1
154

АЛЕКСАНДР ФАМИНЦЫН И ИСТОРИЯ РУССКОЙ МУЗЫКИ
Александр Сергеевич Фаминцын, автор книг «Скоморохи на Руси», «Гусли, русский народный музыкальный инстру​мент», «Домра и сродные ей музыкальные инструменты рус​ского народа», «Божества древних славян», множества статей и переводов, был одним из основоположников исторического изучения народной музыки в России.
Большинство работ А. С. Фаминцына было написано им в тот период, когда, как писал С. А. Токарев, в русской этно​графии «еще сохранялись традиции мифологической школы, хотя начало уже обнаруживаться и критическое к ним отно​шение».' Сам Александр Сергеевич Фаминцын, его хороший знакомый композитор А. Н. Серов, а также Н. Лысенко и другие исследователи русского и славянского музыкального фольклора, приступившие к целенаправленному изучению рус​ского, украинского и белорусского музыкального быта, песен, инструментов и инструментальной музыки, продолжали традиции европейского и особенно немецкого романтизма. 2
С перемещением интереса русских ученых и интеллигенции с фольклора к праву, политическим теориям и современной общественной жизни в конце XIX—начале XX вв. этномузыко-ведческие работы А. Фаминцына не утратили своего значения. Такие его сочинения, как «Скоморохи на Руси», «Гусли», «Дом​ра» активно использовались как научные первоисточники как до, так и после 1917 года.
В то же время, конфликт А. С. Фаминцына с В. В. Стасовым и «Могучей кучкой» привел к тому, что в некоторых публикациях советского периода сторонившегося политической деятельности композитора и ученого обвиняли в «реак​ционности» и «гелертерстве». 3 В вышедшем в 1979 году биобиблиографическом словаре «Славяноведение в дорево​люционной России» сообщалось, что «А. С. Фаминцын сопо​ставлял русскую и славянскую музыку, рассматривая их с
1
С. А. Токарев. История русской этнографии (дооктябрьский период).
М.: Наука, 1966. С. 298.
2
Восточнославянский фольклор. Словарь научной и народной термино​
логии. Минск: Навука i тэхнiка, 1993. С. 415—416.
3
Ю. А. Кремлев. Русская мысль о музыке. Л.: Госмузиздат, 1958;
Е. Г. Салита. Стасовы в Петербурге-Петрограде. Л.: Лениздат, 1982, и др.
консервативных позиций, что не находило поддержки в прог рессивных кругах русского общества». '
Александр Сергеевич Фаминцын родился 24 октября (5 ноября
по новому стилю) 1841 года в Калуге в семье военного. В 1847 году семья переехала в Санкт-Петербург. Окончив Третью петербургскую гимназию, А. С. Фаминцын поступил в университет и в 1862 году окончил естественное отделение со степенью кандидата; в то же время, он учился музыке у М. Л. Сантиса и Ж. Фохта.
Затем А. С. Фаминцын отправился доучиваться в Германию. В 1862—1865 гг. он занимался в Лейпцигской консерватории у М. Гауптмана и Э. Ф. Рихтера по классу теории, а также у К. Риделя и И. Мошелеса по классу фортепиано. 2 Кроме того, в 1864—1865 году А. С. Фаминцын учился в тогда принадле​жавшем Австрии городе Лемберге (Львове) композиции и инструментовке у М. Зейфрица.
В 1865—1872 гг. А. С. Фаминцын был профессором истории музыки и эстетики в только что созданной Петербургской кон​серватории. С 1870 по 1880 гг. он служил секретарем главной дирекции петербургского отделения Русского музыкального общества.
А. С. Фаминцын пробовал себя и как композитор. Его музыкальные сочинения включают оперы «Сарданапал» (1875), поставленную на сцене Мариинского театра, и «Уриель Акоста» (1883). Кроме опер, А. С. Фаминцын был автором симфониче​ской картины «Шествие Дионисия», «Русской рапсодии» для скрипки с оркестром, трех струнных квартетов, фортепианного квинтета, пьес, романсов и песен.
С 1867 года А. С. Фаминцын выступал и как музыкальный критик. Его статьи (некоторые из них — под псевдонимом -н-) публиковались в «Голосе», «Пчеле», «Музыкальном листке», «Слове», «St. Petersburger Zeitung», «Nordische Presse», «Вестнике Европы». В 1869 г. он основал газету «Музыкальный сезон», которой, по мнению Ю. Л. Малининой, «покровитель​ствовали официальные бюрократические круги». 3 Именно в
Славяноведение в дореволюционной России. Библиографический сло​варь. М.: Наука, 1979. С. 33.
2
Г. Б. Бернандт, И. М. Ямпольский. Кто писал о музыке. Био​
библиографический словарь музыкальных критиков и лиц, писавших о му​
зыке в дореволюционной России и СССР. Т. III. M.: Советский композитор,
1979. С. 149—151.
3
Музыкальная энциклопедия М..: Советская энциклопедия. 1981. Т. 5.
этой газете была напечатана статья «Русская песня как предмет науки» композитора А. Н. Серова, в которой резкой критике была подвергнута достаточно вольная обработка русских песен Балакиревым.
В первом номере «Музыкального сезона» 30 октября 1869 г. вышла в свет статья Фаминцына «Славянофилы-нигилисты в музыке и здравая критика». А. С. Фаминцын писал, что «пат​риотизм (в нашем случае славянофильство) чувство чрезвы​чайно похвальное, если оно только не ведет к чудовищной односторонности». Он, в частности, критиковал Ц. Кюи за отрицание византийского и греческого происхождения ладов русской народной песни и стремление приписать им чисто славянское происхождение. В той же статье были подвергнуты резкой критике опера «Садко» Римского-Корсакова и чешская увертюра Балакирева, в которые было включено слишком много «трепаков», или, по выражению Фаминцына, «банальных про​стонародных плясовых песен».
Композиторы-«кучкисты» развязали настоящую травлю га​зеты Фаминцына. В 1871 г. «Музыкальный сезон» перестал существовать. С одним из лидеров прогрессивного лагеря, В. В. Стасовым, Фаминцыну даже пришлось судиться за клевету после статей последнего «Музыкальные лгуны» и «По поводу письма г. Фаминцына». Это был первый «музыкальный» процесс в России. Подробнее о нем можно прочитать в послес​ловии к книге А. С. Фаминцына «Божества древних славян» ' и в уже упоминавшейся выше книге Е. Г. Салиты.
Еще в консерватории А. С. Фаминцын начал работу по переводу на русский язык ряда немецких учебников. В 1868—1886 гг. вышли в свет его переводы «Учебника гар​монии», «Учебника фуги», «Учебника простого и двойного контрапункта», «Элементарной теории музыки (с допол​нениями переводчика)» Э. Ф. Рихтера, «Руководства к правильному построению модуляции» Ф. Дрезеке, «Всеобщего учебника музыки» А. Б. Маркса. Большинство переводов Фаминцына неоднократно переиздавалось и после смерти Александра Сергеевича.
С середины 1870-х гг. начали выходить в свет публикации А. С. Фаминцына, в которых нашел отражение его интерес к музыкальному фольклору. В 1875 г. в Лейпциге было напечата-
1 А. С. Фаминцын. Божества древних славян. СПб.: Алетейя, 1995. С. 350-354
но составленное ученым первое учебное издание русских народ​ных песен, «Русский детский песенник» (ч. 1—2). В 1876 г. под редакцией А. С. Фаминцына был выпущен сборник 150 песен западноевропейских народов, содержавший русские, ук​раинские, польские, чешские песни и получивший название «Баян» (второе издание — в соавторстве с Г. А. Дольдом в 1885 г.).
В 1881 г. по поручению Академии Наук А. С. Фаминцын составил рецензию на книгу С. Шафранова «О складе народно-русской песенной речи, рассматриваемой в связи с напевами». Затем в «Отечественных записках», «Историческом вестнике», «Журнале министерства народного просвещения», варшавском «Русском филологическом вестнике» было опубликовано письмо-обращение А. С. Фаминцына к читателям и всем любителям народной поэзии с просьбой присылать ему тексты народных песен «с мелодиями» (нотами).
К середине 1880-х гг. А. С. Фаминцын был уже хорошо известен в петербургских музыкальных и научных кругах. Он вошел в число 1000 выдающихся ученых, промыш​ленников и деятелей культуры, которым были посвящены отдельные статьи в опубликованном в 1884 г. сочинении В. Михневича (автора «Очерка истории музыки в России в культурно-общественном отношении») «Наши знакомые. Фельетонный словарь современников». Об Александре Серге​евиче Фаминцыне автор словаря отзывался так: «Большой знаток музыки и ее истории, сам музыкант и композитор, но не из особенно счастливых, судя по злосчастной судьбе его оперы „Сарданапал". Свои неудачи в композиторстве вознаграждает отрадой нещадного суда в печати произве​дений своих соперников. Г. Фаминцын — музыкальный кри​тик и жестокий критик, но почему-то пишет больше по-не​мецки в петербургских немецких газетах». Стоит отметить, что В. В. Стасов удостоился в словаре намного более резких оценок. «Он, — писал Михневич, — по праву занял в жур​налистике видный пост верховного судии и вещего пророка по части эстетики. Суд его, всегда решительный и беспово​ротный, часто окончательно установлял в общественном мнении и славу и бесславие многих художников и художест​венных произведений. Изрекает человек свое суждение гром​ко, докторально, искренно и с азартом, как это всегда дела​ет г. Стасов — чего ж больше для того, чтобы прослыть
руководящим авторитетом у нашей публики, такой робкой и безгласной, такой легковерной и малознающей!»1
В 1884 г. было опубликовано первое капитальное исследо​вание А. С. Фаминцына, «Божества древних славян».2 В нем бы​ла предпринята попытка описания языческого мировоззрения славян на основе данных народных песен. В рецензиях на книгу было высказано немало критики, особенно в связи с чрезмерно вольными лингвистическими сопоставлениями, допущенными А. С. Фаминцыным.3 Тем не менее, ссылки на «Божества древних славян» можно встретить в работах многих славистов, в том числе в «Славянских древностях» Л. Нидерле и трудах Б. А. Рыбакова.
В 1888—1891 годах вышли в свет 4 наиболее известных му​зыковедческих труда А. С. Фаминцына. В журнале «Баян» было напечатано его сочинение «Древняя индо-китайская гамма в Азии и Европе с особенным указанием на ее проявление в русских народных напевах» (отдельное издание в 1889 г.) с мно​гочисленными нотными примерами. В том же году была издана книга Фаминцына «Скоморохи на Руси», получившая массу положительных откликов в русской прессе. По оценке А. Н. Пыпина, критиковавшего автора «Божества древних сла​вян» за «дилетанство», «книга была очень интересна».4 «Скомо​рохи на Руси» были упомянуты в числе работ А. С. Фаминцына, до сих пор представляющих значительный интерес для исследо​вателей народного музыкального творчества, в опубликованной в 1981 г. статье Л. Ю. Малининой.5
В 1890 г. в серии «Памятники древней письменности и искусства» издательством общества любителей древней письмен-
1
В. Михневич. Наши знакомые: Фельетонный словарь современников.
1000 характеристик русских государственных и общественных деятелей,
ученых, писателей, художников, коммерсантов, промышленников и пр. СПб.:
Тип. Э. Гоппе, 1884.
2
А. С. Фаминцын. Божества древних славян. Спб.: Э. Арнгольд, 1884;
второе издание с послесловием и указателем — Спб.: Алетейя, 1995.
3
См., например, рецензию известного этнографа А. Н. Пыпина: А.
В-н [А. Н. Пыпин]. Божества древних славян. Исследование Ал. С. Фа​
минцына. Вып. 1. Спб., 1884 (рец.) //Вестник Европы. Кн. 2, II, 1885.
С. 874—879.
4
Вестник Европы, 1890, 9. С. 390.
5
Музыкальная энциклопедия. М.: Советская энциклопедия, 1981. Т. 5,
стб. 764. В этой же статье было сказано, что в полемике с В. В. Стасовым
А. С. Фаминцын обнаружил «ограниченность в оценке передовых явлений
русской музыки», а также «самодовольство и консерватизм».

ности вышло в свет сочинение Фаминцына «Гусли, русский народный музыкальный инструмент: Исторический очерк с мно​гочисленными рисунками и нотными примерами». В «Гуслях» А. С. Фаминцын собрал практически все известные к тому времени упоминания о гуслях в былинах и песнях. Автор показал, что одно и то же название «гусли», или «гусле», относится к разным музыкальным инструментам у русских и сербов. А. С. Фаминцын пытался проследить пути развития славянских струнных инструментов. Он также предположил, что гусли, впервые появившиеся у южных славян, были заимствованы у них другими славянскими народами, а позднее попали к литовцам, латышам, эстонцам и финнам. Новое сочинение А. С. Фаминцына было награждено от Император​ского Русского археологического общества большой серебряной медалью.
Очерк А. С. Фаминцына о гуслях и истории их распрост​ранения и развития был одним из первых в России научных сочинений в области инструментария. Как писал рецензент в «Русском вестнике», «последующие авторы, опираясь на г. Фаминцына и на новые, могущие быть, материалы, пред​ставят картину светской музыки на Руси быть может полнее его, но честь первых шагов в этой области будет принадлежать исключительно ему».'
Критические замечания в адрес автора «Гуслей» были свя​заны преимущественно с лингвистическим аспектом исследо​вания. В одной из рецензий, в целом положительной, было замечено, что не следует рассматривать все балтийские и финские названия гуслей (кантеле, каннель, куаклес) как иска​жение славянского слова «гусли». Такая трактовка всех этих наименований музыкальных инструментов в книге А. С. Фа​минцына была охарактеризована рецензентом как «гипотеза, под которой не подписался бы ни один лингвист».2 Н. М. Ли​совский, рекомендовавший отметить сочинение А. С. Фаминцы​на о гуслях большой серебряной медалью Археологического общества, предположил, что гусли-псалтирь — это особый инструмент, не связанный с древними славянскими гуслями и сохранивший только их название. Как заметил Н. М. Ли​совский, «еще очень недавно в деревнях, не особенно глухих,
1
Русский вестник, т. 209, 8, 1890. С. 252.
2
Русская мысль, 7, 1891. Библиографический отдел. С. 316.
простой народ называл фортепиано — гуслями (село Хлыстово, Тамбовской губернии); тем более это могло быть в древности».1
В книге А. С. Фаминцына была опубликована уникальная запись А. Буальдье «Ах под вишнею, под черешнею» (голос с гуслями без текста), записанная, по-видимому, в Петербурге между 1804 и 1811 гг. Ее ценность определяется, в частности, тем, что в среде, интересовавшейся нотами и музыкой, «чисто русские народные инструменты — гусли, балалайка — популяр​ностью явно не пользовались».2
В «Гуслях» был собран богатейший фактический материал по истории гуслей и родственных инструментов у южных славян, белорусов, русских, народов восточной Прибалтики и финнов (А. С. Фаминцын первым в России специально занимался изу​чением конструкции и происхождения латышских, эстонских, финских гуслей). Как писал А. Степович в «Киевской старине», «можно только пожалеть, что составитель книги, по-видимому, не особенно хлопотал о собрании сведений касательно сущест​вования описываемого им орудия, т. е. гуслей, в южной Руси и даже не знает или не нашел никаких указаний о том, что и здесь доселе еще встречаются кое-где по глухим уголкам у стариков священников старинные гусли, которые, конечно, уже умрут со смертью своих владельцев».3
В 1891 г. была опубликована книга А. С. Фаминцына «Домра и сродные ей музыкальные инструменты русского народа: Ба​лалайка. — Кобза. — Бандура. — Торбан. — Гитара: Историчес​кий очерк». В этом сочинении Фаминцын обосновал восточное происхождение домры; что касается бандуры, то она, как пока​зал автор книги, была заимствована с Запада. Значительное внимание в очерке о домре было уделено истории проникновения в Россию семиструнной гитары, а также таким инструментам, как кобза и торбан (теорбан).
В рецензиях на книгу о домре по-прежнему отмечались недо​статки работы, связанные с «филологическими объяснениями», которые «иногда не отличаются ни определенностью, ни ус-
Отзыв действительного члена Н. М. Лисовского о сочинении А. С. Ф-аминцына «Гусли — русский народный музыкальный инструмент» // Записки императорского Русского археологического общества, 1893, т. 6, вып. 3—4, новая серия. С. LXXXVII
2
Д. Бацер, Б. Рабинович. Русская народная музыка. Нотографический
указатель (1776—1973) Ч. 1. М.: Советский композитор, 1981. С. 9, 54.
3
Киевская старина, 9, 1891. С. 516—518.(1776—1973).
тойчивостью».' А. Н. Пыпин, высоко оценивший и эту книгу А. С. Фаминцына, высказал предположение, что не только му​зыкальный инструмент, но и некоторые музыкальные особен​ности украинских дум были связаны не со случайным сербским влиянием, как думал А. С. Фаминцын, а с непосредственным заимствованием у крымских татар. 2 В очерке о домре был хорошо представлен украинский материал, в частности, творче​ство торбанистов Григория и Каэтана Видортов. Г. Видорт, один из торбанистов любителя украинской музыки Вацлава Ржевусского (Ревухи), погибшего во время восстания 1831 г., был, по-видимому, последним «торбанистом-художником».3
Александр Сергеевич Фаминцын умер 6 июля (24 июня по старому стилю) 1896 г. в местечке Лигово под Петербургом. В последние годы жизни он работал над «Биографическим и историческим словарем русских музыкальных деятелей». Сло​варь не был опубликован. Его рукопись хранится в Российской национальной библиотеке в архиве ученого.
Уже после смерти Фаминцына в 1901 г. был переиздан в Санкт-Петербурге составленный им «Русский детский песенник. Собрание песен с народными напевами. Часть 1», в который вошли 60 песен для одного голоса. По-видимому, собранные А. С. Фаминцыным материалы были использованы В. В. Анд​реевым и другими музыкантами при реставрации и усовершен​ствовании гуслей, балалаек и других народных музыкальных инструментов в конце XIX—начале XX вв.
В новое издание произведений А. С. Фаминцына вошли три его работы, посвященные истории развития отечественной на​родной музыки и музыкального быта — «Скоморохи на Руси», «Гусли, русский народный музыкальный инструмент» и «Домра и сродные ей музыкальные инструменты русского народа». Сам Александр Сергеевич Фаминцын рассматривал эти сочинения как части одного цикла работ. Таким образом, настоящее переиздание трудов замечательного русского музыковеда изда​тельством «Алетейя» следует его первоначальному замыслу.
Николай Добронравии
1
Киевская старина. 1, 1892. С. 159—163.
2
Вестник Европы, 8, 1891. С. 843—850.
3
Подробнее о нем и его творчестве см.: А. А. Русов. Теорбанисты
Грегор, Каэтан и Франц Видорты // Киевская старина, 2, 1892, с. 336—380;
Н. В. Лысенко. О торбане и музыке песен Видорта (с нотами) // Там те,
с. 381—387.
СКОМОРОХИ НА РУСИ

ВСТУПЛЕНИЕ
Представителями светской музыки в России с древнейших времен, в течение многих столетий, служили искусники или потешники, издавна носившие название скоморохов. Весь продолжительный период истории светской музыки в России с XI века (раньше этого времени мы не имеем письменных свиде​тельств о музыкантах и певцах русских) до середины XVII столетия может, по справедливости, быть назван эпохой ско​морохов.
Скоморошество — явление, общее всем европейским народам в средние века; скоморохи — преемники греко-римских скиников или мимов, народных потешников, подвизавшихся частью на сцене или просцениуме театра, частью на пирах и попойках, на улицах, площадях и в питейных домах. Откуда бы ни пришло в Россию искусство скоморохов, с юга ли (из Византии) или с запада, — но уже в XI веке оно оказывается привитым и укоренившимся в обиходе народной жизни русской; с этой поры оно может быть рассматриваемо как явление, на русской почве вполне акклиматизовавшееся и принявшее здесь само​стоятельное развитие, сообразное с местными условиями и ха​рактером русского народа. Скоморохи — древнейшие пред​ставители народного эпоса, народной сцены, народного музы​кального искусства. — Располагая в хронологическом порядке дошедшие до нас сведения о скоморохах, мы можем проследить и постепенное обогащение состава находившихся в распоряжении их музыкальных орудий. К первоначальному, древнейшему инструменту скоморохов — гуслям, о которых почти исключи​тельно упоминается в русских былинах Владимирова цикла и преимущественно — в старинных народных песнях, сперва присоединяются трубы, бубны, сопели, позже — сурны, домры, волынки или дуды, гудки (смыки), лиры, органы, свирели и т. п. инструменты. Предоставляя себе в особой статье рассмот​реть эти музыкальные орудия, обращаюсь теперь к носителям и представителям их — «гудцамь» или «игрецамь» — скоморо​хам; постараюсь исследовать, в чем именно заключалось искус​ство скоморохов, рассмотреть характер их, разносторонность потешной их деятельности, отношение к ним народа, наконец — гибель и замещение их иными представителями музыкального искусства.

Глава первая
СКОМОРОХИ - «ВЕСЕЛЫЕ ЛЮДИ»
Музыкальные искусники — скоморохи, соответственно потешной их деятельности, на народном языке, как в песнях, так и в исторических памятниках, нередко именуются «веселыми людьми», «веселыми молодцами». В былине о госте Терентьище описываются
Веселые скоморохи, Скоморохи люди вежливые, Скоморохи очестливые.
Терентьева жена, завидев их из окошечка, заводит с ними речь:
«А и вы гой еси, веселые молодцы1»
— и вслед за тем приглашает войти к себе в дом:
«Веселые скоморохи!
Вы подите во светлую гридню»...
В былине о Ставре Годиновиче Ставрова жена спрашивает князя Владимира:
Чемъ ты, Владимир князь, въ Kieве потешаешься? Есть ли у тебя веселые молодцы'
В другой песне изображается толпа «веселых», т. е. скоморохов, с музыкальными инструментами своими расхаживающих улицам:
Кирша Данилов. Древние российские стихотворения. 1878 г С. 10, 12, 13.
2 Там же: с. 91.

Веселые по улицамъ похаживаютъ, Гудки и волынки понашиваютъ...
—
и далее:
Веселые-то ребята злы, догадливы...
Еще в одной песне:
Какъ шли прошли веселые Два молодца удалые, Они срезали по пруточку, Они сделали по гудочку...
В варианте этой песни вместо «веселые» поется «скоморохи»:
Ужъ какъ шли прошли скоморохи, Срезали по пруточку и т. д.
В других песнях встречаем соединение обоих названий: «ско​морохи» и «веселые», напр.:
Прошли скоморохи, прошли молодые, Молодые веселые...
В одном из пересказов былины о Добрыне Никитиче читаем:
Обрядился Добрыня скоморошкою веселою...
—
и далее:
Заигралъ тутъ скоморошка да веселая А во те ли звонцаты гусли.
По словам народной песни:
Сватался на Дунюшке веселый скоморохъ.6
В заключительной припевке к былине о Михаиле Скопине встречается стих:
Еще намъ веселымъ молодцамъ (т. е. скоморохамъ) на потешенье.
Сахаров. Сказания русского народа. 1841—1849 г. I. III, с. 221.

2 Там же: I. III, 87. Шейн. Русские народные песни. 1870. I. С. 218.
4
Беляев. О скоморохах. Временник Импер. Москов. Общества истор.
и древностей. 1854 г. С. 73. —Ср. выше с. 3: «веселые скоморохи».
5
Гильфердинг. Онежские былины. 1873 г. С. 1324.
6
Якушкин. Народные русские песни. 1865 г. С. 191.
7 К. Данилов. Древ. росс. стих. С. 193

Во второй Новгородской летописи под 1571 годом читаем, между прочим: «Втъ поры въ Новгородь, и по всьмъ городамъ и по волостемъ, на Государя брали веселыхъ людей»..., а вслед за тем говорится, что «поъхалъ изъ Новгорода на подводахъ, къ Москве, Субота (дьяк) и съ скоморохами», т. е. с набранными для государевой потехи «веселыми людьми» '. В любопытной челобитной, поданной царю Михаилу Федо​ровичу крестьянами села Ширинги Ярославской губ., в 1625 году, на помещика, князя Артемия Шейдякова, обвиняемого ими в разных неблаговидных поступках, между прочим го​ворится, что он «веселыхъ (т. е. скоморохов) держалъ у себя для потъхи безпрестанно»2. Наконец, в одной старинной рукописи читаем о пошлине «головщинъ», взятой в 1656 году с «веселыхъ гулящихъ людей», т. е. со скоморохов.3

Полное Собрание Русских Летописей. III, с. 167.
2 См. у Соловьева. История России с древнейших времен. IX (1866 г.), с. 429—430.
Известия Императорского Археологического Общества. VI, с. 67.

Глава вторая
ИСКУССТВО СКОМОРОХОВ
а. ИГРАЮТ И ПОЮТ В ДОМАХ, В ОСОБЕННОСТИ НА ПИРАХ
В чем же заключалась доставлявшаяся скоморохами народу утеха? Ответ на этот вопрос дают многочисленные исторические памятники, народные песни и поговорки, а также наши былины, в которых скоморохи являются в большинстве случаев еще в древнейшем своем образе, в виде гусельников. Последние играют на своих «звончатыхъ» или «яровчатыхъ» (= яворовых) гуслях и поют песни, а иногда и пляшут для развлечения слушателей; по одиночке или толпами, облекаясь в особое «скоморошье платье» ', они посещают пиры, княжеские или частные, и народные праздники, присутствуют на свадьбах, всюду внося удовольствие и веселье.
Терентьева жена, в упомянутой выше (стр. 5) былине, приглашая скоморохов к себе в гридню, обращается к ним с
1 Летописец Переяславль-Суздальский (XIII в.) сравнивает одеяние латин с платьем скоморошеским: «Начаша пристроати co&t кошюли, а не срачици, и мегкиноние показывати и кротопол)е носити, и аки гворъ (- мешок) въ ноговици створше образъ килы имуще и не стыдящеся отынуд, аки скомраси». Из этого заключают, что скоморохи, по крайней мере в некоторых случаях, носили особое, короткое платье и узкие штаны с нашивкою на межиножье. Сходный в общих чертах костюм представляют скоморохи игрецы и плясуны на древней фреске Киевско-Софийского собора (см. ниже, с. 12). (Ср. Беляев. О скоморохах. 80). О скоморошеском платье упоминается в былине о Добрыне Никитиче, в повести о пляшущем бесе (XVI в.), в грамоте царя Алексея Михайловича (1648 г.) и др. (см. ниже); изображения скоморохов и плясунов в шутовских костюмах встре​чаются на русских народных картинках (см. у Ровинского. Русские народные картинки. 1881 г. №№ 102, 103 и др.).
просьбой, «сесть на лавочки, поиграть во гусельцы и пропеть ггьсеньку», и «веселые скоморохи»
Садилися на лавочки, Заиграли во гусельцы, Запели они песенку...
Таким же гусельником, призываемым в дома для утехи слушателей, был первоначально и герой былин, Садко, сде​лавшийся потом богатым гостем (купцом); сперва Садко не имел другого имущества, кроме гуслей, с которыми и ходил по пирам; когда же его не звали на пир, он скучал без дела:
А прежде у С а д к е имущества не было:
Одни были гусли яровчаты.
По пирамъ ходилъ — игралъ Садке.
Садке день не зовутъ на почестенъ пиръ,
Другой не зовутъ на почестенъ пиръ,
И третий не зовутъ на почестенъ пиръ,
Потом Садкё соскучился.
Садко отправляется к Ильменю-озеру, играет на его берегу и приводит в восторг морского царя, который обещает ему счастье и богатство. Как вернулся Садко от Ильмень-озера,
Позвали Садке на почестенъ пиръ.
Имеются разные свидетельства о зазывании скоморохов в дома. Так, в поучении- Григория Черноризца (XIII в.) предписывается не вводить в дом скоморохов: «скомороха,... игудьця и свирця не уведи у домъ свой глума ради».2 В «Слове о русалиях», приписываемом Нифонту, го​ворится о муже, который, завидев из палаты своей толпу пля​шущих вокруг пляшущего же сопельника (скомороха), оста​навливает их и велит играть, плясать и петь перед собой.3 «Кто ихъ (скоморохов) пустить на дворь добровольно, и они туть играютъ», — говорится в устав​ной грамоте бобровых деревень крестьянам (1509 г.).4 «Въ
Рыбников. Песни. 1861 г. I, с. 370, 371.—Ср. Гильфердинг. Онеги, был 384.
Срезневский. Сведения и заметки о малоизвестных и неизвестных памятниках. 1867. Гл. VII, с. 56.
3
Памятники старинной русской литературы, изд. под редакц. Кос​
томарова. 1860—1862. I, с. 207.
4
Акты исторические, собранные и изданные археографической
комиссией. 1841 — 1842. I, № 150.
10
домъ свой, къ жене и къ детемъ приводили скомрахи, плясци, сквернословци», — читаем в одном из слов митрополита Даниила (XVI в.). ' В царской грамоте 1648 г. приказывается, чтобы скоморохов с домрами и с гуслями, и с волынками, и со всякими играми «въ домь кь себъ не призывали». 2 «Буде учнуть... MipcKieлюди техь скоморо-ховъ (с гуслями, домрами, сурнами и волынками) и медвежьихъ поводчиковъ съ медвъдьми въ домы своя пус​кат и », — читаем в Памяти митрополита Ионы (1657 г.). 3
В одной из былин о Добрыне, последний является на пир, наряженный скоморохом:
Накрутился молодецъ скоморошиной,

Пошелъ какъ на хорошь почестенъ пиръ.
Его приветствуют Владимир князь и Опраксия королевична и упрекают, что он раньше не заходил, а напрасно проживался:
Аи же ты, детина приезжая,

Скоморошная, гусельная!

Для чего же ты долго проживаешься,

Проедаешься, пропиваешься,

 Нейдешь къ намъ на почестенъ пиръ.
В той же былине, в разных ее пересказах, упоминается и о целой толпе «гусельников», «игроков», «гудочников» или «скоморохов», присутствующих на пиру. Добрыня просит князя, дать ему — гусельнику — местечко; на это князь отвечает, что все места заняты гусельщиками,
Еще все места да попризаняты
У молодыихъ да у гусельщиковъ.
Как заиграл Добрыня «въ гуселышки яровчаты» и запел песню,
На пиру игроки всъ приумолкнули,

Все скоморохи прислушались.
1 Беляев. О скоморохах. 78.
Иванов. Описание государственного архива старых дел. (850 г. С. 298.
Акты, собранные и изданные археографической экспедицией. 1836. IV, № 98.
4
Рыбников. Песни. I, 135, 143.
5
Гильфердинг. Онежск. был. 1029.
6
Рыбников. Песни. I, 166.
11
Или:
Еще вси то скоморохи приумолкнули,
Еще вси го игроки го призаслухались
В другом пересказе Добрыня застает на пиру толпу «гудосьников ъ»:
Вси въ гудки играютъ, вси увеселяютъ.
В былине о Ставре Годиновиче, во время пира, который князь Владимир устроил в честь мнимого посла,
Собрали веселыхъ молодцовъ на княженецкой дворъ.
— или, по другому пересказу: «выпускаютъ загусельщи-ковъ», которые «всъ играютъ».
Древнейшее историческое свидетельство о присутствии и игре гусельников на княгкеских пирах представляют Несторовы слова о Святополке (под 1015 г.); «Лють бо граду тому и земли той, въ немъ же князь юнъ, любяй вино пити съ гуслми», —восклицает летописец. 5 В житии преп. Феодосия, игумена Печерского, читаем, что однажды Феодосии пришел к великому князю Святославу Ярославовичу (в XI веке) и увидел в палате, где находился князь, «многихъ играющихъ передъ нимъ: овыхь гуслныя гласы испускающихь, иныхь ор-ганьныя писки гласящихь, иныхъ же мусик1иск1я (по другим спискам: «замърныя»), и тако всъхъ веселящихся, яко же обычай есть предъ княземъ». Блаженный поник головой и потом сказал князю: «Такъ ли будеть на томъ свЪть?» Князь, умилившись словами Феодосия и немного прослезившись, приказал играющим прекратить игру. С того времени, когда играли перед князем, и князь слышал о приходе Феодосия, он ^приказывал прекращать игру. 6 Из этого рассказа убеждаемся, что при Святославе игра, т. е. музыка и пение, 7 была в
Гильфердинг. Онеж. был. 498.—«Игроки» и «скоморохи» — понятия тождественные: Добрыня сам называется князю то «скоморошиной», то «игроком».
2
Киреевский. Песни. 1860—1870. Вып. II, с. 13.
3
К. Данилов. Древ. росс. стих. 91.
4
Рыбников. Песни. II, ПО.
5
Поли. собр. русс. лет. IX, 74.
6
Печерский Патерик. 1806 г. С. 55.
7
Под словом игра следует понимать не одну игру на инструменте,
но и тесно связывавшееся с ней в старину пение, — так в былинах обыкновен​
но понимается игра скоморохов; известно также народное выражение «песни
12
обычае при княжеском дворе и, разумеется, сопровождала кня​жеские пиры. — Такой же обычай существовал в старину и при сербском царском дворе; «Егда же бо и на т р а п е з ъ предьседеще, тумьпани и гусльми яко обычай само-держцемь благородны хъ веселяще»,— читаем в житии св. Саввы: речь идет о дворе первого царя сербского, Сте​фана (1195—1228). ' Подходящей иллюстрацией к рассказу Не​стора может служить старинная фреска Софийского Собора в Киеве, относимая к 1073 г.: здесь изображены игроки на флейте, на длинных трубах, на арфообразном и гитаровидном инстру​ментах, наконец, на тарелках. Флейтист и тарелочник изобра​жены, кроме того, пляшущими. 2 Придворная обстановка требо​вала, конечно, возможного блеска, и упомянутые игроки Святос-лавовы, равно как и музыканты-плясуны и потешники, изображенные на фреске Софийского собора, и сербские придворные игрецы на тимпанах и гуслях, вероятно, заимство​ваны были от византийского двора. 3
играть». Ср. Терещенко. Быт русского народа. 1848 г. II, 146, — Афана​сьев. Поэтические воззрения славян на природу. 1865—1869. I, с. 337.
1
См. у Kuha с. Opis i poviest narodnich glasbala jugoslovjena (оттиск из
кн. XXXVIII журнала: Rad Jugoslav, akad.). S. 50.
2
Закревский. Описание Киева. 1868 г. Табл. XII.
Считаю нелишним, вследствие того, привести описание торжественной царской трапезы в Византии, устроенной в честь русской княгини Ольги. Во время обеда, кроме двух хоров соборных певчих, воспевавших гимны в честь императорской фамилии, разыгрывались разные представления, состоявшие из плясок и других игр. Это происходило таким образом: как только царь и все прочие садились за стол, в палату вступали дружины актеров и танцовщиков со своими распорядителями. Действие откры​валось хвалебным в честь императора гимном. После этой песни префект, дворецкий, подавал знак правой рукой, то распуская пальцы наподобие лучей, то сжимая их. Начиналась пляска, и трижды обходила вокруг стола. Потом плясуны удалялись к нижнему отделению стола, где и ста​новились в своем порядке. Тогда певцы с хором пели духовную песню с провозглашением многолетия особам царского дома. С такими песнями и представлениями продолжалась церемония столового кушанья до конца. Каждая перемена кушанья сопровождалась новой пляскою или новой песнью. (Забелин. История русской жизни с древнейших времен, 1879 г. II, с. 197—198). — Пляска, разумеется, происходила под звуки инструмен​тальной музыки. Что же касается музыкантов византийских, то имеем известие, что в числе их, во времена императора Константина Порфирород​ного (в X в.), были славяне: «В день народных игра, — писал Константин, — должен был чиностроитель каждого наряжать к своему делу и приказать славянам, которые употреблялись при инструментальной музыке, чтобы, оставив входы, пошли на театр. (Штриттер. Известия византийских историков. 1770 г. I, с. 120)
13
Картину пиров князей Киевских, — пиров, на которых собиралась и потешалась княжеская дружина, рисуют наши былины, относя эти пиры постоянно к великому князю Владимиру:
Во стольномъ городи во
У ласкова Осударь Князя Владикнра,
Было пированье, почестной пиръ,
Было столованье, почестной столъ
На многи князи и бояра
И на PycKie могучие богатыри
И гости богатые.
Будетъ день въ половина дня,
Будетъ пиръ во полу пире; —
Князи и бояре пьютъ, едятъ, потешаются,
И Великимъ Княаемъ похваляются.
На таких пирах Владимир, по словам былин, обращается к дружине, поручая дружинникам найти ему невесту, или сам заботится о сватовстве своих дружинников; здесь вызывает князь охотников «вырубить Чудь белоглазую» и другие враж​дебные народы; держит советы с дружинниками («Гой еси, Илья Муромецъ, — говорит Владимир, — пособи мне думушку подумати, здать ли мне, не здать ли Шевъ градъ...», — или: «Какь во славномъ было городе Kieвe, у ласкова князя Владимира, собирались князья и бояре, сильные могучие бога​тыри, собирались думушку думати»); поручает дружинникам «настрелять гусей, белыхъ лебедей, малыхъ уточекъ» к своему «столу княженецкому»; с дружиной князь забавляется охотой, борьбой, стрельбой в цель, ристанием; 2 здесь же, на княжеских пирах, раздается игра скомороховъ-гусельниковъ. Рассказы былин о дворе и пирах Владимировых в общих чертах совпадают с историческими свидетельствами. В Несторовой летописи читаем: «Се же пакы творяше (Владимир) людямъ своимъ по вся неделя (т. е. каждую неделю): устави на дворе въ гридьнице пирь творити и приходити б о я р о м ъ, и гридемъ, и съцкимь, и десяцьскымъ, и на​рочит ымъ мужемъ, при князи и безъкнязя: бываше множь-ство отъ мясъ, отъ скота и отъ зверины, бяше по изобилью отъ
К. Данилов. Древ. росс. стих. 85; ср. 36 и др.
Там же: 36 и ел., 58 и ел., 88 и ел., 93 и ел., 133, 141, 147—148,
155, 168.
14
всего (ср. выше: «пированье и столованье на многи князи и бояре, Moгучиe богатыри и гости богатые»)... Бе бо Владимиръ любя дружину и съ ними думая о строе земельномъ, и о ратехь, и уставе земленемь». ' (Ср. выше в былинах слова Владимировы к Илье Муромцу: «пособи меть думушку дума ти» или «собирались думушку думати»; ср. также призывы Владимировы к дружинникам ополчаться против врагов.) Дружину любили и роскошно угощали и тешили также и другие князья. Так, напр., Мстислав, по словам летописца (под 1036 г.), «любяше дружину повелику, имънья не щадяше ни питья, ни яденья браняше».2 В летописях же находим известия о том, что князья русские, в особенности южные, любили сами ходить на охоту со своими стольниками, ловчими, псарями или посылали без себя своих ловчих добывать зверя и птицу.3 (Ср. в былинах поручение князя дружинникам «настрелять гусей» и других птиц к «столу княженецкому».) Княжеские пиры сопровождались конским ристанием и другими забавами; «Изяславъ, — по словам летописца (под 1150 г.) — обедав съ ними (съ брапею, съ Уграми и Киянами) на велицемъ дворе на Ярославли, и пребыша у велице весельи; тогда же Угре на фарехъ и скокахъ играхуть» (т. е. упражнялись в скачке на конях), на удивление киянам.4 (Ср. слова былин о пирующих за княжеским столом богатырях и дружинниках: «пьютъ, едятъ, потешаются».) К числу княжеских забав во время пиров принадлежала и игра гусельников (по выражению былин: «загусельщиковъ», «игроковъ», «скомороховъ»), подтвержденная неопровержимо словами летописца, что был о б ы ч а й перед князем играть на гуслях и других музыкальных орудиях, в свою очередь иллюстрированный упомянутою выше древней фреской Киевско-Софийского собора. Сюда же следует отнести известие, сообщаемое летописцем (под 1135 г.), о том, что князь Всеволод Мстиславич Новгородский «възлюби играти и утешатися». 5 Всевышеприведенные черты, которыми

