

КЛЯСИЧНИЙ ТЕАТР ХУІІ-ГО СТОЛІТТЯ
І КЛЯСИЦИЗМ

1

Історія правильного тектру — трагедії особливо — в Англії
й Франції іде поруч і в однакових майже умовах, хоча й не одна­
кові даю наслідки: в обох країнах трагедія виростав із боротьби
традиції свійської, середньовічної з чужою, античною.

Національна традиція у Франції репрезентована для серйоз­
ного жанру — м і с т е р і я м и , для веселого — ф а р с а м и . Про­
міжний міяс ними жанр — м о р а л і т е — різні дослідники відно­
сять то до першого (Лянсон), то до другого (Пті де-Жюльвіль).
Ставлять ці п’юси то релігійні братства, то школярі, а пізніше
й професіонали-актори. Біля середини XVI ст., в атмосфері ре­
лігійних війн і збільшення уваги до релігійних справ, вико­
нання побожних п’юс забороняються. Лишаються тільки «світ­
ські історії» (Руйнація Трої, Гюон де-Бордо та ін.) і мораліте.
Ці п’юси ввесь час ставляться і в провінції, і в Парижі у юди­
ному постійному тут театрі, т. зв. Бурґундському готелі, ще й
у XVII ст., рівнобіжно з драмами нового надбання.

Клясична традиція у Франції починаються майже одночасно
З добою відродження. Нц початку XVI ст. з’являються перші,
насамперед латинські, а далі й французькі, переклади з грецьких
трагіків. Це — справа або перших гуманістів (Еразм, 1506), абож
їхніх учнів (Baïf, 1537) та шкільних вчителів. Інколи ці пере­
клади виконують школярі в учбових закладах. Ще далі йдуть
ориґінальні трагедії, мовами латинською й італійською писані,
що мають теж деякий успіх. Перша французькою мовою писана
трагедія— «Клеопатра» Жоделя (Jodelle, 1552) — ніякої, власне
кажучи, революції не зробила і була досить спорадичним фак­
том, хоча мала чималий успіх і двічі виконувалася на сцені.
За двадцять наступних років написано — а інколи й поставлено
на сцені — кілька десятків клясичних п’юс1, при чому всі постави
або аматорські, або школярські. Школярські вистави потроху
виховують нові смаки у глядача саме тому, що одбуваються

1 Список їх дїзв. L a n s о n — Esquisse d'une histoire de la tragédie fran­
çaise, 1927, 32.

в К л а с и ч н и й т е а т р A l' il - г о cm, і к л а с и ц и з м

в школах—провідниках нової освіти, до якої глядач ставився уже
З пошаною. Тут помічаються перше в театральних справах тис­
нення нової традиції на стару, освіти на простих людей, орга­
нізованого мистецтва на неорганізовані смаки, перша репетиція
боротьби за «правила», перша зустріч академізму з безпо­
середністю.

Та перемогла покищо не клясична трагедія. Жорстокості
безугавних у к. XVI ст. горожанських війн кидають у вічі
стільки життьового трагізму, що глядач шукаю якоїсь веселішої
компенсації за життьові хвилювання. Тож з двірського театру,
де, поруч школи, правильна трагедія знайшла собі притулок, ї ї
витискають у к. XVI ст. на якийсь час нові супротивники —
б а л е т и , п а с т о р а л і і т р а г і к о м е д і ї .

П а с т о р а л ь н а д р а м а ю винахід італійський, чи радше
італійська драматизація, в манірному стилі пізнього італійського
ренесансу, античної еклоги. Дія вміщуються напочатку в ща­
сливу Аркадію, серед сатирів і німф, приязних або гнівних
античних богів та богинь. Тема — всі перипетії любовної бо­
ротьби,— замилування, ревнощі, благання, сльози, щастя, а ін­
коли й смерть. Діюви особи — пастухи й пастушки, здебільшого
дві пари. Пастушки напочатку зневажають закоханих у них
і саме кохання, дають перевагу Діяні над Афродітою; остання
насилаю на них Купідона, тоді ролі міняються: пастухи тепер
байдужі, пастушки їх переслідують. Або ще хтось стаю на пе­
решкоді закоханим пастухові й пастушці: принц, король, лицар.
Бо в пізніших — італійських та еспанських — пасторалях посте-
рігаюмо домішку персонажів і ситуацій трагікомедії, дія усклад­
няються, вводиться інтриґа, авантюрний елемент, героїчне за­
барвлення. З другого боку можлива і майстерна індивідуалізація
постійної формули, створення характерів, варіяція закінчення.
Навіть на банальній формулі вміла рука сплітала інколи не
тільки звабливе зовні, але й життьово-правдиве мереживо тон­
ких психічних переживань, що в них глядач упізнавав ситуації
власного досвіду, сприймав їх за реальніші, аніж трагедії антич­
них героїв. Тож ситуації пасторальної драми використаю 3 ве­
ликим успіхом славетний пасторальний роман «Астрея» (1608),
а останню - знов же численні драматичні автори; її психоло­
гічні тонкощі перейдуть у клясичний роман XVII ст.; вона
вплине й на Корнелеву комедію, і на Расінову трагедію.

Щодо т р а г і к о м е д і ї , то це не ю ані просте змішування
трагедії з комедіюю, ані драма з щасливим закінченням *. 1

1 B r u n e t i è r e , Etudes critiques, VII, 181 слд. (1922 р.); пор. також
L a n s о п — Esquisse... 47 слд.

/Г л я с и ч ч и и т е а т р X VI ! - і о cm. і к л а с и ц н з п 7

Од трагедії її вирізняв особливий характер подій і пригод, що ке
мають ні історичної правдоподібнеє ги, ні обов’язкової послідов­
носте В комбінації їх пануз повна сваволя автора. «Трагічна
може у всьому іншому, а коли треба — і не менш кривава, тра­
гікомедія видасться нам, з цізї точки погляду, трагедією, що
змагаз звільнитись од тих усилувань і зумовленая, од яких саме
й залежить її величність» (Брюнетьзр). В них поднбузмо дуелі
і шаленне закохання, мандрівних принців, що шпагою захища­
ють проти кожного незрівеяну нерерагу своїх дам щодо краси,
перевдягненого в жіночий стрій закоханця, який стаз відважно
на герць у сукні, жінок, що ведуть ґалянтні розмови, збирають
квітп і зомлівають на сцені, — такий зміст одної трагікомедії
Ротру, що ї ї сюжет узято з середньовічного «Амадіса». В інших
знов бачимо пригоди перевдягнених у чоловічий стрій жінок,
принцес у селянському одягові, авантюри у замках і корчмах,
чарівні обручки, що змушують то кохати, то ненавидіти, дуелі,
аварії кораблів, бачимо піратів і вбійників. Сцена переноситься
3 одної країни в іншу, з одного міста до другого і міститься
нерідко у зовсім вигаданій країні.

Блискуча різноманітність і рухливість сцен засліплювали ще
невихованого на строгому мистецтві простого глядача, незвиклого
до тонкощів сальонової мови шляхтича, що й сам хапався час­
тенько за шпагу у довгих горожанськнх війнах і навіть на на-<
ризьких вулицях, розважали у незлагодах власного життя, на­
гадували навіть дещо бурхливу й зрадливу дійсність. Смакування
нової розваги уможливлюз перший сталий у Парижі театр:
1610 р. традиційне паризьке братство, що в його обладі був
здиний сталий театр, — Бурґундський готель — наймаз його про­
фесіоналам, постійній трупі акторів т. зв. «королевських коме­
діантів», що кілька десятиліть, з деякими перервами, робили
велику справу—організацію постійного театру, сцени, глядача.

Ця трупа ще раніш здобула собі і власного постачальника
п’зс. То був Олександер Арді (Hardy, 1569?—1632)—справжній
«організатор французької сцени», «Шекспір manqué», як його
інколи називають. Як і інші світові драматурги на подібному
амплюа (Льопе де-Веґа, Ґольдоні), він писав безліч п’зс,—
кілька сот,— писав «історії», пасторалі, трагедії, брав матеріал
у античних і сучасних авторів, із історії й роману. Але най­
більше уславився він саме в жанрі трагікомедії, зробивши цей
жанр остільки популярним, що він рішуче запанував на фран­
цузькій сцені до самого розцвіту клясичної трагедії. Талановиті
продовжувачі справи Арді в цьому відношенні—Ротру або Дю-Різ—
лишили низку п’зс, повних такої «барвистої поезії», що дехто
З істориків навіть шкодуз за тим, що французька драма не

пішла саме ціфо дорогою, а повернула до класичного ідеалу
(Біду).

Зрештою де був шлях шекспіровського театру, і Гюґо міг
би сміливо посилатись на авторитет дієї передкорнелівської
плеяди у своїй теорії ґротеску і в боротьбі з клясичною тра­
гедією. Бракувало Шекспірського генія для надання французь­
кому театрові цього напрямку, а геній Корнеля й Расіна дав
йому ділком протилежне спрямовання.

Власне кажучи, Корнель на початку діяльности свого майбут­
нього шляху ще зовсім не передбачав, а про клясичну трагедію
не мав твердого уявлення. А втім біля 1630 р. Париж має вже
сталий і з певними традиціями театр; має й ділу плеяду
старих і досвідчених, або молодих та таланових драматургів:
поруч «патріарха» Арді, сяють визначні ймення Ротру, Дю-Ріє,
Mepé (Mairet), Демаре (Desmarets), Скюдері й інших; має, на­
решті, якусь керівну містецьку ідею, або, у всякому разі, ідею
про правильну драму чи про драму античну. Тож саме уо дю
добу починається свідома боротьба за клясичний театр. Його
обстоюють переважно академічні кола, але до голосу їх при­
слухаються й молоді драматурги.

Серед останніх і Корнель. ч

§ ' К л а с и ч н и й т е а т р Xl ' l l - г о cm. і к л а с и ц и з м

2

Син адвоката у Руанському парляменті і службовця в окру-
говій управі лісів і вод, П’єр Корнель народився 1606 р., вчився
у єзуїтів, став, як і батько, адвокатом у тому ж парляменті (1624)
і службовцем у тій же установі, при чому посади не лишав,
здобувши навіть славетне ім’я, аж до р. 1650. Тільки пізніше
(1662) переїхав з Руану до Парижу, де й помер 1684 р.
У єзуїтів він навчився латинської версифікації, але практикувався
певне і в французькій, бо його перші твори показують високого
майстра віршу. Завжди уважний до голосу критики, Корнель
у цих перших творах показує себе не менше уважним і до модних
на той час жанрів, ба .навіть до конкретних творів і певних
авторів. Він починав з комедії («Меліта» 1629), але ця коме­
дія є власне «пастораль, перенесена у звичайне життя». Це дає
авторові можливість, ідучи за традиційною, добре відомою фор­
мулою, надавати їй досить реального, сучасного вигляду. Зреш­
тою, як уже згадувалося, любовна гра пасторального жанру, хоч
і дуже умовного, більш, ніж трагічні перипетії, нагадувала жит­
тьові ситуації. Та все ж засвоєння пасторальної формули для
комедії з сучасного життя лишається щасливим винаходом
Корнеля.

К л я с и ч н u A m t a m p .ï VII - 10 cm. і к л л е й ци а м 9

Після пасторалі, він пробув трагікомедію («К л і т а н д р», 1632),
але менш удало; вертаються знову до комедії («Вдова»1, 1632,
« П а л а ц о в а ґ а л е р і я » 1633, « К о р о л і в с ь к а площа » 1633,
«Служни ця » 1634); інколи використовую знов чужий щасливий
винахід, як у ком. « I l l u s i o n c o m i q u e » (1636), де, слідом
за Ґужено й Скюдері, показуй акторів за лаштунками; пробую,
слідом за Мере («Софонізба»), узятися за правильну трагедію
(«Медея», 1635)1 2.

Нарешті його трагікомедія «Сід» (1636), знов не те, що на­
слідування, а навіть переробка естонської п’юси, маю величезний
успіх, але разом викликаю й гостру критику, незадоволення Рі-
шелью, офіційний присуд, нарешті, нещодавно створеної Акаде­
мії (1634). Все це маю і позитивні, й неґативні наслідки для
дальшої Корнелевої творчости. Критика, що виходила чи то
З академічних кіл, чи то з особисто ворожих, але літературно
досить високо досвідчених, змусила автора «Сіда» замислитися
над теоретичними проблемами мистецтва, над питанням фор­
мальної і стилістичної довершености, над потребою остаточно
обрати той чи інший шлях для свого театру. Корнель пішов
тим шляхом, що його підказували нові смаки вже вихованішого
глядача з одного боку, і реґляментаційні, щодо мови й поезії,
спрямовання інтелектуальної верхівки — з другого. Збираючись
у приватних сальонах (сальон Рамбуйю (1624—48), де найвидат-
ніші фігури були поет Вуатюр і граматик Вожля, зібрання
у Конрара), — ця верхівка торувала шлях і всевладній академії,
і літературній опінії. Нарешті абсолютна влада, централізувавши
державний весь апарат, намагалася, в особі всевладного Рішелью,
централізувати й використати у своїх інтересах також і мисте­
цтво, літературу в першу чергу.

Обереясний і розважний буржуа, Корнель не опираються по­
дібним вимогам. Він зважую вчені поради, вивчаю численні «по­
етики» і коментарі на них, читаю драми, — античні й сучасні,
правильні й неправильні, — і за три роки після «Сіда» даю три
зразкові клясичні трагедії: «Горацій» , «Цінна» і «Полі-
ювкт» (1640), а невдовзі ще « С м е р т ь П о мп е я » (1644) і
«Р о д о ґ у н у » (1645). Коли додати сюди його найкращу комедію^

1 Дещо з характерів і схеми ціюї комедії засвоєно від Мольюра у
«Мізантропі».

2 Для характеристики співвідношення між різними типами п’юс, що
ставилися в юдиному Паризькому театрі (Бурґ. готель) напередодні «Сіда»,
характерні дані даю репертуар рр. 1633—4: з 71 п’юси, що було поставлено
цього ргку, на першому місці, щодо кількости, стоять трагікомедії (44*),
далі комедії (13), пасторалі (12) і трагедії (2), — М о к у л ь ск и й — Ве-
ществениое оформление спектакля во Франции накануне классицизма
(Временник отдела Истории и теории театра Г. II. И. И., № 3,1929, стр. 42).

to K л я с и ч н u il vi ч a m p Л l II - і о r m і к л н с и ц а з м

що припадав на ті ж 40-ві роки («Брехун», 1643), то матимемо
період найвищих творчих досягнень Корпелевих. Він загально­
визнаний тепер майстер нового жанру, перший драматичний
поет сво$ї доби. Та не єдиний. Поруч — низка супротивників і
друзів, що проробили ту ж саму еволюцію від пасторалі і тра­
гікомедії до трагедії, поетів, для майбутнього незначних, для
тодішньої доби — видатних, для популяризації нових ідей —
конче потрібних: Бенсерад, Мере, Ля Кальпренед, Ротру, Скюдері,
Трістае. Все — трагіки цщї першої доби класичного театру, і
всі — багатоплідні: тільки на роки 1647—8 припадав 15 нових
постановок. Сам Корнель до 1651 р. пише ще кілька трагедій і
«героїчну комедію» «Дон С а н ч о А р а ґ о н с ь к и й » (1650), а
далі замовкав, — мабуть, у зв’язку з подіями фронди і сценічними
невдачами останніх трагедій,— до р. 1659. Біля 1650 р. і сама,
«стара» вже тепер, клясична трагедія переживав свою першу
кризу: разом з Корнелем замовкають або вмирають 3 інші пред­
ставники «покоління 1630 р.»: 1649—55 рр. було лише 6 нових
постанов, 1656—9 — жадної.

Коли 1659 р. Корнель виступав знову («Едіп»), він ма§
справу вже з новим глядачем. Зійшли зі сцени люди, що па­
м’ятали ще горожанські війни у добу Генріха IV̂ . витрачали
зайву енергію на безліч дуедів за Людовіка ХШ, похмуро диви­
лись на централізм Рішельз і мали сміливість востаннє повстати
проти королівського абсолютизму за часів фронди. То були
батьки. Діти ж виростали в атмосфері внутрішньої покори і
зовнішнього спокою, віддавали більше уваги арґументам тонкого
слова, аніж арґументам гострої шпаги, ставили вище сальонову
куртуазію, аніж особистий героїзм. Тому чудними видавалися
їм героїчні трагедії старого Корнеля, де моральний обов’язок
бере гору над коханням, а проблеми державні стають поперед
психологічних переживань. Кожне покоління мад своїх поетів.
Покоління 60-х р.р. обожнювало Расіна, любило Мользрз, сма­
кувало Буальо. З Расіном довелося боротися Кориелеві на сцені
в останні роки, — від 1659 до 1674 р. він написав ще з десяток
n’çc— переважно трагедій1, пробуючи притьмарити нову сліпучу
зорю, виступаючи інколи з однаковими сюжетно і водночас
майже писаними трагедіями. Та завжди перемога припадала мо­
лодому генієві, що, до того ж, і не щадив старого поета. Це
найбільша прикрість Корнелева на кінці його, зрештой спокій­
ного і розміркованого, життя. Скільки не вганяв він за свозю
колишньою коханкою — слазою, вона байдуасе одверталась тепер

1 Найкраща з нп і «Серторій» (1662), остання трагедія — «гСурена»
f l674).

К л л с и ч н и й т е а т р \ \ Il - і о cm. і ;* л /і с и ц и > .а 11

од нього. Тож останні десять р о к ів СВОГО ЖИТТЯ ВІН І ЗОВСІМ
кидаю писати.

Його історична роля зумовлюються творчістю лише ОДНОГО
десятиліття, між 1636 і 45 р.р., між «Сідом» і «Родоґун ою» .

Блискучий успіх першого збудив заздрісну критику супротив­
ників, занепокоїв прибічників класичної трагедії, поставив під
загрозу майже столітню традицію, від Жоделя 1552 р. розпочату.
Коли б успіх цей закріпив позицію трагікомедії, ухвалив ї ї
«еспанізм» і викликав численні наслідування, французький те­
атр міг би піти зовсім іншим шляком, жалкую дехто* озираю­
чись, звісно, на Шеі&піра. Тож зрозуміла спільна атака на
«Сіда» усіх «клясиків» і цікава — пам’ятаючи тісний зв’язок
французького абсолютизму і клясичної трагедії — роля Рішелью
у засудженні п’юси. Всі вони ніби відчували небезпеку в
«революційному» одступленні цього шедевру од того раціональио-
реґляментаційного спрямовання, на якому творилися і органі­
зований абсолютизм, і організоване мистецтво. Але сучасного
читача «Сід» інтересую саме, як найвище досягнення доклясичної
трагедії. А що в ньому ю й елементи трагедії клясичної, то
простежити це юднання старого й нового цікаво майбутньому
читачеві Расінових трагедій.

Як відомо, Корнелева п’юса ю переробка, а інколи навіть і
переклад, еспанської комедії Ґільюна де-Кастро « М о л о д і с т ь
Сіда» (поч. XVTÏ ст.); остання ж, у свою чергу, ю драматизація
народніх романсів про національного еспанського героя в його
боротьбі з маврами. Звичайно, Сід у романсах і Сід у комедії—
дві дуже різні особи, так само, як і Хімена. Там вони збері­
гають ще всю безпосередність народніх образів, грубий примі­
тивізм почуттів, наївну жорстокість учинків. Сід там безмежно
лютий і безмежно міцний. Перед ним тремтять фортеці, розбі­
гаються мавританські армії, він упокорюю лева, з королем по­
водиться, як буйні васалі з Картом або київські багатирі
3 князем Володимиром, самого папу змушую робити, що хоче.
Г. де-Кастро пом’якшую його грубість, надаю йому ґалянтннх
рис своюї доби і змушую закохатись у Хімееі, тоді як у роман­
сах лише Хімена любить Родріґо, ба навіть їхній шлюб ю ре­
зультат февдальних комбінацій і своюрідна помста дочки за
батькову смерть.

Ще далі йде Корнель1. Він викидаю низку епізодів, натяків,
сцен, що в них де-Кастро не завжди пощастило усунути проти­
річчя і розбіжність окремих народніх пісень, або які заважають

1 Порівняльну аналізу іі’юс де-Кастро і Корнеля див. у статті Ф. Д. Б а-
т ю ш к о в а — Корнелев «Сид» (Жур. Мни. Пар. Прос., 1895, августк

12 К л я с и ч ппі і т е а т р X VU - і о cm. і к л а с и ц и з м

концентрації дії навколо основної теми; вводить більш психо­
логічного мотивування; переносить за сцену деякі події, як от
дуель, абож деякі епізоди (боротьбу з маврами); нарешті сти­
скав дію, що в де-Кастро займав більше року, в одну добу.
Загальне вражіння од змін іде безперечно на користь п’єсі: вона
драматизованіша, а головне організованіша у французького авто­
ра, ніж в еспанського. В ній зникав спроба сили синів від дона Діє-
ґо, що безперечно протирічить його старості і кволості; в ній за
Хімену виступав в бій ї ї закоханець дон Санчо,—в цьому відно­
шенні щасливий винахід Корнелів, тоді як в еспан. оригіналі другий
герць Родріґо не зв’язаний з помстою Хіменп, а є дублет його пер­
шої державної заслуги: з початку він урятував Кастілію від маврів,
потім на поєдинкові — від араґонського короля; в ній Хімена
переживає щиру внутрішню драму, — вагання межи двох почут­
тів, тоді як у де-Кастро вона безоглядно кохає Родріґо і лише
заради зовнішньої пристойности вимагає помсти. Інша справа—
в якій мірі протагоністи Корнелеві стали від цього гідні справ­
жньої трагедії. Справедливо зауважує Штайнвеґ1, що ані Хі­
мена, ані Родріґо персонажі не трагічні. Перша бо не знає, чого
вона, власне, хоче: вагання між обов’язком і коханням є люд­
ське почуття, та воно не піднесене на трагічну височінь; дру­
гому теж бракує гострого, нерозв’язного конфлікту. У п’єсі
поєднано дві теми: перша, помста за образу Родріґо, становить
вступ до другої теми, — психологічної драми Хімени, що закін­
чується, однак, щасливо. Це промовляє проти високого трагізму
і змусило й Корнеля кваліфікувати напочатку свій твір, як
трагікомедію.

Щодо згаданої вже конденсації дії, то вона має той позитив­
ний наслідок, що збільшує напруженість і логічну послідовність
подій, безпосередньо між собою зв’язаних: образа д. Дієґо,
помста Родріґо, епізод з маврами і нарешті поєдинок Родріґо
З Санчо—цілком природно й швидко слідують один за одним, не
дається місця для розміркованости, довгі перерви не розхоло­
джують почуттів, тоді як у де-Кастро між убивством Хімениного
батька і перемогою над маврами минає три місяці, а між пере-'
могою над маврами й перемогою араґонського короля — ще рік.
Та саме ж це стискання дії має і неґативний бік, зводячи на одну
добу стільки подвигів Родріґо (дуель з Хімепиним батьком, від­
рядження на маврів, перемога їх і поєдинок з Санчо), що їх
виконання стає неймовірним, вже не говорячи про те, що всі пе­
рипетії драми, епізоди й розмови—інколи досить ніжні — про­

1 С. Steinveg-Corneille. Kompoeitionstudien zum Cid. Horace, Сіпва,
Polyevcte, 1905, 97-102.

ходять десь біля ще депонованого трупу, про долю котрого
ніхто до к ібц я трагедії якось і не згадуй.

Але на цей бік критики тодішні звернули найменшу увагу.
Більше зачіплює їх «неправильність» «Сіда», невиконання від
автора вимог класичної поетики про «одності», деяких здогадів
пізнішій коментарів і додатків до цього всього французької
вченої критики й театральної практики. Навколо цих от про­
блем і точиться славетна q u e r e l l e d e C i d , що кінчилася
(1638), як відомо, на пропозицію самого Рішельє, «резолюцією»
тількищо створеної } Академії. Літературна баталія * навколо
«Сіда» мала не тільки вирішальне значіння для дальшого пря­
мування французької драми, але знаменна й обсягом поставле­
них до цієї драми вимог. Варто, отже, спинитись на ній дещо
детальніш.

Крім славетних одностей, клясична поетика XVII ст. вимагає
ще: обов’язкових п’яти актів; незмішування трагічного з ко­
мічним; сюжетів переважно античних чи у всякому разі істо­
ричних, де протагоністи — царі, герої або видатні історичні
персонажі; усування зі сцени всього, що ображає поняття при-

 ̂стойности, — як от грубих сварок і образ, убивств, дуелів, так
само як і сцен народніх, а разом — і самого народу; мови до­
бірної і врочистої, прикрашеної до того ж бездоганним олек­
сандрійським віршем, у попарно римованих рядках. У всьому
цьому даремно було б посилатись на непохитний Арістотелів
авторитет. Грецький бо філософ говорить у своїй поетиці
(розд. 8) лише про одність дії; одність часу згадує тільки для
позначення різниці між епосом і трагедією, і доконечною ї ї не
визнає (розд. 5), а про одність місця навіть не згадує* Вимогу
п’ятиактної драми висуває Горацій1, так само як і вимогу
усування за сцену надто жахливих чи неймовірних речей (Лист
до Пізонів, 183 слд.). Питання про одність дебатується уперше
в Італії й Англії (XVI ст.), далі в Еспанії (XVII). Вирішується
позитивно тільки в Італії, звідки «правила» експортуються і до
Франції. Решта вимог є винахід або логічний висновок пізніших
коментаторів, особливо французів, що їм смаки виховувала ра­
ціональна естетика, сальони й двір.

Раціональна естетика є результат раціоналістичного світо­
гляду, що зміцнюється у Франції починаючи з ренесансу і зна­
ходить собі філософське втілення у відомій системі Декарта.
Розум стає за суддю життя й мистецтва, існувати має право
лише те, що доводиться розумними доказами, правдиве тільки

R л я с и ч п и й т е а т р X УII - і о cm. і к л а с и ц и з м { З

1 Перемога п’ятиактної драми і незмінного ритму над мінливим озна­
чає («Іянсои) перемогу латинського типа драми над грецьким (Eequieee... 21).

14 h л .7 r u ч h u ù m e a лі p XVII- і о c m. і y л я c пци з m

Омові реє. Тож імовірними мусять стати й вимоги мистецькі, і
сама естетика повинна бути юдиною, як єдиний ю і людський
розум. Раз існує, мистецрво— мусять існувати й правила для
нього, що дозволяють виявити, яку саме насолоду даю певний
жанр і за виконанням яких: умов1, так писав пізніш сам Кор-
нель. А Буальо, справжній літературний законодавець на той
час, на всі лади твердив у своїй ((Поетиці»:

Любіть же розум ви. Нехай він тільки сам
Принадність і красу утворюю пісням (І, 37).
Здоровий розум нам хай сяю, як мета (ї, 45).
Ви вчіться мислити, тоді уже писать (І, 150) і т. д.

Зрештою так само, за єдиним раціональним принципом, бу­
дувалося на очах інтелектуальних верхів і ціле життя. Франції:
встановлюються юдиний, рівно для всіх обов'язковий, державний
принцип в особі абсолютного короля; обов’язкова юдина віра,—
тож касуються Нантський едикт; для мови юдиний реґлямента-
ційний центр установлюються Академіюю та ї ї словником. А що
двір, особливо у добу Людовіка XIV, стаю тим центром, що
з’умовлюю розвиток цілого життя, а разом і суддею, що на його
присуд пристають і аристократія, і буржуазія, то саме двір
диктую смаки, уподобання, той b o n u s a g e , на який посилати­
муться, як на ultima ratio, у справах звичаїв, поводження, ко­
стюма, пристойностей і мови. Для Буальо досить (І, 90), щоб
двір засудив бурлеск, — і справу з цим остаточно, розв’язано;
для Мольюра ((головний іспит п’юсам— присуд двора» (((Критика
на Школу жінок»). І noblesse de robe, що давала державі службов­
ців і письменників, і noblesse d’épée, що додавала зовнішнього
блиску двірському життю, однаково схилялись перед авторите­
том двора. Придворні смаки та здоровий розум диктували й
правила для мистецтва.

Зрештою характер їх тотожній для всіх ділянок останнього:
Версальський палац, статуї Варена, пляни Версальських садів
Ле Нотра, картини «/Іебрена, — у всіх витворах тодішніх митців
бачимо однаковий ідеал мистецтва, «суворого, але не педантич­
ного», скрізь паную закон симетрії і строгої економії в при­
красах і деталях. «Де зайве, там нема правдивого смаку», твер­
дить так само й Буальо (І, 61).

Той же смак і та ж розумність підказують і правила для
трагедії, правила, ніби скопійовані з двірської етикети. Вона
зиображаю все ідеальне, високе, — цим виключаються з неї все

1 К о р н е л ь — Trois discours (Oeuvres des deux Corneille, par Ch. Lou-
andre, 11, 313).

К л а с и ч н и й т е а т р X \ 7/ - г о cm. і к л а с и ц и з м 15

вульґарне у мові й поводженні, всі елементи„ комізму, що не
пасують до Основного задухму, всі зайві епізоди, що затримують
основну тему, зайві персонажі, непотрібні ускладнення, виклю­
чаються юрба, як чинник невпорядкований, нелсгічний, вво­
диться симетрія форми, відповідність актів у драмі, сцен у акті,
окремих частин у монологах, рядків *у діалогах і репліках1.

Тією ж тенденцією раціональної естетики, як справедливо
зауважую *їянсон1 2, можна пояснити й приняття в обов’язковий
канон трьох одностей. Тодішні, досить мізерні, театральні деко­
рації були дуже далеким їОд реальности еквівалентом тої4 дій-
сности, яку репрезентували на сцені: море — один басейн, ліс—
одне дерево, за годину дія трагікомедії переносилася з одної
країни в іншу, а людина старіла на ЗО років. До того ж кори­
стувалися т. з», симультанними декораціями, тобто одночасно
влаштовувалися на сцені усі місця дії, одне поруч другого,
і щоб перейти з одної країни в іншу, герой виходив із сцени
3 одного боку і входив знов із іншого. Це видавалося неймо­
вірне звиклим до розумного людям 3. «Одності підказували ідею,
що звабила чесних людей, ідею наслідування, точно відповідного
дійсності і придатного для створення ілюзії. По суті вони -по­
дають мінімум умовности, що ‘її неможливо відкинути, показу­
ючи життя: допускають, що сцена ю якесь місце у світі, але
завжди незмінне, і що дві години епектакля можуть охопити
події одного дня; але ідеал, до якого змагають, це — звести
тривалість дії до тривалости вистави. Тож установлення одности
було в дійсності перемогою реалізму над уявою — ось чому вони
прищепилися у нас, а не в Еспанії або Англії». Цим ліквідува­
лися рештки наївного середньовічного театру й інтерес спек-
такля од зовнішніх подій переносився на внутрішні — гру ха­
рактерів і пристрастей. «Це перемога аристократичних смаків»,
додаю Плеханов (XIV*, 98). Зникаю симультанна декорація, ї ї
заміщаю постійне, і протягом усієї п’єси незмінне, «якесь місце»;
Здебільшого це був порталь палацу чи храма, або заля чи кімната
«взагалі», де сходилися і розмовляли персонажі драми, де
одбувалася с л о в е с н а дія, тоді як справжня виносилася десь
за сцену, і про неї лише розповідали самовидці. Коли ж у сере­
дині XVII ст. особливо привілейованих глядачів допущено аж
на сцену, де вонп займали місця обабіч, то це й зовсім уне^

1 Мабуть, тому франц. театр не засвоїв собі4 й хору грецької трагедії,
що відогравав, зрештою, в Греції ролю ангракта і, як зауважує Корнель.
(Trois discours, 387), відводив увагу глядача од основесї дії.

2 Histoire de la littérature française, 1909 p., ст. 421 слд.
3 «Скрізь імовірности дотримуйте» — Буальо III, 47. Порівн. у нього ж

міркування щодо одности часу й місця III, 39 слд.

16 К л я с п ч н и й т е а т р X VII - г о cm, і к л я с и ц и з м

мождивидо зміну декорацій. Тільки Водьтерові пощастило роз­
почати боротьбу з Ш$ю звичкою, і тільки в XVIII ст. глядачі
перестали «наступати на шлейфи різним З&ірам і Меропам», за
дотепним виразом Лессінґа.

Щодо історичних сюжетів і героїчних принців на сцені, то
і в цьому можна бачити спрямовання так до правдоподібности,
як і до більшої ефективности драматичного заміру. У XVII ст.,
як і в монархічній античності, справжніми владарями життя
лишалися принци, а не буржуа, і перипетії їхньої долі цікавили
більше, ніж переживання якого адвоката чи крамаря. Трагізм,
породжений грошовим меркантилізмом, ще не гідний був стати
обіч трагізму героїчного, чи того, що спричинюються «загально­
людськими)) пристрастями. Драма, з буржуазного життя — це
справа XVIII ст., коли «Лондонський крамар» Лілло, «Батько
родини» Дідро і Лессінґова «Мінна фон Барнгельм» викликали
щирі сльози у свідомого вже на той час буржуа. У кожну добу
найбільшої уваги до себе привертаю панівна верства, ба навіть
верхи її, — і на трагічних пригодах колишніх королів показні­
шими стають загально-людські чуття кохання, ревнощів, често­
любства чи заздрощів за відповідної доби. До того ж історичні
ймення надають імовірности тим видатним нещоденним кон­
фліктам і ситуаціям, що їх демонструю трагедія: більше правдо­
подібности мають такі події, як убивства дітей від матерів, чо­
ловіка від жінки, матері від сина, коли та мати—Медея, жінка—
Клітемнестра, син — Орест1.

Всі такі особливості трагедії французькі поети засвоїли собі
не одразу. Коли вийшов «Сід», клясична трагедія тільки намі­
чалася. Одність «дня» подибуюмо вже у Жоделя, але про неї
потім забулися ґрунтовно, як і про одність місця. Знову відрод­
жую їх — за італійським впливом, — як відомо, Mepé у пасторалі
«Сі д ь в а н і р а» (1629). Він же, разом з Шапленом, умотивував
їх, посилаючись на авторитет античностн і на правдоподібність 1 2.
Перша правильну трагедія була « С о ф о н і з б а » (1634) того ж
таки Mepé, а боротьба за «Сіда» принесла клясичній трагедії
остаточну перемогу, фіксувавши й одність місця, якого п’юсі
Корнелевій бракувало. Критика нападала на «непристойності»
«Сіда» (дочка любить убивцю свого батька; ляпас на сцені), на
недодержання правил (особливо місця), на пляґіяти з де-Кастро,
на нетрагічне закінчення, неправильності мови. Цікаво, що,
виправдуючися у непристойностях, Корнель посилався не стільки
на факти з історії про «Сіда», скільки на те, що навіть прин-

1 Це аргументація К о р н е ля — Trois discours, 314'.
2 ІПаплен з мотивів tîçï ж правдоподібности вважав прозу природні-

шою від віршованої форми — L a n s о n, Esquisse... 67.

К л а с и ч н и й т е а т р Xt ' l l - г о cm. і к л а с и ц и з м 17

даси дивились на п'юсу й не знаходили в ній нічого непоряд­
ного. Щодо одностей, то одність часу додержано у п’юсі в тій
мірі, у якій взагалі її додержувалась французька клясична тра­
гедія, себто в межах 24 годин, але й за 40 років по тому
Корнель обережно зауважав, що ця вимога заважав вільному
розвиненню дії. Одність місця зберігаються лише в тому відно­
шенні, що дія не виходить за межі Севільї,—за 24 години персо­
нажі моясуть побувати у різних місцях цього города. Тож «Сід»,
щодо одностей, значно одступаю од трагікомедійної сваволі і
близько, хоча й не цілком5, підходить до клясичної трагедії.

Наслухавшись критики, Корнель береться до поетик, старих
і нових, студіюю їх уважно, засвоюю все те, чого вимагаю кри­
тика, у своїх наступних п’юсах, а далі подаю навіть і свою «по­
етику» T r o i s d i s c o u r s (1660). Подибуюмо тут аналізу попе­
редніх поетик, виправдання своїх драм і свою філософію
мистецтва, чи радше філософію мистецтва XVII віку1. Тут і
раціональне завдання мистецтва (подобатись), і раціональні за­
соби (правдоподібність), і нагородження чесности та кара по­
року, і сила інших процентів, що викривають усю навмисність
і всю організованість цього мистецтва. Але, виходячи все з тої ж
правдоподібности, Корнель пробую досить вільно трактувати
одність часу й місця. Час дії він власне вимагаю стискати по
можливості до тих двох годин, які потрібні для вистави, але
припускаю і збільшення за 24 години, тільки не велике (391).
Так само й незмінного місця слід додерясуватися лише по змозі,
бо інколи це «незручно, щоб не сказати не можливо». Автор
захищаю не стільки одність м і с ц я , скільки одність м і с т а , де
відбуваються дія, дозволяючи у межах останнього сцену міняти,
тільки не попереджуючи про це глядача, і тільки між актами,
а не між сценами. Зрештою, коли б суворі критики — кінчаю
поет — спробували написати самі з дюжину п’юс, вони, мабуть,
ще свобідніш трактували 6 правила, ніж то робив я, і поба­
чили б, скільки змушення вносять вони у наш театр і скільки
хорошого з нього виключають (398).

Це сумні й пізні констатування. Насправді поет може нара­
хувати серед своїх п’юс лише три, де точно додержано одности
місця. Та й ще де в чому відходить він од вимог Арістотеле-
вих, — подаю, напр., героя бездоганного, тобто без «трагічної
вини» (Поліювкт), безжального (Нікомед), злочинця (Клеопатра).
Але недаремно все ж після «Сіда» Корнель на три роки замов­

1 Конкретною причиною написання «Trois discours» послужило появ­
лення важливої на той час книги d ’ A u b i g n a c «Pratique du théâtre»
(1657), де всі правила клясичної драми зформульовано паїшовніга.
Французькі клясикг 2

18 А’ л я с а ч н и й т е а т р XVII - г о cm, і к л а с и ц и з м

каю: його наступна трагедія ((Горацій» визначав перемогу кля~.
сипної традиції не лише у Корнеля, а й на французькій сцені
взагалі. Це зразкова правильна трагедія, найклясичніша зо всіх
Корнелевих драм і найхарактерніша для його нового розуміння
мистецтва.

Найчастіше сцена в Корнеля перетворюються немов би у якийсь
штаб, де всі поспішають приносити звістки (особл. III акт), що,
не для протагоністів, а для зв’язаних з ними близьких людей,
стають причиною найтяжчих психологічних переживань, — тож
«Горація» слід би назвати було «Каміллою», а «Поліювкта»
«Павліною». Елемент словесної боротьби, ефектозної риторики
і стрункої архітектоніки затримують природне розвинення
драматичної дії. Майстерність сперечання у симетричних реп­
ліках нагадую художню судову суперечку, — наслідок і ((судо­
вих» звичок самого автора, і риторичної контроверзійної тра­
гедії Сенеки, і віршового діялога французької класичної драми.
Елементи справжньої контроверзи і навіть справжньої судової
процедури на сцені у Корнеля нерідкі: так, Камілла з Сабіною
(Горацій III, 4) сперечаються, — наречена чи дружина стражда­
ють більше; так протягом цілої сцени (III, 4) Родріґо переконую
Хімену убити його зараз і доводить, що вона мусить його нена­
видіти, а Хімена в бездоганних віршованих рядках відказуй,
що домагатиметься страти його від короля, а ненавидіти його
не може; і знов у іншій сцені (V, І) Родріґо запевняю Хімену,
що у двобої з оборонцем ї ї чести він м у с и т ь умерти, піддав­
шись, а Хімена — знов у прекрасних віршах — доводить, що він
мусить якнайкраще захищати свою життя, бо поразка позбавить йо­
го чести; так, «Горацій» кінчаються судовим сперечанням, де ю під­
судний (Горацій), прокурор (Валерій), оборонець (старий Горацій)
і суддя (цар). Подібну ж судову процедуру бачимо і в «Сіді»
(II, 8). Сучасний читач дещо здивовано дослухаються до цих увіч­
ливих сперечань у віршах про смертну кару і нещадну помсту;
до цих чемних «Ви» і «madame» в устах ворогів («Сід» Y , II),
батьків і дітей, (чоловіка й жінки; до уклінно-низьких привітань:

Ah, sire! un tel honneur a trop d’excès pour moi;
Ce n’est point en ce lieu que je dois voir mon roi; ,
Permettez qu’a genoux...

так зустрічаю старий Горацій царя Туллія (V*, 2).
Його дивуватиме також, як Цінна, що тількищо змовлявся

проти Авґуста, доводить останньому, що лише страта його
(Ціння) забезпечить імператору спокійне життя (Cinna V, 1); як
Сабіна просить у царя дозволу вмерти (Horace V, 3); як Сід,
слухаючи хвалу від короля за перемогу маврів, червонію і про­
сить собі пробачення за те, що зробив це без королівського

К л а с и ч н и й т е а т р XV І і - і о cm. і к л а с и ц и з м І9

дозволу; як віє, немов вертероподібний юнак у сантимеиталь-
ному романі, просить Хімену згадувати його після смерти:

Та тільки як умру і тим свій гріх великий
Візьму в могилу я, — мене ви не кленіть
І часом по мені, убитому, зідхніть:
«Він не загинув би, коли б не знав кохання» (V, 330).

Щодо ціюї п’юси спеціяльно, то вона успадкувала рухливість
дії від трагікомедії, від еспанської драми швидку дражливість
героїв у справах чести і надмірну шляхетність, котру ще більш
загострює} нова сальонов» ввічливість.

І в мові часто відчуваються сальонове випробування й курту­
азні тонкощі: flamme (замість amour), fer (зам. epée), lauriers
(зам. gloire), sacré noeud (зам. mariage), trépas (зам. mort);
l’amour, ce doux auteur de mes cruels supplices (любов мучи­
телька безжалісна і ніжна); quand l’âge dans mes nerfs a fait
couler sa glace (a старости мене мороз побив студений); Сід —
ce jeune Mars і т. д. Цей тон солодко-ніжного кохання зумов­
лений і сальоновою ввічливістю, алеж і пасторальними звичай­
ностями,— пасторальна домішка потрапляю у трагікомедію, еле­
менти двох панівних до клясичної драми жанрів юднаються
у «Сіді».

Та пе мала й третя домішка — клясична. Словесна контроверза
Ю одне проявлення її, архітектонічна стрункість — друге. Ана­
лізувавши композицію «Сіда» й трьох трагедій, що слідували за
нею, Штайнвеґ (вище 12) доходить висновку, що побудова дра­
ми у Корнеля зумовлюються не доцільністю дії, а стрункістю
зовнішньої архітектоніки. Шедевром у цьому відношенні знову
Ю «Горацій» , що над ним автор найуважніше працював зразу
після критики «Сіда». Тут паную сувора симетрія і в цілому, і
в деталях. Більш 60°/0 віршів скомпоновано у симетричні групи
(строфи, антистрофи, еподи), інколи з однаковими початками й
закінченнями, — це нагадую подібне ж явище у трагедіях Сенеки.
У решті віршів подибуюмо композицію за принципом а, Ь, с, Ь, а,
де навколо основного ядра розташовано змістово чи функціо­
нально подібні елементи, іноді знов із повторенням однакових
слів чи віршів (58). Сприяю тому величезна перевага діялогів
над сценами з більшою кількістю персонажів. За подібним же
принципом розташовано й окремі сцени в актах, спляновано й
самі акти — кожний з пересічно однаковою (біля 350) кількістю
віршів К Це даю вражіння симетрії ґотичного собору, або ком­
позицій, подібних до «Таюмної вечері» Леонардо да Вінчі. Штайн- 1

1 Про останню згадую й сам К о р н е д ь — Trois discours, 327, 387.

20 К л а с и ч н и й т е а т р XVII - і о cm. і к л а с и ц и з м

веґ гада$, що вада ціюї композиції полягаз саме в тім, що її
техніку засвозно з іншого мистецтва1, що формальні елементи
стоять на першому місці, що дія не показуються, а про неї
розповідазться і т. д.

Цей самий закон симетричної побудови простежуз Штайнвеґ
і в «Сіді», тільки тут його не так послідовно додержано. Чотири
мотиви п’зси (дуель, помста, ревнощі і перемога над маврами)
розташовано за фігурою терезів, з центром у 1—4 сценах Ні
акту, де 1 і 4 малюють справу Родріґо, 2 і 3 показують поміч­
ників Родріґо і Хімени. Симетричні й сцени, що безпосередньо
попереджають (II, 8) і йдуть слідом (III, 5—6) за центром дії:
у першому випадку д. Діюґо захищаз сина проти Хімени, у дру­
гому— проти нього самого; там Родріґо «повертазться з поля
чести», тут батько знов посилаз його туди. Симетричний зміст
і відповідно дальшого оточення: II, 7 — перемога Родріґо над
д. Гормасом, ІVе, І — над маврами, в обох випадках за сценою.
Починазться і кінчаються п’зса двобозм, в обох випадках замість
одного персонажа виступаю заступник (Родріґо — д. Санчо), і
ще низка подібних симетричних моментів. Композиція актів
показую теж певну симетрію (особливо 2-го, без останньоьсцени,
що стосуються, власне, до 3-го акту, — тут маюмо: 1—2 сц.—
чоловіки, 3—5 — жінки, 6—7 — знов чоловіки), хоча й не таку
струнку. Так само намічаються уже й майбутня композиційна
схема сцен: низка строфічних груп різного ґатунку і кілька
п’ятичленних уривків з центральним ядром1 2 3, — та й тут лише
намічаються майбутня формальна стрункість. Взагалі, гадаю Штайн­
веґ, <сГорацій» з лише друге, поправне видання «Сіда»: повто-
рюзться однакові теми й мотиви і в тій же послідовності (схема
II, 1—7 відтворюються у «Горації»), так само, як і спосіб харак­
теризування й розвинення думок (136).

Так мистецтво старе й нове, трагікомедія, пастораль і кля-
сична трагедія, зустрічаються в цьому одному творі, щоб під­
сумувати попередню традицію і розпочати нову. Попередньої
в ньому більше, ні;к нової, і саме ї ї й репрезентую нам «Сід»,
отих усіх Арді, Рртру, Трістанів, зараз майже невідомих, але
для створення нової французької драми важливих письменни­
ків. Проте, зберігаючи у своїй юнацькій п’зсі блискучу рухли­

1 Подібне закидав колись французькій класичній поезії (її описо­
вість — за малярською технікою) Лессінґ у своєму «Ляокооні».

3 В укр. перекладі ці групи, звичайно, зруйновано іншою кількістю,
а інколи й іншою послідовністю рядків, хоча загалом перекладач і досить
близький до ориґіналу. Найкращий зразок композиції за п’ятичленною
формулою—це промова д. Дізґо II, 8: в оригіналі вона маз 36 рядків, що
розпадаються на такі групи S + 6 + 6 + 8 + S , в уКраїн. перекладі уривок
маз 37 рядків, що розпадаються на Т+Т-ьб+Ю Уг+б1̂

К л а с и ч н и й т е а т р Xl ' l l - i o cm. і к л а с и ц и з м 21

вість і ефектовність трагікомедії, Корнель переміг своїх попе­
редників майстерністю форми й мови, а особливо новою психо­
логією героїні, створенням їй внутрішньої боротьби, що дає
прозирати в ній і героїнь майбутніх класичних драм. Тож для
широкого загалу, що не знає підготовчого періоду, «Сід» є
перша трагедія в новому стилі. Для Буальо найвищі Корнелеві
досягнення це не лише «Горацій», але й «Сід» (Поетика IV, 195).
«Герой національний в Еспанії, Сід, через трагедію Корнеля,
стає ніби літературним героєм у Франції, пише Поль де-Сен-
Віктор1, бо створив великий театр, ушляхетнив мову, показав
драматичній поезії шляхетну дорогу». З другого боку, саме цією
п’єсою, разом з «Д. Санчо Араґонським», Корнель став неспо­
діваним попередником для романтиків XIX століття: «еспанізм»,
а також різка гра на шляхетності й честі в «Ернані» й «Рюї
Блязі» Гюґо нагадують еспанізм і шляхетність Корнелевйх тра­
гікомедій, тоді як Расін у добу «Кромвеля» видавався чистим
клясиком.

Перемога «Ернані» над клясичними драмами стала реваншем
за перемогу клясиків над «романтизмом» «Сіда».

В наступних Корнелевйх п’єсах цей «перший успіх» багато
чого зумовив: повторюються образи, теми, конфлікти; повторю­
ється інколи і тенденція щасливо закінчувати трагічний кон­
флікт, або у всякому разі його пом’якшувати,—такі, напр., «Цінна»,
«Полієвкт»; а головне — повторюється основний принцип, що
рухає дію в Корнелевйх драмах — міцна воля його персонажів.
Всі вони, як визначив Брюнетьєр, виображають апотеозу волі,
внутрішньої сили, це їхня характерна ознака, що з неї зрозу­
мілі й інші властивості: зневага до кохання, як слабости, уваж­
ність до політичних питань, нахил до аргументації; велична
чеснота Павліни (Полієвкт), державність Горація, змова Цінни,
помста Сіда, ненавість Клеопатри (Родоґуна). При тому ж жінки
в Корнеля так само міцні волею, як і чоловіки, що закидав
йому Лессінґ у зв’язку з «Родоґуною». Далеко не всі вони, як
часто говорилося, негнучкі й незламні до кінця, не показують
жадної еволюції у драмі (пор. Цінну й Авґуста, Павліну й По-
лі^вкта), та все ж саме таких незламних, не еволютивних пер­
сонажів у Корнеля найбільше.

В цьому є дещо від римських і еспанських прототипів, алеж
і від своєї доби. Це люди, що їм чужа ідея фатуму, що самі
кували собі долю. Усі вони вже навчилися сальонової мови
Й звичок, вміють говорити й поводитись куртуазно, навіть
ніжно, та ще не збулися, проте, звички хапатися за шпагу, як

1 Les deux Masques, 1884, ПІ, 292.

22 К л л с и ч н и й т е а т р X VII - і о cm. і к л я с и г і и з м

найкращий зрештою арґумент, не забули інтриґувати й змов­
лятися проти королівської влади, а інколи й зневажливо до
неї ставитись, вміти самому захистити свою справу, бути політи­
ками і вояками. Тож Корнелеві персонажі відтворюють і дій­
сних людей, тих, що народилися в добу громадських війн,
зростали під пильним оком Рішельз, брали участь у фронді.
Такий — бунтар принд Конде, вічний повстанець й інтриґан
проти королів, зневажник їхніх міністрів, останній з непокір­
них февдалів. Такий — Поль де-Ґонді, майбутній кардинал де-Рец,
що за допомогою огню й крови даремно змагав «реалізувати
свою мрію міністерську й кардинальськую такий—сам Рішельз,
кому цю мрію пощастило здійснити колосальним напруженням
волі; герцоґ Бофор, безстрашний вояка, що в нього інтереси
чести й слави стояли завжди вище за користь; герцоґіні де-Льонґ-
віль і де-Шеврез, про котрих сам Маз&ріні сказав, що вони здатні
повалити трон і керувати державою, — перша — чарівна жінка,
завсідниця сальону Рамбуйз, алеж і спритний політик, друга —
блискуча красуня, вірна своїм численним коханцям, невтомна
у помсті ворогам, гідний супротивник Рішельз й Мазаріні, що
могла проскакати верхи кілька сот миль, втікала од Рішельз й
Мазаріні до Німеччини, Англії та Еспанії, і там провадила з ними
невпинну боротьбу. Алеж з в них дещо й від маркізи Рам-
буйз із ї ї славленим сальоном усяких тонкощів мови та зви­
чаїв; від пані де-Сабле, другої такої ж сальонової жінки, що
кохалася у влучно зформульованих реченнях і допомагала Ля
Рошфуко писати його «Maximes»; від пані де-Севіньз, нарешті,
З ї ї тонким розумом і правдивим чуттям.

Такі ці «люди доби», прототипи Корнелевих героїв і героїнь.
Леґенда чи правда, що характер незламного Нікомеда Корнель
писав з принца KoHAè, але річ відома, що коли цього принца
і його брата звільнено з в'язниці — у театрі з ентузіазмом зу­
стрічали вірші з giçï трагедії, у яких вбачалося натяки на ситуа­
цію з історії Кондб. В характерах цих персонажів автор «Сіда»
відбив свій час, в цьому він — письменник-реаліст, в цьому —
одна з причин його вславлення і значіння у французькій літе­
ратурі, але в цьому ж і одна з причин занепаду його слави
після фронди.

Прийшло нове покоління, що мало інші виховання, уподо­
бання, смаки, інше уявлення про життя й людей. Поетами
цього покоління були Расін, Мользр і Буальо. Корнель для
нього став етапом перейденим. 1

1 V. du В 1 е d — La société française du XVI au XX siècle, II série,
1908, стор. 120.

К л я с и чи и и т е а т р X VU - і o cm. і к л л c и ц и з м 2 3

з
Фронда наблизила літературу до дійсности,1 — боротьба за

натуральність стане завданням тої славетної тріяди поетів, що
їх мають за найклясичніших навіть того класичного віку. Бур­
леск у Скарронових творах, героїчність Корнелевих персона­
жів, преціозність сальонової мови і модних романів Ґомбервіля,
Кальпренеда й т-11е Скюдері, надмірний ухил в бік додержу­
вання правил, — це все ворожі натуральності моменти з попе­
редньої доби. Треба було створити нову поезію і нову поетику,
одкинувши грубий бурлеск, манірні тонкощі, перетворивши героїв
у людей, погодивши правила з вимогами натуральности. За їнших
обставин можливий був перехід до цілковитого реалізму, нако­
ли 6 замовником була інша кляса, тобто менш оплутана умов­
ною звичайністю й етикетою. Так твориться, дещо манірний
теж, але ближчий до життя, англійський роман XVIII століття
і міщанська слізна драма. Французькому театрові XVII ст.
цим шляхом іти заважала вимога не спускати з ока «bon
usage», а представником останнього був надто ввічливий і кур­
туазний двір. Тому натуралістичну щирість заступаю стримана
ввічливість, чуття міри у всьому, що заважав бути й надто
гордим, і надто манірним: світське виховання створюю своєрідну,
шляхетну натуральність. Реалізм не поглиблюються, але май­
стерним мистецьким оформленням перетворюються у класицизм.

У добу переходову (1652—1666) вплив Корнеля на трагедію
безперечний, особливо — в інтересі до тем політичних і в склад­
ності драматичної інтриґи типа «Родоґуни». Але разом з тим —
і вплив трагікомедії та героїчного роману, що надають трагедії
романтичних рис і ґалянтного забарвлення 1 2. Два автори зосібна
виділяються між іншими в цьому відношенні: Т о м а с К о р -
н е л ь (молодший брат П'юрів, 1625—1709) і К і но (Quinauit,
1635—1688). Кіно переніс у трагедію, з романів Кальпренеда і
панни Скюдері, а також і з давньої пасторалі, романічні ситу­
ації й млосне кохання, світський ідеал ґалянтности, елеґантний
стиль3, — усі властивості перших трагедій Расіна: Кіно, поруч
П’юра Корнеля, це вихідна основа їх.

Походження буржуазного, але в кількох поколіннях нобіліто-
ваного, син дрібного службовця (greffier du grenier à sel), Жан
Расін народився р. і 639 у містечку Ferté-Milon — центральної,
найчистішої щодо мови, частини Франції. Рано зоставшись сиро­
тою, виховуються він у діда та бабки, вчиться з початку в про-

1 В г u n е t і è r е —Histoire de la littérature française classique, 11,364,(1912).
2 Пор. L a n s о n — Esquisse... 95 слд.
3 Про Кіно Буальо (сатира 3) іронічно говорить, що в його п’юсах

«jusqu* à j е V о u s h а і s, tout s’y dit tendrement»,

24 К л а с и ч н и й т е а т р X VII - і о с пі. і к л а с и ц и з м

вінціяльному колежі, далі у славетному манастирі Пор-Руайяль,
де оселилася на старості його бабка. Пор-Руайяль відогравав, як
відомо, велику ролю у французькому релігійному і культурному
житті XVII ст. Це пристановище янсенізму, один з центрів
католицького відродження, дещо містичного й суворого, осере­
док боротьби з єзуїтами, що в його відомих школах вихо­
валося кілька поколінь вчених і діячів, яке надихнуло творчість
Паскаля і спробувало затримати на якийсь час великий зріст
атеізму в XVII ст. вчителями Расіна у П.-Р. були прекрасні
педагоги, як Ніколь, Антуан Леметр, або славетний еллініст
Лянсельб. Тож з усіх видатних французьких письменників XVII ст.
Расін найкраще засвоїв грецьку культуру, що виявляються і
в помітній перевазі у його трагедіях грецьких сюжетів, і в нотат­
ках його до численних грецьких авторів,, де він підкреслюю
просту величність Гомера, Софокла й інших. Він докінчую далі
свою освіту в одному з паризьких колежів, живе в Парижі
у свого родича, приятелюю 3 земляком Ля Фонтеном, зав’язую знай­
омство з акторами обох паризьких театрів (Бурґ. готель і Mapé).
Веселий юнак, сп’янілий од радощів життя, трохи сенсуалістич­
ний і ґалянтний, аматор жінок і пікантних історій, поклонник
актрис, він уже й тепер найбільше любовні скжети полюбляю*
Після перших віршових спроб про красу околиць П.-Руайяль-
ських, ода на шлюб Людовіка XIV даю йому грошову нагороду,
а нові оди на різні випадки здобувають пенсію, доступ до коро­
лівського двору і знайомство з Буальо, що лишився найвірні-
шим йому другом до самої смерти. Перша трагедія Расіна («Т е б а-
їда», ворожнеча Етеокла з Полініком) з’явилася р. 1664 й успіху
не мала, так само як і друга («О л е к с а н д е р В е л и к и й » 166Ô).
«Сідом» його була «А н д р о м а х а» (1667), один з великих шедев­
рів клясичного театру, що починаю собою серію славетних Расі-
нових трагедій і десятилітню зростання його успіху: «Б р і т а н і к»
(1669), « В е р о н і к а » (70), «Б а я зет» (72), « М і т р і д ат» (73),
«І ф і ге н і я в Авл і д і » (74) і «Федра» (77), все шедеври
клясичного театру. Цей успіх позначав водночас занепад Корне-
левої слави. На якийсь час старий геній пробую ще боротися
З висхідним світилом, та невдале сперечання в однаковому сюжеті
(«Вероніка») даю остаточну перемогу новій трагедії, і незабаром
автор «Сіда» замовкаю назавжди. Але, крім Корнеля, були ще й
інші, як що не суперники, то вороги. В міру зростання Расі-
нового успіху, зростаю їх кількість. «Іфігенії» вони спробували
протиставити також «Іфігенію» Le Clerc’a й Coras’a, нападали
на його твори у критичних статтях і мало не провалили славетну
«Федру», організувавши кдякерів, підтримуючи проти неї нікчемну
Прадонову п’юсу на той же сюжет. Хвилювання постійної боротьби

К л а с и ч н и й т е а т р XVI1 - г о cm. і к л а с и ц и з м 25

за постанову трагедії, збудження релігійного чуття, вихованого
у Пор-Руайялі, постійні докори колишніх вихователів, а може й
певна небезпека у зв’язку з ганебною «отрутною справою» *,
змусили великого поета покинути блискуче розпочату й продов­
жену кар’юру. У розцвіті “сили й таланту одвертаються він після
«Федри» од театру, одружуються з жінкою, що стояла далеко од
усяких літературних справ, пише благочестиву історію Пор-Руа-
йяля, релігійні пісні, виховую в релігійному дусі своїх дітей і
тільки 1689—91 р. ще раз вертаються до театру, коли на про­
хання пані де-Ментенон пише для вихованок Сен-Сірської школи
строго релігійні п’юси на біблейські сюжети («Естер» — 1689,
«Гофолія»—1691). Останні роки цього благочестивого і спокій­
ного життя засмутила королівська немилість, причину якої поясню­
ють по-різному. У всякому разі Расін, що був завжди улюбленцем
Людовіка XIV і дуже високо цінував королівську ласку, боляче від-
чув утрату її. Може вона прискорила й саму його смерть (1699).

Дві перші трагедії Расінові не оригінальні і мало самостійні:
в «Т е б а ї д і» помітні впливи і запозичення з античних і сучас­
них письменників, особливо з Корнеля. В « О л е к с а н д р і » почу­
ваються дух модних романів і пасторалей, а також відгомін з тра­
гедій Кіно. Останню п’юсу слід би краще назвати не «Alexandre
le grand», a «Alexandre l'amoureux», бо як Боярдо знаменитого
середньовічного вояку Ролянда перетворюю у палкого Анджелі-
чиного закоханця, так Расін робить з великого Македонського
героя боязкого зідхача:

Mais, après tant d’exploits, ce timide vainqueur
Craint qu’il ne soit encor bien loin de votre coeur,

звергаються в його ім’я до прекрасної Клеофілі Ефестіон, теж
генерал на ролі посланця у любовних справах (П, 1). А сам Олек-
сандер мусить «визнати свою поразку» від Клеофіліних очей,
що їх кваліфікую назвою «ces aimables tyrans» (ІІЇ, 6). Постійні
розмови на сцені лише про кохання; вирази як: ces tyrans si
chers (очі), des liens si doux (шлюб), beau feu (любов), douce
habitude (закоханість); деякі перипетії й щасливе, зрештою,
закінчення, все це нагадую радше романічні пасторалі, аніж
трагедію. А з другого боку ніжне й млосне обожнювання царя
від жінки, побоювання ї ї лише того, щоб цей «коханий ворог»
її не покинув1 2 * * *—^чи не ю це ситуація життьова у тую добу,
коли фрейліна Ля Бальюр не спускала закоханого погляду з «ко­

1 Про неї L e m a î t r e — Racine, 258; D u В 1 е d... II, 163 слд.
2 *їе crains que, satisfait d’avoir conquis un coeur,

Vous ne l ’abandonniez à sa triste langueur;
Qu’ insensible à l ’ardeur que vous aurez causée,7
Votre âme ne dédaigne une conquête aisée, etc. III, 6.

26 К л а с и ч н и й т е а т р X VIJ - г о cm. і к л я с и ц и з м

роля-сонця», коли любовні справи посідали чільне місце в інте­
ресах молодого короля?

Тож справедливо старий фрондер Сент-Евремон зауважив, що
дія тут діються не в Індії, а у Франції, що індійський цар Пор
виховався, певна річ, «серед нас». А сучасний критик цю п’юсу
кваліфікує,, як «героїчну і ґалянтну трагікомедію до вподоби
двора й молодого короля» (Леметр 97). Відтоді любов владно
заступаю в класичній трагедії мужність і доблесть Корнелевих
персонажів, як двірська ввічливість і звичайності заступають
остаточно місце свавільного дворянського бунтарства поперед­
ньої доби. Та замість надмірної ґалянтиости «Олександра» у
наступній трагедії Расіновій подибуймо цілком звичайні людські
почуття, конденсовані творчим геніям під час його мистецької
стиглости. « А н д р о м а х а » — чудесний шедевр драматичного
мистецтва, де й сучасного читача хвилюють нечувані страж­
дання Гекторової удови — тепер Ахіллового сина (Пірра) раби­
н і— так само, як і страшна трагедія його нареченої Герміони.
Від першого стогону нещасної Андромахи одразу почуваються
в ній велика трагічна героїня. З яким тактом, скромністю, поко­
рою і сумом відхиляю вона і любовні залицяння, і пропозиції
возвеличити ї ї сина, залицяння убивці всіх Пріямових дітей,
пропозиції владаря над її життям і смертю:

Captive, toujours triste, importune à moi-même,
Pouvez-vous souhaiter qu’ Andromaque vous aime?
Quels charmes ont pour vous des yeux infortunés
Qu’à des pleurs éternels vous avez condamnés...
Seigneur, tant de grandeurs ne nous touchent plus guère;
Je les lui promettais tant qu’a vécu son père...
A des moindres faveurs des malheureux prétendent,
Seigneur; c’est un exil que mes pleurs vous demandent.
Souffrez que, loin des Grecs, et même loin de Vous,
J’aille cacher mon fils et pleurer mon époux. I, 4.

Яке глибоке горе ціюї жінки, що не може забути свого
Гектора, ціюї матері, що маю лише благання й сльози для вря»
тування свого сина! Як тяжко ставати їй навколішки перед
сином Гекторового вбивці, благати того, хто з цариці зробив
З неї служницю і силоміць хоче взяти собі за дружину! Та не
менша трагедія Герміони, що весь час вагаються між коханням
і ненавистю, між ревнощами й помстою. Збуджуючи проти
Пірра ненависть греків, вона не хоче, щоб ця ненависть була
надмірною (П, 1); збуджуючи проти нього мстивого батька, сама
не віаю сили його покинути; ледве почувши про можливість
3 ним побратись, не знаю слів для своюї радости, а йому—хвали
(Ш, 2); люто вражена ганебною його одмовою, підбурюю Ореста

/і .і н с V. ч я и к те а т р А VII - і о cm. і к л а с и ц и з м 2 7

на вбивство і доповню^ свов доручення: щоб Пірр знав, через
кого він гине (III, 4); з гордою гідністю, алеж усе ще його
кохаючи, вичитуй Піррові всі його образи і ганебні вчинки,
страчав розум між двома протилежними почуттями, загрожуй на
«Ти» і пробув зберегти гідність, переходячи на «Bu» (IV*, 5);
і ледве почувши про щасливий кінець свовї помсти, не знахо­
дить слів для обурення проти свого месника: варвар, що ти
зробив? Кого убив? Хто наказав тобі це зробити? Чи слід було
слухатись нерозважливих слів закоханої жінки, чив серце запе­
речувало те, що промовляли уста?—1 йде умерти над Шрровим
трупом. — Така Герміона поруч Андромахи, перший вихід на
сцену Расінової жінки після Корнелевих героїнь, метаморфоза
героїчної трагедії в людську.

Слід визначити також характер змін, що їх Расін свідомо
запроваджуй в античну леґенду. Остання знав Андромаху, як
Піррову конкубіну, і ї ї син то — результат їхнього співжиття.
У Расіна Андромаха стоїть поза цівю не трагічною, а грубо га­
небною ситуацією, а її син, це син Ректорів. Тут в безперечно
вимога тодішньої пристойности, але й мистецьке чуття Расінове:
без цих змін трагедія втратила б усю свою силу. Подібні два
рушії завжди керують змінами, що їх Расін вносить у традиційні
сюжети.

Він, мабуть, і сам розумів, яка відстань розділяв його «Олек­
сандра» від «Андромахи», коли на закиди критики, що його
Пірр надто жорстокий, відповідав: мені довелося й так дещо
зм’якшити з його античної жорстокости, але, зрештою, Ахіллів
син «не читав наших романів; він був лютий з свовї природи,
і не всіх же героїв створено на ролі Селядонів» 1 (передмова).
Тож терміном «реалізм» кваліфікуй сучасна критика першу
З великих трагедій Расінових, інколи додаючи епітет «психо­
логічний».

Цим самим шляхом пішла і решта його трагедій. Сильніше
чи слабіше, З ухилом у бік героїчний, чи в бік ніжної роман­
тики, сюжети з античности, чи з «сучасного турецького яшття»
(Баязет),—скрізь правдива психологія керув в них дівю, що сти-
мулювться характерами, а не ситуаціями чи інтриґами.

Щодо «Федри», то, як відомо, сюясет цівї трагедії Расін
узяв у Евріпіда («Іпполіт»), почасти ж у Сенекп, але значно
його переробив. Найважливіша зміна — створення бездоганному
в Евріпіда Іпполітові своєрідної трагічної провини. Вже античні
письменники закидали Евріпідові, що в нього загин неповин­
ного юнака викликав більш обурення, ніж жалощів. Расін

1 Селядон—ґалянтнпй герой пасторального роману «Астрея» (вище 6).

28 fi л л е й v п и й т е а т р A" F У/ - і о с. ти. і к л я с и ц и з м

закохуй Іпполіта в Арісії, дочці запеклого ворога Тесезкого: це
його «провина», що ніби мотивуй йому смерть. Насправді смерти
воно мотивувати не може, але надаю самій Федрі більшої викін-
ченостп, підсилюючи ї ї пристрасть мотивом ревнощів. У Еврі-
піда Іпполіт гине через свою гордість, що нею ображена богиня
Венера, у Расіна через гнів неподіленого кохання. Тож грецька
трагедія наслідок помсти ображеної богині, а французька—
ображеної жінки. Французький автор відкидав втручання богині
і базую свою драму на чисто людських почуттях1. Прекрасні
сцени IV, 5 і 6 були б неможливі без ревнощів Федри. На це
звернув увагу ще Шатобріян1 2, підкресливши водночас і хри­
стиянське забарвлення ї ї почуттів: античну Федру лякаю най­
більше земне знеславлення, Расінову - гріх, якого вона допусти­
лася і за який ї ї покараю Тартар (IV, 268 слд.) Так само Арно,
один із стовпів Пор-Руайля, саме з християнської точки погляду
вважав характер Федри за бездоганний. Загалом це повна тра­
гедія достиглої жінки, жінки, «тридцятилітньої» (Леметр, 251),
християнки й аристократки XVII століття, що ї ї П. де-Сен-
Віктор саме за аристократичні звичайності називав «герцоґінею
Атенською»... 3 Тільки у XVII ст. такі драми кінчалися не от­
рутою, а манастирем, як показуй історія ш-lle де-Ля Вальюр.

