О. В. Тереховська, доцент кафедри світової літератури

Прикарпатського національного університету ім. Василя Стефаника

м. Івано-Франківськ

Риси героїчного епосу в «Іліаді» Гомера:
матеріали до вивчення гомерівського епосу в школі та вузі


Традиції епічної поезії стародавніх греків, як відомо, утвердилися задовго до Гомера. Про це, в першу чергу, свідчать імена героїчних співців Ліна, Мусея, Евмолпа, Орфея, що були його попередниками, а також велика різноманітність жанрів догомерівської поезії (пеан, френос, енкомій, гіменей, софроністична пісня, гіпорхема тощо), які Гомер творчо використав у своїх героїчних поемах. Але віддаючи належну повагу попередникам, необхідно наголосити, що Гомер, спираючись на їхній досвід, зумів створити власну художньо-поетичну модель героїчного епосу, що увійшов в історію світової літератури як власне Гомерівський епос. Більше того, іменем Гомера названа ціла епоха в розвитку античної літератури (див. періодизацію за Пащенками: гомерівський період тривав від середини ІХ до VII ст. до н.е.; післягомеріський період – VII – VI ст. до н.е.) [6; 28]. Як бачимо, понад три століття розвитку античної літератури пов’язані з іменем Гомера. 


Напевне найяскравішою ознакою гомерівської художньо-поетичної техніки є стиль. Під стилем маємо на увазі не тільки мову, а єдність усіх художньо-поетичних, композиційних та концептуальних складових літературного твору. Гомерівський стиль є водночас віддзеркаленням і особливостей історичної епохи – складної, героїчної, суворої, і найкращих поетичних традицій того часу. 

Всі події в «Іліаді» описано як дуже правдоподібні, з усіма життєвими подробицями, і це дає дослідникам право на визначення стилю давньогрецького епосу як епічного реалізму. Майстерність Гомера полягає насамперед у тому, щоб змусити слухача або читача повірити в реальність того, про що йдеться у творі. . «У гомерівському епосі немає нічогісінько фантастичного, вигаданого з суб’єктивної волі поета. <…> все дивне зображено в Гомера так, наче воно цілком реально існувало» [5; 23].


Гомерівський стиль справедливо визначений О. Ф. Лосєвим як «…строгий ранній епічний стиль. Ранній епічний стиль можна назвати строгим на відміну від пізнішого вільного або мішаного стилю» [Цит. за 1; 41]. Його основними рисами, як відомо, є: об’єктивність, речове зображення життя, традиційність, монументальність, героїзм, універсальність часу, врівноважений спокій. 


Об’єктивність. Епічний стиль дає об’єктивну картину світу та життя, не заглиблюючись у внутрішній світ дійових осіб. Для епічного митця важливою є тільки сама подія, а не її причини, і тим більше – не її наслідки. Епічний митець не наважується на критичний коментар до подій або до вчинків героїв, на його думку, більш важливим є те, що подія відбулася і про це треба сповістити. Як бачимо з «Іліади», Гомер не розповідає про причини Троянської війни, не повідомляє прямо читачеві про результат її завершення, він не намагається визначити, хто – ахейці чи троянці – ведуть більш справедливу війну. Для нього це немає жодного значення, вони всі рівні, вони всі Герої, і всі однаковою мірою заслуговують на похвалу.


За влучним висловлюванням Андрія Білецького, «<…> «Іліада» характеризується тим, що слід назвати епічним об’єктивізмом. Навіть ідеальному героєві Ахіллесу властиві негативні риси (взяти хоча б його згубний гнів), а його суперник Гектор зображений як благородний воїн, оборонець рідного міста» [Передмова до «Іліади» 2; 8].

Речове зображення життя. Епічний митець зосереджує увагу на зовнішньому зображенні подій, приділяючи велику увагу зоровим, слуховим та моторним відчуттям. Він намагається нічого не пропустити, у деталях і подробицях повідомляючи читачеві про те, що відбулося. Епічний митець мимоволі робить читача очевидцем описуваних подій завдяки цій деталізації. Візьмемо для прикладу опис щита Ахілла:

Приготував він насамперед щит – міцний і великий,

Гарно оздоблений всюди, ще й викував обід потрійний,

Ясноблискучий, та ззаду посріблений ремінь приладив.

Щит той з п’ятьох був шарів шкіряних, а поверх він багато

Вирізьбив різних оздоб, до дрібниць все продумавши тонко.

Землю на нім він зобразив майстерно, і небо, і море,

Сонця невтомного коло, і срібний у повені місяць,

І незліченні сузір’я, що неба склепіння вінчають…[4; 299]. 


Наведений уривок красномовно показує, наскільки важливими для митця є усі деталі й подробиці, змальовані на Ахілловому щиті. І все це, на думку Гомера, у своїй художній уяві обов’язково необхідно побачити читачеві.  


