

«МАТЕРІ БОЖА НЕУСТАННОЇ ПОМОЧІ» В ІКОННОМУ МАЛЯРСТВІ ГАЛИЧИНИ КІНЦЯ ХІХ — ПОЧАТКУ ХХІ СТОРІЧЧЯ: ІСТОРІЯ ТА ІКНОГРАФІЯ

УДК 75.046.3:27-312.47](477.83/86)“18/20”

Дем'янчук А. Л. «Матір Божа Неустанної Помочі» в іконному малярстві Галичини кінця ХІХ — початку ХХІ сторіччя: історія та іконографія. У статті подаються історичні відомості про ікону Матері Божої Неустанної Помочі. За допомогою методу мистецького аналізу розглянуто іконографію та символіку ікони. З огляду на те, що проблема наукового вивчення надзвичайно актуальна, потребує дослідження сертифікованих і сучасних копій ікони Матері Божої Неустанної Помочі в Галичині кінця ХІХ — початку ХХІ ст. Автором статті було віднайдено й опрацьовано 50 ікон цього історичного періоду та систематизовано стосовно іконографії, образної символіки та художньо-стилістичних особливостей. Хронологічні межі дослідження охоплюють конкретний історичний період: кінець ХІХ — початок ХХІ століття. Нижня межа визначається часом появи та найбільшого поширення в Галичині автентичних копій оригінальної римської ікони Матері Божої Неустанної Помочі. Верхня обґрунтовується відродженням культу цієї ікони та святкуванням у 2016 році 150-ліття чудотворної римської ікони. Копії ікони Матері Божої Неустанної Помочі знаходяться і шануються у багатьох церквах України та світу, тому ця ікона відіграє важливу роль як об'єднуючий міжконфесійний фактор, спричиняється до відновлення духовності та політичного поєднання України з європейськими країнами, а також і з Росією, у якій вона відома як «Богоматір Смоленська» («Одигітрія Страсна»). Актуальність дослідження зумовлена і науковим завданням, а саме — додати у мистецтвознавчий пласт науки теоретичні та практичні матеріали, які зібрані у вітчизняній та зарубіжній літературі.

Ключові слова: галицький іконопис, Богородиця, Неустанна Поміч, іконографія, стилістика.

Дем'янчук А. Л. «Матері Божія Неустанної Помочі» в галицькій іконописі кінця ХІХ — початку ХХІ століття: історія та іконографія. В статті представлені історичні свідчення об іконі Матері Божої Неустанної Помочі. С допомогою метода художественного аналізу рассмотрены иконография и символика иконы. Учитывая то, что проблема научного изучения чрезвычайно актуальна, были исследованы сертифицированные и современные копии иконы Матері Божої Неустанної Помочі в Галичине кінця ХІХ — початку ХХІ в. Автором статті були знайдені і досліджені 50 ікон цього історичного періоду і систематизовані по іконографії, образній символіці та художньо-стилістичним особливостям. Хронологічні рамки дослідження охоплюють конкретний історичний період: кінець ХІХ — початок ХХІ століття. Нижня межа визначається часом появи та найбільшого поширення в Галичине оригінальної римської ікони Матері Божої Неустанної Помочі. Верхня обґрунтовується відродженням культу цієї ікони і святкуванням у 2016 році 150-ліття чудотворної римської ікони. Копії ікони Матері Божої Неустанної Помочі знаходяться і почитуються у багатьох церквах України і світу, тому ця ікона грає важливу роль як об'єднуючий міжконфесійний фактор, сприяє відновленню духовності і політичного поєднання України з європейськими країнами, а також і з Росією, в якій вона відома як «Богоматір Смоленська» («Одигітрія Страсна»). Актуальність дослідження обумовлена і науковою задачею, а саме — додати до мистецтвознавчого пласту науки теоретичні та практичні матеріали, які зібрані в вітчизняній та зарубіжній літературі.

Ключевые слова: галицкая иконопись, Богородица, Неустанная Помощь, иконография, стилитика.

Demyanchuk A. “Our Lady of Perpetual Help” in icon painting of Galicia in the late 19th — early 21st centuries: history and iconography.

Background. An increased interest in the study of icon painting in Ukraine has been observed in recent years. Bearing this in mind of exceptional topicality is the study of iconography and symbolism of the icon Our Lady of Perpetual Help that is included in the series of the Blessed Virgin Mary icons and conforms to the established requirements of the doctrinal canon.

The icon of Our Lady of Perpetual Help has a unique iconography and a profound dogmatic content that in a popular form reveals history of Salvation. A great number of copies of this icon have been created in the late 19th — early 21st centuries, each of them with a distinctive feature compared with the original. This pertains not only to the art-stylistic peculiarities of each separate icon but also to the techniques of execution. Over three thousand of identical numbered and certified copies of the original icon of Our Lady of Perpetual Help were produced in Rome in the second half of the 19th century, and a number of them were brought to Ukraine, particularly, to Galicia. However in the dramatic years of the Second World War and in the later period of destruction of the churches and masterpieces of the sacred art by the communist-atheistic regime a considerable number of superb artistry pieces of icon painting were destroyed or taken out from Ukraine. The loss of these masterpieces became also the reason that the icon of Our Lady of Perpetual Help (on the example of the surviving copies) has not been studied by the Ukrainian fine arts science.

The subject of such study is becoming topical because in 2016 it will be the 150th anniversary of the time when the Pope of Rome Pius IX handed over the icon to the Redemptionists to be under their guardianship. This event will be widely marked by the Fathers of the Order of the Most Holy Savior (Redemptionists) and by various church denominations and secular organizations. The author has discovered and studied 50 icons of this historical period and systematized peculiarities of their iconography, graphic symbolism and art-stylistic features. The chronological boundaries of the study cover the specific historical period of the late 19th — early 21st centuries. The lower boundary is marked by the time of appearance and the widest proliferation in Galicia of authentic copies of the original Roman icon of Our Lady of Perpetual Help. The upper boundary is determined by revival of the cult of this icon, by the pending 150th anniversary of the Roman miracle-working icon in 2016. Copies of the icon of Our Lady of Perpetual Help are found and venerated in numerous churches of Ukraine and the world. That is why this icon plays an important role as a uniting interdenominational factor, facilitates restoration of spirituality and political union of Ukraine with the European countries as well as with Russia, where this icon is known as the Smolensk icon of the Mother of God (Hodigitria of the Passion). The topicality of the study is also explained by the scientific mission aiming at supplementing the stratum of the fine arts science with theoretical and practical materials collected in the national and foreign literature.

Objective. To present history of the icon, circumstances of its appearance and the tradition of its veneration in Galicia in the late 19th — early 21st centuries; to define the art-stylistic peculiarities and the origins of the iconographic type of the icon of Our Lady of Perpetual Help and its copies in Galicia. To appraise the preserved copies. To prove that the icon “Our Lady of Perpetual Help” represents a wonderful phenomenon of the Ukrainian sacred art.

Method. A complex of methods has been applied in this article that made it possible to present comprehensively and soundly the purpose and objectives of the scientific study and, proceeding from the results obtained in the process of studies, arrive at the well-grounded conclusions. Among the methods applied there have been historical, comparative, typological, analytical and generalization, descriptive, visual, iconological (the object in the historical process) methods; iconographic method (principles and methods of depiction); documentary method (official and unof-

ficial information in writing as well as photographs, audio–video recordings, books, manuscripts, etc.); art-stylistic method (analysis of the techniques of separate painters, their schools, entire art epochs); theological method (influence of the church doctrines and canons on the formation of the artistic image; icon theology) and the method of the fine arts analysis.

Results. Results of the study prove, that the icon of Our Lady of Perpetual Help that belongs to the series of the Blessed Virgin Mary icons and represents a specific type of iconography of Our Lady of Perpetual Help known as the Hodigitria of the Passion in the East and Eleusa Mournful in the West, represents a distinct phenomenon in the sacral art of Ukraine.

Conclusions. The results presented herein are of great importance in the study of the sacral art of Ukraine, particularly in the study of iconography and symbolism of the icon of Our Lady of Perpetual Help that belongs to the Ukrainian series of the Blessed Virgin Mary icons. This study represents a theoretical generalization and a new solution of the scientific problem in presentation of history of the icon of Our Lady of Perpetual Help, circumstances of its appearance and the tradition of its veneration in Galicia in the late 19th — early 21st centuries.

Keywords: Ukrainian icon, Marian cycle, iconographic types, Our Blessed Virgin Mary (the Mother of God), Virgin Mary, Our Lady of Perpetual Help, iconography, stylistics.

Постановка проблеми. Тема даного дослідження висвітлює проблеми іконографії та символіки ікони Матері Божої Неустанної Помочі в іконному малярстві Галичини, а також історію оригінальної ікони та її номерних сертифікованих копій в Галичині в XIX–XXI ст. У статті доводиться, що ікона Матері Божої Неустанної Помочі становить яскраве явище українського сакрального мистецтва, а її сертифіковані копії відзначаються високим рівнем виконання і дотриманням усталених норм церковного канону — основи ікономалювання.

