
ISSN 2414-4452

PHILOLOGY

International scientific journal

№ 4 (4), 2016

Founder and publisher:

Publishing House çScientific surveyè

The journal is founded in 2016 (January)

Volgograd, 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

2

UDC 8

LBC 72

PHILOLOGY
Internation al scientific journal, № 4 (4), 2016

The journal is founded in 2016 (January)

ISSN 2414-4452

The journal is issued 6 times a year

The journal is registered by Federal Service for Supervision in the Sphere of Communications,

Information Technology and Mass Communications.

Registration Certificate: ПИ № ФС 77 – 62764, 18 August 2015

EDITORIAL STAFF:

Head editor: Musienko Sergey Aleksandrovich

Executive editor: Manotskova Nadezhda Vasilyevna

Dmitrieva Elizaveta Igorevna, Candidate of Philological Sciences, Associate Professor

of Department ñForeign languages - 5ò

Ansimova Olga Konstantinovna, Candidate of Philological Sciences, Associate Professor

of the Chair of Russian language

Atamanova Natalia Viktorovna, Candidate of Philology, Associate Professor

of the Russian Language Department

Authors have responsibility for credibility of information set out in the articles.

Editorial opinion can be out of phase with opinion of the authors.

Address: Russia, Volgograd, Angarskaya St., 17 "G"

E-mail: sciphilology@mail.ru

Website: http://sciphilology.ru/

Founder and publisher: Publishing House çScientific surveyè

É Publishing House çScientific surveyè, 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

3

ʋɼʂ 8

ɹɹʂ 72

ФИЛОЛОГИЯ
Международный научный журнал, № 4 (4), 2016

ɾʫʨʥʘʣ ʦʩʥʦʚʘʥ ʚ 2016 ʛ. (ʷʥʚʘʨʴ)

ISSN 2414-4452

ɾʫʨʥʘʣ ʚʳʭʦʜʠʪ 6 ʨʘʟ ʚ ʛʦʜ

ɾʫʨʥʘʣ ʟʘʨʝʛʠʩʪʨʠʨʦʚʘʥ ʌʝʜʝʨʘʣʴʥʦʡ ʩʣʫʞʙʦʡ ʧʦ ʥʘʜʟʦʨʫ ʚ ʩʬʝʨʝ ʩʚʷʟʠ, ʠʥʬʦʨʤʘʮʠʦʥʥʳʭ

ʪʝʭʥʦʣʦʛʠʡ ʠ ʤʘʩʩʦʚʳʭ ʢʦʤʤʫʥʠʢʘʮʠʡ.

Свидетельство о регистрации средства массовой информации

ПИ № ФС 77 - 62764 от 18 августа 2015

ʈɽɼɸʂʎʀʆʅʅɸʗ ʂʆʃʃɽɻʀʗ:

Главный редактор: ʄʫʩʠʝʥʢʦ ʉʝʨʛʝʡ ɸʣʝʢʩʘʥʜʨʦʚʠʯ

Ответственный редактор: ʄʘʥʦʮʢʦʚʘ ʅʘʜʝʞʜʘ ɺʘʩʠʣʴʝʚʥʘ

ɼʤʠʪʨʠʝʚʘ ɽʣʠʟʘʚʝʪʘ ʀʛʦʨʝʚʥʘ, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ "ʀʥʦ-

ʩʪʨʘʥʥʳʝ ʷʟʳʢʠ - 5"

ɸʥʩʠʤʦʚʘ ʆʣʴʛʘ ʂʦʥʩʪʘʥʪʠʥʦʚʥʘ, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʨʫʩʩʢʦʛʦ

ʷʟʳʢʘ, ʅʦʚʦʩʠʙʠʨʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʪʝʭʥʠʯʝʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ

ɸʪʘʤʘʥʦʚʘ ʅʘʪʘʣʴʷ ɺʠʢʪʦʨʦʚʥʘ, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʨʫʩʩʢʦʛʦ

ʷʟʳʢʘ

ɿʘ ʜʦʩʪʦʚʝʨʥʦʩʪʴ ʩʚʝʜʝʥʠʡ, ʠʟʣʦʞʝʥʥʳʭ ʚ ʩʪʘʪʴʷʭ, ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʴ ʥʝʩʫʪ ʘʚʪʦʨʳ.

ʄʥʝʥʠʝ ʨʝʜʘʢʮʠʠ ʤʦʞʝʪ ʥʝ ʩʦʚʧʘʜʘʪʴ ʩ ʤʥʝʥʠʝʤ ʘʚʪʦʨʦʚ ʤʘʪʝʨʠʘʣʦʚ.

ɸʜʨʝʩ ʨʝʜʘʢʮʠʠ: ʈʦʩʩʠʷ, ʛ. ɺʦʣʛʦʛʨʘʜ, ʫʣ. ɸʥʛʘʨʩʢʘʷ, 17 çɻè

E-mail: sciphilology@mail.ru

Website: http://sciphilology.ru/

ʋʯʨʝʜʠʪʝʣʴ ʠ ʠʟʜʘʪʝʣʴ: ʀʟʜʘʪʝʣʴʩʪʚʦ çʅʘʫʯʥʦʝ ʦʙʦʟʨʝʥʠʝè

É Publishing House çScientific surveyè, 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

4

CONTENTS

Philological Sciences

Gulyamova Z.R., Kudratov S.

STYLISTICS IN THE CONTEXT OF NEW ASPECTS OF LINGUISTICS ... 10

Rudenok O.A.

PROJECT ACTIVITY AS ONE OF THE METHODS OF DEVELOPING

SECONDARY LINGUISTIC PERSONALITY AND COMMUNICATIVE COMPETENCE

OF STUDENTS (BASED ON TEACHING ENGLISH AT THE MSU FACULTY OF JOURNALISM) 12

Literary Studies

Aliev A.V.

THE SYSTEM OF MINOR CHARACTERS

IN THE NOVEL ñTHE IDIOTò BY F.M. DOSTOYEVSKY ... 15

Litvinenko N.A.

THE MOTIF OF MEMORY IN THE NOVEL ñLôHERBE DES NUITSò BY P. MODIANO 17

Sharafutdinova K.R.

ñLES MISERABLESò BY V. HUGO AND ñWAR AND PEACEò

BY L. TOLSTOY: SOME FEATURES OF EXPOSITION IN EPIC NOVELS ... 19

Yudina I.A.

ñFATES INTERTWINEDò: ON THE BOOK

ñSOUL THAT HAD ONCE BEEN BORN SOMEWHERE:

MARINA TSVETAEVA AND KRISTIN LAVRANSDATTERò BY LINA KERTMAN ... 23

Literature of Peoples of the Foreign Countries

Boinitska O.

THE SYNTHESIS OF POSTMODERN AND REALISTIC NARRATIVE STRATEGIES

IN THE HISTORIOGRAPHIC NOVEL ñMASTER GEORGIEò BY BERYL BAINBRIDGE 26

Mardanova Z.A.

THE THEME OF VIOLENCE IN THE NEW WOMENôS WRITING IN AUSTRIA ... 29

Literary Theory. Textology

Grigoryeva L.Yu.

THE FIELD OF IMPERSONAL MEANINGS

IN DOSTOYEVSKYôS ñTHE IDIOTò AND HESSEôS ñSTEPPENWOLFò ... 34

Linguistics

Drozdova E.S.

THE NOTION OF CONCEPT IN MODERN LINGUISTICS .. 39

Matveeva E.

LANGUAGE ALTER EGO - THE KEY TO MULTICULTURAL LINGUISTIC PERSONALITIES42

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

5

The Russian Language

Kondrat N.V.

PRACTICING VERBAL NOUNS WITH PROCESSUAL MEANING IN RUSSIAN

AS A FOREIGN LANGUAGE CLASSES AT BASIC AND FIRST CERTIFICATE LEVELS 45

Slavic Languages

Dyakova T.A.

ETHNOCULTURAL BASIS OF PHRASEOLOGIZATION

OF THE ENTERTAINING WEDDING CUSTOMS AND RITES

(ON THE MATERIAL OF UKRAINIAN EAST SLOBODA AND STEPPE SUBDIALECTS) 48

Germanic Languages

Baeva G.A., Djubo B.A.

GRAMMATICAL DISCOURSE IN GERMANY

IN THE PERIOD FROM XV TO EARLY XVI CENTURY ... 51

Baeva G.A.

DISCOURSE PARTICLES DἛ / DἍ IN GERMAN HEROIC EPIC .. 55

Glushenko O.A., Murray S.

óPARKING ON CAMPUS TERRITORYô INVOLVES SPECIFIC VOCABULARY ... 58

Nasyrova G.N.

SPEECH ACTS FUNCTIONING IN SMALL-FORM BUSINESS TEXTS ... 61

Latin Languages

Gradova I.V.

AESTHETICS OF FRENCH AND RUSSIAN PERCEPTION OF REALITY

IN ñDANS LES FORąTS DE SIB£RIEò BY S. TESSON: LINGUISTIC ASPECT .. 64

Savolyuk P.N.

RECOMMENDED PRACTICE FOR LEARNING THE CHANGE

FROM DIRECT TO INDIRECT SPEECH BY SPANISH-SPEAKING AUDIENCE .. 67

Linguistic Theory

Buzuk L.G.

CURRENT ISSUES OF TRANSLATION AND INTERPRETING STUDIES .. 70

Nebylitsin A.A.

PERCEPTUAL FEATURES OF INTENSIVE INFORMATION ... 73

Comparative Historical, Typological and Comparative Linguistics

Mikhaylov I.V., Koroteeva V.V.

PRECEDENT NAMES OF TOLSTOY AND DOSTOYEVSKY

IN THE NEW YORKER: DIACHRONIC ASPECT (1925-2015) .. 75

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

6

Applied and Computational Linguistics

Mamarajabov M.E., Normatova R.N.

USING COMPUTER PRESENTATIONS AT THE LESSONS OF ENGLISH LANGUAGE 82

Languages of Peoples of European, Asian,

African countries, Aborigines of America and Australia

Zharkova N.S., Kondrat N.V., Savolyuk P.N.

PRACTICAL CORRECTION OF THE MOST COMMON ERRORS

MADE BY TURKISH STUDENTS LEARNING GENITIVE CASE .. 84

Semenov A.V.

RHETORICAL FEATURES OF THE CHINESE PRESIDENTôS NEW YEAR SPEECHES 87

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

7

СОДЕРЖАНИЕ

Филологические науки

ɻʫʣʷʤʦʚʘ ɿ.ʈ., ʂʫʜʨʘʪʦʚ ʉ.

ʉʊʀʃʀʉʊʀʂɸ ɺ ʉɺɽʊɽ ʅʆɺʓʍ ʅɸʇʈɸɺʃɽʅʀʁ ʃʀʅɻɺʀʉʊʀʂʀ... 10

ʈʫʜʝʥʦʢ ʆ.ɸ.

ʇʈʆɽʂʊʅɸʗ ɼɽʗʊɽʃʔʅʆʉʊʔ ʂɸʂ ʆɼʀʅ

ʀɿ ʄɽʊʆɼʆɺ ʈɸɿɺʀʊʀʗ ɺʊʆʈʀʏʅʆʁ ʗɿʓʂʆɺʆʁ ʃʀʏʅʆʉʊʀ

ʀ ʂʆʄʄʋʅʀʂɸʊʀɺʅʆʁ ʂʆʄʇɽʊɽʅʊʅʆʉʊʀ ʉʊʋɼɽʅʊʆɺ (ʅɸ ʆʉʅʆɺɽ

ʇʈɽʇʆɼɸɺɸʅʀʗ ɸʅɻʃʀʁʉʂʆɻʆ ʗɿʓʂɸ ʅɸ ʌɸʂʋʃʔʊɽʊɽ ɾʋʈʅɸʃʀʉʊʀʂʀ ʄɻʋ)12

Литературоведение

ɸʣʠʝʚ ɸ.ɺ.

ʉʀʉʊɽʄɸ ɺʊʆʈʆʉʊɽʇɽʅʅʓʍ

ʇɽʈʉʆʅɸɾɽʁ ɺ ʈʆʄɸʅɽ ʌ.ʄ. ɼʆʉʊʆɽɺʉʂʆɻʆ çʀɼʀʆʊè .. 15

ʃʠʪʚʠʥʝʥʢʦ ʅ.ɸ.

ʄʆʊʀɺ ʇɸʄʗʊʀ ɺ ʈʆʄɸʅɽ ʇ. ʄʆɼʀɸʅʆ çʅʆʏʅɸʗ ʊʈɸɺɸè .. 17

ʐʘʨʘʬʫʪʜʠʥʦʚʘ ʂ.ʈ.

çʆʊɺɽʈɾɽʅʅʓɽè ɺ. ɻʖɻʆ ʀ çɺʆʁʅɸ ʀ ʄʀʈè ʃ. ʊʆʃʉʊʆɻʆ:

ʅɽʂʆʊʆʈʓɽ ʆʉʆɹɽʅʅʆʉʊʀ ʕʂʉʇʆɿʀʎʀʀ ɺ ʈʆʄɸʅɸʍ-ʕʇʆʇɽʗʍ .. 19

ʖʜʠʥʘ ʀ.ɸ.

çʉʂʈɽʑɽʅʀɽ ʉʋɼɽɹè: ʆ ʂʅʀɻɽ ʃʀʅʓ ʂɽʈʊʄɸʅ çɼʋʐɸ,

ʈʆɼʀɺʐɸʗʉʗ ɻɼɽ-ʊʆ: ʄɸʈʀʅɸ ʎɺɽʊɸɽɺɸ ʀ ʂʈʀʉʊʀʅ, ɼʆʏʔ ʃɸɺʈɸʅʉɸè ... 23

Литература народов стран зарубежья

ɹʦʡʥʠʮʢʘʷ ʆ.

ʉʀʅʊɽɿ ʇʆʉʊʄʆɼɽʈʅʀʉʊʉʂʀʍ ʀ ʈɽɸʃʀʉʊʀʏɽʉʂʀʍ ʅɸʈʈɸʊʀɺʅʓʍ

ʉʊʈɸʊɽɻʀʁ ɺ ʀʉʊʆʈʀʆɻʈɸʌʀʏɽʉʂʆʄ ʈʆʄɸʅɽ ɹ. ɹɽʁʅɹʈʀɼɾ çʄɸʉʊɽʈ ɼɾʆʈɼɾʀè 26

ʄʘʨʜʘʥʦʚʘ ɿ.ɸ.

ʊɽʄɸʊʀɿɸʎʀʗ ʅɸʉʀʃʀʗ ɺ çʅʆɺʆʁ ɾɽʅʉʂʆʁ ʃʀʊɽʈɸʊʋʈɽè ɸɺʉʊʈʀʀ .. 29

Теория литературы. Текстология

ɻʨʠʛʦʨʴʝʚʘ ʃ.ʖ.

ʇʆʃɽ ʀʄʇɽʈʉʆʅɸʃʔʅʓʍ ɿʅɸʏɽʅʀʁ ɺ ʈʆʄɸʅɸʍ

ɼʆʉʊʆɽɺʉʂʆɻʆ çʀɼʀʆʊè ʀ ɻɽʉʉɽ çʉʊɽʇʅʆʁ ɺʆʃʂè .. 34

Языкознание

ɼʨʦʟʜʦʚʘ ɽ.ʉ.

ʇʆʅʗʊʀɽ ʂʆʅʎɽʇʊɸ ɺ ʉʆɺʈɽʄɽʅʅʆʁ ʃʀʅɻɺʀʉʊʀʂɽ ... 39

ʄʘʪʚʝʝʚʘ ɽ.

ʗɿʓʂʆɺʆɽ ɸʃʔʊɽʈ ʕɻʆ ï ʂʃʖʏ ʂ ʄʋʃʔʊʀʂʋʃʔʊʋʈʅʓʄ ʗɿʓʂʆɺʓʄ ʃʀʏʅʆʉʊʗʄ42

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

8

Русский язык

ʂʦʥʜʨʘʪ ʅ.ɺ.

ʇʈɸʂʊʀʏɽʉʂɸʗ ʈɸɹʆʊɸ ʅɸɼ ʆʊɻʃɸɻʆʃʔʅʓʄʀ

ʉʋʑɽʉʊɺʀʊɽʃʔʅʓʄʀ ʉʆ ɿʅɸʏɽʅʀɽʄ ʇʈʆʎɽʉʉɸ ʅɸ ɿɸʅʗʊʀʗʍ ʇʆ ʈʋʉʉʂʆʄʋ ʗɿʓʂʋ

ʂɸʂ ʀʅʆʉʊʈɸʅʅʆʄʋ ɺ ɸʋɼʀʊʆʈʀʀ ɹɸɿʆɺʆɻʆ ʀ ʇɽʈɺʆɻʆ ʉɽʈʊʀʌʀʂɸʎʀʆʅʅʆɻʆ ʋʈʆɺʅɽʁ45

Славянские языки

ɼʴʷʢʦʚʘ ʊ.ɸ.

ʕʊʅʆʂʋʃʔʊʋʈʅɸʗ ʆʉʅʆɺɸ ʌʈɸɿɽʆʃʆɻʀɿɸʎʀʀ

ʈɸɿɺʃɽʂɸʊɽʃʔʅʆ-ʀɻʈʆɺʓʍ ʉɺɸɼɽɹʅʓʍ ʆɹʓʏɸɽɺ ʀ ʆɹʈʗɼʆɺ

(ʅɸ ʄɸʊɽʈʀɸʃɽ ʋʂʈɸʀʅʉʂʀʍ ɺʆʉʊʆʏʅʆʉʃʆɹʆɾɸʅʉʂʀʍ ʀ ʉʊɽʇʅʓʍ ɻʆɺʆʈʆɺ) 48

Германские языки

ɹʘʝʚʘ ɻ.ɸ., ɼʶʙʦ ɹ.ɸ.

ɻʈɸʄʄɸʊʀʏɽʉʂʀʁ ɼʀʉʂʋʈʉ ɺ ɻɽʈʄɸʅʀʀ XV ï ʅɸʏɸʃɸ XVI ɺɺ. ... 51

ɹʘʝʚʘ ɻ.ɸ.

ɼʀʉʂʋʈʉʀɺʅʓɽ ʏɸʉʊʀʎʓ DἛ / DἍ ɺ ʅɽʄɽʎʂʆʄ ɻɽʈʆʀʏɽʉʂʆʄ ʕʇʆʉɽ .. 55

ɻʣʫʱʝʥʢʦ ʆ.ɸ., ʄʶʨʨʝʡ ʉ.

çʉʊʋɼɽʅʏɽʉʂɸʗ ʇɸʈʂʆɺʂɸè ʂɸʂ ʆʉʆɹɸʗ ʃɽʂʉʀʏɽʉʂɸʗ ʂɸʊɽɻʆʈʀʗ ... 58

ʅʘʩʳʨʦʚʘ ɻ.ʅ.

ʌʋʅʂʎʀʆʅʀʈʆɺɸʅʀɽ ʈɽʏɽɺʓʍ ɸʂʊʆɺ ɺ ɼɽʃʆɺʓʍ ʊɽʂʉʊɸʍ ʄɸʃʓʍ ʌʆʈʄ 61

Романские языки

ɻʨʘʜʦʚʘ ʀ.ɺ.

ʕʉʊɽʊʀʂɸ ʌʈɸʅʎʋɿʉʂʆɻʆ ʀ ʈʋʉʉʂʆɻʆ ɺʆʉʇʈʀʗʊʀʗ ɼɽʁʉʊɺʀʊɽʃʔʅʆʉʊʀ

ɺ ʂʅʀɻɽ ʉ. ʊɽʉʆʅɸ çɺ ʃɽʉɸʍ ʉʀɹʀʈʀè: ʃʀʅɻɺʀʉʊʀʏɽʉʂʀʁ ɸʉʇɽʂʊ .. 64

ʉʘʚʦʣʶʢ ʇ.ʅ.

ʇʈɸʂʊʀʏɽʉʂʀɽ ʈɽʂʆʄɽʅɼɸʎʀʀ ʇʈʀ ʀɿʋʏɽʅʀʀ

ʀʉʇɸʅʆɻʆɺʆʈʗʑɽʁ ɸʋɼʀʊʆʈʀɽʁ ʊʈɸʅʉʌʆʈʄɸʎʀʀ ʇʈʗʄʆʁ ʈɽʏʀ ɺ ʂʆʉɺɽʅʅʋʖ 67

Теория языка

ɹʫʟʫʢ ʃ.ɻ.

ɸʂʊʋɸʃʔʅʓɽ ʇʈʆɹʃɽʄʓ ʇɽʈɽɺʆɼʆɺɽɼɽʅʀʗ ... 70

ʅʝʙʳʣʠʮʠʥ ɸ.ɸ.

ʆʉʆɹɽʅʅʆʉʊʀ ɺʆʉʇʈʀʗʊʀʗ ʀʅʊɽʅʉʀɺʅʆʁ ʀʅʌʆʈʄɸʎʀʀ .. 73

Сравнительно-историческое, типологическое и сопоставительное языкознание

ʄʠʭʘʡʣʦʚ ʀ.ɺ., ʂʦʨʦʪʝʝʚʘ ɺ.ɺ.

ʇʈɽʎɽɼɽʅʊʅʓɽ ʀʄɽʅɸ ʊʆʃʉʊʆɻʆ ʀ ɼʆʉʊʆɽɺʉʂʆɻʆ

ɺ çʅʔʖ-ʁʆʈʂɽʈɽè: ɼʀɸʍʈʆʅʀʏɽʉʂʀʁ ɸʉʇɽʂʊ (1925-2015) .. 75

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

9

Прикладная и математическая лингвистика

ʄʘʤʘʨʘʞʘʙʦʚ ʄ.ɽ., ʅʦʨʤʘʪʦʚʘ ʈ.ʅ.

ʀʉʇʆʃʔɿʆɺɸʅʀɽ ʂʆʄʇʔʖʊɽʈʅʓʍ ʇʈɽɿɽʅʊɸʎʀʁ ʅɸ ʋʈʆʂɸʍ ɸʅɻʃʀʁʉʂʆɻʆ ʗɿʓʂɸ 82

Языки народов зарубежных стран Европы, Азии, Африки,

аборигенов Америки и Австралии

ɾʘʨʢʦʚʘ ʅ.ʉ., ʂʦʥʜʨʘʪ ʅ.ɺ., ʉʘʚʦʣʶʢ ʇ.ʅ.

ʇʈɸʂʊʀʏɽʉʂɸʗ ʈɸɹʆʊɸ ʅɸɼ ʊʀʇʀʏʅʓʄʀ ʆʐʀɹʂɸʄʀ, ɺʆɿʅʀʂɸʖʑʀʄʀ

ʋ ʊʋʈɽʎʂʀʍ ʉʊʋɼɽʅʊʆɺ ʇʈʀ ʀɿʋʏɽʅʀʀ ʈʆɼʀʊɽʃʔʅʆɻʆ ʇɸɼɽɾɸ .. 84

ʉʝʤʝʥʦʚ ɸ.ɺ.

ʈʀʊʆʈʀʏɽʉʂʀɽ ʆʉʆɹɽʅʅʆʉʊʀ ʅʆɺʆɻʆɼʅʀʍ ʈɽʏɽʁ ʇʈɽɼʉɽɼɸʊɽʃʗ ʂʅʈ ... 87

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

10

Philological sciences

Филологические науки

UDC 80

STYLISTICS IN THE CONTEXT OF NEW ASPECTS OF LINGUISTICS

 Z.R. Gulyamova1, S. Kudratov2

1 Teacher of ñPractical Course of English Languageò Department, 2 Student of ñForeign Languagesò Faculty

Tashkent State Pedagogical University named after Nizami, Uzbekistan

Abstract. The given article states the issue of the given section including definition of interrelations, things in

common in stylistics and new directions of linguistics, such as cognitive linguistics, cultural linguistics and gender lin-

guistics.

Keywords: cognitive linguistics, categorization, communication, concept.

Last decades are characterized by rough process of scientific integration in the sphere of humanities. In linguis-

tics, scientific researchers have generated the whole series of directions, which have arisen on a joint of several disci-

plines and have turned to independent sciences.

Cognitive linguistics is a modern science, it has developed last two decades of the XX century, but its subject

ï features of mastering and processing of the information by means of language signs ï has been planned in XIX centu-

ry in theoretical works on linguistics. Cognitive linguistics gives possibility to treat the language phenomena in their

communication with thinking processes, to describe and explain mechanisms of human mastering of language and prin-

ciples of their structuration. First of all, it is necessary to note works of outstanding German philologist Wilhelm Hum-

boldtôs background which ideas are still actual. Researches in Humboldtôs background on linguistics have begun to a

paradigm in linguistics. The reference to the person, its role in the world, culture and a society has led to reorientation

of a linguistic problematic from studying of internal structure of language to research of the person as to the language

person [1].

Under the influence of cognitive linguistics in stylistics, there is a revision of traditional sights, introduction of

new methods of research. Many positions of cognitive linguistics, such as conceptualization, categorization, concept,

the conceptual and linguistic picture of the world, a national picture of the world find reflexion and are fruitfully used in

stylistic researches. We will consider some positions of cognitive linguistics, which are initial in our work.

All informative activity of the person, cognition, is directed on world around development, by formation and

ability development to be guided in this world on the basis of the received knowledge. In its turn, it is connected with

necessity to identify and distinguish objects and events. Here it is important to allocate processes of conceptualization

and categorization, which differ on the result and the purpose.

Conceptualization is a assessment of the information received, mental designing of subjects and the phenom-

ena, which leads to formation of certain notions about the world in a form of concepts, (i.e. fixed in consciousness of

the person of senses). For example, concept at home, time, space, eternity, movement etc. The basic part of these con-

cepts is fixed in language by value of certain words that provides storage of the received knowledge and their transfer

from one person to another and from generation to generation.

Process of conceptualization is directed on allocation of minimum substantial units of human experience ï

knowledge structures, and process of categorization ï on association of similar units to larger categories.

Conceptualization in an antithesis is caused:

╕ character of information structures united in it and the put in pawn structures of knowledge;

╕ representation of cultural concepts can reflect the most significant for each cultural wealth.

Categorization is this division of the world into categories (including conceptual categories as generalization

of certain senses, or objects). At the same time, categorization as informative process is a mental correlation of object or

event with a certain category. Accordingly, information interchange by means of language is reduced to correlation with

system of knowledge available for the person, to identification of subjects and events, i.e. from definitions of categories.

Function of categorization, thus, i.e. division of the world into categories and reference of certain subjects and events to

these categories, is the major function of human consciousness, underlying all informative activity of the person.

In our research, categorization of antitheses is spent on character presented in concepts. Also for rthe compara-

tive analysis of concepts, verbalized by antitheses in English and Uzbek languages, for the purpose of revealing similar-

ities and distinctions in them categorization is made.

É Gulyamova Z.R., Kudratov S. / ɻʫʣʷʤʦʚʘ ɿ.ʈ., ʂʫʜʨʘʪʦʚ ʉ., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

11

Other concept widely used both in stylistics, and as in cognitive linguistics is the concept. Here we will notice

that this concept is widely used at the analysis of the art text, as its thematically substantial dominant. Besides, it is nec-

essary to underline, that a number of researches devoted to the analysis of linguistics is the nature of stylistic receptions.

Also the important concept as cognitive linguistics, and stylistics are concepts of conceptual, linguistic and na-

tional picture of the world. In our research we consider these concepts basic as the antithesis as a component of a lan-

guage, national picture of the world and an individual authorôs picture of the world. The importance of these concepts of

stylistic researches is defined by that the world picture receives reflexion, first of all, in the text, basic object of studying

of stylistics being, as it is known.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 17.05.16.

СТИЛИСТИКА В СВЕТЕ НОВЫХ НАПРАВЛЕНИЙ ЛИНГВИСТИКИ

З.Р. Гулямова1, С. Кудратов2

1 ʧʨʝʧʦʜʘʚʘʪʝʣʴ ʢʘʬʝʜʨʳ çʇʨʘʢʪʠʯʝʩʢʠʡ ʢʫʨʩ ʘʥʛʣʠʡʩʢʦʛʦ ʷʟʳʢè, 2 ʩʪʫʜʝʥʪ ʬʘʢʫʣʴʪʝʪʘ ʠʥʦʩʪʨʘʥʥʳʭ ʷʟʳʢʦʚ

ʊʘʰʢʝʥʪʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤ. ʅʠʟʘʤʠ, ʋʟʙʝʢʠʩʪʘʥ

ɸʥʥʦʪʘʮʠʷ. ɺ ʟʘʜʘʯʫ ʜʘʥʥʦʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʚʭʦʜʠʪ ʦʧʨʝʜʝʣʝʥʠʝ ʚʟʘʠʤʦʩʚʷʟʝʡ, ʪʦʯʝʢ ʩʦʧʨʠʢʦʩʥʦʚʝʥʠʷ

ʩʪʠʣʠʩʪʠʢʠ ʠ ʥʦʚʳʭ ʥʘʧʨʘʚʣʝʥʠʡ ʣʠʥʛʚʠʩʪʠʢʠ, ʪʘʢʠʭ ʢʘʢ ʢʦʛʥʠʪʠʚʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ, ʣʠʥʛʚʦʢʫʣʴʪʫʨʦʣʦʛʠʷ ʠ

ʛʝʥʜʝʨʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʢʦʛʥʠʪʠʚʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ, ʢʘʪʝʛʦʨʠʟʘʮʠʷ, ʢʦʤʤʫʥʠʢʘʮʠʷ, ʢʦʥʮʝʧʪ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

12

УДК 811.111'24

ПРОЕКТНАЯ ДЕЯТЕЛЬНОСТЬ

КАК ОДИН ИЗ МЕТОДОВ РАЗВИТИЯ ВТОРИЧНОЙ ЯЗЫКОВОЙ

ЛИЧНОСТИ И КОММУНИКАТИВНОЙ КОМПЕТЕНТНОСТИ СТУДЕНТОВ (НА ОСНОВЕ

ПРЕПОДАВАНИЯ АНГЛИЙСКОГО ЯЗЫКА НА ФАКУЛЬТЕТЕ ЖУРНАЛИСТИКИ МГУ)

 О.А. Руденок, ʩʪʘʨʰʠʡ ʧʨʝʧʦʜʘʚʘʪʝʣʴ

ʄʦʩʢʦʚʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤʝʥʠ ʄ.ɺ. ʃʦʤʦʥʦʩʦʚʘ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʘʚʪʦʨ ʨʘʩʩʤʘʪʨʠʚʘʝʪ ʠʜʝʶ ʧʨʦʝʢʪʥʦʛʦ ʦʙʫʯʝʥʠʷ ʚ ʧʨʦʮʝʩʩʝ ʬʦʨʤʠʨʦ-

ʚʘʥʠʷ ʠʥʦʷʟʳʯʥʦʡ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ ʢʦʤʧʝʪʝʥʪʥʦʩʪʠ ʦʙʫʯʘʶʱʠʭʩʷ, ʘ ʚ ʜʘʣʴʥʝʡʰʝʤ ʬʦʨʤʠʨʦʚʘʥʠʷ ʚʪʦʨʠʯʥʦʡ

ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ, ʷʚʣʷʶʱʝʡʩʷ ʦʜʥʠʤ ʠʟ ʚʘʞʥʝʡʰʠʭ ʵʣʝʤʝʥʪʦʚ ʥʘ ʚʩʸʤ ʵʪʘʧʝ ʦʙʫʯʝʥʠʷ ʩʪʫʜʝʥʪʦʚ ʬʘʢʫʣʴ-

ʪʝʪʦʚ ʞʫʨʥʘʣʠʩʪʠʢʠ, ʢʦʪʦʨʳʤ ʧʨʠʭʦʜʠʪʩʷ ʥʝ ʪʦʣʴʢʦ ʯʠʪʘʪʴ ʠ ʩʣʫʰʘʪʴ ʠʥʬʦʨʤʘʮʠʶ, ʧʦʣʫʯʘʝʤʫʶ ʠʟ ʠʥʦ-

ʷʟʳʯʥʳʭ ʉʄʀ, ʥʦ ʠ ʘʢʪʠʚʥʦ ʫʯʘʩʪʚʦʚʘʪʴ ʚ ʝʸ ʦʪʙʦʨʝ, ʩʠʩʪʝʤʘʪʠʟʘʮʠʠ, ʘʥʘʣʠʟʝ ʩ ʫʯʝʪʦʤ ʟʥʘʥʠʷ ʤʝʥʪʘʣʠʪʝ-

ʪʘ ʥʘʩʝʣʝʥʠʷ ʩʪʨʘʥʳ ʠʟʫʯʘʝʤʦʛʦ ʷʟʳʢʘ, ʩʪʘʥʦʚʷʩʴ, ʪʘʢʠʤ ʦʙʨʘʟʦʤ, ʘʢʪʠʚʥʳʤ ʫʯʘʩʪʥʠʢʦʤ ʤʝʞʢʫʣʴʪʫʨʥʳʭ

ʢʦʤʤʫʥʠʢʘʮʠʡ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʢʦʤʤʫʥʠʢʘʪʠʚʥʘʷ ʢʦʤʧʝʪʝʥʪʥʦʩʪʴ, ʚʪʦʨʠʯʥʘʷ ʷʟʳʢʦʚʘʷ ʣʠʯʥʦʩʪʴ.

ʀʜʝʷ ʧʨʦʝʢʪʥʦʛʦ ʦʙʫʯʝʥʠʷ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʦʙʨʘʟʦʚʘʥʠʠ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʢʘʢ ʦʜʠʥ ʠʟ ʥʘʠʙʦʣʝʝ ʵʬʬʝʢ-

ʪʠʚʥʳʭ ʤʝʪʦʜʦʚ ʫʯʝʙʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ. ɽ. ʉ. ʇʦʣʘʪ ʩʬʦʨʤʫʣʠʨʦʚʘʣʘ ʵʪʦ ʪʘʢ: ç...ʠʜʝʷ ʤʝʪʦʜʘ ʧʨʦʝʢʪʦʚ ...ʚ

ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʩʪʘʥʦʚʠʪʩʷ ʠʥʪʝʛʨʠʨʦʚʘʥʥʳʤ ʢʦʤʧʦʥʝʥʪʦʤ ... ʨʘʟʨʘʙʦʪʘʥʥʦʡ ʠ ʩʪʨʫʢʪʫʨʠʨʦʚʘʥʥʦʡ ʩʠʩʪʝʤʳ

ʦʙʨʘʟʦʚʘʥʠʷè [6]. ʅʘʰ ʚʝʢ, ʚʝʢ ʛʣʦʙʘʣʴʥʳʭ ʧʨʦʮʝʩʩʦʚ, ʧʨʝʜʲʷʚʣʷʝʪ ʚʳʩʦʢʠʝ ʪʨʝʙʦʚʘʥʠʷ ʢ ʧʦʠʩʢʫ ʥʦʚʳʭ ʧʝʜʘʛʦ-

ʛʠʯʝʩʢʠʭ ʪʝʭʥʦʣʦʛʠʡ, ʩʧʦʩʦʙʥʳʭ ʩʣʫʞʠʪʴ ʬʦʨʤʠʨʦʚʘʥʠʶ ʠʥʦʷʟʳʯʥʦʡ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ ʢʦʤʧʝʪʝʥʪʥʦʩʪʠ ʩʪʫ-

ʜʝʥʪʦʚ, ʠ ʪʝʤ ʩʘʤʳʤ ʩʪʠʤʫʣʠʨʫʝʪ ʢ ʧʦʠʩʢʫ ʥʦʚʳʭ ʧʫʪʝʡ ʠ ʧʦʜʭʦʜʦʚ ʢ ʝʝ ʨʘʟʚʠʪʠʶ. ʆʜʥʘʢʦ ʧʨʘʢʪʠʢʘ ʧʦʜʛʦʪʦʚ-

ʢʠ ʙʫʜʫʱʠʭ ʞʫʨʥʘʣʠʩʪʦʚ ʚ ʩʪʝʥʘʭ ʫʥʠʚʝʨʩʠʪʝʪʘ ʧʦʢʘʟʳʚʘʝʪ, ʯʪʦ ʜʘʞʝ ʚ ʪʦʤ ʩʣʫʯʘʝ, ʝʩʣʠ ʠʥʦʷʟʳʯʥʘʷ ʢʦʤʤʫʥʠ-

ʢʘʪʠʚʥʘʷ ʢʦʤʧʝʪʝʥʪʥʦʩʪʴ ʩʬʦʨʤʠʨʦʚʘʥʘ, ʵʪʦʛʦ ʥʝʜʦʩʪʘʪʦʯʥʦ: ʜʣʷ ʩʧʝʮʠʘʣʠʩʪʘ, ʨʘʙʦʪʘʶʱʝʛʦ ʚ ʤʝʜʠʘʩʨʝʜʝ, ʚ

ʚʳʩʰʝʡ ʩʪʝʧʝʥʠ ʥʝʦʙʭʦʜʠʤʘ ʨʘʟʚʠʪʘʷ ʚʪʦʨʠʯʥʘʷ ʷʟʳʢʦʚʘʷ ʣʠʯʥʦʩʪʴ. ɻʦʚʦʨʷ ʦ ʠʥʦʷʟʳʯʥʦʡ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ

ʢʦʤʧʝʪʝʥʪʥʦʩʪʠ, ʤʳ ʧʦʜʨʘʟʫʤʝʚʘʝʤ ʛʦʪʦʚʥʦʩʪʴ ʠ ʩʧʦʩʦʙʥʦʩʪʴ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ ʩʪʫʜʝʥʪʘ ʦʩʫ-

ʱʝʩʪʚʣʷʪʴ ʤʝʞʢʫʣʴʪʫʨʥʳʡ ʜʠʘʣʦʛ ʚ ʨʘʤʢʘʭ ʝʛʦ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ [1]. ʇʦ ʩʣʦʚʘʤ ʅ. ɼ. ɻʘʣʴʩʢʦ-

ʚʦʡ, ʨʝʟʫʣʴʪʘʪʦʤ ʦʙʨʘʟʦʚʘʥʠʷ ʚ ʦʙʣʘʩʪʠ ʠʥʦʩʪʨʘʥʥʳʭ ʷʟʳʢʦʚ ʜʦʣʞʥʘ ʙʳʪʴ ʚʪʦʨʠʯʥʘʷ ʷʟʳʢʦʚʘʷ ʣʠʯʥʦʩʪʴ ʢʘʢ

ʧʦʢʘʟʘʪʝʣʴ ʩʧʦʩʦʙʥʦʩʪʠ ʯʝʣʦʚʝʢʘ ʧʨʠʥʠʤʘʪʴ ʧʦʣʥʦʮʝʥʥʦʝ ʫʯʘʩʪʠʝ ʚ ʤʝʞʢʫʣʴʪʫʨʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ [2]. ɺ ʵʪʦʡ

ʩʪʘʪʴʝ ʤʳ ʧʨʝʜʧʦʣʘʛʘʝʤ ʦʩʚʝʪʠʪʴ ʠ ʧʨʦʘʥʘʣʠʟʠʨʦʚʘʪʴ ʪʝ ʚʦʟʤʦʞʥʦʩʪʠ, ʢʦʪʦʨʳʝ ʤʦʞʝʪ ʦʙʝʩʧʝʯʠʪʴ ʧʨʦʝʢʪʥʘʷ

ʜʝʷʪʝʣʴʥʦʩʪʴ ʜʣʷ ʨʘʟʚʠʪʠʷ ʚʝʜʫʱʠʭ ʢʦʤʧʝʪʝʥʮʠʡ, ʩʦʩʪʘʚʣʷʶʱʠʭ ʠʥʦʷʟʳʯʥʫʶ ʢʦʤʤʫʥʠʢʘʪʠʚʥʫʶ ʢʦʤʧʝʪʝʥʪ-

ʥʦʩʪʴ, ʘ ʪʘʢʞʝ ʜʣʷ ʨʘʟʚʠʪʠʷ ʠ ʬʦʨʤʠʨʦʚʘʥʠʷ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ, ʯʪʦ ʚ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʧʦʯʪʠ

ʥʝʦʩʧʦʨʠʤʦ ʩʯʠʪʘʝʪʩʷ ʦʩʥʦʚʥʦʡ ʩʪʨʘʪʝʛʠʯʝʩʢʦʡ ʮʝʣʴʶ ʦʙʫʯʝʥʠʷ ʷʟʳʢʫ.