i
Поли. собр. русс. лет. I, 54.
2
Там же: I, 65. — Ср. у Майкова. О былинах Владимирова цикла.
С. 23 и ел. (прим.), —сближение летописных указаний с упоминаниями в
былинах о Владимире, Добрыне, Алеше Поповиче, Ставре.
3
См. у Соловьева. Истор. Росс. IV, 188.
4 Поля. собр. русс. лет. II, 56.
5 Поли. собр. русс. лет. IX, 159.
15
обрисованы в былинах пиры Владимировы (т. е. вообще пиры киевских князей) и отношения князя к богатырям-дружинникам, в основе своей подтверждаются, как мы видели, историческими свидетельствами, а следовательно, заключают в себе верные, согласные с истиной предания из далекой старины; к числу последних принадлежат и заключающиеся в былинах сведения об украшавших и оживлявших княжеские пиры своей игрой скоморохах-гусельниках.
Прежде чем приступить к дальнейшему изложению старинных свидетельств о скоморохах и доставлявшихся ими утехах, необходимо заметить, что большинство свидетельств не только средневековых, но и позднейших, проникнуты духом нетерпимости к музыкальным и иным «скареднымъ», «бьсовскимъ», «богомерзкимъ», по выражению современных писателей, увеселениям, душою которых были скоморохи. Старинные русские писатели в своих поучениях повторяли из века в век, иногда даже с буквальною точностью, заимствован​ные ими из Византии, раздававшиеся там с первых веков христианства порицания и запрещения музыки, пения, плясок, переряживания в комические, сатирские или трагические лица, конных ристаний и иных народных увеселений, в Византии тесно связывавшихся с языческими преданиями, с языческими культами. Византийские взгляды переносились нашими духов​ными писателями на русские обстоятельства, лишь некоторые выражения византийских подлинников иногда переиначивались, пропускались или пополнялись, соответственно условиям рус​ской жизни, из чего видно, что духовные наставники русские, несмотря на заимствования из византийской литературы, имели в виду действительные обстоятельства, и что поучения их имели действительное отношение к русской народной жизни.
«XI век (на Руси), — замечает г. Забелин, — жил еще полной силой народного творчества и мало сознавал, что вещая песня баяна (т. е. певца-гусельника) есть бесовское угодие, есть идоль​ская служба. На это указывает даже и самое посещение князя Святослава преподобным иноком (Феодосием) во время веселого песнотворства, которое было остановлено... лишь из особой любви к нему и продолжалось по обычаю в его отсутствии. Живший в том же веке, после Феодосия, митрополит Иоанн, муж хитрый книгам и ученью, точно также в своих наставлениях не Мнит нарушать обычая мирского устава и запрещает только мнихам и иерейскому чину присутствовать лишь на таких пирах, где начиналось играние, плясание, гудение...
16
Но то, что в начале предписывалось только иноческому и иерей​скому чину, впоследствии стало обязательным и для всего мирского чина». ' «иерейскому чину повелъваютъ святии отци благообразно и съ благословешемъ пршмати предьлежащая», — говорит митрополит Иоанн; «игранie и плясание и г у д е н i e входящемь вьстати всемъ, да не осквьрнять имъ чювь-сва видешемь и слышашемь, по очкому повелъшю или отинудь отметатися техъ пировъ, или въ то время отходити, аще деть соблазнъ великъ и вражда несмерена...». Далее го​ворится, что не возбраняется духовным лицам обедать с мирянами, «кромъ нацинания игранин и бесовьска-го пенья и блуднаго глумлен1я».2 Свидетельство это доказывает, что на пирах в то время происходили играние (песен), плясание и гудение; действующими лицами были, ко​нечно, скоморохи-игрецы и плясуны. Кирилл Туровский (XII в.) порицает «плясание еже на пиру, насвадьбахъ и в павечерницахъ»; 3 Кирилл, митрополит Киевский (1243— 1250) в числе мытарств, между прочим, называет «п л я с а н i e въ пирахъ... и басни бающе сопели сатанинсшя». 4 Пля​сание, разумеется, происходившее под звуки инструментальной музыки, в последнем случае, может быть, сопровождалось тут же названными сопелями. В Слове Христолюбца (по рукоп. XV в.) называются игры бесовские на пирах (и свадьбах), игры же эти суть: плясьба, гудьба, песни, сопели, буб​ны. 5 По словам «Устава людемъ о велицемъ поств» (из Дубен-
1 Домашний быт русских цариц в XVI и XVII стол. 1872 г. С. 409—410. Русские достопамятности. Изд. Имп. общества истории и древ. 1815— 1844 г. I, с. 95, 98. — «Аще кто клирикъ на браки званъ будет, егда прелестны я' (—бесовские игры) и введутся, да востанетъ и a6ie да отходит ъ... Яко не подобаетъ священникомъ и клирикомъ нъкихъ видений позоровати на брацехъ и на вечеря хъ; но прежде входа игрецовъ встати имъ и отходити»,—говорит митрополит Даниил (1522—1539 г.), цитируя прав. 20-е и 80-е Трульского собора (691—692 г.). Щам. стар, русс лит. IV, 202). Первообраз этого постановления находим в прав. 54-м Лаодикийского (364 г.) собора: «Не подобаетъ освященнымъ или причетникамъ зрети позорищныя представления на брака хъ или на пиршества хъ' но прежде вхождения позорищныхъ лицъ (т. е. комедиантов и музыкантов) воставати имъ и отходити». (См. Книга правил Св. Апостол).
3
Памятники российской словесности XII века, изд. Калайдовичем.
1821 г. С. 94.
4
Филарет. Обзор духовной литературы 1884 г. С. 59.
5
Тихонравов. Летопись русской литературы и древностей. VI. III,
94 — Ср. там же: 90.
17
ского сборника правил и поучений XVI в.), «грехъ есть... п и р ъ сотворити съ плясаншемъ и смехомъ вь постныя дни». ' В Домострое (XVI в.) говорится о трапезе, сопровождаемой звуками музыки, пляской и глумлением: «И аще начнуть... смьхотвореше и всякое глумление или гусли, и всякое г у д е н i е, и плясаниеи плескаше и всякия игры бьсовския, тогда якожъ дымъ отгонить пчелы, такожъ отыдуть ангели божия отъ тоя трапезы и смрадные бЬсы предстануть». 2 О пиро-вании Иоанна Грозного со скоморохами говорит князь Курбский: «Упившись началъ (царь Иоанн) со скоморохами в машкарахъ (= личинах) плясать и сущде прующиe сь нимъ».3 В XVII столетии скоморохов во время пиров царских и знатных особ стали вытеснять хоры духовой (и ударной) музыки, состоявшие из труб, сурн, накров, бубнов, набатов и т. п. Пир у Никиты Ивановича Романова-Юрьева, шурина Иоанна Грозного, по словам былины, оглашался звуками труб и барабанов:
А пиръ пошелъ у него на радостяхъ, Авъ трубки трубятъ по ратному, Барабаны бьютъ по воинскому.
Описание это возникло, вероятно, в позднейшее время, под впечатлением как царских, так и частных пиров и празднеств XVII века. Об игре в сурны, трубы и накры во время празднования свадьбы царя Михаила Федоровича см. ниже (стр. 23). Царь Алексей Михайлович в 1674 г., по случаю торжествен​ного объявления Федора Алексеевича наследником престола и рождения царевны Феодоры, задал большой пир; «а послов ку​шанья изволилъ велишй государь себя тешить всякими игры, — читаем в Дворцовых разрядах, — и его, великаго госу​даря, тьшили и въ арганы играли, а играль въ арганы
Срезневский. Свед. и замет. LVII, 312.
Домострой. 1867 г. Гл. 15, с. 38.—Подходящей иллюстрацией к этому тексту может служить старинная народная картинка, содержание которой видно из следующих слов, сопровождающей ее надписи: «Сия трапеза неблагодарныхъ людей и празнословцевъ; кащуниковъ (ко-щунниками называются нередко скоморохи, см. ниже), скверни голющихъ словес бесовских... ангелъ Господень отврати лице свое, отъиде стоя плачетъ, видитъ бесы съ ними...» (Ровинский. Русские граверы и их произведения с 1564 года до основания Академии художеств. 1870 г. С. 139).
ъ Сказания. 1868 г. С. 81. К. Данилов. Древ. росс. стих. 230—231.
18
немчинъ, ивъ сурны и въ трубы трубили, и въ су​ре н к и играли, и по накрамь и по литаврамъ били во всь».
Впрочем, об игре скоморохов на пирах, в особенности част​ных лиц, и в XVII столетии имеем разные свидетельства. Мас-кевич в дневнике своем (под 1611 г.) пишет, что на московских вечеринках появляются шуты («блазни»), которые тешат присутствующих русскими плясками, кривляниями и песнями, большею частью весьма бесстыдными; иногда же приказывают играть на лирах, под звуки которых игра​ющие припевают.2 «В домах, особенно во время своих пиршеств, русские любят музыку»,—писал Олеарий, посетивший Россию в 30-х годах XVII столетия. Тот же автор упоминает о двух русских музыкантах-певцах-плясу​нах, т. е. скоморохах, которые забавляли своим искусством прибывших в Ладогу послов за их обедом.3 Пиры у москвичей, по свидетельству Лизека, описавшего посольство от римского императора Леопольда к царю Алексею Михайловичу (1675 г.), оглашались звуками органа (organum pneumaticum) с двумя регистрами. 4 В «Повести о прекрасном Девгении» (по рукоп. XVII в.) читаем: «Девгешй... нача веселитися во всю нощь (т. е. пировать) и повелеша людямъ своимъ (т. е. игрецам) въ тимпаны и въ набаты бити, и въ сурны и г рати, аи рьчь трубить, и въ гусли играть». В «Притче о старом муже и молодой девице» (XVII в.) старику влагаются в уста следующие слова, обращаемые им к молодой девице, за которую он неуспешно сватается: «И сотворю тебъ пиръ великш, и на пиру велю всякую потеху играти гу-сельникомъ и трубникомъ и пляску ».5 В Требнике, по рукописи библиотеки проф. Тихонравова, встречается такой вопрос священника на исповеди: «Сотворилъ еси пиръ съ смъхотворешемъ и плясаниемъ?».6 Из всех последних
1 Дворцовые разряды. 1850—1854 г. III, с. 1081. Сказания современников о Димитрии Самоаванце. 1831 г. V, с. 61.
3
Подробное описание путешествия в Московию. Перев. Барсова. 1870
г. С. 26, 209.
4
L у seek. Relalio eorum quae circa Sac. Caes. Maiest. ad Magn. Mosc.
Czarum oblegatos... gesta sunt. 1676. Pag. 97. — Речь идет здесь, вероятно,
о маленьком органе (Positiv), обыкновенно имевшем два регистра (Ср.
Reissmann. Illustrirte Geschichte der deutschen Musik. 1881. S. 143.)
5
Пам. стар, русск. лит. II. 387, 453.
6
См. у Веселовского. Розыскания в области русского духовного
стиха. XII. II, с. 197, в Записках Имп. Академии Наук, т. XLV.
19
свидетельств, относящихся до XVII века, ясно видно деятельное в увеселении и потешении пирующих гостей участие скомо​рохов: гусельников, трубников, сурначеев, органников, лир​ников, песенников, плясунов. На лубочных картинках встречаем изображение пиров, на которых присутствуют певец или певцы, гитарист, балалаечник и т. п.'
б. УЧАСТВУЮТ В СВАДЕБНЫХ ТОРЖЕСТВАХ
Как пиры вообще украшались и оживлялись присутствием скоморохов-игроков и певцов, так в особенности пиры сва​дебные, а равно и свадебные поезды. Воспетый в стольких пересказах былин пир, на который приходит Добрыня Никитич, одетый скоморохом (ср. выше стр. 10), —пир сва​дебный: празднуется свадьба Алеши Поповича с Добрыниной женой, считающей мужа своего погибшим. В былине о Садко, царь-водяник обращается к спустившемуся на дно морское Сад-ко-гусельнику:
Поиграй, поиграй въ гуселышки яровчаты, Потешь, потьшь нашъ почестенъ пиръ: Выдаю дочь свою любимую...
Следовательно, пир, на котором играет Садко в царстве водяника, — пир свадебный.
В былине о Ставре Годиновиче упоминается о свадебном торжестве, на котором не оказалось скомороха-гусельника и — певца:
Зачали играть свадебку,
Некому играть въ гусли на честномъ пиру,
Игръ играть, напевокъ напивать.
Сходный мотив встречаем в одной из свадебных песен из Пермского края:
Какъ во теремь гусяльцы лежали,
Во высокомъ звончатыя лежали.
И то некому во гусельцы играти,
Некому въ звончатыя играти.
Ровинский. Русс. нар. карт. №№ 97, 98. Рыбников. Песни. II, 369. Там же. I, 249. 4 Пермский Сборник. 1859—1860. I, II, с. 55.
20
Одна или две скрипки, или скрипка и дуда со​ставляют в Белоруссии необходимую принадлежность всех брачных церемоний: они встречают и провожают жениха и невесту, даже до самых дверей церкви, и от них до дома ново​брачных. Если погода хороша, то скрипач, сидя в повозке позади едущих к венцу или от венца, беспрестанно пилит смычком по струнам, когда едут к венцу— прощальные песни, а от венца — встречные. ' Замечу, что у белоруссов простонародный музыкант-скрипач носит название «скомо​роха».2 По старинной белорусской поговорке, не бывает свадь​бы без скоморохов: «Что за веселле (свадьба) безъ ско​морохи». В Белой Руси игрец-дударь имеет даже серьез​ное значение: он заменяет родителей у сироты-невесты. В Малой Руси свадебные поезда иногда отправляются в церковь с музыкой, песнями и даже плясками. Все это в старину, вероятно, исполнялось скоморохами, на что указывают приводимые мною ниже исторические свидетельства и старинные песни. В Орловской губернии, перед отправлением невесты к венцу, поют песню, где речь идет о невесте (Наталь-юшке), нанимающей извозчиков для свадебного поезда; непременным участником поезда, приносящим веселье, т. е. сча​стье невесте, должен быть скоморох, играющий, как бело​русский скрипач — «скомороха», во время езды из села в село:
А каки бы кто же скоморошечка да подвезъ? Играй, играй, скоморошичекъ, въ село до села, Ужь чтоб была Натальюшка весела.
Вариант той же песни записан Баренцевым в Самарском крае:
Запречь-те бы ворона коня,
Чтобы везъ, Посадить-то бы скоморошничка,
Чтобъ игралъ: Играй, поиграй, скоморошн ичекъ,
Съ села до села,
1
Этнографический Сборник, изд. Имп. Географич. Общ. 1853—1862
II, с. 190.
2
См. у Носовича. Словарь белорусского наречия. 1870. Сл.: «Ско​
мороха».
3
Беляев. О скоморохах. 74 и сл. — Ср. Веселовский. Розыск, в
обл. русс. дух. стих. VII. II, 200.
21
Чтобы наша Прасковьюшка Была весела. '
Имеется и целый ряд исторических свидетельств об участии на свадьбах скоморохов: Кирилл, митрополит Киевский, порицает пляски (конечно, происходящие под звуки «игры») на пирах ина свадьбах. 2. В упомянутом выше (стр. 16) Сло​ве Христолюбца запрещается играть «игры бесовския», состоящие в «плясьбе», «гудении», «песняхъ мир​скихъ», сопелях и бубнах «въ пирахъ и на свадьбахъ»; в другом месте того же Слова читаем: «Егда же у кого ихъ будет бра къ и творять съ бубны и съ с о п ъ -льми и съ многыми чюдесы бесовьскыми». 3 Запре-щения эти сводятся к правилу 53-му Лаодокийского собора: «Не подобаетъ христ1анамъ, на браки ходящимъ, скакати и плясати, но скромно вечеряти и обедати какъ прилично хриспанамъ». 4 Слова этого правила неоднократно повторяются русскими духовными писателями, 5 что указывает на прямое отношение заключающегося в них запрещения к действитель​ным обстоятельствам русской народной жизни. В статье о многих неисправлениях, «неугодных Богу и не полезных душе», приписываемой Кассиану, владыке Рязанскому, жившему в се​редине XVI века, говорится между прочим: «Свадьбы творять и на б р а к и призываютъ ереевъ со кресты искомороховъ з дудами».6 В определениях Стоглава (1551 г.) читаем: «Въ мирскихъ свадьбахъ играютъ глумотворцы и органники и гусельники и смехотворцы и 6еcoBCKie песни поютъ, и какъ къ церкве вънчатися поъдуть, священникъ со крестомъ будетъ, а передъ нимъ со всеми теми играми бесовскими рыщутъ», — и далее следует запрещение: «къ венчанiю ко святымъ церквамъ скомрахомъ и глумцомъ предъ свадьбою не ходити».7 Последние два свидетельства в точности совпадают с вышеприведенной песней о свадебном поезде с участием игра​ющего скомороха, а равно и с удержавшимся еще в Малой и Бе-
Варенцов. Сборник песен Самарского края. 1862 г. С. 169—170.
2
Филарет. Обз. дух. лит. 59.
3
Тихонравов. Летоп. русск. лит. и древ. IV. Ш, 92, 94.
4
См. Кн. Прав. Св. Апост.
5
Ср. Срезневский. Свед. и замет. LVII, 313. — Пам. стар. русс,
лит. IV, 202 (Поуч. митр. Даниила) и др.
См. у Весело вского. Розыск, в обл. русск. дух. стих. VII. II, 199. 7 Гл. 41, вопр. 16.
22
лой Руси обычаем сопровождать свадебный поезд музыкой, пес​нями и плясками. Олеарий свидетельствует о самых непристой​ных шутках (die allergrobsten Zotten), которыми оживляется поезд в церковь невесты, сопровождаемой хорошими друзьями и множеством прислуги и рабов. ' В одном из французских описаний Московии в конце XVII столетия говорится, что сва​дебный поезд невесты в церковь сопровождается тысячами шутливых песен и дерзких выходок, исполняемых на улице родственниками, друзьями, слугами и рабами неве​сты. 2 Пляски гостей на свадебных пирах, также подтверж​даемые историческими свидетельствами, происходили в ста​рину, разумеется, под звуки скоморошеских игр и песен: ниже (д. «Скоморохи-плясуны») приведены старинные свидетельства о плясках и рукоплесканиях, происходивших на свадьбах. Английский путешественник Chancellor, описы​вавший Россию в 1550-х годах, рассказывает, что на свадьбах русского простонародья, во время свадебного пира, играли один или два музыканта, между тем как двое мужчин, провожавшие молодую на пути из церкви, пускались перед соб​равшимися гостями в продолжительную пляску.3 О гистрионах, т. е. скоморохах, плясавших на русских свадьбах XVI века, упоминает князь Даниил фон Бухау. 4 По свидетельству Олеария, на боярских свадьбах русских играла разная музыка, между прочим на инструменте, называемом псалтирь (Psaltir), также трубили в трубы и били по барабанам.5В царской грамоте 1648 г. читаем меж​ду прочим: «Да въ городскихъ же и въ уьздныхъ людьхъ у многихъ бываютъ на свадьбахъ всяше безчинники и сквернословцы и скоморохи со всякими 6tcoB-с к и м и игры».6 Приведенные выше (стр. 18) слова из притчи о старом муже об игре гусельников и трубников относятся, вероятно, ксвадебному пиру. Как боярские, так в особенности царские свадьбы до Алексея Михайловича
' Подр. опис. путеш. в Москов. 207.
Voyages historiques de l'Europe par Mr. de B. F. 1712 (первое издание 1698 г.). VII. p. 142.
3
См. у Meiners. Vergleichung des alteren und neueren Russlands. 1798.
II, S. 186.
4
Ср. ниже: «д. Скоморохи-плясуны».
Подр. опис. путеш. в Москов 209.
Иванов. Опис. госуд. арх. 298. —Ср. Акты истор (арх. комм.) IV,
№35.
23
ознаменовывались игрою на инструментах, но уже преимущественно громких: духовых и ударных. «А какъ то ве-селие (= свадьба) бываетъ, — пишет Котошихин в 1660-х годах о царских свадьбах русских, — и на его царскомъ дворъ и по сънямъ, играютъ въ трубки и въ су ренки и бьютъ въ литавры; а на дворъ чрезъ всъ ночи для свътлости зажгутъ дрова на устроенныхъ мьстехъ; а иныхъ игръ, и музикъ, и тан-цовъ, на царскомъ веселш не бываетъ никогда». По свидетельст​ву Котошихина, и на свадебных торжествах бояр и других част​ных лиц «въ трубки трубятъ и бьютъ въ литав​ры». ' Слова Котошихина подтверждаются свидетельством Дворцовых разрядов: музыка, именно игра в сурны и трубы и ударение в накры, продолжалась со времени шествия царя в мыльню во весь день и ночью. Так было, напр., на свадьбе царя Михаила Федоровича (1626 г.): «А въ то время какъ государь (Михаил Федорович) пошелъ въ мыльню, во весь день и съ (до?) вечера и въ ночи на дворцъ играли въ с у р -нЫ и въ трубы и били по накрамъ».2 Но этим не ограничивалась свадебная музыкальная потеха: тешили царя Михаила Федоровича на свадебном его торжестве еще играми на струнных инструментах, а именно: гусельники (Уезда и Бог-дашка Власьев), домрачеи (Андрюшка Федоров и Васька Степанов) и скрипотчики (Богдашка Окатьев, Ивашка Ива​нов, Онашка и немчин новокрещеный Арманка).3 Царь Алексей Михайлович отменил инструментальную музыку на своей свадь​бе, заместив ее пением церковных песен: «Да на прежнихъ государскихъ радостяхъ (= свадьбах), — читаем в сов​ременном описании свадьбы Алексея Михайловича с Марией Ильинишной Милославскою, в 1648 г.,— бывало въ то время, какъ государь поедетъ въ мыленку во весь день до вечера и въ ночи во дворцъ играли въ сурны и въ трубы и били по накрамъ; а ныне великш государь царь и великий князь Алексей Михайловичъ всея Русш на своей государевой радости накрамь и трубамъ быти не изволилъ, а велелъ госу​дарь въ свои государств с т о л ы, вместо трубъ и органовъ и всякихъ свадебныхъ потъхъ, петь своимъ государевымъ певчимь дьякамъ... строчные и демественные болыше стихи». 4
О России в царствование Алексея Михайловича, 1859. С. 11, 127. Дворц. разр. I (описание свадьбы царя Михаила Федоровича). Забелин. Дом. быт. русск. цариц, 440, 441. См. у Сахарова. Сказ. русс. нар. I. VI, 94.
24
Воспоминание об игре на инструментах, которой в старину оглашались свадебные торжества (свадебные поезда и пиры), уцелело во многих свадебных песнях русских: чаще всего упоминаются в песнях гусли, трубы, иногда литавры, бубны, скрипки и цимбалы; напр.:
Великорусе: Во теремъ гусли лежали,
Аи некому во гусли играти.
Выше (стр. 19) мы встретили тот же мотив в свадебной песне из Пермского края, сближающейся с соответствующим местом из былины о Ставре Годиновиче, где также говорится о гуслях на свадебном пире и об отсутствии гусельника. В других свадебных песнях речь идет о приплывающих по воде гуслях, на которых играет уже не скоморох, а сам жених, или об изготовлении гуслей для невесты, напр.:
Охъ, плыли гусли, охъ, плыли гусли по синю морю.
Приплыли гусёлушки къ круту бережку.
Охъ, приплыли звончатыя къ круту бережку.
Перенялъ гусли, перенялъ гусли свътъ Иванъ государь,
Перенялъ гусли, перенялъ гусли светъ Ивановичъ.
Онъ сталъ играть, сталъ играть, во всю ночь не спать...
(Поется на девишнике или когда девушки катаются). 2 В другой свадебной песне Иванович боярин
Рубилъ яблонь подъ корень, Тесалъ доски тонкия, Делалъ гусли з в о н к i е. Кому эти гусельцы, Кому эти звончаты? А н н у ш к ъ гусельцы Ивановна звончаты.
Об игре на трубах упоминается в следующих свадебных песнях:
Ужъ какъ на море, на Mopt, На синемъ камнъ, Бояре въ трубу трубятъ, Молодые въ золоченую...
1
Там же: I. III, 155.
2
Пальчиков. Крестьянские песни, записанные в селе Николаевском
Мензелинского уезда Уфимской губ. 1888 г. № 83.
3
Сахаров. Сказ. русс. нар. I. III, 131.
25
(Закричала невестина матушка):
«Не трубите трубы радостны, Вострубите трубы жалостны, Отъ меня то дитя везутъ»...
Или:
Ты труба ли моя, трубушка, Ты трубаль моя, серебреная! Воструби громко, звонко, Громко, звонко, жалостно Къ моему родному батюшкъ. Со двора сундуки везутъ, Со крыльца ларцы несутъ, Со терема Прасковьюшку ведутъ, Со высокого Тарасьевну.
(Следует повторение первых четырех стихов и далее):
Къ моему свекру батюшке На дверь сундуки везутъ, На крыльцо ларцы несут ъ, Во высокъ теремъ девииу ее дуть}
Из этих песен видно, что трубным звуком сопровождался в старину свадебный поезд. Это опять совпадает с упомянутым выше (стр. 19 и сл.) участием скомороха или скоморохов в свадебных поездах народных. В первой из двух только что приведенных песен играют в трубы уже гости (бояре), а не скоморохи, об игре которых в свадебных поездах свидетельст​вуют другие свадебные песни и письменные памятники (ср. выше стр. 19 и сл.). Приведу еще две свадебные песни, в которых говорится об игре на литаврах и цимбалах:
— Съ подкамушка съ подбелаго, ручеекъ бежитъ, Съ подкамушка съ подбълаго цимбалами бьютъ. Вотъ знать мою любезную Елизаветушку к венчанию ведутъ.
— Во горнице, во светличке Два голубя (—эмблема молодых) сидятъ, Два сизые за дубовымъ столомъ; Они сидят любуются,
1 Там же: I, III, 179, 189. Терещенко. Быт русского народа. 1848 г. II, с. 160.
26

Во честномъ Для н и хъ во
пиру красуютгя.
литавры бьютъ, Во цимбалы играютъ.'
Галицко-русская свадебная песня упоминает о бубнах:
Ой на двори бубны граютъ;— Та до сины (до сеней) зазераютъ, А зъ сины та до хаты, Жебы малы де сидаты
Малорусские свадебные песни упоминают о «музыка х» за столом, об игрании музыки, о бубнах, звуками которых созываются бояре, чтобы ехать за невестой:
—ижте, бояре, ижте,
А ви, музики, рижте ..
—
Ой заграно, забубнено ранейко,
Ой зберайся, князю Ивасю, борзейко,
Та шйдемо тихимъ Дунаемъ до замку...
Чей бы сьмо могли молоду Марисю пуймати.
—
Въ недиленьку рано
По всимъ селу заграно,
Заграно, забубнено,
Бояры побуждено:
«Вельможе, бояри, встаньте,...
Марусеньку доставати»...
В одной из песен, сопровождающих прощание невесты с дружками, поют между прочим:
Велю коникам (свадебного поезда) eieca дать, А музиченьки постоять...
Во время обрядного, сопровождаемого музыкой обхождения молодых, после ужина в домах родителей невесты, кругом «доки» (=бочки), поют:
Ой чия жъ то родина Кругом дижы ходила,
Сахаров. Сказ русс. нар. I. III, 126. —Ср. вариант, с. 177:
И льютъ и пьютъ,
Въ цимбалы играю тъ.
2 Pauli. Piesni ludu ruskiego w Galicyi. 1839. I. S. 119.
27
Зъ скипками, зъ цимбалами, Зъ молодыми боярами?
В песне, поющейся при выезде невесты из родительского дома, невестина сестра обращается к боярам:
— Грайте, бояре, грайте... Марусеньки да й не 6epixe.
Еще в другой такой же песне брат бежит отбирать сестру, уводимую из дома родителей:
Биг, Биг, братичок — не догнавъ, За боярами не познавъ, За музиками не почувъ.
Упоминание музыкантов и игры на инструментах в мало​русских песнях неудивительно, так как до сих пор свадебные поезды и пиры обыкновенно оглашаются в Малороссии звуками инструментов.
С музыкой провожают домой и старшую дружку:
Дружку горою ведутъ
Зъ скрипками, зъ цимбалами,
Зъ молодыми боярами.
В заключение приведу еще два стиха из свадебной же песни, по словам которых музыка по свадьбам волочится:
Бо музика лядащица,
По веселлi волочиться.
Во всех данных случаях «волочащаяся» по свадьбам музыка является наследием старинных «органников», «гусельников», «глумцов», словом—скоморохов, непременных участников, в старину, в свадебных «радостях».
1 Ср. у Метлинского. Народные южно-русские песни. 1854 г. С. 133: песню, сопровождающую завивание свадебного вильца (ветки):
Не йдить, молодыци,
До насъ вилець выты.
Зовьемо мы самы,
3 скрыпками, з цымбаламы,
3 молодыми боярамы.
Труды этнографическо-статистической экспедиции в Западный край. Юго-западный отдел. Т. IV. №№ 778, 839, 844, 1111, 1139, 1175, 1194. 3 Там же: №№ 1116 (ср. № 1135), 1295.
28
в. ВЕЛИКАЯ ИГРА
аа. Боян-гудец и скоморохи. Повествования про страны далекие и
времена стародавние. Повествования сказочные и шуточные. Величание и славление. — Бахари. Домрачеи. — «Песни царския»
Народное предание не делает строгого различия между певцом-гусельником, поющим серьезные, героические или исто​рические песни или былины, и певцом-потешником и плясуном, забавляющим толпу площадными песнями, шутками и выход​ками. И тот и другой носят на народном языке одно название: «скоморох», «гудец» (или «игрец»), «веселый молодец». Наибо​лее известным представителем первого типа служит древний певец-гусельник,
Боянъ
Высокое, полубожественное значение его выражается тем, что «Слово о полку Игореве» называет Бояна «внукомъ Веле-совымъ», «вещимъ» песнотворцем. Боян слагал свои песни, витая мыслию по лесам, серым волком по земле, сизым орлом по поднебесью; он — «соловей времен давно минувших» — вспо​минал стародавние брани, воспевал деяния Ярослава, Мстисла​ва, славного Романа; он свивал древнюю славу с новой; под его вещими перстами струны сами рокотали славу князьям.1 Между тем в одном из древнейших списков сказания о «За-донщине» Боян называется просто киевским гудцом («въ го-родь Киеве горазда гудца»), т. е. тем же именем, каким в Стоглаве называются скоморохи-потешники, увеселявшие народ и побуждавшие толпу, своей игрой, к пляске (см. ниже).
Русские былины неоднократно вспоминают о
певцах-гусельниках (скоморохах),
во многих отношениях в художественной деятельности своей совпадающих с гудцом Бояном. Таким певцом на княжеском пиру является, между прочим, переодетый в скомороха До-
«Боянъ бо вещий аще кому хотяше пЬснь творити, то растекашется Mыслию по древу, серымъ волком по земли, шизымъ орлом под облакы... О Бояне! coлobию стараго времени1 абы ты сиа плеъы ущекоталъ, скача славию по мыслену древу, летая умомъ подъ облакы, свивая славы оба полы сего времени... (и раньше:) своя вещиа пръсты на живая струны въскладаше; они же сами княземъ славу рокотаху». Русс Достоп. III, 6 и ел. 2 Известия II Отделения Имп. Академии Наук. Т. VI, с. 345.
29
брыня. О том, какое возвышающее, воодушевляющее впечат​ление производили на слушателей, какое удивление и восторг вызывали в них песни таких гусельников, можно судить по следующим выражениям былины о Добрыне, в разных ее пере​сказах:
Учелъ (Добрыня) по стрункам похаживать, Учелъ онъ голосом поваживать...
(или:
Зачалъ (Добрыня) въ гусли играть приговаривать,—) И в се на пиру преутихли — сидятъ, Сидятъ — на скоморошину посматриваютъ.
Или:
Вси на пиру оглянулисе, Вси на пиру ужаснулисе.
В других пересказах произведенное песнью Добрыни-ско-мороха впечатление описывается так:
Вси же за столомъ да призадумались,
Все же тутъ игры (т е. игрецы) призаслухались...
Или:
На пиру игроки все приумолкнули,
Bсе скоморохи прислушались:
Эдакой игры на свете не слыхано,
На бълоемъ игры не видано.
Князю Владимимру игра весьма слюбилася.
Или:
Какъ дивилися цари цари царевичи, Короли дивились королевичи, Ужъ какъ сильнии могучие богатыри, Какъ вельможи, поляницы да удалый...
Или:
Заигралъ Добрыня по уныльнёму,
По уныльнёму, по умильнёму
Какъ все то ведь ужъ князи и бояре-ты.
А ты эти pyccKie богатыри
Как вси они тут прислушались.
30
По другому же пересказу, на пиру «все позаслушалися», и князь, в восторге от песни, восклицает:
Ай же, мала скоморошина! За твою игру за великую, За у т е х и твои за н е ж н ы я, Без мерушки пей зелено вино, Без расчету получай золоту казну!
А между тем исполнитель этой «небывалой», этой «великой игры», — певец, приковавший к себе всеобщее внимание, вызвавший всеобщее удивление и восторг князя, в глазах последнего не более как «удалой» или «мала скомо​рошина», или «детина приезжая, скоморошная, гусельная», помещающийся, наравне с прочими княжескими потешниками, «на печкь — на запечкь». (Ср. ниже Гл. 5, г.)
Сходного характера была и игра Садко-гусельника на берегу Ильменя-озера (ср. выше стр. 9). Вышел из озера царь морской и говорит:
Аи же ты Садке, Новгородский! Не знаю чем буде тебя пожаловать, За твои за утехи за великия, За твою-то игру нежную: Аль безсчетной золотой казной?2
В чем же заключалась эта «игра» (т. е. пение, сопровож​даемое игрой в гусли), — игра, приводившая в такой восторг слушателей? Ответ на этот вопрос дают опять наши былины. В последних установились известные формулы, которыми ха​рактеризуется широкий кругозор певца и обусловливаемое тем разнообразие напева и содержания песни. Когда речь идет о чудесной «игре» того или другого певца, былины употребляют выражения: игра, выигрыш, сыгрыш, припевок, тонцы и т. п., — слова, точный смысл которых в своем различии непонятен даже самим сказателям былин, ныне их употребляющим, но более или менее сводящиеся, очевидно, к одному содержанию; эти выигрыши, припевки, тонцы ведутся певцом (или, что озна​чает одно и то же, им «натягивается» или «заводится струна») из стран далеких: из Царяграда, из Ерусалима, из-за синя моря Волынского, из-за Лукоморья зеленого и т. п.,
1 Рыбников. Песни. I, 136, 166, II, 31. — Гильфердинг. Онеж. был. 45, 136, 250, 972, 1030.
2 Рыбников. Песни. I, 371.
31
или из одного места в другое, отдаленное. Эти вы​ражения применяются, как высшая аттестация, к игре разных лиц: Добрыни (в образе скомороха), Соловья Будимировича, Садко-гусельника, Ставра в роли веселого молодца. Так, напр.:
Добрыня
а) играет, игру играет, берет выигрыш, воспевает, выигры​вает наигрыши, в том или другом месте или из одного места до другого:
—
Играетъ-то въ Царигради,
А на выигрышъ беретъ все въ Киевъ.
—
Играетъ ёнъ во Киевъ, воспевает отъ Еросалима.
—
Заигралъ Добрынюшка въ гуселышки,
Онъ игру играет все хорошеньку,
И выигрывалъ наигрыши все хорошеньки,
Что изъ Kieвa да й до Царяграда,
Изъ Царяграда до Еросолиму,
Съ Еросолиму ко тою къ землъ да къ Сорочинской.
—
Ён с Кеева игралъ все до Новаграда,
Аи с Новагорода игралъ все до К i e в а.
13) Ведет тонцы или натягивает струны, или припевает припевки от того или другого места:
· Тонцы повелъ отъ Нова города,
Друпе повелъ отъ Царяграда...
· Какъ началъ онъ гуселокъ налаживати,
Струну натягивалъ, будто отъ Kieвa,
Другу отъ Царяграда
И третью с Еросолима,
Тонцы онъ повелъ-то велиюе,
Припевки-то онъ припъвалъ изъ за синя моря.
—
Ёнъ ведь началъ гуселька налаживать,
Ёнъ въдь началъ струночки натягивать
Енъ перву наладилъ съ града съ Клева,
Енъ другу наладилъ изъ Чернигова,
Ёнъ ведь третьюю изъ каменной Москвы.
Обозревая этот свод технических выражений, которыми в былинах характеризуется искусная игра, замечаем, что все эти, на первый взляд, непонятные слова имеют цель восхвалить разносторонность певца, ведущего свои игры, выигрыши, тонцы
1 Рыбников. Песни. I, 136, 144; II, 31. был. 45, 214, 356, 498, 1058, 1096 и др.

Гильфердинг. Онежск.
^
32
(т. е. рассказы), припевки, наигрыши и проч. из далеких мест, или из места до места, по всему лицу известной певцу земли; в повествованиях нынешних северно-русских певцов или сказителей былин называются Ерусалим и Царьград как отда​леннейшие, Киев, Москва, Новгород, Чернигов как далекие, но все же относительно более близкие места. В качестве приезжего скомороха (мы увидим ниже, что скоморохи по преимуществу были люди прохожие, бродячие), Добрыня в своей «игре» мог рассказывать про дальние страны, подобно Бояну пробегать мыслью по всему миру, повествовать о чудесах заморских, связывая эти рассказы с повествованием о собственных своих похождениях, о том, что он сам испытал на чужбине. И действительно, в целом ряде пересказов данной былины До​брыня рассказывает, повествует, по словам же былины — «играетъ» или «выигрывает свое рожденье», «свои похождешя», «играетъ» или «натягиваетъ струну» про свое похождение, про свои разъезды, «заводить струны» от разных мест, причем «идуть напьвки Добрынины», «выигрываются его похождешя»,' напр.:
1 Нельзя не указать на родственные приведенным выражения: «струна молвитъ», «струна говорить», встречающиеся в народных песнях. Так, в святочной песне:
Заиграл милый в гусли,
Как струна струне молвит:
«Пора молодцу жениться».
(Сахаров. Сказ. русс. нар. I. III, 33.) В другой (хороводной) песне поют:
Заиграю во струну,
Струну серебряную.
Вы послушайте робята,
Что струна-то говорит...
(Балакирев. Сборник русских народных песен. № 39.) Иногда гусли отождествляются с мыслями:
Разыграйтесь гусли, мысли,
Я вамъ ггьсеньку спою... (Там же: № 29.) В других песнях «говорят» другие музыкальные орудия, напр.:
Какъ струна-то загула, загула,
А дуда-то выговаривала (Сахаров. Сказ. русс. нар. I. Ш, 84.)
Въ балалаечку набрякиваетъ,
Балалайка выговариваете. (Пальчиков. Крест, пес. № 114.)
Въ «Задонщине» встречаем выражение «гусельные словеса». (Ср. ниже.)
33
—
Первый разъ игралъ отъ Царя-града,
Другой разъ отъ Еросалима,
Третей разъ сталъ наигрывати,
Все свое похождение разсказывати.
—
Ёнъ игрищо игралъ отъ Царя-града,
Другое игралъ отъ Еросолима,
Третье играе отъ Kieвa,
А похожденья выигрывалъ Добрынины.
—
Струночку играетъ отъ синя моря,
Другую играетъ отъ Царя-града,
А третью отъ Ерусалима,
А всё похожденьице Добрынюшкино.
—
Натягал онъ струну про Киевъ градъ,
Другую про похожденьицо,
Выигрывалъ свое рожденьице.
(О рождении Добрыни см. ниже).
—
Сталъ Добрынюшкй въ гуселышка поигрывати.
Ужъ онъ струночку играетъ что я Киевской,
Какъ въ другую играть отъ Еросолима,
Еще в третью про разъъзды про Добрынюшкины.
—
Онъ первую (очевидно: струну) завелъ отъ Юева,
Онъ другую завелъ отъ Еросолима да до Царяграда, А все пошли напевки то Добрынины.
Здесь всюду речь идет о повествовании, сопровождаемом звуками струн. Предметом же повествования являются события из далеких мест, переплетаемые рассказами о собственной судьбе, собственных похождениях и разъездах певца-гусельника. В других вариантах говорится о ведении певцом «наигрыщъ отъ Добрыни», о пении им «напевочекъ Добрынюшки», по которым признает, в лице певца, своего мужа Настасья Микулична:
—
Игралъ онъ во гуселышки тутъ яровчаты,
А все наигрища приводить онъ Добрынины.
—
Напевочки поет все къ Настасьъ Микуличной.
Какъ услыхала тутъ Настасья Микулична
Напевочки Добрынюшки Микитица...
Итак, под словами: выигрыш, наигрыш, тонцы, напевки, припевки и т. п. следует понимать содержание песни, может
Рыбников. Песни. III, № 16.
2
Гильфердинг. Онеж. был. 950, 1021, 1096, 1254 (ср. 1261), 1305.
3
Там же: 165, 737.
34
быть, в связи с известными характеристическими напевами [?], подобно тому, как под более общим словом «игра» нередко понимается песня, сопровождаемая игрой на инструменте.
После всего сказанного о песнях Добрыниных, становится понятным смысл нижеследующих сходных выражений былин, относительно «игры» и других певцов:
Соловей Будимирович
Струну къ струночке натягиваетъ,
Тонцы по голосу налаживаетъ,
Тонцы онъ веден отъ Нова города,
А друпе ведетъ отъ Еросолима,
А все малые припевки за (-из-за) синя моря,
За синя моря Волынскаго,
Изъ за того Кодольскаго острова,
Изъ за того Лукоморья зеленаго.1
В тереме, воздвигнутом Соловьем Будимировичем, «играютъ во гуселка яровчаты»:
Тонцы ведутъ отъ Нова города, Друпе ведутъ-то отъ Еросолима, Припъвы припевают хорошии.
Или:
А въ третьемъ терему-то гудки гудятъ, Игры играютъ Царя-града, Напъвки напъваютъ Еросолима.2
Ставр
стал гуселок налаживать,
Гуселокъ налаживать, струнокъ натягивать:
Струночку натягивалъ отъ Kieвa,
Другу отъ Царя-града,
Третью съ Еросолима;
Повелъ онъ та(о)нцы великие,
Припъвки то припъвал изъ за синя моря.
1
Рыбников. Песни. I, 324.
2
Гильфердинг. Онеж. был. 370, 954.
3
Рыбников. Песни. II, 101.
35
Или:
И зачалъ тутъ Ставръ поигрывати, Сыгришъ сыгралъ Царя-града, Та(о)нцы навелъ иерусалима .'
Садко
поигрывает во гуселышки,
Играетъ-то Садке в Новего р о д е,
А выигрышъ беретъ отъ Царя-града.
Во всех приведенных случаях должно понимать повество​вание о событиях и обстоятельствах, касающихся далеких мест: Иерусалима, Царяграда, Новгорода (по отношению к поющему в Киеве) и т. п. — Нельзя не обратить внимания еще на неоднократно встречающееся выражение: «припевы », «при​певки» («xopoшиe», «изъ за синя моря», «Добрынины» и т. п.). Под этими словами следует, вероятно, подразумевать вплетаемые певцом в песню мудрые, поучительные изречения, нравоучения, поговорки. Вещий Боян, по выражению «Слова о полку Игореве», изрек «пр и п t в к у» про князя Всеслава: «Ни хытру, ни горазду, ни птицею горазду, суда Божия не минути» (будь хитер, будь горазд, обернись хоть птицею, суда Божия не миновать). И другое изречение Бояново: «Тяжко ти головк, кроме плечю; зло ти телу кроме головы» (тяжело голове без плеча, горе телу без головы), примененное автором «Слова» к Игорю («Русской земли безъ Игоря», — прибавлено в «Слове»), было, вероятно, такой же «припевкой». Не были ли и упомянутые выше «н а п е в о ч к и » и «наигрища До​брынины», по которым узнает Настасья Микулична переодетого в скомороха мужа своего, такими же знакомыми ей изречениями, поговорками (припевками) Добрыниными? В некоторых случаях под словом наигрышек, очевидно, понимаются изречения, поговорки, заключающие в себе известный скрытый смысл, известные намеки, обращаемые певцом только к известным из присутствующих лиц. Так, Добрыня, в образе скомороха, наигрывает два наигрышка, предназначаемые им очевидно для своей жены, собирающейся выходить замуж за Алешу Поповича:
' К. Данилов Древ росс стих. 91 2 Рыбников Песни. I, 369
36
...сталъ наигрышки наигрывать:
«Охъ вы гусли мои, гуслицы,
Гусли мои звончатые!
Вы лежали со ряду шесть леть,
А еще лежали ровно три года,
А еще лежали ровно круглый годъ,
На десятомъ году играть стали».
(Намек на десятилетнее отсутствие Добрыни из дому.)
И другой наигрышекъ сталъ наигрывать: «Гдъ это видано, еще гдь же слыхано, О т ъ ж и ва мужа за муть итт и?»
(Опять намек на то, что Добрыня еще жив.) В одном из пересказов данной былины Добрыня «натягалъ струну про свое похожденьице, выигрывалъ свое рожденьице»:
Ни кто-то въ пиру не догадается, Одна Катерина (-жена его) догадалосе.
Все приемы Добрыни, все его напевки и наигрыши направ​лены к тому, чтобы жена узнала его, для нее он играет свои «наигрышки» и «припевки».
В былине «Молодец у короля на службе» выражение «наигрышки наигрывать» опять употреблено в смысле восклицания, специально обращенного к сидящей в светлице, любящей молодца королевне:
Онъ и сталъ тутъ наигрышки наигрывать: «Бывало меня Король любилъ-жаловалъ! А нынче на меня скоро прогневался, Ведетъ молодца ко повешетю».
Из всего вышесказанного видно, что древний скоморох-гу​сельник повествовал о местах далеких, по которым странство​вал, переплетая свои повествования рассказами о собственных похождениях, а равно и припевками (наигрышами, напевоч-ками), т. е. изречениями и поговорками, то имеющими общий смысл, то заключающими в себе известные намеки, обращаемые им к тому или другому из слушателей.
Подобно тому, как, по словам певца Игоревой рати,
Киреевский. Песни. II, 9; ср 16.
2
Гильфердинг. Онеж. был. 1096.
3
Киреевский. Песни. V, 168.
37
скакалъ по мысленному древу, возносился подъ облака, мчался черезъ долы и горы вёщий Боянъ (гудец киевский),
и старинные певцы-гусельники, давая волю своему вообра​жению, витая мыслию по лицу вселенной, вещая свои чудесные рассказы о странах далеких, уносили внимавших им слушателей мысленно за «сине море», в землю Сорочинскую (= Са​рацинскую), в Иерусалим, в Царьград, к морю Волынскому, к Лукоморью зеленому, в Новгород, Смоленск, Чернигов, в леса Брынские, в омуты Днепровские и т. п. Воспоминание о таком парении или витании мысли певца по беспредельной шири вселенной, по морям, полям, лесам и поднебесью, сох-ранилось во вступительной к некоторым былинам формуле, в разных случаях являющейся то более, то менее развитой:
Высота ли, высота поднебесная, Глубота, глубота океанъ море, Широко раздолье по всей земли, Глубоки омуты Днепровсюе.
В иных случаях эта формула продолжается так:
Чуденъ крестъ Леванидовской, Долги плеса Чевылецкие, Высокия горы Сорочинския, Темны лесa Брынские, Черны грязи Смоленския,
А И быстры реКИ ПОНИЗОВСК1Я.
Встречается и такое вступление:
Реки-то озера к Новугороду, Мхи-то болота ко Белоозеры, Широки раздолья ко Опскому, Темные леса ко Смоленскому, Чисты поля къ Ерусалиму.
Подобно Бояну,
соловью временъ давно минувшихъ, воспевавшему деяния князей и стародавния брани,
и певцы-гусельники наших былин воспевали старые деяния. На свадебных пирах гусельники пели
' К. Данилов. Древ. росс. стих. 1, 271. 2 Гильфердинг. Онеж. был. 704.
38
Про старые времена и про нынешни И про всъ времена доселюшни.
Соответственно тому, в былинах встречаются вступления, в которых предстоящее повествование прямо называется ста​рым, бывалым, стародавней стариной:
Кто бы намъ сказалъ про старое, Про старое, про бывалое,
Про того Илью про Муромца.
Или:
Благословите, братцы, старину сказать, Какъ бы старину стародавную.
В новейших былинах старыми временами почитается уже эпоха Иоанна Грозного, напр.:
Да въ старые годы прежние,
Во тъ времена первоначальны»,
Когда воцарился царь государь
А грозный царь Иванъ Васильевичъ.
В целом ряде былин находим и заключительные формулы о «сказанш» или «пении старины» про того или другого героя былины, «людямь на послушанье», напр.:
—
Туть векъ про Добрыню старину поютъ:
А синему морю на тишину,
А вамъ, добрымъ тымъ людямъ, на послушанье.
—
Тутъ векъ про Дюка старину скажутъ,
1
Рыбников. Песни. I, 249.
2
Киреевский. Песни. I, 1.
Сказать старину значит то же, что петь старину: в былинах неоднократно сменяются выражения «старину поютъ» или «старину ска​жутъ». См. тотчас ниже соответствующие примеры.
4 К. Данилов. Древ. росс, стих., 219, 226 — Ср. вступление к песне о взятии Казани:
Ужъ вы ли люди ли, вы люди стародавне, Молодые молодцы да-воль послушати, Еще я вамъ разскажу про царевый про походъ, Про грозна царя Ивана Васильевича.
(«Отечеств. Записки» 1860 г. Апрель, с. 68).
Эпитет «стародавний», относимый в других песенных вступлениях к «старине», к прошедшим временам, здесь является уже перенесенным на пожилых слушателей.
39
Синему морю и т. д. — А съ той поры да съ того времени А стали Дюка стариной сказать.
В сходной форме «скажутъ старину» про Настасью Коро​левну, про Михаила Потыка, про Добрыню Никитича, про Костюка Темриковича и т. п.1
Певцы, касаясь в своих песнях далеких стран и былых времен, рисовали и фантастические, сказочные картины из стародавнего прошлого. На это опять указывают былины. Одним из главнейших сюжетов былин служат чу​десные, баснословные подвиги русских богатырей, поборающих разных чудовищ: дышащего пламенем змея Го-рынчича, бабу Горынкину, Тугарина Змиевича, Соловья-раз​бойника и др.2 Былина, начинающаяся вышеупомянутой фор​мулой: «Высота ли высота поднебесная», после такого вступ​ления переходит к описанию беззакония, господствовавшего в старинное, первоначальное, баснословное время царя Давида:
При цapi Давид Евсеевичь, При старце Макарье. Захарьевиче, Было беззаконство великое: Старцы по кельямъ — родильницы, Чернцы по дорогамъ — разбойницы, Сын съ отцом на судъ идеть...
В других былинах действующими являются баснословные лица: «премудрый царь Саламонъ» и «прекрасная царица Саламония»,4 Дунай и Настасья, превращающиеся в реки;5
1 Гильфердинг. Онеш. был. 750, 748, 794, 811, 817, 826, 831, 932, 1116. — В былинах у К. Данилова (Древ. росс, стих.) неоднократно встре​чается заключительный стих:
А и то старина, то и деяние (с. 69, 132, 153, и др.), или:
Темъ старина и кончилась
(с. 181).
К. Данилов. Древ. росс. стих. 44, 126 и ел., 241 и ел., 246 и ел., 251 и ел.
К. Данилов. Древ. росс. стих. 271. Рыбников. Песни. II, 277 и ел. 5 Гильфердинг. Онеж. был. См. несколько пересказов о «Дунае».
40
упоминается о чудесном, красующемся за синим морем, за Глухоморьем зеленым, славном городе царя заморского, Ле​денце, откуда выплывает на своих фантастически разукра​шенных кораблях богатый гость Соловей Будимирович,1 и т. п. В сходном же смысле следует понимать и выражение «Слова о полку Игореве» о «з а м ы ш л е н i и Бояновом». Пе​вец «Слова» хочет начать свою песню «не по замышлешю Бояна», а «по былинам сего времени», т. е. воспеть быль, исторические факты, между тем как Боян, творя песню, «растекался мыслда», давал волю своему воображению, сво​ему «замышлешю», вымыслу, сплетая действительность с чу​десным, облекая, подобно нашим былинам, действительность в фантастическую форму.
Такие фантастические рассказы или «сказки» легко могли принимать и шуточную форму, подобно былинам-сказкам: «Старина о большом быке», «Кострюк», «Не​былица», «Птицы» и т. п. Некоторые из этих сказок-старин начинаются призывом слушателей ко вниманию, чтобы пос​лушали старинушку, напр.:
Да князья послушайте,
Да бояре послушайте,
Да мужики ты земское,
И старички деревенские,
Да ребятушки махотные,
Да крестьянушки пахотные,
И не шумите — послушайте.
Да я вамъ старинушку скажу
Про тово-де большово быка
Рободановика...
Или:
А не тките то девушки,
Не прядите молодушки,
Ужъ вы сядьте послушайте,
Я вамъ сказку скажу,
Прибаулушку немаленькую,
Аи диди-диди-диди,
И про того Кострюка Кострюкановича,
Про того Дебрюжа Дебрюкановича...
К. Данилов. Древ. росс. стих. 1.
41

Или:
Старина сказать да стародавная,
Стародавная да небывалая,
Хорошо сказать, да лучше сл ушат и...,
после чего следует целый ряд небылиц:
Да не курица на ступы соягниласе, Корова на лыжахъ покатиласе, Да свинья въ ели-то ведь гнездо свила... По поднебесью, братцы, медведь летитъ, Да медведь летитъ, да он хвостомъ вертитъ, А по чисту полю у нас корабъ бьжитъ, На синем море у нас овинъ горитъ, Да овинъ горитъ и то съ репою ..
Более или менее сходные с вышеприведенными, фан​тастические, баснословные (вероятно, и шуточные) рассказы, очевидно, пелись и старинными русскими певцами-гу​сельниками. На это указывают, кроме приведенного раньше (стр. 40) выражения автора «Слова о полку Игореве», о з а -мышлении Бояновом, еще и слова Кирилла Туровского (XII в.), порицавшего тех, «иже басни баютъ и въ гусли гудутъ»,2 Кирилла, митрополита Киевского (XIII в.), назы​вающего в числе мытарств: «плясаше... и басни бающе»,3 наконец, митрополита Фотия (1410 г.), увещевавшего новгород​цев басней не слушать.4 — Возвращаюсь к серьезной «игре».
Подобно Бояну,
величавшему князей, подъ вещими перстами которого
струны сами рокотали славу князьямъ, — Бояну,
свивавшему древнюю славу съ новою,
и старинные «веселые молодцы» славили и величали героев времен минувших, а равно и современных им князей, по примеру Бояну свивая, таким образом, древнюю славу с новой. Мы видели выше (стр. 38), что певцы гусельники пели песни
Про стары я времена и про нынешни, И про все времена доселюшни.. ,
' Гильфердинг. Онеж. был. 1132 — 1133, 1272, 1329.
2
Пам. росс. слов. XII в. 95.
3
Филарет. Обз. дух. лит. 59.
Акты (арх. эксп.) 1, № 369.
42
т. е. соединяли повествования о старых и новых временах. Кроме того, в былинах повествования нередко заключаются возглашением славы или хвалы герою или ге​роине былины, напр.:
· Тутъ-то HacTacье славу поютъ.
· Да тут Святогору да богатырю славу поемъ.