Аналіз останніх досліджень і публікацій.

У дослідженні Богородичної тематики «"Матір Божа Неустанної Помочі" в іконному малярстві Галичини кінця XIX — початку XXI сторіччя: історія та іконографія» були опрацьовані джерела як вітчизняного, так і зарубіжного походження. Це, зокрема, монографії відомих українських професорів та вчених: Святослава Гординського «Українська ікона XII–XVIII століття» (Філадельфія, США, 1973); Миколи Голубця «Начерк історії українського мистецтва» (Нью-Йорк, 1973); Іларіона Свенціцького «Іконопись Галицької України XV–XVI віків» (Жовква, 1928); Віри Свенціцької та Олега Сидора «Спадщина віків. Українське малярство XIV–XVIII століть у музейних колекціях Львова» (Львів, 1990); Павла Жолтовського «Художнє життя на Україні в XVI–XVIII ст.» (Київ, 1983); Григорія Логвина «Український середньовічний живопис» (Київ, 1973); Володимира Овсійчука «Українське малярство X–XVIII століть: проблеми кольору» (Львів, 1996); Дмитра Степовика «Історія української ікони X–XX століть» (Київ, 1996), «Іконологія й іконографія» (Івано-Франківськ, 2004); Олександра Федорука «Джерела культурних взаємин: Україна в творчості польських художників другої половини XIX — початку XX ст.» (Київ, 1976); Галини Стельмащук «Українські митці у світі. Матеріали до історії українського мистецтва XX ст.»

(Львів, 2013); Михайла Станкевича «Словник українського сакрального мистецтва» (Львів, 2006); Богдана Тимківа «Мистецтво України та діаспори: Дереворізьба сакральна й ужиткова» (Івано-Франківськ, 2012), «Українські мистецькі шедеври у Ватикані» (Галич, 2011); Василя Отковича «Українська народна ікона» (Львів, 2010); Мирона Шевчука «Символ спасіння нашого. Ікона Матері Божої Неустанної Помочі» (Львів, 2013). Серед зарубіжних досліджень можна виділити праці італійських авторів, а саме: Фабиціана Ферреро «Богоматір Неустанної Помочі. Процес історичної відданості Марії» (Мадрид, 1966) та Маріо Каттапана «Роз'яснення назви та історія Богоматері Неустанної Помочі» (Рим, 1967), виданої друком у Spicilegium Historicum CSsR, fasc. 2 (Рим, 2003). У працях, окрім поширення культу «Матері Божої Неустанної Помочі», подається історія ікони, автори, матеріали і техніка виконання. Відомий італійський дослідник Джованні Антоніо Брузіо (1610–1690) у своєму манускрипті «Theatrum Romanae Urbis» («Пам'ятки Рима») подає історичні відомості (в обсязі шістдесяти дев'яти сторінок) про цю ікону. Цінною є праця польського редемпториста Бернарда Лубенського «Історія образу Матері Божої Неустанної Помочі», видана у Кракові 1916 р. польською мовою. Вона була поширена в Галичині у першій половині XX ст., спричинилася до популяризації та поширення культу цієї ікони серед місцевого люду. На особливу увагу заслуговують польські видання. Зокрема під час сорок шостого міжнародного Євхаристійного конгресу, який проходив 1997 р., була надрукована книга Юзефа Мандзюка «Культ Марії у Вроцлаві» (Варшава, 1997), де говориться про ікони з давніх теренів Речі Посполитої, також в опрацьованні о. Юзефа Патера «Каталог рухомих цінностей сакрального мистецтва в архідієцезії вроцлавській». У них знаходимо також і дані про ікону Матері Божої Неустанної Помочі. Проте найбільш цінним є багатомне (у двадцяти томах) видання під редакцією професора Яна К. Островського «Матеріали до історії сакрального мистецтва на землях східних давньої Речі Посполитої» (Краків, 2000–2010). Тут доцільно навести твори наступних авторів: Анджея Бетлея «Каплиця громадська під титулом "Матері Божої Неустанної Помочі" на Збоїсках» (Краків, 2000); Мартина Берната «Церква Матері Божої Неустанної Помочі ("Аве Марія") у Станіславі» (Краків, 2000), «Парафіяльна церква Матері Божої Неустанної Помочі в Тернополі» (Краків, 2008), «Парафіяльна церква Матері Божої Неустанної Помочі в Трибухівцях» (Краків, 2010); Катажини Бжезіни «Парафіяльна церква Матері Божої Неустанної Помочі на Левандівці» (Краків, 2004), «Парафіяльна церква Матері Божої Неустанної Помочі і святого Вацлава в Остап'є» (Краків, 2008); Януша Долбаковського «Мати Божа Неустанної Помочі» (Краків, 1998); Тадеуша Кукіза «Мадонни прикордоння

та інші священні зображення з прикордоння в польських єпархіях» (Варшава, 2000); Пйотра Красни «Церква Матері Божої Неустанної Помочі і святого Йосипа, а також монастир Сс. Кармелітанок Босих» (Краків, 2004); Міхала Курзея «Парафіяльна церква Матері Божої Неустанної Помочі в Туровцях» (Краків, 2008); Святослава Ленартовича «Парафіяльна церква Матері Божої Неустанної Помочі в Соколівцях» (Краків, 2007); Яна Островського «Парафіяльна церква Матері Божої Неустанної Помочі в Магдалівцях» (Краків, 2008); Юзефа Скрабського «Парафіяльна церква Матері Божої Неустанної Помочі в Шибалині» (Краків, 2007); Вінкентія Залеського «Рік Церковний. Свята Господні, Божої Матері, апостолів, святих і блаженних польських і пам'ятних днів» (Варшава, 1993); Томаша Заухи «Парафіяльна церква Матері Божої Неустанної Помочі в Со роцьку» (Краків, 2008) та інших вчених.

Потрібно зазначити, що висвітлення історії та іконографії ікони Матері Божої Неустанної Помочі, яка становить окремий іконографічний тип і входить в український Богородичний цикл ікон, останнього десятиліття — свідчить про недостатність публікацій із зазначеної проблематики.

Мета статті — висвітлити історію ікони, обставини її появи та традицію пошанування в Галичині кінця XIX — початку XXI ст.; виявити художньо-стильові особливості та походження іконографічного типу Богородиці Неустанної Помочі та її копій в Галичині; здійснити апробацію збережених ікон; довести, що ікона Матері Божої Неустанної Помочі становить яскраве явище українського сакрального мистецтва.

Виклад основного матеріалу дослідження. Ікона Матері Божої Неустанної Помочі має давнє походження і становить окремий іконографічний тип у Богородичному циклі українських ікон. Існує припущення, що копія першої ікони Матері Божої Неустанної Помочі походить із критського селища Лассіті (Lassithi), а її авторство деякі дослідники приписували відомому маляру раннього Середньовіччя, василіанському монахові С. Лазаро (S. Lazzaro, 868). Але що сталося з чудотворною оригінальною стародавньою іконою, достеменно невідомо. Натомість місцевий переказ свідчить, що вона була викрадена, та, згідно з останніми дослідженнями, ця ікона є у Римі і походить з X–XI ст. [24: 132] Доцільним є також нагадати один історичний факт — коли візантійський імператор Никифор Фока прогнав у 961 р. з острова Крит сарацинів та оселив на острові грецьких колоністів, із ними прийшли василіанські ченці, які заснували кілька монастирів та відкрили на острові школу іконного малярства. Свої твори вони поширювали по всьому світу, привозили їх і до Київської Русі. Досить згадати, що в XIV і XV ст. малювали зображення Богоматері і святих 112 художників, чії імена встановлені. Серед усіх малярів виділяється ім'я Андрія

Ризо (1421–1495) і його сина Миколая. Вони залишили багато репродукцій відомих ікон на Криті (також із Лассіті) та власної інтерпретації.

