму»).
- Сходи, моя єдина у світі Соню! Може, вона покличе свою душу назад і тоді до мене хоч на хвильку прийде забуття (*з останнього листа Михайла*).

Літературний диктант

1. До якого покоління письменників належить Гр. Тютюнник?
2. Чому присвячена новела «Три зозулі з поклоном»?
3. Від якої особи ведеться розповідь у новелі?
4. В описі якого героя (героїні) використано порівняння «як сама худорба»?
5. Якого кольору було Марфине волосся?
6. Яку частину листа цілувала Марфа?
7. Кому належить репліка «Чорнила слізьми не розмаж»?
8. У якому місті Софія востаннє бачила Михайла?
9. Яким голосом виконував пісні Михайло?
10. Хто в новелі «катувався над галушками»?

ЛІНА КОСТЕНКО

(нар. 1930)

Поетеса. Належить до покоління шістдесятників.

Роман у віршах «Маруся Чурай» (1979)

Ключові слова:

- ліро-епос;
- історичний роман у віршах;
- дев'ять розділів;
- нещасливе кохання Марусі та Грицька в поєднанні з широкою картиною життя України XVII ст.;
- роль митця в історії, у долі народу;
- незнищенність українського народу (особистості з багатим духовним світом);
- глибока віра в духовну силу і могутність українського народу (особистості з багатим духовним світом).

Понятійний апарат

Роман у віршах — різновид змішаного жанру, якому властива багатопроблемність, поєднання епічного й ліричного начала; дія у творі цього жанру, як правило, концентрується навколо долі одного чи кількох головних героїв.

Цитатник

Про Л. Костенку та її твори:

- Поетів такого масштабу, такого дарування народжується мало — один-два на століття. Вона наближена до Істини. У неї абсолютний слух до «голосів віків».

(Г. Ключек)

- Ліна Костенко — це позиція. Національна. Горда. З глибинним почуттям людської гідності... Поетеса в повсякчасному внутрішньому діалозі з історією, сьогоднішнім днем і днем майбутнім. Ліна Костенко нагадує нею ж витворений образ «пілігрима віків», який подорожує дорогами історії, прямуючи до свого Слова. А це чи не єдиний спосіб переживання свободи. І її набуття.

(М. Жулинський)

- «Маруся Чурай» — це народне життя в строкатому його повнокров'ї. Побут, звичаї і вірування, військово спорядження, флора і фауна — усе явлене, усе рухається, переливається, дихає. Потужністю духовного космосу віє від сторінок цієї книги.

(В. Базилевський)

- «Маруся Чурай» нагадує класичний архітектурний ансамбль, що втілює великий план, велику ідею. Поетичний матеріал розгортається «сам із себе» за законом внутрішньої необхідності й зовнішньої доцільності.

(І. Дзюба)

Із роману у віршах «Маруся Чурай»:

- Чужа душа — то, кажуть, темний ліс.
А я скажу: не кожна, ой не кожна!
Чужа душа — то тихе море сліз.
Плювати в неї — гріх тяжкий, не можна (*Чурайха про дочку Марусю на суді*).
- Грицько ж, він міряв не тією міркою,
В житті шукав дорогу не пряму.
Він народився під такою зіркою,
що щось в душі двоїлося йому,

Від того кидався берега до того.
Любив достаток і любив пісні.
Це як, скажімо, вірувати в Бога
і продавати душу сатані (*характеристика Гриця Бобренка*).
- Під Берестечком бився ти сміливо.
Під Зборовом також і над Пилявою
своє ім'я ти не покрив неславою (*Маруся про Гриця Бобренка*).
- Моя любов чолом сягала неба,
А Гриць ходив ногами по землі (*цими словами Маруся пояснює першопричину їхньої з Грищем трагедії*).

- Ця дівчина... Обличчя, як з ікон.
І ви її збираєтесь карати?!
А що, як інший вибрати закон, —
не з боку вбивства, а із боку зради?

Ну, є ж про зраду там які статті?
Не всяка ж кара має бути незбожна.
Що ж це виходить? Зрадити в житті
державу — злочин, а людину можна?! *(Запорожець захищає Марусю на суді).*

- Я, може, божевільним тут здаюся.
Ми з вами люди різного коша.
Ця дівчина не просто так, Марусю.
Це — голос наш. Це — пісня. Це — душа.

Коли в похід виходила батава, —
її піснями плакала Полтава.
Що нам було потрібно на війні?
Шаблі, знамена і її пісні *(Іван Іскра про Марусю).*

- То — козак.
Таке нещастя хоч кого знеможе.
Це ж можна тут рішитися ума.
Любив же він Марусю, не дай Боже!
Тепер сидить, лиця на нім нема *(опис Івана Іскри на суді).*

- Вона піснями виспівала душу.
Вона пісні ці залишає нам *(Іван Іскра про Марусю).*

- Як він уміє красно говорити!
Які у нього займища і луки!
Вся Україна полум'ям горить,
він і на цьому теж нагріє руки *(характеристика Вишняка).*

- Такі пухкі у Галі рученята,
коса білява, куца і товста.
Як реп'яшки, зелені оченята
і пишно закоплені вуста.

Глуха до пісні, завжди щось спотворить.
Все вишиває прошви подушок.
Ще як мовчить, — нічого. Заговорить, —
гостренькі зуби — чисто ховрашок.

Ото як вийде, як заграє брівками,
очима стрельне і туди, й сюди,
у чобітках із мідними підківками,
зелений верх, козлові переди.

І сниться хлопцям — придане горою,
комори, скрині, лантухи, вози!
А понавколо свахи ходять роєм,
а зверху Галя котить гарбузи (*опис Галі Вишняківни*).

- Ще не старий. І славу мав, і силу.
(Про нього потім думу іскладуть.
Мине сім літ — і голову цю сиву
Виговському на списі подадуть) (*про Мартина Пушкаря*).
- Бенкетував, сідав на шию хлопу,
пускав дівчат по світу без коси.
Стріляв козуль, возив пшоно в Європу
і на поташ випалював ліси (*опис Яреми Вишневецького*).
- Був молодий і гарний був на вроду.
І жив, і вмер, як личить козаку.
За те, що він боровся за свободу,
Його спалили в мідному бику! (*Про Северина Наливайка*).

Ліричний вірш «Страшні слова, коли вони мовчать...» (1980)

Ключові слова:

- лірика;
- ліричний вірш;
- філософська лірика;
- ямб;
- перехресне римування;
- значення слова в житті людини;
- сутність поетичного мистецтва.

Ліричні вірші «Українське альфреско» (1989)

Ключові слова:

- лірика;
- ліричний вірш;
- філософська лірика;
- ямб;
- перехресне римування;
- розрив живого зв'язку між поколіннями, між селом і містом.

Літературний диктант

1. До покоління яких письменників належить Л. Костенко?
2. У якому місті відбуваються основні події роману «Маруся Чурай»?
3. У якому столітті відбуваються події в романі «Маруся Чурай»?
4. Хто *«глуха до пісні, завжди щось спотворить»*?
5. Кого відвідав Іван Іскра, аби попередити про наступ ворожих військ?
6. Яку пісню співають дівчата в кінці роману?
7. Хто перед самою стратою Марусі приніс універсал від Б. Хмельницького про скасування вироку?
8. Хто з героїв наділений характеристикою *«Вся Україна полум'ям горить, він і на цьому теж нагріє руки»*?
9. Як називається розділ, коли Маруся перебуває у в'язниці й осмислює все своє життя?
10. Хто з героїв *«любив достаток і любив пісні»*?
11. Хто розповів Марусі про Якова Остряницю, Северина Наливайка і Ярему Вишневецького?
12. Кого Маруся зустріла по дорозі до Києва?
13. З якою метою Маруся ходила до Києва?
14. Кого охарактеризовано словами *«Хто — за Богдана, хто — за короля. А він за тих, которі не проти»*?
15. Кого *«спалили в мідному бичу»*?
16. Хто все життя *«воювала — за курку, за телицю, за межусь»*?
17. В якому герої втілено шляхетність духу, вірність у дружбі й коханні, вірність Батьківщині?
18. Кого було покарано *«на горло»* у Варшаві?
19. Хто каже про Марусю такі слова: *«Ми з нею рідні. Ми одного кореня. Мабуть, один лелека нас приніс. Батьки у нас безстрашні й невпокорені, і матері посивіли од сліз»*?