Справді, як і завжди у французькому класичному театрі,
у «Федрі» перед нами не стільки Атени, скільки Версаль, Федра
й Арісія то—французькі принцеси, Іпполіт—вихований при фран­
цузькому дворі. Як тонко й разом дипломатично, стримано
і палко освідчуються Федра Іпполітсві (II, 5): усі тонкощі куль­
тури пані де-Севіньз почуваються у цій промові! Яка куртуазна
сцена, де Іпполіт, діставши звістку про батькову смерть, спо­
віщаю ув’язнену принцесу Арісію про свій від’їзд, про те, що
тепер вона вільна, алеж він!.. Тут усе в прозорих і ґалянтних
нюансах двірської культури:

Madame, avant que de partir,
J’ai cru de votre sort vous devoir avertir.
Mon père ne vit plus. Ma juste défiance
Présageait les raisons de sa trop longue absence:
La mort seule, bornant ses travaux éclatans,
Pouvait â l ’univers le cacher si longtemps.
Les dieux livrent enfin à la parque homicide
L’ami, le compagnon, le successeur d’Alcide.

Je crois que votre haine, épargnant ses vertus,

1 Справжню енциклопедію усіх відомостей щодо леґенди про Федру,
обробку ї ї у різних авторів, залежність Расінової п’зси од цих обробок,
долю ї ї на сцені і в критиці читач найде у рос. перекл. «Федри» Л. По-
ліванова, Москва, 1895.

2 Le Génie du christianisme, Firmin Didot, 1857, I, 249.
Lee Deux Masquée, III, 388.

І х л я с и ч к и к т е а т р XVII - 1 о от. і к л л о г і ц и з м 29

Ëcoute sans regret ces noms qui lui sont dus.
Un espoir adoucit ma tristesse mortelle:
Je puis vous affranchir d’une austère tutelle,
Je révoque des lois dont j ’ai plaint la rigueur,
Vous pouvez disposer de vous, de votre coeur;
Et dans cette Trézène, aujourd’hui mon partage,
De mon aiéul Pitthèe autrefois l'héritage,
Qui m’a, sans balancer, reconnu pour son roi,
Je vous laisse aussi libre, et plus libre que moi.

П, 97 слд.A.

В устах грека ця промова безглузда,' в устах принца XVII ст.—
свідоцтво версальських Звичайностей, де сам король здіймав ка­
пелюх навіть перед служницями. Бачиться, як цей версальський
Іпполіт у перуці, розкішному двірському каптані, шовкових пан­
чохах і черевиках з пряжками та бантами, стоїть перед прин­
цесою, напівзігнувшись у низькому поклоні, промовляв стиха,
ЗІ стриманою зворушливістю, без жадного жеста рукою, і, від­
ходячи, капелюхом, уквітчаним струсевим пір’ям, мете долівку.

Це не виключав у цих надто куртуазних людей щирих почуттів.
Колись Тен у блискучому, як завжди, етюді про Расіна2, на­
звав геній цього письменника «образом французького генія».
Суть останнього— «вміння добре висловити», методичність і уні­
версальність, читкість і ясність. У світському дусі XVII ст.
і клясичному театрі цей геній знайшов найвище й найвідповід-
ніше собі виявлення. Февдальне дворянство після кривавих війн
попередньої доби мало до послуг cboçï бездіяльности лише двір і
сальони,дзір—зі строгою етикетою, сальони—з бездоганно-чемною
й бездоганно-правильною мовою. Висловлювати свої справжні по­
чуття, а зосібна—у формі нестриманій, недозволено «порядній лю­
дині». Тож уміння красно говорити й мовою укривати дійсні по­
чуття становлять найвищу здібність людини XVII століття.
«За колишніх часів щастя здобувалося мечем або пригодами, тепер
його доходилося візитами та вдалими висловами; треба вміти
похвалити, погудити, розповісти, сперечатися, писати — і то все
у шляхетних виразах, аби довести свою ввічливість, стилем со­
лідним, щоб перемогти свого супротивника, стилем приємним,
щоб подобатись глядачам». Відціля стиль класичного театру—
стиль красномовства, відціля у найхвильніших промовах стільки
влучних доказів і логіки, відціля створення офіційної поетики,
приписи котрої обов'язковіші поетові від приписів життя. Ко­
ролі Расінової трагедії скопійовані з Людовіка XIV, принци — 1

1 Мушу подати цей уривок у французькому оригіналі, — на жаль
український переклад «Федри» зміняє «ви» оригіналу на «тш>, і цим зни­
щує аромат ґалянтности, клясичній трагедії притаманний.

^2 Nouveaux Essaye... рос. переклад у творах Расіна з серії Чудіновської
«Кл ясної бібліотеки».

З up. Конде, гр. де-Ґіша, герц. де-Мена, їхні наперсники—то
придворні, пристойність їхньої поведінки і промов — наслідок
двірської й сальонової етикети, народ не допускаються на сцену
саме тому, що він видавався б надто вульґарним у цьому ґалянт-
ному товаристві. Все це Расін відобразив у своїх творах, саме
тому, що в нього самого був найвідповідніший добі характер.
Він шляхетна людина, з нього ідеальний придворець, він без­
межно відданий королеві, глибоко релігійний, куртуазний. Він
щиро навчаю свого сина чесноти і звертаються до нього в ли­
стах на ((ви», він хоче сам піти в ченці. Але його природна
ніжність суперечить куртуазному ідеалові,—і це вона створила
чарівні жіночі образи і надала «жіночостю) усім його п’юсам.

В цих думках ю багато правди. Расінова трагедія, як і весь
французький театр XVII ст.,—витвір свого часу, звичаї і зви­
чайності котрого вона й відбиваю. Та все ж даремно було б
заперечувати в ній щирість і правдивість під зовнішнім — курту­
азним і пристойним — одягом, так само як під тонкою ввічли­
вістю її творця годі заперечувати сильні чуття й переживання—
любовні, релігійні й інші. Щодо жінок сам Тен мусить визнати
їхні почуття правдивими, їхню ніжність щирою. Лянсон (Hi­
stoire... 545) зауважив, що, зумовивши пристрастями вчинки своїх
персонажів, Расін зробив останніх ближчими до нас, реальні­
шими, ніж персонажі Корнелеві, оскільки частіш людина ко­
риться пристрастям, ніж волею їх поборюю* Брюнетьюр показав,
що пристрасті Расінових героїв або наслідки їх значно силь­
ніші і жахливіші від того, чого чекала б сальонова пристой­
ність 1 або аристократичне розніження звичаїв. Герміонині, Рок-
санині (Баязет), Федрині пристрасті мають наслідком чиюсь
смерть,—у XVII столітті природним закінченням «Федри» була б
не отрута, а манастир, зауважую П. де-Сен-Віктор, і справді
фрейліна Ля Вальюр двічі тікала туди — заховати свої ревнощі
й образи від короля. Друга королівська коханка пані де-Монте-
спан теж у релігії спокутувала свій майже двадцятилітній «гріх
З королем». Чи не тому Расін змушую свою Юнію (Брітанік)
піти у весталки — всупереч римських законів, але відповідно
християнських?

Ще менше приховую зовнішня куртуазія справжню при­
роду Расінових чоловіків, що, як завжди відмічалося, стоять
значно нижче від жінок. Тяжко впізнати історичного Нерона
у тому юнакові, що ґалянтно освідчуються Юнії (Брітанік),
а проте цей Перон і в Расіна жорстоко ввічливими фразами 1

1 Цікаво, що Федрі закидалося непристойність ї ї кохання до пасерба.
Тому суперник Расівів — Прадон — свою Федру виводить не дружиною
Tecef-Boio, а дише нареченою.

K л л c v ч n u й т е а т р XVII - і o cm. і к л я с и ц и з м

К л а с и ч н и й т е а т р X V I I - 1 о cm. і к л а с и ц и з м З і

відбиваю Агріппінині обвинувачення і... велить отруїти Брітаніка.
Пірр так само ґалянтно говорить з Андромахою, загрожуючи їй
смертю сина. «Ніж висуваються з-під його компліментів ». Без­
перечно, він не Селядон (пор. вище, 27), але «уявляєш його собі
немов би ввічливим бандитом із К р а ї н и Н і ж н о с т и 1, що,
спинивши жінку десь на березі О з е р а Б а й д у ж о с т и або
в кутку біля С к е л і Г о р д о щ і в , вимагаю од неї серця або
життя». Куртуазія одягаю лише зовні подібних героїв, з-під неї
виглядають і їй суперечать їхні вчинки—вимога сюжету, алеж
їхні характери—поетів ритвір. 4

Тоне віддаючи данину вимогам і пристойностям часу, Расін
заховую під ними реальні характери, для свого оточення може
й надто реальні, як гадаю Брюнетьюр* Зосібна йому щастить на
характери жіночі. Жінки посідають у нього перше місце не
З композиційних причин, як у Корнеля (вище, 18). Його власна,
дещо жіноча, натура, любовна пристрасть, що завжди стаю за
основу його трагедій, — неминуче висувають жіночі образи на
перше місце. Та зрештою і в житті тодішнього вищого су­
спільства саме таке їм припало місце.

Ґалерія їх численна, і вони не одноманітні. Тен називаю Ра-
сінових протагоністок «просто жінками», тоді як у Шекспіра
вони—діти, у Кальдерона—героїні. Це твердження поперед усього
стосуються до «тридцятилітніх»—Федри, Роксани, Бріфілі, Андро-
махи, але також і Герміони. Справжніми матронами поруч них
виглядають Клітемнестра (Іфігенія) й Агріппіна (Брітанік), і ще
напівдітьми: Іфігенія, Юнія (Брітанік), Вероніка, Моніма (Міт-
рідат). Ці останні може найчарівніші зо всіх Расінових типів.
Ніжність і лагідність, покірність добре вихованої аристократки
Юднаються в них з чисто героїчною силою опору. Моніма з до­
брої волі ладна одружитися з старим Мітрідатом, хоч любить
іншого; Вероніка жертвую коханням державній справі; Іфігенія
готова навіть умерти, коли цього вимагають боги й батько. Але
ніякі сили не можуть з м у с и т и тую ж Моніму на той же
шлюб, коли вона викриваю ганебні Мітрідатові хитрування,
а Юнія втікаю до весталок навіть од Неронових залицянь. Ці
напівдіти протягом одного дня виростають у трагічних героїнь,
як Шекспірова Джульютта. * і *

1 P. de Saint-Victor, III, 34S. Країна Ніжности,— з куртуазного ро­
ману—дуже модного—панни Скюдері аКлелія» (1656-60). Мапу діюї «кра­
їни» вигадав один з персонажів роману (див. репродукцію в ілюстрованій
«Histoire de la litt. franç.» Лянсона І (1923), 272. На малі показано «шлях до
ніжиостш> через «станції»: «упертости», «покори», «пеклування» і т. д.;
алеж ю на дорозі іі небезпечні станції: «нескромність», «лукавство»
і т. д. Тож замість країни ніжности дорога може привести до «Озера
байдужости» або до «Моря ворожости» чи «Скелі гордощів».

32 К л а с и ч н и й т е а т р Х Ґ І І - t o cm. і к л а с и ц и з м

Щодо с т р у к т у р и Расінових трагедій, то всі дослідники
визначають одну властивість її, котра звільняв автора «Федри»
водночас і од тиску ((правил», і од порушення їх, це—початок
дії перед самою розв’язкою, коли вже драма цілком підготовлена.
Зрештою місце розв’язки, з розвитком клясичної драми, ввесь
час пересувалося ближче до кінця, сам Корнель жалкував потім,
що в «Горації» вона вміщуються у 3-му акті. Расін показуй
свого Олександра лише у 3-му акті, так само як і Тесея, і від­
тягую до 4-го акту вирішувальну розмову між Тітом і Вероні­
кою. Тож розв’язку в нього так само уміщаються в 5-му акті,
а 4 попередні присвячуються «останнім штрихам» у розвиткові
тої пристрасти, що вже на початку п’юси достигла і що їй
потрібні лише кілька рис для остаточного завершення в ката­
строфі. Правила його не утискують, трагедія в нього йде швид­
ким і незмушеним темпом, закінчуючись протягом кількох го­
дин на одному місці. Проте він свідомо відступаю від деяких
умовностей, коли це йому потрібно. Він пом’якшую Піррову
жорстокість, хоч і не хоче, як бачилося, зробити з нього Селя-
дона; не затушовую жорстокости Неронової, але свідомо бере
такий момент з його життя, коли цей Агріппінин син ще до­
сить по-людському поводився. Це все—вимоги світської при-
стойности, але також і артистичної відрази до всього надто
грубого. Тая ж пристойність, і тею ж тонке мистецьке чуття
Зумовили й Расінові зміни у грецьких версіях Андромахи й
Федри (вище, 27 і 28): ці версії набирають, щоправда, у нього
й дещо сальонового забарвлення, алеж і безмежно трагічними
та безмежно більш людськими стають. Він не погоджуються далі
З тим, що трагедія доконче потребую крови (вище, 27). Він сві­
домо змагаються до найвищої простоти античної драми, зосібна
грецької. І найвище правило для нього — вміння подобатись і
зворушувати (передмова до «Вероніки»). Комбінація,—чи, радше,
тісне злиття й рівновага,—мистецтва грецького й французького
створюю найвище досягнення автора «Андромахи». Від першого
він зберігаю індивідуалізм характерів, поетично-леґендарне тло
і трагізм фатальности (перетворюючи фаталізм із зовнішнього
у внутрішній); од другого концентрацію дії любовного сюжету
й надзвичайну мистецьку ощадність,—нічого зайвого. В остан­
ніх (Естер, Гофолія) своїх трагедіях він навіть порушую цю
рівновагу: з’являються античні хори, божественна воля, а не
людські пристрасті, керую ді^ю, зникаю кохання, спрощуються
інтриґа,—це дальший крок у бік грецької трагедії1.

Зрештою саме таке органічне поюднання елементів мистецтва

1 L a n s о п—Esquisse... 106, слд.

fî .і n c u ч n n /V ni c. a m p \ 1 f l - / n c ni. і rc л ;i c u *• u -і м 3 3

античного і класичного французького становить суть мистецької
майстерностп й особистого генія Расінового. Щоправда, того­
часні умовності ще шкодять інколи йому. Передсмертні вагання
й страждання Федрині (V, 5) були б краспомовніші й ефек­
тивніші на сцені, а не в розповіданні служниці. Славетна «допо­
відь» Терамена (V, 6) є, зразок декламаційного, а не драматичного
мистецтва. Мова і стиль Расінові інколи показують надто однома­
нітну довершеність: і вся «Вероніка», і виступи Іпполіта в «Федрі»
дуже нагадують знов «Олександра»,—стільки тут є «adoration»,
«beau flamme», «pleurs d'un empereur amoureux», «tendres soupirs»,
ніжних докорів, побоювань, прощень. І все ж розмови ЧГіта й
Вероніки чарують навіть сучасного читача, як і вся ця «de
l’amour la plus tendre et la plus malheureuse... l’histoire dou­
loureuse» K І все ж його мова, єднаючи всі досягнення XVII сто­
ліття, є одна з причин майбутньої і сучасної популярносте
французького язика. І все ж даремні докори, ніби Расін не
драматичний, а ліричний талант.1 2 Постійна й незмінна слава
З покоління в покоління; панування да французькій сцені й досі;
домагання найвидатніших артисток ролі Федри чи Андромахи;
увага не лише свого, а й чужого читача,—всі ці факти дово­
дять, що Расінові пощастило дати високе втілення мистецьких
вимог свого часу. Він одна з тих мистецьких верховин минулого,
що їх погляд відусюди бачить. Навіть Лессінґ, розвінчуючи
Корнеля й Вольтера, обійшов Расіна знаменним мовчанням.

4
Реалістичній суті клясичного театру тяжко проглянути крізь

урочистий одяг трагедії, крізь ї ї пишну мову, надто пристойні
й героїчні ситуації. Небезпечно оперувати з такими персона­
жами, як принци й королі, неможливо надавати буденного ви­
гляду й мови людям, що звикли лише у святковому вбранні
виступати, тільки умовною мовою висловлюватись.

Інша справа комедія. Оточення тут здавна буржуазне, сюжети
досить щоденного характеру, дієві особи далекі від героїчних
персонажів. Та й комічне трактування сюжету зрозуміле тільки

1 Останні рядки п’єси. Вражає, як часто повторюється у ній слово
«pleurer»! Дещо банальні речення (на погляд сучасний): je puis faire les rois,
je puis les déposer. Cependant de mon coeur je ne puis disposer (Titus).
Приклади з інших п’єс наводить S.—Beu\re—Portraits littéraires, I (1843),
101) слд.

2 Цікаво, що S.—B e u v e зрікся пізніш подібного твердження. Нещо­
давно H. G l i é o n (Nos directions, 1911, 149 слд.) спробував обсто­
ювати, ніби Расін і писати перестав саме тому, що йому не вистачило
сили напружуватись для «чужої йому поезії».
Французькі s ідейки—З

34 JT л я с и ч к и й m e a / n p .Y Р7І - іо cm. і к л я с и ц и з м

на суто-реальному матеріалі. Тож історія європейської комедії
починаються з реальних вставок у релігійні містерії, маю справу,
далі, з досить реальними додатками чи інтермедіями до цих са­
мих містерій, натрапляю, по тОхму, на дуже популярні й так само
реальні фарси. Тільки цей реалізм маю надто грубий, бурлескний
характер, оперую непристойними натяками, словами й діями,
любить бійки на сцені, часте орудування палицею. Це своюрід-
ний середньовічний натуралізм, це театр народнього походження
й народнього оформлення. Розвиваючись у різних країнах майже
незалежно, він удавався, проте, до однакових досить, чи одна­
ково-примітивних, засобів комізму, і це полегшило у дальшому
взаюмовпливи і фарсового, й зв’язаного з ним комедійного те-
атру,—італійського, еспанського, французького.

Ф а р с о в і належить особливо почеспе місце в історії фран­
цузької комедії і щодо кількости матеріалу, і щодо виливу
на майбутню комедію. По змісту це дуже брутальне, або й зовсім
непристойне, глузування з різних ситуацій, професій, осіб.
З ситуацій найбільше полюбляю він новелістичний трикутник,
а тому фарси саме з новелі, мандрівної чи літературної, чер­
пають матеріял. З професій часто трапляються глузування з суд­
дів (і судових процедур), з медиків і вченої МОВИ, 3 ченців
та їхніх хитрощів, з придуркуватих селян. Оформлення буваю різне:
інколи досить близьке до справжньої драматичної дії, іноді
цілком примітивне,—якісь окремі і мало між собою зв’язані
сцени або й монологи. Найвідоміший і найдотепніший з старих
французьких фарсів — « Ад в о к а т Па т лєн», анонімна п’юса
XV віку, на тему про крамаря-шахрая, котрого дотепно обдурюю
адвокат, адвоката ж обдурюю хитрий селянин. Буффонада, пере­
більшений комізм ситуацій і характерів, неодмінна палиця
й бійки, збереглися од ціюї примітивної комедії навіть у Мольюра.

Крім фарса помітне місце у виробленні ситуацій і типів,
особливо для ((комедії звичаїв», мали м о р а л і т е : один з дослід­
ників у самому ((Мізантропі» вбачаю тип мораліте г.

Алеж як правильна трагедія зформувалася лише під літера­
турними—в першу чергу античними—впливами, так і правильна
комедія без них не обійшлась: Арістофан, Плавт і Теренцій ві­
домі французам у XVI ст. не менше за Софокла й Евріпіда1 2.
Ще більше, ніж античні коміки, відомі їм італійські, у пере­
кладах учасників славетної «Плеяди», а також офранцуженого
італійця Л я р і в е (Larivey 1540—1611). Та як і «вчені» трагедії,
комедії ці не набули широкого успіху, постанова їх обмежилася

1 Пті де-Жюльвіль—пор. цитату v P. K о h 1 е r—Autour de Molière
1925 р„ 127. ’ " *

2 Порівн. L а п s о и—fîiet. litt. fr. (1909), 508 слд.

К л а с и ч н и й т е а т р X V 11 - г о cm. і к л а с и ц и з м 3 5

колежами чи палацами і вони зникли разом з діячами «Плеяди»,
їхнє місце заступили фарси й трагікомедії.

Відроджуються комедія одночасно з трагедією. Мере, Ротру,
П'юр Корнель, Демарб, Буаробер, далі Скаррон, Сірано де-Бер-
деерак, Кіно і Томас Корнель підготовили ґрунт і для Расіна,
і для Мольюра. Комедії П’юра Корнеля, не маючи того значіння,
як «Сід» або «Горацій», посідають у всякому разі значне місце
в передмольюрівській традиції. Перша з них (вище, 8) переносить
в комедію, що з неї автор вилучив усі фарсові й бурлескні
елементи, пасторальну інтриґу. Це—«комедія без комізму», но­
вовведення, що мало великий успіх у свій час. Інші Корнелев
комедії витримують той самий тон, і в них досить реально
(особливо «Палацова ґалерія») виображаються сцени з сучасного
життя, світські люди, крамарі, подаються чемні розмови, все
це—без ніякої сатири, майже без комізму.

Але за Корнелем не пішов ніхто. Досить відокремлено стоїть
і пізніша майстерна його комедія «Брехун» (1643), що мала
значний успіх, так само як і юдина Расінова комедія «Позиваки»
(1668),—переробка на французький лад Арістофанових «Ос».
Італійські, а надто еспанські, впливи витискують так античну
традицію, як і національний фарс. В цей нередмольюрівський пе­
ріод наслідування, засвоюння ба навіть переклад еспанських зраз­
ків ю явище звичайне. Вигадане в них горую над реальним, ко­
мізм досить примітивного і грубого штабу. Скаррон типовий
представник цього етапу. Комедія звичаїв і характерів ледве
намічалася в поодиноких п’юсах. Створення її, як і створення
цілого жанру комедійного, справа Мольюрова, що один перейшов
мало не всі етапи комедії,—почав з чистого фарсу, спробував
далі комедію інтриґи і дійшов неперевершеної майстерности
в комедіях характерів і звичаїв; засвоїв національну традицію
і вдосконалив її античним, еспанським та італійським надбанням.

Більш, ніж хто інший, він підготовлений до цього своїм по­
ходженням і своюю акторською кар’юрою. Коли Корнель і Расін
вийшли з лав «noblesse de robe» і обертались у близьких
до аристократії чи аристократичних кругах, цінували й шанували
двірські звичайності, Ж а н Б а т і с т П о к л е н , по сцені
М о л ь ю р, походив з чисто-міщанської, хоча й заможної, родини.
Його батько—придворний шпалерник з почесним званням «по­
койового королевського слуги» (valet de chambre du roi), яке
передав на якийсь час і синові. Майбутній письменник наро­
дився р. 1622, учився в юзуїтському колежі, де мав товаришами
Шапеля і Сірано де-Бержерака. Разом з ними слухав лекції свою-
рідного вільнодумця, ворога авторитетів, філософа - епікурійця
Ґасенді, і може ще тоді набрався тої байдужостп до релігійних

з в К л я v и ч н и и т е. а т /> XVI/ - / о /• т. і к л я п и и и з м

скрав і ненависти до святенників, що в його творах помітні
завжди".

Іншою школою письменникові стають примітивні спектаклі
«шарлатанів» на Новому Мості, де мешкали й Поклепи: грубі
комедії фарсового типу і водночас реклама для аптечних крам­
ниць, що розташовувалися поблизу. На ці видовища нападам
у своїй поетиці (f, 96) Буальо, алеж це вони спрямували Моль-
Юрову увагу до народньої комедії, а ,її впливи почуваються
в Мольюра завжди. Може тут він спіткав і свою довголітню по­
другу, актрису Мадлену Бежар. Зустріч зумовлюю ціле його
життя. Кілька Бежарів (дві сестри й брат), Мольюр та інші ще
аматори й професіонали засновують 1643 р. «Славетний театр»
(«Théâtre illustre»). Для конкуренції з іншими паризькими теа­
трами (Маре і Бургундський готель) нова трупа мала надто мало
даних. Иже 1645 р. Мольюр потрапляє, у в'язницю за театральні
борги, а трупа його розпадаються.

Тоді вирушаю він за Бежарами до провінції і тут у постійних
мандрівках протягом 12 років виховуються Мольюр актор і пи­
сьменник. Доводилося витримувати конкуренцію з численними
провінціяльними трупами, такими ж злиденними мандрівцями,
як і компанія Бежари-Мольюр, запобігати ласки місцевих са­
трапів, уникати немилосердного ока духівництва, вгадувати смаки
глядача, шукати п'юс, писати їх нарешті самому. І не писати
навіть, а покищо засвоювати з деякою переробкою найпопу-
лярніші під той час п’юси італійські. Такі перші Мольюрові ко­
медії « Р е в н о щ і Ба рбуйю» і « Ме т к и й л і к а р » (Médecin
volant). Цс типові фарси, на котрих позначився вплив італій­
ської commedia dell’arte, близької до фарса. Повторюються тут
типові «маски» італійські, як от батько (Горжібюс), лікар-пе-
дант, спритний слуга й неодмінне новелістично тріо. Першу
комедію (їх надруковано тільки 1819 р.) автор використав піз­
ніше у п.п. «Жорж Данден» і «Шлюб з неволі», а другу в п.п.
«Любов лікую» і «Лікар проти свого бажання». Від решти ранніх
спроб збереглися самі назви1. Молена гадати, що і їх викори­
стано в досконаліших обробках.

Дві дальші п’юси, теле у провінції написані, гак само йдуть
за італійськими або еспанськими оригіналами, та мають менше
фарсового елементу, більш інтриґи й «пристойного» комізму:
це « Н е р о з в а ж л и в и й » (L’étourdi, 1655) і « Л юб о в н а до­
сада» (Le Dépit amoureux, 1656), що мали великий успіх
і в провінції (Ліон), і в Парижі. Ç в них дещо від античної комедії,
пропущеної через італійське горно. Маюмо не фарсовий три­

1 Див. L a u s o n —Hist. litt. fr., 514.

її л н c u ч n ii ü m c a m p X VII - t о cm. і к л н с v ц и з м 37

кутник, а любовну інтриґу юнака й дівчини; інколи остання
на ант. взірець—рабиня; прийом упізнання, перевдягання, сприт­
ний слуга—все це нагадуй комедію Теренціюву, тільки з додат­
ком заплутаної й веселої італійської інтриґи.

У всіх спробах цізї «провінціяльиої» доби Мольюр ще дуже
залежить від італійської й еспанської комедії, так само як і од
народніх фарсів. Намічаються, покищо, лише комедія інтриги,
ні французькі звичаї, ні характери не знайшли собі в ній місця.
Тим часом принаймні друга половина дванадцятилітніх мандрів
Мольюра у провінції була безперечно щаслива і в матеріяльиому,
і в організаційному відношенні. На різні провінціяльні з’їзди
і свята у городах Лянґедоку, в Бордо й зосібна в Ліоні трупу
Мольюрову викликають офіційно; вона дістаю дотації од принца
Конті, губернатора Лянґедоку. В Ліоні, де вона буваю часто,
Мольюрові пощастило поповнити її двома першорядними актри­
сами: ніжною де-Брі, що виступала в комедіях Мольюра на ролі
закоханих жінок, і гордою Дю Парк, майбутнім Світилом фран­
цузької трагедії, Расіновою Андромахою, за якою впадали
і Н. Корнель, і Ля Фонтен, і сам Мольюр, але яка любила лише
Расіна. ї ї рання смерть стала великою втратою для французького
театру.

Такі успіхи й надбання роблять Мольюрову трупу першою
З усіх ировінціяльних і показують їй шлях до Парижу. Заїхавши
на короткий час до Руану—Корнелевої батьківщини—трупа ді­
стаю дозвіл виступити у Люврській залі перед королем (1658).
Грали Корнелевого «Нікомеїда», де подобалися лише жінки. Сам
Мольюр ніколи не мав успіху в трагедіях, хоча, як Тіто Бассі
в Анрі де-Рснью, і виступав у ролях Трагічних героїв. Після
«Нікомеда» поставили, як дівертисмснт, Мольюрік фарс «Зако­
ханий лікар», де ро.но лікаря виконував сам автор. Це була
доба першої кризи класичної трагедії (вище, 10), коли відрод­
жуються старі форми—пастораль, навіть фарс. Сам король лю­
бив фарси завжди і підохочував до них Мольюра. Дивертисмент
дуже подобався, і Мольюрові дано приміщення у Парижі (Пті
Бурбон), де його група мала виступати в чергу з італійською.
Б Парижі з’явилася третя французька труна, зайвий конкурент,
З яким починають боротьбу дві інші,—за репертуар, театральні
новинкіі і за акторів, бо кращих з них групи переманювали
одна в одної. Так починаються остання доба Мольюрового життя
й творчости: завоювання Парижа і створення клясичної комедії.

У театральних колах на Мольюра, мабуть, дивилися,—і з по­
чатку, і досить довго по тому,—як на актора невисокої вар-
тости, на його комедійний репертуар — як на балаганний, а
яа його спробу втертися в Париж,—як на досить негарну інтриґу.

3 8 К л а с и ч н и й т е а т р XVI I - і о cm. і к л а с и ц и з м

Тому справедлива догадка Манціуса1, що за перших часів ніхто
З відомих авторів п’зс йому давати не хотів. Корнель ставить
нові трагедії у Пті Бурбоні тоді, коли його зоря западав; Расін,
почавши тут, швидко зраджуй Мользра для Бурґундського готеля
і навіть переманюз з собою славетну Дю Парк. Тому в репер­
туарі нового театру за перший рік подибуймо тільки старі п’зси.
Мабуть тому ж автор а Мізантропа» узявся сам за створення
собі новин. І власне до самої його смерти головну принаду
нової трупи становили вони: за 15 останніх років свого життя,
він пише коло ЗО різноманітних n’çc комедійного жанра: ко­
медій різного типу, фарсів і валетів,—майже дві назви на рік!
Пише виключно швидко, й самі комедії, тільки для цього по­
чував в собі силу і разом з Ґольдоні стаз найвидатнішим пред­
ставником цього жанру. Тож і театр «Пті Бурбон» стаз пере­
важно комедійним, тоді як у Бурґундському готелі пануз трагедія,
a Mapé свозї чіткої лінії в репертуарі не маз.

Найчисленнішу в Мользровому дорібкові групу становлять
ф а р с и (10): з них він почав (Реви. Б ар буй з, М е т к и й
л і к а р , далі Ш л ю б з н к о н ь я к 69 та

численну групу (6) складають к о м е д і ї - в а л е т и й п а с т о ­
р а л і (Е л і д с ь к а п р и н ц е с а 64, М е л і с е р т а 66, П с і х е я
71 і т. д.), яких для своїх урочистих свят вимагав од Мользра
король, що і сам любив у балетах виступати. Ще далі йдуть
комедії інтриґи (Люб. досада , А м ф і т р і о н 68), і, на­
решті, найвищий щабель Мользрової творчости* 2 к о м е д і ї
з в и ч а ї в і х а р а к т е р і в .

К о м е д і я з в и ч ї в починазться з першої паризької одно­
актної п’зси « См і шн і м а н і р н и ц і » (1659). Далі сюди відно­
сяться «Докучні » (1661), « Шк о л а ч о л о в і к і в » (61) і
« Шк о л а ж і н о к » (62), « Жо р ж Да нде н» (68), « Мі ща н и н -
ш л я х тич» (70) і « Вч е н і ж і н к и » (1672). Перша з цілої
групи з, як відомо, сатира не так на вславлений сальон
Рамбуйз, з його гонитвою за добірними висловами і захопленням
куртуазними романами, скільки на провінціяльне спрощення
і спотворення цізї моди. Мользр бачив зразки такої манірности
у провінції—його героїні теж провінціалки—та добре зрозумів,
що тільки в Парижі, поруч із самим джерелом словесних і ґа-
лянтних тонкощів, сатира набуде особливої пікантности. Сальон
Рамбуйз увесь був на виставі, і столичні «précieux» впізнали
себе у п'зсі. Менаж—один із завсідників—одверто визнав влуч­

* М а н ц іу с —Мользр, рос. лерекл., 1022 р., 49 ст.
2 Пор. B r u n e t i è r е—Les époques de la comédie de Molière (Etudes

critiques, 1922, VIII série); R і g a i , Molière, 1908, I, 249.

інші) й ними кінчив Далі досить

К л я с и ч н и й т е а т р Ar VII - і о г т. і к л а с и ц и з м 39

ність сатири, але хтось, мабуть, образився і добився заборони
дальших вистав, хоча й не на довгий час. Через п’ятнадцять
років Мользр повернувся до тізї ж теми, у комедії «Вчені
жі нки» . Тут е, більше підстав говорити про сатиру на сальон
Рамбуйз: бачимо конкретних його представників, як напр., Вадіюс
(Менаж), бачимо і конкретні завдання — очищати мову (про­
грама Філіпті III, 4). Слід визнати, що на цей раз сатира
Мольефова на жіночу емансипацію дещо невдала, саме тому,
що вченим жінкам він протиставляв жінку мало не куховарку.
Але з другого боку, «Вчекі жінки» вже позбулися того різкого
фарсового забарвлення, з Маскарілем і бійкою на сцені, що їх
подибуймо у «Смішних манірницях». Мользр, мабуть, забув,
що десь на початку свого «завоювання» Парижу він осміяв бід­
ного старого Арнольфа між іншим і за те, що той вимагав для
жінки:

... qu’elle soit d’une ignorance extrême,
Et c’est assez pour elle, à vous en bien parler,
De sçavoir prier Dieu, m’aimer, coudre et filer.

Це з його комедії «Школа жінок» (І, 1), парної з «Школою
чоловіків». Мораль обох однакова: хто бажаз утискувати волю
жінки, того вона обов’язково зрадить. На цю тему є, безліч
новель італійських і еспанських, з котрих письменник і бере
потрібний матеріял. Обидві п’̂ си мали голосний успіх, особливо
перша: в ній стільки дотепних ситуацій, стільки справжнього
комізму, що не те, що глядач — навіть читач і досі не може
втриматися од сміху. Саме тому, мабуть, ця п’зса в Моль провій
творчості займад таке місце, як «Сід» або «Андромаха» у двох
великих трагиків: це його перший великий успіх, початок серії
великих комедій, такий же вступ до дальшої творчости, яким
для Корнеля був його «Сід». До того ж вона викликала, як і «Сід»,
численні нападки на письменника. Та Мользр, почуваючи
під ногами міцніший від Корнеля ґрунт, знаючи, що й король
стоїть за нього, висміяв своїх супротивників у двох спеціально
полемічних п’єсах: « К р и т и к а на ш к о л у жі н о к » і «В ер-
с а л ь с ь к и й е к с п р о м т » . У першій n’çci сальонні маркізи
й поети критикують «Школу жінок»: непристойність ситуацій
і виразів, недодержання правил, відсутність дії, комедія це—
низький жанр; інші ж захищають і вирази, і комедію і дають
справжню тлумачення правил, зрештою у n’çci непорушених.
У « В е р с а л ь с ь к о м у ж е к с п р о м т і » на сцену виводиться
вся моль^рівська трупа, якій автор на репетиції показуй cboç
розуміння сценічної гри, подаз досить ущипливу критику
на гру акторів з Бургундського готелю, що виступали проти
нього, і глузуй 3 своїх критиків.

w K л л е й чи u fi т е а т р Л F 7/ - t о г т. і к л л с и ц и з .я

Остання група Мользрових п’зс це-найвище його досягнення.
ГГолишаючи осторонь ранню к о м е д і ю х а р а к т е р и «Не р о з ­
в а ж л и в и й » і пізнішу переробку Плавтового «Горшка» («Ску­
пий» (1668), маємо в цій групі славетну трилогію: «Тартюф»
(1664), «Дон Жу а н » (1665) і « Мі з а н т р о п » (1666). Зна­
чіння ї ї—незалежно навіть од віртуозної майстерности зовніш­
нього оформлення—не тільки у трактуванні «вічних типів»,
але і в трактуванні їх на специфічно французькому тлі XVII сто­
ліття,—так комедія характерів єднаються з комедією звичаїв.
Нападати на останні було надто небезпечно в тодішніх умовах,
і передмользрівська комедія ледве-ледве підходить до подібних тем,
і то боязко, побіжно. Сам автор «Мізантропа»—до трилогії—
тільки раз різко й дошкульно зачепив сучасність у «Смішних
манірницях»: тут кожний зрозумів, про що й про кого йдеться
— недарма ж п’зсу на деякий час заборонено. Тим більше важ-
ливости набирає та раптово-рішуча постановка проблеми, що
ї ї бачимо в трилогії. Перед читачем у сатиричному освітленні
проходить не тільки тодішнє суспільство буржуазне, а навіть,
і вище, дворянське, проходять шахраї-святенники, що, втира­
ючись у чужі родини, руйнують там мирне життя, розпусні
й розбещені дворяни, що, користуючись своїм походженням,
роблять ганебні речі, проходить, нарешті, сальонове товариство
3 його дріб’язковими сварками і бездіяльною манірністю.

Саме цим свідомим завданням, мабуть, слід пояснити те вик­
лючне місце, яке ці комедії займають у цілій Мользровій твор­
чості. Брюнетьзр у не раз уже цитованій статті1 показує, що
характери, спостереження й інтриґа в них безконечно правди­
віші, ніж у решті його комедій; що саме тому зникав в них
сміх,—трилогія серйозна і сумна, закінчення у всіх трьох п’єсах
реальне й печальне, тоді як решта комедій має перше завдання
смішити; що, нарешті, сама форма в трилогії, еволюціонуючи
від примітивного фарсу, доходить «вищої комедії», що межує
З драмою, і Брюнетьєр ладен «Тартюфа» й «Мізантропа» на­
звати «буржуазними трагедіями».

«Тартюф», що трилогію починав, викликав одразу ворожо
до себе ставлення в певних колах. Авторові пощастило у рік
написання поставити лише три акти з п’яти, а далі навіть ко­
роль не міг йому допомогти, і постановку заборонено аж до 1669 р.
Хто почував себе ображеним? Звичайне тлумачення образа Тар­
тюфа з трактування його, як лицеміра й святенника, що, при­
кидаючись людиною релігійною, втиразться в родину Оріона,
маз 3 цього великі матеріяльні вигоди, ладнається одружитися

Et. critiques... Mi l . 95—120,і

з його дочкою, а тим часом залицяються до дружини. Існувала
навіть спілка таких святенників,—т. зв. «Т-во святих дарів)),
що його члени роздавали милостиню, стежили за моральністю,
а також і за жіночими туалетами. Маючи великі зв'язки серед
вищого духівництва і старих побожних жінок (сама королева-
мати належала до ї ї прихильників), спілка широко втручалася
у чужі справи, загрожувала переслідуванням і в’язницею, а тим
часом до неї пролазили всякі шахраї й злочинці, що під за­
хистом спілки влаштовували досить темні справи. fcj звістка, що
за початковим задумом Тартюф був навіть духовною особою,—
прототипами його називали абатів Рокега або де-Понса. Проти
такого тлумачення виступаю Брюнетьюр,1 запевняючи, що Мольюр
нападаю не на фалшиве, а на справжню благочестя, на пропо­
відників типа Босюе, навіть на янсеністів; на саму релігію, зре­
штою, ворожу до всього природного в людині, здорових ї ї ін­
стинктів, що обурювало письменника ((натураліста», у своїй
філософії досить байдужого до релігійних справ ще після науки
Гасенді. Расін свідчить, що юзуїти бачили в «Тартюфі» атаку
проти янсеністів, а останні—проти юзуїтів. Та коли остаточно
дозволено виставу «Тартюфа», то незадоволені з того були оби­
два табори. Хоч як звабливе таке тлумачення, але критичні
проти нього зауваження Ріґаля1 2 слід визнати справедливими.
Ні обстоювання справжньої релігії проти святенників, ні на­
падання на неї в ім’я «натури» не було в Мольюровім замірі.
Автор дбаю лише за змалювання сучасних звичаїв, певного по­
року, і в тім змалюванні зачіплюю і фалшивих, і справжніх свя­
тенників. Хто не маю свого власного розуму в таких справах,
а покладаються на першу-ліпшу, благочестиву зовні, людину, той
потрапляю у становище Орґона. Це, влучне, життьове і досить
сміливе на той час, спостереження і викликало проти Мольюра
похід всіх, хто почував себе ображеним3.

Роздратовання від заборони «Тартюфа» шукаються у другій
частині трилогії, Д он Ж у а н і , герой котрої, крім характерних
для цього типа рис, маю і ще й « тартюфі вську»—лицемірство.
На своїй батьківщині в Еспанії Дон Жуан був людиною релі­
гійною і дивився на себе, як на великого грішника, що заслу­
говую великої кари. В італійських обробках, якими користувався

1 Hist. litt. fr... H, 427, слд.
2 Molière I, 236, слд. Так і відомий рос. знавець Мольюра О л е к с і й

В е с е л о в с ь к и й, що написав спеціяльні дослідження: «Тартюф» (1879)
і «Мізантроп» (1881), а також низку статтів у кращому рос. виданні
(Брокгавза), пор. І (1912), 483.

3 Це не виключаю літературних впливів на комедію: список ї ї джерел
досить солідний,—тут на першому плані італійські автори комедій типу
flelparte (Катальдо), далі французькі (Сорель, Скаррон) і т, дл

/Г л п с и ч н и и т е а т р XVII - і о cm. і к л я с и ци a м 41

42 К а л е г ш і ї u n т е а т р XVH ~i o cm. і к л /і c u ц u з м

Мольюр, він утрачаю цю релігійність, але атеїстом ще не стаю.
Мольюр робить з нього вельможного шляхтича XVII ст. атеїста,
розпусника, лицеміра й циніка. Він шкодуй за тим, що «батьки
живуть довше, ніж їм треба було б» (IV, 7), безцеремонно пово­
диться з селянами, з добірною ввічливістю випроваджуй своїх
кредиторів. Йому нічого не варт звести дівчину і зараз же ї ї
покинути, він чіпляються за кожну вродливу жінку, грішми спо­
кутую жебрака на блюзнірство, а зведеній дівчині заявляю, що
не може жити з нею, бо боїться небесної кари (І, 3). Це перша
літературна фіксація того розбещеного атеїзму (libertinage),
що розцвів повним цвітом серед аристократії (та й серед буржу­
азії—пригадаюмо «Pucelle» Вольтера), лише в наступному сто­
літті, але який народився ще в добу короля-сонця. Уже тоді цер­
ковної служби при дворі не пропускали, але герцоґ Орлеанський
читав у церкві Рабле. Уже тоді перші аристократи, як розкрила
славетна «отруйна справа)) (вище, 25), бавилися чорною месою.
Куртуазність зовні і цинізм усередині, —от що часто зустріча­
ються серед вельможної шляхти кінця XVII ст. Дон Жуан, при
всіх своїх ганебних учинках, шляхетно поспішаю на допомогу
незнайомій людині, на яку нападають (III, 2). Жорстокість
значної особи викликаю обурення селянина (П, 3), протест вла­
сного Д. Жуанового слуги (І, 2), навіть суворий випад батька
його, представника старшого дворянського покоління, покоління
фронди й Рішелью: шляхетна кров нічого не варта, при ганеб­
ному поводженні, вельможне походження, перука й шитий
золотом одяг не творять ще розуму і не дозволяють робити,
що завгодно. Коли ж додати до цього, що Д. Жуан проповідую
ще й чисто тартюфівське лицемірство (V, 2), то стане ясно,
що п’юса ця продовжую досить смілу атаку на пороки тогочасного
суспільства. Зрозуміла річ, чому вона не довго • трималася
на сцені, відродилася потім тільки з купюрами й у віршованій
переробці Т. Корнеля, а справжню мольюрівське обличчя повер­
нула собі лише у XIX ст. (Ріґаль І, 303). Реабілітація ж образа,
ушляхетнення його, це —справа романтичних поетів,—Гофмана,
Байрона, Мюсе, Бодле'ра, Пушкіна, О. Толстого й Лесі Українки.

Нарешті «Мізантроп»—найвикінченіший із Мольюрових тво­
рів, найклясичніша зо всіх комедій, як дехто гадаю (Манціус,
П. де-Сен-Віктор). Він перейнятий тим міцним ліризмом, який
завжди викриваю дещо від глибоких самого автора переконань.
Недарма ж Мольюр іграв роль Альсеста, а дружина його —
Селімени. Поєднано в п’юсі індивідуальну драму ревнощів і ко­
медію звичаїв. А що злободенність нападів на звичаї для
нашого часу відпала, то він більше сприймаю одвічний конфлікт
між закоханих і взагальнену мізантропію героюву, аніж сатиру

К л я с и ч п и й т е а т р XVII - і о cm. і к л а с и ц и з м 43

на світських маркізів і кокеток. Чи—краще сказати — сучасність
ладна вбачати саме у конфлікті й мізантропії причину і сатири.

Бо, говорять критики, драма Альсестова це — драма самого
автора «Мізантропа». Відбилося тут і роздратовання поетове
у зв'язку з нападками на «Школу жінок» та забороною «Тартю­
фа»; і не сила побороти спілку святенників, маркізів та заздріс­
них сальонових писак, яка саме тепер була в розцвіті; і хвороба
ЗІользрова (від грудня 65 р. до лютого 66); і розрив з Расіном,
що саме в грудні 66 р. переніс свого «Олександра» до Бур­
гундського готелю; і сімейні, нарешті, незлагоди письменникові.
Його зв’язок з Мадленою Бежар давно перейшов у дружню
приязнь, а р. 1662 Мользр одружився з Армандою Бежар, мо­
лодшою сестрою Мадлени, сказано в актах,—дочкою, кажуть
ворожі памфлети. Зрештою обидві версії негарні, але ще гірше
те, що Арманда була удвічі молодша за поета, і останній
потрапляв у становище Арнольфа із «Школи жінок». У воро­
жих Мользрові памфлетах швидко з’явилися досить прозорі
натяки на досить сприятливе ставлення молодої Арманди до різ­
них залицянь, серед них і від різних світських зальотників-
маркізів; говорилося, що насмішник у фарсах над зрадженими
чоловіками зраджений сам, що його дружина — кокетка і т. д.
Після смерти Мользрової товариш його по трупі, акт. Ля Ґранж,
писав, що автор «Мізантропа» власні сімейні справі виображав
у своїх п’єсах. У цих чутках, звісно, s багато перебільшення,
та щось було й правдивого, може не стільки у зраді, скільки
у розбіжності характерів, яка так помітна між Альсестом і Селі-
меною. Не виключаючи навіть вірности, вона тим часом збуд­
жуй почуття, подібні до ревнощів. Тож Мользр і Арманда грали
самих себе.

Та, звісно, тільки до певної міри. Насамперед, n’çca маз й лі­
тературні джерела. Образ Мізантропа—ненависника всіх людей—
намітився уже в античній літературі1 і повторювався до Мользра
не раз, і в своїй, так би мовити, патологічній відміні, у ви­
гляді людини, що хворіз на зненависть до людей, і в відміні
обличптельній, в образі простодушного щирого героя, якого
обурюд брехливе й нещире поводження спеціяльно вищого
суспільства. Таку позицію героя письменник знайшов навіть
у кількох безпосередніх своїх попередників по французькій коме­
дії: Л? Ерміта (La folie du sage), анонімного автора ком. «Le
sage jaloux», y широкому популярному романі m-lle Скюдері «Le
grand Cyrus», y ранній, нарешті, комедії Корнеля «Вдова» (1633),

1 Історію образа див. у О. В е с е і о в с ь к о г о (вище, 41, призі. 2),
далі R i g a i ї ї , 44 слд,

її л я с и ч н и й т с а ш р Л I II - f о cm. ; к л я с п ц и ,v .»і

до навіть імена двох героїв (Альсідор і Філіст) нагадують
Мольюрових Альсеста і Філінта, так само, як і основна лю­
бовна інтриґа і незадоволення суспільною мораллю. Далі поет
використав і свою власну, невдалу й ще ненадруковану годі,
комедію аДон Гарсія», відкіля взято кілька уривків. Нази­
вали справжніх, крім Мольюра, прототипів Альсеста, як, на­
приклад, герцог Монтозьз, або Буальо у сцені з сонетом
(пор. «Поетика)), І, 183 слд.). Тож джерела комедії, як завжди—
дійсність і попередня літературна традиція.

У натяках на тодішню дійсність легко впізнати звичайну
Мольюрову тематику. Постійна і вперта ворожість цього справж­
нього й простого буржуа, гак відмінного в цьому відношенні
од навиклих до світських звичайностей Корнеля й Расіна,
до сальонової манірності!, оманної люб'язності! й лихослів'я вика­
зуються у всіх основних сценах: обурення з нещирої Філінтової
люб’язиости (І, 1), гнів проти сальонових писак (І, 2), глузування
З маркізів (II, 1), Селіменине злослів’я (II, 5), чудесний безкров­
ний герць її 3 Арсіноюю (III, 5),---ОТ ЗМІСТ основних сцен
перед дещо персональною сценою ревнощів (IV, 3) і розв’язкою
5-го акту.

Характерна річ, що «Мізантроп» юдина Мольюрова п’юса
уміщена в безпосередній близкості до двора і нозбавлена фарсо­
вого глузування: зникаю 3 неї, отож, не лише комізм, а й жва­
вість дії, їх місце заступають розмови, немов і в кляс. трагедії,*
головний інтерес переноситься на характеристику персонажів.
Дим пояснюються значно менший інтерес до комедії і в XVIII ст.,
і тепер. Уже Вольтер відмітив, що п’юсу створено ніби не для
маси і не для сцени, а для людей освічених і для читання.
Вона надто філософська. До того ж головний герой аж ніяк
не пасую до того оточення, в якому виступаю. Його гнів—людини
простої, дещо буржуазно настроюної— не пасую до сальонової
чемностп й стриманности; досить дивна його вимога в цім
суспільстві ставити народню пісню вище від сучасних, най штуч­
них, але все ж літературних, художніх спроб; не годиться так
дратуватися через ті дрібниці, що змушують Альсеста напру­
жувати всі свої розумові скли, висловлювати все обурення.
Стаю питання про те, чи це не патологічний образ? Або—в ін­
ших критиків—чи не задумано його, як образ комічний? І зре­
штою не несправедливо зауважив Пушкін про поставленого
у такі самі умови Чацького, що юдина розумна людина в п’юсі це—
сам автор, а не його герой*. А ІІоль де-Сен-Віктор, виправду- 1

1 Про відношення «Горе от ума* до «Мізантропа» див. П і к с а н о в,—
Грпбоюдов і Мольї^р, ІУ2&

/Г л ;/ г и ч п и її ш о. а т р Л 17/ -/ о /• т . і л* л /і с п ц и з .и 45

ючи Селімену, що боїться оселитись десь на самоті з такою
«дикою щодо характеру» людиною, зауважуй : <содружити їх —
все одно, що спарувати їжака з пташкою»1.

Альсест, як і Чацький, не знаходить спільної мови з оточен­
ням, бо він зовсім інша людина. Справа, щодо нього спсціяльно,
гут не в патології і не в комедійному задумі, а в тім, що його
устами говорить сам Мольюр, людина зовсім іншого складу,
походження, виховання, а головно—іншої кар’єри, ніж тодішню
сальоиове товариство. В буржуазній родині і в довгому житті
серед акторської богеми виховалися прості, нехитрі переконання
й погляди письменникові. Поруч Ля Фонтена він— найвірціший
З усіх кляспків буржуазній лінії поведінки, буржуазним смакам
у XVII, а це робить його творчість найреалістичнішою. Але
для буржуазного реалізму ще не настав час: майже через сто років
прийдуть Річардсони, Русо, Дідро й Бомарше, і будуть вимагати,
як Альсест, простих почуттів і простої—народньої навіть—по­
езії. Це буде доба розкладу дворянства. В XVII ст. воно, втра­
тивши політичну силу і втрачаючи економічну, ще міцно
трималося коло трону, давало тон і куртуазному суспільству,
і куртуазній літературі. І коли в цс суспільство й літературу
входить бтржуа-реаліст, його (як тільки од ((безособових» фарсів
він переходить до сучасности) зустрічають вороже, не розумію­
чи, як можна так щиро і нестримно викладати все, що ю
па думці; так само, як не розуміють Альсеста його коханка і най­
більший приятель Філінт. Зрештою ((вищий світ» у «Мізантро­
пі» не такий безнадійний, як Грибоюдівська Москва: Селімена
любить Альсеста, тоді як Софья даю перевагу Молчалінові
перед Чацьким; Філінт і Едіянта становлять прекрасну пару «серед­
ніх», не поганих, зрепітою, людей; у Грибоюдова ж ні одної по­
зитивної фігури. Бо він навмисно протиставляв людину, дещо
нового, хоча теж дворянського, типу, цілком трухлявій, бюро­
кратично-дворянській і до того ж провінціяльній Москві.
А мольюрівське дворянство ще сильне, опромінене сяйвом найви­
щої на той час у цілому світі культури, підтримане близькістю
до двора, авторитету котрого не насмілюються похитнути
й Мольюр, хоча й дуже різко зачіплюю двірську атмосферу
(III, 307 слд.). Близько його ю Клітандри, Акасти й Оронти,
але ю й Філінти. Одвертнй виступ проти нього покищо засуджений
на цілковиту невдачу. І в роздратованій мізантропії Альсесто-
вій, попри всі ї ї літературні та особисті підстави, ю дещо
й від клясового ображення та гіркої свідомости безсилля. Зрештою
ситуація «Мізантропа» надзвичайно нагадую ситуацію з Мопаса- 1

1 Les deux Masques ПІ. 419.

46 R л п с и ч и и й т е а т р X VII - і о с т. і к л я с и ц и з м

нового романа а Наше серпе»: тез ж світське товариство, той
же простий герой (Маріоль) і тая ж кокетка (папі де - Бюрн),
той же конфлікт між ними, хоча закінчення трохи інше.

У «Тартюфі» справедливість тріюмфую лише завдяки втру­
чанню короля; у «Дон Жуані» ї ї репрезентуй небесне право­
суддя; у «Мізантропі» воно не тріюмфую зовсім. Трилогія кін­
чаються так сумно, що дальша творчість в тому ж напрямку
привела б Мольюра, мабуть, до справжньої буржуазної трагедії.
Та чи розуміння недоцільностн її, чи професійні інтереси (ма­
лий успіх «Мізантропа») скеровують увагу в інший бік: пись­
менник повертаються до (удосконаленого, щоправда) фарсу й
італо-еспанської комедії початкових років. Сумна трилогія це—
центр Мольюрової творчости і художній, і хронологічний.
Навколо ж — попереду й після — безтурботно веселі « Ш к о л а
ж і н о к » та « Ш к о л а ч о л о в і к і в » , « А м ф і т р і о н » ,
« Г а д а н и й л і к а р » і « В ч е н і ж і н к и » .

Як жанр реальний, особливо ж у розумінні Модьюрозому, ко­
медія вимагала й відповідної ф о р м и , і автор «Мізантропа»
мусив або потрапити у конфлікт з кляспчними правилами, або
порушити реальність. Знайдемо в нього і те й друге. Про пра­
вила він теоретично висловлюються дуже різко: це — лише
«кілька побіжних (aisées) спостережень здорового розуму»; той
же здоровий розум, без допомоги Арістотеля й Горація, може
робити подібні спостереження і зараз; головне правило — подо­
батись, і коли п’юси, написані за правилами, не подобаються,
значить, з правилами справа не гаразд1. З другого боку, він роз*-
цінюю різно правду трагедії й комедії: «Коли ви малююте героя,
ви робите, що хочете», це—гра уяви; у комедії ж треба пода­
вати «людей», «треба малювати з натури» (теж там).

Насправді Мольєр не завжди наважувався поводитися вільно
З правилами. Найменше він додержую одність місця: у «Дон.
Жуані» й «Лікарі проти свого бажання» порушуються вона сві­
домо, в інших додержуються, і це на сучасний погляд знижую
реальність дії. Ще в п’юсах з життя вищих верств, де дія діються
в кімнаті, справа стоїть краще. У «Тартюфі» головні діюві особи
живуть в одному домі, і це полегшую їм зустрічі. У «Вчених
жінках» і в «Мізантропі» ми в сальоні, що надаю певної реаль-
ности постійним «сходинам» людей в одному домі. І все ж Аль-
сестові (та й Філінтові) доводиться протягом одного дня бути
чотири рази в Селіменп, що лише до певної міри умотивовано
його схвильованим станом. Але справа зовсім невдало стоїть,
напр., у «Школі жінок», де вся дія проходить на вулиці коло

1 Слова Доранта (« К р и т и к а на ш к о л у ж і н о к ») .

К л я с и ч п и й т е а т р ЛІ II - і о а т. і к л я е и ц н з м 4 7

дому: тут висловлюються всі секрети, даються найінтимніші ао-
ради> провадяться усі розмови. На це звернула увагу ворожа
Мользрові критика навіть за його життя.

Одности чаСу письменник не поруш уй майже ніколи (тільки
в «Дон Ж уані» дія тривав біля двох діб), і це змушуй його, як
і інших клясиків, брати конфлікт перед самою його розв’я зк ою ,
інколи показувати пізно навіть головного героя: Тартюф з ’яв­
ляються лиш е у 3-му акті. І проте доводиться в один день вти­
скувати неймовірну кількість п о д ій 1. З цього погляду найж ва-
аіші й пайреальніш і в нього одноактні фарси, як от «Смішні
манірниці». „

Щодо дії, то одности * ї ї заперечувати не доводиться.
У Мольюра вона не тільки юдина, але й дуже жвава. Допомагаю
тут успадкований од фарсу дозвіл поводитися в комедії досить
вільно. Коли Корнелеві закидали ляпаса, що його даю на сцені
Сід, то У Мольюровпх п’юсах показуються інколи ще й не таке.
У всякому разі закид «Школі жінок», ніби в ній зовсім
нема дії, ю лише розмови, не дошкуляю письменникові, і остан -
ній справедливо відказую, що тут «розмови, це — сама дія, що
розвиваються за рухом подій» («Критика на школу жінок»).
Відступаю од клясичних прецептів Мольюр і в кількості актів
(буваю 3 і 1), і в частому вживанні прозаїчної форми, замість
віршованої. Навіть мову й версифікацію свою він навмисне
іноді пристосовую до своїх персонажів: вчених, педантів, простих
буржуа й селян. Як у всьому іншому, Мольюр і в мові стоїть
дальше од витонченої верхівки, ближче до мови буржуазної,
нровінціяльної та архаїчної, яку засвоїв під час мандрівок та
в літературних творах попередників своїх. Тож і досить числе­
нні мовні неправильності цілком зрозумілі у цього буржуа й
актора -.

Не протирічать реальній концепції Мольюровпх комедій і їх
інколи «чудесні» закінчення. Різні впізнання, знаходження за­
гублених дітей—успадковані, звісно, од комедії античної та іта­
лійської, але певна імовірність за тодішніх умов була навіть
і в цьому. Розв’язка «Дон Жуана», так само традиційна, засвоюна,
мабуть, заради сценічної ефектовности, і реалізмові вона менше
шкодить, ніж розв’язка «Тартюфа»; але й таке втручання все­
владного над життям і смертю у XVII ст. короля не було на
той час неймовірним. Зрештою це, мабуть, Мольюрова подяка
за врятування ціюї п’юсп од довгої заборони. 1 2

1 Бапр., у «Мізантропі» Альсест 4 рази на день приходить до Селі-
мени, а тим часові програю процес, який розглядаються у його відсутно­
сті. Неймовірна зовсім кількість подій в один день у «Тартюфі».

2 Пор. Brunetière— La Langue de Molière (Etudes critiques, VU série, 1922).

4 8 /І* .1 u r u ч n un т е а т р \ I 7/ - / o r ///. і /: .« ;t r u n u .u

Інша справа з завжди умовними у Мольюра іменами. Ці по­
стійні Орґони, Арістп, Крізальдп, Арнольфи, Сґанарелі, Клітан-
дри й Акастп, це традиційне побоювання живих сучасних імеп,—
а з ним зв’язані й дуже стримані вказівки щодо їхнього соці­
ального означення,—шкодить Мольюровій комедії не менш, ніж
примусове додержання місця й часу. Як оживає, навіть такий
фарс, як «Пурсоньяк» від того, що його герой ю «де-Пурсоиьяк»
і «лімозький шляхтич», а «/Корж Данден» і «Міщанин-шляхтич»
від того, що Дандена і Журденя названо французькими іменами
і відзначено, що перший—замолений селянин, а другий—сукон­
ний крамар! Скільки виграють Фамусов, Скалозуб і Репетілов
поруч Клітандра, Акаста й Ороита не тільки в своїй соціаль­
ній, а й у художній виразності, тільки тому, що автор називав
їх реальними прізвищами і точно визначав їхній соціальний
стан!

Нарешті, Молье:рів к о м і з м еволюціонізую так само, як і його
комедія: од карикатурних перебільшень народньої комедії,
од фарсового комізму ситуацій до комізму характерів і звичаїв.
Нідзначалося, проте, завжди, що в ньому дуже часто ю щось су­
мне, навіть трагічне. Глузування дужого з кволого, шахрая
З наївної людини надаю вже Мольюровіш фарсам такого комізму,
З якого саме дужі й можуть сміятися. Коли маркіз залицяються
до Данденової дружини і змушую його просити в себе проба­
чення; коли Алкід, загрожуючи шпагою, змушую Сґанареля од­
ружитися з своюю сестрою, що зраджую Сґанареля ще до шлюбу
(«Шлюб з неволі»); коли граф Дорант дурить і глузую разом
З маркізою з Журденя («Міщанин-шляхтич»), — це якийсь виму­
шений комізм, це — сміх лише для самих маркізів, а не
для буржуа й селян. Що глибшаю Мольюрів реалізм, то сумнішаю
його комедія, і після дуже сумної зрештою трилогії він мусів
повернутись до безтурботних веселощів «Гаданого хорого» й
а Учених жінок» *. Загалом у Мольюрі боролися буржуазні смаки
і пошана до авторитету двора, натуральність і майстерність,
нахил до фарсу і змагання до високої комедії. Брюнетьюр ви-
словив ориґінальну і послідовно розвинену думку, що автор
«Тартюфа» ю натураліст2. Він і сам вимагаю «наслідувати нату­
ру» (вище, 46), про це говорять його персонажі, це ю основна
тенденція усіх його комедій, де ОСМІЮЮТЬСЯ тих, хто йде проти
природи: старих педантів, що хочуть привернути до себе любов
молодих жінок (обидві «школи»), манірних і вчених жінок,
сальонових зальотпнків-маркізів, святенників і саму релігію, лі-

1 Про суть мольюрівського комізму (і аналізу його за відомою тео­
рією Берґсона) див. P. Kohler, цит. кн.. 15слд.

2 Hist Lilt. fr. II, 417 сдд.

карі», що псують своїми ліками здорову природу. До неї ж,
зрештою, кличе йАльсест. У цій тенденції «дехристиянізації»,
визволення, тіла Брюнетьюр бачить розвинення відповідних спря­
мовань Ренесансу, зосібна Рабле. З цими поглядами можна без­
перечно погодитися, замінивши абстрактний натуралізм Брю-
нетьбра буржуазною натуральністю. Життьовий ідеал Мольюрів,
справді, не високий і цілком буржуазний. Узяти б хоча славетні
погляди Крізаля на жінку («Вчені жінки» II, 7): виховання ді­
тей, господарство, ощадність,—от уся програма жіночої науки.
Чи не така ж програма і чесної крамарки Журдень («Міщагійн-
шляхтич») і цілої низки таких, як вона., життьових посередно­
стей, людей «здорового розуму», що тріюмфують у Мольюрових
комедіях. Смішні, розуміються, сальонові надмірності, та були
в сальонах і досить серйозні люди,—жадний у автора «Мізантро­
па» не тріюмфую там, де він осміюю сальони, і це річ знаменна,
коли святенникам і манірницям протиставлено таких не висо­
кої життьової філософії людей, як Крізаль. Зрештою, той самий
ідеал людини й жінки намічаються і в тогочасній буржуазній
англійській літературі (Мілтон, за яким пішов Річардсон, також
Дідро й інші). Цей же середній буржуазний ідеал пояснюю ви­
сміювання маркізів, так само, як і тих крамарів, що шиються
у дворянство, або селян чи буржуа, що одружуються з дворянками.
Тут не жорстокість і не висміювання своюї кляси, як думаю
дехто, а несвідоме нападання саме на тих, хто хоче зрадити
власну клясу, та ще зв'язатись з тим безпринципним і розбе­
щеним дворянством, що на нього Мольюр нападаю так часто.
Проти нього відважуються піднести свій голос селянин і слуга
в «Дон Жуані» і то так, що це нагадую відомі слова Фіґаро на­
передодні революції. А сам автор не без злорадства зауважую
у «Версальському експромті», що маркіз розважаю сучасного гля­
дача так само, як слуга в античній комедії. Таке трактування
сальонів і аристократів у комедії і саме насмілення їх заче­
пити прилюдно ю річ майже революційна. Наважитись на це
автор міг тільки під захистом двора. Бо коли, за виразом
Сен-Сімона, абсолютизм усіх перетворив у простолюдців, то це
визначало приниження дворянства і піднесення буржуазії. Це
останній період підтримки абсолютизму буржуазію», що знахо­
дила собі захист від дворянського свавільства в особі короля.
До того ж буржуазія працювала на двір, заробляла на ньому,—
ми бачили, як залежав од двора, скільки завдячував йому автор
«Тартюфа». Відціля постійне запобігання королівської ласки,
досить ниці на сучасний погляд лестощі у передмовах та при­
святах і твердження «Критики на школу жінок» (сц. 7), що
головний суддя для п’юс ю двір. На іншого соціального замов-
Фрлвцузькі клясика—і.

Н л A c v ч n u ii m r a ifi p X Ї'П - / o cm. і к л n c н ц u з M &9

J ü K л я v u ч n u й me a m p X V H - / o cm. і к л я с и ц и а м

пика працюючи, поставлений в однакову залежність од аристо­
кратії, буржуазії і нижчих міських верств, трохи пізніше
Ґольдоні мусів так переробити народню комедію, щоб вона за­
довольняла всіх і давала якусь середню лінію *. Молье'р вагавсь
між двома типами замовників, відціля й роздвоєння його театру,
провінція і ((Новий міст» виховали в ньому народні смаки,
до цього ж змагало і його власне чуття реальности; двір і Буальо
вимагали високої комедії, паралельної клясичній трагедії. Він
бажай задовольнити обидві вимоги, і переходить од комедії
до фарсу навіть у кінці життя. Лінія його розвитку ішла не про­
сто і не завжди вгору, та за те його твір був найреальнішим
у XVII ст., так у літературному, я к і в соціяльному відношенні.

Крім того Мользр маз велике значіння і як організатор
театру: саме з його трупи вийшла славетна й тепер «Comédie
française ». Наступного року після смерти його трупа злилася
З трупою театра Маре і перейшла в нове приміщення—Ґенеґо,—
у Парижі стало знов тільки два театри. Поволі зійшли з сцени
усі світила французької сцени: 1673 р. умираз Мользр,
1674 — перестаз писати Корнель, 1677—Расін. Поставниками
п?зс лишаються молодший Корнель, Кіно і Реньяр (1655—1709,
найбільший після Мользра талант у комедії),—усе ймення друго­
рядні. Тож, мабуть, з власного бажання обох театрів, вони
1680 р. злилися, чи, точніше, трупа Бургундського готелю ули­
лася в трупу Ґенеґо: це дата, з якої починають історію наці­
онального французького театру, т. зв# Французької комедії.

Поруч трьох великих т в о р ц і в , Ніколя Буальо-Дегірео (Boileau-
Despréaux, 1636 — 1711) — тільки т е о р е т и к і к р и т и к , а
проте в історії літератури його ім’я нероздільно згадузться поруч
тамтих. Саме як теоретик, і в XVII ст., а ще більш у наступному,
він уславився, і без нього славетний класицизм не сказав би
свого останнього слова, не мав свого природного довершення.

Походячи, як і Рї)сін, із службового, парляментського середо­
вища, Буальо ріс, так само як і Расін, сиротою, та за свого
сирітства не спіткав ані того лагідного, ніжного піклування,
ані того ґрунтовного і водночас сердешно-щирого виховання,
що зумовили безперечно й особисту вдачу і життьове спрямо­
вання автора «Федрп». Він зростав дещо самотним і хворобли­
вим хлопцем, старанно засвоївши, проте, звичайну клясичну науку
в звичайному колежі, виявивши ранній нахил до віршування,
але рано змушений ставитись до життьових питань тверезо

1 Пор. V e r n o n L e e — IJ Settecento iu Italia, Milano 1882, 257.