1453 року ікона Матері Божої Неустанної Помочі під час завоювання Константинополя турками-османами, на думку деяких дослідників, пропала, проте збереглася її копія [12: 24]. Але, згідно з церковним переданням, цю ікону було переправлено на острів Крит. Можливо, що вона знаходилася у храмі Панагії (грец. *παναγία* — Всесвята), у селищі Фодоле, яке розташоване в північній частині острова. 1496 року ікона з острова Крит була перевезена до Риму. А 27 березня 1499 р. відбулося урочисте перенесення ікони до храму святого Матея, яким опікувалися монахи-августинці. Ікона зберігалася у цьому храмі понад триста років (XV–XVIII ст.), точніше, до 1798 р., коли французька армія під проводом маршала Л. Берт'єра зруйнувала понад тридцять римських церков, серед яких була й церква Святого Матея. Проте ікону дивним способом було врятовано і перенесено до монастиря Святого Євсевія [23: 188–189]. 1819 року августинці перейшли до монастиря Найсвятішої Діви в Постеруля і помістили ікону в приватній каплиці (*oratorium*) ченців, де ікона перебувала майже 50 років, до часу, коли отці редемптористи купили невеликий будинок біля руїн і відбудували на цьому ж місці нову святиню на честь Христа Ізбавителя та Святого Альфонса (засновника CSsR). Отець Михаїл Марчі вступив до редемптористів 1855 року і розповів про славу традицію і культ ікони Матері Божої Неустанної Помочі. Стараннями генерального настоятеля CSsR, отця Миколая Маурона, Папа Римський Пій IX доручив 11 грудня 1865 р. помістити ікону для прилюдного пошанування в церкві Найсвятішого Відкупителя і Святого Альфонса. Із цього часу «Мати Божа Неустанної Помочі» стала головною покровителькою редемптористів [16: 133]. Її передання відбулося 16 січня 1866 р. на руки отців Мішеля Марчі та Ернесто Бресціані у церкві Санта Марія де-Постеруля, а віддання до прилюдного пошанування — 26 квітня, після реставрації відомим польським малярем Леопольдом Новотним [18: 191–192]. Папа Пій IX 5 травня 1866 р. особисто молився перед чудотворною іконою і доручив редемптористам поширити її культ на цілий світ. А невдовзі, 23 червня 1867 р., ікону Божої Матері Неустанної Помочі було урочисто короновано представником Папи, кардиналом Роджером Матеї. Таку коронацію застосовують лише до тих ікон, які протягом тривалого періоду часу були джерелом численних чудесних зцілень, які з медичної точки зору неможливо пояснити. Від 23 травня 1871 р. Папа Пій IX затвердив утворене Братство Матері Божої Неустанної Помочі, а 31 березня 1876 р. підняв його до гідності Архібратства. Апостольською Столицею було встановлено навіть свято, літургійний день вшанування ікони, початково для Отців Редемптористів — 20 березня 1876 р.,

а рескриптом з 18 травня 1876 р. затверджено молитовні тексти та літургійний текст на Свято Матері Божої Неустанної Помочі, яке відзначаємо 27 червня. За це Божа Мати винагороджує людей численними чудами, які діються при цій іконі. Потрібно зазначити, що не тільки сама римська ікона має чудотворну силу, але також її копії — скрізь, де вони знаходяться [18: 187–194]. Нині ця чудотворна ікона є відомою у всьому світі. Через Україну копії цієї ікони потрапили також в Росію, у якій ця ікона відома як «Богородиця Смоленська».

На честь ікони Матері Божої Неустанної Помочі названо безліч братств та архібратств, церков, монастирів та окремих монаших та світських згромаджень. Понад тридцять монаших інститутів обрало її своєю покровителькою, подібно учинило багато дієцезій у всьому світі. А народ острова Гаїті 8 грудня 1942 р. обрав Матір Божу Неустанної Помочі своєю Небесною Покровителькою. Популярною є Неустанна новенна, котра вперше була запроваджена 1922 р. в Сент-Луїсі (США). 30 червня 1991 р. перед образом Матері Божої Неустанної Помочі в церкві Найсвятішого Відкупителя і Святого Альфонса в Римі молився Папа Римський Іван Павло II [23: 194].

Ікона Матері Божої Неустанної Помочі за своєю іконографією є самобутньою та оригінальною, оскільки у ній наявне поєднання східної іконографії з обов'язковим дотриманням канону і техніки іконопису та західного реалістичного трактування святих ликів. Можливо, цей факт пояснює універсальний обсяг культу цієї ікони. Доцільно поставити питання: «А що зближує цю ікону з іконним малярством минулих віків? Які спільні риси?» Спільними рисами іконного малярства минулих віків з іконою Матері Божої Неустанної Помочі є присутність обабіч Пресвятої Богородиці двох архангелів, реалістичне трактування святих ликів, а також ризи Богородиці, які мають синій колір. Такими були ікони до іконоборчого періоду, в малярській техніці якого відчутний вплив еллінсько-римського мистецтва та фаюмського портрету. Прикладом чого є збережена ікона Пресвятої Богородиці з Дитятком Ісусом (Одигітрія), яка походить з синайського монастиря Святої Катерини [перша половина VI ст., деревина (модрина), воскові фарби, розмір 35,4 × 20,6 × 0,75 см, інв. № 112]. Проте з невідомих причин її було обрізано збоку та у верхніх кутах. Можливо, що на цій іконі у верхній частині також були зображення архангелів. Ця унікальна ікона зберігається в Національному музеї мистецтв імені Богдана та Варвари Ханенків у Києві.

У верхній частині ікони Матері Божої Неустанної Помочі з обох боків зображені два архангели. Своєю присутністю вони стверджували Божу Природу Ісуса Христа та Богоматеринство Марії: такі «Мадонна з Немовлям і ангелами» (П'єтро Лоренцетті, XIV ст., Флоренція, галерея Уффіці); «Богородиця зі святими» (П'єтро Лорен-

цетті; 1328–1329; Сієна, Пінакотека); «Мадонна з Малюком на троні» [пізанський майстер третьої четверті XIII ст.; дерево (волоський горіх), темпера, позолота; 173 × 84; фрагмент]; Богородиця Неустанної Помочі «Богоматір Страсна» (XVIII–XIX ст.; мідь, лиття, фініфть; 10,2 × 8,5 × 0,5; ДРМ–497).

На увагу заслуговує технічне виконання ікони Богородиці з Дитятком (XIII ст.) На цій іконі архангели розміщені у верхній частині композиції в повний зріст. Тло ікони золочене, а німби — ще й гравіровані рослинним орнаментом. На ризах Богородиці та Дитятка щедро використані довгі й тонкі золоті асисти [1: 147, іл. 3]. Архангелів бачимо також на іконі Богоматері з Немовлям, двома ангелами і пророками, яка намальована у першій половині XV ст. (Галерея Академії, Флоренція, Італія). Це іконографічний тип ікони Всемилющої, або Ласкавої (Панахранта, Всецариця). На цій іконі Божа Матір зображена сидячою на престолі. На колінах вона тримає Ісуса Христа — Дитятко. Поряд, із обох боків, у повний зріст зображені два архангели, яких також можемо спостерігати і на інших іконах. Цікавим в мистецькому виконанні є образ Богородиці Елеуси, XIV ст. [1: 256. іл. 1], який виконаний у техніці мозаїки. Іконографією та колористикою він подібний до ікони Матері Божої Неустанної Помочі.

На галицьких землях також було багато ікон, на яких обабіч Пресвятої Богородиці зображені два архангели. Це «Богородиця Одигітрія» з села Красів (Миколаїв, намісна ікона з церкви Святого Димитрія, перша половина XV ст.; дошка липова, левкас, яєчна темпера, золочення на тлі та німбах; 91 × 77 × 3,5; ЛМУМ–11827, І–1441) [8: 47]; «Богородиця Елеуса» (ікона з села Доросині; кінець XV — початок XVI ст., Львівська картинна галерея) [7: 56]; «Богородиця Одигітрія» (Сенькович Федір (?); Львів, церква Святого Миколая; перша третина XVII ст.; дошка липова, левкас, яєчна темпера, олія, золочення на тлі та німбах, гравірування; 112 × 89 × 2) [9: 61, іл. 77]; «Богородиця Одигітрія» Рудківська (XVIII ст.) На особливу увагу заслуговує ікона Богородиці Одигітрії, яку 1713 р. намалював Костянтин Федер із с. Тернів на Львівщині. На цій іконі також бачимо двох архангелів. Вона вирізняється високим рівнем малярства і відноситься до типу Богородиці Одигітрії Елеуси. Архангели присутні і на відомій львівській чудотворній іконі Богородиці Всецариці. Ця ікона більш відома як «Мати Божа Милостива», або «Ласкава». Вона намальована 1598 р. львівським малярем Йосипом Шольц-Вольфовичем темперними фарбами на соснових дошках (61,2 × 43,7 × 1 см) [6: 4].

Достеменно невідомо, коли вперше на іконі у руках архангелів появились знаряддя Страстей Христових. Чогось подібного ми не зустрічаємо на збережених давніх мозаїках. Можна також зробити припущення, що вони появились на зламі XIII — початку XIV ст. Відомо, що ікона Бого-

родиці Одигітрії зазнала змін в іконографії в кінці XIII — початку XIV ст. на острові Крит. Богородицю стали зображати «матір'ю страдника» [12: 25] у підтвердження слів із Євангелія від Луки: «Тобі самій меч прошиє душу» (Лк 2,35). «На образі з'явилися ангели зі страсними знаряддями, а на лику дитини-Ісуса — вираз остраху. Можна зауважити легке схилення голови матері та глибокий сум у її погляді. Для давньої ікони Одигітрії це було чужим» [12: 25]. Ці слова Шальбергера стосуються візантійського мистецтва даного періоду. Бо в цей час на острові Крит зустрілися дві культури: східна і західна. Формується своєрідний феномен іконного малярства, який дістав назву італійсько-критської школи (на початку вона себе називала греко-італійською) [12: 24].