ІВАН БАГРЯНИЙ

(1907–1963)

Справжнє ім'я — Іван Павлович Лозов'ягін.
Письменник. Представник еміграційної літератури. Організатор Мистецького українського руху (МУР).

Роман «Тигролови» (1944, 1946)

Ключові слова:

- епос;
- пригодницький роман;
- первісна назва — «Звіролови»;
- автобіографічність (І. Багрянний — прототип Григорія Многогрішного);
- трагічна доля особистості в радянському тоталітарному режимі;
- перемога добра над злом;
- за будь-яких обставин кожен передусім має бути Людиною.

Цитатник

Про І. Багряного і роман «Тигролови»:

- Іван Багрянний упродовж усього життя біг над прірвою з вірою в людину, прагнучи запалити в ній негасиму іскру, яка висвітила б шлях із чорної прірви зневіри, приниження й знеособлення в безсмертя.

(М. Жулинський)

- Роман чарує справжнім шармом пригодницького жанру: динамічним розгортанням подій, благородством поведінки головних героїв, їхнім умінням знаходити вихід з численних екстремальних ситуацій, торжеством справедливості.

(О. Ковальчук)

З роману «Тигролови»:

- ...дебелий, спокійний голос. Батьківський. Такий сердечний, а гуде, як із барила, і жартома... вусатий дідуган, дебелий, високий, червоновидий, з волохатими грудьми (*опис Дениса Сірка*).
- ...в очіпку і в рясній стародавній спідниці... Їй понад п'ятдесят років, а вона виглядає ще молодо і бадьоро. І голос у неї

такий, як у дочки, тільки не такий гострий, якийсь тепліший, ближчий (*опис Сірчихи*).

- ...високий, як батько, дебелий красень. Молодий — років 25. На ньому військовий старенький френч. На ногах ічиги, на голові набакир кепка, з-під неї буйний чуб кучерявиться. При боці — ніж, а за плечем новенький дробовик (*опис Грицька Сірка*).
- ...хороша та бистроока, із стрічкою над чолом, і юна, смаглява від сонця, що виступає, мов горлиця... якесь дивне поєднання надзвичайної дівочої краси і суворості. Гнучка, як пантера, і така ж метка, мабуть, а строга, як царівна (*опис Наталки Сірка*).
- ...чорнобривий, з м'ясистим носом, віком понад тридцять літ... смокче бордо і читає-смокче «Правду», студіює промову вождя... дисциплінований і точний, і не схильний вдаватись у дрібниці (*опис майора Медвина в «Тихоокеанському експресі номер один»*).
- А Медвин — бравий герой, і грізний суддя та володар душ «людоців», і плюгавий злодюжка, порушник закону нетрів — стояв і тіпався... Так, тіпався. Губа йому тіпалась, а очі... очі гидкого, сопливого боягуза. Три шпалн на ковнірі — як мазки крові (*опис Медвина перед смертю*).

Літературний диктант

1. Справжнє прізвище І. Багряного — ...
2. Ким за фахом був головний герой роману?
3. Скільки років головному герою роману?
4. На скільки років було засуджено Григорія Многогрішного?
5. Правнуком якої відомої в історії особистості був Григорій Многогрішний?
6. Завершіть фразу «*Літше вмирати біжучи, ніж жити ...*».
7. Кому належить репліка «*Я не знаю, хто ти, але моя хата — твоя хата. Лежи ж собі. Такий закон тут. Наш закон*»?
8. Від кого Григорій Многогрішний почув репліку «*У сміливих щастя завжди є*»?
9. Як називається природна місцевість, де відбуваються події твору?
10. Хто є прототипом Григорія Многогрішного?
11. На чому Григорій Многогрішний написав присуд майорові Медвину?

ПОВТОРЕННЯ

Літературний диктант № 1

Назвіть автора твору

1. «Засвіт встали козаченьки».
2. «Наталка Полтавка».
3. «Кавказ».
4. «Максим Гримач».
5. «Кайдашева сім'я».
6. «Мені однаково, чи буду...».
7. «Мартин Боруля».
8. «Земля».
9. «Тіні забутих предків».
10. «Камінний хрест».
11. «Contra spem spero!».
12. «Блакитна панна».
13. «Подвійне коло».
14. «Мина Мазайло».
15. «Ви знаєте, як липа шелестить...».
16. «Молюсь і вірю...».
17. «Зачарована Десна».
18. «Різдво».
19. «Моя автобіографія».
20. «Маруся Чурай».
21. «Як добре те, що смерті не боюсь я!».
22. «Тигролови».
23. «Стилет чи стилос?...».
24. «Пісня про рушник».

Літературний диктант № 2

Назвіть автора твору

1. «Повість минулих літ».
2. «Віють вітри, віють буйні...».
3. «Енеїда».
4. «Маруся».
5. «Сон (У всякого своя доля...)».
6. «Чорна рада».
7. «De libertate».
8. «До Основ'яненка».
9. «Хіба ревуть воли, як ясла повні?».

10. «Мойсей».
11. «Лісова пісня».
12. «І мертвим, і живим...».
13. «Гімн».
14. «Intermezzo».
15. «Арфами, арфами...».
16. «Чарг ночі».
17. «Я (Романтика)».
18. «Шаланда в морі».
19. «Україна в огні».
20. «Українське альфреско».
21. «Сом».
22. «О землі втрачена, явився...».
23. «Балада про соняшник».
24. «Любіть Україну!».

Літературний диктант № 3

Назвіть справжнє прізвище письменника

1. Г. Квітка-Оспов'яненко.
2. І. Нечуй-Левицький.
3. Панас Мирний.
4. Іван Білик.
5. І. Карпенко-Карий.
6. Леся Українка.
7. Марко Вовчок.
8. О. Олесь.
9. М. Хвильовий.
10. Остап Вишня.
11. І. Багряний.

Назвіть письменника за такою характеристикою:

12. Гірська орлиця —
13. Дочка Прометея —
14. Сонцезахисник —
15. Імператор залізних строк —
16. «Батько» української прози —
17. Витязь молоді української поезії —
18. «Король українського тиражу» —
19. Український Одисей —
20. Каменярь —

21. Великий Кобзар —
22. Всеобіймаюче око України —
23. Дівчина з легенди —
24. Сонячний поет —

Літературний диктант № 4

У якому творі основні події відбуваються?

1. У Тополівці.
2. У Харкові.
3. У Семигорах.
4. У Пісках.
5. В Україні, Сибіру й Петербурзі.
6. Біля Кононівки.
7. На хуторі Хмарище, у Києві й Ніжині.
8. У тайзі.
9. На Волині.
10. Під Компаніївкою.
11. На Близькому Сході.
12. На річці Оскіл, що на Харківщині.

Літературний диктант № 5

Назвіть твір, головним героєм (головною героїнею) якого є:

1. Еней —
2. Максим Залізник —
3. Яким Сомко —
4. Чіпка Варениченко —
5. Іван Палійчук —
6. Михайло Федорчук —
7. Мавка —
8. Іван Дідух —
9. Іван Половець —
10. Степан Радченко —
11. Дід Панько —
12. Мокій —
13. Лаврін Запорожець —
14. Сашко Діденко —
15. Марфа Яркова —
16. Грицько Бобренко —
17. Григорій Многогрішний —
18. Наум Дрот —

Літературний диктант № 6

Назвіть коханого літературної героїні

1. Маруся Дрот і ...
2. Мавка і ...
3. Ярославна і ...
4. Половчиха і ...
5. Олеся Запорожець і ...
6. Марічка Гутенюк і ...
7. Маруся Чурай і ...
8. Наталка Полтавка і ...
9. Рахіра і ...
10. Марися Боруля і ...
11. Катря Гримач і ...
12. Леся Черевань і ...
13. Мотря Довбишівна і ...
14. Лорі й ...
15. Софія і ...
16. Наталка Сірко і ...
17. Муся і ...
18. Анна та ...