R л а с и ч н и /і т е а т р X t ' l l - i a cm . і к л я c u ц u м SI

й розсудливо. Побув якийсь час, без ніякого успіху, адвокатом,
доки батькова смерть не принесла йому спадщини, що давала
можливість займатись лише поезією та й у поезії писати дуже
повільно, не для заробітку. Тож і іншим радив він «працювати
повагом» (Мист. поет. І, 162) і «пе піддаватися захланним по­
чуттям» (IV, 172), не заздріти на гроші, покладаючпсь особли­
во на королівську ласку. Сам Буальо здобув дещо і від неї,
хоча й не одразу. Досить довго читав він свої сатири друзям
у кабаре й у себе дома, доки зважився їх опублікувати вперше
року 1666. Та ще задовго до того во'ни будили гнів у о^пих,
прихильність в інших, і помітну увагу цілого «літературного
світу». Бо майбутній реґляментатор поетичного мистецтва ви­
явив одразу велику обізнаність з літературою, так античною, як
і тогочасною, показав читкі мистецкі смаки й узявся до рішу­
чої та немилосердної критики, яка не милувала нікого й нічого
З того, що не вдовольняло ї ї теоретичних засновків і вподо­
бань. Він не щадить загально-визнаних богів: Шаплена, автора
невдалої «Pueelle», присяжного радника в літературних справах
у Ріпзельз та Кольбера; популярних і плодючих Скюдері, брата
й сестру; Кіно, що незабаром полонив і закидав сцену своїми
солодкуватими п’зсами; всіх вихованців готелю Рамбуйз і всіх
академічних педантів ї в той же час відважно підтримуй
і вславляз письменників, ще зовсім молодих і маловідомих: про­
бі нціяльного актора Мользра, на якого скоса поглядали у сто­
лиці (вище, 37) і ніжного поета Расіна, що теж нещодавно, по­
вернувшись до Парижу, опублікував свої перші вірші. Ці двоз
стали найвищими йому поетами назавжди, хоча Мользрові (після
смерти) він не дарував його фарсів. Ніжна приязнь з Расіном
тривала до самої смерти і, мабуть, єдиний раз за свою критичну
карьзру він кривить душею, коли, глузуючи з надто ніжних
трагедій Кіно, протиставляв їм так само ніжного, зрештою, Ра-
сінового «Олександра» (сат. 3). Була то, всеж, критика ad
rem, а не ad hominem, критика, що завдала рішучого вдару
літературі «ненатуральній», — манірносальоновим і холодно-ге­
роїчним перебільшенням з одного боку, і вулично-фарсовим
та ґротескно-буфонадним — з другого, в ім’я мистецтва серйоз­
ного, розсудливого, а по суті буржуазно-тверезого, середнього.
Буальо, поруч Мользра і Ля Фонтена, найбільш натуральний,
і найбільше буржуазний письменник у своїх смаках.

Перші сатири і приятелювання з найбільшими тодішніми
письменниками (Расін, Моль зр, Ля Фонтен, Шапель) поставило
Буальо в центрі уваги літературного світу і здобули королівську 1

1 Див. перерахування їх у Lanson’a — Boileau, 1914, 75 слд.

прихильність разом із звичайною пенсією (1669). 1674 рік, коли
вийшла збірка його творів, серед їх славетне «Мистецтво пое­
тичне», це — дата найвищих досягнень Буальо. 1677 р., разом
З Расіном, він стаз королівським історіографом, але пише після
того мало, — поодинокі ще сатири, деякі теоретичні твори, по­
лемізуй з Перрб, захищаючи античних письменників. Теорети­
кові клясицизму XVII ст. довелося пережити всіх практиків
його: хворий і самотній, він помер у XVIII віці, що мав неза­
баром, ідучи слідом саме з’а рецептами Буальо, перетворити
клясицизм у псевдоклясицизм.

Як письменник, сам Буальо визнавав собі за авторитетів
Церсія й Горація з античних, і Матюрена Реньз (1573 — 613)
З сучасників (Послання X, Мист. Поет., IV, 228). З Горацізм
у Буальо особливо багато спільного: у тверезих і розсудли­
вих засновках мистецьких, в улюблених жанрах і в засвозній
собі реґляментаційній ролі. Тільки не було в Буальо Горацізвого
епікуреїзму і ґраційности, мабуть, тому, що автор «Мист. По­
етичного» не жив серед аристократичного товариства, як Го-
рацій, і не мав зовсім любовних переживань. Він буржуазніший
від Горація, не написав нічого подібного до чарівних Гораціззих
од і еподів. Його літ. доробок — С а т и р и , П о с л а н н я і «Ми-
с т е ц т в о П о е т и ч н е » . Осторонь стоїть гумористична позма
«Налой» (Lutrin).

Найбільшої собі слави засяг Буальо не в поетичних спробах,
а в реґляментаційних, тобто у свозму «М и с т е ц т в і П о е т и ч ­
ному», чи «Поетиці», як його звичайно називають. І в сати­
рах, і в посланнях не мало розсіяно так критичних, як і реґля-
ментаційних зауважень, — М. П. їх доповнюз, иідітожуз, систе-
матизуз- За взірець йому стаз відоме послання Горацізве до
Пізонів, тільки замість послання Буальо даз цілу дидактичну по-
ему у чотирьох піснях, досить струнко організовану: у першій
подазться загальні поради письменникам; у другій — теорія (а ін­
коли й історія) дрібних жанрів (ідилія, елегія, ода, епіграма,
сатира; сонет, рондо, баляда, мадрпґал, водевіль); у третій—теорія
трьох головних жанр{в: трагедії, епопеї й комедії; четверта ніби
продовжуз й закінчуз першу, загострюючи, зосібна, проблему
моральних якостей поета.

Вже згадувалося (вище, 14), як Буальо за першу вимогу пое­
тові ставить постійне погодження творчости з розумом. Далі
він вимагаз ще ясностп, простоти й міри, алеж і розмаїтости.
Треба навчитись обмежувати себе головним, не змагатись
до цілковитого вичерпання теми, не вдаватися у дрібниці, стерегти­
ся вульґарности, бурлеску, базарного стилю, не брати мови
«від перекупок», додержувати правил версифікації і язика, не

З 2 È л пс ич п и й т е а т р XVI I - і о cm. і к л а с и ц и з м

К л я с и ч H vi t т е а т р Xf ' i l - г о cm. і к л а с и ц и з м 53

квапитися з публікацією, а шліфувати довго свої твори, виби­
рати жанр відповідний хистові (І). Треба зважати на розумну
критику, але стерегтись облесників, що хвалять у вічі все; уни­
кати заздрощів і писати для слави, а не для користи; не впоб-
ражати пороків, але й не уникати кохання у творах (IV). Кінчає
Буальо хвалою поетам і великому королеві, що підтримує поетів
і що його гучні діла дають матеріал для поетичних творів. Ко­
ли додати до цього всі поради до окремих жанрів (пп. II — III),
матимемо цілу систему технічних порад і розсудливих зауважень
для всіх поетів. Це не значить, звісно, що Буальо звоДить
до техніки усе мистецтво: навпаки, поема його починається з тото
твердження, що хто не народився поетом, той ніякими зусил­
лями на Парнас не попаде. Але й вивчення мистецької техніки,
додержання певних норм і правил, уникання вульґарного, так
само конче потрібне, навіть для природженого поета.

Основною, проте, вимогою лишається погодження творчости
З розумом: raison, bon sens. Це вимога не лише літератури: саме
у XVII ст. формулює свою раціоналістичну систему Декарт.
Це логічний етап розвитку критицизму з часів відродження,
і одночасно «здоровий розум» практичного й тверезого буржуа.
Вимога розумности в мистецтві є вимога усіх класичних пись­
менників XVII ст. (вище, 14), Буальо тільки найясніш її фор­
мулював. Але крім «здорового розуму», Буальо дає ще двох
порадників письменникам, ніби вже інших, а по суті, як поба­
чимо, з ним тотояшіх: то були — природа й античні письменники.

Буальо вимагає мистецтва правдивого, правдиве ж — те, що
погоджене з розумом. Алеж і з природою, бо лише природне
правдиве й прекрасне:

Rien n’est beau que le vrai; le vrai seul est aimable (Ер. IX).
Le faux est toujours fade, ennuyeux, languissant;
Mais la nature est vraie... (ib.).
Que la nature donc soit votre étude unique,
Auteurs qui prétendez aux honnhcurs du comique. (M. П. Ш, 361).

Розумне, виходить, тотожне з істинним і природним. Це
пояснює, чому історики французького класицизму називають
останній і натуралізмом. Зрештою, Буальо повторює, щодо «здо­
рового розуму» й «природи», те саме, що до нього говорили
Корнель, Расін і Мольєр (вище 17 слд. 23, ЗО, 46 і т. д.).

Але дивує дещо поставлення в один ряд з природою і розу­
мом античних письменників: в ідиллії він радить наслідувати
Теокріта й Верґілія, у сатирі — Горація ü Персія, в епопеї —
Гомера. Бо розум, природа й краса -- речі незмінні, а мистецтво
мусить подавати лише розумне й правдиве, а до того ще й уза­
гальнене, типове, незмінне у всі вікі. Постійна слава античних

54 її л л с и ч и u й т е а т р ЛІ 71 - і о с ///. і к л я с и ц и j т

письменників, постійний інтерес до них показують, що вони
у своїх творах відтворили саме таку, «загальну», «розумну»
й «незмінну» природу, і, значить, наслідувати античних письмен­
ників усе Одно, що йти за розумом і природою. Так ототож­
нюються в системі Буальо: raison, bon sens, nature et les anciens.

Даремно було б літерально розуміти Буальо, шукати в нього
реалізму в теперішньому його розумінні, звірятися цілком
на його «природу». За всіх часів, мало не всі письменники поси­
лаються на неї, як на свою юдину вчительку, як на взірець
для своїх образів і ситуацій. Та кожний з них маю с в о ю природу,
у кожного не лише мистецтво, а й саме розуміння природи,
зумовлене зос бна соціяльними чинниками і попередньою ми­
стецькою траді ціюю. Тож коли природа Мілтонова — пуританська,
а Тенова й Золя — позитивістична, природа Буальо зумовлена
його буржуазним походженням, глибокою пошаною до короля
й двора, нарешті — вихованням на античній літературі. Вона
значно звужена з одного боку і значно взагальнена, з другого.
Насамперед, як зазначив Брюнетьюр *, це тільки природа жива,
або, радше, тільки людина, бо природою зовнішньою клясичне
мистецтво цікавиться тільки хіба в дуже далекій од дійсности
ідилії. Далі з неї одкидаються нарід і все селянське — навіть
пастухи в ідилії не сміють розмовляти селянською мовою
(М. П. II, 17). Поза античними сюжетами, для змалювання ли­
шаються ледве не один Париж та двір (III, 389), — саме це ре­
комендуються подавати у найближчому до реальности жанрі —
в комедії. Ще далі ставиться вимога пристойности і шляхетно-
сти: у мові й сценах (І, 80 слд.; II, 17), у почуттях (IV, 91),
самому Мольюрові дорікаються за народні фарси (III, 391).
Кінець-кінцем, класицизм завжди вимагаю типового, загального,
спільного всім людям, — в цьому різниця між ним і реалізмом.
À контролюючи «природу» античними письменниками, Буальо, як
вихований на античності, непомітно саме останній віддаю перевагу,
коли с у ч а с н и й письменник відступаю од с у ч а с н о г о життя.
В цьому він значно консервативніший не тільки від Мольюра
(вище, 46), але й від Корнеля (вище, 17), що пробують, в ім’я
правдоподібности, повстати проти Арістотеля й Горація. Кано­
нізуючи античних письменників і теоретиків, античні жанри
і прийоми мистецькі, Буальо інколи потрапляю тим самим у ні­
якове становище2. Він захищаю, напр., такий жанр, як ідилія,
не дозволяючи наближати його до теперішнього села навіть
у мові або іменах, — хіба ж у цьому жанрі ю що «природне»

1 Hist. lit. fr. II, 580. ~~
2 До критики поетики Буальо див. Lanson —Boileau, 112 слд., 156 слд.,

Bédier (Bédier et Hazard — Hist. lit. fr.) II, 29.

K А пс и ч n u ù m e a m p Л ï 'Il - / o c m. і к л я с и ц и н м 55

або «правдиве»? Він захищав героїчну епопею, не помічаючи,
що для неї час минув, що вона можлива тільки в добу військо­
вого февдалізму, і що саме тому усі спроби дати таку поему
в Франції — невдалі, і сам Буальо з них глузуй. Він захищав
обов’язковість античної мітології (ш , 159 слд.), а що в ній
правдивого? Християнським авторам не личить приймати цю мі-
тологію літерально, отже Буальо, подібно іншим, убачав в ній
низку прекрасних символів і образів (Мінерва — мудрість,
Венера — краса, луна — плач сумної німфи), без котрих йому
«поезія і мертва, і бліда». Більше того, Зін навіть не допускав
заміни ці^ї мітології християнською, забуваючи, що для антично-
сти мітологічні істоти були саме тим, чим е, для християн бог,
диявол і святі. Тож доводиться йому по-своєму тлумачити красу
поеми Тассо та довелось би повставати і проти Мілтона, і про­
ти Вольтера (Генріяда), і проти Шатобріяна (Натчези). Він пов­
став навіть проти деяких «варварських» імен — тоді як такі іме­
на, як Орест, Гектор, Еней, Одіссей, немов би створено
для поеми (111, 235).

Але, зрештою, Буальо довелося відступити де в чому од свого
безумовного захоплення античністю, коли відомий літератор
Шарль Перро (1628 — 1703), автор перших «Фейних казок» —
отож на тодішній штиб романтик — виступив із кількома тво­
рами, де доводив, що сучасна література, як і життя, — вищі
за античні, так у зовнішній культурі, як і в моральному посту­
пові, що за перевагу сучасності! промовляв тонша психологія,
кращий спосіб розумування і г. д. Буальо виступив з рішучими
запереченнями, пробуючи захистити всі ті хиби або грубі ви­
рази чи «ниці» слова, що їх зазначав Перро і його прибічники
в Гозйсра та інших авторитетів Буальо. Довелося, проте, зроби­
ти чималі поступки: визначити, що «в трагедії ми вищі за латин-
ців» так само, як і в комедії, або що у нас ç нові жанри, яких
римляни не знали (роман). Мало того, замість загального вдо­
сконалення літератури з бігом часу, що її обстоював Перро —
чи не ç це перше формулювання відомих теорій пані де-Сталь
і Гюґо (передмова до «Кромвеля»)? — Буальо визнав щось по­
дібне до окремої еволюції кожного жанра, еволюції, в якій
побачимо і моменти піднесення, і моменти падіння, залежно не
дише од генія і правил, а й від сторонніх причин. Це визна­
чало, власне кажучи, одмовлення так од цілковитого авторитету
античних, як і од ідеї цілковитої довершенности, — треба було б
переробити заново усю «Поетику» *. У всякому разі саме Перро
належить нова ідея літературного розвитку, що ї ї успадкуй 1

1 Пор. L a n e o n , цит. кн., 177 слд.

прийдешність. Доба класицизму в цій боротьбі «античних» і «су­
часних» кінчаються певними поступками перших, — це реванш
за «Сіда».

Відсутність еволюційности становило доти одну з головніших
хиб класичної поетики Буальо. Для нього середньовічна літе­
ратура не існувала, французьке письменство починалось йому
ледве з Клемана Маро (1495 — 1544), а то навіть і з Малерба
(1555 — 1628). Вимога погодження з здоровим розумом, вимога
літератури об’єктивної, впристойненої породжувала ще іншу
хибу: з літератури зникало усе суб’єктивне, індивідуальне, міс­
цеве, зникав ліризм, ніжність, почутливість. Нарешті риґоризм
у додержанні певних вимог приводив до зайвого формалізму,—
формальна довершеність малого жанру ставила його в очах
автора «М. П.» на один рівень з великим: відоме твердження
його, що «сонет довершений варт цілої поеми» (II, 94). Зате
сам Буальо, особливо у своїх перших сатирах, умію бути надзви­
чайно реалистічним письменником, подавати такі мальовничі
жанрові деталі, які пасували б і самому Бальзакові, — такі зо­
сібна його сатири 3 і 5.

Загалом його погляди — типові погляди освіченого паризького
буржуа, а його філософія досить посередня, — їй бракую не ли­
ше глибини, але й ентузіазму, щирого захоплення. Як і інші
вищі представники його кляси, він ерудіт в античній літературі
і з шанобою схиляються перед двірською куртуазіюю й звичаями.
Але його розсудлива буржуазна тверезість заперечую садьонові
надмірності, так само як і героїчні, а тому засуджую героїчну
трагікомедію, манірну драму Кіно і сальонний роман панни Скю-
дері. Інстинктом реально настроєного буржуа він відчуваю
справжню натуральність, реалізм античної літератури і спи­
раються на ї ї авторітет, дещо перебільшуючи його значіння, як
перебільшую кожний учень значіння своюї школи. Та, з другої
сторони, він людина високої тодішньої, дещо сальонної, куль­
тури, в нього смаки справжнього артиста і митця, тож він за­
перечую усе вульґарне, бурлескне, «простонародпю» у літературі,
алеж і вчений педантизм, що оперую лише «Sitzfleisch’eM»,
зневажаю усіх отих нездар Шапленів, Котенів, Ля Серрів і tutti-
quanti. Він тонко відчуваю не тільки натуральність, а й мистець­
ку довершеність античних письменників і, виховавши на ній
вої мистецькі погляди, дещо перебільшую і свої формальні ви­
моги. Без тонкого артистичного чуття, що ніколи не зраджу­
вало Буальо, він не став би тим безжалісним і прозірливим
критиком, що не злякався одразу повалити найбільшого авто­
ритета Шаплена і найпопулярнішого драматурга Кіно, й одразу
свславити початок творчости ВДольюра і Расіна. Його присуди

56 * л n г и ч n u il m e a ni p Л 17/ -10 r m, і K л я c n ц u з м

Кллсичн u ü театр X Ті! - і о г т. і, /с л п г и и з м 57

мало розходяться з присудами дальшої традиції: він першій од-
сіяв золоте зерно французького клясицизму од посліду й бур’яну,
і ця перевірка мала безперечні наслідки і для майбутніх поко­
лінь, і для XVII століття.

До його слова прислухалися й великі клясики, його друзі.
Коли Расін, людина не менш тонкіх смаків, але значно вищої
культури і безконечно вищої обдарованості!, ніж Буальо, може,
й мало чим йому завдячуй безпосередньо, то про Мольєра спра­
ведливо кажуть, що саме Буальо заважав йому писати більше
аПурсоньяків» і менше ((Мізантропів». Своєю розсудливою бур­
жуазною філософією Буальо стояв ближче до Мольєра, 4 ніж
до Расіна, але своєю мистецькою культурою він ближчий до
Расіна.

У «Поетиці» він виступає, як «організатор літератури»,
поруч других тодішніх організаторів, інших тодішніх сторін
життя, поруч економіста Кольбера, фахівця в культурі парків
Ле Нотра і художника Лебрееа (Бедьє 28). Тому «Мистецтво
Поетичне», маючи в собі безперечно влучні поради і прецепти
для багатьох поетичних поколінь, ц все ж лише формулювання
мистецьких ідей с в о г о часу і с в о є ї групи. Це маніфест кла­
сиків XVII ст., ефектовність котрого зв’язана з поширенням
і пануванням у цілій Европі ідей французького клясицизму.
Тому популярність Буальо і в Франції, і в Европі в передро-
мантичну добу надзвичайна. Ще за життя письменникового
надруковано 125 видань його творів, з котрих 60 повних;
між 1711 і 1832 з’явилося ще 225 видань, — отже поширення
для тих жанрів, представником котрих Буальо був, виключне й
незвичне. Найголовнішу причину цього успіху слід шукати в тім,
що Буальо вважали за реґляментатора найвищих досягнень
французької літератури, за організатора класичного письменства
XVII століття. Не спускаючи з ока цієї літератури — а вона
завоювала у XVIII ст. усю Европу — шукали рецептів для пи­
сання довершених творів у її теоретика. Тож і Поп, і Драйден,
і Ґотшед, і російські теоретики клясицизму XVIII ст. багато
чим завдячують «Мистецтву Поетичному». Та, звісно, ці рецепти
не могли перетворитися в довершені мистецькі досягнення, не
тільки через брак талантів, але й через відсутність тих умов,
що породили єдине в свойому роді французьке письменство
XVII ст., яке Буальо не розпочав, а лише підсумував, тоді як
його європейські наслідувачі й колеґи намагалися викликати
щось подібне до життя. І, розуміється, рецепти Буальо за таких
обставин допомагали мало, а мистецтво, ними в його насліду­
вачів породжене, було і не живим і не довготривалим, кваліфі­
кувалося не як класичне, а як псевдоклясичне.

Не дуже відмінні наслідки були й у Франції, зосібна у XVIII ст. К
Уже серед сучасників популярність поетики Буальо ще не свід­
чить про те, що мистецькі вимоги ї ї автора приймають усі
і приймають у його власному розумінні. Уже полеміка з Перро,
в якій більшість була далеко не на боці Буальо, свідчить
про деяке розходження між ним і його добою: крім формулювання
загальних тогочасних мистецьких тенденцій, «Мистецтво Пое­
тичне» подавало й дещо особисте, дещо «групове», чого не прий­
мав звичайний читач XVII ст. Мистецький ідеал Буальо і його
групи, велика артистичність їх, були надто високі де в чому
для цього читача, що, не дивлячись на всі глузування сатир
і «Смішних манірниць», все ще читав «Клелію» і «Кіра», за­
хоплювався «ніжними» трагедіями Кіно, не гребував інколи
й Шапленом. Він любив також більше елеґантність і куртуазію
в поводженні, більш захоплювався полірованою мовою, ніж це
допускало «натуральне» спрямовання «Мистецтва Поетичного».

Ще більше це розходження помічаються у XVIII столітті.
Поперше, розкладаються тая форма буття, що зумовила розквіт
класичного театру у XVII ст., той жорстоко централізований
апарат абсолютної королівської влади, перед якою однаково
покірно схилялось і дворянство, і буржуазія, яка (влада) однаково
імпонувала їм своюю пишнотою, строгою етикетою і блиском
зовнішньої політики; своїми величними милостями, дарунками
і пенсіями; всебічністю своїх інтересів, інтеґралізмом структури;
суворістю своїх кар, здібністю усе бачити, всім піклуватись,
за все нагороджувати. Дворянство — за те, що воно служило при
дворі, буржуазію — за те, що вона працювала на двір і аристо­
кратію, поетів — за те, що вони творили, відповідно тогочасних
смаків і свої твори уклінно і з шанобою присвячували тому ж
таки королеві чи його близьким. Цей апарат, повитий за Людо-
віка XIV авреолею ма ю не божественного авторитету, у добу ре-
ґенства і Людовіка XV розхитуються цілком. Двір перестаю бути
реґламентаційним і всебічним центром життя, і всі сили й фак­
тори, що їх він зв’язував і координував, діють тепер майже не­
залежно одна од другої.

Наслідком цього було цілковите розходження дворянства
й буржуазії* Перше смакувало тепер свою, колись вимушену,
бездіяльність, руйнувалося економічно біля веселого двора,
розкладалося морально, за прикладом нечуваної двірської ж таки
розбещености. Економічних вимог другої абсолютна влада вже
не вдовольняла, буржуазія прагнула тепер політичних собі прав,
за англійським зразком, насамперед виступала проти маркізів і їх 1

1 Див. L a n s o n — цит. кн., 182 сдд.

5<S /Г л я с и ч /і и н пі е а т р Л IV/-/ о с ш. і к л я с и ц и з м

/Г л /і с и ч а a il т с а т р X) 1[- і о cm. і. к л я с и ц и з .п 59

звичаїв, і то не стільки проти сальонових курйозів, скільки проти
життьового нахабства у відношенні до інших кляс, не в тоні
((Смішних манірниць», а в тоні ((Дон Жуана». Так само й Акаде­
мія, і містецтво стали більш незалежні од двора, почали більше
виявляти інтереси не так абсолютної влади, як окремих соціаль­
них груп. І в першу чергу найбільш активної з них буржуазії.
Тепер не в погодженні, а в опозиції до двора, вона не його ідео­
логію й інтереси обстоювала, а свої власні: проблеми політичних
реформ, проблеми рівности та обмеження дворянських привілеїв,
релігійної толерантности, навіть різкі антирелігійні випади ̂—
от що знайдемо у поемах і 'трагедіях Вольтера й інших «класи­
ків» XVIII століття. Літературу використовуються для пропаган­
ди соц.-політичних ідей, вона перестаю трактувати «загально­
людські» моральні проблеми. Театр особливо придатний для такої
пропаґанди нових ідей, трагедії цікавлять не так художньою
стороною, як певними натякамп, риторичними промовами на
пекучі теми. Втрачаються кляснчна рівновага між натуральністю
й артистичністю. Або ще клясичну трагедію ускладняють інтри­
гою, збільшують ї ї діяння зворушливими, ліричними сценами
в дусі XVIII ст. (пор. Лянсон, Esquisse... 132 — 53).

Тим часом авторитет класицизму XVII століття був непохит­
ний. Вік Людовіка XIV засліплював навіть Вольтера. У Буальо
й тепер шукали порад, як писати «клясичні» твори, але шукали
у найуразливіших частинах його поетики, у формальних
моментах, бо їх найвиразніше зформульовано, вони найбільш
зрозумілі; у тому, де він сам одступав од натуральности, бо нату­
ральність протирічила абстрактно філософському мисленню ціюї
доби. Клясичну поетику і класичних поетів XVIII століття
сприйняло по-своюму, лише ЗОВНІ, і тільки так і могло сприйняти.
Єдиний справжній клясик у цю добу був Андре Шенью, але він
у такій мірі розходиться з нею, що його пробували навіть на­
зивати романтиком.

Знов інша мистецька течія в літературі XVIII ст., течія, що
захопилася відтворенням «справжніх» почуттів і «простого»
життя, мала за справжні почуття їх спотворення у бік почут-
ливости, а за «просте» життя — життя чеснотливих буржуа.
Маюмо, отже, буржуазну трагедію, слізну комедію й сентимен­
тальний роман, — жанри, важливі так у мистецькій, як і в со­
ціальній еволюції, але так само далекі од класичної рівноваги
натуральности і мистецької довершености, — однаково, чи
додержано в таких драмах класичних «правил», чи свідомо їх
порушувано, чи писалося ці драми у віршах (рідко), чи у прозі,
що само по собі порушувало одну з основних вимог класичної
драми. До цього ж бракувало тут і талантів: буржуазна драма

60 К л а с и ч н и й т е а т р X VII - іо г т і к л я с и ц и з м

аж до самого Шіллера не дала ні одного зразка високої ми­
стецької довершености, і в Франції (за виключенням самітної
трилогії Бомарше), і в Англії, і в Німеччині мазмо лише при­
мітиви. Тільки комедія Ґольдоні з дійсно високе досягнення бур­
жуазного мистецтва XVIII ст., але саме тому, що, розрахована
на інші смаки й іншого глядача, ніж парижанин XVII ст., вона
у багатьох відношеннях з заперечення саме клясичної комедії.

Тож обидва спрямовання французької літератури XVIII ст.,
як те, що свідомо йшло за старою класичною традицізю, так
і те, що в більшій чи меншій мірі од неї одштовхувалося, були
по суті далекі од справжнього класицизму XVII ст., і, коли на­
слідували його за рецептами Буальо, то наслідували тільки но­
мінально, тільки в додержанні зовнішніх формул, яким зовсім
не відповідав зміст. Клясичній драмі, як і цілому класичному
мистецтву XVIII ст., бракувало завжди тої реальности в висо­
кому мистецькому оформленні, що становить суть клясичного
театру Расіна й Мользра. Цю драму, отже, як і всі чужоземні
наслідування французького класицизму, справедливо називають
драмою псевдокласичною, і саме над нею, та ще над ускладне­
ною і пишномовно-героїчною «Родоґуною» Корнеля дістаз Лес-
сінґ свою легку перемогу («Гамбурзька драматургія»), ніби над
цілим французьким клясицизмом. Тим часом ні театру Расіно-
вого, ні театру Мользрового, ні навіть таких п’зс Корнелевпх,
як «Сід», або «Горацій», він у свозму розгляді навіть не заче­
пив, справжньої суті французького клясицизму, — його високої
артистичности, цілковитої відповідальности своїй добі і цілко­
витої свозчасности, — не тільки сам не зрозумів, але на довгі
роки завадив іншим зрозуміти, не зрозумів навіть того, що це
була свозрідиа форма того самого буржуазного мистецтва, яке
він сам обстоював, і, дуже невдало, спробував і сам творити
у своїх, фатально і традиційно-клясичних по формі, але буржуаз­
них по змісту і духу, п’зсах. Ці присуди Лессінґові тим гострі­
ше й рішучіше сучасність мусить відкинути, що вони, з німець­
ких підручних і теоретичних книг, глибоко вкоренилися
у свідомість кожного школяра, який, ледве почувши ім’я Расіна
(самого його він не читав), вважаз за свій обов’язок виректи:
«знаю, це псевдоклясик». — 3 ці^ю плямою заученої кваліфікації
доведеться ще довго боротися.

Denn eben da wo die Begriffe fehlen,
Da steht ein Wort zur rechten Zeit sich ein,—

глузливо казав колись Мефістофель.
Так само і французьке XVIII століття, прочитавши сотню

видань творів Буальо, зрозуміло його і наслідувало весь час

(H

ІІО-CBOÇMJ. Тому із всієї літературної продукції «доби розуму»
Л янсон указуй лише на епіграму й пісню, що подобалися б
авторові аМистецтва Поетичного».

Звичайно, у добу романтичну Буальо досталося найбільше:
його вважали за папу класицизму, з яким романтики повели
немилосердну боротьбу, за його авторитет ховалися ті
останні представники псевдокласицизму XIX ст., що остаточно
спотворили велике мистецтво XVII ст., звели його до сухих, ро­
зумових формул, до сліпого наслідування античних письменни­
ків, Корнеля, Расіна і Вольтера. І романтики скерували „свій
огонь саме на цього «педайта у перуці», як його тоді називали,
покладаючи на нього — та, зрештою, і на всіх інших письмен­
ників XYII ст., крім хіба Корнеля — відповідальність за цілко­
витий розрив між літературою й життям. Але за романтизмом
прийшли реалісти, а потім натуралісти, що вимагали мистецтва
знов не суб'єктивного, а об’єктивного, чіткого. Звичайно, є ве­
лика різниця між цим мистецтвом і класичним, та все ж духом
своїм воно ближче стоїть до останнього, ніж до романтизму.
À що, крім того, у французькому мистецтві завжди спостерігалося
тяжіння до ясности, точности й чіткости, що французи завжди —
раціоналісти, і що клясицизм незмінно й уперто не тільки не
втрачає симпатій до себе, але й відроджується у нових формах
і течіях (Леконт де-Ліль, Бредія, Мореас, А. де-Реньє), то спра­
ведливо зауважує Лянсон, що «всі французи мають Буальо
у своїй крові», і «ще довгий час у тих творах, що матимуть
у нас успіх, буде щось од Буальо» (205—6).

6

Клясицизм XVII століття — у театрі зосібна — є мистецьке
довершення ренесансу, як раціоналізм XVIII століття є філо­
софське його довершення. Продовжує він основне змагання ще
гуманістів «до життя», до реальности, що поволі стверджує
себе, поборюючи середньовічну містику й схоластику. Недосвід­
чене й неорганізоване мистецтво XV — XVI століть подає цю
реальність або в незграбній ще формі (Плеяда), або в грубо-
натуралістичному, дріб’язковому й анекдотичному матеріалі
(новеля), або в тому й другому разом (Рабле). Для свідомо-мистець­
кого оформлення ДІЙСНОСТІ! потрібне було, очевидячки, вихо­
вання самої панівної верхівки, і вона виховалася, засвоївши
елементи античної, а в деякій мірі й італо-еспаиської культури,
знайшовши нові форми громадських стосунків у сальоновому
Єднанні. Тож клясичне мистецтво народилося у боротьбі з бу­
фонадою, грубим натуралізмом, але йз ученим педантизмом та

К л а с и ч н и й т е а т р X V I I - і о cm. і к л а с и ц и з м

62 К л :i с и ч н и й ш с а т р Л 17/ - / о с т. і к л я с и ц и л .*/

сальоновою манірністю. Воно могло виникнути лише на реаль­
ному ґрунті, бо оформлюються чіткими і свідомими засобами.
Воно одкпдаю кожне викривлення й одступлення од дійсности,
але і все другорядне та дріб’язкове, бо ставить собі ясні й уза­
гальнені завдання. Воно змагаю до рівноваги натуральности
й аргистичности, усуваю все зайве, обмежую індивідуальне загаль­
ним, ушляхетнюю звичайне. Воно ю мистецтво просте, прозоре
й зрозуміле. В цьому його сила, але в цьому і його слабість.

Навіть першорядним класикам дорікали, наприклад, схематизм
їхніх образів і структури, полірованість мови. У Корнеля
симетрія конструкції нагадую інколи симетричний малюнок.
ПроссМізантропа)) один дослідник (вище, 34) сказав, що коли 6
замінити ім’я Альсеста—Мізантропію, Селімени—кокетством і т.д.,
то вийшло б щось подібне до середньовічого мораліте з його
абстрактними фігурами. І хоч як захищаю Ріґаль (II, 51 слд.)
((Мізантропа» від цього нападу, але порівняння його з «Горем
от ума» викриваю у французькій комедії схематизм у задумі й
виконанні. Так само мистецька стриманість трагічних образів
Расінових робить їх не так незабутніми, як різка пристрас­
ність Шекспіровпх героїв. У другорядних клясиків схематизм
кидаються просто в вічі, перетворюючи їхні п’юси у безживні
кістяки, у якісь сухі логічні формули, якщо тільки автори не
заховують цих формул за складною інтриґою або за романічними
елементами,—звичайне явище у класичній драмі XVIII століття
і звичайне відхилення од клясичного ідеалу.

Інша небезпека класичної драми у диспропорції мистецтва
й реальности, у торуванні формальних моментів над змістовими.
Що різниця між реалізмом (або радше натуралізмом) і класи­
цизмом полягаю у певній ідеалізації реальних рис, за допомогою
мистецької довершености, це найясніше доводить порівняння
відповідних образів у малярстві й скульптурі: клясик свідомо
усуваю зайві деталі, натураліст навмисне саме їх шукаю*•
Цікавий в цьому відношенні матеріял дала б порівняльна аналіза
Расінової «Федри» й О’Нейлевої «Любови під в’язами»: сюжет
однаковий, оформлення різко неподібне. Один автор подаю ушля­
хетнену словесним і сценічним мистецтвом тему про кохання
мачухи до пасерба в момент ї ї загострення й розв’язки, другий
тую ж тему, але в ї ї історії од зародку і до кінця, зо всіма жах­
ними й неприкрашеними деталями. Один — клясик, а другий —
натураліст. Не випадково найвищих досягнень клясична літера­
тура у XVII ст. дійшла в тих жанрах, що потребують найви. 1

1 Пор. M ax D e r i — Naturalismns, Idealismus, Expressionismus, 1922,
де подаються теоретичне визначення натуралістичних та ідеалістичних
малюнків і характерні ілюстративні зразки ео regard.

R л я с и ч п и iï me a m p X Vil - t о r m. і u л я v n v u .? м 63

щого і навмисного мистецького оброблення: у драмі й красно­
мовстві. Це, стосуються теж до соціології драматичного жанру
в добу Корнеля й Расіна (порівн. далі, кінець). Доба Людо-
віка XIV знала й роман, але останній не маю чіткої структури,
він не в’яжеться навколо цілком певного сюжету, не вимагаю
обов’язкового десь закінчення, може тривати ще й ще, як то
показую особливо саме героїчно-авантурнпй роман Кальпренеда
й панни Скюдері. А логіка клясицизму вимагаю чогось викінче­
ного, розумно-обмеженого. Можна думати, що психологічна
новеля вдовольнила 6 клясика швидше,' аніж роман. Тим часом
у реалістів і натуралістів останній стаю жанром улюбленим,
бо уможливлюю широкі описи й дрібні деталі,— найхарактерніші
ознаки реалістичного мистецтва. В цьому відношенні Расін і
Бальзак — два найвищі генії французької літератури — ці лісом
антитетичні.

Як бачилося, і Расінові, і навіть Мольюрові навмисне мистец­
тво, ця пильна увага до формальних питань мало заважають.
Вони сприяють навіть концентрації дії, абож їх не помічаюш
за живими образами чи простим і натуральним розвиненням
інтриґи. Хто може протестувати проти такої концентрації або
проти одности часу й місця в Арістотелевому розумінні, що
її прагнуть додержати й французькі клясики? Чи не до нього
змагають такі драматичні шедеври, як а Примари» Ібсена або
«Громадяни Кале» Кайзера? Чи заважають ідеалізовані контури
Венері Мілоській бути незабутнім шедевром краси?

Цю організаційну ролю формальних моментів німецькі нео­
класики — Павль Ернст, Самуїл Люблінський — перебільшують,
зводячи різницю між «вищим і нижчим життям» до форми:
«вище життя визначаються міццю, повнотою своїх організуючих
сил, абож своюю формою» 1. Але ці неокласики вимагають
відродження не античного матеріялу, а лише принципів класич­
ного оформлення: високого опанування засобів, потрібних
для даного художнього твору, перемоги свого суб’юктивізму об’єк­
тивними вимогами твору, усуванням «суроґатів», додержання
старих форм. Подібні формальні вимоги — «понадчасові,
як математичні положення», додаю П. Ернст, «час упливаю лише
на матеріал». Це не клясицизм, а «клясичність» (Klassizitat).
Перебільшений авторитет успадкованих форм юднаються тут
з недосить виразними, але досить прпшітними тезами
про художні засоби.

Класицизм у його французькій формі востанню відродився
У великих творах під час французької революції, і Плеханов 1

1 S o e r g e l — Dichtung und Di ch ter der Zeit, Neue Folgc, 1925, ст. 119*

64 1\ л я с н ч п и и т е а т р Л І 'II - і о с т. і к л я с и н. и з м

(XIV, 105) показав, чому саме: буржуазія не знаходила потріб­
них їй революційних героїв серед cboçï верстви й шукала їх
там, де «шукали раніш і літературних смаків», особливо серед
республіканських героїв Плутарха. Посилаючись на республікан­
ську ідеологію римлян, втілювали й свої революційні дії
в драму, у котрій так само наслідували драму античну. Але побо­
ровши свого ворога — аристократію — остаточно і забувши свою
колишню революційність, забули й античних героїв і античну
драму: Гюґо без великих труднощів поборов коли не її, то ї ї
поетику, так у своїй передмові до «Кромвеля», як і в своїх ро­
мантичних трагедіях.

Але останні не довго панували на сцені, може саме тому,
що романтична драма не мала такої чіткої організації, як
клясична. 1 за 20 років після «Кромвеля» й «Брнані» Леконт
де-Ліль вже глузуй з романтики і відроджуй клясицизм, — не
тільки принципи клясичного мистецтва, а навіть і клясичний
матеріял. За ним парнасці, Ередія, Мореас, А. де-Реньд
обстоюють знову клясичні принципи й форму, коли не завжди
клясичний матеріял. Останній завсіди був найуразливішим місцем
у клясичній доктрині, — вже Перро, а за ним Бомарше, успішно
обстоювали сучасність проти античности, і зрештою в цьому
пункті боротьби «античних і сучасних» перевага легко дістаються
останнім, хоча і Шіллер, і Ґете, і Леконт де-Ліль, і Вергарн,
і Брюсов удаються ще до античних сюжетів.

Інша справа з клясичними принципами, чи «клясичністю»,
за виразом П. Ернста. Можна не зважати на ті досить численні,
але мало чіткі, визначення клясичности, які подибуймо у ба­
гатьох авторів, як от: гармонія зовнішнього й унутрішнього,
ідеального і реального, рівновага всіх властивостей письменника
і т. д. !, не брати до уваги також і історичної ролі письменника,
не вважати клясичнпм кожного в и д а т н о г о митця. Тоді
лишиться тенденцію «клясичности» вбачати в особливостях
раціонального й художнього опрацьовання матеріалу, а також
у мові. Матеріял, що, очевидячки, може бути тільки реальний,—
3 іншим не погодиться раціональна естетика,—мусить бути ціл­
ком організований і опрацьований за вимогами даного жанру:
максимум стислости, доцільности, виразности, пропорційність
частин, постановка й розрішення певної мистецької проблеми.
І звісно, що ближча ця проблема до яшття, що важливіша, тим
вищий і самий твір. До того ще мова — чиста, чітка й проста.
Такий ідеал клясичности зваблював митців за всі часи: Лессінґа 1

1 Пор. B r u n c t i è r e — Hist. litt. fr. II, 355; P. К о і і і с г - цпт. ки. І2;
P. E r n s t (вище); G. L a n s о n —Боііеаи, 156, і т. д.

К л я с и ч н и й т е а т р Л І 'II - і о cm. і к л а с v і; и я м 65

і Попа, Ґете й Шіллера, Леконт де-Ліля й Ередія. Цілком зро­
зуміло, чому улюбленим жанром клясичности стала драма:
це жанр з найбільше визначеною організованістю. І ' ось чому 1
французький театр XVII століття — клясичний: не наслідування
античних письменників, не вживання античних сюжетів і мітоло-
гії, а раціональна естетика, високе мистецтво в організації
жанру, розгортанні сюжету, показанні характерів, а також майстер­
ність мови роблять його клясичним. У багатьох відношеннях—
в трагедії особливо— допомогла цій організації античність:
запасом сюжетів, адектватністю соціальної основи (аристокра­
тично-монархічний лад), релігійними лег ендами, подібністю ̂ есте­
тичних уподобань, високою культурою, авторитетом. Тільки
у Франції XVII ст. античність зустріла подібні форми життя
й мислення, і лише тут розцвіло подібне, алеж із своєрідним
забарвленням, мистецтво.

Французька трагедія — одна із форм клясичности. В ній не
слід шукати відбитку античного життя: коли сучасні письмен­
ники, озброєні вченими археологічними дослідами і послідовним
реалізмом, відтворюють лише с в о є р о з у м і н н я минувшини,
то що говорити про XVII століття, з його цілком елементарними
поняттями про Грецію й Рим? Зате яке виображення французь­
кої дійсності!, звичаїв, смаків, цілого французького суспільства
XVII ст., вищого у трагедіях Расіна, середнього у комедіях
Мольєра! Трагедії Расіна доповнюють Сен-Сімонові мемуари тим
чарівним, неперевищеним матеріалом, що його може дати лише
мистецтво у своїй інтуїтивній, стихійній і майстерній фіксації
оточення. Драматична форма відбиває улюблену життьову форму
Єднання аристократичної верхівки, ї ї нахил до куртуазних роз­
мов, урочистости, судових контроверз. Драматичний діялог повто­
рює розмови, монолог — промови, реґляментована структура
й строгі звичайності підказуються двірською етикетою, ввічли­
вістю і своєрідним раціоналізмом XVII століття. «Кожне ми­
стецтво і кожна доба убирає істину в форму, котру прикрашає
й зміняє; кожне мистецтво й кожна доба мають своє право вби­
рати так істину» (Тен). Завдання дослідника не критикувати
ці численні відміни, а їх зрозуміти. Французький клясичний театр
умовний не більше, ніж театр Шекспіра, Ібсена або Кайзера.
В ньому є своєрідне розуміння трагізму і краси, трагізму ізольо­
ваного чуття, краси вишуканої і разом простої, уміння вла­
дати собою і своїми почуваннями, стриманости й увічливости
у всі моменти життя, а зосібна — уміння хороше висловлювати
свої думки. Кому зрозуміла ця краса, той зможе зрозуміти
і клясичну літературу XVII віку, трагедію особливо. Але відро­
дити їх тепер так само неможливо, як і відродити трагедію
Французькі кллсики—5.

6 6 R л я с и ч н и й т е а т р X ГП ~ ю cm. і к л а с и ц и з м

античну, — бракуй відповідних їм форм життя і мислення
Та сучасність показала свою клясичну майстерність у новому
жанрі (новеля); їй несуть нове розуміння трагізму нові соціальні
обставини; Кайзер і Піранделло показують нові шляхи модерній
драмі; повстав питання про трагізм у кінофільмах; Матерлінк
спробував відродити античну ідею фатуму, без якої, на думку
Павля Ернста, неможливий справжній трагізм, а сам Павль
Ернст убачаз можливість навіть класичної трагедії в умовах
грошово-капіталістичного господарства, що cboçio залізною не­
обхідністю дорівнюють античному фатумові

20. VI. і 930. С. Савченко. 1

1 P a u l E r n s t — Die Mdglichkeit der claesichen Tragodie (y kh. Der
Weg zur Form, 1928, ct. 121 слд.); nop. G. L a n s o n — Esquisse... 191.

K О Р И Е Л -Ь

c І д
Трагедія

Д о н Ф е р н а и д о — перший король у Кастілії.
Д о н н а У р р а к а — інфанта кастільська.
Д о н Д і з ґ о •— батько дон Родріґо.
Д о н Ґ о м е с — граф де-Ґормас, Хіменин батько.
X і м е н а — дочка дон Ґомесова.
Д о н Р о д р і ґ о — коханий Хіменин.
Д о н С а н ч о — закоханий у Хімену.
Д о н А р і л с 1
Д о н А і ь о н с о р ДВ°РЯНИ кас™ьські.
Л е о н о р а — вихователька інфанти.
Е л ь в і р а — вихователька Хімени.
П а ж і н ф а н т и н .

ДІ ^ВІ ОСОБИ

Діються в Севільї.

Е О Г Н Е Л Ь

А К Т П Е Р Ш И Й
* СЦЕНА І.

Х і м е н а , Е л ь в і р а .

X і м е н а.
1 Направду батько мій так говорив, Ельвіро?

Чи все сказала ти мені поважно й щиро?

Е л ь в і р а.
Сама у захваті від графових я слів:
Таку Родріґові шанобу він явив,
Що може в парі стать до вашої любови.
На шлюб дозволити, повірте, він готовий!

Х і м е н а .
О, ще раз це скажи! Я хочу знати все!
Бажаю звірити, чи справді принесе
Майбутній день мені те щастя пожадане!

10 Не зназ впину той, хто до розмови стане
Про мрії любосні і здійснення тих мрій!
Не скажеш більше ти, ніж пал говорить мій.
Що він повів тобі? Які ознаки кажуть,
Що не на Санчо він, а на Родріґо важить?
Чи не відкрила ти йому без сорома,
Кого я вибрала між ними між двома?

Е л ьв і р а.
Ні: я запевнила, що з ними обома ви
Зовсім однакові, і кожен маз право
Ждать і щасливого й сумного рішенця,-—

7 2 4 ї\ п р п е л ь

20 A ви звіряйтесь на розказ від отця.
Він вельми втішився від послуху такого —
Це на обличчі враз я прочитала в нього.
Коли ж бажайте, я знов переловім
Слова, що кинув він за хвилю перед цим:
«Так — з нею під вінець обидва гідні стати.
Шляхетні лицарі, хоробрі та завзяті,
Ще молоді вони,— а світиться в очах
Чеснота пращурів, уславлена в віках.
А надто я злюбив Родріґо. В кожній рисі

ЗО Ознаки мужности у нього розлилися,
І стільки рід його героїв славних мав,
Що серед лаврів він родився і зростав.
Старий отець його життя прожив велике,
Не знавши подвигам ні міри, ані ліку;
Ті зморшки, що тепер у нього на чолі
Нам свідчать, чим він був для рідної землі.
У сина ж батькову я вдачу відчуваю —
І зятя кращого для себе не бажаю.))
На раду кваплячись, він більше не хотів

40 Ні часу гаяти, ні марнувати слів,—
Та досить і того: без довгого вагання
Далося графові гіднішого обрання.
Сьогодні мазмо почути новину —
Кому віддасть король пошану голосну,
За вихователя наставивши до сина.
Та певні всі, що граф — щаслива та людина:
Він над усіх узяв, і маю осягти
Без церебійників, високої мети.
Родріґо від отця дістав нехибне слово,

50 Що нині стане той із графом до розмови
І справу поведе одверто й навпростець.
Ну, от і маюте! Хіба ж сумний кінець?

X і м е н а.
А серце все таки стискаються від болю,
Якусь віщуючи біду мені й недолю.

с і ,1 73

Одна хвилинка пам зламати може путь
І щастя радісне в нещастя обернуть!

Е л ь в і р а.
ІТощо тривожитись примарами пустими!

X і м е н а.
Що маю статися — хай станеться! Ходімо.

, СЦЕНА II.

І н ф а н т а , Л е о н о р а, п а ж.

І н ф а н т а
(до пажа).

Хімену йди поклич. Спізнилася вона,
60 Залінувалася — і з того я сумна.

(Паж виходить).

Л е о н о р а.
Одно цікавить вас і порива питання —
Як розвиваються і йде у них кохання.

І н ф а н т а .
Нема що дивувать: адже любови лук,
Що серце зранив їй, з моїх узято рук;
Родріґо милий став і любий для Хімени,
Сам покохав її — усе це через мене.
Так спрямувавши їх на щастя вірну путь,
Я хочу бачити,— коли ж вони прийдуть?

Л е о н о р а.
Тим часом із журби, з глибокої печалі

70 Ви, пані, в'янете і сохнете дедалі;
Невже ж ті почуття, що їм готують рай,
Для серця вашого тяжкий несуть одчай?
Чому, цікавлячись так пильно їх коханням,
Самі таюмним ви палайте стражданням?
Та надто сміливо взялася я питать.

74 її о р н с л ь

І н ф а н т а .
Найтяжчі почуття, що мусимо ховать!
То знай же, знай, яке мене спіткало горе
І мужності моїй дивуйся, Леоноро!
Любов, страшний тиран, не відаз жалю:

80 Родріґо зрікшіїся, Родріґо я люблю.

Л е о н о р а.
Його ви любите...

І н ф а н т а .
Послухай, як у мене,

Почувши це ім’я, забилося шалено
Те серце, що його він, гордий, переміг!

Л е о н о р а.
Принцесо! Не візьміть за зло порад моїх
І на докори ці не гнівайтесь правдиві.
Згадайте, хто зете! Як зважитись могли ви
Забуть високий сан і рід високий свій!
Та що б сказав король! Кастілії усій
Якого б завдали тяжкого ви удару!

І н ф а н т а .
90 Ні! краще я прийму щонайстрашнішу кару,

Аніж неславою ім’я своз пов’ю!
На мову я гірку відповіла б твою,
Що мужні вчинки лиш та подвиги високі
У серці гордому тривожать гордий спокій-
І оправдань найшла б, якби шукала їх,
Багато в прикладах і споминах людських.
Але покликання своз я пам’ятаю
І — хоч нечуваним душа огнем палаз —
Ще більшим полум’ям у ній сіяз честь.

100 6|дино гідний шлях для королівни ЗСТЬ —
Лиш вінценосцеві свою подати руку.
Тому, щоб побороть пекучу й ніжну муку,

С і д 75

Я те, чого сама узяти не могла,
Tofi скарб заказаний Хімені віддала,
Огонь збудила в них, щоб потушити власний.
Тож не дивуй тепер, не докоряй нещасній,
Що шлюбу їхнього нетерпеливо жде!
В йому душа моя рятунок свій найде:
Кохання згасне там, де одцвіла надія,

110 Огонь без палива померкне і дотлілі
Хай буде боляче — зате кінець один:
Коли дружиною гіазве Хімену він,—
Для сподівань моїх то буде час загину,
Зате врятуються мій р і під ту хвилину.
Тим часом мучуся і сохну від жалю:
Родріґо вільний ще — і я його люблю;
Бажаю втратити — і втратити боюся, —
І звідси та журба, що день і ніч журюся.
За тим зідхаю я, що кинула сама,

120 І сум пече мене, і розпач обійма.
Недіов душа мені розбилася надвою:
В ній розум світиться високою метою,
А серце — пристрастю шаленою кипить.
Той пожаданий шлюб і тішить, і гнітить,
І радощі несе, що краще б їх не знати...
В любові й гордості ю чарів так багато,
Що чи піде, чи ні Родріґо під вінець,
А тільки смерть мені жаданий дасть кінець.

Л е о н о р а.
Не маю вже чого, принцесо, я казати,

130 Лиш можу з вами вдвох печалиться й зідхати!
Вам докоряла я — тепер ясалію вас!
Та як боролися з коханням ви весь час,
Чесноту гордую за певну взявши зброю,—
То в ній і забуття шукайте, і спокою,
І щирі до небес мольби свої пошліть:
Від муки вас господь окрию й захистить,
За мужність — ласкою правдивою пригрію.

76 К о р и о л ь

І н ф а н т а .
Надії стратити — одна моя надія!

П аж
(увіходить).

З наказу вашого Хімена прибула.

І н ф а н т а
(до Леонорп).

Піди зустрінь її!
Л е о п о р а.

14(f Вам, паиі, перейшла
Охота бачитись?..

І н ф а н т а .
Я вийду, Леоноро,

Лиш заспокоюся.
Моз незглибпе горе,

0 небо правеє,, розвій і погаси,
1 в груди змучені спочинок принеси!
У щасті іншої свойого я шукаю.
Ті двоз шлюбу ждуть — і я його жадаю.
Пошли ж, о господи, скоріш той день і мить,-
Чи сил мені додай страждати і терпіть!
Як до подружнього ввійдуть вони покою,—

150 Я розлучусь тоді із мукою страшною,
Що серце путамп залізними взяла...
Та годі... Треба йти... Хімена прибула —
Ачей розвагу я найду в розмові з нею.

* СЦЕНА IIJ.
Г р а ф , д о н Д і з ґ о.

Г р а ф .
Король вас милістю одзначуз свозю
(те даруз вам, що мав-би я дістать:
Ви принца будете кастільського навчать,
За вихователя його особи ставши.

С і A 77

Д он Д і з ґ о.
Не диво! Наш король сьогодні, як і завше, »
Належне сплачуз підданцям, що колись

160 Своїми вчинками для трону придались.

Г р а ф .
Високо королі поставлені над нами,
Та помилятися судилось їм так само.
Заслуги вміючи колишні пам'ятать,
Вони сьогоднішніх ладні не помічать.

Д он Д і ^ ґ о .
Облишмо речі ці, як вас воно дратуй.
Чи гідному король належну честь даруз,
Чи з ласки надаз мені високий сан —
Коритись мусимо: він володар і пан.
Своз призначення я гордо буду нести,

170 Але й у вас тепер прошу ясної чести: »
Дочку ви мазте — ї ї Родріґо мій
Кохаз, все життя ладен віддати їй;
Дозвольте ж під вінець їм пожаданий стати
І дві фамілії достойні позднати.

Г р а ф .
Про інше мріяти тепер ваш маз син
І пари кращої шукати буде він,
Коли отець його досяг такої слави.
Учіть же принца ви — на те дано вам право —
Як слід народами своїми керувать,

180 Пошану у людей і пострах викликать,
Карати злочини, нагорожати добрих.
Навчайте ви його і подвигів хоробрих,
І справи ратної взірці йому явіть.
Нехай по-мужньому уміз він терпіть,
Хай бачить з прикладу суворого вояки,
Як цілий день і ніч не сходити з кульбаки
І, по спочинкові у панцері тяжкім,

78 її о р н е л ь

На ворога свого спадати, наче грій,
І перемоги ждать од власної правиці!

\

Д он Д і з ґ о.
190 На зло заздросникам, усього він навчиться,

Коли життєпис мій увалено прочита.
Там славні подвиги записано й літа,
Там приклади дано, як підбивать народи,
Давати війську лад, чинить гучні походи
І слави славної на полі добувать!,

Г р а ф .
Та навіч бачити — то краще, ніж читать,
І книги принцові ніякої не треба,
Як приклади живі він маю перед себе.
Навіщо ті літа і довгий список їх,

200 Коли не варт вони одного з днів моїх?
Були хоробрі ви — а я хоробрий нині,
І ця правиця от слугуй всій країні.
Була б Кастілія в чужинському ярмі,
Якби я остраху не сіяв між людьми!
І Араґонія здригаються, й Ґренада,
Коли дзвінка моя із пихов блисне шпада!
Нем&ю того дня, щоб лаврів не вплітав
У гордий мій фінок!

І рринц би перейняв,
Як слави здобувать оружною рукою, ^

210 Як бити ворога — лиш попліч ізо мною.
Тоді він бачив би;..

Д он Д і ю ґ о.
Я добре знаю й сам,

Що ви вояк юсте на заздрість воякам:
Служили гідно ви під владою у мене.
А старости мене мороз побив студений —
Ви гідно стали там, де перше я стояв.
Ви — те, що я колись. Чи досить я сказав,

C i ,4 79

Щоб надто довгої уникнути розмови?
Невже ж не бачите і досі ще того ви.
Чому король мене обрав з-поміж усіх?

Г р а ф .
220 Те, що дістали ви,— узяте з рук моїх!

Д он Д і ç ґо .
Мені дано лише, чого не варті другі.

»
Граф.

Дається завжди тим, хто більші мав заслуги.

Д он Д і ç ґ о.
Недобрий знак, коли не помічають їх!

Гра ф.
Свого добилися ви в лестощах низьких!

Д он ДІ€>ҐО.
Судина путь моя — то подвиги високі!

Граф.
Король ізглянувся на древні ваші роки!

Д он Ді дґ о .
Ні — славу відзначив і му ясність він мою.

* Гр а ф .
Нікому першости я в славі не даю!

Д он Д і ç ґо.
Хто чести не досяг, той чести не достойний!

Г р а ф .
230 Я не достойний?

Д он Ді ^ ґ о .
Ви!

8 0 ІІ O p H e. л b

Г р а ф
(даз йому подичника).

Ось нагорода гойна
Нахабі сивому! Носи її, старий!

Д он ДІ€|ҐО
(вихопивши шпаду).

Кінчай же! Без вагань ти першого убий,
Хто в роді славному зажив ганьби страшної!

Г р а ф .
Тобі, безсилому, змагатися зо мною?

. Д он Д і з ґ о .
О, боже! Міць верни, щоб відплатить йому!

✓
Гр а ф .

А! Шпада вибита! — Її я не візьму
І не радітиму безславному трофею!
Прощай! Нехай же принц над книгою tboçio,
На з^о заздросникам, життя вивча tboç.

2U) Навряд, чи кара ця правдива додаз
До списку, де гучні вихвалюються вчинки,
Нову для подивів і для хвали сторінку!

СЦЕНА IV.
Д он Д і з ґ о .

О, люта старосте! О, муко нелюдська!
Так от нащо я жив, нащо моя рука!
В боях трудилася і лаврами квітчалась!
Ті лаври зірвано і лиш ганьба зосталась!
Правиця, що ї ї шануз вся земля,
Правиця, що не раз самого короля
І цілу дбржаву кріпила й боронила,—

250 Сьогодні зрадила, нікчемна і безсила!
Жорстокі спомини! У славі вік прожить
І сплямити ї ї в одну, здину мить!

с і A w Si

Дістать від короля найвищий знак пошани,
Щоб обернувся він у горе нечуване!
Хай тріюмфуз граф! А що ж, старий, тобі?
Чи жить зневаженим, чи вмерти у ганьбі?
Так, графе заздрісний! Доскочив ти свойого!
Ти принцові тепер світитимеш дорогу,
Де до величности простують королі!..

•200 Я, честь утративши, все стратйв на землі!
А ти, серед боїв утіхо і порадо,—
Не годен я уже тебе носити, шпадо!
Колись могла ти жах на ворога нести —
Тепер окраса лиш, не оборона ти!
Іди ж до кращих рук! Нехай холодна криця
За схолоднілого відплатить і помститься!

СЦЕНА V.
Д о н Д і ç ґ о, д о н Р о д р і ґ о .

Д он Ді б*ґо.
Ти мазш сміливість, Родріґо?

Д он Р о д р і ґ о .
Довести

Я б міг це шпадою, якби питав не ти.

Д он Діе*ґо.
Як радісно мені під хвилю нещасливу

270 В твоєму погляді побачить іскри гніву!
Це, сину, батьківська в тобі озвалась кров,
Це в юності твоїй — я відродився знов!
Іди ж, дитя, і змий ганьбу мою велику!
Іди й пометись!

Дон Р о д р і ґ о .
За що?

Дон Д і s г о.
За кривду, що одвіку

Наш рід не знав! — Мене ударено в лице!

82 K O p H e л b

Нахаба смерть прийняв давно б уже за це,
Якби не зрадила мене стареча сила.
Цю шпаду, що не рік, не два мені служила,
Тобі даю до рук: іди і відплати.

280 3 бундючним ворогом зійтися ма^ш ти
І сміливість явить у лютому двобої.
Убий — або умри. Та славою гучною
Твого соперника осядне ім’я.
У полі чистому, Родріґо, бачив я
Його в скривавлених, укритих пилом шатах,
Коли в покоси клав він ворогів завзятих.

Д он Р о д р і ґ о .

Скажи ж, як зветься він...

Д он Д і ^ ґ о .

Не тільки це ватаг,
Не тільки войовник, уславлений в боях,—
Отець Хімени це...

Д он Р о д р і ґ о .

Що?

""Дон Д і з ґ о .

Так,— я розумію
290 І добре знаю все. Та хто тавра не змид

З ясного імени — тому не варто й жить.
Ще гірше, сину мій, образа та болить,
Яка нам від руки прийшлася дорогої.
Ти чув мої слова — ми скривджені обоз —
Іди ж і відплати за себе й за отця.
Мені лиш плакати, Родріґо, без кінця,
Тобі — за месника судилося устати.
Іди, біжи, лети,— скарати чи сконати!

с і д 83

СЦЕНА УІ.

Д он Р о д р і ґ о .

На смерть поранений стрілою, що як грім
300 У серце влучила і все життя розбила,

Бездольним месником за справедливе діло,
У жертву випадкам принесений грізним,
Незрадного меча не в силі я підняти,—

Стою й не рушусь, мов заклятий.
Щасливий видився кінець, ,
Сіяла радість перед мене —
І от образу мій отець
Дістав із рук отця Хімени.

Які чуття страшні в душі моїй киплять!
310 Кохання там і честь у битві затялися.

За батька відплатить — коханої зректися!
Любові звіритись — повинність ізламать!
Прийшло до вибору — або безчестя чорне,

Або страждання необорне.
Що маю, боже, я вчинить?
Яка дорога перед мене?
Образу лютую простить
Чи покарать — отця Хімени!

Веління гордости і пристрасти полон,
320 Кохана, батько, честь, здині чисті мрії...

Життя однаково навіки спопеліз,
Чи серце я стопчу, чи батьківський закон.
Душі одважної пораднице в двобої,

Ти невблаганна, вірна зброз!
Віщуючи покару й гнів,
Навіщо ти в руці у мене?
Щоб долю я свою розбив?
Щоб я убив отця Хімени?

Умерти, зникнути! Живого не мине
330 Із рук обранниці трутизна безнадії:

84 R о р н е л ь

Як не помщуся я — зневагою окриз,
Помщуся — чорною клятьбою проклене.
І хоч презирство я, хоч гнів її побачу —

Навіки наречену втрачу!
Шкода рятунку вже й. шукать,
І ліків не найти для мене...
Коли сконати — то сконать,
Але, не скривдивши Хімени!

Та вмерти, батьківський зламавши заповіт!
3U) Щоб у літописі еспанськім записали

Мене між зрадників, що честь і рід топтали!
Ім'я знеславити, на цілий славне світ!
Коханню слугувать — безумне то баясання,

Коли прийшов кінець кохання!
Так геть спокусу навісну!
Злі думи, пріч ідіть від мене!
На бій піду і честь верну,
Як не вернути вже Хімени!

Мій розум був пригас, та він ясніз знов.
350 Не мила, ні! Отець закон мені найвищий.

Упасти — то впаду на чеснім бойовищі.
І чисту кров проллю, а не зрадливу кров!
Як обов’язок міг забуть я на хвилину?

Вперед — до помсти, чи загину!
Чи міг буть інший рішенець?
Чи інша путь була у мене?
Образу мій старий отець
Прийняв із рук отця Хімени!

АКТ ДРУГИЙ
СЦЕНА І.

Дон А р і я с, Г р а ф .

Г р а ф .
і Так, правда, — тільки вам одному це кажу—

Погарячився я, переступив межу.
Та вчинок зроблено—нема на нього лівів.

Д он А р ія с .
У чинок той на вас велике горе скликав,
І лиш покірністю могли б ви королів
Страшний, нечуваний затримувати гнів.
Вам оправдань нема, шкода їх і шукати,
Бо тільки здумайте, хто вимага відплати,
Кого ображено! Яка тяжка вина!

10 На ласку здатися—от рада вам одна!

Г р а ф .
У короля в руці ЖИТТЯ MOÇ і доля.

Д он А р і я с .
Дійшли ви в запалі надмірної сваволі,
Але король іще ладен це вам простить.
Він каже: я велю. Зробіть, як він велить.

Г р а ф .
Для слави й гідности, на полі бою зрослих,
Гріх не такий уже зламати часом послух.
Провина хай тяжка на мене налягла,
Та переважують гучні ї ї діла.

86 K 0 p H c л b

Д он A p і я c.
Немаз дід таких, щоб ножна вимагати

20 Слузі й найкращому у короля заплати.
Одкиньте гордощі! Правдивий той слуга,
Хто чинить, як король від нього вимага.
А з вашої пихи загин для вас постане.

Гра ф.
Лиш пересвідчившись, я вам повірю, пане.

Д он А р і я с.

Ви забувайте про королівську міць!

Г р а ф .
Хай інші стеляться і упадають ниць,—
Я не боюсь його у всім краю здиний:
Коли загину я, то й держава загине.

Д он А р і я с .
Король розгніваний—і не бере вас жах?

Г р а ф .
ЗО Без мене скіпетра не вдержить він в руках.

Як голова моя впаде к підніжжю трона,
То в нього з голови покотиться корона.

Д он А р і я с .

На бога, киньте ви цю горду маячню,
Опам'ятайтеся!

Г р а ф .
Я знаю, що чиню.

Д он А р і я с .
Що ж я скажу йому? І з чим вернусь до нього?

Г р а ф .
Скажіть, що чести я не зраджу ні для кого.

С і A 8 7

Д он А р і я c.
Таж слово короля—підданцеві закон!

Г р а ф .
Дарма: перейдено, мій пане, Рубікон.

Д о н А р і я с .
Прощайте! Звірились на себе йи у всьому,

40 Алеж і лаври вас не захистять від грому.

Граф.
Грім не зллка мене.

Д он А р і я с .
Глядіть, щоб не побив!

(Виходить).
Гра ф.

Хай так! Хай тішиться Дієґо лютий гнів!
Хто смерті сміливо у вічі заглядає,
Для того на землі страшних погроз немає.
Без щастя можу я віка свого дожить,
Та не зостануся без чести ні на мить.

СЦЕНА II.

Г р а ф , Д о н Р о д р і ґ о .

Д он Р о д р і ґ о .
Прошу уваги я.

Гра ф.
Я слухаю.

Д он Р о д р і ґ о .
Чи знаєш

Ти Дон Дієґо?

' Г р а ф ,
Так.

8 8 K O J) п Є л ь

Д о н Р о д р і ґ о .
Чи славу пам’ятаєш, ^

Якою він навік ім’я cboç повив?
50 Чи тямиш, що усіх цей муж перевершив?

Гра ф.
Ну, може й так.

Д он Р о д р і ґ о .
Огонь у погляді мойому—

То спадок батьківський.

Гр а ф .

Гаразд—і що ж потому?

Д он Р о д р і г о .
Ходімо—знатимеш.

Г р а ф .
Зухвалець молодий!

Д он Р о д р і ґ о .
Вгамуйся! Хто в душі заховуй своїй
Чуття шляхетности і чести дух високий,
Той не зважатиме, чи повні мад роки,—
І стане сміливо між сміливі бійці.

Г р а ф .
Ти зброї ж не тримав іще в своїй руці—
І хочеш мірятись, безумче, ІЗО мною?

Д он Р о д р і ґ о .
60 Таких, як я, за мить в руках держати зброю

Навчають гордощі і справедливий грів,,

Г р а ф ,
Ти знадш, хто д?

С і д 8 9

Д он Р о д р і ґ о .

Так. Хтось інший би тремтів,
Самого імени злякавшися твойого.
Укрита лаврами життя твого дорога
Мене, одважного, рокуз на загин.
Та я устав тепер, як месник і як син,
І іай всі дні твої тріюмфами повиті—
Неподоланного не може бути 'в світі.

*
Гра ф.

Хоробрість, що бринить у мужніх цих речах,
70 Іще раніше я в твоїх ловив очах.

Я бачив, як ростеш ти лицарем завзятим
І наректи тебе хотів коханим зятем.
Родріґо! Тішусь я, що силу ти знайшов
Ім’ям повинности перемогти любов,
Що величчю душі ти подолав кохання,
Що справді гідний ти мого пошанування.
Дочку збиравшися віддать до тебе в дім,
Не помилився я у виборі своїм.
Тепер, милуючись на сміливість безкрайю,

80 До віку юного великий жаль я маю.
Спинися ж! Не ступай на цю фатальну путь:
Замало чести я у тому б міг здобуть,
Якби зборов тебе в нерівному двобої.
Там тільки славою вінчаються герої,
Де небезпека їм перетинам шлях.
А знавши наперед, що ти в моїх руках,
Я каяття собі на цілий вік придбаю.

Д он Р о д р і ґ о .
Ціною чести я життя окрити маю?
Хто смі§ це казать?

Гра ф.
Іди відсіль.

9 0 К о р н Є л ь

Д он Р о д р і ґ о .

90 Доволі тих розмов.
Ходім.

Г р а ф .
Чи ти в житті своїм

Уже зневірився?
Д он Р о д р і ґ о .