Італо-критській школі «притаманні темно-коричневе тло, світла основна фарба і насамперед юні лики зображуваних постатей. Одяг Богородиці й Ісуса писали теж характерно: драпування (розташування складок) було м'яким, — на відміну від візантійських ікон. У способі написання святих ликів ця школа теж виявляла незвичайні риси, з перебільшеними візантійськими лініями під очима і на лику малого Ісуса» [12: 24]. Цей стиль малювання охарактеризував російський мистецтвознавець Никодим Кондаков, який говорить, що іконографія та композиції залишилися незмінними, проте завдяки плавним переходам графічні контури стали більш плавними. Також іконографи стали уникати і чітких контрастів між світлом і тінню. А застосування темних та насичених фарб було більшою прикметою «східного стилю», ніж Греції [12: 24]. Певну відмінність від грецьких ікон можемо спостерігати й у колористиці. У ній «домінують темні тони синього, бузкового і зелено-коричневого, а також шоколадно-коричневого кольорів на темному червоно-золотавому тлі. Саме ця італійсько-критська школа і розвинула тип Страсної ікони. Підставова ідея цього типу ікони — лик Богородиці позначений сумом через бачення майбутніх Страстей свого сина» [12: 24–25]. Тут доцільно зацитувати українського вченого, професора Дмитра Степовика, який багато років досліджував ікони візантійської традиції та їх походження. Зокрема вчений говорить, що на грецьких та балканських іконах одяг Богородиці іконописці малюють яскраво-червоними, одяг Ісуса — золотистими. Орнаментами декорують німби і тло. Світлішою стала і колористика, «проте обличчя Марії та Ісуса вони трактують по-візантійському: сильно збільшені очі, зрощені на переніссі брови, під очима темні тіні, довгий тонкий ніс, дуже маленькі уста. Приблизно такі ж і російські ікони, хоч у Московії ікона Неустанної Помочі не набула такого поширення, як в інших країнах. Українські варіанти цієї ікони разюче відрізняються від візантійських, афонських, грецьких, слов'яно-балканських. Відрізняються чисто європейськими, навіть слов'янськими рисами Божественних осіб. На них

небагато “графіки”, тобто різних прорисів, зате більше мальовничих переходів від кольору до кольору. З ликів Ісуса й Марії українські малярі зовсім забирають вираз печалі, навіть якогось трагедійного відчуття, яке завжди супроводжує іконопис Марії у балканських країнах. Українська Неустанна Поміч серйозна, замислена, але не сумна й не печальна. Здається, що вона знає, що після страстей її Сина буде велика перемога над муками і смертю. І таке трактування найближче підходить до євангельського тексту, а значить до істини» [10: 171–172].

Ікона Матері Божої Неустанної Помочі намальована темперними фарбами на горіховій деревині. З інших джерел довідуємося, що ікона була намальована на деревині кедру [24: 133]. Її розміри становлять 53 × 41,5 см. Іконографічно відноситься до Марії Болісної (Mater Dolorosa), а також до Елеуси Скорботної [18: 187]. Такий тип іконографії є широко розповсюджений і виступає у різноманітних видозмінах. Характерними у даному випадку є постаті Архангелів Михаїла і Гавриїла, котрі тримають знаряддя муки Спасителя. На іконі також добре видно й характерні елементи Провідниці (Одигітрії). Це рука Марії, котра вказує на Ісуса Христа, який сказав про себе: «Я — путь, істина і життя!» (Євангеліє від Йоана 14: 6). Таке поєднання обох типів іконографії має догматичне значення, бо наглядно розкриває історію Спасіння за допомогою мистецьких засобів. Якщо почати більш уважного вивчати ікону Матері Божої Неустанної Помочі, її іконографію, то побачимо чотири постаті (символічне число Старого і Нового Завіту). А також погляд Матері Божої, звернений на кожного з нас особисто, з проханням і заохоченням не бути байдужим до Справи Відкуплення та особистої долі. На золотому тлі, символі Божого Царства, домінують дві великі постаті Пресвятої Богородиці та Дитятка Ісуса. Пресвята Діва лівою рукою підтримує постать Ісусика, а правою вказує на Свого Сина, одночасно тримаючи обидві ручки Ісусика. Постать Дитятка є легко нахилена до Своєї Матері, проте голівка повернута вліво і звернена на Архангела Гавриїла, тримаючого хрест і чотири цвяхи, атрибути майбутньої муки Спасителя. Голова Богородиці є легко похилена в сторону Дитятка, з обличчям, сповненим доброти і лагідності, смутку і задуми. Обличчя гарно модельоване, ніс видовжений, делікатний, уста малі, замкнені, очі великі, оливкового кольору, скеровані на кожного з нас. Проте спосіб відтворення святих ликів не є традиційно східним. Тут ми можемо наглядно спостерігати реалістичне трактування у відтворенні ликів та східної іконографії у побудові композиції.

Пресвята Богородиця одягнена в червону сукню з золотими облямітками коло шиї та на рукавах. Червоний колір сукні символізує приховане мучеництво Марії, на підтвердження слів Симеона, що меч прошиє її душу (яке здійснилося

під час Страстей Христових). Голову та рамена покриває накидка-мафорій синього кольору (який символізує Дівичтво, а також земне народження), зелена підкладка на ньому є символом Духа Божого, Віри та життя. Золоті асисті символізують Божу Енергію.

На мафорії Марії, над Ї чолом, розміщені дві зірки. Потрібно зауважити, що дві однакові зірки спостерігаємо на багатьох візантійських іконах типу Одігітрії, проте в іншому розміщенні — одна на голові, інша на плечі. У даному випадку ці зірки є особливими. Одна з них восьмираменна, має у центрі дев'ятий промінь, направлений на глядача. Вона є більшою від зірки, яка розташована дещо нижче. Друга, Х-подібна, має потрійне розгалуження на всіх чотирьох закінченнях. Із цієї зірки виходять п'ять промінчиків, якщо не враховувати центрального: один направлений угору, по одному — у ліву та праву сторони, два донизу. Вони направлені на Ісуса, підтверджуючи Перший (Страсний) і Другий (Славний) Прихід Спасителя. Ця зірка є символом Боготвілення, Народження Спасителя та Материнства Марії, Королеви Неба і Землі. Зірка є нагадуванням імені Марії, бо на івриті (מרים — Міріам) етимологічно означає «Пані» і «Зірка Моря» [18: 188]. Тому мафорій Марії — синього або синьо-зеленого кольору. Навколо голови Марії та Ісуса — декоративні гравіровані німби. У Богородиці переважають рослинні мотиви. А саме — квіти лілії, які означають душевну і тілесну чистоту. У Дитятка Ісуса в німбі бачимо вписаний хрест. До речі, хрещатий німб у Спасителя можна бачити на збережених іконах давнього часу. Зокрема на іконі Спаса Вседержителя, яка походить із монастиря Святої Катерини (Синай, VI ст.)

Дитятко Ісусик зображений цілофігурно, він тулиться до Своєї Матері, тримаючись обома рученятами за її долонь. Вбраний у туніку зеленого кольору (що є ознакою Божого походження), перепоясаний червоним поясом, символом мучеництва. Коричнева накидка (гіматій), що є закинена на праве рамено Спасителя, символізує мужність. Усі шати покриті безліччю золотих асистів, котрі означають Божу Енергію, Силу і Владу. Хоча постать Ісуса-Дитятка похилена в обіймах матері, його голівка (із широким відкритим чолом і густим кучерявим волоссям каштанового кольору) повернута вліво, дивлячись на Архангела Гавриїла, котрий тримає хрест і цвяхи, знаряддя муки та смерті — але й Відкуплення. Динаміку руху тіла Ісуса підкреслено і жестом ніг (ліва ніжка у динамічному русі закинена на праву, оголена стопа якої виглядає з-під накидки). Цікавим елементом на іконі є сандалик, який спадає з правої ноги Ісуса [24: 133]. Тут також спостерігаємо певну відмінність від візантійських ікон загалом подібного іконографічного сюжету, в якому показано оголену ступню Дитятка Ісуса. Цілком імовірно, що іконографи мали конкретну мету — показати Божу Ступню. Господь став

людиною, ходив по цій землі та добровільно віддав Себе на Розп'яття для спасіння людства. Проте елемент із розв'язаним сандаликом є характерним власне для цієї ікони. А якщо згадати слова Святого Івана Хрестителя, де він говорить, що є негідним зав'язати ремінця на сандалях Христа, — можна зрозуміти і цей символічний жест та майбутні пророчі передбачення. Боса стопа і сандалик, котрий спадає з неї, символізують народження Спасителя, Розп'яття та Воскресіння. Ікона має золоте тло, яке підкреслює королівську гідність Ісуса і Марії. Ще яскравіше підкреслюють гідність дорогоцінні корони в Них на голові. Характерною ознакою є введення ангелів із символікою Страстей Христових. Дитятко Ісус повертає голову до одного з них, немовби хоче підтвердити мету Своєї місії на Землі. Голови Ісуса і Марії є оточені золотими німбами з рослинними мотивами, що виконані технікою пунктуації, характерною для критської школи іконопису. Німб Матері Божої утворюють стилізовані лілії, котрі символізують Святість і Дівичтво, а німб Ісусика має вписаний Хрест, характерний для іконографії Сина Божого. Два архангели, Михаїл і Гавриїл, вбрані у червоні (малинові) туніки, а Архангел Михаїл — ще й у плащ зеленого кольору. Композицію доповнюють червоні літери із зазначенням конкретної постаті. На найвищому рівні з обох сторін голови Богоматері ми бачимо грецькі літери ΜΡ ΘΥ, які є абрєвіатурою імені Матері Божої (Meter Theou), розташовані у верхній частині ікони над Ї німбом: зліва — ΜΡ (скор. від Μητηρ), а справа — ΘΥ (від Θεού). На рівні обличчя Дитятка — ΙC ΧC: Ісус Христос (грец. Ἰησοῦς Χριστός, буквально Ісус Месія). Над головами архангелів: Ο ΑΡ Γ ('ο Ἀρχάγγελος Γαβριήλ) — Архангела Гавриїла; Ο ΑΡ Μ ('ο Ἀρχάγγελος Μιχαήλ) — Архангела Михаїла [18: 189].

