РЕФЕРАТ

Поема "Мойсей"

Поема "Мойсей" - вершинний твiр Iвана Франка, окраса i гордiсть вiтчизняної лiтератури. Це глибокий фiлософський твiр про майбутнє українського народу, про взаємини вождя i народу в процесi наполегливого шукання "обiтованої землi", про майбутнi сили мас, здатних висунути iз свого середовища в процесi революцiйного руху проводирiв, що приведуть до перемоги. 

Поема писалася одним подихом, на великому творчому пiднесеннi. Цьому значною мiрою сприяли тогочаснi революцiйнi подiї, що живо-творною силою наснажували думку поета. Покладена в основу твору бiблiйна тема, по-своєму переосмислена Франком, набуває актуального значення: у старi релiгiйнi образи i картини Франко вклав новий революцiйний змiст, глибоку фiлософську думку. 

В передмовi до твору I.  Франко писав, що основною темою поеми вiн зробив смерть Мойсея, як пророка, не визнаного своїм народом. Конфлiкт Мойсея з народом корiниться не в егоїстичних прагненнях його як вождя i пророка. Мойсей - втiлення безмежної доброти i вiдданостi своєму народовi: 

О Iзраїлю! Якби ти знав, 
Чого в серцi тiм повно! 
Якби знав, як люблю тебе, 
Як люблю невимовно! 

Але втомлений, фiзично i духовно, народ стає жертвою провокацiї Мойсеєвих ворогiв - Датана i Авiрона, - зневiрюється в доцiльностi походу, перетворюється на юрбу "номадiв лiнивих". Це призводить до сутички Мойсея з народом, а далi й до цiлковитого розриву з ним. У конфлiктi з народом - трагедiя Мойсея як пророка. Демон зневiри Азазель отруює його душу сумнiвами, вириває з неї розпачливий крик: "Одурив нас Єгова!" За зневiру цю Мойсей був покараний: вiн помер на порозi землi своїх предкiв, побачив її, але не вступив на неї. 

Та безмежна вiдданiсть своєму народовi не пропадає марно. Смерть самотнього вигнанця - Мойсея - пiднiмає народ до нового походу на чолi з "князем конюхiв" - Єгошуа - i продовження свого нелегкого шляху, бо щасливе майбутнє було вже близько. Нiщо не в силi спинити переможний рух народу, бо народ є творцем iсторiї, йому чужий всякий застiй, тупцювання на мiсцi. Цю фiлософську думку I.  Франко розвиває у всiй поемi. Саме тому вiн робить народ головним героєм свого твору. 

Таким чином, поет показав, що вождь народу не може мати жодних хитань i сумнiвiв у справедливостi обраного ним шляху. Зневiра в сили народу, навiть миттєва зневiра - злочин, який заслуговує на покарання. 

Мойсей вiдданий своєму народовi, беззавiтно любить i бореться за його визволення, але на хвилину вiн схибив у своїй вiрi. За це зазнав жорстоко го покарання. Вождь повинен бути цiльною людиною, бути завжди зi своїм народом, вiрити в його сили. 

Поема "Мойсей" стала улюбленим твором революцiйної молодi як на Українi, так i в Росiї. 

Навiть в часи повної зневiри, коли здавалося, що нiякого просвiту в життi уже не буде, Франко знову й знову ставав до боротьби. Силу йому повертало все те ж почуття любовi до людини i високої вiдповiдальностi перед трудящими, суспiльна праця на їх користь. 

Як "Мойсей" Мiкеланджело - один з найвидатнiших творiв свiтового мистецтва, так i однойменна поема I.  Франка - унiкальне явище не лише в українськiй, а й свiтовiй лiтературi. 

Написаний у перiод пiднесення революцiйного руху в Росiї й в Українi "Мойсей" став визначною вiхою у творчостi Каменяра, розкрив новi гранi його поетичного генiя, з великою силою засвiдчив глибоку вiру Франка у невичерпнi сили народу, i свiтле майбутнє своєї вiтчизни. 

Франко прагнув не лише висловити свої погляди на минуле рiдного народу "замученого, розбитого", а спрямувати його на активнi дiї, на здобуття людських прав. Ця думка є основною фiлософською сентенцiєю твору. Вона знайшла iдейно-художнє втiлення у прозi. 

Поема "Мойсей" порушувала важливi проблеми, якими жило українське громадянство в часи революцiйного пiднесення: зростання свiдомостi трудящих мас та їх iсторична роль, вiддане служiння народовi, суспiльна роль слова; мобiлiзуюче значення смертi героя; поступ народу. Твiр пробуджував у народi моральнi сили, полiтичну свiдомiсть, революцiйний дух. 

Тему та iдею ясно визначає пролог. Поет висловлює глибокий жаль з приводу того, що українському народовi, роз'єднаному Австро-Угорською монархiєю i царською Росiєю - суджено було нести безмiрнi страждання, а також тверде переконання, що всi жертви, злигоднi й муки не пройдуть марно. На думку I.  Франка, визволення українського народу i возз'єднання його в єдинiй вiльнiй державi може вiдбутися разом iз визволенням iнших народiв. 

Обравши за основу бiблiйну легенду i, вiдповiдно до свого задуму, змiнивши її, I.  Франко намалював в образi Мойсея вождя, що самовiддано служить народовi, любить свiй народ i присвячує себе боротьбi за його майбутнє. На шляху до високої мети перешкоджають йому дрiбнi людцi, що вважають за мету не великий iдеал, а мiзерну особисту користь, намагаючись демагогiчно схилити до цього маси: 

Серед них Авiрон i Датан 
Верховодять сьогоднi. 
На пророцькi слова, - їх одвiт: 
"Нашi кози голоднi!" 

Датан i Авiрон розвiнчуються поетом як "лихi демони громади", що прагнуть вiдвернути її iз обраного шляху, яким веде Мойсей. В образах Датана i Авiрона поет викриває зрадникiв революцiйного руху, реформiстiв i угодовцiв. Словами Мойсея вiн картає антинародну суть їхнiх демагогiчних заяв, спрямованих в днi бунту на захист спокою як "найблаженнiшого стану". В своїй поемi Франко застерiгає народ перед "ошуканцями й дурнями", розкриває трагедiю Мойсея, який перестає бути справжнiм вождем з того часу, коли пiддається сумнiвам щодо правильностi обраного шляху та остаточної перемоги. З глибокою симпатiєю передає письменник беззавiтну любов Мойсея до свого народу i вiру в те, що народ прийде до сподiваного щастя. 

Зневiра й хитання, роздуми i вiдчай Мойсея напередоднi нового життя не можуть втримати його осторонь переможного руху, якого нiкому не спинити, бо народ є творцем iсторiї. Саме тому народ i виступає головним героєм твору. Хоч Мойсей i залишив табiр, народ обирає з свого трудового середовища нового вождя Єгошуа, "князя конюхiв", здатного пiдвести маси для переможного бою. Могутнiм акордом народної революцiї завершує поему I.  Франко: 

А Єгошуа зично кричить: 
"До походу! До зброї!" 

Як бачимо, поему "Мойсей" проймають нацiональнi i вселюдськi проблеми. Це твiр-роздум про майбутнє українського народу, про взаємини вождя i мас у процесi боротьби за свiтле життя, про могутнi сили народу, здатного висунути з свого середовища в процесi революцiйного руху поводирiв, якi приведуть до остаточної перемоги. 