· А туть Кострюку славы поютъ,
Славы поютъ, старину скажут»...
И царицы славы поютъ,
Славы поютъ, старину скажутъ.
—
А еще тутъ поганому (Идолищу) славы поютъ.
Певец «Слова о полку Игореве», неоднократно вспоминая о Бояне и как будто подражая местами складу Бояновых песен или «старымъ словесамъ», заключает свое произведение слав-лени ем Игоря, Всеволода, Владимира Игоревича, напомина​ющим только что приведенные заключительные стихи былин; но здесь, кроме князей, величается и дружина, которой про​возглашается слава и здравие вместе с князьями: «Пети слава Игорю Святъславича. Буй туру Всеволод^, Владимиру Игоревичу. Здрави князя и дружина, побарая за христьяны на поганыя плъки. Княземъ слава, а дружинь Аминь!».2 Обычай величать и славить на пирах в песнях не только воспеваемых в ней князей и героев, но и присутствующего князя (или боярина, хозяина дома), а также и других присутствующих лиц, отразился и в былинах: Ставр, в роли «веселого молодца» или «загусельщика»,
Сыгрышь сыгралъ Царя-града, Та(о)нцы навелъ Иерусалима, Величалъ князя со княгинею.
Былина о смерти Михаила Скопина свидетельствует о «великой славе», которую пели Скопину во время
пира:
1
Гильфердинг. Онеж был. 624, 646, 932, f038. — В некоторых
былинах в заключительном стихе провозглашается слава старине, т. е.
стародавним временам и событиям:
Да тутъ ли старинушкъ славу поемъ.
(Там-же: 662, 671, 676, 689)
2
Русс. Достоп. III, 254.
3К. Данилов. Древ, росс стих. 91.
43
На великихъ на радостяхъ пиръ пошелъ
И пиръ пошелъ и в е л и к i й столъ
И (У?) Скопина князя Михаилу Васильевича
Про весь православный Миръ,
И велику славу до веку поютъ
Скопину князю Михайлъ Васильевичу...
На этом пиру, по обычаю, идущему от времен Владимировых, каждый из гостей чем-нибудь похваляется. Оче​редь доходит до хозяина:
«Я Скопит» Михайло Васильевичъ
Могу князь похвалитися,
Что очистилъ Царство Московское
И великое Государство Российское,
Еще ли мнъ славу поютъ до вЬку,
Отъ стараго до малаго,
Отъ малаго до веку моего».
Та же былина заканчивается припевкой, т. е. заключитель​ной формулой общего характера, в менее развитом виде пов​торяющейся и в конце некоторых других былин. Вот эта припев​ка:
То старина то и деянье,
Какъ бы синему морю на утишенье,
А быстрымъ рькам слава до моря,
Какъ бы добрымъ людямъ на послушанье,
Молодымъ молодцамъ на перениманье,
Еще намъ веселымъ молодцамъ на потешънье,
Сидючи въ беседъ смиренныя,
Изпиваючи медъ, зелено вино;
Где-ко пиво пьемъ, тутъ и честь воздаемъ
Тому боярину великому
И хозяину своему ласкову.
Как Боян воспевал хвалу князьям, как автор «Слова о полку Игореве», воспев поход Игоря, возглашает славу князьям и дружине, как Ставр в качестве скомороха за
Последние два стиха напоминают соответствующее место из былины 0 Добрыне, который «выигрывал», т. е. воспевал, славил
Отъ стараго да всехъ до малаго,
и как будто представляют лишь механическое повторение старинной формулы 8 искаженном смысле. Ср. ниже стр. 45.
К. Данилов. Древ. росс. стих. 391.
44
пиром у князя вплетает в свою песню величание князя и княгини, так и в последней припевке воздается честь хозяину пира, боярину великому, такими же как Ставр-скоморох «веселыми молодцами». Эта припевка замечательна и важна в том отношении, что она подтверждает предположение о том, что авторами былин были старинные певцы-гусельники, скоморохи: «то старина то и дьянье... нам веселымъ мо-лодцамъ на потъшенье»; следовательно, поют былину они, веселые молодцы-скоморох и, себе на потешенье, добрым людям на послушанье, молодым молодцам на перениманье: «где-ко пиво пьемъ, туть и честь воздаемъ... хозяину»; следовательно, вплетают славление, чест​вование хозяина в песню-былину те же веселые молодцы-скоморох и. Точно так и Добрыня, переодетый скоморохом, на свадебном пиру в своей песне «выигрывает», т.е., очевидно, славит, величает всех, от старого до малого, поимённо:
Онъ повыигралъ во граде во Юеви
Онъ во Киевъ да всехъ поименно,
Онъ отъ стараго да всехъ до малаго.1
Замечательную аналогию представляет последний стих с выражением певца «Слова . о полку Игореве»: Добрыня повыиграл всех от старого до малого, а певец Слова следует примеру тех, кто величает князей, сперва старших, а потом младших («певше песнь старымъ княземь, а потомъ молодымъ»)? Непосредственным доказательством тому, что певцы-гусельники действительно величали князей (позже царей) может служить рассказ Олеария, который еще в первой половине XVII столетия слышал в Ладоге певцов-скоморохов, славивших за посольским столом царя Михаила Федоровича: «В Ладоге, — пишет Олеарий, — услышали русскую музыку: когда мы сидели за обедом, пришли двое русских с лютней (Laute) г и гудком (Geige) на поклон к гг. послам, начали играть и петь в честь великого государя и царя Михаила Федоровича» (точнее: «о великом государе» и т. д.).4
1
Гильфердинг. Онеж. был. 757.—Ср. выше стр. 43 примеч.
2
Русс, достоп. Ш, 254.
3
Под именем лютни следует здесь понимать не собственно лютню, а
какой-то лютнеобразный струнный инструмент, вероятно, домру.
4
Подроб. опис. путеш. в Москов 26.
45
Прославление царя и исторических лиц встречаем и в ма​лорусских думах, напр.:
Дай, Боже, честь и хвалу
Свить праведному Государю,
Та й Семену П а л i ю, превеликому пану,
Що не давъ Шведу християнъ на поталу!...
Форма славления царя, князей и бояр, царских слуг (ср. выше славление дружины княжеской), сохранилась до сих пор в наших святочных — подблюдных — песнях, причем ныне слав​ление иногда начинается с Бога:
Слава Богу на небъ, слава!
Государю нашему, слава!
Чтобы нашему государю не стариться, слава!
Его цветному платью не изнашиваться, слава!
Его добрымъ конямъ не изъъзживаться, слава!
Его вернымъ слугамъ не измениваться, слава! и т. д.
Или:
Вился, вился ярый хмель, слава!
Около тычинки серебряныя, слава!
Такъ бы вились князья и бояре, слава!
Около царя провославнаго, слава!2
В галицко-русской свадебной песне находим возглашение чести и хвалы Богу, Богородице, хозяевам дома и всем домочадцам, по старшинству (ср. выше стр. 44 славление сперва старших, а потом младших):
Встаньте бояры, встаньте! Честь, фалу (-хвалу) Богу дайте: На самый передъ Господу Богу, Прысвитый Диви, господареви, Господиноньци и кухаройци
И всимъ посполу
Що сут въ томъ дому.
Кулиш. Записки о южной Руси. 1856 г. I, с. 195. Снегирев. Русские простонародные праздники. II, с. 70, 79. — Ср. Сахаров. Сказ. русс. нар. I. III: «Песни подблюдные». 3 Раи И. Pie*, ludu rusk, w Galic. I, 83.
46
В сербских колядках также провозглашается слава и честь хозяину дома и членам его семьи, напр.:
· Слава и част домапину! Слава и честь домохозяину!
Тебъ на част господине!.. Тебе на честь, господин!..
· Слава и част домапину!! Слава и честь домохозяину!
Тебъ на част стара Maикo! Тебе на честь, старая матушка!
В малорусских щедривках встречаем сходное славление, напр.:
Славенъ, славенъ панъ Олександра,
Щедрий вечиръ! Ой чимъ же вшъ славенъ? Трома городами,
Щедрий вечиръ! Трома городами, cboиmи синами
Щедрий вечиръ! и т. д.2
Форма славления в приведенных русских (и сербских) свя​точных песнях близко сходна с заключительным славлением князей и дружины в «Слове о полку Игореве» (ср. выше стр. 43); таковым же было, вероятно, в общих чертах и обычное величание князей в песнях скоморохов-гусельников (ср. стр. 43: выражения былин: «славу» или «славы поют»).
Кроме провозглашения славы, хвалы, чести, в народной литературе нередко встречается величание того или другого лица, посредством лестных для него сравнений с небесными светилами, зарей, маковым цветом и т. п., — сравнений, веро​ятно, также применявшихся в величальных песнях старинных певцов-гусельников. Так в русских колядках весьма распрост​ранена твердо установившаяся форма славления хозяина дома и его семьи, посредством уподобления их солнцу, месяцу и звездам, напр.:
Великорусе: На дворе у него (Устина, хозяина) да три терема: Въ первомъ терему да светелъ месяцъ, Во второмъ терему красно солнышко, Въ третьемъ терему часты звезды.
Что светелъ месяцъ, то Устинов» домъ (т. е. сам Устин),
Что красное солнце, то Улита (жена) его, Что часты звезды, малы детушки.
1
Kapaynh. Српске народне гуесме. I, с. 115, 116.
2
Кулиш. Зап. о юж. Руси. I, 196.
3
Абевега русских суеверий. 1786 г. С. 224.
47
Белорусе:

 Ясный мисяць —самъ господарь, Ясне сонце —його шинка, Яснее зиркы — його диткы.1
 Ясенъ месяцъ — панъ Иванъ, Красно соунце —яго ж а на, Дробны звезды — яго дзетки.
Хозяин обыкновенно сравнивается с месяцем, а хозяйка — с солнцем; но иногда сравнение делается и наоборот, напр.:
Великорусе: Красно солнце —то хозяинъ въ дому..., Светелъ месяцъ —то хозяйка въ дому...
Нельзя не заметить, что точно такое же величание встре​чается и в былинах и сказках русских, где князь Владимир нередко называется солнышком, ласковым солнцем, красным солнцем, напр.:
Огь того ли отъ солнца Владимира...,
— или:
«Солнышко ты, Владимйръ стольно-Киевский!»
— или:
«Гой еси, государь ты мой батюшка, Ласково солнце, Владимиръ князь!»
— или:
«Запечаловалъ князь Владимиръ,
Красное солнышко, свътъ Святославьевичъ».4
В «Слове о полку Игореве» встречается сходное сравнение героя поэмы с солнцем на небе:
Солнце свътится на небесе, Игорь князь въ Русской земли.
Приведу еще несколько примеров величания того или другого члена хозяйской семьи в колядках:
1
Метлинский. Народные южнорусские песни. 1854 г. С. 342.
2
Шейн. Белорусские народные песни. 1874 г. С. 43.
3
Снегирев. Русс, прост, праздн. И, 67.
4
Гильфердинг. Онеж. был. 1261. — Рыбников. Песни. I, 143.
СР- И, 13, 30 и др. — К. Данилов. Древ. росс. стих. 134, 249. —Сахаров.
Песни русс. нар. 1839 г. V. Примеч. 1-е к былинам, с. 396.
5
Русс. Достоп. III, 252.
48
Малорусе.. У нашого пана хороша пани (— хозяйка)
По двору ходыть, якъ мисяць сходыть («восходит), По синьцямъ ходыть, якъ заря сходыть.
Или:
А въ тий свегглици стоить Орышечка (-хозяйская дочь),
Убиралася, то-жъ и наряжалася;
До церкви пошла, якъ зоря зийшла,
У церковь вышла, и засiял а.
Там паны стоялы да ии пытальг
Чы ты царивна, чы короливна?...
Великорусе.: Какъ у месяца золоты рога, А у солнышка очи ясные, У Степанушки (хозяйского сына) кудри русы По плечамъ лежать, Точно жаръ горягъ.
В заключение, как дальнейший пример народного славления, приведу еще свадебную величальную песню, исполняемую в честь свата:
Слышишь ли, чуешь ли, Петръ светъ Даниловичъ? Мы тeбе пьеню поемъ, Teбе мы честь воздаемъ, Какъ б е л ы й с ы р ъ на блюде лежить, Что сахарный кусъ на тарелочкъ, Какъ маковъ цветъ въ огороде стоить, То сватушка нашъ за столомъ сидитъ .
Повторяю, что о величании и славлении царей, князей, бояр и хозяев, в старинных песнях скоморохов, можно составить себе некоторое понятие по приведенным примерам из русских былин и народных песен, вероятно, в данном отношении близко сходствующих с величальными песнями скоморохов.
Чудные рассказы про далекие места, «игра из-за моря»,4 чудные повествования «про старыя времена и про ньнешни
1
Метлинский. Южнорусс. нар. пес 331, 332. — Ср. Радченко.
Сборник белорусских и малорусских народных песен Гомельского уезда. I.
Колядная № 28.
2
Владимирские Губ. Ведом. 1860 г. № 8.
3
Сахаров. Сказ. русс. нар. I. III, 156.
4
Про Царьград, Иерусалим, Сарацинскую землю, Волынское море,
Новгород, Москву, Чернигов и др.

49
и про всь времена досюлешни», про странствования и подвиги богатырей (позже — про деяния князей, царей),' про собственное рождение, собственные разъезды и похождения певца в далекой чужбине,2 величание и славление князей и бояр, «отъ стараго до малаго» — вот, очевидно, главное со​держание «т о н ц е в ь великихъ» в игре старинных пев​цов-гусельников, «игры великой», которая вызывала та​кой восторг и удивление в слушателях и так щедро награж​далась князем.
Исторические свидетельства о княжеских придворных му​зыкальных искусниках, начиная с конца XI и до конца XV столетия, почти вовсе умолкают. Упоминается в Ипатьевской летописи под 1241 годом лишь вскользь о каком-то зна​менитом певце Миту се, не захотевшем из гордости служить князю Даниилу.3 Затем сохранились лишь известия о заба​вах князей охотою на диких зверей, о пирах, продол​жавшихся до глубокой ночи и которыми обыкновенно озна​меновывались брачные торжества. Мы знаем далее, что митрополит Кирилл (XIII в.) упрекал ростовского епископа Игнатия за то, что он ел, пил и веселился с князем Глебом Васильковичем; но в чем именно заключалось это веселье, и вообще, забавлялись ли музыкой князья с конца XIII до конца XV века, никаких сведений не существует. О великом князе литовском Ольгирде (XIV века) летописец выражается с особой похвалой: «Премудръ бе зело... и воз-держаше имаше велие... потехи и играния и про-чихъ таковыхъ не внимаше»,4 из чего нетрудно за​ключить, что другие князья того времени внимали играм и потехам. Неупоминание о музыкальных заба​вах не значит, однако еще, чтобы их совсем не было, тем более, что с конца XV столетия появляются известия о царских музыкальных потехах, в которых, рядом с отечест-
Ср. былины: «Илья Муромец и Соловей-разбойник», «Илья Муромец и Идолище», «Три поездки Ильи Муромца», «Добрыня и Маринка», «Добрыня и змей», «Добрыня и Алеша Попович» и т. п. из Владимирова цикла; позже героями былин сделались Грозный Царь Иван Васильевич, Ермак Тимофе​евич, Гришка Отрепьев, Царь Алексей Михайлович, Царь Петр, Стенька Разин и др.
Ср. повествования «о рошденьице», «похожденьице», «разъездах До​брыниных» в былине о Добрыне.
Полн. собр. русс лет. II, 180. 4 Древний летописец 1747 г. I, 167.
50
венными, выдаются уже иноземные искусники-инструмен​талисты. Так, в царствование Иоанна III, в 1490 г., выписан был, вместе с другими иностранными художниками, орган​ный игрец. При царе Иоанне Грозном были в Москве не​мецкие музыканты, прибывшие с другими иноземными мас​терами, но деятельность их прошла бесследно: сохранилась лишь запись о нескольких немецких музыкантах в одной из немецких церковных книг в Москве.' При царе Федоре Иоан-новиче прибывают из заграницы органы и клавикорды с со​ответствующими музыкантами; при царе Михаиле Федо​ровиче к ним присоединяются скрипотчики и цимбальники; а в частных домах появляются на вечеринках игроки на лирах. Подробнее об этих музыкантах я буду говорить в другом месте.
В то же время находим и свидетельства обахарях, в те​чении XVI и XVII столетий, к которым в XVII веке присоединя​ются и домрачеи. И те и другие служили, очевидно, пред​ставителями, в позднейшее время, рассмотренной выше «великой игры». Одною из любимых русских комнатных утех в долгие осенние и зимние вечера, и особенно для грядущих ко сну, замечает г. Забелин, была сказка и, по всему вероятию, не в специальном ее значении, какое определила ей наука, а вообще в значении всякой повести, как небылицы, гак и действительной были, обставленной только поэтическими образами и сказываемой поэтическим словом. Сказка в таком более широком смысле слова отождествляется с теми баснями, против баяния, т. е. оказывания или пения которых возвы​шали свой голос, как против скоморошеского искусства вообще, духовные писатели XIII века: «Иже басни баютъ и въ гусли гудутъ», «плясанш...ибасни бающе»; выражения эти мы встретили уже выше (стр. 41) и сравнили это «баянш басней» с «замышлешемъ Бояновымъ», с повествованием древними скоморохами фантастических, баснословных расска​зов. Бахари были, очевидно, такими баятелями басен, сказите​лями сказок. Немцы, описывая монашескую жизнь царя Ивана Васильевича в Александровской слободе, говорят, между прочим, что после вечернего богослужения царь уходил в свою
1 Stahlin Nachrichten von der Musik in Riissland, в Haigold's Beylagen zum neu veranderten Russland 1770. II, S. 75

,1
51
спальню, где его дожидались трое слепых старцев (баха-рей); когда он ложился в постель, один из старцев начинал говорить сказки и небылицы и когда уставал, то его сменял другой и т. д. Царь от этого скорее и крепче засыпал. У царя Василия Шуйского был бахарь Иван. В первые годы царство​вания Михаила Федоровича баяли басни, в качестве госуда​ревых бахарей, Клим Орефин, Петр Сапогов и Богдан Путята. Не только в царских хоромах, но и в каждом зажиточ​ном русском доме бахарь был в старину необходимым лицом. Должность бахарей состояла в том, чтобы, когда боярину скучно или когда он ляжет в постель, сказывать ему сказки, повести, прибаутки, чтобы боярина или развеселить, или усыпить. У ста​розаветных людей и в начале нашего столетия бахарь-сказочник бывал еще необходимым членом домашнего препровождения времени.1 Бахари, в отличие от праотцов своих — гусляров, ска​зывали (или распевали?) свои повествования уже без сопро​вождения музыкального инструмента. В одной из белорусских колядок «бахорь» изображается ленивцем в домашнем быту, как и подобает профессиональному рассказчику и краснобаю:
Поъхау бахорька по дрова, по дрова,
А яго секира тупа, тупа, '
А яго кобыла ленива, ленива.
Не стали дрова рубиться, рубиться,
Та задумау ёнъ жениться, жениться,
Щобъ за детками лениться, лениться.
Вместе с бахарями в памятниках времен Михаила Федо​ровича упоминаются домрачеи, т. е. певцы, сопровождавшие свои песни звуками домр. Имена домрачеев встречаются в документах первой половины XVII века. С 1614 г. находим имя домрачея Богдана Путяты, в 1626 г. во время свадебного праздника царя Михаила Федоровича тешили его, между прочим, домрачеи Андрюшка Федоров да Васька Степанов. Затем в 30-х и 40-х годах XVII века в дворцовой потешной палате появляются уже домрачеи слепые: Гаврило («потьтшшкъ домрачей»), Яков, Лукьян Никифоров, Наум, Петр («игрецы домрачеи»), действовавшие преимущественно на
Забелин. Дом. быт русс, цариц. 433, 438 и ел. — Энциклопедический Лексикон. 1836 г. Т. V: «бахарь».
Бессонов. Белорусские песни. I87f г. I, с. 84. Бахорь, у белоруссов, по объяснению проф. Бессонова, значит: балагур, шут; волокита; баятель, обаятель; ведун, дед.
52
царицыной половине и получавшие, по приказанию царицы, деньги, то в награду, то на домерные струны. Искусство бахаря и домрачея соединялось иногда в одном лице. Так упомянутый выше Богдан Путята называется то бахарем, то домрачеем. Независимо от бахарей и домрачеев тешили Михаила Федо​ровича и гусельники: гусли, следовательно, еще не совсем утратились из употребления народных певцов и сказителей, но, насколько возможно судить по имеющимся скудным сведе​ниям, в значительной степени уступили место домрам. Г-н За​белин высказывает весьма правдоподобное предположение, что бахарь, домрачей и гусельник были представителями художе​ственной литературы, свойственной потребностям и вкусам века. Это были, по выражению его, «поэты, если и не творцы, зато хранители народного поэтического творчества». «Но не можем сказать, — прибавляет г. Забелин, — что они не были и твор​цами, ибо есть положительные свидетельства, что народная мысль не только свято хранила поэтическую память о минув​шем, но с живостью воспринимала и поэтические образы сов​ременных событий. В этом отношении для нас неоценимы песни, записанные у одного англичанина в 1619 г. Они воспевают событие, только что совершившееся в том году, — приезд в Мо​скву из плена государева отца, Филарета Никитича; они поют смерть недавнего народного героя Скопина-Шуйского (1610 г.), они поют участь царевны Ксении Годуновой. (См. у Киреев​ского. Песни. VI, 202, 203, 207). Мы можем основательно полагать, что это только незначительные крохи того, чем обла​дало наше старинное песнотворство».1 Впоследствии на месте домрачеев и гусельников встречаем как при дворе, так в осо​бенности в русских знатных домах, вошедших в моду в XVIII ве​ке малорусских бандуристов, о которых я буду говорить в дру​гом месте.
Вероятно, сходны с серьезными песнями только что рас​смотренных бахарей, домрачеев и гусельников были песни, в одной из позднейших былин именуемые царскими: в былине «Молодец и Королева» русский молодец попадает в плен к шведскому королю; отведенный в конюшню,
Забелин. Дом. быт русс, цариц. 434—435, 439—440.
53
Запелъ молодецъ, песни царския, Песни царсия, песни умильныя.
Пленительные песни, которые поет райская птичка над чудесной кроватью, снаряженной царем Васильем Окульевичем, для прельщения прекрасной царицы Саламонии, называются также «царскими»:
На той на орленой грядочке Сидитъ птицынка райская, Поетъ-то песенки царския.2
Песни царские, песни усильные (ср. «песню зау-н ы в н у ю») пленного молодца напоминают Добрынину «игру по уныльнему, по умильнему», его «игру вели​кую», Садкову «игру нйжную», доставившие князю Владимиру «утех и нежныя», царю морскому — «у т t x и великия» (ср. выше стр. 29, 30).
бб. Игроки непрофессиональные. Дружинники. Добрыня Никитич.
Ставр Годинович. Соловей Будимирович. Садко.
Разные игроки-любители
Приписывая старинным скоморохам-гусельникам («игре-цамъ», «веселымъ молодцамъ») создание рассмотренной выше «великой игры», воспоминание о которой сохранилось в устах наших северных сказителей былин, — игры, заключавшейся в пении, при звуках гуслей, песен, дошедших до нас, разумеется, не без изменений, в образе нынешних былин, нельзя, однако, не заметить, что не одни скоморохи, т. е. игроки по профессии, должны считаться представителями этой игры: рядом с про​фессиональными гусельниками упоминаются в былинах и п е в -цы-любители из среды знатных особ княжеских и боярских родов, частью группировавшиеся около великокняжеского пре​стола — витязи-дружинники, частью стоявшие само-
1
Гильфердинг. Онеж. был. 1321.—В одном из пересказов былины
"Князь Волконский и Ваня ключник», родственной по содержанию с былиной
"Молодец и Королева», Ваня (соответствующий «молодцу») восклицает:
Ну подайте мне гусельки звончатые, Заиграю я песню заунывную.
(Киреевский. Песни. V, 137).
2
Рыбников. Песни. II, 280.
54
стоятельно, сами образуя центры кружков, называемых в былинах дружинами. Такими певцами были упоминаемые в былинах: Добрыня Никитич, Ставр Годинович, Соловей Будимирович, наконец, Садко, сделавшийся из простого гу​сельника богатым гостем.
Добрыня
во всех вышеприведенных случаях поет и играет в образе скомороха, в которого он нарядился, чтобы неузнанным войти на свадебный пир. Он поет не только не хуже всякого профессионального игреца, но даже искусство его превосходит скоморошескую игру: все на пиру, даже игроки-скоморохи, приумолкли и заслушались, когда заиграл Добрыня.
Эдакой игры на cвет не слыхано, На белоемъ игры не видано.1
Добрыня и «до своего странствования занимал​ся игрой», у него дома «гусельки яровчаты» лежат
Въ новой горенке все на столике, ИЛИ ВИСЯТ
Во глубокомъ погребе на гвоздике.
По одному из пересказов былины о Добрыне, гусли введены были даже в лук, из которого он стрелял:
Въ тоть тугда лукъ разрывчатый, въ тупой конецъ, Введены были гуселышки яровчаты.
Из другого пересказа видно, что Добрыня своей игрой на гуслях славился и до появления в одежде скомороха: когда заиграл Добрыня-скоморох, дивились игре его цари и царевичи, короли и королевичи,
Еще не было молодаго гусельщика
Супротивъ Добрынюшки Микитица,
Аи находится молодой гусельщичокъ (т. е. сам же Добрыня)
Ёнъ не хуже да Добры ни добра молодца.
Добрыня, по словам былин, был витязь, богатырь. Самое рождение его ознаменовывается чудесным движением
Ср. выше стр. 29.
2
Рыбников Песни I, 135, 143, 158.
3
Гильфердинг. Онеж. был. 1030.

55
стихий. Не туча тучится, говорит былина, не теменье темнится, выбегало зверей стадо, в том стаде лев, а шерсть у льва зо​лоченая, —
Крыцялъ лёвъ по звериному,
Поссыпались тутъ круты-красны бережоцки,
Смутиласе мать Нъпра-река'
Заслышали рожденьицё Добрынине.
Дакъ въ тоё время родился Добрыня кнезь.
В другом месте описывается приезд Добрыни в Киев: он едет «издалеча» со слугою своим Таропом, приезжает ко двору Владимирову, остается здесь несколько лет, а потом отправля​ется «погулять»; вслед за тем начинаются разные его похож​дения и подвиги:
Издалеча, издалеча во чистомъ полъ,
Какъ далъе того на Украйнъ,
Какъ едетъ поъдетъ добрый молодецъ,
Сильный могучъ богатырь Добрыня.
А Добрыня въдь-то братцы Никитьевичъ,
А съ нимъ въдь едетъ Таропъ слуга
(Добрыня прибывает в Киев ко двору Владимира:)
Въ стольномъ городъ во Киевъ,
У славнаго осударь князя Владимира,
Три года Добрынюшка стольничалъ,
Онъ стольничалъ чашничалъ девять летъ,
На десятый годъ погулять захотелъ...
В качестве богатыря он рубит чудь, сорочину долгополую, черкес, калмык с татарами и пр., убивает Змея Горынчища, поборает бабу Горынкину и т. п.2 Свое рождение, свои похож-дения и разъезды Добрыня воспевает на неоднократно упомя-нутом выше пиру, в роли скомороха. Он удивляет и восхищает слушателей своей игрой, но уже и раньше, в качестве дружинника, он славился в этом отношении как великий мастер своего дела: «Не было молодаго гусельщика супротивъ Добрынюшки Микитица».
Таким же музыкальным искусником был и другой дружинник,
' Киреевский. Песни. II, 11
2 К Данилов Древ росс стих. XII, 41, 134 и ел., 240 и ел., 251 и ел.
56
Ставр Годинович.
Он выводится в былине перед мнимым послом, подобно Добрыне, в качестве будто бы «веселого молодца» или «загу-сельщика», т. е. скомороха, но на самом деле он боярин, принимающий в начале былины участие в почестном пире Владимировом, вместе с прочими князьями, боярами и богаты​рями. Он попадает в немилость у князя за то, что похваляется своим двором, гриднями и светлицами, которые будто бы не хуже города Киева, по другому пересказу — своей молодой же​ной. Владимир приказывает сковать Ставра боярина и посадить его «въ погреба глубоше». На выручку мужу является его жена. Она приезжает к Владимиру в богатом платье посоль​ском, выдает себя за грозного посла из Золотой Орды и требует «даней, выходовъ за двьнадцать льть». Владимир старается угодить послу, и на вопрос последнего, нет ли у него кому в гусли поиграть, сначала велит вывести «веселыхъ молод-н,евъ» или «загусельщиковь», но игра их не веселит посла. Вспоминают о Ставре боярине:
Старъ Ставръ сынъ Годинович ъ,
Онъ мастеръ играть во гусли яровчаты,
или:
Онъ гораздъ играть въ гуселышки яровчаты.
Посол удовлетворяется Ставровой игрой и, прощая Вла​димиру «дани и выходы», просит пожаловать его «веселымъ молодцомъ».1 Итак, Ставр уже раньше, т. е. еще будучи членом дружины великокняжеской, известен был как мастер играть в гусли, и может, следовательно, быть сопоставлен с другим членом дружины, таким же мастером — Добрынею. Не имея прямых, непосредственных указаний былин на то, что Ставр и Добрыня играли и пели за Владимировым столом, в качестве дружинников, мы однако видим, что они пользовались при Владимировом дворе боль​шой известностью, как искусники и мастера игры непрофессиональные, т. е., по новейшему выражению, были искусными игроками-любителями; могли же при дворе узнать искусство их не иначе, как по игре их, раздававшей-
1 К. Данилов. Древ. росс, стих 85 и ел. — Рыбников. Песни. II, 101, 111.
57
ся здесь, следовательно, еще до отъезда из Киева Добрыни и до заточения Ставра.
В Несторовой летописи читаем о «п о х в а ле великой», которую дали Андрею Боголюбскому дружинники его отца после войны 1149 г.: «Мужи отни похвалу ему даша велику, зане мужьскы створи паче всьхъ бывшихъ ту». В другом месте летописи говорится о «песне слав​ной», петой князьям галицким Даниилу и Василию за их победу над ятвягами в 1251 г.: «И песню славну по-яху им а, Богу помогшу има, и придоста со славою на землю свою...».1 Это была, очевидно, хвалебная песня, возглашение славы князьям, как пели таковую Бо-ян-гудец, певец «Слова о полку Игореве»,2 певцы-гусельники или веселые молодцы, величавшие князя (или царя, или бо​ярина, хозяина). В первом из только что приведенных свидетельств возгласителями похвалы или славы прямо называются дружинники; может быть, то же самое имело место и по отношению к князьям Даниилу и Василию, — летопись умалчивает о том, кто именно пел им «песнь славну». Славу князьям действительно могли воспе​вать дружинники, между которыми бывали столь искусные, прославленные игроки и певцы, как воспетые в былинах До-брыня и Ставр. Оба последние умели величать и славить, как видно из былин: Добрыня «повыиграль» всех, от старого до малого, а Ставр «величалъ князя со княгинею» (ср. выше стр. 43, 44).—В позднейшем памятнике — «Задонщине» — склад дружинной поэзии, прос​лавлявшей князей, по замечанию г. Хрущова,3 обозначен выражением «гусельныя словес а»: «Той бо вещий Бо-янъ, воскладая свои златыя персты на живыя струны, — читаем в названном памятнике, — пояше славу Русскыимъ княземъ..., восхваляя ихъ песньми и гуслеными буй​ными словесы. Азь же восхвалю песнь мии гуслеными словес ы господина Русскаго, г о с -
2 Поли. собр. русс, лет I, 140, II, (87.
«Слово», хотя и есть произведение литературное, книжное, тем не менее в заключительном славлении князей и дружины следует примеру, подлаживается под тон певцов-славельщиков, которые, среди веселья, по поводу возвращения из похода Игоря, величают князей, «сперва старших а потомъ младших».
О древнерусских исторических повестях и сказаниях. 187-8 г. С 209
58
подина князя Дмитрия Ивановича и брата его князя Во-лодимера Ондреевича».1
Подобным же, как Добрыня и Ставр, непрофессиональным гусельником является в былинах и прибывающий в Киев из заморского города Леденца, на своих кораблях, с целью сва​таться на княженецкой (Владимировой) племяннице, Забаве Путятишне, богатый и знатный гость,
Соловей Будимирович.
Чудная игра Соловья описывается в тех же стереотипичных выражениях, которые применяются сказителями былин ко всем вообще искусным гусельникам (ср. выше стр. 30 и ел.); новой чертой оказывается лишь то, что Соловей то увеселяет игрой свою матушку, то сам забавляется со своею дружиною:
Играетъ Соловей въ звончаты гусли..., Звеселяетъ государыню онъ матушку, Молоду Ульяну Васильевну.
Дальше сущность игры точнее обозначена:
Песни поетъ и гусли играетъ Младъ Соловей сынъ Будимировичъ.
Забава его с дружиною описывается так:
Тутъ-то въ терему скачутъ-пляшутъ, Песни поютъ, въ гусли наигрываютъ. Тутъ-то младъ Соловей сынъ Будимировичъ Со своей дружинушкой хороброей; Онъ сидитъ Соловей на стулъ черленоемъ, На черленоемъ стулъ, золоченоемъ,
1 Известия II отд. Имп. Акад. Наук. VI, 345. — В Воскресенской летописи под 1242 г. (Поли. собр. русс. лет. VII, 151) читаем о пении славы князю Александру, при возвращении его в город Псков, после победы его над немцами и чудью: «Яко же приблизися великий князь Александр к граду Пскову, и сретоша его с кресты игумени и попове в ризах и народ мног пред градом, поющи Господеви славу и великому князю Александру Ярославичу». Летописец даже сообщает текст гимна, который пел при этом случае народ: «Пособивый, Господи, кроткому Давыду побъдить иноплеменника и върному князю на​шему оружиемь крестнымъ, свободи градъ Псковъ отъ иноязычныхъ и отъ иноплеменникъ рукою великого князя Александра Ярославича». Здесь славление князя получило характер религиозного гимна, благодарствен​ной молитвы, в исполнении которой участвовали и народ, и духовенство.
59
Играетъ молодецъ, забавляется Со своими дружинами хоробрыми.
В терему приезжего знатного гостя идет пир, веселится его дружина, т. е. прибывшие с ним «гости корабельщики и цьло-вальники любимые», скачут, пляшут, поют песни, и среди дружины, на золоченом стуле, сидит и играет в гусли и песни поет сам Соловей. Итак, и могучий богатырь Добрыня, и б о я р и н Ставр, изнатный и богатый купец Соловей изображены в былинах как прославленные игроки.
Остается назвать еще богатого новгородского гостя
Садко,
который, правда, пока не разбогател, был профессиональным гусельником и ходил играть по пирам (см. выше стр. 9), но, и сделавшись купцом и разбогатев, не покинул своего искусства. Любовь его к игре выражается, между прочим, в том, что когда выпал ему жребий быть выброшенным в море, он еще в пос​ледний раз, перед смертью, хочет поиграть в гусли и обращается к своим людям:
Аи же, братцы, дружина хоробрая! Давайте мне гуселки яровчаты Поиграть-то mhе въ остатнее: Больше Mне в гуселки не игрывати.
Когда же приходится ему спускаться в море, он берет гусли с собой.
Создателями, представителями «веселой игры», следы ко​торой сохраняются еще в былинах северно-русских сказителей, были, следовательно, кроме профессиональных игрецов-скомо​рохов, еще и игрецы непрофессиональные, витязи или бояре-дружинники, знатные гости и вообще одаренные талантом част​ные люди, не делавшие своего искусства предметом промысла, как скоморохи.
«Игра», т. е. пение песен и инструментальная игра, издавна составляла любимое занятие частных людей, подобно выше​упомянутым дружинникам и вообще знатным игрецам, не практиковавшим игры в качестве ремесла, но упражнявшимся в ней как любители. В русских народных песнях неодно​кратно поется о милом, о женихе, несущем, налаживающем
1
Рыбников. Песни. I, 319, 331.
2
Там же. I, 377.
60
гусли, играющем на гуслях (иногда и на других инструментах), о хозяине дома, о молодом муже, о приезжем госте (купце), о казаке, о старом и молодом, играющих на гуслях, на гудке, на дудке, на скрипке и т. п., напр.:
а) О хозяине дома:
— По Дунаю по реке По бережку по крутому Лежать гусли неналаженные,
Коляда! Кому гусли налаживати?
Коляда!
Наладить гусли Зенэевею А ядреяновичу
Коляда!
и т. д.
Или:

б) О молодом муже:
А у нихъ (молодыхъ) въ головах Звончаты гусли лежать. И кому въ гусли играть? Играть въ эти гусли Ефиму молодцу, Ему тешить, утешать Молоду свою жену Оксиньюшку свою душу.
Подарилъ меня государь-батюшка женою,
Умною женою и разумною:
Я за гудокъ, а она за песни,
Я въ гудокъ играти, а она плясати...
в) Об удалом молодце: — ...Позывали удальца
Какъ во пире пировать, Во беседушку сидеть, На игрище поиграть... Заигралъ онъ во гусли Заигралъ онъ во звончатые
61
в)
О любезном молодце:
Идетъ л ю б ч и к ъ мой горой, Несеть гусли подъ полой. Самъ въ гусли играетъ...
г)
О старом и молодом:
Во беседушке сидитъ старой
Ой люли, постылой! На колъняхъ держитъ гусли
Ой люли, лубяные! На гуслицахъ струны
Ой люли, мочальныя! Старой въ гусли заиграетъ...
От его игры сердце ноет, ноги подломились и пр.; затем описывается игра молодого:
Во беседушке сидитъ молодой
Ой люли, мой любезной! На кол&няхъ держитъ гусли
Ой люли, звончатые! На гуслицахъ струны
Ой люли, золотыя! Молодой въ гусли заиграетъ...
От его игры сердце радо, ноги расплясались и пр.
д) О боярах (свадебных гостях):
Бояре въ трубу трубятъ Молодые въ золоченую.
(Ср. сказанное по поводу этой игры выше, стр. 25—26). е) О заезжем госте (купце):
...Заъзжий гость, Онъ во дудочку игралъ, Онъ гляделъ, смотрелъ Невесту ceбе.
ж) О донском казаке:
Ходилъ, гулялъ Донской кааакъ, самъ во скрипку игралъ, Игралъ, игралъ, в ы игры вал ъ, девокъ выбирал.
1 Сахаров. Сказ. русс. нар. I. Ill, 17, 30, 41, 50, 97—98, 99, 179, 262; ср. 33, 96, 120 и др. —Ср. выше стр. 24: «Перенялъ гусли св'ьтъ Ива-новичъ, —онъ сталь играть, во всю ночь не спать», также стр. 53: слова Вани ключника: «Ну подайте мне гусельки звончатые, заиграю я песню заунывную».
62
В сказке об Иване Пономаревиче читаем: «Нача (сын пономаря) въ гусли играть преславны iгры, i удивися турской посолъ игранию тому, и красоте, i разуму, и премудрости». Из поучения митрополита Даниила ус​матриваем, что и лица духовного звания упражнялись в игре: «Ныне же суть нецыи отъ священныхъ, яже суть сш пресвитеры и дiакон и, уподиакони, и чтец и, и певци, глумяся, играютъ въ гусли, въз(д?) омры, въ смыки... и въ песнехъ бъсовскихъ...»1
Различие исходных точек игрецов-любителей: дружинников и вообще лиц, стоявших на более высоком умственном уровне, с одной стороны, — и игрецов профессиональных, снискивавших себе пропитание своим искусством или вернее — ремеслом, — с другой, должно было до известной степени отзываться и на характере их игры. В то время как игроки непрофессиональные, а также и профессиональные, проявлявшие свое искусство при княжеских дворах, могли свободно следовать высшим идеалам, игроки профессиональные непридворные, углублявшиеся в толпу народную, от которой получали средства к жизни, не​вольно должны были подлаживаться под более грубые, чем в княжеском кругу, вкусы и требования массы, делались в полном смысле слова «потьшниками», увеселителями толпы, причем, естественно, игра их должна была принимать более вульгарный, площадный характер, утрачивая величие стиля игры придворной. Надо полагать, что различие в характере игры тех и других было приблизительно то же, какое представляло на западе искусство трубадуров (знатных, независимых пев​цов-поэтов) с одной стороны и жонглёров (игрецов и потешников по ремеслу, проявлявших свое искусство не только при кня​жеских дворах, но и на улицах и площадях в народе) — с дру​гой.2 Впрочем, как видно из былин, и при великокняжеском дворе не одно величие стиля ценилось в искусстве игреца: едва ли не выше еще почиталось веселье игры.
г. ВЕСЕЛАЯ ИГРА. - ПЛЯСОВАЯ ИГРА
Князь Владимир особенною почестью награждает Добрыню-скомороха за и г р у его веселую, сажая его за стол рядом с собою:
1
Пам. стар. русс. лит. II, 319; IV, 201.
2
Ср. Fetis. Histoire generate de la musique. 1869—1876. T. V, p. 8, 18 — 19.

63
Говорить Владимиръ стольно-киевский:
Ахъ ты ей, удалой скоморошина!
Опущайся изъ печки изъ запечки,
Садись-ко съ нами за дубовъ столъ хлъба ку-
шати,
Станемъ белыя лебедушки мы рушати.
За твою игру за веселую
Дамъ тебе три места любимыихъ.
Перво место сядь подли меня,
Друго место супротивъ меня,
А третье место, куда самъ захошь».
Или:
«Ты садись-ко съ нами на почестней пиръ на золотъ стулъ, А въ особину где место е понравится».
В одном из многочисленных пересказов былины о Добрыне, сей последний велит принести на свадебный пир «гуселышка яровчаты»,
Звеселить свое сердечко богатырское, и далее, как заиграл Добрыня в гусли,
Звеселилъ-то онъ ласковаго князя да Владимира..,
— или:
Всихъ да на пиру и извеселилъ,
И всихъ да на пиру игрой утешилъ въдь.
Поиграв на свадебном пиру и приведя слушателей в изум​ление и восторг,_Добрыня просит княгиню, чтобы она поднесла ему, скоморошине, чару зелена вина в полтора ведра, примолвив:
«Еще повеселяе стану играть въ гусли звончатыя».3
В другом пересказе той же былины, на Олешиной свадьбе Вси въ гудки играютъ, и вси увеселяютъ.4
В былине о Ставре Годиновиче, по просьбе посла выпускают на пир загусельщиков:
1
Рыбников. Песни. I, 136. — Гильфе р д инг. Онеж. был. 136.
2
Гильфердинг. Онеж. был. 135, 136, 179, 608.
Рыбников. Песни. II, 19.
Киреевский. Песни. II, 13.
64
Bсе они играютъ — все не весело..,
или, по другому пересказу:
Всъ на пиру пьяны-веселы,
Столько (— только) не веселъ былъ грозенъ посолъ да Васильюшка.
Говорить какъ солнышко Владимир князь:
«Кто бы могъ развеселить
Грозна посла да Васильюшка?..»
· Развеселитъ лишь одинъ старъ Ставеръ...
· Онъ мастеръ играть въ гусли яровчаты.
Чурила Пленкович, поступив в постельничьи к князю Владимиру, имел обязанностью с потешать, т. е. увеселять игрою княжескую чету:
Стелетъ (Чурила) перину пуховую, Кладываетъ зголовьице высокое, И сидитъ у зголовьица высокаго, Играетъ въ гуселышки яровчаты, Спотъшаетъ князя Владимира, А княгиню 0праксию больше того.
Точно так и Соловей Будимирович увеселяет игрою свою матушку:
Играетъ... въ звончаты гусли.., Звеселяетъ государыню онъ матушку Молоду Ульяну Васильевну.
Нельзя, разумеется, во всех только что приведенных случаях принимать слова: «развеселять», «увеселять» и т. п. в букваль​ном смысле, — они могут выражать и доставление художествен​ного удовольствия вообще, какое давала и «великая игра» тех же гусельников; но в некоторых случаях уже очевидна склон​ность автора былин к выражению данными словами разгульного, плясового, близкого к пьяному веселья: «всЬ на пиру пьяны-веселы», невесел один посол, надо его развеселить-говорится в былине, средством к тому служит мастерская игра старого Ставра. Добрыня просит угостить его чарой вина, тогда еще повеселее будет играть (ср. выше стр. 63). Дуда, или волынка, одно из наиболее употребительных музыкальных
73.

1
Рыбников. Песни. II, 100, 110 —Ср. Гильфердинг. Онеж. был.
2
Рыбников. Песни. I, 265.
3
Там же: I, 319.
65
орудий позднейших скоморохов, в малорусской свадебной и белорусской плясовой песнях называется веселухой (см. ниже стр. 72). По словам другой малорусской песни, игра на дуде способна разгонять горе, развеселять; девушка
За три копы селезня продала, А за копу дударика наняла: «Заграй, заграй, дударику на дуду, Нехай же я свое горе забуду».
Веселая, в буквальном смысле слова, игра естественно свя​зывается с пляской. Так, в терему, где забавляется с дружиной и играет Соловей Будимирович, пляшут и поют:
Тугь-то въ терему скачутъ-пляшутъ, Песни поютъ, въ гусли наигрываютъ.
Или:
Тамъ вси скачутъ, пляшутъ оны, песенки поютъ, Во музыки да во скрыпочки наигрываютъ.
Ставрова игра увлекает к пляске мнимого посла: Ставр натягивает струночку от Киева, другую от Царя-града и т. д., припевает припевочки из-за синя моря,
Какъ сталь тутъ грозенъ посолъ Васильюшка похаживати, Сталъ онъ поплясывати, Какъ сталъ да выговаривать...
Садко своей игрой в подводном царстве «спотешилъ» и «развеселилъ всехъ» на почестном пиру;5 игра его прямо возбуждает к пляске:
Сталъ онъ (Садко) въ гуселышки поигрывать Сталъ царь Водяникъ поскакивать, А царица Водяница поплясывать, Красныя дъвушки хороводъ водятъ,
А мелкая четь въ присядку пошла.
Или:
Рубец. Сборник украинских народных песен. Вып. III, N9 9.
2
Рыбников. Песни. I, 331.
3
Гильфердинг. Онеж. был. 287.
4
Рыбников. Песни. II, 101.
5
Там же: 386, ср. 878.
6
Рыбников. Песни I, 369
66
Беретъ онъ (Садко) гуселышки яровчаты: Тутъ поддонный царь распотешился И началъ плясать по палаты белокаменной, Онъ полами бьетъ и шубой машеть, И шубой машетъ по бълымъ стенамъ.
В плясовой песне «Ходила младешенька по борочку» изображается домашнее веселье под звук инструментов:
У меня квартирушка веселая... Играютъ два хлопчика на гусляхъ, А я добрый молодецъ на скрипицъ; Ты будешь, душа моя, танцовати, А я добрый молодецъ припевати.
Белорусская плясовая песня воспевает дуду (волынку), как направительницу ног при пляске:
Ой безъ дуды, безъ дуды, Ходюць ножки ня туды; А якъ дудку почуюць, Сами ноги танцуюць.
Игра в гусли, по словам былин, приводит в движение и стихии: Садко-гусельник, соскучившись, что его не зовут на пире играть, отправляется к Ильменю-озеру, садится на горюч-камень и начинает играть. От звуков его игры море приходит в волнение, песок поднима​ется со дна:
Аи волна ужъ въ озеръ какъ сходиласе,
А какъ ведь вода съ пескомъ топерь смутилосе.
Бесовская, по мнению средневековых, отчасти и позднейших христианских писателей, неотразимая сила гудьбы, т. е. игры на инструментах, невольно увлекающая слушателей в пляску, изображена в некоторых сказаниях и поучениях, на​правленных против ненавистной этим писателям, как наследия язычества, музыки: в Несторовой летописи (по Лаврентьевскому списку, под 1074 г.) описано видение великого постника и затворника, преподобного Исаакия, которому явились бесы, снабженные музыкальными орудиями; против звуков последних
1
Киреевский. Песни. V, 39.
2
Римский-Корсаков. Сборн рус. нар. пес. I, № 37.
3
Шейн. Белорусе нар. пес. 265
4
Гильфердинг. Онеж. был 385.
67
не устоял и сам Исаакий: «Възмете сопели, бубны и гусли я ударяйте; атъ ны Исакий спляшеть», — вскричал старший бес, «и удариша въ сопели, въ гусли и бубны, начаша имъ играти; и утомивши и, оставиша и оле жива и отьидоша, поругавшеся ему»... «Се уже прелстилъ мя еси былъ, дьяволе», — воскликнул впоследствии Исаакий, намекая на увлекшую его в пляску игру бесовскую.1 Аналогичную картину изображает одна из песен Мензелинского уезда (Уфимской губернии). В келье лежит старица, слуга возвещает ей, что к обедне звонят, но старица не в силах встать: руки и ноги у нее болят, перекреститься не может. Во второй половине той же песни картина меняется:
Въ кельи старица лежитъ,
Передъ ней слуга стоить,
Таки речи говорить:
«Ужъ ты старица встань,
,
Спасеная душа встань,
Скоморохи вонъ идутъ,
Всяки игры несут»
· Уже и встать-то бы мне,
· Поплясать-то бы мне,
· Стары ноги поразмять.
Под игры скоморохов немощь старицы, следовательно, исче​зает, и она готова пуститься в пляску.
На одной из народных картинок изображены шут (= ско​морох) и шутиха, оба в шутовских костюмах. Шут играет на волынке, а шутиха, подбоченясь, танцует. В подписанном тек​сте, между прочим, шутиха выражается об игре шута так: «Куда мнъ сия музыка приятна и к плесанию по ней веема задорна».3
В слове «О Неделе» епископа Евсевия (XIII века) изобра​жается народное игрище в воскресный день: взгляните в этот день на игрище, говорит автор слова, «и обрящете ту овы
1
Поли. Собр. Русс Лет. I, 82, 84 — В житии св. Исаакия видение это
описывается так: явились к нему бесы в виде прекрасных юношей, «ихъ же
лица бяху аки солнце», и «удариша (бесы) въ сопели, тимпаны и гусли,
Исакия же поемше, начаша съ нимъ скакати и плясати на многъ
часъ, и утрудивше его, оставиша еле жива суща, и тако поругавшеся ему
исчезоша». (Печер. Патер. 110).
2
Пальчиков. Крест пес. № 29.
3
Ровинский. Русские народные картинки (Сборник отд. русск. языка
и словесности Имп. Акад. Наук, т. XXIII). Кн. I, с 317.
68
гудущи, о в ы п л я ш у щи».1 В «Слове о русалиях» описываестя, как по улице некий человек «скача съ сопелми, и съ нимъ идяше множество народа, послушающе ieгo, ини же пля-саху и пояху».2 Ниже мы встретим описание неотразимого, возбуждающего к скаканию и плясанию действия на толпу народную игры в бубны, сопели и струны —в послании Памфила (1505 г.), игры гудцов и скоморо​хов—в постановлениях Стоглава (1551 г.).
Понятно, что искусники или потешники, способные так «взвеселять» слушателей, получили издавна характеристичес​кое прозвище «веселых людей», «веселых молодцов» (или «ребят»). Есть даже основание полагать, что и старинные исполнители «великой игры» не гнушались «веселой игры»; напротив, последняя служила для выражения страстей, разгула, душевных порывов певца-гусельника, нередко черпавшего свое веселье и вдохновение из «чары зелена вина в полтора ведра» (ср. выше стр. 63). О том, как в одном лице могло соединяться искусство великой и веселой (плясовой) игры, можем судить, независимо от вышеприведенных примеров из былин, где на​званным славным гусельникам приписывается то великая, то веселая игра,3 еще и по следующему пересказу былины о Добрыне, играющем сперва «по уныльнему, по умильнему», а вслед за тем — «по веселому»:
Становился тутъ Добрыня ко порогу,
Повелъ онъ по гуселышкамъ яровчатымъ,
Заигралъ Добрыня по уныльнему,
По уныльнёму, по умильнему.
Какъ все то ведь ужъ князи и бояри ты,
А ты эти русийские богатыри
Какъ вси они тугь приослушались
За тымъ заигралъ Добрыня по весёлому;
Стало красно солнышко при вечери,
А сталъ то тутъ почестной пиръ при весели. .
1
Срезневский. Свед. и замет. XLI, 34.
2
Пам стар. русс, лит I, 207.
3
Добрыня награждается Владимиром то за великую, то за веселую
игру; Ставр то играет про Царьград, про Киев и т. п., величает князя и
княгиню, то своей игрой увлекает посла к пляске; в терему Соловья
Будимировича слышится его игра про Новгород, Ерусалим и проч., и тут
же «скачутъ-пляшуть» при звуке песен и гусельной игры; царь морской
в одном случае называет Садкову игру «нужной», доставляющей ему «утехи
великия», а в другом — он под звуки Садковой же игры пускается в пляску
со всей своей свитой.