Літературний диктант № 7

З якого твору літературна родина?

1. Сірки — ...
2. Вишняки — ...
3. Яркві — ...
4. Гутенюки — ...
5. Половці — ...
6. Гніді — ...
7. Дроти — ...
8. Черевані — ...
9. Запорожці — ...
10. Гудзі — ...
11. Палійчуки — ...
12. Дідухи — ...
13. Бобренки — ...
14. Федорчуки — ...
15. Вареники — ...
16. Гуляницькі — ...

17. Чупруненки —
18. Хуторні —

Літературний диктант № 8

З якого твору персонаж?

1. Дід Улас —
2. Овлур —
3. Дідона —
4. Возний —
5. Іван Гонга —
6. Іван Брюховецький —
7. Баба Палажка —
8. Авірон —
9. Націєвський —
10. Перелесник —
11. Ниви в червні —
12. Доктор Тагабат —
13. Комісар Герт —
14. Дядько Левко —
15. Дядько Тарас —
16. Дядько Лев —
17. Сава Федорчук —
18. Мольфар Юра —
19. Зоська —
20. Христя Хуторна —
21. Іван Іскра —
22. Майор Медвин —
23. Ернст фон Крауз —
24. Палагна —

Літературний диктант № 9

Назвіть жанр твору

1. «Повість минулих літ» —
2. «Бджола та Шершень» —
3. «Наталка Полтавка» —
4. «До Основ'яненка» —
5. «Чорна рада» —
6. «Максим Гримач» —
7. «Кайдашева сім'я» —
8. «Мойсей» —

9. «Моя автобіографія» —
10. «Стилет чи стилос?...» —
11. «Маруся Чурай» —
12. «Три зозулі з поклоном» —
13. «Мина Мазайло» —
14. «Україна в огні» —
15. «Сом» —
16. «Чари ночі» —
17. «Лісова пісня» —
18. «Вершники» —

Літературний диктант № 10

Упізнайте твір за присвятою або епіграфом

1. «Цвітові яблуні» —
2. Якову де Бальмену —
3. Кононівським полям —
4. В. Жуковському —
5. Своєму батькові Юліанові —
6. Любові всевишній присвячується —
7. «Як можна бути вільним, Евкріте, коли маєш тіло?» —

Упізнайте твір за його частиною (назвою глави, розділу)

8. Бенкет у Лисянці —
9. Сповідь —
10. Навзаводи зі смертю —
11. Польова царівна —
12. Галайда —

Літературний диктант № 11

Про якого літературного героя (зазначити назву твору) ідеться в цитаті?

1. Хлопець гарний, русявий, чисто підголений; чуб чепурний, уси козацькі, очі веселенькі, як зірочки; на виду рум'яний, моторний, звичайний; жупан на ньому синій і китаєва юпка, поясом з аглицької каламайки підперезаний, у тяжинових штанях, чоботи добрі, шкапові, з підковами

2. Здоровенний козарлюга. Пика широка, засмалена на сонці; сам опасистий; довга, густа чуприна, піднявшись перше вгору, спадала за ухо, як кінська грива; уси довгі, униз позакручувані,

аж на жупан ізвисали; очі так і грають, а чорні, густі брови аж геть піднялись над тими очима

3. ...широкий в плечах, з батьківськими карими гострими очима, з блідуватим лицем. Тонкі пружки його блідого лица з тонкими губами мали в собі щось неласкаве. Гострі темні очі були ніби сердиті

4. ...високий, огрядний собі пан, кругловидий, русявий; голова в кучерях, як у золотому вінку; очі ясні, веселі, як зорі; і вже чи ступить, чи заговорить, то справді по-гетьманськи

5. Таких парубків часто й густо можна зустріти по наших хуторах та селах. Одно тільки в нього неабияке — дуже палкий погляд, бистрий, як блискавка. Ним світилася якась незвичайна сміливість і духова міць, разом з якоюсь хижою тугою

6. І не саме великий, але плечистий і сильний, а з лица мов у якої дівчини, лише що над устами засіявся вус. Дівчата в селі знали добре, який він був, одначе він держався від усіх так далеко, був такий соромливий і замкнений, що ніхто не міг про нього сказати, щоб глядів за одною довше, ніж за другою

7. ...молоде довгасте лице було рум'яне. Веселі сині, як небо, очі світилися привітно й ласкаво. Тонкі брови, русяві дрібні кучері на голові, тонкий ніс, рум'яні губи — все подихало молодою парубочою красою. Він був схожий з виду на матір

8. Чоловічок сей був у короткій старенькій свитині, у полотняних штанах, чоботи шкапові попротоптувані — і пучки видно. Хіба по шаблі можна б здогадуватися, що воно щось не просте: шабля аж горіла от золота; да й та на йому була мов чужа. І поstattь, і врода в його була зовсім не гетьманська

9. ...легінь, стрункий і міцний, як смерічка, мастив кучері маслом, носив широкий черес і пишну кресаню

10. ...вірний вартовий із дегенеративною будівлею черепа... трохи безумні очі... низький лоб, чорна копа розкуйовдженого волосся й приплюснутий ніс. Мені він завше нагадує каторжника, і я думаю, що він не раз мусив стояти у відділі кримінальної хроніки

11. На зріст він був високий, тілом міцно збудований і смуглий на обличчі. Молоді м'які волосинки, не голені вже тиждень, надавали йому неохайного вигляду. Але брови мав густі, очі великі, сірі, чоло широке, губи чутливі. Темне волосся він одкидав назад, як багато хто з селяків і дехто тепер з поетів

12. Він був високий і худий, і чоло в нього було високе, хвилясте довге волосся сиве, а борода біла. І була в нього велика грижа ще з молодих чумацьких літ. Пахнув дід теплою землею і трохи млиною. Він був письменний по-церковному і в неділю любив урочисто читати Псалтир

13. ...в пілотці набакиреній, в медалях на всі груди... артилерист... Насвистує, наспіває бравий водовоз, недбало пустивши через чоло пасмо пшеничного чуба

14. Він добрий був син і ширий козак; лучче йому з нудьги загинути, ніж панотця навек преогорчити і золоту свою славу грязю закаляти

15. Високого зросту, ставний, бравий, широкоплечий, як із заліза збитий, а до того ще меткий, як заєць, співун-реготун... Хороший з лица — повновидий, рум'янець на всю щоку, з чорними, веселими очима, з чорним лискучим усом, — він був перший красень на селі

16. Він був без одежі. М'яке темне волосся покривало все його тіло, оточало круглі і добрі очі, заклінилось на бороді й звисало на грудях... Се був... добрий лісовий дух, що боронить людей од нявок. Він був смертю для них: зловить і роздере

17. З нього можна було писати лицарів, богів, апостолів, великих учених чи сіячів — він годивсь на все. Багато наробив він хліба, багатьох нагодував, урятував од води, багато землі переорав, поки не звільнився від свого смутку

18. Темний він був на очі, а ходив без проводиря; у латаній свитині і без чобіт, а грошей носив повні кишені. Що ж він робив із тими грішми? Викупляв невольників із неволі. Іще ж до того знав він лічити усякі болісті і замовляти усякі рани

19. ...він якось і не старів, однаковий зоставався і в двадцять, і в тридцять годочків... сокіл був, ставний такий, смуглий, очі так і печуть чорнючі. Гляне було — просто гляне і все, а в грудях так і потерпне. А в останнє, як бачила його... то вже не пекли, а тільки голубили — такі сумні. Дивиться ними — як з туману

20. Від того кидався берега до того.

Любив достаток і любив пісні.

Це як, скажімо, вірувати в Бога

і продавати душу сатані

21. ...чорнобривий, з м'ясистим носом, віком понад тридцять літ... смокче бордо і читає-смокче «Правду», студіює промову

вождя... дисциплінований і точний, і не схильний вдаватись у дрібниці ...

22. Хоть молоді були, та гожі
І кріпкі, храбрі, як харциз.
В них кров текла хоть не троянська,
Якась чужая-бусурманська,
Та в службі вірні козаки ...