Чи ти боїшся смерти?
Г р а ф .

Так! Правда! Синові годиться краще вмерти,
Ніж батькову ганьбу ганебно пережить.

СЦЕНА III.

І н ф а н т а , X і м е н а , Л е о н о р а .

І н ф а н т а .
Хімено! Знаю я, душа тобі болить,—
Та вір, що перейде година неспокою,
І хмара, що тепер зависла над тобою,
Як сон, розвіються, розтане, як мана.

X і м е н а.
Шкода! Душа моя сколихана до дна,

100 Надії вмерли там, і невідклична буря
Мій човник розіб’ю об береги похмурі.
Чи знала ж, відала про долю я страшну?
За хвилю перед цим щасливу новину
Я повідала вам, я, люблена, любила,
Ясна мета мені в очах полуменіла.
І раптом—пролунав лихої вісти грім,
Кінець віщуючи надіям золотим.
О, проклята пихо, о, гордощі неситі!
Людей найкращих ви вбиваюте на світі!

110 Пощо я мушу вам тяжку платити дань
ІЗ невтоленних сліз та із гірких зідхань?

С і д 91

І н ф а н т а .
Коли зчинилася та сварка в мить здину,
То 3 промине вона так само за хвилину!
Де стільки гомону—не буде лиха там,
І помирити їх король бажаз сам.
А я, щоб знов життя цвіло тобі щасливе,
Ладна зробити все, хоч би і неможливе.

X і м е н а.і
Даремні заходи! Хіба ж те слово зсть,
Яке примирю^ посварених за честь?

120 Де дві душі злоба і помста охопила,
Не допоможе там ні розум, ані сила;
Хай навіть кожен з них чуття свої втаїть,—
Огонь захований іще палкіш горить.

І н ф а н т а .
Погасне той огонь, те полум’я шалене,
Коли ясна любов Родріґо і Хімени
В святому шлюбові святий прийме вінець:
То буде радісний незлагоді кінець.

X і м е н а.
І прагну цього я—і марити не смію;
Не знавши їх обох, ще мала 6 я надію,—

130 А знавши, в розпачі од вас не потаюсь:
Минулим мучусь я, прийдешнього боюеь.

І н ф а н т а .
Та хто страшний тобі? Хто? Дід той нездужалий?

X і м е н а.
Родріґо — сміливий!

І н ф а н т а .
Там сміливости мало,

Де супротивником дозрілий муж стоїть.
Він надто молодий.

92 К о р п с л ь

X і м e н a.
Дозріз він умить,

Як помста виведе його на поле бою!

І н ф а н т а .
Єдиним словом ти у нього вирвеш зброю:
Тебе кохаючи, скориться він тобі.

X і м е н а.
Та чи ж поможе це лихій моїй журбі?

140 Скориться—і впаде на нього вічний сором,
А не скориться—я впаду під вічним горем.
Чи ніжній пристрасті він перевагу дасть,
Чи обов'язок тут появить більшу власть,—
Мене хоч стид поб’з, хоч мука нескінченна!

І н ф а н т а .
Високий ма$ дух. сумна моя Хімена,
І думки ницої довіку не прийме.
Та що, коли в полон рука моя візьме
Твого коханого, щоб—сміливістю повен—
Примирних він не міг зламати перемовин,—

150 Чи заспокоїться тоді душа твоя?

Х і м е н а .
Принцесо! На таке пристану радо я!

СЦЕНА ІУ.

І н ф а н т а , Х і м е н а , Л е о н о р а , п а ж.

І н ф а н т а (до пажа).
Поклич Родріґо нам.

Паж.
ІЗ графом він...

Х і м е н а .

Господня!
О, мати

С і A 93

І н ф а н т а .
Що ж, кажи...

П а ж.
Покинули палати

І вдвох пішли...
X і м е н а. <

J Самі?

Паж.
Так. І здалось мені,

Що сперечалися.

Х ім е на.
Нема рятунку, ні!

На поєдинкові одному з них умерти!—
Принцесо! Вибачте за порив цей одвертий...

СЦЕНА V.

І н ф а н т а , Л е о н о р а .

І н ф а н т а .
О, муко! Ні межі не маєш ти, ні дна.
Хімени жаль мені—а постать чарівна

160 ї ї коханого встає перед очима.
І страшно здумати: та грань, яка між ними
Від цього колоту навіки залягла,
Моєму серцеві надію подала,
Що може...

Л е о н о р а .
Як? Ізнов ганебне те кохання

Шляхетну душу вам тривожить, ясна пані?

І н ф а н т а .
Ганебним не зови мойого почуття,
Бо дороге воно для мене над життя,

94 K 0 J) п Є л ь

І мазш ти його віднині шанувати.
Сама я з ним борюсь—не можу подолати

170 І лину в безумі до того, хто тепер
Хоча б живий зоставсь, а для Хімени—вмер!

Л е о н о р а.
Як? Гідність ви свою зневажили, розбили,
І перед пристрастю вже й розум ваш безсилий?

І н ф а н т а .
Ох, що по розумі, як серце розтина,
Як серце впоюз солодка трутизна!
Коли недужому в недузі чар таїться,
Не хоче ліків він і лікаря боїться!

Л е о н о р а.
Вам любо мучитись, вам солодко страждать,
Алеж не гідний він із вами в парі стать!

І н ф а н т а .
180 Це знаю добре я, проте любов уміз

Спокусливі в душі розбуджувати мрії.
Подумай: як уб’з Родріґова рука
Наймогутнішого в Кастільї вояка,—
Чого не зможе він, хоробрий, учинити?
Чи ж буде соромно тоді його любити?
На славну ступить він, на переможну путь,
Народи перед ним і царства упадуть—
І серцю видиться у мареві принади:
Прийняв корону рін од гордої Ґренади,

190 І маврів стовписька розвіяв, наче дим,
І Араґонія склонилась перед ним,
І Португалія йому під руку стала.
А переможцеві ще перемо!? замало,
І морем лине він до інших берегів,
І африканською крівлею окропив
Лавровий свій вінок... Тоді моз кохання
Вже не ганебне, ні!

С і A 95

Л е о н о р а .
Усе це мрії, пані,

А поздинок той—іще чи ж буде він?

І н ф а н т а .
Хіба не досить тут ісклалося причин?

200 Він з графом десь пішов—палаз гнів у серці...
Де ж тому буде край? Лише в жорстокім герці! *

Л е о н о р а .
Нехай по-вашому! Хай станеться двобій,—
Але чи здійсниться і решта ваших мрій?

І н ф а н т а .
Я збожеволіла, збезумилась до краю,—
Збагни ж, як я люблю і тяжко як страждаю!
Ходімо! Я боюсь лишатися сама,
Бо груди розірве мені печаль німа!

СЦЕНА VI.

Д о н Ф е р н а н д о , Д о н А р і я с, Д о н С а н ч о , Д о н А л ь о н с о .

Д он Ф е р н а н д о .
Як? Маз віру граф, що за злочинні чвари
Передо мною він не стане до покари?

Д он А р і я с .
210 Королю! Я його вмовляв, як тільки міг,

Та він і слухати не хоче слів моїх.

Д он Ф е р н а н д о .
О, праві небеса! Зухвальство нечуване —
На короля свого дивитися без шани!
Дізґо скривдивши, мене він зневажа
Свавольством навісним! Та де ж цьому межа?
Хай славний він вояк, хай навіть бог війни він,
А вінценосцеві повік не буде рівен!

9 6 K 0 P H в A 6

Ні, ні! Зламаю я безмежну цю пиху
І вдачу графові переборю лиху!

220 Раніш, хоч винен він провиною тяжкою,
Я хтів ласкавою приборкати рукою
Непослухняного. Але тепер над ним
З руки володаря ударить карний грім!

Д он А л ь о н с о (виходить).

Дон Санчо .
Минеться може час, пройде, бурхлива хвиля,—
І в нерозважному покаються вій ділі.
Королю! Перший гнів нелегко вгамувать
Тому, хто звик за честь найбільше в світі дбать.
Повірте: помилки свідомий він cboçï,
Та тяжко гордому признатися до неї.

Д он Ф е р н а н д о .
230 Я волю висловив. Дон Санчо, замовчіть.

Злочинець, хто стаз злочинця боронить.

Д он С а н ч о .
Мовчу я,—а проте, королю, дайте право
Ще слово вимовить.

Д он Ф е р н а н д о . '
Ще слово? Це цікаво!

Д он Санчо .
Хто в славних подвигах прожив свій славний вік,
Той у покірності стелитися не звик,
Коли вона його забруджуз ганьбою.
Тому ж і схибив граф провиною такою,
Що обов’язок свій поставив над усім.
Душі шляхетної не зборкати нічим!

240 Звеліть—хай стане він на чесний поздииок
І тим спокутує; свій нерозважний вчинок.
А поки він не чув—дозвольте стать мені

(' І А 9?

За мужнього борця до мужньої борні.
Хай вийде сміливий—його я сміло стріну!

Д он Ф є р н а н д о.
Забули шану ви! Дарую цю провину,
Бо все то молодість. Повинні королі,
Про долю дбІючи підвладної землі,
Підданцям берегти і їхню кров, і сили.
Король—це голова, його народ—це тіло.

250 Те, що сказали ви, сказали, як вояк,— *
Я дію, як король. Міркуйте сяк чи так,—
Не буде графові ганебного нічого,
Як він володаря послухав свойого.
Ганьба ç в іншому: образу той прийняв,
Кого для сина я навчителем обрав.
Хто гудить вибір мій—не поважа закону
І проти держави встаз, як ворог трону.—
Доволі вже про це! Доведено мені,
Що маври, вороги нахабні та буйні,

260 У гирло запливли своїми кораблями.
Д он А р і я с .

Відомо добре їм, що у змаганні з вами
Навряд чи славою укриються вони,—
Тому й не зважаться підняти стяг війни.

Д он Ф е р н а н д о .
Вони без заздрощів не звикли ще дивиться,
Щ о Андалузію моя держить правиця,
їх завидки беруть, охоплю^ одчай,
Що вирвав я у них цей жпзний, пишний край.
І власне через те поставив я в Севільї
Вже десять тому літ міцний престол Кастільї:

270 Далеко відсіля я швидко б так не міг
Давати одсіч їм і відганяти їх.

Д он А р і я с .
Королю! Маючи гірку од вас науку,
Вони не всміляться на вас підняти руку,—
Чого ж боятися?

98

Д о н Ф е р н а е д о .

Боятися не варт,
А й небезпеки нам не можпа брать за жарт.
Той ворог, що його так легко подолати,—
Він може шкоди нам великої завдати,
Як необачності дамося сліпо ми.
Проте ви тих чуток не ширте між людьми

*280 І непотрібного замішання не сійте.
В порту і на валах лиш варту ви подвійте,—
До інших заходів не слід іще тепер
Нам удаватися.

СЦЕНА VH.

* Д о н Ф е р н а н д о , д о н С а н ч о , д о н А р і а с , д о н А д ь о н с о .

Д о н А л ь о н с о .

Королю, граф помер.
Родріґо за отця віддав йому заплату.

Д о н Ф е р н а н д о .

Я це передбачав, хотів його стримати
І той смертельнтій раз від графа одвернуть...

Д о н А л ь о н с о .

Хімена йде сюди, щоб з ваших уст почуть
Ясний і правий суд, упавши иа коліна.

Дон Ф е р н а н д о .

їй співчуваю я, /але тяжка провина
290 Була на графові, що тільки кров’ю змить.

Проте душа мені за вояком боліїть,
Який одважно так служив мо$му трону,
Отчизні стаючи не раз на оборону.
Тому, хоч я й поклав на нього правий гнів,—
Печалюся за тим. хто в славі вік прожив.

h' j O p H e л h

С і 4 99

Д о н Ф е р н а н д о , д о н Д і ç г о, Х і м е н а , д о н С а н ч о ,
д о н А р і д с у д о н А д ь о н с о .

Х і м е н а .
Суда правдивого благаю я.

СЦЕНА VIII.

Д о н Д і <$ґо.
*

Благаю вислухать.
Королю,

Х і м е н а .

Знеможена від болю,
В мольбі клошося я...

Д о н Д і ц ґ о.

Я падаю до ніг.

X і м е н а.

Королю! Розсудіть!

Д о н Д і д ґ о .

До оправдань моїх
J0Ü Слух безсторонній свій, королю, приклоніте!

Х і м е н а .
Свавольця, що насмів огця мого убити,
Скарайте!

Д о н Д і $ ґ о .

З» свого отця він відплатив!

Хі ме н а .
Хто проливав кров—на кару заслужив!

Д о н Д і ç ґ о.

Не прирікають мук за помсту нелукаву!

i o o R о p n e л ь

Д о н Ф е р н а н д о .

Устаньте 3 говоріть! Обом даю вам право
Усе по колії розповісти мені.
Я в серця вашого читаю глибині,
Хімено, бож і сам ділю печаль із вами.

(До дон Дізґо).

Вам слово другому. Тяжкими почуттями
310 Вона стурбована— віддайте ж шану ЇЗ.

X і м е н а.

Рукою вражою убитий батько мій.
Сама я бачила, як з серця витікала
Та кров, що стіни вам не раз обороняла,
Та кров, що перемог шукала вам гучних,
Та кров, що і тоді, як мій отець затих,
На кривду скаржилась, бо не за вас пролиться
Судді небесного судила їй десниця!
Од недосвідчених вона проллялась рук:
Убив могутнього Родріґо первоук,

320 У війська вашого забрав міцну підпору
На радість ворогам, Кастілії на горе.
Біжу я, злякана, де точиться двобій,—
Прибігла— батько мій, королю, неживий!
Даруйте, що з журби я навіть голос трачу:
Все зрозуміле вам з моїх зідхань і плачу.

Д о н Ф е р н а н д о .

Розважна, доню, будь і знай: тобі тепер
Я батька заступлю.

X і м е н а.

Â він умер! Умер!
І кров із ран його, що по піску стікала,
Суворий заповіт для мене написала,—

330 То ж батькові тепер ви чузте слова!
Ç безсторонній суд і правда ç жива,

С і д 101

Де вашій мудрості кориться все, королю!
Молю вас покарать за злочин, за сваволю
Зухвальця, що закон під ноги підтоптав,
Щ о на великого безумний меч підняв
І нині радісно святкуй перемогу.
Бідплати я шукать прийшла у вас за того,
Хто незрадливо вам усе життя служив.
Не тільки праглу свій я вдовольнити гнів,

340 Але й за вашу власть і вашу славу дбаю.
Слуги найкращого у вас тепер немаз—
Ви кровію за кров, королю, відплатіть,
Отчизні й тронові на жертву принесіть
Шаленця, що завдав тяжкого їм удару!

Д о н Ф е р н а н д о .

Тепер, Ді^ґо, ви.

Д о н Д і з ґ о .

Прийняти легко кару,
Та гірко в старості безсилій доживать.
Я, що не раз, не два, гонив ворожу рать,
Я, що улюбленцем був слави й перемоги,
До дня ганебного дотерпівся такого,

350 Коли ображено старечу сивизну—
І за образу ту не відплатив страшну!
Чого за давніх літ ані Ґренада ціла,
Ні Араґонія, ні вся ворожа сила,
Ані заздросників юрба підступно-зла
Зо мною учинить не сміла й не могла,
Тепер те зроблене одною лиш рукою!
Граф, невтоленною охоплений пихою,
З моїх старечих літ сьогодні насміяв! ^
Коли б же сина я одважного не мав,—

360 3 волосся, що в війні, в походах побіліло,
З руки, що військо в бій за вашу честь водило,
Тавра пекучого ніхто б уже не змив!
А славний син мене сьогодні заступив—

1 0 2 R о р н е л ь ч

Син, гідний‘і отця, і вас, ясний королю!
Мою лиш вислухав він послухняно волю,
ІЗ графом стявшися, в завзятому бою.
Тому себе лише на суд вам віддаю.
Як заслуговує* правдива помста кари,
Як винен скривджений, що не простив удару

370 І смертю за ганьбу смертельну заплатив,—
Хай тільки на мені зупиниться ваш гнів!
За руку голова, королю, відбував!
Родріґо — то рука, котра вини не знає-,
А я— го голова, і вирок лиш мені
Сказі: ь ви ма$те. Чи винен я, чи ні,
А смерти не боюсь! Хай голова безсила
Впаде,—аби рука отчизні послужила!
Коли Хімену смерть моя задовольнить,
Ви страту без вагань для мене приречіть:

380 Образу сплачено, тавро ганебне змито,
І вже однаково—чи жити, чи не жити.

Д о н Ф е р н а н д о .
Цю справу легкою ніхто б не міг назвать.
На раді мазмо ї ї ми розв’язать.
Дон Санчо, проведіть Хімену ви додому,
А ви зостаньтеся, Дізґо, у мойому
Палаці. Сторожем я ставлю вашу честь.
Родріґо де? Найти! Ще суд і правда зсть,
І маю це усім я нині показати!

X і м е н а.
Убивці—тільки смерть, за кров—лиш кров з&илата

Д он Ф е р н а ндо.
390 Спокійна будь, дитя, не муч себе.

X і м е н а.
Тяжкий

Для мене розпач цей—ще тяжчий супокій.

АКТ ТРЕТІЙ

1 СЦЕНА І.

Д о н Р о д р і ґ о, Е л ь в і р а.

Е л ь в і р а .
1 Родріго, схаменись! Куди ти, необачний?

Д он Р о д р і ґ о .
Мій сум веде мене і долі вирок плачний!

Е л ь в і р а .
Як! Ти насмілився у той ступити дім,
Що горем виповнив і розпачем тяжким?
Чи й тіні графовій спокою не даси ти?
Таж ти убив його!

Дон Ро д р і ґ о .
Я мусів те вчинити:

Його вбиваючи, безчестя я убив.

Е л ь в і р а .
Та в світі ні один убивця ще не смів
У домі вбитого собі шукати схову!

Д он Р о д р і ґ о .
10 Судді правдивого я маю чути слово,

Тож не спиняй мене і не дивуйся ти:
Так — я посіяв смерть і хочу смерть найти.
Любов мені суддя; любов моя — Хімена,
їй став я ворогом — і в тім загин для мене
«1аден прийняти я, як найдорожчий дар,
І вирок з уст її, і з рук ї ї удар.

m K 0 P H e л b

E л ь в і p a.
Втікай! Втікай мерщій в годину нещасливу
Від перших поривів ї ї страшного гніву!
Вона охоплена нестримним почуттям —

20 Шукай же захисту! Не важ своїм життям!

Д он Р о д р і ґ о .
Ні, ні, я віддаю в ї ї кохані руки
Життя, роковаие на кару і на муки,—
І щастя матиму без краю і без дна,
Як прийде смерть мою прискорити вона.

Е л ь в і р а.
Слізьми вмиваються Хімена у палаці —
І, щоб не дати їй ніде самій зостаться,
ІЗ нею в дім ї ї розважники прийдуть.
Що ж буде, як тебе, Родріґо, тут найдуть?
Чи хочеш, щоб вона, лихим підтята горем,

ЗО Іще окрилася й недобрим поговором?..
Вона іде сюди... Щоб честь їй зберегти,
Молю, благаю я — хоч заховайся ти!

(Він ховаються).

СЦЕНА II.

Д о н С а и ч о , Х і м е н а , Е л ь в і р а .

Д он Са н ч о .
Так, панно — правий гнів, якого не стримати
Жадаю правої, кривавої заплати,—
1 не насмілюсь' я утишувать цей гнів
Нудною зливою безсилих, марних слів.
Але як можу вам до послуг знадобиться —
Меча покарного візьме моя правиця,
І огняна мені наказуй любов,

40 Щоб я помститися за люблену пішов.

Х і м е н а .
Нещасна я!

С і д 105

Д он С а н ч о.
Молю — послухайте мене ви.

Хі м е на.
Я кривду віддала судити королеві.

Дон Са н ч о .
Відомо вам: наш суд повільно так іде,
Аж часом злочину й злочинця не найде,—
І марних ллються сліз без міри та без краю.
То швидше ж я мечем нехибним покараю
Того, хто зняв меча на вашого отця!

X і м е н а.
Ні! Королевого чекаймо рішенця —
І тільки як мине без кари лютий вчинок,

оО Дозволю вийти вам на правий поєдинок —
Коли не стратите до мене ви жалю.

Д он Са н ч о .
щастя більшого у неба не молю.

(Виходить).
о

СЦЕНА III.

Хімена, Ельвіра.

Х і м е н а .
Нарешті вільна я — і другові Ельвірі
Печаль свою гірку, пекучу тугу звірю;
Ні сліз, ані зідхань од тебе не втаю
І душу виповім знеможену свою.
Родріґо вперше взяв до рук юнацьких шпаду —
І вбив отця мого, мій світ, мою розраду.
О, сльози, лийтеся, як вічне джерело!

60 Дві радості мені на світі цім було —
І впала з них одна, від другої умерши,
І обов’язок мій, щоб я убила й першу!

і 06 R о р н е л h

E л ь в і p a.
Ta заспокойтеся ж...

X і ai e н a.
Ні, ні, в журбі такій

І слово навіть це ганебне — супокій!
І чим же можу я свою утишить муку,
Як ненавидіти не можу любу руку?
За злочин помстою повинна я віддать,—
Але немаз сил злочинця не кохать!

Е л ь в і р а.
Ви ще кохайте?

Хі м е н а.
Обожую, Ельвіро!

70 Без міри в серці гнів — але й любов без міри,
1 борються вони без краю* без кінця.
Так! В серцеві моїм Родріґо на отця
Ізнову підійма свою жорстоку зброю,
І знемоглася я од вічного двобою:
То той сильніший з них, то той перемага,
І в муках тратиться уся моя снага.
Проте, дарма: любов лиш серце роздвоїла, 1
А душу розділить не сила, їй, не сила,—
І хай пече мене та пристрасть огняна,

80 Але повинности не подола вона.
Вчиню я те, що честь велить мені вчинити,
І хоч не всилуюсь Родріґо не любити,
Хоч серце жалощі гризуть і рвуть мені,
Та пам’ятаю я: мій батько у труні.

Е л ь в і р а .
Ви мститись хочете?

X і м е н а.
Ох! Мститися я мушу!

Ця думка розпачем мені поймав душу!

С і л 107

Загину вбивцеві шукать повинна я —
І знаю: смерть його — то разом і моя.

Е д ь в і р а.
Молю вас — облишіть страшні свої заміри

90 І заспокойтеся!
X і м е н а.

Як! Ти збагни <ж, Ельвіро!
Мій батько при імені дочасну смерть найшов,
Про кару і про мсту його волала кров,
А я, ганебними окрита почуттями,
Лише безсилими віддам за те сльозами,
Щоб голос иристрасти лукавий заглушив
І честь мені в грудях, і справедливий гнів?

Е л ь в і р а.
Повірте, пані: вас не будуть винуватить,
Кохання бо палке оправдуй і святить
Земні всі огріхи. До королевих ніг

НЮ Ви припадали вже, і в висловах палких
Суда правдивого і кари вимагали.
Тож досить цього з вас!

X і м е н а.
Ні, — цього надто мало!

Я славі й гідності віддати мушу дань —
І для безчинносги немаз оправдань.

Е л ь в і р а.
Алеж Родріґо вам не сила розкохати?

X і м е н а.
Так.

Е л ь в і ра.
Що ж ви вчините?

X і м е н а.
Кривавої відплати,

Покари грізної на винного доб’юсь,
Помщуся — і сама з землею розлучусь.

ш R о р н е л ь

СЦЕНА IV.

Д о н Р о д р і ґ о , X і м е н а , Е л ь в і р а .

Д он Р о д р і ґ о .
Навіщо довго вам по ту ходити кару:

110 Скосіть життя мод з єдиного удару!

X і м є н а.
Ельвіро! Що це, сон? Та як ступити зміг
Родріґо, кривдник мій, до мене на поріг?

Д он Р о д р і ґ о .
О, не вагайтеся — і випийте до дна ви
Відплати чесної солодкий плин кривавий!

X і м е н а.
Ой леле!

Д он Р о д р і ґ о .
v

Та дозволь

X і м е н а.
Це смерть моя...

Д он Р о д р і ґ о .
Одно лиш,

Одно слівце скажу, як ти мені дозволиш,—
І відповідь мені хай шпада дасть оця.

X і м е н а.
Як! Шпада, вмочена у кров мого отця?

Д он Р о д р і ґ о .
Хімено!

X і м е н а.
Заховай цю зброю нещасливу

120 Сперед очей моїх.

С і 4 №

Д он Р о д р і ґ о .
Ні — набирайтесь гніву,

На неї дивлячись.
X і м е н а.

Моя ж бо кров на ній!

Д он Р о д р і ґ о .
Свою щоб змнтгі кров, забагряни в моїй!

Х і ме н а .
Жорстокий! Батька ти убивши злим булатом,
Дочку прийшов убить видовищем проклятим!
Не муч очей моїх і зброю заховай,
Бо спалить, спопелить тяжкий мене одчай.

Д он Р о д р і ґ о .
Роблю, як ти велиш, — та не зречусь бажання
З твоїх дістати рук покару і сконання.
Не думай, щоб себе за чесний вчинок свій
Безуагно я картав у пристрасті сліпій.

130 Рука твого отця, од люті знавісніла,
Старечу сивизну мойому оганьбила;
Образу ту могла здина змити кров;
Я син, я молодий, я винного знайшов,
Я покарав його за батька і за себе —
І знов би так зробив, коли 6 зробити треба.
То правда — образ твій в сердечній глибині
Ставав наперекір отцеві і мені.
Яка могутня ти, що за таку образу
Я зброю месницьку не міг підняти зразу!

140 Любови й гордости ішла війна тяжка,
І в ділі правому не зводилась рука.
Я сам себе впевняв, що надто я квапливий,
Що надто запальний у нестриманнім гніві,—
І може б я уліг красі твоїх приваб,
Та здумав: ти того любити не могла б,

110 fl о р н е л ь

Хто задля ііристрастн лихій зневазі дався,
Чизї чести борг несплачений зостався.
Збагнув я, що коли піддамся в тім бою,
То тільки вибір твіЗ неславою пов’ю.

1і>0 У цей скупивши двір твого просити суду,
Я це казатиму, допоки дихать буду;
Завдаючи тобі безмежного жалю,
Зостався гідний я тізї, що люблю.
Так, — я з повинністю рахунки звів до краю,
Одно лише тепер тобі сплатити маю;
За сум твій, за сльозу єдиную твою
Життя тобі і кров, Хімено, віддаю.
Я знаю, батько твій, з вини moçï мертвий,
Тобі ввижаючись, ціз’ї прагне жертви.

160 Пролий же кров мою за ту, що я пролив,
Для слави славної узявши мея отців!

X ім е е а.
Родріґо! Ворог твій, я не складу догани
За вчинок, що в людей заслужу з пошани;
Не винувачу я, а тільки сльози ллю
Від нестерпучого, пекучого жалю.
Я.знаю: кривдою зневажений тяжкою,
Не може чесний муж не взяти чесну зброю,
І хвален ти, що став із кривдником на герць.
Алеж ти дав мені науку і взірець,

170 І знаю й я тепер свій обов’язок добре.
За батькове ім’я ти виступив хоробро,—
І голос совісти мені тепер велить
Так само сміливо за батька відплатить.
Ох, нащо ж, нащо ти у тім зіткнувся бої?
Чому не інший хто? Я плакала б з тобою,
Я думала б: ще з на світі цім рука,
Що з ніжністю мою вгріваз і стисна,
І легше дихати, і легше сльози лити,
Коли коханий їх приходить осушити.

180 Але ти вбив його — і вмерти ма$т сам;

С І a ш

Так честь розбурханим звеліла почуттям;
Я добиватимусь, доб’юсь твого загину,
Хоч знаю: і сама умру я в ту хвилину.
Не думай, щоб, на чин ізважившись такий,
Я піддалась жалю у пристрасті сліпій.
Збороти честь мою — була б то марна праця:
З тобою мушу я шляхетністю зрівняться.
Мене ти гідний — так; на цю'ступивши путь, *
Я гідною тебе, Родріґо, хочу буть.

Д он Р о д р і ґ о .
190 Не зволікай же там, де йдеться до відплати.

Я голову свою прийшов тобі віддати, —
І солодко мені з твоїх коханих рук
Прийняти ждану смерть по дневі смертних мук.
Лиш ти суддя мені. Так честь тобі звеліла —
І так душа моя жадаз наболіла.
Умру щасливий я, коли скараєш — ти.

Хі ме н а .
Родріґо! Мушу я змагатися до мсти —
Але чому мене узяв зси' за ката?
Твозї смерти я повинна вимагати,

ііОО А ти своз життя повинен захищать.
Я переслідую, та не мені — карать!

Д он Р о д р і ґ о .
Твою збороти честь — була б то марна праця.
Зо мною мусиш ти в шляхетності зрівняться.
До інших дати рук меча і карний гнів,—
Це значило 6 своїх зректись, Хімеио, слів.
За кривду власною я відплатив рукою,—
Тож поквитуйся й ти сама тепер зо мною.

Хі ме на .
Жорстокий! У бою не мав підмоги ти,—
Чому ж мені тепер бажазш помогти?

112 Л* о р н е Л b

210 За прикладом твоїм іти я не боюся
І в славі ні на крок тобі не поступлюся.
Мій батько, честь моя, заказують мені
Прийняти з рук твоїх дари такі сумні.

Д он Р о д р і ґ о .
Неублаганна честь! Та чим же я, скажи ти,
Па ласку міг би ідо останню заслужити?
Чи нашу ти любов, чи батька пригадай
І з помсти, чи з жалю скарай мене, скарай!
Бож краще, як мене розлучиш ти з землею,
Аніж лишиш на ній з ненавистю свозю!

X і м е н а. і
220 Ох!.. Ненавидіти...

Д он Р о д р і ґ о .
Це обов’язок твій.

X і м е н а.
Над силу він мені!

Д он Р о д р і ґ о .
А поговір людський,

А злі пересуди! Що, як загал дозназ,
Що давнз почуття в душі твоїй иалаз! —
Ні! Досить роздуму і годі тих розмов!
Окрий ім’я своз, мою проливши кров!

X і м е на.
Мозму імені ще вища слава буде,
Як і ненавидник почуз через люди,
Що досі ти живий, що я тебе люблю —
І добиваюся покари без жалю.

230 Іди ж, іди відсіль, — я знемогла з одчаю,
Що наймилішому загину я шукаю...
Іди, ховаючись у темряві нічній,
Щоб зір тебе не міг постерегти нічий,

11З

Бо тільки я й боюсь лихого поговору,
Як стріне хто тебе біля мойого двору.
І догадаються, що входив ти у дім.

Д он Р о д р і ґ о .
О, вмерти б!

X і м е н а.
Ні, j іди.

Дон Р о д р і ґ о .
Скажи ж мені, яким

Надумала шляхом ти простувати далі?

X і х\і е н а.
Хай серце краються з кохання і печалі, —

240 Я все робитиму для кари і для мсти...
Проте... хотіла б я... нічого не змогти.

Д он Р о д р і ґ о .
О, чарівна любов!

X і м е н а.
О, серце наболіле!

Дон Р о д р і ґ о .
Жорстоку спадщину батьки нам залишили!

Хі ме на .
Родріґо, здумай лиш...

Д он Р о д р і ґ о .
Хімено, пригадай...

Хі ме на .
Жаданій радості такий нежданий край!..

Дон Р о д р і ґ о .
Вже пристань виділась — і от раптова буря.
Розбила човен наш об береги похмурі!

С і А

i U /Г о р н e л h

Хі ме на . .
Година смертних мук!

Д он P о Д p і ґ о.
Година мук тяжких!

Хі ме н а .
Іди ж. Не слухаю я більше слів твоїх.

Д он Р о д р і ґ о .
2о() Прощай! Носитиму життя cboç змертвіле

Аж поки ти йому не вириєш могили!

Х і ме н а .
Та вір: коли прийде tboçï смерти мить,
То з подихом твоїм мій подих одлетить!
Прощай же... Стережись, Родріґо, злого ока.

Е л ь в і р а.
Ох, пані, що за день, що за біда жорстока!

Хі ме на .
Дай плакати мені, іди від мене пріч...
Нехай мене пов’з німотна, чорна ніч.

СЦЕНА У.

Д он Д і з ґо , сам.
Ніколи радости без горя не буваз,
І щастя повного на цій землі немаз;

260 Де задоволення безжурне розцвіло —
Турбота раз-у-раз підносить там чоло.
В найвеселіший день печалитись я мушу,
Я тішусь без кінця — і страх поймав душу.
Зневажите, ворог мій, подоланий упав,—
Де ж лицар, що його за мене подолав?
Даремне я оббіг сьогодні город цілий,
Даремне трачу я „свої останні сили,

С і д Н 5

Його шукаючи, питаючи... шкода!
Ніде ні відгуку не знати, ні сліда!
Куди лиш піду, яку візьму дорогу;

270 Ловлю руками тінь, а не його самого.
Любов з тривогою мішаються в грудях,
І догади лихі подвоюють мій страх.
Куди подівся він? Яким шляхом пішов вій?
Прихильців графових і друзів <город повен!
Як серце думка й* жаха$ і стиска!..
Убитий, чи в тюрмі... О, муко нелюдська!
Та що це... Господи!.. Невже ж ізнов омана —
Чи справді постать там з’явилася кохана?
Він, він!.. Родріґо мій!.. Збулися молитви!..

280 Геть, думи навісні, геть, смутку, з голови!..

СЦЕНА VI.
Д о н Д і з ґ о , Д о н Р о д р і ґ о .

Д он Ді $ ґ о .
Нарешті, сину мій, тебе я знову бачу.

Д он Р о д р і ґ о .
Ох, батьку...

Д он Д і ç ґ о.
Ні зідхань не треба, ані плачу,

Як радість у душі і слава та хвала...
Хоробрість батькова до тебе перейшла,
І горді пращури, войовники й герої,
Встають у темряві, воскреснувши з тобою,
Од них у спадщину дістав ти мужню кров,
В однім ударі ти усі мої знайшов;
Ти, молодий, догнав мене старого віком,

290 Одважно встоявши в цім іспиті великім.
Ç в мене любий син! Підпора в мене $сть!
Торкнися ж сивизни, якій вернув ти честь, —
І поцілуй лице, сльозами втіхи змите,
До решти бо його очистив від ганьби ти.

п о K О р H P A h

Дон Р о д р і ґ о .
Од вас уроджений і зрощений від вас,
Що інше міг би я під цей зробити час?
Мій розум тішиться, душа моя радіз,
Що батька рідного я виправдав надії.
Не будьте ж заздрісні, що, все віддавши вам,

300 Я трохи й над своїм замислився життям.
Хай вільно розпач мій на самоті голосить!
Мене ви хвалите, — та досить того, досить!
Не каюсь я. Вчинив, що мусів учинить, —
Та щастя втрачене, життя мені верніть!
За вас я став на прю, — алеж у тім змаганні,
Убивши ворога, убив я і кохання.
Усе скінчилося... Не треба більше слів...
Панотче!.. Всі борги я нині вам сплатив?

Д он Д і з ґ о .
Будь гордий, сину мій, під хвилю цю жадану.

310 Я дав тобі життя, мені вернув ти шану.
А що для мене честь дорожча, як життя,
Ти більш, ніж винен був, оддав, моз дитя.
Тож годі потурать тій пристрасті неситій:
Честь з лише одна, жінок — багато в світі,
І не любов, а честь гору з над життям.

Д он Р о д р і ґ о .
Ох, батьку!

Д он Д і з ґ о.
Знати це повинен ти і сам.

Д он Р о д р і ґ о .
Від чести власної я кари жду на себе,—
À батько мій мене схиляз до ганеби.
Адже однаково: не встояти в бою —

3̂ 0 Чи зрадою любов забруднити свою.
Хто вірно покохав, той вірним бути хоче, —

С і .< 1 1 7

Тож не учігь мене лукавости, панотче.
Хімену втратив я, Хімени не вернуть,—
До смерти всі шляхи мене тепер ведуть!

Дон Д і ç ґ о.
Смерть — не втече вона. Але твоя правиця
Для краю рідного, мій сину, пригодиться.
По річці підплива до нас ворожа рать,
Щоб місто нищити, країну плюндрувать;
Так — маври близько т)гт; вночі, підступно й тихо.

3.40 Вони нам принесуть грабіж, огонь і лихо;
Сьогодні, як моя до повісти звала кров,
П’ятсот прихильників одважннх я найшов,
Що, не вагаючись, усі ладні відразу
У бої чесному ізмить мою образу.
Ти їх попередив; та згодяться вони
Віддати сили всі для славної війни.
Веди ж їх, сину мій; ти станеш їм на чолі —
І слави засягнеш на бойовому полі;
Як не судилося ж тобі перемогти, —

;Ш) Проте великої ти досягнеш мети:
Умреш за короля, заслужиш вічну шану.
Та краще — принеси звитягу нам жадану,
Не тільки ворога — побий і ворогів;
Тоді і в короля навіки згасне гнів,
І від Хімени ти заслужиш опрощення, —-
А, може, і любов відродиш у Хімені.
Та годі! не слова потрібні, а діла!
Родріґо! Сину мій! Лети, немов стріла!
Хай зна§ наш король, що графа замінили

3?Ю Родрії'о юного непереможна сила.

АКТ ЧЕТВЕРТИН
СЦЕНА І.

X і м с н а, Е л ь в і р а.

X і м е н а.
1 Чи правда ж бо тому? Чи певна ти, Ельвіро?

Е л ь в і р а.
Коли 5 почули ви, як одностайно й щиро
Усі хвалу тому складають до небес,
Хто в віці юному таких осяг чудес!
Зустрілись маври з ним для власної потали,
Ще швидше бо вони, аніж прийшли—втікали,
І війську нашому трофей зоставсь гучний:
Два бранці—два царі за тригодинний бій!
Довідці сміливість тверда була, мов криця.

Хі мєна .
10 І те зробила все Родріґова правиця?

Е л ь в і р а .
На полі славному зустрівши тих царів,
Він подолав їх сам і сам їх полонив.

X і м е н а.
Від кого ж дивні ці почула ти новини?

Е л ь в і р а .
В народі з уст в уста ім’я Родріґо лине,
І всі ним тішаться, і хвалять без кінця,
Як визволителя, як з неба посланця.

С і л І І 9

X і м е н а.
Що ж каже сам король про славну оборону?

Е л ь в і р а.
Родріґо підійти не сміз ще до трону,
Але Дізі'о вже привів у ланцюгах

і>0 Тих маврів, що несли наругу нам і ж**х,
І молить: хай владар свій гнів утишить грізний,
Прийняти зводивши спасителя отчизни. *

Хі мс на.
Він не поранений?

Е л ь в і р а.
Не чула я об тім.

Та як же зблідли ви!
X і м е н а.

Удар, неначе грім,
Прокинься, спалахни, душе моя заснула!
Хай я люблю його—я кривди не забула!
Він славен, хвален він—а честь моя мовчить?
Чи ж смію я ї ї забути хоч на мить?
О, серце, занімій! Осяг він перемоги,

ЗО Він подолав царів—та вбив отця мойого.
Жалобу він мене примусив одягти—
Ог перший крок його до славної мети.
Нехай дають йому гучне ім’я героя,
Злочинцем і зову, і зватиму його я.
О, шати скорбнії, оздоби жалібні,
Що дня зловісного судилися мені,
Як він уперше зняв меча на подолання,—
Допоможіть мені перемогти кохання!
Коли я пристрасті не зможу заглушить,—

40 Про обов’язок мій безмовно закричіть
І кару принесіть уславленій правиці!

Е л ь в і р а.
Інфанта йде сюди... На бога, схаменіться!

120 /Г о р п е л ь

СЦЕНА її.

І н ф а н т а , X і м е н а, Л е о п о р а, Е л ь в і р а.

І н ф а н т а .
Прийшла я не твою утишувать печаль,
Прийшла до сліз твоїх і свій додати жаль.

X і м е н а.
Пощо смутитись вам? Велике нині свято!
Вам треба тішитись і небо прославляти.
Принцесо, плакати ніхто не ма$ прав:
Родріґо лютого напасника прогнав
І землю визволив од горя, од загину...

50 Я, тільки я в тому для сліз найшла причину.
Він чесно послужив отчизні й королю—
1 лиш мені завдав ще глибшого жалю.

І н ф а н т а .
Хімено, слави він тепер засяг гучної!

X і м е н а.
Ах, чула—і з хвали набридлої людської
Лиш гадка виникла в душі моїй сумна:
На полі ратному відкрилась путь ясна
Для того, хто згубив любов свою навіки.

І н ф а н т а .
Чому ж набридлими зовеш вихвальні крики?
Таж Марса юного обрала ти колись,

60 І лаври, що йому круг чола заплелись,—
Твойого вибору ухвала і признання.

Хі ме н а .
Що лаврів більшая, то глибша^ страждання,
І серце краються ще болючіш тому,
Хто, скарб утративши, ціни дознав йому.
Ох, муко нелюдська в душі, що полюбила!
Як слава зростав—росте й любови сила,

С і A І 2 І

Ta обов’язок свій поставлю над усім—
І на коханого смертельний скличу грім.

І н ф а н т а .
Ще вчора мала ти за це велику шану;

70 Всі, бачивши твою чесноту нездоланну,
Хвалили й славили, хоч туга брала всіх,
Що мусила зси зазнати мук тяжких...
А нині... Дружню ти чи хочеш мать пораду? 4

Хі м е н а.
Вас не послухати вважала б я за зраду.

І н ф а н т а .
Усе змінилося по вчинку голоснім.
Родріґо—наш герой, підпора нам усім,
Народу влюбленець, одна надія в скрутах,
Касті дії краса і пострах маврів лютих.
Він давні їх борги примусив заплатить,

80 І отчий дух в йому відроджений горить.
Сказавши коротко: шукать його загину,—
То краю рідному готовити руїну.
Про мсту волаючи, чи ж ма$ш право ти
За батька—кров і смерть усій землі нести?
Він винен,—чим же ми перед тобою винні?
За що ти нас усіх скарати хочеш нині?
Річ про одруження пройшла на вік-віків:
Він ворог став тобі, твого він батька вбив,
Нема пробачення таким тяжким провинам...

90 Так одбери ж любов—життя його лиши нам.

X і ме на .
Ах, цеї добрости не осягти мені!
Мій справедливий гнів межі не знає,, ні!
Хай буде цей герой найвеличнішим рівен,
Хай любий королю, хай милий і мені він,—
Я лаври, що йому судилося дістать,
Під кипарисами повинна поховать.

1 2 2 R O p н е л ь

І н ф а н т a.
Той годен похвали, хто за отця відплати
Від найлюбішого наваживсь вимагати,
Та буде між людьми той славен над усе,

100 Хто для отчизни рід у жертву принесе.
Повір мені, повір—для нього кари "досить,
Що вічну рану він од тебе в серці носить.
Згадай лиш, чим йому завдячує, земля!
Чого ж просить мені тепер у короля?

X і м е н а.
Що вирече король—те у монаршій волі,
Я ж не мовчатиму.

І н ф а н т а .
Сказала я доволі,—

Подумай же, розваж, Хімено, все тепер.

X і м е н а.
Я знаю тільки те, що батько мій умер.

СЦЕНА III.

Д о н Ф е р н а н д о , д о н Д і е ґ о , д о н А р і я с, Д о н Р о д р
д о н С а н ч о .

Д он Ф е р н а н д о .
Достойний паросте уславленого роду,

110 Що вірно слугував і тронові, й народу,
Потомку пращурів, що ти їм дорівняв,
Коли Кастіліа на оборону став,—
Безсилий гідно я тебе нагородити:
Я менше дам тобі, ніж дав тепер мені ти.
ІЗ краю отчого лиху прогнавши рать,
Не давши ворогу мій скіпетр захитать,
Орду напасників розбивши беззаконну
Раніш, ніж я війська послав на оборону,
Такими вчинками ти того заслужив,

С і A і 2 3

120 Що перевищуй і вдячність королів.
Та чув я: бранці ті, царі великородні,
Іменням Сід тебе звеличили сьогодні.
По-мавританському Сід значить володар,
Прийми ж це назвище, як найгойніший дар!
Віднині Сідом будь, в усіх краях відомим,
Ґренаді пострахом і для Толедо громом,
Підданцям же моїм хай слово* це всякчас
Про те нагадуй, що ти вчинив для нас.

Д он Р о д р і ґ о .
Велика надто честь, королю велеможний,

fЗО За послугу дрібну, яку зробив би кожний,
І червонію я, почувши з уст ясних
Високі похвали, що я не годен їх.
І плоть моя, і кров—це я нехибно знаю—
Належать не мені, а батьківському краю,
І в жертву їх відддать за честь його, за трон,
Це для підданого повинність і закон.

Д он Ф е р н а н д о .
Повинність! Хто ж із тих, що маю під рукою,
В ї ї виконанні зрівняються з тобою?
Лише хоробрості, яка границь не зна,

140 Відкрита подвигів таких височина.
Прийми ж хвали мої—і розкажи, герою,
Усі подробиці страшного того бою.

Д он Р о д р і ґ о .
Владарю, чулнсьте напевне, що тоді,
Як суиротивитись належало біді,—
В отця мого зійшлись поплічники і друзі—
І мій збудили дух, що занепав у тузі.
Даруйте ж, що на чин я зважився такий,
Не мавши дозволу. Надходив час лпхий,
Загін був зібраний, готовий був до бою,—

150 А я—я, мусівши накласти головою,

K 0 P II C Л hі 24

Коли б на очі вам під ту з’явився мить,
За вас її волів, королю, положить.

Д он Ф е р н а н д о .
За дивну сміливість, за гідний слави вчинок
Тобі прощаю я безумний поєдинок—
І слів Хімениних я слухатиму, лиш
її жаліючи.—Кажи ж тепер скоріш—
Що далі?

Д он Р о д р і ґ о.
Військом тим згодився я доводить,—

І от з одвагою вперед воно виходить.
П'ять сотень вийшло нас, а в порті це число,

160 Усе збільшаючись, в три тисячі зросло:
Ватагу бачивши озброєну й готову,
Ті, хто злякався був, набрались духу знову.
Для двох третин я дав сховатися наказ
По суднах, що були у пристані якраз,—
А решта, кількістю зростаючи щохвилі,
Жадна у славному себе явити ділі,
Під доводом моїм на землю залягла
І притаїлася. Так ніч нам перейшла.
Сторожі я звелів сховатися так само—

170 Все задля хитрощів. Признаюсь перед вами.
Що влади певної на те не мавши сам,
Накази вашим я покріплював ім’ям.
Бліді світилися в блідому небі зорі,-—
1 тридцять кораблів у млистому просторі
Ми враз поба'чили. Шумуючи, приплив
Несе до пристані і море, й ворогів,—
Та не стаз ніхто чужинцям на заваді.
Вони розглянулись, воші веселі й раді:
Ніде ні воїнів, ні вартових нема,

180 Безлюддя мертве скрізь і тиша скрізь німа.
Причалили—зійшли—і рушили по здобич.
Не чуючи, що ми позалягали обіч—

V і j 125

І враз ми вдарили, і крики голосні
Луною грізною одбились в далині:
То наші з кораблів на них одповідалп.
Надбігли і тамті—і маври задрижали,
Безладно збилися, не стаючи до лав:
Такий безумний жах знечев’я їх опав.
Пограбувати йшли—а довелось битись!

190 Ми ж не дає,мо ї̂ м дихнути й роздивитись,
Січемо, гнемо їх, річками ллзмо кров.
Та от поволі страх минувся й перейшов:
Опам’ятавшися, стають вони до шику
І силу знов свою відроджують велику,
Щоб як не жданої доскочити мети,
Та хоч у чесному змаганні полягти.
Міцною рушили на нас вони стіною —
І не один бодць наклав тут головою,
І зчервонилися і річка, й суходіл,

200 І смерть буяла скрізь. О, скільки славних діл,
Високих подвигів заховано у млі тій,
Де воїн з воїном стиналися, неситі,
Де кожен сам собі єдиний свідок був,
А долі вироку ніхто ще не збагнув!
Я бігав, я літав між нашими бійцями,
До зваги кличучи, вертаючи до тями,
Та поки ніч свого не доплила кінця—
Я й сам таємного не відав рішенця.
Лиш ранок нам приніс видиму перемогу,

210 Смертельну в ворогах посіявши тривогу,—
А тут до нас іще один загін прийшов,
І страх загибелі їх смілість поборов.
Вони до кораблів—рубають там кодоли—
Безладно кидають страшне криваве поле
І—з диким розпачем у криках голосних—
Втікають, про царів не дбаючи своїх:
Так честь забулася в побої тім жахливім...
Відплив односить їх, занесених припливом,—

[(о р Н Є .1 ь

А їхні два царі із горсткою смільків
220 Ще б’ються, тиснені від наших вояків,

І продають життя високою ціною.
Даремне я вмовляв покласти марну зброю,—
Затяті в відповідь мечі стискали знай.
Аж як побачили, що всім надіям край,
Що їхні всі лягли, що їх зосталось двоз,
Дались до рук мені—і по шумливім бої
Німотна тиша скрізь навколо залягала.
Я ж, довершаючи, що доля прирекла,
Вам одіслав царів, узятих у неволю...

СЦЕНА IV.

Д о н Ф е р н а н д о, д о н Д і з ґ о, д о н Р о д р і Г о, д о н А р і я с,
д о н С а н ч о, д о н А л ь о н с о .

Д он А л ь о н с о .
230 Сюди Хімена йде суда просить, королю.

Д он Ф е р н а н д о .
Ох, обов’язок мій—яка ж це річ сумна!..—
Не хочу, щоб тебе побачила вона;
Іди ж мерщій відсіль, нещасний мій герою,—
Та дай хоч обійму, сумуючи з тобою.

(Дон Родріґо виходить).

Д он Ді з ґ о .
Зло в неї на устах, але в душі любов.

Д он Ф е р н а н д о .
Це перевірити нам слушний час прийшов.
Удайте всі йечаль • ••

СЦЕНА V.

Д о н Ф е р н а н д о , д о н Д іє , ґо , д о н А р і я с , д о н С а н ч о,
д о н А л ь о н с о , Х і м е н а .

Д он Ф е р н а н д о .
Збулися ваші мрії;

Хоч з перемоги вся Касті лія раді з,

126

С і л 1 2 7

Ta переможця вже не бачити тепер:
Від ран знесилений, Родріґо нині вмер.
Хваліть же небеса, котрі за вас помстились.

(До дон Дідго)
Погляньте, як лице у неї відмінилось.

Дон Д iç ґ о.
Зомліла! Зрадила себе в здіїну мить! *
Від ока вашого вона вже не втаїть,
Яка нечувана пече їй серце мука
І як болить її з укоханим розлука!

X і м е н а.
Родріґо вмер? Умер?

Д он Ф е р н а н д о .
Ні, доню, ні—живий,

І пал заховуз до тебе вірно свій!
250 Утиш печаль свою, що виплива з кохання.

X і м е н а.
Буваз й з радощів надмірних зомлівання.
Як несподівано прийде жаданий час,
Останні падають, королю, сили в нас.

Д он Ф е р н а н д о .
Ти хочеш, щоб очам ми не доймали віри?
Всі ж бачили твій жаль і вболівання щире.

X і м е н а.
Гаразд, признаюся: на цім, королю, край,
Якого досягти безумний міг одчай!
Так, справді з розпачу тяжкого я зомліла,
Що смерть перетяла мозму гніву крила.

260 Якби за долю й честь отчизни він полії',
Я мусіла б зректись усіх надій своїх,
І красний той загин мені 6 подвоїв муку...

і 2 8 f{ О P K V Л h

Ні! Прагну я, щоб кат ізвів на нього руку.
Щоб не в лавровому впокоївся вінку,—
На пласі смерть прийняв ганебну і тяжку.
Я смерти за отця, не за отчизну волю.
Хай прах, нехай ім’я розвіються по полю!
Хто ж кубок слави спив, наповнений ущерть —
Безсмертям повива того шляхетна смерть.

270 Що ж? Тішусь я з його ясної перемоги:
Препишну жертву він складе мені під ноги,
Як рідної землі підпора і краса,
Чий голос пролунав під самі небеса,
А чоло світиться у гордому промінні—
І жертва буде ця святої гідна тіні.
Ох! Та куди ж мене надія занесла!
Тепер не можу я вже й того, що могла.
Навіщо сльози ці? Нащо я трачу мову?
Тепер для нього скрізь безпечне місце схову,

280 По краю вашого найдальші береги.
І я подолана, не тільки вороги!
Втопивши правий суд у їхній чорній крові,
Засяг у тому він собі трофеї нові,—
І ми між двох царів на тріюмфальний шлях
За колісницею стаємо , в ланцюгах.

Д он Ф е р н а н д о .
Занадто ти вдалась у гнів, мою дитятко!
Хто судить, хай збере всі докази спочатку.
Твій батько вбитий, так,—але й призвідця він,
Та й інших досить ю для милости причин.

290 У серця власного поради запитайся:
Таж володію там Родріґо лиш, признайся,—
І десь, у схованій душевній глибині,
За милого свого ти дякуюш мені.

X і мена .
Мій милий! Лиходій, що вбив отця мойого!
Той, хто довів мене до розпачу тяжкого!

c A 42Ü

До чого тут слова, до чого сльози й гнів,
Які не слухають гірких моїх жалів!
Королю! Де плачі нічого вже не важать,
Дідизни звичаї до борні взятись кажуть,

зоо Мечем іскривджена, я й звірюся мечу
І ворогові ним лихому відплачу.
Хто голову його подасть мені відтяту,
За нагороду я повинна тому* стати,
3-між ваших лвдарів той буде муж мені,
Хто чесно подола Родріґо у борні.
Прошу це ознаймить, королю милостивий.

Д он Ф е р н а н д о .
Хоч ніби суд отак вершиться справедливий,
Та звичай цей не раз і тих нам убива,
Ким наша держава і славна, і жива.

310 Буваз, що в такім зітнувшися двобої,
Не винний наклада, а правий головою.
Занадто кразві Родріґо дорогий,
Щоб жеребок йому подати цей страшний,—
І хоч велике він тобі сподіяв горе,
Та з маврами поплив і злочин той у море.

Д он Д і з ґ о.
Королю! Та невже зламати ви ладні
Той звичай, що родивсь у давній давнині?
Що скаже ваш народ? Що скажуть вороги нам,
Як над підданцем ви зласкавитесь здиним,

Я20 Дозволивши йому на поле не ступить,
Де смерти красної шукати честь велить!
Незаплямоване їм’я б його зчорніло!
Ні! Хай за вчинок свій відповідаз сміло!
З одважним графом він одважно став на бій,—
Хай обов’язок же і далі чинить свій.

Дон Ф е р н а н д о .
Вам того хочеться? Ну, що ж—я дозволяю.
Та тільки лицарів найдеться гих без краю,

m її ' О р н е Л b

Що схочуть славного для слави подолать
1 любий дар собі у нагороду взять.

330 Тож, хоч згодився я уволить вашу волю,
Єдиний тільки бій, з одним 6ІЙПЄМ ДОЗВОЛЮ.
Даю до вибору тобі, Хімено, всіх,—
На поле виступить один лише з-між них.

Д о н Д і s ґ о.
Усім одкрийте ви, владарю можний, поле,—
Ніхто не зважиться на нього стать ніколи.
11о тих ділах, які явив Родріґо нам,
Хто схоче важити і славою, й життям?
Кого Родріґова правиця не зляказ?
Хто сміливість таку абож зухвальство маз?

Д о н С а н ч о .
340 Ось я—зухвалець той чи сміливець. Веліть,

Королю, бойове нам поприще відкрить.
(До Хімени)

Дозвольте цим мені явить своз кохання.
Свою обітницю припам’ятайте, пані.

Д о н Ф е р н а н д о .
Хімено! Згодна ти з ним стати під вінець?

X і м е н а.
Додержу слова я.

Д о н Ф е р н а н д о .
Узавтра рішенець.

' Д о н Д і з ґ о .
Королю! В справі цій не треба зволікання.
Хто мужній—завжди той готовий до змагання.

До н Ф е р н а н д о .
По битві—знову в бій?

Д о н Д і з Г о .
Він одпочинок мав,

Коли про битву ту для вас оповідав.

С і A І З І

Д о н Ф е р н а н д о .

350 Нехай годину ще чи дві, проте, оддшпе.
А щоб ізнищитп нам звичай цей скоріше,
Щоб бачили усі, що ми з гіркім жалем
Його виконувать свій дозвіл подаєм,—
Ні я, ані мій двір не будем при двобої.

(До дон Аріяса) *

Під вашою нехай йін станеться рукою.
У всьому ладу вп належного глядіть,
А переможника до мене приведіть.
Чи той із них, чи той прийде тоді до мене —
І руку й серце він прекрасної Хімени

360 Прийме під хвилю ту із королівських рук.

X і м е н а.

Ви хочете нових мені завдати мук ?

Д о н Ф е р н а н д о .

Ти скаржишся, проте щось інше серце каже.
Нехай же доля їм змагання те розв’яже,
І хто щасливої з них осягне мети—
Тому однаково жоною будеш ти.

АКТ П’ЯТИЙ

СЦЕНА І.

Д о н Р о д р і ґ о , Х і и е н а .

X і м е н а.

1 Родріґо, ти — і вдень? Щ о здумав ти, шалений?
Згадай про честь мою і йди мерщій від мене!

- Д о н Р о д р і ґ о .

На смерть рокований, таємно я прийшов
Незрадну вам свою засвідчити любов.
Не смію вмерти я, Хімено, без прощання —
І свій уклін низький приношу вам востаннє.

X і м е н а.

Умерти, кажеш ти?

Д о н Р о д р і ґ о .

Так, близько жданий час,
Де вже не чутиму докорів я од вас.

' , X і м е н а.

Умерти? Чи ж такий уже дон Санчо грізний,
10 Щ об серце і твоз стривожити залізне?

Де сили ти втеряв? Де сил набрався він?
Іще не бившися, ти бачиш свій загин!
Хто маврів, зто отця мойого не злякався,
З дон Санчо стрівшися, у безнадію вдався!
А де ж одвага та уславлена твоя?

С і A 133

Д о н Р о д р і ґ о .
Не на двобій іду — іду на страту я.
Любов велить мені життя не захищати,
Коли ви смертної жадайте заплати.
Зберіг я сміливість,— та силу трачу там,

2 0 Де треба берегти, що ненависне вам.
Вже й цеї ночі б я з землею попрощався,
Коли б не за народ і короля змагався.
Я був би зрадником, якби в такім бою
Правицю опустив незранену свою,
І хоч життя мені і гірко, й тяжко нести,—
Продати я б не міг його ціною чести.
Тепер, як річ іде лиш об мені однім,
Я перед вироком склоняюся тяжким;
Ви руку іншого підносите на мене,—

ЗО Шкода! Не гідний я покари з рук Хімени!
Та якже можу я ті рази відбивать,
Де чути голос ваш і волю вашу знать?
Таж биться він за вас — і радий та щасливий
Я буду, що в йому ваш дух зустріну мстивий,
І не змагаючись, одкрию груди ці
Рукою вашою керованій руці.

X і м е н а.
Коли повинности неподоланна сила,
Щ о мститися мені жорстоко присудила,
Тобі наказує; піддатися в борні

40 Тому, хто меч і кров присв’ячу^ мені,
Згадай, засліплений, що в хвилю ту криваву,
Життя утративши, утратиш ти і славу,
І хоч живий верстав ти тріюмфальну путь,—
Тебе убитого подоланим назвуть.
Дорожча честь тобі від мене: задля неї
Ти руки збагрянив отця мого крівлею.
Відрікся сміло ти, щоб догодити їй,
Од мене — од своїх щонайеолодшпх мрій.
Яка ж це дивина зчинилася з тобою,

ї м ft О p N r .1 b

50 Щ о хочеш датися противцеві без бою?
Чом дух лицарський твій ганебно так упав?
До чого він тобі раніше слугував?
Чи тільки був тоді ти гордий та великий;
Коли мені життя розбитії мав навіки?
Чи легко так мого ти переміг отця,
Щ об стерпіти побій од іншого бійця?
Я мушу мститися — ти мусиш боронити
Ім’я CBOÇ і честь, хоч би й не хтівши жити!

Д о н Р о д р і ґ о .

Подужав графа я, я маврів переміг,—
60 До слави доказів чи треба ще яких?

Щ о можу виграти я в поєдинку цьому?
Кому ж із нашого лицарства невідомо,
Щ о сміливість моя не знад перепон,
А честь — єдиний скарб, єдиний мій закон?
Ні, ні, хай сам себе на жертву я призначу.
Та слави у бою безславному не втрачу,
Ніхто не зважиться подоланим назвать
Того, хто сам себе дозволив подолать.
Всі скажуть: «Він любив Хімену нещасливу

70 І жити не хотів, ї ї зазнавши гніву;
Жорстокій долі він без роздуму уліг
І милій склав себе офірою до ніг:
Вона бо голову його хотіла мати —
Він тільки виконав ї ї бажання свято.
Для чести. занедбав він щастя і любов,
А для коханої пролив останню кров.
Дорожча бо, хоч мрій душа і не згубила,
За милу честь йому, за існування — мила».
І ви побачите, Хімено: смерть моя

S0 Новою славою пов’з мені ім’я
І честь мені зросте, коли вже буду мертвий,
Щ о вищої ніхто 6 не МІГ ЗЛОЖИТИ жертви.

С і л 135

X і м е н а.

Коли й життя, і честь — принади замалі,
Коли ніщо тебе не вабить на землі,—
Родріґо! Пригадай, що любий був мені ти.
Візьми меча свого,— Хімену захистити
Од Санчо-нелюба, од пут отих гірких,
Щ о привела 6 мене обітниця,до них.
Доволі слів! Іди ра бій, а не на згубу,

<Ю Щ об не побачив світ лихого того шлюбу,
І пам’ятай, що хто поборе в цім бою,—
Той руку матиме у дар собі мою...
Іди ж... Від сорому обличчя паленіє.

Д о н Р о д р і ґ о

(сам).

О, з усіма тепер змагався б на землі я!
Наварці, маври, гей! Кастільці запальні!
Усе, що смілого є в нас і в чужині,—
З’єднайтеся, в одну на мене станьте лаву,—
Я провідну зорю найшов свою яскраву,
Надія у грудях прокинулась моїх,—

100 І для одважного замало вас усіх.

СЦЕНА II.

І н ф а н т а
(сама).

Чи здатися мені на гордий голос крови,
Щ о зве гріхом чуття моє.

Чи серця слухати схвильованої мови,
Щ о на неситого тирана повстав?

Нещасна! Дві дороги є*
Дорога чести — і любови!

Родріґо! Годен єсь зо мною в парі йти,
Та чом не короля родився сином ти?

R о p к e л h

0 доле, доле зла! Змагаються кохання
ІЗ честю у борні страшній,

ПО Ціною вічного, безмежного страждання
Плачу за вибір я, прекрасний вибір свій.

Які ж іще душі моїй
Гіркі судилися зідхання,

Як ні коханого не дано їй любить,
Ані любов свою забути хоч на мить?

Та розум мій на те не годиться пристати:
Родріґо — лицар над усіх!

Коли мене король юдино гідний взяти,
То чом би королем він зватися не міг?

Як двох царів він переміг —
Чому й корони не дістати?

120 Ти Сідом названий, і ймення Сід тобі
Віщую славну путь у славній боротьбі!

Так, вартий він мене,— та серцеві Хімени
Його дала моя рука,

1 навіть смерть отця не гнів у ній шалений,
А обов’язку лиш свідомість виклика.

Даремна ж мука ця тяжка,
Надії красні не для мене,—

Бо доля, щоб мені явить покарний гнів,
Любов’ю з’єдную смертельних ворогів.

СЦЕНА III.

І н ф а н т а , Л е о н о р а .

І н ф а н т а .
Куди це ти?

Ле о н о р а .
До вас, у радості високій,

130 Щ о знову в душу вам вернувся мор і спокій.

І н ф а н т а .
Де спокій бачиш ти, як туг$ серце рве?

m

С і л І37

Л е о н о р а.
Коли кохання в нас лише з надій живе,
То марна б тут була надія та шалена:
Ви ж чули про двобій, що прирекла Хімена;
Умре він, чи піде з дуелю під вінець,
Коханню вашому однаково кінець.

І н ф а н т а . <
Ох, це ж не все ііце!

Л е о н о р а .
Що ж більш, ясновельможна?

І н ф а н т а .
Хіба ж надії всі розбити в серці можна?
Умови знаю я на поєдинку тім,

140 Але змогла б іще чинити онір їм.
Любов, мучителька безжалісна та ніжна?
Щораз навчав нас і хитрувати різно.

«1 е о н о р а.
Та що ж ви вдійте, як навіть смерть отця
7Не розрізнила їм залюблені серця?
Хімена ж бо усім на очі появляз,
Що вже ненависти в душі ї ї немаз.
І справді: як дуель король оголосив —
Вона не вибрала нікого з-між бійців,
Вінками вквітчаних, на полі слави зрослих,

ISO А Санчо прийняла невмілого до послуг,
їй мало бачити, що Санчо — первоук,
Що вперше він меча бере до юних рук,
І як не маз він ні досвіду, ні славп,
То поєдинку жде Хімена без обави.
З усього бачити, що в справі цій вона
Свої повинності вичерпуй до дна
І, по Родріґовій нехибній перемозі,
Складе свій юний гнів у нього на порозі.

138 , R 0 p H, e A b

І н ф а н т а .
Це все збагнула я; та ревнощі страшні

160 Спокою не дають і душу рвуть мені.
Де ж захисту мені від них шукать, нещасній?

Л е о н о р а.
У власній гідності, в високій крові власній,
Король бо суджений, а не підданець вам!

І н ф а н т а .
Родріґо появив себе людським очам
Не простим, як усі, звпчайном дворянином —
Ні! Лицарем його у-нас зовуть єдиним,
Що сміливих царів у бої полонив
І Сіда, владаря, наймення заслужив.
Проте зборю себе,— не для людської мови,

170 А щоб не сплямити прекрасної любови,
І хай би навіть трон приречено йому,—
Свойого дару я назад не відійму.
Він переможе, так,— а я, сховавши муки,

* Його повинна знов Хімені дати в руки.
Все зназш ти. Душа від ран тяжких горить,—
Ходімо ж. Докінчу, що маю докінчить.

СЦЕНА ІУ.

X і м е н а, Е л ь в і р а.

X і м е н а.
Бльвіро, скільки мук! Я знемоглась в одчаї!
Надії марні всі, і серце жах поймаз.
До чого прагнути, чого в небес просить,

180 Як каяття мене спиняз кожну мить?
Двом перебійникам дала я зброю в руки,
І хто з їх подола — однаково на муки:
Так — не відомщена отцева буде кров,
А так — навік моя утрачена любов.

С і л 139

Ë л ь в і р а.
Чи кривду сплатиться, чи милий переборе,—
Вам буде полегша від того, а не горе,
1 доля, в тім бою свою явивши власть,
Хоч славу верне вам, хоч вам дружину дасть.

X і м е н а.
Дружину! Хто ж бо з їх, Ельріро, гіден того?

і 90 Убивця МИЛОГО Щ чи отця мойого?
Чи той здола, чи той,— я взяти маю шлюб
З тим, хто кохану кров пролив, як душогуб.
Горить душа моя,— і більше, ніж загину,
Я долі вироку боюся в цю хвилину..
Геть, помсто! Геть, любов! Із серця вас жену,
Як на страшну таку ви сходите ціну.
А ти, о господи, карателю наш гнівний,
Пошли суперникам на полі успіх рівний,
Щоб перемоги з них ні той, ні той не мав.

Е ль в і ра .
200 Ви молите, щоб знов господь вас покарав!

З двобою того вам спокою не зазнати,
Як далі змусить він змагатись до відплати,
Високе у собі живити почуття
І знову важити на милого життя.
Ні! Краще хай ясний вінок його лавровий
Од помсти душу вам приверне до любови,
Хай із дуелем тим і гнів ваш одлетить,
І серця слухатись король вам ізвелить.

X і м е н а.
Невже ти думаєш, що здатися ладна я?

210 Та ж обов’язок мій, печаль моя безкрайя,
Не здовольниться тим, що станеться двобій
І що король мені прокаже вирок свій.
Хай легко осягне Родріґо перемоги,—
Moçï слави він не стопче тим під ноги,

ш К о р и в л ь

І, хоч король йому звитягу провістив,
На нього тисячу найду я ворогів.

Е л ь в і р а.
Що, як за гордощі вас покара^ доля
І кривдник упаде на бойовому полі?
Вам дозволяв честь умовкнути тепер,

220 А ви вагайтесь! Таж ваш отець умер,
І хай услід йому і ваш сконав милий —
Його не верне він з холодної могили...
Чи ще не досить вам, і ви до мук тяжких
Доконче хочете додати ще нових?
Як не зреклися Ж ВИ CBOQÏ ВОЛІ ЗЛОЇ,—
Не варті ви й руки лицарської такої,
І станеться сумний, правдивий рішенець:
Дон Санчо поведе вас, пані, під вінець.

X і м е н а.
Ельвіро, й так нема кінця моїм стражданням,-

230 Нащо ж лихим мене жахати віщуванням?
Хотіла б од обох я утекти — шкода!
То як така мені вже доля випада,
Родріґо без вагань волію я зустріти,
Щоб той не зав’язав мені навіки світу,
Кого ненавижу я серцем... Боже мій!
Яке видовище! Нема, нема надій!