Ця ікона має дуже чисті та яскраві кольори, немовби намальована недавно. Над її відновленням працював польський маляр Леопольд Новотний 1866 р. [24: 134] Порівнюючи різномірні описові джерела та наукові дослідження ікони Матері Божої Неустанної Помочі, слід навести результати дослідження 1994 р., згідно якого вчені зробили припущення, що вік деревини, на котрій була намальована ікона, сягає початку XIV ст., а малярство — менш давнє і сягає початку XVIII ст., малярство було скопійовано на зворотній стороні без збереження оригіналу [18: 190–191]. Проте проведені нові дослідження ікони свідчать, що вона має більш давнє походження [24: 132].

На галицьких землях ікона Матері Божої Неустанної Помочі була відома з часу поїздки до Рима Митрополита Галицького Йосифа Сембратовича та прелата Ізидора Дольницького з нагоди коронування ікони Папою Римським Пієм IX 26 червня 1867 року [4: 175]. У Римі було виготовлено велику кількість медаліків

із зображенням ікони Матері Божої Неустанної Помочі [5: 103]. Можливо, що такі медалики і копію чудотворної ікони митрополит привіз до себе на батьківщину [27].

Поширення культу цієї ікони на теренах Галичини відбулося в кінці XIX ст. Це пов'язано з місіями, які Отці Редемптористи проводили у цій місцевості. Відомо, що отець Бернард Любенський 1883 р. привіз до Мостиськ копію чудотворної ікони Матері Божої Неустанної Помочі, намальовану в Римі 1882 р. і освячену Папою Римським Левом XIII [21: 287].

На особливу увагу заслуговує постать великого митрополита Української греко-католицької церкви Андрея Шептицького, який спричинився до поширення культу чудотворної ікони Матері Божої Неустанної Помочі у першій половині XX ст. в Галичині. Його зусиллями був організований приїзд із Бельгії в Галичину 1913 р. отців редемптористів, які мали чудотворну ікону Матері Божої Неустанної Помочі та спільно з митрополитом створили Львівську віце-провінцію Отців Редемптористів. Вони організували Братство, а пізніше — Архібратство Матері Божої Неустанної Помочі, яке мало свій осідок у Станіславові (нині — Івано-Франківськ). Про це, зокрема, дізнаємося з листа отця Кінзінгера до отця Тшемєнського (протоігумена польської провінції редемптористів), який, перебуваючи 1921 р. на Генеральній Капітулі в Римі, придбав копію ікони Матері Божої Неустанної Помочі [2: 156]. Ікона Матері Божої Неустанної Помочі була дуже близькою українському народові через свою іконографію та стилістику. А церкви й каплиці, якими опікувалися Отці Редемптористи, стали осередками пошанування Матері Божої Неустанної Помочі [2: 157].

Чудотворна ікона Матері Божої Неустанної Помочі займала особливе місце у галицьких храмах в кінці XIX — першій половині XX ст. У Римі в другій половині XIX ст. було створено понад три тисячі ідентичних номерних та сертифікованих копій оригінальної ікони Матері Божої Неустанної Помочі, багато з яких було завезено в Україну, зокрема в Галичину. Однією з таких ікон є ідентична номерна сертифікована копія, виконана на замовлення у Римі (рис. 1). Вона перебуває у місті Дрогобичі й розміщена у святылиці церкви Святого Бартоломія (РКЦ). Ця ікона була намальована на дереві темперними фарбами, має золоте тло і гравірування на німбах. На зворотній стороні ікони вставлені дві шпуги, які міцно тримають склеєні дошки і не дають їм можливості коробитися. Її розміри (без рами) становлять 52,5 × 42,5 см. Копію виконав римський маляр Джованні Бурхард (Giovanni Burghardt) 15 червня 1908 року. Тоді ж було підтверджено згідність цієї ікони з оригіналом, який знаходиться в Отців Редемптористів у храмі Найсвятішого Избавителя і Святого Альфонса в Римі. Це підтверджує напис латинською мовою

на сертифікаті із зворотного боку ікони (рис. 2). Подаємо переклад тексту сертифікату: Матіус Раус / Згромадження Найсвятішого Спасителя / Головний настоятель і ректор. / Ми засвідчуємо, що цей образ Пресвятої Діви Марії є автентичною копією образу під назвою Матері Божої Неустанної Помочі, який в минулі часи вшановувався у церкві Святого Матея на Мерулана в Римі, в даний час знаходиться у церкві Святого Альфонса Марії де Лігуорі на Ексквілінському пагорбі в Римі, і Римським Урядом Ватикану відзначений золотою короною. / У вірі. / Рим, Конгрегація Найсвятішого Спасителя і Святого Альфонса, / 15 червня 1908 р. / Ном. 3296.

У вівтарі храму Матері Божої Громничної (РКЦ), а пізніше — каплиці духовної семінарії у Львові, знаходилася ікона Матері Божої Неустанної Помочі, яка користувалася особливою пошаною. Копію цієї ікони виконав римський маляр Джованні Бурхард 6 грудня 1900 р. Копія цього образу № 2396 була освячена Папою Левом XIII [28]. Згідність цього образу з оригіналом, котрий знаходиться в Отців Редемптористів у храмі Найсвятішого Избавителя і Святого Альфонса в Римі, підтверджує латинський напис на зворотному боці ікони [26]. 26 вересня 1999 р. ікону Матері Божої Неустанної Помочі було повернуто у каплицю Вищої духовної семінарії Львівської Архідієцезії (Львів-Брюховичі) [21: 233–235]. 26 червня 2001 р. у Львові перед цією іконою молився Папа Римський Іван Павло II [26]. У монастирі Сестер Кармелітанок Босих у храмі Матері Божої Неустанної Помочі і Святого Йосифа (РКЦ) у Львові також знаходилася ікона Матері Божої Неустанної Помочі. Вона була намальована темперою на дереві у Римі як «завірена копія» № 713 архетипу в місцевій церкві редемптористів. Ікона мала відповідний сертифікат на зворотній стороні з 15.11.1880 р., підписаний отцем Миколаєм Мауроном, генералом редемптористів, що засвідчує згідність образу з оригіналом та подає інформацію про посвячення ікони Папою Римським Левом XIII [20: 147].

Нині ікона Матері Божої Неустанної Помочі знаходиться у Сестер Кармеліток у польському місті Каліш [20: 138].

Ще одна римська копія чудотворної ікони Матері Божої Неустанної Помочі перебувала в храмі під цією ж назвою на Левандівці (РКЦ) у головному вівтарі [15: 219–221]. Ікона Матері Божої Неустанної Помочі, привезена з Рима, знаходилася в каплиці під цією ж назвою на Збоїсках (1932–1933, РКЦ) [3: 146]. Її посвятив архієпископ Болеслав Твардовський 20 жовтня 1935 року. А новий римо-католицький храм Матері Божої Неустанної Помочі, побудований згідно проекту львівського архітекта Олександра Матвієва [14: 261–262] на місці розібраної каплиці, був посвячений 27 червня 2015 року Митрополитом Львівським архієпископом Мечиславом Мокшицьким. Нині у головному вівтарі цього храму


Ікона Матері Божої Неустанної Помочі. Римо-католицький храм Святого Бартоломія, Дрогобич. РР.: 52,5 × 42,5 дерево, темпера (фото А. Дем'янчука, 2015 р.)


Сертифікат на зворотній стороні ікони Матері Божої Неустанної Помочі (фото А. Дем'янчука, 2015 р.)

знаходиться ікона Матері Божої Неустанної Помочі, привезена з Кракова, вона намальована на дереві олійними фарбами сестрою Домінікою Соболевською. Цей образ у Львові 26 червня 2001 року посвятив Папа Іван Павло II.