23. Сидить, у стелю дивиться. Або у вуса дме, то в один, то в другий — розпушує. То я йому галушок миску гарячих (він їсти страх любив), ложку в руки і їж!.. І тьопає, як за себе кидає... Товстопикий був, товстоногий. І рудий — матінко ти моя... Як стара солома ...

24. ...високий, як батько, дебелий красень. Молодий — років 25. На ньому військовий старенький френч. На ногах ічиги, на голові набакир кепка, з-під неї буйний чуб кучерявиться. При боці — ніж, а за плечем новенький дробовик ...

Літературний диктант № 12

Про яку літературну героїню (зазначити назву твору) ідеться в цитаті?

1. Та що то за дівка була! Висока, прямесенька, як стрілочка, чорнявенька, очиці, як тернові ягідки, бровоньки, як на шнурочку, личком червона, як панська рожка, що в саду цвіте... на все село була і красива, і розумна, і багата, звичайна та ще ж к тому тиха, і смирна, і усякому покірна ...

2. Золото не дівка! Наградив Бог Терпилиху дочкою. Крім того, що красива, розумна, моторна і до всякого діла дотепна, — яке в неї добре серце, як вона поважає матір свою; шанує всіх старших себе; яка трудяща, яка рукодільниця; себе і матір свою на світі держить.

3. Знаючи красі своїй ціну, вона торгувала нею, як жид крамом, не пропускаючи случаю зірвати найбільше, а то й підголити ...

4. Маленька, кругленька, швидка й жвава, одягнена в зелене убрання, між високим зеленим житом, — вона здавалася русалкою. Парубок спершу, мабуть-таки, чи й не прийняв її за ту польову царівну, бо стояв, як укопаний, розтягши й без того довгообразе лице, широко розкривши здивовані очі ...

5. Вона була вже не молода, але й не стара, висока, рівна, з довгастим лицем, із сірими очима, з тонкими губами та блідим ли-

цем... замолоду довго служила у дворі, у пана, куди її взяли дівкою... До природної звичайності української селянки до неї при стало щось вже дуже солодке, аж нудне. Але як тільки вона трохи сердилась, з неї спадала та солодка луска, і вона лаялась і кричала на весь рот ...

6. ...була з багацького роду, фудульна, здорова дівка, з грубим голосом і властою шиєю... На добрім хазяйстві... набралась тіла, стала повна й червона, курила люльку... носила пишні шовкові хустки, а на воластій шії блищало в неї стільки намиста, що челядь із заздрощів аж розсідалась ...

7. Вона погана волошка, циганка. Дивися на її зуби й на її рот! Як клубки з м'яса стоять їй у лиці! Чи вона чим причарувала тебе? Дивися, яка вона погана! Чоло волоссям заросло, а очі, як у чортиці або в голодній собаки! ...

8. Він глянув на неї, вражений її задержуватим тоном. Мале на зріст — йому якраз під пахви, худеньке, у плескату капелюшкови... Вона зиркнула спідлоба на юнака, руку свою прибрала й ішла далі своїм чітким, майже військовим кроком ...

9. Тиха, без єдиної хмаринки на чолі, майстерниця квітів, чарівних вишивок і пісень... Вона не була звичайною дівчиною. Вона була красива й чепурна. Була (вона. — *Авт.*) тонкою, обдарованою натурою, тактовною, доброю, роботящою і бездоганно вихованою хорошим чесним родом. Легковажні хлопці трохи соромились ... , вважаючи її за горду і неприступну ...

10. Кофтина палахкотить на ній. Червона як жар. Волосся темне, вільно спадаючи на плечі. Ноги загорілі блищать... Ах, ці очі, що в них затаєна безодня жаги й ніжності, ця кофтина червона, блаженка, що аж розлазиться на смаглому тілі ...

11. У неї була товста, округла спина — роздобріла на довірливих харчах! В її умінні любити не було нічого штучного, хоч слово «любов» було її найулюбленішим жартом ...

12. Вона була маленька й така прудка, і очі мала такі видючі й гострі, що сховатись од неї не могло ніщо у світі, їй можна було по три дні не давати їсти. Але без прокльонів вона не могла прожити й дня. Вони були її духовною їжею ...

13. Вона стоїть без хустки, сива, пишноволоса — колись її волосся сяяло проти сонця золотом, тепер не сяє. Видно, думаю собі, волосся умирає раніше, ніж людина ...

14. Глуха до пісні, завжди щось спотворить.

Все вишиває прошиви подушок.

Ще як мовчить, — нічого. Заговорить, —
гостренькі зуби — чисто ховрашок ...

15. ..хороша та бистроока, із стрічкою над чолом, і юна, смагля-
ва від сонця, що виступає, мов горлиця... якесь дивне поєднання
надзвичайної дівочої краси і суворості. Гнучка, як пантера, і така ж
метка, мабуть, а строга, як царівна ...

16. Крива, горбатая, сухая,

Запліснявіла, вся в шрамах;

Сіда, ряба, беззуба, коса,

Розхристана, простоволоса,

І, як в намисті, вся в жовнах ...

17. Вона складена була з двох тонів, без жодних переходів між
ними — чорного: волосся, очі, сукня й лаковані черевики, та смуг-
лого: обличчя, тіло рук і плеча та панчохи, і це просте поєднання
надавало їй постаті гордого чару ...

18. Дочка була зальотна птиця

І ззаду, спереду, кругом;

Червона, свіжа, як кислія,

І все ходила павичом.

Дородна, росла і красива,

Приступна, добра, не спесива,

Гнучка, юрлива, молода ...

Літературний диктант № 13

Якому літературному герою (героїні) належить репліка?

1. Браття і дружино!

Лучче ж би потятим бути,

аніж полоненим бути.

2. Де общее добро в упадку,

Забудь отця, забудь і матку,

Лети повинність ісправлять.

3. Знайся кінь з конем, а віл з волом.

4. На кладовищі мене покидаєш, на кладовищі мене й знай-
деш! Поминай мене, не удавайся у тугу... прощай на віки вічні!..
Там побачимось!

5. Лучче мені промінати шаблю на веретено, аніж напасти
вдвох на одного.

6. Зложити до купи обидва береги Дніпрові, щоб обидва... приклонились під одну булаву! Виженем недоляшка з України, одтиснем ляхів до самої Случі — і буде велика одностайна Україна.

7. У мене свекруха люта змія: ходить по хаті полум'ям на мене дише, а з носа гонить дим кужелем.

8. Бог дасть, дочку пристрою, тоді заживу настоящим дворянином: собак розведу, буду на охоту їздить, у карти грать.

9. На небі сонце — серед нив я. Більше нікого. Йду. Гладжу рукою соболіну шерсть ячменів, шовк колосистої хвилі. Вітер набива мені вуха шматками згуків, покошланим шумом.

10. Оце недавно, серденько моє, просили мене готувать обід аж у Дешки: у священника були хрестини. Господи милосердний! Наїхало гостей повнісінькі хати, а я на всіх настачила.

11. Нащо ж дворянство нам здалося, коли воно горе приносе?.. Краще жить на світі щасливим мужиком, ніж нещасним паном — це всяке знає!

12. Росте й горнеться кудись... та не до доброго й не до нас. Він роботи боїться, йому танець у голові. Зо стрільбою ходив би день і ніч по полі й по лісі, а про хату думає лише тоді, коли мамалига на кружок вивернеться.

13. Ну, як-таки, щоб воля — та пропала? Се так колись і вітер пропаде!

14. Та я вас прошу, газди, аби ви, як мете на світу неділю поле світити, аби ви ніколи мого горба не минали.

15. Щастя — момент. Далі вже буденщина, пошлість. Я знаю вже. Найбільше щастя буде мізерним у порівнянні з цим. Значить, зовсім не буде. Так мені здається, так я зараз чую отут...

16. Коли доктор — злий геній, зла моя воля, тоді дегенерат є палач із гелійтини.

17. Ой, подми, вітре-трамонтане, оджени в море негоду та оджени й тумани, а я стоятиму тут самотня до краю, і хоч би з мене дерево стало, то я б усіма вітами над морем махала й листям би шуміла.