СЦЕНА V.

Д о н С а н ч о , X і м е н а, Е л ь в і р а .

Д он Сан чо .
До ваших, пані, ніг я цю приношу шпагу...

X і м єн а.
Родріґо кров на ній, — і ти ще мав одвагу,
Лукавий зраднику, на очі стать мені,

240 Мій найдорожчий скарб віддаючи труні!

С і Д Ш

О, годі, не німуй, одкрийсь, моя любове!
Один лише удар підступний, випадковий
І волю дав устам, і честь мені вернув,
1 душу розпачем несвітським огорнув!

Д он С а я ч о .
Стрівайте, я...

Х і м е н а . «
*Мовчи, згубителю проклятий

Мого коханого! Я знаю: подолати
Не міг ти славного у чесному бою,—
Ні! Руку зрадою затаврував свою!
На нагороду ждеш? Шкода і говорити!

250 За мене мстившися, розбив життя мені ти!

Д он Са н ч о .
Ви й слухати мене не хочете... Ваш гнів...

X і м е н а.
Я мала б слухати, як ти з брехливих слів
Хвалу б собі сплітав — і тішився без краю
З мойого злочину, з безмірного одчаю?

СЦЕНА VI.

он Ф е р н а н д о , д о н Д і ^ ґ о , д о н А р і я с , д о н С а н ч о ,
А л ь о п с о, X і м е н а, Е л ь в і р а .

X і м е н а.
Королю, годі вже таїтися мені
З тим, що читали ви в сердешній глибині.
Його любила я, це правда,— та для чести
На жертву зважилась коханого принести.
Ви бачили, як я глушила почуття,

260 Щоб відомститися за батькове життя!
Родріґо нині вмер — то без вагань я можу
На спізнену любов змінити лють ворожу,
І помста, що мені повинністю була,

д о н

/42 i ï 0 p / / e J b

Коханням у душі розбитій проросла.
Дон Санчо смертного завдав мені удару,—
І серця жде мого, як нагороди й дару.
Королю! Серце ж Q і в королів людське!
Молю, приречення скасуйте ви тяжке!
Він хоче за двобій високої заплати —

270 Ладна я все йому, лиш не себе віддати,
В манастирі свого чекатиму кінця
І плакатиму там за милого й отця.

Д он Ді $ ґо .
Кохає;,— і чуття нарешті появила,
В якім нема гріха.

Д он Ф е р н а н д о .
Хімено, ти змилила:

Живе Родріґо твій; об чесній боротьбі
Олживе Санчо дав справоздання тобі.

Д он С а н чо .
В раптовім гніві цім не винен я, королю:
Я йшов, суперника виконуючи .волю,
Сказати, що коли мене він переміг,

280 Зненацька вибивши цю шпаду з рук моїх,
То мовив: «Краще вже хай буде невідомість,
Та на Хімену кров не упаде натомість.
На очі королю я зараз маю стать,—
Ти ж поспіши, щоб їй всю правду розказать
І в імені моїм свою віддати зброю».
І от Хімену я призвів до неспокою
Цідю шпадою: побачила мене —
І пойняло ї ї обурення страшне,
Що плине з джерела надмірної любови,

290 Аж я промовити не годен був ні слова,
, Що ж! Хай подоланий, я щастя маю в тім,

Що, хоч кінець прийшов сподіванкам моїм,
Хоч мрію згублено без вороття останню,
Я шлях уторував преїф асному коханню .

С і ,t 143

Д о к Ф е р н а н д о .
З ясного сорому не червоній, дитя,
Не крий шляхетного свойого почуття:
Ти тіні батьковій свій борг сплатила гойно,
І слава знов твоя вернулася достойно.
Родріґо тим уже спокутував свій гріх,

300 Що стільки небезпек зазнав од рук твоїх,
Тп бачиш, що само так присудило небо;
Про батька думала*— подумай же й про себе,
Веління виконай покірливо moç,
Що мужа любого і жданого да$.

СЦЕНА VII.

Д о н Ф е р н а н д о , д о н Ді ç ґ о, д о н А р і я с, д о н Р о д р і ґ о ,
д о н А л ь о н е о, д о н С а н ч о , І н ф а н т а , Х і м е н а , Л е о н о р а ,

Е л ь в і р а.

І н ф а н т а .
Облиш печаль свою і не тужи, Хімено,
І нареченого приймп, як дар, від мене.

Д он Р о д р і ґ о .
Королю, гніву ви на мене не кладіть,
Що я з побожністю клонюсь Хімені в ноги.

310 Я не скористую ні з права перемоги,
Ні з волі короля, о панно! Я свою
Приніс вам голову. Покірно віддаю
ї ї на правий суд. Коли вам того мало,
Що досі я вчинив,—молю, щоб ви сказали,
Чим можу я тяжкий спокутувати гріх!
Чи поєдинків ви жадайте нових,
Чи прагнете, щоб я перевершив героїв,
Щоб серде ваше тим стражденне заспокоїв,
Чого іще ніхто не бачив на землі,—

320 Скажіть же — я помчусь на вітровім крилі
Шукати подвигів, світи перевертати,
Ще слави більшої до слави додавати.

m K O p II f\ Л b

Коли ж вас тільк смерть моя задовольнить,
Коли так ваша честь і гордість вам велить,—
Убийте винного ви власною рукою.
Той, хто подоланий не був у жаднім бо/,
Єдиній вам життя ладен cboç віддать.
Ніхто 6 мене не міг на світі покарать
Крім неоружної, коханої навіки!

330 Та тільки як умру і тим свій гріх великий
Візьму в могилу я,— мене ви не кленіть
І часом по мені, убитому, зідхніть:
«Він не загинув би, коли б не знав кохання».

X і м е н а.
Родріґо, встань. — Мої ви знайте страждання,
Королю. Слів своїх не можу я зректись,
Але й ненависти не маю, як колись.
Коли король велить — ми слухати повинні.
Та як на вирок ваш схиляюся я нині,
То чи ж дозволите, королю, під вінець

340 Вести мене тому, від кого вмер отець?
Чи справедливості не буде на заваді
Цей шлюб нечуваний? Як ви, королю, раді
Для трону вашого Родріґо зберегти,
То чи ж дозволите у дім його ввійти
Хімені? Чи дасте мене йому в дарунок?
Я ж вічно питиму, як смертодайний трунок,
Свідомість, що отця мойого він убив
1 кровію мені за це не заплатив!

Д он Ф е р н а н д о . -
Час відміняв все. Що гнівав нас нині,

3 ;0 Те взавтра можемо простити ми людині.
Родріґо мужністю навік тебе здобув,
Та ворогом тобі я б непрощенним був,
Якби прискорював, що з часом ма$ статись,
І силував тебе з ним зараз обвінчатись.
Ні — рік тобі даю, щоб сльози осушить.

Ù і A U S

Родріґо! Знов прийшла для тебе славна мить!
Прийми ж із рук моїх moçï ласки вияв.
Як маврів у краю ти нашойу розвіяв,—
Війська мої веди на їхні береги

3 6 0 І плем’я їх рубай вороже до ноги.
Ти Сідом звешся в них,— тепер подбай же, сину,
Щ об стати королем на їхню всю країну.
Та серед подвигів про неї пам’ятай,
Любов Хіменину і шану здобувай.

До н Р о д р і ґ о .

Щоб чесно заслужить Хіменине кохання
І ваше вволити, королю мій, бажання,
Яких би подвигів я довершить не міг!
Огрітий променем таких надій святих,
Я найстрашнішого не побоюсь походу!

Д о н Ф е р н а н д о .

370 Іди ж! Хімену ти дістанеш в нагороду,
Як стріне славою тебе моя земля.
Вповай лише на час і вір у короля,
Щ о слова не зламав ніколи ще свойого.
Іди! Ясна тобі хай стелеться дорога.

Р А С І Н

ФЕДРА

Трагедія на 5 актів.

Д ї ^ В І ОСОБИ:

Т е с е й — син Егеїв, дар Атенський.
Ф е д р а — жінка Тесезва, Міноса і Пасіфаї дочка.
І п п о л і т — син Тесея та Антіопи, дариді амазонок.
А р і с і я — принцеса царської атенської крови.
Е н о н а — мамка і вірниця Федри.
Т е р а м е н — вихователь Іпполітів.
І с м е н а — вірниця Арісії.
П а н о па , жінка із почту Федриного.
Сторожа.

Дізться в Трезені, Пелопонеському місті.

Р А С І Д

AtfT ПЕРШИЙ

СЦЕНА І.

І u п о л і т, Т е р а м е н .

І п п о л і т.

1 Вагань нема$ більш: я їду, Терамене,
ІЗ супокійної, із тихої Трезени.
У здогадах страшних я мучуся щомить,
І соромно мені безчинно тут сидіть.
Шість місяців уже отця мого немаз,
І де він, що йому — ніхто, ніхто не зна$,
Ніхто не відаз, чи мертвий, чи живий.

Т е р а м е н .

Де ж ти шукатимеш? У стороні якій?
Уже, володарю, твоїй покірний волі

10 Я скрізь шукав його — на морі й суходолі,
Людей розпитував з далеких берегів.
Де плине Ахерон у селища мерців,
В Еліді побував, не поминув Тенару,
Одвідав море те, де смерть прийшла Ікару...
Ніде нема його! В яких же ще краях
Верстати хочеш ти шукань даремний шдя\?
А може сам Тесей, отець твій велеможний
Зумисне од людей свій слід ховаз кожний,
Бо десь у сховищі далекому найшов

20 Обійми пристрасні — і ніжну п’з любов,
Палкою вдачею уславлений свозю...

152 Р а с і п

І П П О Л І Т.

Ні, Терамене, ні. Не двадцять літ Тесею,
Забув він юности гріховні почуття
І пристрасті б не міг віддатись без пуття.
Те все минулося — і Федра не боїться,
Щ о інша полонить Тесел чарівниця.
Нарешті — чи дійду, чи не дійду мети,
Та з міста цього я жадаю утекти.

Т е р а м е н.

О! Чи давно ж $си зненавидів те місто,
ЗО Де любо проплило TBOÇ дитинство чисте?

Таж ти любив його самотний супокій
Над красний блиск Атен, над пишний двір царський!
Яка жене тебе журба чи небезпека?

І п п о л і т.

Дитинних днів пора — яка вона далека! <

Я розумію це, мій володарю шедрий.
Нещастя все твоз і' лихо все — від Федри.
Іще за перших днів, як прибула вона,

40 Добилась від царя ця мачуха страшна,
Щ об вигнано тебе. Але тепер, здасться,
Ця лють уже пройшла і, певне, не вернеться.
Та й небезпек яких боятися тобі
Од умирущої, що смерти жде в журбі?
Цариця від усіх таїть свою недугу,
Але в тяжку вдалась, у незміренну тугу,—
Чи ж їй недобре щось на тебе замищлдоь?

Дочка Міносова в цю землю
І враз весна моя зів’яла, одцвіла.

Т е р а м е н.

І п п о л і т.
Ні гніву не боюсь,7 ані Ц проклять.
Для втечі інша ç, захована причина;

' / ' e . ! p a 153

50 Дитя ворожого Teceçei коліна,
Арісія мене примушуй втекти.

Т е р а м єн.

Як! Гнів, царевичу, на неї ма^ш ти
За те, що діяли брати ї ї жорстокі?
Невинне це дитя тобі збиваз .спокій?
її ненавидиш? }

І п п о л і т.

Ненавижу? О, ні!
Від того б не втікав.

Т е р а м є н.

Тоді дозволь мені
Тебе спитатися, суворий Іпполіте,
Кохання вороже завзято-гордовитий:
Невже ти силі тій без боротьби уліг,

60 3 якою батько твій боротися не міг?
Невже душі твоїй ненависна богиня
Тесея виправдать заповзялася нині,
Твоїх незайманих торкнувшися грудей?
Невже подібний став до інших ти людей?
Скажи: кохаєш ти?

І п п о л і т.

О, що ти, Терамене!
З дитячих днів моїх ти завжди біля мене,
Ти зна$ш: чистий я тепер, як і колись,—
Чи ж міг би я себе ганебно так зректись?
Я, амазонки син, від неї в спадок маю

70 Суворий дух, яким не раз тебе вражаю, —
І не на те ж дійшов тепер я зрілих літ,
Щ об казано: такий, як інші, Іпполіт.
Навчитедь давній мій, оповідав мені ти
Про подвиги отця, усьому знані світу,—
І пильно слухав я про славні ті діла,

ш P а г і н

І радість у душі буяла і цвіла,
Як ти змальовував Геракла гідні вчинки,
Страшні з потворами страшними поєдинки,
Розбійників, яких він побивав, мов грім,

80 І відбивалися у погляді моїм
Прокруст і Керкіон, і велет з Епідавра,
І Кріт, де поборов мій батько Мінотавра...
Коли ж доходив ти у повісті своїй
Любови зрадної, всякчас мені чужій,
Коли розказував ти, добрий Терамене,
Про Перібеїн плач і вкрадення Гелени,
Про всіх покинутих, окривджених навік,
Що їхнім іменам утратився вже й лік,
Про Аоіяднині зідхання у~ пустелі,
Щ о наслухали їх лише холодні скелі,
Про Федру, що ї ї він хитро полонив,—
Вдавався в смуток я і все тебе просив
Урвати повісти задовгої тканину.
О! Славних тих пригод безславну половину
У пам’яті своїй я б так охоче стер!
Невже ж ти думаєш, що міг би я тепер,—
Я, що з потворами не мірявся страшними
І не прославився ділами голосними,
В яких виправдання Тесей собі знайшов, —

100 На грішну зважитись до дівчини любов?
Хай навіть прирекли боги таке безслав’я ,—
Невже б Арісію без сорому обрав я?
Невже забув би я серед палких бажань,
Щ о розділяв нас неперехідна грань?
Мій батько наказав законом непохитним,
Щоб віку дожила життям вона бездітним,
Щ об з нею водночас умер і їхній рід,
Бо корінь де лихий, лихий там буде й плід.
Опіку матиме він до кінця над нею,

110 1 не світити їй лямпади Гіменею.
Чи ж можу батькові наперекір піти

Ф е ,г р а І55

І шалу грішному ганебно улягти?
Нехай би пристрастю душа моя палала...

Т е р а м е н.
Шкода, царевичу! Коли пора настала,
Людського розуму не слухають боги.
Твій батько мимохіть додав тобі жаги,
Бо забороною й ненавистю cbqçio

Він тільки збільшив чар і потяг твій до неї.
Та й чисті любощі — нащо боятись їх?

120 Чом не зазнать тобі дозволених утіх?
Хто опече тебе гірким за це докором?
В сліди Гераклові хіба ступати сором?
Кого не зборкала Венера із людей?
Та й нащо приклади, як зчарував Тесей
Сво$ю вродою і Антіопу чисту,
Що, як і ти, кляла весь вік любов огнисту!
Не тратьмо більше слів. Усе скажи мені.
Уже по-іншому твої минають дні.
Вже рідше в далечінь, неначе хижа птиця,

130 Летить твоя легкА, крилата колісниця,
Вже рідше дикого, стрункого скакуна
Уміло зборкуз рука твоя міцна,
І наші вигуки по лісі не лунають.
Огні заховані в очах твоїх палають, '
І як ховатимеш іще ти довше їх,
То мук судилося зазнать тобі тяжких.
Скажи: Арісії відоме це кохання?

І п п о л і т.
Я їду відсіля, от річ моя остання.

Т е р а м е н.
Чи волиш з Федрою побачитися ти?

І п п о л і т.
Ш Так — і про це її негайно сповісти.

Це обов’язок мій, міцніший від закону..
Та що стриножило оту її Енону?

156 Р а с н

СЦЕНА II.

І п п о j і т, Е н о н а, Т е р а и с н .

Е н о н а .

Біда, царевичу. Страшна, страшна пора!
Боюся вимовить: цариця умира.
Даремно я її, мов ока, доглядаю
Життя ї ї смутне зближаються до краю.
На ложі тихому спокою ïfi нема,
Бо серце туга рве незглибна, хоч німа...
Вона покинула ясні свої палати

150 І йде сюди... Усіх я мушу попрохати
Нещасну страдницю на самоті лишить.

І п п о л і т. ^
Іду: нехай мій вид їй ока не смутить.

СЦЕНА III.

Ф е д р а , Е н о н а .

Ф е д р а.

Спинися, постривай, моя Еноно мила!
Я натомилася, в грудях погасла сила;
Мене засліплюю блискуче сяйво дня,
Тремтіння у ногах мою ходу спиня.
О горе! (Сідаю).

Е н о н а .
Пожальтеся, боги, на ці гіркі страждання!

* Ф е д р а .
Як душить, тисне як, мене оце убрання!

160 Цю пишну зачіску, що для чола тяжка
Чия сплела мені набридлива рука?
Усе гнітить мене, призводить до скорботи!

Е н о н а .
Царице! Пригадай, чи одягать давно ти
В одіння святкове себе веліла —нам

Ф e a p a І57

1, хоч огорнена зловісним почуттям,
Бадьорість і снагу колишню пригадала
І світло соняшне побачити бажала.
Тепер своїх бажань ладна зректися ти,
Од сонця красного жадаєш утекти.

Ф едра .

170 О, горде світище, що батьком разивати
З пихою правою цоя навикла мати,—
Якої ж ти сім’ї нещасної отець!
Тепер, коли прийшов життя мого кінець, —
Чи не з моїх тривог ти так запаленіло?
Востаннє бачу я тебе, ясне світило!

Б н о н а.

Невже ж ти чорних дум своїх ще не зреклась
І лаштуватися ізнов заповзялась
У мене на очах до смертної дороги?

Ф е д.р а.

Чом я не в затінку намету лісового?
Ї80 Чому крізь куряву не стежити мені

За колісницею, що лине в далині?

Е н о н а .
Про що, царице, ти...

Ф е дра.
Ох, що я, що сказала!

Куди я мислями, безумна, заблукала!
Безсмертні узяли навіки в мене ум,
І червонію я од божевільних дум.
Ганьба розкрилася вюя перед тобою —
1 зір мій мимохіть туманиться сльозою.

Е н о н а .
Нехай судилося, царице, червоніть, —
Щ е гірше мучиться, хто мучиться й мовчить.

158 Р а с і н

190 Глуха до наших слів, лиха за піклування,
Невже життя скінчить ти хочеш без вагання?
Якої пристрасти отруйне жало
Зсушило днів твоїх прекрасне джерело?
Вже тричі темрява оповивала небо
І тричі випливав блискучий повіз Феба,
А ти ні спочиву не мала, ані сна,
Зрекалась їжі ти, понура і сумна!
Яка мета тебе принаджуй лукаво?
Хто дати міг тобі на самогубство право?

200 Своїми вчинками образиш ти богів
І мужа, що життя з тобою розділив.
А діти! Здумай лиш, чи може добра мати
Ярму ганебному дітей своїх віддати!
Згадай: як дням твоїм кінець прийде страшний,—
Для того ворога займеться день новий, }
Що амазончине його зростило лоно, —
Для Іпполіта!

Ф е д р а.
О!

Б н о н а.
Збагнула ти?

Ф е дра.
Еноно!

Чи<з ім’я твої промовили уста?

Б н о н а.
Люблю я гордий гнів, що в тебе вироста,

210 Коли почуєш ти це слово зловороже.
Живи ж — нехай любов і честь тобі поможе.
Живи, щоб скитянки суворий син не міг
ЇІІд ноги підтоптать дрібних дітей твоїх,
Що в жилах їм тече найкраща кров Бладп
І кров ясних богів! Але moçï ради,
Царице, слухайся: на праву ставши путь,

Ф e A p a і 5 9

Подбай, щоб сили знов пригаслі повернуть,
Щоб світоч днів твоїх, що тьмою оповився,
Знов ясно запалав і пишно засвітився!

Ф ед ра.
220 І так задовго вже, злочинний, він світив!

Е ц о н а.
Що за одчай тебе, царице, охопив?
У чім ти каєшся? Від чого терпиш муки'.
Від крові й злочинів у тебе ж чисті руки!

Ф е д р а.
Хвалити небеса, рукам незнаний гріх,—
Коли 6 же й серцеві подібним буть до них!

Е н о н а.
Які ж лихі'думки у тебе зароїлись
І жахом у грудях нечуваним одбились?

Федра .
Доволі! Краще смерть зустріну я страшну,
Аніж свою тобі відкрию таїну!

Е н о н а.
230 Що ж, хай і так. Умри в нелюдському мовчанні, —

Та іншої руки шукай на час останній,
Щоб очі стомлені навік тобі закрить.
Моя душа раніш до мертвих полетить!
Туди веде доріг незлічено багато —
Здолаз розпач мій найближчу з них обрати.
Як? Хочеш правду ти сховать від мене, зла*;
У кого ж на руках зросла ти й розцвіла?
Хіба ж не я свій рід для тебе звнедбала?
І цеї вірности тобі, жорстока, мало?

Федра .
240 Признання хочеш ти мойого осягти?

Вжахнешся, як дійдеш жаданої мети!

1 6 0 Р а с і н

E h o h a.
Царице! Чим же більш мене вжахнеш тепер ти,
Як над твоїм чолом я чую повів смерти?

Ф е д р а.
Коли свій гріх тяжкий я виллю у слова,
Умру грішнішою, аніж була жпва!

Е н о н а.
Я до колін твоїх тремтячих припадаю...
Во ім’я сліз, що я за тебе проливаю,
Розвій ти сумніви, що ум мені гнітять.

Ги просиш!
Федра .

Е н о н а .
Говори.

Федра .
О небо, як почать

250 І висловів яких добрати для признання!

Е н о н а .
Мені образливі усі твої вагання.

Федра .
О, як караз нас Венерина рука!
О, доле матері ганебна і гірка!

Е н о на .
Так. їй любов дала напитися отрути,
Але давно пора усім про те забути.

Федра .
Чи ж Аріяднине урвалося життя
Не там, де кинуто мене без вороття?
Хіба сестру мою убило не кохання?

Ф г. д p a m

E h o h a.
Нащо ці спомини? Навіщо ці страждання?

Ф е д р а.
260 Венорі хочеться, щоб я в роду моїм

Ще гірше мучилась, ніж довелося їм.

Ти покохала?
Е н о н а.

»
Ф е дра.

Так — і в цім moç прокляття.

Кого ж?
Ен о н а.

Ф е д р а.
Я вся дрижу — не можу проказать я...

Люблю я,.. Ні... Мій гріх — за всі страшніший він...
Люблю...

Е н о н а.
Скажи ж, кого...

Ф е д р а.
Ох... амазонки син,

Що ворогом лихим я досі називала...

Е н о н а.
Як? Іпполіт?

Фе дра.
Ти, ти ім'я його сказала!

Е н о н а .
О праві небеса! Холоне в жилах кров!
На нещасливий рід нещастя впало знов!

270 О, розпач! О ганьба! О, береги прокляті,
Де з гніву божого судилось нам пристати!

1 6 2 Ґ fl г і H

Ф едра.

Уже не день, не два, як ця біда зайшла.
Коли з Teceçai шлюб я чесний узяла,—
І щастя, бачилось, і спокій був у мене.
Та зруйнували все, розбили все Атени,
Явивши ворога прекрасного мені.
На нього дивлячись, палала я в огні —
І враз од холоду чудного ціпеніла,
Мінилась на лиці, біліла й червоніла.

280 Збагнула я тоді, як закипав кров,
Коли богиня в ній посіяла любов
Своїми мстивими, безжальними руками.
Я храм поставила, палила тиміями,
Хотіла жертвами власкавити її
І думи втишити збентежені свої.
Та ліків на землі немаз на кохання!
Венері слала я палкі свої благання —
А Іпполіт, як бог, стояв мені в очах.
ІЗ ним стрічаючись при самих вівтарях,

290 Такому божеству офіри я складала,
Що на ім’я назвать нізащо 6 не здолала.
Втекла б, сховалася, — але на горе й стид
Подобу синову являз батьків вид!
Недобру мачуху взяла я удавати,
Щоб ворога свого коханого прогнати, '
З душею^рласною на горду стала прю!
Спокою день і ніч не даючи царю,
Я Іпполітові вигнання готувала,
Я сина з отчих рук жорстоко виривала!

300 Ту волю вволено. І легше знов мені
Здалося дихати, і дні як перш ясні
При світлім огнищі родиннім покотились,
Хоч муки у грудях заховані таїлись.
Дарма! Воскреснути їм слушний час настав!
Коли в Трезену муж мене з собою взяв,
Вигнанця там лице зустріла я кохане,

Ф e ,i p a і 63

І незагойні мої відкрились рани.
Це вже не вогник був тазмнпй у грудях, —
Я впала здобиччю в Венериних руках.

310 Одчазм схоплена і жахом оповита,
Хотіла злочин свій навік я потаїти
І чеснеє ім’я до смерти зберегти.
Мольбою і слізьми страшне признання ти
У мене вирвала. Сказала все тобі я
І в тім не каюся. Життя вже ледве тліз,
І не хотіла б я твоїх докорів чуть,
В останню і страшну готуючися путь.

СЦЕНА IV.

Ф е д р а , Е н о н а , П а н о п а .

П а н о п а.
Царице, мушу я — хоч цього б не хотіла —
Сказати новину, що всіх нас засмутила,

320 Всім сльози витисла розпачливі з очей:
Твій нездоланний муж — умер, умер Тесей!

Е н о н а .
Панопо, що це ти!

П а н о п а .

Хай відаз цариця:
З коханим серцеві їй більше вже не стріться.
Героя славного немаз на землі.
Цю вість мандрівні нам привезли кораблі.

О небо!
Федра .

П а н о п а .
Мова йде в Атенах про нового

Царя. Ті ним зовуть перворідия твойого,
А ті, ламаючи і правду, і закон,

330 Чужинки синові хотять віддати трон.

І64 P a r і н

ÉJ й інші — ворогів збіговище прокляте,
Яке Арісію надумало обрати,
Дочку Паллантову. Про це подумай ти,
Бо м&з Іпполіт небавом однливти
І може, неладом скориставши в Атенах,
До себе привернуть юрбу людей шалених.

Е н о н а.
Панопо, годі вже. Усе цариця зна
І певних висновків дійде сама вона.

СЦЕНА У.

Ф е д р а, Е н о н а.

Е н о н а.
Царице, в смертний шлях зібралась ти рішуче,

340 І я вже думала, що прийде неминуче
Це горе нам тяжке* Але в новій журбі
Нові, повинності нагадую тобі.
Ти про цареву смерть жалобні чула вісті.
Хто ж маз трон його уславлений посісти?
Коли ти житимеш — царем твій буде син;
Умреш — і на раба зійде ганебно він.
Де він, скажи, найде підпору й допомогу?
Хто сльози висушить, хто склониться до нього?
Розбудить зойками він пращурів своїх —

350 І будеш проклята навіки ти від них.
Живи ж! Докорами не муч себе даремне,
Бо почуття твоз гріховне і таємне
Тепер зробилося таким, як і в людей:
Умер — і з пут усіх звільнив тебе Тесей.
Уже без сорому, царице гордовита,
Стрічати можеш ти віднині Іпполіта.
Коли наміриться в ненависті сліпій
Він волі царственній перечити твоїй,
Його зупиниш ти: Трезеиою владати

360 Судилося йому. Фортеці ж і палати,

Ф г. л р а т

Які Мінервина колись рука звела —
їх доля синові твоєму прирекла.
Одного ворога вам треба побороти
Обом — Арісію.

Ф в д р а.
Безсила від скорботи,

Пораді я проте скоряюся твоїй:
Для сина житиму. Суворий жереб мій,
Та може хоч любов до власної дитини
Снаги додасть мені у ці сумні хвилини.

АКТ ДРУГИЙ
СЦЕНА І.

А р і с і я, І с м е н а.

А р і с і я.
1 Як! Іпполіт мене побачити схотів

І попрощатися? Чи хто не одурив
Ісмено, вісткою тебе чудною цею?

І с м е н а.
Ти відаєш: настав земний кінець Тесею —
І всі серця тепер до тебе прилетять,
Що гніву царського зазнала та проклять.
Прийшов великий час тріюмфу й перемоги,
Елладу нині всю ти підіб’зпі під чноги!

А р і с і я.
Чи тому ж вірити? Я не раба тепер,

10 Я стала вільною — і ворог мій умер?

І с м е н а.
Так! Цар Тесей зійшов у попідземні житла,
Щоб знов душа твоя надіями розквітла.

, А р і с і я.
А де ж кінець собі злобитель мій найшов?

І с м е н а.
Не переслухати про це людських розмов!
Ті кажуть, ніби він з коханкою повою
Загинув, хвилею поглинутий морською,

Ф c. A p a І 6 7

A ті, запевиюють, що він та Пірітой,
По всьому світові прославений герой
Зійти наважились в похмуре царство тіней,

0̂ Де в берегах німих Коціт німотно плине, —
І вже не може він вернутись до життя,
Бо з царства мертвого немаз вороття.

А р і с і я.
Хто 6 земнородний міг лише по власній волі
Сам опинитися у тім страшнім падолі?
1 що могло туди Tëcefl притягти?

І с м е н а.

Проте ж у смерть його не віриш тільки ти!
Знай: без володаря зосталися Атени
І Іпполіта зве царем своїм Трезена.
А Федра... За дитя своз вона тремтить

ЗО І друзів радиться, що нині їй чинить.

А рі с і я.
Зла досі не чинив Тесеїв син для мене,—
Але чи зглянеться сьогодні він, Ісмено,
На ту, кого весь вік ненавидів Тесей?

Я певна.
І с м е н а.

А р і с і я.
Пригадай, що він з усіх людей

Найбільший ворог нам, жіночій половині,—
Чому ж до мене жаль його порушить тіні?
Холодний розумом і серцем, як ґраніт,
Мииаз завжди нас і всюди Іпполіт.

І с м є н а.
Багато чула я про ту сувору вдачу,

40 Та доказів тому і досі ще не бачу;
Не раз я стежила, як амазончин син

Р а с і ні 68

З тобою розмовляв. Чи ж гордим словом він,
Чи гордим поглядом ту славу нам доводив?
Ні! Засоромлених він і очей не зводив,
Та з-під опущених йому світився вій
Німої пристрасти такий огонь палкий,

• Що з погляду могла ти легко зрозуміти
Любов, яку в речах хотів він потаїти.

А р і с і я.
Ісмено дорога, чи правда де, чи ні,

50 Та мило слухати твої слова мені!
Невже ж ти думаєш, товаришко здина,
Що долі забавка, Паллантова дитина,
Для сліз уроджена, для мук і для проклять
Кохання красного могла б іще зазнать?
Одна в усім роду, до чвар щоденних звикла,
Я смерти в них проте кривавої уникла;
За віку юного я втратила братів:
Усіх по одному жорстокий меч скосив,
Всі впали од руки потужного Тесел,

()0 Лишилась тільки я з потомків Брехтея.
Усім заказано тоді мене жаліть,
Щоб словом не могла я гнівним оживить
Братів похованих для помсти і відплати,
Щоб я на царський рід не зважилась повстати.
Презирством повнилась тоді душа моя,
Але — хоча царя ненавиділа я,
Хоч кайдани свої щоденно проклинала —
Подяка іноді у мене заступала
Злобу, яку Тесей в душі моїйі будив.

70 Царевич же мене одразу полонив
Ие тільки вродою, що рівної не маз,
Не тільки поглядом, що наче сонце ся§,—
Дарами, до яких байдужий Іпполіт,—
А й тим, що вразити увесь би мало світ:
Узявши по отцю одваги й сили спадок,
Гріхів од грішного не перейняв нащадок.

Ф p A p a 169

В шляхетній гордості відрікшися утіх,
Що інші віддають усе життя для них.
Хай Федра хвалиться Тесезвим кохання м,

§0 Алеж яка ціна хоч би й палким зідханнлм
Того, хто тисячам жінок їх дарував
І всім однаково обійми розкривав?
Ні! Серце зборкати, що пестощів не знало
І волі нічиїй іще не улягало,
Збудити в мужньому, у гордому дюбов,
Хто досі стежкою відлюдною ішов,—
Ось мрія, що мене приваблю^ і надить!
Як думку Іпполіт свою сувору зрадить,
Як серце ніжності відкрив він палкій,—

90 Тоді, тоді тріюмф настане мій ясний...
Та що я! Порив це безумний і шалений!
Мене не любить1 він, байдужий він до мене,
І може гордощі, що я хвалила їх,
Спричиняться до сліз і до зідхань моїх.
Коли б він покохав... О! Казку цю чудову
Я тільки...

І с м е н а.
З ним самим докінчуйте розмову.

СЦЕНА И.

І п п о л і т , А р і с і я , І с м е н а .

І п п о л і т . '

Царівно, перед тим, як звідси від'їздить,
Тобі поважну вість я маю ознаймить.
Тесей, мій батько, вмер. Мої передчування

100 Казали, що його це подорож остання.
Хто б інший не пускав хороброго до нас
Крім смерти, що прийшла у визначений час?
Хто подвиги чинив з Алкідом богорівним,
Лиш пам'ять у серцях і шану залишив нам,
Здій Парці відданий з призволення богів.

170 /• п г і H

Царівно! Маючи на нього здавна гнів,
Його ти величі не можеш не признати.
Одним я тішуся: у день тяжкої втрати
Тебе звільняю з пут, що ти у них зросла.

110 3 Трезени, що мене сьогодні нарекла
Царем, бо я на те дідичне право маю,
В далеку подорож негайно вирушаю,
Тебе свобідною лишаючи, як я...
О, ні! Вільнішою!

А р і с і я.
Мене така твоя

' Зичливість радуз, але вона надмірна:
Знов мушу бути я тим кайданам покірна,
Що нині ти прийшов мене звільнити з них.

І п п о л і т.
Ти зназш, хто на трон в Атенах сісти б міг,
Хто маз важити на цей дарунок щедрий?

120 Лиш я, Тесеїв син, лиш син його від Федри —
І ти...

А р і с і я.

Царевичу! Чи вірити ушам!

І п п о л і т.
Спадковості! закон я добре знаю й сам
І відаю: як син чужинки, не грекині,
Народу грецькому ненависний я нині,—
То ж берла отчого повинен би зректись.
Проте, якби мені ДОВОДИТИ ЗЗЯДИСЬ,

* Що тільки братові в Атенах царювати,—
Я право і cboç зумів би показати.
Як ти ж перетяла, царівно, путь мою,—

130 Без боротьби тобі я берло віддаю.
Від пращурів твоїх діставшися Бгею,
Воно дало йому всю владу над землею,
Де стільки доброго мій прадід учинив.

Ф г л p a 171

Забу-ш всі тоді Паллантових синів!
Тепер на тебе ждуть Атенські пишні мури.
Нехай забудеться навіки час похмурий
1 там, де ллядася сім’ї tboçï кров,
Народня оповЧ чоло тобі любов!
В Трезені я царем. Для Федриного сина

j 40 Лишився пишний Кріт, родючих нпв країна.
Ти— згоду в Аттіку схвильовану внеси.
Усі для тебе я з’єднаю голоси.

►
А р і с і я.

Вражав.це мене, як серед ночі сонце,
І вже я думаю: чи не облудний сон це?
Чи можу вірити? В якого божества
Узяв ти думку цю і дивні ці слова?
Будь славен між людьми! Нехай в усіх народів
Ім’я tboç ясне незглибний будить подив!
Для мене зрікся ти, царенку, власних прав!

150 Чому ж до цього дня мене ти зневажав?
Як від ненависти ти перейшов cboçï
До добрих почуттів? v

І п п о л і т.

Ненавидів тебе я?
О! Досить казано про гордощі мої,
Алеж не з вовчої походжу я сім’ї!
Який суворий дух, яку злобу неситу
Твій тихий, любий вид не міг би пом’якшити?
Хто чарам би твоїм противитися міг?

А р і с і я.
Що кажеш ти?

І п п о л і т.

Давно, давно я постеріг,
Що перед пристрастю мій ум не маз сили.

1 7 2 P it г і II

1(Ю Коли такі слова вже з уст моїх злетіли,
Я далі поведу. Розкрию серце я,
Скажу про той огонь, що в нім душа моя.
Поглянь: нещасний принц стоїть перед тобою,
Що гордістю хотів пишатись нелюдською.
Проти кохання я злостиво повставав
І кайдани його з презирством одкидав,
Дивився з берега, як інші гинуть люди,
Та думав, що м е н і повік того не буде...
Тепер законові, що весь поймав світ,

170 І непокірливий скорився Іпполіт!
Хвилина лиш одна— і владі тій підпав я,
Що досі мав собі за горе і безслав’я.
Пів року мучуся у боротьбі тяжкій,
Не хочу бачити, а бачу образ твій,
З тобою стрінуся — від тебе утікаю, "
Коли ж нема тебе — слідів твоїх шукаю.
Чи заховаюся у лісі, в гущині,—
Усе, усе тебе нагадує мені:
І сяйво соняшне, і місячне проміння;

180 Скрізь бачу мимохіть я дороге видіння
Себе самого я тепер не пізнаю,
Неначе підмінив натуру хто мою.
Не хочу бачити ані меча, ні лука,
Не до душі мені Нептунова наука,
Забули коні вже владичний голос мій,—
І в тузі по лісах блукаю сам не свій.
Боюсь, що оповість про дике це кохання
В тобі ніякове збудило почування,

* Бо мови ніжної ^ е знає мій язик,
190 І до солодких пут, царівно, я не звик.

Але прийми мій дар; нехай перед гобою
Чужинець мовою освідчився чужою,
Хай пристрастп в слова не вмів я перелить,—
Лині ти ї ї в мені здолала запалить!

Ф е д р а І73

СЦВНА III.
І п п о л і т, А р і с і я, Т е р а н е н , І с м е н а .

Т е р а м е н.
Цариця йде сюди. Вона тебе шуказ,
Царевичу.

І п п о л і т.
Нащо?

Т е р а м е н.
Того ніхто не зна§,>

Лиш переказано, що конче треба їй
З тобою стрітися.

І п п о л і т.
Що це за знак чудний?

Якої з пасербом їй хочеться розмови?
А р і с і я.

200 Ти зназш, сум який послали їй боговс,—
І хоч ненавидиш заслужено її,
Та мусиш почуття притишити свої.

І п по літ.
Ідеш ти... Вирушу небавом я з Трезени..
Тож гніву не клади великого на мене...
До рук тобі cboç я серце віддаю...

А р і с і я.
Повинність виконай високу ти свою
І те здобудь мені, на що я маю право.
За це подякую і щиро, й нелукаво,
Та ще дорожчий дар ти можеш дать мені,

210 Ніж царства славного клейноди осяйні.

СЦЕНА IV.
І п п о л і т, Т е р а м е н .

І п п о л і т.
Піди н о , подивись, ЧИ в путь усі готові.
Не радий зовсім я з царицею розмові!

P a r і h

Ти гасло від'їздить якнайскоріше дай,
Щоб прикрій зустрічі покласти швидше край.

СЦЕНА V.

Ф е д р а, І п п о л і т, Е н о н а.

Ф е д р а.
Він наближаються. У серці кров горить.
Усе забула я, що мала говорить.

Е н о н а.
Згадай про сина. Ти — одна надія в нього.

1 і Ф е д р а.
Ти маюш виїхать, царевичу, в дорогу.
Дозволь же до твоїх скорботних дум тяжких

220 Моїх додати сліз гарячих і гірких.
Мій син, що без отця зостався сиротою,—
Я знаю — скоро вже розлучиться й зо.мною.
Чигаю на дитя багато ворогів,
Один лиш ти б його пригрів і захистив.
Та б’ються у грудях лихе передчування,
Що будеш ти глухий до ревного благання:
На матір правий гнів у серці ти поклав —
Боюсь, щоб він тепер на сина не упав.

І п п о л і т.

Ганебних почуттів не знаю я, царице.

Ф е д р а.* і
230 Мене ненавидиш^— хоч боляче мені це,

А я не скаржуся: сама я винна в тім!
Шкода лиш — не читав у серці ти моїм!
За ворога мене вважаюш і тепер ти.
Так, добивалася і потай, і одверто
Твого вигнання я, чинила завжди зло,
Хотіла, щоб між нас границею лягло

І 7 І

Ф r д р а Î75

Неперехідною широке грізне море.
Своїм підлеглим я дала закон суворий,—
Ніколи імени твого не називать.

240 Проте — хоч лихом ми за лихо віддавать,
За кривди помстою призвичені платити —
Знай: нещаснішої немаз жінки в світі
І менше вартої ненависти, як я.

І п п о л і т.

Де маз пасербів і мачуху сім’я,
Там приязні дарма ми будемо шукати.
За рідними дітьми вбиваючися, мати
Недобре дивиться і заздро на чужих.
Ще може б утисків зазнав я й це таких,
Коли б не ти була Тесезва дружина.

Ф е д р а.

250 О небо! Не в тому тяжка моя провина
І інший біль мене тривожить і гнітить!

І п п о л і т.
Царице! Нащо так вбиватися й тужить? //
Ще ж, може, радість нам ясні пошлють богове,
І муж твій вернеться щасливий і здоровий!
Ласкавця маз він великого. Нептун

Федра .
З довічних берегів немаз повороту.
Як він ступив туди, не викличеш його ти,
Суворий бо для всіх пануз там закон.

260 Свозї здобичі не пустить Ахерон,
Глухий до наших мук, до стогону і плачу.
Тесей умер... Ні, ні! Його в тобі я бачу!
На тебе подивлюсь — і мужа впізнаю...
Пробач, царевичу... Я таїну свою,
Безумна, зрадила... Я того не хотіла.

Р а с і її1 7 6

Ї П П О Л І Т .

Tboç чуття мені, царице, зрозуміле.
В житлі підземному навіки зник Тезей,
Та й досі вид його не йде з твоїх очей.
Ти вірна мужеві і по його сконанню.

Ф е д р а.
270 Так, правда. Я горю в нестримному коханні,

Але Тесея вже люблю я не таким.
Як він умер: не тим зальотником легким,
Що тисячам жінок готовий був служити!
Передо мною муж шляхетний, гордовитий.
Суворість, може, він надмірну виявля,
Та цвіту кращого не бачила земля.
До бога юного подібний він красою —
До тебе, що стоїш тепер передо мною.
Так, мав колись Тесей і голос твій, і стан,

280 І очі, що серця захоплювали в брап.
Рум’янець на щоках горів йому так само,
Коли на Криті він з’явився перед нами,
За муку й радощі Міноса дочкам став.
А де ж тоді був ти? Чому тебе не взяв
Тесей на подвиги? — Замолодий, не міг ти
З ним море кораблем крилатим перебігти.
Тоді б потвору ту, що весь жахала Крит,
Рукою твердою убив би Іпполіт!
Та нитка чарівна із рук сестри m o ç ï,

290 Що позначала шлях і вивела Тесея,
Тобі б, як ніжний дар, дарована була —
І не злякався б ти таємного'житла,

* Пройшовши хідники упевнено і владно.
Ні, ні! То я. б тебе вела, не Аріядна,
У мене б у грудях цвіла любов палка.
Ти йшов би в лябіринт без нитки, без клубка,
Moçk> ведений гарячою рукою.
Я страху марного не знала б із гобою,
Безумно зважившись на щастя чи загин.

Ф е д р а 1 7 7

І п п о л і т.
300 О, праведні боги! Та я ж Тесеїв син,

А ти — забулася? — Тесее-ва жона ти!
Федра .

Ні! Мушу я про це довіку пам'ятати,
І дарма думаєш, царевічу, що я
Вже честь утратила.

І п п о л і т.
Пробач! Вина моя

Велика змушуй мене почервоніти.
Як міг признання я невинне осудити
І в слові чистому дочуть ганебний гріх!
Втечу, сховаюся від поглядів твоїх,
Від сорому свого!

Федра .
О, добре ти, жорстокий,

310 Все зрозумів! Чуття заховане, глибоке,
У незатемнених відкрила я словах.
Так — Федра з полум’ям шаленим у грудях,
Любов’ю спалена, стоїть перед тобою.
Та знай: не радістю, а мукою тяжкою
Від хвилі першої був пал гріховний мій.
Отрутних у душі не гріючи надій,
Собі не мала я, не знала оправдання.
Від неба наслане страшне moç кохання,
І — жертва божої нечуваної мсти —

3^0 Собою гордую ще більше Я, НІЖ ТИ;

Боги в тім. свідками — то ж їхня гнівна сила
Це полум’я в мені, безсилій, запалила.
Згадай: од тебе я втікала, як могла,
Я незаслужене вигнання прирекла,
Ненависть у тобі будила невтом денно,
Щоб подолать любов безумну і шалену.
Чого ж добилася? Намарне все пішло!
Лиш у твоїй душі я викресала зло,

178 P U c І n

A не могла в своїй перебороть кохання —
330 І чарів ще нових дало тобі страждання.

Я сохла, мучилась! палала я в огні...
Коли б ти в вічі міг заглянути мені.
То всьому, що кажу, дійняв би зразу віри...
Стривай! ти думаєш, що це визнання щира
ІЗ серця вирвалось мені не мимохіть?
За сина я тебе сьогодні йшла просить,
Ненависть і злобу від нього відхилити...
Шкода тих намірів! З тобою говорити
Про тебе тільки я на стид собі змогла.

340 Скарай же грішницю! Ти бачиш — я прийшла
Безчестям значена, таврована ганьбою!
Рукою мужньою скарай мене, герою!
Пометись! Почвари хай не бачить більше світ,
Що мужем їй — Тесей, а любий — Іпполіт!
Нехай до цього дня земля її носила,—
Тепер, коли вона усе тобі відкрила,
Од помсти правої не заховатись їй!
Ось груди! Вразь у них мечем своїм мерщій!
Удар готова я заслужений прийняти!

350 Коли ж не хочеш сам мене ти покарати,
Щоб не зазнала я солодких, щасних мук
Від тебе, від твоїх безмірно любих рук,
Коли не хочеш їх moçk> багрянити
Брудною кровію,— подай меча мені ти,
І зможу я сама...

Е н о на .
О, небо! Постривай...

Сюди ідуть... Біжи, царице, утікай,
Од свідків, од ганьби, од лютого безчестя.

СЦЕНА VI.
і п п о л і т , Т е р а м е н .

Т е р а м е н.
Чому таке спішне царицине відшестя?
Чом без меча стоїш, похмуриаши чоло?

Ф е д р а 179

360 Владарю! Що таке між вами тут було?

І п п о л і т.
Втікаймо відсіля! О, де мені подітись?
На себе сам тепер не можу я дивитись.
Цариця... Ні, боги! Уста навік замкну,
Страшну ховаючи у серці таїну!

Т е р а м е н.
Готовий корабель, нап’яте вже’вітрило,—
Та знай: атеняни свій вибір докінчили;
Найбільше Федрин син зібрав там голосів,
А Федра — по йому.

І п п о л і т.
Хто? Федра?

Т е р а м è н.
Сповістив

Про це нас посланець. Вона обняти ма$
370 Високу нині власть в Паладиному краї;

Твій брат — Атенськпй цар.

І ппо л іт .
Чи за чесноти їй

Ви шлете, небеса, незмірний дар такий?

Т е р а м е н .
4

Тим часом чутка ç — на жаль, я їй не вірю —
Що батько твій живий, що був він десь в Епірі...
Одначе пильно так його я скрізь шукав...

І п п о л і т.
Ми перевіримо, хто вістку цю подав,
Дійдемо джерела, і як воно сумнівне
В дорогу рушимо. Мій дух палад гнівний,
І ми царський вінець, хоч би й ціною мук,

380 Віддати ма$мо лише до гідних рук.

АКТ ТРЕТІЙ

СЦЕНА І.

Ф е д р а , Е н о н а .

Федра .

1 Хай заберуть відсіль клейноди і дари ці!
У вічі людям я соромлюся дивиться,
І не спокусиш ти мене уже нічим!
Признанням я себе збезчестила страшним,
Сказала ті слова у пориві буйному,
Що чути 6 їх не слід ніколи і нікому.
А він, о небеса! він довго уникав
Зо мною зустрічі — і з сорому, палав,
Почувши відповідь гріховної любови,

10 Він утекти хотів, жорстокий, від розмови!
Навіщо згубного меча стримала ти?
Хіба ж він хоч поблід, як мала я дійти
Кінця жахливого? Ні! Вічною ганьбою,
Лише торкнувшися, йому я вкрила зброю,
І вирвать він ї ї у мене не хотів,
Бо руки б тим собі безгрішні забруднив!

> Е н о н а .
Царице! Завдаєш лише жалю собі ти
І збільшуєш огонь, що треба б потушити.
Згадай: Міноса ти славетного дочка,

20 І небо дар тобі високий приріка,
З якого зачерпнеш ти втіхи й супокою,—
Візьми ж царське стерно могутньою рукою!

Ф е д р а І 8 1

Федра .
Чи ж можу владу я державну утримать,
Як почуттям своїм не можу володать,
Як у тяжкім ярмі я задихаюсь... гину?..

Е н о н а .
Так утечи відсіль.

Федра .
О, ні! Його не кину!

Е н о н а .
Недавно ж ти Ëoro вигнання добивалась!

Федра .
Але тепер йому, безумна, я призналась
У грішній пристрасті... Межу я перейшла

ЗО І перед ним себе безчестям повила!
Коли життя мого вичерпувалась сила, *
Сама ти мовою облесною збудила
Той пал, що отруїв мої останні дні...
Надію ти дала, облуднице, мені!

Е н о н а .
Чи винна я, чи ні, — те зназ праве небо,
Та все чинила я, владичице, для тебе.
Тепер же, як зізнань пережилася мить,
Чи можеш ти йому образу ту простить?
О, як зневажливо кривив свої уста він,

10 Немов би над богів високоможних славен,—
Гидкий, ненависний у гордощах своїх...
Чому не мала ти тоді очей моїх!

Федра .
Ще може гордощів, Еноно, він зректися:
Адже він виростав, як дикий звір, у лісі,
Законам цілий вік суворим підлягав

1 8 2 P a r i її

І мови ніжної не чув іще й не звав.
Що, як уста йому склепило здивування —
І звідси виникло образливе мовчання?

Е и о н а .
У нього ж варварки тече по жилах кров!

Федра .
50 Дарма. Відома їй проте була любов.

Б н о н а .
г

Злобу на всіх жінок плеказ він велику!

Федра .
Суперниць я зате не знатиму довіку.
Та й що поради ці, як розум мій мовчить,
Як мусиш палові мозму ти служить?
Коли коханню він не хоче улягати,
Чимсь іншим треба нам його причарувати.
Жадобу влади він ховаз у грудях:
По нетерпливих це я бачила очах,
Коли він до Атен поквапно лаштувався

60 І парус на воді од вітру надимався.
Піди ж — і золотом клейнодів дорогих
Надію розбуди у грудях молодих;
Нехай надіне він священну цю корону:
Стерно дерясавне я віддам йому, Еноно,—
І може перейме від нього Федрин син
Науку царювать, коли заступить він,

* Суворий Іпполіт, свого отця-героя.
Не зможу так, як, ти, переконать його я,
Мене б і слухати він певне не схотів,—

70 Ти, ти зчаруй його потоком красних сліп,
Проси, моли, благай, скажи, що я конаю,
Пошану вияви безмежну і безкраю,
Всіх сил у доказах спокусних доклади.
На тебе звірилась у всьому я... Іди!

Ф в a p a І 8 3

СЦЕНА 11.

Ф e д pa
(сама).

Венеро, тріюмфуй! Твої жорстокі руки
Тяжкої завдали мені ганьби і муки
І в серце ранила твоя мене стріла.
Так. Ти Мі носову дочку перемогла!
Та лютий ворог ю у тебе, гордовита

go Богине. Покарай шаленця Іпполіта:
Нелюба ти йому, і ще ніколи він
Перед жертовником не приклоняв колін,
До тебе пристрасні звертаючи благання...
Пометися ж! Запали в ньому огонь кохання!
Ти вже вертаєшся, Еноно? Появив
До мене, як і перш, ненависть він і гнів?
Прогнав тебе?

СЦЕНА НІ.

Ф е д р а , Е н о н а .

Е н о на.
Забудь, владичице, його ти,

Колишні поверни душі своїй чесноти:
Неправду казано, що цар Тесей умер;

їЮ В Трезену він прибув; збігаються тепер
Народ утішений володаря стрічати,
Вість облетіла всіх, неначе птах крилатий,
І чула радісних я покликів луну.

Федра . -
О! Нащо ж грішну я відкрила таїну,
Навіщо повила ім’я свою ганьбою?
Тесей живе, живе! — і стрінеться зо мною!

Е н о н а .
Царице...

ш Р а с і п

Федра .
Сталося, і це вина твоя:

У муках совісти хотіла вмерти я,
Та намір ти мені перетяла, облесна!..

100 Умерла б чесною, тепер умру — безчесна!
Б н о н а.

Умреш?
Федра .

О, як мені на цей глядіти світ!
Сюди мій муж прийде і з мужем — Іпполіт,
Що буде стежити зневажними очима
За поглядом моїм, за рухами моїми,
Коли стрічатиму, злочинниця-жона,
Тесея, перед ким вина моя страшна.
Скажи: чи схоче він, до батька шанобливий,
Оповісти йому про пал мій нечестивий?
Чи схоче од царя він зраду потаїть?

110 Але однаково: душа моя горить
І мука каяття у грудях нездужалих...
О, не належу я до тих жінок зухвалих,
Що вміють злочину лукавого печать,
Не червоніючи, в душі своїй ховать.
Ні! Непрощенної свідома я провини!
Мені вчуваються, що ці німотні стіни
На мене викажуть, коли прийде Тесей,
Що прочитаю все він із моїх очей.
Ні! Тільки смерть мене від розпачу врятую!

120 Я смерти не боюсь. Так, без вагань скінчу я
Повиті мукою, ганьбою вкриті дні...
Алеж яке ім’я лишиться по мені!
З яким зостануться нещасні діти спадком!
Хоч кроь Зєвесовд додасть моїм нащадкам
Одваги пишної, — та гірко буде їм
Почути оповість, що тягарем важким,
Важкою правдою наляже на серця їм
І душі соромом окутаю безкраїм!

Ф г Д î> Il 185

E н о н a.

Тп слушно мовила: дітей нещасних жаль,
ПО І розумію я твій страх, твою печаль.

Навіщо хочеш ти, знеможена у тузі,
Віддати їх такій нечуваній нарузі?
Нащо озброїлась на себе ти сама?
Невже рятунку тут ніякого нема?
Всі скажуть: грішною без сумніву,була ти,
Як перед мужевим не сміла оком стати,
Людський покинула у безнадії світ,—
І З того втішиться жорстокий ІШІОЛІТ,
Для винувачеиня найшовши доказ певний...

140 А я... Що ж я тоді? Лиш плакатиму ревне,
Скрізь чуючи луну його погірдних слів...
А! Краще 6 грім мене небесний спопелив!
Скажи ж, скажи мені, царице, без вагання,
Чи не погасло ще в душі твоїй кохання?
Чи любиш гордого ти й досі юнака?

Ф е д р а.
Потвора люта він!

Е н о н а .

Чому ж твоя рука
Сама для кривдника готуз перемогу?
Обвинувачення ти поверни на його,
Скажи, що вдався в ін у непрощенний гріх.

ІоО Таж проти нього все: і меч в руках твоїх,
І давній твій одчай, і нинішній неспокій,
І те, що до царя зверталась ти в глибокій
Мольбі, щоб він прогнав царевича з очей, —
І віру дасть тобі, а не йому Тесей.

Ф е д р а.

На неповинного вини не можу скласти!

І86 Р а с і &

E h o h a.
Тебе жадаючи окрити від напасти.
Таку пораду я наважилася дать,—
À в серці біль такий, що краще 0 смерть приіінять!
Проте життя tboç я врятувати мушу,

160 Хоч злочин і тяжкий візьму собі на душу:
На пасерба твого складу усю вину.
Почувши з уст моїх жахливу новину,
Тесей царевича засудить на вигнання —
І кара |я легка, повір, межа остання,
її, й розгнівавшись, не переступить він:
То ж серце батьківське! То ж рідний, рідний син!
Навіщо ж кров свою бажаєш ти пролити
І соромом себе несвітським оповити?
Ні, ні! Свою ти честь повинна зберегти

170 І все на світі ій у жертву принести!
Та тихше... Цар іде.

Ф е д р а.
З ним Іпполіт, Еноно!

Од погляду його немаз оборони,
Немаз захисту... — Що хочеш, те й чини...

СЦЕНА IV.
Т е с е й , І п п о л і т , Ф е д р а, Е н о н а , Т с р а м е н .

Тес ей .
Нарешті я вернув з чужої сторони:
Фортуна мукою натішилась moçio,
І обійму я знов...

Ф є д р а.
* О,, зупинись, Тесею!
Не гідна поривів високих я таких, >
Ні мови ніжної, ні пестощів твоїх!
Фортуна заздрісна: вернувшися з чужини,

180 Cboçï чесної ти не застав дружини:
Тінь смертного гріха на мене налягла...
Втечу з очей твоїх! Я інша, ніж була!

Ф e â p a і 87

СЦЕНА V.

Т е с е й , І п п о і і т , T e p a м e h.

Тес е й .

Чом дивно гак мене зустріла тут цариця?

І п п о л і т .

У Федриних руках, мій батьку, таємниця,
Якої зрадити не можу я повік.
Молю одного лиш: я слухатися звик,
Але дозволь мені лишити край заклятий,
Де мушу я твою дружину зустрічати.

Те с е й .
Мене покинути ти хочеш, сину мій?

І п п о л і т.
190 Я не шукав її. Всевладний голос твій.

Як довелось тобі з сім’єю розлучиться,
В Трезені жить велів Арісії й цариці,
А дбати про обох доручено мені.
Навіщо ж маю тут свої юнацькі дні,
Коли вернувся ти, безчинно марнувати?
Доволі по лісах за звірем уганяти!
Для вищих подвигів наспіла, Отче, мить,
І кров’ю іншою я прагну омочить
Свої загострені, свої крилаті стріли!

Ш) Ти ще молодший був, коли уже гриміли
Діла гучні твої — і не один тиран
Тобі до ніг упав, знеможений від ран,
І під мечем твоїм конали злі потвори.
Одважно випливав ти в невідоме море —
1 сам Геракл тобі великий доручив
Його прославлених довершення трудів.
Усюди голос' твій могутній розтинався!
А я... я й з матір’ю ще в славі не зрівнявся:
Дозволь же рушити мені в одважву путь,

188 Р а с і н

210 І як почвари десь на цій землі живуть,
Що врятувалися від тебе, о герою,—
Покласти шкури з їх колись перед тобою.
Та навіть хай мені приречено загин —
Шляхетно я умру, як гідний батька син...

Тесей .
Яка незнана тут, ворожа дід сила?
Чому з моїх очей сім’я втікав мила?
Я небажаний гість!.. Бояться всі, тремтять!..
Пащо ж було мене з темниці визволять,
0 небо праведне? — Мій вірний друг єдиний

220 В царя Епірського украсти мав дружину,
Любов’ю зможений. Я помогти хотів,—
Та мстивий бог за те нам очі затемнив
1 взяв лихий тиран осліплених без бою.
Почварам кинув він огидним Пірітоя,
Що на поживу їм людську дасться кров,
І там кінець земний мій друг собі знайшов.
А я, закинутий в страшній печері темній,
Де близько селища проходять попідземні,
Безсило рахував жахливі ночі й дні, —

230 Та небо помогло втекти відтіль мені.
Тоді над ворогом помстився я суворим,
Його закинувши самого злим потворам,
І з радістю поплив до милих берегів,
Щоб з тими стрітися, кого я так любив,
Зазнати радости, яка лиш на землі ç ,—
Але не здійснились мої солодкі мрії.
Куди погляну я — скрізь бачу сум і жах,
І всім я, мов чужий, і світиться в очах
У сина, у жони зловісна таємниця,

240 І краще б знов мені вернутися в темницю.
Цариця скаржилась на кривду тут якусь...
Чом не помстився ти? Та ні! Я сам помщусь
Невже злочинцеві, що допустився зради,
Хтось міг притулок дать не берегах Елладп?

Ф є д p a І89

Мовчиш, о сину мій? Чи може й ти вступив
До спілки заздрої лукавих ворогів,
Що дише чорною зненавистю на мене?
Про все дізнаюсь я,— і злочин непрощенний
Покари лютої, клянуся, не мине!

СЦЕНА VI.

І п п о л і т, Т е р а м е н.

І п п о л і т.
250 Ця мова холодом обсипала мене!

Чи схоче ж пристрастю засліплена цариця
Одкрить Тесеюві ганебну таємницю?
Чи в палі грішному признаються вона?
О! Всіх струїла нас любви трутизна,
І сам я не такий, як знав він, Терамене:
Неситим полум’ям палаю серце в мене...
Зловісна тінь лягла на все мою життя...
Та ні! Я заховав невинні ночуття,
Чого ж боятися? Отцеві без вагання

‘200 Скажу я про свою безгрішнею кохання —
І хай неласкою караю він мене,
Та непорочної любовп не схитне!

АКТ ЧЕТВЕРТИЙ
СЦЕНА 1.

T е с е й, Е н о н а.

Тее е й .
1 Який несвітський жах! Зухвалець гордовитий

Хотів наругою отця свойого вкрити!
О, доле! Защо так мене караєш ти?
Що маю діяти? Сховатися? Втекти?
Так ось де за добро відплата справедлива:
Окрасти той мене намірився зрадливо,
Кого я викохав, — і на ґвалтовний чин
У дикім безумі поклав надію він,
Щоб свій гріховний пал ганебно вдовольнити.

10 Мій меч! Мій славний меч! Кому ти мав служити
В руці лукавого мерзотника ти був,
Що й крови голосу священного не чув!
А Федра виказать на нього не хотіла!

Е н о н а.
*

Тебе, нещасного, вона лише жаліла.
У серце вражена його гріхом страшним,
Уже прощалася з життям вона земним,
І невблаганна б смерть ті очі погасила,
Де непорочности ясна зоря зоріла.
Я, царю, тільки я правицю одвела,

20 Що в тебе вирвати любов твою могла,
Я зберегла тобі укохану дружину —
І правду всю тепер за неї, неповинну,
Сказала. У руках ти певний ма^ш слід.

Ф е а Р а 191

Т е с е й.
Ляканий! Як же він змішався і поблід.
Зо мною стрівшися! Я хтів обняти сина —
А він... а він стояв холодний, мов крижина.
Скажи ж тепер мені: чи пал безумний цей
В Атенах ще відкривсь для Федриних очей?

Е н о н а.
Ні, царю. Бачив ти, в якій вона тривозі?

;»<) 3 його освідчення і гнів її, і СЛЬОЗИ.

Т є с ей.
То дикій пристрасті колискою була
Трезена?

Е н о н а.
Я тобі всю правду повіла.

Та Федру кинула я під гірку хвилину...
Даруй же, пане мій, до неї я полину.

СЦЕНА П.

Тессп, Іпполіт .
Те сей.

Я бачу зрадника... О, праві небеса!
Якої мужности високої краса,
Яка привабливість величної постави
Тому дарована, хто грішний і лукавий,
У кого чорної злочинности печать

40 Повинна б на чолі усім на страх лежить!

І п п о л і т .

Скажи, велителю, яка незнана сила
Тебе отрутою гіркою напоїла?
Що ЗА думки тебе стривожили сумні?

Т ес ей.
Як смів на очі ти з’явитися мені,
Бридкий недолюдку? Огидна, зла почвара,

192 P a c і /і

Яку з небес ясних минала досі кара
Останній лиходій із лиходіїв тих,
Що землю батьківську очистив я від них,
Звір, що збезчестити хотів отцеве ложе

50 Стояти сміз тут і говорити може!
Чому світ-заочі не утікаєш ти
Від гніву правого, від праведної мсти?
Сперед очей моїх біжи мерщій, проклятий,
Як хочеш ти життя мерзенне врятувати,
Бо перейде межу мій невтоленний гнів —
І син, якого я на лихо породив,
Сконаз, отчою покараний рукою, ,
І вчинком я страшним знеславлю славну зброю.
Втікай же, поки я меча свого не зняв,

60 Котрим таких, як ти, мерзотників карав,—
І хай сліди твої, тавровані ганьбою,
Навіки заростуть високою травою!
Хай сонце, що з небес нам світить голубих,
Ніколи в цім краю не бачить рис твоїх!

Нептуне! Я колись кривавих лиходіїв
У тебе на морях понищив і розвіяв;
За це обітницю ясну мені ти дав:
Те перше виконать, про що 6 я попрохав.
Тож як у брані я страшнім поневірявся,

70 Безсмертний! я проте до тебе не звертався,
Бо руку, що мені ладен зсь простягти,
Хотів для тяжчої пригоди зберегти.
Тепер той час настав. Даю тобі на кару
Землі ненависну, богам чужу почвару!
Хай злочин обіллз злочинця чорна кров!
Свозю лютістю' ти виявиш любов
І гнівом дар мені пошлеш, Нептуне, щедрий!

І п п о л і т .
Злочинець, зрадник я? І чув ти це від Федри?
О, небо! Із грудей безумний рветься крик,
Та з муки, з розпачу німіз мій язик!80

Ф fi .4 fi а І9 .

Т е с е й.

А, знаю! Ти б хотів, щоб Федра потаїла
Образу? що ї ї неначе грім прибила!
Гидкий ґвалтовнику! Нащо ж ти залишав
Меча в ї ї руках? Усе він розповів!
Було б уже тоді, щоб злочин довершити,
Навік німотою уста ї ї склепити
І нитку днів ї ї урвати без жалю!

І п п о л і т.
О, царю, вислухай! Прошу тебе, молю!
Всю правду виявить тепер перед тобою

90 Я міг би, скривджений обмовою бридкою,
Та надто дороге мені твоз ім’я...
Лише про себе річ повести хочу я.
Ти зназш: хто в гріхи великі вдатись маз,
Той завжди з огріхів маленьких починаз>
Хто маз божеський закон переступить,
Той приписи земні порушуз щомить,
Бо, як приречено від мудрої природи,
Ведуть до злочину помилок довгі сходи.
Ніколи ще ясних невиннощів чоло ^

100 Не повивалося одразу в темне зле.
Згадай же: виріс я у правді і в законі
На Антіопинім шляхетнім, чистім лоні;
Мене виховував, як зназш ти, Пітей,—
Мудрець, уславлений широко від людей.
Не хочу я себе, мій батьку, вихваляти,
Та як судилося щось добре перейняти
Мені в навчите ля, — це острах перед тим
Гріхом, що ніби я себе споганив ним!
Ніколи Іпполіт — Елладі всій відомо —

ПО Ні дикій пристрасті, ні палові брудному,
Ані спокусливій не улягав красі.
Я чистий, мов кришталь. Це досі знали всі,—
Чому ж ти віру ймеш лихим обмовам ниш?

1 9 4 f J Г і il

Те с е й .
Якраз про злочин твій свідкуй ця гординя
Тому й байдужий був ти до жінок усіх,
Що Федру полюбив здину З-ПОМІЖ ї х ,
І, повен грішного, палючого бажання,
Навіки стратив дар невинного кохання.

І п п о л і т.
Ні, царю! Нащо б я це довше мав таїть?

120 Невинна та любов і в цих грудях горить!
Кохаю справді я; кохаю беззаконно,
Зламавши мимохіть отцеву заборону.
Так! Серце ранила Венерина стріла:
Дочка Паллантова мене перемогла,
Жадобу радощів незнаних розбудила
І голос батьківський у серці заглушила.

Тес ей .

її кохаєш ти? А, хитрощі смішні!
Ти хочеш, у такій признатися вині,
Вину ганебнішу із себе змити, клятий!

І п и о л і т.

Ш Ішов тобі про це я, царю, розказати,
Та віри вже не ймеш мені ти, як колись...
Мій батьку! Всім ладен тобі я присягатись
Хай небо і земля, нехай усі стихії...

Тес ей .
А! Присягаються охоче лиходії!
Ні, годі! Як брехні низької взявся ти, —
Цим пожаданої не' досягнеш мети!

І п п о л і т.
Брехливий я чи ні — високе небо знад,
Та справедливости до мене більше маз
І Федра, що її...

Ф e 4 p d Î 9 5

Т е с е й.
Замовкни, навісний!

т Замовкни, бо в грудях огонь горить такий,
Що далі я його не зможу вже стримати!

І п п о л і т.

Я все сказав, що міг. Куди ж мене заслати
Ти хочеш, вдавшися у невтоленний гнів?

Т е с е й.
Коли Гераклових ти досягнеш стовпів,
То й цього мало ще!

1 п п о л і т.
Чи ç ж на світі друзі,

Щоб пожаліть мене у розпачі і в тузі?

Т е с е й.
Як друзів хочеться співчутливих знайти,—
Пораджу я: шукай, поміж таких, як ти:
Між тих, хто залюбки ганьбою вкрити може,

150 Повити зрадою отцеве чесне ложе,
Між кровозмішників, між нелюдів лихих...
Вони хвалу тобі складуть за чорний гріх!

І п п о л і т.
Про кровозмішництво ти говорив, про зраду...
Але спитаюся, хоч сам тому не радий:
Хто мати Федрина? Яка тече в ній кров?
Таж більше кожен би пороків там знайшов,
Ніж...