69
Играть-то всё Добрыня по весёлому, Какъ все оны затымъ туть розскакалисе, Какъ все оны затымъ ведь росплясалисе, А скачутъ пляшутъ все промежу собой.
Такой же переход певцов от серьезной, или великой, игры к веселой засвидетельствован Олеарием. Упомянутые им два ладожских музыканта (домрачей [?] и гудочник, см. стр. 44— 45), за столом иностранных послов воспевавшие госуда​ря Михаила Федоровича, т. е. исполнявшие «вели​кую игру», когда «заметили, что их хорошо приняли (послы), начали, — по словам Олеария, — выделывать разные шутки и пустились плясать (мы тотчас увидим, что скоморохи-музы​канты нередко в одно и то же время были и плясунами) всяким способом, каким пляшут у них (русских) обыкновенно мужчины и женщины».2
Как выше, на основании дошедших до нас в былинах све​дений о «великой игре» скоморохов-гусельников, мы пришли к заключению, что, по крайней мере отчасти, им может быть приписываемо создание песен-былин (к которым мною причислены были и шуточные былины-сказки), так ныне, после только что изложенных известий о возбуждаемых игрою ско​морохов веселье и разгуле, о непосредственном отношении ско​морошьей игры к пляскам и сопровождающим последние пля​совым песням, о теснейшей связи ее с плясовыми песнями, — само собою возникает предположение, что скоморохи же были и авторами многих разгульных и плясовых песен, из которых некоторые, быть может, дошли и до нашего времени. Действительно, в числе нынешних веселых, разгульных, пля​совых песен мы встречаем песни, стоящие несомненно в близкой связи с деятельностью скоморохов, напр., песни «о веселых», т. е. скоморохах, «о Госте Терентьище» и т. п,, в которых в юмористической форме и с очевидным оттенком самодовольства воспеваются проказы и проделки скоморохов (ср. ниже); кроме того плясовые песни, в которых упоминается «о веселых мо​лодцах», строящих себе «по гудочку», — песни, где вообще не​однократно говорится о волынке, гудке, балалайке, гуслях, скрипке, принадлежностях скоморохов-плясунов или скоморо​хов-игроков для пляски, об изготовлении ими музыкальных орудий и игре на них. Сюда же следует отнести и некоторые
1 Гильфердинг. Онеж. был 250. 2 Подроб. опис путеш. в Москов. 26.
70
из свадебных песен, в которых отразилось обрядное участие в свадебном пиршестве скоморохов с дудами, домрами и прочими музыкальными орудиями. Разумеется, отнесение подобных песен, ныне распеваемых народом, к эпохе скоморохов, или даже одно только сближение их со скоморошескими песнями, не выходит из пределов простого предположения. Таковы, напр., следующие песни, из которых привожу некоторые отрывки:
(Плясовая): Какъ шли прошли веселье, Люли, люли, веселье. Два молодца удалые.
Они срезали (с ракитового кусточка) по пруточку, Они сделали по гудочку.2
Припев после каждого стиха.
2 Сахаров. Сказ. русс. нар. I. III, 87. — Мотив странствования «веселых молодцов» или «гудцов» и срезывания ими с дерева (ракиты, березы, явора) прутьев или срубания дерева, чтобы сделать из него гусли, весьма распро​странен в песнях как русских, так и западных славян, причем этот мотив в западнославянских песнях связывается с другим, мифическим — пред​варительным превращением девушки в срубаемое дерево, напр.:
(Моравск.:) Putovali hudci,
Tri svarni mladenci. Putovali polem, Rozmluvali spolem. Uhledli tam drevo, Drevo jaborove Na huslicky dobre...
(Susil. Moravske narodni pisne. № 146. — Cp. Kozelucha. Kytice z narodnfch pi'sni' moravskych vaiachtiv. 1874. № 46).
(Словацк.:)
Isli hudci horou, Horou javorovou. Nasli drevo krasno Na huslicky hlasno...
(Slovenske spevy. vyd. priat. slov. spevov. 1880. № 53.—Cp. Kollar. Narodnie Spiewanky. 1834—1835. II, 4).
(Чешек.:)
Vandrovali hudci,
Dva pekni mladenci и т. д.
(Erben. Pjsne narodnj w Cechach. 1842—1845. Ill, 221).
He объясняется ли распространенность в песнях данного мотива стран​ствования («путования», «вандрования») «гудцов» или «веселых молодцов», и срезывания дерева на гусли действительным странствованием по ела-
71
Сходный мотив вплетается и в шуточную, гнабженную тем же припевом «люли», плясовую же песню, в которой про​является необузданная до нахальства веселость, столь свойст​венная скоморохам. Слова песни вкладываются в уста моло​духе:
Срежу съ березы три пруточка, Люли, люли, три пруточка.
Сделаю три гудочка, Четвертую балалайку, Стану въ балалайку играти, Пойду на новыя сени, Стану я стараго будити, Встань мой старый — пробудися, Вотъ тебе помои — умойся, Вотъ тебе онучи — утрися, Вотъ тебе лопата — помолися, Вотъ тебе камень — удавися.
Хороводная песня, по содержанию своему близко сход​ная с только что приведенной плясовой, начинается с возгласа, обращаемого к волынке, и притом с притяжательным мес​тоимением «м о я» (волынка), что подает повод думать, что автором ее был скоморох-волынщик, хотя дальнейшие слова i песни, как и в предыдущем примере, влагаются в уста женщины, в данном случае — снохи:
Заиграй моя дубинка, Заваляй моя волынка, Любо, любо моей дочке, Заиграй моя волынка Свекоръ съ печки свалился, За колоду завалился. Кабы знала, возвестила, Я повыше бъ подмостила, Я повыше бъ подмостила, Свекру голову сломила,
 вянским землям «прохожих скоморохов» или «гудцов», из песен которых этот мотив мог переходить в народные песни, где и сохранился до нашего времени?
1 Припев после каждого стиха.
2 Римский-Корсаков. Сбор. русс. нар. пес. I, № 39 — Ср. Саха​ров. Сказ. русс. нар. I. III, 85.
Припев после каждого двустишия.
72
За колоду завалился, Говядиной подавился .
В плясовой песне, записанной г. Римским-Корсаковым, изображается бегущий «по травке по муравке» гусельник — «легонькой детинка»; одетый «не в шубе, не в кафтане», а «в полушелковом халате», он
Подъ полою несеть гусли, Подъ правою ввончатыя: «Заиграйте мои гусли, Заиграйте звончатыя!...».
Своеобразно одетый гусельник, обращающийся к «своим гуслям» (ср. выше: «моя волынка»), воспеваемый в пля​совой песне, представляет, вероятно, воспоминание о скомо​рохе-гусляре, и сама песня, воспевающая гусельника, подобно названным выше (стр. 69) песням о «веселых», о «Госте Те-рентьище», прославляющим проказы и подвиги скоморохов, может быть предположительно причислена к категории песен, сближающихся с песнями скоморохов.
Следующая малорусская свадебная песня так и просится в уста разгулявшегося скомороха-дударя, восхваляющего поте​рянную свою дуду:
На поповскомъ лугу, ихъ! вохъ! Потерявъ я дуду, ихъ! вохъ! То не дудка была, ихъ! вохъ! Веселуха была, ихъ! вохъ!
В родственной белорусской плясовой песне, гораздо шире развитой, повторяется тот же мотив: у отца три сына, — первый пасет овец, второй плетет «ходаки» (обувь), а третий — дударь. Последний поет, подобно малорусскому дударю предыдущей песни:
Якъ повесиу я дуду Да й на зеленомъ лугу, Моя дудка звалилася, На кусочки разбилася. Чи ня дудка была, Вяселушка была,
Балакирев. Сбор. русс. нар. пес. № 25.
2
Сбор. русс. нар. пес. I, № 26.
3
Рубец. Сбор. укр. нар. пес. Ш, № 2.
73
Вяселила меня
На чужой стороне.1
д. СКОМОРОХИ-ПЛЯСУНЫ
Из приведенных выше свидетельств видно, что скоморохи на пирах и собраниях играли на инструментах, пели, нередко воз​буждая своей «веселой игрой» присутствующих к пляске. Упоминаемая и порицаемая в старинных памятниках «плясба» на пирах и свадьбах, разумеется, происходила под звуки скомо​рошьей игры и плясовых песен: «п л я с а н и е» на пирах нередко называется вместе с «игранием» и «гудением». «Играше и плясание и г у д е н i e входящемь въстати всемъ (со стола), да не осквьрнять имъ чувьсва видением и слышаниемь», — предписывается иерейскому чину в послании Иоанна митрополита русского.2 Кирилл Туровский вооружается против плясания на пиру и на свадьбах, и в павечерницах, и на тра​пезах, и на улицах. О пире с плясанием и смехом говорится в уставе «О велицем посте» (в Дубенском сборнике правил и поучений XVI в.), а в правилах «от Левгитика» (из того же сборника) читаем: «Крестианомь позваномъ бывшимъ на бракъ не подобаетъ плескати (=бить в ладони или рукоплескать) или п л я с а т и».4 Душою большинства этих плясок, а равно и плясо​вых увеселений, о которых упоминается в выписанных раньше (стр. 67—68) свидетельствах, были, разумеется, скоморохи, необходимые участники пиров и свадебных торжеств, нередко сами пускавшиеся в скачь и в пляску. Я упомянул выше (стр. 12) о древней фреске Киевско-Софийского собора, на которой изображены пляшущие музыканты (один игра​ющий на флейте, другой — на тарелках). В «Слове о русалиях» говорится о человеке, скакавшем с сопелми, т. е. о плясавшем сопельнике (музыканте) или скоморохе. В повести «О пляшущем бесе» (XVI в.) старец рассказывает, что видел «отрока въ скомрашь одежи», т. е. одетого скоморо​хом, который перед ним «нача плясати», вопрошая его: «Старче! добро-ли я п л я ш у?».5 Симеон Юродивый, которого,
Шейн. Белорусе, нар. пес. 265.
2
Русск. достопам. I, 95.
3
Пам. росс. слов. XII в. 94.
4
Срезневский. Свед. и замет. LVII, 312, 313.
5
Пам. стар. русс. лит. I, 202, 207.
74
по словам жизнеописания его (по рукоп. XIV в.), граждане назы​вали игрцом, т. е. скоморохом, плясал на игрище.' По опре​делению Домостроя (XVI в.), дело скоморохов — «п л я с а н i e и сопели, песни бьсовсшя».2 Плясцы, свирельники, гусельники и смычники упоминаются Палладием Мнихом; плясуны и во​лынщики называются рядом, в качестве грешников, в русских духовных стихах3; о песнях плясцов и скоморохов говорится в Стоглаве.4 Князь Даниил фон Бухау, бывший в Москве в качест​ве посла от императора Максимиллиана II, в царствование Иоан​на Грозного, описывая московские нравы, говорит, что на свадь​бах юношам не дозволялось водить, взявшись за руки, хороводы вместе с девушками, так как это подавало бы повод к разжиганию страстей: «Одни только гистрионы (histriones, т. е. скоморохи), выгоды ради, исполняли публично некото-рые пляски съ нел£пыми тклодвижешями».5 Кельх рассказы​вает, что на происходившей в Москве свадьбе Магнуса Голштинского с русской княжной Марией (в J 573 г.) присутство​вал сам царь Иван Васильевич, который был очень весел и, в честь немецких гостей, устроил разнообразные и отчасти срам​ные пляски (vielerley und eines theils schandliche Tantze anstellte, т. е., вероятно, велел плясать скоморохам).6 О пля​ска х в «машкарах» (т. е. в масках), которым предавался, вме​сте со скоморохами, царь Иоанн Васильевич, свидетель​ствует князь Курбский.7 При великокняжеских дворах русских встречаются и специальные плясицы, представлявшие собою один из видов скоморошества.8 Вечеринки московских жителей, по словам Маскевича (1611 г.), оживлялись плясками и кривляниями шутов («блазней») 9. О плясках скомо​рохов говорится и в Наказной памяти патриарха Иоасафа (1636 г.): «Повелевающе. ..скомрахомъ. ..рукамиплес
Срезневский. Древние славянские памятники юсоваго письма. 222.
2
Гл. 26.
3
См. у Веселовского. Розыск, в обл. русс. дух. стих. VII. п, 197.
4
Гл. 93.
5
D. Prinz a Buchau. Moscoviae ortus et progressus, в Scriptores rerum
Livoni carum. II (1853). P. 723.
6
Kelch. LiefJandische Historia. 1695. S. 311.
7
Сказания. 81.
В описании выхода великой княгини Елены (супруги в. кн. Василия Иоанновича) с невестой великокняжеского брата (князя Андрея Иоанновича) читаем: «И какъ великая княгиня сошла къ великому князю, и передъ нею шли плясицы». (См. у Соловьева. Ист. Росс. V, 476 пр. 395.)
Сказ, соврем, о Димитр. Самозв. V, 61.
75
кати и плясати».1 Ладожские музыканты-скомо​рох и, упоминаемые Олеарием (см. выше стр. 69), сперва славили царя, а потом пустились плясать. Тот же автор го​ворит о бесстыдных плясках странствующих русских ко​медиантов, т.е. скоморохов.2 В слове «О корчмах и пьянстве» говорится об игрецах с гуслями, скрипелями и др. музыкаль​ными орудиями, играющих, бесящихся, скачущих и поющих песни.3 В слове «О вере христианской и жидовской» (по редакции XVIII в.) скоморох, победивший в прении жидовского философа, «нача плясати и играти».4 На одной из народных картинок представляются плясун и скоморох, собствен​но — два скомороха: один пляшущий, а другой — играющий на волынке.5 В песне о «веселых», т. е. скоморохах, деятельность их изображается так:
Аи одинъ началъ играть, А другой началъ плясать.
Наконец, народные русские поговорки: «Не учи пля​сать, я и сам скоморох», или: «Всякий спля​шет, да не как скоморох»,7 — окончательно устанавливают за скоморохами репутацию специальных плясунов.

е. УВЕСЕЛЯЮТ НАРОДНУЮ ТОЛПУ
аа. Играют на улицах и площадях сел н городов, на кладбищах и полях
Не только на пирах и на свадьбах, не только в княжеских палатах, в боярских хоромах и домах частных людей показы​вали свое искусство скоморохи, но и на улицах, на площадях, на полях, отправляя обыкновенно по воскресеньям и в иные праздничные дни свои «игры» для увеселения народа. Если уже на пирах и свадьбах скоморохи были главными
1
Акт. (арх. эксп.) III, № 264.
2
Подр. опис. путеш. в Москов. 26, 178.
3
См. у Забелина. Опыт изучения русских древностей и истории.
1872 г. I, стр. 187.
4
Тихонравов. Лет. русс. лит. и древ. I, 78. (Ср. ниже гл. 3).
5
Ровинский. Русс. нар. карт. I, 317.
6
Сахаров. Сказ. русс. нар. I. III, 221.
7
Шуты и скоморохи. «Историч. Вестн.». Т. XXXII, 462.—Беляев.
О скоморохах. 92.
76
зачинщиками песен и плясок, то тем более среди многолюдных народных сборищ они своим весельем, гудьбою, песнями и плясками не только развлекали толпу, но и увлекали ее к подражанию себе: песни, игры, пляски, рукоплескания, смех, вообще необузданная веселость и разгул толпы — все это сливалось в одну пеструю, шумную картину, в которой благо​честивые ревнители христианского учения видели остатки не​навистного им язычества, называя народные игрища и потехи «бесовскими», «жертвой» или «службой идольской», «лестью дьявольскою» и т. п. Уже Нестор, порицая игрища, на которые стекались народные толпы, так поименовывает «дьявольские лести»: трубы, скоморохи, гусли, русалья. «Схожахуся на игрища, — пишет он, — на п л я с а н ь е и на вся бъсовская игрища» (или: «пьсни»), и в другом месте: «Но сими дьяволъ льстить и другими нравы, всячьскими лестьми, пребавляя ны отъ Бога, трубами и скомрахи, гусльми и русалья. Видимъ бо игрища утолчена и людей много множьство, яко упихати начнутъ другъ друга, позоры дъюще от бьса за-мышленнаго дьла».1 О плясании, имеющем место не только на пирах, на свадьбах и в павечерницах, но и на игрищах и на улицах, упоминает и Кирилл Туровский.2 В толковании к апостолу Павлу (XIII в.) говорится: «Егда и г р а ю т ь р у с а л i я ли скомороси ли пьяницъ кличуть, или како сборище идольскихъ игръ, ты же въ тъ часъ пребуди дома». «Не подобаетъ крестьяномъ (христианам) игръ бъ-совскихъ играти, еже есть плясанье, гуденье, песни м и р ь с к i я и жертвы идольския» читаем в «Слове Христолюбца».4 О составе в старину народных игрищ получаем понятие из Слова св. епископа Евсевия (по рукоп. XIII в.). В воскресный день («въ недълю»), по словам поучения, «обра-щеши ту (на игрище) овы гудущи, овы пляшущи, а другыя съдяща и о друзъ клевечюща, а другыя борющася, а другыя помавающа и помизающа другъ друга на зло». Но центром толпы служат игроки на трубах и гуслях, т. е. ско​морохи, на звук инструментов которых бегается толпа народа: «Издавять бо ся, слышавше гласъ трубный и гусельный, текуще къ нимъ и аки крылати обрящуться ту» 5. В правиле
1
Поли собр. русс лет. I, 6, 73.
2
Пам. росс, словесн. XII в. 94.
3
См. у Miklosich. Die Rusalien. 1864. S. 5.
4
Тихонравов. Лет. русс. лит. IV. ш, 90. Ср. 94.
5
Срезневский. Свед. и замет. XLI, 34.
77

митрополита русского Кирилла (ум. в 1280 г.) порицается соб​людение в божественные праздники «бъсовскихъ обычаевъ трек-лятыхъ Еллинъ», т. е. обычаев языческих: «Въ Божественныя праздникы позоры нъкакы бесовьскыя творити съ свисташем и съ кличемь и въплемь съзывающе некы скаредныя пьяница (под именем последних узнают призывавшихся, для развлечения толпы, разгульных скоморо​хов), и бьющеся дрьколъем до самыя смерти» (ср. выше: «а другыя борющася»).1 В 1358 г. новгородцы, по словам летописца, «утвердишася межи собою крестнымъ цъловашемъ, что имъ играния бесовскагоне любити». Здесь, впрочем, не ясно, о каких именно играх идет речь. В «Повести об Алексии митрополите всея Русии» (ум. в 1378 г.) читаем, что еще будучи отроком, он «на позорище не хожаше, со отроки не и г р а ш е и всяческихъ кощунъ и глумлений отбегаше».2 Эти, хотя и отрицательные, свидетельства подтверждают су​ществование позорищ, игр, глумлений в XIV веке. О том, что главные действующие лица таких игр и позорищ, скоморохи, ходили играть и потешать народ по городам и селам, заключаем из неоднократных запрещений им играть в том или другом месте, или играть вообще, — запрещений, издававшихся в XV, XVI и XVII столетиях. (См. ниже гл. 6.) В послании игумена Памфила (1505 г.) описывается народное сборище в ночь на праздник рождества св. Иоанна Крестителя, — сборище, центром которого опять является инструментальная музыка; пред​ставителями же последней были, конечно, скоморохи: «Во свя​тую ту нощь, — читаем в названном послании, — мало не весь граде (Псков) взмятется и взбъсится, бубны и сопели, и г у д е н i e м ъ струннымъ, и всякими неподобными играми сотонинскими, плесканием и плясаниемъ,... стучать бубны и гласъ сопълей и гудуть струны, женамъ же и девам плескание и плясание и главамъ ихъ накиваше, устамъ ихъ неприязнь кличь и вопль, всескверненыя песни, бесовская угодия свершахуся, и хребтомъ ихъ вихляше и ногамъ ихъ скакание и топтанie».3 По свидетельству Стоглава, связанное с поминовением мертвых в Троицкую субботу горе-вание народа на могилах усопших сродников заканчивалось веселыми плясками, скаканием, рукоплесканиями и песнями,
Рус Достопом. I, 114 г Древн. Летописец. I, 223, 307. 3 Дополнения к акт. истор. (арх. комм.) 1846—1875. I, 18.
78
поднимавшимися при появлении толпы гудцов-скоморохов: «Вь Троицкую суботу, — говорится в Стоглаве, — по селомъ и по погостомъ сходятся мужи и жены на жальникахь и плачутся по гробомъ съ великимъ кричашемъ и егда начнутъ играти скоморохи и гудцы и прегудницы, они же оть плача преставше, начнутъ скакати и плясати и вь долони бити и пьсни сотонинсшя пети».' В Извете патриарха Иова (1604 г.) предписывается не пьянствовать, не браниться, «не чинить скаредныхъ и смкхотворныхъ укоризнъ, не играть и не драться на кулачках».2 Здесь, очевидно, речь идет о скоморо​шеских играх и позорищах, подробнее и точнее определяемых в других памятниках. В Наказной Памяти патриарха Иоасафа (1636 г.) говорится о том, что народ в праздники Господни ходит по улицам, «повелевающе медведчикомъ искомрахомъ на улицахь и на торжищахь и на распутияхь с о -тонинския игры творити ив бубны бити и въ сур​ны ревети и руками плескати и плясати и иная неподобная деяти».3 В грамоте царя Алексея Михайловича от 1648 г. также встречаем описание увеселений народа скоморошескими играми, в воскресные и другие праздничные дни: "Умножилось въ людехъ во всякихъ пьянство и всякое мятежное бесовское действо, глумление и
Гл. 41, вопр. 23.— Нечто подобное сохраняется до наших дней в Малой Руси, где поминки по умершим справляются с музыкой: «Музыка! Нуже заиграйте, да такъ щобъ плакало усе на взрыдъ», — говорит помина​ющий. Скрипачи играют заунывные или похоронные песни, и все плачут. «Годи! Чи перестанете жъ играты? Не бачете, якъ вси взрыдалы, мовъ съизнова риднего хоронютъ». Скрипачи начинают играть веселые, и все, забыв горе, бросаются вприсядку. (Беляев. О скоморохах. 72—73.) — Непосредственная смена горевания и плача об усопших сродниках неистовым весельем, на первый взгляд кажущаяся неестественною, может находить себе объяснение в следующих словах арабского писателя XI века, Аль-Бекри, о славянах: «Они (славяне) радуются и веселятся при сожигании умершегои утверждают, что их радость и их веселость (происходит) от того, что его (покойника) господь сжалился над ним». (Записки Императ. Акад. Наук, т. XXXII. II, 55). Итак, в данных случаях сначала горюют и плачут об утрате любимого человека, а потом радуются о судьбе покойника. — Ср. свидетельство Козьмы Пражского (XII в.) о сценических представлениях и играх ряженых, совер​шавшихся еще в XI столетии чехами на могилах их покойников. (Cosmas. Chronicon Bohemorum. Scriptores rer. Bohem. I, p. 197). Проявление радости и веселья наблюдается в поминальных обрядах разных народов.
2
Акты (арх. эксп.). III, № 223.
3
Акты (арх. эксп.). Ill, N» 264.
79
скоморошество со всякими басовскими играми... Многие люди, забывъ Бога и православную крестьянскую верy, темъ прелестникомъ и скоморохомъ последетвуютъ, на безчинное ихъ прелщение сходятся по вечеромъ и во всенощныхъ позорищахъ на улицахъ и на поляхъ, и богомерзкихъ и скверныхъ песней и всяких бесовских игръ слушають, мужесково и женсково полу и до сущихъ младенцевъ». Далее порицается «безчинное скакание, плесание» и пение «бесовскихъ песень».1 Все эти и подобные им свидетельства служат подтверждением высказанного выше предположения, что скоморохи были и авторами многих русских плясовых песен: упоминаемые в этих свидетельствах «всескверненыя песни», «вопли», «кличи», «свисташе» и т. п. означают, очевидно, плясовые песни с сопровождавшими их крикливыми припевами, возгласами, гиканием и взвизгиванием (ср. выше стр. 70—71 песни с воз​гласами: «люли!», «ихъ! вохъ!» и т. п.); главный тон задавали, конечно, распевавшие веселые, разгульные Свои песни скомо​рохи — «прелестники», которым, по словам вышеприведенной царской грамоты 1648 г., «последствовали», подражали, сходясь на их «безчинное прелщеше», мужчины, женщины и даже младенцы. — Воспоминание об игре скоморохов, ходивших по
1 Иванов. Опис. госуд. арх. 296 и ел. Ср. почти буквальное повторение этой грамоты в памяти верхотурского воеводы Рафа Всеволожского. (Акты истор. [арх. комм.]. IV, № 35.) В обоих документах, как и в вышеупомя​нутых: Извете патриарха Иова (1604 г.) и Памяти патриарха Иоасафа (1636 г.), кроме бесовских игр, песен, плясок, запрещаются еще и обычные в числе народных праздничных увеселений кулачные бои («Мнопе люди, — говоритъ Иоасаф, — не токмо что младые, но и старые, въ толпы ставятся, и бываютъ бои кулачные великие и до смертнаго убойства»). Ср. выше (стр. 78) в свидетельствах XIII века: «бьющеся дрьколемъ», или: «а другыя борющася». —Ср. замечания г. Ровинского о борцах и кулачных боях русских. (Русс. нар. карт. IV, 302—308; V, 219—324). «Еще в недавнее время, — заключает свой обзор г. Ровинский, — кулачные бои происходили у нас почти повсеместно: на Оке и на Волге собирались партии человек по пятьсот и более; в Костроме дебряне ходили стена на стену против сулян (жители двух слобод); а в Туле оружейники ходили против посадских в «цеплянку-свалку». Сахаров называет имена тульских бойцов, ходивших только один на один и получивших большую известность. Партии, или стены, для боев приготовлялись заранее; охотники купцы ездили, разыскивали голиафов, поили, кормили их и выхоливали ко дню судному. Несмотря на все запрещения производить кулачные бои, они все-таки производятся за​частую и в наше время... Кончается себе бой тем, что молодцы (по народному выражению) на добром морозце друг другу бока нагреют, да носы подру​мянят».
80
одиночке показывать свое искусство на улицах и площа​дях и увеселять народ своей игрой, находим в следующем отрывке из «Старины о большом быке»:
Да былъ некаковъ волынщичекъ,
Да молодой-отъ гуд ошни чёкъ...
Да какъ сталъ онъ на рынокъ гулять,
Да какъ сталъ онъ въ волынку играть,
Да какъ гости подхаживали,
Да бояра подхаживали,
Да волынку послушивали,
Да какъ ей-то подхваливали.1
бб. Переряживаются: Москолудство. — Окрутники. — Скоморохи и
русальи
Игра на музыкальных инструментах, песни и пляски естест​венно роднятся и связываются с обычаем переряживания, народного маскарада. Последний обычай ведет свое начало из древнейших времен. Обрядное переодевание мужчин в женщин и женщин в мужчин известно было уже у древних семитов, вызы​вало порицание уже в книгах Ветхого завета; обрядное пере-ряживание и в древнем греко-римском мире составляло непре​менную принадлежность празднеств, отправлявшихся в честь Диониса, Либера, Сатурна; обычай в пору святок надевать на лица маски и рядиться в разные костюмы и звериные и иные чу​довищные образы, издавна распространился и глубоко уко​ренился и в народном обиходе обитателей средней и северной Европы: «Не пустота ли и не безумие ли, — восклицает в V в. после Р. Хр. Максим Турский, — все, что въ эти дни (январских календ) совершается, когда мужчина, скрывши крепость своихъ силъ, всего себя превращаетъ въ женщину, и такъ стара​ется выдержать принятый видь и въ походкъ, и во всемъ. пове-денш, что какъ будто ему жаль, что онъ мужчина? Не пустота ли и не безумие ли, когда созданные Богомъ люди превращаютъ се​бя то въ скотовъ, то въ дикихъ зверей, то въ катя либо чу​довища?» 2 Подобно тому, в 62-м правиле Трульского собора читаем: «Никакому мужу не одеватися въ женскую одежду, ни жене въ одежду мужу свойственную: не носите личинъ
1
Гильфердинг. Онеш. был. 1288.
2
См. «Воскресное Чтение». 1880 г. № 2.
81
комическихь или сатирическихъ или трагическихъ».1 Сетования духовных писателей, в поучениях и проповедях обличавших на​родные маскарадные игры, неустанно, но безуспешно разда​вались в течение многих веков. Народ не отставал от своих исконных привычек, от любимых святочных увеселений, естест​венно притянувших к себе деятельность скоморохов. Ряжение и маски были в ходу как у наших скоморохов, так и у западных потешников-жонглеров, сделавшихся в указанных увеселениях народных главными действующими лицами. И те и другие оде​вались в разные наряды, в которых исполняли род интермедий, бытовых сцен; наряжались в звериные образы, надевали личины, подвязывали бороды, вместо личин, иногда окра​шивали себе лица (на западе) или чернили их сажей (в Византии).2 Самое имя «скоморох», вероятно, находится в связи с ряжением, маской: ср. арабское maskharai = смех, насмеш​ка, глум; на западе слово это получило значение: буффон, потешник; mascara (румын.), maskara (чеш.), маскара (серб., хорват., ма​лорусе), maszkara (польск.), отсюда и машкара (русс). Пере​становка букв, в особенности в иноземных словах, явление обыч​ное, напр, лира (Leier) в Малой Руси нередко называется рыли или рели, накрачеи (играющие на накрах) в старину не​редко назывались наркачеями, гусли яворовыя обык​новенно в былинах именуются яровчатыми, глина в неко​торых местах Псковской губернии народом называется гнила так и маскаас На возможность такого производства последнего названия указал уже г. Забелин,3 а подробнее развил эту мысль проф. Веселовский.4
Письменные свидетельства о русских народных маскарадах восходят до XI или XII века: «Москолудство вамъ брат1е
1
См. в Книге Прав. св. Апост. — Названные здесь три рода личин
очевидно заимствованы из древнегреческих драматических представлений,
распадающихся на соответствующие три рода: комедию, сатирову игру и
трагедию.
2
Веселовский. Розыск, в обл. русс. дух. стих. VII. II, 161 и ел.
Домашний быт русских цариц. 440.
4 Розыск, в обл. русс. дух. стих. VII. п, 181—182. Здесь же (стр. 179 и ел.) рассмотрены и некоторые другие предположения относительно производства слова «скоморох».
82
нелепо имети», — поучал архиепископ Лука.1 «Москолудство» производят от маска (=личина) и луда2 (=повязка или платье). Нестор, говоря о народных увеселениях, перечисляет главные их атрибуты: трубы, гусли, скоморохов и русальи. Под именем русалий должно понимать игры, сопряженные с маскарадом (см. ниже стр. 85 и ел.). Маски, которые надевали на свои лица скоморохи и вообще ряженые, носили в России разные названия: личины, обличи я, наличники (в смыс​ле масок, надеваемых на лицо), хари (вероятно, в смысле масок, надеваемых на голову, ср. греч. кара = го лова, серб. [болг.] харач[ь] = поголовная подать), скураты (ср. scurra [латин. J = шут), машкары (ср. выше) и т. п. Обычай надевать на себя личины очевидно западного происхождения: «Наличники, яко же въ странахъ Латинскихь зле обы-коша, творять, различныя лица себе претворяюще», — говорится в Номоканоне, напечатанном в Киеве в 1624 г.3 В Кормчей (рукоп. XIII в.) маски называются «обличьями игрець и ликъственникъ», т. е. личинами игроков, комедиантов, скомо​рохов. Царь Иоанн Грозный во время разнузданных пиров своих любил маскироваться и плясать вместе со скоморохами: «Упившись началъ (Иоанн) со скоморохами вь машка-рахь плясатии сущие пируюгше съ нимъ», — пишет князь Курбский, и далее рассказывает, как царь понуждал к тому и князя Репнина, «глаголюще: «Веселись и играй сь нами!» — и взявши м а ш к а р у (по другому списку — личину), класти началъ на лицо его».4 Древние языческие народные обычаи, в известные праздничные дни, именно в пору зимнего поворота солнца, которой соответствуют рождественские святки, водить животных, снабженных символическим значением (коня или кобылицу, козла или козу, медведя и т. п.), в руках скоморохов превратились в маскарадные игры: они изображали козла или козу (ср. повторявшееся в некоторых русских поучениях и постановлениях запрещение Трульского собора [прав. 62]:
1 Русс, достоп. I, 9.
3
Ср. у Нестора: «fit Якунъ слепъ, луда бе у него золотом исткана».
Летопись преп. Нестора по Лаврентьевскому списку 1864 г. (под 1034 г.). —
Дюканж (Glossarium mediae Latinitatis) приводит из одного древнего словаря:
Ludix — vetement de jeu. (См. Русс. Достоп. I, 12, прим.). Упоминаемая
в Патерике Печерском «луда на бесе въ образа ляха» означает личину
или маскарадное платье. (Снегирев. Русс, прост, празд. II, 31).
4
См. у Снегирева. Русс, прост, празд. II, 32.
Сказания. 8f. —Там же: 56, читаем и в Сигизмунде Августе, короле польском, что он надевал на себя «преиепещренныя машкары».

83
«козлогласовая ходити»,1 «козлогласования твори-ти»,2 «ни вь козлогласованш» [образ показати собою],} и т. п.), «бесовскую кобылку», медведя и т. п. В одной из до​полнительных статей к Судебнику (1636 г.) приказывается, чтобы (на святках) с кобылками не ходили и на игрища мирские люди не сходились4. Об этих кобылках упоминается и в других свидетельствах. Так, в грамоте царя Алексея Михай​ловича (1648 г.) читаем: «Накладываюсь на себя личины и платье скоморошское, межь себя, нарядя басов​скую кобылку вод ять», а далее предписывается, чтобы «личинъ на себя не накладывали и кобылокъ бесовскихъ не наряжали», в числе же атрибутов этой скоморошеской потехи называются: «домры, сурны, гудки, гусли, хари и всяие гудебные бъсовсше сосуды».5 Гизель (ум. в 1685 г.) выражается о рождественском народном маска​раде так: «Иши лица своя и всю красоту чоловвческую, по образу и по подобно Божно сотворенную, некиими лярвами (larva = личина, маска) или страшилами на Диавольский образъ пристроенными, закрывают., страшаще или утьшающе людий, Творца жь и Зиждителя своего укоряюще».6
Несколько более подробную картину святочных маскарад​ных игрищ, в которых, разумеется, в старину первенствовали ряженые скоморохи, дает патриарх Иоаким, указом 1684 г. за​прещавший бывшие на Москве «скверная и бесовская действа и игрища вь навечерш Рождества Христова». «Тогда, — пишетъ онъ, — ненаказаний мужескаго полу и женскаго, собравься многимъ числомъ, оть старыхъ и молодыхъ, мужи съ женами и девки ходятъ по улицамъ и переулкамъ къ бесноватымъ и бесовскимь песнямъ, сложеннымъ ими, мнопя сквернословия присовокупляютъ, и плясаше творять, на разжение блудныхъ нечистоть и прочихъ грьхопадений, и преображающеся въ неподобная отъ Бога создания, образъ чело-веческий пременяюще, бесовское и кумирское
1
Поучения митроп. Даниила (XVI в.), в Пам. стар. русс. лит. IV, 201.
2
Стоглав. Гл. 93.
3
Соборный приговор 1551. Акты (арк. зкеп.). I, № 232.
* Акты истор. (арх. комм.) Ш, № 92, х.
Иванов. Опис. госуд. арх. 296 и ел. — Ср. Акты истор. (арх. комм.) IV, 35.
6 Синопсис, или Краткое описание от различных летописцев о начале славянского народа. 7-е изд. 1785 г. Стр. 49—50.
84
личать, косматые, и иными басовскими ухищ​реньми содеянные образы надъвающе, плясаньми и прочими ухищреньми православныхъ Xpicтiaн» прельщають; такожъ и по Рождестве Христовъ во 12 днъхъ до Крещешя Госпо​да нашего I. XpicTa таковая жъ бесовская игралища и позорища содеваютъ».1
Современные нам святочные народные маскарады могут служить к пополнению картины старинных скоморошеских пе~ реряживаний. «В Новгороде, — пишет Снегирев, — святки изве​стны под именем окрутников, которые со второго дня празд​ника Р. Хр. до Богоявления наряженные ходят по городу в те дома, где в знак приглашения ставятся на окнах зажженные свечи, и тешат хозяев шутками, карикатурными представления​ми, песнями и плясками. В Тихвине о святках снаряжается боль​шая лодка, которая ставится на несколько саней и по улицам ве​зется множеством лошадей, на коих сидят верхом окрутники. Сию лодку занимают под разноцветными флагами свя-точники в разных личинах и нарядах... Во время поезда они поют, играют на разных инструментах и выкидыва​ют разные штуки. Толпы народа провожают их, а зажиточные граждане потчуют их вином и кушаньем»2. Для святочного наря​да народ прибегает к самым простым уборам, по большей части употребляется в дело вывороченный тулуп и длинная льняная борода; наряжаются охотно в звериные образы: быками, бара​нами, козлами, лисицами, медведями и т. п., наряжаются Бабой-Ягой (ведьмой) или чертями. Представляющий черта натягивает на себя что-нибудь косматое, лицо обмазывает сажею, к голове приставляет рога, а в зубы берет горячий уголь. В таких нарядах окрутники бегают по улицам шумными вереницами, пляшут и кривляются, распевают громкие песни и бьют в тазы, заслонки и бубны. (Не такие ли примитивные ударные инструменты подра​зумеваются в упомянутой выше [стр. 83] царской грамоте, под словами «и всякие гудебные бесовские сосуды»?) Слово окрутник производится от крутить, которое от первона​чального значения: завивать, плести — перешло к определению понятий одевать, наряжать3. В таком же смысле и родст-
1
См. у Снегирева. Русс, прост, праздн. I, 37—38.
2
Снегирев. Русс, прост, праздн. II, 33—34.
3
Афанасьев. Поэт, воззр. I, 718; III, 526.
85
венные слова: крута (=наряд), накрутиться (=нарядиться) употребляются и в былинах, напр.: «крута каличья»1, «на​крутился молодецъ (Добрыня) скоморошиной».2 (О сце​нических представлениях и импровизациях ряженых говорится ниже).
Народные маскарады не ограничивались зимней порой, но имели место и весною, около времени наших Троицких святок, которые у западных и отчасти у южных славян именуются русальными святками или русалиями, а у русских непосредственно следуют за праздником воскресения русалки или русалок («русалкин велик день» [малорусе.] = четверг перед днем св. Троицы = семик [великорусе.]) и пред​шествуют проводам русалок, имеющим место в первый день Петрова поста. В комментарии Вальсамона (XII в.) к 62-му правилу Трульского собора русалиями называется запре​щенный церковью (языческий) праздник после Пасхи. По свиде​тельству греческого писателя Дмитрия Хоматиона (XIII в.) праздник русалий, «по древнему обычаю», отправлялся (в местности, соответствующей нынешней южной Болгарии) на неделе, следовавшей за Троицыным днем, и ознаменовывался хождением молодежи из дома в дом за получением подачек, плясанием и скаканием, а равно и маскарадными шествиями.3 У западных славян в русальные святки также издревле происходили маскарады, что видно из запрещений XVI столетия западным славянам в пору русальных святок исполнять непристойные пляски, ставить «по старому обы​чаю» королей, облекаться в старые кожухи, други​ми словами, переряживаться. Остатки таких обычаев сохраня​ются до сих пор в Чехии и Моравии: здесь в Духов день отправляются конные процессии, в которых на первом месте фигурирует поставляемый король с многочисленной воинственной свитой, причем последний всадник бывает одет в вывороченный кожух.4 Об остатках особенных
' К. Данилов. Древ. росс. стих. 228.
2
Рыбников. Песни. I, 135.
3
Tomaschek. Ueber Brumalia und Rosalia, в Sitzungsberichte der phil -
hist. Cl. Bd. LX, Hft II, S 370 u. ff. — Ср. мое сочинение: Божества древних
славян. 1884 г. I, стр. 212 и ел.
4
Подробнее предмет этот излагается мною во II выпуске сочинения
Бож. древ, славян
4 Зак 98
86
народных игрищ (быть может, также связанных с пере-ряживанием), отправлявшихся у поляков во дни Пятиде​сятницы, упоминает Длугош (XV в.).1 В России, вероятно, как остаток древнего русального маскарада, в некоторых местах сохранился обычай в Духов день или перед Петровским заго​веньем водить так называемую «р у с а л к у», в образе лошади, которую изображают ребята, покрытые пологом. Эту маскарад​ную фигуру я уже в другом месте2 сблизил с «бесовской кобылкой» святочного маскарада. Еще недавно, кроме того, существовал, а может быть и ныне еще существует, в Белгороде следующий обычай: в праздник Пятидесятницы (т. е. русалий) женщину переодевают в безобразный мужской костюм, а мужчину — в женский, и таким образом водят три дня по городу с песнями и плясками.3 В «Уставь людемь о велицемь пость» (из Дубенского сборника XVI в.) запрещается «плясати въ русалия».4 Словом, мы видим, что издревле в разных местах весеннее «русальное» торжество ознаменовывалось пере-ряживанием и плясками, самое же слово «русалии» обобщилось и стало применяться к народным игрищам, сопряженным с большими праздниками вообще, без различия специального характера этих игрищ. В Прологе XV века слово «русальи» определяется так: бесы в образе человеческом, «овы бьяху въ бубны, друзии же въ козиць и въ сопьли сопяху, иши же, возложивши на лица скураты (=маски), идяху на глумленье человеком и мнопе, оставивши церковь, на позорь (=зрелище) течаху инарекоша те игры Русальи». На том же основании и старинный русский азбуковник объясняет «русальи» как «игры скоморошские».5 В Стоглаве русалиями называются как рождественские святочные игры, так и игры на праздник рождества св. Иоанна Крестителя: «Русали о Ивановь дни, и въ навечернш Рождества Христова, и крещения сходятся мужи, и жены, и дъвицы на нощное плещевание и т. д.».6 Неудивительно, что после того, как слово «русальи» получило такое общее, широкое значение, — в мно​гочисленных поучениях, словах, постановлениях, порицающих пестрые и шумные, унаследованные народом из времен язы-
1
Dlugosz. Historia Polonica. I. I, 48.
2
Бож. древ. слав. I, 210 и ел.
3
Этн. сбор. Имп. Русс, геогр. общ. V, 37.
4
Срезневский. Свед. и замет. LVII, 312.
5
Ср. Бож. древ. слав. I, 212.
6
Гл. 41, вопр. 24.
87
чества игрища, выражения «русальи» и «скоморохи» =непре​менные участники и вдохновители всяких народных игрищ) почти неразрывно связались, причем рядом с ними же обык​новенно упоминаются еще песни и пляски, как предметы специальной деятельности скоморохов, а также и названия му​зыкальных орудий скоморохов, как неотъемлемой их принад​лежности. Так, у Нестора называются рядом «трубы и ско​морохи, гусли и русальи»; в Слове неизвестного автора (из домонгольского периода) поименовываются песни, пля-санье, бубны, сопели, гусли, пискове, играния не​подобные, русальи;1 в Изборнике XIII века читаем: «Егда играютъ р у с а л i я ли скомороси»; в Златоструе (по рукоп. XVI в.) «да убо о скомрасех и о pycaлияxъ»;2 в «Слове о русалиях» поименовываются рядом: игры бесовские, русалия, скоморохи, «плясанье и плесканье съ с в и р ел м и» 3 и т. п.
вв. Скоморохи — глумцы и смехотворцы. — «Позорь». — «Пещнос дей​ство» и «Халдеи». — Скоморохи — кукольники. Кукольный ящик. Вертеп (Ясли). Раёк. — Шуты (дураки). Ерема и Замазка. Фома и Ерема
В старинных памятниках скоморохи, игрецы, шпильманы или плясуны неоднократно получали еще названия глупцов, глумотворцев, смехотворцев, сквернословцев, ко-щунниковит. п.:«шпильманъ рекше г л у м ь ц ь», «и г р ь -ца или глумьца», «скоморохи и глумьцы», — слова эти отождествляются у старинных авторов; «той бо позоры научилъ смехотворца и кощунникы и скомраси и игреца», — читаем в «Слове Христолюбца»; там же упоминаются играющие в мирских свадьбах «глумотворцы и органники и смьхотворцы и гусельники; в Слове Палладия Мниха «О втором пришествии Христове» ка​раются «плясцы и свирельцы и гусленицы и смычницы и смехотворцы и глумословцы», дру​гими словами, во всех приведенных случаях перечисляются разные виды скоморошества. Что под именем упомянутых выше кощунников действительно следует понимать скоморохов-
' Филарет. Обз. дух. лит. I, 50.
2
Ср. Там же.
3
Пам стар. русс. лит. I, 208.
88
потешников, подтверждается как словами Симеона Полоц​кого: «Кощунникъ да тешить, самь ся изнуряеть»,' так и наименованием в одной грамоте 1636 г. скоморошеских игр — кощунами: «Восприемше игры и кощуны бесовские»;2 «злословнымъ кощунникомъ» называется в «Слове о христианстве» глумящийся «пустошник», смешащий слушателей, по смыслу дальнейшего текста отождествляющийся с «игрецами»;3 наконец, в слове «О корчмах и о пьянстве» описывается, как сходятся «къ питию пьянственному мужи и жены, тутъ же придутъ и нвцш кощунницы, имуще гусли
И СКРИПЕЛИ И СОПЕЛИ И бубны И ИНЫЯ беC0BCKiя
игры, и предъ мужатицами играюще, бесяся и скача и скверны я песни припевая».4 Кощунниками назы​ваются здесь уже прямо игрецы-скоморохи. В Стоглаве поиме-новываются рядом «арганники, смехотворцы, гусель​ники и глумцы», также скоморохи, гудцы, пре-гудницы и глумцы.5 В сборнике митрополита Даниила скоморохи называются плясцами-сквернословцами.6 В грамотах XVII столетия говорится о присутствии на свадьбах безчинников, сквернословцев и скоморохов (см. выше стр. 22).
В чем же заключалось это глумотворство, смехотворство, сквернословие, кощунство, безчиние «веселых молодцев»? Мы только что рассмотрели обычай скоморохов рядиться в разные образы, вызывавшие, конечно, смех и веселье в зрителях; ряжение невольно влекло за собой и нечто вроде сценических представлений, хотя бы и самых элементарных, комических зрелищ или «позорищ», сопровождавшихся песнями, плясками, разговорами и прибаутками, шутками и выходками, испол​нители которых, разумеется, не стеснялись пределами скром​ности и приличия. Веселье скоморохов должно было, конечно, соответствовать духу, настроению и вкусам слушателей и зрите​лей. Каковы же были эти вкусы? Олеарий, писавший в первой половине XVII столетия, так характеризует низкую степень
1
См. у Веселовского. Розыск, в обл. русс. дух. стих. VII. II, 177,
195, 197 и ел., 207.
2
Акты (арх. эксп.) III, № 264.
3
Тихонравов. Лет. русс. лит. и древ. IV, 111.
4
У Забелина. Оп. изуч. русс, древн. и истор. I, 187.
5
Гл. 41, вопр. 16, 23.
6
Беляев. О скоморохах. 69.
89
развития и просвещения современного ему русского общества: «Не будучи знакомы съ достохвальными знаниями, — пишет Олеарий, исключающий, впрочем, из своего отзыва самых знат​ных бояр, — не заботясь много о достопамятныхъ делахъ и со-бьтияхъ отцовъ и предковъ своихъ, и не имъя желания зна​комиться съ чуждыми народами и ихъ свойствами, PyccKie весь​ма естественно въ своихъ собраниях никогда не заводять и ръчи о подобныхъ вещахъ. Большая часть ихъ разговоровъ сосредоточе​на на томъ, къ чему даетъ поводъ ихъ природа и обычный ихъ образъ жизни, а именно: говорить о сладострастии, постыдныхъ порокахъ, развратъ и любодеянии ихъ самихъ или другихъ лицъ; разсказывають всякаго рода срамныя сказки и тотъ, кто наиболее сквернословить и отпускаетъ самыя неприличныя шутки, сопровождая ихъ непристойными телодвижениями, тотъ и считается у нихъ лучшимъ и прятнъйшимъ въ обществъ. Къ тому же направлены и ихъ пляски, которыя они исполняють съ прибавлешемъ некоторыхъ страстныхъ тьлодвиженш». В другом месте тот же автор рассказывает о русских странству​ющих комедиантах, т. е. скоморохах, которые в пля​сках своих иногда, для забавы зрителей, бесстыдно обнажали части своего тела, и об уличных скрипачах (гудочниках?), воспевавших всенародно на улицах «срамныя дела».1 Несколько раньше Олеария описывал забавы русского (московского) обще​ства Маскевич, отметивший в дневнике своем под 1611 г. следу​ющие слова: «Есть у нихъ (русских) такъ называемые шуты (tnaje u siebie blaznow), которые тешатъ ихъ русскими пля​сками, кривляясь какъ скоморохи (jak zartownisie = фигляры) на канатъ, и пъснями большею частью весьма безстыд-ными».2 Еще около полустолетия раньше князь Курбский описывал пьяное веселье, которому предавался сам царь Иоанн Васильевич, бесчинно веселившийся и игравший со скоморо​хами, плясавший с ними в машкарах (личинах) и понуждавший к тому же и присутствующих, в том числе князя Репнина, кото​рый мужественно отказался творить это «безчиние».3 Такое
Подр. опис. путеш. в Москов. 178.
Сказания соврем. о Димитр. Самозв. V, 61. —Dyaryusz S. Maskiewicza, см. Pamietniki do History Rossyi i Polski wieku XVI i XVH. 1838.
3 Сказания. 81. —По свидетельству другого современника (Одерборна), в мирную пору царь Иоанн Васильевич проводил время в ловах, в игре, пля​ске, любодеяниях и ужасных зрелищах. (Wunderbare, erschrekliche, unerhorte Geschichte des Grossfiirsten in der Moshkau (Joan Basilidis) Leben. 1588.)
90
пьяное веселье, разжигаемое скоморохами, разумеется, не обходилось без сквернословия: пелись срамные, бесстыд​ные или, по выражению духовных писателей, «богомерзкия», «скверный» песни, исполнялись разнузданные пляски, сопро​вождавшиеся бесстыдными телодвижениями (ср. выше свиде​тельства Маскевича и Олеария). Чем грубее была веселившаяся толпа, тем выше была и степень цинизма, до которой доходило ее веселье. Понятно, что подобные потехи возмущали нравствен​ное и религиозное чувство людей серьезных, вроде князя Репнина, поплатившегося жизнью за противоречие царю; понят​ны протесты против кощунства, сквернословия, глумотворства скоморохов-потешников со стороны писателей духовного чина, а также и светских властей, в особенности со времени вступления на царский престол Алексея Михайловича, который в первые годы своего царствования, по выражению г. Забелина, обна​руживал стремление обновить распущенную жизнь, внести в нее строй и порядок, восстановить идеал хорошей жизни по Домо​строю.
Разумеется, веселье скоморохов-потешников не исключи​тельно вращалось в области цинизма. Наряженные в разные ко​стюмы и маски, они разыгрывали сцены, понятие о которых можно составить себе до известной степени по тем остаткам ско​морошеских игр, которые сохранились в народе до наших дней. Таковы, напр., песни и прибаутки, шутки и комические пред​ставления новгородских «окрутников» (см. выше стр. 84), наших современных святочных и масленичных ряженых, изобража​ющих Бабу-Ягу, чертей, чудовищ, или водящих ряженых же медведя, козу, журавля и т. п., разыгрывающих импровизи​рованные забавные сцены.
Из звериных образов, в которые наряжаются, наибольшее значение имеют медведь и коза, в новейшем святочном ма​скараде встречающиеся нередко вместе. Оба эти животные, как видно из связанных с появлением их обрядов и песен, служат представителями обилия и плодородия. В честь святочного мед​ведя поется песня:
Медведь пыхтунъ По рЬке плывегь, Кому пыхнетъ на дворъ, Тому зять во теремъ,1.--
1 Сахаров. Сказ. русс. нар. I. III, 14.
91
т. е. появление медведя предвещает свадьбу. В данном случае русский святочный медведь совпадает с масленичным или «гороховым» медведем западных славян. В Чехии пред​ставляет последнего парень, весь окутанный гороховой соломой. Куда ни придет гороховый медведь, он обязательно должен проплясать со всеми женщинами и девушками в доме, и появ​ление его, по народному верованию, способствует плодо​родию в доме.1 В окрестностях Кракова на святках возят на тележке человека, одетого в козий мех, два спутника его обвиты гороховой соломой. Человек, одетый в мех, называется го​роховым медведем (grochowej niedzwiedz). Перед каждым домом он рычит, и если рычание первая услышит девушка, то ей в скором времени выйти заму ж.2 (Ср. выше русскую песню про медведя пыхтуна.) В южной части Белой Руси, по близости к Малороссии, в день нынешнего Нового года, молодец, одетый козой, в лентах и бубенчиках, предводитель​ствует толпой, которая ходит под окнами или перед дверями хат, под музыку, с песнею:
Го-го-ro к о а ы н ь к а, Го-го-го сера, Го-го-го бела. Ой, розходися, Развеселися, По всему дому, По весёлому! Ой поклонися Сему господарю, И жене его, И деткамъ его.
Далее воспевается плодоносная сила козы:
Где коза тупою (-нотой), Тамъ жито купою, Где коза рогомъ, Тамъ жито стогомъ, Где коза ходить, Там жито родить и т. д.
1
Reinberg-Diiringsfeld. Festk-lender aus Bohmen. 1862. S. 49.
2
Mannhardt. Wald- und-Feldkulte. Th. II (1877). S. 188.
Кроме этой песни, появление маскарадной козы сопровож​дается разговором, — речитативом представления.' Сходные песни в честь пляшущей, брыкающейся, бодающейся святочной козы (или козла) встречаются и в Малой Руси.2 В Полесье козел, медведь и журавль — единственные маскарадные фигуры. Роли их исполняются очень незатейливо: вывернутый тулуп служит маскарадным костюмом; представление заклю​чается в нехитром речитативе, сопровождаемом прыжками и кувырканьем парня, наряженного животным. Наиболее попу​лярна фигура козла.3 Маскарадные представления ряженных медведем и козой фиксировались в старинной лубочной картинке, снабженной следующею подписью: «Медведь с ка-зою проклажаются на музыке своей забавляются и медведь шляпу вздель да вдутку игралъ а коза сива всарафане синем срошками исколокольчиками и слошками ска-четь и вприсятку пляшет». В этих строках (и картинке) изображается целое святочное скоморошеское представление. На другой народной картинке того же содержания, в подписан​ном под нею тексте читаем, между прочим, следующее обра​щение козы к медведю: «Станемь стобою веселитца что на насъ стануть люди девитца ты любезной медведь заиграй всвирельия молоденка поплешу теперь за что насъ стануть благодарить а другой вздумаетъ и подарить но и мы за оное зрителямъ отьдадимь почтение насырной недели въ вос-кресение».4 Последние слова доказывают, что речь идет о мае-ляничном маскараде. Пляска и скакание козы вошли даже в поговорку: на одной из маленьких лубочных картинок, иллюстрирующих чету: Семик и Масленицу, представлены трое пляшущих под звуки волынки и гудка. Под картинкой подписа​но: «Скакат(ь) i плясат(ь) будет як о коза»...5
Что касается новейших святочных народных сцени​ческих представлений, то, напр., в Белой Руси, по
1
Бессонов. Белорусе пес. I, 78, 98. Ср. там же: 83 —песню об
«Антоновой козе». Соответственно тексту песни, Антон в игре не может
справиться с козой, сперва пляшущей, потом бодающейся.
2
См. Труды этн.-стат. эксп. Юго-зал, отд. III, 265, 266.
3
Эремич. Очерки белорусского Полесья. 1868 г. Стр. 56—57.
4
Ровинский. Русс. нар. карт. 1, 414, 415.
Там же: стр. 306.—Священник Лукьянов в описании своего путе​шествия по Святой земле (1710 г.) рассказывает, что греки на святой неделе ходят по улицам и монастырям с медведями, с козами, с бубнами, со скрипицами, с сурнами, с волынками да скачут и пляшут. Русский Архив, изд. Бартенева. Год I, стр. 206.