У львівському римо-католицькому храмі Святої Анни, який на початку 1990-х рр. був переданий релігійній громаді Української греко-католицької церкви, знаходиться ікона «Матір Божа Неустанної Помочі». Її разом з іншими образами, які були намальовані олією на полотні в другій половині XIX — початку XX ст., врятував і повернув до храму парафіянин Іван Кулицький. На звороті цієї ікони знаходиться сертифікат, завірений 22 лютого 1932 р. підписом генерального настоятеля Згромадження Найсвятішого Ізбавителя Патріка Мюррея, який підтверджує інформацію про згідність ікони з оригіналом та уділене благословення Папи Римського Пія XI [11: 31–33].

Копія ікони Матері Божої Неустанної Помочі з церкви Різдва Пресвятої Богородиці (УГКЦ, Львів–Сихів) намальована яєчною темперою на дубовій деревині. Тло на ній золочене сусальним золотом, а німби різьблені та гравіровані рослинним орнаментом (квітковий мотив — лілеї). Її посвятив під час візиту у Львові Папа Римський Іван Павло II.

Оригінальна копія ікони Матері Божої Неустанної Помочі є у катедральному римо-католицькому храмі Внебовзяття Пресвятої Діви Марії у Львові [3: 154]. Вона розміщена у верхній частині арки над вікном каплиці. Написана на дереві темперними та олійними фарбами, має золочене тло та гравірований орнамент у вигляді рівномірних променів, котрі виходять із центральної частини німби навколо голови Богородиці. Розміри близькі до оригінальної римської ікони (приблизно 50 × 40 см).

Ікона Матері Божої Неустанної Помочі знаходиться в греко-католицькій церкві Введення у храм Пресвятої Богородиці, Львів–Сихів. Вона намальована 2008 р. яєчною темперою на дубовій деревині і має розміри 87 × 74,5 см. Тло на ній золочене сусальним золотом, а німби різьблені та гравіровані рослинним орнаментом. Малярство має декоративне обрамлення.

Велика ікона Матері Божої Неустанної Помочі знаходиться в греко-католицькій церкві Святого священномученика Йосафата і всіх святих українського народу на головному вівтарі. Перед цією великою вівтарною іконою на окремій підставці за склом виставлена для пошанування копія чудотворної ікони Матері Божої Неустанної Помочі. На ній залишилися сліди від куль періоду Другої світової війни. На початку 1920-х рр. цю ікону отримали редemptористи східного обряду в Україні, які встановили її у монастирі в каплиці своєї семінарії у Львові на Голоско (Збоїща). Трагічні події Другої світової війни залишили свій зримий слід в історії чудотворної ікони: її було пошкоджено кулями, але сам образ Богородиці

з Дитятком зберігся [25]. Ця легендарна ікона, яка символізує заступництво Матері Божої під час воєнних лихоліть і тоталітарних переслідувань, нині знаходиться в квартирі на площі Соборній 11/3, у якій відкрито музей блаженного священномученика Василя Величковського.

Велика ікона Матері Божої Неустанної Помочі є в каплиці греко-католицького монастиря Святого Альфонса, Львів–Голоско. Її намальовав редemptорист брат Лев Стефанович (1909–1987). Ікона намальована темперними фарбами на дереві, має золочені німби навколо голови Богородиці і Дитятка Ісуса.

Копія ікони Матері Божої Неустанної Помочі, освячена у храмі Святого Альфонса у Римі (автор — отець Орест Козак, студит), прибула в Україну 28 червня 2015 р. і продовжила паломництво храмами Львівщини. Вона намальована на дереві темперними фарбами, а її розміри відповідають оригіналові. Велика ікона Матері Божої Неустанної Помочі є в церкві Непорочного Зачаття (УГКЦ) при монастирі отців редemptористів Святого Климентія.

Ікона Матері Божої Неустанної Помочі, що знаходиться у церкві святого Йосифа Обручника (УГКЦ), намальована олійними фарбами на соснових дошках у повоєнний період і має приблизні розміри 145 × 85 см. Вона має золочене тло, на якому вирізьблені та гравіровані рослинні орнаментальні мотиви.

У церкві Святого Архистратига Михаїла (РКЦ) у Малехові є ікона Матері Божої Неустанної Помочі. Вона намальована 2008 р. яєчною темперою на дубовій деревині і має розміри 99 × 78 см. Тло на цій іконі золочене сусальним золотом, а німби різьблені та гравіровані рослинним орнаментом. Ікона має овальну форму, а її особливістю є декоративне обрамлення, яке вирізьблене на тій самій деревині. У це обрамлення вписаний мотив хреста, який утворює композиційну єдність з мальованим образом.

Відома ікона Матері Божої Неустанної Помочі знаходиться у місті Мостиська. Вона намальована 1882 р. і поблагословлена Папою Римським Левом XIII. Ця ікона 1883 р. в Мостиськах була оточена особливим культом [21: 287–289]. 6 вересня 2001 року відбулася рекоронація ікони, яку 27 червня 2001 року освятив Папа Римський Іван Павло II у Львові. А храм Святої Катерини оголошено Санктуарієм Матері Божої Неустанної Помочі.

Як бачимо, цей образ надзвичайно поширений у всій Галичині. Він є: у храмі Матері Божої Неустанної Помочі (РКЦ) у Білках Королівських (нині — Нижня Білка), нині у Валаві, що біля Перемишля (ікона намальована на металі олійними фарбами і вміщена в позолочену раму); у каплиці Святого Пантелеймона у селищі Богородчани (УГКЦ, парафія Трускавець, Стрийський деканат) (намальована олійними фарбами); у Бориславі; Трускавці (намальована

на металі олійними фарбами); у храмі Святого Станіслава (РКЦ) у Заліщиках; у храмі Успіння Пресвятої Діви Марії (РКЦ) у Золочеві; у храмі «Ave Maria» (РКЦ) в Івано-Франківську (освятив Папа Пій X 1946 року), нині у храмі Внебовзяття Пресвятої Діви Марії в Поляниці Здрою в Польщі; у храмі Непорочного Зачаття Пресвятої Діви Марії і Святих Андрія і Станіслава (РКЦ) в Івано-Франківську, нині у храмі Святого Мауріція у Вроцлаві; у храмі Матері Божої Неустанної Помочі (УГКЦ) в Івано-Франківську; у церкві Святих Петра і Павла (УГКЦ) з міста Новояворівська (2009; намальована яєчною темперою на дубовій деревині. Тло на ній золочене сусальним золотом, а німби різьблені та гравіровані рослинним орнаментом. У верхній частині на золотому тлі намальований образ Богородиці, а у нижній частині цієї ікони закомпонований герб Конгрегації Отців Редемптористів); у церкві Різдва Пресвятої Богородиці (УГКЦ) в селі Солонка (художник М. Чижевич, 2000; намальована олійними фарбами на полотні, приблизні розміри 120 × 90 см); у церкві Народження Пресвятої Діви Марії (РКЦ) у Стрию [намальована на дереві темперними фарбами, має позолочене тло і гравірування, а також золоті корони на голові Пресвятої Діви та Дитятка Ісуса; розміри ікони у заокругленій верхній частині (до профільованої рами) становлять 60 × 46 см]; у храмі Матері Божої Неустанної Помочі (РКЦ) в Тернополі (1901; намальована в Римі художником Джованні Буркхардом темперно-олійною технікою на кедровій деревині; має посвідчення автентичності та № 2485. Ця ікона 1904 р. привезена з Франції сестрами Згромадження Святого Йосифа); у храмі Внебовзяття Пресвятої Діви Марії (РКЦ) у Трускавці [ікона намальована на металі олійними фарбами (приблизні розміри — 55 × 40 см). Друга ікона, яка менша за розмірами, розміщена у святилищі. Вона виконана на дереві темперними фарбами та покрита олійним лаком. Її приблизні розміри становлять 40 × 30 см]; у храмі й монастирі під цією ж назвою [(УГКЦ); бульвар Данила Галицького, Тернопіль. Розміри ікони становлять приблизно 55 × 45 см без рамки (художник Петро Рак; 1966; 6,5 × 10,8 см)]; у церкві Матері Божої Неустанної Помочі (УГКЦ, Львів) знаходяться копії цієї ікони [вони виготовлені з використанням різноманітних матеріалів і техніки. Це, зокрема, велика ікона (яка розташована у головному вівтарі храму), виконана в техніці рельєфного різьблення та розмальована в тонах оригінальної ікони. Також копія цієї ікони (розміщена на тетраподі у різьбленій рамі-окладі), намальована темперними фарбами на основі яєчної емульсії. Вона виготовлена на дубовій деревині, має золочене тло та гравірований орнамент]; у храмі Преображення Господнього (УГКЦ) у Львові;

у львівському соборі Успіння Пресвятої Богородиці (УАПЦ). Ікони Матері Божої Неустанної Помочі є у римо-католицьких храмах: Непорочного Зачаття Марії Діви у Лопатині; Матері Божої Неустанної Помочі в Шибалині; Святих Апостолів Петра і Павла у Яворові; Воздвиження Чесного Хреста у Берездівцях; Народження Святого Йоана Хрестителя у Липниках; Пресвятої Трійці у Меденичах; Матері Божої Неустанної Помочі в селі Соколів; Святого Миколая у селі Пнікут Мостиського району Львівської області; Обезглавлення Святого Йоана Хрестителя у Самборі; Матері Божої Неустанної Помочі в Трибухівцях; Внебовзяття Пресвятої Діви Марії у Турці; в однонавному храмі Святого Йосифа у Тщенці, збудованому в неоготичному стилі у 1924–1928 рр.; каплиці в селі Ушня в Золочівському районі Львівської області. В Романовому Селі Збарзького району у православної (УАПЦ) та греко-католицькій церквах знаходяться ікони Матері Божої Неустанної Помочі. Три зображення Матері Божої Неустанної Помочі є у церкві Святого Володимира (УПЦ КП) в місті Надвірна Івано-Франківської області. Це давній і новітній настінний розпис, а також давня репродукція згаданої ікони.