Т е с е й.
А, підступнику! Мовчи, насамовитий,

І геть іди з очей! Чи хочеш ти дожити
Щоб батько твій, що гнів так довго гамував,

160 Тебе з неславою, усім на глум прогнав?

ІУО ї* а с і п

СЦКНА III.
Т е с е й, сам.

Нещасний! Смерть тебе усюди виглядав!
Нептун, що на воді самих богів жахає,
Повстане месником жорстоким за отця,
І від страшного ти не утечеш кінця!
Л я ж тебе любив, мій сину, Іпполіте,
І в серці жалощів не можу задушити,
Хоч найсвятіший ти закон переступив,
Хоч заслуговуєш на божий грім і гнів.
За що караюся, о небо? Де провина?

170 Невже такого міг я породити сина?

СЦЕНА IV.
Ф е д р а, Т е с е й.

Ф е д р а.
Мій царю, жах мене сюди привів тяжкий:
Твій голос чула я погрозливо-страшний...
Зваж на мою мольбу гірку і наболілу
І сина рідного, дитя своє помилуй.
Невже насмілишся ти рідну кров пролить?
Таж до небес вона високих закричить, —
І каяття мене пойме тоді безкрає,
Що сина батькові на кару віддала я!

Т е с е й.
Крівлею власною не збагряню я рук,

180 Та від заслужених не врятуватись мук,
Від смерти не втекти злочинцеві бридкому.
Рука Нептунові мені поможе в цьому.

Ф е д р а.
Нептун... О, небеса! Невже ж твій лютий гнів...

Т е с е й.
Так, до Нептуна він, царице, долетів,
За нас помститьея бог і кривду вашу змиє»*

Ф <•. д р а 1 97

|!!0

О, розкажи Ж мені усе про лиходія,
Щоб я ганьбу свою до дна, до краю знав,
Щоб грізний порив мій в грудях не погасав!
Ти зна^ш? Клявся він, що ти в лихі обмови
Вдалася, що огонь невинної любови
Його неначебто зненацька охопив,
Що він Арісію, царице, полюбив! ,

Арісію?
Ф е д р а.

Тес е й .
Так, так! Хотів брехнею, клятий,

Життя своє, гидке, мерзенне врятувати!
Та ще палкіші я Нептунові пошлю
Мольби, щоб він скарав злочинця без жалю, —
І виконав бог обітницю урочу!

СЦЕНА У.
Ф е др а
(сам а)./

Даремне я свій пал угамувати хочу:
Він знов прокинувся в сердечній глибині.

‘200 Ох, що за новину сказав Тесей мені!
Ця вість — як наглий грім з небесного склепіння!
Уже, знеможена під тягарем сумління,
Царенка врятувать я зважилась була,—
1 може 6 виповідь сумна моя дійшла
До винувачення у всім себе самої,
До правди, о боги, ганебної й страшної!
Що ж чую? Любить той, хто відкидав любов!
Мене відкинувши, Арісію знайшов!
А я ж бо думала, що цей юнак суворий,

210 Якого я собі побачила на горе,
Понятий кригою, твердий, немов ґраніг, —
Що все ненавидить жіноцтво Іпполіт!
Проте найшлась така, що гордого скорила,
Ґраніт порушила і кригу розтопила,—

1 9 8 Р а с і н

Одної лиш мене не хоче він і знать...
А я... а я його хотіла захищать!

СЦЕНА VI.
Федра, Енона.

Фед ра.
Еноно, знаєш ти, яку я від Тесея
Почула новину?

Е н о н а .
Велителько, тебе я

Шукала, тремтючп... У пориві своїм
220 Себе збезчестити могла ти перед ним!

Федра .
Суперниця стоїть у мене на дорозі!

Що?
Е н о н а .

Федра .
Той, хто не зважав на муки і на сльози,

Мій ворог, лютий тигр, що я в його очах
Читала тільки гнів собі на муку й жах,—
Він серце, ніжної наповнене тривоги,
Поклав з покорою Арісії під ноги.

Е н о н а .

Федра .
О, мук безодне джерело!

* Страждала й досі я, — та все те, що було,
Докори совісти," палка жага любови,

230 Образа гордої, зневажної відмови,
Усе, чому кінець, як добре знаєш ги,
В дочасній смерти я ладна була знайти,—
Яке воно дрібне супроти цєї кари!
Де, де знайшли вони таємні, згубні чари,

Ф е л р а і 99

Щоб почуття свої від мене потаїть?
Де зустрічалися? Невже ж була хоч мить,
Щоб я не стежила за юнаком ревниво?..
А ти, ти знала все! Чому ж мені, зрадлива,
Ти досі не зняла полуди на очах?

>г{0 Так! Вільні, радісні, в заквітчаних гаях
Вони стрічалися, сплітали ніжно руки,
В невинній пристрасті не відаючи муки,
І, наче той кришталь, були для них ясні
Життя солодкого благословенні дні!
А я, гидкий послід людського роду всього,
Від світу крилася, від сонця золотого,
У смерті бачила один рятунок свій,
Про неї мріяла, молилась тільки їй!
У власній жовчі я собі поживу мала,

250 Горючими її сльозами запивала
Та не могла, проте, себе втопити в них,
Порвать ланцюг тяжкий проклятих днів моїх!
Ні! Спокій мусіла на людях удавати
І полум’я в душі од всіх очей ховати!..

Е н о н а.
Вони закохані, царице... Що ж по тім?
Згадай, що вже тепер не зустрічатись їм!

Ф е д р а.
Коханню їхньому повік не буде впину...
Ох, страшно здумати! Таж може в цю хвилину...
Мене, ошукану, беруть вони на сміх,

260 Кленуться, що ніхто на цьому світі їх,
У пару з’єднаних, не може розлучити!
О, ревнощі мої нечувані збагни ти
І зрозумій одно: Арісію згубить
Нам треба. Треба гнів заснулий розбудить
В душі Теседвій, щоб він скарав жорстоко
Зиію, що знадила царевичеве око
1 злочини братів злочинних перейшла.

2 9 9 P a v і н

Та що я, що кажу! До чого я дійшла?
Безумство! Пристрасти огонь несамовитий!

270 Для перебійниці хотіла я просити
У мужа власного покари! О, боги!
Я розум стратила з шаленої жаги!
Нечуваним гріхом я серце отруїла,
І з ним боротися тепер уже не сила!
Крівлею чистою я збагрянить ладна
Ці руки вбійницькі, сама собі страшна!
Проте живу! Живу—і сонце бачать очі,
Що згаснуть му сіли б у чорній пітьмі ночі!
Де заховатися? Походжу від богів,

280 І скрізь мене найде їх справедливий гнів.
В самому Тартарі, глибоко під землею,
Мій батько з урною фатальною свозю
Нехибний творить суд і всі земні діла
Суворо зважуз: так Доля прирекла.
О, як здригнеться тінь отця мого, Еноно,
Коли зустріне він порушницю закону,
Що ненерейдена тяжить на ній вина,—
І в ній дочку свою, дочку свою пізня!..
Мій батьку! Знаю я, що на страшну покару

290 Засудиш ти мене! Від гнівного удару,
Від мук нечувКних мені не утекти!
Поріддю власному за ката станеш ти!
Та знай, що мстивий бог, який жалю не зназ,
Наслав цей згубний шал, страждання це безкрай,
Що хоч мій скорбний дух тяжкі гріхи гнітять,
їх вицвіту мені довіку не зірвать!

* Збагни, що в розпачі, в пекельній безнадії
Скінчити змушена' свої нещасні дні я!

Е н о н а.
Царице, прожени печаль з очей своїх!

300 У гріх запала ти, та це—прощенний гріх!
Ти любиш. Сил нема опертися коханню,—

х Покинь же з долею всевладною змагання!

Ф Є А Р Л 2 0 І

Пощо вдаватися в такий незмірний страх?
Панують пристрасті у всіх людських серцях,
Найкращих з-поміж нас вони перемагають!
Та що! Самі боги їм часом улягають,
Переступаючи у поривах палких
Закони, складені однаково для всіх!

Ф е д р а.

О, як сказати це насмілилась мені ти!
310 Останні дні мої ти хочеш отруїти!

Хотіла я втекти від чорного гріха—
Вернула ти мене, пораднице лиха!
Ти, ти в душі моїй сумління погасила,
Безчесним наклепом Тесея обманила,
Через твої слова невинний Іпполіт
Покине рідний край, а може—може й світ!
Потворо! Геть іди, ненависна, проклята!
Тебе не хочу я ні слухати, ні знати!
Хай з неба ясного тебе скарав грім,

320 Нехай навчаються на прикладі твоїм
Усі облесники, що гидко потурають
Царям, коли вони закон і честь ламають,
Лукаві слуги всі, що кадять тиміям
Пороку відданим, заблуканим серцям,
Ганьби несвітської торують їм дорогу
І в муках їх ведуть до вічного порогу!

Е н он а
(сама).

О, небо! Дбала я про неї ночі й дні,
Усе їй віддала,—і ось яка мені
За те судилася заплата й нагорода!

330 Нічого на землі тепер мені не шкода!

АКТ П’ЯТИЙ
СЦЕНА І.

І п п о л і т, А р і с і я, І с м е u а.

А р і с і я.
1 Невже і в лютий час неправого вигнання

Не хочеш про своз ти дбати оправдання?
Жорстокий! Байдуже до сліз моїх тобі!
Що ж... Кинь Арісію у тузі та в журбі,
Чини, як сам зси задумав, Іпподіте.
Проте життя своз ти мусиш захистити,
Обвинувачення од себе відхилить
І очі батькові засліплені відкрить.
Скажи про все йому, повідай таємницю—

10 1 хай скараз гнів злочинницю-царицю,
Що пляму на твоз накинула ім’я.

І п п о л і т.
Я з батьком говорив. Але чи міг би я
Його збентежити ганебою страшною,
Що ложе славному осквернюз герою?
Ні, ні! Лише тобі я тайну об’явив.
Її ніхто не зна, крім тебе та богів.

* Тебе кохаючи, я зважився сказати
Про те, чого і сам волів би я не знати,—
І хоч слова тебе жахливі ті печуть,

20 Сховай глибоко їх, Арісіз! Забудь!
Хай з уст, для чистої народжених любови,
Ніколи не злетить необережне слово;
Хай небожителі безсмертні судять нас,—

Ф е д р а 2 0 3

І вірю, вірю я: настане правди час,
Мана розвіються, як лиховісні хмари,
І Федра не втече од лютої покари.
Послухай же мене, скорися і мовчи.
Замислив інше я, Apiciç: втечи
З ярма ганебного, порви залізні пуга,

ЗО В які від юних літ жорстоко ти закута,
Покинь країну цю, затоплену в гріхах,
Зо мною розділи мій небезпечний шлях.
Для цього ю тепер тобі найбільша змога,
Бо тут замішання паную і тривога,
А варта вся —моя. Гучне я гасло дам —
і встануть вояки на допомогу нам
З Арґосу вірного і з приязної Спарти.
Одхилиш від чола ганебний той удар ти,
Що Федра хоче ним злочинства довершить.

40 До неба правого наш голос долетить,
І вирвем ми з руки, що весь би світ зажерла,
Нам дані від богів спадкові наші берла.
Так! Слушний час настав! Ми дійдемо мети.
Мовчиш? Вагаєшся? Я весь горю—а ти
Холодна, наче лід. Чи може ти зв’язати
Боїшся юний вік з нещасним, що проклятий
Від батька рідного?

А р і с і я.
Боятися? О, ні!

З коханим не страшне ніщо ніщо, мені.
Ділила радо б я з тобою дні вигнання,

*0 У муках би найшла солодке раювання.
Та шлюбний заповіт іще нас не юдна,
Ти ще не муж мені, тобі я не жона.
Я знаю, що втекти від лютого тирана
Не сором; що мені найменшої догани
За це не склалося б ніколи від людей:
Жорстоко уярмив життя мою Тесей...
Але кохаюш ти—і честь моя для тебе...

Я в і P ft r і n

1 П II О Л І T.

Вона для мене все, це бачить праве небо,
І можеа о відсіль тоді лиш ми втекти,

00 Як руку подаси мені подружню ти.
Над нами вже ніхто тепер не маз влади,
Ми в серця власного спитаймо поради,—
І шлюб відбудеться без квітів, без огнів.
6; за Трезеною, серед святих гробів,
Де пращури мої лежать холодним прахом,
Храм сили дивної: з непереможним страхом
Кривоприсяжники обходять віддалік
Будівлю ту, бо хто неправду там прорік,
Той мертвий падаз на мармурових сходах:

70 Так небожителів його караз подих.
Там присягнемось ми, безгрішні у серцях,
З’єднати дві тропи в здиний дружній шлях.
За свідка буде нам безсмертний, що для нього
Руками смертними воздвиглись ті чертоги.
В мольбах прикличемо високих ми богів,
Як шлюбу чесного ясних опікунів,
Діяні вклонимось, Юноні світлочолій—
І в руки їм дамо життя своз і долю.

А р і с і я.
Цар наближазться. Тікай, тікай мерщій,—

80 А я, щоб виконать певніше задум твій,
Ще залишуся тут. Пришли когось до мене,
Щоб з ним я вимкнула пізніше із Трезени.

СЦЕНА її.
Тесей, А р і с і я ,, І с м с н а.

* , Тес е й .
Безсмертні, вас молю: мій розум просвітіть
І змученій душі ви правду об’явіть!

А р і с і я
(до Існени).

Про все ти відазш; готова будь до втечі,

Ф с л p a 205

СЦЕНА III.
T e c e й, A p і c і я.

T e c e й.
Які стривожили тебе так сильно речі?
Про що тут розмовляв з тобою Іпполіт?

А р і с і я.
Віддав, прощаючись, останню^ він привіт.

T e c е й.
Одна лиш ти його приборкати зуміла

90 1 в серці дикому кохання пробудила.

А р і с і я.
Так, царю, правди я від тебе не втаю:
Не раз полекшував недолю він мою
І словом приязним розвіював страждання.

T e c е й.
А! Клявся він тобі у вічному коханні!
Та знай, що зрадою себе він оганьбив,
Бо присягу таку вже й іншій говорив.

Він, царю?
А р і с і я.

Т ес ей.
Вірности його навчити м&зш—

Але багато сліз і горя з ним зазнаєш.

А р і с і я.
О, хто це вигадав і звідки це пішло?

І00 Як можна так чорнить ясне його чоло?
Хіба не зна$ш ти свойого, царю, сина?
Де пезасдуженій образі цій причина?
Чи хмара, що тобі на серце налягла,
Його, невинного, виною повила?

206 P a r i її

О! Язикам лихим віддав ти на поталу
Того, чиї уста неправди ще не знали.
Не вір обмовникам! Зречися слів своїх,
Бо небожителі, що з височин ясних
Благословення нам і горе посилають,

110 Грізною карою переступ твій скарають.

Т ес ей.

Лихого наміру тобі не потаїть,
Та ти ошукана, любов тебе сліпить,
А я даю тверду нехибним свідкам віру,
У кого на очах сльозу добачив щиру.

А р і с і я.

О, царю, стережись! У подвигах гучних
Кривавих ти почвар багато переміг,
Але одна живе і всіх під себе клонить...
Та син твій говорить про це мені боронить.
Шануз він тебе—і я шаную з ним,

120 Тож речі я свої урву на слові цім.
Свою обітницю не можу я зламати,—
Втечу, щоб істини страшної не сказати.

СЦЕНА IV.

Т е с е Й, сам.
До чого йшла вона в чудній розмові цій,
Що несподівано кінець поклала їй?
Чи засліпить мене надумали обоз

* Лукавством, хитррю, оманливою грою?
Та чом же, о боги, непевен я і сам?
Чом серце стислося з жалем і співчуттям?
В якому сумніві сувора думка тоне?

130 Ні! Мушу я про все дізнатися в Енони
1 місця темного в цій справі не лишить.
Гей, вартові! Мерщій Енону проведіть!

Ф е л p a 2 0 7

СЦЕНА V.
Те сей, Панопа.

II а я о п а.
Цариці намірів я, пане мій, не знаю,
Та піддалась вона незмірному одчаю
і страшно глянути на помертвілий вид,
Де думи чорної наліг жахливий слід.
Прогнала, кленучи, вона свою Енону,—
І кинулася та в морську глибінь бездонну
Свозю волею скінчивши путь земну

140 І в царство вічности забравши таїну.

Т е с е й .
О, небо!

Па н о п а .
Смерть ї ї турботи не зменшила,

Що згубним полум’ям царицю охопила.
Нещасна пригорта дітей своїх малих,
Цілуз, плачучи, вмиваз слізьми їх ,—
І враз ї ї любов, неначе дим, зникав,
і діточок вона од себе відпихаз,
Немов страшне якесь тавро на них лежить.
Кудись іти вона зривазться щомить,
Нас більш не пізназ*»* Безсила від страждання,

150 Вже тричі бралася цариця до писання,—
І тричі нищила написане рука.
О, царю! Глянь, піди... Чи не тебе чека
Вона в тім розпачі?

Т е с е й .
Невже цих мук не досить?

Кнони вже нема... І Федра смертн просить...
А! Сину! Де мій син? Від лютої відплатп
Його повинен я, жадаю врятувати.
Нептуне! Хай твої не збудуться слова!
Ох, серце біль який нестримний порала!

20Н Iі а г і а

Навіщо рокував його я на вигнання?
160 Таж може б він ще тут добився виправдання,

А так... а так Нептун урве йому життя—
І пізній буде жаль, і марне каяття,
І вже мій любий син не вернеться до мене!

СЦЕНА VI.
Т е с е й, Т е р а м е н.

Тес е й .
Що з сином із моїм зробилось, Терамене?
Його я доручив тобі з дитинних літ...
Чому ж ти сльози лл§ш? Дай швидше відповіт
Де син мій?

Т е р а м е н.
Спізнена і ніжність, і тривога!

Вже сипа на землі не бачити твойого.

Тесей .
0 небо!

Т е р а м е н.
Бачив я, як наглу смерть прийняв

170 Юнак, що кращого ніколи світ не знав --
1 невиннішого, наважуся додати.

Тес е й .
Як! Синові тоді судилося сконати,
Коли отець йому мав руку простягти!
Гроза небесної на нас упала мсти!
Скажи: який же грім забрав його у мене?

* >
Т е р а м е н.

Я розповім усе. Ми вийшли із Трезени.
На колісниці—він, мовчущий та сумний,
À вколо—гурт вояк, так само мовчазний.
Мікенської ми всі держалися дороги.

ISO Не по-колишньому звисали віжки в нього,

Ф <• і р а 20!)

І коні, що колись, могучі та баскі,
Боялись голосу і слухали руки
Свого господаря,—понуро так ступали,
Немов думки його смутні й таємні знали.
Зненацька з хвиль морських почувся крик чудний.
Що ранку ясного лагідний супокій
Порушив і схитнув тривогою тяжкою,

; І другий відповів із-під землі луною.
Від невимовних тих і диких голосів

190 Серця нам стислися і жах нгіс охопив.
Шерсть наїжачилась на конях полохливих.
Гора якась росла серед валів шумливих,
Кипіла, пінилась,—і раптом, ніби з дна,
Потвора відтіля з’явилася страшна,
Лускою жовтою, як панцером, укрита.
Мов гад, звиваючись, ревла вона сердито,
І роги грізні їй здіймались над чолом.
Усе від остраху здригалося кругом,—
і небо, і земля, і море повноводе,

200 Дракона бачивши, страховище природи.
Од ваги марної ніхто з живих не мав,
До храму ближнього усякий утікав,
Щоб сховище найти від смерти навісної.
Один лиш Іпполіт—не дарма син героя—
Спиняв огирів, летючу зброю стис--- V
I, розмахнувшися, метнув свій вірний спис,
Що вгруз драконові в боку його широкім.
Од болю ревучи, одним почвара скоком
Плигнула, румакам скотилася до ніг

210 І пащеку свою роззявила на них;
Крівлею чорною вона їх обливав
І димом та огнем пекучим повивав.
Як вихор, з копита рванулись румаки,
Уже ні голосу не чувши, ні руки,
Що й Іпполітова їх не стримала сила.
Густою піною скривавились удпла.

210 P a r i a

A коні мчать і мчагь^ Хтось навіть постеріг,
Що невідомий бог колов у боки їх
Вістрям одточеним тонкого підганяла.

220 На скелі страхом їх нечуваним погнало,
Що геть від берега далеко потяглись.
Враз, не додержавши, там затріщала вісь—
І поламалася. Даремно Іпполіту
Хотілося стримать бігу несамовиту:
Розбився віз його, і сам юнак упав,
У віжки вплутавшись... Навік цей спомин став
Мені за джерело невтішної печалі!..
А коні, царю мій, а коні бігли далі,
І того по землі, по каменю тягли,

230 Хто вигодував їх... Колись вони були
Слухняні,—а тепер господареві крики
Лиш збільшували страх неподоланно-дикий.
Об камінь б’зться він, кров ллються багряна,
Од зойків наших скрізь розходиться луна,
Аж коні там ходу скажену припинили,
Де з давна-давнього підносяться могили, і
Що в їх поховано могучий царський рід.
Підбігли ми. Нам кров показувала слід,
По скелях тонкими розлившися струмками.

240 3 чолом, пораненим колючими тернами,
Понівечений геть, царевич наш лежав!
Правицю він мені скалічену подав—
Розплющив очі—знов безсило закривав—
І тихим голосом до мене промовляє,:
«Від помсти божої нікому не втекти.
Вмираю без вини. Мій друг незрадний ти,—
Прошу ж тебе: візьми під захист і опіку
Сумну Арісію. Коли свою велику
Помилку батько мій спізнав і збагне,

250 Як зрозумів він, що карою мене
Карав неправою через недобрі люди,—
Нехай із бранкою тоді ласкавий буде.

Ф е д p a 2 U

Хай дасть їй...» Тут йому урвалися слова,
І втратила життя шляхетна голова.
Вже б і отець того не упізнав героя,
Що мстивий бог убив жорстокою рукою!

Т е с е й.
Надію страчена! Коханий сину мій!
Безсмертні прирекли, щоб у журбі тяжкій,
У вічнім каятті дожив я вік немилий!

} Те рам є н.
260 На це видовище Арісія наспіла.

Од гніву царського нещасна утекла,
А думка на душі вже зважена була —
Перед безсмертними з коханим одружитись.
Підбігла—дивиться—о, краще б не дивитись!
Страшний, скривавлений серед трави лежить
Той, хто любив її, кого весь вік любить
І все життя кому віддать вона хотіла!
Впізнать не можучи спотвореного тіла
І віри не ймучи, до нього припада

270 На ім'я зве його, і кличе, і рида.
Даремно!—Підвела тоді тремтячі руки
І небожителям, німої повна муки,
Примерклим поглядом безмовний шле докір...
Поблідла—хилиться—холодний гасне зір —
1 падаю вона серед трави, зомліла.
Ісмена скрикнула: «Прокинься, сестро мила»,—
І рятувать життя нещасній узялась.
Мені ж тепер одна повинність осталась:
Слова померлого отцю переказати...

280 Та ворог он його зближаються заклятий...

СЦЕНА VII.
Тесей, Федра, Терамен, Панопа, сторожа військова.

Т ес е й.
Радіюш! Тішишся!—А син мій, син умер!
О! Ц чого мені боятися тепер,

212 H a c і n

CJ чим тривожитись!—Моя дитина мертва:
Втішайся: це ж твоя, царице, впала жертва!
З вини чи без вини прийшов йому загин,—
Я згоден вірпти, що був злочинець він,
Бо це сказала ти. Скорботою підтятий,
Я правди марної зрікаюся шукати:
Вона його мені уже не воскресить,

290 Лише поглибить біль, що у душі горить.
Піду світ-заочі. Тяжка мені країна,
Де тінь скривавлена мого блукав сина.
Одчазм гонений від рідних берегів,
Од світу цілого умкнути б я хотів.
За, кривду все живе мене картаз й судить,
Звук імени мого ще глибший розпач будить:
Бо не сховазться, хто славен між людей...
Богів прихильністю вдарований, Тесей
Ненавидить її: в ній смерть і жах таїться...

300 Безсмертним більше я не буду вже молиться.
Довіку того їм, жорстоким, не сплатить,
Що в мене узяли!

Ф е д р а.
Тесею! Час відкрить,

Що досі у душі таїла я злочинно:
Твій син ні в чім не мав найменшої провини.

Тес е й .
О горе!—Це ж твоїх послухав я намов!
Чи оправдання б хто тепер тобі найшов?..

Федра .
Дослухай—довго вже мені не говорити...
На непорочного твойого Іпполіта
Безстидно глянути насміла я колись.

310 Чуття нестримані, ганебні зайнялись,
Що посилаз їх за кару божа сила.
Енояа гріх тнжкий ще тяжчим довершила.

Ф с л р а 21

Вона боялася, щоб не вгадав твій син
Moçï пристрасти —вжахнувся б гірко він —
І, бачивши мене знесилену, без тями,
Обнесла хитрими й лукавими словами
Того, хто гідний був лиш слави і хвали.
Морські тепер її безодні прийняли:
Туди втекла вона од гніву господині.

320 І я б могла уже лежати мертва'нині,—
Меч вірний би поаііг мені життя кінчить.
Та правду мусіла тобі я ознаймить
І з чесного ім'я тавро ганебне зняти.
Волію довшу я і тяжчу смерть прийняти
І каяття гірке допити геть до дна.
Надходить час. Тече у жилах трутизна—
Медея привезла колись ї ї в Атени...
Береться кригою безсиле серце в мене,
І зір туманиться, і ледве бачу я

330 Тебе, кого навік образила моя
Провина. Смерть іде і сяйво дню верта^.
Його я тьмарила.

П ан о па.
Життя їй одлітаз...

Умерла.
Те сей.

О, коли б умерла, як вона,
Ганьби незглибної жахлива таїна!
Ходім... я знаю все, хоч і запізно знати...
Ходімо сліз гірких і ревних домішати
До крови, що її мій бідний син пролив...
А щоб ізмилося тяжке тавро гріхів,
Щоб заспокоїлась душа його стражденна—

ЗіО Нехай забудеться незгода староденна,
І та, що він любив коханням молодим,
Дочкою милою ввійде до мене в дім.

М О Л Ь Є Р

номер

М І З А Н Т Р О П

комедія

Д І ^ В І О С О Б И

А л ь с е с т , зароблений у Сслімені.
Ф і л і й т,* друг Альсестів. .
О р о н т, зароблений у Селімені.
Се л і м е н а , мила Альсестові.
Е л і я н т а, Селіменииа кузина.
А р с і н о я, подруга Селімени.

А к а с т > | маркізи.
К л і т а н д р ,)
Б а с к , у Селімени слуга.
В а р т о в и й із Маршальства Франції.
Д ю б у а, слуга Альсестів.

Дія діються в Парижі в Селі ненинім домі.

ДІЯ ПЕРША
СЦЕНА І.

Ф і а і н т, A j ь с е с т.

Ф і л і н т.
1 Та що вам, друже мій!

А л ь с е с т.
Лишіть мене в спокої!

Ф і л і н т.
Чому химерною неласкою такою...

А л ь с е с т .
Ідіть собі, прошу, не тратьте зайвих слів.

«Філінт.
Раніш би вислухать, ніж удаваться в гнів.

А ль с ест.
Ні, хочу гніватись, а слухать не бажаю.

Ф і л і н т.
Як розуміти вас—я, далебі, не знаю,
1 хоч ми друзями віддавна нареклись...

А л ь с е с т.
Я—друг вам? Запишіть, що то було колись!
Так—досі в злагоді жили ми і в любові,—

10 А як побачив я, на що зете готові,
То приязнь унівець розбилася моя:
В серцях зіпсованих не хочу місця н.

2 1 8 .1/ п .1 h t: p

Ф і л і H T .

Ta чим же міг я так, Альсесте, завинити?
А л ь с е с т.

На місці вашому волів би я не жиги!
Хто чинить так, як ви—пошани хай не жде:
У чесних він людей презирство лиш найде.
Я ж бачив, як того ви стріли чоловіка.
Шаноба тут яка, любов яка велика
Була появлена! А скільки присягань,

20 Обітниць голосних і приязних зізнань,
Що ви з обіймами палкими їх мішали!
А скоро вийшов він—ви ледве пригадали,
Як на ім’я йому і що то за один—
І вже ні трошечки вас не обходить він.
До лиха! Соромно, ганебно, підло навіть
Так душу лестками фалшивими неславить.
Коли б судилося таке м е н і вчинить,
То я повісився б із того горя вмить!

Ф і л і н т.
Причин не бачу я до вироку такого

ЗО І пам’якшить його благаю вас, на бога;
Прошу: зласкавтеся, хоч огріхи й страшні,
І ще не вішаться дозвольте ви мені.

А л ь с е с т .
Невчасно спала вам охота жартувати!

Ф і л інт .
Чого ж вам хочеться, цікавий би я знати?

t
Ал ь с е с т .

Я хочу щирости, щоб слово ні одно
Яе вилітало з уст, як не з душі воно.

Ф і л і н т.
Коли нас обійме, вітаючи, знайомий,—
Так само обійнять повинні і його ми;

М і з а н т р о п 219

Зізнання сипле він, обіцянки складе—
40 Те саме й нам робить, звичайно, випада.

А л ь с е с т .
Ні! Ворог тої я ганебної методи,
Що в ній кохаються нікчемні слуги модп;
У світі над усе найгірш я не злюбив
Манірні витівки отих бадакуців,
Лепетунів гидкий, которі в марній мові
Усе на світі нам пообіцять готові
І компліментами ладні стрічати всіх,
А щб ти, хто ти ç,—однаково для ни*!
Ну, що по тому нам, коли нас хто вітаз

50 І приязнь, і любов, і шану виявляв,
І слів не добере до пишної хвали,—
А тільки ми на крок од його відійшли,
І він негідника улещуй так само!
Це ж сором! Це ганьба! Як тішиться словами
Гучними й красними, коли, на глум і сміх,
Усьому світові зачути можна їх?
Шаноби на землі нема без переваги.
Хто поважав всіх, не зна$ той поваги,
Коли вдазтес& ви у моду цю лиху,—

60 До біса! Спільного не знати нам шляху!
У вас прислужливість~~неначе крам роздрібний,
Мені ж загальний друг у друзі непотрібний.
Якщо вам рівні всі, то мовлю навпростець:
Дружінню нашому і злагоді кінець.

Ф і л і н т.
У колі вищому ми місце посідаєм—
І, певне ж, мусимо коритися звичаям.

А ль сест .
Ні, ні! Карати ми повинні без вагань
Ганебний вимін цей олживих вихвалянь,
Людьми буть чесними, неправді не служити

220 lV о л ь п p

70 І скрізь по щирості, по правді говорити;
Що з серця не іде — ніколи не казать
І почуттів своїх під маску не ховать.

Ф і л і н т.
А дсть же випадки, як мова та сердешна
Виходить і смішна, і зовсім недоречна.
Буваю — я прошу не брати цього в гнів —
Коли розумний той, хто думку потаїв.
Ну, чи ж годилось би, зміркуйте пак самі ви,
Щоб завжди ми були одверті та правдиві?
Невже, коли нам хто нелюбий між людьми,

80 То це й освідчити йому повинні ви?

Так.
А л ь с е с т.

Фі л і н т .
Що? Емілії старій би ви сказали,

Що кокетерія уже їй не пристала
І що фарбуються вона собі на стид?

Авжеяс.
А л ь с е с т.

Ф І Л І H т.
Що Доріляс давно усім набрид,

Що варить при дворі із кожного він воду,
З одваги чванячись та з діл свойого роду?

Сказав би.
А л ь с е с т.

Ф і л і н т.
Жартп це!

А л ь с е с т.
До жартів не мастак,

Нікого жалувать не хочу аніяк.
Зболіли очі вже, і при дворі, і в місті.

іі/ / з a // ш р о п 221

90 Звичаї бачивши гидотні та нечисті!
Бере нудьга мене, пече мене одчай,
Що наоколо люд, зіпсований украй,
Що всюди, де поткнусь, — брехня, лукавство, зрада
Та підступи бридкі, та лестощів принада.
Не сила! Гнів кипить! Я весь немов горю
І цілий світ ладен покликати на прю.

Ф і л і н т. <

100

Занадто ви вдалиЬь, філософе, в досаду,
На все озлившися і смішно, і без ладу.
Братів ми з вами тих нагадуєм тепер>
Що в ((Школі для мужів» намалював Мользр...
Там...

А л ь с е с т .
А, лишіть свої безглузді порівняння!

Ф і л і н т.
Та ні бо, — ви свої покиньте нарікання.
Чи ж переробите натуру ви людську?
А як одвертість вам припала до смаку,—
Скажу не криючись: з химери цеї всюди
Плечима знизувать і кпити будуть люди,
А хіть до осудів нестримана така
Вам тільки дасть ім’я смішного"дивака.

А л ь с е с t.
То й добре, лихома! Я радий цьому, радий!

U0 Чого ж хотіти ще з мерзенної громади?
Та тільки гнів мене несвітський би схопив,
Коли б розумного я слави в них зажив.

Ф і л і н т.
Виходить — ворог ви всьому земному роду?

А л ь с е с т.

Так, — я ненавиджу безмірно цю породу!

222 М О Л h G p

Ф І Л І H T.

Скажіть: невже таки між смертними всіма
На жадні винятки і місця вже нема?
Запевне, ю й тепер особи, гідні шани...

А л ь с е с т.
Ні! Осоружні всі, на кого око гляне:
Одні — що у гріхах купаються бридких,

120 А ті — що ставляться поблажливо до них,
Того шляхетного обурення не мавши,
Що вчинки нам лихі будити мають завше.
Ну, от негідник той, що я суджуся з ним!
Таже діла його відомі добре всім.
Хоч маска на виду, але й з-під маски знати,
Що може кбжного він зрадити, продатп.
Вимовні погляди г солодощі слів
Хіба наївних лиш одурять новаків.
Всім знаний вискочень, шахрай над шахраям

130 У панство брудними пропхався він шляхами,
1 знавши, за яку "придбав собі ціну
Тепленьке місце він і розкіш голосну,
Честь ображаються, сумління червонію.
Складіть позаочі, які лиш на землі ю,
На нього прикладки, поганцем назовіть,
Назвіть дурисвітом, — ніхто не захистить,
Бо шану маю він облудну і нікчемну.
А гляньте, як усі його вітають чемно,
Як усміхаються, розточують слова!

140 Як чесним людям він посади вирива!
А! Серце краються од муки і страждання
З того ганебного підлоті потурання,—
І часом я ладен в пустиню утекти
Від галасливої людської суюти.

Ф і л і н т.
Ох, боже! Не страшіть неласкою такою
І над натурою ви згляньтеся людською.

М і з а п т jt о п 2 2 3

Хоч вади і гріхи у нііі знайдемо ми,
Та як доводиться нам жити між людьми,
То треба у всьому додержувати міри

Ш 1 до моральності! не браться надто щиро.
Правдивий розум нам обачність каже мать —
Ба навіть мудрістю не слід надуживать.
Колишніх поколінь чеснота непохитна
За наших з вами днів, мій друже, не розквітне!
Нам бездоганносрги уже не осягти;
Покірно мусимо за часом ми іти.
Де ас безум: повставать на тисячі — одному!
Переробити світ не до снаги нікому.
Багато, як і ви, я налічити б міг

и;о Речей, що кращими волів би бачить їх,
Але без осуду гучливого дивлюся
І гніву марному, як ви, не піддаюся.
Людей беру таких, які вдались вони:
Що чиниш ти, мовляв, і далі те чини, —
І рівний мудрістю із вашою злобою
Мій шлях, позначений девізою спокою.

А л ь с е с т.

Скажіть, добродію, — невже иг^таки нічим
Не похитнути вас у супокої тім?
Якби вас той продав, кого ви другом звали,

170 Якби добро од вас шахрайством виривали,
Якби хто поговір на вас лихий пустив, —
Чи справді ви й тоді не удались би в гнів?

Ф і л і н т.
Ні! Всі оті гріхи, мені і вам відомі,
Людському родові властиві і питомі,
1 ображатися чи сердитись мені,
Що вколо стільки зла, підступности, брехні,—
Це дивувать, чому жадна шуліка м’яса,
Чому жорстокий вовк, а мавпа хитра й лаеа.

224 М о л ь е. р

А л ь с е с т.
Як! дав 6п я себе ганьбити, окрадать

180 І не... А, сто чортів! Волію замовчать,
Щоб неподобні ці спинити міркування.

Фі л і нт .
І справді, чтут було б на часі вже мовчапня.
Вам краще об суді подумати своїм,
Аніж на ворога метать словесний грім.

, А л ь с е с т.
Не хочу того я, і край усій розмові.

Ф і л і н т.
Хто ж помагатиме у справі вам судовій?

А л ь с е с т .
Хто? Правда і закон — поплічники мої.

Ф і л і н т.
А завітайте ж проте до судії?

А л ь с е с т.
Нащо? Хіба ступив я на криву дорогу?

Ф і л і я т.
190 Ні, — але ворог ваш для діла для свойого

Пролізе...
А л ь с е с т .

Байдуже! Я зважився чекать
На вирок совісний.

Ф і л і н т.
Ой, можете програть!

А л ь с е с т.
Я й кроку не ступлю: хай станеться, що ма$.

Ф і л і н т .
А той підлеститься...

225Д/ і а // т р п п

А л ь с е с т.
Мене це не дойма^.

Ф і л і й т.
Глядіть, проскочите.

А л ь с е с т.
Та й не від того я.

Ф і л і н т.
Алеж...

А л ь с е с г.
Ото душа потішиться моя!

Т 1 Л 1 H т .

Чому ж, нарешті, ви...
А л ь с е с т.

Тоді до дна побачу
Я роду ницого мерзенну, підлу вдачу,
Тоді в лукавстві я упевнюся людськім,

200 Коли програю суд на чудо й диво всім.

Ф і л і н т.
Що за людина з вас!

А л ь с е с т.
Не шкода і заплати,

Щоб це побачити. Так — хочу я програти!
Ф і л і й т.

Альсесте, що це ви! Та кожен з ваших слів
Сміявся б, далебі, якби на їх наспів!

А л ь с е с т.\
Ну, й на здоров’ячко!

Ф і л і н т.
Тепер одно скажіте:

Коли ви щирості надумали служити,
Коли правдивість вам і щастя, і мета,—

ш М о л ь а р

Чи щира, друже мій, і чи правдива та,
Кого ви любите? — Дивуюсь я, їйбогу,

210 Як, бувши ворогом земного роду всього,
Усе позбавивши і ласки, і хвали,
Ви любе серцеві найти, проте, могли!
А ще чудніш мені, де в світі цім широкім
Для ніжніх почуттів ви зупинились оком?
Якби ви радились, кому любов оддать,
То мусів би я вам по-дружньому сказать:
Погляньте, з ніжністю безмежною якою
Стріча^ тиха вас і скромна Арсіноя!
А Еліянта як, правдива над усіх,

220 Вас rpiç полум'ям очей своїх палких!
А ви, мов кажете: «нехай собі! про мене))! —
Бо зчарувала вас кокетка Селімена,
Котрої витівки та язичок лихий
Якраз би до лиця сучасності отій,
Що гостро ви ї ї карайте словами. (
Невже яе бачите ви вад cboçï дами?
Чи, може, серце вам закохане велить
Усе їй ^вибачить, усі гріхи простить?

А л ь с е с т .
?

Ні. Я ще не осліп. Я цю вдову кохаю,
230 Та хиби всі ї ї за вас незгірше знаю.

Пойнятий полум’ям, проте я б перший міг
їх запримітити і осудити їх.
Але — що ж діяти! — Змагатися не сила...
Вона й така, як ç, мені без краю мила.
Дарма, що сотню в ній я огріхів найшов —
Переборола все звитяжниця любов.
І з певністю кажу: огонь чуття мойого
Очистить душу їй од намулу брудного.

Ф і д і н т. «
Чималу ви собі роботу завдали!
А ви ж — до серця їй?

М і і ч її т р а п 22

А л ь с е с т.
2*0 О, боже! Та коли

Не вірив би я в це, то що й по тім коханні!

Ф і л і н т.
Чому ж туманить вид глибоке вам страждання,
Як з одноважцями зійдетесь хоч на мить?

А л ь е е с т. '
Кохання справжнього частками не ділить,—
1 я сюди прийшов освідчитися сміло
1 все їй висловить, чим серце наболіло.

Ф і л І H т.
А от якби мені до вибору прийшло,
То Еліянті б я, склоняючн чоло,
Віддав чуття свої. Правдива, скромна, стала,

250 І вам би до душі ̂найбільш вона пристала.

А л ь с е с т.
До того самого я розумом дійшов,—
Та ба! Не розумом керуються любов.

Ф і л і н т.
Боюся: пристрастю охоплені палкою,
Ви може...

СЦЕНА II.
О р о нт, А льсест, Ф і д і її т.

О р О н т
(до Альсе ст а).

Сказано мені в передпокої,
Що не застану я прекрасних наших дам:
Щось купувать пішли. Але я радий вам
Пошану висловить глибоку і правдиву.

.Віддавна марю я про хвилю ту щасливу,
Щоб до сердешної розмови з вами стать

228 ' ït) ОЛЬГ. P

260 І приязні од вас високий дар прийнять.
Належне раз-у-раз я віддаю заслугам —
І прагну, щоб мене ви йменували другом.
А хто відомий так,поміж людьми, як я,
Той, певне, на таке заслужуй ім’я.

(Альсест замислився і ніби зовсім не зважає, на Оронтову мову).

До вас повів я річ, вельмишановний пане.

А л ь с е с т .
До мене, пане мій?

О р о н т.
Чи вам це не бажане?

Аль с е с т .
Та пі, — а тільки я... Почесні ті слова —
Річ несподівана для мене і нова.

О р о н т.
Шаноба хай моя вас, пане, не дивус-:

270 3 усіх вона людей найбільше вам nacyç.

Мій пане...
Ал ь с е с т .

Ор о н т .
Хай би хто всю Францію зійшов —

Вартнішої за вас людини б не найшов.

А л ь с е с т .
Мій пане...

‘ О р о н т .
Хай мене поб’з небесний грім,—

Коли злукавив я у слові хоч однім.
Дозвольте ж вас обнять і приязнь освятити,
Щоб пишно розцвіли її незрадні квіти.
От вам рука моя — міцний і певний знак
Любовн...

М і, і а и т р о п 229

А л ь с е с т.
Пане мій...

Зрікайтеся ви?

О р о н т.
Що ви сказали? Як?

А л ь с е с т.
Та зважте — чи ж годиться

280 Так оголошувать на людях таємниці,
Словами гратися, на вітер кидать їх?
Щоб до визнань дійти і до похвал таких,
Раніш не вадило б спізнать один одного
І тим для приязні уторувать дорогу.
А так — не відавши, які зсьмо вдались, —
Глядімо, щоб, бува, не каяться колись!

О р о н т.
До діла сказано. Та я за річ такую
І за такі думки ще глибше вас шаную!
А поки прийде той дружіння світлий час,

290 Слуга й тепер уже найнижчий перед вас.
Коли залатвити щось треба при дворі вам,
То я й порадою допоможу, і впливом:
Чималу, далебі, відограю там роль
І над усіх мене шануз сам король.
Я повсякчас радий вам стати у пригоді, —
А що цінителів таких шукати годі,
Що всім відомий смак і розум ваш тонкий, —
Насмілюся сонет вам прочитати свій
І тіш до приязні підвалини зміцнити.

А л ь с е с т.
3 0 0 Мій пане, в тих речах пе годен я судити,

Даруйте...
Ф і л і й т,

, Та чому ж...у

2 3 0 М о л ь а р

А л ь с е с т .
Великий маю гріх:

Занадто щирий я у присудах своїх.
О р о н т.

Я й прагну щирости. Мене б ви засмутили,
Як би од мене щось лукаво потаїли.
Лиш на одвертого я важу судію.

А л ь с е с т.
Як так, добродію, то що ж — я пристаю.

О р о н т.
С о l. е т... Бо це сонет... На д і я... Де до пані,
Що в серці деякі збудила сподівання...
Надія. . . — пишних слів, проречисто-гучних,

3(0 Нема в цих віршиках і ніжних, і сумних...
А л ь с е с т.

Ми те побачимо.
О р о н т.

Надія. . . — Чи ж несмілим
Потраплю слухачам я догодити стилем
І чи вдалось мені належних слів добрать?..

А л ь с е с т .
Побачимо.

О ро нт.
Іще насмілюся додать:

За чверть години це я встиг скомпонувати.
, А л ь с е с т.

Не в часі сила там, де йде про результати.
О р о н т
(ч и т a є).

Надія серце людське веселить
І душу розважає у печалі,—
Та сумно нам, Філідо, зрозуміть,
Що не прийде по ній нічого далі.320

Л / і з а н т / / о п 2 3 І

Ф і л і н т.
Я зачарований уже від перших слів!

А л ь с е с т
(т Іі X о).

Ви зачаровані! і грім вас не убив!

О р о н т.
Прихильність появили ви в речах,
Та нині з того я вже не радію:
Ах, краще 6 ви скупі були в дарах, ч
Ніж мали тільки дарувать надію.

Ф і л і п т.
В яку гармонію укладено рядки ці!

А л ь с е с т
(тих о).

До лиха! Хвалите нечувані дурниці!

О р о н т.
Коли в чеканпі невеселі дні

330 Судила доля зводити мені,
То краще з білим світом розлучитись.
Дарма ласкаві тратите слова,
Бо безнадія того повива.
Хто мусить лиш наділю живитись.

Ф і л і н т.
Яке закінчення виборне! Знаменито!

А л ь с е с т
(тих о).

А, враг би взяв тебе! Найкраще 6 закінчити,
Зламавши дурневі його виборний ніс!

Ф і л і й т.
А скільки ґрації!

А л ь с е с т
(тих о).

Бодай на неї біс!

232 М о л ь а р

О р О Н Т .

Поблалсливостп ви явили забагато.
Ф і л і н т.

Ні, щиро я казав.
А л ь с е с т

(тих о).
340 Зарізав без ножа тп!

Ор о н г .
А з вами, пане мій, умова в нас була:
Одверта, сказано, огуда чи хвала.

А л ь с е с т.
Тут справа нелегка і делікатна, пане.
Поетам раз-у-раз поблажливість бажана,
А правда інколи не до вподоби їм.
Розмову мав колись я з віршником одним
(Не'назову його). Сказав я без вагання,
Що треба гамувать охоту до писання,
Що рими, зліплені при нагоді дрібній,

350 Не слід поквапливо нести на суд людський,
Що той, хто вірші ^сім і кожному читаз,
В смішне становище частенько попадав

О р о н т.
Мій пане, хочете сказати ви мені,
Що помилився я, коли почав...

А л ь с е с т.
Ні, ні!

Йому доводив я, що творами пустими
Лиш репутацію калічимо собі ми,
Бо люди, як на суд беруть вони кого,
Найперше огріхи підхоплюють його. -

О р о н т.
Виходить, — вартий я за мій срнет догани?

М і з а и Ш р п п 2 3 3

А л ь с е с т .
360 Я цього ке кажу. Йому навів я, пане,

Багато прикладів, як хіть ота до рим
Людей знеславлює,...

О р о н г.
Ви натякнули цим,

Щ о недоладного я написав сонета?

* А л ь с е с т.
Я цього не кажу... — На біса ви в поети,
Панове, пнетеся! — так я йому сказав: —
Навіщо пхати в друк усе, що написав!
Лиш тим прощаймо ми віршики без змісту,
Сяк-так ізліплені, хто з того маз їсти.
Сверблячку марну ви в собі переборіть

370 І з мазаниною на люди не спішіть.
Задовольняйтеся, як при дворі ви в шані,
В повазі... Справді бо, чудне ото бажання —
Доконче з книгами виходить на ба^ар,
Письменних там юрбу збільшаючи нездар.—
Так того віршника я умовляв, мосьпане.

О р о н т.
Хто ж на такі думки розумний не пристане?
Та я про свій сонет хотів би гадку знать.

А л ь с е с т.
Найкраще б вам його з шуфляди не виймать!
Признаюся — взірці ви мали щонайгірші,

380 І неприродністю одгонять ваші вірші.
Що маз значити: п р и х и л ь н і с т ь у речах?
Як штучно сказане оте: с к у п і в дарах!
Що за фалшива гра: н а д і я й б е з н а д і я !
Коли простоту хто ці ну з й розуміз,
То мусить визнати, що тут ї ї нема
І що виразности шукати теж дарма.

Аж страшно здумати, як зіпсувався нині
Смак у письменників. Давніші покоління,
Хоч різних тонкощів у віршах не плели,

390 А серце зрушити і схвилювать могли,
Таку от пісеньку хоч би скомпонувавши,
Як ця, що я собі ї ї курничу завше.

Коли б король мені давав
Париж, свою столицю,

‘ Але з коханою за те
Я мусів розлучиться,—

Сказав би так я королю:
Спасибі вам велике,

Та, гей! TiçY, що люблю,
400 Не кину ’я довіку.

Хай рима бідна тут, хай красних мало слів,
Я цеї співанки оддати 6 не хотів
За все, що публіка сучасна вихваляв:
Сама бо тут дюбоб до серця промовляв

Коли 6 король мені давав
Париж, свою столицю,

Але з коханою за те
Я мусів розлучиться, —

о Сказав би так я королю:
М0 Спасибі вам велике,

Та, гей! Tiçï, що люблю,
Не кину я довіку.

От де поезія і щирість почувань!
(До Філінта).

Так, пане, смійтеся! Я можу без вагань
Для цього віршика забути пишні фрази,
Манірних витівок підроблені алмази.

Ор о н т.
А я скажу, проте: сонет мій хоч куди.

А л ь с е с т.
Вам до вподоби він, і тут нема біди:
Свої пишатися ви ма$те підстави,

420 А я — по-своєму гадати маю право.

2.?4 Д/ о .* ь ç p

М і з а н т р о п 2,15

О р о н т.
Чувати й похвали доводилось мені.

А л ь с е с т .і
Так, від облесників — чому ж би пак і ні!

О р о н т.
Ви певні, що умом усіх перевершили!

} А л ь с е с т.
Коли б хвалив я вас, то й ви б мене хвалили.

О р о н т.
Ат, обійдуся я без вашої хвали!

А л ь с е с т.
І зовсім слушного ви висновку дійшли.

Ор о н т .
Цікаво бачити, в який то лад і спосіб
Вам у сонетові, мій пане, повелося б!

А л ь с е с т.
Що ж, віршики лихі я 6 може написав,

430 Але нікому б їх, напевне, не читав.

Ор о н т .
Не таїтеся ж ви, добродію з думками!

А л ь с е с т.
У кого іншого шукайте тиміяму.

Ор о н т .
Чи тону іншого ви 6 часом не взяли?

А л ь с е с т.
Мій тон теперішній не маю я за злий.

Ф і л і н т.
Еге, панове, ні! Облиште ці змагання!

236)І о л ь я р

О р О Н Т.

Погарячився я... Даруйте... — На прощання
Скажу, що радий вам у всьому я служить.

А л ь с е с т.
Від мене, пане мій, шанобу теж прийміть.

СЦЕНА Ш.
Альсест, Фі л і я т.

Ф і л і н т.
НУ> бачили, куди одвертість нас доводить?

440 Він буде вам тепер, де тільки зможе, шкодить
А що було його хоч трошки похвалить?

А л ь с е с т .
Не хочу й слухати.

Ф і л і н т.
Алеж...

Серед таких...

Ал ь с е с т .
Не варто й жить

Ф і л і н т.
Проте...

А л ь с е с т .
Лишіть мене, на бога!

Ф і л і н х-
Я не покину вас ніколи й не для кого.

АКТ ДРУГИЙ (

і СЦЕНА І.

А л ь с е с т , С е л і м е н а .

А л ь с е с т.
1 Ви правди щирої бажайте? Скажу,

Що ваші звичаї ту перейшли межу,
Коли я міг терпіть, не захлинувшись жовчю.
Нечесний буду я, коли ганебно змовчу,
Що не верстати нам укупі дружній шлях,
Як ви не змінитесь в манірах і в словах.
Хотів би в іншому я приеягтися, пані,—
Та марне б то було, фалшиве присягання!

Селі мена.
Альсесте! Згодились мене ви провести,

И) Щоб тільки сваркою невпинною пекти?

А л ь с е с т .
О, не сварюся я! Я тільки вболіваю,
Що ви зальотників принаджуйте зграї,
Надії даючи широкі їм усім.
Ось що гнітить мене, ось мучуся я чим!

С е л і м е н а .

Та чим же я сама у цьому завинила?
Чи то ж, Альсесте, гріх, коли я людям мила?

: Аби залюблені до мене на поріг —
Я ки§м відсіля повинна гнати їх?

238 М о л ь с . р

А л ь с е с т .
Ні, пані! треба вам озброїтись не кш-м,

2° А серцем, що даз належну одсіч мріям.
Подобайтесь ви,— в цьому гріха нема,
Та ви ласкавістю свозю з усіма,
Отою ніжністю у речах і звичаях
їм збільшуйте пал і надите серця їх.
З них кожен смілости тим більшої набрав,
Чим більш ви да$те до смілости підстав,—
Коли б же зимно ви чуття стрівали ревне,
То адораторів зменшилось би напевне.
Одно лиш, пані, я насмію запитать:
Чим саме вас Клітандр зумів причарувать?
Якими міг би він чеснотами довести,
Що цього щйстя варт і годен цеї чести?
Чи, може, нігтем він вас довгим полонив,
Що на мізинцеві своєму запустив?
Чи вас принадили, як мудрий витвір штуки,
Химерні кучері русявої перуки?
Чи він коронками любови в вас досяг?
Чи тими биндами, що кожному в очах
Рябіють несмаком буйним і кольористим,

*0 Чи до облесности, до лицемір’я хистом?
А чи деручий сміх, пронизливий фальцет,—
От успіху його причина і секрет?

С е л і м е н а .
Яку підозру ви взяли несправедливу!
Згадайте, марному не даючися гніву,
Що процесуюсь я, а в справах судових
В пригоді 6 він мені великій стати міг.

А л ь с е с т .
А, краще б ви в суді свою програли справу,
Ніж тішить ласкою мерзенну ту прояву!

Селі мена .
До світу цілого ви ревнувать ладні!

j a n 2 3 9

А л ь с е с т .
ЗО Бо цілий світ, на жаль, загрожуй мені!

С е л і м е н а.
Отож нема й причин мене картати гнівно:
Я чемна з усіма однаково і рівно.
Далеко більш було б до злости вам причин,
Коли б мені підпав під ласку х^ось один!,

'А л ь с е с т.
Нехай у ревнощах я сліпо помиляюсь,—
Та чим від інших я в тій ласці одзначаюсь?

G е л і м е н а.
Тим, що ви знайте: люблю я тільки вас.

А л ь с е с т .
Як цьому вірити у муки лютий час?

С е л і м е н а.
Здавалось би мені, що про moç кохання

00 Вам досить чесного із уст моїх визнання.

А л ь с е с т.
Хто впевнив би мене і хто б мені довів,
Що й іншим ви таких^яе к и д а й т е слів?

С е л і м е н а.
Чудесно сказано! Ви дуже милі, пане,
І я великої в вас зажила пошани!
Гаразд! Позбавлю вас од мук таких «тяжких:
Забудьте всі слова — я не казала їх.
Самі себе тепер обманюйте думками,
Якими хочете.

Ал ь с е с т .
А! розлучиться з вами!

Чого б за щастя це велике я не дав,

24 О

70 Коли б шалено так, на жаль, вас не кохав!
Я цього не таю. Роблю я все, що можу,
Щоб з серця вирвати любов цю зловорожу.
Шкода! Не поборю нестримних почуттів!
Я за гріхи свої вас палко полюбив!

С е л і м е н а.

І справді, у чудне вдалися ви кохання.

А л ь с е с т.

Так. Я ладен весь світ покликать на змагання!
В огні безумному горить душа моя,
і так іще ніхто вас пе кохав, як я.

С е л і м е н а.
Це правда: ви новий собі обрали спосіб.

80 І на землі, мабуть, нікого не найшлося б,
Хто б свій доводив пал у сварках та в гризні:
Це вперше бачити доводиться мені.

А л ь с е с т.
До згоди ç у нас можливість і' дорога.
Доволі цих змагань! Поговорім, на бога,
Як друзі, спільної жадаючи мети...

М О Л h (' р

СЦЕНА II.

С е л і м е н а , А л ь с е с т , Б а с к .

С е л і м е н а .
Ну, що там?

Б а с к .
Пан Акаст.

С е л і м е н а .
Проси його зайти.

М і .? а н т р о п 241

СЦЕНА III.
С с л і м е н а, А л ь с е с т.

А л ь с е сг.
Не можна нам удвох промовити 3 дві слоні!
Прийняти будь-кого ви щоразу готові
І не наважитесь сказати в жоден час,

90 Що пц хвилину цю немаз дома вас!
. *G е л і м е н а.

і
Що? клопоту собі повинна я нажити?

А л ь с е с т .
Таких я звичаїв не можу похвалити.

G е л і м е н а.
Він став би ворогом, злобителем моїм,
Дізнавпіися, що я не хтіла стріться з ним.

А л ь с е с т.
І звідси — зустрічі потреба доконечна...

С е л і м е н а.
Ах, боже! Він із тих, з ким сварка небезпечна,
Хто в хитрощах меткий та у лукавій грі
Знаходить слухачів і в місті й при дворі
І скрізь, де тільки глянь, у річ умі§ впасти.

100 Тож хай у приязні малого варт Акасти,
А вороги із них такі, що хоч куди.
Не треба ж нам самим шукать собі біди!

А л ь с е с т.
О, завжди доказів ви мазте багато,
Що треба того вам, чи того знов прийняти
1 передбачливо всміхатися юрбі...

СЦЕНА IV.
Альсест, Селімена, Баск.

Баск .
Там, пані, ще й К.іігандр.

242 М ОЛЬГ, р

110

Е л і я н

Кзгдп ви?

я піду.

А л ь с ее т.
Чудово, далебі!

С е л і м е н а.

А л ь с е с т.

С е л і м е и а.
Зостаньтеся.
А л ь с е с г .

Для чого?

Зостаньтесь.
Се л і ме н а.

А л ь с е с т.
Сил нема.

С е л і м е н а.
Я, пане, хочу цього!

А л ь се ст.
Шкода! Од тих розмов мене поймав нуд,—
І завеликий ви мені дае,те труд.

С е л і м е н а.
Я того хочу! Я!

А л ь с е с т.
А я—не маю змоги.

С е л і м е н а.
HJ, що ж! Ідіть собі! щасливої дороги!

* СЦЕНА V.
та , Ф і л і ит , А к а ст, К л і т а н д р, А л ь с е ст, С е л ї м е н а

Баск.
Е л і я н т а

(до Се.ііменп).

Маркізи два прийшли одвідати ваш дім.
Вам ознаймили це?

М і з а н т р о п 243

G е л і м е н а
(до Б а с к а).

Так. Дай стільці усім.
(Баск подаз стільці і виходить).

(До Альсеста).

Ви не пішли, проте?

А л ь с е с т . '
Ні, пані. Почекаю,

Щоб зрозуміти вас до решти і до краю.

С е л і м е н а.
Мовчіть.

А л ь с е с т.
Вам вибрати когось уже пора.

С е л і м е н а.
Ви збожеволіли!

А л ь с е с т .
Нехай скінчиться гра!

С е л і м е н а.
А!

А л ь с е с т.
Я —або вони!

С е л і м е н а.
Ви це на глум, Альсесте?

А л ь с е с т.
120 Ні. Того далі я не стерплю, слово чести.

К л і т а н др.
Я з Лювру—і до вас на кілька хвиль забіг...
Клеонт на виході смішив безмірно всіх.
Хоч би вже приятель який узявся щирий
Йому поправити дивацькі ті манірп!

ш М о л і, а р

С е л і м е н а.
Глузують з нього всі таки не без причин:
Де тільки з’явиться, впадав в око він,
А як зустрінетесь ви з ним після перерви,—
Ще більше вразитесь, ніж вразились тепер ви.

А к а с т.
Панове! Як зайшло у нас про диваків,—

130 Я найнуднішого оце допіру стрів:
Дапіон держав мене на сонці із годину,
Переливаючи пусту балаканину.

С е л і м е н а.
Великий він митець на голосні слова,
Що лиш болить од них і в’яне голова;
Виповідав він якусь велику думу,—
А ви не чуєте нічого там, крім шуму.

Е л і я н т а (до Філінта).
Чудесно, дане мій, розмова їхня йде,
І кожному тепер од них перепаде.

К л і т а н д р .
От на Тіманта ще всім варто подивиться.

С е л і м е н а.
140 Це з ніг до голови—глибока таємниця!

Все заклопотаний, він гляне мимохіть—
І до поважних діл стурбовано летить,
Не мавши жадного ніде й ніколи діла.
Терпіть ці витівки, їйбогу, вже не сила!
Розмови має він секретні з усіма,
Хоча найменшого секрету в них нема,
У всьому бачити щось надзвичайне хоче
І навіть адобрий день» на ухо вам шепоче.

, А к а с т.
Як, пані, вам Жеральд?

М і. •> a и т р о п 2'4

(le л і ме н а.
Ох, лишенько мою!

ІоО Вельможу всюди він і завжди удаю?
Про герцогів самих та принців лиш говорить
І славу сам собі фалшиву й марну творить.
Сліпий од титулів, не зва він інших слів,
Ніж коні, виїзди, краса ловецьких псів;
На ти він з усіма, хто ім’я славне маю,
І вислову «мосьє,» він зроду не вживає;.

і
\ К л і т а н д р.

Беліза, ніби б то, другую вельми з ним.

С е л і лі е и а.
Жіночим розумом, безсилим і тупим,
Вона щораз мене замучуй, панове!

160 Підшукувати тем їй треба для розмови,
А навіть як сюжет цікавий я знайду—
Він розбиваються об річ ї ї бліду.
Щоб справити її хоч на яку дорогу,
Усі загальники я кличу на підмогу:
Ясну годину, дощ, і спеку, й холоди,—
Дарма! Немаю й тут рятунку від біди!
Здавалось би, дійшли одвідини до краю:
То на дзиґар» я дивлюсь ̂ то позіхаю,—
Година тягнеться, як довгий-довгий день,—

170 Сидить, хоч би там що! Сидить, неначе пень!

А к а с т.
Ще про Адраста вас дозвольте запитати.

С е л і м е н а.
А! Марний славолюб, і заздрий? і пихатий!
Двір ніби б то ціни, як слід, йому не склав—
І всіх би він за те ганьбою окривав.
Хто тільки дістаю уряд чи нагороду,
Усе те робиться йому на зло й на шкоду!

2 4 6 ЛІ о л ь с р

К л і т а н д р.
А молодий Клеон, що гості день-при-дні
Його одвідують високі та значні?

С е л і м е її а.
Без кухаря свого не мав би він і слави:

180 Шанують не його візитами, а страви.

Е л і я н т а.
І справді, майстер він до делікатних страв.

С е л і м е н а.
Кол* б лише себе до столу не давав!
Убогий розумом, кишенею багатий,
Найкращий він обід зугарен зіпсувати.

Ф і л і н т.
Як дядько вам його, Даміс?

С е л і м е н а.
Мій добрий друг.

Ф і л і н т.
От чесний чоловік! Який високий дух!

С е л і м е н а.
Так,—горе тільки в тім, що він кладе всі сили,
Щоб гострий ум його, дивуючись, хвалили,
Складам прикладки на людях і в сім’ї

190 І тільки й думаз про дотепи свої.
Відколи він себе отак несе високо,
Скрізь тільки огріхи його вбачає; око.
Ніхто з письменників його не вдовольнить:
Знавцеві буцім то не до лиця хвалить,
Ознака розуму—причіпливість без міри,
І тільки дурники захоплюються щиро;
Отож хто лаз все так ревно, як Даміс,—

.1/ і з а н т р о п 2 1 7

Усіх сучасників, виходить, переріс.
Иайзвичайнісінькі смішні йому розмови;

200 Скрижуз руки він, нахмурить грізно брови
1 каже поглядом зневажливо німим:
Пігмеї! Як це все ще ие набридло їм!

А к а с т.
Хай грім уб’$ мене, коли портрет не схожий!

К л і т а н д р
(до Селімеїш).

Ніхто у влучності рівнятись вам не може.
А л ь с е с т.

Так, друзі! Бийте всіх на вашому шляху!
Хай кожен підпаде під критику лпху!
Проте, коли із них зустрінете кого ви,—
В обіймах ви його стискайте, панове,
Не навтішайтесь, цілуйте мерщій

210 І в приязні йому клянетеся палкій.
К л і т а н д р.

Чому ж бо ви на нас розгнівалися нині?
Усі докори ці зверніть до господині.

А л ь с е с т.
Ні, враг би взяв мене! Я кидаю їх вам!
Це ж ви ї й кадите отруйний т іім ія м ,
Ви живите злобу невтомну й невгамовну,
За силу маючи якусь ї ї чудовну.
Вона б не брала всіх на посміх і на глум,
Якби не ці хвали, не цей облесний шум.
Так, так! Облесників я тільки винувачу

220 За вади і гріхи, що вколо себе бачу!

Фі . т ін т.
Чому так палко ви взялися боронить
Людей, що гнів на їх і в вас не раз кипить?

248 М О Л h п р

Селі м єна.
Невже ж ви панові дивуйте Альсесту?
Не знайте, що він — це дух живий протесту,
Що він не ГОДИТЬСЯ НІКОЛИ І НІ З ким
І вельми даром цим пишаються своїм?
На думку загалу він не пристане зроду,
Ладний перечити всьому людському роду —
І за ганьбу собі щонайстрашнішу 6 мав,

230 Якби хоч раз кому т а к, а не н і сказав.
Він заперечення узяв собі за зброю
І часом у бою буваз сам з собою;
Готовий власних він зректися почуттів,
Коли хто інший їх у слові появив.

А л ь с е с т.
Глузівники за вас — і можете ви сміло
Свої отруйні у мене слати стріли.

Ф і л і н т.
Алеж признайтеся,— як друг вам говорю:
Ви дійсно раді всіх покликати на прю,
І хоч говорять те чи зовсім інше люди —

240 Ваш розум ні хвали не терпить, ні огуди.
А л ь с е с т.

Усім перечу я,— бо й справді, лихома,
Ніколи рації у їх думках нема,
І бачу натовп я щоразу перед себе,
Що хвалить, де не слід і гудить, де не треба.

С е л і м е н а.
Проте, погодьтеся...

А л ь с е с т.
Ні, пані!... Краще вмру,

Ніж маю стерпіти оцю ганебну гру.
Безмежним гнівом я киплю серед громади,
Що в вас підтримуй усі найгірші вади.

М І . 7 л II III р п п. 249

К л і т а н д [).
Про господиню я одно б сказати міг:

2о0 Я вади жадної у ній не постеріг.

А к а с т.
Я тільки ґрацію та милу знаю вдачу,
А вади? Де ж вони? Даруйте, я не бачу.

А л ь с е с т. <
Я бачу добре ї х — і того не таю:
Висловлював не раз догану я свою.
Ми тим суворіші, що більше почування.
І правда виника з правдивого кохання;
Я тих облесників гонив би за поріг,
Які всякчас мені стелилися б до ніг,
Усьому, що чиню, зумисне потурали

260 І хиби 9сі мої хвалою оточалп.

С е л і м е н а .
Виходить, що любов найбільша каже нам
Лише боротися із ніжним почуттям,
І того, що йому ми серце присвятили,
Картати без кінця і ганпти щосили!

Е л і я н т а.
Хто любить — інших той додержуй шляхів:
Cboç обрання він усе б лише хвалив,
Бо серцю, що горить неутомленнпм палом.
Істота обрана здасться ідеалом,
Чаруз й вадами найгіршими вона —

270 І прибираються їм красні імена.
Бліда вона, як смерть — подібна до лілеї;
Вся чорна — знаджує, смуглявістю свозю;
Х}гда, немов кістяк — гнучкіша від стебла:
Товста — величністю над усіма взяла:
Навикла між людьми ходити неохайна —
В недбалій ґрації прекрасна, надзвичайна;

250 М О Л h с у>

Висока, наче стовп — богиня між богинь;
Маленька — лялечка, легесенька, як тінь:
Бундючно дивиться — мов королева пишна;

280 Лукава— в дотепах і вигадках утішна;
Дурненька — добрости ясні скарби таїть;
Мовчуща — з красної стидливости мовчить;
Нестримна на язик — божисто красномовна.
Ось, пане, де любов незмушена і повна.

А л ь с е с т.
А я...

С е л і м е н а.

Ходімо
Як, ви

Облиште ви снеречку цю палку!
раз чи два пройдемося в садку,
додому вже?

К л і т а н д р і Ак а с т .
Ні, пані.

290

А л ь с е с т.
Дивне диво

Як це турбуз вас!
(До Кдітандра та Акаста).

Послухайте ж без гніву,—
Я чесну вам усім обітницю кладу,
Що тільки після всіх я відсіля піду.

А каст .
Коли б набриднути я пані не боявся,
То тут до вечора б з охотою зостався.

К л і т а н д р .
У Люврі бути я в вечірній маю час,
А цілий день радий не покидати вас.

С е л і м е н а
. (до А л ь с е с т а) .