93
словам проф. Бессонова, они устраиваются так: в доме или на площади действуют играющие лица, переряженные сообразно ролям, по мере сил и средств. Любимейшее содержание этих сцен, насколько уцелели они, во-первых, белорусский хлоп во всевозможных его видах, преимущественно в трагикомических отношениях к пану, которого он тем или другим образом ставит в тупик; к жиду, с коим справляется по-свойски за ловкое торгашество, надувательство или неоплатные свои долги; к «дохтору» и учителю, которые остаются в дураках перед цель​ной натурою крестьянина; к жене, которая наказана за веро​ломство, или наказывает мужа за корчму; далее — еврейский шабаш; степенность и неуклюжесть литвина и т. п. Проф. Бессонов записал целую импровизированную сцену между хло​пом Матеем и доктором. Матей жалуется, что объелся кутьей, и никакое средство ему не помогает. Встречается ему «дохтор» — шарлатан.
Дохторъ.
Кладися, мужикъ. Якъ тябе зовуть?
Матей. Матей.
Дохторъ.
(Бьетъ его палкой, приговаривая.) Потъй, пане Матей!
Матей. (Встаетъ, а дохторъ убегаетъ).
А, лихо твоей матяри!
Напотеу, наматеу,
Да й самъ къ чорту полятЬу!
Вотъ, кабъ догнау,
Воть бы у плечки нагрукотау (""наколотил)!
В Великой Руси в XVII столетии был очень популярен, напр., следующий фарс: на сцену выходил боярин в карикатуре; на голове у него была горлатная шапка из дубовой коры, сам он был надутый, чванливый, с оттопыренной губой. К нему шли челобитчики и несли посулы в лукошках — кучи щебня,
1
Бессонов. Белорусе пес. I, 98—99.
2
Там же: 79—80.
94
песку, сверток из лопуха и т. п. Челобитчики земно кланяются, просят правды и милости; но боярин ругает их и гонит прочь.
—
Ой боярин, ой воевода! Любо было тебе над нами изде​
ваться, веди же нас теперь сам на расправу над самим собой!
— говорят челобитчики и начинают тузить боярина, грозят его
утопить.
Затем являются двое лохмотников и принимаются гонять толстяка прутьями, приговаривая:
—
Добрые люди, посмотрите, как холопы из господ жир
вытряхивают!
Следует сходная же сцена с купцом. Отобрав деньги у последнего, добрые молодцы отправляются как бы «во царев кобак», пьют и поют:
Ребятушки1 праздникъ, праздникъ У батюшки праздникъ, праздникъ На матушке Волге — праздникъ
Сходися голытьба на праздникъ Готовьтесь бояре на праздникъ'
Представление заключалось обращением к толпе:
—
Эх, вы, купцы богатые, бояре тароватые! Ставьте меды
сладкие, варите брагу пьяную, отворяйте ворота растворчаты,
принимайте гостей голых, босых, оборванных, голь кабацкую,
чернь мужицкую, неумытую!
Подобные сцены, разжигавшие ненависть народа к притес​нявшим его боярам, несомненно могли способствовать смутам и народным движениям, о которых знает наша история. Изве​стно также, что еще в XI столетии скоморохи подняли в Польше народное восстание против христиан,2 подобно тому как у нас эти восстания делались по наущению волхвов и кудесников, до некоторой степени роднящихся с древними скоморохами (ср. ниже стр. 128 и ел.).
Возвращаюсь к святочным представлениям. Пережиток старинных сценических потех мы узнаем и в тех шутках, прибаутках, импровизациях, которыми потешает народную толпу герой масляничных каруселей, неизменный дед, «Ере-ма-пакольник», являющийся нередко в сообществе с «Замазкой» (см. ниже стр. 108), а равно и в разыгрываемых иногда тут же народных фарсах.
1
См у Михневича Очерк истории музыки в России. 1879 г. С
81—82.
2
Беляев. О скоморохах 70, прим. 2.
95
Такого рода маскарадные импровизации, такие представ​ления забавных сцен, переплетаемых песнями, плясками, кривляниями, шутками, нередко циничными, непристойными, несомненно входили в состав тех глумов и позоров, тех «с о т о н и н с к и х ъ» или «бесовскихъ игр ъ», «б t с о в с -кихъ чюдесь», против которых так часто ополчались ду​ховные писатели прошедших столетий. Действительно, игрища, в которых, по словам летописца, дьявол прельщал трубами, скоморохами, гуслями и русалиями, другими словами, скоморошеские игры или русалии называются летописцем бесовскими позорами: «Позоры деюще отъ бЬса замышленнаго дела»; позорами же называются в Про​логе XV в. русальи, именно игры, связанные с возло​жением на лица Скуратов (масок), «на глумление человеком!»». Еще в XVIII столетии художественные театральные представления назывались «позорищными играми».' — О том, что импровизации действительно входили в круг деятельности скоморохов, свидетельствует былина о Госте Те-рентьище: Терентьева жена, поверив известию «веселых молод​цов», что нелюбимый муж ее погиб, с радости просит их спеть по этому поводу песенку. «Веселые» импровизируют песню, из которой сидящий в мешке муж узнает о вероломстве своей жены.
Подобно тому, как на западе возникла и разыгрывалась в стенах церквей духовная драма (мистерии), заимствовавшая свои сюжеты из Священного писания, так и в русской церкви с XVI века стали входить в употребление известные обрядные представления, получившие названия действ. Таких действ известно три: пещное действо, шecTBie на осляти и действо страшнаго Суда. Древнейшим из них было «пещное действо», на котором считаю нужным несколько оста​новиться и о совершении которого наиболее раннее известие вос​ходит к первой половине XVI столетия. О нем упоминается в расходных книгах Новгородского Софийского архиерейского до​ма под 1548 г. Пещное действо происходило перед праздником Рождества Христова в Москве и других городах; в нем изобража​лось ввержение в пещь (печь) трех отроков вавилонских
1 См С-Петербургские Ведомости 1733 г Примечание на Ведомости, часть 44 и ел
96
(Анании, Азарии и Мисаила) и чудесное избавление их от пла​мени ангелом. По этому случаю, в среду перед Рождеством Христовым, в церкви разбиралось большое паникадило, а в суб​боту, во время обедни, сдвигался амвон и ставилась пещь. Во всенощную весь обряд ограничивался тем, что дети, которые представляли отроков, и так называемых два халдея пред​шествовали святителю при вступлении его в собор, причем дети были одеты в стихари и венцы, а халдеи — в «халдейское платье». Костюм халдеев, по описанию, сохранившемуся нам от начала XVII в. в приходо-расходных книгах вологодского архиерейского дома, состоял из шапок, отороченных заячьим мехом и вызолоченных сверху. На теле у них были широкие су​конные одежды, с оплечьями из выбойки. При выходе предшест​вовал «халдей предъ отроки со свечами, а другой халдей (шелъ) по отроцъхъ». Самое «действо», исполнявшееся во время заут​рени, заключалось в следующем: руки отроков обвязывались полотенцем, и они подводились халдеями к святительскому мес​ту. «Егда же дойдетъ первый халдей до церкви близь пещи, и стануть отроки и халдеи, и указуютъ оба халдея отрокамъ на пе​щь пальмами, и глаголетъ первый халдей къ отрокамъ: «Дъти царевы!» Друпй же халдей поддваиваетъ тое-же ръчь: «царевы!» И первый глаголетъ халдей: «видите-ли ciio пещь огнемъ горящу и. вельми распаляему?» И паки второй глаголетъ халдей: «а ая пещь уготовася вамъ на мучение». И потомъ Анания отвещаетъ: «видимъ мы пещь ciю, но не ужасаемся ея; есть бо Богъ нашъ на небеси, ему же мы служимъ: той силенъ изъяти насъ отъ пещи сея». И по семъ Азария глаголетъ: «и отъ рукъ вашихъ избавить насъ». Тоже Мисаилъ отвещаетъ: «а ая пещь будетъ не намъ на мучение, но вамъ на обличенше...» По благословении святите-лемъ и врученш каждому свъчи, отроки становятся опять около пещи. И въ то время единъ отъ халдей кличетъ: «товарыщь!» Другой же халдей отвещаетъ: «чево?» И первый халдей глаго​летъ: «это дъти царевы?» а другш халдей поддваиваетъ: «царе​вы». Первый же глаголетъ: «нашего царя повельшя не слуша-ютъ», а другш отвьщаетъ: «не слушаютъ». Первый же халдей го​ворить: «а златому телу (=тельцу) не поклоняются?» а друпй халдей: «не поклоняются». Первый халдей говорить: «и мы вкинемъ ихъ въ печь»; а другаго отвътъ: «и начнемъ ихъ жечь!» Послъ того халдеи берутъ отроковъ подъ руки и вводятъ въ пещь «честно и тихо»; халдеи дълаютъ видь, что разводять огонь подъ нею. Въ это время хорь пъвчихъ, протодьяконъ и отроки въ печи поютъ священныя пъсни, и в концъ стиха: «яко духъ хладенъ и
97
шумящь», «сходилъ ангелъ господень въ пещь ко отрокамъ въ трубъ велицъ зело съ громомъ...» (Флетчер, бывший в Москве в 1588—89 годах, рассказывает о том, как ангел слетал с церков​ной крыши в пещь к трем отрокам, к величайшему удивлению зрителей, при множестве пылающих огней, производимых пос​редством пороха «халдеями»). Халдеи, державшие до того вре​мени высоко свои пальмы, падали, а дьяконы опаляли их при помощи свечей и травы плауна («вместо ангельского паления»). При этом случае опять завязывался разговор между халдеями; первый говорил: «Товарыщь!» Второй откликался: «Чево?» — Первый: «Видишь ли?» — Второй: «Вижу». — Первый: «Было три, а стало четыре; а четвертый грозень и страшень зело, образомъ уподобился Сыну Божию». — Второй: «Какъ он прилетелъ, да и нас победилъ». — После того продолжались священные песни; халдеи выпускали из пещи отроков; «И пришелъ халдей къ пещи и отверзаетъ пещныя двери, и станетъ противу пещи безъ турика (шлема), и кличетъ громогласно: «Анания! гряди вонъ изь пещи», а другш халдей говорить: «Чево сталь? не пова-рашивайся; не иметь васъ ни огонь, ни смола, ни сера». А пер​вый халдей глаголетъ: «Мы чаяли вась сожгли, а мы сами сгорели». Анашя же двигнется съ места своего, и грядетъ изъ пещи, халдеи же приемлютъ его подъ руки и ведутъ честно предъ святительское место; и глаголеть первый халдей: «гряди, царевъ сынь!» и поставятъ его противъ святителя на томъ же мъстъ, идъ же бъ и первее стоялъ. Сотворивъ три поклона передъ образом и поклонившись святителю, одинъ изъ халдеевъ говорить: «Вла-дыко, благослови Азарию кликати» и кличетъ: «Азарте! гряди вонъ изъ пещи!» А другш халдей говорить по прежеписанному. Темъ же порядкомь выводился изъ пещи и Мисаилъ. Затемъ церковная служба продолжалась по уставу, съ тою разницею, что въ некоторыхъ обрядахь участвовали отроки и халдеи съ за​жженными свъчами... Й въ продолжеши обедни и вечерни того дня участвовали и отроки, и халдеи».1
Описанное «действо», при всей своей элементарной простоте, возбуждало живой интерес не только толпы, но даже и царя Алексея Михайловича, который вместе с царицей каждый год
1 Древняя Российская Вивлиотика, изд. Новиковым. Изд. II. 1788 г Ч. IV, г. 363 и ел. —Ср. Пекарский. Наука и литература в России при Петре Великом. 1862 г. I. С. 388 и ел —Ср. также Полевой. История русской литературы в очерках и биографиях. 1872 г. С 187 и ел Здесь же помещено и изображение самой «пещи Вавилонской».
98
присутствовал на совершении обряда пещного действа, хотя каждый год повторялось одно и то же, без всякого добавления или изменения. Эта невзыскательность зрителей, по отношению к данному церковно-сценическому представлению, даже еще в XVII веке, позволяет нам делать заключение об элементарном же составе вышеупомянутых «позоров» и «глумов», испол​нявшихся скоморохами, подтверждаемом наивностью и просто​той вышеприведенных примеров позднейших народных сцен. Только уже во второй половине XVII столетия сценические представления обогатились и обновились: в 1673 г. прибыл из-за границы с несколькими немцами-актерами антрепренёр Готфрид Яган, начавший при дворе разыгрывать разные «ко-медшныя действа» на сюжеты, заимствованные из Ветхого за​вета, и в то же время появились на московской сцене духовные драмы (или мистерии русские) Симеона Полоцкого, между прочим его «Комедия о Навуходоносора царъ, о теле злате и о Tрiex отроцехъ, въ пещи сожженныхъ». Здесь сюжет «пещного действа» приобретает уже вполне литературную, драматическую обстановку.'
Обращаюсь к вышеупомянутым участникам пещного дейст​ва, «халдеям». Как в западной Европе средневековые цер​ковные сценические представления, или мистерии, постепенно принимали в себя светские элементы, даже грубо комические сцены, а затем стали перемежаться с шутовскими интермедиями, в которых действующими лицами являлись шутовские комедиан​ты, — что и повело за собой вытеснение в XIV веке мистерий из церкви сперва в церковные ограды, а потом на площадь, — подобно тому и «халдеи», игравшие столь видную роль в цер-ковно-обрядном пещном действе, с зажженными свечами пред​шествовавшие святителю при вступлении его в собор, участво​вавшие в церковной службе до и после самого действа, — «хал​деи» появлялись в своем обрядном наряде в толпе народной в течение 12 дней рождественских святок, в роли шутов и про​казников, мало отличавшихся от глумцов-скоморохов. Флетчер говорит, что халдеи в продолжении 12 дней должны были бегать по городу переодетые в шутовское платье и делать разные смешные штуки,2 т. е. «глумы». Олеарий под​робнее описывает эту сторону деятельности халдеев: «Въ быт​ность нашу въ Москвъ, — пишет Олеарий, — это были известные
Полевой. Истор русс. лит. 188 и ел 2 Там же 185, 187
99
безпутные люди, которые ежегодно получали оть патриарха дозволение, въ течение 8-ми дней передъ Рождествомъ Христо-вымъ и вплоть до праздника 3-хъ Святыхъ Царей (Богоявления), бегать по улицамъ города съ особаго рода потыннымъ огнемъ, поджигать имъ бороды людей и въ особенности потынаться надъ крестьянами. Въ наше время тате халдеи подожгли у одного крестьянина возъ сена, и когда этотъ бедняга хотелъ было оказать имъ сопротивление, то они сожгли ему бороду и волосы на голове; не желающий подвергаться подобнымъ грубымъ вы-ходкамъ халдеевъ, долженъ заплатить имъ копейку (6 пфеннинговъ). Халдеи же одевались какъ масляничные шуты, или штукари, на головахъ носили деревянныя раскрашенныя шляпы и бороды свой обмазывали медомъ для того, чтобы не поджечь ихъ огнемъ, который они пускали для потехи... Свой потешный огонь халдеи делали изъ порошка, который добывали изъ одного наземнаго растения или зелья, и порошокъ этотъ называется плауномъ (Plaun)... Огонь этот, — прибавляет Оле-арий, — довольно забавенъ для глазъ и представляетъ удивительное зрелище, особенно пущенный ночью, или въ тем-номъ местъ, и имъ можно делать бездну увеселительныхъ штукъ».1
Я с намерением остановился несколько долее на «халдеях» и участии их в «пещном действе», так как, по сохранившимся подробным сведениям об этом «действе», мы можем делать заключения о характере «позоров» или представлений совре​менных халдеям скоморохов, — представлений, несомненно имевших, как и пещное действо, самую элементарную форму. С другой стороны, сами халдеи, не будучи скоморохами, сближаются с последними: 1) как исполнители «действа»;
2) как народные потешники и проказники (см. ниже, гл. 3);
3) они, подобно святочным ряженым, в течение времени своих
беганий и потех, считались как бы язычниками, нечистыми, и
должны были очищаться крещенской водой (см. ниже, гл. 5);
наконец, 4) ввиду наносимого нередко огненными потехами
халдеев вреда простому народу, потехи эти, а равно и бегание
халдеев по городу в своеобразном их наряде, были запрещены
патриархом, подобно тому как запрещались и наконец совер​
шенно вывелись, приблизительно в то же время, воскресные и
праздничные публичные скоморошеские «глумы» и потехи (см.
ниже, гл. 6), воспоминание о которых продолжает еще жить в
Подр. опис. путеш в Москов. 314—315
100
народе в виде игр и представлений ряженых, ныне приурочива​емых почти исключительно ко времени рождественских святок и масленицы.
К разряду «глумов» или «позоров», без сомнения, причислялись и «игры глаголемыя к у к л ы», кукольные игры, т. е. представления из кукол или марионеток. Об этих играх можно себе составить понятие как по кукольным пред​ставлениям, до сих пор даваемым обыкновенно при звуке шар​манки, к которой иногда присоединяются удары бубнов и тре​угольника, скрывающимися за ширмами бродячими потешни​ками (преемниками старинных скоморохов-кукольников), так и по описанию Олеария, очевидца кукольных комедий, пред​ставлявшихся на Руси в 30-х годах XVII столетия: «Они (ко​медианты-кукольники) обвязывають вокругъ своего тьла про​стыню, — пишет Олеарий, — поднимаютъ свободную ея сторону вверхъ и устраиваютъ надъ головой своей такимъ образом нечто в родъ сцены (theatrum portatile), съ которою они ходятъ по улицамъ и показываютъ на ней изъ куколъ разныя пред​ставления».'—Устройство современного бродячего куколь​ного театра в Москве, по словам г. Ровинского, чрезвычайно простое: на двух палках развешивается простыня из крашенины, и из-за этой простыни кукольник высовывает свои куклы и производит свои представления; аккомпанемент к этим пред​ставлениям, в древнее время (на картинке у Олеария), состоял из гусляра и гудочника, теперь оба они заменены шарманкой. В изображенном у Олеария кукольном представлении г. Ровин-ский узнает «классическую комедию о том, как цыган продавал Петрушке лошадь». Справа высунулся цыган, — он, очевидно, хвалит лошадь; в середине длинноносый Петрушка, в огромном колпаке, поднял лошадке хвост, чтобы убедиться, сколько ей лет; слева, должно быть, Петрушкина невеста, Варюшка. «Ко​медия эта, — продолжает г. Ровинский, — играется в Москве под Новинским и до настоящего времени; содержание ее очень не сложно: сперва является Петрушка, врет всякую чепуху вирша​ми, картавя и гнуся в нос, — разговор ведется посредством машинки, приставляемой к нёбу, над языком, точно так, как
1 Подр. опис. путеш. в Москов. 178—179. В немецком оригинале поме​щено изображение такого кукольного представления, сопровождаемого игрою двух музыкантов на гудке и гуслях.
Скоморохи на руси