ʆʧʠʨʘʷʩʴ ʥʘ ʠʜʝʶ çʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠè, ʨʘʟʨʘʙʦʪʘʥʥʫʶ ʖ. ʅ. ʂʘʨʘʫʣʦʚʳʤ [4], ʤʳ ʩʦʰʣʝʤʩʷ ʥʘ ʪʨʠ

ʫʨʦʚʥʷ, ʢʦʪʦʨʳʝ ʦʥ ʦʧʨʝʜʝʣʷʝʪ ʢʘʢ ʩʪʨʫʢʪʫʨʥʦʦʙʨʘʟʫʶʱʠʝ: ʚʝʨʙʘʣʴʥʦ-ʩʝʤʘʥʪʠʯʝʩʢʠʡ, ʣʠʥʛʚʦʢʦʛʥʠʪʠʚʥʳʡ,

ʠʣʠ ʪʝʟʘʫʨʫʩʥʳʡ, ʠ ʤʦʪʠʚʘʮʠʦʥʥʳʡ, ʠʣʠ ʧʨʘʛʤʘʪʠʯʝʩʢʠʡ. ʕʪʘ ʢʣʘʩʩʠʬʠʢʘʮʠʷ ʰʠʨʦʢʦ ʠʟʚʝʩʪʥʘ, ʥʦ ʥʘʤ ʦʥʘ ʧʦ-

ʥʘʜʦʙʠʪʩʷ ʜʣʷ ʪʦʛʦ, ʯʪʦʙʳ ʧʦʢʘʟʘʪʴ, ʥʘʩʢʦʣʴʢʦ ʪʦʯʥʦ ʩʦʦʪʚʝʪʩʪʚʫʶʪ ʝʡ ʢʣʘʩʩʠʯʝʩʢʠʝ ʵʪʘʧʳ ʧʨʦʝʢʪʥʦʡ ʜʝʷʪʝʣʴ-

ʥʦʩʪʠ. ʇʨʠʚʝʜʝʤ ʪʨʘʜʠʮʠʦʥʥʫʶ ʩʭʝʤʫ ʨʘʙʦʪʳ ʥʘʜ ʧʨʦʝʢʪʦʤ, ʠ ʩʦʧʦʩʪʘʚʠʤ ʵʪʠ ʵʪʘʧʳ ʩ ʫʨʦʚʥʷʤʠ ʨʘʟʚʠʪʠʷ ʚʪʦ-

ʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ ʠ ʩ ʬʘʟʘʤʠ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʢʦʪʦʨʳʝ ʙʳʣʠ ʦʪʤʝʯʝʥʳ ʥʝʩʢʦʣʴʢʠʤʠ ʫʯʝʥʳʤʠ,

ʥʘʧʨʠʤʝʨ, ʀ. ʌ. ʇʪʠʮʳʥʦʡ [8], ʯʴʝʡ ʢʣʘʩʩʠʬʠʢʘʮʠʝʡ ʫʨʦʚʥʝʡ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʤʳ ʧʨʝʜʧʦʣʘʛʘʝʤ ʚʦʩʧʦʣʴ-

ʟʦʚʘʪʴʩʷ ʚ ʜʘʥʥʦʡ ʩʪʘʪʴʝ.

ʇʦʜʛʦʪʦʚʠʪʝʣʴʥʳʡ (ʚʚʦʜʥʳʡ) ʵʪʘʧ ʨʘʙʦʪʳ ʥʘʜ ʧʨʦʝʢʪʦʤ, ʠʣʠ, ʢʘʢ ʝʛʦ ʝʱʝ ʥʘʟʳʚʘʶʪ, ʧʦʛʨʫʞʝʥʠʝ ʚ ʧʨʦ-

ʝʢʪ, ʧʦʣʥʦʩʪʴʶ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʚʝʨʙʘʣʴʥʦ-ʩʝʤʘʥʪʠʯʝʩʢʦʤʫ ʫʨʦʚʥʶ ʨʘʟʚʠʪʠʷ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ ʠ

ʧʦʙʫʜʠʪʝʣʴʥʦ-ʤʦʪʠʚʘʮʠʦʥʥʦʡ ʬʘʟʝ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ. ɺ ʦʩʥʦʚʝ ʵʪʦʛʦ ʵʪʘʧʘ ʣʝʞʠʪ, ʧʦ ʀ. ʌ. ʇʪʠʮʳʥʦʡ,

çʢʦʤʤʫʥʠʢʘʪʠʚʥʦ-ʧʦʟʥʘʚʘʪʝʣʴʥʘʷ ʧʦʪʨʝʙʥʦʩʪʴè. ʎʝʣʴʶ ʝʛʦ ʷʚʣʷʝʪʩʷ ʚʳʙʦʨ ʪʝʤʳ, ʦʧʨʝʜʝʣʝʥʠʝ ʭʘʨʘʢʪʝʨʘ ʜʝʷ-

ʪʝʣʴʥʦʩʪʠ (ʠʥʜʠʚʠʜʫʘʣʴʥʦʡ ʠʣʠ ʛʨʫʧʧʦʚʦʡ), ʦʧʨʝʜʝʣʝʥʠʝ ʧʨʦʙʣʝʤʳ ʠ ʚʳʪʝʢʘʶʱʠʭ ʠʟ ʥʝʝ ʟʘʜʘʯ ʠʩʩʣʝʜʦʚʘʥʠʷ.

ʅʘ ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʤ ʵʪʘʧʝ ʚ ʭʦʜʝ ʨʘʙʦʪʳ ʥʘʜ ʪʘʢʠʤ, ʥʘʧʨʠʤʝʨ, ʧʨʦʝʢʪʦʤ, ʢʘʢ ʩʦʟʜʘʥʠʝ ʘʥʛʣʦʷʟʳʯʥʦʡ ʠʥʪʝʨ-

ʥʝʪ-ʛʘʟʝʪʳ, ʦʜʥʦʡ ʠʟ ʟʘʜʘʯ ʷʚʣʷʝʪʩʷ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʫʯʝʙʥʦʛʦ ʤʘʪʝʨʠʘʣʘ ʚ ʦʙʲʝʤʝ ʠʟʫʯʝʥʥʳʭ ʣʝʢʩʠʯʝʩʢʠʭ ʝʜʠ-

ʥʠʮ, ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ ʩʪʨʫʢʪʫʨ ʠ ʦʩʥʦʚ ʩʦʮʠʦʢʫʣʴʪʫʨʥʦʡ ʠʥʬʦʨʤʘʮʠʠ. ʕʪʦʪ ʵʪʘʧ ʧʨʝʜʦʩʪʘʚʣʷʝʪ ʚʩʝ ʚʦʟʤʦʞʥʦ-

ʩʪʠ ʜʣʷ ʨʘʟʚʠʪʠʷ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ ʢʦʤʧʝʪʝʥʮʠʠ ʠ ʷʚʣʷʝʪʩʷ ʧʨʝʜʧʦʩʳʣʢʦʡ ʢ ʬʦʨʤʠʨʦʚʘʥʠʶ ʪʝʟʘʫʨʫʩʥʦʛʦ ʵʪʘʧʘ

ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ. ɺʘʞʥʳʤ ʠʥʩʪʨʫʤʝʥʪʦʤ ʚ ʵʪʦʤ ʩʣʫʯʘʝ ʷʚʣʷʶʪʩʷ ʪʘʢʠʝ ʚʠʜʳ ʨʘʙʦʪʳ, ʢʘʢ ʛʨʫʧʧʦ-

ʚʦʡ ʤʦʟʛʦʚʦʡ ʰʪʫʨʤ, ʧʦʠʩʢ ʘʥʛʣʦʷʟʳʯʥʳʭ ʠʩʪʦʯʥʠʢʦʚ ʠʥʬʦʨʤʘʮʠʠ, ʚʳʙʦʨ ʩʧʦʩʦʙʦʚ ʦʬʦʨʤʣʝʥʠʷ ʢʦʥʝʯʥʳʭ

ʨʝʟʫʣʴʪʘʪʦʚ, ʫʩʪʘʥʦʚʣʝʥʠʝ ʢʨʠʪʝʨʠʝʚ ʦʮʝʥʢʠ ʨʝʟʫʣʴʪʘʪʘ. ʅʘ ʵʪʦʤ ʵʪʘʧʝ ʚ ʩʣʫʯʘʝ, ʫʧʦʤʷʥʫʪʦʤ ʚʳʰʝ, ʨʘʟʨʘʙʘʪʳ-

ʚʘʣʘʩʴ ʤʦʜʝʣʴ ʛʘʟʝʪʳ ʩ ʦʧʨʝʜʝʣʝʥʠʝʤ ʢʦʥʢʨʝʪʥʳʭ ʜʝʡʩʪʚʠʡ ʠ ʦʧʝʨʘʮʠʡ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʤʳ ʚʠʜʠʤ, ʯʪʦ ʵʪʘ ʩʪʘ-

ʜʠʷ ʪʘʢʞʝ ʨʘʙʦʪʘʝʪ ʥʘ ʬʦʨʤʠʨʦʚʘʥʠʝ ʠ ʨʘʟʚʠʪʠʝ ʷʟʳʢʦʚʦʡ ʠ ʜʠʩʢʫʨʩʠʚʥʦʡ ʢʦʤʧʝʪʝʥʮʠʡ.

É ʈʫʜʝʥʦʢ ʆ.ɸ. / Rudenok O.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

13

ɺʪʦʨʦʡ ʵʪʘʧ ʬʦʨʤʠʨʦʚʘʥʠʷ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ ï ʣʠʥʛʚʦʢʦʛʥʠʪʠʚʥʳʡ, ʠʣʠ ʪʝʟʘʫʨʫʩʥʳʡ ï

ʩʚʷʟʘʥ ʩ ʦʨʠʝʥʪʠʨʦʚʦʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʡ ʬʘʟʦʡ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʠ ʧʨʷʤʦ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʚʪʦʨʦʤʫ, ʠʩ-

ʩʣʝʜʦʚʘʪʝʣʴʩʢʦʤʫ ʵʪʘʧʫ ʨʘʙʦʪʳ ʥʘʜ ʧʨʦʝʢʪʦʤ. ɿʜʝʩʴ ʠʜʝʪ ʨʝʯʴ ʦ ʬʦʨʤʠʨʦʚʘʥʠʠ ʢʘʨʪʠʥʳ ʤʠʨʘ, ʩʤʳʩʣʦʚ ʠ ʜʫ-

ʭʦʚʥʳʭ ʮʝʥʥʦʩʪʝʡ ʧʫʪʝʤ ʨʘʟʚʠʪʠʷ ʥʘʚʳʢʦʚ ʘʥʘʣʠʟʘ ʤʝʞʢʫʣʴʪʫʨʥʳʭ ʨʘʟʣʠʯʠʡ. ɺ ʭʦʜʝ ʧʦʜʛʦʪʦʚʢʠ ʧʨʦʝʢʪʘ ʦʩ-

ʥʦʚʥʳʝ ʜʝʡʩʪʚʠʷ ʵʪʦʛʦ ʵʪʘʧʘ ʦʯʝʨʯʠʚʘʶʪʩʷ ʩʙʦʨʦʤ, ʩʠʩʪʝʤʘʪʠʟʘʮʠʝʡ ʠ ʘʥʘʣʠʟʦʤ ʧʦʣʫʯʝʥʥʳʭ ʜʘʥʥʳʭ. ɻʦʚʦʨʷ

ʦʙ ʫʯʝʙʥʳʭ ʜʝʡʩʪʚʠʷʭ, ʦʜʥʠʤ ʠʟ ʦʩʥʦʚʥʳʭ ʟʜʝʩʴ ʷʚʣʷʝʪʩʷ ʥʘʚʳʢ ʢʨʠʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʠʥʬʦʨʤʘʮʠʠ. ʉʪʫʜʝʥʪ-

ʞʫʨʥʘʣʠʩʪ ʜʦʣʞʝʥ ʥʘʫʯʠʪʴʩʷ ʚʠʜʝʪʴ ʨʘʟʥʠʮʫ ʤʝʞʜʫ ʬʘʢʪʦʤ ʠ ʤʥʝʥʠʝʤ, ʜʦʣʞʝʥ ʫʤʝʪʴ ʚʠʜʝʪʴ ʨʘʟʥʠʮʫ ʤʝʞʜʫ

ʨʘʟʣʠʯʥʳʤʠ ʪʠʧʘʤʠ ʤʝʜʠʘʪʝʢʩʪʦʚ (ʥʘʧʨʠʤʝʨ, ʨʝʢʣʘʤʥʳʤʠ ʪʝʢʩʪʘʤʠ ʠ ʥʦʚʦʩʪʥʳʤʠ), ʫʤʝʪʴ ʚʳʙʠʨʘʪʴ ʜʦʩʪʦʚʝʨ-

ʥʳʝ ʤʝʜʠʘʨʝʩʫʨʩʳ, ʦʮʝʥʠʚʘʪʴ ʧʦʣʫʯʝʥʥʫʶ ʠʥʬʦʨʤʘʮʠʶ, ʥʘʫʯʠʪʴʩʷ ʩʠʩʪʝʤʘʪʠʟʠʨʦʚʘʪʴ ʦʪʦʙʨʘʥʥʳʡ ʤʘʪʝʨʠʘʣ ʠ

ʚʩʝ ʩʣʦʠ ʠ ʫʨʦʚʥʠ ʪʝʢʩʪʘ, ʦʩʦʙʝʥʥʦ ʚ ʠʥʦʷʟʳʯʥʳʭ ʉʄʀ, ʧʦʩʢʦʣʴʢʫ, ʢʘʢ ʧʠʩʘʣʘ ʀ. ʀ. ʍʘʣʝʝʚʘ, çʬʦʨʤʠʨʦʚʘʥʠʝ

ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ ʩʘʤʳʤ ʪʝʩʥʳʤ ʦʙʨʘʟʦʤ ʩʚʷʟʘʥʦ ʩ ʧʨʠʚʠʪʠʝʤ ʫʯʘʱʝʤʫʩʷ ʦʩʦʙʦʡ ʧʝʨʮʝʧʪʠʚʥʦʡ

ʩʧʦʩʦʙʥʦʩʪʠ ʧʦʩʪʠʛʘʪʴ ʠʥʫʶ ʤʝʥʪʘʣʴʥʦʩʪʴ, ʠʥʫʶ ʩʪʨʘʪʝʛʠʶ ʠ ʪʘʢʪʠʢʫ ʞʠʟʥʠ, ʘ ʟʥʘʯʠʪ, ʠʥʦʡ ʩʧʦʩʦʙ ʦʩʤʳʩʣʝ-

ʥʠʷ ʠʥʬʦʨʤʘʮʠʠ, ʟʘʪʨʘʛʠʚʘʶʱʠʡ ʣʶʙʳʝ ʩʪʦʨʦʥʳ ʵʪʦʡ ʞʠʟʥʠè [9].

ɺ ʪʝʭ ʩʣʫʯʘʷʭ, ʢʦʛʜʘ ʧʨʦʝʢʪ ʷʚʣʷʝʪʩʷ ʪʚʦʨʯʝʩʢʠʤ, ʘ ʥʝ ʧʦʣʥʦʩʪʴʶ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʤ, ʤʳ ʤʦʞʝʤ ʛʦʚʦ-

ʨʠʪʴ ʦ ʪʨʘʥʩʣʷʮʠʦʥʥʦ-ʦʬʦʨʤʠʪʝʣʴʩʢʦʤ ʵʪʘʧʝ, ʢʦʪʦʨʳʡ ʪʘʢʞʝ ʥʘʮʝʣʝʥ ʥʘ ʬʦʨʤʠʨʦʚʘʥʠʝ ʠ ʜʘʣʴʥʝʡʰʝʝ ʨʘʟʚʠʪʠʝ

ʩʪʨʘʥʦʚʝʜʯʝʩʢʦʡ ʠ ʧʨʝʜʤʝʪʥʦʡ ʢʦʤʧʝʪʝʥʮʠʡ, ʘ ʪʘʢʞʝ ʩʦʮʠʦʢʫʣʴʪʫʨʥʦʡ ʢʦʤʧʝʪʝʥʮʠʠ, ʝʩʣʠ ʨʝʯʴ ʠʜʝʪ ʦ ʨʘʩʧʦ-

ʟʥʘʚʘʥʠʠ ʩʦʮʠʦʢʫʣʴʪʫʨʥʦʛʦ ʢʦʥʪʝʢʩʪʘ.

ɺ ʥʘʰʝʤ ʧʨʝʜʩʪʘʚʣʝʥʠʠ ʜʚʘ ʟʘʢʣʶʯʠʪʝʣʴʥʳʭ ʵʪʘʧʘ ʧʨʦʝʢʪʥʦʡ ʨʘʙʦʪʳ ï ʵʪʘʧ ʧʨʝʟʝʥʪʘʮʠʠ ʧʨʦʜʫʢʪʘ

ʧʨʦʝʢʪʘ ʠ ʵʪʘʧ ʨʝʬʣʝʢʩʠʠ ï ʤʦʛʫʪ ʙʳʪʴ ʩʦʦʪʥʝʩʝʥʳ ʩ ʤʦʪʠʚʘʮʠʦʥʥʳʤ (ʧʨʘʛʤʘʪʠʯʝʩʢʠʤ) ʫʨʦʚʥʝʤ ʨʘʟʚʠʪʠʷ ʚʪʦ-

ʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ ʠ ʠʩʧʦʣʥʠʪʝʣʴʥʦʡ, ʨʝʘʣʠʟʫʶʱʝʡ ʬʘʟʦʡ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ. ʕʪʦʪ ʵʪʘʧ ʨʘʙʦʪʳ

ʨʝʰʘʝʪ ʟʘʜʘʯʠ ʧʦ ʩʠʥʪʝʟʫ ʥʘʚʳʢʦʚ ʤʝʞʢʫʣʴʪʫʨʥʦʡ ʢʦʤʧʝʪʝʥʮʠʠ. ɺʘʞʥʦ ʧʦʤʥʠʪʴ, ʯʪʦ ʧʨʝʟʝʥʪʘʮʠʦʥʥʳʡ ʵʪʘʧ

ʠʤʝʝʪ ʢʦʩʚʝʥʥʦʝ ʦʪʥʦʰʝʥʠʝ ʢ ʩʬʝʨʝ ʨʦʣʝʚʳʭ ʠʛʨ, ʤʦʜʝʣʠʨʫʷ ʩʠʪʫʘʮʠʶ ʤʝʞʢʫʣʴʪʫʨʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ, ʯʪʦ ʜʝ-

ʣʘʝʪ ʝʛʦ ʜʝʡʩʪʚʝʥʥʳʤ ʠʥʩʪʨʫʤʝʥʪʦʤ, ʨʘʟʚʠʚʘʶʱʠʤ ʠʣʣʦʢʫʪʠʚʥʫʶ [7] ʠ ʩʪʨʘʪʝʛʠʯʝʩʢʫʶ ʢʦʤʧʝʪʝʥʮʠʠ. ʆʜʥʦʡ

ʠʟ ʚʘʞʥʝʡʰʠʭ ʟʘʜʘʯ ʥʘ ʜʘʥʥʦʡ ʩʪʘʜʠʠ ʷʚʣʷʝʪʩʷ ʩʪʫʜʝʥʯʝʩʢʦʝ ʦʙʩʫʞʜʝʥʠʝ ʧʨʝʜʩʪʘʚʣʝʥʥʦʛʦ ʧʨʦʜʫʢʪʘ ʠ ʧʦʩʣʝ-

ʜʫʶʱʘʷ ʨʝʬʣʝʢʩʠʷ. ʆʙʩʫʞʜʝʥʠʝ ʩʧʦʩʦʙʩʪʚʫʝʪ ʩʦʟʜʘʥʠʶ ʥʦʚʦʡ ʢʘʨʪʠʥʳ ʤʠʨʘ, ʩʪʨʫʢʪʫʨʠʨʫʝʪ ʩʦʚʝʨʰʸʥʥʳʝ ʜʝʡ-

ʩʪʚʠʷ ʠ ʷʚʣʷʝʪʩʷ ʩʫʱʝʩʪʚʝʥʥʳʤ ʬʘʢʪʦʨʦʤ ʜʝʷʪʝʣʴʥʦʩʪʥʦʛʦ ʪʠʧʘ ʦʙʫʯʝʥʠʷ, ʦʜʥʦʚʨʝʤʝʥʥʦ ʧʨʝʜʲʷʚʣʷʷ ʚʳʩʦʢʠʝ

ʪʨʝʙʦʚʘʥʠʷ ʢ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʤʫ ʧʦʚʝʜʝʥʠʶ ʧʨʝʧʦʜʘʚʘʪʝʣʷ, ʮʝʣʴʶ ʢʦʪʦʨʦʛʦ ʚ ʵʪʦʤ ʩʣʫʯʘʝ ʷʚʣʷʝʪʩʷ ʤʦʜʝʣʠʨʦ-

ʚʘʥʠʝ ʩʠʪʫʘʮʠʠ, ʧʨʠʙʣʠʞʝʥʥʦʡ ʢ ʪʝʤ, ʢʦʪʦʨʳʝ ʤʦʛʫʪ ʦʞʠʜʘʪʴ ʚ ʙʫʜʫʱʝʤ ʤʦʣʦʜʦʛʦ ʞʫʨʥʘʣʠʩʪʘ ʚ ʠʥʦʷʟʳʯʥʦʡ

ʩʨʝʜʝ.

ʌʝʜʝʨʘʣʴʥʳʡ ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʆʙʨʘʟʦʚʘʪʝʣʴʥʳʡ ʉʪʘʥʜʘʨʪ ɺʳʩʰʝʛʦ ʇʨʦʬʝʩʩʠʦʥʘʣʴʥʦʛʦ ʆʙʨʘʟʦʚʘʥʠʷ

ʧʦ ʥʘʧʨʘʚʣʝʥʠʶ ʧʦʜʛʦʪʦʚʢʠ çɾʫʨʥʘʣʠʩʪʠʢʘè ʦʪʤʝʯʘʝʪ ʧʨʦʝʢʪʥʦ-ʘʥʘʣʠʪʠʯʝʩʢʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ ʚ ʯʠʩʣʝ ʦʩʥʦʚ-

ʥʳʭ ʚʠʜʦʚ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʢ ʢʦʪʦʨʳʤ ʛʦʪʦʚʠʪʩʷ ʩʪʫʜʝʥʪ-ʞʫʨʥʘʣʠʩʪ [10]. ʋʯʠʪʳʚʘʷ ʩʢʘʟʘʥʥʦʝ ʚʳʰʝ, ʤʳ ʚʠʜʠʤ,

ʯʪʦ ʨʘʙʦʪʘ ʥʘʜ ʘʥʛʣʦʷʟʳʯʥʳʤʠ ʩʪʫʜʝʥʯʝʩʢʠʤʠ ʤʝʜʠʘʧʨʦʝʢʪʘʤʠ ʥʘʭʦʜʠʪʩʷ ʚ ʧʦʣʥʦʤ ʩʦʦʪʚʝʪʩʪʚʠʠ ʠ ʩ ʥʘʰʠʤʠ

ʟʘʜʘʯʘʤʠ, ʧʦʩʢʦʣʴʢʫ ʵʪʦ ʦʪʚʝʯʘʝʪ ʮʝʣʷʤ ʦʙʫʯʝʥʠʷ ʙʫʜʫʱʝʛʦ ʞʫʨʥʘʣʠʩʪʘ, ʚʢʣʶʯʘʶʱʠʤ ʨʘʟʚʠʪʠʝ ʢʦʤʤʫʥʠʢʘ-

ʪʠʚʥʦʡ ʢʦʤʧʝʪʝʥʪʥʦʩʪʠ ʩʪʫʜʝʥʪʦʚ ʠ ʩʦʟʜʘʥʠʝ ʠ ʨʘʟʚʠʪʠʝ ʠʭ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ.

СПИСОК ЛИТЕРАТУРЫ
1. ɸʥʜʨʠʝʥʢʦ, ɸ. ʉ. ʈʘʟʚʠʪʠʝ ʠʥʦʷʟʳʯʥʦʡ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ ʢʦʤʧʝʪʝʥʪʥʦʩʪʠ ʩʪʫʜʝʥʪʦʚ ʚ

ʫʩʣʦʚʠʷʭ ʧʨʠʤʝʥʝʥʠʷ ʥʦʚʳʭ ʠʥʬʦʨʤʘʮʠʦʥʥʳʭ ʪʝʭʥʦʣʦʛʠʡ ʦʙʫʯʝʥʠʷ / ɸ. ʉ. ɸʥʜʨʠʝʥʢʦ // ɾʫʨʥʘʣ çʀʟʚʝʩʪʠʷ ʖʞʥʦʛʦ

ʬʝʜʝʨʘʣʴʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ. ʊʝʭʥʠʯʝʩʢʠʝ ʥʘʫʢʠ. ï 2009. ï ɺʳʧʫʩʢ ˉ 4, ʪʦʤ 93.

2. ɻʘʣʴʩʢʦʚʘ, ʅ. ɼ. ʊʝʦʨʠʷ ʦʙʫʯʝʥʠʷ ʠʥʦʩʪʨʘʥʥʳʤ ʷʟʳʢʘʤ: ʃʠʥʛʚʦʜʠʜʘʢʪʠʢʘ ʠ ʤʝʪʦʜʠʢʘ: ʋʯʝʙ. ʧʦʩʦʙʠʝ ʜʣʷ ʩʪʫʜ.
ʣʠʥʛʚ. ʫʥ-ʪʦʚ ʠ ʬʘʢ. ʠʥ. ʷʟ. ʚʳʩʰ. ʧʝʜ. ʫʯʝʙ. ʟʘʚʝʜʝʥʠʡ / ʅ. ɼ. ɻʘʣʴʩʢʦʚʘ, ʅ. ʀ. ɻʝʟ. ï ʄ.: ʀʟʜʘʪʝʣʴʩʢʠʡ ʮʝʥʪʨ çɸʢʘʜʝʤʠʷè,

2004. ï 336 ʩ.

3. ɿʠʤʥ̫̫, ʀ. ɸ. ʃʠʥʛʚʦʧʩʠʭʦʣʦʛʠʷ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ / ʀ. ɸ. ɿʠʤʥʷʷ. ï ʄ.: ʄʦʩʢʦʚʩʢʠʡ ʧʩʠʭʦʣʦʛʦ-

ʩʦʮʠʘʣʴʥʳʡ ʠʥʩʪʠʪʫʪ. ï ɺʦʨʦʥʝʞ: ʅʇʆ çʄʆɼʕʂè, 2001. ï 432 ʩ.

4. ʂʘʨʘʫʣʦʚ, ʖ. ʅ. ʈʫʩʩʢʠʡ ʷʟʳʢ ʠ ʷʟʳʢʦʚʘʷ ʣʠʯʥʦʩʪʴ / ʖ. ʅ. ʂʘʨʘʫʣʦʚ. ï ʄ.: ʅʘʫʢʘ, 1987. ï 261 ʩ.

5. ʃʝʦʥʪʴʝʚ, ɸ. ɸ. ʗʟʳʢ ʠ ʨʝʯʝʚʘʷ ʜʝʷʪʝʣʴʥʦʩʪʴ ʚ ʦʙʱʝʡ ʧʝʜʘʛʦʛʠʯʝʩʢʦʡ ʧʩʠʭʦʣʦʛʠʠ / ɸ. ɸ. ʃʝʦʥʪʴʝʚ. ï ʄ.: ʀʟʜ-

ʚʦ ʄʦʩʢʦʚʩʢʦʛʦ ʧʩʠʭʦʣʦʛʦ-ʩʦʮʠʘʣʴʥʦʛʦ ʠʥʩʪʠʪʫʪʘ; ɺʦʨʦʥʝʞ: ʀʟʜ-ʚʦ ʅʇʆ çʄʆɼɽʂè, 2003. ï 536 ʩ.

6. ʇʦʣʘʪ, ɽ.ʉ. ʅʦʚʳʝ ʧʝʜʘʛʦʛʠʯʝʩʢʠʝ ʠ ʠʥʬʦʨʤʘʮʠʦʥʥʳʝ ʪʝʭʥʦʣʦʛʠʠ ʚ ʩʠʩʪʝʤʝ ʦʙʨʘʟʦʚʘʥʠʷ: ʋʯʝʙʥʦʝ ʧʦʩʦʙʠʝ /

ɽ.ʉ. ʇʦʣʘʪ, ʄ. ʖ. ɹʫʭʘʨʢʠʥʘ, ʄ. ɺ. ʄʦʠʩʝʝʚʘ ʠ ʜʨ.; ʧʦʜ ʨʝʜ. ɽ. ʉ. ʇʦʣʘʪ. ï ʄ.: ʀʟʜʘʪʝʣʴʩʢʠʡ ʮʝʥʪʨ çɸʢʘʜʝʤʠʷè, 1999ï2005.

7. ʇʦʪʝʤʢʠʥʘ, ɽ. ɺ. ʂ ʚʦʧʨʦʩʫ ʦ ʤʝʪʦʜʘʭ ʬʦʨʤʠʨʦʚʘʥʠʷ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ / ɽ. ɺ. ʇʦʪʝʤʢʠʥʘ //
ɺʝʩʪʥʠʢ ʃʝʥʠʥʛʨʘʜʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʠʤ. ɸ.ʉ. ʇʫʰʢʠʥʘ. ï 2013. ï ˉ 2, ʪʦʤ 1.

8. ʇʪʠʮʳʥʘ, ʀ. ʌ. ʂ ʚʦʧʨʦʩʫ ʦ ʬʦʨʤʠʨʦʚʘʥʠʠ ʚʪʦʨʠʯʥʦʡ ʷʟʳʢʦʚʦʡ ʣʠʯʥʦʩʪʠ (ʥʘ ʤʘʪʝʨʠʘʣʝ ʦʙʫʯʝʥʠʷ ʷʧʦʥʩʢʦʤʫ
ʷʟʳʢʫ ʠ ʢʫʣʴʪʫʨʝ) / ʀ. ʌ. ʇʪʠʮʳʥʘ // ʉʦʚʨʝʤʝʥʥʳʝ ʧʨʦʙʣʝʤʳ ʥʘʫʢʠ ʠ ʦʙʨʘʟʦʚʘʥʠʷ. ï 2007. ï ˉ 3. ï ʉ. 59ï63.

9. ʍʘʣʝʝʚʘ, ʀ. ʀ. ɺʪʦʨʠʯʥʘʷ ʷʟʳʢʦʚʘʷ ʣʠʯʥʦʩʪʴ ʢʘʢ ʨʝʮʠʧʠʝʥʪ ʠʥʦʬʦʥʥʦʛʦ ʪʝʢʩʪʘ / ʀ. ʀ. ʍʘʣʝʝʚʘ // ʗʟʳʢ ï

ʩʠʩʪʝʤʘ. ʗʟʳʢ ï ʪʝʢʩʪ. ʗʟʳʢ ï ʩʧʦʩʦʙʥʦʩʪʴ. ï ʄ.: ʈɸʅ ʀʈʗ, 1995. ï ʉ. 7ï286.

10. ʌʝʜʝʨʘʣʴʥʳʡ ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʆʙʨʘʟʦʚʘʪʝʣʴʥʳʡ ʉʪʘʥʜʘʨʪ ɺʳʩʰʝʛʦ ʇʨʦʬʝʩʩʠʦʥʘʣʴʥʦʛʦ ʆʙʨʘʟʦʚʘʥʠʷ (ʧʦ

ʥʘʧʨʘʚʣʝʥʠʶ ʧʦʜʛʦʪʦʚʢʠ 031300 çɾʫʨʥʘʣʠʩʪʠʢʘè) ï [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://www.edu.ru/db-

mon/mo/Data/d_09/prm775-1.pdf.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 27.06.16.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

14

PROJECT ACTIVITY AS ONE OF THE METHODS OF DEVELOPING

SECONDARY LINGUISTIC PERSONALITY AND COMMUNICATIVE COMPETENCE

OF STUDENTS (BASED ON TEACHING ENGLISH AT THE MSU FACULTY OF JOURNALISM)

O.A. Rudenok, Senior Teacher

M.V. Lomonosov Moscow State University, Russia

Abstract. In this article the author addresses the idea of project-based learning in the process of studentsô for-

eign-language communicative competence development followed by secondary linguistic personality formation, which

is one of the key elements of the teaching process for students of journalism, who are actively engaged not only in read-

ing and listening to foreign-language media information, but also in selecting, systematizing and analyzing it with re-

gard to the mentality of people associated with the language being learnt, and in so doing get extensively involved in

intercultural communication.

Keywords: communicative competence, secondary linguistic personality.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

15

 Literary Studies

Литературоведение

УДК 882

СИСТЕМА ВТОРОСТЕПЕННЫХ ПЕРСОНАЖЕЙ

В РОМАНЕ Ф.М. ДОСТОЕВСКОГО «ИДИОТ»

 А.В. Алиев, ʤʘʛʠʩʪʨʘʥʪ

ɼʘʛʝʩʪʘʥʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ (ʄʘʭʘʯʢʘʣʘ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʵʪʦʡ ʩʪʘʪʴʝ ʤʳ ʠʩʩʣʝʜʫʝʤ ʦʙʨʘʟʳ ʚʪʦʨʦʩʪʝʧʝʥʥʳʭ ʧʝʨʩʦʥʘʞʝʡ. ʂ ʥʠʤ ʦʪʥʦʩʷʪʩʷ:

ɸʬʘʥʘʩʠʡ ʀʚʘʥʦʚʠʯ ʊʦʮʢʠʡ, ʜʚʘ ʛʝʥʝʨʘʣʴʩʢʠʭ ʩʝʤʝʡʩʪʚʘ ï ɽʧʘʥʯʠʥʳʭ ʠ ʀʚʦʣʛʠʥʳʭ, ʛʨʫʧʧʘ ʤʦʣʦʜʳʭ ʧʦʟʠʪʠʚʠ-

ʩʪʦʚ, ʚ ʢʦʪʦʨʫʶ ʚʭʦʜʷʪ ʙʦʢʩʝʨ ʂʝʣʣʝʨ, ɼʦʢʪʦʨʝʥʢʦ, ɸʥʪʠʧ ɹʫʨʜʦʚʩʢʠʡ ʠ ʀʧʧʦʣʠʪ ʊʝʨʝʥʪʴʝʚ. ʕʪʠ ʛʝʨʦʠ ʷʚ-

ʣʷʶʪʩʷ ʥʦʩʠʪʝʣʷʤʠ ʘʚʪʦʨʩʢʠʭ ʠʜʝʡ, ʚ ʠʭ ʫʩʪʘ ʧʠʩʘʪʝʣʴ ʚʣʦʞʠʣ ʪʝ ʤʳʩʣʠ, ʢʦʪʦʨʳʝ ʭʦʪʝʣ ʜʦʥʝʩʪʠ ʜʦ ʯʠʪʘ-

ʪʝʣʷ. ʇʦʩʨʝʜʩʪʚʦʤ ʵʪʠʭ ʛʝʨʦʝʚ ɼʦʩʪʦʝʚʩʢʠʡ ʧʦʜʥʷʣ ʘʢʪʫʘʣʴʥʳʝ ʪʝʤʳ ʠ ʧʨʦʙʣʝʤʳ ʚʨʝʤʝʥʠ, ʚ ʢʦʪʦʨʦʤ ʦʥ

ʞʠʣ. ʅʦ ʢʘʢ ʩʝʡʯʘʩ ʵʪʠ ʧʨʦʙʣʝʤʳ ʥʝ ʧʦʪʝʨʷʣʠ ʩʚʦʝʡ ʘʢʪʫʘʣʴʥʦʩʪʠ, ʪʘʢ ʠ ʠʟʫʯʝʥʠʝ ʵʪʠʭ ʦʙʨʘʟʦʚ ʥʝ ʧʝʨʝʩʪʘʣʦ

ʙʳʪʴ ʟʥʘʯʠʤʳʤ, ʠʥʪʝʨʝʩʥʳʤ, ʤʥʦʛʦʛʨʘʥʥʳʤ ʜʣʷ ʠʩʩʣʝʜʦʚʘʥʠʷ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʢʥʷʟʴ ʄʳʰʢʠʥ, ʚʪʦʨʦʩʪʝʧʝʥʥʳʝ ʧʝʨʩʦʥʘʞʠ, ʛʨʫʧʧʘ çʩʦʚʨʝʤʝʥʥʳʭ ʧʦʟʠʪʠʚʠʩʪʦʚè,

ʪʨʘʛʠʢʦʤʠʯʝʩʢʠʝ ʧʝʨʩʦʥʘʞʠ, çʩʣʫʯʘʡʥʦʝ ʩʝʤʝʡʩʪʚʦè, ʛʝʥʝʨʘʣʴʩʢʠʝ ʩʝʤʝʡʩʪʚʘ.