Це, пане, тільки жарт?

М і а а її т]> о п 25І

А д ь с е с т.
Ні. Вивірю до краю,

Чи я над іншими тут перевагу маю.

СЦЕНА VI.

А л ь с е с т, С е л і м е н а, Е л і я н т а, А к а с т, Ф і л і и т,
К л і т а н д р, Б а;с к.

« Б а с к
(до А л ь с е с т а).

Там, пане, хтось до вас. Доконче, він сказав,
Вам треба бачитись для невідкладних справ.

А л ь с е с т.
Не маю справ таких, йому перекажи ти.

Баск .
•ЮО В мундирі лепськім він; весь золотом обшитий

Мундир...
С е л і м е н а

(до А л ь с е с т а) .

Що там таке? .Дізнайтеся, підіть,
Чи хай ввійде сюди.

СЦЕНА VII.

А л ь с е с т , С е л і н е на, Е л і я н т а , А к а с т , Фі лі -нт , К . і і т а н д р ,
Ґ в а р д і <= і| ь із Ради Маршальської.

А л ь с е с т
(підходить до Ґ в а р д і й ц я).

Чим можу вам служить?

Ґ в а р д і ç ц ь.
Я, пане, маю вам одно сказати слово.

А л ь с е с т .
Кажіть, щоб чули всі, нащо так загадково.

2.52 .1/ О .1 b C p

І ва рді <~ц ь.
З маршальства, пане, я. Щоб не було біди,
Вам велено мерщій з'явитися туди.

Мені?
А л ь с с с т.

Ґ в а р д і ç ц ь.
Так, пане, вам.

А л ь с е с т.
Чого ж би то, цікаво!

Ф і л і н т
(до А л ь с е с т а).

З Оронтом виплила комедна ваша справа.

, Се л і м є н а
(до Ф і л і н т а).

Що, що?
Ф і л і н т.

Оронта взяв великий, пані, гнів,
310 Що віршиків його Альсест не похвалив.

Ну, певне, хочуть там їх якось помирити.

А л ь с е с т .
Ні, ні! Нещирости від мене ви не ждіте!

Ф і л і н т.
Скоритись треба вам,— збирайтеся ж, ідіть.

А л ь с е с т .
Ну, що тут має, нам чийсь вирок ізробить?
Чи може повелять оті мені панове,
Щоб я сонет лихий та визнав за чудовий?
Ніколи слів своїх я не візьму назад.
Сонет той — бознащо.

M ■ і .і а н ш р о п 253

Ф і л і н т.
Хай буде краще лад...

А л ь с е с т .
Лихе лихим назву я завжди, слово чести.

Ф і л і н т.
3-20 Ні, поступитися вам трохи слід,' Адьсесте,

Ідіть же.
А л ь с е с т .

Я піду — та голос анічий
Мене не всилуй...

Ф і лі нт .
Збирайтеся мерщій.

А л ь с е с т.
Допоки сам король наказом іменовіш
Не повелить мені озватись іншим словом)—
Я все казатиму, свідомий власних прав,
Що шибениці варт, хто вірші ті писав.

(До К л і т а н д р а та А к а с т а , що сміються).

А, Ггрім та блискавка! Не думав я, признатись,
Що я такий смішний!

С е л і м е н а.
Ну, годі зволікатись,

Ідіть.
А л ь с е с т .

Я, пані, йду,— але до вас вернусь
330 І правди щирої од вас гаки доб’юсь.

АКТ ТРЕТІЙ
СЦЕНА І.

К л і т а н д р , А к а с т .

К л і т а н д р.
1 Маркізе, інколи дивуюсь я, їйбогу:

Веселий ти щодня, вдоволений з усього.
Скажи по щирості: де тез джерело,
Що стільки радощів душі твоїй дало?

Ак а с т .
Туди к нечистОхму! Я джерела не знаю,
Щоб набиратися печалі та одчаю!
Аджеж я не бідар, не хоровитий дід,
Шляхетним зветься мій не без підстави рід,
1 з таких посад у королівстві мало,

10 Яких ім’я моз посісти б не давало.
Хтось може смілости мені закине брак?
Та кожне бачило і добре зназ всяк,
Що я ставав не раз одважно на дуелі,
Немов на ігрища виходячи веселі.
Смаку і розуму мені не позичать:
Про все я впевнено зугарен міркувать,
Умію, сидячи на щонайпершій лаві,
Складати, як суддя, ціну новій виставі
І подавати знак до шуму та хвали,

20 Як гарну сцену нам актори удали!
Я маю ґрацію, я маю взір привабний,
І зуби наче сніг, і стан тонкий та зґрабний,
А зодягатися — скажу без зайвих слів —

М і з а п т р о п 2 5 5

У цілій Франції нема таких митців.
Жіноцтву красному я завжди до вподоби,
І сам король мені не відмовля шаноби.
Усе це зваживши, ти визнаєш і сам,
Що можу я своїм пишатися життям.

К л і т а н д р.
Ведеться скрізь тобі щасливо у «оханні,—

ЗО Навіщо ж тратиш тут даремні ти зідхання?

Ак а с т .
Даремні? Вдався я, маркізе, не з таких,
Щоб залицятися по-марному, на сміх!
Хай ті лиш, хто на взяв ні вродою, ні спритом,
Під ноги стеляться красуням гордовитим,
Благають, скаржаться, вдаються до зідхань,
До рабських лестощів і до гірьких ридань
І мріють довгою дорогою такою
Дійти солодкої заплати дорогої.
Але такі, як я, маркізе, звикли йти

40 Ходою певною до певної, мети.
Коли красуню я обожую і славлю, —
За неї сам себе я нижче не поставлю
І, замилований на вроду чарівну,
Я знаю сам собі і місце, і ціну.
Од безнадійної не мучуся я спраги
І хочу щоразу в зальотах рівноваги.

Кл і т а н д р .
Гадаєш, — дуже ти до серця тут припав?

Ак а с т .

Маркізе, певний я в цьому не без підстав.

Кл і т а н д р .
Повір: ти тішишся облудною маною,

Зо Ти сам себе сліпиш уявою буйною.

256

À k a c t .

Так, справді я сліпий, і все те — лиш мана.

К л і т а н д р.
Ні, звідки впевненість у тебе вирина?

А к а с т.
Я сам себе дурю.

Кл і т а н д р .
На що ти уповаєш?

Ака с т .
Я тільки тішуся!

К л і т а н д р.
Чи докази ти мадш?

Ак а с т .
Кажу ж тобі: мана!

К л і т а н д р.
Чи може ти з розмов

ІЗ Селіменою дізнав ї ї любов?

Акаст .
їй не цікавий я.

Кл і т а н д р .
Та ну бо, не ховайся,!

А к а с т.
Любов моя смішна.

’ ‘ К л і т а н д р.
Кинь жарти ці, признайся,

Чому надієшся свойого ти дійти?
Акаст .

60 Ох, я відкинутий, зате щасливий — ти!
Огиду я лише в красуні викликаю
І певне в ближчих днях повішуся з одчаю.

М и A h >: p

М і з а н т р о п 257

К л і т а н д р.
Маркізе! Нащо нам змагатися щомить?
Та ж ліпше в злагоді, одверто й щиро жить!
Як підпаде один під ласку Селімени, —
Хай другий з нас піде без боротьби зо сцени
І перебійцеві одкрпз вільний шлях!
Гаразд? Ударимо, маркізе, по руках?

А к а с т. *
А, лихо матері! Пл*ян, далебі, чудовий!

70 Його приймаю я, не моясе бути й мови!
Та цить но...

СЦЕНА II.
С о д і м е н а, А к а с т, К д і т а н д р.

С е л і м е н а.
Ви ще тут?

К л і т а п д р.
Нас держить тут любов.

С е л і м е н а.
Я чула — унизу там хтось під’їхав знов.
Не знайте ви, хто?

Кл і т а н д р .
Ні.

СЦЕНА ІН.
С е л і м е н а. Акаст, Клі тандр, Баск.

Баск .

До вас.
Пані Ареіноя

С е л і м е н а.
Чого ж би то?

Баск .
Вона у тім покої

Із Еліянтою. Дозволите просить?

258 М О Л b G p

С е л і м е н а.
На що я їй здалась, не можу зрозуміть!

А к а с т.
За святобожницю вона усюди знана,
І серця чистий пал...

С е л і м е н а. '
Удаваність! Омана!

З життя втішатися була 6 вона рада,
80 Та не ведеться їй, і в цьому вся біда.

Вона од заздрости не тямиться важкої,
Що хтось оточений закоханців юрбою, —
І непомічена, у самоті гіркій
За вади і гріхи картам рід людський.
Той біль, що серце їй роз’ятрюз і краз,
Вона дівочости серпанком повивав
І, честь рятуючи малих своїх приваб,
Все неприступне їй пороком нарекла 6.
Проте — зальотника бракує; бідоласі,

90 А надто їй Альсест зриваз очі ласі.
Тим і пече її, дратуз вигляд мій,
Немор би вкрала я те, що судилось їй,
І злісних ревнощів огонь несамовитий
Насилу-силу їй дазться потаїти.
Усе це — витівки фалшиві та дурні,
І преподобниця ненависна мені!
Я...

СЦЕНА IV.
Арс і ной , Се лі ме на , Кл і т а н д р , Акаст.

С е л і м е н а .

Ах, який сюрприз! Як рада я нагоді
Вас, пані, бачити в простій своїй господі!

А р с і н о я.
В поважній справі я приїхала сюди.

.1/ і з а п ні р о и 259

С е л і м е н а.
ЮО Ах, з вами бачитись приємно завсігди!

(Клітандр і Акаст виходять, сміючись).

СЦЕНА V.

А р с і н о я, С е л і м е н а.

А р с і н о я.
Як добре, що від вас пішли оті панове!

*
С е л і м е н а .

Сідайте ж.
А р с і н о я.

Дякую. Удатись до розмови
Про речі, що для вас важливі і значні,
На доказ приязні доводиться мені.
Самі ви знайте: між божими дарами
Нам найдорожча честь без огріху, без плями,—
Тому своїх думок од вас я не втаю
І дружність виявлю найкраще тим свою.
Учора декількох зустріла я знайомих,

110 Людей, високою моральністю відомих.
Хтось ваше, пані, там припом’янув ім’я —
І прикрі осуди, на жаль, почула я.
Юрба зальотників блискуча і зухвала
Недобру славу вам у всьому місті склала,
І стільки казано про вас речей лихих,
Що стерпіти мені було не сила їх.
Я різних доказів була повинна вжити,
Щоб вас од нападів жорстоких захистити:
Казала, що вини тут вашої нема,

120 Що ви люб’язні лиш, не більше, з усіма.
Алеж відомо вам: таке в житті бува^,
Чому ніякого пробачення немаз,
І мусіла, на жаль, погодитись я з тим,
Що трохи s й підстав пересудам тяжким,
Що межі ви в своїй зламали поведінці,

2 6 0 НІ о л ь е р

Яких додержувать належить скромній жінці,
І що очистити себе в. людських очах
Могли б ви ще й тепер, перемінивши шлях.
Не те, щоб я сама повірила обмовам, —

130 Нехай боронить бог! Та навіть випадковим
Прикметам грішности охоче вірить люд,
І треба про його нам пильно дбати суд.
Я знаю, — розум ваш у тому запорука,—
Що гніву в вас моя не викличе наука,
Бо слово, сказане по правді в слушний час,—
Лиш вицвіт приязні великої до вас.

С е л і м е н а.
Я, пані, вдячна вам без краю та без міри;
Дозвольте ж і мені сказати слово щире
І за одвертість вам одвертістю сплатить,

140 Бо й цьому вже якраз набігла слушна мить.
Мені казали ви із приязні й любови
Про ти лихі чутки, пересуди, обмови,
Що я людей до них шановних призвела.
Та знайте: і про вас недавно мова йшла
У колі певному, відомому між нами
Чуттів шляхетністю і світлими думками.
Про цноти сказано було чимало там,
А з того приводу дали увагу й вам.
І що ж? Хоч боляче, а критися не буду:

1504 Я чула не хвалу вам, пані, лиш огуду
За перебільшену суворість у словах,
За те, що ма$те ви непомірний страх
До жесту вільного, до натяку легкого,
Хоч би там не було злочинного нічого,
За самовпевненість, за прописну мораль,
За те, що всі у вас погірдний будять жаль,
За те, що грішними веселих ви зовете
І скрізь порочностп вбачайте прикмети.
Розмова довела до думки під кінець,

160 Що вам не слід себе вважати за взірець.

М і з а н т р о п 261

((Навіщо»—казано—«святу їй удавати,
Як святости й сліда в житті ї ї не знати?
Хоч молиться вона у захваті палкім,
А слуги б’ю свої, не платить грошей їм;
Хоч церква над усе їй дорога та мила,
А не цураються лице її білила;
Хоч голе закрива вона на полотні,
А не зовсім чужа реальній голизні»!
Я боронити вас тод\ взялася щиро,

170 Казала, що не слід чуткам давати віру,
Алеж перечити було затяжко всім,
І мова висновком кінчилася таким,
Що краще б вам було про себе більше дбати,
Ніж інших осудам невпинним піддавати,
Що перше, ніж людські вичислювать гріхи,
Самі позбавитись повинні ви пихи,
Що тільки хто живе і діє, сам зразково,
На проповідницьке хай зважуються слово,
А й то нехай би це чинили ліпше ті,

180 Хто зрікся діл земних навіки у житті.
Ваш розум теж мені нехибна запорука,
Що гніву в вас моя не викличе наука,
Бо слово, сказане по правді в слушний час,
Лиш вицвіт приязні великої до вас.

А р с і н о я .
Хоч, може, речі я і прикрі вам казала,
Та одсічі, проте, такої не чекала.
Що ж, пані! Не беру своїх назад я слів,—
А жаль, що в вас вони такий збудили гнів.

С е л і м е н а .
О, цані, що це ви! Алея; було б чудово

190 За звичай мати нам таку одверту мову,
Самозасліпленню борню оголосить
І вади другові по-дружньому судить!
Якщо ви згодитесь, давайте і надалі

262 М о л ь a p

Виповідати все без лестощів і жалю,
Що де говорено про мене, чи про вас,
Ні з чим не криючись, цураючись окрас,

А р с і н о я .,
Про вас лихого я і слухати нд буду,—
Я заслуговую сама лиш на огуду.

G е л і м е н а.
Хвалити fi гудити ми можем так і сяк:

200 До того нас веде звичайно вік чи смак.
6) певні, згодьтеся, літа для залицяння
І для суворого чесноті слугування.
Як промінь юности притьмарився й погас,
То що вже іншого лишаються для нас,
Як не прикритися покровом соромливим....
Так, може, fi я колись ступатиму в сліди вам.
Літа міняють нас і наш окольний світ,—
Та хоче радощів, хто маз двадцять літ.

А р с і н о я.
Надмірну бачите різницю ви між нами

210 І тільки й знайте, що хвалитесь літами.
Тим часом віком я не так то fi одійшла,
Щоб тим пишатися причина в вас була.
Не знаю взагалі, навіщо цього разу
Так хочете мені ви кинути образу?

Се л і м єна.
А я, добродійко, не втямлю, що за знак
Що ненавидите мене ви ревно так!
Чи, може, винна я, що вам не пощастило,
І повернути вам те щастя маю силу?
Коли у людях я розбуджую любов,

220 Коли закоханих я бачу знов і знов,
А вам, на жаль, про це доводиться лиш мріять,'
Де тут моя вина і що я можу вдіять?

М і з а н т р о п 263

Я на заваді вам ні в чому не стою,
Тож силу спробуйте у чарах ви й свою.

А р с і н о я.
Як? Думайте ви, що заздрощі я маю
На тих зальотників хвалену вашу зграю?
Чи ж дорогої ми не відазм ціни,
Якою можуть нам дістатися вони?
ї хто повірить вам, що їхні всі зідхання—

230 Лиш прояв чистого, шляхетного кохання,
ІЦо ви цнотливістю приваблюйте їх
І що немаз тут і натяку на гріх?
Ні! Люди не сліпі і не зовсім без тями.
Аджеж і інші з любови варті дами,
Що мають і красу, і гострий ум, і хист,—
А не волочиться за ними цілий хвіст
Мужчин залюблених. Щоб їх причарувати,
Не досить гарні їм лише слова казати,
І опинитися тут можна мимохіть

240 В становищі, коли доводиться платить
За їх поклонництво утратою чесноти.
Тож не втішайтеся ви з марної марноти,
Одкиньте гордощі фалшиві і пусті,
Не всіх бо те, що вас, чаруз у житті.
Коли 6 ми заздрили на ваші перемоги,
То певне вашої гляділи 6 і дороги
І не зосталися б, повірте, без отих
Палких зальотників, коли б хотіли їх.

С е л і м е н а.
Чудесно! Чом же ви іще не завели їх?

250 Чому живуть вони лиіпе у ваших мріях?
Не гайтесь...

Ар с і ноя .
Покладім кінець розмові цій:

1 так ми вже зайшли далеко надто в ній.

Давно 6 уже її належало урвати,
Та на карету я ще мушу ' зачекати.

G е л і м е н а.
О, прошу! Рада я, що гостю бог послав,
І поспішати вам зовсім нема підстав.
À як стомилися ви од M OÇÏ мови,
То випадок стаз в пригоді нам чудовий:
Альсест он, бачите, ступив через поріг—

260 А він би вже то вас розважити не зміг!

СЦЕНА VI.

А л ь с е с т , С е л і м є на , А р с і н о я .

G е л і м е н а.
Альсесте, маю я записку певну скласти,
Щоб неприємностям великим не підпасти,
То ж мушу вас удвох із гостею лишить...
Надіюсь цим її не вельми розгнівить.

СЦЕНА VII.

А л ь с е с т , А р с і н о я .

А р с і н о я .
Як добре, що удвох ми, пане, на розмові!
Хоч наші зустрічі звичайно випадкові,
Але признаюся: я завжди рада їм—
І з того приводу вам дещо оповім.
Є;сть люди, що до їх любови і пошани

270 Усяке сповниться, хто тільки оком гляне.
І в вас, добродію, з риси чарівні,
ІЦо будять співчуття і щирість у мені.
Шкода лише, що двір немов не добачає
Того, хто дивними чеснотами сі я з
І слави вищої давно вже заслужив.
На думку цю мене пече нестримний гнів,

ЗІ і з а н т р в я 265

А л ь с е с т.
Я, пані? Та чи ж я тієї вартий слави?
Що я зробив таке для трону, для держави?
Де подвиги мої? І чи прийшла пора,

280 Щоб домагався я заплати від двора?

А р с і н о я.
Не всі ж бо й подвиги нечувані' чинили,
Хто при дворі засяг і нагород, і сили;
Аби лиш випадок щасливий допоміг
Добути...

А л ь с е с т.
Залишіть чесноти ви, на бога!

Чи ж цікавішого не має двір нічого,
Що мусів би зректись усіх своїх турбот
Для марних розшуків захованих чеснот?

Ар сі но я.
Високий, пане, дух і сам себе появить!

290 Не треба й доказів тому шукати навіть:
Розумних і значних стрічала я осіб,
Що похвали мої подвоїти могли б.

А ль с е с т .
Бх, пані, та кого ж тепер не хвалять люди?
Здається, й місця вже немає для огуди!
Великі нині всі, і кожен—ідеал!
І мав би я з таких пишатися похвал?
Всі очі, всі уста вихвалюванням дишуть,
Про льокая мого і то в газетах пишуть!

А р с і н о я.
Проте хотіла б я, щоб двір вас постеріг...

300 Я знаю декого, хто вам би допоміг
Добитись певного там місця і визнання...
Скажіть лише мені, що маєте бажання,

266 М о л ь с р

А я зумію вже де треба натякнуть
І вторувати вам легку й приємну путь.

А л ь с е с т .
Навіщо це здалось? Я вдачі не такої!
Дор огидне терпів ніколи я вузької!
Що мав би, пані, я робити при дворі,
Де все збудоване на хитрощах, на грі?
Таж я серед вельмож, що стали біля трону,

310 У вчинках і речах збивався б тільки з тону!
В суворій щирості—єдиний мій талан,
І не родився я для лесток та оман.
Коли не вміз хто думки свої таїти,
У колі вищому той не повинен жити,
А хай своїм шляхом одважно, скромно йде,
Хоч пишних титулів він там і не найде.
Зате, одрікшися всіх тих надій облудних,
Він не смішитиме збіговищ велелюдних,
Не буде змушений образи й глум терпіть,

320 Лихенькі віршики такого-то хвалить,
Такій-то тиміям палити слів чудових
І зносить витівки маркізів безголових!

А р с і н о я.
Гаразд. Облишмо це, звернім на інший шлях.
Признаюся: не раз і сум бере, і жах,
Коли я здумаю про ваші почування.
Кому, кому своє; ви віддали кохання?
Як ви засліплені, то вже прозріти час:
Ви варті кращої, вона—не варта вас.

А л ь с е с т .
Та ви ж у приязні з особою тіб)ю,

330 Що неприхильно так говорите про неї!

А р с і н о я .
Так. І проте душа мовчати не велить
Об тім, що низько вас обманюють щомить.

М Іван троп 267
Не можу стерпіти, хоч стерпіти б і рада,
Що пся любов ї ї—лише омана й зрада.

А л ь с е с т.
Що ж! Піддайтеся вп добрим почуттям,
І чути річ таку—приємно завжди нам!

- А р с і н о я.
Нехай я друг її, але сказати мушу,
Що узяла вона в'полон шляхетну душу,
Лукаво вийшовши на ошуканський шлях!

А л ь с е с т.
340 Не знаю... Тяжко нам читать в людських серцях...

Та вашій добрості немов би й не пристало
Хотіти, щоб мене зневірення опало!

Ар сі но я.
Коли волійте зостатись ви сліпим,—
То годі, пане мій! Цю тему залитім!

А л ь с є с т.
Ні, хочу правди я! Адже в сердешних справах
Немаз гіршого від сумнівів лукавих,
І хоч болить мене і мучить думка ця,
Та прагну знати все до краю, до кінця!

А р с і н о я.

Усе сказали ви. Як ваша воля, пане,
350 То правда в вічі вам несхована загляне.

Вам досить лиш мене додому провести,—
І осягнете ви жаданої мети.
Ç вірні докази невірности у мене,
І зрозумійте ви серце Селімени,
À там... коли мине ошуки злої час...
Хтось, може, знайдеться, що заспокоїть вас.

АКТ ЧЕТВЕРТИН
СЦЕНА І.

Е л і я н т а, Ф і л і й т ,

Ф і л і н т.
1 Ну, та й удався ж він натурою завзятий!

Нелегка річ була його переконати!
Уже повертано ту справу й сяк, і так,
Але свого зректись він не хотів ніяк.
Ніколи ще, мабуть, не чули ті панове,
Мирити взявшися, чуднішої промови.
«На все погоджуся» — казав він — авсе прийму,
А присуду свого назад я не візьму!
Де ображатися вбачає він причини?

10 Хіба писати зле — наруга для людини
Таж може — думати я так, принаймні, звик —
З лихого автора буть чесний чоловік.
Нема тут жадної для самолюбства рани:
У всьому гідний він поваги і пошани,
Порядний, сміливий, справдешній дворянин,—
Проте обстоюю: поет поганий він.
Хвалю його за все від щирого я серця:
За вправність на коні, у танцях чи на герці,—
А за поезії», даруйте вже на тім!

20 Тоді б лише простив охоту я до рим,
Якби загрозою кривавої відплати
Ного примушено ті віршики писати!»
Вмовляли всі його, як тільки но могли,
Нічого більшого проте не досягли,
Як того, що сказав Оронту він: «шкодую^

М і .і а її т р о п 269

Що так суворо я поезію ціную;
Радніший був би смак я зовсім інший мать
І щиро ваш сонет довершеним назвать».
Тут їх примусили обнятися прилюдно,

ЗО ї справа та чудна так закінчилась чудно.

Б л і я н т а.
Що правда, він усіх дивуз не на жарт,
Зате ж великої віц і пошани варт.
Ця щирість, хоч її ми бачити й незвичні,
Душі показуй прикмети героїчні,
Високі пориви прекрасного ума,—
І шкода тих мені, у кого їх нема.

Ф і л і н т.
А я, що більше з ним стрічаюся, признатись,
То все дивую більпі: як міг він закохатись?
З такою вдачею і з розумом таким

40 Чи можна ж почуттям даватися палким?
А надто розгадать хотілось би причину,
Чому закоханий у вашу він кузину?

Б л і я н т а.
Отож, як бачите, для ніжних почувань
Різнота душ і вдач — зовсім не певна грань,
І не в характерах однакових там спла,
Де серця людського любов заговорила.

Ф і л і н т.
Він любить, певна річ. А любить же вона?

Е л і я н та.
Ну, справа зовсім тут, мій пане, не ясна!
Як я могла б сказать про неї, чп кохаз,

50 Коли сама вона того, мабуть, не зна§
І в шумі лестощів та в галасі розмов
Любов’ю гру зове і грою зве любов!

270 М О Л b G p

Ф і л і й т.
Боюсь,— мій приятель од вашої кузини
Повік щасливої не матиме години!
Коли б же він, як я, на цей поглянув світ,
То іншу подругу для днів своїх і літ,
Для палу чистого і вірного кохання
Обрав би. Говорю про вас, ласкава пані.

Е л і я н т а.
Не буду критися: адже в речах таких

60 Доріг найкраще нам держатися простих.
До ніжних любощів Альсеста й Селімени
Немаз жадної ворожости у мене,
І навіть помогла б йому я залюбки
ї ї жаданої добитися руки.
Але якби йому судилося зазнати
Усіх солодких мрій болючої утрати
І серце іншому б кузина віддала,
То може б я його утішити могла,
Його освідчення без роздуму прийнявши

70 І. в спільну, дружню путь з ним рушивши назавше.

Ф і л і н т.
До почуття, яке вам серце облягло,
Так само не бере й мене найменше зло,
І ви б могли самі Альсеста розпитати,
В чому я тут хотів його переконати.
Проте як Гіменей з’здназ руки їм,
Як інша, а не ви, до шлюбу стане з ним,
Дозвольте важити на той вінець щасливий,
Котрим його чоло прикрасити ладні ви:
Не маю кращої серед найкращих мрій,

80 Ніж гадка смілива про любий дар такий.

Ел і я н т а .
Та ви жартуйте!

М і .і а н т р о її 271

Ф і л і нт.
Ні, пані: щире слово

У мене вирвалось зовсім не випадково,
Бо марив я давно освідчитися вам,
Яким до вас горю глибоким почуттям.

СЦЕНА II.

А і ь с е с т, Е л і я н т а, Ф і л і н т.

А Л ь с е с т.
Бас, пані, вас молю: мені ви поможіте
Тяжку й гірку мою навік образу змити!

Е л і я и т а.
Чим ви стурбовані і що вас так болить?

А л ь с е с т.
О, лекше міг би я всі кари пережить,
Радніше б витерпів шалений гнів стихії,

90 Ніж цей страшний кінець найкращої надії!
Любов моя... Ні! ні!.. Немаз в мене слів!

Е л і я н т а .
Та заспокойтеся ж і поясніть ваш гнів!

А л ь с е с т .
О! Чи небесний дар сполучуватись може
З лукавством і гріхом в одній істоті, боже?

Е л і я н т а.
Скажіть же...

А л ь с е с т.
Сповнилась душа моя ущерть!

Усім надіям край! Отрута! Зрада! Смерть!
Вона, кому любов присвячена безмірна,—
Вона обманюй, вона мені невірна!

Е л і я н т а.
А чи ж доведена провина ця тяжка?

272 М о л ь c p

Ф і л і й T .

100 Могли узяти ви — бо вдача в вас така —
За щиру правду те, що виросло з уяви!

А Л Б с е с т .

А! Не втручайтеся не до cboçï справи!
(До Б л і я н т и;.

Певніших доказів, я думаю, нема
За лист, де зрадниця підписуй сама
Рукою власною собі нехибний вирок.
Так! До Оронта лист! Чи треба ж перевірок,
Вагань і сумнівів? — Оронт! Я з-між усіх
Найменше думати на нього, пані, міг!

Ф і л і н т.
Писанню ви цілком повірили, Альсесте,

110 А це до помилки якраз могло призвести.
А л ь с е с т .

До біса! Я вже раз, добродію, казав,
Щоб тільки но своїх ви пильнували справ!

Е л і я н т а.
Нащо доходити до гніву вам такого?
Адже...

А л ь с е с т.
У вас одній знайшов би я підмогу;

Скажу, не криючись: до вас я і прийшов,
Щоб ви помстилися за зганьблену любов,
Щоб зрадницю тяжким ударом покарали
1 ніжною мені утішницею стали.
Пометіться! За страшне лукавство відплатіть!

Е л і я н т а.
Я, пане? Як же це?

А л ь с е с т.
120 Любов мою прийміть,

На все життя мені подайте вірну руку!

ilf і ■: a il ni p il n 273

Таж заііаде вона в страшну, смертельну муку,
Як буде бачити, що іншу я люблю,

і Що погляд іншої з шанобою ловлю,
Що в іншій я найшов утіху і розраду,
Що серце вам своз кладу під ноги радо!

Ел і я нта.
Я співчуваю вам у хвилі цій тяжкій,
А серце ваше — дар почесний і ясний.
Та що, як ранено Hè дуже вас глибоко?

130 Як перебільшило усе те ваше око?
З руки коханої ви прийняли удар,—
Але для вас її ще не минувся чар,
І хоч сьогодні ви бажайте помститься.
Узавтра, може, це бажання розлетиться.
ГІрощаз легко той, хто щиро полюбив,
І гнів закоханих — це нетривалий гнів.

А л ь с е с т.
Ні, пані. Я дійшов твердої постанови
і за примирення не може бути й мови.
Таку образу їй не сила змить нічпм;

140 Себе шануючи, я встою на своїм.
Іде... Ще більший гнів я чую в цю хвилину...
У вічі просто їй палкий докір я кину,
Я серце ВИЗВОЛЮ із пут ї ї тяжких
І вам складу його без роздуму до ніг!

СЦЕНА III.
С е л і м е н а , А л ь с е с т .

А л ь с е с т
(набік).

О, небо! Як злобу стримать несамовиту?
С е л і м е н а

(до А л ь с е с т а).
Що з вами сталося? Чому ви так сердито
На мене дивитесь, нахмуривши чоло?
Що вас до настрою такого призвело?

274 М о л ь и р

А л ь с е с т.
А ге, що на землі шукати марна праця

150 Того, хто міг би вам лукавством дорівняться!
Ні розум сатани, ні неба лютий гнів
Нічого злішого від вас не породив!

С е л і м е н а.
Я вельми втішена з такого привітання!
Спасибі красне вам!

А л ь с е с т .
Тут не до сміху, пані!

Палпти ма$ вас гіркий, нестерпний стид!
Я зради вашої знайшов, нарешті, слід.
Так ось чому щораз душа моя кипіла!
Ось відки ревнощів ішла незборна сила,
Що завжди вам така ненависна була!

160 Од вас найбільшого я сподівався зла,
І хоч таїлись ви та артистично грали,—
Передчуття мені недолю віщували.
Не думайте ж тепер, що з горя та з плачу
Я за образу вам лиху не відплачу.
Я знаю: розум тут не rpaç зовсім ролі,
І виника любов у серці мимоволі,
Душі не всилуєш ніколи і нічим,
1 вільний кожен з нас у виборі своїм.
Тому без нарікань я б розлучився з вами,

170 Якби сказали все ви щирими устами —
І враз, утративши зорю моїх надій,
Я долі мусів би скоритися гіркій.
Та виграшку сліпу собі зробити з мене,—
О! Зрада це гидка, це злочин непрощенний,
І кожна кара тут здасться замала!
Так, так! Страшна для вас хвилина надійшла:
Я божеволію, палаю, трачу тяму,
Одного прагну я: ганебну змити пляму!
Прикріших у житті не зазнавав я ран,

М і з а н т р о п 2 7 5

ISO Тому над власними я вчинками не пан
І, помсті душу всю віддавши справедливій,
Не знаю сам, на що в своєму зважусь гніві.

С е л і м е н а.
Погрози! Вигуки! Незрозумілий крик!
Чи й справді розум ваш розвіявся і зник?

Aj л ь с е с т.
Так! Стратити його для мене жереб випав,
Коли я з ваших рук гірку трутизну випив,
Коли згодився я повірити на мить,
Що чесно можете і щиро ви любить.

С е л і м е н а.
Де зраду ви найшли, мені цікаво знати!

А л ь с е с т.
190 О! Ви ж умійте невинну удавати!

Та злочин виявить дорога ç легка:
Погляньте: певне ж це знайома вам рука?
Оцей маленький лист — великий свідок зради,
1 марно в хитрощах шукайте ви ради.

С е л і м е н а.
Так от від чого гнів страшний у вас кипить!

А л ь с е с т.
Не червонійте?

С е л і м е н а.
Чого ж би й червоніть?

До того жадної не бачу я підстави.
А л ь с е с т.

Як! Відрікайтесь од цього-от листа ви
Тому, що вашого нема$ тут ім'я?

Се л і ме н а.
200 Немаз підпису, але писала — я.

276 jV о л і G fl

А Д Ь С Є С Т.

І дивитесь тепер без жадної триноги
На довід злочину огидного свойого!

С е л і м е н а.
Скажу по правді л: великий з вас дивак!

А л ь с в с т.
Що! Ви приймайте це супокійно так?
Аджеж Оронтові цей ніжний лист ви склали
І тин любов мою в болото затоптали!

С е л і м е н а.
Оронтові? А хто вам, пане, це сказав?

А л ь с е с т.
* Той, хто листа до рук мені сьогодні дав.

А втім — хай іншому написано слова ці,
210 То з цього мав би я радіти? Утішаться?

Чн не однакова лишаються вина?

С е л і м е н а.
Та може ж адресат не в ін тут, а в она ?
Де дінеться тоді тяжка моя провина?

А л ь с е с т .
Ну, й хитра вигадка! Дотепна ж ви людина!
Такого, далебі, я вольту не чекав —
І всю мою злобу, як дим; він розігнав.
Кого одурите ви штуками своїми?
Чи не здасться вам, що і глухі й сліпі ми?
Цікаво бачити, як ̂вивертом таким

220 Ви оборонитесь фалшивим та смішним,
Як доведете ви, що жінці написали
Слова, де пристрастн палкої не сховали!
Дозвольте прочитать вам декілька тих
Рядків...

Л/ і .і а н т р п п 2 7 7

С е л і м є н а.
Не хочу я! Бере, їйбогу, сміх,

Що дозволяйте ви так собі багато
І смійте мене щохвилі ображати!

А л ь с е с т.
Я незаслужених не кидаю образ.
Позвольте декілька лиш прочитати фраз.

С е л і м е н а.\
Не хочу того я! Не хочу! Не позволю!

230 А в висновках даю вам цілковиту волю!

А л ь с е с т.
На бога, доведіть, що цього-от листа
Писали жінці ви. Тоді моя мста...

С с л і м е н а .
Ні, до Оронта він, і край усій розмові!
Безмірно рада я палкій його любові,
Я ним пишаюся, його шаную я,
Я ошукала вас, і в цім вина моя.
Карайте ж! Появіть, мосьпане, гнів шалений,—
Та досить, буде вже мороки цеї з мене!

А л ь с е с т
(набік).

О, де жорстокости страшної береги?
240 Усе це стерпіти не маю я снаги!

Вона, що принесла мені незглибне горе,
Вона повертав на мене всі докори!
Глузуй зрадниця, бере мене на сміх —
І мушу догадів зректися я своїх!
Проте... в грудях іще горить огонь проклятий,
І пут ганебних я не можу розірвати,
Не можу знехтувать ясних ї ї приваб
І знов до ніг ї ї стелюся, наче раб,

278 ЛІ о л ь <? р

(До С е д і м е н и).
О, добре вмійте ви користати з сили,

250 Якою почуття мої заполонили,
І очі, очі ці зрадливі й чарівні
Всю душу сповнюють покорою мені!
Мерщій же доведіть роЗмову цю докраю
І виправдайтеся — молю я вас, благаю!
Підозру у душі розбийте ви страшну,
І радо знову вам я руку простягну.
Верніть, верніть мені мою розбиту віру,
І я верну любов глибоку вам і щиру.

G е л і м е н а.
Ви збожеволіли від ревнощів бридких,

260 І ніжних почувань не варті ви моїх.
Навіщо б мала я вас, пане, не кохавши,
Д)7рити вічно вас і вам брехати завше?
Коли б же іншому я серце віддала,—
Чому признатися одверто б не могла?
У мене доказів і доводів він просить!
Алеж я вас люблю — і цього вам не досить?
Яких вам хочеться ще інших запорук?
Чи заслужила я ганьби такої й мук!?
Я жінка. Вимовить нелегко нам буваз,

270 До кого серце в нас нестримано палаз,
І пристрасті свої доводиться ховать,
Бо недаремне ж ми — сором'язлива стать.
А як почули ви з жіночих уст признання —
Чи більше доказів вам треба на кохання?
Хто ж віри і тоді, проте, нам не дійма,
Для того жадного вибачення нема.
Доволі! В ревнощі вдалися ви огидні,
І бачу я тепер, що ви мене не гідні.
О, соромно мені й подумати в цей час,

280 Що досі зберегла прихильність я до вас;
Повинна 6 іншого прийняти я ласкаво,
Щоб мали скаржитись законну ви підставу!

М і з а н т р о п a ? 9

А л ь с е с т.
Ох, мила зраднице! Не встою я в борні!
Ви очі сліпите оманою мені,—
Дарма! Судила так моя жорстока доля!
Солодкий цей полон і люба ця неволя!
Я ваш. Дізнатися жадаю до кінця,
Чим ошукати ви надумали сліпця.

С е л і м е н а. <
Ні, ви не любите меіне, як слід любити.

А Л Б с е с т.

290 Мойого почуття не можна охопити,
І сила пристрасти до того довела,
Аж хочу іноді нещастя вам і зла:
Щоб люди вашої краси не помічали,
Щоб злиднів ви тяжких в житті Своїм зазнали,
Щоб невідомістю вас небо повило
І статки, й титул ваш, і все в вас одняло...
Тоді б високу вам і пишну жертву склав я,
Я б вирвав, пані, вас із лиха та безслав’я,
І в гордій радості тоді 6 помислив я,

300 Що все вам на землі дала любов моя!

С е л і м е н а.

Ьажання, що й казать, чудове! Пречудеспе!
Хай захистить мене од нього цар небесний...

 ̂ О... Дюбуа прийшов. Який ясе він смішний!

СЦЕНА IV.

С е л і м е н а, А л ь с с с т, Д ю б у а .

А л ь с е с т .

В якім ти одязі? Що значить вигляд твій?
Що сталось?

Дюбуа .
Паночку...

280

А л ь с с с т.
Ну?

Д ю бу а.

А л ь с о с т.

1ÏÏ о л ь г, р

О! Це таємниця!

Кажи ж!
Д ю б у а.

Од лиха нам не знаю, де й подіться!
А л ь с е с т.

Що?
Д ю б у а.

Розказати все?
А л ь с е с т.
А певне, розказать!

Д ю б у а.
Сказати голосно?

А л ь с є с т.
Та швидше, слів не трать!

Кажи!
Д ю 6 у а.

Доводиться нам утікати, пане.
А л ь с е с т.

Як?!
Д ю б у а.

310 Треба утікать, бо час тяжкий настане.
А л ь с е с т .

Чому ж бо?
Д ю б у а.

Геть біжім, урізавши поли...
А л ь с е с т .

Та що лучилося? Які діла зайшли?

М і .у а н т р о п 281

Д ю 6 у а.
Такі, що п’ятами нам треба накивати.

А л ь с е с т.
А! Голову тобі ладен я одірвати,
Як не розкажеш ти усього доладу!

Д юбу а.
Гаразд. Послухайте про нашу ви біду.
Сиджу в пекарні я-^-аж чоловік заходить
Увесь у чорному, очима страшно водить —
І залишав нам такецького листа,

320 Що сам диявол там ні букви не вчита.
ІЗ суду, бачите, листа того прислали,
Бодай лихі його у пеклі розбирали!

А л ь с е с т.
Та що ж ти спільного там, йолопе, знайшов
З речами, про які допіру тут молов?

Д ю б у а.
А далі, бачите, до вас прийшов знайомий.
Він дуже шкодував, що вас немаз вдома;
Він повелів мені по вас мерщій іти
І, де б ви не були, доконче вас найти
І невідкладну вість вам якнайшвидше дати...

330 От тільки я забув, як того пана звати...

А л ь с е с т.
До лиха, менше з тим. Що він тобі сказав?

Д ю бу а.
Він друг вам, знаю я... І він мене послав
До вас, щоб відсіля забралися ви тихо...
Арештом пахне тут... Таке то, пане лихо!

А л ьс ест.
А більш нічого він тобі не розповів?

282 М П л h G р

Д юбу а.
Ні, пане. Він перо й чорнило попросив
І вам цидулу склав. Я так собі міркую,
Що там усе стоїть про дивну справу цюю.

А л ь с е с г.
Давай ї ї сюди.

С е л і м е н а.

340 * Нічого не збагну!

А л ь с е с т.

Ось прочитаймо ми зараз таїну.
Ще довго будеш ти копатись, балабане?

Д ю б у а
(довго шукав записку).

Я... на столі ї ї забув, ласкавий пане.

А л ь с е с т.
Не знаю, що тобі...

Се л і м єна.
Мерщій додому йдіть

І дивну загадку негайно розв’яжіть.

А л ь с е с т.
Здасться, нам само перешкоджав небо
Кінчить розмову ту, яку кінчити треба!
Піду ж, історію розплутаю чуд і̂у,

ЗоО Проте, увечорі я знов до вас верну.

АКТ П’ЯТИЙ
СЦЕНА І.

А л ь с*е с т, Ф і л і н т.

А л ь с е с т.
1 Вчиню я, що сказав, не може бути й мови.

Ф і л і н т.
Але чи досить же для цеї постанови...

А л ь с е с т.
Хоч переконувать відомий ви мастак,
Та наміру мого не збити вам ніяк;
Панують скрізь тепер гріхи, пороки, звади —
І хочу я втекти від людської громади.
Як! Бачать добре всі, і ціле місто зна,
Що супротивдева, а не моя вина,
Всі кажуть, що чинив безчесно він зо мною,

10 Всі додають мені і певності!, й спокою,—
І раптом новина, неначе грім з небес:
Я правий у всьому — і я програв процес!
Поганець, маючи найгіршу в світі славу,
Брехнею чорною свого досяг лукаво.
Мене зарізавши, він став перед судом —
К з нетаврованим пішов відтіль чолом.
Фалшивих витівок оманлива плаксивість
Зламала і закон, і честь, і справедливість.
Все обернулося, як він того хотів.

20 Та й це ще не кінець! Між люди він пустив
Злочинну книжечку, яку не то читати,

284 М О Л Ь Г р

А навіть соромно у чесні руки взяти —
І, не злякавшися нахабної брехні,
Ту книжку, сміття те, приписуй мені.
Хто ж потай чутку цю мерзенну підпирав?
Оронт, що двір його за чесного вважав,
У кого тільки тим зненависть я добув,
Що не брехав йому, що з ним одвертлЙ був,
Боли він сам просив сказати без вагання,

ЗО Як оціновую його я віршування.
Не хтів я зрадити ні правди, ні його
І одст^питися від присуду свого,—
Ну, й маю ворога, що спліткою брудною
Помститися тепер наміривсь надо мною.
Від чого ж цей пішов непримиренний гнів?
Сонета, бачте, я йому не похвалив.
Прокляття! Створено так людський рід лукавий,
Що гору над усім бере жадоба слави.
Тут і сумління їх, і правда, й віра, й честь,

40 І все, що доброго в уяві нашій юсть.
Ні, годі, годі тут мені поневірятись!
З кублом розбійницьким пора вже попрощатись!
Як люди із людьми по-вовчому живуть —
Не хочу далі я верстати з ними путь!

Ф і л і н т.
В своєму намірі ви квапитесь, Альсесте,
Ви перебільшили усе це, слово чести.
Тяжку злобитель вам провину накида,
Та чи ж повірять їй? І думати шкода!
Вона розвіються — і я гадаю навіть,

50 Що підла вигадка вигадника знеславить.

А л ь с е с т.
Куди ж пак! Чим його ви можете злякать,
Як маю дозвіл він безкарно шахрувать?
Кажіть, що хочете, та добре зрозумів я:
Лиш на користь йому піде це лихослів’я.

М і а п п пі р о п 285

Ф і л і н т. І
А я до висновку нехибного прийшов,
Що він не виграш ні трохи з тих обмов,
1 тут боятися не треба вам нічого.
А суд... Ви ж маюте і певне право, й змогу
Занести скаргу...

А л ь с е с т. ,
Ні! ,1 пальцем не кивну.

60 Хай вирок той біду несе мені страшну,
Проте не маю я найменшого бажання
Оскаржувать його, просити скасування:
Занадто бо ясний тут подано зразок,
Як з правди й чесности знущаються порок,
1 за науку це нащадкам нашим буде
Якого спідлення дійшли тепера люди.
Так. Двадцять тисяч я ладен за те сплатить,
Щоб гніву на людей свойого не таїть,
Несправедливість їх, не криючись, картати

70 І ненавидіти поріддя це прокляте.
Ф і л і н т.

Алеж...
А л ь с е с т.

Алеж чого тут, пане, треба вам?
Яким повірити я мусів би словам?
Невже насмілитесь доводити мені ви,
Що це обурення МОЗ — несправедливе?

Ф і л і н т.
Ні, з вами згоден я: паную всюди зло,
Лукавство гору скрізь над правдою взяло,
Всім зиски на умі, усе гріхами дише,
І міг би рід людський буть кращий і чесніший.
Проте, хоч бачимо ми добре стан речей,

80 Чи слід тікати нам в пустелю від людей?
Таж їхні огріхи, заховані і звісні,
Для філософії нам, далебі, корисні,

2 8 6 М о л ь е р

Бо хто спізнав їх, той і життя спізна.
Та й де б моральности поділася ціна,
Які 6 високі нас манили ідеали,
Коли б усі шляхом моральніш простували?,
Ні. Maç величі справдешньої печать,
Хто вмі<$ зло людське байдуже зустрічать,
Хто серця пориви, огню святого повні...

А л ь с е с т.
90 Ет, пане, знаю вже, які ви красномовні

І скільки доказів найшлося б тих у вас, —
Та даром і слова ви тратите, і час.
У щирості своїй не відаю я впину
І наміру свого одкрию вам причину,
Бо хоч до прикростей мене призвів язик,
Але таїтися я з правдою не звик.
Нащо змагатись нам? Діждуся Селімени —
І це побачення розв’яже все для мене.
Коли я любий їй не тільки на словах,

100 То, може, на ясний іще потраплю шлях.
Ф і л і н т.

Могли б заждати ми у Еліянтп з вами.
А л ь с е с т.

Ні, надто мучуся я прикрими думками...
Ідіть же, — я лишусь, утомлений життям,
У темнім закутку з журбою сам-на-сам.

Ф і л і н т.
Еігме, товаришка подобалась чудна вам.
Я з Еліянтою прийду сюди небавом.

СЦЕНА II.

О р о н т , С е л і м є н а. А л ь с е с т .

О р О н г.
Так, хочу знати я, чи пристрасті моїй
Прийнять судилося од вас вінець надій,

М і .? а и ш р о н 287

Чи почувайте до мене ви кохання,
110 Бо для закоханих найгірше — це вагання.

Як полум’я moç прийняти ви ладні,—
У цім, не криючись, признайтеся мені,
А доказу прошу на разі я одного:
Альсеста, що давно втоптав сюди дорогу
Т також почуттям горить до вас палким,

j Хай більше не прийма ваш гостелюбний дім. *

С е л і м е н а.
Ну; Звідки гнів такий, що вже й приймать не вільно?
Ви ж перше ставились до нього так прихильно!

О р о н т.
Дошукуватись ми не будемо причин;

1*20 Я лиш питаю вас одверто: я, чи він?
Одного з-поміж нас рішуче оберіте,
А я вже знатиму, що й як мені чинити.

А л ь с е с т
(виходить Із свого темного закутка).

Пан маз рацію. Прошу я разом з ним,
Щоб не таїлися ви з вибором своїм.
Сюди однакове нас привело бажання:
Добитись повного і чесного признання
І серця вашого усю глибінь спізнать,
Бо більше, далебі, не може так тривать.

О р о я т.
Коли надіятись мені на щастя годі, —

130 Не стану, пане, вам нічим на перешкоді.

А л ь с е с т.
Ревнивий я, чи ні — не знаю, менше з тим,
Але ділитися не згоден я ні з ким.

О р о н т.
Коли до серця їй ви більш припали, пане...

288 М о л ь (■: jt

N А л ь с е с т .
Коли збудили ви в ній почуття жадане...

О р о н т.
Клянуся кинути я заміри свої.

А л ь с е с т .
Клянусь від цього дня не бачити її.

О р о н т.
Ви, пані, мазте сказать останню слово.

А л ь с е с т .
Ви, пані, закінчить повинні цю розмову.

О р о н т . (
Вам треба з почуттям одкритися своїм.

А л ь с е с т .
140 Вам треба в виборі спинитись на однім.

Оронт .
Як! Ви вагайтесь! Чи це ж можливо, пані?

А л ь с е с т .
Як! Ще не зважили свого ви почування?

Се л і м е н а .
Ах, напосталістю ви сердите мене.
Що за бажання вас взяло обох чудне!
Відома серцеві сердешна таємниця;
Сама від себе я не буду, певне, криться
1 в цьому виборі давно спинилась я
Не тім, кому душа присвячена моя.
Алеж ніяково слова ці таємничі

150 Сказати голосно і не одному в вічі.
Ç речі, про які освідчуватись нам
Годиться тихо лиш і тільки сам-на-сам.
Та й, виявляючи чуття своз сердешне,
Не треба ж ображать людину доконечне,

М і з а н т р о п 289

Одверто fi різко їй проголосивши: ні.
Жорстоким шлях такий ввижаються мені.

О р о п т.

Ні, правду всю кажіть одверто і до краю;
На це я зважився.

А ль с е с т .
Я цього вимагаю.

Не зволікаючись, С̂ез жадного жалю
160 Одному з-поміж нас ви киньте: не люблю.

Хотіли з усіма у злагоді ви \жити, —
Та годі. Скрайиій час хитання ці скінчити.
Як затялися ви уперто на своїм,
То прочитаю я собі відмову в тім —
І все, що думав я про вас лихого, пані,
Знайде нехибний ґрунт у вашому мовчашіі.

Ор онт.
Я не дивуюся ні трохи цим словам
І підписатися під ними міг би й сам.

G е л і м е н а.
Ах, домагання це чудне й несправедливе

170 І тільки муку ним завдайте мені ви.
Порозумітися нам, далебі, вже час...
Та ось кузина йде, вона розсудить нас.

СЦЕНА III.
' Е л і я н т а, Філіят, Селімепа, Оронт, Альсест.

С е л і м е н а.
Кузино, захистіть! Тут, наче після змови,
На мене з двох боків напали ці панове.
Обом їм хочеться, щоб виповіла я,
Кому із них любов присвячена моя,
І щоб призналася одверто й без вагання,
Хто маю кинути даремні сподівання.
Ну, де ж це чувано? Хиба не дивина?

2 9 0 М о л ь є р

Е л і я н т а.
г 180 Нехай вимога ця здасться вам чудна,

Але даремне ви звертайтесь до мене:
Я щирість над усе ціную, Селімено.

О р о н т.
Підтримки, бачите, і тут вам не найти.

А л ь с е с т.
Всі ваші хитрощі не досягнуть мети.

О р о н т.
Свій присуд виречіть і терези схитніте.

А л ь с е с т.
Все розумію я, не треба й говорити.

О р о н т.
Одно лише слівце — і край розмові цій.

А л ь с е с т.
В мовчанні вашому читаю жереб свій.

СЦЕНА IV.

А р с і н о я, С с л і м е н а, Е л і я н т а, А д ь с е с т , Ф і л і н т, А к а с т
К л і т а н д р , О р о н т .

А к а с т
(до С е л і м е н и) .

Не гнівайтесь на нас, добродійко ласкава;
190 Нас привела сюди одна маленька справа.

К л і т а н д рj *
(до О р о н т а й А д ь с е с т а).

До речі, тут і ви. Ця справа водночас,
На жаль, стосуються, панове, і до вас.

А р с і н оя
(до С е л і м е н я).

Ви, певне, вражені, що я сюди з’явилась,
Та ці добродії до того спричинились;

Я і а ч и т р п п 291

Обидва скаржаться па вчинок, що йому
Нема пробачення. Я ж віри не пойму,
Шанобу маючи давно до вас незмінну,
Щоб зважилися ви на річ таку злочинну.
Ні їхні докази, ні змажка та мала,

200 Що в нас лучидася, — ніщо не подола
Поваги й приязні глибокої між нами.
Я вірю — змиєте зи всі ганебні плями.

j А к а с т.
Так, пані. Попросить уклінно ми прийшли,
Щоб ви пояснення вичерпне нам дали.
Ось лист: Клітандрові його ви написали.

К л і т а и д р.
Записку ніжну цю ви до Акаста склали.

А к а с т.
(до О р о н т а іі А л ь с е с т а).

Панове, по знаку вам, певне, букви ці,
Належать бо вони увічливій руці,
Що знати всім себе дає люб'язне право.

210 Одначе дещо слухати цікаво:
«Ви дивна людина: судите мене за веселість і дорікайте

ніби я ніколи не буваю веселіша, як тоді, коли вас нема.
Це вельми несправедливо; і коли ви не прибудете якнайскоріше
перепросити мене за таку образу, я вам довіку цього не пода­
рую. Наш довготелесий віконт»...

От його ще тут бракує;.
«Наш довготелесий віконт, що з нього ви починаєте свої

скарги, не належить до тих людей, які могли б мені подобатись,
і відколи я бачила, як він цілих три чверті години безпере­
станку плював у криницю, щоб там кружки розходилися,—
я не можу добру про нього мати гадку. Щодо маленького
маркіза»...

Це я сам, панове, без хвастощів.
«Щодо маленького маркіза, котрий так довго вчора мені

товаришив, то, на модо душ;у, нічого нема нікчемнішого за
його особу, і тільки і^ого й слави, що плащ та шпага. А про
добродія з зеленими биндами))...

(до А л ь с е с т а).
Мадте й собі, пане ласкавий...

(сА про добродія з зеленими биндами скажу, що він часом
розважав мене своїми гострими вихватками та злою похмурістю}
але багато частіше бувад для мене нестерпний. Щодо пана
З сонетом»... (до О р о н т а) .

Це на вашу пайку, добродію.
«Щодо пана з сонетом, який спить і бачить себе, наперекір

цілому світові, письменником, то для мене мука тяжка слухати
його балаканину і нудна його проза стом.нод мене не менше
від нудних його віршів. Зважте ж усе це, і ви зрозумійте, що
життя мод зовсім не таке зеселе, як вам видасться; що вас
мені бракуй більше, ніж я можу це висловити, у всіх отих
розвагах, де я мушу брати участь, і що найкраща приправа
до наших утіх — це присутність любих серцю людей».

К л і т а н д р .
Так, а тепер я.

«Ваш Клітандр, про якого ви пишете і який так усе мані­
житься,— останній з-між людей, що до них могла б я відчувати
приязнь. Він збожеволів, думаючи ніби його кохають, а ви —
гадаючи, що вас не кохають. Верніться ж до розсудлнвости,
поміняйтеся з ним почуттями і заходьте до мене якнайчастіше,
щоб помагати мені терпіти набридливі його лицання».

Душа одбилася прекрасна в цім писанні!
Самі ви знайте, як це назвати, пані.
Так! Серця вашого збагнули ми секрет
І світу цілому покажем ваш портрет.

А к а с т.
Чимало дечого сказав би я до цього,
Та ні. Обурення не гідні ви мойого.
Але побачите: маленький ваш маркіз
Зугарен виграти собі й дорожчий приз.

М і з а н т р ê п 2 9 3

СЦЕНА У.

С е л і м е н а, Е л і я н т а , А р с і н о я , А л ь с е с т , О р о п т , Ф і л і й т.

О р о я т.
Так от яко мені судилося знущання!

220 А речі ж ніжні ті, а ніжне листування!
Любов удаючи, хотіли б ви усіх
Щохвилі бачити у себе біля ніг
1 обіцянки всім солодкі розсипати...
О!.. Як же я себе дозволив ошукати!
Спасибі ж красне вам, що серце ви мені
Мод вертайте.

(До А л ь с е с т а).
Â вам не заздрю, ні,

І оступаюся з дороги залюбки вам,
З кінцем заздалегідь віншуючи щасливим.

. СЦЕНА VI.

С е л і м е я а , Е л і я н т а , А р с і н о я , А л ь с е с т , Ф і л і й т .

А р с і н о я .
Як змовчати мені? Палад в серці гнів.

230 На світі ще ніхто так, пані, не чинив
І не домислився до зрадництва такого.
Але признаюся: не жалую нікого,—

(п о к а з у й на А л ь с е с т а) .
Лиш він, хто присвятив найкращі вам чуття,
Хто з вашим поєднать хотів свод життя,
Шляхетний над усіх, розумний та правдивий...

А л ь с е с т .
Даремне похвали складайте мені ви.
Скажу по щирості: за них я вдячний лам,
Та справу дивну цю розплутаю я сам.
Хоч серцз в вас жалем глибоким оповите,

240 Нічим не можу я за жаль цей відплатити,
І як солодкої настане помсти час,
То в виборі своїм спинюсь я не на вас.

294 М О А Ь С р

А р С І и О Я.

От як, добродію! Це, далебі, чудово!
Ви певні, що я жду лише на ваше слово,
Щоб з вами під вінець без роздуму піти.
Що кращої нема для мене і мети;
Але довідатись уже вам треба, мабуть,
Що крам збракований ніяк мене не вабить —
І.гордощі свої покинути смішні.

2$0 У парі з вами жить, мосьпане, не мені.
Оддайте ліпше їй і серце ви, і руку...
Удвох прегарну ви утворите сполуку.

СЦЕНА VII.

С е л і м є н а, Б л і я н т а , А л ь с е с т , Ф і л і й т.

А л ь с є с т
(до С е л і м е н а) .

Що ж, пані... Слова я ще й досі не казав
І на чергу свою тераливо дожидав,
Уста німотою скувавши кам’яною.
Чи ж можу нині я...

Селі мена.

Так, мовою гіркою
Ви право мазте тепер мене ганьбить.
Карайте ж! Як огнем, докорами нечіткі
Мені пробачення найменшого немаз,

260 Я винна — і душа від сорому палаз.
До інших байдуже, і їхній крик — смішний,
Та злочин проти вас нестримний і тяжкий.
Нацмене дивитесь ви з невимовним гнівом,
І мушу я його признати справедливим,
Лукавства марного цураючись окрас.
Ненависть я прийму заслужену од вас —
І мовчки...

М і з а н т р о п 295

А л ь с е с т.
Зраднице! Ненависть утікав

ІЗ серця, де любов палала і палаз,
І хоч забути вас навіки б я хотів,—

270 Перемогти своїх не зможу почуттів.
(До Е л г я н т и та Ф і л і й та).

Ви, друзі) бачите: боротися не сила.
Якимись чарами вона мене сп’янила,
Зустрівся з нею я на лихо й на біду, —
І все гаки кінця тут хоч-не-хоч дійду.
Що розум, що його розважні міркування,
Як серцю людському приречене кохання!
Так, так... Забуду все, усе пробачу вам,
Скажу, що4 досі ви жили таким життям,
В такім оточенні, де нам під юні роки

280 Неважко прищепить найгірші всі пороки,—
Аби ви згодились зо мною утекти
Від цеї марної людської сузти
В пустелю, в закуток, геть од забав фалшивих,
Для щастя світлого і радощів правдивих.
Лише наважтеся — і змизте ви враз
В моїй душі сліди усіх тяжких образ
Вгамузте людську неумоленну мстивість
І вернете мені любити вас можливість.

Се л і ме на .
В пустелі, в закуток сховатися мені?

290 Зректися втіх життя на життзвій весні?

А л ь с е с т.

Коли серця горять огнем у нас здиним,—
Навіщо втіхи нам, навіщо люди всі нам?
Ми рай спізназмо на лоні самоти.

Сел і ме на.
Алеж у двадцять ліг од світу утекти,
В далекій глушині верстати вдвох дорогу...

296 № О . і 6 Р. р

Ні, мужности в мене не вистачить до того!
Коли любов іще в грудях у вас горить,—
Я шлюбом ЗГОДЖУЮСЬ усе це довершить,
І може,..

А А ь с е с т.
Годі! Край! Не варті ви любовп:

300 Це добре зрозумів я з вашої відмови.
Для мене ви й життя, і світ, і все були;
Якже в мені того, на жаль, ви не найшли,—
Прощайте. Хай умре на спільний шлях надія!
Ганебні з радістю скидаю кайдани я.

СЦЕНА VIII.

Е л і я н т а, А л ь с е с т, Ф і л і н т.

А л ь с є с т
(до Е л і я н т и).

Ви, пані, мазте краси ясної чар
І дорогих чеснот високий, чистий дар;
Шукати кращої— була б то марна праця...
Дозвольте ж зберегти й надалі почуття ці
І вище ставити вас од усіх людей,—

310 Але з’єднати нас не моясе Гіменей.
Не вартий того я, і на шляху земному
Дійти кінця мені судилося самому.
Та й що б я скласти вам у жертву нині зміг?
Те серце, що його тут піднято на сміх,
Непотріб, кинуту зрадливою рукою...

Е л і я н т а .
У цій турботі вас я, пане, заспокою:
Я другу вашому скаясу слівце одно,
Якого потай він чека$ вже давно,—
І ми зЧзназмо із ним серця і руки.

Ф і л і н т.
320 За щастя це ладен піти б я і на муки.

fti і г а и т р о п 297

А л ь с е с т.
Нехай же стелеться вам радісне життя
У любій злагоді, без сліз і каяття.
А я — окривджений, осміяний жорстоко —
Піду, втікаючи від злоби, від порока,
У тихий закуток, як він на світі $сть,
Де правда ще живе і не зів’яла честь.

Ф і л і й т. '
і

Ми ж пані, мазмо його переконати,
Щоб нас не засудив він до такої втрати.

БУАІЬО

МИСТЕЦТВО ПОЕТИЧНЕ

Б У А Ж Ь О

ПІСНЯ П ЕРШ А

1 Дійти поезії парнаських верховин
Безумно мріє той, хто зроду їй не сйн;
Коли надхнення він од неба в дар не має,—
Пегаса впертого повік не осідлав;
Вузького розуму судивсь йому полон
І марних слів його не чує Аполлон.
О ви, що рветеся наосліп і без тями
На шлях поезії, устелений тернами,
Нерозмірковано не кваптеся вбачать

Ю Прикмету генія в охоті римувать
І, щоб омани вас пусті не спокусили,
Свій хист вимірюйте і вивіряйте сили.
Природа, не скупа на вдачі та уми,
Таланти поділять уміє між людьми.
Одним—кохання пал оспівувати милий,
А другим—епіграм гострити влучні стріли.
Про славні подвиги Малерб нам розповів,
Ракан змальовуй гаї та пастушків.
Та інколи поет, пишаючись собою,

20 Іде засліплено дорогою чужою.
Так той, хто віршами всі стіни » кабаре
Колись убруднював, зійшовшіїся з Фаре,
В поемі подає, собі ж таки на шкоду
Утечу славную гебрейського народу,
Коли ж єгипетську вода поймає рать,—
Сам автор змушений із нею потопать.
Сюжет високий ви обрали чи жартливий—
Уму коритися повинні завжди співи,

? Бо римі з розумом не слід ворогувать.

304 Б у а л ь о

ЗО Вона—невільниця і мусить послух мать.
Коли навчились ми її шукати спритно.
То йде вона до нас і легко, й непомітно,
їй не тяжке тоді ярмо думок ясних,
Вона збагачуй, а не спрощаз їх.
Та лихо, як рукам віддать ї ї недбалим,
Од глузду бо тоді вона втіказ чвалом.
Любіть же розум ви! Нехай він тільки сам
Принадність і красу утворюз пісням.
Чимало з таких шаленців поміж нами,

40 Що в творах ясности цураються і тями;
Було б їм соромно—в рядках своїх тяжких,
Те саме висловить, що й інший хтось би міг.
То марні крайнощі. Італії лишити
Повинні ми ці всі фалшиві самоцвіти.
Здоровий розум нам хай сяз, як мета,—
Та путь веде туди слизька і непроста.
Хто збочить — може той звернути до загину:
Незрідка маз ум дорогу лиш здину.
Над міру іноді захопиться поет

ЗО І хоче вичерпать увесь до дна сюжет*.
Стрічаз замок він — малюз до останку
Увесь фасад йоі*о і лінії кружґаику,
І коридорами без ладу водить нас,
І додивлятися до всіх велить терас.
Рахуз сволоки, обчислюз овали,
«Оце фестони вам, а це ось — астрагали».
Сторінок двадцять я ладен перегорнуть,
Щоб вільно у саду нарешті відідхнуть.
Такого прикладу, панове, стережіться

60 І не заглиблюйтесь ви надто» у дрібниці;
Де зайве, там нема правдивого смаку,
Там розум запада лише в нуду тяжку.
Коли не зназш меж, не пнися між поети.
Буваз — від гріха ви часом не втечете:
Хотів підсилити—брутальности надав;
Прикоротить хотів—і ясність уторяв;

М и с т е ц т в о п о е т и ч н е 305

Боїться той оздоб—і музу роздягав,
А той з низин летить у небеса безкраї.
Той тільки матиме читальників любов,

70 Хто розмаїтости у висловах дійшов,
Бо надто рівний стиль, скупий і монотонний,
Не втіху нам даз, а тільки настрій сонний,
І тяжко стомлю^ такий письменник нас,
Що на один лише тягти уміє, глас.

Щасливий той співець, на кольори багатий,
Що вмі$ ніжний лад з поважним чергувати.
1 небу любий він, і милий читачам,
І ліку сам Барбен не зна$ покупцям.

Просторе чи вузьке собі взяли ви поле,
80 Але шляхетности не зраджуйте ніколи.

Був час, коли бурлеск, базарний стиль низький,
Усім подобався, бо був для всіх новий, :
У дотепах брудних вигострювали слово
І від перекупок для музи брали мову.
На ріжні витівки письменник був ладен,
І Аполлонові дав одяг Табарен.
Пішла хвороба ця в провінції пізніше;
Хай нісенітниці, аж уші в'януть, пише
Якийнебудь отам нездара д’Асусі,—

90 А й князь, і міщанин—милуються усі.
Нарешті при дворі належно засудили
Ті вигадки бридкі, блазенство те немиле,
Наївний з вуличним розмежували тон,
І лиш провінції ще до смаку Тіфон.
Нехай цей стиль повік вам творів не каляз,
Маро хай за взірець поет правдивий має,,
А тривіяльністю хай .тішиться Pont - Neuf.
Та бути нам зразком не може і Бребеф,
Що вимальовуй, як по фарсальськім бої

100 «Вмирущі з мертвими лежали там горою».
Простоти й міри ви учітеся всякчас,
До марних і пустих не вдаючись окрас.

Давайте нам лиш те, що може бути миле;

3 0 6 «. Б v а л ь о

В кадансі вірному усі напружте сили
І навпіл там рядки цезурою діліть,
Де й зміст наказуй читцеві відпочить.

Пильнуйте голосних, щоб бистрою ходою
Не зустрічалися вони одна з одною.

Музичних досить ц у нашій мові слів,
ПО Не псуйте ж звуками брутальними рядків.

Хоч би й шляхетні ви й розумні склали вірші,
Та ухо вражене їх матиме за гірші.

Як тільки виникав французький Гелікон,
Була у віршників лиш примха за закон.
Самою римою вони усе скрашали,
Цезуру нею й ритм безладно заміняли.
Війон, родившися у той дитячий вік,
Несе в поезію належну міру й лік,
А далі вже й Маро дзвінкі дає баляди,

120 І красний тріолет, і в римах маскаради,
Рефренами рондо з-під рук його цвітуть—
1 повстав нова для піснетворців путь.
Ронсар по нім бере зовсім не ту методу
І запроваджуй на мішанину моду;
Златинська, згрецька він по-нашому співа,—
І слава дні його надмірна повива.
Та інший час настав, і педантичні вправи
Упасти змушені із п’єдесталу слави,
Ронсара знижено,—а з тих причин ото

130 Скромніший робиться Депорт, як і Берто.
Аж ось прийшов Малерб—і вперше появив нам

Правдивий, чистий вірш у чергуванні рівнім,
Міць у порядку слів належнім показав
І музі приписи обЬв’язкові дав.
Тож мова, мудрою очищен& рукою,
Вже не разила нас безладністю гидкою,
Строфу свою поет за певним ладом вів
1 забігать з рядка у другий вже не вмів.
Усі Малербовим скорилися законам,—

140 І брати за взірець пораджено його нам.

Ми с те ц т. в о п о е т и ч н е 3 0 7

Ставайте ж яа його пошани гідний шлях,
Чистоти й яеноети пильнуйте у словах.
Як не відразу вас я можу зрозуміти,—
Не хоче ум себе у здогадах томити,
Від марнословства він тіка тоді мерщій
І віри не даю поезії такій.