Друковані образки цієї ікони мали герої Небесної Сотні у Києві, а також учасники військових дій на сході України. Туди везуть посвячені копії ікони, які встановлюються в молитовних каплицях, присвячених Матері Божій Неустанної Помочі. Прикладом може слугувати каплиця у місті Попасна на Луганщині, цю каплицю освятив та привіз до неї ікону Матері Божої Неустанної Помочі редемпторист отець Роман Жиравецький. 6 жовтня 2015 р. в м. Рудках на території Рудківської школи I–III ст. імені Володимира Жеребного відбулося освячення каплиці «Матері Божої Неустанної Помочі» та світлій пам'яті Володимира Жеребного і Небесної Сотні. Над мистецьким оздобленням каплиці працювали: Юлія Пелех, випускниця Львівської академії мистецтв, та художник-монументаліст Богдан Сойка, член Співки художників України. В оформленні каплиці мистці вдало продумали іконографію та колористику розпису.

Висновки. У дослідженні наведено теоретичне узагальнення і нове вирішення наукової проблеми, що полягають у висвітленні історії ікони Матері Божої Неустанної Помочі, обставини її появи та традицію пошанування в Галичині кінця XIX — початку XXI ст. Для цього було виявлено художньо-стильові особливості та походження іконографічного типу Богородиці Неустанної Помочі. Здійснено апробацію збережених ікон та досліджено процес творення давньої і сучасної ікони. Доведено, що ікона Матері Божої Неустанної Помочі становить яскраве явище в сакральному мистецтві України.

Література:

1. Богородица 2000 лет в русском и мировом изобразительном искусстве. — М. : ОЛМА Медиа Групп, 2007. — 605 [3] с. : ил.
2. Бубній М. Редемптористи візантійсько-українського обряду у львівській митрополії УГКЦ в 1913–1939 роках / ерм. Михайло Бубній, ЧНІ. — Львів, 2003. — 202 с. : іл.
3. Бучек М. Львівська Архідієцезія латинського обряду. Ілюстрована розповідь. Том 1, Ч. 1. Парафії, костели та каплиці (Львівська обл.) / Єп. Мар'ян Бучек, Ігор Седельник. — Львів : Курія Львівської Архідієцезії латинського обряду, 2004. — 322 с.
4. Величковський В. В. Історія чудотворної ікони Божої Матері Безнастанної Помочі / Блаженний Василь Всеволод Величковський. — Львів : Скриня, 2012. — 258 с.
5. Вояковський Н. Шляхами наших прочан. Проповіді про чудотворні ікони Божої Матері / о. Николай Вояковський. — [2-ге вид.]. — Львів : Місіонер, 1998. — 199 с.
6. Львівський катедральний собор Успіння Пресвятої Діви Марії. — Львів : Видання парафії львівського катедрального собору, 2001. — 39 с.
7. Овсійчук В. А. Українське малярство Х–XVIII століть : проблеми кольору / Володимир Антонович Овсійчук. — Львів : Інститут народознавства НАН України, 1996. — 479 с. : іл.
8. Овсійчук В. А. Українське мистецтво XIV — першої половини XVII століття / В. А. Овсійчук. — К. : Мистецтво, 1985. — 168 с. : іл. — (Нариси з історії українського мистецтва).
9. Свенціцька В. Спадицина віків. Українське малярство XIV–XVIII століть у музейних колекціях Львова / Віра Свенціцька, Олег Сидор. — Львів : Каменяр, 1990. — 72 с. : іл.
10. Степовик Д. Новий ренесанс: Ікони Андрія Дем'ячука / Дмитро Степовик. — Київ : Видавництво ім. Олени Теліги, 2012. — 368 с.
11. Храм Святої Анни у Львові / І. Проців, В. Жишківич. — Львів, 2016. — 80 с.
12. Шевчук М. Символ спасіння нашого. Ікона Матері Божої Неустанної Помочі [переклав з німецької, упорядкував і доповнив Олег Конкевич] / о. Мирон Шевчук, ЧНІ. — Львів : Скриня, 2013. — 108 с. — (За матеріалами дипломної праці автора на здобуття ступеня магістра богослов'я в Інсбрукському університеті ім. Леопольда Франца, Австрія, 2012).
13. Bruzio, Giovanni Antonio. *Theatrum Romanae Urbis sive Romanorum sacrae aedes (1655–1675)*, Biblioteca Apostolica Vaticana, ms. Vat. Lat. 11889 (xx), C. 77–84; Giovanni Antonio Bruzio. *Theatrum Romanae Urbis* [Manoscritti, (Ms. 100 3 ... 11892) dell'opera in 27 volumi]. — Roma, Biblioteca Casanatense.
14. Betlej A. *Kaplica publiczna p.w. Matki Boskiej Nieustającej Pomocy na Zboiskach* / Andrzej Betlej // *Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej* [Redakcja naukowa Jan K. Ostrowski]. — Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2000. — (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). — Część I. T. 8. — 341 s.
15. Brzezina K. *Kościół parafialny p.w. Matki Boskiej Nieustającej Pomocy na Lewandywce* / Katarzyna Brzezina // *Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej* [Redakcja naukowa Jan K. Ostrowski]. — Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2004. — (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). — Część I. T. 12. — 417 s.
16. Brzezina K. *Kościół parafialny p.w. Matki Boskiej Nieustającej Pomocy i Sw. Wacława w Ostapiu* / Katarzyna Brzezina // *Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej* [Redakcja naukowa Jan K. Ostrowski]. — Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2008. — (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). — Część I. T. 16. — 407 s.
17. Cattapan M. *Title Precisazioni riguardanti la storia della Madonna del Perpetuo Soccorso* / Mario Cattapan. — Roma : Collegium S. Alphonsi de Urbe, 1967. — S. 353–381.
18. Dolbakowski J. *Matka Boża Nieustającej Pomocy / Wybrał ich Bóg. Święci i błogosławieni redemptoryści* / Janusz Dolbakowski. — Kraków, 1998. — S. 187–194.
19. Ferrero F. *Nuestra Señora del Perpetuo Socorro. Proceso histórico de una devoción Mariana* / Fabriciano Ferrero. — Madrid, 1966. — 366 p.
20. Krasny P. *Kościół p.w. Matki Boskiej Nieustającej Pomocy i Sw. Józefa oraz klasztor Ss. Karmelitanek Bosych* / Piotr Krasny // *Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej* [Redakcja naukowa Jan K. Ostrowski]. — Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2004. — (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). — Część I. T. 12. — 417 s.
21. Kukiz T. *Madonny kresowe i inne obrazy sakralne z Kresyw w diecezjach Polski (poza Śląskiem), Część I* / Tadeusz Kukiz. — Warszawa : Studio Wydawniczo-Typograficzne "Typoscript", 2000. — 332 s.
22. Kurzej M. *Kościół parafialny p.w. Matki Boskiej Nieustającej Pomocy w Turynce* / Michai Kurzej // *Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej* [Redakcja naukowa Jan K. Ostrowski]. — Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2008. — (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). — Część I. T. 16. — 407 s.
23. *Wybrał ich Bóg. Święci i błogosławieni redemptoryści*. — Kraków : Homo Dei, 1998. — 195 s.
24. Zaleski W. *Rok kościelny. Święta Pańskie, Matki Bożej, Apostołów, Świętych i Błogosławionych Polskich oraz dni okolicznościowe* / Ks. Wincenty Zaleski SDB. — Warszawa : Wydawnictwo Salezjańskie, 1993. — T. 2. — 552 s.
25. В Тернополі можна буде помолитися до ікони Матері Божої Неустанної Помочі [Електронний ресурс] // Телекомпанія TV-4. — 30 квітня 2014 року. — Режим доступу : <http://tv4.te.ua/v-ternopoli-mozhna-budepomolytysia-do-ikony-materi-bozhoi-neustannoipomochi/> — Назва з екрана.
26. Ікона Матері Божої Неустанної Помочі із Львівської духовної семінарії. Минуле і сьогодення [Електронний ресурс] // Вища Духовна Семінарія Львівської Архідієцезії. — Режим доступу : http://rks.lviv.ua/index.php?option=com_content&view=article&id=64&Itemid=59. — Назва з екрана.
27. Набожність до Божої Матері Неустанної Помочі охоплює всю Україну [Електронний ресурс] // Свята традиція Української Греко-Католицької Церкви. — Режим доступу : http://www.traditionalist.info/news/27_06_2014_r_materi_bozhoyi_neustannoji_pomochi/2014-06-28-337/. — Назва з екрана.
28. Ziober W. *Laskami slynaczu obraz Matki Bozej Nieustajacej Pomocy w Mościskach* [Електронний ресурс] / O. Władysław Ziober CSsR. — Режим доступу : <http://www.niedziela.pl/artykul/8103/nd/Laskami-slynaczu-obraz-Matki-Bozej/>. — Назва з екрана.