ʇʦʣʝʤʠʢʘ ɼʦʩʪʦʝʚʩʢʦʛʦ ʩ ʨʝʚʦʣʶʮʠʦʥʥʦʡ ʤʳʩʣʴʶ 60-ʭ ʛʦʜʦʚ ʥʘʰʣʘ ʦʪʨʘʞʝʥʠʝ ʥʝ ʪʦʣʴʢʦ ʚ ʦʙʨʘʟʝ ʄʳʰʢʠ-

ʥʘ. ʇʦʣʝʤʠʢʘ ʵʪʘ ʟʘʩʪʘʚʠʣʘ ɼʦʩʪʦʝʚʩʢʦʛʦ ʚʚʝʩʪʠ ʚ ʩʦʩʪʘʚ ʛʝʨʦʝʚ ʨʦʤʘʥʘ çʀʜʠʦʪè ʦʙʱʝʩʪʚʦ ʤʦʣʦʜʳʭ ʣʶʜʝʡ, ʦʭʘʨʘʢ-

ʪʝʨʠʟʦʚʘʥʥʳʭ ʠʤ ʚ ʦʜʥʦʤ ʠʟ ʩʚʦʠʭ ʧʠʩʝʤ ʢʘʢ çʩʦʚʨʝʤʝʥʥʳʭ ʧʦʟʠʪʠʚʠʩʪʦʚ ʠʟ ʩʘʤʦʡ ʢʨʘʡʥʝʡ ʤʦʣʦʜʝʞʠè [3, ʩ. 253].

ɺ ʵʪʦ ʦʙʱʝʩʪʚʦ ʤʦʣʦʜʳʭ ʧʦʟʠʪʠʚʠʩʪʦʚ ʚʭʦʜʷʪ ʙʳʚʰʠʡ ʧʦʨʫʯʠʢ ï ʙʦʢʩʝʨ ʂʝʣʣʝʨ, ɸʥʪʠʧ ɹʫʨʜʦʚʩʢʠʡ

(ʤʥʠʤʳʡ ʩʳʥ ʇʘʣʠʱʝʚʘ), ʧʣʝʤʷʥʥʠʢ ʃʝʙʝʜʝʚʘ ï ɼʦʢʪʦʨʝʥʢʦ, ʘ ʪʘʢʞʝ ʀʧʧʦʣʠʪ ʊʝʨʝʥʪʴʝʚ. ʅʠʛʠʣʠʩʪʠʯʝʩʢʠʝ

ʚʟʛʣʷʜʳ ʰʝʩʪʠʜʝʩʷʪʥʠʢʦʚ, ʦʪʨʠʮʘʶʱʠʝ ʨʝʣʠʛʠʶ, ʢʦʪʦʨʘʷ, ʧʦ ʤʥʝʥʠʶ ɼʦʩʪʦʝʚʩʢʦʛʦ, ʷʚʣʷʝʪʩʷ ʝʜʠʥʩʪʚʝʥʥʦʡ

ʥʝʨʫʰʠʤʦʡ ʦʩʥʦʚʦʡ ʤʦʨʘʣʠ ʠ ʥʨʘʚʩʪʚʝʥʥʦʩʪʠ, ʧʨʠʚʝʣʠ ʢ ʧʨʘʢʪʠʢʝ ʚʩʝʜʦʟʚʦʣʝʥʥʦʩʪʠ ʠ ʚʟʘʠʤʦʧʦʝʜʘʥʠʷ.

ʆʜʥʠʤ ʠʟ ʩʝʨʴʝʟʥʳʭ ʪʝʦʨʝʪʠʢʦʚ ʠ ʢʨʠʪʠʢʦʚ ʤʦʣʦʜʳʭ ʧʦʟʠʪʠʚʠʩʪʦʚ ʷʚʣʷʝʪʩʷ ɼʦʢʪʦʨʝʥʢʦ. ʕʪʦ ʜʚʘʜʮʘʪʠʣʝʪʥʠʡ

ʤʦʣʦʜʦʡ ʯʝʣʦʚʝʢ, ʫʤʥʳʡ, ʚʦʣʝʚʦʡ, ʜʦʩʪʘʪʦʯʥʦ ʦʙʨʘʟʦʚʘʥʥʳʡ, ʥʦ ʚʝʩʴʤʘ ʩʘʤʦʫʚʝʨʝʥʥʳʡ, ʦʛʨʘʥʠʯʝʥʥʳʡ ʠ ʯʝʨʩʪʚʳʡ. ʆʥ

ʥʝ ʚʝʨʠʪ ʚ ʜʦʙʨʦ ʙʝʟ ʢʦʨʳʩʪʠ, ʚ ɹʦʛʘ, ʥʝ ʧʨʠʟʥʘʝʪ ʩʣʦʞʥʦʩʪʝʡ ʠ ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʩʪʝʡ ʚ ʭʘʨʘʢʪʝʨʝ ʯʝʣʦʚʝʢʘ, ʩʤʝʝʪʩʷ ʥʘʜ

ʯʫʚʩʪʚʘʤʠ, ʚʝʨʠʪ ʣʠʰʴ ʚ ʨʘʟʫʤʥʳʡ ʵʛʦʠʟʤ ʠ ʧʨʘʚʦ ʩʠʣʳ. ɹʦʢʩʝʨ ʂʝʣʣʝʨ, ʦʪʩʪʘʚʥʦʡ ʧʦʨʫʯʠʢ, ʬʠʛʫʨʠʨʫʝʪ ʚ ʧʨʦʠʟʚʝʜʝ-

ʥʠʠ ʪʦ ʢʘʢ ʫʯʘʩʪʥʠʢ ʧʴʷʥʦʡ ʠ ʨʘʟʛʫʣʴʥʦʡ çʨʦʛʦʞʠʥʩʢʦʡ ʢʦʤʧʘʥʠʠè, ʪʦ ʢʘʢ ʟʘʩʪʫʧʥʠʢ ʠ ʠʩʢʨʝʥʥʠʡ ʜʨʫʛ ʤʦʣʦʜʝʞʠ. ʆʥ

ʥʝ ʣʠʰʝʥ ʙʣʘʛʦʨʦʜʥʳʭ ʧʦʨʳʚʦʚ, ʥʦ ʦʥʠ ʯʨʝʟʚʳʯʘʡʥʦ ʨʝʜʢʠ ʠ ʙʳʩʪʨʦʧʨʦʭʦʜʷʱʠ. ʂʝʣʣʝʨ ʣʝʛʢʦ ʜʦʭʦʜʠʪ ʜʦ ʢʨʘʡʥʝʛʦ

ʮʠʥʠʟʤʘ. ʆʥ ʥʝʦʙʨʘʟʦʚʘʥʥʳʡ ʠ ʜʘʚʥʦ ʩʧʠʚʰʠʡʩʷ ʙʝʩʧʨʠʥʮʠʧʥʳʡ ʯʝʣʦʚʝʢ. ʅʝ ʢʪʦ ʠʥʦʡ, ʢʘʢ ʦʥ, ʦʢʘʟʳʚʘʝʪʩʷ ʘʚʪʦʨʦʤ

ʚʦʟʤʫʪʠʪʝʣʴʥʦʡ ʢʣʝʚʝʪʥʠʯʝʩʢʦʡ ʩʪʘʪʴʠ ʦ ʢʥʷʟʝ. ʅʝ ʩʣʫʯʘʡʥʦ, ʯʪʦ ʜʘʞʝ ʜʨʫʟʴʷ ʂʝʣʣʝʨʘ ʩʢʦʥʬʫʞʝʥʳ ʠ ʩʧʝʰʘʪ ʦʪ ʥʝʝ

ʦʪʩʪʫʧʠʪʴʩʷ. ʅʦ ʩʣʝʜʫʝʪ ʩʢʘʟʘʪʴ, ʯʪʦ ɼʦʩʪʦʝʚʩʢʠʡ ʚ ʭʘʨʘʢʪʝʨʝ ʂʝʣʣʝʨʘ, ʠ ʦʩʦʙʝʥʥʦ ɹʫʨʜʦʚʩʢʦʛʦ, ʦʪʤʝʯʘʝʪ ʜʦʙʨʦʪʫ,

ʦʪʟʳʚʯʠʚʦʩʪʴ, ʩʧʦʩʦʙʥʦʩʪʴ ʥʘ ʠʩʢʨʝʥʥʶʶ ʧʨʝʜʨʘʩʧʦʣʦʞʝʥʥʦʩʪʴ ʢ ʢʥʷʟʶ ʠ ʜʘʞʝ ʩʪʳʜʣʠʚʦʩʪʴ [2].

ʀʧʧʦʣʠʪ, ʯʝʪʚʝʨʪʳʡ ʠʟ ʛʨʫʧʧʳ çʩʦʚʨʝʤʝʥʥʳʭ ʧʦʟʠʪʠʚʠʩʪʦʚè, ï ʧʝʨʩʦʥʘʞ ʩʦʚʩʝʤ ʥʝ ʢʦʤʠʯʝʩʢʠʡ. ʆʥ

ʛʣʘʚʥʳʡ ʠʜʝʡʥʳʡ ʧʨʦʪʠʚʥʠʢ ʄʳʰʢʠʥʘ. ʆʥ ʝʜʠʥʩʪʚʝʥʥʳʡ ʠʟ ʜʝʡʩʪʚʫʶʱʠʭ ʣʠʮ ʨʦʤʘʥʘ, ʢʨʦʤʝ ʩʘʤʦʛʦ ʢʥʷʟʷ,

ʢʪʦ ʧʨʠʥʦʩʠʪ ʥʘ ʩʪʨʘʥʠʮʳ ʨʦʤʘʥʘ ʟʘʢʦʥʯʝʥʥʫʶ ʠ ʮʝʣʴʥʫʶ ʬʠʣʦʩʦʬʩʢʦ-ʵʪʠʯʝʩʢʫʶ ʩʠʩʪʝʤʫ ʚʟʛʣʷʜʦʚ. ɼʦʩʪʦʝʚ-

ʩʢʠʡ ʦʪʥʦʩʠʪʩʷ ʢ ʥʝʡ ʩ ʜʦʩʪʘʪʦʯʥʦʡ ʩʝʨʴʝʟʥʦʩʪʴʶ, ʦʥ ʥʝ ʧʨʠʥʠʤʘʝʪ ʝʸ ʠ ʩʪʘʨʘʝʪʩʷ ʦʧʨʦʚʝʨʛʥʫʪʴ. ɹʦʣʝʝ ʪʦʛʦ,

ɼʦʩʪʦʝʚʩʢʠʡ ʩʪʨʝʤʠʪʩʷ ʧʦʢʘʟʘʪʴ, ʯʪʦ ʥʝʧʨʠʝʤʣʝʤʳʝ ʜʣʷ ʥʝʛʦ ʫʙʝʞʜʝʥʠʷ ʀʧʧʦʣʠʪʘ ʥʝ ʷʚʣʷʶʪʩʷ ʢʘʢʠʤ-ʪʦ ʩʣʫ-

ʯʘʡʥʳʤ ʚʳʚʠʭʦʤ ʤʳʩʣʠ ʦʜʥʦʛʦ ʯʝʣʦʚʝʢʘ ʠʣʠ ʜʘʞʝ ʮʝʣʦʛʦ ʨʘʟʨʷʜʘ ʤʦʣʦʜʝʞʠ, ʘ ʧʨʝʜʩʪʘʚʣʷʶʪ ʦʙʲʝʢʪʠʚʥʦ ʟʘʢʦ-

ʥʦʤʝʨʥʫʶ, ʭʦʪʷ ʠ ʪʨʝʙʫʶʱʫʶ ʧʨʝʦʜʦʣʝʥʠʷ, ʩʪʫʧʝʥʴ ʜʫʭʦʚʥʦʛʦ ʨʘʟʚʠʪʠʷ ʣʠʯʥʦʩʪʠ. ʀʟ ʨʘʟʤʳʰʣʝʥʠʡ ʄʳʰʢʠʥʘ

ʚʳʷʩʥʷʝʪʩʷ, ʯʪʦ ʦʥ ʚ ʞʠʟʥʠ ʧʝʨʝʞʠʣ ʪʘʢʦʡ ʞʝ ʤʦʤʝʥʪ, ʢʘʢ ʠ ʀʧʧʦʣʠʪ.

ʅʦ ʜʣʷ ʢʥʷʟʷ ʚʳʚʦʜʳ ʀʧʧʦʣʠʪʘ ʦʢʘʟʘʣʠʩʴ ʣʠʰʴ ʧʝʨʝʭʦʜʥʳʤ ʤʦʤʝʥʪʦʤ ʥʘ ʧʫʪʠ ʨʘʟʚʠʪʠʷ ʢ ʜʨʫʛʦʤʫ, ʙʦ-

ʣʝʝ ʚʳʩʦʢʦʤʫ (ʩ ʪʦʯʢʠ ʟʨʝʥʠʷ ɼʦʩʪʦʝʚʩʢʦʛʦ) ʵʪʘʧʫ ʜʫʭʦʚʥʦʛʦ ʨʘʟʚʠʪʠʷ. ʉʘʤ ʞʝ ʀʧʧʦʣʠʪ ʟʘʜʝʨʞʘʣʩʷ ʥʘ ʩʪʫʧʝʥʠ

ʤʳʰʣʝʥʠʷ, ʢʦʪʦʨʘʷ, ʪʨʘʛʠʯʝʩʢʠ ʦʙʦʩʪʨʷʷ ʚʩʝ ʧʨʦʢʣʷʪʳʝ ʚʦʧʨʦʩʳ ʞʠʟʥʠ, ʥʝ ʜʘʝʪ ʥʘ ʥʠʭ ʦʪʚʝʪʘ. ɺ ʵʪʦʤ ʠ ʩʦʩʪʦ-

ʠʪ, ʧʦ ɼʦʩʪʦʝʚʩʢʦʤʫ, ʪʨʘʛʝʜʠʷ ʀʧʧʦʣʠʪʘ [3, ʩ. 255].

ɼʦʩʪʦʝʚʩʢʠʡ ʪʘʢ ʞʝ, ʢʘʢ ʠ ʐʝʢʩʧʠʨ, ʚʚʦʜʠʣ ʚ ʩʚʦʠ ʧʨʦʠʟʚʝʜʝʥʠʷ ʦʙʨʘʟʳ ʛʨʠʤʘʩʥʠʯʘʶʱʠʭ ʪʨʘʛʠʢʦʤʠ-

ʯʝʩʢʠʭ ʛʝʨʦʝʚ, ʩʚʦʝʛʦ ʨʦʜʘ ʩʦʚʨʝʤʝʥʥʳʭ ʰʫʪʦʚ ʠ ʙʫʬʬʦʥʦʚ. ɺ ʠʭ ʨʝʯʘʭ ʛʦʨʴʢʘʷ ʧʨʘʚʜʘ ʦ ʩʝʙʝ ʠ ʦʢʨʫʞʘʶʱʝʤ

ʤʠʨʝ ʩʢʨʳʪʘ ʧʦʜ ʦʙʦʣʦʯʢʦʡ ʜʦʙʨʦʚʦʣʴʥʦʛʦ, ʥʝʨʝʜʢʦ ʚʳʤʫʯʝʥʥʦʛʦ ʰʫʪʦʚʩʪʚʘ ʠ ʧʘʷʩʥʠʯʝʩʪʚʘ.

ɺ ʨʦʤʘʥʝ ʢ ʢʘʪʝʛʦʨʠʠ ʜʦʙʨʦʚʦʣʴʥʳʭ ʰʫʪʦʚ ʦʪʥʦʩʷʪʩʷ ʛʝʥʝʨʘʣ ʀʚʦʣʛʠʥ ʠ ʯʠʥʦʚʥʠʢ ʃʝʙʝʜʝʚ. ʏʝʨʝʟ ʠʭ

ʢʦʤʠʯʝʩʢʠʝ ʠ ʥʝʣʝʧʳʝ ʨʝʯʠ ʯʠʪʘʪʝʣʴ ʩʣʳʰʠʪ ʩʪʨʘʜʘʥʠʝ, ʦʪʟʚʫʢʠ ʧʝʨʝʥʝʩʝʥʥʳʭ ʫʥʠʞʝʥʠʡ, ʩʦʦʙʱʠʚʰʠʭ ʠʤ

ʩʚʦʝʦʙʨʘʟʥʫʶ ʠʨʦʥʠʯʝʩʢʫʶ ʤʫʜʨʦʩʪʴ. ʊʦʣʢʦʚʘʥʠʝ ʃʝʙʝʜʝʚʳʤ ɸʧʦʢʘʣʠʧʩʠʩʘ ʷʚʣʷʝʪʩʷ ʦʜʥʦʡ ʠʟ ʮʝʥʪʨʘʣʴʥʳʭ

ʩʮʝʥ ʚ ʨʦʤʘʥʝ. ɿʜʝʩʴ ɼʦʩʪʦʝʚʩʢʠʡ ʚʦʟʣʘʛʘʝʪ ʥʘ ʃʝʙʝʜʝʚʘ ʨʦʣʴ ʠʨʦʥʠʯʝʩʢʦʛʦ ʩʫʜʴʠ ʦʢʨʫʞʘʶʱʝʛʦ ʝʛʦ ʦʙʱʝʩʪʚʘ.

ʅʘʟʳʚʘʷ XIX ʚʝʢ çʚʝʢʦʤ ʧʦʨʦʢʦʚ ʠ ʞʝʣʝʟʥʳʭ ʜʦʨʦʛè, ʃʝʙʝʜʝʚ ʟʘʷʚʣʷʝʪ, ʯʪʦ ʧʨʠʯʠʥʦʡ ʩʪʨʘʜʘʥʠʡ ʯʝʣʦʚʝʢʘ ʵʪʦʡ

É ɸʣʠʝʚ ɸ.ɺ. / Aliev A.V., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

16

ʵʧʦʭʠ ʷʚʣʷʝʪʩʷ ʫʪʨʘʪʘ ʪʦʡ ʦʙʲʝʜʠʥʷʶʱʝʡ ʤʳʩʣʠ ʠ ʪʝʭ ʥʨʘʚʩʪʚʝʥʥʳʭ ʩʚʷʟʝʡ, ʢʦʪʦʨʳʝ ʩʦʝʜʠʥʷʣʠ ʣʶʜʝʡ ʚ ʧʨʝʞ-

ʥʠʝ, ʙʦʣʝʝ ʛʨʫʙʳʝ ʠ ʧʨʠʤʠʪʠʚʥʳʝ ʚʨʝʤʝʥʘ. ɺ ʨʝʟʫʣʴʪʘʪʝ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʧʨʦʤʳʰʣʝʥʥʦʤ ʦʙʱʝʩʪʚʝ ʜʦʩʪʠʛʣʦ

ʩʚʦʝʛʦ ʧʨʝʜʝʣʘ ʥʨʘʚʩʪʚʝʥʥʦʝ ʨʘʟʦʙʱʝʥʠʝ ʣʶʜʝʡ, çʧʦʤʫʪʠʣʠʩʴ ʠʩʪʦʯʥʠʢʠè ʞʠʚʦʡ ʞʠʟʥʠ [1].

ʊʝʤʘ çʩʣʫʯʘʡʥʦʛʦ ʩʝʤʝʡʩʪʚʘè ï ʦʜʥʘ ʠʟ ʦʩʥʦʚʥʳʭ ʪʝʤ ʚʩʝʛʦ ʪʚʦʨʯʝʩʪʚʘ ɼʦʩʪʦʝʚʩʢʦʛʦ ï ʟʘʥʠʤʘʝʪ ʚʘʞ-

ʥʝʡʝhʝ ʤʝʩʪʦ ʠ ʚ ʨʦʤʘʥʝ çʀʜʠʦʪè. ɼʦʩʪʦʝʚʩʢʠʡ ʨʠʩʫʝʪ ʚ çʀʜʠʦʪʝè ʥʝʩʢʦʣʴʢʦ ʚʘʨʠʘʥʪʦʚ çʩʣʫʯʘʡʥʳʭ ʩʝʤʝʡʩʪʚè.

ʊʘʢʦʚʘ ʩʝʤʴʷ ʩʧʠʚʰʝʛʦʩʷ, ʦʪʩʪʘʚʣʝʥʥʦʛʦ ʠ ʧʦʪʝʨʷʚʰʝʛʦ çʙʣʘʛʦʦʙʨʘʟʠʝè ʛʝʥʝʨʘʣʘ ʀʚʦʣʛʠʥʘ, ʪʘʢʦʚʘ ʩʝʤʴʷ ʠ ʤʝʣ-

ʢʦʛʦ ʯʠʥʦʚʥʠʢʘ, ʭʦʜʘʪʘʷ ʧʦ ʨʘʟʥʳʤ ʪʝʤʥʳʤ ʜʝʣʘʤ ʃʝʙʝʜʝʚʘ, ʚʜʦʚʳ-ʨʦʩʪʦʚʱʠʮʳ ʢʘʧʠʪʘʥʰʠ ʊʝʨʝʥʪʴʝʚʦʡ. ɺʩʸ ʵʪʦ

ʩʝʤʴʠ, ʚ ʢʦʪʦʨʳʭ, ʚ ʦʪʣʠʯʠʝ ʦʪ ʩʝʤʴʠ ɽʧʘʥʯʠʥʳʭ, ʨʘʟʙʨʦʜ ʠ ʥʨʘʚʩʪʚʝʥʥʦʝ ʦʜʠʯʘʥʠʝ ʥʝ ʩʢʨʳʪʳ ʦʪ ʛʣʘʟ ʚʥʝʰʥʝʛʦ

ʥʘʙʣʶʜʘʪʝʣʷ çʢʨʘʩʠʚʳʤʠè ʬʦʨʤʘʤʠ, ʘ ʦʪʢʨʦʚʝʥʥʦ ʚʳʩʪʫʧʘʶʪ ʥʘʨʫʞʫ ʚʦ ʚʩʝʤ ʩʚʦʝʤ çʙʝʟʦʙʨʘʟʠʠè.

ʇʦʢʘʟʘʥʥʳʝ ʚ çʀʜʠʦʪʝè ʜʚʘ ʛʝʥʝʨʘʣʴʩʢʠʭ ʩʝʤʝʡʩʪʚʘ ï ʀʚʦʣʛʠʥʳʭ ʠ ɽʧʘʥʯʠʥʳʭ ï ʥʝ ʩʣʫʯʘʡʥʦ ʟʘʥʠʤʘʶʪ ʚ

ʥʝʤ ʩʪʦʣʴ ʚʘʞʥʫʶ ʨʦʣʴ. ʀʟʦʙʨʘʞʘʷ ʞʠʟʥʴ ʠ ʧʩʠʭʦʣʦʛʠʶ ʵʪʠʭ ʛʝʥʝʨʘʣʴʩʢʠʭ ʩʝʤʝʡʩʪʚ, ʢʦʪʦʨʳʝ ʩʪʦʷʪ ʥʘ ʨʘʟʣʠʯʥʳʭ

ʩʪʫʧʝʥʷʭ ʩʦʮʠʘʣʴʥʦʡ ʣʝʩʪʥʠʮʳ ʠ ʦʙʨʘʟʫʶʪ ʤʝʞʜʫ ʩʦʙʦʡ ʷʨʢʠʡ ʢʦʥʪʨʘʩʪ, ɼʦʩʪʦʝʚʩʢʠʡ ʧʦʢʘʟʳʚʘʝʪ ʪʝ ʧʨʦʮʝʩʩʳ

ʩʦʮʠʘʣʴʥʦʡ ʠ ʤʦʨʘʣʴʥʦʡ ʜʝʛʨʘʜʘʮʠʠ, ʨʦʩʪʘ ʙʫʨʞʫʘʟʥʦʛʦ ʙʦʛʘʪʩʪʚʘ ʦʜʥʠʭ ʠ ʦʙʥʠʱʘʥʠʷ ʜʨʫʛʠʭ, ʨʘʟʨʫʰʝʥʠʷ çʙʣʘ-

ʛʦʦʙʨʘʟʠʷè ʜʚʦʨʷʥʩʢʦʡ ʩʝʤʴʠ, ʢʦʪʦʨʳʝ ʥʘʭʦʜʠʣʠʩʴ ʚ ʮʝʥʪʨʝ ʝʛʦ ʚʥʠʤʘʥʠʷ ʢʘʢ ʭʫʜʦʞʥʠʢʘ ʠ ʤʳʩʣʠʪʝʣʷ.

ʆʙʨʘʟ ɸʬʘʥʘʩʠʷ ʀʚʘʥʦʚʠʯʘ ʊʦʮʢʦʛʦ ï ʦʜʠʥ ʠʟ ʩʘʤʳʭ ʛʥʝʚʥʳʭ ʦʙʨʘʟʦʚ ɼʦʩʪʦʝʚʩʢʦʛʦ, ʚ ʢʦʪʦʨʦʤ ʚʦ-

ʧʣʦʱʝʥʘ ʚʩʷ ʞʛʫʯʘʷ ʥʝʥʘʚʠʩʪʴ ʧʠʩʘʪʝʣʷ ʢ ʣʠʮʝʤʝʨʠʶ ʠ ʬʘʨʠʩʝʡʩʪʚʫ çʝʚʨʦʧʝʠʟʠʨʦʚʘʥʥʦʛʦè ʣʠʙʝʨʘʣʴʥʦʛʦ ʙʘʨ-

ʩʪʚʘ. ʊʦʮʢʠʡ ʦʪʥʶʜʴ ʥʝ ʛʨʫʙʳʡ, ʥʝʦʙʨʘʟʦʚʘʥʥʳʡ ʧʦʤʝʱʠʢ-ʩʘʤʦʜʫʨ. ʅʘʧʨʦʪʠʚ, ʵʪʦ ʚʳʣʦʱʝʥʥʳʡ ʠ ʫʪʦʥʯʝʥʥʳʡ,

çʝʚʨʦʧʝʡʩʢʠè-ʦʙʨʘʟʦʚʘʥʥʳʡ ʜʞʝʥʪʣʴʤʝʥ, ʩʯʠʪʘʶʱʠʡ ʩʝʙʷ ʩʪʦʷʱʠʤ ʥʘ ʫʨʦʚʥʝ ʥʘʠʚʳʩʰʠʭ ʜʦʩʪʠʞʝʥʠʡ ʩʦʚʨʝ-

ʤʝʥʥʦʡ ʮʠʚʠʣʠʟʘʮʠʠ, ʙʦʣʴʰʦʡ ʟʥʘʪʦʢ ʬʨʘʥʮʫʟʩʢʠʭ ʨʦʤʘʥʦʚ, ʠʟʷʱʥʳʡ ʨʘʩʩʢʘʟʯʠʢ ʠ ʯʝʣʦʚʝʢ ʩ ʠʟʳʩʢʘʥʥʳʤ çʛʘ-

ʩʪʨʦʥʦʤʠʯʝʩʢʠʤè ʚʢʫʩʦʤ. ʊʦʮʢʠʡ ʩʯʠʪʘʝʪ ʩʝʙʷ ʘʙʩʦʣʶʪʥʦ çʧʦʨʷʜʦʯʥʳʤ ʯʝʣʦʚʝʢʦʤè, ʝʜʚʘ ʣʠ ʥʝ ʠʜʝʘʣʦʤ

ʜʞʝʥʪʣʴʤʝʥʘ. ɼʘ ʠ ʟʥʘʢʦʤʳʝ ʊʦʮʢʦʛʦ ʩʤʦʪʨʷʪ ʥʘ ʥʝʛʦ ʪʘʢ ʞʝ ï ʚ ʩʚʦʝʤ ʢʨʫʛʫ ʦʥ ʩʯʠʪʘʝʪʩʷ ʚʳʛʦʜʥʳʤ ʞʝʥʠʭʦʤ,

ʠ ʛʝʥʝʨʘʣ ɽʧʘʥʯʠʥ ʧʦʣʘʛʘʝʪ ʟʘ ʯʝʩʪʴ ʙʨʘʢ ʤʝʞʜʫ ʊʦʮʢʠʤ ʠ ʦʜʥʦʡ ʠʟ ʩʚʦʠʭ ʜʦʯʝʨʝʡ [3, ʩ. 226].

ʅʝʩʤʦʪʨʷ ʥʘ ʪʦ, ʯʪʦ ɺʝʨʘ ʃʝʙʝʜʝʚʘ, ʥʝʩʦʤʥʝʥʥʦ, ʷʚʣʷʝʪʩʷ ʛʝʨʦʠʥʝʡ ʚʪʦʨʦʛʦ ʧʣʘʥʘ, ʝʝ ʨʦʣʴ ʚ ʠʜʝʡʥʦʤ

ʦʪʥʦʰʝʥʠʠ ʦʢʘʟʳʚʘʝʪʩʷ ʯʨʝʟʚʳʯʘʡʥʦ ʚʘʞʥʘ. ɺʦ ʚʩʝʭ ʩʮʝʥʘʭ, ʛʜʝ ʧʨʠʩʫʪʩʪʚʫʝʪ ɺʝʨʘ, ʥʘ ʥʝʩʯʘʩʪʥʳʭ ʛʝʨʦʝʚ, ʤʷ-

ʪʫʱʠʭʩʷ ʚʦ ʤʨʘʢʝ ʣʞʠ, çʧʨʦʣʠʚʘʝʪʩʷ ʩʚʝʪè. ʇʦʜʣʠʥʥʦʝ, ʘ ʥʝ ʤʥʠʤʦʝ, ʢʘʢ ʚ ʩʣʫʯʘʝ ʩ ɸʛʣʘʝʡ, ʩʠʷʥʠʝ ʠʩʭʦʜʠʪ ʦʪ

ʝʝ ʫʣʳʙʢʠ, ʦʪ ʝʝ ʜʦʙʨʳʭ ʛʣʘʟ ʠ ʪʝʧʣʦʛʦ ʯʝʣʦʚʝʯʝʩʢʦʛʦ ʩʦʩʪʨʘʜʘʥʠʷ. ʅʝʚʠʥʥʦʩʪʴ ʠ ʯʠʩʪʦʪʘ ʵʪʦʡ ʜʝʚʫʰʢʠ ʨʘʩʧʦ-

ʣʘʛʘʶʪ ʢ ʥʝʡ ʚʩʝʭ, ʢʪʦ ʝʝ ʫʟʥʘʝʪ. ʉʨʘʟʫ ʧʦʩʣʝ ʧʝʨʚʦʡ ʚʩʪʨʝʯʠ ʢ ʥʝʡ ʩʪʘʥʦʚʠʪʩʷ ʦʩʦʙʝʥʥʦ ʨʘʩʧʦʣʦʞʝʥʘ ʃʠʟʘʚʝʪʘ

ʇʨʦʢʦʬʴʝʚʥʘ; ʝʡ ʚʚʝʨʷʝʪ ʩʚʦʶ ʩʫʜʴʙʫ ʀʧʧʦʣʠʪ ï ʯʠʪʘʪʴ ʠʣʠ ʥʝ ʯʠʪʘʪʴ çʀʩʧʦʚʝʜʴè; ʦʥʘ ʧʦʣʴʟʫʝʪʩʷ ʜʦʚʝʨʠʝʤ

ʩʝʩʪʝʨ ɽʧʘʥʯʠʥʳʭ, ʥʘʢʦʥʝʮ, ʠʤʝʥʥʦ ɺʝʨʘ ʩ ʦʪʮʦʤ ʧʳʪʘʶʪʩʷ ʫʜʝʨʞʘʪʴ ʀʧʧʦʣʠʪʘ ʦʪ ʩʘʤʦʫʙʠʡʩʪʚʘ, ʘ ʟʘʪʝʤ ʦʥʘ

ʫʭʘʞʠʚʘʝʪ, ʩʥʘʯʘʣʘ ʟʘ ʥʠʤ, ʘ ʧʦʪʦʤ ʟʘ ʙʦʣʴʥʳʤ ʢʥʷʟʝʤ ʠ ʦʩʦʙʝʥʥʦ ʩʠʣʴʥʦ ʧʦʩʣʝʜʥʝʤʫ ʩʦʩʪʨʘʜʘʝʪ.

ɻʝʨʦʠ ʨʦʤʘʥʘ, ʩʦʧʨʠʢʦʩʥʫʚʰʠʩʴ ʩ ʢʥʷʟʝʤ ʄʳʰʢʠʥʳʤ, ʦʙʥʘʨʫʞʠʣʠ ʚʳʩʦʢʠʝ ʢʘʯʝʩʪʚʘ, ʥʝʢʦʛʜʘ ʧʨʠʩʫʪ-

ʩʪʚʦʚʘʚʰʠʝ ʚ ʥʠʭ, ʥʦ ʦʢʘʟʘʚʰʠʝʩʷ ʟʘʛʫʙʣʝʥʥʳʤʠ ʞʠʟʥʴʶ. ɺ ʛʣʫʙʠʥʝ ʜʫʰʠ ʦʢʨʫʞʘʶʱʠʭ ʝʛʦ ʣʶʜʝʡ ʦʥ ʚʠʜʠʪ

ʩʚʦʠʤ ʚʟʛʣʷʜʦʤ ʷʩʥʦʚʠʜʷʱʝʛʦ ʥʨʘʚʩʪʚʝʥʥʫʶ ʙʦʨʴʙʫ ʤʝʞʜʫ ʟʣʦʤ ʠ ʜʦʙʨʦʤ, ʟʥʘʢʦʤʫʶ ʝʤʫ ʧʦ ʝʛʦ ʩʦʙʩʪʚʝʥʥʦʤʫ

ʦʧʳʪʫ. ʂʥʷʟʴ ʧʳʪʘʝʪʩʷ ʧʦʜʘʚʠʪʴ ʪʘʡʥʳʝ ʵʛʦʠʩʪʠʯʝʩʢʠʝ ʩʪʨʘʩʪʠ ʚ ʜʫʰʝ ʜʨʫʛʠʭ ʛʝʨʦʝʚ. ʆʥ ʧʳʪʘʝʪʩʷ ʩʧʦʩʦʙʩʪʚʦ-

ʚʘʪʴ ʧʦʙʝʜʝ ʩʚʝʪʣʳʭ ʯʫʚʩʪʚ ʠ ʧʦʙʫʞʜʝʥʠʡ. ʄʳʰʢʠʥ ʭʦʯʝʪ ʚʥʝʩʪʠ çʩʚʷʟʫʶʱʫʶ ʤʳʩʣʴè, ʝʤʫ ʵʪʦ ʥʝ ʫʜʘʸʪʩʷ, ʦʥ

ʜʦʩʪʠʛʘʝʪ ʦʙʨʘʪʥʦʛʦ ʵʬʬʝʢʪʘ. ɾʝʣʘʷ ʧʨʠʤʠʨʠʪʴ, ʦʥ ʨʘʟʲʝʜʠʥʷʝʪ ʚʩʝʭ ʩʚʦʠʤ ʧʦʩʨʝʜʥʠʯʝʩʪʚʦʤ ʠ ʝʱʸ ʙʦʣʴʰʝ

ʩʩʦʨʠʪ. ʉʚʦʠʤ ʧʦʷʚʣʝʥʠʝʤ ʛʝʨʦʡ ʫʩʠʣʠʚʘʝʪ ʙʦʨʴʙʫ ʤʝʞʜʫ ʜʦʙʨʦʤ ʠ ʟʣʦʤ, ʧʨʦʠʩʭʦʜʷʱʫʶ ʚ ʜʫʰʘʭ ʣʶʜʝʡ.

СПИСОК ЛИТЕРАТУРЫ
1. ɸʥʥʝʥʢʦʚ, ʇ. ɺ. ʃʠʪʝʨʘʪʫʨʥʳʝ ʚʦʩʧʦʤʠʥʘʥʠʷ / ʇ. ɺ. ɸʥʥʝʥʢʦʚ. ï ʄ., 1960. ï ʉ. 315.

2. ʄʝʛʘʝʚʘ, ʂ. ʀ. ʌ.ʄ. ɼʦʩʪʦʝʚʩʢʠʡ ʠ ʃ.ʅ. ʊʦʣʩʪʦʡ (ʨʦʤʘʥʳ 60ï70-ʭ ʛʦʜʦʚ): ʋʯʝʙʥʦʝ ʧʦʩʦʙʠʝ ʧʦ ʩʧʝʮʢʫʨʩʫ /

ʂ. ʀ. ʄʝʛʘʝʚʘ. ï ʄʘʭʘʯʢʘʣʘ, 2002.

3. ʌʨʠʜʣʝʥʜʝʨ, ɻ. ʄ. ʈʝʘʣʠʟʤ ɼʦʩʪʦʝʚʩʢʦʛʦ / ɻ. ʄ. ʌʨʠʜʣʝʥʜʝʨ. ï ɸʢʘʜʝʤʠʷ ʥʘʫʢ ʉʉʉʈ. ʀʥʩʪʠʪʫʪ ʨʫʩʩʢʦʡ ʣʠʪʝ-

ʨʘʪʫʨʳ (ʇʫʰʢʠʥʩʢʠʡ ɼʦʤ) ï ʄ.ïʃ.: ʅʘʫʢʘ, 1964 ï 404 ʩ.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 24.06.16.

THE SYSTEM OF MINOR CHARACTERS

IN THE NOVEL “THE IDIOT” BY F.M. DOSTOYEVSKY

A.V. Aliev, Candidate for a Masterôs Degree

Dagestan State University (Makhachkala), Russia

Abstract. In this article we perform a minor character study. It includes Afanasy Ivanovich Totsky, two gen-

eralôs families ï the Yepanchins and the Ivolgins ï and the group of ñyouthful positivistsò consisting of Keller, ñthe

boxerò, Doktorenko, Antip Burdovsky and Ippolit Terentyev. These characters carry the authorôs ideas, and it is them

in whose mouths the writer placed the message that he wanted to get over to his readers. Through these characters Dosto-

yevsky raised the most challenging topics and questions of the times he lived in. But just as many of them remain live issues

today, so those characters retained their significance and attractiveness as a target of a multi-faceted research.

Keywords: Prince Myshkin, minor character, group of ñcontemporary youthful positivistsò, tragicomic char-

acters, ñaccidental familyò, generalôs families.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

17

УДК 82.09.133.1.0

МОТИВ ПАМЯТИ В РОМАНЕ П. МОДИАНО «НОЧНАЯ ТРАВА»

 Н.А. Литвиненко, ʜʦʢʪʦʨ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʩʦʨ ʢʘʬʝʜʨʳ ʟʘʨʫʙʝʞʥʳʭ ʣʠʪʝʨʘʪʫʨ

ʄʦʩʢʦʚʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʦʙʣʘʩʪʥʦʡ ʧʝʜʘʛʦʛʠʯʝʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʩʪʘʪʴʝ ʘʥʘʣʠʟʠʨʫʶʪʩʷ ʦʩʦʙʝʥʥʦʩʪʠ ʪʨʘʢʪʦʚʢʠ ʮʝʥʪʨʘʣʴʥʦʛʦ ʤʦʪʠʚʘ ʚ ʨʦʤʘʥʝ çʅʦʯ-

ʥʘʷ ʪʨʘʚʘè ʇ. ʄʦʜʠʘʥʦ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʄʦʜʠʘʥʦ, ʧʘʤʷʪʴ, ʧʦʩʪʤʦʜʝʨʥʠʟʤ, ʬʘʥʪʘʩʪʠʯʝʩʢʦʝ, ʚʳʤʳʰʣʝʥʥʦʝ, ʘʚʪʦʙʠʦʛʨʘʬʠ-

ʯʝʩʢʦʝ.