101
это делается у французов и итальянцев. Является цыган, пред-лагает Петрушке лошадь. Петрушка осматривает ее, причем получает от лошади брычки то в нос, то в брюхо; брычками и пинками переполнена вся комедия, — они составляют самую существенную и самую смехотворную часть для зрителей.
Идет торг, — цыган говорит без машинки, басом. После длинной переторжки, Петрушка покупает лошадь; цыган уходит. Петрушка садится на свою покупку; покупка бьет его передом и задом, сбрасывает Петрушку и убегает, оставляя его на сцене замертво. Следует жалобный вой Петрушки и причитанья на преждевременную кончину доброго молодца. Приходит доктор: где у тебя болит? — вот здесь! И здесь? — и тут! Оказывается, что у Петрушки все болит. Но когда доктор доходит до нижнего места, — Петрушка вскакивает и цап его по уху; доктор дает сдачи, начинается потасовка, является откуда-то палка, которою Петрушка окончательно и успокаивает доктора.
«Какой же ты доктор, — кричит ему Петрушка, — коли спрашиваешь, где болит? На что ты учился? Сам должен знать где болит!» Еще несколько минут, — является квартальный, или, по кукольному, «фатальный фицеръ». Так как на сцене лежит мервое тело, то Петрушке производится строгий допрос (дискантом): «Зачем убил доктора?» — ответ (в нос): «Затем, что свою науку худо знает — битого смотрит, во что бит не видит, да его же еще и спрашивает».
Слово за слово, — видно, допрос фатального Петрушке не нравится, он схватывает прежнюю палку, и начинается драка, которая кончается уничтожением и изгнанием фатального, к общему удовольствию зрителей; этот кукольный протест против полиции производит в публике обыкновенно настоящий
фурор. Пьеса кажется бы и кончилась; но что делать с Петрушкой? И вот на сцену выбегает деревянная собака-пудель, обклеенная по хвосту и по ногам клочками взбитой ваты, и начинает лаять со всей мочи (лай приделан внизу из лайки). «Шавочка-ду​шечка, — ласкает ее Петрушка, — пойдем ко мне жить, буду тебя кошачьим мясом кормить»; но шавочка, ни с того ни с сего, хвать Петрушку за нос; Петрушка в сторону, она его за руку, он в другую, она его опять за нос; наконец Петрушка обращается в постыдное бегство. Тем комедия и оканчивается. Если зрителей много, иПетрушкину свату, т. е. главному комедианту, дадут на водку, то вслед за тем представляется особая интермедия, под названием Петрушкиной свадьбы. Сю-
102
жета в ней нет никакого, зато много действия. Петрушке приво​дят невесту Варюшку; он осматривает ее на манер лошади. Варюшка сильно понравилась Петрушке и ждать свадьбы ему невтерпеж, почему и начинает он ее упрашивать: «Пожертвуй собой Варюшка!», затем происходит заключительная сцена, при которой прекрасный пол присутствовать не может. Это уже настоящий и «самый последний конец» представления,1 затем Петрушка отправляется на наружную сцену балаганчика врать всякую чепуху и зазывать зрителей на новое представление.
В промежутках между действиями пьесы обыкновенно пред-ставляют танцы двух арапок, — иногда целая интермедия о даме, которую ужалила змея (Ева?); тут же, наконец, показы​вается игра двух паяцов мечами-палками. Последняя выходит у опытных кукольников чрезвычайно ловко и забавно; у куклы корпуса нет, а только подделана простая юбочка, к которой сверху подшита пустая картонная голова, а с боков руки, тоже пустые. Кукольник втыкает в голову куклы указательный палец, а в руки — первый и третий пальцы, обыкновенно на​пяливает он по кукле на каждую руку и действует таким образом двумя куклами разом... Шарманщик (бывающий при кукольной комедии) вместе с тем служит «понукалкой», т. е. вступает с Петрушкой в разговоры, задает ему вопросы и понукает продолжать вранье свое без остановки».2
Г-н Шейн так объясняет слова «кукольник, к у -кольнички» — «род волочебников, ходивших на св. Неделе (в прежние времена) по деревне для собирания подачек, с песнями, возя за собою особого устройства ящик с кук​лам и».3 По личным объяснениям г. Шейна, сообщаемым проф. Веселовским, куклы движутся на колышках и изображают ло​шадок, обыкновенно красного цвета, среди которых на белом коне фигурирует св. Георгий; те лошади — его стадо. За этим легендарным сюжетом, по замечанию проф. Веселовского, легко предположить существование более древнего, светского, с такими же типами холопа, пана, жида, цыгана и т. п., какие до последнего времени являлись на святочной сцене белоруссов то живьем, в лице ряженых (ср. выше стр. 92—93), то в ку-
Заключительная сцена, по своему цинизму, совпадает со старинными русскими кукольными представлениями, в которых, по свидетельству Оле-ария, показывались «срамные дела». Подр. опис. путеш. в Москов. 178.
2
Ровинский. Русс. нар. карт. II, 211; V, 225—227.
3
Белорусе, нар. пес. словарь, ел.: «кукольник>.
103
кольной драме.1 Проф. Бессонов так описывает кукольную ко​медию белоруссов: устраивается ящик, вроде нашего райка со стеклышком, чаще с отодвижной или поднимающейся передней стенкой, иногда же с дверцами; в ящике известные декорации; пол устлан шкуркой; прорезные дорожки для движения кукол; сами куклы в цветных лоскутьях, действуют посредством про​волок или веревочек, привязанных к разным частям их тела (как в театре марионеток); разговоры действующих лиц пере​даются самим хозяином ящика или его слугами; свет в ящике падает сверху; ящик иногда порядочно велик, вроде подвижного балаганчика, и носят его два человека; начало и антракты имеют музыку, волынку или скрипку; хозяин — антрепренер и товарищ его, служитель; порою два, три служителя; иногда заведует целая компания. Ныне ящики с кукольной комедией в Белой Руси носят название вертепа, реже —яслей; под влиянием костёла, ныне главным содержанием разыгрываемых в них пьес сделались сцены из Священного писания, во главе которых стоит представление рождества Христова, внутренность священного вертепа, со святым семейством, изображение Бо​жественного Младенца в яслях (отсюда и новейшие названия кукольного ящика: «вертеп» или «ясли»). Впрочем, и еще ныне в «вертепе» продолжают представляться и более вульгарные кукольные комедии, на чисто народные сюжеты вроде тех, какие перечислены выше (стр. 93)}
Белорусский кукольный ящик «вертеп» (или «ясли») сближа​ется с великорусским райком. «Раёк — это небольшой,
1
Розыск, в обл. русс. дух. стих. VII. II, 213—214.
2
Белорусе, пес. I, 99, 105 Как грубые и элементарные «позоры»
скоморохов относятся к позднейшим, более сложным, художественным «позо-
рищным играм», т. е. трагедиям и комедиям, так и элементарные кукольные
представления скоморохов относятся к позднейшим усовершенствованным
«кукольным играм», дававшимся на особых сценах: «Между позорищными
играми, — читаем в С.-Петербургских Ведомостях 1733 г., —надлежитъ та-
кожде считать и кукольны я игры, въ которыхъ представлешя не живыми
персонами, но куклами дълаются. Такия куклы столь искусно дЬлаются, что
веь ихъ члены тонкими проволоками, какъ кому угодно, обращать можно,
и такимъ способомъ оными все движешя челов'Ьческаго тъла изображаются.
Хотя рьчи помянутыхъ куколъ отъ скрытыхъ позади театра людей произно​
сятся, однакожъ ради нарочитаго отдалешя смотрителей, оное насилу
приметить можно... Къ томужъ такими куклами мнопя дейстыя показать
можно, къ которымъ живыя персоны весьма не способны. Напримеръ, можно
ими увидительнейшие образы людей, ръдко виданные уроды, смертельныя
убивства, и друпя симъ подобныя вещи очень легко изъявлять, чтобъ живыми
людьми не безъ великаго труда въ действо производить надлежало». При-
104
аршинный во все стороны ящик, с двумя увеличительными стеклами впереди, — пишет г. Ровинский. — Внутри его перема​тывается с одного катка на другой длинная полоса с доморо​щенными изображениями разных городов, великих людей и событий. Зрители, «по копейке с рыла», глядят в стекла, — раешник передвигает картинки и рассказывает присказки к каждому новому номеру, часто очень замысловатые: «А воть извольте видеть, господа, андереманиръ штукъ — хороший видь, городъ Кострома горить; вонь у забора мужикъ стоить и ...; квартальный его за воротъ хватаетъ, — говорить, что поджига-етъ, а тотъ кричить, что заливаетъ (намек на знаменитые костромские пожары, во время которых собственное неряшество обвиняло в поджигательстве чуть не каждого попавшегося, пого​ловно)». Картина переменяется, выходит петербургский памят​ник Петра Первого: «А воть андереманиръ штукъ — другой видъ, Петръ Первый стоить; государь былъ славный, да притомъ-же и православный; на болоть выстроилъ столицу, ... государь былъ славный, да притомъ-же и православный». Еще картинка: «А вот андереманиръ штукъ — другой видъ, городъ Палерма стоить; барская фамилия по улицамъ чинно гуляетъ и нищихъ итальянскихъ русскими деньгами щедро наделяетъ. А Воть извольте посмотреть андереманиръ штукъ — другой видъ, Успенскш соборъ въ Москве стоить; своихъ нищихъ въ шею бьють, ничего не даютъ» и т. д. В конце происходят показки ультраскоромного пошиба, о том, например, как «зять тещу завел в осиновую рощу», и о том, как «она ему твердила...» и т. д., которые для печати уже совсем непригодны».1
С образом скомороха-потешника сближается тип домашнего шута или дурака. Самым видным, наиболее выдающимся предметом комнатной забавы, по замечанию г. Забелина, был дурак, шут. Это был, если можно так выразиться, источник постоянного спектакля, постоянной вседневной утехи для всех комнатных дворцовых людей. Обязанность дурака заключалась в том, чтобы возбуждать веселость, смех. Достигалась эта цель
мечание на Ведомости, часть 45, июня 4-го 1733 г., с. 182). По свидетельству Олеария, виденные им русские кукольные игры (см. выше с. 100) изобра​жали, между прочим, срамные дела, для обозначения которых автор невольно прибегает к латинскому языку. (Подр. опис. путеш. в Москов. 178). 1 Ровинский. Русс. нар. карт. V, 231—232, прим. 187.
105
то пошлыми, то остроумными словами и поступками, нередко впадавшими в цинизм. Дурак, независимо от потешной роли своей, иной раз становился суровым и неумолимым обличителем лжи, коварства, лицемерия и всяких пороков, нередко только таким путем доходивших до сведения его господина. Достовер​ные известия об исторических шутах русских мы имеем, начиная с XVI столетия. Известен шут Гаврило в 1537 г. Шутов и шутовство особенно любил царь Иоанн Грозный. Один италь​янец, бывший в Москве в 1570 г., рассказывает между прочим: «Царь въезжалъ при насъ въ Москву... Впереди ехали 300 стрельцовъ, за стрьльцами ш у т ъ его на быки, а другой в золотой одеждь, затем самъ государь». Царь Федор Иоаннович также всегда забавлялся шутами и карликами мужского и женского пола, которые кувыркались перед ним и пели песни. Даже Тушинский царёк имел при себе шута, Петра Киселева. В смутное время упоминается шут Иван Яковлев Осминка, который бывал у царя (Шуйского или Тушинского — неизвестно) всякий большой праздник. Молодого царя Михаила Федоровича в первое время (1613 г.) потешал дурак Мосяга или Мосей (Моисей), а в хоромах у матери царя, великой царицы-инокини Марфы Ивановны, в Вознесенском монастыре жила дура Манка (Марья).1 Не буду останавливаться на дальнейших именах изве​стных царских шутов и дураков. Княжеский или царский шут или дурак-забавник и насмешник нашел себе место и в былинах: Добрынина мать спрашивает своего сына, который в кручине возвращается с княжеского пира:
«Идешь съ пиру — самъ кручинишься?
Знать место было тамъ не по чину,
Чарой на пиру тебя приобнесли,
Аль дуракъ на пиру надсмеялся, де?»
В другой былине король Политовский на пиру обращается к двум татарам, не принимающим участия в общем веселье:
Не едите, не пьете, не кушаете:
аства вамъ не по уму, питья не по разуму,
Аль дуракъ надъ вами насмъялся,
/
Пьяница васъ приобозвалъ?
' Забелин. Дом. быт русс цариц. 416 и ел.
2
Киреевский. Песни. II, 26
3
Рыбников. Песни. IV, 93.
106
Шуты держались и частными людьми. Описывая придвор​ный быт императрицы Анны Иоанновны, в царствование ко​торой, заметим кстати, унижение человеческого достоинства в лице шута достигало высших пределов, Манштейн свидетель​ствует, между прочим, что «по д р е в н ей ш е м у въ России обычаю, каждый частный человькъ, получающий xopoшie дохо​ды, имееть при себь по крайней мере одного шута».1 Остаток обычая держать для потехи шутов, по словам Прыжова, сох​ранился, между прочим, в московских городских рядах, где каждый ряд имеет собственного шута. Так, лет 25 тому назад Ф. Н. принадлежал Ножевой линии, в нижнем игольном ряду был некий И. С, в серебряном же И. К. К ним должно отнести и здорового мужика, пребывавшего в гостином дворе, где он за две копейки лаял собакой, кричал петухом, блеял, мычал и пр. Этого мужика любители собачьего лая приглашали на дом, для увеселения своих жен и домочадцев. Ходил по рядам еще идиот, кричавший павлином. «Идет этот идиот, — и кричат со всех сторон: „Прокричи павлинчиком! Прокричи павлинчи-ком!" Он кричит, и все выходят из-за прилавков и смеются, и смеются все проходящие. Получив несчастное подаяние, идиот идет дальше».2 Такого рода шуты или дураки соответствовали западным народным дуракам (Volksnarr), как упомянутые выше царские шуты — западным дуракам придворным (Hofnarr). — Г-н Ровинский также замечает, что в Москве шутовство было еще в полном ходу до последнего времени, в лице смышленого дурака Ивана Савельича, всенародно бегавшего на гулянье в Подновинском декольте, в шитом красном мундире, в женской юбке и в женской шляпке задом наперед, и нескольких других менее известных шутов. Иван Савельич был любимцем старухи К. П. Толстой и многих московских бар и барынь 1820-40 годов;
' См. у Забелина. Дом. быт русс цариц 419 —Во многих русских домах исстари, как и при царском дворе, держались для забавы и карлы и карлицы: «Нет ни одного знаменитого господина, который бы не держал карлика или карлицы для хозяйки дома», — писал в начале прошедшего столетия автор сочинения «Das veraenderte Russland». 1721 (I, 285) Вследствие того, на праздновавшейся в 1710 г. свадьбе царского карлика [Екима Волкова] с карлицей, оказалось возможным собрать, в качестве гостей, до 72 карликов. Обычай держать для забавы карликов и карлиц сохранялся во многих русских домах, даже не особенно богатых, до середины XIX столетия. Карлы и карлицы, по словам г Ровинского,-ценились наравне с самыми дорогими зверями и собачками (Русс. нар. карт. IV, 332, V, 274)
2 II рыж он. Нищие на святой Руси. 1862 г. Стр 102—103
107
он занимался разноской по домам чая, сахара, табаку и разных мелочей и продажей их втридорога; всякий покупал у него охотно, за его прибаутки и присказки. «Сына, — рассказывал он, — хотел я пустить по своей дороге, выгодно, право; да нет, глуп оказался, в гражданскую пустил».1 Выше (стр. 89) приве​дено свидетельство Маскевича о том, что в Москве на вечеринках забавляли присутствовавших плясками и кривляниями шуты (блазни), певшие при том по большей части весьма бесстыдные песни. Здесь образы шутов и скоморохов сливаются. На лу​бочных картинках встречаем изображения пиров, где, кроме пирующих, представлены еще то шут, то певец с гитарой или без гитары, то балалаечник, т. е. представители разных отраслей скоморошеского искусства. На других картинках изображены скоморох-волынщик в шутовском костюме с бубенчиками или шут, играющий на волынке, в шутовском наряде, т. е. такой же скоморох-волынщик, и т. п.2
Известно в народе выражение: шут гороховый. Не на​ходится ли оно в связи с образом упомянутого выше (стр. 91 и ел.) горохового медведя, как одной из фигур святочного маскарада, т. е. окутанного гороховой соломой скоморо​ха? В последний день масленицы в некоторых местах России возят горохового шута или соломенное чучело, похожее на женщину с распущенными волосами; это называют: провожать масленицу.3 Сближение здесь горохового шута с со​ломенным чучелом свидетельствует в пользу моего предполо​жения о связи его с фигурой западнославянского окутанного гороховой соломой ряженого («гороховаго медвЪдя»). — Дру​гое выражение: шут полосатый, очевидно, вызвано поло​сатым костюмом шутов-потешников. Под изображением на лу​бочной картинке шута Гоноса, между прочим подписано: «в к а в -танъ азъ облекся полосаты».4 Как скоморошество (глумотворство, смехотворство, переряживание) считалось де​лом «бесовским», «сатанинским», как ряженые скоморохи упо​доблялись «бесам», как скоморох вообще считался исчадием черта (см. ниже), так и шут, в качестве глумца, смехотворца, в народных поговорках отождествляется с чертом, напр., гово​рят: «шут (вместо: «черт») его побери», «ну его к шуту (= к
1
Русс. нар. карт. V, 273—274.
2
Ровинский. Русс. нар. карт. I, 312, 313.
3
Там use: V, 218.
4
Там же: IV, 311
108
черту)», «допился до шутиков» (=до чертиков).1 Повторяю, что образы русских шутов и скоморохов неоднократно не только сближаются, но и сливаются воедино.
Старинные скоморошные персоны, по замечанию г. Ро-винского, дошли до нас в двух типах: мужик Ерема-пакольник, который на масленой вылезает на балаганный балкон, врет всякую еремелицу впопад и невпопад, но только всегда в рифму, глотает зажженную паклю, вытягивает из горла бесконечную ленту и постоянно пререкается и дерется с другим скоморошьим ублюдком-шутом, выпачканном в муке и прозванным Замазкой —это итальянский Gian Farina, т. е. Иван-мука.
Во главе шутов или дураков вполне русского изобретения стоят прославленные в разных повестях, песнях, былинах, народных картинках Фома и Ерем а. Оба они братья, друзья-товарищи, неудачники во всех своих предприятиях. Ду​рацкая, шутовская природа обоих неразлучных братьев обна​руживается как во внешнем виде, так и в похождениях их:
Ерема былъ плешивъ, а в ома шелудивъ, Брюхаты, пузаты, бородаты, Носы покляпы, умомъ оба равны... Ерема кривъ, а Фома с бельмомъ...
Еремей щепливъ, а вомаломливъ; На Epeме шляпа, а на Фомъ колпакъ, Ерема въ сапогахъ, а Фома въ чеботахъ, Ерема въ чужомъ, а Фома не въ своемъ.
(Из «Повести о Ереме и Фоме» по рукоп. XVIII в.)
Или:
Ерема съ Фомой были брательнички, Они ладно живали, хорошо хаживали; Ерема-то въ рогожкъ, Фома въ торжицъ; У нихъ бороды какъ бороны, усы какъ кнуты.
(Из песни, записанной Костомаровым в Саратовской губ.)
1 Шуты и скоморохи. «Историч. Вестн.» 1888 г., т. XXXII, стр. 463. В этой же статье читатель найдет обильные сведения о шутах западноевро​пейских.
109
Приведу некоторые отрывки из только что упомянутой за​бавной повести о названных двух братьях:
Были ceбе да жили два человека Торговые люди — Ерема да Фома. Славные люди! славно живутъ! Сладко пьютъ и едятъ, носятъ хорошо! У Еремы домъ, а у Фомы изба.
Похотелось двумъ братомъ — Еремъ с Фомою —
Състи полсти, позавтракати;
Ерема селъ на лавку, а Фома въ скамью,
Ерема за редьку, а Фома за чеснокъ,
Ерема чеснокъ лупить, а Фома толчётъ,
Толко сидятъ, ничего не едятъ,
Коя беда есть (коли нътъ ничего?)
Вставши они, другъ другу челомъ,
(Другь другу челомъ) а не ведаютъ о чемъ.
Собрались братья в церковь, к обедне:
Ёрема крестится, а Фома кланяется,
Ерема въ книгу глядитъ, а Фома поклоны установляетъ.
Ерема не учитъ, а Фома не умеетъ.
Пришел к ним лихой пономарь с требованием денег на молебен, но денег у них не оказалось:
Осердился на нихъ лихой пономарь,
Ерему въ шею, а Фому въ толчки,
Ерема въ двери, а Фома въ окно,
Ерема ушелъ въ лесъ, а Фома — въ сосникъ;
Стали они другъ другу говорить:
«Кого мы боимся, да одно себъ бежимъ?»
Поступают братья к хозяину, осердился хозяин на Ерему и на Фому, повторяется такое же, как раньше, избиение обоих:
Ерему били, а вомъ не спустили,
Ерема ушелъ въ березнякъ, а вома — въ дубнякъ.
Сговорились братья зайцев и лисиц хватать:
Ерема Фомъ говорить:
«Брате воме, хватай, въ кошель сажай!»
— «Коя беда хватать, коли нет ничего?»
После разных еще неудачных похождений,
110
Ерема селъ въ лодку, а Фома въ ботникъ, Лодка утла, а ботникъ безо дна; Ерема поплыл», а Фома не остался; Какъ будугь они середи реки, Стретился имъ на реке шатунъ; На Ерему навалился, а Фому выпрокинулъ, Ерема (въ) водЬ, а Фома на дно; Оба упрямы, со дна не бывали.
И тако двумъ братомъ конецъ! Еремъ с вомою, Обеимъ дуракамъ упрямымъ, смехъ и позоръ.
Печальный конец братьев-дураков в подписи под соответ​ствующей картинкой изложен так: «Ерема опрокинулся (въ) воду, Фома на дно оба упрямы содна неидуть (.) по ЕремЬ блины по Фоме пироги а начинку выклевали воробьи». — Оба «дурака» имеют и характер скоморохов: на народных кар​тинках они являются в виде «Фомушки музыканта и Еремы поплюханта», «Фома музыку разумеетъ а Ерема свистать щелкать плесать хорошо умееть. Фома толко что играетъ:а Ерема глазами мигаеть i ... виляеть», — читаем в подписи под изображением обоих молодцов. По словам только что приведенной, в выдержках, повести о братьях-дураках,
У Ереме гусли, а у Фомы домра... Ерема играетъ, а Фома напеваетъ.
Мы видели выше, что образ дурака или шута (народного или придворного) неоднократно сливается на Руси с образом скомороха; так точно получают в народном представлении ха​рактер скоморохов и дураки Ерема с Фомой, сделавшиеся ге​роями народных повестей, песен и картинок, игривые тексты которых, в свою очередь, исполнены юмора и изукрашены шутками и прибаутками, несомненно роднящимися с импрови​зациями, «глумами» и «кощунами» старинных смехотворцев и глумословцев — скоморохов.
Ровинский. Русс. нар. карт. I, 426, 437; IV, 295 и ел.; V, 271 и
111
гг. Скоморохи и вожаки медведей и других ученых зверей. — Плясу​ны на канате.
К числу наиболее любимых и распространенных в старину в России забав принадлежала потеха медвежья. Медведей, которыми так изобиловали обширные леса, покрывавшие рус​скую землю, исстари ловили и содержали для разных потешных целей: забавлялись медвежьей травлей (травили пойманных медведей собаками,1 иногда же травили людей медведями),2 медвежьим боем (спускались для борьбы медведи между собой, чаще же боролись с медведем люди),3 наконец — медвежьей
1 См. у Забелина. Дом. быт. русс цариц. 464. —О медвежьих потехах упоминается в сказании о Луке Колоцком (в начале XV в.), который держал множество псов и медведей и ими «веселяшеся и утьшашеся» (Древ, летописец II. 4)6, 417). Малюта Скуратов держал медведей, которых травил для потехи. Травля на медведя продолжала существовать в Москве почти до шестидесятых годов нашего столетия, за Рогожской заставой; на эту медвежью травлю, по словам г. Ровинского, каждое воскресенье собиралось множество народа, посмотреть, как «коровьего врага» собаки треплют. (Русс. нар. карт. IV, 290; V, 231).
Иоанн Грозный, по свидетельству Гвагнина, неоднократно травил людей медведями, и в гневе, и в забаву: видя иногда из дворца толпу .народа, всегда мирного, тихого, приказывал выпускать двух или трех медведей и громко смеялся бегству, воплю устрашенных, гонимых, даже терзаемых ими; изувеченных царь награждал: давал им по золотой деньге и более. Это бывало большей частью в зимнее время, когда Иоанн из дворца своего видел людей, катающихся по льду реки и пруда. (Карамзин. История государства Российского. 1843 г. т IX, с. 97 и прим. 322) — Кельх рассказывает о казни, совершенной Иоанном в 1568 г над заподозренными в измене. Умерщвлены были не только виновные, но и их семьи, даже их скот, собаки и проч. животные. Два брата, служившие палачами, не могли убить найденного ими в колыбели прекрасного младенца и принесли его царю. Иоанн взял его, ласкал и целовал, а затем заколол его ножом и выбросил в окно, на съедение медведям (Kelch. Lieflandische Historia. 1695. S. 281—282), которые, следовательно, помещались под царскими окнами. — Слуги подражали господину. Летописец рассказывает под 1572 го​дом: на Софийской стороне, в земщине Суббота Осетр (тот самый, который в 1571 г. набирал по городам и селам для царской потехи медведей и скоморохов) бил до крови дьяка Данила Бартенева и медведем его драл, и в избе дьяк был с медведем; подьячие из избы сверху метались вон из окон; на дьяке медведь платье изодрал, и в одном кафтане понесли его на подворье. (См. у Соловьева. Ист. Росс. VII, 172.) — У Романовского (около 1720 г.) были ученые медведи, которые, по знаку хозяина, бро​сались мять прогневавшего хозяина гостя («Русская Старина», 1872 г. Т. VII, стр. 850).
3 Из времен Иоанна Грозного и Федора Иоанновича имеем следующие известия: Василий Усов тешил государя, заколов перед ним медведя; Молынинов государя тешил, приведя медведя с хлебом да с солью в са-
112
комедией. Медвежья комедия заключалась в представлениях, дававшихся учеными медведями, а именно: в пляске их, в подражании ими разным действиям человека, в исполнении разных гимнастических упражнений и т. п. Все это составляло, по выражению г. Забелина, собравшего обильный материал по всем трем статьям названной потехи, довольно разнообразный и очень занимательный спектакль для тогдашнего общества, вполне заменявший ему наше театральное зрелище. Как всякая игра, так и медвежья комедия привлекла к себе участие ско​морохов, сопровождавших медвежьи представления игрой на музыкальных инструментах. По свидетельству 2-й Новгородской летописи, в 1571 г. в разных городах и селах набирались для царской потехи медведи и скоморохи. Олеарий упоминает о волынщиках, игравших под пляску мед​ведей при дворе Иоанна Грозного.2 Кроме известии о мед​вежьих потехах царских, имеем разные сведения о том, что подобные забавы распространены были и в народе, как в России, так и в Литве. Вундерер, описывая великое княжество литовское в 1590 г., говорит, что жители его в особенности держат много медведей, которых обучают играм, борьбе, пляскам, верчению мельниц, черпанию воды, ловле рыбы, и прибавляет, что и в Москве, и в Лифляндии есть медведи, которые, подобно матросам, лазят вверх и вниз по мачтовым столбам.3 Севастьян Клёнович (ум. 1602 г.) в своей «Роксо-лании» упоминает, между прочим, о русских медведчиках XVI века и искусстве обучаемых ими медведей: по его словам,
адаке (т. е. вооруженного луком и стрелами), и с диким медведем своего медведя спускал; тешился государь на царицины именины мед​ведями, волками и лисицами, и медведь Глазова (охотника) ободрал. (Соловьев. Ист. России. VII, 382.) — В XVII столетии, при царях Михаиле Федоровиче и Алексее Михайловиче медвежья потеха этого рода была в полном ходу. Имеем целый ряд свидетельств о неустрашимых бойцах с медведями, причем неоднократно упоминается о том, что того или другого бойца медведь «измял», или на нем «платье ободрал», тому или другому «изъел руку», «изъел голову» и т. п. Оружием бойцов служили рогатины и вилы, которые всаживались рассвирепевшему, поднявшемуся на задние лапы медведю в грудь. (См. у Забелина. Дом. быт. русс, цариц. 467 и ел.).
1 См. выше с. 7. Есть подобная же грамота царя Михаила Федоровича (1619 г.), посланная им на север, в медвежью страну, которой приказывалось собирать для царской псарни собак и медведей. (Забелин. Дом. быт. русс, цариц. 462—463.)
Подр. опис. путеш. в Москв. 79.
3 Wunderer. Reise in Moskau 1590, в Frankfurter Archiv fur altere deutsche Literatur und Geschichte. 1812. II, S. 199.
Ш
последние умеют под сиплый звук дудки (tibia) ударять в такт в ладони, вставать (на дыбы), по приказанию вожака, с обращенным к небу лицом, подражать непристойным пляскам народной толпы и т. п. Михалон Литвин говорит, что «кресть​яне, оставив поле, идут в шинки и пируют там дни и ночи, заставляя ученых медведей увеселять себя пляскою под волынку».' По свидетельству Ригельмана, литвяки мед​ведей ученых по городам водят и на трубах при этом играют.2 О медведчиках и их вожаках неоднократно го​ворится и в разных русских памятниках, упоминаемых ниже (стр. 114—115). Может быть и Лука Колоцкий (см. выше стр. 111, пр. 1) «веселился и утешался» не только дикими, но и учеными медведями.3 Подробное перечисление показываемых учеными медведями потешных действий находим в следующем объявлении, напечатанном в С-Петербургских Ведомостях 1 июля 1771 г. № 52: «Для известия. Города Курмыша Ниже​городской губернии крестьяне привели в здешний город двух больших медведей, а особливо одного отменной величины, ко​торых они искусством своим сделали столь ручными и пос​лушными, что многие вещи, к немалому удивлению смотрите​лей, по их приказанию исполняют, а именно: 1) вставши на дыбы, присутствующим в землю кланяются, и до тех пор не встают, пока им приказано не будет; 2) показывают, как хмель вьется; 3) на задних ногах танцуют; 4) подражают судьям, как они сидят за судейским столом; 5) натягивают и стреляют, употребляя палку, будто бы из лука; 6) борются; 7) вставши на задние ноги и воткнувши между оных палку, ездят так, как малые ребята; 8) берут палку на плечо, и с оною маршируют, подражая учащимся ружьем солдатам; 9) задними
См. у Весел овского. Розыск, в обл. русс. дух. стих VII. II, 186 Чтения в Императ. обществе истории и древностей росс при Московск. университете. 1847 г. Апрель: Прибавление к летописному повествованию о Малой России. 1785—1786 г., с. 87.
Любовь к ученым медведям распространена была и позже в высших сферах. С.-Петербургский преосвященный Феодосии Янковский (1745— 1750) был страстный любитель медведей, келейник его Карпов обучал молодых медвежат ходить на задних лапах и плясать, в платье и без платья, и делать разные «фигуры». Императрица Елизавета, любившая держать в передней молодых «медведков», отсылала их для обучения в Александро-Невскую лавру, к преосвященному. Карпов, занимавшийся здесь их обучением, доставил, между прочим, в 1754 г. в дворцовый кабинет рапорт, что из двух присланных ему медвежат он одного обучил ходить на задних лапах, и даже в платье, «а другой медведенок к науке непонятен и весьма сердит». (Древняя и Новая Россия. 1876. № 12, с 418—419).
114
ногами перебрасываются через цепь; 10) ходят как карлы и престарелые, и как хромые ногу таскают; 11) как лежанка без рук и без ног лежит и одну голову показывает; 12) как сельские девки смотрятся в зеркало и прикрываются от своих женихов;
13) как малые ребята горох крадут и ползают, где сухо, на
брюхе, а где мокро, на коленях, выкравши же валяются;
14) показывают, как мать детей родных холит, и как мачеха
пасынков убирает; 15) как жена милого мужа приголубливает;
16)
порох из глазу вычищают с удивительной бережливостью;
17)
с неменьшей осторожностью и табак у хозяина из губы
вынимают; 18) как теща зятя подчивала, блины пекла и уго​
ревши повалилась; 19) допускают каждого на себя садиться и
ездить без малейшего сопротивления; 20) кто похочет, подают
тотчас лапу; 21) подают шляпу хозяину, и барабан, когда
козой играют; 22) кто поднесет пиво или вино, с учтивостью
принимают и, выпивши, посуду назад отдавая кланяются. Хо​
зяин при каждом из вышеупомянутых действий сказывает за​
мысловатые и смешные приговорки, которые тем приятнее,
чем больше сельской простоты в себе заключают. Не столько
вещь сия была смотрения достойна, ежели-б сии дикие и в
протчем необуздаемые звери были лишены тех природных
своих орудий, коими они людям страх и вред наносят; напротив
того, не обрублены у них лапы, также и зубы не выбиты, как
то обыкновенно при таковых случаях бывает». (Следует обоз​
начение времени и места представления и платы за места.) В
21 пункте только что приведенного документа находим связь
с известным маскарадным сочетанием фигуры медведя и козы,
на которое указано было мною выше (стр. 92); в этом прояв​
ляется и воспоминание о связи медвежьей комедии с
игрою скоморохов. Действительно, кроме вышеприведен​
ных свидетельств о набирании медведей и скоморохов для
царского двора, об игре волынщиков под пляски медведей, об
игре на трубах при представлении ученых медведей, древний
обычай водить для потехи толпы ученых медведей подтверж​
дается еще следующими свидетельствами, сводящимися к за​
прещению, изложенному в прав. 61-м Трульского собора. «Кор​
мчая книга» по списку 1282 г. осуждает «влачащая медведи».1
Домострой называет медведей в числе богомерзских дел,
рядом с песнями, плясанием, гудением и пр.2 Стоглав порицает
' Буслаев. Историческая хрестоматия 1861 г. С. 381. 2 Гл. 8, с. 16.
115
«кормящихъ и хранящихъ медведи... на глумлеше».1 Митрополит Даниил ратует против «водящихъ медведи».2 Протопоп Аввакум рассказывает о встреченных им «п л я с о -выхъ медведяхъ съ бубнами и домрами и ха​ря хъ» (масках) 3; Олеарий упоминает о комедиантах-кукольниках, сопровождающих вожаков медведей4; в царской грамоте 1648 г. порицаются те, кто «медведи водятъ»,5 а другая грамота царя Алексея Михайловича того же года ополчается против игрецов бесовских скоморохов, ходящих «съ домрами и съ медведи».6 В старинной рукописи 1656 г. говорится о веселых гуляющих людях и их медведе.7 Автор описания Московии (в конце XVII в.) сравнивает смешные, по его выражению, пляски русских с пляскою ученых русских медведей и отдает пред​почтение последним.8 Русские медведчики заходили уже в XVI веке (если не раньше) на западе в Германию, а может быть и далее.9
«Приход вожака с медведем, — пишет г. Ровинский, — еще очень недавно составлял эпоху в деревенской заглушной жизни: все бежало к нему на встречу, — и старый и малый... Представ​ление производится обыкновенно на небольшой лужайке, во​жак — коренастый пошехонец; у него к поясу привязан барабан; помощник — коза, мальчик лет десяти-двенадцати, и наконец главный актер — ярославский медведь Михайло Иваныч, с подпиленными зубами и кольцом, продетым сквозь ноздри; к кольцу приделана цепь, за которую вожак и водит Михайло Ива​ныча; если же Михайло Иваныч очень «дурашлив», то ему, для опаски, выкалывают и «гляделки».
— Нутка, Мишенька, — начинает вожак, — поклонись чест​ным господам, да покажи-ка свою науку, чему в школе тебя
1
Гл. 93.
2
Нам. стар. русс. лит. IV, 201.
Тихо право в. Лет. русс. лит. и древ. I, 124. Подр. опис. путеш. в Москов. 178.
Иванов. Опис. госуд. арх. 269 и ел. —Ср. акт. истор. (арх. комм.). IV, № 35
6 Сахаров. Сказ. русс. нар. II, VII, 99. См. ниже, гл. 3.
8
Voyages hist de I'Europe. VII, 35.
9
Cp Веселовский. Розыск, в обл. русс. дух. стих. VII. II. 184 и
сл : Ариосто (Orl. fur. с. XI, s(. 49) сравнивает горделивое презрение Ро​
ланда к обступившим его врагам с невозмутимостью медведя, водимого
Русскими или литовскими поводырями, когда на него лают
собачонки
116
пономарь учил, каким разумом наградил. И как красные девицы, молодицы, белятся, румянятся, в зеркальце смотрятся, прихорашиваются.
Миша садится на землю, трет себе одной лапой морду, а другой вертит перед рылом, — это значит: девица в зеркало смотрится.
—
А как, Миша, малые дети лазят горох воровать.
Миша ползет на брюхе в сторону.
—
А как бабушка Ерофеевна блины на масленой печь
собралась, блинов не напекла, только со слепу руки сожгла да
от дров угорела. Ах, блинцы, блины!
Мишка лижет себе лапу, мотает головой и охает.
· А ну-ка, Михайло Иваныч, представьте, как поп Мартын
к заутрени не спеша идет, на костыль упирается, тихо вперед
подвигается; и как поп Мартын от заутрени домой гонит, что
и попадья его не догонит. (Или же: А как бабы на барскую
работу не спеша бредут? — Мишенька едва передвигает лапу
за лапой. И как бабы с барской работы домой бегут? —
Мишенька принимается шагать в сторону.) И как старый Те-
рентьич из избы в сени пробирается, к молодой снохе подбирает​
ся.
· Михайло Иваныч семенит и путается ногами.
· И как барыня с бабой в корзинку тальки да яйца
собирает, складывает, а барин все на девичью работу пос​
матривает, не чисто-де лен прядут, ухмыляется, знать до Па-
ранькинова льна добирается.
· Михайло Иваныч ходит кругом вожака, и треплет его
за гашник.
· А ну-те, Мишенька, представьте, как толстая купчиха от
Николы на Пупышах, напившись, нажравшись, как налитой
клоп сидит, мало говорит; через слово рыгнет, через два...
Мишенька садится на землю и стонет. (Записано на самом пред​
ставлении, которое в натуре бывало несравненно скоромнее.)
Затем, — продолжает г. Ровинский, — вожак пристраивает барабан, а мальчик его устраивает из себя козу, т. е. надевает на голову мешок, сквозь который, вверху, проткнута палка с козлиной головой и рожками. К голове этой приделан деревян​ный язык, от хлопанья которого происходит страшный шум. По​том начинает выбивать дробь (отсюда произошло и бранное на​звание: «ах ты отставной козы барабанщик»), дергает медведя за кольцо, а коза выплясывает около Михаила Иваныча трепа​ка, клюет его деревянным языком и дразнит; Михайло Иваныч
117
бесится, рычит, вытягивается во весь рост и кружится на задних лапах около вожака, — это значит: он танцует. После такой не​уклюжей пляски вожак дает ему в руки шляпу и Михайло Ива​ныч обходит с нею честную публику, которая бросает туда свои гроши и копейки. Кроме того, и Мише и вожаку подносится по рюмке водки, до которой Миша большой охотник; если же хозяе​ва тароватые, то к представлению прибавляется еще действие: вожак ослабляет Мишину цепь, со словами: «А ну-ка, Миша, да​вай поборемся», — схватывает его под силки, и происходит борьба, которая оканчивается не всегда благополучно, так что вожаку иногда приходится и самому представлять «как малые дети горох воруют» — и хорошо еще, если он отделается при этом одними помятыми боками, без переломов».
Описанное представление обнаруживает большое сходство репертуара медвежьей комедии XIX столетия с репертуаром XVIII века, в подробности изложенном в 22 номерах вышеприве​денного объявления из Петербургских Ведомостей 1771 года, в свою очередь сходном с репертуаром XVI в. (см. выше стр. 112— 113), вероятно, и еще более ранних столетий. Г-н Ровинский продолжает свой рассказ:
«Клеплют еще на Михаилу Иваныча, будто он до баб охотник, и на этот предмет даже скоромная картинка сочинена; но бабы говорят, что это вздор положительно; — а вот какое поверье на самом деле записано в одном Румянцевском сборнике 1754 г.; «Тяжелыя де бабы, для примъты, даютъ изъ своихь рукъ медведю хлебъ; если онъ при этомъ рыкнетъ — то родится девочка, а если возьметъ молча — то будетъ мальчикъ».
Нельзя не заметить в этом поверье связи с приведенной выше (стр. 89—90) русской святочной песней о «медведь пых-туне», предвещающем свадьбу, а равно и с западнославянской маскарадной святочной же фигурой «гороховаго медведя», обя​зательно пляшущего со всеми женщинами и девушками, спо​собствуя тем плодородию в доме.
«Обыкновенно медвежья компания ходит только втроем, — продолжает г. Ровинский, — вожак, медведь — Михайло Иваныч и коза; но бывает, что, из финансовых соображений, два вожака соединяются вместе: один с Михаилом Иванычем, а другой с Марьей Ивановной (медведицей), и берут с собой только одну козу».1
Русс нар карт V 227—230
5 Зак 98
Музыкальный элемент в описанном представлении огра​ничивается звуками барабана, но в старину, как видно из приведенных раньше свидетельств, медведи исполняли свои пляски под звуки волынки и трубы; медведей сопровождали скоморохи с домрами и дудами, или с домрами и с бубнами, также комедианты-кукольники, в свою очередь сопровож​давшиеся игроками на гуслях и гудке. Словом, в старину, именно в XVII веке, медвежья комедия входила в состав ско​морошеских потех. О такой бродячей ватаге скоморохов с двумя медведями говорит, без сомнения, протопоп Аввакум, расска​зывая про одно из своих злополучных приключений: «Приидоша въ село мое, — пишет он,—плясовые медведи съ буб​нами и съ домрами, и я гръшникъ, по Христе ревнуя, изгналъ ихъ и хари и бубны изломаль на поле единъ у многихъ, медведей двухъ великихъ отнялъ — одного ушибь и паки ожиль, а другаго отпустилъ въ поле».'
Кроме ученых медведей, народные потешники выводили и других ученых зверей: представления эти благо​честивыми людьми признавались столь же соблазнительными, греховными, как и прочие скоморошеские игры: «Иже медвъди водяцуя и ини животны игры на пакость слабымъ», — читаем в пандектах Никона Черногорца.2 «Кормящей и храня​щей медведи, или иная некая животная на глумлеше и на прельщеше простейшихъ человъкъ», — говорится в Сто-главе.3 «Тацемъ же запрещешем покорити подобаетъ и водящихъ медведи или иныя некiя таковы я животныя на играние и вредъ простейшимъ», — говорит митрополит Даниил.4 В вышеупомянутой грамоте царя Алексея Михайловича (1648 г.) порицаются те, кто «медведи водятъ и съ собаками пля​шутъ», и предписывается, чтобы «медвъдей (не водили) и съ сучками не плясал и». Не заключает ли нижеследующая песня из Мензелинского уезда воспоминания о потешнике-ско​морохе, в лице крысиного господина, выходящего на канате и обращающегося к толпе с разными скоморошьими
1
Тихонравов. Лет. русс. лит. и древ. I, 124. — К числу упомянутых
здесь харь (- масок, надеваемых на голову, ср. выше стр. 82) принадлежала,
вероятно, козлиная или козья голова, украшавшая спутника медведей, козу.
2
У Срезневского Свед. и зам. LV, 267.
3
Гл. 93. — Ср Сходные слова «Кормчей» по списку 1282 г.: «Влачащая
медведи или таковыя животы некакы на ругание и въ родъ (~ вред?)
простейшимъ». (Буслаев Истор. хрест., 381).
4
Пам. стар. русс. лит. IV, 201.
119
шутками и прибаутками: у кабака, по словам песни, находится яма, покрытая соломой, в яме завелись крысы и мыши, име​ющие своего господина — плясуна на канате; невольно задаем себе вопрос, не были ли это ученые крысы и мыши, которых выводил и показывал скоморох — канатный плясун?
А крысиный господинъ по канату выходилъ,
По канату выходилъ, съ стариками говорилъ:
Ахъ вы стары старики, мироеды мужики,
Mipoеды мужики, воры ябедники,
У васъ бороды сьдыя, глаза серые, болыше,
Глаза сърые, болыше, брови черныя, густыя.
Вы не хлопайте глазами, не трясите бородами...
Приведенная песня говорит о плясуне на канате. Танце-вание на канате также принадлежит к числу скоморо​шеских потех. Сведения о канатных плясунах русских очень скудны, да их, вероятно, в старину и не было, пока не принесли с собою в Россию это искусство немцы в XVII столетии.2 Из​вестно, что в 1629 г. явился к царскому двору потешник немец, искусник на все руки, под именем Ивана Семенова (вероятно, перекрещенец). По обычному правилу Московского двора тре​бовать от каждого заевжего искусника немца, чтобы он выучил учеников своему художеству, и Иван Семенов обязан был обу​чать русских людей: в 1637 г. его пожаловал царь камкой и сукном «за то что онъ выучилъ по канату ходить и танцовать и всякимъ потехамъ, чему онъ самъ умееть, 5 человекъ, да побарабанамъ выучилъ бить 24 человека». Кроме того он тешил государя и соколами и в домашних забавах возился с государевыми дураками и шутами.3 «Крысиный господин» только что приведенной песни из Мен-зелинского уезда «по канату выходил», т. е. был канат​ным плясуном. Маскевич в дневнике своем под 1611 г. сравнива​ет пляски русских «блазней» на московских вечеринках с
1
Пальчиков. Крест, пес. № 106.
2
В Лифляндской хронике Рюссова рассказывается, в виде необыкно​
венной диковины, о появлении в Ревеле и других лифляндских городах в
\547 г. толпы итальянских фигляров (Gockeles — Gaukler) —канатных
плясунов. Необыкновенное представление, дававшееся ими на натянутом
канате, на большой высоте, по словам автора, привлекло в Ревеле всех
жителей города, и «смотреть на это зрелище было очень страшно». (Chronica
d. Provintz Lyffland dorch Balthasar Riissowen (1577), в Script, rer.
Livon. II, 38).
3
Забелин. Дом быт. русс, цариц. 445 и ел.
120
кривляниями канатных фигляров (ср. выше стр. 90). Автор описания Русского Государства в средине XVII века (см. ниже гл. 5, г) называет канатных плясуновв числе «дур-ныхъ сословий людей».
Мы рассмотрели главнейшие из разнообразных потешных действий, входивших в репертуар скоморошеских игр и позоров. Все поименованные виды скоморошества, смотря по большей или меньшей разносторонности дарования, могли в большей или меньшей степени сосредоточиваться и в одном лице. И в этом отношении, вероятно, скоморохи сходствовали с близко​родственными им западноевропейскими жонглёрами, деятель​ность которых отличалась замечательною разносторонностью. По словам одного провансальского памятника, жонглёр дол​жен уметь играть на разных инструментах, вертеть на двух ножах мячи, перебрасывая их с одного острия на другое; пока​зывать марионеток, прыгать через четыре кольца; завести себе рыжую приставную бороду и соответствующий костюм, чтобы рядиться и пугать дураков; приучить собаку стоять на задних лапках; знать искусство вожака обезьян; возбуждать смех зрите​лей потешным изображением человеческих слабостей; бегать и скакать на веревке, протянутой от одной башни к другой, и т. п.(Разумеется, соединение в одном лице всех перечисленных искусств было редкостью. Из старинных сочинений видно, что толпы жонглёров разделяли между собою труд: один играл на одном инструменте, другой — на другом, третий — на третьем, один говорил, другой пел. Изгнанные Филиппом Августом из Франции, жонглёры вскоре затем возвратились и в 1331 г. образовали общество менетриё (menetriers) с королем во главе. Общество это делилось на четыре категории: к первой принад​лежали сочинители романов, сказок (fabliau), песен и пр., ко второй — декламаторы сочинений труверов, к третьей — музы​канты-игрецы и певцы, и, наконец, к четвертой, наиболее многочисленной, — фокусники, фигляры, вожаки ученых зве​рей.2 Мы можем составить себе довольно ясное понятие о сред​невековых западных потешниках последней категории по сов​ременным нам клоунам, паяцам-гимнастам, преемникам жонглёров, ныне приютившимся в цирках, где они, одетые в шутовские костюмы, с лицами, чудовищно раскрашенными или покрытыми личинами, проделывают перед публикой разнооб-
1
Веселовский. Розыск, в обл. русс. дух. стих. VII. II, 156—157.
2
F ё t i s. Histoire generate de la musique. V, p. 22, 23—24.
121
разный репертуар свой, соединяя, подобно веселым своим пра​отцам, виртуозную ловкость в разных отраслях своей деятель​ности с площадными шутками и выходками, рассчитанными на успех среди народной толпы. Уступая, вероятно, в ловкости и виртуозности западноевропейским собратьям своим, жон​глёрам, русские скоморохи несомненно превосходили их в гру​бости и цинизме своих игр и представлений. Расхаживая по деревням, селам и городам многочисленными толпами (полу​чавшими иногда, как будет указано ниже [стр. 133], характер вражеских нашествий), появляясь перед народом «со всякими играми» (ср. свидетельство Нестора отрубах, скоморохах, гуслях и русалиях, о сходбищах «на плясанье и на вся бесовская игрища» (стр. 761, слова народной песни «ско​морохи вонъ идутъ — в с я к и игры несут ъ» [стр. 67], упоминания в разных поучениях и грамотах о плясках, песнях и всяких бесовских играх скоморохов и т. п.), скоморохи, разумеется, распределяли соответствующий труд между различными членами своих ватаг; это, конечно, должно было вести, как и у западных жонглёров, к известной специализации труда, не исключавшей, однако, возможности соединения и в одном лице, в одном члене ватаги, разных отраслей скоморошеской мудрости.
дд. Скоморохи — кудесники, знахари
Понятие о скоморохах, искусниках на все руки, пред​ставителях бесовских потех, сатанинских игр, играющих на бесовских музыкальных орудиях, о скоморохах-слугах или исчадиях дьявола, обреченных в будущей жизни на вечный плач и вечные страдания в аду (см. ниже гл. 5, в.), сближается с понятием о бесовской же силе колдовства, чарования, зна​харства. Святочные ряженые, стоящие в ближайшей связи со скоморошеством, называются в Новгородской губернии не толь​ко окрутниками, но и кудесниками, а в Кирилловском уезде — кудесами. На церковнославянском языке к о у д е с, коудесьник значит magus, чаровник, волхв; древнерусское кудъ = incantatio (очарование, волшебство), diabolus; русское окуда, окудник (Рязанской губ.) = колдун, волхв, про​казник; кудесит ь = колдовать, ворожить; кудесы = чары.1

,
1 Веселовский Розыск, в обл. русс. дух. стих. VII. и, 208.
122
Сближение скомороха-гусельника и -певца с волхвом, ку​десником или знахарем могло произойти в народном представ​лении под влиянием воспоминания о древнейшей связи понятий о поэзии, знании, колдовстве: Боян-гусельник называется в «Слове о полку Игореве» вещим, т. е. ведуном, знающим, мудрым, знахарем, чародеем.1 В связи с таким представлением о гуслярах, у поляков gusla значит колдовство и скоморошество, gus1агstwo = колдовство и фиглярство, g uslic = колдовать и фиглярить (скоморошничать). Ведун, знахарь, чародей, владея мудростью, знанием, чарами, по на​родному представлению, властен и изгонять, т. е. излечивать недуги, уговаривать болезни. Взгляд народа на скоморохов, как на волшебников или знахарей, отражается в некоторых пере​сказах былины о Госте Терентьище. Герой былины обращается к встретившимся ему «веселымъ молодцамъ» (скоморохам) за помощью против женина тяжкого недуга, т. е. как к зна​харям:
У меня есть молодая жена Авдотья Ивановна. Она съ вечера трудна, больна, Съ полуночи недужна вся, — Расходился недугъ въ голове, Разыгрался утинъ въ хребте, Пустился недутъ къ сердцу... А кто бы-де недугамъ пособилъ, Кто недуги бы прочь отгонилъ, Отъ моей молодой жены Отъ Авдотьи Ивановны, Тому дамъ денегъ сто рублевъ Безъ единыя денежки.
«Веселые» берутся вылечить Авдотью, и Терентьище дает им сто рублей.2 В другом пересказе той же былины Те​рентьище прямо приветствует скоморохов как ухаживате​лей, уговаривателей недугов, знатоков скорбям, т. е. болезням — словом, как знахарей:
Вы много по земли ходоки,
Вы много всемъ скорбямъ знатоки,
1 Ср. Буслаев. Русская поэзия XI и начала XII века, в Лет. русс, лит. и древ. Тихонравова I, 26
К. Данилов. Древ. росс. стих. 11.
123
Вы скорби ухаживаете, А недуги уговариваете.
С другой стороны естественно отождествление слуг дьявола, каковыми являлись скоморохи (см. ниже), с волхвами, чаро​деями, ведунами. В одном рукописном сборнике скоморохи и свирельники именуются волхвами бесовыми, слугами антихристовым и.2
Чудодейственная сила, которую народное представление приписывало скоморохам, обнаруживается и в непременном, постоянном участии их в старину в свадебных торжествах. Выше (стр. 20) указано было на то, что у белоруссов игрец-дударь заменяет у невесты-сироты родителей, словом, является как бы ее прокровителем, охранителем. Он отпускает сироту-невесту в спальню с молодым мужем, причем между молодой и дударем происходит следующий разговор:
Невеста.
Дударенку, господаренку. Да ушу жъ мене заручали.
Дударь.
Ня бойся, нябога (-бедная), Ня будзиць ничога! Я за тобою, Дулъ! дулъ! зъ дудою.
Игра скомороха «съ села до села», во время свадебного поезда, обеспечивает постоянное веселье, т. е. радость, счастье невесты (ср. выше стр. 20). В чешской песне девушка молит Бога, чтобы «дударь» взял ее к себе в услужение, и «з а д у д а л ей», вероятно, свадебное благосло​вение, или, по крайней мере, наиграл бы ей счастье:
Kdyby mne to Pan Buh dal,
Кабы далъ мнъ Господь Богъ,
Aby si mne dudak wzal! Dudy bych mu nosila, Chleba bych mu prosila;
Kdyby mne Pan Buh dal,
Чтобы взялъ меня дударь! Носила бы ему дуду, Просила бы ему хлъба; Кабы далъ мнъ Господь Богъ, Чтобы онъ мнъ задудалъ!
Aby mne gen zadudal.
Дударь, т. е. играющий на дуде скоморох, является в данных случаях в роли чародея, кудесника, волхва. В Мозыр-
1
Киреевский. Песни. VII, 49.
2
Афанасьев. Поэт, воазр. I, 344—345.
3
См. у Беляева. О скоморохах. 74—75.
124
ском уезде Минской губ., составляющем часть западнорусского Полесья, где еще сохраняются в народе многие древние веро​вания или суеверия, в других местах уже исчезнувшие, крепко верят еще, между прочим, в знахарей-вовкалак: «вов-калака» значит оборотень — т. е. человек, превращенный в вол​ка насильно или по своему желанию, сам собою. Знахари-вов-калаки, как и вообще знахари, по народному верованию, на​ходятся в связи с нечистым духом, которому продают свою душу и за то получают власть превращать людей в волков и опять возвращать их в человеческое состояние; знахари-вовка-лаки — люди не простые, но как будто составляют касту высших существ. В состав этой касты входят: мельники, пастухи и дудари, т. е. играющие на дуде, также песельники, ска​зочники.1 Прибавлю еще, что, как упомянуто было уже выше (стр. 52), б а х а р ь, ближайший преемник скоморохов, у бело-руссов значит не только баятель, балагур, шут, но и ведун.
Шпилевский. Мозырщина, в Архиве история, и практич. сведений, относящихся до России, изд. Калачевым. 1859. III, с 2, 5.
Глава третья
СКОМОРОХИ - ЛЮДИ ПРОХОЖИЕ, ГОЛЫШИ, ПЬЯНИЦЫ. - СКОМОРОХ ПОБЕЖДАЕТ ЖИДА-ФИЛО​СОФА. - СКОМОРОХИ - ПРОКАЗНИКИ, ВОРЫ, ГРАБИТЕЛИ. (ВОЛОЧЕБНИКИ. КОЛЯДОВЩИКИ)
Указанная разносторонность деятельности скоморохов по​нятна, если принять в соображение, что они, как люди про​хожие, бродячие, снискивая себе пропитание своим искус​ством, должны были псякими способами подлаживаться под вкус поддерживавшей своими подаяниями существование их, награждавшей их толпы, которую они и потешали музыкой, пляскою, песнями, шутками и прибаутками, маскарадами, фар​сами, кукольными комедиями, всякого рода фиглярством и, наконец, показыванием ученых зверей. Выше приведены слова былины, в которых Добрыня, одетый скоморохом, приветству​ется Владимиром князем, как «детина приезжая, скоморош​ная, гусельная». В другом пересказе Владимир спрашивает Добрыню-скомороха:
«Аи же ты, молодец!., съ какой земли, съ какой орды»
В былине о Госте Терентьище герою ее попадается навстречу за городом толпа бродячих скоморохов:
«А и бродишь и о ч и с т у полю, Что корова заблудящая, Что ворона залетящая»
Такими словами приветствуют Терентьища встретившие ею в поле скоморохи. Он же сам обращается к ним, как к бродячим, прохожим людям, со словами:
1 Гильфердинг. Онеж. был. 136.
126
Вы много по земле ходоки.1
В плясовой песне речь идет о двух проходящих по л у ж о ч к у, как бы странствующих «веселыхъ молодцахъ»: они срезывают с ракиты по пруточку и делают себе по гудочку.2 В упомянутой выше (стр. 5) песне «о веселыхъ», они изобра​жаются бездомными, расхаживающими по улицам со своими инструментами и рассуждающими о том, где бы им найти ночлег:
Веселые по улицамъ похаживаютъ
Гудки и волынки понашивают,
Промежду собой веселы разговаривают:
«А где же веселымъ будетъ спать ночевать?»
Выше (стр. 32—33) указано было мною на то, что скоморохи, в качестве приезжих издалека людей, в песнях своих описывали не только заморские страны, но рассказывали и о собственных своих разъездах и похождениях, что также намекает на кочевую, скитальческую их жизнь. В упомянутой выше (стр. 72) плясовой белорусской песне дударь восхваляет свою сломанную дуду, которая веселила его на чужой стороне, т. е. опять во время его скитания по чужбине. Позд​нейшие свидетельства упоминают о скоморохах, как о «про​хожих», «гулящих» людях, скитающихся более или менее многочисленными толпами, пешком или на возах, по дорогам и деревням. В приговорной грамоте монастырского собора Троицкой лавры (1555 г.) запрещается пускать в волость «прохожихъ скомороховъ».3Ср. ниже свидетельство Сто​глава о толпах скоморохов от 60 до 100 человек, расхаживавших «по дальним странам», по деревням и наносивших большие убытки их жителям. По словам старинной рукописи 164 г. (=1656 г.), «съ веселыхъ гулящихъ людей (сле​дует поименование их) с осми человекъ взято головщины (пошлины с головы) пять алтынъ две денги, да полозоваго (т. е. пошлины с возов) взято два алтына, да съ медвъдя ихъ взято четыре алтына»,4 т. е. брались поборы со скоморохов, как с прохожих людей.
1
Киреевский. Песни. VII, 49. Ср. выше с. 123.
2
Сахаров. Сказ. русс. нар. I. III, 87. — Ср. Беляев. О скоморохах.
73. Ср. выше с. 68—69.
3
Акт. (арх. эксп.) I, № 244.
4
Изв. Имп. Арх. Общ. VI, 67—68.
127
Олеарий упоминает о русских странствующих ко​медиантах, исполнявших непристойные пляски, т. е. о стран​ствующих скоморохах-плясунах; он же говорит и о странст​вующих русских игрецах (Bierfidler).' На картинке, иллю​стрирующей эти слова немецкого оригинала, изображены два музыканта: гудочник и гусельник, играющие на своих инстру​ментах. Русская пословица так охарактеризовала бездомного скомороха: «Скоморохъ хоть голосъ на дудкь и настроить, а житья своего не установит ъ».2
Соответственно скитальческому образу жизни скоморохов, и все имущество их обыкновенно состояло лишь из носимых ими при себе музыкальных орудий и других атрибутов, необ​ходимых для даваемых ими представлений. Мы видели выше (стр. 9), что у гусельника Садко «имущества не было»:
Одни были гусли яровчаты.
Русская поговорка: «радъ скомрахъ о своихъ дом​ра хъ», может быть, выражает ту же мысль, что домры — единственное имущество скомороха. Подтверждением тому мо​жет служить песня, сохранившаяся в Орловской губернии, где скоморох хвалится своим имением — скрипкой и гудком:
Сватался за Катиньку изъ деревни скоморохъ, Сказывалъ онъ Катиньке про именье про свое: «Есть у меня, Катинька, и скрипка и гудокъ».
По словам другой песни,
Сватался на Дунюшке веселый скоморохъ, Сказывалъ житья-бытья: свирель да гудокъ
«Гудки да рожок—все наше богатств о»: так охарактеризовали свой быт сами скоморохи.5
Кочевая, бродяжническая жизнь, непрерывное глумотвор-ство, играние, пение и плясание на пирах и праздниках есте​ственно вели к разгулу и пьянству, о котором упоминают современные свидетельства: «Сзывающе некы скарьдныя пья​ница» (т. е. скоморохов), — писал митрополит Кирилл (XIII в., ср. выше стр. 77). В Слове о вере христианской и
Подроб опис. путеш. в Московию. 178.
2
См. у Беляева. О скоморохах. 87.
3
Там же: 88.
Якушкин. Нар. русс. пес. 19. Беляев. О скоморохах. 87.
128
жидовской главную роль играет «скоморохъ пiяница го​лышъ кабацкий».' Выше (стр. 78—79) приведено было се​тование царя Алексея Михайловича на умножение в народе пьянства, рядом с которым упоминается и «скоморошество». Разумеется, от народа не отставали и скоморохи, которые не только бывали угощаемы слушателями и зрителями, но, по свидетельству Стоглава, даже насильно ели и пили в деревнях (см. ниже стр. 133). Вино умножало веселье удалых скоморохов. На свадьбе Добрыниной жены и Алеши Поповича
Нацяли гудосьниковъ удабривать,
И виномъ то ихъ стали напаивать.
Добрыня, в роли скомороха, на том же свадебном пиру обращается к новобрачной Настасье Микуличне со словами:
«Поднеси-тко скоморошине чару зелена вина,
Зелена вина въ полтора ведра:
Еще повеселяе стану играть въ гусли звончатые».
В другом пересказе той же былины князь угощает Добры-ню-скомороха за его «игру великую», обращаясь к нему со словами:
«Без мерушки пей зелено вино».
Позванный на пир Садко играет «въ гуселки яровчаты»:
Как туть стали Садке попаивать, Стали Садку поднашивать.
Царь морской, распотешенный игрой на гуслях Садко, уго​щает его «питьями разными»,
Напивался Садко питьями разными
И развалялся Садко, и пьянъ онъ сталъ
В былине о смерти Михаила Скопина, в заключительной припевке, упоминается о «веселых молодцах», величающих на пиру ласкового хозяина,
Изпиваючи медъ, зелено вино.
Тихонравов. Лет русс. лит. и древ. I, 73.
2
Киреевский. Песни. II, 13.
3
Рыбников. Песни. II, 19.
4
Рыбников. Песни. II, 30.
5
Там же. II, 371.
6
К. Данилов. Древ. росс. стих. 237
7
Ср. выше с. 44.
129
В народной толпе скоморохи, несомненно, напивались до​пьяна, заслужив приведенный выше эпитет «скаредныя "пьяница». Любовь к вину скоморохи разделяли с русским на​родом, исконная страсть которого к пьянству в течение многих веков служила предметом тщетных порицаний и запрещений со стороны духовных и светских властей и увековечена в мно​гочисленных описаниях иноземцев, которые с удивлением и недоумением взирали на срамные, безобразные сцены, разыг​рывавшиеся у дверей русского, печальной славы, питейного дома.1 По народному представлению, веселье, а вместе с ним и веселая игра и пляска тесно связываются с питьем вина: это доказывается с одной стороны тем, что на народном языке быть «навеселъ» значит быть до некоторой степени пьяным (ср. также выражение былины: «все на пиру пьяны веселы»), с другой, между прочим, следующими словами бурлацкой песни, где сопоставляются и связываются понятия о пляске, царевом кабаке, зеленом вине, гудочном дворе и т. п.:
Меня матушка плясамши родила, Меня крестили во царевомъ кабак, А купали во зеленыимъ вине. Отец крестный целовальникъ молодой, А мать крестна винокур о ва жена, А батюшка сгудочнаго двора.
Имея задачей увеселять и развлекать толпу, доставлять ей приятную утеху, бродячие глумцы и смехотворцы, игрецы и плясуны прежде всего должны были обладать веселым нравом: отсюда наиболее употребительный эпитет их — «веселые люди», «веселые ребята», «веселые молодцы»; но в то же время самое ремесло их развивало в них ловкость, находчивость, до​гадливость, хитрость, удальство, доходившее до нахальства. В Слове о христианской и жидовской вере, существующем в редакциях XVII и XVIII веков, изображается победа неученого, но сметливого, догадливого, находчивого скомороха над жидовским философом. Некий христианский князь спорил с жидовскими вельможами о том, чья вера лучше. Порешили избрать каждой стороне по философу, которым и предоставить спор. Жиды нашли себе философа, а христианский князь искал, но не нашел. Является к нему скоморох с предложением вступить
Ср. Олеарий. Подр. опис. путеш. в Москов. 179 и ел. Балакирев. Сбор. русс. нар. пес. №43.
J30
в прение с жидовскими философами. «I снидошася на срокъ и помышляше велможи жидовския, что християнскии князь пос-лалъ скомороха в философово место, и жидовския велможи послали философа отъ себя, именемь Тараска жидовина, мужа мудра и горазда к книгам i велеречива. I паки ставь татарской (должно читать: Тараска) жидовина единь персть уставя ско​мороху ' i помысливъ скоморох: то ми хощешь глас выколоти, и скоморохъ ему два перста устави: азъ тебе два глаза выколю.2 И снидошася оба вместо и удари скоморох (а) христианска жидовинъ по уху и рече ему: Послушай, христианский философь: въ вере вашей во святомъ евангелии пишетъ: аще хто тя ударить по ланите и ты и ему обрати и другую. Рече ему скоморохъ: Послушай, философъ жидовскии: въ томъ же во святом еван​гелии пишетъ: Како вам человецы творять... (в другомъ списке прибавлено: «и вы имъ такожде творите») i удари скоморох жидовина по уху и рече жидовин скомороху: Отгадай ты философе, загадку: курица ли от яйца 1ли яйцо от курицы. И скоморох, снявъ з жидовина шапку i ударив жидовина въ плешь, и рече: Отгадай ты философе жидовской: отчево треськъ трещит отъ плешъ ли или от руки или рука от плеши? И рече жидовинъ: Оставимъ то все; сочтемъ въ году въ коей вере празников больше, та и лучше веpa. И рече скоморохъ: Добро реклъ еси, жидовине философе; напередъ въ моей вере счести празниковь въ году, а дай мне у тебя изъ бороды по волосу рват i класти перед собою и перед тобою; ино тебе внятно будетъ, а мнъ паметно: сколко въ году праздниковъ и сколко котораго дни святых, и яз столко вырву у тебя волосов. А ты, жидовин, станешь щитать въ своей вере жидовской, сколко праздниковъ въ году, и ты у меня по волосу рви изъ бороды, да клади перед собою i передо мною. И рече жидовинъ: Добро реклъ еси, философе: буди тако, i твори, ясеж хощеши. Рече скоморох жидовину: Послушай, философъ жидовьской: въ нашей християнской вере начало въ году празников въ году рождество Господа нашего Иисуса Христа, иже вы, жидове, роспяше его на кресте зависти ради i въ трети день воскресе. А у жидовина волос iз бороды выдрали i положили предо всеми. А на завтрее
1 В более пространной редакции XVIII века скрытый смысл этого жеста таков: жидовский философ «помысли Богь единъ сотвори человека единаго Адама»
Тараска же понял ответ скомороха так' «той же сотвори и Еву», «и мысляше Тараска, яко зело премудръ скоморохъ ответь творить».
131
у нас рожество христове праздникъ соборъ пресвятыя Бого​родицы. Да волоз же у жидовина вырвалъ. А на трети день святаго первомученика Стефана архидиакона. Да волось же у него вырвали. А на четьверты день празникъ у насъ святыхъ мученик двъ тмы. I поймав жидовина за бороду объими руками, выдралъ у него мало не всю бороду. А на пятой день празникъ у нас 14000 избиенныхъ младенецъ. I выдралъ уже и остаток бороды; жидовин же, не стерпя стояти, i побежа посрамлень от скомороха i вси жидове разбегошася. Князь же христианскии радъ велми i даде даръ скомороху i внъкое мъсто властелина скомороха постави его, вмъсто воеводы; область великую дасть ему». — Повесть эта в главных чертах известна и в западной литературе, как заимствованная из Византии, откуда взята, очевидно, и русская ее редакция: там неуч побеждает жидовского философа. Замечательно, что в русской редакции в качестве смышленого, находчивого неуча является скоморох. Прибавлю, что веселая, разудалая природа скомороха («весе-лаго молодца») рельефно охарактеризована в заключительных строках рассказа (по редакции XVIII века): «вошяху всь (жиды)... глаголюще: „како скоморохъ — не книжникъ, но пияница и голышъ кабацкий, всъхъ книжниковъ и ученыхъ пос-рамилъ, но и всемъ въчный положилъ позоръ?" Скоморохъ же нача плясати и играти и жидовскую веру ругати...».1
Ремесло скоморохов способствовало развитию в них не толь​ко ловкости, находчивости, догадливости, хитрости, но вместе с тем и алчности к наживе. Не упуская удобного случая, они, под прикрытием своего искусства, творили дела и проделки, проказы и преступления, неоднократно вызывавшие протесты и порицания, запрещения играть скоморохам, пресле​дования их и строгие наказания. В только что упомянутом Слове о вере христианской и жидовской (по рукописи XVIII в.) скомо​роху влагается в уста следующая характеристика его деятель​ности, направленной к извлечению себе материальных выгод: «Христианъ обманывать надо умеючи, — говорит скоморох, — здобливаго обманить, а середняго возвеселить, а скупаго добра и податливо учинить. А не учась и у христианъ ничего не добыть, и головы своей не прокормить».
' Тихонравов Лет русс лит и древ I, 70 и ел , 76 и ел
132
Когда Терентьище, в простоте души, рассказывает встре​тившимся ему скоморохам о недуге своей жены (притворившейся больною),
Веселые молодцы догадалися, Другъ на друга огляну лися, А сами усмехнулися...
Или:
И тутъ скоморохи Сглянутся — улыбнутся, Отвернутся — разсмехнутся...
Вслед за тем, посадив Терентьиша в мешок, они приносят его ко мнимобольной жене, по просьбе которой играют «во гусельцы» и поют песенку. Из слов этой песни спрятанный в мешке обманутый муж убеждается в сущности женина недуга, который, почуяв опасность, по словам былины,
Въ окошко скочилъ, Чуть головы не сломилъ.
Тогда муж, по совету скоморохов, начинает «лечить» свою молодую жену «дубиной ременчатой», а скоморохи получают от него, кроме условленных за излечение недуга ста рублей, еще «другое сто рублевъ».
Скоморохи бывали и «злы-догадливы». Пристроившись ночевать к старой бабе, которая хвалилась тем, что у ней в подполье «четыреста рублевъ въ кубышечка лежать», «веселые ребята» начинают показывать свое искусство:
Аи одинъ началъ играть,
А другой началъ плясать,
А третий веселой будто спать захотелъ,
Онъ и ручку протянулъ
И кубышечку стянулъ.
Потом они собираются под ракитов куст делить добычу и дают себе зарок, когда баба опять накопит денег, снова ее обобрать.2
В XVI столетии встречаются уже целые ватаги скоморохов от 60 до 100 человек, посещения которых почти получают харак-
1 К. Данилов. Древ. росс. стих. 11 и ел. — Киреевский. Песни. VII, 50.
2 Сахаров. Сказ. русс. нар. I. III, 221.
133
тер нашествия врагов. Стоглав упоминает о таких толпах скомо​рохов: «Да по дальнимъ странамъ ходять скомрахи, совокупясь ватагами многими до шестидесяти и до семидесяти и до ста че-ловъкъ, и по деревнямъ у крестьян сильно (= насильно) ядять и (пиютъ и съ клетей животы грабятъ, а по дорогамъ разбиваютъ». Ввиду этого, собором было постановлено: «Что- бы впредь такое насилство и безчиние не было». Но и раньше того, начиная с конца XV века, стали неоднократно появляться уставные, жалованные и другие грамоты, коими в той или другой местности скоморохам запрещалось играть, и жителйм давалось право безнаказанно выгонять скоморохов, в случае если бы они не желали слушать и видеть их игры и глу-мы: «А скоморохомъ у нихъ (крестьянъ бобровыхь дере​вень) ловчей и его тиунъ по деревням силно играти не ослобождаетъ: кто ихъ пустить на дворъ добровольно, и они туть играютъ; а учнутъ у нихь скоморохи по деревням играти силно, и они ихъ изъ волости вышлютъ вонъ безпенно (=безнаказанно)», — читаем в одной из уставных грамот (1509 г.). Такое же запрещение скоморохам играть и резрешение жителям высылать из селений начинающих играть насильно, встречаем в грамотах 1470, 1506, 1522, 1536, 1544, 1548, 1554, 1555 годов.1
Невольно делаем сближение между ватагами скоморохов, появлявшимися в праздники, и толпами колядовщиков и волочебников (т. е. волочащихся, бродячих людей), ныне еще ходящими в известные праздники (на рождественских свят​ках, на масленице, на пасхе) от дома к дому с песнями, в кото​рых воспевают соответствующий праздник и славят и величают хозяев соответствующего дома, испрашивая себе за то подачек. Толпы волочебников, сохранившие следы какой-то внутренней организации, ближе, чем менее сплоченные и организованные партии колядовщиков, сходствуют с ватагами скоморохов. В толпе волочебников есть починальник, или начинальник = запевало, и певцы: помогальники, подголосники или подхапнички, есть музыка: музы чина или скрипка; все это действующие лица, несомненно существовавшие и в ско​морошеских ватагах. Тут же, в среде волочебников, есть и м е -хоноша, или маханожич, с огромным мешком, куда скла​дываются получаемые ими подачки. Мехоноша также встречал-
1 Акты (арх. эксп.). I, №№ 86, 144, 171, 181, 201, 217, 240, 244. Ср. ниже. Гл. 6.
134
ся и в скоморошеских ватагах. В песне о госте Терентьище, сей последний прячется в мешок и несется за плечами, т. е. на спине одним из скоморохов — мехоношею. Встречается между волб-чебниками еще освистый; по объяснению проф. Бессонова подсвистывающий, остряк, шутник, другими словами «глумецъ» или «глумотворецъ», представитель одной из главнейших отрас​лей скоморошества. Волочебники, делающие свой обход на свя​той неделе, сближаются со сходными с ними святочными (и мас​леничными) колядовщиками, — в одной песне своей волочебники сами называют себя гостями колядовщиками:
«Подари госцей колядовщицковъ».
В малорусской святочной игре «козу» ведет «Mixoнoшa »-колядовщикъ.2 Бродяжничество, шатание, волочение волочебников, напоминающее бродячих скоморохов, отлично изображено в начальных стихах следующей волочебной песни:
Ишли-бряли волочебники, Во цямной ночи, да по грязной грязи, Волочилися, да й обмочилися, Шаталися и боуталися, Къ богатому дому пыталися.
Другая волочебная песня начинается так:
Изъ-подъ леcy-леcy темнаго
Шла тучка волочебная:
А не туча то шла — волочобнички,
Волочобнички, белы молойцы...
Шли яны дорогою,
Дорогою широкою,
Широкою торненькою,
Траукой—мурайкой зелененькою...
И колядовщики поют себе:
Ходят ребята коледовщики, Ищутъ ребята Государева двора...
1
Бессонов. Белорус, пес. I. 20—21 — Шейн. Белорусе, нар. пес. 75
и ел., 105.
2
Труды этн.-ст. эксп. (юго-зап. отд.). III. 265.
3
Шейн. Белорусе, нар. пес. 82.
4
Бессонов. Белорусе, пес. I, 3.
5
Описание города Котельнича, в этнографич. сборн. Имп. Русс. Геогр.
Общ. V, 79.
135
 Как скоморохи, по выражению Стоглава, ели и пили у крестьян насильно и «грабили животы», так и колядовщики и волочебники до сих пор еще просьбы свои о подачках нередко сопровождают угрозами, которые в старину, быть может, и приводились в исполнение; напр., в колядках:
Малорусе: — Боже, дай вечиръ добрый,
А намъ дайте пиригъ добрый,
А якъ не даете,
То возьму кобылу за чуприну
Поведу въ кабакъ,
Да пропью за пятакъ.
Великорусе. — Пышка лепешка Въ печи сидела, На насъ глядела, Въ ротъ захотела Дайте намъ кишку въ локоть, Чтобы семерымъ не слопать, Дайте намъ ломоть пирога Во все коровьи рога... Не дадите лепешки, Закидаемъ всъ окошки, Не дадите пирога, Закидаемъ ворота.
—
Подавай пирога!
Коль не дашь пирога, Разломаемъ ворота, Двери, окна разобьемъ.
—
Кто недаетъ пирога,
Разобьемъ ворота,
Кто не даетъ кишки,
4
Разобьемъ горшки.
Терещенко Быт русс. нар. VII, 76
2
Шейн Русс, нар пес. I, 369
3
Снегирев. Русс, прост праздн. II, 106. —Ср. также зложелание, в
виде угрозы высказываемое в следующих словах колядки:
Тетушка, тетушка,
Подай намъ козурку (""печете),
А не дашь козурки,
На новый годъ осиновый тебъ гробъ
(Владимирские Губернские Ведомости. 1860 г. № 27).
4
Опис. гор Котельнича, в этногр сборн. V, 79—80.
136
В волочебных песнях:
Смоленск, губ.: Кто не дастъ конца пирога, Мы корову за рога, Христос воскрес. Сына Божья! Кто не дастъ пару яицъ, Мы прогонимъ всехъ овецъ, Кто не дастъ солонины кусок ъ, Мы свинью завалимъ2
Повторяю, что в таких песнях, быть может, отражается воспоминание о насильственной еде и насильственном питии скоморохов в деревнях, быть может и о «пограблеши животовъ» у крестьян. Где можно было, скоморохи «стягивали» то, что плохо лежало, как, напр., вышеупомянутую бабью кубышку с деньгами, употребляя то хитрость, то насилие. О хитрых про​делках и проказах скоморохов до сих пор еще сохраняются в народе предания. От многих старожилов и теперь еще, по словам Беляева, можно слышать рассказы о том, как скоморохи, подходя к селу, разделялись на партии, из которых одна направлялась в село воровать, а другая пением и прибаут​ками занимала жителей, часто рассказывая им про то самое, что делалось у них в домах. В Московской губернии, Можайского уезда, есть деревня Ликова. Там доныне хранится рассказ о том, как ватага бродячих воров-музыкантов однаж​ды расположилась близ деревни и потешала жителей следующей песней:
Аи, матушка Ликова, Пришей къ шубе рукава.
Воротившись домой с этого спектакля, крестьяне не нашли большей части своих овец (ср. выражение Стоглава о скомо​рохах: «съ клетей животы грабятъ»).3
В юго-западной части Томской губ. народные музыканты, играющие для плясок, временами подпевают под музыку отрывки разных песен, между прочим и нижеследующий
1
Припев после каждого двустишья.
2
Римский-Корсаков Сбор. русс, нар пес. II, № 47
Беляев. О скоморохах. 83—84 Прим. 3. — И современный нам за​
паднорусский дударь, по словам г. Шпилевского, «рыская по всему
краю, много слышит, многое и сам придумает; умеет ловко рассказать о
виденном, подчас надует кого удачною плутнёю, особенно когда публика
его бывает подхмелена (Мозырщина, в арх. истор и практич. свед. III,
с. 5).
137
(записанный в Семипалатинске) экспромт, по рассказам мест​ных жителей сложившийся при таких обстоятельствах: в одной деревне была вечерка; шли воры крестьяне, один из них— музыкант; музыкант вошел в избу и предложил поиграть для компании, а его товарищи остались на дворе и стали шарить по амбарам, нашли много добра, но во что положить — не знают, а на дворе сушились бабьи рубахи, вот музыканту и пришла мысль заменить мешки рубахами, он и пропел свое предложение громко, чтоб услышали на дворе:
Ужь вы глупые крестьяне, Неразумны мужики, Еще бабья-то рубаха Не тотъ-же ли мешок? Рукава-то завяжи, Да что хошь положи.
Эта песня и связанное с нею предание напоминают только что упомянутое предание деревни Ликова, а также песню о скоморошьей воровской проделке с бабьей кубышкой.
Воровство скоморохов доходило до грабительства. На это указывают заключительные стихи приведенной раньше (стр. 5, 126, 132) песни «о веселыхъ», обокравших бабу, у которой они приютились для ночлега:
Ты живи баба подолъ,
Ты копи денегъ поболъ,
И мы дворъ твой знаемъ,
Опять зайдемъ,
Мы кубышку твою знаемъ,
Опять возьмемъ;
А тебя дома не найдемъ,
И дворъ сожжемъ.
Слова эти близко роднятся с заключительными же стихами разбойничьей песни «Ах, усыньки усы, удалые молодцы»: после того как разбойники ограбили богатого мужика в его дому, они обращаются к нему с такой же иронией, как выше воры-скоморохи к обокраденной ими старухе:
Вотъ спасибо те мужикъ, Вотъ спасибо господинъ,
1
Этногр. Сбор VI, 61.
2
Сахаров. Сказ. русс, нар I III, 221.
138
Поживи мужикъ по-долЬ, Покопи денегь по-болъ, Мы назадъ пойдемъ, Мы опять зайдемъ.1
В Стоглаве, как мы видели, прямо говорится, что ватаги скоморохов «по дорогамь (людей) разбиваютъ», т. е. гра​бят.2
1
Пальчиков. Крест, пес. № 43. — Ср. К. Данилов. Древ. росс,
стих. 289.
2
Беляев обратил внимание на следующую песню из сборника Сахарова,
в которой он узнает рассказ о грабительстве скоморохов. Вот соответ​
ствующий отрывок из этой песни:
Ахъ суздальцы, володимерцы,
Ни скакать, ни плясать съ колокольчиками,
Съ колокольчиками, съ болобольчиками.
Ахъ станемъ говорить выговаривати,
Черно на б е л о выворачивати.
Какъ у Карпова двора,
Да окатана гора;
Какъ не Карпъ ее каталъ
И не Карпова жена,
Укатали бояре семи городовъ,
(может быть, по мнению Беляева, это скоморохи, в ватаге которых были члены разных волостей)
Поставили избушку семи локотковъ,
(быть может, это кибитка или шалаш, поставленные ворами-скоморохами у двора Карпа, чтобы выманить из дома хозяйку)
А одна-то доска поперещилася,
Поперещилася, потрескалася;
Я ударю во косокъ
Промежду пяти достокъ,
Какъ понесся голосокъ
Изъ избушки во лесокъ,
Как отдался голосокъ
Въ самый тот-же во часокъ,
Что Ульяна отъ побою переставилася.
(Песни русс нар. IV, 103).
При соображении с другими свидетельствами о разбойнических ватагах скоморохов и их поступках, замечает Беляев, нам слышатся в этой песне сигналы и переклички скоморохов, разделившихся на три партии, из которых одна поджидает в лесу, другая — обманывает и убивает хозяйку, а третья — на конце деревни поет, пляшет и в намеренно запутанной песне рассказывает крестьянам, что делается у них во дворах. (О скоморохах. 83—85).
Глава четвертая
СКОМОРОХИ ОСЕДЛЫЕ
Кроме прохожих, проезжих скоморохов, издавна бывали и оседлые, успевавшие пристраиваться к княжескому или цар​скому двору, или к домам богатых и знатных бояр, или просто проживавшие в том или другом месте (деревне, слободе, городе), прокармливаясь там с помощью своего ремесла. По словам былин, на пирах у князя Владимира присутствуют толпами игроки, скоморохи (ср. выше стр. 10—11), очевидно, принад​лежащие к придворному штату. В былине о Ставре, выдающая себя за посла Ставрова жена спрашивает князя:
Нйть-ли у тебя загусельщиковъ,
Поиграть во гуселышки яровчаты?
Какъ повыпускали они загусельщиковъ,
Все играютъ, и т. д.1
Загусельщики, следовательно, оказываются наготове, как только в них встречается надобность. Впрочем, в другом пере​сказе Владимир посылает
Искать таковыхъ людей всякихъ рукъ:
И собрали веселыхъ молодцовъ на княжеский дворъ.
Из этого можно лишь заключить, что зазывали ко двору и посторонних, не штатных «веселых молодцов». Когда приводят из заточения и заставляют играть самого Ставра, то мнимый посол обращается к Владимиру:
855.