References:

1. Bogorodica 2000 let v russkom i mirovom izobrazitel'nom iskusstve. Moscow : OLMA Media Grupp, 2007, 605 [3] p., il.
2. Bubnij M. Redemptory'sty' vizantijs'ko-ukrayins'kogo obryadu u l'vivs'kij my'tropoliyi UGKCz v 1913–1939 rokax. Lviv, 2003, 202 p., il.
3. Buchek M., Sedel'ny'k I. L'vivs'ka Arxidiyeceziya lats'ns'kogo obryadu. Ilyustrovana rozpovid'. Vol. 1, part 1. Parafiyi, kostely ta kaply'ci (L'vivs'ka obl.). Lviv : Kuriya L'vivs'koyi Arxidiyeceziyi lats'ns'kogo obryadu, 2004, 322 p.
4. Vely'chkovs'kyj V. V. Istoryia chudotvornoyi ikony `Bozhoyi Materi Beznastannoyi Pomochi. Lviv : Skry'nya, 2012, 258 p.
5. Voyakovs'kyj N. Shlyxamy`nashy`x prochan. Propovidi pro chudotvorni ikony `Bozhoyi Materi. Second edition. Lviv : Misioner, 1998, 199 p.

6. L'vivs'kyj katedral'nyj sobor Uspynnya Presvyatoyi Divy' Mariyi. Lviv : Vy'dannya parafiyi l'vivs'kogo katedral'nogo soboru, 2001, 39 p.
7. Ovsijchuk V. A. Ukrayins'ke malyarstvo X–XVIII stolit' : problemy` kol'oru. Lviv : Instytut narodoznavstva NAN Ukrainy, 1996, 479 p., il.
8. Ovsijchuk V. A. Ukrayins'ke my'steczstvo XIV – pershoji polovy'ny' XVII stolittya. Kyiv : My'steczstvo, 1985, 168 p., il. (Nary'sy z istoriyi ukrayins'kogo my'steczstva).
9. Svyencicz'ka V., Sy'dor O. Spadshhy'na vikiv. Ukrayins'ke malyarstvo XIV–XVIII stolit' u muzejny'x kolekcijax L'vova. Lviv : Kamenyar, 1990, 72 p., il.
10. Stepovy'k D. Istoriya ukrayins'koyi ikony` X–XX stolit`. Kyiv : Ly'bid', 1996, 440 p., il.
11. Stepovy'k D. Novy'j renesans: Ikony` Andriya Dem'yanchuka. Kyiv : Vy'davny'czstvo imeni Oleny` Teligy', 2012, 368 p.
12. Shevchuk M. Symvol spasinnya nashogo. Ikona Materi Bozhoyi Neustannoyi Pomochi. Pereklav z nimecz'koyi, uporyadkuvav i dopovny'v Oleg Konkevych. Lviv : Skry'nya, 2013, 108 p. (Za materialamy` dy'plomnoyi praci avtora na zdobuttya stupenya magistra bogoslov'ya v Insbruks'komu universy'teti im. Leopold'a Francza, Avstriya, 2012).
13. Bruzio, Giovanni Antonio. *Theatrum Romanae Urbis sive Romanorum sacrae aedes (1655–1675)*, Biblioteca Apostolica Vaticana, ms. Vat. Lat. 11889 (xx), pp. 77–84; Giovanni Antonio Bruzio. *Theatrum Romanae Urbis. Manoscritti, (Ms. 1003 ... 11892) dell'opera in 27 volumi. Roma, Biblioteca Casanatense.*
14. Betlej A. Kaplica publiczna p.w. Matki Boskiej Nieustającej Pomocy na Zboiskach. Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej. Redakcja naukowa Jan K. Ostrowski. Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2000. (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). Część I. T. 8, ss. 261–262.
15. Brzezina K. Kościół parafialny p.w. Matki Boskiej Nieustającej Pomocy na Lewandówce. Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej. Redakcja naukowa Jan K. Ostrowski. Kościoły i klasztory Lwowa z wieków XIX i XX. Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2004. (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). Część I. T. 12, ss. 219–221.
16. Brzezina K. Kościół parafialny p.w. Matki Boskiej Nieustającej Pomocy i Sw. Wacława w Ostapiu. Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej. Redakcja naukowa Jan K. Ostrowski Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2008. (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). Część I. T. 16, s. 147, il. 281.
17. Cattapan M. *Titolo Precisazioni riguardanti la storia della Madonna del Perpetuo Soccorso. Roma : Collegium S. Alphonsi de Urbe, 1967, ss. 353–381.*
18. Dolbakowski J. *Matka Boża Nieustającej Pomocy. Wybrał ich Bóg. Święci i błogosławieni redemptoryści. Kraków, 1998, ss. 187–194.*
19. Ferrero F. *Nuestra Señora del Perpetuo Socorro. Proceso histórico de una devoción Mariana. Madrid, 1966, 366 p.*
20. Krasny P. *Коңсији p.w. Matki Boskiej Nieustającej Pomocy i Sw. Józefa oraz klasztor Ss. Karmelitanek Bosych. Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej. Redakcja naukowa Jan K. Ostrowski. Kościoły i klasztory Lwowa z wieków XIX i XX. Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2004. (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). Część I. T. 12, 417 s.*
21. Kukiz T. *Madonny kresowe i inne obrazy sakralne z Kresów w diecezjach Polski (poza Śląskiem), Część I. Warszawa : Studio Wydawniczo-Typograficzne □ Typoscript, 2000, 332 s.*
22. Kurzej M. *Kościół parafialny p.w. Matki Boskiej Nieustającej Pomocy w Turycy. Materiały do dziejów sztuki sakralnej na ziemiach wschodnich dawnej Rzeczypospolitej. Redakcja naukowa Jan K. Ostrowski. Michał Kurzej. Kraków : Międzynarodowe centrum kultury. Wydawnictwo Antykwa, 2008. (Kościoły i klasztory rzymskokatolickie dawnego województwa ruskiego : 20 t). Część I. T. 16, 407 s.*
23. *Wybrał ich Bóg. Święci i błogosławieni redemptoryści. Kraków : Homo Dei, 1998, 195 s.*
24. Zaleski W. *Rok kościelny. Święta Pańskie, Matki Bożej, Apostołów, Świętych i Błogosławionych Polskich oraz dni okolicznościowe. T. 2. Warszawa, Wydawnictwo Salezjańskie, 1993, 552 s.*
25. *V Ternopoli mozhna bude pomoly'ty'sya do ikony` Materi Bozhoyi Neustannoyi Pomochi. Telekompaniya TV-4. (30 kvitnya 2014 roku). Available at <http://tv4.te.ua/v-ternopoli-mozhna-bude-pomolytysia-do-ikony-materi-bozhoi-neustannoi-pomochi>*
26. *Ikona Materi Bozhoyi Neustannoyi Pomochi iz L'vivs'koyi duxovnoyi seminariyi. My'nule i s'ogodennya. Vy'shha Duxovna Seminariya L'vivs'koyi Arxidiyeceziyi. Available at http://rks.lviv.ua/index.php?option=com_content&view=article&id=64&Itemid=59/.*
27. *Nabozhnist` do Bozhoyi Materi Neustannoyi Pomochi oxoplyuye vsyu Ukrainu. Svyata trady'ciya Ukrayins'koyi Greko-Katoly'cz'koyi Cerkvy`. Available at http://www.traducionalist.info/news/27_06_2014_r_materi_bozhoji_neustannoji_pomochi/2014-06-28-337/.*
28. Ziober W. *Łaskami słyńący obraz Matki Bożej Nieustającej Pomocy w Mościskach. Available at <http://www.niedziela.pl/arttykul/8103/nd/Laskami-slynacy-obraz-Matki-Bozej/>.*

Рецензент статті: Стельмащук Г. Г.,
доктор мистецтвознавства, професор,
член-кореспондент НАМУ, зав. кафедри ІТМ,
Львівська національна академія мистецтва

Стаття надійшла до редакції 17.06.2016