ʊʚʦʨʯʝʩʪʚʦ ʇ. ʄʦʜʠʘʥʦ, ʣʘʫʨʝʘʪʘ ʤʥʦʛʠʭ ʣʠʪʝʨʘʪʫʨʥʳʭ ʧʨʝʤʠʡ, ʚ ʪʦʤ ʯʠʩʣʝ ɹʦʣʴʰʦʡ ʌʨʘʥʮʫʟʩʢʦʡ

ʘʢʘʜʝʤʠʠ (1975), ɻʦʥʢʫʨʦʚʩʢʦʡ (1978), ʥʘʢʦʥʝʮ, ʅʦʙʝʣʝʚʩʢʦʡ (2014), ï ʧʨʝʜʤʝʪ ʩʝʨʴʝʟʥʦʛʦ ʚʥʠʤʘʥʠʷ ʬʨʘʥʮʫʟ-

ʩʢʠʭ ʠ ʘʥʛʣʦʷʟʳʯʥʳʭ ʣʠʪʝʨʘʪʫʨʦʚʝʜʦʚ [6], ʠʩʩʣʝʜʫʶʱʠʭ ʤʝʩʪʦ ʧʠʩʘʪʝʣʷ ʚ ʩʦʚʨʝʤʝʥʥʦʡ ʣʠʪʝʨʘʪʫʨʝ, ʪʨʘʢʪʦʚʢʫ

ʮʝʥʪʨʘʣʴʥʦʡ ʪʝʤʳ ʠ ʧʨʦʙʣʝʤʳ ʝʛʦ ʨʦʤʘʥʦʚ ï ʧʘʤʷʪʠ, ʩʧʝʮʠʬʠʢʫ ʠʥʪʝʨʪʝʢʩʪʫʘʣʴʥʦʩʪʠ, ʙʠʦʛʨʘʬʠʟʤʘ ʠ ʘʚʪʦʙʠʦ-

ʛʨʘʬʠʟʤʘ, ʩʦʦʪʥʦʰʝʥʠʷ çʬʘʢʪʦʚè ʠ ʚʳʤʳʩʣʘé çModianoôs approach to autobiography is famously oblique, through

his game-playing with his readers, his repetition-with-difference of fictionalized elements pertaining to his life, and

what appears sometimes as ludic coyness and sometimes as an emotional block about speaking in a directly autobio-

graphical modeè, ï ʧʠʰʝʪ ʩʦʚʨʝʤʝʥʥʳʡ ʣʠʪʝʨʘʪʫʨʦʚʝʜ [6] [ʉʤ.: 2, 3]. ɺʩʝ ʦʙʦʟʥʘʯʝʥʥʳʝ ʟʜʝʩʴ ʦʩʦʙʝʥʥʦʩʪʠ

ʥʘʰʣʠ ʩʚʦʝʦʙʨʘʟʥʦʝ ʚʦʧʣʦʱʝʥʠʝ ʚ ʦʜʥʦʤ ʠʟ ʧʦʩʣʝʜʥʠʭ ʨʦʤʘʥʦʚ ʧʠʩʘʪʝʣʷ ï çʅʦʯʥʘʷ ʪʨʘʚʘè (çLôHerbe des

nuitsè. Gallimard, 2012) [5].

ʊʝʤʘ ʧʘʤʷʪʠ ï ʦʜʥʘ ʠʟ ʚʝʯʥʳʭ, ʢ ʥʝʡ ʣʠʪʝʨʘʪʫʨʘ ʦʙʨʘʱʘʝʪʩʷ ʚ ʩʪʨʝʤʣʝʥʠʠ ʚʦʩʩʪʘʥʦʚʠʪʴ ʨʘʩʧʘʚʰʫʶʩʷ

ʩʚʷʟʴ ʚʨʝʤʝʥ, ʚ ʧʦʠʩʢʘʭ ʣʠʯʥʦʩʪʥʦʡ, ʢʦʣʣʝʢʪʠʚʥʦʡ ʠ ʠʩʪʦʨʠʯʝʩʢʦʡ ʠʜʝʥʪʠʬʠʢʘʮʠʠ. ʀʥʪʝʨʝʩ ʢ ʥʝʡ ʄʦʜʠʘʥʦ ʥʝ

ʨʘʟ ʩʚʷʟʳʚʘʣ ʩ ʜʘʪʦʡ ʩʚʦʝʛʦ ʨʦʞʜʝʥʠʷ (1945), ʩ ʦʧʳʪʦʤ ʧʦʢʦʣʝʥʠʷ, ʧʝʨʝʞʠʚʰʝʛʦ ʪʨʘʛʝʜʠʶ ʚʪʦʨʦʡ ʤʠʨʦʚʦʡ

ʚʦʡʥʳ, ʦʢʢʫʧʘʮʠʠ, ʠʩʪʨʝʙʣʷʝʤʳʭ ʥʘʨʦʜʦʚ, ʠʩʯʝʟʥʫʚʰʠʭ ʛʦʨʦʜʦʚ, ï ʚʦʝʥʥʦʛʦ ʠ ʧʦʩʣʝʚʦʝʥʥʦʛʦ ʧʝʨʠʦʜʘ ʞʠʟʥʠ

ʌʨʘʥʮʠʠ. çɺʩʝ ʝʛʦ ʢʥʠʛʠ, ï ʧʠʰʝʪ ʕ. ʅ. ʐʝʚʷʢʦʚʘ, ï ʞʘʞʜʘ ʧʦʩʪʠʞʝʥʠʷ ʧʨʦʰʣʦʛʦ, ʩʝʙʷ ʚ ʵʪʦʤ ʧʨʦʰʣʦʤ, ʵʪʦ

ʧʨʠʛʣʘʰʝʥʠʝ ʢ ʧʫʪʝʰʝʩʪʚʠʶ ʚʦ ʚʨʝʤʝʥʠ, ʚ ʚʦʦʙʨʘʞʝʥʠʠ, ʚ ʛʦʣʦʚʦʢʨʫʞʠʪʝʣʴʥʦʤ ʧʦʪʦʢʝ ʚʦʟʤʦʞʥʳʭ ʚʘʨʠʘʥʪʦʚ

ʩʫʜʝʙ, ʠʩʪʦʨʠʡ, ʩʧʦʥʪʘʥʥʳʭ ʚʦʩʧʦʤʠʥʘʥʠʡ, ʨʦʜʩʪʚʝʥʥʳʭ ʦʪʥʦʰʝʥʠʡ. çɿʘʙʣʫʜʠʚʰʘʷʩʷè ʵʧʦʭʘ ʠʱʝʪ ʩʝʙʷ ʚ ʧʨʦ-

ʠʟʚʝʜʝʥʠʷʭ ʇ. ʄʦʜʠʘʥʦ, ʯʪʦʙʳ ʧʦʥʷʪʴ ʩʚʦʝ ʥʘʩʪʦʷʱʝʝè [3, c. 348].

ʅʘʚʝʨʥʦ, ʥʠʢʪʦ ʠʟ ʩʦʚʨʝʤʝʥʥʠʢʦʚ ʧʠʩʘʪʝʣʷ ʥʝ ʚʣʘʜʝʝʪ çʠʩʢʫʩʩʪʚʦʤ ʧʘʤʷʪʠè ʚ ʪʘʢʦʤ ʤʘʩʰʪʘʙʝ ʠ ʩʚʦʝ-

ʦʙʨʘʟʠʠ, ʢʘʢ ʄʦʜʠʘʥʦ. ɺ ʅʦʙʝʣʝʚʩʢʦʡ ʨʝʯʠ ʦʥ ʧʦʜʯʝʨʢʥʫʣ ʦʪʣʠʯʠʝ ʩʚʦʝʛʦ ʧʦʜʭʦʜʘ ʢ ʧʨʦʙʣʝʤʝ ʧʦʠʩʢʦʚ ʫʪʨʘ-

ʯʝʥʥʦʛʦ ʚʨʝʤʝʥʠ, ʦʪ ʪʦʛʦ, ʢʦʪʦʨʳʡ ʩʣʦʞʠʣʩʷ ʚʦ ʚʨʝʤʝʥʘ ʄ. ʇʨʫʩʪʘ. ʇʠʩʘʪʝʣʴ ʩʯʠʪʘʝʪ, ʯʪʦ ʵʪʠ ʧʦʠʩʢʠ ʫʞʝ ʥʝʣʴ-

ʟʷ ʦʩʫʱʝʩʪʚʠʪʴ ʩ ʪʘʢʦʡ ʩʠʣʦʡ ʠ ʦʪʯʝʪʣʠʚʦʩʪʴʶ. çʆʙʱʝʩʪʚʦ, ʢʦʪʦʨʦʝ ʦʧʠʩʳʚʘʣ ʇʨʫʩʪ, ï XIX ʚʝʢʘ, ʙʳʣʦ ʝʱʝ

ʩʪʘʙʠʣʴʥʳʤ (stable). ʇʘʤʷʪʴ ʄʘʨʩʝʣʷ ʇʨʫʩʪʘ ʟʘʩʪʘʚʣʷʝʪ ʧʨʦʰʣʦʝ ʚʥʦʚʴ ʚʦʟʥʠʢʥʫʪʴ ʚ ʤʘʣʝʡʰʠʭ ʜʝʪʘʣʷʭ, ʢʘʢ

ʞʠʚʫʶ ʢʘʨʪʠʥʫ. ʄʥʝ ʢʘʞʝʪʩʷ, ʯʪʦ ʩʝʛʦʜʥʷ ʧʘʤʷʪʴ ʛʦʨʘʟʜʦ ʤʝʥʝʝ ʫʚʝʨʝʥʥʘ ʚ ʩʝʙʝ, ʦʥʘ ʜʦʣʞʥʘ ʧʦʩʪʦʷʥʥʦ ʙʦ-

ʨʦʪʴʩʷ ʧʨʦʪʠʚ ʘʤʥʝʟʠʠ ʠ ʟʘʙʚʝʥʠʷ. ʄʘʩʩʠʚ ʟʘʙʚʝʥʠʷ ʦʭʚʘʪʳʚʘʝʪ ʚʩʝ, ʧʦʵʪʦʤʫ ʚʦʟʤʦʞʥʦ ʫʭʚʘʪʠʪʴ ʪʦʣʴʢʦ ʬʨʘʛ-

ʤʝʥʪʳ ʧʨʦʰʣʦʛʦ, ʧʨʝʨʳʚʠʩʪʳʝ ʩʣʝʜʳ, ʩʫʜʴʙʳ, ʠʩʯʝʟʘʶʱʠʝ ʠ ʧʦʯʪʠ ʥʝʫʣʦʚʠʤʳʝè. ʉʚʦʝ ʧʨʠʟʚʘʥʠʝ ʨʦʤʘʥʠʩʪ

ʚʠʜʠʪ ʚ ʪʦʤ, ʯʪʦʙʳ ʟʘʩʪʘʚʠʪʴ ʧʦʷʚʠʪʴʩʷ ʥʘ ʙʝʣʦʡ ʩʪʨʘʥʠʮʝ ʟʘʙʚʝʥʠʷ çʥʝʩʢʦʣʴʢʦ ʧʦʣʫʩʪʝʨʪʳʭ ʩʣʦʚè. ʄʦʜʠʘʥʦ

ʩʨʘʚʥʠʚʘʝʪ ʠʭ ʩ ʘʡʩʙʝʨʛʘʤʠ, ʢʦʪʦʨʳʝ ʜʨʝʡʬʫʶʪ ʥʘ ʧʦʚʝʨʭʥʦʩʪʠ ʦʢʝʘʥʘ [7].

ɼʝʡʩʪʚʠʪʝʣʴʥʦ, ʦʙʱʝʩʪʚʦ, ʚ ʢʦʪʦʨʦʤ ʞʠʣ ʠ ʢʦʪʦʨʦʝ ʦʧʠʩʳʚʘʣ ʄ. ʇʨʫʩʪ, ʙʳʣʦ ʫʩʪʦʡʯʠʚʳʤ, ʩʪʘʙʠʣʴ-

ʥʳʤ, ʠ ʧʘʤʷʪʴ ʧʠʩʘʪʝʣʷ ʧʨʝʪʝʥʜʦʚʘʣʘ ʥʘ ʜʦʩʪʦʚʝʨʥʦʩʪʴ, ʤʦʛʣʘ ʩ ʪʦʯʥʦʩʪʴʶ ʬʠʢʩʠʨʦʚʘʪʴ ʝʛʦ ʦʩʦʙʝʥʥʦʩʪʠ ʠ ʜʝ-

ʪʘʣʠ. ɼʣʷ ʧʠʩʘʪʝʣʷ ʚʪʦʨʦʡ ʧʦʣʦʚʠʥʳ XX ï ʥʘʯʘʣʘ XXI ʚʚ. ʚʩʝ ʩʪʘʣʦ ʜʨʫʛʠʤ. ʀʟʤʝʥʠʣʩʷ ʬʠʣʦʩʦʬʩʢʠʡ ʠ ʭʫʜʦʞʝ-

ʩʪʚʝʥʥʳʡ ʢʦʥʪʝʢʩʪ ʚʨʝʤʝʥʠ, ʩʘʤʦ ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʦ ʚʨʝʤʝʥʠ; ʦʢʨʫʞʘʶʱʠʡ ʧʠʩʘʪʝʣʷ ʤʠʨ ʧʨʠʦʙʨʝʣ ʥʦʚʫʶ ʜʠʥʘ-

ʤʠʢʫ, ʩʬʦʨʤʠʨʦʚʘʣʩʷ ʥʦʚʳʡ ʭʫʜʦʞʝʩʪʚʝʥʥʳʡ ʦʧʳʪ ʦʩʤʳʩʣʝʥʠʷ ʧʦʛʨʫʞʝʥʥʦʛʦ ʚ çʬʘʥʪʦʤʥʦʩʪʴè [3, c. 348ï362]

çʷè [4], ʠʟʦʙʨʘʞʝʥʠʷ ʩʦʟʥʘʪʝʣʴʥʦʛʦ ʠ ʙʝʩʩʦʟʥʘʪʝʣʴʥʦʛʦ, ʩʬʦʨʤʠʨʦʚʘʣʦʩʴ ʥʦʚʦʝ ʧʦʥʠʤʘʥʠʝ ʩʝʤʠʦʪʠʯʝʩʢʦʡ ʩʧʝ-

ʮʠʬʠʢʠ ʩʣʦʚʘ, ʠʥʪʝʨʪʝʢʩʪʫʘʣʴʥʦʩʪʠ ʢʘʢ ʬʝʥʦʤʝʥʘ ʢʫʣʴʪʫʨʳ. ʀ ʧʘʤʷʪʴ, ʢʘʢ ʭʫʜʦʞʝʩʪʚʝʥʥʳʡ ʬʝʥʦʤʝʥ, ʩʪʘʥʦ-

ʚʠʪʩʷ çʥʝʫʩʪʨʘʥʠʤʦʡ ʩʫʙʲʝʢʪʠʚʥʦʩʪʴʶè ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʦʧʳʪʘ ï ʠʣʠ ʥʦʚʳʤ ʬʘʥʪʦʤʦʤ, ʩʠʤʫʣʷʢʨʦʤé ʂʦʥʮʝʧ-

ʮʠʷ ʯʝʣʦʚʝʢʘ ʚ ʧʦʩʪʤʦʜʝʨʥʠʟʤʝ ʥʝ ʦʪʤʝʥʠʣʘ, ʥʦ ʪʨʘʥʩʬʦʨʤʠʨʦʚʘʣʘ ʧʦʜʭʦʜ ʢ ʨʝʰʝʥʠʶ ʚʝʯʥʳʭ ʧʨʦʙʣʝʤ. ɺ

ʫʩʣʦʚʠʷʭ ʥʦʚʦʛʦ ʚʨʝʤʝʥʠ ʦʢʘʟʘʣʠʩʴ ʚʦʩʪʨʝʙʦʚʘʥʥʳʤʠ ʥʦʚʳʝ ʭʫʜʦʞʝʩʪʚʝʥʥʦ-ʠʟʦʙʨʘʟʠʪʝʣʴʥʳʝ ʠ ʭʫʜʦʞʝʩʪʚʝʥ-

ʥʦ-ʧʦʟʥʘʚʘʪʝʣʴʥʳʝ ʩʪʨʘʪʝʛʠʠ [7].

ʇ. ʈʠʢʝʨ, ʜʘʚʘʷ ʦʧʨʝʜʝʣʝʥʠʝ ʦʥʪʦʣʦʛʠʯʝʩʢʦʡ ʛʝʨʤʝʥʝʚʪʠʢʠ, ʥʘʧʠʩʘʣ: çʇʦʜ ʩʣʦʝʤ ʧʘʤʷʪʠ ʠ ʠʩʪʦʨʠʠ ʦʙ-

ʥʘʨʫʞʠʚʘʝʪʩʷ ʤʠʨ ʟʘʙʚʝʥʠʷ, ʤʠʨ, ʚ ʢʦʪʦʨʦʤ ʚʦʧʨʝʢʠ ʝʤʫ ʩʘʤʦʤʫ ʩʫʱʝʩʪʚʫʶʪ ʜʚʝ ʚʦʟʤʦʞʥʦʩʪʠ: ʣʠʙʦ ʦʢʦʥʯʘ-

ʪʝʣʴʥʦʛʦ ʩʪʠʨʘʥʠʷ ʩʣʝʜʦʚ, ʣʠʙʦ ʠʭ ʩʦʭʨʘʥʝʥʠʷ, ʦʙʝʩʧʝʯʠʚʘʝʤʦʛʦ ʩʨʝʜʩʪʚʘʤʠ ʘʥʘʤʥʝʩʠʩʘè [1, c. 15]. ʌʠʣʦʩʦʬ

ʨʘʟʛʨʘʥʠʯʠʚʘʝʪ ʚʦʦʙʨʘʞʝʥʠʝ ʠ ʧʦʤʷʪʴ. ʇʝʨʚʦʝ, ʧʦ ʤʳʩʣʠ ʇ. ʈʠʢʝʨʘ, ʥʘʮʝʣʝʥʦ ʥʘ çʬʘʥʪʘʩʪʠʯʝʩʢʦʝ, ʚʳʤʳʰʣʝʥ-

ʥʦʝ, ʠʨʨʝʘʣʴʥʦʝ, ʚʦʟʤʦʞʥʦʝ, ʫʪʦʧʠʯʝʩʢʦʝè; ʚʪʦʨʦʝ ï çʥʘ ʧʨʝʜʰʝʩʪʚʫʶʱʫʶ ʨʝʘʣʴʥʦʩʪʴ, ʥʘ ʧʨʝʜʰʝʩʪʚʦʚʘʥʠʝ,

ʦʙʨʘʟʫʶʱʝʝ ʛʣʘʚʥʫʶ ʚʨʝʤʝʥʥʫʶ ʦʪʤʝʪʢʫ ʚʩʧʦʤʥʝʥʥʦʡ ʚʝʱʠ, çʚʩʧʦʤʥʝʥʥʦʛʦè ʢʘʢ ʪʘʢʦʚʦʛʦè [1, c. 23]. ʆʯʝʚʠʜ-

ʥʦ, ʯʪʦ ʭʫʜʦʞʝʩʪʚʝʥʥʦʝ ʧʦʟʥʘʥʠʝ ï ʚ ʵʧʦʭʫ ʧʦʩʪʤʦʜʝʨʥʠʟʤʘ ï ʚʳʩʪʨʘʠʚʘʝʪ, ʩʠʥʪʝʟʠʨʫʝʪ, ʦʙʳʛʨʳʚʘʝʪ, ʚʢʣʶʯʘʝʪ

ʚ ʣʘʙʠʨʠʥʪ ʧʦʠʩʢʦʚ, ʧʝʨʝʧʣʝʪʘʷ ʠ ʪʝ, ʠ ʜʨʫʛʠʝ ʩʤʳʩʣʳ.

É ʃʠʪʚʠʥʝʥʢʦ ʅ.ɸ. / Litvinenko N.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

18

ɼʣʷ ʄʦʜʠʘʥʦ ï ʧʦ ʪʝʭʥʠʢʝ ʚʠʜʝʥʠʷ ʠ ʧʠʩʴʤʘ, ʧʦ ʵʩʪʝʪʠʯʝʩʢʦʡ ʫʩʪʘʥʦʚʢʝ ï ʢʘʞʝʪʩʷ ʛʦʨʘʟʜʦ ʟʥʘʯʠʤʝʝ

ʚʪʦʨʦʝ ï çʚʩʧʦʤʥʝʥʥʳʝè ʚʝʱʠ ʠ ʩʦʙʳʪʠʷ, ʥʦ ʢ çʯʠʩʪʦʪʝè ʵʢʩʧʝʨʠʤʝʥʪʘ ʦʥ ʥʝ ʩʪʨʝʤʠʪʩʷ, ʵʪʦ ʪʦʞʝ ʦʜʥʘ ʠʟ ʠʣ-

ʣʶʟʠʡ ʩʦʟʥʘʥʠʷ ʧʦʟʥʘʶʱʝʛʦ ʩʫʙʲʝʢʪʘ. ʈʦʤʘʥʠʩʪ ʠʩʭʦʜʠʪ ʠʟ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʦʡ ʢʦʥʮʝʧʮʠʠ ʩʣʝʜʘ, ʩʧʝʮʠʬʠʢʘ

ʢʦʪʦʨʦʛʦ ʦʧʨʝʜʝʣʷʝʪ ʠ ʧʨʦʮʝʩʩ, ʠ ʨʝʟʫʣʴʪʘʪʳ ʭʫʜʦʞʝʩʪʚʝʥʥʦʛʦ ʧʦʟʥʘʥʠʷ, ʛʜʝ çʢʘʢ ʪʘʢʦʚʦʝè ʩʪʘʥʦʚʠʪʩʷ ʩʫʙʲʝʢ-

ʪʠʚʥʳʤ, ʧʦ ʩʫʱʝʩʪʚʫ ʚʦʦʙʨʘʞʘʝʤʳʤ ʩʣʝʧʢʦʤ ʠʩʯʝʟʥʫʚʰʝʡ ʠʣʠ ʠʩʯʝʟʘʶʱʝʡ ʠʣʠ ʚʦʦʙʨʘʞʘʝʤʦʡ ʨʝʘʣʴʥʦʩʪʠ.

ʉʦʟʜʘʪʝʣʴ ʦʜʥʦʡ ʠʟ ʨʘʟʥʦʚʠʜʥʦʩʪʝʡ ʧʩʠʭʦʣʦʛʠʯʝʩʢʦʛʦ ʨʦʤʘʥʘ, ʚʥʦʚʴ ʠ ʚʥʦʚʴ ʨʘʟʨʘʙʘʪʳʚʘʶʱʠʡ ʵʪʫ ʪʝ-

ʤʫ, ʧʠʩʘʪʝʣʴ ʚʳʨʘʙʦʪʘʣ ʦʩʦʙʳʝ ʧʨʠʝʤʳ ʠʟʦʙʨʘʞʝʥʠʷ, ʫʤʝʥʠʝ ʧʝʨʝʜʘʚʘʪʴ ʚ ʪʝʢʩʪʝ ʠ ʧʦʜʪʝʢʩʪʝ çʨʘʩʩʣʝʜʦʚʘʪʝʣʴ-

ʩʢʫʶè ʜʝʷʪʝʣʴʥʦʩʪʴ ʩʦʟʥʘʥʠʷ, ʥʘʧʨʘʚʣʝʥʥʫʶ ʥʘ ʧʦʩʪʠʞʝʥʠʝ, ʨʝʢʦʥʩʪʨʫʢʮʠʶ ʧʨʦʰʣʦʛʦ, ʟʘʚʝʜʦʤʦ ʥʝʧʦʣʥʫʶ, ʥʦ

ʯʨʝʟʚʳʯʘʡʥʦ ï ʞʠʟʥʝʥʥʦ ʚʘʞʥʫʶ ʜʣʷ ʯʠʪʘʪʝʣʷ ʠ ʛʝʨʦʷ. ʇʦ ʚʥʝʰʥʠʤ ʧʨʠʟʥʘʢʘʤ ʨʘʩʩʣʝʜʦʚʘʥʠʝ ʧʦʨʦʡ ʥʘʧʦʤʠʥʘ-

ʝʪ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʡ ʜʝʪʝʢʪʠʚ, ʚ ʢʦʪʦʨʦʤ ʠʥʪʝʨʝʩ ʩʚʷʟʘʥ ʩ ʧʝʨʩʦʥʘʞʝʤ, ʩʣʝʛʢʘ, ʥʦ ʧʦʩʪʝʧʝʥʥʦ ʚʩʝ ʦʪʯʝʪʣʠʚʝʝ

ʦʢʨʘʰʝʥʥʳʤ ʦʪʪʝʥʢʦʤ ʥʝʧʨʠʢʘʷʥʥʦʩʪʠ, ʘʫʪʩʘʡʜʝʨʩʪʚʘ, ʢʨʠʤʠʥʘʣʴʥʦʩʪʠ.

ɿʘ ʵʪʦʡ ʨʘʙʦʪʦʡ ʧʘʤʷʪʠ ʩʪʦʠʪ ʧʨʦʮʝʩʩ ʥʦʚʦʡ ʥʝ ʪʦʣʴʢʦ çʥʘʜʣʠʯʥʦʩʪʥʦʡè, ʥʦ ʠ ʣʠʯʥʦʩʪʥʦʡ ʠʜʝʥʪʠʬʠ-

ʢʘʮʠʠ ʧʝʨʩʦʥʘʞʘ-ʧʦʚʝʩʪʚʦʚʘʪʝʣʷ, ʯʨʝʚʘʪʳʡ ʧʦʪʝʨʷʤʠ ʠ ʦʙʨʝʪʝʥʠʷʤʠ. ʇʨʦʰʣʦʝ, ʢʦʪʦʨʦʝ ʥʝ ʦʪʧʫʩʢʘʝʪ, ʧʨʠʪʷʛʠ-

ʚʘʝʪ, ʫʜʝʨʞʠʚʘʝʪ ï ʢʘʢ ʪʘʡʥʘ, ʢʘʢ ʧʨʦʞʠʪʦʝ ʠ ʧʝʨʝʞʠʪʦʝ, ʦʧʘʩʥʦʝ, ʥʝʨʘʟʛʘʜʘʥʥʦʝ ʧʨʠʢʣʶʯʝʥʠʝ, ʧʝʨʝʧʣʝʪʘʝʪʩʷ ʩ

ʥʘʩʪʦʷʱʠʤ, ʩʢʨʳʚʘʝʤʳʤ ʦʪ ʩʝʙʷ ʥʝʞʝʣʘʥʠʝʤ ï ʠʣʠ ʞʝʣʘʥʠʝʤ ʚʩʪʨʝʪʠʪʴ ʪʫ, ʢʦʪʦʨʘʷ ʠʩʯʝʟʣʘ ʠ ʦʩʪʘʣʘʩʴ ʝʜʠʥ-

ʩʪʚʝʥʥʳʤ ʠ ʩʘʤʳʤ ʷʨʢʠʤ ʚʦʩʧʦʤʠʥʘʥʠʝʤ. ɽʩʣʠ ʙʳ ʙʳʣʦ ʠʥʘʯʝ, ʨʘʩʩʢʘʟ ʦ ɼʘʥʥʠ ʚʧʠʩʳʚʘʣʩʷ ʙʳ ʚ ʠʥʦʡ ʢʦʥ-

ʪʝʢʩʪ, ʭʦʪʷ ʙʳ ʫʩʣʦʚʥʦ ʥʘʤʝʯʝʥʥʳʭ, ʢʘʢ ʚ çɻʦʨʠʟʦʥʪʝè (2010), ʬʘʢʪʦʚ ʠ ʚʧʝʯʘʪʣʝʥʠʡ ʧʦʚʝʩʪʚʦʚʘʪʝʣʷ.

СПИСОК ЛИТЕРАТУРЫ
1. ʈʠʢʸʨ, ʇ. ʇʘʤʷʪʴ, ʠʩʪʦʨʠʷ, ʟʘʙʚʝʥʠʝ. ʇʝʨ. ʩ ʬʨʘʥʮ. / ʇ. ʈʠʢʸʨ. ï ʄ.: ʀʟʜʘʪʝʣʴʩʪʚʦ ʛʫʤʘʥʠʪʘʨʥʦʡ ʣʠʪʝʨʘʪʫʨʳ,

2004 (ʌʨʘʥʮʫʟʩʢʘʷ ʬʠʣʦʩʦʬʠʷ XX ʚʝʢʘ).

2. ʊʨʦʬʠʤʦʚʘ, ʖ. ʉ. ʆʩʦʙʝʥʥʦʩʪʠ ʭʫʜʦʞʝʩʪʚʝʥʥʦʡ ʮʝʣʦʩʪʥʦʩʪʠ ʪʦʪʘʣʴʥʦʛʦ ʨʦʤʘʥʘ ʇ. ʄʦʜʠʘʥʦ: ɼʠʩʩʝʨʪʘʮʠʷ ʥʘ
ʩʦʠʩʢʘʥʠʝ ʫʯ. ʩʪʝʧʝʥʠ ʢʘʥʜ. ʬʠʣ. ʥʘʫʢ / ʖ. ʉ. ʊʨʦʬʠʤʦʚʘ. ï ʄ., 2004.

3. ʐʝʚʷʢʦʚʘ, ʕ. ʅ. ʉʦʚʨʝʤʝʥʥʘʷ ʬʨʘʥʮʫʟʩʢʘʷ ʧʨʦʟʘ ʨʫʙʝʞʘ ʚʝʢʦʚ: ʤʦʜʠʬʠʢʘʮʠʷ ʨʦʤʘʥʥʦʡ ʬʦʨʤʳ / ʕ. ʅ. ʐʝʚʷʢʦ-
ʚʘ. ï ʄ., 2009.

4. ʀʣʴʠʥ, ɸ. ʅ. ʉʫʙʲʝʢʪ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʬʠʣʦʩʦʬʠʠ ʧʦʩʪʤʦʜʝʨʥʠʟʤʘ / ɸ. ʅ. ʀʣʴʠʥ [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝ-

ʞʠʤ ʜʦʩʪʫʧʘ: http://www.zpu-journal.ru/e-zpu/2010/1/Ilyin_Subject/.

5. Europe nÁ1038 octobre 2015: "Patrick Modiano" 30 sept. 2015. Maxime Decout: Les intermittences du monde selon

Patrick Modiano. Pierre Favre: Tel un t®moin non attendu [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL: http://www.fabula.org/actualites/europe-

n-1038-octobre-2015-patrick-modiano_70397.php.

6. La Porte de l'ombre. Regards sur l'îuvre de Patrick Modiano (Acta ... 7 mai 2008 ... La critique universitaire, surtout en

France, montre toujours une certaine pudeur face aux auteurs contemporains, aux romanciers en particulier ... [ʕʣʝʢʪʨʦʥʥʳʡ

ʨʝʩʫʨʩ]. ï URL: www.fabula.org/acta/document4129.php.

7. P. Modiano, Discours de r®ception du Prix Nobel (7/12/14): 8 d®c. 2014 ... Patrick Modiano. Discours de r®ception du

Prix Nobel de Litt®rature, ¨ Stockholm, 7 d®cembre 2014. çJe voudrais vous dire tout simplement ...è [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï

URL: http://www.fabula.org/actualites/p-modiano-discours-de-reception-du-prix-nobel-7-12-14_66054.php.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 14.06.16.

THE MOTIF OF MEMORY IN THE NOVEL “L’HERBE DES NUITS” BY P. MODIANO

N.A. Litvinenko, Doctor of Philological Sciences, Professor of World Literature Department

Moscow Region State Pedagogical University, Russia

Abstract. The article analyses the peculiarities of the interpretation of the central motif ï the motif of memory

in P. Modianoôs novel ñLôHerbe des nuitsò.

Keywords: Modiano, memory, post-modernism, the fantastic, the fictional, the autobiographical.

http://www.fabula.org/acta/document4129.php
http://www.fabula.org/actualites/p-modiano-discours-de-reception-du-prix-nobel-7-12-14_66054.php

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

19

УДК 82.09.133.1.0

«ОТВЕРЖЕННЫЕ» В. ГЮГО И «ВОЙНА И МИР» Л. ТОЛСТОГО:

НЕКОТОРЫЕ ОСОБЕННОСТИ ЭКСПОЗИЦИИ В РОМАНАХ-ЭПОПЕЯХ

 К.Р. Шарафутдинова, ʘʩʧʠʨʘʥʪ

ʄʦʩʢʦʚʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʦʙʣʘʩʪʥʦʡ ʧʝʜʘʛʦʛʠʯʝʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʩʪʘʪʴʝ ʧʨʦʘʥʘʣʠʟʠʨʦʚʘʥʳ ʥʝʢʦʪʦʨʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʵʢʩʧʦʟʠʮʠʠ ʨʝʘʣʠʩʪʠʯʝʩʢʦʡ ʠ ʨʦ-

ʤʘʥʪʠʯʝʩʢʦʡ ʧʦʵʪʠʢʠ ʢʘʞʜʦʛʦ ʠʟ ʧʨʦʠʟʚʝʜʝʥʠʡ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʩʝʤʝʡʥʘʷ ʧʨʦʙʣʝʤʘʪʠʢʘ, ʜʝʪʘʣʴ, ʩʠʤʚʦʣ, ʵʢʩʧʦʟʠʮʠʷ, ʨʦʤʘʥʪʠʟʤ, ʨʝʘʣʠʟʤ, ʨʦʤʘʥ-

ʵʧʦʧʝʷ.

ɹʣʠʟʦʩʪʴ çʆʪʚʝʨʞʝʥʥʳʭè (ñLes Miserablesò, 1862) ʛʫʤʘʥʠʩʪʠʯʝʩʢʦʤʫ ʠ ʩʦʮʠʘʣʴʥʦ-ʦʙʣʠʯʠʪʝʣʴʥʦʤʫ ʜʫ-

ʭʫ ʨʫʩʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳ ʦʪʤʝʯʘʣʠ ʫʞʝ ʬʨʘʥʮʫʟʩʢʠʝ ʩʦʚʨʝʤʝʥʥʠʢʠ ɻʶʛʦ. ʊʦʣʩʪʦʡ ʚʳʩʦʢʦ ʦʮʝʥʠʣ ʨʦʤʘʥ ɻʶʛʦ,

ʩʯʠʪʘʣ ʝʛʦ ʣʫʯʰʠʤ ʨʦʤʘʥʦʤ XIX ʚʝʢʘ. ʉʦʮʠʘʣʴʥʦ-ʠʩʪʦʨʠʯʝʩʢʠʡ ʧʘʬʦʩ ʨʦʤʘʥʘ ɻʶʛʦ ʧʨʠʚʣʝʢ ʚʥʠʤʘʥʠʝ ʤʥʦʛʠʭ

ʠʩʩʣʝʜʦʚʘʪʝʣʝʡ [4, 7, 8].

ʅʘʰʘ ʮʝʣʴ ï ʠʩʩʣʝʜʦʚʘʪʴ ʥʝʢʦʪʦʨʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʵʢʩʧʦʟʠʮʠʠ ʨʝʘʣʠʩʪʠʯʝʩʢʦʡ ʠ ʨʦʤʘʥʪʠʯʝʩʢʦʡ ʧʦʵʪʠʢʠ

ʢʘʞʜʦʛʦ ʠʟ ʧʨʦʠʟʚʝʜʝʥʠʡ. çʆʪʚʝʨʞʝʥʥʳʭè ʠ çɺʦʡʥʫ ʠ ʤʠʨè ʨʘʟʜʝʣʷʝʪ 7 ʣʝʪ. ʉʭʦʜʩʪʚʦ ʠ ʨʘʟʣʠʯʠʝ ʧʦʚʝʩʪʚʦʚʘ-

ʪʝʣʴʥʳʭ ʩʪʨʘʪʝʛʠʡ ʨʦʤʘʥʠʩʪʦʚ ʥʘʭʦʜʷʪ ʧʨʦʷʚʣʝʥʠʝ ʚ ʵʢʩʧʦʟʠʮʠʠ ʢ ʨʦʤʘʥʘʤ, ʚ ʩʧʝʮʠʬʠʢʝ ʠʩʧʦʣʴʟʫʝʤʳʭ ʧʠʩʘʪʝ-

ʣʷʤʠ ʚ ʵʪʦʤ ʢʦʤʧʦʥʝʥʪʝ ʞʘʥʨʦʚʦʡ ʩʪʨʫʢʪʫʨʳ ʭʫʜʦʞʝʩʪʚʝʥʥʳʭ ʜʝʪʘʣʝʡ. ɺ ʨʘʤʢʘʭ ʩʪʘʪʴʠ ʤʳ ʚʳʩʢʘʞʝʤ ʦʪʜʝʣʴ-

ʥʳʝ ʥʘʙʣʶʜʝʥʠʷ.

ʈʦʤʘʥʪʠʯʝʩʢʠʡ ʨʦʤʘʥ ɻʶʛʦ ʧʦʩʪʨʦʝʥ ʧʦ ʧʨʠʥʮʠʧʫ ʩʤʝʥʷʶʱʠʭ ʜʨʫʛ ʜʨʫʛʘ ʢʘʨʪʠʥ, ʦʪʥʦʩʠʪʝʣʴʥʦ ʩʘʤʦ-

ʩʪʦʷʪʝʣʴʥʳʭ ʯʘʩʪʝʡ. ʇʝʨʚʘʷ ʯʘʩʪʴ çʆʪʚʝʨʞʝʥʥʳʭè, ʧʦʜʦʙʥʦ ʧʝʨʚʳʤ ʛʣʘʚʘʤ ʚ ʨʦʤʘʥʝ çɺʦʡʥʘ ʠ ʤʠʨè, ʚʳʧʦʣʥʷʝʪ

ʬʫʥʢʮʠʶ ʵʢʩʧʦʟʠʮʠʠ ʢ ʧʨʦʠʟʚʝʜʝʥʠʶ ʚ ʮʝʣʦʤ.

ɸʚʪʦʨ ʥʘʯʠʥʘʝʪ ʨʦʤʘʥ ʩ ʛʣʘʚʳ çʇʨʘʚʝʜʥʠʢè, ʚ ʢʦʪʦʨʦʡ ʦʧʠʩʳʚʘʝʪʩʷ ʠʩʪʦʨʠʷ ʞʠʟʥʠ ʝʧʠʩʢʦʧʘ ʄʠʨʠʵʣʷ.