18. А шворку я петлею за руку запетлював. Як смикнув він зразу, якби був я не вхопився за човен, лазили б ото по мені раки.

19. Побачу ото неправильно писану афішу, вивіску або таблицю — і досади тобі на цілий день. А які жажливі афіші трапляються, як перекручують українську мову.

20. Яка б ти не була, я вернусь до тебе. Хай ти будеш чорна, і хвора, і понівечена ворогом, хай посивієш ти від горя і сліз і побіліє твоя коса, хай ритимеш ти шанці проти мене і плестимеш колючі німецькі дроти проти мене, і сіятимеш для ворога хліб під нагаями, ти зостанешся для мене прекрасною, як і зараз прекрасна ти...

21. ...я чую щодня, що десь тут коло мене ходить Марфина душа нещасна. Соню, сходи до неї і скажи, що я послав їй, як співав на ярмарках Зіньківських бандуристочка сліпенький, послав три зозулі з поклоном, та не знаю, чи перелетять вони Сибір неісходиму, а чи впадуть від морозу.

22. Я сама, синку, довго не могла звикнути, не по-нашому це. Але ж це ми тільки тут так. А як жили в селі... Тепер це містечко, Києвом зветься... Так там, та й у всіх наших селах тутешніх, хати білені зокола, як на Україні.

23. Сорок літ я трудився, навчав,
Весь заглиблений в тобі,
Щоб з рабів тих зробити народ
По твоїй уподобі.

24. Коли в похід виходила батава, —
її піснями плакала Полтава.
Що нам було потрібно на війні?
Шаблі, знамена і її пісні.

ВІДПОВІДІ ДО ЛІТЕРАТУРНИХ ДИКТАНТІВ

УСНА НАРОДНА ТВОРЧІСТЬ (с. 8–14)

1) фольклор; 2) купальські пісні; 3) речитатив; 4) думи; 5) історична пісня; 6) Маруся Чурай; 7) «Ой Морозе, Морозенку»; 8) гіпербола; 9) постійні епітети; 10) балада; 11) чумацька пісня (суспільно-побутова); 12) індивідуальний стиль; 13) Б. Хмельницький; 14) «Ой Морозе, Морозенку...»; 15) тридцять; 16) Великдень; 17) сімсот; 18) Чорне море; 19) Каньовський; 20) Маруся; 21) татари; 22) битва під Жовтими Водами; 23) «Віють вітри...»; 24) колядки.

ДАВНЯ УКРАЇНЬСЬКА ЛІТЕРАТУРА (с. 15–21)

1) літопис; 2) Нестор Літописець; 3) 1113; 4) апостол Андрій Первозваний; 5) древляни; 6) Київ; 7) чотири князі; 8) 1185; 9) Новгород-Сіверське; 10) Боян; 11) половці; 12) Ігор; 13) Ярославна; 14) Київ; 15) Святослав; 16) Святослав; 17) затемнення сонця; 18) перемоги; 19) сила; 20) споріднена (або «сродна») праця; 21) Богдан Хмельницький; 22) людина з чистим сумлінням («той, в кого совість, як чистий криштал»); 23) Енікур; 24) «Всякому місту – звичай і права».

ЛІТЕРАТУРА НАПРИКІНЦІ XVIII – на початку XX століття

Іван Котляревський (с. 22–28)

1) «Енеїда»; 2) бурлескно-трагестійна поема; 3) Венера; 4) Анхіз; 5) Юнона; 6) Лавіній; 7) Нептун; 8) Зевс; 9) Евріал; 10) Сивілла; 11) Сивілла; 12) Венера; 13) Еней; 14) Низ та Евріал; 15) Меркурій; 16) драма; 17) малоросійська опера; 18) возний; 19) «Віють вітри, віють буйні...»; 20) возний; 21) виборний; 22) возний; 23) протягом одного дня; 24) Петро.

Григорій Квітка-Основ'яненко (с. 29–31)

1) епос; 2) сентименталізм; 3) на веселлі; 4) забрати чоботи в шевця; 5) Наум Дрот; 6) через застуду (від бурі в лісі); 7) смерть головної героїні; 8) рекрутство (солдатчина); 9) щедрість («положив на вилку шатки... цілість гривеник!»); 10) на кладовищі; 11) експозиція; 12) прозовий; 13) від собаки; 14) читати й співати; 15) п'ятсот рублів; 16) сватання; 17) монастир; 18) третя.

¹ З метою уніфікації відповіді подано в називному відмінку.

Тарас Шевченко (с. 32–39)

1) 10; 2) Якову де Бальмену; 3) «І мертвим, і живим, і ненарожденним...»; 4) «Кавказ»; 5) «В казематі»; 6) В. Жуковському; 7) послання; 8) «Сон (У всякого своя доля...)»; 9) «Катерина»; 10) «Гайдамаки»; 11) Катерина II; 12) «До Основ'яненка»; 13) «Сон (У всякого своя доля...)»; 14) іронія; 15) «І мертвим, і живим, і ненарожденним...»; 16) «Катерина»; 17) «До Основ'яненка»; 18) «Сон (У всякого своя доля...)»; 19) «Гайдамаки»; 20) «Кавказ»; 21) Оксала; 22) Іван Гонта; 23) «Заповіт»; 24) «І мертвим, і живим, і ненарожденним...».

Пантелеймон Куліш (с. 40–43)

1) Божий чоловік; 2) Шрам; 3) Божий чоловік; 4) Черевань; 5) Яким Сомко; 6) за зневагу козацького звичая не зв'язуватися з бабами; 7) епілог; 8) чернь, тобто прості люди; 9) Кирило Тур; 10) Руїна; 11) Київ; 12) Яким Сомко; 13) хутір Хмарище; 14) історичний роман; 15) Кирило Тур; 16) Петро Шраменко; 17) Гагін; 18) Хроніка 1663 р.; 19) Черевань; 20) три; 21) Іванець (Брюховецький); 22) Божий чоловік; 23) Іванець, Васюта Ніженський; 24) перстень.

Марко Вовчок (с. 44–45)

1) Марія Вілінська; 2) 5 частин; 3) Тетяна; 4) буря (стихійне лихо); 5) Семен; 6) кульмінація; 7) Максим Гримач; 8) Максим Гримач; 9) Дніпро; 10) пейзаж; 11) порівняння (або/і епітет); 12) епос.

Іван Нечуй-Левицький (с. 46–49)

1) Левицький; 2) реалізм; 3) І. Франко; 4) епос; 5) через грушу; 6) Мелашка; 7) баба Палажка; 8) Мелашка в Києві; 9) Мотря; 10) Лаврін; 11) Маруся Кайдашиха; 12) Мелашка; 13) Омелько Кайдаш; 14) Маруся Кайдашиха; 15) Карпо; 16) Карпо; 17) Карпо; 18) баба Палажка; 19) Семигори; 20) у проскурниці; 21) Карпо; 22) у пореформений період; 23) Мотря; 24) баба Палажка.

Панас Мирний (с. 50–54)

1) Рудченко; 2) Іван Білик; 3) «Подоріжжя од Полтави до Гадячого»; 4) Василь Гнидка; 5) епос; 6) «Пропаща сила»; 7) Грицько Чупруненко; 8) Христя; 9) Чижик; 10) Грицько і Христя; 11) Максим Гудзь; 12) Явдоха; 13) Пацюк; 14) Оришка; 15) Максим Гудзь; 16) Грицько Чупруненко; 17) реалізм; 18) Галя; 19) розв'язка; 20) Чіпка; 21) Вареник; 22) Максим Гудзь; 23) до скасування кріпосного права; 24) Порох.

Іван Карпенко-Карий (с. 55–57)

1) Тобілевич; 2) Театр корифеїв; 3) драма; 4) трагікомедія; 5) син Степан; 6) Мартин Боруля; 7) Марися; 8) Трандалев; 9) Красовський;

10) Гервасій; 11) Микола; 12) Націєвський; 13) Омелько; 14) Красовський; 15) Палажка; 16) Націєвський; 17) Степан; 18) спалив їх; 19) Сидоровичка; 20) Гервасій Гуляницький; 21) Трапдалев; 22) Красовський; 23) коні, чоботи й кобеняк; 24) Марися.