1 Рыбников. Песни. II, 110. —Ср. Гильфердинг. Онеж. был 773, К. Данилов. Древ. росс. стих. 91.
140
Не надо мне твои дани, выходы,
Только пожалуй веселымъ молодцомъ
Ставромъ бояриномъ Годиновичемъ
Следовательно, «веселый молодецъ» является здесь как принадлежность княжеского двора, которою князь и жалует неузнанного гостя.
В былине о Чуриле Пленковиче, сей последний назначается придворным постельником: он стелет постель великокняжеской чете и по должности, по обязанности службы, сидя у изголовья, потешает князя и княгиню игрой на г у с л я х, т. е. в качестве постельника он делается и штатным придворным г у сел ь щи к ом.2
Выше (стр. 11 и ел., 14) указано было на то, что Святополк любил пировать при звуке гуслей, что при дворе Святослава Ярославовича на пирах «по обычаю» играли на гуслях и на других инструментах, что князь Всеволод Мстиславович Новго​родский любил играть и утешаться. Разумеется, для этой цели должны были состоять на княжеской службе постоянные штат​ные «игрецы», «гудцы» или скоморохи, изображение которых мы узнаем на древней фреске Киевского Софийского собора. Су​ществование штата постоянных, следовательно, более или менее оседлых гудцов-скоморохов не исключало, конечно, возмож​ности появления при великокняжеском дворе и приезжих скомо​рохов: в качестве такового приходит на пир накрученный скомо​рохом Добрыня, приветствуемый Владимиром, как «детина приезжая, скоморошная, гусельная» и приводящий в восторг прочих, вероятно, постоянных, штатных игроков — скоморохов Владимировых. —В Ипатьевской летописи под 1241 г. говорится о «словутномъ», т. е. славном, певце Мит у се, не восхотевшем из гордости служить князю Даниилу.3 Из этого опять заключаем, что бывали у князей на службе певцы и гудцы (музыканты).
Ссылаясь на сказанное мною выше (стр. 49) об отсутствии письменных известий о музыкальных увеселениях русских кня​зей с XIII (или даже с XI) до конца XV века, напомню, что в 1490 г. был выписан ко двору царя Иоанна III органный игрец, по имени Иван Спаситель, каплан белых чернецов Августинова ордена, открывший собою ряд иноземных потешников царских.
1 Там же 91
См выше стр 64 3 Поли собр русс лет II, 180
141
При Иоанне Грозном русские скоморохи, представители веселой игры, играли при царском дворе еще видную роль: с ними царь сам пел на своих пирах разгульные песни и плясал в «машка-рах»; их плясками, несомненно связанными с игрой, царь забав​лял немецких гостей, присутствуя на свадьбе Магнуса Голштинского с княжной Марией; их игра на волынке (вероятно, и на других инструментах) сопровождала медвежью комедию, которой забавлялся царь. Тешили, кроме того, царя, навевая на него сон своими рассказами, старцы-бахари, в лице которых, равно как и в лице позднейших домрачеев и гусельников, мы уз​наем преемников древних скоморохов-сказителей, т. е. певцов старины. Бахарей мы встречаем, после Иоанна Грозного, у царя Василия Шуйского; бахарей, домрачеев и гусельников — при дворе царя Михаила Федоровича. В течение XVI столетия все бо​лее и более стали цениться в Москве иноземные мастера всякого рода ремесел и художеств; между прочим, привозились из-за границы к царскому двору органы и клавикорды с соответству​ющими игрецами; позже, в начале XVII века, появляются в цар​ской потешной палате еще цимбальники и скрипотчики, русские по происхождению, но, разумеется, научившиеся своему искус​ству у иноземных мастеров. Все вышепоименованные дворцовые музыкальные искусники, к которым присоединяется еще толпа дворцовых трубников, сурначеев и накрачеев (подробнее я буду говорить о них в другом месте), представляют уже нечто вроде штата оседлых потешников. Иноземный элемент в этих потехах очевидно получал преобладание, утвердившись оконча​тельно при царе Алексее Михайловиче, который с самого нача​ла своего царствования строго преследовал русское скомороше​ство, заменил на своей свадьбе прежние обычные музыкальные потехи (трубную игру, игру домрачеев, гусельников) пением ду​ховных песен, но впоследствии широко раскрыл двери своего дворца немецким и составленным по иноземным образцам русским комедиям с музыкой, заменив прежние потехи новым родом, — потехой музыкально-драматической.
Не только при царском дворе, но и в домах знатных и бога​тых особ нередко держались потешники: скоморохи, бахари, гу​сельники, трубники и другие музыканты, которые, следователь​но, вели жизнь оседлую. Сохранилось известие о крепостном трубнике князя Ивана Юрьевича Патрикеева (из времен Царствования Иоанна III).1 «Держай сопельника... чтить
Соловьев История России V, 197
142
темнаго беса», — говорит автор «Слова о русалиях»,' следова​тельно, были в старину частные лица, державшие у себя музы​кантов. Вероятно, такими же домашними музыкантами были трубачи и барабанщики, музыка которых, по сло​вам былины, гремела на пиру у Никиты Романовича (ср. выше стр. 17).
Сохранилось известие и о скоморохах, принадлежащих частным лицам. Так, в 1633 г. подали царю челобитную, по поводу совершенного над ними насилия, со стороны приказного Крюкова и его людей, скоморохи князя Ивана Ивановича Шуйского и князя Дмитрия Михайловича Пожарского.2 Скоморохи же, вероятно, не многим отличались от тех «блаз-ней», которые, по словам Маскевича (1611 г.), тешили мос​ковских бояр на их вечеринках русскими плясками и крив-ляниями и бесстыдными песнями (см. выше стр. 90) и, вероятно, принадлежали к штату боярских дворен. Таковы же были, конечно, и те «веселые», которых, как было упомянуто выше (стр. 7), держал при себе беспрестанно, для потехи, князь Шейдяков (в первой половине XVII века). Олеарий упоминает о позитиве (органе) и всякого рода других музыкальных инстру​ментах, которые имел у себя друг немцев, великий боярин Никита (Иванович Романов). Само собой разумеется, что при названных инструментах боярин держал и игравших на них музыкантов. При комедийных потехах царя Алексея Михай​ловича (в 1674 г.), по свидетельству Дворцовых разрядов, «на арганахъ играли немцы да люди дворовые боярина Арте-мона Сергеевича Матвеева», который в 1673 г. завел даже театральное училище, подготовлявшее актеров и музыкантов русского происхождения. «Того-же года, въ томъ-же селе Пре-ображенскомъ, — читаем далее там же, — была у великаго го​сударя потеха на заговеньи; и тьшили его, великаго государя, немцы да люди боярина Артемона Сергеевича Матвеева на арганахь и на фиоляхь и на страментахь и тан-цовали и всякими потехами разным и».3 В «Повести о прекрасном Девгении» (по рукописи XVII века) читаем: «Де-вгений... нача веселитися во всю, нощь и повелеша л ю д я м ь своимь вь тимпаны и вь набаты бити, и вь сурны играти сшрьчь трубить и въ гусли играть».4 У Девгения были, следо-
1
Пам. стар. русс. лит. I, 207.
2
См. у Афанасьева. Поэт, воззр. I, 346—347.
3
III, I13I, 1132.
* Пам. стар. русс. лит. II, 387.
143
вательно, свои домашние, т. е. оседлые музыканты, игравшие на разных, в том числе и на скоморошеских инстру​ментах (сурнах, трубах, гуслях). Мы видим, что во всех поиме​нованных случаях прежние скоморошеские потехи оказываются более или менее вытесненными иными, на западноевропейский лад устраиваемыми потехами: при царском дворе разыгрыва​ются комедии с музыкой и пением, на царских и частных пирах и празднествах гремит преимущественно трубная музыка, оставляя не много места домашним домрачеям и гусельникам, ближайшим преемникам древних певцов-гусельников. Впрочем, бахари, сказители или баятели басен, т. е. сказок и былин, — также ближайшие преемники древних певцов старины — гу​сельников, продолжали еще долго, даже до начала XIX века, составлять необходимую принадлежность многих частных домов. Скоморохи же, удерживаясь еще, как было замечено выше, даже еще в первой половине XVII века в домах некоторых бояр (напр., у князей И. И. Шуйского, Д. М. Пожарского, А. Шей-дякова), продолжают на улицах и площадях, преимущественно в виде бродячих ватаг, потешать толпу народную.
Независимо от упомянутых оседлых скоморохов и иных музыкальных потешников, состоявших при царском дворе и при домах частных лиц, встречаем известия и о скоморохах вольных, свободных от службы, так сказать, свободно практико​вавших, имевших оседлость в городах и селах и отсюда ходивших на свой промысел. Так, напр., Садко-гусельник, пока еще не сделался богатым купцом, ходивший играть по пирам, в былине называется новгородским, т. е. жителем г. Новгорода:
«Аи же ты Садко Новгородский!»
так приветствует его, играющего на гуслях на берегу Ильме​ня-озера, царь морской; далее читаем в то,й же былине:
Приходилъ Садко въ свой во Новгородъ!1
0
том, что скоморохи живали и в деревнях, заключаем из
слов приговорной памяти монастырского собора Троицкой лавры
(1555 г.), запрещавшей под угрозой пени держать в волости
скоморохов: «Не велъли есмя имъ въ волости держати
скомороховъ ни волхвей... и учнуть держати, у котораго
сотскаго въ его сотной выймутъ,.., и на томъ сотскомъ и его
1
Рыбников. Песни I, 371.
144
сотнъ взяти пени десять рублевъ денегъ, а скомороха или волхва... бивъ да ограбивъ да выбити изъ волости вонъ». Здесь же прибавлено: «А прохожихъ скомороховъ въ волость не пущать»; ' следовательно, прямо делается различие между осед​лыми и прохожими скоморохами. В народной песне упоминается о скоморохе, живущем в деревне:
Сватался за Катеньку изъ деревни скоморохъ.
Из таких-то оседлых, городских и сельских, скоморохов набирались, вероятно, при царе Иоанне Грозном, потешники для царского двора: выше (стр. 7) приведено было свидетельство 2-й Новгородской летописи под 1571 г., о том, что «въ Нов-городъ, и по в семь городамъ и по волостемъ на государя брали веселыхъ людей».
Все это показывает, что в старину, кроме скоморохов про​хожих, странствующих, во многих местах жили и скоморохи оседлые. Может быть, географические названия пустоши «Скоморохово» в Новоторжском уезде, починка «Скомо​рохов» в Бежецкой пятине,3 части города: «Скоморошья м о в н и ц а» в Устюге 4 и т. п. произошли вследствие жительства в них, в давнишние времена, оседлых скоморохов.
Акты (арх эксп.). I, № 244. Беляев. О скоморохах. 88. См. Акты (арх. эксп.). Указатель.
4 Карамзин. Ист. гос. Росс. VI, пр. 629 (Дополнительная выписка из летописей, под 1490 годом).
Глава пятая
НАГРАЖДЕНИЕ СКОМОРОХОВ И ПРЕЗРЕНИЕ К НИМ, КАК К СЛУГАМ АНТИХРИСТОВЫМ
а. ЩЕДРЫЕ НАГРАДЫ. — ПЛАТА ГУДОЧНАЯ (МЗДА)
Мы видели выше, что скоморохи, начиная с певца-гу​сельника, развлекавшего своим искусством, своей «игрой», участников пиров и свадебных празднеств, и кончая веселыми разудалыми музыкантами-плясунами, глумотворцами, поте​шавшими народную толпу своими песнями, играми и представ​лениями, — издревле были душою всяких увеселений, центром всяких торжественных сборищ. Скоморох был в старину единственным представителем музыкального, музыкально-эпического и музыкально-сценического искусства, проявлявше​гося, разумеется, по большей части лишь в самой простой, грубой, но соответствовавшей современному вкусу народа форме. Народ, начиная с князя или царя и кончая разгульной чернью, любил своих веселых потешников, щедро награждая их за доставляемую ими утеху.
Добрыня, одетый скоморохом, за игру свою удостаивается почести сидеть рядом с князем Владимиром на «золотомъ стуле» и вместе с князем «хлеба кушати и лебедей рушати» (см. выше стр. 63), он награждается вином и казной без меры и без расче​та: «Аи же ты, мала скомороший а», — восклицает князь, —
За твою игру великую,
За угехи твои за (нежныя,
Безъ мерушки пей зелено вино,
Без разсчету получай золоту казну.1
Рыбников Песни. II, 31.
146
В другом пересказе Владимир обращается к Добрыне со следующей речью:
Ахъ скора мала смела скомороший а!
А чъмъ намъ тебя буде жаловать
А за эту игру за умильнюю?
Города ль тебь набъ съ пригородами,
Али села да ти набъ со приселками,
Аль много набъ безсчетной золотой казны?
Утешенный «нежной игрой» Садко-гусельника, царь морской
Говорилъ таковы слова:
Аи же ты Садко Новгородский!
Не знаю чемь буде тебя жаловать...
Аль безсчетной золотой казной?
Упоминается в былинах и о плате гудочной.
В одном из пересказов былины о Добрыне, последний на​девает платье не скоморошеское, а «калисьнее» (т. е. наряжа​ется каликой). Он приходит «на свадьбу Олешину» и застает там толпу гудочников:
Вси гудки играютъ, и вси увеселяютъ,
Нацяли гудосьниковъ удобривать,
И виномъ то ихъ стали попаивать;
А не даютъ калики цяры зелена вина,
Да и платы гудосьныя не даютъ,
А за то ему не даютъ,
Што не игралъ в свой гудокъ.
И говорилъ калика nepexoaiie (т. е. Добрыня):
«Прикажи-тко, Олёша, во вси гудки молцети,
А я нацьну в свой гудокъ и грат и,
Штобы не лишили миня платы-то гудосьныя,
Да и цярой зелена вина не обнесли».
Из этого отрывка видно, что «удабривание» гудочников заключалось в подаянии им гудочной платы, к чему присо​единялось еще угощение вином; платят же и подносят вино лишь тем из гудочников, которые играют в гудок, не играющих же обходят и платой, и чарой зелена вина.
В «Слове о русалиях» рассказывается, как богатый на​граждает сопельника «сребреницею», как богатые и
1
Там же: I, 371.
2
Киреевский. Песни. II, 13.
147
убогие «подаютъ сребро и медь» бесам, исполняющим роль скоморохов, за их «играная». Там же порицается «де-ржащий согтьльника», т. е. нанимающий его, платящий ему деньги, или содержащий его на свой счет.1 «Друзии же и мзды игрецемъ дають», — читаем в «СловЬ о томь, како пьрвое погани вьровали въ идолы», приписываемом Иоанну Златоусту (по рукоп. Новгор. Софийского собора, XIV в.),2 а в Требнике, в чине исповедания мирян, кающийся произносит: «Согрыпихъ въ сладость слушая гудения гуслей и ар-ганъ и трубъ и всякаго скоморошества, б^совскаго неистовства и за то имъ мьзду давахъ».3 Выше (стр. 74) приведено свидетельство Даниила фон Бухау о плясках московс​ких гистрионов-скоморохов, выгоды ради. Олеарий говорил о скоморохах-кукольниках, дававших в его время представления за д е н ь г и простонародной молодежи и детям.4 Наука скоморо​ха, по выражению «Слова о вере христианской и жидовской» (по рукоп. XVIII в.): «Скоморошить и у х р и с т i а н ъ деньги вы​мани в а т ь».5 Упомянутые выше (стр. 143) скоморохи князей И. И. Шуйского и Д. М. Пожарского ходили «для своего про​мысл и ш к у», т. е. играть за плату, за вознаграждение. Белорусская песня указывает на подачки, которыми пользу​ется скоморох, — что дают, то он и берет:
А скоморохова горькая доля,
Што д а ю ц ь тольки, б е р е ц ь и тое.
Сравним выше (стр. 65) малорусскую песню, в которой девушка нанимает за копу дударя, чтобы он играл ей на дуде. — Как вознаграждались приезжие, прохожие, бродячие скоморохи, так, разумеется, оплачивалось и искусство скомо​рохов и потешников оседлых, принадлежавших к штату царского двора, а равно и дворни богатых частных лиц. Так, напр., сохранились сведения о неоднократных выдачах денежных на​град, или кусков материй на платья, придворным бахарям и домрачеям, в 20-х и 30-х годах XVII столетия.7
1
Пам. стар. русс. лит. I, 207, 208.
2
Тихонравов. Лет. русс. лит. и древ. IV. III, 111.
3
См. у Веселовского. Розыск, в обл. русс. дух. стих. VII. II,
196-197.
4
Подр. опис. путеш. в Москов. 178.
5
Тихонравов. Лет. русс. лит. и древ. I, 74.
Носович. Слов, белорусе, нареч. Сл.: «скоморохов>.
Забелин. Дом. быт русс, цариц. 439—440.
148
б. СКОМОРОШЕСТВО ВО СЛУЖЕНИИ ДЬЯВОЛА
Рядом с любовью к искусству скоморохов, душе всякого веселья и утехи, народ (в особенности более просвещенная его часть, воспитанная на духовной литературе) к личности самих потешников исстари питал презрение. Немало способствовало тому нередко предосудительное поведение самих скоморохов, но главной причиной этого презрения и известной брезгливости к скоморохам и их атрибутам служил воспринятый от Византийской церкви и воспитывавшийся духовенством в народе взгляд на греховность скоморошьего промысла, на бесовский характер творимых ими игр, глумов, «позоров», на музыку вообще и даже на музыкальные орудия — как на изобретение дьявола или дьявольскую лесть, на игреца или потешника — как на слугу сатаны, слугу антихристова, исчадие дьяволово. Нет возможности перечислить все порицательные отзывы о скоморошеских играх, глумах и представлениях, щедрой рукой расточавшиеся духовными и светскими авторами, которые, в заботе о нравственном усовершенствовании народа, поучали его, наставляя на путь истинный. Не только исполнение музыки, игр, глумов, но и слушание и лицезрение их постоянно назы​ваются в числе мытарств, тяжких прегрешений, угодных дья​волу, уготовающих путь в ад кромешный. Приведу по нескольку примеров отзывов о каждой из рассмотренных выше отраслей деятельности скоморохов разных авторов прошедших столетий.
аа. Игра и музыкальные инструменты
Нестор (под 1067 г.) называет «дьявольскими лестьми» трубы, скоморохов, гусли и русальи;1 (под 1074 г.) описывает видение Исаакия, которому являются бесы с му​зыкальными орудиями (сопелями, бубнами, гуслями и играют на них); у Кирилла Туровского встречаем выражение «с о п е л и с о т о н и н с к i я». Христолюбец называет гуденье в числе бесовских игр; играние, плясание и гудение оскверняет чувства, по словам послания митрополита Русского Иоанна; «смьха бегай лихаго, скомороха... и гудця и свирця не уведи у домъ свой глума ради, погань-
' Свидетельства, выписываемые здесь без точнейшего обозначения источников, уже приведены мною, с указанием последних, выше, в разных
Скоморохи на Руси

149
ско бо то iecть а не крестыанско; да любяй та глумленья погань iecть... дьявол и б о то с у т ь», — поучает Григорий Черноризец (по списку XIII в.); «А гудущей не акы ли и неприязни древу пакость творять», — говорит в поучении своем Евсевий (XIII в.); ' «Сопъли, гусли... собираютъ около себе стоудные бъсы, держай же соп4льника, в сласть любуй гусли... чтить темнаго беса», — говорится в Слове о русалиях; «Не люби игры да не обрящешися тамо съ 6есовскими слугам и», — говорит митрополит Даниил в своем поучении; 2 от трапезы, за которой происходят гудение, плясание и игры, ангелы Божий отойдут, а дьяволы пред​станут, по словам Домостроя; против «скоморохов с домрами и съ гусльми и съ волынками и со всякими басовскими играми» ополчается грамота царя Алексея Михайловича (1648 г.), называющая домры, сурны, гудки, гусли «басовскими гудебными сосудам и»; «а буде... учнутъ... скомрахи въ гусли и въ домры и въ сурны и волынки и во всяшя бъсовския игры играть», — читаем в Памяти митрополита Ростовского Ионы (1657 г.); 3 статья упомянутого выше (стр. 123) рукописного сборника, как мы видели, называет скоморохов и свирельников волх​вами бесовыми, слугами антихристовыми. «Умыс​ли сатана, како отвратити людей отъ церкви, — читаем в старинной рукописи, — и собравъ беси — преобрази въ человъка, и идяше въ сборъ велицъ упестренъ въ градъ и вси б i я х у в ъ бубны, друзии въ козици и въ свирели... Мнози же оставивши церковь и на позоры бесом течаху».4 Преподобному Феодосию Печерскому слышался, по словам его жития, «гласъ вопля великаго въ пещерь отъ множества бесовъ», «аки некшмъ... въ т и м п а н ы биющимъ, и ииымъ въ сопели игра-ющимъ и тако всемъ кличающимъ».5 В обоих последних случаях играние прямо приписывается бесам. В названном выше (стр. 18) требнике встречаются следующие вопросы священника на исповеди: «Слушалъ еси скомороховъ или г у -сельниковъ, или пълъ еси пъсни бъсовск1я или слушал еси иныхъ поющихъ?»— доказывающие грехов-
1 Срезневский. Свед. и замет. VII, 56; XLI, 34.
Пам. стар. русс. лит. IV, 203. 3 Акты (арх. эксп.). IV, № 98
УАфанасьева. Поэт воззр. I, 332. — Ср выше (стр 89) объяснение происхождения «русалий», в Прологе XV столетия.
Печер. Патер. 51.
150
ность поименованных потех. Мы видели выше (стр. 147), что, по словам поучений, даже мзда, даваемая игрецам, считается жертвой дьяволу, следовательно, тяжким грехом: «За кую вину, — восклицает автор Слова о русалиях, —даеши среб​ро свое дьяволу въ жертву, велику пагубъ души своей творя, а дьяволу же радость».'
Взгляд на бесовский характер музыки отразился и в на​родной литературе. В былине о Садко, когда под звуки гуслей этого игреца расплясалось и расскакалось все подводное царство, расходилось бурное море, топило корабли без счету, — герою былины является старик «седатый» или «Никола Можайский», или «старчище», и обращается к нему с такими словами:
«Полно тебе играть во гуселки яровчаты,
Полно губить людей безповинныихъ
Отъ твоихъ от игоръ отъ бесовскиихъ,
И от тыихъ отъ плясокъ нечестивы их ъ,
Окианъ сине море всколебалося»
Ограничусь приведенными примерами.
бб. Пляски и песни
Нестор, описывая нравы радомичей, вятичей и Севера, вы​ражается так: «Схожахуся на игрища, на плясанье и на вся бесовская игрищ а»; в Софийской первой летописи читаем в соответствующем месте: «Схожахуся на игрища и на вся бесовская п л я с а н i я»; 3 в видении Исаакия бесы прель​щают преподобного к пляске звуками музыкальных орудий; в былине о Садко вызванные игрою его пляски морского царя и его свиты называются бесовскими, нечестивыми; Христолюбец называет в числе бесовских игр не только гудение (см. выше стр. 148), но и плясание и песни мирские (по другой редакции — песни бесовские);4 точно так, по словам послания митрополита Иоанна, оскверняет чувства, кроме играния и гудения, также плясание; «сопели, гусли, песни неприязньски, плясанья, пле-
'
Пам стар русс лит I, 208
2
Рыбников Песни. I, 369
3
Поли. Собр. Русс. Лет. I, 6, V, 85.
4
Тихонравов Летоп русс лит. и древ. IV. III, 92.
151
еканья (=рукоплескания) собирають около себе стоудные бесы», — читаем в «Слове о русалиях», там же говорится о бесах пляшущих и скачущих, прельщающих и побужда​ющих к тому же народ, и далее: «велика бо радость со​вершается дьяволу плясанья и плесканья съ свирелми»; ' Памфил ратует против «неподобныхъ игръ сотонинскихъ, п л я с а н i я и п л е с к а н iя», против «всескверненыхъ песень», поющихся в Ивановскую ночь; в «Повести о девицах смоленских, како игры тйорили» (по списку XVII в.) говорится о бесовском сборище, неле​пом и скверном накануне Иванова дня, «эти окоянныя бесомъ научены были»;2 в «Соборном приговоре» (1551 г.) предписывается священникам, чтобы они удалялись от «х у л -н ы х ъ п о т ъ х ъ», имеющих место там, где находятся «гусли ипрегудниц ы»,3 и, очевидно, обозначающих пляски и песни; «всякое с к а р е д i e творятъ и всямя бесовския дъла: блудъ, нечестоту, сквернословие, срамословие, пъсни бъсовския, плясaнie, скакание, гуденье, трубы, бубны, сопели», — читаем в Домострое;4 в Стоглаве, в Памяти митрополита Ионы, в указе патриарха Иоакима (1684 г.) и в других памятниках порицаются «бесовския песни», «са-танинския песни», в грамоте царя Алексея Михайловича (1648 г.) «богомерзекия и скверный песни»; «скоморохи и п л я с ц и... ихъ жеотрекоша с в я т i и апостол и», — чита​ем в поучении митрополита Даниила, повторяющего далее слова св. Ефрема: «Егда же дияволъ позоветь гусльми и плясци и песньми неприязненными, тогда мнози собираются на то».5 В одной повести XVI века рассказывается о бесе, явившемся старцу в виде отрока в скоморошеской одежде и начавшем плясать перед стариком.6 В стихе о Страшном суде встречаем такое обращение к грешникам: «Вы вь гу сли-свиръли играли, скака ли, пл ясал и — все ради дьявола».7 Еще в 1684 г. патриарх Иоаким, порицая
Пам. стар русс. лит. I, 207, 208.
См у Буслаева. Исторические очерки русской народной словес​ности. 1861. III. С. 14—15.
Акты (арх. эксп.). I, № 232. 7. Гл. 8, с. 16.
Пам. стар. русс. лит. IV, 201, 203. ' Там же: I, 202.
См. у Афанасьева. Поэт воззр. I, 348.
152
святочные увеселения народа, восклицал: «П л я с а н i е творятъ на разжеше блудныхъ нечистотъ и прочихъ гръхопаденш».1
Особенно преследуется некоторыми поучительными словами пляска женщины; «О злое проклятое плясание, — говорит один проповедник, — о лукавыя жены многовертимое плясaHie! плящуще бо жена— любо дойница дьявола, супруга ада, невъста сатанина». Даже смотреть на пляски — грех: «Не зрите плясания и иныя бъсовскихъ всякихъ игоръ злыхъ прелестиыхъ, да не прельщени будет, зряще и слушающе игоръ всякихъ бъсовскихъ, таковыя суть нарекутся сатанины любовниц ы». В другом памятнике (рукоп. XVII в.) читаем: «Многовертимое п л я с а н i e (женское) отлучаетъ человека отъ Бога и во дно адово влечетъ».2 В «Повести о танцующей девице» (XVII в.) рас​сказывается, как «дъвка некая», пребывавшая во дни святые «во играхъ, въ веселш, въ танцехъ», похищена была во сне «отъ бе с о в ъ».3
вв. Переряживания
Нестор к дьявольским лестям причисляет и руса-лия, в которых мы узнаем скоморошеские игры, связанные с переряживанием (ср. выше стр. 85 и ел.); русалиями, по словам Пролога XV века, называются игры, изобретенные бе​сами в образе человеческом, из которых одни играют на музыкальных инструментах, а другие надевают на лица с к у -раты (маски); в Стоглаве под «скаредными образо-ваниями»4, вероятно, должно понимать личины; святочная к о б ы л к а именуется в царской грамоте 1648 г. бесовскою; святочные же игры наряженных должно понимать неоднократно под общими выражениями: «бесовское действо», «бесов-ская игралища и позорища», «сотонинския игры», встречающимися в разных старинных памятниках; «бесовское и кумирское личатъ, косматые и иные бесовскими ухищреньми содеянные образы надевающе», — говорит патриарх Иоаким о святочных ряженых, прибавляя, что они «бесовская игралища и позорища содева-
1
Ср. выше стр. 83.
2
См. у Афанасьева. Поэт, воэзр. I, 345.
3
Пам. стар. русс. лит. I, 209.
4
Гл. 92.
153
ють». Наконец, распространенное между набожными людьми понятие, что надевать «харю» грешно и что единственное средство очиститься от греха — окунуться в крещенскую прорубь после водосвятия, — понятие это исходит из одного источника с разъяснением Нантского собора, по которому маски суть личины демонов.1
гг. Глумы, медвежья комедия и проч.
Скоморохи — игрецы, глумцы и смехотворцы — неоднократ​но называются кощунниками, безчинниками, сквер​нословцами; представления их, происходившие на торжищах, на распутьях, на улицах и полях, а равно и в домах, называются позорами «отъ беса замышленнаго дела» (Нестор), «чюдесами бесовскими» (Христолюбец), «са​танинскими играми», «кощунами» (Иоасаф) и т. п. Такие же выражения относятся и до представлений медвежьих поводчиков, и прочих потешных представлений скоморошеских, дававшихся, по выражению духовных писателей, «на пакость слабымъ», «на вредъ простьйшимъ».
в. СКОМОРОХИ И ИХ СЛУШАТЕЛИ НА ТОМ СВЕТЕ
Соответственно всему вышеизложенному, участь скоморохов в будущей жизни представлялась в самых безотрадных красках: «Плясцы и свирелницы и гусленицы и смычни-цы и смехотворцы и глумословцы отъидутъ въ плачь неутьшный никогда же», — говорит Мних Палладий в Слове о втором пришествии; в изображениях Страшного суда, по русским подлинникам, плясуны являются повешенными за пуп,
См. у Снегирева. Русс, прост, праздн. II, 33, 37. Я упоминал уже выше (стр. 99) о том, что подобно ряженым, и так называемые халдеи Должны были омываться крещенской водой: «Сказанные халдеи, — пишет Олеарий, — во все время их потех и беганья по городу, считаются как бы язычниками и нечистыми, так что если они умрут в это время, то их причисляют к осужденным на вечное мучение. Поэтому в день Богоявления (крещение), как вообще в великий священный день, над ними совершается снова крещение, чтобы омыть их от такой безбожной нечистоты и сделать Их снова причастными церкви христианской. После этого нового крещения °ни опять делаются так же чисты и святы, как и все другие. Иной такой молодец мог поэтому креститься раз 10, и даже более>. (Подр. опис. путеш. в Москов. 315).
154
а в духовных стихах плясуны и волынщики являются осужденными на повешенье над каменными плитами и на гвозде железном, или «изыдутъ, — по словамъ стиха, — смЪхот-ворцы и глумословцы въ вечный плачь».1 «И скоморохи и ихъ дело плясаше и сопели, песни бесовския всегда любя... вси вкупе будуть во аде а зде прокляти», — читаемъ въ Домострое;2 в стихе о грешной душе говорится о разных ее проступках, между прочим и об участии ее в игрищах, за что она осуждается на вечные муки:
По игрищамъ душа много хаживала, Подъ всякие игры много плясывала, Самого сатану воспотешивала... Провалилася душа въ преисподний адъ, Ве к ъ мучиться душе и не отмучиться .
«Не люби игръ, да не обрящешися тамо съ бЪсовскими слугами, — восклицает митрополит Даниил, — блюдися убо, и егда зде насееши терние смехомъ и глумлениемъ, а тамо жнеши слезы и р ы д а н i е»4. Стоглав, порицая «всякое игранie», прибавляет: «Рече бо Господь: горе вамъ смею​щимся нынъ, яко возрыдаете и восплачете».5 На старинной лубочной картинке изображается истязание в аду грешника, с следующею подписью, объясняющею содержание картины: «И рече сатана: любилъ еси въ Mире различныя потехи, игры; приведите же ему трубачей. Беси же начаша ему во уши трубить въ трубы огненныя; тогда изъ ушей, изъ очей, изъ ноздрей пройде сквозь пламень огненный...».6 На другой народной картинке изображена нагая женщина на драконе; в объяснитель​ном тексте выписана исповедь этой «девицы» отцу ее духовному: «Азъ есмь проклятая дщерь твоя духовная, видиши ли оче,... стрелы въ ушахъ за слушание песней бесовс -кихъ».7 В упомянутой выше (стр. 151) «Повести о девицахъ смоленскихъ како игры творили», рассказывается, что Господь прислал к ним св. Георгия для увещевания, «чтобы онъ пере​стали отъ такого беснованья (игр своих в Ивановскую ночь);
1
Веселовский. Розыск, в обл. русс. дух. стих. VII. II, 197—198.
2
Гл. 26, с. 73.
3
Тихонравов. Лет. русс. лит. и древ. I, 156.
4
Пам. стар. русс. лит. IV, 203.
5
Гл. 92.
6
Афанасьев. Поэт, воззр. I, 348.
Ровинский. Русс, граверы и их произв. 139.