ʉ ɻʪʠʤ ʧʝʨʩʦʥʘʞʝʤ ʩʚʷʟʘʥʘ ʚʘʞʥʝʡʰʘʷ ʵʪʠʯʝʩʢʘʷ ʜʦʤʠʥʘʥʪʘ ʨʦʤʘʥʘ ï ʠʜʝʷ ʤʠʣʦʩʝʨʜʠʷ. ʇʠʩʘʪʝʣʴ ʜʘʪʠʨʫʝʪ

ʥʘʯʘʣʦ ʜʝʡʩʪʚʠʷ ʨʦʤʘʥʘ 1815 ʛ., ʘ ʧʨʝʜʳʩʪʦʨʠʶ ʛʝʨʦʷ ʥʘʯʠʥʘʝʪ ʩ 1806.

ɻʶʛʦ-ʨʦʤʘʥʪʠʢ ʦʪʙʠʨʘʝʪ ʜʝʪʘʣʠ ʠ ʬʘʢʪʳ, ʠʤʝʶʱʠʝ ʦʮʝʥʦʯʥʫʶ ʩʝʤʘʥʪʠʢʫ. ʇʠʩʘʪʝʣʴ ʘʢʮʝʥʪʠʨʫʝʪ ʚʥʠ-

ʤʘʥʠʝ ʯʠʪʘʪʝʣʝʡ ʥʘ ʜʝʪʘʣʷʭ-ʧʦʩʪʫʧʢʘʭ ʩʚʦʝʛʦ ʛʝʨʦʷ, ʩʚʷʟʳʚʘʷ ʩʫʜʴʙʫ ʄʠʨʠʵʣʷ ʩ ʩʦʙʳʪʠʷʤʠ ʨʝʚʦʣʶʮʠʠ: çʄʠ-

ʨʠʵʣʴ ʥʝ ʠʤʝʣ ʩʦʩʪʦʷʥʠʷè, çʝʛʦ ʩʝʤʴʷ ʙʳʣʘ ʨʘʟʦʨʝʥʘ ʚʦ ʚʨʝʤʷ ʨʝʚʦʣʶʮʠʠè, çʝʧʠʩʢʦʧ ʟʘʥʷʣ ʙʦʣʴʥʠʯʥʳʡ ʜʦ-

ʤʠʢè, çʦʥ ʚ ʪʦʪ ʞʝ ʜʝʥʴ, ʨʘʟ ʠ ʥʘʚʩʝʛʜʘ, ʨʘʩʧʨʝʜʝʣʠʣ ʵʪʫ ʩʫʤʤʫ ʩʣʝʜʫʶʱʠʤ ʦʙʨʘʟʦʤéè. ʕʪʠ ʜʝʪʘʣʠ-ʧʦʩʪʫʧʢʠ

ʟʘʜʘʶʪ ʚʝʢʪʦʨ ʜʘʣʴʥʝʡʰʝʛʦ ʨʘʟʚʠʪʠʷ ʩʶʞʝʪʘ: çʅʘ ʩʣʝʜʫʶʱʠʡ ʜʝʥʴ ʚʩʝ ʜʚʘʜʮʘʪʴ ʰʝʩʪʴ ʙʦʣʴʥʳʭ ʙʝʜʥʷʢʦʚ ʙʳʣʠ

ʧʝʨʝʚʝʜʝʥʳ ʚ ʝʧʠʩʢʦʧʩʢʠʡ ʜʚʦʨʝʮ, ʘ ʝʧʠʩʢʦʧ ʟʘʥʷʣ ʙʦʣʴʥʠʯʥʳʡ ʜʦʤʠʢ. ʄʠʨʠʵʣʴ ʥʝ ʠʤʝʣ ʩʦʩʪʦʷʥʠʷ, ʝʛʦ ʩʝʤʴʷ

ʙʳʣʘ ʨʘʟʦʨʝʥʘ ʚʦ ʚʨʝʤʷ ʨʝʚʦʣʶʮʠʠé ʂʘʢ ʝʧʠʩʢʦʧ, ʄʠʨʠʵʣʴ ʧʦʣʫʯʘʣ ʦʪ ʛʦʩʫʜʘʨʩʪʚʘ ʩʦʜʝʨʞʘʥʠʝ ʚ ʧʷʪʥʘʜʮʘʪʴ

ʪʳʩʷʯ ʣʠʚʨʦʚ. ʇʝʨʝʙʨʘʚʰʠʩʴ ʚ ʙʦʣʴʥʠʮʫ, ʦʥ ʚ ʪʦʪ ʞʝ ʜʝʥʴ, ʨʘʟ ʠ ʥʘʚʩʝʛʜʘ, ʨʘʩʧʨʝʜʝʣʠʣ ʵʪʫ ʩʫʤʤʫ ʩʣʝʜʫʶʱʠʤ

ʦʙʨʘʟʦʤ éè [2, ʩ. 11].

ʇʝʨʝʯʠʩʣʷʝʤʳʝ ʬʘʢʪʳ ʚʳʧʦʣʥʷʶʪ ʚ ʩʶʞʝʪʝ ʬʫʥʢʮʠʶ ʜʝʪʘʣʝʡ, ʦʥʠ ʠʥʬʦʨʤʘʪʠʚʥʳ, ʥʝ çʨʘʟʚʝʨʥʫʪʳè,

ʧʝʨʝʯʠʩʣʝʥʳ ʣʘʢʦʥʠʯʥʦ. ɺʘʞʥʦʡ ʩʪʘʥʦʚʠʪʩʷ ʥʝ ʤʦʪʠʚʠʨʦʚʢʘ ʧʦʩʪʫʧʢʦʚ, ʘ ʨʝʘʢʮʠʷ ʧʝʨʩʦʥʘʞʘ: ʢʦʥʢʨʝʪʥʳʝ ʬʘʢ-

ʪʳ ʨʝʟʢʦ, ʧʦʯʪʠ ʤʛʥʦʚʝʥʥʦ ʧʝʨʝʢʣʶʯʘʶʪʩʷ ʚ çʨʝʟʫʣʴʪʘʪè ï ʧʦʩʪʫʧʦʢ ʛʝʨʦʷ, ʧʦʜʳʪʦʞʠʚʘʶʱʠʡ ʧʨʝʜʰʝʩʪʚʫʶ-

ʱʫʶ ʠʥʬʦʨʤʘʮʠʶ ï ʠ ʬʦʨʤʠʨʫʶʪ ʥʨʘʚʩʪʚʝʥʥʫʶ ʦʮʝʥʢʫ ʧʝʨʩʦʥʘʞʘ, ʘ ʚ ʢʦʥʪʝʢʩʪʝ ʮʝʣʦʛʦ ï ʠʜʝʶ ʵʛʘʣʠʪʘʨʠʟʤʘ.

ɼʝʪʘʣʠ ʚ ʧʝʨʚʦʡ ʯʘʩʪʠ ʨʦʤʘʥʘ ʚʳʧʦʣʥʷʶʪ ʥʝ ʪʦʣʴʢʦ ʦʧʠʩʘʪʝʣʴʥʫʶ ʬʫʥʢʮʠʶ. ɺ ʵʪʦʡ ʩʚʷʟʠ ʦʩʦʙʝʥʥʦ

ʚʘʞʥʘ ʩʮʝʥʘ ʚʩʪʨʝʯʠ ʝʧʠʩʢʦʧʘ ʄʠʨʠʵʣʷ ʩ ʯʣʝʥʦʤ ʂʦʥʚʝʥʪʘ. ʆʥʘ ʨʘʩʰʠʨʷʝʪ ʩʝʤʘʥʪʠʯʝʩʢʠʝ ʛʨʘʥʠʮʳ ʵʢʩʧʦʟʠʮʠ-

ʦʥʥʳʭ ʛʣʘʚ, ʟʘʪʨʘʛʠʚʘʝʪ ʘʢʪʫʘʣʴʥʳʝ ʧʨʦʙʣʝʤʳ ʨʝʚʦʣʶʮʠʦʥʥʦʡ ʠ ʧʦʩʣʝʨʝʚʦʣʶʮʠʦʥʥʦʡ ʵʧʦʭʠ: ʩʤʝʨʪʥʦʡ ʢʘʟʥʠ,

ʧʨʘʚʘ ʥʘ ʥʘʩʠʣʠʝ, ʥʘ ʨʝʚʦʣʶʮʠʶ: çʏʪʦ ʢʘʩʘʝʪʩʷ ʃʶʜʦʚʠʢʘ ʐʝʩʪʥʘʜʮʘʪʦʛʦ, ï ʪʦ ʷ ʩʢʘʟʘʣ: çʅʝʪè. ʗ ʥʝ ʩʯʠʪʘʶ

ʩʝʙʷ ʚʧʨʘʚʝ ʫʙʠʚʘʪʴ ʯʝʣʦʚʝʢʘ, ʥʦ ʯʫʚʩʪʚʫʶ ʩʝʙʷ ʦʙʷʟʘʥʥʳʤ ʠʩʢʦʨʝʥʷʪʴ ʟʣʦ. ʗ ʛʦʣʦʩʦʚʘʣ ʟʘ ʫʥʠʯʪʦʞʝʥʠʝ ʪʠʨʘʥʘ,

ʪʦ ʝʩʪʴ ʟʘ ʫʥʠʯʪʦʞʝʥʠʝ ʧʨʦʜʘʞʥʦʩʪʠ ʞʝʥʱʠʥʳ, ʨʘʙʩʪʚʘ ʤʫʞʯʠʥʳ, ʥʝʚʝʞʝʩʪʚʘ ʨʝʙʝʥʢʘ. ɻʦʣʦʩʫʷ ʟʘ ʈʝʩʧʫʙʣʠʢʫ, ʷ

ʛʦʣʦʩʦʚʘʣ ʟʘ ʚʩʝ ʵʪʦ. ʗ ʛʦʣʦʩʦʚʘʣ ʟʘ ʙʨʘʪʩʪʚʦ, ʟʘ ʤʠʨ, ʟʘ ʫʪʨʝʥʥʶʶ ʟʘʨʶ! ʗ ʧʦʤʦʛʘʣ ʠʩʢʦʨʝʥʷʪʴ ʧʨʝʜʨʘʩʩʫʜʢʠ ʠ

ʟʘʙʣʫʞʜʝʥʠʷ...è [2, ʩ. 44]. ʋʞʝ ʥʝ ʜʝʪʘʣʠ, ʘ ʩʣʦʚʘ-ʩʠʤʚʦʣʳ ʦʧʨʝʜʝʣʷʶʪ ʨʠʪʦʨʠʯʝʩʢʠʡ ʵʬʬʝʢʪ ʧʨʦʠʟʥʝʩʝʥʥʳʭ

ʯʣʝʥʦʤ ʂʦʥʚʝʥʪʘ ʩʣʦʚ.

ʇʦ-ʜʨʫʛʦʤʫ ʚʳʩʪʨʘʠʚʘʝʪ ʥʘʯʘʣʦ ʵʢʩʧʦʟʠʮʠʠ ʊʦʣʩʪʦʡ ʚ ʨʦʤʘʥʝ-ʵʧʦʧʝʝ çɺʦʡʥʘ ʠ ʤʠʨè. ʆʥ ʥʘʯʠʥʘʝʪ ʥʝ ʩ

ʫʪʚʝʨʞʜʝʥʠʷ ʠʜʝʠ, ʘ ʩ ʧʨʦʨʠʩʦʚʳʚʘʥʠʷ ʮʝʣʦʛʦ ʢʦʤʧʣʝʢʩʘ, ʩʦʚʦʢʫʧʥʦʩʪʠ ʠʩʪʦʨʠʯʝʩʢʠʭ ʠ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʭ ʧʨʦʪʠ-

ʚʦʨʝʯʠʡ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʭ ʨʫʩʩʢʦʝ ʦʙʱʝʩʪʚʦ ʩʝʨʝʜʠʥʳ 1800-ʭ ʛʛ. ʆʥʠ ʚʚʝʜʝʥʳ ʚ ʨʝʯʠ ʧʝʨʩʦʥʘʞʘ ɸʥʥʳ ʇʘʚʣʦʚʥʳ

ʐʝʨʝʨ ʠ ʪʦʯʥʦ ʜʘʪʠʨʦʚʘʥʳ ʠʶʣʝʤ 1805 ʛʦʜʘ. ñEh bien, mon prince. G°nes et Lucques ne sont plus que des apanages,

des ʧʦʤʝʩʪʴʷ, de la famille Buonaparte. Non, je vous pr®viens que si vous ne me dites pas que nous avons la guerre, si

vous vous permettez encore de pallier toutes les infamies, toutes les atrocit®s de cet Antichrist (ma parole, j'y crois) ï je ne

vous connais plus, vous n'°tes plus mon ami, vous n'°tes plus ʤʦʡ ʚʝʨʥʳʡ ʨʘʙ, comme vous diteséò [6, ʩ. 35ï36].

ʌʨʘʥʮʫʟʩʢʠʡ ʷʟʳʢ, ʩʘʤʘ ʨʝʯʝʚʘʷ ʩʪʠʣʠʩʪʠʢʘ ɸʥʥʳ ʇʘʚʣʦʚʥʳ ʐʝʨʝʨ, ʬʨʝʡʣʠʥʳ ʠ ʧʨʠʙʣʠʞʝʥʥʦʡ ʠʤʧʝ-

ʨʘʪʨʠʮʳ ʄʘʨʠʠ ʌʝʦʜʦʨʦʚʥʳ, ʧʦʜʯʝʨʢʠʚʘʶʪ ʩʦʮʠʘʣʴʥʳʡ ʩʪʘʪʫʩ ʧʝʨʩʦʥʘʞʝʡ, ʩʦʟʜʘʶʪ ʠʩʪʦʨʠʯʝʩʢʠʡ ʢʦʣʦʨʠʪ

É ʐʘʨʘʬʫʪʜʠʥʦʚʘ ʂ.ʈ. / Sharafutdinova K.R., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

20

ʧʦʚʝʩʪʚʦʚʘʥʠʷ. ɼʝʪʘʣʠ ʘʢʮʝʥʪʠʨʫʶʪ ʚʥʠʤʘʥʠʝ ʯʠʪʘʪʝʣʝʡ ʥʘ ʦʪʥʦʰʝʥʠʠ ʢ ʛʦʩʫʜʘʨʶ, ʈʦʩʩʠʠ ʠ ʅʘʧʦʣʝʦʥʫ ʠ

ʬʦʨʤʠʨʫʶʪ ʣʦʛʠʢʫ ʧʦʩʣʝʜʫʶʱʝʛʦ ʤʦʥʦʣʦʛʘ: çʈʦʩʩʠʷ ʦʜʥʘ ʜʦʣʞʥʘ ʙʳʪʴ ʩʧʘʩʠʪʝʣʴʥʠʮʝʡ ɽʚʨʦʧʳ. ʅʘʰ ʙʣʘʛʦʜʝ-

ʪʝʣʴ ʟʥʘʝʪ ʩʚʦʝ ʚʳʩʦʢʦʝ ʧʨʠʟʚʘʥʠʝ ʠ ʙʫʜʝʪ ʚʝʨʝʥ ʝʤʫ. ɺʦʪ ʦʜʥʦ, ʚʦ ʯʪʦ ʷ ʚʝʨʶ. ʅʘʰʝʤʫ ʜʦʙʨʦʤʫ ʠ ʯʫʜʥʦʤʫ ʛʦʩʫʜʘ-

ʨʶ ʧʨʝʜʩʪʦʠʪ ʚʝʣʠʯʘʡʰʘʷ ʨʦʣʴ ʚ ʤʠʨʝ, ʠ ʦʥ ʪʘʢ ʜʦʙʨʦʜʝʪʝʣʝʥ ʠ ʭʦʨʦʰ, ʯʪʦ ɹʦʛ ʥʝ ʦʩʪʘʚʠʪ ʝʛʦ, ʠ ʦʥ ʠʩʧʦʣʥʠʪ ʩʚʦʝ

ʧʨʠʟʚʘʥʠʝ ʟʘʜʘʚʠʪʴ ʛʠʜʨʫ ʨʝʚʦʣʶʮʠʠ, ʢʦʪʦʨʘʷ ʪʝʧʝʨʴ ʝʱʝ ʫʞʘʩʥʝʝ ʚ ʣʠʮʝ ʵʪʦʛʦ ʫʙʠʡʮʳ ʠ ʟʣʦʜʝʷè [6, ʩ. 37].

ʀʥʪʦʥʘʮʠʷ ʩʚʝʪʩʢʦʡ ʨʝʯʠ, ʧʦʚʪʦʨʝʥʠʝ ʦʙʱʝʧʨʠʥʷʪʳʭ ʚ ʵʪʦʡ ʩʨʝʜʝ ʩʫʞʜʝʥʠʡ ʩʦʯʝʪʘʶʪʩʷ ʩ ʘʢʮʝʥʪʠʨʦʚ-

ʢʦʡ ʢʦʥʪʨʘʩʪʥʦ ʪʨʘʢʪʫʝʤʳʭ ʠʩʪʦʨʠʯʝʩʢʠʭ ʪʝʤ ʠ ʤʦʪʠʚʦʚ. ʋʞʝ ʚ ʩʘʤʦʤ ʥʘʯʘʣʝ ʊʦʣʩʪʦʡ ʚʚʦʜʠʪ ʘʥʪʠʪʝʟʫ: ʈʦʩʩʠʷ ï

ʠ ʛʠʜʨʘ ʨʝʚʦʣʶʮʠʠ, ɽʚʨʦʧʘ; ʥʘʰ ʙʣʘʛʦʜʝʪʝʣʴ, ʜʦʙʨʳʡ ʠ ʯʫʜʥʳʡ ʛʦʩʫʜʘʨʴ ï ʠ ʫʙʠʡʮʘ, ʟʣʦʜʝʡ, ʘʥʪʠʭʨʠʩʪ. ʆʮʝ-

ʥʦʯʥʳʝ ʵʣʝʤʝʥʪʳ ʚʳʩʪʨʘʠʚʘʶʪ ʜʦʤʠʥʘʥʪʥʳʝ ʤʦʪʠʚʳ, ʢʦʪʦʨʳʝ ʧʨʦʡʜʫʪ ʯʝʨʝʟ ʚʩʝ ʧʨʦʠʟʚʝʜʝʥʠʝ ʊʦʣʩʪʦʛʦ. ɸʚʪʦʨ

ʪʦʞʝ ʚʚʦʜʠʪ ʥʨʘʚʩʪʚʝʥʥʦ-ʵʪʠʯʝʩʢʫʶ ʧʨʦʙʣʝʤʫ, ʥʦ ʦʥʘ ʛʦʨʘʟʜʦ ʩʣʦʞʥʝʝ, ʯʝʤ ʫ ɻʶʛʦ, ʧʝʨʝʧʣʝʪʘʝʪʩʷ ʩ ʠʩʪʦʨʠʝʡ,

ʩʦʮʠʘʣʴʥʦʡ ʩʧʝʮʠʬʠʢʦʡ ʧʝʨʩʦʥʘʞʝʡ, ʥʨʘʚʩʪʚʝʥʥʳʤ ʠ ʙʝʟʥʨʘʚʩʪʚʝʥʥʳʤ ʚ ʠʩʪʦʨʠʠ.

ʋʞʝ ʚ ʵʢʩʧʦʟʠʮʠʠ ʜʣʷ ʊʦʣʩʪʦʛʦ ʚʘʞʥʦ ʩʦʟʜʘʪʴ ʦʪʯʝʪʣʠʚʳʡ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʡ ʢʦʥʪʫʨ ʩʚʦʠʭ ʧʝʨʩʦʥʘʞʝʡ.

ʃʠʮʦʤ, ʦʨʛʘʥʠʟʫʶʱʠʤ ʧʨʦʩʪʨʘʥʩʪʚʦ ʩʘʣʦʥʘ, ʩʪʘʥʦʚʠʪʩʷ ɸʥʥʘ ʇʘʚʣʦʚʥʘ ʐʝʨʝʨ. ʍʘʨʘʢʪʝʨʠʟʫʷ ʝʝ, ʧʠʩʘʪʝʣʴ ʥʝ

ʩʢʨʳʚʘʝʪ ʩʚʦʝʛʦ ʦʪʥʦʰʝʥʠʷ ʢ ʥʝʡ. çɹʳʪʴ ʵʥʪʫʟʠʘʩʪʢʦʡ ʩʜʝʣʘʣʦʩʴ ʝʝ ʦʙʱʝʩʪʚʝʥʥʳʤ ʧʦʣʦʞʝʥʠʝʤ, ʠ ʠʥʦʛʜʘ, ʢʦ-

ʛʜʘ ʝʡ ʜʘʞʝ ʪʦʛʦ ʥʝ ʭʦʪʝʣʦʩʴ, ʦʥʘ, ʯʪʦʙʳ ʥʝ ʦʙʤʘʥʫʪʴ ʦʞʠʜʘʥʠʡ ʣʶʜʝʡ, ʟʥʘʚʰʠʭ ʝʝ, ʜʝʣʘʣʘʩʴ ʵʥʪʫʟʠʘʩʪʢʦʡ.

ʉʜʝʨʞʘʥʥʘʷ ʫʣʳʙʢʘ, ʠʛʨʘʚʰʘʷ ʧʦʩʪʦʷʥʥʦ ʥʘ ʣʠʮʝ ɸʥʥʳ ʇʘʚʣʦʚʥʳ, ʭʦʪʷ ʠ ʥʝ ʰʣʘ ʢ ʝʝ ʦʪʞʠʚʰʠʤ ʯʝʨʪʘʤ, ʚʳʨʘ-

ʞʘʣʘ, ʢʘʢ ʫ ʠʟʙʘʣʦʚʘʥʥʳʭ ʜʝʪʝʡ, ʧʦʩʪʦʷʥʥʦʝ ʩʦʟʥʘʥʠʝ ʩʚʦʝʛʦ ʤʠʣʦʛʦ ʥʝʜʦʩʪʘʪʢʘ, ʦʪ ʢʦʪʦʨʦʛʦ ʦʥʘ ʥʝ ʭʦʯʝʪ, ʥʝ

ʤʦʞʝʪ ʠ ʥʝ ʥʘʭʦʜʠʪ ʥʫʞʥʳʤ ʠʟʙʘʚʣʷʪʴʩʷè [6, ʩ. 37]. ɼʝʪʘʣʴ, ʩʚʷʟʘʥʥʘʷ ʩ ʵʥʪʫʟʠʘʟʤʦʤ ʢʘʢ ʦʧʨʝʜʝʣʷʶʱʠʤ ʪʠʧ

ʧʦʚʝʜʝʥʠʷ ʛʝʨʦʠʥʠ, ʷʚʥʦ ʠʨʦʥʠʯʥʘ. ʅʘ ʨʫʙʝʞʝ XVIII ï XIX ʚʝʢʦʚ ʵʪʘ ʜʝʪʘʣʴ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʨʝʘʣʠʷʤ ʬʦʨʤʠʨʫʶ-

ʱʝʛʦʩʷ ʚ ʝʚʨʦʧʝʡʩʢʠʭ ʩʪʨʘʥʘʭ ʨʦʤʘʥʪʠʟʤʘ. ʊʦʣʩʪʦʡ ʩʦʯʝʪʘʝʪ ʝʝ ʩ çʦʪʞʠʚʰʠʤʠ ʯʝʨʪʘʤʠè, çʠʟʙʘʣʦʚʘʥʥʳʤʠ

ʜʝʪʴʤʠè, ʥʘʟʳʚʘʝʪ çʤʠʣʳʤ ʥʝʜʦʩʪʘʪʢʦʤè, ʢʘʢ ʙʳ ʩʤʷʛʯʘʷ ʠʨʦʥʠʶ, ʠ ʵʪʦ ʫʩʣʦʞʥʷʝʪ ʭʘʨʘʢʪʝʨʠʩʪʠʢʫ ʧʝʨʩʦʥʘʞʘ,

ʫʛʣʫʙʣʷʝʪ ʦʜʥʫ ʠʟ ʮʝʥʪʨʘʣʴʥʳʭ ʤʝʪʘʬʦʨ-ʜʝʪʘʣʝʡ ʚ ʩʮʝʥʝ ʩʘʣʦʥʘ ï çʰʫʤʷʱʝʛʦ ʚʝʨʝʪʝʥʘè.

ʂʘʢ ʠ ʊʦʣʩʪʦʛʦ, ʬʨʘʥʮʫʟʩʢʦʛʦ ʨʦʤʘʥʠʩʪʘ ʠʥʪʝʨʝʩʫʝʪ ʧʨʦʙʣʝʤʘ ʜʦʙʨʘ ʠ ʟʣʘ: çɹʦʛʘʪʳʡ ʪʨʘʢʪʠʨʱʠʢ ʟʘ-

ʢʨʳʣ ʧʨʝʜ ʥʠʤ (ɾʘʥʦʤ ɺʘʣʴʞʘʥʦʤ) ʩʚʦʠ ʜʚʝʨʠ; ʪʝʧʝʨʴ ʦʥ ʠʩʢʘʣ ʢʘʢʦʡ-ʥʠʙʫʜʴ ʩʢʨʦʤʥʳʡ ʢʘʙʘʯʦʢ, ʢʘʢʫʶ-ʥʠʙʫʜʴ

ʫʙʦʛʫʶ ʣʘʯʫʛʫè [2, ʩ. 69]; çʆʥ ʧʦʧʘʣ ʚ ʩʦʙʘʯʴʶ ʢʦʥʫʨʫ. ʆʥ ʠ ʩʘʤ ʙʳʣ ʩʠʣʝʥ ʠ ʩʪʨʘʰʝʥ; ʚʦʦʨʫʞʠʚʰʠʩʴ ʧʘʣʢʦʡ ʠ

ʧʨʝʚʨʘʪʠʚ ʩʚʦʡ ʨʘʥʝʮ ʚ ʱʠʪ, ʦʥ ʢʦʝ-ʢʘʢ ʚʳʙʨʘʣʩʷ ʠʟ ʟʝʤʣʷʥʢʠ, ʧʨʠʯʝʤ ʧʨʦʨʝʭʠ ʚ ʝʛʦ ʨʫʙʠʱʝ ʩʜʝʣʘʣʠʩʴ ʝʱʝ ʰʠ-

ʨʝè [2, ʩ. 73]. ɻʶʛʦ, ʚ ʦʪʣʠʯʠʝ ʦʪ ʊʦʣʩʪʦʛʦ, ʜʝʣʘʝʪ ʮʝʥʪʨʘʣʴʥʳʤ ʩʶʞʝʪʥʳʤ ʛʝʨʦʝʤ ʧʨʝʜʩʪʘʚʠʪʝʣʷ ʩʦʮʠʘʣʴʥʳʭ

ʥʠʟʦʚ. ɼʝʪʘʣʠ: çʟʘʢʨʳʣ ʧʨʝʜ ʥʠʤ ʩʚʦʠ ʜʚʝʨʠè, çʠʩʢʘʣ ʢʘʢʦʡ-ʥʠʙʫʜʴ ʩʢʨʦʤʥʳʡ ʢʘʙʘʯʦʢ, ʢʘʢʫʶ-ʥʠʙʫʜʴ ʫʙʦʛʫʶ

ʣʘʯʫʛʫè, çʧʦʧʘʣ ʚ ʩʦʙʘʯʴʶ ʢʦʥʫʨʫè ï ʧʦʜʯʠʥʷʶʪʩʷ ʟʘʢʦʥʫ ʛʨʘʜʘʮʠʠ, ʧʦʜʯʝʨʢʠʚʘʷ ʙʝʩʧʨʘʚʠʝ ʠ ʫʥʠʞʝʥʥʦʝ ʧʦʣʦ-

ʞʝʥʠʝ ʛʝʨʦʷ.

ʆʧʠʩʳʚʘʷ ʚʩʪʨʝʯʫ ʝʧʠʩʢʦʧʘ ʠ ɾʘʥʘ ɺʘʣʴʞʘʥʘ, ʘʚʪʦʨ ʘʢʮʝʥʪʠʨʫʝʪ ʚʥʠʤʘʥʠʝ ʥʘ ʧʦʩʪʫʧʢʝ ʝʧʠʩʢʦʧʘ ʠ

ʯʫʚʩʪʚʘʭ ʢʘʪʦʨʞʥʠʢʘ: çɺʩʷʢʠʡ ʨʘʟ, ʢʘʢ ʦʥ (ʝʧʠʩʢʦʧ) ʧʨʦʠʟʥʦʩʠʣ ʩʣʦʚʦ ʩʫʜʘʨʴ ʣʘʩʢʦʚʳʤ, ʩʝʨʴʝʟʥʳʤ ʠ ʪʘʢʠʤ

ʜʨʫʞʝʣʶʙʥʳʤ ʪʦʥʦʤ, ʣʠʮʦ ʧʨʠʰʝʣʴʮʘ ʦʟʘʨʷʣʦʩʴ ʨʘʜʦʩʪʴʶ. çʉʫʜʘʨʴè ʜʣʷ ʢʘʪʦʨʞʥʠʢʘ ï ʵʪʦ ʚʩʝ ʨʘʚʥʦ, ʯʪʦ ʩʪʘ-

ʢʘʥ ʚʦʜʳ ʜʣʷ ʯʝʣʦʚʝʢʘ, ʫʤʠʨʘʶʱʝʛʦ ʦʪ ʞʘʞʜʳè [2, ʩ. 82]. ʇʠʩʘʪʝʣʴ ʧʦʢʘʟʳʚʘʝʪ, ʢʘʢ ʜʦʙʨʦʝ ʦʪʥʦʰʝʥʠʝ ʧʨʦʙʫʞ-

ʜʘʝʪ ʜʦʙʨʳʝ ʯʫʚʩʪʚʘ ʚ ʛʝʨʦʝ: ʣʘʩʢʦʚʳʡ, ʩʝʨʴʝʟʥʳʡ, ʜʦʙʨʦʞʝʣʘʪʝʣʴʥʳʡ ʪʦʥ ʚʳʟʳʚʘʝʪ ʨʘʜʦʩʪʴ.

ɺʘʞʥʳʤ ʚ ʵʢʩʧʦʟʠʮʠʦʥʥʳʭ ʛʣʘʚʘʭ ʩʪʘʥʦʚʠʪʩʷ ʪʦ, ʯʪʦ ɻʶʛʦ ʦʧʠʩʳʚʘʝʪ ʤʦʨʘʣʴ ʥʝʠʤʫʱʝʛʦ, ʦʪʚʝʨʞʝʥʥʦʛʦ

ʦʙʱʝʩʪʚʦʤ, ʥʨʘʚʩʪʚʝʥʥʦ ʧʘʜʰʝʛʦ ʧʝʨʩʦʥʘʞʘ: çé ʧʝʨʚʦʝ, ʯʪʦ ʦʥ (ɾʘʥ ɺʘʣʴʞʘʥ) ʫʚʠʜʝʣ, ʙʳʣʘ ʢʦʨʟʠʥʢʘ ʩ ʩʝʨʝʙ-

ʨʦʤ; ʦʥ ʚʟʷʣ ʝʝ, ʧʨʦʰʝʣ ʙʦʣʴʰʠʤʠ ʰʘʛʘʤʠé ʠ, ʩ ʣʦʚʢʦʩʪʴʶ ʪʠʛʨʘ ʧʝʨʝʧʨʳʛʥʫʚ ʯʝʨʝʟ ʟʘʙʦʨ, ʩʢʨʳʣʩʷè [2, ʩ.

108]. ʊʝʤ ʨʘʟʠʪʝʣʴʥʝʝ ʙʫʜʝʪ ʚʦʩʧʨʦʠʟʚʝʜʝʥʥʳʡ ʧʠʩʘʪʝʣʝʤ ʵʬʬʝʢʪ: ɻʶʛʦ ʚʘʞʥʦ ʠʟʦʙʨʘʟʠʪʴ ʧʦʪʨʷʩʝʥʠʝ, ʢʦʪʦʨʦʝ

ʠʩʧʳʪʳʚʘʝʪ ɾʘʥ ɺʘʣʴʞʘʥ, çʪʠʛʨè, ʚʦʨ, ʧʨʠʚʝʜʝʥʥʳʡ ʚ ʩʣʝʜʫʶʱʝʡ ʩʮʝʥʝ ʚ ʜʦʤ ʩʚʷʱʝʥʥʠʢʘ ʞʘʥʜʘʨʤʘʤʠ: çɾʘʥ

ɺʘʣʴʞʘʥ, ʩʪʦʷʚʰʠʡ ʩ ʫʛʨʶʤʳʤ ʠ ʧʦʜʘʚʣʝʥʥʳʤ ʚʠʜʦʤ, ʚ ʠʟʫʤʣʝʥʠʠ ʧʦʜʥʷʣ ʛʦʣʦʚʫè [2, ʩ. 109]. ɻʶʛʦ ʩʦʦʪʥʦʩʠʪ

ʩʣʦʚʘ ʝʧʠʩʢʦʧʘ ʠ ʨʝʘʢʮʠʶ ʧʝʨʩʦʥʘʞʘ. çï ɸʭ, ʵʪʦ ʚʳ! ï ʚʦʩʢʣʠʢʥʫʣ ʦʥ (ʝʧʠʩʢʦʧ), ʦʙʨʘʱʘʷʩʴ ʢ ɾʘʥʫ ɺʘʣʴʞʘʥʫ. ï

ʆʯʝʥʴ ʨʘʜ ʚʘʩ ʚʠʜʝʪʴ. ʅʦ ʧʦʩʣʫʰʘʡʪʝ, ʚʝʜʴ ʷ ʚʘʤ ʦʪʜʘʣ ʠ ʧʦʜʩʚʝʯʥʠʢʠ. ʆʥʠ ʪʦʞʝ ʩʝʨʝʙʨʷʥʳʝ, ʢʘʢ ʠ ʚʩʝ ʦʩʪʘʣʴ-

ʥʦʝ, ʠ ʚʳ ʚʧʦʣʥʝ ʤʦʞʝʪʝ ʧʦʣʫʯʠʪʴ ʟʘ ʥʠʭ ʬʨʘʥʢʦʚ ʜʚʝʩʪʠè [2, ʩ. 110].

ʂʘʢ ʦʪʤʝʯʘʣʠ ʠʩʩʣʝʜʦʚʘʪʝʣʠ, ʧʦʜʩʚʝʯʥʠʢʠ ʩʪʘʥʦʚʷʪʩʷ ʜʝʪʘʣʴʶ, ʧʝʨʝʨʘʩʪʘʶʱʝʡ ʚ ʦʙʨʘʟ-ʩʠʤʚʦʣ [1, 3, 7].

ɽ. ɼʦʙʠʥ, ʢʘʢ ʠʟʚʝʩʪʥʦ, ʠʩʩʣʝʜʦʚʘʣ ʙʠʦʛʨʘʬʠʯʝʩʢʠʡ ʤʘʪʝʨʠʘʣ, ʣʝʛʰʠʡ ʚ ʦʩʥʦʚʫ ʦʙʨʘʟʘ ʄʠʨʠʵʣʷ. ʂʨʠʪʠʢ ʦʪʤʝ-

ʪʠʣ, ʯʪʦ ʧʨʠ ʚʩʝʡ ʪʦʯʥʦʩʪʠ ʨʠʩʫʥʢʘ ʦʙʨʘʟʘ ʚ ʨʝʘʣʴʥʦʡ ʞʠʟʥʠ ʩʮʝʥʳ ʩ ʢʨʘʞʝʡ ʩʝʨʝʙʨʘ ʥʝ ʙʳʣʦ. ɻʶʛʦ ʧʨʠʜʫʤʘʣ

ʝʝ [3, ʩ. 13]. ʕʪʘ ʩʮʝʥʘ ʩʣʫʞʠʪ ʢʫʣʴʤʠʥʘʮʠʝʡ ʚ ʧʝʨʚʦʡ ʯʘʩʪʠ ʨʦʤʘʥʘ, ʷʚʣʷʶʱʝʡʩʷ ʩʚʦʝʦʙʨʘʟʥʦʡ ʵʢʩʧʦʟʠʮʠʝʡ ʢ

ʧʨʦʠʟʚʝʜʝʥʠʶ ʚ ʮʝʣʦʤ.

ʇʦʚʝʩʪʚʦʚʘʥʠʝ ʦʙ ʫʥʠʞʝʥʥʳʭ ʠ ʦʪʚʝʨʞʝʥʥʳʭ ʚ ʨʦʤʘʥʝ ʬʨʘʥʮʫʟʩʢʦʛʦ ʧʠʩʘʪʝʣʷ ʨʘʟʚʦʨʘʯʠʚʘʝʪʩʷ ʥʘ ʬʦʥʝ

ʠʩʪʦʨʠʯʝʩʢʠʭ ʩʦʙʳʪʠʡ. ʇʨʠ ʵʪʦʤ ʜʝʪʘʣʠ ʚʳʧʦʣʥʷʶʪ ʨʦʣʴ ʩʶʞʝʪʥʳʭ ʢʦʤʧʦʥʝʥʪʦʚ, ʚʳʩʪʨʘʠʚʘʶʱʠʭ ʨʘʟʚʠʪʠʝ

ʠʥʪʨʠʛʠ, ʧʦʨʦʡ ʤʦʪʠʚʦʚ, ʧʦʜʯʝʨʢʠʚʘʷ ʩʦʮʠʘʣʴʥʫʶ ʧʨʦʙʣʝʤʘʪʠʢʫ ʨʦʤʘʥʘ, ʩʦʟʜʘʚʘʷ, ʬʦʨʤʠʨʫʷ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʡ

ʧʦʜʪʝʢʩʪ. ʋʞʝ ʚ ʵʢʩʧʦʟʠʮʠʠ ʧʨʦʩʤʘʪʨʠʚʘʝʪʩʷ ʮʝʥʪʨʘʣʴʥʳʡ ʢʦʥʬʣʠʢʪ ʚ ʨʦʤʘʥʝ: ʥʘʩʠʣʠʝ ʠʣʠ ʤʠʣʦʩʝʨʜʠʝ ʩʧʦ-

ʩʦʙʥʦ ʧʨʝʦʙʨʘʟʦʚʘʪʴ ʦʙʱʝʩʪʚʦ.