Іван Франко (с. 58–61)

1) М. Коцюбинський; 2) «Зів'яле листя»; 3) інтимна; 4) риторичне питання; 5) «З вершин і низин»; 6) воля; 7) громадянська; 8) 20; 9) Азасель; 10) Авірон; 11) терен; 12) Єгошуа; 13) Мойсей; 14) 40; 15) Датан; 16) Єгова; 17) Єгошуа; 18) «Народе мій, замучений, розбитий...»; 19) український; 20) міста; 21) Авірон; 22) Єгова; 23) єгипетський; 24) Мікеланджело Буонарроті.

Михайло Коцюбинський (с. 62–66)

1) сонцелоклонник; 2) аридик; 3) 19; 4) Гутенюк; 5) цукерок; 6) шезник; 7) Черемон; 8) Палагна; 9) мольфар Юра; 10) на полонині; 11) чугайстир; 12) Ромео і Джульєтта; 13) трембіти; 14) С. Параджанов; 15) імпресіонізм; 16) Кононівським полям; 17) Пава; 18) сочиста слива; 19) кульмінація; 20) поїзд (або залізниця); 21) говори; 22) дійові особи; 23) від першої особи; 24) перерва.

Ольга Кобилянська (с. 67–70)

1) гірська орлиця; 2) Каїн і Авель; 3) Сава; 4) Рахіра; 5) Сава; 6) Рахіра; 7) Михайлик, син Анни; 8) батьку Юліанові Я. Кобилянському; 9) наметі; 10) Рахіра; 11) біля труни Михайла; 12) Анна; 13) у лісі; 14) куля; 15) Докія; 16) день святого Михайла; 17) собака Сойка; 18) Сава; 19) ворожка; 20) Івоніка й Марія; 21) Анна; 22) Марія; 23) символізм; 24) епос.

Леся Українка (с. 71–75)

1) Косач; 2) І. Франко; 3) весна; 4) Перелесник; 5) сестра (матір Лукаша); 6) Лукаш; 7) Мавка; 8) Килина; 9) Полісся (Волинь); 10) Лісовик; 11) Злидні; 12) Лісовик; 13) верба; 14) «Той, що греблі рвє»; 15) Потерчата; 16) гра Лукаша на сопілці; 17) корова; 18) загублена Доля (постать); 19) Лісовик; 20) вовкулака; 21) Марице; 22) Перелесник; 23) Килина; 24) сопілка.

Василь Стефаник (с. 76–78)

1) Покутська трійця; 2) 10; 3) горб («щонайвищий і щонайгірший над усе сільське поле»); 4) Переломаний; 5) Іван Дідух; 6) свої ім'я та ім'я своєї дружини; 7) Яків; 8) кульмінація; 9) у війську (на службі); 10) каміний хрест; 11) Канада; 12) жила; 13) Михайло; 14) 7; 15) третя; 16) сини; 17) епос; 18) експресіонізм.

Володимир Винниченко (с. 79–81)

1) весна; 2) в'язень Шахерзада; 3) повітка; 4) трое; 5) свитка; 6) коняка; 7) кульки (або/і метелики); 8) контрабандист Семен Пустун; 9) життя; 10) кузьки (або/і метелики); 11) Третя; 12) імпресіонізм;

ПОЕЗІЯ першої половини ХХ століття (с. 82–90)

1) «Блакитна Панна»; 2) філософська; 3) романс; 4) символізм; 5) кийвська школа неокласиків («п'ятірне гроно»); 6) «Блакитна Панна»; 7) «Любіть Україну!»; 8) «Блакитна Панна»; 9) «Блакитна Панна»; 10) «Різдво»; 11) Кандиба; 12) «Різдво»; 13) «Любіть Україну!»; 14) солов'ї; 15) «Арфами, арфами...»; 16) колос; 17) «Чари ночі»; 18) «Любіть Україну!»; 19) «О слово рідне! Орле скутий!..»; 20) «Чари почі»; 21) П. Тичина; 22) П. Тичина; 23) «Сонячні кларнети»; 24) Б.-І. Антонич.

ЛІТЕРАТУРА початку – середини ХХ століття

Микола Хвильовий (с. 91–93)

1) Фітільов; 2) ВАПЛІТЕ; 3) дегенерат; 4) доктор Тагабат; 5) Андрюша; 6) дегенерат; 7) Марія; 8) «Цвітові яблуні»; 9) палац розстріляного шляхтича (князівської родини); 10) дегенерат; 11) дегенерат; 12) Я; 13) м'ята; 14) перша; 15) Андрюша; 16) черниці; 17) імпресіонізм; 18) Європу.

Юрій Яновський (с. 94–97)

1) «Вершники»; 2) Одеса; 3) «...згону»; 4) стоїть; 5) біпокль; 6) Сашко; 7) Іван; 8) Панас; 9) Панас; 10) 1919 р.; 11) Андрій; 12) Іван; 13) «Ластівка»; 14) Панас; 15) велетень-рибалка; 16) хустки (або «серги», шовк, коньяк); 17) вігер; 18) трамонтан; 19) Половчиха; 20) Іван; 21) зріст; 22) Сашко; 23) один; 24) діти.

Валер'ян Підмогильний (с. 98–103)

1) пароплав; 2) Борис; 3) про бритву; 4) 25; 5) українська мова; 6) Поділ; 7) Стефан; 8) А. Франс (еніграф); 9) Рита; 10) мусинька (Тамара Василівна); 11) Надійка; 12) Рита; 13) квіти; 14) шостий; 15) соска; 16) Максим; 17) Світозаров; 18) Зоська; 19) 2; 20) корови; 21) Надійка; 22) про людей; 23) Харків; 24) міський.

Остан Вишня (с. 104–107)

1) Павло Губенко; 2) 17; 3) падіння з коня; 4) лінійка; 5) бариня; 6) поштово-телеграфний чиновник; 7) Т. Шевченко; 8) військово-фельдшерська школа; 9) «Катехізіс» Філарета; 10) не так боляче вони б'ються (або їх рвати легше); 11) Павло Грунський; 12) тавтологія; 13) гумореска і фейлетон; 14) «Мисливські усмішки»; 15) паркет; 16) ках;

17) дзвіниця (з хрестом); 18) мисливець (або рибалка; або професор; або автор книжок про рибальство, полювання, мисливських собак); 19) про пана; 20) Джой; 21) «торохти» дуже»; 22) сом; 23) уночі; 24) не любить холодних звірів.

Микол Куліш (с. 108–111)

1) «Березиль»; 2) Рина й Уя; 3) тьотя Мотя; 4) Квац; 5) тьотя Мотя; 6) Баронова-Козино; 7) прізвище й ім'я адресата; 8) Уля; 9) зміна вивіски на вокзалі; 10) м'яч; 11) дядько Тарас; 12) Курськ; 13) з газети (або від комсомольців); 14) Мина; 15) Донувілля; 16) Тертика; 17) дядько Тарас; 18) тьотя Мотя; 19) антропологія; 20) тьотя Мотя; 21) «Дні Турбінних»; 22) комсомольці; 23) Київ; 24) 20-і роки ХХ ст.

Олександр Довженко (с. 112–119)

1) Чарлі Чаплін; 2) Топілівка; 3) 55-річчя Тетяни Запорожець; 4) Христя Хуторна; 5) Василь Кравчина; 6) Трохим; 7) капітан італійського карного загону Анджіо Пальма; 8) Людвіг фон Крауз; 9) 25; 10) Й. Сталін; 11) біля колочого дроту концтабору; 12) «Ой, піду я до роду гуляти»; 13) лев; 14) повиривав молоду моркву; 15) страшний Божий суд; 16) прабаба Марусина; 17) кленання коси; 18) дід Семен; 19) Псалтир; 20) ворона; 21) дядько Самійло; 22) чумакування; 23) батько Петро; 24) собака Пірат.