Традиційність. Окрім подій, епічний митець, як правило, уводить у свою поетичну оповідь описи звичаїв, морально-етичних норм і традицій, за якими жили давні люди, зокрема греки. Це ті загальноприйняті норми і цінності, що були в основі їхніх людських та сімейно-побутових взаємин, їхніх стосунків з богами. Це, в першу чергу, закон поваги і страху перед богами (численні описи жертвоприношень богам перед грандіозними баталіями), закон подружньої любові (Гектор – Андромаха), закон любові до Батьківщини, закон поваги до героїв, закон обов’язкового поховання померлих тощо. Описуючи ці норми і традиції, епічний митець глибше знайомить читача із тим часом, тією епохою, у яку відбувалися події, допомагаючи тим самим читачеві ґрунтовніше їх зрозуміти.

Не може не вразити з якою урочистістю і водночас космічним жалем розповідає Гомер у ХХІV пісні про смерть і урочисте поховання Гектора:

Дев’ять без спочиву днів вони дрова возили до міста,
Лиш на десятий, коли заясніла зоря світлодайна, 

Винесли з тужним риданням одважного Гектора тіло

І, на багаття зверху поклавши, вогонь розпалили.


Ледве з досвітньої мли розоперста Еос заясніла, 

Стали до вогнища Гектора славного сходитись люди,
А як усі вже зійшлись і громада зібралась велика,

Спершу іскристим вином залили вони всюди багаття,

Де ще трималася сила вогню. Лише після того

Білії кості брати його й друзі в журбі позбирали

З попелу, й сльози рясні із лиць у них бігли струмками.

Кості зібраши усі, пурпуровим м’яким покривалом

Їх огорнули, й тоді, в золотую поклавши їх урну,

Разом до ями глибокої все опустили…[4; 388]. 


Монументальність. Вищенаведені особливості роблять епічний стиль величним, урочистим, поважним. «Широке охоплення теперішнього і минулого надають епічній поезії піднесеності, грандіозності. <…> Це перетворює епічний твір на величну пам’ятку минулого» [5; 24]. Саме цю особливість строгого епічного стилю слід назвати монументальністю, від латинського «monumentum – пам’ятник».


Героїзм. Діючими персонажами творів героїчного епосу постають не звичайні люди, а люди-герої. Як зазначалося вище, герой – людина, яка позбавлена дрібних егоїстичних рис, яка пов’язана із загальнонародним життям із загальнонародною справою. Герой завжди здатний на самопожертву, він діє в ім’я інтересів народу, Батьківщини. Герої – найкращі представники племені, народу. У Троянській війні героями постають як ахейці, так і троянці. Адже перші захищають честь своєї Вітчизни, залишивши свої сім’ї, господарства, царства (Агамемнон, Одіссей), жертвуючи власним життям, а інші – відстоюють незалежність своєї землі в умовах, коли відступати чи проявляти малодушність неможливо. 


Універсальність часу. У творах героїчного епосу фактично відсутній поділ часу на минулий, теперішній і майбутній. Всі три часи ніби злиті в єдиному теперішньому часі. Неможливо визначити, про які події автор говорить у минулому – чи про такі, що вже відбулися, чи про ті, що чекають читача попереду. Дивно, але відсутність диференціації часу у героїчному епосі ніскільки не ускладнює розуміння змісту. Навпаки, складається враження, що йдеться не про події плюсквамперфекту, а про недавнє минуле, що є читачеві близьким і зрозумілим. Таке змалювання часу має глибокий філософський зміст. Епічний митець у такий спосіб хоче сказати, що морально-етичні норми і цінності, за якими живуть його герої – любов до Батьківщини і до родини, повага до Богів та героїв, закон гостинності – не мають ані хронологічних, ані географічних чи національних меж. Вони є вічними, універсальними для всіх часів і всіх народів. Поки вони будуть у людській пошані, доти буде людство існувати. У такому ключі епічний митець постає не тільки митцем-літератором, але глибоким і далекоглядним філософом-моралістом.


Врівноважений спокій. Епічний автор мудро оглядає життя після великих катастроф, після нескінченних злигоднів і величезних бід, а також після грандіозних поразок та перемог. «<…>Він знає про сталість законів природи і суспільства. Загибель окремих індивідуумів уже його не хвилює, бо йому відомо про одвічний кругообіг природи й про одвічне відродження життя» [5; 24]. Адже так облаштований всесвіт: на зміну одним поколінням приходять нові, як змінюються листки на деревах. Людина ніяк не може цьому протистояти, вона не може вплинути на природний хід дій. Людині необхідно лише набратися мудрості і терпіння у своєму ставленні до обставин, неминучість яких очевидна. Це робить її мудрішою, заряджає внутрішнім спокоєм та душевною врівноваженістю. Саме таким постає епічний митець. 