Бувають автори, що їхні думи тмяні
В густому плавають, імлистому тумані,
Аж сонцем розуму його не розігнать. *

150 Ви вчіться мислити, тоді уже писать.
Що справу ми собі здаймо виразніше,
То й наше твориво складаються ясніше.
Рука не зрадить нас, як певна голова,
І легко ми тоді знаходимо слова.

Закони язика ви майте за священні,
Хоч би в найвищому писалося надхненні.
І мелодійністю не знадити мене,
Як бачу слово я невірне чи чудне,
Не подарую бо нікому барбаризму,

16В Ані бундючного у віршах солецизму.
Поет, як мови він опанувать не зміг, -
Повік зостанеться у віршниках лихих.

Працюйте повагом, хоч пишете й з наказу,
Не чваньтесь віршами, що вилились одразу:
Рядки, написані квапливо, сяк і так,
Не розум виявлять, а радше глузду брак.
Миліший нам струмок, що ясно й тихо плине
Серед зеленої, квітчастої долини
За води збурені, що в далечінь несуть

170 І мул, і камінці, і чорну каламуть.
Спішіть поволі ви; не здавшися зарання,
Вертайте знов і знов до вашого писання;
Шліфуйте, щоб іще не раз пошліфувать,
Не бійтесь креслити, а інколи й додать.

Дарма, що в творові, де хиба хибу тисне,
Стрілою декуди щаслива думка блисне,—
Ні! Треба все в йому поставить на місця

3 0 8 Б у а л о о

І витримати тон з початку до кінця.
,Хай пензля тонкого, умілого картини,

180 Митцем керовані, сполучаться в є,дине;
Хай, слів промовистих шукаючи, поет
Далеким одбігом не затира сюжет.

Суда громадського ви боїтеся, може?
Суворий власний суд найкраще вам поможе:
Темнота раз-у-раз ладна себе хвалить.
3-між друзів щирих ви порадника візьміть,
Щоб він критикував по правді всі писання
1 гудив помилки одверто й без вагання:
Належить гордощів усіх тоді зректись.

190 Алеж облесника, поете, бережись:
У вічі хвалить він, а висміяти радий.
Нам треба не хвали, а доброї поради.

Облесник захватом вам уші прокричить.
З екстази він ладен умліти кожну мить.
Чудове все йому; невдалих слів немаз;
Він скаче з радости, він од жалю ридад,
Він славословити і милуваться звик,—
Лиш правди чесної не зна його язик.

А мудрий. приятель, суворий на вимоги,
200 Не дасть вам збитися з належної дороги:

Він хиби жадної не подаруй вам,
Він визначить місця заблуканим словам,
Він зганьбить виплески фалшивої емфази,
Він обміркуй зміст, розгляне пильно фрази:
Отут належало б ясніше здати річ;
Отут подвійний сенс; тут вислови, як ніч.—
Так вірний каже друг, несхибний і правдивий.
Та де з ким з авторів змагання неможливе:
Бувають іноді між нас такі співці,

210 Що опинаються на кожному слівці.
Ви кажете йому: ось тривіальне слово.
А він: даруйте це, зверніть на інше мову!
Ви далі: холодом в рядку одгонить цім,
Я б викинув його.— Окраса він усім!

М и с те if тв о п о е т и ч н е 3 0 9

— Одо тяжкий зворот.— Всі в захваті од нього!
Ви не доб’єтеся од автора такого
Найменших поправок: у всьому певен він
І жадних не найде для осуду причин.
Послухати ж його — він критику шануз

220 І вільну'руку їй на поправки даруз.
Та красні ці слова для того лиш бринять,
Що хоче він cboç писання прочитать.
Од вас же він піде, пишаючись собою,
І десь прихильника натрапить між юрбою.
Багато мазмо поетів ми дурних,
Дурні хвалителі ç в кожного із них;
Найдемо де добро і в селах, і в столиці,
При пишних гердоґах, у приндовій світлиці,
Ба навіть при дворі, де найніжніший смак,

230 Нам хвалять іноді нездарних тих писак.
Скінчу сатирою: дурного всюди мова
Найде дурнішого для себе славослова.

ПІСНЯ ДРУГА

1 Пастушка, як злетить на землю свято красне,
Рубінів не кладе собі на чоло ясне,
Не сяз в золоті, в алмазах дорогих,
А в’$ простий вінок із квітів польових.
Так і ідилія, щоб нас причарувати,
Красою скромною повинна нам сіяти.
Простота — ось ї ї найприродніший стрій,
І гук бундючних слів не подоба^ їй.
Хай ніжністю вона вколисуй нам душі,

10 Та громом не разить жадні спокою уші.
Коли ідилії береться віршомаз,

Він часом і гобой, і флейту кине враз,
Оддасться поривам нестримним і шаленим
І голосом сурми зненацька груди рве нам.
Пан, ужахнувшися, ховаються в комиш
І німфи у глибінь пірнають чим скоріш.

Знов інший, на низьке понадившися слово,
Селянську пастушкам в уста вкладам мову.
Краси позбавлені, вульґарну взявши путь,

20 Тяжкі рядки його не плинуть, а повзуть:
Сказали б ви — Ронсар, сопілку взявши в руки,
Безтямно добува ґотичні з йеї звуки
1 мінить, злагоди ламаючи закон,
«Іісідаса в П’зро, а Філіє в Туанон.

Між двох цих небезпек вузька тропа, поети!
У Теокріта ви й Верґілія знайдете
Пісні, що ґрації продиктували їм,—
Ідіть же щоразу за взором їх ясним.
Читайте вдень і вніч писання їхні доти,

М н е т е ц т в о и о е т и ч и е 311

ЗО Аж благородної не навчитесь простоти,
Де Флори цвіт ясний, Помони і садів,
На флейті молодих змагання пастушків,
Що гра любовна їх серед лугів з’єднала,
Де квітом став Нарціс і Дафна лавром стада,—
І зрозумійте, як відгомін лісів
У гідний консула завести можна спів.
Така в ідилії краса таїться й сила.

Сумна е л е г і я , що коси розпустила,
В жалобнім одязі склонившись на труну,

40 у вищу, хоч проте помірну, б’с; струну.
Вона закоханих виповіда страждання,
Погрози, ревнощі, надії, поривання,—
Та поетичного тут мало хисту нам:
Справдешнім треба тут горіти почуттям.

Ненавиджу співців, котрі холодній музі
Горіти, знай, велять у неправдивій тузі,
Вдають закоханих нещиро й мимохіть
І хочуть римами кохання замінить.
Усі в них пориви — слова порожні й марні.

50 Свій бран благословлять вони лише зугарні,
Страждання славити, вінки сплітати їм,—
І завжди з розумом розходитись ясним.
Колись Тібулові по іншому співати
Велів пустун Амур, любови бог крилатий,
І, до Овідія злітавши з височин,
Науки милої учив інакше він.
Само в елегії лиш серце хай пану*;.

Такою ж силою, та й блиском ще чаруз
Нас Ода, до небес ширяючи крильми,

60 3 богами стаючи до мови, не з людьми.
Атлетам підійма бар'єр вона в Еладі,
Борця уславлю^ найкращого в громаді,
Ахіллу мужньому вінок лавровий b’ç
І Шельду під ярмо Людовіку даç.
Неначе та бджола, невтомна й працьовита,
На жизвнх берегах вона спиває, квіти:

312 b v а л ь о

Малюю бенкети, веселощі віта,
[ріди красної змальовую уста,
«Що ухиляються од смілого цілунку,

70 Щоб випити, проте, того п’яного трунку».
Так ода ціниться, бурхлива і гучна,
І пишним неладом скрашаються вона.

Чужі поети їй, чий розум флегматичний
В ній запроваджую порядок дидактичний,
Що, славні подвиги віщаючи для нас,
Бояться сплутати подій чергу і час.
Сюжету скрізь вони додержуються свято:
Не можна взяти Доль, як Ліль іще не взято,
Як вірш їх, точности набравши в Мезере,

80 у бої впертому ne повалив Куртре!
Дарами Аполлон окривдив їх скупими.

До речі.— на біду золоченим до рими,—
Примхливий бог отой, навчаючи співців,
С о н е т суворими законами обвів.
У двох катренах там одна пасую міра,
І рими дві лише давати маю ліра,
А далі—шість рядків, щоб вивершить сонет,
Розкласти в дві строфи повинен вміть поет.
Сваволі жадної не можна тут дозволить:

90 Сонета той не дасть, хто в розмірі сваволить,
Бліді до виразних приточую слова
І двічі вислову однаксго вжпва.
Красу високу ми у формі цій найдемо:
Сонет довершений варт цілої поеми.
Та шкода й говорить про марних тих писак,
Що виоратись із ним не вміютіь аніяк.

* Навряд, чи у Ґомбо, Мальвіля і Менара
їх серед тисячі найдеться добрих пара,
А решта— віршики такі, як у Педьтью,

100 І на вагу Серсі їх людям продаю.
Не легко строгої додержувати форми:
Там не дотягнеш ти, там вискочиш із норми.

От з е п і г р а м о ю морока менша нам:

М и с т е т в о п о е т а ч п е 313

Незрідка в дотепі вся сила епіграм.
Цих гострих слів раніш не знали в нашім краї,—
Аж ось Італія нам блиск їх позичав,
І ласа до всього незвичного юрба
Фалшиві ті мерщій алмази загріба.
Зрадівши з успіху, вони набрали сили

110 І цілий наш Йарнас, як повідь, затопили:
Спочатку мадриґал співучий їм уліг,
А там уже й сонет устояти не міг,
В трагедію вони не знати, як попали
Та й елегічний лад розбили й зіпсували.
Герой на сцені вже словами мусів грать,
Не міг закоханий без жартів і зідхать,
І стали пастушки, зруїтаючи серця нам,
Вірніші дотепам, аніж своїм коханим.
У слові кожному подвійний зміст постав.

120 у прозі звичай, цей так само успіх мав,
На прикладках язик гострили адвокати,
Ба й проповідники їх стали уживати.

Аж розум очі нам ображений розкрив
І жарти у письмі поважнім засудив,
Од них позбавивши елегію та драму
І залишивши їм саму но Епіграму,
Де б слова влучного одточена стріла
Не тільки ловкістю, а й думкою цвіла.
Отак минуло те захоплення широке;

130 Одначе при дворі зостались линвоскоки,
Химерні блазпнки, смішні белькотуни:
Слів тривіальну гру обстоюють вони.
Як муза іноді всміхаються лукаво,
Пошуткувати їй дамо ми повне право;
І з натяку тоді скорнстати не гріх,
Аби лиш вас самих не підняли на сміх,
І щоб не вийшов жарт вульґарний та без тями

‘ Замісто зграбної й ясної епіграми.
У кожній формі ю своя краса і зміст:

140 В р о н д о наївністю блищати маю хист,

З І 4 f) y U .1 h O

В ба ляді , де поет за давнім ладом стежить,
Незрідка цілий чар від рим дзвінких: залежить,
Шляхетний у своїй простоті м а д р и ґ а л
Нам серця ніжного являз ніжний пал.

Не задля слів лихих— щоб виявитись щиро,
Обрала істина за зброю злу с а т и р у .
•Іюцілій перший нам зразки ї ї подав.
Він римлян огріхи в свічаді показав,

' На дук повстаючи їм’ям чеснот високих
150 І кпивши з ледарів, загрузлих у пороках.

До глуму приєднав Горацій чистий сміх,
І жаден вітрогон втекти його не міг,
І ймення дурневе в рядках його лунало,
Аби лиш розміру у вірші не ламало.

Вмів Персій, хоч не раз тяжкий для читачів,
Думок багато дать, сказавши мало слів.

Учився Ювенал у риторів крикливих
І часом крайнощів доходив, в інвективах)
Страшною правдою пече нам серце він,

160 А й неперейдених сягаз верховин:
Прийшов з Капреї лист— і розбива сатира
Сеяна статую, олживого кумира;
Ганебно стеляться сенатори до ніг
Тирану гордому; що зневажав їх,
Чи оку видиться огидлива картина —
З брудним воротарем в обіймах Мессаліна,—
Усюди полум’ям горить його язик,

і Реньз, цих мудреців кебетний уЧеник,
Один з-посеред нас їм у сліди ступав

170 Та давній стиль новим одіннАм прикрашав
Біда лише, що він із віршів не прогнав
Тих місць відгомону, де часто сам бував,
І вислови його, різкі й не раз цинічні,
Сором’язним ушам немилі і незвичні.

Одвертість давньому латинцеві пробач,
Але французький звик до чемкости читач
1 непристойного не подаруй слова,

Як на йому нема належного покрова.
Чистоту я люблю в сатирі голосній,

і 80 А безсоромності! не подарую в ній.
Любивши .дотепи лукаві й легкокрилі,

Сатиру переніс француз у в о д е в і л і .
Нескромна приспівка, та мила і проста,
Дедалі ширшая і з уст іде в уста.
Французьких вольнощів дитя ясне й лукаве,
Родився водевіль для сміху й для забави.
Той тільки гострої догани буде варт,
Хто з ім’я божого блюзнірський робить жарт.
Удавшись в атеїзм, не будеш у пошані

100 І дні свої скінчиш на ґревському майдані.
Без хисту й пісеньки не втнете доладу.
Та часом, од вина сп’янівши на біду,
У дикім пориві складам той куплети,
Хто пнеться, як Ліньзр, даремно між поети.
Нехай далося вам зліпити кілька рим,—
Не вірте гордощам дочасним і сліпим.
Так автор співанки з легким, немудрим змістом,
Сп’янілий з успіху, зове себе артистом,
Сонет віршуючи, він ночі не доспить,

200 Імпровізації складам кожну мить;
І диво, як такий писака випадковий,
До друку даючи свій мотлох паперовий,
Портрета там чомусь не прикладе свого,
Де лаврами Нантей увінчуй ного.

М н r m a vt ni n о n о c m u ч n e З і 5

ПІСНЯ ТРЕТЯ

1 І ЗМІЇ, і гидкі, потворні дивогляди,
В мистецтві явлені, очам дають розраду.
Стають приємними всі явища страшні,
Як пензель їх тонкий віддасть на полотні.
Отож трагедія нам чари навівав,
Як на кону Едіп скривавлений рндаз,
І мук Орестових видовище всякчас
Солодці виклика і чисті сльози в нас.

О ви, що ма§те нестримний пал до сцени,
Ю Що слави прагнете і лаврів Мельпомени,—

Чи вам хотілось би увесь Париж зібрать
І урочистими словами зчарувать,
Щоб з твору вашого всі люди дивувались
1 ним за двадцять літ ще більше милувались?
Хай пристрасть у йому гаряча та жива
Серця розбуджуй, пече і порива!
А як солодкого ним жаху не створили
Чи ніжного жалю в серцях не розбудили,
То хоч по-вчеиому і мудро склався він,

20 Лиш забуття йому судилось і загин.
Холодних міркувань кладіть туди багато,
Але глядач за них не буде валі плескати,
Гучну реторику візьме на глум і сміх,
Або дріматиме під гомін слів гучних.
Серця зворушувать — найвища таємниця,
Якої автори усі повинні вчиться.
З початку самоґо повинен нам поет
Той позначити шлях, яким піде сюжет.
Смішний актор мені, що висловить не вмі$,

М и с т е ц т в о п о е т и ч н е З і 7

ЗО Як розгортатися, зростати буде дія,
Інтригу плутав, натомлюючи нас,
І в марних збоченнях даремно тратить час.
Волю, щоб зразу він сказав одверто й ясно:
«Я — цар Агамемнон» чи: «Я — Орест нещасний»,
Ніж різні чудеса нам маз появлять,
Що ум дріма від них, а вуха лиш болять.
Сюжет з’ясовуйте раніше якомога,
І місця певного додержуйтеся строго.

За Піренеями такий собі піїт
40 Втисказ в день один десятки довгих літ.

Спочатку хлопчиком малюз він героя,
А далі з довгою виводить бородою.
Ми інші приписи від розуму візьмім:
Одну подію в час здиний розгорнім,
б̂ дине місце їй за тло ясне узявши:
Така трагедія сподобазться завше.

Скрізь імовірности дотримуйте. Бува,
Чудною видасться і правда нам жива.
Безглузді ж вигадки нас тішити не можуть,

ЗО Бо ні ума вони, ні серця не тривожать.
(3 речі, що ховать від поглядів людських
Належить, даючи лиш в розповіді їх;
Хоч відчуття тоді сягне й не так глибоко —
Та хай сприймаз слух, чого не стерпить око..
Пильнуймо, щоб росла дедалі таїна
І щоб розвіялась у певний час вона.
Людського розуму нічим бо так не вразим,
Як дії хід складний йому розкривши разом;
Повстане істина зненацька перед ним

60 І обрисів нових речам надасть усім.
Колись трагедія, і дика й недоладна,—

То був звичайний хор. Напої виноградні
Усі, танцюючи й співаючи, пили
І Діонісові складали похвали.
Співцеві, що найбільш подобався народу,

.На ігрищах таких був цап за нагороду.

3 1 8 Ь \ a .1 ь o

Сяк-так поодягав комедників Теспіс
і вперше звивай цей до міста переніс;
Він возом виїздив великим на майдани

70 І діодові яв ляп видовище незнане.
Бсхіл змінив і лад, і зміст вистав таких,

Осіб докинувши до хору дієвих;
За нього вже поміст на площі височів
І в масках грають там належних лицедії.
Софокл дійшов тоді надхнсння верховин:
Поваги й злагоди надав усьому він,
Примусив хор увесь у дії участь брати
ї строфи обточив, до нього кострубаті.
Таку трагедію він пишну грекам дав,

80 Що відтворити Рим ї ї вже не здолав.
У давній Франції театр був у зневазі:

Гріх наші прадіди в цій бачили розвазі.
Однак, юрба прочан в Париж колись прийшла
І по-простацькому вдавати узяла
І бога, і святих, і янголів, і діву,
Народ збираючи на тез дивне диво.
Наука променем заглянула своїм
В ті нісенітниці — і край поклала їм.
Геть непокликані апостоли зникають,—

90 Натомість Гектори й Ахілли воскресають,
А тільки маски вже не падіва актор,
І скрипка заступа музику давню й хор.
Небавом ніжний пал всесильного кохання
Пануз на кону так само, як в романі;
Бо хто б скоріше шлях до серць; людських найшов,

*Ніж той, що пристрасну змальовуз любов?
Та дбайте, ідучи дорогою такою,
Щоб не скидалися на пастушків герої;
Ахілл не так любив, як Тірсіс — і повір:

100 Не схожий лж ніяк на Артамена Бір.
Кохання, що живе з сумлінням у незгоді,
Хоч можна зрозуміть, а виславляти годі.

Характери це слід нам із романів брать,

М и с т е ц т в о п о е п і и ч л е 319

Та вади деякі герой повинен мать:
Ахілл нам любий тим, що, як огонь, гарячий
І ревно від образ, мов та дитина, плаче.
Якби не знав герой ні огріхів, ні хиб,
Ми натуральності! в портреті не найшли б.

Малюйте постаті несхибною рукою:
110 Агамемнон нехай вражаз нас пихою,

Еней побожністю сіяз над усіх.
Надайте певних рис ви кожному із їх.
Вивчайте звичаї, краї й часи терпляче:
Не раз од клімату залежить людська вдача.
Отож із К де д і ї взірця ми не берім,
Що в ній на Францію похожий давній Рим,
Бо смішно бачити, як відкрива запона
Нам Брута-джиґуна й зальотника-Катона.
Поблажливо роман читаються легкий:

120 Там досить плетива химерного подій,
Від нього бо читач розваги лиш бажаз*
Але трагедія міцні закони має,
Кориться розуму й пристойності вона.

Як автор малювать героя почина,—
Нехай герой собі у всьому вірний буде
І з кону ТИМ зійде, ким вийшов перед люди.
Не раз письменника ми можемо зустріть,
Що скрізь лише себе виводить мимохіть:
В ґасконця вирина Ґасконь, для нього люба;

130 Тих слів, що й Кальпренед, вживав завжди Юба.
В природі ти зразок і приклад би найшов:
В ній скільки пристрастей, окремих стільки й мов.
Пихою гнів себе високий ВИЯВЛЯЗ,
А сум — покірности у висловах шуказ. 1
Гекуба, як огонь всю Трою охопив,

, Нехай не розсипа високомовних слів
І не розка'зуз, що в Понту води сині
((Сім гілок Танаїс вливаз на чужині».
Ні! Деклямацію таку порожню тим,

140 Хто в пій кохазться, иазавждп зллгпітім.

320 Б у а л ь о

Журба і тихий плач пасують до страждання,
Ридайте ж ви самі, щоб викликать ридання,
І не до діла там проречисті слова,
Де серце краються і ;з болю умліва.
В театрі критиків суворих ю доволі,
І важко вславитись тепер на цьому полі.
Не зразу осягнеш тут перемоги ти,
Бо завжди висвистать готові ю роти.
Всім вільно автора картать і дорікати,

1̂ 0 Аби лиш за квитка належну дав заплату, —
І вигинаються на тисячу ладів,
Хто хоче вдовольнить суворих глядачів.
Високе â ніжне він повинен малювати,
Шляхетність, глибочінь, поважність виявляти,
Буть несподіваним, вражати нам серця,
Усіх захоплювать дивами без кінця
І дати твір такий, щоб легко всі сприймали,
Та, раз побачивши, повік не забували.

Ще більше величі е п і ч н и й маю стрій,
160 3 байок уроджений, з фантазії та мрій.

Там чарувати нас ю способів без краю,—
Усе там плоть і кров, і ум, і душу маю.
Там божествам дано з усіх чеснот рости:
Мінерві з мудрощів, Венері — з красоти.
Там грім не з випарів походить, не із тучі,
А Зове ним потряса в руці своїй могучій.
Не буря опада безщасних моряків —
Вергаю то вали страшний Нептуній гнів.
Луна — не відляски, не відгуки у лісі,—

*170 Сумної німфи ,плач по красному Нарцісі.
З тих пишних вимислів поет бере свою,
Є|днаю, скрашую, у плетеницю в’ю,
Величним образом даю в уяві жити
І свіжі щоразу подибую там квіти.
Як борвою несе Енея кораблі
До африканської далекої землі,—
Тут мало бачити пригоду нещасливу,

M u c m e ц m en п о е т и ч н е 321

A божеського слід дошукуватись гніву:
Злоба Юнонпна, хоч давня, а #шва

580 Троянцям ту біду і лихо навіва;
Еол, під ласку їй бажаючи підпасти,
Всі вітри шле на їх і чинить їм напасті;
А бог морів, Нептун, підноситься з води
І хвилі втишує,, й рятуз від біди,
Єдиним вигуком приборкавши стихії.
Оце чаруз нас, оце серця нам гріє,!
А без таких окрас і заходу шкода,
Без них поезія і мертва, і бліда,
І ритор — не поет — стаз нам перед очі,

100 Що нісенітниці несміливо белькоче.
Тож хиблять автори, які за днів нових,
Оздоб цураються і вигадок отих,
Хотівши, щоб богів античних заступили
Господь з пророками та всі небесні сили.
До пекла читача вони щораз ведуть,
Люцифер, Вельзевул у віршах їх живуть,—
А всі .ці образи, коли до того мова,
Навряд чи похваля релігія Христова:
Адже Святе Письмо у приписах своїх

200 Лише навчає; нас покутувати гріх,
Стражданням очищать забруднене сумління,—
А різні тут байки і зайві, і злочинні,
Саму бо істину звергають на ману.
Та й що тут малювать? Хіба що сатану,
Що взявся вашому чинити зло герою
І з господом самим стає, не раз до бою.
Он Тассо — скажуть нам — тут успіху дійшов.
Що ж, не судитиму, але додам ізнов:
Хоч як його хваліть, а й він не міг би навіть

210 Свозю книгою Італію прославить,
Якби герой його, з молитвою в очах,
Одно диявола на правий кликав шлях,
Якби не дав поет Рено нам та Арґана,
Якби там не Танкред і не його кохана.

322 Б v (і л ь о

Запевне, аж ніяк оцим я не сказав,
Щоб до поган поет безумно приставав,
Як християнського обрав собі сюжета.
Алелі як ви мирські картини нам даєте,
То нащо із води тритонів виганять,

220 Від Парки ножиці, від Пана флейту брать?
Навіщо боронить понурому Харону
Царів і пастухів возити в тьму бездонну?
Марнота марна цс, і смішно лиш було б
Давати читачам поеми без оздоб!

Ще, може, скажуть нам, узявшись того сліду,
Пов'язки й терезів позбавити Теміду,
У Марса відберуть його несхибний лук
І вирвуть Часові годинника із рук!
Тоді самі слова за божество нам стануть,

230 а алегорії в поезії зов’януть.
Ні! Ми не квапмося за прикладом таким
і марні острахп від себе геть женім.
Нехай бог істини, коли ми християни,
За бога вигадок у віршах не повстане.

У мітах є для нас принада не одна:
Сказав би — для поем створились імена
Ореста, Гектора, Паріса, Одіссея,
Гелени красної та мудрого Енея.
Тож вартий не хвали — огуди той талант,

240 Котрому заступив усіх їх Гільдебранд.
Буває: лиш ім’я ми варварське найдемо,
І варварською вся здається нам поема.

Як читача свого не хочете томить,
А все цікавити,— героя оберіть
Собі величного, щоб славних діл доходив,
Щоб навіть хибами будив у серці подив,
Щоб з наймужнішнми ставав на мужній герць.
.Іюдовик, Цезар вам хай буде за взірець,
Алеж не Полінік з його лукавим братом:

250 Де ллється кров лише — для читача нудьга там.
Не накопичуйте без ладу ріжних дій:

М и с т е п іп en п о е лі и ч п е 323

Сам тільки Ахіллес та гнів його страшний
Гомерів архитвір виповшоз до краю. 4
Бува, що з надміру убозство випливав

Скупий і жвавий стиль на розповідь беріть,
Та в описах зате пишноту розгорніть,
У найлонішу їх гармонію уклавши
І всього ницого цураючпся завше.
Хай той безумець вам не буде за зразок,

260 у кого,— як іде з гебреями пророр,
З неволі вирвавшись, через Червоне море,
І розступилися обабіч хвилі-горп,—
У вікнах зграя риб здивована стоїть,
А хлопченя мале te за матір’ю біжить
І руку з камінцем до неї простягав».
Навала тих дрібниць поезію вбивад.

Про міру дбайте скрізь, і не глушіте нас,
Коли ще тільки но засідланий Пегас,
Багатомовною заявою такою:

270 «Про найславнішого співатиму героя,
Що над усіх прожив величніш і ясніш!))
А то гора якраз маленьку вродить миш.

Миліший нам поет, нема чого й казати,
Що, на гармонію та на красу багатий,
Початок негучний кладе своїм пісням:
«Про мужа — воїна я заспіваю вам,
Що до Авзонії у мандрах запливав
І перший на поля Лавіеії ступад.»
Тут муза не складе обітниць голосних,

280 А більше нам да$, ніж хто чекати 6 міг,
У дальших розділах: побачиш незабаром
Латинян майбуття, відкрите дивним чаром,
І попідземних рік німий та чорний жах,
І тіні царственні в Плутонових полях.

Я раджу постатей виводити багато
І грою ріжиих фарб увагу чарувати,
І жарти інколи з поважністю мішать:
Одним лиш патосом ви можете проспать,

324 В у а л ь *

À не розважити. Миліший Аріосто,
290 Котрий сміховину розповідав просто,

Ніж хмарні автори, які беруть за зло,
Коли їм ґрації розгладжують чоло.

Природи син, Гомер, щоб нас приворожити,
Зняв пояса колись тонкого з Афродіта.

. Скарби незлічені зміщав книга та,
Де в золото усе він дивно оберта,
Чого лиш мудрою торкаються рукою,
Різноманітністю нас тішачи ясною.
Все тепле, все живе в рядках його дзвінких;

300 Він не кохаються у викрутах чудних,
А й методичного порядку не плекаю:
У нього сам сюжет із себе випливаю,
Події зростають без довгих тестувань
І кожний вірш, і звук належну маю грань.
Навчайтеся ж Його любить і цінувати:
Там пожиточного ви знайдете багато.

Поеми красної, що плине, як ріка,
Одною примхою не випише рука:
Потрібен час і труд; величної будови

310 Не створить первоук, шкода тіюї й мови.
Буваю іноді — без досвіду поет,
Надхненням зрушений в полуменистий лет,
Займеться мріями про славу поетичну;
Обіруч він сурму хапаю героїчну,—
І муза, в хаосі згубивши певний шлях,
У випадкових лиш підноситься стрибках,
А полум’я його без книжки, £ез освіти

* Дедалі пригаса, бо ні з чого горіти.
Та дарма читачі, на присуди швидкі,

320 Надії втишити хотять йому палкі:
Блідому хистові своюму тиміями
Він сам палитиме без міри і без тями.
Куди Верґілію! — він скаже — що Гомер!
Правдивий геній — він! І хай собі тепер
Не визнаю його юрба сліпа і дика,

М и с ш e v w в о п о е т и ч н е 325

Ta слава в майбутті пов’з його велика.
Тим часом, на тріюмф чекаючи ясний,
В книгарні жмут писань валяються товстий,
І марні дні його вкривають шаром пилу,

330 І точать гробаки папір його зжовтілий.
Таких поетів ми в спокої залитім
І далі на шляху збираймося своїм.

Вінчались лаврами видовища трагічні,
А з того виросли й к о м е д і ї античні.
Насмішкуватий грек ув ігрищах смішних
Людей на кпини брав, отруту лив на всіх.
За здобич витівкам блазенським там узято
І честь, і ум, і все, що треба шанувати.
Там той поет хвали добився в глядачів,

340 Що на позорище високий дух повів:
Сократа черні дав у «Хмарах» на поталу —
І чернь із мудреця шалено реготала.
Зухвальство отаке росло без перепон,
Але нарешті край поклав йому закон.
Поетам велено обачніше писати
І знаних всім людей на глум не виставляти.
Зникав з кону геть ненависть і злоба,
І вже не злоститься, лиш тішиться юрба.
В невинних дотепах без жовчі та отрути

350 Зумів тоді Менандр хвали собі здобути.
» Глядач, одбившися в цім дзеркалі новім,

Сміявся,— а себе не пізнавав у нім.
Скупого бачивши, скупий за боки брався,
Не знаючи, що сам тут за взірець придався,
А хвертик і хвастун, бувало, не виїзна
Портрета власного в портреті хвастуна.

Коли комедії зи хочете служити,
Природу лиш саму за вчительку візьміте.
Хто вмід глибоко в серця людські сягать

360 І таємниці там заховані читать,
Хто зна$ й джиґуна, і скнару, й марнотратця,
Од кого дивакам, ревнивцям не сховаться —

3 2 6 Б у а л ь о

Той у комедії змалюз легко їх
1 разом виведе на сцену, як живих.
Малюйте образи ясні усюди й прості,
Хай жваві кольори панують на помості.
У різних відтінках природа нам жива
Людські характери і вдачі розкрнва;
Багато змісту з у жесті, у дрібниці,—

370 Але не легко нам до того додивиться.
Час відміняз все — і норови зміня:
Що любе молодим, те для старих бридня;
У юнака киплять і міняться бажання,
І він порокові дасться без вагання;
Непоміркований у пристрастях буйних,
Порад не любить він і сердиться за них.
Хто ж у літа ввійде — ума той набереться:
Коло людей значних та коло дужих треться;
З лихою долею стаз він до борні

380 І ловить завтрашнз в сьогоднішньому дні.
Старі, окупуючи, багатство все збивають,
Хоча самі з того користи не зазнають;
Не поспішаючи, вперед вони ідуть
І хвалять давній час, а нинішній кленуть.
Усе здазться їм і прикре, і немиле
Чому віддатися уже не мають сили.
Тож дбайте, щоб у вас актор не говорив,
Старого граючи, словами юнаків,
Вивчайте пильно двір і спізнавайте місто:

390 Тут з усі зразки для автора й артиста.
Якби Мользр отут взірці для .себе брав,
То може б вищої він слави доказав:
В мішку, де зважився Скапена він сховати,
Вже «Мізантропах) нам творця не упізнати.
Дарма в комедії виображали 6 ми
Обличчя, скроплені гарячими слізьми,—
Але не слід у ній, хоч часом так і пишуть,
Пласкими шутками простолюд марно тішить.
Хай будуть жарти всі шляхетні і тонкі.

М и с т е ц т в о п о е т и ч н е 327

400 Інтриґи хитрої розплутуйте клубки,
Щоб дія, розуму піддавшися покірно,
Не припинялася і розгорталась вірно.
Де треба — стиль простий належно піднесіть,
Цікавте публіку, дотепністю смішіть,
І, тонкі пристрасті узявшись виявляти,
Одною ниткою умійте все зв’язати.
Поради іншої тут авторам нема:
В природи вчітеся, питайтеся в ума*

Теренцій змалював, як батько докоряв
*10 Своєму синові за те, що він кохаз,

Як син, прослухавши суворі ті слова,
В обіймах милої їх зараз з&бува.
Не думайте лише, що просто це портрети:
Ні, ви само життя у сценах тих найдете.

Люблю я авторів, що, тішачи людей,
Свозї гідности не втрачують ніде,
І розумові скрізь і завжди улягають.
А тим, що все слівця двозначні розсипають,
Що безсоромністю безстидний будять сміх,

*20 (3 рада: Міст Новий — найкращий кін для них.
Там їхні витівки простолюд привітаз,
І брудним жартам їх плескатимуть льокаї.

ПІСНЯ ЧЕТВЕРТА
1 В ясній Фльоренції колись то лікар жив,

Убивця вславлений, брехун із брехунів;
Багато людям він чинив і горя, й знути;
Там син благав отця померлого вернути,
Там брат за брагіком отруйним ридав:
Усіх він ліками на той світ, заганяв.
Хто нежить захопив—він звертав на легені
І скажениною оголошав міґрені.
Всіма зиелюблений, покинув місто він.

10 ІЗ друзів лиш абат зоставсь йому один,
Що й запросив його до себе в дім чудовий,-
Абат той над усе любив стрункі будови.
Тут лікар, мов би він родився будувать,
Як той Мансар, почав усе критикувать:
Оцей, мовляв, фасад в сальопі заширокий,
Цей темний, так і так поставте передпокій,
А в сходах лінія годилась би така.
Господар по свого тоді будівника,
Той вислухав усе і всі прийняв поради.

20 Що ж лікар? З успіху в новому ділі [РЬдіїй,
Убійчого свого відрікся ремесла—
І між людьми тому зложиласк хвала,
Хто, Ґалі^нову лишивши путь непевну,
Архітектурної узявся штуки ревно.
Із цього прикладу наука добра #сім:
Вже краще будь собі каменярем простим,—
Як доля іншої ле прирекла кебети,—
Ніж марно пнутися поміж лихі поети.
У ділі кожному, хоч би й не з перших, ти,

М и с т е ц т в о п о е т и ч н е 329

ЗО Здолаєш людської шаноби засягти,—
Лиш в небезпечному письменстві fi віршуванні
Між «злим* і атак собі» немаз зовсім грані.
Хто каже: зимний твір, той каже: що за нуд!
Пеншена з Буайз рівням людський суд,
і не читаймо Рампаля fi Менардьзра
Так само, як Суе, Корбена й Ля Морльзра.
На блазня дивлячись, нас опаде хоч сміх,
А віршник без життя лише приспить усіх.
Химерний Бержерак нам більше Рішить розум,

40 Аніж скучний Мотен, що все пойма морозом.
Не оп'яняйтеся з облесної хвали,
Що вам у захисті крикливому сплели,
Де всі ладні горлать: чудово! знаменито!
Могли, читаючи, ви уші обманити,
Та в світлі повному, серед ясного дня
Від ока не втече безглуздість і бридня.
Кінчають деякі письменники трагічно:
Ґомбо прославлений лежить в книгарнях вічно.

Всіх пильно слухайте, хто раду подаз:
50 І вітрогон, бува, в пригоді нам стаз.

Як часом віршики вам Аполлон надише,—
Читати не біжіть між люди їх скоріше.
Остерегайтеся, щоб схожими не буть
На того, хто, коли напише щонебудь,
Читаз зараз же і в сінях, і в хоромах
Або й на вулиці спиняз незнайомих.
Та що! Сховайтеся од нього в божий храм,—
Декламуватиме запально він і там!
Іще нагадую: на присуди зважайте

60 І в згоді з розумом писання поправляйте,
Але на дурневі не годьтеся слова.
Невіглас цілий твір осуджуз, бува,
Смаку не маючи та беручи за гірші,
Найкраще складені, шляхетно-смілі вірші.
Шкода й перечити оцінникам таким:
З них кожен, стоячи уперто на своїм,

3 3 0 Б у а л ь о

Хоч і маленький ум, і око маз кволе,
Упевнений, що хиб не промине ніколи.
Прийнявши вказівки од нього ви страшні,

70 Замісто берега, опинитесь на дні.
Судді звіряйтеся поважному й тонкому,

В науці сильному і розумом ясному,
Чий строгий олівець одкреслив вам умить
Місця, що їх би ви воліли потаїть.
Лиш він розвіз вам усі смішні вагання
І сміло виправить несміливе писання,
Він дасть вам приклади, як помахом одним
Потужний ум зліта у твориві своїм
І, давніх приписів рвучи тісні мережі,

80 Мистецтву відданий, мистецтва ширить межі.
Та рідко вам суддя зустрінеться такий:
Той римувать митець, а в присудах дурний;
Той віршами припав до серця городянам,
А переплутуз Верґілія з Луканом.

На певну, автори, я вас виводжу путь.
Ви слави хочете повсюдної здобуть?
Тож музі вашій слід і тішити й навчати,
З призмнпм щоразу й корисне сполучати.
Читач розсудливий не любить слів дзвінких,

90 Як пожиточного не міститься у них.
Ви в творах стазте на очі всенародні.

Являйте ж почуття самі лиш благородні.
Тих небезпечних я співців не визнаю,
Що честь, віршуючи, утратили свою,
Чесноту зрадили—і на папері білім
Порок малюють нам привабливим і милим.
Та не належу я й до авторів нудних,
Що скрізь женуть любов із утворів своїх,
Оздоби ніжної позбавлюючи сцену,

100 За грішних беручи Родріґо та Хімену.
І нечестивий пал в уборі з чистих слів
У нас не викличе ганебних почуттів.
Коли Дідону я в сльозах прекрасну бачу, -

М и с т е ц т в о п о е т и ч н е 3 3 1

Я гріх її суджу, та разом з нею плачу.
Цнотливі автори нам серця не псують,
Вінця лаврового розпусті не плетуть

■ І до злочинної не надять нас любови.
Тож майте цад усе чистоту ви, панове,
Бо й найсильнішому уму не пощастить

ПО Знак серця ницого у віршах потаїть.
Найпаче ж заздрости цурайтеся низ ької,

Щораз підбитої вульґарною злобою.
Уму високому вона повік чужа '
І точить лиш нездар, немов залізо—ржа.
Блискучі успіхи йечуть ї ї й тривожать,
Супроти сильного всякчас вона ворожить.
Нездатна дорости до велетнів міцних,
Вона принизити до себе хоче їх.
Ми хитрощів таких ганебних уникаймо.

120 І слави в підступах безславних не шукаймо.
Мети єдиної із віршів не робіть.

1 друзям інколи годину присвятіть:
Хай повелося вам зложити твір чудовий,
А вчіться й жити ви, й ставати до розмови.

За заповідь собі візьміте славу лиш,
Нехай не зваблюз мерзенний вас бариш.
Що правда, ні ганьби, ні злочину немаз,
Як працею поет свозю заробляз,
Та давній ворог я хваленим тим співцям,

130 Що, ситі славою, у віршах бачать крам,
Грошовий тільки зиск у поетичнім дарі—
І вроздріб музою торгують на базарі.

Допоки ум людський, не знавши жадних слів.
Для наших пращурів законів не створив,
Жили вони в лісах, за здобиччю ганялись
1 мало чим тоді од звіря відрізнялись.
Не право—сила їм вершила всі діла,
І кара, як тепер, по злочині не йшла.
Лиш мови людської музика легкокрила

140 Суворі звичаї чудовно пом'якшила,

332 Б у а а і> п

В громади злагідні з ’єднала дикунів,
Твердині вивела круг міст і городів.
Грізними карами вжахнула непокору
І право немощним створила на підпору.
Це все з поезії, заповнюють, пішло.
Відсіль і красне те подання розцвіло,
Що нібито Орфей здвигав піснями скелі
І тигрів зборкував, набіглих із пустелі,
Що змусив Амфіон, музика чарівний,

150 Каміння рушитись і стати в вал міцний.
Усі такі дива з гармонії вродились.
Тоді й оракули у віршах об’явились,
І жрець, напоєний божистим почуттям.
Гучними віршами стрясав високий храм.
Небавом, про діла співавши вікопомні,
Гомер скликав людей на подвиги невтомні,
А там і Гесіод досвідчений учив,
Як жниво раннз нам з ледачих брати нив.
Так тисячі писань, віршованих уміло,

160 Земному родові являли мудру силу
І, ставши з давньою темнотою на герць,
Ушима сприйняті, доходили до серць.
Отож у Греції, на дяку музам красним,
Вселюдно курено їм тиміямом ясним,
Мистецтво ÏXHÇ культ священний оточив,
І сотні їм на честь повстало вівтарів.
Аж бідність, ведучи й підлоту за собою,
Парнас позбавила шляхетности такої.
Поживи прагнення, як пошесть розійшлось,

170 І слово писане олжею пойнялось,
І книги виникли 'без хисту та без тями.
І слуги Фебові зробились крамарями.

Не піддавайтеся ж захланним почуттям!
Як тільки золото блискуче сниться вам,—
Пермеса світлого минайте світлі межі:
Багатство не росте на тому узбережжі.
Поет—як і герой, і їм один закон:

М и с т е ц т в о п о е т и ч н е 333

їх тільки лаврами вінчав А по л лон.
Ви скажете на se: і муза гордовита

180 Самою славою не може бути сита,
А бідний, голодом намучений піїт,
Як жалібно щодня мурчить його живіт,
На Геліконову б вершину- не зіп’явся:
Горацій не натще з менадами стрічався,
Не мусів, як Кольте, він з остраху тремтіть,
Чи зможе віршами на їжу заробить.

Я не перечу вам,—та рідко в нашім часі
Така біда тяжка 6ува$ на Парнасі.
Хай не ляказ нас убожества ярмо,

190 Бо під зорею ми ясною живемо,
І мудрий наш король того пильнуй дбало,
Щоб лихо слуг його уклінних не спіткало.

О, Музи! Це ім’я—дорожче над усе.
Нехай же знов воно Корнеля піднесе
На рівну «Сідові» прекрасному вершину,
Надхнення хай воно потужне дасть Расіиу,
Щоб зору нашому дива він появив;
Хай Бансерад його вкладе у любий спів—
І на устах красунь той спів луназ всюди,

200 Розвагу несучи і радощі між люди;
Еклогу хай Сеґре прикрасить цим ім’ям,
Хай славному дзвенять і стріли епіграм.
А де ж найти творця нової Енеїди,
Над Райном буде хто сопутником Алкіду?
Хто в лірнім рокоті гучні його діла
Прославить, щоб луна всю землю потрясла,
І про Батавію нам слово дивне мовить,
Як з остраху вона собі наслала повідь?
Хто сонце Мастріхта ясне змалюз нам

210 1 військо, що лягло в страшному бої там?
Тим часом, поки нам ці спогади зринають,

Героя Альпи вже новим вінцем вінчають,
Сален і Доль чоло прпклонюють йому,
1 пада Безансон у полумгї й диму.

334 Б у а л ь о

Де ж велетні, котрі, у спілку ставши грізну,
Стримали б цей потік і силу цю залізну?
Чи, може, відступом одвернуть карний грім,
Раді, що повелось втекти ганебно їм?
О, скільки він твердинь і міст розбив унівець!

220 Якої слави він заслг собі, щасливець!
Злітайте, ж о співці, на щонайвищий шпиль:

Не досить буде тут звичайних вам зусиль.
А я, годованець колючої сатири,
Сурму не зважуся додати ще до ліри,—
Лише побачите, що я на полі цім
Допомаггтиму порадами усім;
Додам до вашого надхнення і до праці
Науки, що її навчав мене Горацій;
Я покріплятиму уми вам і серця

230 І лаври покажу далекого вінця.
Пробачте ж, як таким керований бажанням
Я приглядатимусь уважно всім писанням,
Од злота щирого фалшиве відділю
І витівки нездар огуджу без жалю.
Без мене іноді вам тяжко простувати,
Хоч краще я судить умію", ніж писати.

П Р И М І Т К И
(Цифри ліворуч визначають: римська — пісню або акт п'єси, арабська—

вірш відповідної пісні або акту).

ФЕДРА

І, 9. «Твоїй покірний волі»... В оригіналі Іпполіт звертається
до Терамена на «ти», а останній до нього на «ви». Загалом,—
за французьким, розуміється, а не за грецьким, звичаєм,—
у Расіна розмови провадяться на «ви»,—навіть батько до дітей
та чоловіки до жінок,— що відповідає тодішній двірській кур-
туазності. І тільки в найбільш пристрасних місцях мова пе­
реходить на «ти». На жаль, в укр. перекладі (так само,
до речі, як і в російських) цього не додержано. Тож найхарак­
терніші місця в цьому відношенні буде відмічено в при­
мітках.

12. Терамен називає крайні межі старої Греції: Ахерон — річка
на півночі в Епірі (коло Македонії), тут починалось ніби цар­
ство мертвих; Б ліда-на крайньому Заході, а рігТенарський—
на крайньому півдні.

14. За леґендами Ікар, зробивши собі крила, підлетів угору, але
впав у море близько берегів М. Азії.

69. Мати Іпиолітова—перша Тесеєва дружина — була з ама­
зонок.

77. Геракл — найсильніший з грецьких героїв, син Юпітера й
смертної жінки; поборов багато потвор і розбійників. Але тут
ідеться не про Гераклові подвиги, а про Тесеєві, що їх Іппо-
літ дорівнює лише Геракловим. Тесей убив велетня в Епідаврі,
якому за зброю правила лише палиця, в Елевзіні він убив
Коркіона, а далі Лрокруста, що покладав своїх гостей на
ліжко, і кому воно було завдовге, тим одрубав ноги, а кому
коротке — тим витягував. Далі на о. Кріті він убив потвору
Мінотавра (напівлюдина,— напівбик, що за леґендою був
сипом Пасіфаї, дружини крітського царя Міноса, і бика),
якого тримали у лабіринті, великій будівлі з безліччю кімнат
і коридорів, відкіля ніхто не міг знайти собі виходу. Цьому
Мінотавру віддавав цар Мінос юнаків і дівчат, котрих Атени
му сіли посилати йому, як дань. Убивши Мінотавра, Тесей вий­
шов з лябіринта за допомогою нитки, яку дала йому Міно-
сова дочка Аріядна, що закохалася в Тесея. Це була одна
з численних жертов Тесеєвих, цього античного Дон Жуана.
Звівши Аріядпу, він покинув ї ї потім; здобув собі Перібею
і иокпнув знову (вона одружилася потім з салямінським ца­
рем і була матір’ю героя Аякса); украв Гелену, майбутню

3 3 € U p u м і m k u

110.

125.
163.

170.

179.

212.

253.
256.
333.

360.

Il, 4.
18.

52 сід.
60.
97.

103.
105.
131.
140.

* 184.

230.
255.
260.

283 слд.

309.
370.
374.

Ш, 17.

троянську героїню (але її відбили брати); далі украв амазонку
Антіопу, Іпполітову матір; украв Федру, Аріяднину сестру, й
інших ще жінок.
Гіменей—син Аполлонів, бог шлюбу; «світити лампаду Гіме­
неям—одружуватись.
Антіопа — Ішюлітова мати.
В ориґіналі Бнона звертаються до Федри на «ви» і називав
П «madame».
Федрина мати Пасіфая була дочкою сонця. «Нещасна сім'я»—
натяк на любов Пасіфаї до бика, на Аріяднину нещасну долю
і злочинне кохання самої Федрп.
Іпполіт був завзятий мисливець і любив кінські перегони,—
тож Федра натякаю тут на свою любов до нього.
Іпполітова мати — амазонка—була родом із Скітії (теперішня
південна Україна).
Натяк на любов Федриної матері Пасіфаї до бика.
Аріядна—див. примітку І, 77.
Рід Палланта ворогував з родом Тесея. Останнній убив усіх
Паллантових синів, що претендували на Атенське царство
Расін не вигадав Арісії, але зробив ї ї дочкою ворога Те соє­
вого, а тому — претенденткою на Атенську державу. Сам
Іпполіт, як син не грекині («чужинки»), не мав права на бать­
ківський престол. Порівн. II, 122.
Трезени—невеличке місто у Півд. Греції, Тесеєва дідизна, яка
мала лишитися Іпполітові. Пор. II, 110. За леґендою, богиня
Атена (по латинському Мінерва) будувала місто Атени.
В ориґіналі «ви « і «madame».
Нірітой — Тесеїв приятель. Разом вони викрали Гелену (вище
І, 77), а коли вона за жеребком припала Тесеєві, то прия­
телі вирішили здобути дівчину и для Пірітоя. За одними
леґендами, це була дочка (або жінка) якогось епірського царя,
за іншими — Персефона, дочка Зевсова, цариця «Царства
мертвих» десь під землею («царство тіней» названо його
у тексті), відкіля ніхто не може повернутись. У дії Ш, 220
сам Тесей переказує першу версію. — Коціт — річка у під­
земному царстві.
Порівн. примітку І, 333.
Брехтей—леґендарний атенський царь.
В ориґіналі «ви» і «madame».
Алкід—Геракл.
Парка — див. примітку до «Мистецтва поетичного» III, 220.
Бгей — Тесеїв батько. Порівн. примітку І, 333.
Федра — дочка крітського царя Міноса. Аттіка — країна,
де головне місто Атени. і
Богові моря Нептунові (грецьк. Посейдонові) греки присвячу­
вали коней, а Іпполіт любив останніх. Пор. вище І, 179.
В ориґіналі розмова на «ви». Іпполіт називає Федру «madame».
Тесей очистив море од піратів — див. у тексті IV, 65.
Ахерон—річка у підземному царстві. Пор. вище П, 18 і 1 ,12
Тобто Аріядні й Федрі. Порівн. вище І, 77. Далі низка натя­
ків на Тесеєві подвиги — убивство Мінотавра і т. д.
Тут в ориґіналі Федра переходить на «ти».
Палада—Атена. Порівн. вище І, 360.
Епір на північ од Греції. Гіорівн. у тексті Ш, 220 слд.
Порівн. II, 4.

П р и м і т к и 3 3 7

m .
176.
219.

IV, 35.
102.
144.

155.
281.

V, 1.
77.

281.

Федрин батько Мінос — свн Зевса й Бвропи.
В оригіналі Федра до Тесея говорить на «ви».
Порівн. вище II, 18.
У III акті Тесей говорить синові «ви», тепер «ти».
Антіопа—порівн. вище І, 125 і 212. Пітей—Тесеївдід.
Гераклові стовпи — гори обабіч теперішньої ҐібральтарськоУ
протоки — у греків були межею відомого їм світу.
Мати Федрина — пор. вище І, 170.
Федрин батько, цар Мінос, після смерти став суддею над
душами людей у підземному царстві (Тартар).
В оригіналі розмова на «ви».
Діяна,—Зевсова дочка, богиня полювання; Юнона (грецька
Гера) — Зевсова дружина.
В ориґіналі на «ви».

МІЗАНТРОП

1 , 100. У комедії «Школа для чоловіків» два брати, Сґанарель і Аріст,
маючи різні погляди на життя, сперечаються поміж себе.

302. Строгий присуд Альсеста над сонетом Оронтовим нагадує те,
що Буальо у «М. П.» говорить про щиру й строгу критику
(І, 185 сл. й IV, 49 і т. д.). Це дає привід деяким критикам
гадаїи, що певні риси для образа Альсеста взято від Буальо.
Самий сонет Мольєр узяв у тогочасного письменника Бенсе-
рада. Порівн. «М. П.» IV, 194.

393 слд. Народня пісня.
II, 121. Лювр—палац, колись королівська резиденція. «На виході» —

тобто на вранішньому королівському виході, на який, за Лю-
довіка XIV, змагалося попасти усе значне панство.

155. Тобто він знається лише з титулованими особами, до кого
звертаючись, треба говорити не «monsieur» (добродію/ пане),
а «графе», «маркізе» і т. д.

МИСТЕЦТВО ПОЕТИЧНЕ

1, 1—6. Парнас—гора у середній Греції, присвячена богові мистецтва
Аполлонові й музам. Пегас — мітичний кінь з крилами: з-під
його копита на горі Геліконі вийшло Гіпокренське джерело,
що з нього поети, немов би, черпають собі надхнення. Цей
кінь немов підносить поетів на Гелікон (дає надхнення).
У 3-ій пісні МП, вірш. 163 слд., Буальо мотивує конечну по­
требу зберегти античну мітологію у сучасній поезії, але не
в літеральному розумінні, яке вона мала у греків, що вірили
в Аполлона, Пегаса і т. інш., а в символічному: замість «муд­
рощі», напр., поет може говорити Мінерва, замісць «Краса»—
Венера, грім виходить не з тучі, а з руки Зевеса, буря на
морі — наслідок Нептунового гніву і т. д. Відповідно «дійти
поезії Парнаських верховин» визначає «дійти довершеностн
в поезії». «Пегаса впертого повік не осідлає» — «ніколи не
матиме справжнього поетичного надхнен<ня»«Аполлон*-«справ-
жня поезія» і т. д. Подібний спосіб висловлення або поетичні
прикраси подибуватимемо постійно і в Буальо, і в інпшх
французьких клясиків.

3 3 8 Il p U ЛІ і лі K U

I, 17. Малерб (1555—1628)—французький поет, справжній поперед­
ник Буальо у реґляментації кляспчної поезії, автор од, стан­
сів і релігійних поезій. У даному місці Б. має на оці очеви­
дячки його оди.

18. Ракан (1589—1670)—ЛІалербів учень, уславився пасторальними
поезіями.

21. Мається на оці Сент-Аман (1594—1661)—автор невдалої епіч­
ної поеми «Мусій врятований». Фаре (1596—1646)—його при­
ятель, теж поет.

43. Натяк на вплив так зв. «марінізму» (від Маріні, італ. поета,
1569—1625, автора поеми «Адоніс»), абож своєрідної манір-
ности в поезії, що з Італії поширилась у цілій Европі.

об. Цитата з тогочасного поета Скюдері.
7S. Мабуть, відомий тодішній книгар.
81. Бурлеск — грубий комізм, стиль народніх жартів. Найвідомі-

шим представником його був Скаррон (1610—60), особливо
у «Перелицьованій Енеїді», далекому протитипові «Енеїдп»
Котляревського, що є також зразок бурлеску.

86. Табарен — псевдонім італійського актора, що в рр. 1618—30
показував на сцені грубі фарси.

S9. Д’Асусі — автор бурлескних поезій і травестіи, поет-бродяга,
що лишив у описі своїх мандрів спогади про Мольєра, який
під час своїх провінціяльних подорожів дав 1655 р. притулок
Д’Асусі.

93. «Тифон», або «Гігантомахія»—поема Скарронова (1644).
95. Кдеман Маро (1497—1544)—найвидатніший поет першої по­

ловини XVI ст. у Франції.
97. «Новий Міст» був центром продажу різних аптечних спецій,

для реклами котрих продавці залучали фарсових акторів
(такий був Табарен — вище 86). Свідком цих своєрідних спек­
таклів був молодий Мольєр, батьківський дім якого був близько
Нового Мосту, — тож уплив грубого народнього фарсу
простежується в цілій Мольєровій творчості (передмова,
розд. 4).

100. Цитата з перекладу латинського поета Люкана «Фарсалія».
Переклад належить француз, поетові Бребефу (1617—1661).

104—6. Зауваження відносно місця ц е з у р п , уникання г і я т а
(зустріч двох голосних).

і ІЗ. Див. пршн. І, 1—6.
116. Найсдаветніший з французьких поетів пізнього середньовіччя

(1431-1489).
122. Ронсар (1524—1585)—славетний реформатор французької по­

езії, що скерував ї ї річищем поезії античної.
131— 2 . Депорт (1546—1606) і Берто (1552—1611)—два дрібні поети

кінця XVI ст.— Малерб, див. І, *17.
138. Ідеалом клясичного віршу було, щоб кожний рядок закінчував

речення і щоб останнє не «забігало» у слідуючий рядок.
159—60. Барбаризм — вживання невдало засвоєного чужого слова, або

невдала форма слова. Солецизм — синтаксична вада.
171. Латинське прислів’я «festina lente», що його вживав уперше

ніби імпер. Авґуст.
203. Емфаза — пишномовність.

II, 15. Пан — у Греції бог природи, худоби, пастухів, про яких зви­
чайно йде мова в ідилії. Як завжди, в Буальо це мітологічне
ім'я має символістичне значіння (порівн. І, 1—6, примітка).

24 - 6.

22.

ЗІ.

53-5.

61—4.

(>9—70.
77—80.

97—100.

130.

140.

147 слд.

1GÎ.

168.
182.

Ґотпчний тут має значіння «варварський», а старомодний».
Ронсар — вище 1, 122.
Буальо, як бачиться, був проти внесення народнього елементу
в ідилію, яку він розумів на взірець Теокрітової або Верґі-
лієвої ідилії. Тому він протестував проти заміни традиційних
грецьких їмен у цьому жанрі (Лісідас, Філіє) народніми фран­
цузькими (П'єро, Туанон). Теокріт — грецький поет III сто­
ліття до P. X., що вславився своїми ідиліями, а римський
поет Верґілій (70—19 р. до P. X.) його наслідував.
Ідилія—жанр пастухівський; тож мусить у ній поет трактувати
відповідні теми. Цю пораду Б. подає за допомогою звичайних
мітологічних символів (вище І, 1—6); Фльора — богиня квітів
і садів, Помона — богиня овочів; міт про перетворення хлопця
Нарціса у квітку й дівчини Дафни-г-в лаврове дерево подає
Овідій у своїх «Метаморфозах».
Тібулл (54—19 до P. X.) і Овідій (43 до P. X.—14 після P. X.)—
двоє найславетніших представників елегії в латинській літе­
ратурі.
У грецьких одах часто виспівувалися переможці в спортивних
змаганнях. Ахілл — герой Іліядп, пореможець Гектора. —
Шельда (французька назва Еско) — річка у Франції й Бель­
гії,— натяк на перемоги Людовіка XIV на цій річці у вій­
нах з Еспанією й Голяндією.
Переклад з Горація, Оди II, 12. Іріда — умовне (античне) ім'я
коханки.
Людовікове військо захопило. Ліль і K y p T p è 1667 р., а Доль
1668,— тож поет мусить додержуватись тієї ж П О С Л ІД О В Н О С ТІ!.

Всі ці міста, тепер у франц. Фландрії, Л. XIV завоював від
Еспанії, якій належала теперішня Бельгія.—Мезерс (1610—83)—
франц. історик, що описав ці Людовікові війни.
Ґомбо, Менар і Мальвіль — дрібні поети першої половини
XVI ст. що писали, між іншим, і сонети.— Пельтьб — один
із найгірших тодішніх поетів, з якого часто Буальо глузує.—
Сгрсі — двірський книгар.
Линвоскоки — в оригіналі turlupine. Тюрлюпен був один з ві­
домих фарсових акторів, що, подібно до Табарена (вище 1,86
і 97), виступав і як «рекляматор» аптечного краму, поруч
різних шарлатанів. Це виправдує вживання його імення, як
загальної назви для низькопробних митців, а також і дорів­
нювання таких митців до «донвоскоків».
Буальо мало говорить про різні дрібні жанри, як от баляда,
рондо і т. д. Дивись про них, напр., у Шульговського—Теория
и практика портического творчества, 1914.
Люцілій (149—103 до P. X.), Горацій (64—8 доР. X.), Персій
(34—62 після Р. ХЛ і Ювенал (42—125)—все відомі латинські
поети, що їх сам Буальо наслідував у своїх сатирах.
Натяки на зміст Ювеналовпх сатир. На острові Капреї або
Капрі (коло Неаполя) жив імн. Тіберій, що звелів задушити
свого міністра Сеяна.—Мессаліна—дружина імп. Клавдія, ві­
дома своєю розбещеністю.
х\іатюреи Реньє (1573—1613)—автор популярних сатир.
Водевілі були спочатку сатиричними піснями, і саме такі во­
девілі має па оці Буальо. Лише пізніше ці пісні вставлялися
в комедії, тож назву пісень перенесено й на певний комедій­
ний жанр.

П j) п м і т к и 3 3 9

3 4 0 П р и м і ш к u

190.
194.
204.

III, 0 сл.

10.
34.
40.

64.

65.

99.

115.

119-20.

135.

138.

160— 235.

207 слд.

220.

2 3 7 - 40.

На цьому майдані страчувано злочинців.
Ліньзр (1628—1704)—тодішній сатиричний поет.
Нантей (1623—1678)—тогочасний Гравер.
Едіп і Орест—герої грецьких мітів, що стали за основу відомая
грецьких трагедій.
Мельпомена — муза трагедії.
Агамемнон,—герой Іліяди, був також героям і трагедій.
Буальо нападам на еспанських драматургів, що не додержували
одности місця й часу.
Діоніс — бог вина й веселощів. На його святах повстала ан­
тична трагедія, коротку історію якої, од Теспіса до Софовла,
далі й подає Буальо.
Буальо неправильно подає історію французької трагедії, зв’я­
зуючи ї ї повстання з якоюсь «юрбою прочан».
На французьку трагедію упливав тогочасний героїчний і
пасторальний роман, де різні історичні й мітологічні персо­
нажі зідхають, немов закохані пастушки,— такий Тірсіс, тра­
диційний персонаж з ідилій. «Артамен, абож Великий Кір»—
назва славетного у XVII ст. романа панни Скюдері, де істо­
ричний цар Кір, під прибраним ім’ям Артамена, виступає не
стільки як персонаж героїчний, скільки як ідеал куртуазного
закоханця.
«Клелія» — другий роман тої ж панни Скюдері і такого ж
типу, як і попередній; у таких романах, каже Б., Брут стаз
джиґуном, а Батон—зальотником.
Гасконь—південна французька провінція. Юба—герой курту­
азного рохмана Ля Кальпренеда (1614—1663) «Клеопатра».
Гекуба — дружина троянського царя Пріяма, мати Гектора,
Паріса й інших, що всі загинули майже перед ї ї очима.
Це слова й ситуація з трагедії латинського філософа Сенекн
«Троянки». Понт—грецька назва Чорного моря, Танаїс-Дону.
Умотивування конечної потреби мітології для сучасної пое­
зії, порівн. вище І, 1—6.
Повстаючи проти тих поетів, що замісць античної вживали
християнську мітологію, Буальо мусить з’ясувати успіх поеми
італійця Тассо (1544—1595) «Звільнений Єрусалим», де христи­
янські божества заступають скрізь античних. Буальо пояснює
цей-успіх тим, що поет, поруч історичних персонажів, виво­
дить і вигаданих (Рено), абож вигадані «романтичні» ситу­
ації. Алеж, не дивлячись на заперечення Буальо, християн­
ська мітологія вкоренилася у дальшій епічній поезії (Вольтер,
Шатобріян), і самий успіх Тассо пояснюзться, до деякої міро,
теж внесенням християнського елементу.
Парки—грецькі мітологічні істоти; одна з них перерізує нитку
життя і тому виображазться з ножницями.— Пан (порівн.
примітку II, 15)" виображазться з флейтою.— Харон возить
померлих людей через річку Стікс.— Теміда — богиня спра-
ведловости—виображазться з терезами в руках і пов’язаними
очима, Марс — бог війн : — з луком, Час — з годинником.
До значіння — див. примітку І, 1—6.
Усі ймення з «Іліяди». Гільдебранд — герой епічної поеми
«Карл Мартель або вигнання з Франції сарацинів» Барель де-
Сент-Гарда (помер коло 1684 р.). Повстає тут Буальо, після
християнської мітології, також і проти європейських імен,
що видаються йому варварськими поруч «звучних» античних,

П р и м і т к и 34 1

249. Полінік і Етеокл — сини царя Едіпа — загинули у війні, де
виступали один проти одного.

251. Гнів Ахілла становить основу «Іліяди».
259. «Безумець»— поет Сент-Аман (вище, примітка І, 21), рядки

264—5 то цитата з його поеми.
268. Пегас — див. примітку І, 1—6.
272. Латинське прислів’я (Горацій <гЛпст до Пізонів», 139).
276. Мається на увазі тут ВерґіліЗ і подається перші рядки з його

«Енеїди».
284. У шостій пісні «Енеїди» розповідається про подорож Енея

до підземного світа, де царствує Плутон.
289. Аріосто (1474 — 1533), — італійський поет, автор «Шаленого

Ролянда».
293. В «Іліяді» XIV, 214 розповідається, ,як на прохання богині

Гери Афродіта віддає їй свій пояс, що збуджує любов
до того, хто той пояс носить.

323. Верґілій (латинський) і Гоиер (грецький) — найвндатніші
епічні поети за античної доби.

339. Змішавши Сократа з софістами, славетний грецький автор
комедій Арістофан (V століття до P. X.) висміяв його у своїй
комедії «Хмари». Цей автор, старіший у комедійному жанрі,
уславився чисто персональними нападками в своїх комедіях,
а також злободенними темами, чого уникали пізніші грецькі
коміки.

350. Менандр (342 — 292) — представник «нової» грецької комедії.
Його наслідував латинський комік Теренцій (194—159).

391 слд. Мольєрові (про нього див. передмову, розд. 4). Буальо дорі­
кає грубі жарти й ситуації на сцені. Так, у п’єсі «Скапенові
шахрайства» він змушує одного з персонажів ховатись
у мішку. «Мізантроп»,—найвидатніша з Мольєрових комедій.

409. Теренцій—дпв. примітку III, 350.
4‘20. «Новий міст»—див. примітку 1, 97,

IV, 14. Мансар (1656—1708)—головний архітектор Людовіка XIV, ви­
нахідник «мансарди».

23. Ґалієн (131—201)—славетний грецький лікар.
34—48. За своїм звичаєм Буальо постійно глузує 3 другорядних того- ,

часних поетів, що їх отут називає кілька. Бищий од їх усіх
Сірано де-Бержерак (1619—1655), автор кількох п’єс і утопіч­
ної подорожі в інший світ (на місяць і т. д.).

84. Верґілій—дпв. прим. III, 323. Люкан (39—65)—лат. поет, автор
«Фарсалії», яка в художньому відношенні стоїть значно нижче
од Верґілієвої сЕнеїди».

88. Це порада Горація. («Лист до Пізонів»).
100. Родріґо й Хімена — головні персонажі з Корнелевого «Сіда»,

що кохають одне одного.
103. Дідона — героїня «Енеїди».

147—9. Орфей — славетний музика грецький, леґендарна істота, що
нібито звуками примушував рухатись скелі і зборкував ди­
ких тварин. Також леґендарна істота й Амфіон, який звуками
своєї ліри змушував каміння складатися у мур,— так, ніби­
то, збудовано Тебанські стіни.

і 56. Гомер — вище ІП, 323. Гесіод — грецький поет IX — VUI ст.
до Р. X., що в одному з своїх творів описує коло сільської
праці.

172. Феб—Аполлон (вище І, 1—6).

342 U p u м і m k u

175. Пермес — струмок, що збігав з Геліконської горн. До зна­
чіння— днв. І, 1—6.

183. Див. І, 1—6.
184. Горацій — першорядний латинський поет, див. 11, 147. Менади

або бакханки—супутниці Бакхові. Тут, мабуть, як символ буй­
ного надхнення.

185.. Кольте — дрібний і бідний тогочасний поет.
194 слд. Буальо визначає тут найвидатніших тодішніх поетів: Корнеля

й Расіна, далі Бенсерада (1619—1691), автора популярних
рондо й сонетів, Сеґре (1624—1701), автора еклог.

203 слд. Буальо тужив за тим, що французька література не має ви­
датної епічної поеми, подібної до «Бнеїди». Героєм її, на його
думку, має бути кор. Людовік XIV, якого він називай Алкі­
лом, тобто Гераклом, сином Алкмени й Юпітера. Саме перед
тим Людовік Х1У успішно воював з Голяндією (Батавія),
узяв місто Мастріхт (Голяндія), а по тому—Доль, Сален і Бе-
зансон у провінції Фрашп-KoHTè (коло Альп), що ї ї Людовик
приєднав до Франції. Далі йдуть звичайні на той монархіч­
ний час лестощі цьому королеві.

223 слд. Буальо справедливо визначає свою ролю у французькій літе­
ратурі,—вона подібна до ролі Горація у латинській. Най­
більше, як відомо, Б. уславився, яко критик і автор сатир.

З М І С Т

К л аси ч н и й театр XVII століття і клясидизм— С. С а в ч е н к о 3 — 66

К о р н е л ь — С і д .. 67 — 145

Р а с і н — Ф едра..147 — 213

М о л ь ç р — М ізан тр оп , 215 — 297

Б у а л ь о — Мистецтво п о ет и ч н е • . . 299 — 334

П римітки... 335 — 342