ПОЕЗІЯ другої половини ХХ століття (с. 120–127)

1) Є. Маланюк; 2) «празька школа поетів»; 3) колискова; 4) «Як добре те, що смерті не боюсь я...»; 5) сонце; 6) «О земле втрачена, явися!..»; 7) «Балада про соняшник»; 8) народ; 9) ліро-спос; 10) «Пісня про рушник»; 11) «Стилет чи стилос?..»; 12) мати; 13) Є. Маланюк; 14) мавки; 15) «...дібров»; 16) «Стилет чи стилос?..»; 17) шістдесятники; 18) «О земле втрачена, явися!..»; 19) В. Симоненко; 20) І. Драч; 21) Є. Маланюк; 22) В. Стус; 23) верлібр (вільний вірш); 24) «Стилет чи стилос?..».

ЛІТЕРАТУРА другої половини ХХ — початку ХХІ століття

Олесь Гончар (с. 129–131)

1) новела; 2) 1945; 3) казки Шехерсади; 4) серп; 5) гауптвахта; 6) вино (сп'яніння); 7) про Лизавету (з кінофільму); 8) священник (душпастир); 9) мавка; 10) комбат Шадура; 11) малярка; 12) комбат Шадура.

Григор Тютюнник (с. 132–134)

1) шістдесятники; 2) «Любові всевишній присвayчується»; 3) перша; 4) дядько Левко; 5) золоте; 6) зворотна адреса; 7) дядько Левко; 8) Ромни; 9) баритон; 10) Карпо Ярковий; 11) Карпо Ярковий; 12) сосна; 13) слі-

пенький бандуристочка; 14) любовний трикутник (три долі); 15) розвантажив три вагони цегли; 16) Сибір неісходима; 17) карбованець; 18) сосна.

Ліна Костенко (с. 135–140)

1) шістдесятники; 2) Полтава; 3) XVII; 4) Галя Вишняківна; 5) старий запорожець (або дід Галерник); 6) «Ой не ходи, Грицю...»; 7) Іван Іскра; 8) Вишняк; 9) «Сповідь»; 10) Гриць Бобренко; 11) мандрівний дяк-філософ; 12) мандрівний дяк-філософ; 13) на прощу; 14) Вишняк; 15) Северин Наливайко; 16) Бобренчиха; 17) Іван Іскра; 18) Гордій Чурай; 19) Іван Іскра; 20) 9; 21) Ярема Вишневецький; 22) філософська; 23) остання в світі казка; 24) душі.

Іван Багряний (с. 141–143)

1) Лозов'ягин; 2) авіатор; 3) 25; 4) 25; 5) гетьман Дем'ян Многогрішний; 6) пниочи; 7) Денис Сірко; 8) Сірчиха; 9) тайга; 10) І. Багряний; 11) сніг; 12) «Ф. Д.» (Фелікс Держинський); 13) дракон; 14) Григорій Многогрішний; 15) 60; 16) партійна еліта; 17) Заливай; 18) бурундучок; 19) чорний ведмідь; 20) Хабаровськ; 21) через записку в нашийнику Заливая; 22) Микола, загиблий син Дениса Сірка; 23) майор Медвин; 24) «Звіролови».

ПОВТОРЕННЯ

Літературний диктант № 1 (с. 144)

1) М. Чурай; 2) І. Котляревський; 3) Т. Шевченко; 4) Марко Вовчок; 5) І. Нечуй-Левицький; 6) Т. Шевченко; 7) І. Карпенко-Карий; 8) О. Кобилянська; 9) М. Коцюбинський; 10) В. Стефаник; 11) Леся Українка; 12) М. Вороний; 13) Ю. Яновський; 14) М. Куліш; 15) П. Тичина; 16) М. Рильський; 17) О. Довженко; 18) Б.-І. Антонич; 19) Остап Вишня; 20) Л. Костенко; 21) В. Стус; 22) І. Багряний; 23) Є. Маланюк; 24) А. Малишко.

Літературний диктант № 2 (с. 144–145)

1) Нестор Літописець; 2) М. Чурай; 3) І. Котляревський; 4) Г. Квітка-Основ'яненко; 5) Т. Шевченко; 6) П. Куліш; 7) Г. Сковорода; 8) Т. Шевченко; 9) Панас Мирний; 10) І. Франко; 11) Леся Українка; 12) Т. Шевченко; 13) І. Франко; 14) М. Коцюбинський; 15) П. Тичина; 16) О. Олесь; 17) М. Хвильовий; 18) Ю. Яновський; 19) О. Довженко; 20) Л. Костенко; 21) Остап Вишня; 22) В. Стус; 23) І. Драч; 24) В. Сосюра.

Літературний диктант № 3 (с. 145–146)

1) Квітка; 2) Левицький; 3) Рудченко; 4) Рудченко; 5) Тобілевич; 6) Косач; 7) Вілінська; 8) Кандиба; 9) Фітільов; 10) Губенко; 11) Лозов'ягин; 12) О. Кобилянська; 13) Леся Українка; 14) М. Коцюбинський; 15) Є. Маланюк; 16) Г. Квітка-Основ'яненко; 17) В. Симоненко; 18) Остап Вишня;

19) Є. Маланюк; 20) І. Франко; 21) Т. Шевченко; 22) І. Нечуй-Левицький; 23) М. Чурай; 24) І. Драч.

Літературний диктант № 4 (с. 146)

1) «Україна в огні»; 2) «Мина Мазайло»; 3) «Кайдашева сім'я»; 4) «Хіба ревуть воли, як ясла повні?»; 5) «Сон (У всякого своя доля...)»; 6) «Intermezzo»; 7) «Чорна рада»; 8) «Тигролови»; 9) «Лісова пісня»; 10) «Подвійне коло» («Вершники»); 11) «Мойсей»; 12) «Сом».

Літературний диктант № 5 (с. 146)

1) «Енеїда»; 2) «Гайдамаки»; 3) «Чорна рада»; 4) «Хіба ревуть воли, як ясла повні?»; 5) «Тіні забутих предків»; 6) «Земля»; 7) «Лісова пісня»; 8) «Камінний хрест»; 9) «Подвійне коло» («Вершники»); 10) «Місто»; 11) «Сом»; 12) «Мина Мазайло»; 13) «Україна в огні»; 14) «За мить щастя»; 15) «Три зозулі з поклоном»; 16) «Маруся Чурай»; 17) «Тигролови»; 18) «Маруся».

Літературний диктант № 6 (с. 147)

1) Василь; 2) Лукаш; 3) Ігор; 4) Мусій Половець; 5) Василь Кравчина; 6) Іван Палійчук; 7) Гриць Бобренко; 8) Петро; 9) Сава Федорчук; 10) Микола Гуляницький; 11) Семен; 12) Петро Шраменко; 13) Карпо Кайдашенко; 14) Сашко Діденко; 15) Михайло; 16) Григорій Многогрішний; 17) революціонер (оповідач); 18) Михайло Федорчук.

Літературний диктант № 7 (с. 147–148)

1) «Тигролови»; 2) «Маруся Чурай»; 3) «Три зозулі з поклоном»; 4) «Тіні забутих предків»; 5) «Вершники»; 6) «Місто»; 7) «Маруся»; 8) «Чорна рада»; 9) «Україна в огні»; 10) «Хіба ревуть воли, як ясла повні?»; 11) «Тіні забутих предків»; 12) «Камінний хрест»; 13) «Маруся Чурай»; 14) «Земля»; 15) «Хіба ревуть воли, як ясла повні?»; 16) «Мартин Боруля»; 17) «Хіба ревуть воли, як ясла повні?»; 18) «Україна в огні».

Літературний диктант № 8 (с. 148)

1) «Хіба ревуть воли, як ясла повні?»; 2) «Слово про похід Ігорів»; 3) «Енеїда»; 4) «Наталка Полтавка»; 5) «Гайдамаки»; 6) «Чорна рада»; 7) «Кайдашева сім'я»; 8) «Мойсей»; 9) «Мартин Боруля»; 10) «Лісова пісня»; 11) «Intermezzo»; 12) «Я (Романтика)»; 13) «Подвійне коло» («Вершники»); 14) «Три зозулі з поклоном»; 15) «Мина Мазайло»; 16) «Лісова пісня»; 17) «Земля»; 18) «Тіні забутих предків»; 19) «Місто»; 20) «Україна в огні»; 21) «Маруся Чурай»; 22) «Тигролови»; 23) «Україна в огні»; 24) «Тіні забутих предків».