Отже, вищенаведене дозволяє зробити висновок, що «Іліада» написана строгим епічним стилем. Саме цей стиль робить її незабутньою й неповторною літературною пам’яткою. 


Особливою у творах героїчного епосу є форма вираження авторської позиції. Було б неправильним вважати, що в них авторське ставлення до подій є відсутнім, тому що ліричне (суб’єктивне) начало, як відомо, з’явилось у літературі значно пізніше. Епічні твори демонструють досить оригінальний спосіб авторської присутності у творі. Він полягає у відборі і порядку розташування подій, що включив автор у свою поетичну оповідь. В основі «Іліади», як відомо, лежить Троянський цикл міфів, але уважний читач одразу ж побачить велику різницю у сюжетно-фабульному та концептуальному аспектах між твором та троянською міфологією. Гомер, як уже зазначалось, не пояснює читачеві причин Троянської війни, не розповідає про пригоди греків дорогою до Трої, пропускає більше ніж дев’ять років війни, навіть не наголошує на кінцевому результаті Троянської війни. Все це залишилося поза його митецькою увагою. Гомер розпочинає свою поетичну оповідь із опису гніву Ахілла на Агамемнона на десятому році війни, тим самим підкреслюючи ключову роль Ахілла у стані ахейців. Гомер фактично уже в першій пісні повідомив про тему «Іліади» – гнів Ахілла та його наслідки і розставив акценти у ході війни. Він показав, що без Ахілла ахейцям ніколи не перемогти. 


Дуже переконливим вийшов у Гомера Гектор – найхоробріший із троянців, основний захисник Трої. Епічний митець так яскраво і велично описав Гектора і на війні, і в побуті, так трагічно змалював його загибель та безмежне горе троянців з приводу його смерті, що у читача не залишилось жодних сумнівів у тому, що, загубивши найхоробрішого свого захисника, Троя неминуче паде. Отже, як бачимо, Гомер прямо не сказав про падіння Трої, але усім логічним попереднім ходом оповіді, виписаністю образів (зокрема Ахілла і Гектора) він не дав читачеві шансів у цьому мати сумніви. На нашу думку, тут його талант проявився найсильніше. 


Більш традиційним способом виказування власного ставлення до героїв та описуваних подій у Гомера є широке використання постійних епітетів: «шоломосяйний», «богорівний муж», «хмаровладний», «міднозбройний», «блискучий», «красивоголінний», «велемудрий». Саме ці епітети роблять образи Гомера такими переконливими і високохудожніми.


На завершення необхідно сказати декілька слів про мову і метрику «Іліади». Враховуючи, що твори Гомера були серед безмежної кількості різного роду інших творів, гомерівська мова – це сплав сталої вікової традиції з винятковою гнучкістю та виразністю. Традиційність і старовинний стиль, як відомо, створював для давніх греків давньоіонійський діалект з домішкою еолійських форм, яким складали поеми. Для гомерівської мови є характерним велика кількість голосних, уникнення складних синтаксичних конструкцій, заміна підрядності сурядністю, що надавало мові великої співучості і мелодійності.   


Загальний стиль вимагав і відповідної метрики. Гомерівські поеми написані гекзаметром, тобто шестистопним дактилем – єдиним розміром епосу.

Чому ж саме гекзаметр греки використовували для свого епосу? Можна погодитися з цікавою гіпотезою В. І. та Н. І. Пащенків, що почуття гармонії і міри, яке було притаманне грекам з давніх-давен, уже з самого початку зародження в них поетичного мистецтва допомагало еллінам тонко відчувати і розуміти залежність форми від змісту. Високим і урочистим сюжетам епічних поем, як проникливо зауважили давні греки, має відповідати і розмір, що підкреслював би значущість змісту. Усі ці вимоги задовольняв лише гекзаметр. «Довгий, важкуватий і урочистий, він у співі сприймається як широка велична річка, що повільно, але невпинно несе свої могутні води, які ніщо не може зупинити» [6; 32]. 
Література:

1. Антична література / За ред. проф. А. А. Тахо-Годі / Переклад з рос. – М.: Вища школа, 1976.

2. Гомер. Іліада / Переклад Б. Тена. – Харків: Фоліо, 2006.

3. Лесин В. М., Пулинець О. С. Словник літературознавчих термінів. Видання третє, перероблене і доповнене. – К.: Радянська школа, 1971.
4. Лосев А. Ф. Гомер. – М.: Эксмо, 2005.
5. Коршунова С. І., Тереховська О. В. Антична література. Навчально-методичний посібник до практичних занять. – Івано-Франківськ: видавець Третяк І. Я. – 2009. – 120 с. 
6. Пащенко В. І, Пащенко Н. І. Антична література: Підручник. – К.: Либідь, 2001. – 718 с.