ɹʝʜʥʦʩʪʠ, ʩʤʠʨʝʥʠʶ ʠ ʭʨʠʩʪʠʘʥʩʢʦʡ ʜʦʙʨʦʜʝʪʝʣʠ ʄʠʨʠʵʣʷ, ʧʝʨʝʜʘʥʥʦʡ ʚ ʣʘʢʦʥʠʯʥʦ ʠ ʵʬʬʝʢʪʥʦ ʦʧʠ-

ʩʘʥʥʳʭ ʩʮʝʥʘʭ, ʜʝʪʘʣʷʭ, ʚ ʨʦʤʘʥʝ ʊʦʣʩʪʦʛʦ çʩʦʦʪʚʝʪʩʪʚʫʝʪè ʧʦ-ʜʨʫʛʦʤʫ ʧʨʦʨʠʩʦʚʳʚʘʝʤʳʡ ʧʣʘʩʪ ʥʘʤʝʯʝʥʥʳʭ

ʫʞʝ ʚ ʵʢʩʧʦʟʠʮʠʠ ʩʝʤʝʡʥʳʭ ʧʨʦʙʣʝʤ, ʟʘʥʠʤʘʶʱʠʭ ʚ ʨʦʤʘʥʝ-ʵʧʦʧʝʝ ʮʝʥʪʨʘʣʴʥʦʝ ʤʝʩʪʦ: çï ʗ ʯʘʩʪʦ ʜʫʤʘʶ, ï

ʧʨʦʜʦʣʞʘʣʘ ɸʥʥʘ ʇʘʚʣʦʚʥʘ ʧʦʩʣʝ ʤʠʥʫʪʥʦʛʦ ʤʦʣʯʘʥʠʷ, ʧʦʜʚʠʛʘʷʩʴ ʢ ʢʥʷʟʶ ʠ ʣʘʩʢʦʚʦ ʫʣʳʙʘʷʩʴ ʝʤʫ, ʢʘʢ ʙʫʜʪʦ

ʚʳʢʘʟʳʚʘʷ ʵʪʠʤ, ʯʪʦ ʧʦʣʠʪʠʯʝʩʢʠʝ ʠ ʩʚʝʪʩʢʠʝ ʨʘʟʛʦʚʦʨʳ ʢʦʥʯʝʥʳ ʠ ʪʝʧʝʨʴ ʥʘʯʠʥʘʝʪʩʷ ʟʘʜʫʰʝʚʥʳʡ, ï ʷ ʯʘʩʪʦ

ʜʫʤʘʶ, ʢʘʢ ʠʥʦʛʜʘ ʥʝʩʧʨʘʚʝʜʣʠʚʦ ʨʘʩʧʨʝʜʝʣʷʝʪʩʷ ʩʯʘʩʪʠʝ ʞʠʟʥʠ. ɿʘ ʯʪʦ ʚʘʤ ʩʫʜʴʙʘ ʜʘʣʘ ʪʘʢʠʭ ʜʚʫʭ ʩʣʘʚʥʳʭ

ʜʝʪʝʡ..., ï ʪʘʢʠʭ ʧʨʝʣʝʩʪʥʳʭ ʜʝʪʝʡ? ɸ ʚʳ, ʧʨʘʚʦ, ʤʝʥʝʝ ʚʩʝʭ ʮʝʥʠʪʝ ʠʭ ʠ ʧʦʪʦʤʫ ʠʭ ʥʝ ʩʪʦʠʪʝè [6, ʩ. 39].

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

21

ɸʚʪʦʨ ʦʙʨʘʱʘʝʪ ʚʥʠʤʘʥʠʝ ʥʘ ʪʦ, ʯʪʦ ʨʝʯʴ ʧʨʠʙʣʠʞʝʥʥʦʡ ʠʤʧʝʨʘʪʨʠʮʳ ʩʪʨʦʠʪʩʷ ʥʘ ʜʝʪʘʣʷʭ-ʢʦʥʪʨʘʩʪʘʭ:

çʩʣʘʚʥʳʭ ʜʝʪʝʡè, çʤʝʥʝʝ ʚʩʝʭ ʮʝʥʠʪʝ ʠʭ ʠ ʧʦʪʦʤʫ ʠʭ ʥʝ ʩʪʦʠʪʝè. ʊʦʣʩʪʦʡ, ʢʘʢ ʠ ɻʶʛʦ, ʠʩʧʦʣʴʟʫʝʪ ʧʨʠʝʤ ʢʦʥʪʨʘ-

ʩʪʘ, ʪʦʣʴʢʦ ʵʪʦʪ ʢʦʥʪʨʘʩʪ ʤʥʠʤʳʡ, ʥʝ ʤʝʞʜʫ ʨʘʟʣʠʯʥʳʤʠ ʩʣʦʷʤʠ ʦʙʱʝʩʪʚʘ, ʘ ʚʥʫʪʨʠ ʥʝʛʦ.

ʌʦʨʤʠʨʫʷ ʚ ʵʢʩʧʦʟʠʮʠʠ ʚʝʢʪʦʨ ʥʨʘʚʩʪʚʝʥʥʦʡ ʧʨʦʙʣʝʤʘʪʠʢʠ ʨʦʤʘʥʘ, ʧʠʩʘʪʝʣʴ ʫʞʝ ʚ ʩʣʝʜʫʶʱʝʤ ʧʨʝʜ-

ʣʦʞʝʥʠʠ ʧʦʜʯʝʨʢʠʚʘʝʪ ʥʝʝʩʪʝʩʪʚʝʥʥʦʩʪʴ ʦʪʥʦʰʝʥʠʡ ʤʝʞʜʫ ʦʪʮʦʤ ʠ ʜʝʪʴʤʠ:

çï Que voulez-vous? Lafater aurait dit que je n'ai pas la bosse de la paterienit®, ï ʩʢʘʟʘʣ ʢʥʷʟʴ.

ï ʏʪʦ ʜʝʣʘʪʴ? ʃʘʬʘʪʝʨ ʩʢʘʟʘʣ ʙʳ, ʯʪʦ ʫ ʤʝʥʷ ʥʝʪ ʰʠʰʢʠ ʨʦʜʠʪʝʣʴʩʢʦʡ ʣʶʙʚʠè [6, ʩ. 39].

ɺ ʵʢʩʧʦʟʠʮʠʠ ʦʨʛʘʥʠʯʥʦ ʚʦʟʥʠʢʘʝʪ ʠʤʷ ʢʥʷʞʥʳ ɹʦʣʢʦʥʩʢʦʡ, ʧʨʝʜʧʦʣʘʛʘʝʤʦʛʦ ï ʚʦʟʤʦʞʥʦʛʦ ʩʚʘʪʦʚʩʪʚʘ.

ʊʦʣʩʪʦʡ ʨʘʩʩʪʘʚʣʷʝʪ ʘʢʮʝʥʪʳ, ʠʩʧʦʣʴʟʫʝʪ ʜʣʷ ʵʪʦʛʦ ʩʣʦʚʘ-ʜʝʪʘʣʠ: çpetite personne, ʢʦʪʦʨʘʷ ʦʯʝʥʴ ʥʝʩʯʘʩʪʣʠʚʘ ʩ

ʦʪʮʦʤ, une parente ¨ nous, une princesse ɹʦʣʢʦʥʩʢʘʷè. ʇʠʩʘʪʝʣʴ ʚʳʩʪʨʘʠʚʘʝʪ ʩʶʞʝʪʥʳʝ ʢʦʣʣʠʟʠʠ, ʥʘʤʝʯʘʝʪ ʧʨʦ-

ʙʣʝʤʳ, ʟʥʘʢʦʤʠʪ ʩ ʙʫʜʫʱʠʤʠ ʛʝʨʦʷʤʠ ʨʦʤʘʥʘ.

ʉʝʤʘʥʪʠʯʝʩʢʠʝ ʛʨʘʥʠʮʳ ʧʦʚʝʩʪʚʦʚʘʥʠʷ ʫʞʝ ʚ ʵʢʩʧʦʟʠʮʠʠ ʯʨʝʟʚʳʯʘʡʥʦ ʰʠʨʦʢʠ, ʚ ʨʝʧʣʠʢʘʭ, ʜʝʪʘʣʷʭ, ʥʝ

ʧʦʣʫʯʘʷ ʨʘʟʨʝʰʝʥʠʷ, ʟʚʫʯʘʪ ʤʦʪʠʚʳ, ʢʦʪʦʨʳʝ ʧʨʦʡʜʫʪ ʯʝʨʝʟ ʚʩʝ ʧʨʦʠʟʚʝʜʝʥʠʝ ʧʠʩʘʪʝʣʷ. ɿʜʝʩʴ ʧʦʷʚʣʷʶʪʩʷ ʛʣʘʚ-

ʥʳʝ ʛʝʨʦʠ ï ɸʥʜʨʝʡ ɹʦʣʢʦʥʩʢʠʡ ʠ ʇʴʝʨ ɹʝʟʫʭʦʚ. ʂʘʢ ʠ ɻʶʛʦ, ʊʦʣʩʪʦʡ ʚʚʦʜʠʪ ʦʮʝʥʦʯʥʳʡ ʢʦʤʧʦʥʝʥʪ, ʧʦʟʚʦʣʷʶ-

ʱʠʡ ʧʦʯʫʚʩʪʚʦʚʘʪʴ ʧʦʟʠʮʠʶ ʧʦʚʝʩʪʚʦʚʘʪʝʣʷ. ʎʝʥʪʨʦʤ, ʩʪʷʛʠʚʘʶʱʠʤ ʠʩʪʦʨʠʯʝʩʢʫʶ ʠ ʣʠʯʥʦʩʪʥʫʶ ʧʨʦʙʣʝʤʘʪʠ-

ʢʫ ʧʨʦʠʟʚʝʜʝʥʠʷ, ʩʪʘʥʦʚʠʪʩʷ ʬʠʛʫʨʘ ʅʘʧʦʣʝʦʥʘ.

ɺ ʨʦʤʘʥʝ ɻʶʛʦ ʜʝʪʘʣʠ ʩʦʮʠʘʣʴʥʦ ʦʙʫʩʣʦʚʣʝʥʳ, ʚ ʨʦʤʘʥʝ ʊʦʣʩʪʦʛʦ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʝ ʜʝʪʘʣʠ ʧʦʟʚʦʣʷʶʪ

ʦʩʤʳʩʣʠʪʴ ʧʦʚʝʩʪʚʦʚʘʪʝʣʴʥʫʶ ʩʪʨʘʪʝʛʠʶ ʊʦʣʩʪʦʛʦ, ʬʦʨʤʠʨʫʶʪ ʯʠʪʘʪʝʣʴʩʢʦʝ ʚʦʩʧʨʠʷʪʠʝ ʧʝʨʩʦʥʘʞʝʡ ʠ ʩʝʤʝʡ-

ʥʦʡ ʞʠʟʥʠ ʛʝʨʦʝʚ:

çï ʊʚʦʡ ʜʦʢʪʦʨ ʚʝʣʠʪ ʪʝʙʝ ʨʘʥʴʰʝ ʣʦʞʠʪʴʩʷ, ï ʩʢʘʟʘʣ ʢʥʷʟʴ ɸʥʜʨʝʡ. ðʊʳ ʙʳ ʰʣʘ ʩʧʘʪʴ.

ʂʥʷʛʠʥʷ ʥʠʯʝʛʦ ʥʝ ʩʢʘʟʘʣʘ, ʠ ʚʜʨʫʛ ʢʦʨʦʪʢʘʷ ʩ ʫʩʠʢʘʤʠ ʛʫʙʢʘ ʟʘʜʨʦʞʘʣʘ; ʢʥʷʟʴ ɸʥʜʨʝʡ, ʚʩʪʘʚ ʠ ʧʦʞʘʚ

ʧʣʝʯʘʤʠ, ʧʨʦʰʝʣ ʧʦ ʢʦʤʥʘʪʝè [6, ʩ. 65].

ʇʦʨʪʨʝʪʥʘʷ ʜʝʪʘʣʴ, ʢʘʢ ʦʪʤʝʯʘʣʠ ʠʩʩʣʝʜʦʚʘʪʝʣʠ [5], ʛʦʚʦʨʠʪ ʦʙ ʦʪʥʦʰʝʥʠʠ ʢʥʷʟʷ ɸʥʜʨʝʷ ʢ ʩʚʦʝʡ ʞʝʥʝ.

ʊʦʣʩʪʦʡ ʥʘ ʝʝ ʦʩʥʦʚʝ ʩʦʟʜʘʝʪ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʡ ʧʦʜʪʝʢʩʪ. ʇʦʨʪʨʝʪʥʳʭ ʜʝʪʘʣʝʡ ʚ ʵʢʩʧʦʟʠʮʠʠ ʨʦʤʘʥʘ-ʵʧʦʧʝʠ ʤʥʦ-

ʛʦ: çéʨʘʩʢʨʘʩʥʝʚʰʘʷʩʷ ʉʦʥʷ, ʩʢʚʦʟʴ ʩʣʝʟʳ ʯʪʦ-ʪʦ ʟʣʦʙʥʦ ʰʝʧʯʫʱʘʷè [6, ʩ. 85], ʢʫʢʣʘ [6, ʩ. 86], ʧʦʮʝʣʫʡ ʅʘʪʘʰʠ

[6, ʩ. 86], çʟʘʧʣʘʢʘʥʥʳʝ ʧʨʝʢʨʘʩʥʳʝ ʛʣʘʟʘè ʢʥʷʞʥʳ ʄʘʨʴʠ [6, ʩ. 170], ʦʙʨʘʟʦʢ [6, ʩ. 165], ʢʦʪʦʨʳʡ ʦʥʘ ʜʘʨʠʪ ʢʥʷ-

ʟʶ ɸʥʜʨʝʶ, ʛʨʘʬ ɹʝʟʫʭʦʚ, çc ʩʝʜʦʶ ʛʨʠʚʦʡ ʚʦʣʦʩ, ʥʘʧʦʤʠʥʘʚʰʠʭ ʣʴʚʘ, ʥʘʜ ʰʠʨʦʢʠʤ ʣʙʦʤ ʠ ʩ ʪʝʤʠ ʞʝ ʭʘʨʘʢ-

ʪʝʨʥʦ-ʙʣʘʛʦʨʦʜʥʳʤʠ ʢʨʫʧʥʳʤʠ ʤʦʨʱʠʥʘʤʠ ʥʘ ʢʨʘʩʠʚʦʤ ʢʨʘʩʥʦ-ʞʝʣʪʦʤ ʣʠʮʝè [6, ʩ. 130].

ʊʦʣʩʪʦʡ ʧʦ-ʠʥʦʤʫ, ʯʝʤ ɻʶʛʦ, ʠʩʧʦʣʴʟʫʝʪ ʧʨʠʝʤ ʢʦʥʪʨʘʩʪʘ. ɺ ʵʢʩʧʦʟʠʮʠʠ, ʠʟʦʙʨʘʞʘʶʱʝʡ ʞʠʟʥʴ ʈʦʩʪʦ-

ʚʳʭ, ʊʦʣʩʪʦʡ, ʩʦʟʜʘʝʪ ʘʪʤʦʩʬʝʨʫ, ʜʘʣʝʢʫʶ ʦʪ ʯʦʧʦʨʥʦʩʪʠ, ʣʠʮʝʤʝʨʠʷ, ʭʦʣʦʜʥʦʩʪʠ, ʫʩʣʦʚʥʦʩʪʝʡ. ʕʪʦ ʘʪʤʦʩʬʝʨʘ

ʝʩʪʝʩʪʚʝʥʥʦʩʪʠ ʠ ʣʶʙʚʠ ʢʘʢ ʚʳʨʘʞʝʥʠʷ ʮʝʥʥʦʩʪʝʡ ʩʝʤʝʡʥʦʡ ʞʠʟʥʠ: çï ʅʫ, ʧʦʜʠ, ʧʦʜʠ ʩ ʩʚʦʠʤ ʫʨʦʜʦʤ! ï ʩʢʘʟʘ-

ʣʘ ʤʘʪʴ, ʧʨʠʪʚʦʨʥʦ ʩʝʨʜʠʪʦ ʦʪʪʘʣʢʠʚʘʷ ʜʦʯʴ. ï ʕʪʦ ʤʦʷ ʤʝʥʴʰʘʷ, ï ʦʙʨʘʪʠʣʘʩʴ ʦʥʘ ʢ ʛʦʩʪʴʝè [6, ʩ. 80]. ʆʧʠʩʘ-

ʪʝʣʴʥʳʝ ʜʝʪʘʣʠ ʧʦʜʯʝʨʢʠʚʘʶʪ ʣʶʙʦʚʴ ʛʨʘʬʠʥʠ ʠ ʛʦʨʜʦʩʪʴ ʟʘ ʤʝʥʴʰʫʶ ʜʦʯʴ, ʧʨʝʜʩʪʘʚʣʝʥʥʫʶ ʛʦʩʪʴʝ.

ʈʘʩʰʠʨʷʷ ʵʢʩʧʦʟʠʮʠʦʥʥʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ ʨʦʤʘʥʘ, ʊʦʣʩʪʦʡ ʧʨʦʪʠʚʦʧʦʩʪʘʚʣʷʝʪ ʈʦʩʪʦʚʳʤ ʠ ɹʦʣʢʦʥʩʢʠʤ

ʩʝʤʝʡʩʪʚʦ ɹʝʟʫʭʦʚʳʭ, ʩʮʝʥʳ ʧʨʠʙʣʠʞʘʶʱʝʡʩʷ ʩʤʝʨʪʠ ʛʨʘʬʘ, ʩʦʩʨʝʜʦʪʦʯʠʚʘʷ ʚʥʠʤʘʥʠʝ ʥʘ ʧʦʚʝʜʝʥʠʠ ʪʝʭ, ʢʪʦ

ʦʢʨʫʞʘʣ ʝʛʦ: çï ʂʘʢ ʪʳ ʥʝ ʧʦʥʠʤʘʝʰʴ, ʥʘʢʦʥʝʮ, ʂʘʪʠʰʴ! ʊʳ ʪʘʢ ʫʤʥʘ, ʢʘʢ ʪʳ ʥʝ ʧʦʥʠʤʘʝʰʴ: ʝʞʝʣʠ ʛʨʘʬ ʥʘʧʠ-

ʩʘʣ ʧʠʩʴʤʦ ʛʦʩʫʜʘʨʶ, ʚ ʢʦʪʦʨʦʤ ʧʨʦʩʠʪ ʝʛʦ ʧʨʠʟʥʘʪʴ ʩʳʥʘ ʟʘʢʦʥʥʳʤ, ï ʩʪʘʣʦ ʙʳʪʴ, ʇʴʝʨ ʫʞ ʙʫʜʝʪ ʥʝ ʇʴʝʨ, ʘ

ʛʨʘʬ ɹʝʟʫʭʦʚ, ʠ ʪʦʛʜʘ ʦʥ ʧʦ ʟʘʚʝʱʘʥʠʶ ʧʦʣʫʯʠʪ ʚʩʝ. ʀ ʝʞʝʣʠ ʟʘʚʝʱʘʥʠʝ ʩ ʧʠʩʴʤʦʤ ʥʝ ʫʥʠʯʪʦʞʝʥʳ, ʪʦ ʪʝʙʝ,

ʢʨʦʤʝ ʫʪʝʰʝʥʠʷ, ʯʪʦ ʪʳ ʙʳʣʘ ʜʦʙʨʦʜʝʪʝʣʴʥʘé, éʥʠʯʝʛʦ ʥʝ ʦʩʪʘʥʝʪʩʷè [6, ʩ. 122].

ʆʧʠʩʘʪʝʣʴʥʳʝ ʜʝʪʘʣʠ: çéʪʦʛʜʘ ʦʥ ʧʦ ʟʘʚʝʱʘʥʠʶ ʧʦʣʫʯʠʪ ʚʩʝ, éʪʝʙʝ, ʢʨʦʤʝ ʫʪʝʰʝʥʠʷ, ʥʠʯʝʛʦ ʥʝ ʦʩʪʘ-

ʥʝʪʩʷè ï ʬʦʨʤʠʨʫʶʪ ʥʝ ʪʦʣʴʢʦ ʧʦʨʪʨʝʪ ʛʝʨʦʝʚ, ʥʦ ʠ ʩʝʤʘʥʪʠʢʫ ʛʣʘʚʳ, ʦʧʠʩʳʚʘʶʱʝʡ ʩʤʝʨʪʴ ɹʝʟʫʭʦʚʘ. ʂʣʶʯʝ-

ʚʳʤ ʩʣʦʚʦʤ, ʚʳʧʦʣʥʷʶʱʠʤ ʚʘʞʥʝʡʰʫʶ ʬʫʥʢʮʠʶ ʚ ʨʦʤʘʥʝ, ʩʪʘʥʦʚʠʪʩʷ ʜʠʣʝʤʤʘ ʟʘʢʦʥʥʳʡ-ʥʝʟʘʢʦʥʥʳʡ, ʦʪ ʨʝ-

ʰʝʥʠʷ ʢʦʪʦʨʦʡ ʟʘʚʠʩʠʪ ʙʫʜʫʱʝʝ ʥʝ ʪʦʣʴʢʦ ʇʴʝʨʘ.

ɺ ʟʘʢʣʶʯʠʪʝʣʴʥʦʡ ʯʘʩʪʠ ʛʣʘʚʳ ʜʝʪʘʣʠ ʷʩʥʝʝ ʧʦʜʯʝʨʢʠʚʘʶʪ ʧʦʟʠʮʠʶ ʧʠʩʘʪʝʣʷ, ʦʙʣʠʯʘʶʱʝʛʦ ʧʦʨʦʯ-

ʥʦʩʪʴ ʩʝʤʴʠ ɹʝʟʫʭʦʚʳʭ.

ʊʦʣʩʪʦʡ ʩʦʟʜʘʝʪ ʩʣʦʞʥʦʝ ʩʶʞʝʪʥʦʝ ʮʝʣʦʝ, ʚ ʢʦʪʦʨʦʤ ʩʝʤʝʡʥʘʷ ʵʢʩʧʦʟʠʮʠʷ ʨʘʟʚʦʨʘʯʠʚʘʝʪʩʷ ʚ ʫʞʝ ʦʪʯʝʪʣʠʚʦ

ʧʨʦʩʪʫʧʘʶʱʝʤ ʬʦʥʝ ʠʩʪʦʨʠʯʝʩʢʠʭ ʩʦʙʳʪʠʡ. ʂʘʞʜʘʷ ʛʣʘʚʘ ʩʪʘʥʦʚʠʪʩʷ ʵʢʩʧʦʟʠʮʠʝʡ, ʦʙʣʘʜʘʝʪ ʩʚʦʝʡ ʩʦʙʩʪʚʝʥʥʦʡ ʵʢʩ-

ʧʦʟʠʮʠʝʡ, ʦʢʘʟʳʚʘʷ ʚʣʠʷʥʠʝ ʥʘ ʨʘʟʚʠʪʠʝ ʩʶʞʝʪʘ ʥʝ ʪʦʣʴʢʦ ʦʧʨʝʜʝʣʝʥʥʦʡ ʛʣʘʚʳ, ʯʘʩʪʠ, ʥʦ ʠ ʨʦʤʘʥʘ-ʵʧʦʧʝʠ ʚ ʮʝʣʦʤ.

ʆʩʦʙʝʥʥʦʩʪʴ ʵʢʩʧʦʟʠʮʠʠ ʚ ʧʝʨʚʦʡ ʯʘʩʪʠ ʨʦʤʘʥʘ-ʵʧʦʧʝʠ ʊʦʣʩʪʦʛʦ ʩʚʷʟʘʥʘ ʩʦ ʩʪʨʝʤʣʝʥʠʝʤ ʧʠʩʘʪʝʣʷ

ʠʟʦʙʨʘʟʠʪʴ ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʥʝ ʩʦʮʠʘʣʴʥʫʶ, ʠʩʪʦʨʠʯʝʩʢʫʶ, ʘ ʩʝʤʝʡʥʫʶ ʧʨʦʙʣʝʤʘʪʠʢʫ, ʧʦʢʘʟʘʪʴ ʩʯʘʩʪʴʝ ʠ ʥʝ-

ʩʯʘʩʪʴʝ ʢʘʞʜʦʡ ʩʝʤʴʠ, ʧʨʝʜʦʧʨʝʜʝʣʝʥʥʦʝ ʯʝʣʦʚʝʯʝʩʢʠʤʠ ʚʟʘʠʤʦʦʪʥʦʰʝʥʠʷʤʠ, ʧʨʠʩʫʱʠʤʠ ʜʘʥʥʦʤʫ ʦʙʱʝʩʪʚʫ, ʚ

ʜʘʥʥʳʡ ʠʩʪʦʨʠʯʝʩʢʠʡ ʧʝʨʠʦʜ.

ʇʦʨʪʨʝʪʥʘʷ ʜʝʪʘʣʴ ʦʩʦʙʝʥʥʦ ʚʘʞʥʘ ʫ ʊʦʣʩʪʦʛʦ, ʦʥʘ ʧʦʟʚʦʣʷʝʪ ʯʠʪʘʪʝʣʶ ʥʝ ʚʳʥʦʩʠʪʴ çʦʢʦʥʯʘʪʝʣʴʥʳʭè

ʩʫʞʜʝʥʠʡ ʦ ʧʝʨʩʦʥʘʞʘʭ, ʠʭ ʧʦʚʝʜʝʥʠʠ ʠ ʦʙʣʠʢʝ, ʥʦ ʦʪʯʝʪʣʠʚʦ ʥʘʤʝʯʘʝʪ ʚ ʪʝʢʩʪʝ ʠ ʧʦʜʪʝʢʩʪʝ ʜʦʤʠʥʘʥʪʥʳʝ ʯʝʨ-

ʪʳ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʝ ʛʝʨʦʝʚ. ʕʪʠʤ ʯʝʨʪʘʤ ʝʱʝ ʧʨʝʜʩʪʦʠʪ ʛʣʫʙʦʢʦ ʠ ʧʦʣʥʦ çʨʘʩʢʨʳʪʴʩʷè ʚ ʩʣʦʞʥʦʤ ʧʨʦʩʪʨʘʥ-

ʩʪʚʝ ʭʫʜʦʞʝʩʪʚʝʥʥʦʛʦ ʮʝʣʦʛʦ.

ʋ ʊʦʣʩʪʦʛʦ ʩʝʤʝʡʥʦ-ʦʙʱʝʩʪʚʝʥʥʘʷ ʵʢʩʧʦʟʠʮʠʷ ʧʨʝʜʰʝʩʪʚʫʝʪ ʠʩʪʦʨʠʯʝʩʢʦʡ (2 ʯʘʩʪʴ), ʥʦ ʚ ʛʣʫʙʠʥʝ ʩʦ-

ʜʝʨʞʠʪ ʝʝ ʧʨʦʙʣʝʤʥʳʝ ʫʟʣʳ.

ʋ ɻʶʛʦ ʠʩʪʦʨʠʯʝʩʢʠʡ ʘʩʧʝʢʪ ʩʫʱʝʩʪʚʫʝʪ ʢʘʢ ʙʫʜʪʦ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ, ʦʥ ʤʦʪʠʚʠʨʫʝʪ ʣʦʛʠʢʫ ʧʦʚʝʜʝʥʠʷ ʧʝʨʩʦ-

ʥʘʞʝʡ, ʥʦ ʙʝʟ ʠʩʩʣʝʜʦʚʘʥʠʷ ʧʨʦʮʝʩʩʦʚ ʝʝ ʚʦʟʜʝʡʩʪʚʠʷ ʥʘ ʧʩʠʭʦʣʦʛʠʶ ʧʝʨʩʦʥʘʞʝʡ. ʎʝʥʪʨʘʣʴʥʘʷ ʧʨʦʙʣʝʤʥʘʷ ʢʦʣʣʠʟʠʷ

ʩʦʩʨʝʜʦʪʦʯʝʥʘ ʥʘ ʩʦʮʠʘʣʴʥʳʭ, ʩʠʤʚʦʣʠʯʝʩʢʠ ʟʘʦʩʪʨʝʥʥʳʭ ʘʩʧʝʢʪʘʭ ʧʦʩʣʝʨʝʚʦʣʶʮʠʦʥʥʦʡ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

22

СПИСОК ЛИТЕРАТУРЫ
1. ɹʨʘʭʤʘʥ, ʉ. ɺʠʢʪʦʨ ɻʶʛʦ / ʉ. ɹʨʘʭʤʘʥ // ʇʠʩʘʪʝʣʠ ʌʨʘʥʮʠʠ. ï ʄ., 1964.

2. ɻʶʛʦ, ɺ. ʇʦʣʥ. ʩʦʙʨ. ʩʦʯ.: ʚ 6 ʪ. ʊ. 2 / ɺ. ɻʶʛʦ. ï ʊʫʣʘ, 1993.

3. ɼʦʙʠʥ, ɽ. ʉ. ʀʩʪʦʨʠʷ ʜʝʚʷʪʠ ʩʶʞʝʪʦʚ / ɽ. ʉ. ɼʦʙʠʥ. ï ʉʇʙ., 2007. ï ʉ. 13.

4. ʅʝʢʦʨʘ, ʃ. ʉ. ʉʦʮʠʘʣʴʥʳʡ ʨʦʤʘʥ ɺʠʢʪʦʨʘ ɻʶʛʦ / ʃ. ʉ. ʅʝʢʦʨʘ. ï ʄ.-ʃ., 1932.

5. ʉʣʠʚʠʮʢʘʷ, ʆ. ɺ. çɺʦʡʥʘ ʠ ʤʠʨè ʃ.ʅ. ʊʦʣʩʪʦʛʦ. ʇʨʦʙʣʝʤʳ ʯʝʣʦʚʝʯʝʩʢʦʛʦ ʦʙʱʝʥʠʷ / ʆ. ɺ. ʉʣʠʚʠʮʢʘʷ. ï ʃ.,

1988.

6. ʊʦʣʩʪʦʡ, ʃ. ʅ. ʉʦʙʨ. ʩʦʯ. ʚ 4-ʭ ʪʦʤʘʭ. ʊ. I / ʃ. ʅ. ʊʦʣʩʪʦʡ. ï ɺʩʪʫʧʠʪ. ʉʪ. ʠ ʢʦʤʤʤʝʥʪ. ʃ. ʆʧʫʣʴʩʢʦʡ;

ɸ. ɺ. ʅʠʢʦʣʘʝʚʘ. ï ʄ., 1986. ï 413 ʩ.

7. ɽʚʥʠʥʘ, ɽ. ʄ. ɺʠʢʪʦʨ ɻʶʛʦ ʧʦʩʣʝ ʨʝʚʦʣʶʮʠʠ 1848 / ɽ. ʄ. ɽʚʥʠʥʘ // ʀʩʪʦʨʠʷ ʬʨʘʥʮʫʟʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳ. ï ʄ.,

1956. ï ʉ. 684. [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://19v-euro-lit.niv.ru/19v-euro-lit/articles-fra/evnina-o-tvorchestve-

gyugo.htm (ʜʘʪʘ ʦʙʨʘʱʝʥʠʷ: 01.10.2015).

8. ʊʦʣʤʘʯʦʚ, ʄ. ʆ ʨʦʤʘʥʝ ɺ. ɻʶʛʦ çʆʪʚʝʨʞʝʥʥʳʝè / ʄ. ʊʦʣʤʘʯʦʚ [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ:

http://19v-euro-lit.niv.ru/19v-euro-li t/articles-fra/tolmachev-gyugo-otverzhennye.htm.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 21.06.16.

“LES MISERABLES” BY V. HUGO AND “WAR AND PEACE” BY L. TOLSTOY:

SOME FEATURES OF EXPOSITION IN EPIC NOVELS

K.R. Sharafutdinova, Postgraduate Student

Moscow Region State Pedagogical University, Russia

Abstract. In this article some features of the narrative exposition of realistic and romantic poetics in each of

the works are analyzed.

Keywords: family perspective, detail, symbolism, exposition, romanticism, realism, epic novel.

http://19v-euro-lit.niv.ru/19v-euro-lit/articles-fra/evnina-o-tvorchestve-gyugo.htm
http://19v-euro-lit.niv.ru/19v-euro-lit/articles-fra/evnina-o-tvorchestve-gyugo.htm

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

23

УДК 82-95

«СКРЕЩЕНИЕ СУДЕБ»: О КНИГЕ ЛИНЫ КЕРТМАН «ДУША,

РОДИВШАЯСЯ ГДЕ-ТО: МАРИНА ЦВЕТАЕВА И КРИСТИН, ДОЧЬ ЛАВРАНСА»*

 И.А. Юдина, ʧʨʝʧʦʜʘʚʘʪʝʣʴ ʢʫʣʴʪуʨʦʣʦʛʠʠ

ʏʘʩʪʥʘʷ ʰʢʦʣʘ-ʩʪʫʜʠʷ (ʆʤʩʢ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ʂʥʠʛʘ çɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè ï ʧʝʨʚʘʷ

ʚ ʨʷʜʫ ʢʨʫʧʥʳʭ ʣʠʪʝʨʘʪʫʨʦʚʝʜʯʝʩʢʠʭ ʤʦʥʦʛʨʘʬʠʡ ʩʧʝʮʠʘʣʠʩʪʘ, ʟʘʥʠʤʘʶʱʝʛʦʩʷ ʞʠʟʥʴʶ ʠ ʪʚʦʨʯʝʩʪʚʦʤ ʄʘʨʠ-

ʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʝʝ ʦʢʨʫʞʝʥʠʷ, ʃʠʥʳ ʃʴʚʦʚʥʳ ʂʝʨʪʤʘʥ. ɺʧʝʨʚʳʝ ʵʪʘ ʢʥʠʛʘ ʫʚʠʜʝʣʘ ʩʚʝʪ ʚ ʜʘʣʝʢʦʤ ʫʞʝ 2000-

ʦʤ ʛʦʜʫ. ɺʳʧʫʱʝʥʥʘʷ ʠʟʜʘʪʝʣʴʩʪʚʦʤ çɺʦʟʚʨʘʱʝʥʠʝè ʪʠʨʘʞʦʤ ʚ 1000 ʵʢʟʝʤʧʣʷʨʦʚ, ʦʥʘ ʤʦʤʝʥʪʘʣʴʥʦ ʩʪʘʣʘ

ʙʠʙʣʠʦʛʨʘʬʠʯʝʩʢʦʡ ʨʝʜʢʦʩʪʴʶ. ɺ 2016 ʛʦʜʫ ʚ ʪʦʤ ʞʝ ʠʟʜʘʪʝʣʴʩʪʚʝ çɺʦʟʚʨʘʱʝʥʠʝè ʚʳʰʣʦ ʧʝʨʝʠʟʜʘʥʠʝ ʢʥʠʛʠ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʤʦʥʦʛʨʘʬʠʷ, ʥʦʨʚʝʞʩʢʘʷ ʣʠʪʝʨʘʪʫʨʘ, ʙʠʦʛʨʘʬʠʷ, ʧʠʩʴʤʘ, ʧʝʨʝʠʟʜʘʥʠʝ.

ʉʝʤʝʡʥʘʷ ʩʘʛʘ çʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè ʙʳʣʘ ʥʘʧʠʩʘʥʘ ʉʠʛʨʠʜ ʋʥʩʝʪ ʚ 20-ʝ ʛʛ. XX ʚʝʢʘ. ɺ 1928 ʛʦʜʫ ʩ

ʬʦʨʤʫʣʠʨʦʚʢʦʡ çʟʘ ʟʘʧʦʤʠʥʘʶʱʝʝʩʷ ʦʧʠʩʘʥʠʝ ʩʢʘʥʜʠʥʘʚʩʢʦʛʦ ʩʨʝʜʥʝʚʝʢʦʚʴʷè ʦʥʘ ʧʨʠʥʝʩʣʘ ʧʠʩʘʪʝʣʴʥʠʮʝ ʅʦ-

ʙʝʣʝʚʩʢʫʶ ʧʨʝʤʠʶ ʧʦ ʣʠʪʝʨʘʪʫʨʝ. ɺʩʝ, ʢʪʦ ʧʦʛʨʫʞʝʥ ʚ ʞʠʟʥʴ ʠ ʪʚʦʨʯʝʩʪʚʦ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ, ʟʥʘʶʪ, ʯʪʦ ʟʥʘ-

ʯʠʣʘ ʜʣʷ ʥʝʝ ʵʪʘ ʪʨʠʣʦʛʠʷ ʉʠʛʨʠʜ ʋʥʩʝʪ.

ʀʟ ʧʠʩʝʤ ʎʚʝʪʘʝʚʦʡ ʩʚʦʝʡ ʯʝʰʩʢʦʡ ʢʦʨʨʝʩʧʦʥʜʝʥʪʢʝ ɸʥʥʝ ʊʝʩʢʦʚʦʡ (ʚ ʮʠʪʠʨʫʝʤʳʭ ʧʠʩʴʤʘʭ ʩʦʭʨʘʥʝ-

ʥʳ ʦʨʬʦʛʨʘʬʠʷ ʠ ʧʫʥʢʪʫʘʮʠʷ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ï ʀ.ʖ.):

çɿʘʤʝʯʘʪʝʣʴʥʘʷ ʢʥʠʛʘ. ʅʦʨʚʝʞʩʢʠʡ ʵʧʦʩ. ʊʨʠʣʦʛʠʷ. <...> ʃʫʯʰʝʝ ʯʪʦ ʥʘʧʠʩʘʥʦ ʦ ʞʝʥʩʢʦʡ ʜʦʣʝ. ʇʝʨʝʜ

ʥʝʡ ɸʥʥʘ ʂʘʨʝʥʠʥʘ ï ʵʧʠʟʦʜ. <...> ʂʦʛʜʘ-ʥʠʙʫʜʴ ʜʘ ʵʪʫ ʢʥʠʛʫ ʧʨʠʦʙʨʝʪʫ! ʇʦʩʣʝ ʥʝʝ ʜʦʣʛʦ ʥʠʯʝʛʦ ʥʝ ʭʦʪʝʣʦʩʴ

ʯʠʪʘʪʴè [4, ʩ. 170].

çʂ ɺʘʤ ʙʳ ʷ ʧʨʠʝʭʘʣʘ ʜʦʤʦʡ, ʚ ʤʠʨ ɿʠʛʨʠʜ ʋʥʩʝʜ ʠ ʝʝ ʛʝʨʦʝʚ, ʥʝ ʪʦʣʴʢʦ ʚ ʠʭ ʤʠʨ ʠ ʚ ʠʭ ʚʝʢ, ʥʦ ʚ ʠʭ ʦʩʦʙʫʶ

ʜʫʰʝʚʥʫʶ ʩʪʨʘʥʫ ʪʘʢʫʶ ʞʝ ʜʦʩʪʦʚʝʨʥʫʶ ʢʘʢ ʅʦʨʚʝʛʠʷ ʥʘ ʢʘʨʪʝ. ʗ ʟʥʘʶ ʯʪʦ ʷ ʦʪʪʫʜʘ. ʗ ʪʘʤ ʚʩʝ ʫʟʥʘʶè [4, ʩ. 204].