155
но онъ нелепо ему возбраняли съ великимъ срамомъ. Тогда онъ проклялъ ихъ, и все оне тотчасъ же окаменели и доныне на поле томъ видимы, стоять, какъ люди: въ поучеше намъ грешнымъ, чтобы такъ не творили, да не будемъ съ дьяволомъ осуждены въ муку вечную».1
г. ПРЕЗРЕНИЕ К СКОМОРОХАМ
При таких обстоятельствах естественно сложились народные поговорки о скоморохах и их ремесле, вроде следующих: «Бог дал попа, а черт — скоморох а», «песня и пляска от сатаны», «скоморошья потеха — сатане в утеху», «ни Богу свеча, ни ч е р т у д у д а» — и т. п. В связи с таким взглядом, даже атрибуты скоморохов, т. е. музыкальные орудия и «маски», служили посрамлением для держащих их.
Разгневанный на архиепископа Новгородского Пимена (в 1570 г.), царь Иоанн Грозный, между прочим, подвергнул его следующему поруганию: его посадили на белую кобылу, в худой одежде, с волынкою и бубном в руках, как шута и скомороха, и возили из улицы в улицу.2 По словам Олеария, царь Иоанн грозил архиепископу, что определит его в Москве «в разряд волынщиков», чтобы он играл под пляски мед​ведя. Ему связали ноги под брюхом лошади, на шею повесили лиру, цитру (гусли?) и волынку и в таком виде заставили ездить по Новгороду, приказывая ему играть на волынке, хотя он и не умел этого.3 Нечто сходное повторялось в Москве 36 лет спустя. По убиении лже-Димитрия (в 1606 г.), обнаженный труп его чернь потащила кругом дворца на площадь; здесь положили его на стол, а один из бояр бросил ему на живот маску, на грудь —волынку, а в рот сунул дудку и притом сказал: «Долго мы тбшили тебя, ... теперь самъ насъ позабавь».4 Я упоминал уже о том негодовании, с которым князь Репнин отверг предложение Иоанна Грозного надеть на лицо свое машкару: «Онъ же отверже ю, — пишет князь Курбский, — и потопталъ и рече: не буди ми се 6eзумие и безчиние сотворити, въ совътническомъ чину сущу мужу». През-
2
Буслаев. Ист. оч. русс. нар. слов. II, 14—15.
3
Карамзин. Ист. гос. Росс. IX, 89.
Подр. опис. путеш. в Москов. 79.
5 Сказ, соврем, о Димитр. Самозв. I, 79; III, 159; IV, 175. Сказания. 81.
156
рение Иоанна Грозного к скоморохам и близкородственным им шутам, которыми он тем не менее любил окружать себя, видно из следующего рассказа: однажды, недовольный какою-то шут​кою одного из них (князя Осипа Гвоздева), царь сперва вылил на него миску горячих щей, а потом ударил его ножом: «Исцели слугу моего добраго», — обратился он вслед за тем к доктору Арнольфу, но тот мог лишь удостоверить смерть Гвоздева. Царь махнул рукой, назвал мертвого шута псом и продолжал ве​селиться.1 Маскевич в своих записках (под 1611 г.) свидетель​ствует, что русские бояре над западными танцами смеются, «считая неприличным плясать честному человеку... Честный человек, — говорят они,—должен сидеть на своем месте и только забавляться кривляниями шута, а не сам быть шутом для забавы другого, — это не годится».2 «Они (русские бояре) не любят пляски (т. е. не любят сами плясать) и думают, что она унизительна для их важности», —пишет англичанин Коллинс, бывший врачом царя Алексея Михай​ловича.3 Итак, занятие скоморошеством, т. е. игрою на музы​кальных инструментах, пением, пляской, глумотворством и сме-хотворством, признавалось ремеслом бесчестным, унизительным.
В описании Русского государства в середине XVII века (Юрия Крыжанича) встречаем перечисление «дурных сословий людей»; тут, между прочим, поименовываются музыкальные и другие искусники, представители разных отраслей скомороше​ства: «игроки, борцы, фокусники, канатные плясу​ны, бандуристы ивсе музыканты, не знающие музыки военной и художественной».4 Скоморохи, в особенности в XVII столетии, отлучались от церкви, подвергались проклятию; от них, как и от волхвов, чародеев и т. п. людей, вместе со скоморохами проклинавшихся и отлучавшихся от церкви, за​прещалось даже принимать дары в церковь: в одном из поучений священнослужителям, из времен царя Иоанна III, находим на​ставление: «П риноса не приноси на Б о ж i й жерт​ве н н и к ъ отъ неверныхъ еретиковъ, развратниковъ, воровъ... волхвовъ... игрецовъ» и т. д.;5 «скоморохи и их дело...
Карамзин. Ист. гос. Росс. IX, 97. 2 Сказ. совр. о Димитр. Самозв. V, 41—42.
Чтения в Имп. общ. ист. и древ. росс, при Моск. Унив. 1846. Нынешнее состояние России. Гл. 6).
4
«Русская Беседа» 1859 г. Прил. к № 4.
5
См. у Соловьева. Истор. Росс. V, 245.

III.
157
будуть... прокляти», по словам Домостроя;1 «да будеть отлучень обавникъ, чародвй, скоморохъ, узольникь»,— говорится в послании неизвестного епископа. В статье одного рукописного сборника налагается проклятие на гусли, дом​ры, сопели, бубны, скоморохов и свирельников: «Cie вси волсви плотяные бьсовъ и слуги антихристовы, и с i и творяще да будутъ прокляти».2 В Памяти митрополита Ионы запрещаются скоморошеские игры, и в заключении говорится, что если игры эти еще будут продолжаться и люди будут принимать к себе в дом поименованных потешников, то «т ъм ъ людемъ и скомрахомъ и медвъжьимъ поводчи-к а м ъ быть отъ него святителя въ великомъ смиреши и наказанш безъ пощады и во отлучении оть церкви».3 Во всех этих отношениях русские игрецы и смехотворцы испытывали сходную, но все-таки далеко не столь горькую участь, как современные им западные собратья их по ремеслу, шпильманы и жонглеры, еще более униженные, поруганные и опозоренные отвергавшим их обществом.4
Место скоморохов на княжеских пирах, по словам былин, было также не особенно почетное: обыкновенно они помещаются
1
См. выше, стр. 154.
2
См. у Афанасьева. Поэт. возр. I, 344—345.
3
Акты (арх. Эксп.). IV, № 98.
В Византии мим и мима, потешник и потешница, оживлявшие народные игрища, представители народного веселья, по словам проф. Веселовского, противополагались: первый, как язычник — полноправным гражданам, вто​рая, как непременно блудница, — свободной женщине: «Они лишены были права наследства, права быть свидетелями на суде; скиникам не было выхода из их звания, приходилось умирать в нем, церковь неохотно приобща​ла их к своим таинствам, отказывала в предсмертном напутсгвовании, светская власть призывала их к участию в обряде казни, с целью усилить ее позор элементом площадного глумления... Как в византийском, так и в германском мире, церковь явилась открытым врагом шпильмана, звание которого причислялось к крайне греховным. Она громила его своею про​поведью, постановлениями соборов, не допускала до причастия и лишь в исключительных случаях дозволяла ему приобщиться христовых тайн, под условием не заниматься своим ремеслом за две недели до причастия и столько же спустя. Определения светского закона не отставали от церкви: "Саксонское зерцало» признает шпильманов бесправными, лишает их права наследства. Швабский кодекс, в случае оскорбления кем-нибудь шпильмана, предоставлял последнему, в удовлетворение свое — ударить тень обидчика. Право города Гамбурга еще сильнее поглумилось над обиженным шпильма​ном: кто ударит его, не платит за то никакой пени на суде, ни обиженному, которому может дать еще три удара сверх прежних» и т. п. (Розыск, в обл. Русс. дух. стих. VII, II, 134—135, 152—153.-Ср. Reissmann. IHustr. besch. der deutsch. Mus. 132—133.)
158
«на печке, на запечке». Добрыня, накрученный скоморохом, здоровается с князем Владимиром и спрашивает его:
«Скажи, где есть наше место скоморошское?»
Съ сердцемъ говорить Владимиръ стольно-киевский:
Что ваше место скоморошское
На той печкъ на муравленой,
На муравленой печки на запечки.
Онъ скочилъ скоро на место на показание,
На тую на печку на муравлену;
Натягивалъ тетивочки шелковыя
На тыя струночки золоченыя,
Учелъ по струночкамъ похаживать,
Учелъ онъ голосомъ поваживать.
В другом пересказе Владимир уже без сердца указывает то же место Добрыне-скомороху. Говорит Добрыня:
Солнышко, князь стольно-киевский!
Нетъ ли местечка немножечка
Малой скоморошинкъ,
Поиграть въ гуселышки яровчаты.
Говорить какъ солнышко князь стольно-киевский:
Аи же ты малый скоморошина!
Всъ местечки позасяжены:
Есть на печкъ муравленой
Местечка немножечко.
Тутъ то Добрыня на ножку легохъ-то былъ,
Подскочилъ онъ на печку муравлену.
В третьем пересказе Владимир предлагает Добрыне-скомо​роху три местечка: одно против стола, другое против себя (князя), а третье — «на печке на земляныя». Добрыня же, очевидно, избрав обычное «место скоморошское», «ско​чилъ на печку на земляную».3
У простых людей скоморохи принимались с большим поче​том. Терентьева жена обращается к зазванным ею «веселым молодцам» с приглашением сесть на лавочки:
1
Рыбников. Песни. I, 136. — Ср. Гильфердинг. Онеж. был. 44—45.
2
Рыбников. Песни. II, 30—31.—Ср. Гильфердинг. Онеж. был.
1029:
· Только мъстечка да на печи печи,
· На печи печи, да на печномъ столбъ.
3
Рыбников. Песни. I, 144.
159
Садитесь на лавочки, Поиграйте во гусельцы.
Народ обращается с ними за панибрата; «веселые», по словам песни, отыскивая себе ночлег, заходят к старой бабе: один играет, другой пляшет, а третий, по-видимому, бесцере​монно располагается будто бы спать.2
Впрочем, презрительное отношение народа к отвергнутым обществом потешникам-скоморохам, кроме приведенных выше (стр. 155) нелестных для них народных поговорок, выражается, напр., и в народной картинке (из первой половины XVIII в.), изображающей поезд «Масленицы»: масленице на картинке предшествуют четыре музыканта (скомороха), играющие на гудке, дудке, волынке и чекане. Первые два идут пешком, а последние изображены верхом на свиньях; под картинкой подписаны слова: «Переднею (=масленицею) скачут на свиньях верхами сразными музыки и гудками».3 Всадник на свинье, во всяком случае, представляет фигуру, способную вызывать лишь презрительный смех окружающей толпы. В XVI столетии скоморохи, как мы видели выше (стр. 133), ходят большими толпами, часто насильно играют в деревнях и насильно едят и пьют, и даже обворовывают и грабят жителей. Против таких нахальных нашествий народ, именно в XVI столетии, ограж​дался многочисленными грамотами, запрещавшими скоморохам совершать насильственные посещения. Впрочем, в качестве лю​дей, занимавшихся «бесчестным» ремеслом, и над скоморохами иногда производились насилия со стороны людей «честных», злоупотреблявших нерасположением к скоморохам властей, а следовательно, и невозможностью находить им себе защиту. Так в 1633 г. били государю челом скоморохи князя И. И. Шуйского (Павлушка Зарубин, да Вортышка Михайлов, да Конашка Дементьев) и князя Д. М. Пожарского (Федька Сте​панов, сын Чечотка) на приказного села Дунилова, Ондрея Крюкова, да на его людей, в том, что когда челобитчики пришли в Дунилово «для своего промыслишку и съ ходьбы къ нему, Ондрью, явились», то Ондрей их, «сиротъ, зазвалъ къ себъ на дворъ и, зазвавъ, заперъ въ баню и, заперши, вы-мучилъ у нихь, сиротъ, у Павлушки 7 рублевъ, у Федьки
К. Данилов. Древ росс. стих. 13.
См. выше стр. 132.
Ровинский. Русс. нар. карт. I, 304.
160
25 рублевъ, да Артюшкиныхъ денегъ 5 рублевъ...».1 Подобные случаи «вышучивания» у презренных скоморохов собранных ими денег «честными», т. е. не занимавшимися скоморошеским промыслом, людьми — вероятно, повторялись неоднократно, тем более, что даже официальными грамотами в некоторых случаях разрешалось, а иногда и приказывалось, не только выгонять непрошенных гостей-скоморохов, но даже бить и грабить их; так, напр., приговорною памятью монастырского собора Троицкой лавры (1555 г.) предписывалось «скомороха или волхва... бивь да ограбивъ да выбити изъ волости вонь».2
' См. у Афанасьева. Поэт, воззр. I, 346—347. 2 Акты (арх. эксп). I, № 244.
Глава шестая
КОНЕЦ СКОМОРОХАМ
Мы рассмотрели разностороннюю деятельность скоморохов. «Великая игра», заключавшаяся в сопровождаемом звуками гуслей пении песен, «про старые времена и про нынешние», про далекие страны, про подвиги прославленных князей и витязей, — песен содержания серьезного, сказочного, иногда и шуточного, — «великая игра», главнейшим представителем ко​торой был древний «гораздый гудец» киевский, вещий песно​творец Боян, прославлявший деяния князей и героев, процветала в руках как профессиональных гусельников-скоморохов, так и игроков-дружинников, при княжеских дворах. Преемниками этих древних певцов-гусляров, исторические сведения о которых после XI века почти вовсе умолкают — исключение составляет лишь летописное известие о «словутном» певце Митусе (XIII в.) — являются в XVI и XVII веках царские бахари, домрачеи и гусельники, которые для развлечения царя, царицы и их приближенных сказывают сказки (сказки-былины?), поют песни и играют на домрах и гуслях, т. е. исполняют то же, что и древние гусляры-скоморохи, «иже басни баютъ и въ гусли гудутъ», по выражению Кирилла Туровского (XIII в.). Песни «умильные», соответствующие Добрынину пению «по уныльнёму, по умильнему», в позднейших былинах получают название песен царских, как и чудесные, пленительные песни райской птички именуются «царскими» (см. стр. 53—54). В течение XVI и в особенности XVII века все более и более обнаруживается, как уже замечено было мною Раньше, иноземное влияние на характер и состав царских му​зыкальных потех. Появляются при царском дворе органы, клавикорды, скрипки, цимбалы, заводятся хоры трубной му​зыки; наконец, при Алексее Михайловиче открываются теат-
162
ральные представления с оркестровой музыкой. Придворные бахари, домрачеи и гусельники исчезают, и только уже позже, в XVIII столетии, как бы в замену их, появляются иногда при русском дворе малорусские бандуристы, воспевающие уже поз​днейшие события из истории казачества, т. е. уже из времен христианских. Древнее же искусство пения или сказания старины, центром которой продолжает преимущественно служить окруженный богатырями «князь Владимиръ стольно-киевский», не исчезло: на далеких, глухих северных окраинах земли русской до сих пор звучит эта песня, конечно, видоизме​ненная под влиянием иных времен и обстоятельств, но несом​ненно близко роднящаяся с древним песнопением гусляров-ско​морохов; распевают, «сказывают» ее, но уже без сопровождения гуслей, старики певцы или «сказители» былин, из уст которых удалось записать их, спасти от совершенного забвения, увеко​вечить некоторым любителям и почитателям русской старины.' Значительная доля таких песен дошла до нас и в сборнике «Древние русские стихотворения Кирши Данилова», открытом в виде рукописи в середине прошедшего столетия.
Впрочем, не при одних княжеских и царских дворах звучала в старину эта «великая игра», но и в среде частных, преиму​щественно знатных, богатых лиц. Мы видели выше, что богатый гость Соловей Будимирович сам играет, окруженный своею дружиною (гостями-корабельщиками и целовальниками); другой богатый гость, Садко, также играет среди своей дружины, своих «наемных людей» («целовальниковъ и прикащиковъ»): когда выпадает ему злополучный жребий, то он, прежде чем броситься в море, обращается к «своимъ братцамъ», к «дружинь хороброй»:
Подайте гуселки яровчаты Поиграть-то мне въ остатнее...
На пиру, за «великимъ столомъ» у князя Михаила Васильевича Скопина поется слава хозяину пира, а самую былину о подвигах и смерти Скопина поют «веселые молодцы», соединяющие свое повествование со славлением того «боярина великаго», того «хозяина ласковаго», у котораго, «сидючи вь беседь смиренныя», они «испиваютъ медь, зелено вино». Ла​дожские музыканты (скоморохи), которых слышал Олеарий, пели о великом царе Михаиле Федоровиче за столом приезжих
См. неоднократно цитированные мною выше сборники былин Киреев​ского, Рыбникова, Гильфердинга.
163
послов. Я упоминал выше о том, что как у царей Иоанна Грозного, Василия Шуйского, Михаила Федоровича были свои сказочники-бахари, преемники древних сказителей старины — скоморохов, так держали бахарей и зажиточные частные люди, даже еще в начале нынешнего столетия; разумеется, бахари-холопы эти представляли собою измельченный тип прежнего сказителя-гусляра, —дело их было: то развлекать, то усыплять своего господина и в последнем случае сходствовало, сближалось с холопскою же обязанностью чесать господские пятки на сон грядущий, практиковавшеюся во времена крепостного права. Как при царе Михаиле Федоровиче состояли певцы и игрецы, домрачеи и гусельники, при Алексее Михайловиче исчезнувшие, а впоследствии заменившиеся малорусскими бандуристами, так и в богатых частных домах, именно в течение XVII столетия, встречаются гусельники (вспомним «Повесть о прекрасном Де-вгении», «Притчу о старом муже и молодой девице») и позже, в XVIII веке, — бандуристы. Как при царском дворе, начиная с конца XV и в течение XVI, XVII и следующих столетий, состояли игроки на разных иноземных инструментах (органах, клавикордах, скрипках, цимбалах) и, начиная с XVII века, целые хоры музыкантов: трубников, сурначеев, накрачеев и т. п., так и в частных домах, именно в XVII веке, заводились подобные же потехи: вспомним музыку и музыкантов боярина Никиты Ивановича Романова, друга немцев, устраивавшего свои музыкальные потехи на немецкий лад; вспомним дворовых людей боярина Артемона Сергеевича Матвеева, участвовавших, вместе с приезжими немцами, в первых придворных театраль​ных представлениях при Алексее Михайловиче; вспомним игру трубников, сурначеев, набатчиков и пр., игравших на пирах в «Повести о прекрасном Девгении», в «Притче о старом муже и молодой девице», в былине «Никите Романовичу дано село Преображенское». С конца XVII столетия постепенно заводятся разными знатными людьми свои музыканты и оркестры, су​ществовавшие при дворах некоторых вельмож даже до середины нашего века.
Все только что перечисленные музыкальные потехи едва ли в состоянии были бы вызывать серьезные протесты со стороны не только светских, но и духовных властей, кроме Разве порицания со стороны последних, основанного на вос​принятом духовенством из Византии убеждении в греховности занятия музыкой вообще. Действительно, из приведенных выше свидетельств мы видим, что преп. Феодосии лишь с некоторым
164
намеком укоризны отнесся к играм и песням, происходившим при дворе князя Святослава: «Так ли будет на том свете?» Вот все, что проговорил Феодосии, заставший эти игры в полном их разгаре. Далее мы встретили ряд предписаний лицам ду​ховного звания удаляться от трапез, где бывают гудение или «играние» на инструментах. Но действительно заслуживало порицания и запрещения играние, сопровождавшее попойки и оргии, в особенности раздававшееся в праздничные дни на улицах и площадях, или в корчмах, среди народной толпы; здесь оно в большинстве случаев вызывало и «проклятое», «многовертимое плясате», которое, не удерживаясь в границах благопристойности и приличия, нередко переходило в цинические, соблазнительные телодвижения; играние вызывало здесь и песни плясовые и разгульные, легко переходившие в «сквернословие» или «срамословие». Все это опять связывалось с переряживанием, глумлением, «позорами», также обыкновенно далеко переступавшими границы пристойности, связывалось с разгулом толпы, пьянством и бесчинием, нарушавшими правильное течение жизни, оскорблявшими нравственное чув​ство. В упомянутом выше (стр. 88) «Слове о корчмах и о пьянстве» изображается играние, пение и скакание кощунников-скоморохов перед собравшимися «къ питно пьянственному» мужчинами и женщинами; «сия-же зряще жены, — продолжает автор Слова, — и уже седятъ отъ шяньства аки обуморены. Крепость бо трезвеная изсяче и будеть ей желение сатанинскому игранию. Мужу же ея такоже ослабевшу и бываетъ семо и овамо очима соглядание и помизание. И кшждо мужъ чужей жене питие даетъ съ лобзашемъ и ту будетъ и рукамъ приятие и зложайнымъ речемъ сплетение и связь диавола...». Вот такого-то рода играние, пение, плясание и глумление, возбуждавшие и разжигавшие пьяное веселье толпы или вообще пирующих, издавна стали вызывать справедливые порицания со стороны принадлежавших преимущественно к духовному чину писателей, видевших в этих действиях остатки «поганства», т. е. язычества, источник без​нравственности, причину духовного падения и гибели народа, служение дьяволу, дьявольские лести, называвших их бе​совскими, сатанинскими, богомерзкими играми и песнями, бе​совскими кощунами и т. п. Тем не менее, однако, порицания духовенства в течение многих веков оставались гласом вопиюще​го в пустыне: и народ, и вельможи любили своих потешников-скоморохов и продолжали забавляться и утешаться их играми. Порицания духовных лиц не находили себе серьезной поддержки
165
со стороны светских властей до тех пор, пока представители этих бесовских кощунов, глумов и игр — скоморохи — не стали наносить уже существенного материального ущерба жителям страны, пока они не стали соединяться ватагами и не только соблазнять и прельщать толпу своей разгульной игрой, своими нередко бесчинными, непристойными «позорами», глумами, пес​нями и плясками, но даже насильно вторгаться во дворы и дома жителей деревень, сел и городов, насильно же пить и есть у них, воровать и грабить. Таковыми рисует ватаги скоморохов Стоглав, таковыми были они, вероятно, уже и в XV веке, так как с этого столетия светские власти начинают ставить преграды их алчности и нахальству, сперва ограждая особыми грамотами в виде чрезвычайной привилегии или льготы те или другие селения, ту или другую волость от насильственного нашествия скоморохов, а затем постепенно принимая уже более широкие меры против скоморошества вообще. Но и эти грамоты и указы в общем имели мало успеха и широко распространившегося зла не искореняли. Только со времен царя Михаила Федоровича власти начинают действовать против скоморохов с большею энергией. Со вступлением же на царский престол Алексея Михайловича, который, под наплывом благочестия, с омерзе​нием относился ко всякого рода отечественному скоморошеству, даже на собственной своей свадьбе отменил трубную музыку, заместив ее пением духовных стихов, — который, удалив от своего двора бахарей, домрачеев и гусельников, на место их поселил во дворце так называемых «верховыхъ нищихъ»,1 за​нимавших его пением духовных стихов, — со вступлением Алек​сея Михайловича на царский престол началось усиленное прес​ледование и коренное истребление скоморохов и их игр, под​крепляемое строгими наказаниями ослушников царского слова. Проследим главнейшие из вышеупомянутых запретительных грамот и постановлений в хронологическом их порядке. В 1470 г. выдана жалованная грамота о том, чтобы в Инобожских селах Троицко-Сергиева монастыря княжеские ездоки не ставились,... «также и скоморохи у нихъ въ техъ селахъ не играл и». В уставной грамоте 1506 г. читаем: «А скоморо​хом ъ у нихъ (Артемоновского стана крестьян) въ волости и г р а т и (волостель?) не освобождает ъ». В другой уставной грамоте от 1509 г. предоставляется ловчему и его тиуну не
См. у Забелина. Дом. быт русс, цариц. 452.
166
допускать в Бобровых деревнях насильственной игры скоморохов и безнаказанно выгонять их; «кто ихъ (скоморохов) пустить на дворъ добровольно, и они туть играють; а учнуть у нихъ скоморохи по деревням играти сильно, и они ихъ изъ волости вышлютъ вонь безпенно». Жалованная грамота великого князя Василия Иоанновича 1522 г. освобождает монастырские села и деревни в Углицком уезде от пошлин и от игры ско​морохов: «Скоморохомъ (в тех деревнях) не играти; а учнуть у нихь... скоморохи играти, и язь техъ велълъ имати и давати на поруки, и ставити передъ собою, Великомъ Кня-земъ». В уставной Онежской грамоте 1536 г. читаем: «А ско​морохомъ у нихъ въ волости силно не играти; а кто у нихъ учнеть в волости играти силно, а старосты и волостные люди вышлютъ ихъ изъ волости вонь, а пени имъ въ томъ нетъ». В уставных и жалованных грамотах 1544 г. (Звениго​родского уезда, дворцового Андреевского села крестьянам), 1548 г. (Троицкому Сергиеву монастырю), 1554г. (дворцовых Афанасьевского и Васильевского села крестьянам) повторяются такие же привилегии, ограждавшие данные селения от насильственной игры скоморохов. Наконец, в приговорной гра​моте монастырского собора Троицкой Лавры 1555 г. (см. выше стр. 144) уже под угрозою пени запрещалось де​ржать в волости скоморохов, а равно предписывалось и «прохожихъ скомороховъ въ волость не пущать».1 Пов​торяю, что во всех данных случаях лишь отдельные местности ограждались от непрошенного посещения и игры, словом, от нашествия ватаг скоморохов. В постановлениях Стоглавого со​бора находим уже более общие запрещения, отчасти направ​ленные против оскорбительного для религиозного чувства втор​жения скоморошеских игр в религиозные действия, отчасти — против гудения, играния, глумления и т. п.; вообще, так Сто​главом предписывалось священникам убеждать духовных детей своих, чтобы они отстраняли скоморохов от свадебных поездов, где скоморохи шли рядом со священником; также от вторжения бесовских игр скоморошеских в обряд поминовения усопших. Вот эти постановления Стоглава: «Къ вьнчашю ко святымъ церквамъ скоморохомъ и глумцомъ предъ свад-бою не ходити и о томь священникамъ такимъ запрещати съ великимъ запрещениемъ, чтобы таковое безчиние никогда же
1 Акты (арх. эксп.). I, №№ 86, 144, 150, 171, 181, 201, 217, 240, 244.
167
не именовалося».1 «Скоморохомъ и гудцомъ и вся-кимъ глумцомъ запрещали (бы пасомые) и возбраняли, чтобы въ ть времена коли родителей поминаютъ православныхъ хрестьянъ не смущали и не прельщали тими басовскими своим играми».2 В другом месте Стоглава читаем: «Праздность бо и пьянство и и г р а н i e всему злу начало есть и погублеше велие; сего ради отрицаютъ вся божест​венная писания и священныя правила всякое играние. ..и гусли и смыки и сопели и всякое г у д е н i e и глумление и позорище и плясание».3 «Бога ради, Государь, вели ихъ (скоморохов) извести, кое бы (=чтобы) ихъ не было въ твоемъ царствъ, и тебе, Государю, въ великое спасеше, аще бьсовская игра ихъ не будетъ», — писал Иоанну Грозному митрополит Иоасаф.4 Но царь сам пил и плясал в машкарах со скоморохами, сам посылал по городам и селам набирать медведей и скоморохов для своей потехи, сам, в утеху немецким гостям, устраивал бесстыдные скоморошьи пляски, а потому и постановления Стоглавого собора против скоморохов оставались столь же безуспешными, как и прежние порицания скоморошеских игр, которыми продолжали тешиться народ на улицах и площадях, а знатные люди — в своих домах и дворах.
В царствование Михаила Федоровича начинается уже более серьезное преследование бесчинных игрищ, заключавшихся в скоморошеских играх и позорах, медвежьей комедии, кулачных боях, разгуле и пьянстве. В 8-ой дополнительной статье к Судебнику (1626 г.) читаем: «Государь Царь и Великий Князь
1 Гл 41, вопр. 16.
Гл. 41, вопр. 23. — Ср. там же: вопр. 24, запрещение, чтобы в навечерия Рождества Христова и Крещения Христова, т. е. на святках, когда происходили позорища скоморошеские, переряживания и прочие вечерние и ночные увеселения, также и «о IsaHOBt дни», мужи, жены и дети «на ночное плещевание и на безчинный говор и на бесовские песни и на пддсание и на скакание и на многие богомерзские дела не сходились и таковых бы древних бесований еллинских не творили и в конец перестали». Гл. 92. — Следует заметить, что в данном случае имеются в виду всякие игры народные, в Ивановскую ночь, на рождественских святках, в Петровское заговение, — игры, различные по своему характеру, так как они более или менее сообразовались с характером празднеств, в старину отправ​лявшихся, отчасти и ныне отправляемых народом, согласно древним, еще не умершим в нем языческим преданиям. Праздники эти и связанные с ними народные обряды рассматриваются мною в книге «Бож. древ, славян».
4 Стоглав. Гл. 100.
168
Михайло Федоровичъ всеа Русш указалъ: послать бирича кликать въ Китае и въ Беломъ Каменномъ городе, по торгомъ, и по болынимъ улицамъ и по крестцомъ, и по переулкомъ и по малымъ торжкамь, не по одинъ день, чтобъ впередъ за Старое Ваганково, никаше люди не сходились на безлепицу николи; а будетъ учнутъ ослушаться и учнутъ на безлепицу ходить, и Государь указал техъ людей имать и за ослушанье бить кнутомъ по торгомъ. И на на Новую Четверть о томъ память послана, чтобъ на безлъпицу, за Ваганково, съ ка​бацким питьемъ не въезжали».1 В чем именно заключалась эта столь строго наказуемая «безлепица», ясно не видно, но, вероятно, подразумевались здесь народные игрища, воодушев​ляемые упоминаемым данною статьею «кабацкимъ питьемъ». Подтверждением такому толкованию в настоящем случае слова «безлепица» может служить другая, аналогичная дополнитель​ная к судебнику статья (32-я) от 1640 г.: «Государь Царь и Великий Князь Михайло ведоровичъ всеа Русш указалъ: которые всякие люди учнутъ биться кулачки въ Китае, и въ Беломъ Каменномъ городе, и въ Земляномъ городе, и техъ людей имать и приводить въ Земской Приказъ, и чинить и а к а з а н i e».2 Здесь «безлепица» и кулачный бой преследо​вались и запрещались царским указом уже под страхом строгого наказания. Следующие слова патриарха Филарета как бы иллюстрируют только что упомянутую «безлъпицу»: ратуя против святочных переряживаний и игрищ, патри​арх в 1628 г. указал «кликать биричю по рядомъ, и по улицамъ и по слободамъ и въ сотняхъ, чтобы съ «кабылками» не ходили и на игрища бъ Mipcкie люди не сходились, тъмъ бы смуты православнымъ крестьяномъ не было и коледу бы и овсеня и плуги не кликали» (т. е. не пели бы святочных колядок и авсеневых песен).3 В то же приблизительно время, ополчается против «сотонинскихъ игръ», плясок и рукопле​сканий преемник Филарета патриарх Иоасаф. В Памяти, писан​ной по его указу в 1636 г., патриарх сетует на то, что «вместо радости духовной, возделаше творятъ радости бесовской и воспршмши неприязьнственные праздники, еже суть угодное дьяволу творяще и ходяще по воли сердецъ своихъ, ходяще по улицамъ въ народъ безчинствующе, пьянствующе, наругающеся
1
Акты истор. (арх. комм.) III, № 92, VIII, с. 95.
2
Там же: XXXII, с. 108.
3
Там же: X, с. 96.
169
праздникомъ святымъ Божшмъ, вместо духовнаго торжества и веселия воспршмши игры и кощуны бесовския, повелъва-юще медведчикомь и скоморохомьна улицахъ и на торжищахъ и на распутъяхъ сотонинския игры творити, и въ бубны бит и, и въ сурны р е в ъ т и, и руками плескати и плясати и иная неподобная дъяти». Далее патриарх приказывает грамоту эту (в которой предписывается также хранить благочиние в церковной службе) «почасту» читать старостам поповским и попам и наказывать им накрепко, чтобы они «приходящихъ ко святымъ Божшмъ церквамъ пра-вославныхъ христианъ учили страху Божда ивсякому б л а -гочинию (т. е., между прочим, и воздержанию от вышепоиме​нованных игр и бесчиния), неоплошно, с великимъ у т -верждениемъ».1 Патриарх не ограничивался, однако, письменными указами, но прямо велел уничтожать попа​давшиеся на улицах музыкальные инструменты, а потом и вообще всему народу запретил даже держать музыкальные орудия на дому и какие, вопреки запрещению, где либо ока​зывались, приказывал отбирать и жечь. Об этом свидетельствует Олеарий: «Такъ какъ стали злоупотреблять музыкой, — пишет он, — распъвая подъ музыку въ кабакахъ, корчмахъ и вездъ на улицахъ срамныя песни, то нынъшний патриархъ, два года тому назадъ, сперва строго воспретилъ существоваше такихъ кабачьихъ музыкантовъ, и инструменты ихъ, каше попадутся на улицахъ, приказывалъ туть же разбивать и уничто​жать, а потомъ и вообще запретилъ Русскимъ в с я к а г о рода инструментальную музыку, приказавъ въ до-махъ вездъ отобрать музыкальные инструменты, которые и вывезены были, по такому приказанию, на пяти возахъ за Москву ръку, и тамъ сожжены». «Впрочемъ — прибавляет Олеарий, — Нъмцамъ дозволяется употреблять му​зыку въ ихъ домахъ, равно какъ и другу Немцевъ, великому боярину Никить, которому патриархъ многаго приказывать не осмеливается, и который имеетъ у себя позитив (Positiv) и всякаго рода друпе музыкальные инструменты.2 В наказе (I)
' Акты (арх эксп.). III, № 264.
Подр. опис. путеш. в Москов. 344. Предшественник Иоасафа, патриарх Филарет, по свидетельству Олеария же, запретил и появление на улицах Упомянутых выше (стр. 100), до некоторой степени сближающихся со ско​морохами «халдеев»: «Такъ какъ эти забавники,—пишет Олеарий,— причиняли уже черезъ чуръ болышя неудовольств1я, и даже вредъ, своими потЬхами крестьянам*, вообще простому народу, а иногда и беременнымъ
170
монастырским приказчикам (XVII в.) предписывалось, под уг​розою пени, запрещать крестьянам играть на музыкальных инструментах и держать у себя таковые; приказчики должны были наблюдать, «чтобы они крестьяне... бесовские игры, въ сопели и вь гусли и въ гудки и въ домры и во всякие игры не играли, и въ домехъ у себя не держали... а кто забывъ страхъ Божий и смертный часъ,... учнуть... играть всякими игры и у себя держать,... править пени по пяти рублевъ на человека».1
Наконец, искренняя и глубокая ненависть к скоморошеству благочестивого царя Алексея Михайловича нанесла сословию скоморохов смертельный удар. Вскоре по вступлении своем на престол, царь стал заботиться о поднятии нравственности своих подданных, прибегая для этого, еще в большей степени, чем это имело место при Михаиле Федоровиче, к крутым, насильственным мерам: строго приказывалось народу посещать церковь, говеть, — списки людей не говевших приказывалось присылать в монастырский приказ, и попадавшим в эти списки грозила опала без всякой пощады; предписывалось в воскре​сенье и в господские праздники не работать, в Филиппов пост поститься и в церковь ходить каждый день2 и т. п.; в то же время, под угрозою строгого же наказания, запрещались всякие суеверные действия: волхвование, чародеяние, гадание, а также всякие игры, музыка, песни, пляски, переряживание, позоры и связанное с народными игрищами пьянство. Все это изложено в царской грамоте от 1648 года. Привожу последовательно главнейшие выдержки из этого весьма любопытного документа, отрывками которого я уже раньше пользовался в соответству​ющих местах настоящей статьи. Данная грамота рисует нам картину современных Алексею Михайловичу народных увесе​лений и игрищ, главными действующими лицами которых явля​ются скоморохи: «Ведомо намъ учинилось, — вещал царь в своей грамоте, — что въ Белгородъ и иныхь городахъ и въ уездахъ Mipcкie всякихъ чиновъ люди, и жены ихъ, и дети въ воскресные и въ Господств дни и великихъ Святыхъ, во время святаго пения къ церквамъ Божиимъ не ходятъ, и умножилось въ людъхъ во всякихъ пьянство и всякое мятежное бесовское дъйство,
женщинамъ, и такъ какъ отъ потешнаго огня ихъ была также не малая опасность, то бы шиш патртрхъ окончательно запретилъ эту глупую игру и беганье по городу въ шутовскомъ нарядъ» (Там же 315)
1
Акты юридические, изд археографической комиссией 1838 г № 334
2
Соловьев Истор Росс XIII, 153
171
глумлъше и скоморошество со всякими досовскими игра​ми. И отъ техъ сатанинскихъ учениковъ въ православныхь крестьянехъ учинилось многое неистовство: и мнопе люди, за-бывъ Бога и православную крестьянскую веру, темъ пре-лестникомъ скоморохомь последствують, на безчинное ихъ прелщеше сходятся по вечеромъ и во всенощныхъ позорищахъ на улицахъ и на поляхь, и богомерзкихъ и с к в е р -ныхъ песней, и всякихъ бесовскихъ игрь слушаютъ, мужесково и женсково полу и до сущихъ младенцовъ... (далее следуетъ порицание кулачных боев, качания на качелях, перечисление разных чародейств и волхвований), и медведи водятъ и съ собаками пляшутъ, зернью, и карты, и шахмоты, и лодыгами играють, и безчинное скаканie и плесание, и поють бесовския пъсни... (следует порицание обычая скакать на досках на Святой неделе, а затем говорится о святочных увеселениях) сходятся мужсково и жен​сково полу мнопе люди въ бесовское сонмище, по дьяволской прелести, многое бесовское действо играють во всякии бесовския игры; а въ навечери Рождества Христова и Васильева дни, и Богоявления Господня клички бесовскии кличутъ — Коледу, Таусенъ и Плугу (ср. выше стр. 168 указ
 патриарха Филарета)... и сказки сказываютъ небылные, и празднословю съ смехотворениемъ и кощунаниемъ, и души свои губятъ такими помроченными беззаконными делами, и накладываютъ на себя личины и платье скомо-рошское, и межъ себя наряди бесовскую кобылку во​дятъ (ср. выше указ патриарха Филарета): и въ такихъ позорищахъ своихъ мнопе люди въ блудъ впадаютъ... (далее царь переходит к участию скоморохов в свадьбах) Да въ го-родскихъ же и въ уъздныхъ людЬхъ у многихъ бывають на свадьбахъ всяше безчинники и сквернословцы и скоморохи со всякими басовскими игры; и уклоняются православные крестьяне къ бъсовскимъ прелестемь и ко пьян​ству, и отцовъ духовныхъ,.. наказашя не слушаютъ». По изло​жении всех этих бесчинств и беззаконных дел, грамота предписывает: приказать людям, чтобы они от пьянства ук​лонились, «скомороховъ зъ м(д)омрами и съ гусли
 и съ волынками и со всякими игры... въ домъ къ себъ не призывали,... имедвъдей (неводили) и съ сучками не плясали, и никаких бъсовскихъ дивъ не творили,... бо​гомерзкихъ и скверныхъ песней (на свадьбахъ и по ночамъ на улицахъ и поляхъ) не пъли, и сами не плясали
172
и въ ладоши не били, и всяких бъсовскихъ игръ не слушали, и кулашныхъ боевъ межъ себя не дьлали, и на качельхъ ни на какихъ не качались,... иличинъ на себя никакихъ не накладывали, и кобылокъ бъсовскихъ (не наряжали), и на свадьбахъ безчинства и сквернословия не делали. А гдъ объявятся домры, и сурны, и гудки, и гусли, и хари, и всякие гудебные бъсовские сосуды, и тыбъ тъ бъсовские велълъ вынимать и, изломавъ тъ бесовскиеe игры, велълъ жечь. А которые люди отъ того ото всего богомерзкаго дьла не отстанутъ, и учнутъ впредь такова богомерзкаго дьла держатся, и по нашему указу тъмъ людемъ вълено дълать наказанье: гдъ такое безчиние объявится, или кто на кого такое безчиние скажутъ, и выбъ тьхъ велъли бить батоги; а которые люди отъ такова безчиния не отста​нутъ, а вымутъ такие богомерзкие игры въ другие, и выбъ тъхъ ослушниковъ велъли бить батоги; а которые люди отъ того не отстанутъ, а объявятся въ такой винъ въ третие и въ четвертые, и тъхъ, по нашему указу, велъно ссылать въ украйные городы за опалу. Одноличнобъ есте нашу грамоту всяких чиновъ людемъ велъли прочесть по многие дни, чтобъ о богомерзкихъ и о чародъйныхъ играхъ всякихъ чиновъ людемъ городскихъ и уъзднымъ были въдомы, и съ сей нашей грамоты списки слово въ.слово разослали въ станы и в волости, и велъли тъ списки по торшкомъ прочитать многижды, чтобъ сей нашъ крепкой за-казъ ведомъ быль всемъ людемъ».1 Таким почти дословным списком с этой грамоты представляется известная память верхотурского воеводы Рафа Всеволожского приказчику арбатской слободы.2
В другой царской грамоте, шуйскому воеводе Змееву, от того же года, повторяется сходное же порицание святочных игрищ, несоблюдение народом праздничных дней, брань, пьян​ство, а далее опять упоминается о скоморохах — душе всяких народных увеселений: «Въ воскресные жъ дни и въ господств праздники и богородичные, и вь среду и въ пятки, и посты игрецы бесовские— скоморохи съ домрами, и съ дудами, ис медвъди ходять». Указ этот, запрещающий все перечисленные в нем бесчинные действия, «велъно въ тъхъ городехъ по улицамъ и по торжкамъ и по крестцамъ, и по
1
Иванов Опис. госуд арх стар. дел. 296 и
2
Акты истор. (арх. комм) IV, № 35

ел
173
переулкамь, прокликати бирючемъ по мнoгie дни», чтобы «всякихъ чиновъ люди» ныне и впредь поименованных «неистовств» не творили. Кто же будет ослушаться, «и темъ людямъ за татя супротивныя христианскому закону за неистов​ства, быти оть насъ въ великой опали и въ жестокомъ наказань».1 Несколько леть спустя (в 1657 г.), ростовский митрополит Иона счел нужным особою «памятью» предписать, «чтобъ отнюдь скомороховъ и медвежьихь повод​чиковъ не было, и въ гусли-бъ и въ домры и въ сурны и въ волынки и во всякия бесовския игры не играли, и песней са-танинскихъ не пели и мирскихъ людей не соблажняли; а буде... поводчики съ медведи учнуть ходити и скомрахи въ гусли и въ домры и въ сурны и въ волынки и во всякия бесовския игры играть, и сатанинския песни петь, и мирскихъ людей соблажнять, или Mipcкie люди техъ скомороховъ и медвежьихъ поводчиковъ съ медведьми въ домы своя пускати, а ему, великому святителю про то ведомо учинится, и тъмъ людемъ и скомрахомъ и медвежьимъ поводчикамъ быть оть него святителя ввеликомъ смирении и н а к а з а н i и безъ пощады и во отлу​чен i и оть церкви».2
Итак, грамоты и указы XVII века, запрещавшие поимено​ванные выше «безчинства» и «неистовства», по царскому пове​лению энергично распространялись и неодно​кратно прочитывались перед народом в городах и селах; заключавшиеся в них запрещения подкреплялись уг​розами строгих наказаний, которые и приводились в исполнение над ослушниками. «Наказаше безъ пощады», «великая опала и жестокое наказанге», «битье кнутомъ» и «битье батогами», а главное — ненависть самого юного царя Алексея Михайловича к скоморохам, конечно, небезызвестная властям и руководившая действиями последних, все это не могло не оказать сильного влияния на участь преследуемых царскими указами, преимущественно бродячих скоморохов, главных зачинщиков «безчинств и неистовств».
Около средины XVII века прохожие, бродячие ватагами (в качестве особого, резко отличающегося от прочих, презираемого всеми сословия) «веселые молодцы» постепенно сходят со сцены, а оседлые более или менее перерождаются
Сахаров. Сказ. русс. нар. Прилож. к народи, дневнику. Акты (арх. эксп.). IV, № 98.

J
174
в музыкантов и сценических деятелей на новейший западно​европейский лад.
Скоморох с этого времени становится отжившею свой век историческою личностью, хотя все отрасли его потешной дея​тельности продолжают и ныне жить и практиковаться в народе:
скоморох-певец,
древнейший представитель народной поэзии (домрачей, гусельник), певец мифических, богатырских и исторических песен, уступает место представителям зарождающегося с конца XVI века русского литературного стиха; но живая память о нем и поныне сохраняется в народе, на севере — в лице сказителя былин, а на юге — в образе певца кобзаря или бан​дуриста;
скоморох-гудец
(гусельник, домрачей, волынщик, сурначей), игрок для пля​сок, превратился в музыканта-инструменталиста (оркестрового или солиста), меняющего гусли или домры на инструменты современного западноевропейского оркестра; в народе же пре​емниками его являются остановившиеся приблизительно на прежней элементарной степени развития, бродячие или оседлые народные музыканты, частью профессиональные, частью не​профессиональные, из среды местного населения: дудари, гу​дочники, ныне уже почти окончательно вытесненные скрипачами, балалаечниками, лирниками, игроками на гар​мониках («итальянках») и др. Я уже заметил раньше (стр. 20), что у белорусов простонародный скрипач до сих пор именуется «скоморох а»;
скоморох-плясун
превратился в балетного танцора, оставив, в свою очередь, несомненные следы своего искусства в народных разгульных, разудалых плясках;
скоморох-глумословец и смехотворец,
исполнитель «позоров», превратился в театрального актера; но воспоминание о первобытном виде скоморошеских глумов и позоров уцелело до сих пор в форме святочных потех и шуток, творимых ряжеными «окрутниками», а равно и в форме потеш-
175
ных сцен и фарсов, шуток и прибауток, импровизируемых и разыгрываемых балаганными лицедеями и потешниками из народа, в форме кукольной комедии, райка, медвежьей комедии и т. п., в которых бьет ключом народный юмор, не стесняющийся при этом и в употреблении крепких словец, — представлений, едва ли во многом отличающихся от соответствующих «позоров» старинных скоморохов, за исключением разве недопускаемого ныне в прежней беспредельной мере цинизма и бесстыдства.
Вспомним, что, начиная с конца XV и в течение XVI и XVII веков, при царском дворе народные потешники: бахари, дом​рачеи, гусельники постепенно вытесняются игроками на орга​нах, скрипках, цимбалах и прочих прибывающих из Западной Европы инструментах, а равно и трубными хорами (в XVII веке); вспомним, что у московских вельмож еще в первой половине XVII столетия мы встречаем дворовых шутов-скомо​рохов или «веселых» игрецов, певцов, плясунов, а во второй половине того же века, под влиянием проникающих в это время в Россию все более и более многочисленных иноземных музы​кальных потешников, и даже иноземных музыкально-театраль​ных представлений, эти дворовые «веселые» заменяются дво​ровыми же людьми — актерами, танцовщиками и оркестровыми (на современный западноевропейский лад) музыкантами, сна​чала подвизающимися на музыкальном и музыкально-театраль​ном поприще вместе с приезжими немецкими артистами и, разумеется, подчиняющимися влиянию последних, но с те​чением времени постепенно приобретающими некоторую само​стоятельность, в качестве представителей зарождающеюся рус​ского сценического и музыкального искусства.
Как бы ни было грубо и элементарно искусство скоморохов, но не должно упускать из виду, что оно представляло единствен​ную, соответствовавшую вкусам народа, в течение многих веков, форму развлечения и утехи, заменявшую ему вполне новейшую литературу, новейшие сценические зрелища. Скоморохи, как показано выше, были древнейшими в России представителями народного эпоса, народной сцены; они же, вместе с тем, были и единственными представителями светской музыки в России, а потому повторяю, что вся первая многовековая эпоха истории русской светской музыки до середины XVII века может быть названа эпохой скоморохов. О том, каков был ха​рактер и стиль музыки скоморохов, мы можем делать одни лишь предположения, так как письменных памятников они нам
176
не оставили, да и оставить не могли: они, конечно, нотных знаков не знали и, следовательно, песен своих не записывали. Предположительные заключения о мелодиях последних можно строить по песням преемников скоморохов — сказителей былин и бандуристов относительно «великой», а также по практику​емым еще в народе играм (на инструментах) и песням плясовым и разгульным — относительно «веселой» их игры. К этому во​просу я возвращусь в другой статье.