Літературний диктант № 9 (с. 148–149)

1) літонис; 2) байка; 3) власне драма (українська опера); 4) послання; 5) роман; 6) оповідання; 7) повість; 8) поема; 9) гумореска; 10) ліричний

вірш; 11) роман у віршах; 12) новела; 13) комедія; 14) кіноповість; 15) усмішка; 16) романс; 17) драма-феєрія; 18) роман у новелах.

Літературний диктант № 10 (с. 149)

1) «Я (Романтика)»; 2) «Кавказ»; 3) «Intermezzo»; 4) «Катерина»; 5) «Земля»; 6) «Три зозулі з поклоном»; 7) «Місто»; 8) «Гайдамаки»; 9) «Маруся Чурай»; 10) «Тигролови»; 11) «Хіба ревуть воли, як ясла повні?»; 12) «Гайдамаки».

Літературний диктант № 11 (с. 149–152)

1) Василь («Маруся»); 2) Кирило Тур («Чорна рада»); 3) Карпо («Кайдашева сім'я»); 4) Яким Сомко («Чорна рада»); 5) Чіпка («Хіба ревуть воли, як ясла повні?»); 6) Михайло («Земля»); 7) Лаврін («Кайдашева сім'я»); 8) Іван Брюховецький («Чорна рада»); 9) Іван Палійчук («Тіні забутих предків»); 10) дегенерат («Я (Романтика)»); 11) Степан Радченко («Місто»); 12) дід Семен («Зачарована Десна»); 13) Санько Діденко («За мить щастя»); 14) Петро Шраменко («Чорна рада»); 15) Максим Гудзь («Хіба ревуть воли, як ясла повні?»); 16) чугайстир («Тіні забутих предків»); 17) батько Петро («Зачарована Десна»); 18) Божий чоловік («Чорна рада»); 19) Михайло («Три зозулі з поклоном»); 20) Гриць Бобренко («Маруся Чурай»); 21) майор Медвин («Тигролови»); 22) Низ та Евріал («Енеїда»); 23) Карпо Ярковий («Три зозулі з поклоном»); 24) Гриць Сірко («Тигролови»).

Літературний диктант № 12 (с. 152–154)

1) Маруся («Маруся»); 2) Наталка («Наталка Полтавка»); 3) Явдох («Хіба ревуть воли, як ясла повні?»); 4) Галя («Хіба ревуть воли, як ясла повні?»); 5) Маруся Кайдашиха («Кайдашева сім'я»); 6) Палагна («Тіні забутих предків»); 7) Рахіра («Земля»); 8) Зоська («Місто»); 9) Олеся («Україна в огні»); 10) Лорі («За мить щастя»); 11) мусінька, або Тамара Василівна («Місто»); 12) прабаба Марусина («Зачарована Десна»); 13) Марфа Яркова («Три зозулі з поклоном»); 14) Галя Вишняківна («Маруся Чурай»); 15) Наталка Сірко («Тигролови»); 16) Сивілла («Енеїда»); 17) Рита («Місто»); 18) Лавінія («Енеїда»).

Літературний диктант № 13 (с. 154–155)

1) князь Ігор; 2) Евріал; 3) Наталка; 4) Маруся; 5) Кирило Тур; 6) Яким Сомко; 7) Мотря Довбишівна; 8) Мартин Боруля; 9) ліричний (головний) герой; 10) Маруся Кайдашиха; 11) Мариса Боруля; 12) Івоніка Федорчук; 13) Мавка; 14) Іван Дідух; 15) Муся; 16) Я; 17) стара Половчиха; 18) дід Панько; 19) Мокій; 20) Василь Кравчина; 21) Михайло; 22) Сірчиха; 23) Мойсей; 24) Іван Іскра.

ЗМІСТ

Вступне слово	3
Українська література. Програма зовнішнього незалежного оцінювання	4

УСНА НАРОДНА ТВОРЧИСТЬ

Фольклор. Календарно-обрядові пісні. Родинно-побутові пісні. Суспільно-побутові пісні. Історичні пісні. Пісні Марусі Чурай. Народні думи. Народні балади	8
--	---

ДАВНЯ УКРАЇНСЬКА ЛІТЕРАТУРА

Повість минулих літ	15
Слово про похід Ігорів	15
Григорій Сковорода	15

ЛІТЕРАТУРА наприкінці XVIII — на початку XX століття

Іван Котляревський	22
Григорій Квітка-Основ'яненко	29
Тарас Шевченко	32
Пантелеймон Куліш	40
Марко Вовчок	44
Іван Нечуй-Левицький	46
Панас Мирний	50
Іван Карпенко-Карий	55
Іван Франко	58
Михайло Коцюбинський	62
Ольга Кобилянська	67
Леся Українка	71
Василь Стефаник	76
Володимир Винниченко	79

ПОЕЗІЯ першої половини ХХ століття

Микола Вороний, Олександр Олесь, Павло Тичина, Максим Рильський, Володимир Сосюра, Богдан-Ігор Антонич	82
--	----

ЛІТЕРАТУРА початку – середини ХХ століття

Микола Хвильовий	91
Юрій Яновський	94
Валер'ян Підмогильний	98
Остап Вишня	104
Микола Куліш	108
Олександр Довженко	112

ПОЕЗІЯ другої половини ХХ століття

Андрій Малишко, Василь Симоненко, Василь Стус, Іван Драч, Євген Маланюк	120
--	-----

ЛІТЕРАТУРА другої половини ХХ – початку ХХІ століття

Олесь Гончар	129
Григор Тютюнник	132
Ліна Костенко	135
Іван Багряний	141

ПОВТОРЕННЯ	144
------------------	-----

ВІДПОВІДІ ДО ЛІТЕРАТУРНИХ ДИКТАНТІВ	157
---	-----

Навчально-методичне видання

Авраменко Олександр Миколайович

УКРАЇНСЬКА ЛІТЕРАТУРА

Міні-конспекти

для підготовки до зовнішнього незалежного оцінювання

*Схвалено для використання в загальноосвітніх
навчальних закладах*

Редактор *Н. Забаштанська*

Художній редактор *О. Здор*

Технічний редактор *Л. Ткаченко*

Комп'ютерна верстка *С. Овсяннікової*

Коректор *І. Барвінок*

Увага!

Видання сертифіковано

Міністерством охорони здоров'я України

№ 05.03.02-04/58984 від 14.06.2012.

Застерігаємо! Посібник без голограми

**є неякісною копією з багатьма друкарськими помилками
й низькопробним оформленням.**

**Продаж контрафактних збірників із неякісним друком
може негативно вплинути на ваше здоров'я!**

Видавництво «Грамота» пропонує навчально-методичний комплект для підготовки до зовнішнього незалежного оцінювання з української мови та літератури:

О. М. Авраменко, М. Б. Блажко. Українська мова та література.

Довідник. Завдання в тестовій формі: I частина (посібник має теоретичну частину й практичну — тренувальні завдання в тестовій формі; укладений за тематичним принципом);

О. М. Авраменко. Українська мова та література.

Збірник завдань у тестовій формі: II частина (посібник містить дванадцять варіантів тестів, що відповідають специфікації тесту зовнішнього незалежного оцінювання 2012 р.);

Українська література. Хрестоматія для підготовки до зовнішнього незалежного оцінювання

(упорядкування О. М. Авраменка)

(посібник містить УСІ твори української літератури, передбачені програмою зовнішнього незалежного оцінювання);

О. М. Авраменко, Т. І. Дідух, В. Ф. Чукіна. Українська мова та література. Власні висловлення. Рекомендації щодо написання власного висловлення. Критерії оцінювання.

Зразки власних висловлень.

ВИДАВНИЦТВО
ГРАМОТА

9 789663 493824