ɺ 1932 ʛ ɸ. ʊʝʩʢʦʚʘ ʧʦʜʘʨʠʣʘ ʎʚʝʪʘʝʚʦʡ ʪʨʠʣʦʛʠʶ ʋʥʩʝʪ, ʥʘ ʯʪʦ ʄʘʨʠʥʘ ʀʚʘʥʦʚʥʘ ʥʝʤʝʜʣʝʥʥʦ ʦʪ-

ʢʣʠʢʥʫʣʘʩʴ: çé ʦʛʨʦʤʥʦʝ ʩʯʘʩʪʴʝ, ʩʙʳʚʰʘʷʩʷ ʤʝʯʪʘ ʜʚʫʭ, ʝʩʣʠ ʥʝ ʪʨʝʭ ʣʝʪ. ʉʤʦʪʨʶ ʠ ʥʝ ʚʝʨʶ (ʯʪʦ ï ʤʦ,̫ ʯʪʦ

ʥʝ ʥʫʞʥʦ ʦʪʜʘʚʘʪʴ). ɻʣʘʚʥʘʷ ʞʝ ʨʘʜʦʩʪʴ <...> ʯʪʦ ʧʦʯʪʠ 600 ʩʪʨʘʥʠʮ, ʯʪʦ ʥʘ ʪʘʢ ʜʦʣʛʦ ï ʨʘʜʦʩʪʠ. ʊʘʢ ʢʥʠʛʘʤ ʷ

ʨʘʜʦʚʘʣʘʩʴ ʪʦʣʴʢʦ ʚ ʜʝʪʩʪʚʝè [4, ʩ. 209].

ɺ ʩʚʦʝʤ ʧʨʦʱʘʣʴʥʦʤ ʧʠʩʴʤʝ ɸ. ʊʝʩʢʦʚʦʡ ʚ 1939 ʛ. (ʎʚʝʪʘʝʚʘ ʫʝʟʞʘʣʘ ʚ ʉʉʉʈ ʠ ʧʦʥʠʤʘʣʘ, ʯʪʦ ʠʭ ʧʝʨʝʧʠʩʢʘ

ʦʙʦʨʚʝʪʩʷ) ʄʘʨʠʥʘ ʀʚʘʥʦʚʥʘ ʧʠʩʘʣʘ: çʉʧʘʩʠʙʦ ʟʘ Lawrens-Tochter, ʫʚʦʞʫ, ʥʝ ʨʘʩʩʪʘʥʫʩʴ ʥʠʢʦʛʜʘéè [4, ʩʩ. 372ï373].

ɼʘʞʝ ʠʟ ʵʪʠʭ ʢʨʘʪʢʠʭ ʫʧʦʤʠʥʘʥʠʡ ʄʘʨʠʥʦʡ ʎʚʝʪʘʝʚʦʡ ʪʨʠʣʦʛʠʠ ʉʠʛʨʠʜ ʋʥʩʝʪ ʚ ʧʠʩʴʤʘʭ ʩʪʘʥʦʚʠʪʩʷ

ʧʦʥʷʪʥʦ ï ʎʚʝʪʘʝʚʘ ʞʠʣʘ ʚ ʥʝʡ ʠ ʝʶ.

ʃʠʥʘ ʂʝʨʪʤʘʥ ï ʧʝʨʚʘʷ (ʠ ʥʘ ʩʝʛʦʜʥʷʰʥʠʡ ʜʝʥʴ ï ʝʜʠʥʩʪʚʝʥʥʘʷ) ʠʟ ʠʩʩʣʝʜʦʚʘʪʝʣʝʡ ʮʚʝʪʘʝʚʩʢʦʛʦ ʪʚʦʨ-

ʯʝʩʪʚʘ ï ʟʘʜʘʣʘ ʩʝʙʝ ʠ ʰʠʨʦʢʦʤʫ ʢʨʫʛʫ ʯʠʪʘʪʝʣʝʡ ʚʦʧʨʦʩ: ʚ ʯʝʤ ʞʝ ʠʤʝʥʥʦ ʩʦʩʪʦʷʣʠ ʪʝ, ʥʝ ʙʨʦʩʘʶʱʠʝʩʷ ʚ ʛʣʘʟʘ

ʧʨʠ ʯʪʝʥʠʠ, ʦʪʚʣʝʯʝʥʥʦʤ ʦʪ ʣʠʯʥʦʩʪʠ ʎʚʝʪʘʝʚʦʡ, ʪʦʯʢʠ ʧʨʠʪʷʞʝʥʠʷ ʵʪʦʡ ʠʩʪʦʨʠʯʝʩʢʦʡ ʪʨʠʣʦʛʠʠ ʜʣʷ ʩʘʤʦʡ

ʄʘʨʠʥʳ, ʠ ʧʦʧʳʪʘʣʘʩʴ ʧʨʦʯʠʪʘʪʴ ʢʥʠʛʫ ʝʝ, ʮʚʝʪʘʝʚʩʢʠʤʠ, ʛʣʘʟʘʤʠ. ʊʘʢʦʡ ʧʦʜʭʦʜ ʢ ʪʝʤʝ ʥʝ ʤʦʛ ʥʝ ʚʳʟʚʘʪʴ

ʦʛʨʦʤʥʳʡ ʠʥʪʝʨʝʩ ʠ ʫ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʭ ʣʠʪʝʨʘʪʫʨʦʚʝʜʦʚ, ʠ ʫ ʣʶʙʠʪʝʣʝʡ ʪʚʦʨʯʝʩʪʚʘ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ.

ʀʥʪʝʨʝʩ ʚʳʟʳʚʘʣʦ ʠ ʪʦ, ʯʪʦ ʨʝʜʘʢʪʦʨʦʤ ʢʥʠʛʠ çɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʂʨʠʩʪʠʥ, ʜʦʯʴ

ʃʘʚʨʘʥʩʘè ʙʳʣʘ ʉʦʬʴʷ ʅʠʢʦʣʘʝʚʥʘ ʂʣʝʧʠʥʠʥʘ ï ʜʦʯʴ ʅʠʢʦʣʘʷ ɸʥʜʨʝʝʚʠʯʘ ʠ ɸʥʪʦʥʠʥʳ ʅʠʢʦʣʘʝʚʥʳ ʂʣʝʧʠʥʠʥʳʭ, ʚ

ʜʝʪʩʪʚʝ ʞʠʚʰʘʷ ʩ ʨʦʜʠʪʝʣʷʤʠ ʥʘ ʧʝʯʘʣʴʥʦ ʟʥʘʤʝʥʠʪʦʡ ɹʦʣʰʝʚʩʢʦʡ ʜʘʯʝ, ʢʦʪʦʨʫʶ ʂʣʝʧʠʥʠʥʳ ʜʝʣʠʣʠ ʩ ʕʬʨʦʥʘʤʠ

ʧʦʩʣʝ ʚʦʟʚʨʘʱʝʥʠʷ ʦʙʝʠʭ ʩʝʤʝʡ ʚ ʉʉʉʈ. ʉʦʬʴʷ ʅʠʢʦʣʘʝʚʥʘ ʭʦʨʦʰʦ ʧʦʤʥʠʣʘ ʠ ʄʘʨʠʥʫ ʀʚʘʥʦʚʥʫ, ʠ ʉʝʨʛʝʷ ʗʢʦʚʣʝ-

ʚʠʯʘ, ʠ ɸʨʠʘʜʥʫ, ʜʨʫʞʠʣʘ ʩ ʄʫʨʦʤ (ɻʝʦʨʛʠʝʤ ʕʬʨʦʥʦʤ). ʀʤʝʥʥʦ ʙʣʘʛʦʜʘʨʷ ʝʡ ʠ ʦʩʥʦʚʘʪʝʣʶ ʠ ʛʣʘʚʝ ʠʩʪʦʨʠʢʦ-

ʣʠʪʝʨʘʪʫʨʥʦʛʦ ʦʙʱʝʩʪʚʘ çɺʦʟʚʨʘʱʝʥʠʝè ʉʝʤʝʥʫ ʉʘʤʫʠʣʦʚʠʯʫ ɺʠʣʝʥʩʢʦʤʫ ʵʪʘ ï ʧʝʨʚʘʷ ʠʟ ʢʥʠʛ ʃʠʥʳ ʂʝʨʪʤʘʥ ï

ʫʚʠʜʝʣʘ ʩʚʝʪ. ʉʘʤʘ ʃʠʥʘ ʃʴʚʦʚʥʘ ʚ ʦʯʝʨʢʝ, ʧʦʩʚʷʱʝʥʥʦʤ ʉ. ʅ. ʂʣʝʧʠʥʦʡ çʉʯʘʩʪʣʠʚʦʝ ñʩʢʨʝʱʝʥʠʝ ʩʫʜʝʙòè, ʦʧʠʩʳ-

ʚʘʝʪ ʵʪʫ ʠʩʪʦʨʠʶ ʪʘʢ: çʅʘ ʦʜʥʦʡ ʠʟ ʢʦʥʬʝʨʝʥʮʠʡ ʉʦʬʴʷ ʅʠʢʦʣʘʝʚʥʘ ʧʦʟʥʘʢʦʤʠʣʘ ʤʝʥʷ ʩ ʉʝʤʸʥʦʤ ʉʘʤʫʠʣʦʚʠʯʝʤ ï

ʠ ʧʨʠʣʦʞʠʣʘ ʫʩʠʣʠʷ, ʯʪʦʙʳ ʟʘʠʥʪʝʨʝʩʦʚʘʪʴ ʝʛʦ ʤʦʝʡ ʨʫʢʦʧʠʩʴʶ, ʠ ʚʳʟʚʘʣʘʩʴ ʨʝʜʘʢʪʠʨʦʚʘʪʴ ʝʸ. <...> ʉʝʤʸʥ ʉʘʤʫʠ-

ʣʦʚʠʯ ʪʦʞʝ ʟʘʠʥʪʝʨʝʩʦʚʘʣʩʷ, ʠ ʚ ʦʪʚʝʪ ʥʘ ʤʦʸ ʨʦʙʢʦʝ ʩʦʤʥʝʥʠʝ ï ʠʤʝʝʪ ʣʠ ʪʝʤʘ ʤʦʝʡ ʢʥʠʛʠ <...> ʢʘʢʦʝ-ʥʠʙʫʜʴ ʦʪʥʦ-

ʰʝʥʠʝ ʢ ʪʝʤʘʪʠʢʝ ʠʟʜʘʪʝʣʴʩʪʚʘ çɺʦʟʚʨʘʱʝʥʠʷè, ʩʚʷʟʘʥʥʦʡ ʚ ʦʩʥʦʚʥʦʤ ʩ ʩʫʜʴʙʘʤʠ ʧʦʣʠʪʠʯʝʩʢʠʭ ʟʘʢʣʶʯʸʥʥʳʭ, ï ʩ

ʜʦʙʨʦʞʝʣʘʪʝʣʴʥʦʡ ʠʨʦʥʠʝʡ ʦʪʚʝʪʠʣ çʚʦʧʨʦʩʦʤ ʥʘ ʚʦʧʨʦʩè: çɸ ʧʦ-ɺʘʰʝʤʫ, ʩʫʜʴʙʘ ʩʝʤʴʠ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʉʝʨ-

ʛʝʷ ʕʬʨʦʥʘ ʥʝ ʠʤʝʝʪ ʢ ʵʪʦʡ ʪʝʤʝ ʥʠʢʘʢʦʛʦ ʦʪʥʦʰʝʥʠʷ?!è ʀ ʥʘʯʘʣʘʩʴ ʨʘʙʦʪʘéè [3, ʩ. 112]. ɺ 2000-ʦʤ ʛʦʜʫ ʤʦʥʦʛʨʘ-

ʬʠʷ, ʧʦʩʚʷʱʝʥʥʘʷ ʪʨʠʣʦʛʠʠ ʉ. ʋʥʩʝʪ çʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè ʚ ʞʠʟʥʠ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ, ʙʳʣʘ ʠʟʜʘʥʘ.

ʇʨʦʰʣʦ 16 ʣʝʪ, ʠ ʚ ʪʦʤ ʞʝ ʠʟʜʘʪʝʣʴʩʪʚʝ çɺʦʟʚʨʘʱʝʥʠʝè ʩʦʩʪʦʷʣʦʩʴ ʝʝ ʧʝʨʝʠʟʜʘʥʠʝ. ʍʦʪʝʣʦʩʴ ʙʳ ʦʙʨʘ-

ʪʠʪʴ ʚʥʠʤʘʥʠʝ ʥʘ ʪʦ, ʯʪʦ ʵʪʦ ʠʤʝʥʥʦ ʧʝʨʝʠʟʜʘʥʠʝ ʪʦʡ ʧʝʨʚʦʡ ʢʥʠʛʠ, ʥʘʜ ʢʦʪʦʨʦʡ ʢʘʢ ʨʝʜʘʢʪʦʨ ʨʘʙʦʪʘʣʘ

ʉ. ʅ. ʂʣʝʧʠʥʠʥʘ (ʢ ʩʦʞʘʣʝʥʠʶ, ʵʪʦʪ ʬʘʢʪ ʥʠʢʘʢ ʥʝ ʫʧʦʤʠʥʘʝʪʩʷ ʚ ʠʟʜʘʥʠʠ 2016 ʛʦʜʘ). ʇʦʵʪʦʤʫ ʚʩʝʭ, ʢʪʦ ʟʘʠʥ-

ʪʝʨʝʩʫʝʪʩʷ ʚʥʦʚʴ ʠʟʜʘʥʥʦʡ ʢʥʠʛʦʡ ʃʠʥʳ ʂʝʨʪʤʘʥ, ʭʦʯʝʪʩʷ ʧʨʝʜʫʧʨʝʜʠʪʴ: ʢʦʛʜʘ ʢʥʠʛʘ ʚʳʭʦʜʠʣʘ ʚ ʩʚʝʪ ʚ 2000-

ʦʤ ʛʦʜʫ, ʝʱʝ ʥʝ ʙʳʣ ʦʪʢʨʳʪ ʘʨʭʠʚ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ, ʤʳ ʥʝ ʟʥʘʣʠ ʤʥʦʛʠʭ ʜʦʢʫʤʝʥʪʘʣʴʥʳʭ ʩʚʠʜʝʪʝʣʴʩʪʚ ʞʠʟ-

ʥʠ ʩʝʤʴʠ ʎʚʝʪʘʝʚʳʭ-ʕʬʨʦʥʦʚ, ʥʦ ʯʪʦ, ʥʘ ʥʘʰ ʚʟʛʣʷʜ, ʦʩʦʙʝʥʥʦ ʮʝʥʥʦ ʠ ʝʱʝ ʨʘʟ ʧʦʜʯʝʨʢʠʚʘʝʪ ʫʥʠʢʘʣʴʥʳʡ ʠʩ-

ʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʪʘʣʘʥʪ ʃʠʥʳ ʂʝʨʪʤʘʥ, ʤʥʦʛʠʝ ʝʝ ʧʨʝʜʧʦʣʦʞʝʥʠʷ, ʚʝʨʩʠʠ, ʜʦʛʘʜʢʠ, ʚʳʩʢʘʟʘʥʥʳʝ ʚ ʵʪʦʡ ʨʘʙʦʪʝ

É ʖʜʠʥʘ ʀ.ɸ. / Yudina I.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

24

ʦ ʧʝʨʝʩʝʯʝʥʠʠ ʚ ʩʫʜʴʙʘʭ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʛʝʨʦʠʥʠ ʪʨʠʣʦʛʠʠ ʉʠʛʨʠʜ ʋʥʩʝʪ, ʥʘʰʣʠ ʩʚʦʝ ʧʦʜʪʚʝʨʞʜʝʥʠʝ ʧʦ-

ʩʣʝ ʦʪʢʨʳʪʠʷ ʘʨʭʠʚʘ ʩʝʤʴʠ ʎʚʝʪʘʝʚʳʭ-ʕʬʨʦʥʦʚ ʰʠʨʦʢʦʤʫ ʯʠʪʘʪʝʣʶ.

ʂʘʢʠʝ ʞʝ ʧʘʨʘʣʣʝʣʠ ʧʨʦʚʦʜʠʪ ʃʠʥʘ ʂʝʨʪʤʘʥ ʤʝʞʜʫ ʩʫʜʴʙʘʤʠ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʂʨʠʩʪʠʥ, ʚ ʯʝʤ ʚʠ-

ʜʠʪ ʛʣʘʚʥʳʝ ʧʨʠʯʠʥʳ такого ʧʨʠʩʫʪʩʪʚʠʷ ʢʥʠʛʠ ʉ. ʋʥʩʝʪ ʚ ʞʠʟʥʠ ʎʚʝʪʘʝʚʦʡ, ʯʪʦ, ʧʦ ʝʝ ʤʥʝʥʠʶ, ʤʦʛʣʘ çʫʟʥʘ-

ʚʘʪʴè ʎʚʝʪʘʝʚʘ ʚ ʵʪʦʡ ʪʨʠʣʦʛʠʠ, ʦʧʠʩʳʚʘʶʱʝʡ ʩʢʘʥʜʠʥʘʚʩʢʦʝ ʩʨʝʜʥʝʚʝʢʦʚʴʝ, ʠ ʯʪʦ ʝʡ ʙʳʣʦ ʦʩʦʙʦ ʜʦʨʦʛʦ ʪʘʤ?

ʇʨʦʯʠʪʳʚʘʷ çʛʣʘʟʘʤʠ ʎʚʝʪʘʝʚʦʡè ʩʪʨʘʥʠʮʫ ʟʘ ʩʪʨʘʥʠʮʝʡ ʵʪʦʡ ʤʥʦʛʦʪʦʤʥʦʡ ʩʝʤʝʡʥʦʡ ʩʘʛʠ, ʃʠʥʘ ʂʝʨʪʤʘʥ

ʥʘʭʦʜʠʪ ʪʦʥʢʠʝ ʚʟʘʠʤʦʩʚʷʟʠ ʠ ʬʠʣʠʛʨʘʥʥʦ ʩʚʷʟʳʚʘʝʪ ʚʦʝʜʠʥʦ ʜʚʝ ʞʝʥʩʢʠʝ ʩʫʜʴʙʳ ï ʚʝʣʠʢʦʛʦ ʧʦʵʪʘ XX ʚʝʢʘ

ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʂʨʠʩʪʠʥ ï ʛʝʨʦʠʥʠ ʠʩʪʦʨʠʯʝʩʢʦʛʦ ʨʦʤʘʥʘ, ʞʝʥʱʠʥʳ ʠʟ ʥʦʨʚʝʞʩʢʦʛʦ ʩʨʝʜʥʝʚʝʢʦʚʴʷ.

ʇʨʠʚʝʜʝʤ ʣʠʰʴ ʥʝʩʢʦʣʴʢʦ ʧʨʠʤʝʨʦʚ ʪʘʢʠʭ çʫʟʥʘʚʘʥʠʡè ʠ ʧʝʨʝʩʝʯʝʥʠʡ ʚ ʜʚʫʭ ʞʝʥʩʢʠʭ ʩʫʜʴʙʘʭ ï ʨʝ-

ʘʣʴʥʦʡ ʠ ʚʳʤʳʰʣʝʥʥʦʡ, ʥʘ ʢʦʪʦʨʳʭ ʘʢʮʝʥʪʠʨʦʚʘʣʘ ʚʥʠʤʘʥʠʝ ʯʠʪʘʪʝʣʷ ʘʚʪʦʨ ʤʦʥʦʛʨʘʬʠʠ.

ɽʣʝʥʘ ʆʪʪʦʙʘʣʴʜʦʚʥʘ ʂʠʨʠʝʥʢʦ-ɺʦʣʦʰʠʥʘ (ʤʘʪʴ ʧʦʵʪʘ ʄʘʢʩʠʤʠʣʠʘʥʘ ɺʦʣʦʰʠʥʘ) ï ʣʝʛʝʥʜʘʨʥʘʷ ʇʨʘ,

ʩʦʟʜʘʚʰʘʷ ʦʩʦʙʳʡ ʤʠʨ ʂʦʢʪʝʙʝʣʷ, ʢʦʪʦʨʳʡ ʩʳʛʨʘʣ ʚ ʩʫʜʴʙʝ ʶʥʦʡ ʄʘʨʠʥʳ ʠʩʢʣʶʯʠʪʝʣʴʥʫʶ ʨʦʣʴ ʠ ʢʦʪʦʨʳʡ ʩ

ʦʩʦʙʦʡ ʪʦʩʢʦʡ ʠ ʥʝʞʥʦʩʪʴʶ ʚʩʧʦʤʠʥʘʣʘ ʦʥʘ ʜʦ ʢʦʥʮʘ ʩʚʦʝʡ ʞʠʟʥʠ, ʚʦʩʪʦʨʞʝʥʥʦ ʚʦʩʧʝʚ ʚʤʝʩʪʝ ʩ ʥʠʤ ʠ ɽʣʝʥʫ

ʆʪʪʦʙʘʣʴʜʦʚʥʫ: çéʩʝʜʳʝ, ʦʪʙʨʦʰʝʥʥʳʝ ʥʘʟʘʜ ʚʦʣʦʩʳ, ʦʨʣʠʥʳʡ ʧʨʦʬʠʣʴ ʩ ʛʦʣʫʙʳʤ ʛʣʘʟʦʤ, ʙʝʣʳʡ, ʩʝʨʝʙʨʦʤ

ʰʠʪʳʡ, ʜʣʠʥʥʳʡ ʢʘʬʪʘʥ, ʩʠʥʠʝ, ʧʦ ʱʠʢʦʣʦʪʢʫ, ʰʘʨʦʚʘʨʳ, ʢʘʟʘʥʩʢʠʝ ʩʘʧʦʛʠ. <...> ʇʝʨʚʦʝ ʚʧʝʯʘʪʣʝʥʠʝ ï ʦʩʘʥʢʘ.

ʎʘʨʩʪʚʝʥʥʦʩʪʴ ʦʩʘʥʢʠ. ɼʚʠʥʝʪʩʷ ï ʨʫʙʣʝʤ ʧʦʜʘʨʠʪ. ʏʫʚʩʪʚʦ ʚʦʟʚʝʣʠʯʝʥʥʦʩʪʠ ʦʪ ʦʜʥʦʛʦ ʝʝ ʤʠʣʦʩʪʠʚʦʛʦ ʚʟʛʣʷʜʘ.

<...> é ʣʠʮʦ ʩʪʘʨʦʛʦ ɻʸʪʝ, ʷʚʥʦ ʛʝʨʤʘʥʩʢʦʝ ʠ ʷʚʥʦ ʙʦʞʝʩʪʚʝʥʥʦʝè) [2, ʩʩ. 30ï31]. ʀ ʛʝʨʦʠʥʷ ʪʨʠʣʦʛʠʠ çʂʨʠʩʪʠʥ,

ʜʦʯʴ ʃʘʚʨʘʥʩʘè ʬʨʫ ʆʩʭʠʣʴʜ: çɺʩʷ ʦʥʘ ʙʳʣʘ ʩʪʨʦʡʥʘʷ, ʢʘʢ ʩʚʝʯʘ, ʠ ʂʨʠʩʪʠʥ ʩʢʦʨʝʝ ʧʦʯʫʚʩʪʚʦʚʘʣʘ, ʯʝʤ ʧʦʜʫʤʘʣʘ,

ʯʪʦ ʥʠʢʦʛʜʘ ʥʝ ʚʠʜʳʚʘʣʘ ʪʘʢʦʡ ʢʨʘʩʠʚʦʡ ʠ ʚʝʣʠʯʘʚʦʡ ʞʝʥʱʠʥʳ, ʢʘʢ ʵʪʘ ʩʪʘʨʘʷ ʢʦʣʜʫʥʴʷ, ʩ ʢʦʪʦʨʦʡ ʥʝ ʭʦʯʝʪ ʚʠ-

ʜʝʪʴʩʷ ʦʢʨʝʩʪʥʘʷ ʟʥʘʪʴéè [2, ʩ. 30]. çé ʜʫʤʘʝʪʩʷ, ʩ ʦʩʦʙʳʤ ʚʦʣʥʝʥʠʝʤ ʜʦʣʞʥʘ ʙʳʣʘ ʚʩʧʣʳʚʘʪʴ ʚ ʝʝ ʧʘʤʷʪʠ (ʄʘ-

ʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ï ʀ.ʖ.) ï ʚ ʩʚʷʟʠ ʩʦ ʚʩʝʡ ʣʠʥʠʝʡ ʬʨʫ ʆʩʭʠʣʴʜ ʚ ʪʨʠʣʦʛʠʠ ï ʣʠʥʠʝʡ ʞʝʥʱʠʥʳ, ʨʝʰʠʚʰʝʡ ʞʠʪʴ ʥʝ

ʢʘʢ ʚʩʝ, ʚʜʘʣʠ ʦʪ ʚʩʝʭ, ʚʳʩʪʨʦʠʚʰʝʡ ʚ ʛʣʫʭʦʡ ʫʩʘʜʴʙʝ ʩʚʦʡ ʤʠʨ, ʚʳʟʳʚʘʶʱʠʡ ʫ ʤʥʦʛʠʭ çʪʨʘʜʠʮʠʦʥʥʳʭè ʣʶʜʝʡ

ʦʧʘʩʣʠʚʦʝ ʥʝʜʦʚʝʨʠʝ, ʧʨʠʯʫʜʣʠʚʦ ʩʤʝʰʘʥʥʦʝ ʩ ʛʣʫʙʦʢʠʤ ʫʚʘʞʝʥʠʝʤ, ʘ ʫ ʙʦʣʝʝ ʧʦʥʠʤʘʶʱʠʭ ï ʠ ʜʦʚʝʨʠʝ ʪʦʞʝé ï

ʩʘʤʘʷ ʷʨʢʘʷ ʞʝʥʱʠʥʘ ʄʘʨʠʥʠʥʦʡ ʶʥʦʩʪʠ ï ʤʘʪʴ ʄʘʢʩʠʤʠʣʠʘʥʘ ɺʦʣʦʰʠʥʘè, ï ʧʠʰʝʪ ʃʠʥʘ ʂʝʨʪʤʘʥ [2, ʩ. 30].

ʆʩʦʙʦʝ ʯʫʚʩʪʚʦ ʤʦʛʣʠ ʚʳʟʳʚʘʪʴ ʫ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʩʪʨʘʥʠʮʳ ʪʨʠʣʦʛʠʠ, ʧʦʩʚʷʱʝʥʥʳʝ ʥʝʦʙʳʯʥʦʡ ʜʨʫʞʙʝ

ʂʨʠʩʪʠʥ ʩ ʤʦʥʘʭʦʤ ʙʨʘʪʦʤ ʕʜʚʠʥʦʤ ï ʦʜʥʠʤ ʠʟ ʩʘʤʳʭ ʜʦʨʦʛʠʭ ʣʶʜʝʡ ʚ ʞʠʟʥʠ ʛʝʨʦʠʥʠ. çʂʨʠʩʪʠʥ ʢʘʟʘʣʦʩʴ, ʯʪʦ ʦʥʘ

ʝʱʝ ʥʠʢʦʛʜʘ ʚ ʞʠʟʥʠ ʥʝ ʚʩʪʨʝʯʘʣʘ ʪʘʢʦʛʦ ʚʝʩʝʣʦʛʦ ʠ ʣʘʩʢʦʚʦʛʦ ʯʝʣʦʚʝʢʘ, ʢʘʢ ʵʪʦʪ ʤʦʥʘʭ; ʩʣʦʚʥʦ ʦʥ ʥʦʩʠʣ ʚ ʩʝʙʝ ʢʘʢʫʶ-

ʪʦ ʩʚʝʪʣʫʶ ʠ ʪʘʡʥʫʶ ʨʘʜʦʩʪʴ, ʠ ʦ ʥʝʡ-ʪʦ ʜʝʚʦʯʢʝ ʠ ʭʦʪʝʣʦʩʴ ʫʟʥʘʪʴ, ʢʦʛʜʘ ʦʪʝʮ ʕʜʚʠʥ ʥʘʯʠʥʘʣ ʛʦʚʦʨʠʪʴè [2, ʩ. 34]. ʉ

ʦʙʨʘʟʦʤ ʤʦʥʘʭʘ ʕʜʚʠʥʘ ʠʟ ʤʠʨʘ ʂʨʠʩʪʠʥ, ʧʦ ʤʥʝʥʠʶ ʃʠʥʳ ʂʝʨʪʤʘʥ, ʧʝʨʝʢʣʠʢʘʝʪʩʷ ʦʯʝʥʴ ʟʥʘʯʠʤʘʷ ʣʠʯʥʦʩʪʴ ʤʠʨʘ

ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ï ʣʠʯʥʦʩʪʴ ʄʘʢʩʘ ɺʦʣʦʰʠʥʘ: çʉʚʝʪʣʘʷ ʠ ʪʘʡʥʘʷ ʨʘʜʦʩʪʴ. ɺʝʩʝʣʴʝ. ʃʘʩʢʦʚʦʩʪʴ. ʇʦʣʥʳʡ ʪʝʧʣʦʛʦ

ʚʟʘʠʤʦʧʦʥʠʤʘʥʠʷ ʩʤʝʭ. ʄʦʛʣʘ ʣʠ ʥʝ ʚʩʧʦʤʥʠʪʴ ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʯʝʣʦʚʝʢʘ, ʥʘʫʯʠʚʰʝʛʦ ʝʝ ï ʜʘʣʝʢʫʶ ʦʪ ʪʘʢʦʛʦ ʤʠʨʦ-

ʦʱʫʱʝʥʠʷ ʚ ʨʦʤʘʥʪʠʯʝʩʢʠ ʛʨʫʩʪʥʦʤ ʦʜʠʥʦʯʝʩʪʚʝ ʩʚʦʝʡ ʨʘʥʥʝʡ ʶʥʦʩʪʠ ï ʚʩʝʤʫ ʵʪʦʤʫ!è [2, ʩ. 34].

ʅʝ ʤʦʛʣʘ, ʧʦ ʤʥʝʥʠʶ ʃʠʥʳ ʂʝʨʪʤʘʥ, ʥʝ ʫʟʥʘʚʘʪʴ ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʦʪʟʚʫʢʦʚ ʣʠʯʥʦʩʪʠ ʩʚʦʝʛʦ ʚʳʜʘ-

ʶʱʝʛʦʩʷ ʦʪʮʘ ï ʀʚʘʥʘ ɺʣʘʜʠʤʠʨʦʚʠʯʘ ʎʚʝʪʘʝʚʘ, ʢʨʫʧʥʦʛʦ ʬʠʣʦʣʦʛʘ ʠ ʠʩʢʫʩʩʪʚʦʚʝʜʘ, ʦʩʥʦʚʘʪʝʣʷ ʠ ʧʝʨʚʦʛʦ

ʜʠʨʝʢʪʦʨʘ ʄʫʟʝʷ ʀʟʷʱʥʳʭ ʀʩʢʫʩʩʪʚ ʠʤʝʥʠ ʠʤʧʝʨʘʪʦʨʘ ɸʣʝʢʩʘʥʜʨʘ ʐ ʚ ʄʦʩʢʚʝ (ʥʳʥʝ ɻʄʀʀ ʠʤ. ɸ.ʉ. ʇʫʰʢʠʥʘ)

ï ʚ ʦʙʨʘʟʝ ʃʘʚʨʘʥʩʘ ï ʦʪʮʘ ʂʨʠʩʪʠʥ. ʇʦʜʨʦʙʥʦʝ ʩʨʘʚʥʝʥʠʝ ʭʘʨʘʢʪʝʨʦʚ ʪʘʢʠʭ, ʧʨʠ ʧʦʚʝʨʭʥʦʩʪʥʦʤ ʚʟʛʣʷʜʝ, ʨʘʟʥʳʭ

ʣʶʜʝʡ ï ʫʙʝʞʜʘʝʪ ʚ ʠʭ çʨʦʜʩʪʚʝʥʥʦʩʪʠ ʢʦʨʝʥʥʳʭ ʧʦʜʭʦʜʦʚ ʢ ʞʠʟʥʠè [2, ʩ. 56]. çñʉ ʛʦʜʘʤʠ, ï ʮʠʪʠʨʫʝʪ ʃʠʥʘ

ʂʝʨʪʤʘʥ ʩʣʦʚʘ ʉ. ʋʥʩʝʪ, ï ʦʥʘ (ʂʨʠʩʪʠʥ ï ʃ.ʂ.) ʧʦʥʷʣʘ, ʯʪʦ ʙʝʟʛʨʘʥʠʯʥʘʷ ʢʨʦʪʦʩʪʴ ʦʪʮʘ ʦʙʲʷʩʥʷʣʘʩʴ ʥʝ ʪʝʤ, ʯʪʦ

ʦʥ ʥʝ ʟʘʤʝʯʘʣ ʯʝʣʦʚʝʯʝʩʢʠʭ ʧʦʨʦʢʦʚ ʠ ʥʝʩʦʚʝʨʰʝʥʩʪʚéò. ɿʘʤʝʯʘʣ, ʥʦ ʙʳʣ ʫʙʝʞʜʝʥ, ʯʪʦ ʞʝʩʪʦʢʦʩʪʴʶ ʠ ʥʝʪʝʨʧʠ-

ʤʦʩʪʴʶ ʥʠʢʘʢʠʝ ʧʦʨʦʢʠ ʥʝ ʠʩʧʨʘʚʠʰʴéè [2, ʩ. 56]. çñʊʳ ʩʯʠʪʘʝʰʴ, ʯʪʦ ʷ ʞʝʣʘʶ ʠʤ ʚʩʷʢʠʭ ʙʣʘʛ, ʪʦʣʴʢʦ ʧʦʪʦʤʫ,

ʯʪʦ ʥʝ ʞʝʣʘʶ ʠʤ ʩʘʤʦʛʦ ʯʪʦ ʥʠ ʥʘ ʝʩʪʴ ʭʫʜʦʛʦ?ò <...> ʃʘʚʨʘʥʩ ʫʤʝʝʪ ʙʳʪʴ ʪʝʨʧʠʤʳʤ ʠ ʢ ʦʩʣʝʧʣʝʥʥʳʤ, ʥʝʪʝʨʧʠ-

ʤʳʤ ʣʶʜʷʤ, ʥʝ ʩʧʦʩʦʙʥʳʤ ʧʦʥʷʪʴ ʝʛʦ ʧʦʟʠʮʠʶè [2, ʩ. 57]. çñʏʪʦ ʜʝʣʘʪʴ, ʛʦʣʫʙʢʘ, ʣʶʜʝʡ ʥʝ ʧʝʨʝʜʝʣʘʝʰʴ, ʘ ʦʙʠ-

ʞʘʪʴ ʥʝ ʥʘʜʦò ï ʪʘʢʠʤʠ ʩʣʦʚʘʤʠ ʀʚʘʥ ɺʣʘʜʠʤʠʨʦʚʠʯ ʎʚʝʪʘʝʚ ʫʙʝʞʜʘʣ ʞʝʥʫ ʥʝ ʧʨʝʥʝʙʨʝʛʘʪʴ ʪʨʘʜʠʮʠʦʥʥʳʤ ʚʠʟʠ-

ʪʦʤ ʢ ʜʫʭʦʚʥʦ ʯʫʞʜʳʤ ʝʡ ʨʦʜʩʪʚʝʥʥʠʢʘʤ. ʇʦʨʘʞʘʝʪ ʟʜʝʩʴ ʠ ʙʣʠʟʦʩʪʴ ʨʘʟʛʦʚʦʨʥʦʡ ʠʥʪʦʥʘʮʠʠ ʦʪʮʦʚ ï ʦʥʘ ʥʝ ʤʦʛ-

ʣʘ ʥʝ ʙʳʪʴ ʫʩʣʳʰʘʥʘ ʩʣʫʭʦʤ ʄʘʨʠʥʳ. ʊʘ ʞʝ ʫʩʪʘʣʘʷ ʛʨʫʩʪʥʘʷ ʤʫʜʨʦʩʪʴé ʕʪʠ ʩʣʦʚʘ ʦʯʝʥʴ ʟʘʧʦʤʥʠʣʠʩʴ ʄʘʨʠʥʝ.

ʆʥʘ ʥʝ ʫʥʘʩʣʝʜʦʚʘʣʘ ʦʪ ʦʪʮʘ ʵʪʦʪ ʧʦʜʭʦʜ ʢ ʞʠʟʥʠ, ʙʦʣʝʝ ʪʦʛʦ, ʦʥ ʚʦ ʤʥʦʛʦʤ ʥʝʩʦʚʤʝʩʪʠʤ ʩ ʝʝ ʩʪʨʘʩʪʥʦʡ ï ʠ ʯʘʩʪʦ

ʧʨʠʩʪʨʘʩʪʥʦʡ ï ʥʘʪʫʨʦʡ. <...> (ʂʨʠʩʪʠʥ ʪʦʞʝ ʩ ʨʘʩʢʘʷʥʠʝʤ ʧʨʠʟʥʘʝʪ, ʯʪʦ ʥʝ ʩʤʦʛʣʘ ʚ ʞʠʟʥʠ ʫʜʝʨʞʘʪʴʩʷ ʥʘ ʧʦʟʠ-

ʮʠʷʭ ʤʫʜʨʦʡ ʪʝʨʧʠʤʦʩʪʠ, ʩʚʦʡʩʪʚʝʥʥʦʡ ʃʘʚʨʘʥʩʫ, ï ʥʠ ʚ ʦʪʥʦʰʝʥʠʷʭ ʩ ʤʫʞʝʤ, ʥʠ ï ʩ ʜʝʪʴʤʠé)è [2, ʩ. 57].

ʆʪʜʝʣʴʥʘʷ ʛʣʘʚʘ ʤʦʥʦʛʨʘʬʠʠ çɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè

ʥʘʟʚʘʥʘ çʄʘʪʴ ʠ ʩʳʥ. ʋʭʦʜ ʤʘʪʝʨʠè. ɺ ʥʝʡ ʘʚʪʦʨ ʨʘʩʢʨʳʚʘʝʪ ʪʷʞʝʣʫʶ ʠ ʥʝʦʜʥʦʟʥʘʯʥʫʶ ʪʝʤʫ ʮʚʝʪʘʝʚʩʢʦʛʦ ʤʘ-

ʪʝʨʠʥʩʪʚʘ ʠ ʝʝ ʦʪʥʦʰʝʥʠʡ ʩ ʩʳʥʦʤ ɻʝʦʨʛʠʝʤ (ʄʫʨʦʤ), ʠ, ʧʦʤʠʤʦ ʧʘʨʘʣʣʝʣʝʡ ʩ ʤʘʪʝʨʠʥʩʢʦʡ ʩʫʜʴʙʦʡ ʂʨʠʩʪʠʥ, ʚ

ʵʪʦʡ ʛʣʘʚʝ ʚʥʦʚʴ ʚʩʪʘʝʪ ʦʙʨʘʟ ɽʣʝʥʳ ʆʪʪʦʙʘʣʴʜʦʚʥʳ ɺʦʣʦʰʠʥʦʡ ʠ ʝʝ ʦʪʥʦʰʝʥʠʡ ʩ ʩʳʥʦʤ ʄʘʢʩʠʤʠʣʠʘʥʦʤ.

çʄʘʪʝʨʠ ʠ ʩʳʥʦʚʴʷé ʕʪʦ ʪʝʤʘ ñʥʝ ʦʪʧʫʩʢʘʝʪò ʝʝ (ʄʘʨʠʥʫ ʎʚʝʪʘʝʚʫ ï ʀ.ʖ.) ʪʝʧʝʨʴè [2, ʩ. 75]. ʇʨʦʞʠʚʘʷ ʚʩʣʝʜ

ʟʘ ʂʨʠʩʪʠʥ ʝʝ ʤʘʪʝʨʠʥʩʢʫʶ ʠʩʪʦʨʠʶ ʩ ʢʘʞʜʳʤ ʠʟ ʩʝʤʠ ʩʳʥʦʚʝʡ, ʃʠʥʘ ʂʝʨʪʤʘʥ ʠʱʝʪ ʧʨʷʤʳʝ ʠ ʢʦʩʚʝʥʥʳʝ ʘʩ-

ʩʦʮʠʘʮʠʠ, ʢʦʪʦʨʳʝ ʤʦʛʣʠ ʚʦʟʥʠʢʥʫʪʴ ʧʨʠ ʯʪʝʥʠʠ ʩʪʨʘʥʠʮ ʨʦʤʘʥʘ ʫ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ, ʫʞʝ ʨʘʩʪʠʚʰʝʡ ʚ ʪʦʪ

ʧʝʨʠʦʜ ʄʫʨʘ (ʧʦ ʠʟʚʝʩʪʥʦʤʫ ʠ ʦʯʝʥʴ ʪʦʯʥʦʤʫ ʦʧʨʝʜʝʣʝʥʠʶ ʄʘʨʠʠ ɹʝʣʢʠʥʦʡ, çʪʨʫʜʥʦʛʦ ʩʳʥʘ ʪʨʫʜʥʦʡ ʤʘʪʝʨʠè

[1, ʩ. 362]. ʂʘʢʠʝ ʵʤʦʮʠʠ ʠ ʯʫʚʩʪʚʘ ʠʩʧʳʪʳʚʘʣʘ ʄʘʨʠʥʘ ʀʚʘʥʦʚʥʘ, ʯʠʪʘʷ ʠ ʧʝʨʝʯʠʪʳʚʘʷ ʩʣʦʚʘ ʦʜʥʦʛʦ ʠʟ ʩʳʥʦ-

ʚʝʡ ʂʨʠʩʪʠʥ: çʀ ɺʳ, ʠ ʦʪʝʮ ʧʦʟʘʙʳʣʠ ʦʙʦ ʚʩʝʤ, ʢʨʦʤʝ ʚʘʰʝʡ ʨʘʩʧʨʠ <...> ɺʳ ʠ ʥʝ ʧʨʠʤʝʪʠʣʠ, ʢʘʢ ʤʳ ʩʪʘʣʠ

ʚʟʨʦʩʣʳʤʠ. ʅʠ ʨʘʟʫ ʥʝ ʚʩʧʦʤʥʠʣʠ ɺʳ ʦ ʪʝʭ, ʢʪʦ ʩʪʦʷʣ ʤʝʞ ʚʘʤʠ ʠ ʠʩʪʝʢʘʣ ʧʦʜ ʫʜʘʨʘʤʠ ʚʘʰʠʭ ʤʝʯʝʡéè [2, ʩ.

90]. çʉ ʛʣʫʙʦʢʠʤ ʩʦʩʪʨʘʜʘʥʠʝʤ ʠ ʙʝʩʧʦʢʦʡʩʪʚʦʤ, ï ʧʠʰʝʪ ʃʠʥʘ ʂʝʨʪʤʘʥ, ï ʜʫʤʘʣʘ ʄʘʨʠʥʘ ʀʚʘʥʦʚʥʘ, ʦʩʦʙʝʥʥʦ ʚʦ

ʚʪʦʨʦʡ ʧʦʣʦʚʠʥʝ 30-ʭ ʛʦʜʦʚ ʦ ʥʝʠʟʙʝʞʥʦ ʪʷʞʝʣʦʤ ʩʦʩʪʦʷʥʠʠ ʤʘʣʴʯʠʢʘ (ɻʝʦʨʛʠʷ ʕʬʨʦʥʘ ï ʀ.ʖ.), ʚʳʥʫʞʜʝʥʥʦʛʦ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

25

(ʚ ʪʘʢʦʤ ʚʦʟʨʘʩʪʝ!) ʜʝʣʘʪʴ ʢʘʢʦʡ-ʪʦ ʚʳʙʦʨ, ʢʦʛʜʘ ʚʩʝ ʙʦʣʝʝ ʨʝʟʢʦ ʩʪʘʣʠ ʨʘʩʭʦʜʠʪʴʩʷ ʚʟʛʣʷʜʳ ʨʦʜʠʪʝʣʝʡ ʧʦ ʢʦ-

ʨʝʥʥʳʤ ʚʦʧʨʦʩʘʤ ʞʠʟʥʠ: ñʄʫʨ ʞʠʚʝʪ ʨʘʟʦʨʚʘʥʥʳʤ ʤʝʞʜʫ ʤʦʠʤ ʛʫʤʘʥʠʟʤʦʤ ʠ ʧʦʯʪʠ ʯʪʦ ʬʘʥʘʪʠʟʤʦʤ ï ʦʪʮʘò

(ʜʝʢʘʙʨʴ 1935 ʛ.)è [2, ʩ. 90]. ɸʥʘʣʠʟʠʨʫʷ ʪʝʤʫ ʫʭʦʜʘ ʤʘʪʝʨʠ (ʫʭʦʜ ʚ ʤʦʥʘʩʪʳʨʴ ʂʨʠʩʪʠʥ ʚ ʨʦʤʘʥʥʦʤ ʤʠʨʝ

ʉʠʛʨʠʜ ʋʥʩʝʪ ʠ ʪʨʘʛʠʯʝʩʢʠʡ ʫʭʦʜ ʠʟ ʞʠʟʥʠ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ), ʃʠʥʘ ʂʝʨʪʤʘʥ ʩʪʘʨʘʝʪʩʷ ʥʘʡʪʠ ʦʙʲʝʢʪʠʚʥʳʝ

ʧʨʠʯʠʥʳ ʧʦʩʪʫʧʢʦʚ ʠ ʚʳʤʳʰʣʝʥʥʳʭ ʧʝʨʩʦʥʘʞʝʡ, ʠ ʨʝʘʣʴʥʳʭ ʣʶʜʝʡ, ʧʦʥʷʪʴ ʠʭ ʠ ʟʘʱʠʪʠʪʴ ʚʩʝʭ (ʚ ʧʝʨʚʫʶ ʦʯʝ-

ʨʝʜʴ, ʄʫʨʘ ï ʩʳʥʘ ʄʘʨʠʥʳ) ʚ ʬʘʪʘʣʴʥʦʡ ʩʠʪʫʘʮʠʠ ʨʘʟʨʳʚʘ ʤʘʪʝʨʝʡ ʠ ʩʳʥʦʚʝʡ, ʟʘʢʘʥʯʠʚʘʷ ʛʣʘʚʫ ʩʣʦʚʘʤʠ ʩʘʤʦʡ

ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ: çʅʦ ʢʘʢ ʙʳ ʜʘʣʝʢʦ ʥʝ ʦʪʦʰʝʣ ʩʳʥ ʦʪ ʤʘʪʝʨʠ, ʦʥ ʥʝ ʤʦʞʝʪ ʫʡʪʠ, ʪʘʢ ʢʘʢ ʦʥʘ ʚ ʅɪʄ, ʰʘʛʘʝʪ

ʨʷʜʦʤ ʩ ʥʠʤ, ʠ ʜʘʞʝ ʠʟ ʤʘʪʝʨʠ ʦʥ ʥʝ ʤʦʞʝʪ ʰʘʛʥʫʪʴ, ʪʘʢ ʢʘʢ ʠ ʝʛʦ ʙʫʜʫʱʝʝ ʦʥʘ ʥʝʩʝʪ ʚ ʩʝʙʝè [2, ʩ. 114].

ʀ ʝʱʝ ʦʜʥʘ ʚʘʞʥʘʷ ʪʝʤʘ ʧʦʜʥʠʤʘʝʪʩʷ ʘʚʪʦʨʦʤ ʤʦʥʦʛʨʘʬʠʠ çɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ

ʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè ʚ ʩʚʷʟʠ ʩ ʙʠʦʛʨʘʬʠʯʝʩʢʠʤʠ ʧʝʨʝʢʣʠʯʢʘʤʠ ʚ ʩʫʜʴʙʘʭ ʂʨʠʩʪʠʥ ʠ ʄʘʨʠʥʳ. ʉʘʤʘ ʄʘʨʠʥʘ

ʎʚʝʪʘʝʚʘ ʩʯʠʪʘʣʘ ʪʨʠʣʦʛʠʶ ʉ. ʋʥʩʝʪ ʥʝ ʪʦʣʴʢʦ ʣʫʯʰʠʤ ʧʨʦʠʟʚʝʜʝʥʠʝʤ ʦ ʞʝʥʩʢʦʡ ʠ ʤʘʪʝʨʠʥʩʢʦʡ ʜʦʣʝ, ʥʦ ʠ ʦʜʥʠʤ

ʠʟ ʣʫʯʰʠʭ ʨʦʤʘʥʦʚ ʦ ʣʶʙʚʠ. ʄʘʨʠʷ ɹʝʣʢʠʥʘ ʚʩʧʦʤʠʥʘʣʘ: çʂʘʢ-ʪʦ ʫ ʥʘʩ ʥʘ ʂʦʥʶʰʢʘʭ ʟʘʰʝʣ ʨʘʟʛʦʚʦʨ ʦ ʪʦʡ ʩʘʤʦʡ

ʢʥʠʛʝ ʉʠʛʨʠʜ ʋʥʩʝʪ çʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè, ʢʦʪʦʨʫʶ ʄʘʨʠʥʘ ʀʚʘʥʦʚʥʘ ʪʘʢ ʣʶʙʠʣʘ. ʄʳ ʚʩʝ ʪʦʛʜʘ ʯʠʪʘʣʠ ʵʪʦʪ

ʨʦʤʘʥ, ʠ ʷ ʩʢʘʟʘʣʘ, ʯʪʦ ʣʶʙʦʚʴ ʂʨʠʩʪʠʥ ʢʘʞʝʪʩʷ ʥʝʩʢʦʣʴʢʦ ʥʘʜʫʤʘʥʥʦʡ <...>. ʄʘʨʠʥʘ ʀʚʘʥʦʚʥʘ ʚʦʟʨʘʟʠʣʘ, ʯʪʦ ʚ ʥʘʰ

ʚʝʢ ʣʶʙʦʚʴ ʧʨʦʩʪʦ ʚʳʨʦʜʠʣʘʩʴ ʠ ʣʶʜʠ ʨʘʟʫʯʠʣʠʩʴ ʣʶʙʠʪʴ <...>. ʕʪʦ ʢʘʢ ʝʩʣʠ ʙʳ ʭʫʜʦʞʥʠʢ ʨʠʩʦʚʘʣ ʥʝ ʢʨʘʩʢʘʤʠ, ʘ

ʚʦʜʦʡ, ʢʦʪʦʨʦʡ ʦʥ ʩʤʳʣ ʧʘʣʠʪʨʫ. ʀ ʜʦʙʘʚʠʣʘ, ʯʪʦ, ʧʦ ʝʝ ʤʥʝʥʠʶ, ʦʙʨʘʟ ʂʨʠʩʪʠʥ ï ʩʘʤʳʡ ʷʨʢʠʡ ʠʟ ʞʝʥʩʢʠʭ ʦʙʨʘʟʦʚ,

ʩʦʟʜʘʥʥʳʭ ʚʦ ʚʩʝʡ ʤʠʨʦʚʦʡ ʣʠʪʝʨʘʪʫʨʝ ʟʘ ʚʩʝ ʚʝʢʘè [2, ʩ. 117]. ʕʪʦʪ ʨʘʟʛʦʚʦʨ, ʧʦ ʤʥʝʥʠʶ ʃʠʥʳ ʂʝʨʪʤʘʥ, ʟʘʩʣʫʞʠʚʘ-

ʝʪ ʦʩʦʙʦʛʦ ʚʥʠʤʘʥʠʷ, ʧʦʩʢʦʣʴʢʫ ʚ ʥʝʤ ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʝʜʚʘ ʣʠ ʥʝ ʝʜʠʥʩʪʚʝʥʥʳʡ ʨʘʟ ʛʦʚʦʨʠʪ ʠʤʝʥʥʦ ʦ ʪʝʤʝ ʣʶʙʚʠ

ʚ ʨʦʤʘʥʝ çʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘè, ʘ ʥʝ ʪʦʣʴʢʦ ʦ ʤʘʪʝʨʠʥʩʢʦʡ ʩʫʜʴʙʝ ʠʣʠ ʞʝʥʩʢʦʡ ʜʦʣʝ ʝʛʦ ʛʣʘʚʥʦʡ ʛʝʨʦʠʥʠ. ʆʪ-

ʥʦʰʝʥʠʷ ʤʫʞʘ ʠ ʞʝʥʳ ï ʂʨʠʩʪʠʥ ʠ ʕʨʣʝʥʜʘ ʠ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʠ ʉʝʨʛʝʷ ʕʬʨʦʥʘ ï ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʡ ʠʭ ʞʠʟʥʠ ʩ

ʫʜʠʚʠʪʝʣʴʥʳʤ ʪʘʢʪʦʤ ʠ ʧʦʥʠʤʘʥʠʝʤ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʃʠʥʦʡ ʂʝʨʪʤʘʥ ʚ ʧʦʩʣʝʜʥʝʡ ʛʣʘʚʝ ʤʦʥʦʛʨʘʬʠʠ, ʢʦʪʦʨʘʷ

ʥʘʟʚʘʥʘ çʄʫʞ ʠ ʞʝʥʘè. ʇʝʨʝʢʣʠʯʝʢ ʚ ʩʫʜʴʙʘʭ ʵʪʠʭ ʧʘʨ ʙʳʣʦ ʧʦʨʘʟʠʪʝʣʴʥʦ ʤʥʦʛʦ. ʅʦ ʦʜʥʦ ʩʦʚʧʘʜʝʥʠʝ ʧʦʜʯʝʨʢʠʚʘʝʪ-

ʩʷ ʘʚʪʦʨʦʤ ʦʩʦʙʦ: çʀ ʝʱʝ ʦʜʥʦ ñʩʦʚʧʘʜʝʥʠʝò ʜʝʣʘʣʦ ʠʩʪʦʨʠʶ ʂʨʠʩʪʠʥ ʠ ʕʨʣʝʥʜʘ ʪʘʢʦʡ ʨʦʜʥʦʡ ʄʘʨʠʥʝ: ʢʦʛʜʘ ʚ ʥʝʧʨʦ-

ʩʪʫʶ ʞʠʟʥʴ ʩʝʤʴʠ ʚʨʳʚʘʣʠʩʴ ʚʥʝʰʥʠʝ ʦʧʘʩʥʦʩʪʠ ï ʚʩʝ ʦʙʠʜʳ, ʚʩʝ ʪʨʘʛʠʯʝʩʢʠʝ ʚʥʫʪʨʝʥʥʠʝ ʩʣʦʞʥʦʩʪʠ ï ʦʪʩʪʫʧʘʣʠ, ʠ

ʛʝʨʦʠ ʢʘʢ ʙʳ ʚʦʟʚʨʘʱʘʣʠʩʴ ʢ ʩʚʦʝʤʫ ʅʘʯʘʣʫ, ʢ ʣʫʯʰʝʤʫ, ʢ ʛʣʘʚʥʦʤʫ, ʯʪʦ ʠʭ ʩʚʷʟʳʚʘʣʦ. <...> ʕʪʦ ʦʩʪʘʣʦʩʴ ʥʝʠʟʤʝʥʥʳʤ

ʚʦ ʚʩʝʭ ʠʩʧʳʪʘʥʠʷʭè [2, ʩʩ. 147ï148]. ɸʥʘʣʠʟʠʨʫʷ ʩʶʞʝʪʥʫʶ ʣʠʥʠʶ, ʩʚʷʟʘʥʥʫʶ ʩ ʘʨʝʩʪʦʤ ʕʨʣʝʥʜʘ ʚ ʨʦʤʘʥʝ, ʠ ʪʨʘʛʠʯʝ-

ʩʢʫʶ ʩʠʪʫʘʮʠʶ ʩ ʘʨʝʩʪʦʤ ʉʝʨʛʝʷ ʗʢʦʚʣʝʚʠʯʘ ʕʬʨʦʥʘ ʚ ʞʠʟʥʠ ʩʝʤʴʠ ʎʚʝʪʘʝʚʳʭ-ʕʬʨʦʥʦʚ, ʃʠʥʘ ʂʝʨʪʤʘʥ ʧʠʰʝʪ: çɹʣʠ-

ʟʦʩʪʴ (ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ï ʀ.ʖ.) ʢ ʧʦʟʠʮʠʠ ʂʨʠʩʪʠʥ ʧʦʨʘʞʘʝʪ ʩʚʦʝʡ ʧʦʯʪʠ ñʜʦʩʣʦʚʥʦʩʪʴʶòè [2, ʩ. 149].

ʂʘʢ ʩʢʘʟʘʥʦ ʚ ʘʥʥʦʪʘʮʠʠ ʢ ʤʦʥʦʛʨʘʬʠʠ çɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʂʨʠʩʪʠʥ, ʜʦʯʴ

ʃʘʚʨʘʥʩʘè, ʩʨʝʜʠ ʤʥʦʞʝʩʪʚʘ ʨʘʙʦʪ, ʧʦʩʚʷʱʝʥʥʳʭ ʄʘʨʠʥʝ ʎʚʝʪʘʝʚʦʡ, ʵʪʘ ʩʪʦʠʪ ʦʩʦʙʥʷʢʦʤ. ʀ ʵʪʦ ʜʝʡʩʪʚʠʪʝʣʴʥʦ

ʪʘʢ. ʇʦʧʳʪʢʘ ʧʦʩʤʦʪʨʝʪʴ ʥʘ ʞʠʟʥʴ ʧʦʵʪʘ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʯʝʨʝʟ ʧʨʦʯʪʝʥʠʝ ʝʝ ʛʣʘʟʘʤʠ ʝʝ ʣʶʙʠʤʦʛʦ ʧʨʦʠʟʚʝ-

ʜʝʥʠʷ ʤʠʨʦʚʦʡ ʣʠʪʝʨʘʪʫʨʳ ʫʥʠʢʘʣʴʥʘ. ʃʠʥʝ ʂʝʨʪʤʘʥ, ʦʙʣʘʜʘʶʱʝʡ ʙʣʠʩʪʘʪʝʣʴʥʳʤ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʤ ʣʠʪʝʨʘ-

ʪʫʨʦʚʝʜʯʝʩʢʠʤ ʪʘʣʘʥʪʦʤ, ʦʥʘ ʫʜʘʣʘʩʴ. ʇʝʨʝʠʟʜʘʥʠʝ ʚʳʰʣʦ ʚ ʩʚʝʪ. ʕʪʦ ʙʦʣʴʰʘʷ ʫʜʘʯʘ ʜʣʷ ʪʝʭ, ʢʪʦ ʥʝ ʩʤʦʛ ʧʦ-

ʟʥʘʢʦʤʠʪʴʩʷ ʩ ʢʥʠʛʦʡ 10 ï 15 ʣʝʪ ʥʘʟʘʜ.

* ʂʝʨʪʤʘʥ, ʃʠʥʘ. ɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʂʨʠʩʪʠʥ,

ʜʦʯʴ ʃʘʚʨʘʥʩʘ / ʃʠʥʘ ʂʝʨʪʤʘʥ. ï ʄ.: ɺʦʟʚʨʘʱʝʥʠʝ, 2016. ï 160 ʩ.

СПИСОК ЛИТЕРАТУРЫ
1. ɹʝʣʢʠʥʘ, ʄ. ʀ. ʉʢʨʝʱʝʥʠʝ ʩʫʜʝʙ / ʄ. ʀ. ɹʝʣʢʠʥʘ. ï ʄ.: ʈʫʜʦʤʠʥʦ, 1992. ï 544 ʩ., ʠʣ.

2. ʂʝʨʪʤʘʥ, ʃʠʥʘ. ɼʫʰʘ, ʨʦʜʠʚʰʘʷʩʷ ʛʜʝ-ʪʦ: ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʠ ʂʨʠʩʪʠʥ, ʜʦʯʴ ʃʘʚʨʘʥʩʘ / ʃʠʥʘ ʂʝʨʪʤʘʥ. ï ʄ.: ɺʦʟʚʨʘ-

ʱʝʥʠʝ, 2016. ï 160 ʩ.

3. ʂʝʨʪʤʘʥ, ʃ. ʃ. ʉʯʘʩʪʣʠʚʦʝ çʩʢʨʝʱʝʥʠʝ ʩʫʜʝʙè / ʃ. ʃ. ʂʝʨʪʤʘʥ // ʄʘʨʠʥʘ ʎʚʝʪʘʝʚʘ ʚ XXI ʚʝʢʝ: ʎʚʝʪʘʝʚʩʢʠʝ ʯʪʝʥʠʷ ʚ
ɹʦʣʰʝʚʝ (2007, 2009 ʛʛ.): ʉʙ. ʤʘʪʝʨʠʘʣʦʚ. ï ʛ. ʂʦʨʦʣʸʚ: ɼʦʤ-ʤʫʟʝʡ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʚ ɹʦʣʰʝʚʝ, 2011. ï 296 ʩ.

4. ʎʚʝʪʘʝʚʘ, ʄ. ʀ. ʉʧʘʩʠʙʦ ʟʘ ʜʦʣʛʫʶ ʧʘʤʷʪʴ ʣʶʙʚʠé: ʇʠʩʴʤʘ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ ʢ ɸʥʥʝ ʊʝʩʢʦʚʦʡ. 1922 ï 1939 / ʄ. ʀ.

ʎʚʝʪʘʝʚʘ. ï ʄ.: ʈʫʩʩʢʠʡ ʧʫʪʴ, 2009. ï 400 ʩ., ʠʣ.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 30.05.16.

“FATES INTERTWINED”: ON THE BOOK

“SOUL THAT HAD ONCE BEEN BORN SOMEWHERE: MARINA TSVETAEVA

AND KRISTIN LAVRANSDATTER” BY LINA KERTMAN

I.A. Yudina, Teacher of Culturology

Private Studio-School (Omsk), Russia

Abstract. The book ñSoul that had once been born somewhere: Marina Tsvetaeva and Kristin Lavransdatterò

is the first among large literary monographs by Lina Lvovna Kertman who specializes in life and works of Marina

Tsvetaeva and her circle. This book has first seen the light of day in the now far-off year of 2000. Issued by the

ñVozvrashchenieò publishing house in an edition limited to 1000 copies, it became an instant rarity of a book. In 2016

the same ñVozvrashchenieò publishing house made a reissue of it.

Keywords: monograph, Norwegian literature, biography, letters, reissue.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

26

 Literature of Peoples of the Foreign Countries

Литература народов стран зарубежья

УДК 821.111

СИНТЕЗ ПОСТМОДЕРНИСТСКИХ И РЕАЛИСТИЧЕСКИХ НАРРАТИВНЫХ СТРАТЕГИЙ

В ИСТОРИОГРАФИЧЕСКОМ РОМАНЕ Б. БЕЙНБРИДЖ «МАСТЕР ДЖОРДЖИ»

 О. Бойницкая, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʟʘʨʫʙʝʞʥʦʡ ʣʠʪʝʨʘʪʫʨʳ

ʂʠʝʚʩʢʠʡ ʥʘʮʠʦʥʘʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤʝʥʠ ʊʘʨʘʩʘ ʐʝʚʯʝʥʢʦ, ʋʢʨʘʠʥʘ

ɸʥʥʦʪʘʮʠʷ. ɺ ʩʪʘʪʴʝ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʩʠʥʪʝʟ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʭ ʠ ʨʝʘʣʠʩʪʠʯʝʩʢʠʭ ʥʘʨʨʘʪʠʚʥʳʭ

ʩʪʨʘʪʝʛʠʡ ʚ ʮʝʣʦʤ ʢʘʢ ʭʘʨʘʢʪʝʨʥʘʷ ʦʩʦʙʝʥʥʦʩʪʴ ʙʨʠʪʘʥʩʢʦʛʦ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʦʛʦ ʨʦʤʘʥʘ ʨʫʙʝʞʘ ʍʍïʍʍɯ

ʚʚ. ʠ, ʚ ʯʘʩʪʥʦʩʪʠ, ʢʘʢ ʩʧʦʩʦʙ ʦʨʠʛʠʥʘʣʴʥʦʛʦ ʠ ʩʙʘʣʘʥʩʠʨʦʚʘʥʥʦʛʦ ʩʦʝʜʠʥʝʥʠʷ ʧʨʦʰʝʜʰʝʛʦ ʚʨʝʤʝʥʥʦʛʦ ʧʣʘʥʘ ʩ

ʥʘʩʪʦʷʱʠʤ, ʚʩʝʛʜʘ ʵʢʩʧʣʠʮʠʪʥʦ ʠʣʠ ʠʤʧʣʠʮʠʪʥʦ ʧʨʠʩʫʪʩʪʚʫʶʱʠʤ ʚ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʦʤ ʨʦʤʘʥʝ. ʅʘ ʧʨʠʤʝ-

ʨʝ ʨʦʤʘʥʘ ɹʝʨʠʣ ɹʝʡʥʙʨʠʜʞ çʄʘʩʪʝʨ ɼʞʦʨʜʞʠè ʘʥʘʣʠʟʠʨʫʝʪʩʷ ʨʝʟʫʣʴʪʘʪ ʩʠʥʪʝʟʘ ʥʝʢʦʪʦʨʳʭ ʪʠʧʠʯʥʳʭ ʜʣʷ

ʧʦʩʪʤʦʜʝʨʥʠʟʤʘ ʪʝʤ ʠ ʩʪʨʘʪʝʛʠʡ ʩ ʧʨʠʝʤʘʤʠ, ʭʘʨʘʢʪʝʨʥʳʤʠ ʜʣʷ ʪʨʘʜʠʮʠʦʥʥʦʡ ʨʝʘʣʠʩʪʠʯʝʩʢʦʡ ʧʨʦʟʳ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʡ ʨʦʤʘʥ, ʧʦʩʪʤʦʜʝʨʥʠʟʤ, ʨʝʘʣʠʟʤ, ʥʘʨʨʘʪʠʚʥʳʝ ʩʪʨʘʪʝʛʠʠ, ʠʩ-

ʪʦʨʠʷ, ʠʩʪʦʨʠʯʝʩʢʘʷ ʨʝʧʨʝʟʝʥʪʘʮʠʷ, ʧʨʠʥʮʠʧ ʬʦʪʦʛʨʘʬʠʠ.

ɸʥʛʣʠʡʩʢʠʡ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʡ ʨʦʤʘʥ ʟʘʥʠʤʘʝʪ ʦʪʜʝʣʴʥʦʝ ʤʝʩʪʦ ʚ ʢʦʥʪʝʢʩʪʝ ʣʠʪʝʨʘʪʫʨʥʦ-ʵʩʪʝʪʠʯʝʩʢʠʭ

ʧʦʠʩʢʦʚ ʍʍïʍʍɯ ʩʪʦʣʝʪʠʡ. ɽʛʦ ʭʫʜʦʞʝʩʪʚʝʥʥʦʝ ʩʚʦʝʦʙʨʘʟʠʝ ʦʧʨʝʜʝʣʷʝʪʩʷ ʩʧʝʮʠʬʠʯʝʩʢʠʤ, ʠʥʦʛʜʘ ʜʘʞʝ ʧʘʨʘʜʦʢ-

ʩʘʣʴʥʳʤ, ʩʦʝʜʠʥʝʥʠʝʤ ʥʦʚʳʭ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʭ ʠ ʪʨʘʜʠʮʠʦʥʥʳʭ ʨʝʘʣʠʩʪʠʯʝʩʢʠʭ ʩʪʨʘʪʝʛʠʡ. ɺʝʜʫʱʠʝ ʪʝʦʨʝʪʠʢʠ

ʧʦʩʪʤʦʜʝʨʥʠʟʤʘ ʇʘʪʨʠʮʠʷ ɺʦ ʠ ɸʣʠʩʦʥ ʃʠ ʦʙʦʩʥʦʚʳʚʘʶʪ ʪʝʟʠʩ ʦ ʪʦʤ, ʯʪʦ ʙʨʠʪʘʥʩʢʘʷ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʘʷ ʣʠʪʝʨʘ-

ʪʫʨʘ, ʥʝʩʤʦʪʨʷ ʥʘ ʩʫʱʝʩʪʚʝʥʥʳʡ ʧʝʨʝʩʤʦʪʨ ʨʝʘʣʠʩʪʠʯʝʩʢʦʡ ʪʨʘʜʠʮʠʠ, ʩʦʭʨʘʥʷʝʪ ʩ ʥʝʡ ʥʘʤʥʦʛʦ ʙʦʣʝʝ ʪʝʩʥʫʶ

ʩʚʷʟʴ, ʚ ʩʨʘʚʥʝʥʠʠ ʩ ʘʚʘʥʛʘʨʜʥʦʡ ʣʠʪʝʨʘʪʫʨʦʡ ʜʨʫʛʠʭ ʩʪʨʘʥ [3, ʩ. ʭii; 5, ʩ. 49]. ʕʪʦʪ ʩʠʥʪʝʟ ʣʝʞʠʪ ʚ ʦʩʥʦʚʝ ʩʙʘʣʘʥʩʠ-

ʨʦʚʘʥʥʦʡ ʠʩʪʦʨʠʯʝʩʢʦʡ ʧʝʨʩʧʝʢʪʠʚʳ ʠ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʦʨʠʛʠʥʘʣʴʥʳʡ ʩʧʦʩʦʙ ʩʦʝʜʠʥʝʥʠʷ ʧʨʦʰʝʜʰʝʛʦ ʠ ʥʘʩʪʦ-

ʷʱʝʛʦ ʚʨʝʤʝʥʥʳʭ ʧʣʘʥʦʚ ʠ ʚʤʝʩʪʝ ʩ ʪʝʤ ï ʭʘʨʘʢʪʝʨʥʫʶ ʦʩʦʙʝʥʥʦʩʪʴ ʥʦʚʦʛʦ ʪʠʧʘ ʠʩʪʦʨʠʯʝʩʢʦʛʦ ʧʨʦʠʟʚʝʜʝʥʠʷ.

ɺ ʮʝʣʦʤ, ʩʨʘʚʥʠʪʝʣʴʥʦ ʩ ʠʥʥʦʚʘʮʠʦʥʥʦʡ ʤʦʜʝʨʥʠʩʪʩʢʦʡ ʣʠʪʝʨʘʪʫʨʦʡ ʠ ʧʝʨʚʳʤʠ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʤʠ ʧʨʦ-

ʠʟʚʝʜʝʥʠʷʤʠ, ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʡ ʨʦʤʘʥ ʨʫʙʝʞʘ ʍʍïʍʍɯ ʩʪʦʣʝʪʠʡ ʫʞʝ ʥʝʣʴʟʷ ʥʘʟʚʘʪʴ ʨʝʚʦʣʶʮʠʦʥʥʳʤ ʚ ʬʦʨʤʘʣʴ-

ʥʦʤ ʧʣʘʥʝ. ʊʫʪ ʦʯʝʨʯʠʚʘʝʪʩʷ ʧʨʦʪʠʚʦʧʦʣʦʞʥʘʷ ʪʝʥʜʝʥʮʠʷ, ʧʦʩʢʦʣʴʢʫ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʡ ʨʦʤʘʥ, ʩʢʦʨʝʝ, ʥʘʦʙʦʨʦʪ

ʩʤʷʛʯʘʝʪ ʨʘʜʠʢʘʣʴʥʳʡ ʭʘʨʘʢʪʝʨ ʧʨʝʜʰʝʩʪʚʫʶʱʠʭ ʧʨʦʪʝʩʪʦʚ ʧʨʦʪʠʚ ʫʩʣʦʚʥʦʩʪʝʡ ʨʝʘʣʠʟʤʘ, ʩʪʨʝʤʷʩʴ ʚʦʟʨʦʜʠʪʴ ʠʟ-

ʚʝʩʪʥʳʝ ʣʠʪʝʨʘʪʫʨʥʳʝ ʢʦʜʳ, ʘ ʪʘʢʞʝ ʧʝʨʝʨʘʙʦʪʘʪʴ ʥʝʢʦʪʦʨʳʝ ʭʫʜʦʞʝʩʪʚʝʥʥʳʝ ʫʩʣʦʚʥʦʩʪʠ ʧʨʦʰʣʦʛʦ. ɿʘʯʘʩʪʫʶ ʵʪʦ-

ʛʦ ʪʨʝʙʫʝʪ ʩʘʤ ʧʨʠʥʮʠʧ ʠʩʪʦʨʠʯʝʩʢʦʡ ʧʨʦʟʳ ï ʚʦʩʩʦʟʜʘʥʠʝ ʦʧʨʝʜʝʣʝʥʥʦʛʦ ʧʝʨʠʦʜʘ, ï ʧʦʜʨʘʟʫʤʝʚʘʶʱʠʡ ʤʦʥʪʠʨʦʚʘ-

ʥʠʝ ʩʧʝʮʠʬʠʯʝʩʢʦʛʦ ʠʩʪʦʨʠʯʝʩʢʦʛʦ ʨʝʬʝʨʝʥʪʘ, ʠ, ʪʘʢʠʤ ʦʙʨʘʟʦʤ, ʷʚʣʷʶʱʠʡʩʷ ʪʠʧʠʯʥʳʤ ʨʝʘʣʠʩʪʠʯʝʩʢʠʤ ʧʨʠʝʤʦʤ.

ʅʘ ʧʨʘʢʪʠʢʝ ʩʦʚʨʝʤʝʥʥʳʡ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʡ ʨʦʤʘʥ ʚ ʙʦʣʴʰʠʥʩʪʚʝ ʩʣʫʯʘʝʚ ʜʝʤʦʥʩʪʨʠʨʫʝʪ ʥʝʤʘʣʦ ʨʝʘʣʠʩʪʠʯʝ-

ʩʢʠʭ ʫʩʪʘʥʦʚʦʢ, ʨʝʰʠʪʝʣʴʥʦ ʦʪʚʝʨʛʘʝʤʳʭ ʤʦʜʝʨʥʠʩʪʘʤʠ ʠ ʨʘʥʥʠʤʠ ʧʦʩʪʤʦʜʝʨʥʠʩʪʘʤʠ: ʩʦʦʙʱʘʝʪ ʠʩʪʦʨʠʯʝʩʢʫʶ

ʠʥʬʦʨʤʘʮʠʶ, ʠʩʧʦʣʥʷʝʪ ʜʦʢʫʤʝʥʪʘʣʴʥʫʶ ʬʫʥʢʮʠʶ ʠ ʩʚʷʟʳʚʘʝʪ ʧʦʚʝʜʝʥʠʝ ʧʝʨʩʦʥʘʞʝʡ ʩ ʭʘʨʘʢʪʝʨʥʳʤʠ ʩʦʮʠʘʣʴʥʳ-

ʤʠ ʠ ʠʩʪʦʨʠʯʝʩʢʠʤʠ ʩʠʣʘʤʠ. ʇʝʨʩʦʥʘʞʠ ʤʥʦʛʠʭ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʭ ʨʦʤʘʥʦʚ ʦʧʠʩʳʚʘʶʪʩʷ ʚ ʪʨʘʜʠʮʠʦʥʥʦʡ ʤʘʥʝʨʝ

ï ʚ ʧʨʷʤʦʡ ʩʚʷʟʠ ʩ ʯʝʪʢʦ ʦʯʝʨʯʝʥʥʳʤ ʦʢʨʫʞʝʥʠʝʤ; ʪʝʣʝʦʣʦʛʠʯʝʩʢʠʤ ʨʘʟʚʠʪʠʝʤ ʩʶʞʝʪʘ ʜʚʠʞʝʪ ʥʘʨʨʘʪʠʚ, ʘ ʢʦʤʧʦʟʠ-

ʮʠʷ ʥʝʨʝʜʢʦ ʭʨʦʥʦʣʦʛʠʯʝʩʢʠ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʘ. ʕʪʦ ï ʟʘʤʝʪʥʘʷ ʧʝʨʝʤʝʥʘ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʨʘʜʠʢʘʣʴʥʳʤ ʭʘʨʘʢʪʝʨʦʤ

ʨʘʥʥʝʛʦ ʧʦʩʪʤʦʜʝʨʥʠʟʤʘ, ʪʷʛʦʪʝʚʰʝʛʦ ʢ çʜʝʮʝʥʪʨʘʣʠʟʘʮʠʠ, ʜʝʪʦʪʘʣʠʟʘʮʠʠ ʠ ʜʝʢʦʥʩʪʨʫʢʮʠʠè [4, ʩ. 27].

ʇʦʚʝʩʪʚʦʚʘʥʠʝ ʚ ʨʦʤʘʥʝ ɹʝʨʠʣ ɹʝʡʥʙʨʠʜʞ çʄʘʩʪʝʨ ɼʞʦʨʜʞʠè (Beryl Bainbridge Master Georgie, 1998)

ʦʭʚʘʪʳʚʘʝʪ ʥʝʙʦʣʴʰʦʡ, ʯʝʪʢʦ ʦʧʨʝʜʝʣʝʥʥʳʡ ʚ ʩʘʤʦʤ ʧʨʦʠʟʚʝʜʝʥʠʠ ʧʝʨʠʦʜ ï ʩ 1846-ʛʦ ʧʦ 1854-ʡ ʛʛ. ɼʝʡʩʪʚʠʝ,

ʥʘʯʘʚʰʠʩʴ ʚ ʛʨʷʟʥʳʭ ʟʘʢʦʫʣʢʘʭ ʃʠʚʝʨʧʫʣʷ, ʜʘʣʝʝ ʨʘʟʚʦʨʘʯʠʚʘʝʪʩʷ ʚ ʨʘʩʢʘʣʝʥʥʦʤ ʦʪ ʞʘʨʳ ʂʦʥʩʪʘʥʪʠʥʦʧʦʣʝ ʠ

ʟʘʢʘʥʯʠʚʘʝʪʩʷ ʥʘ ʧʦʣʝ ʙʦʷ ʚ ʂʨʳʤʫ. ʂʨʳʤʩʢʘʷ ʚʦʡʥʘ, ʥʘ ʢʦʪʦʨʦʡ ʧʦ ʚʦʣʝ ʦʙʩʪʦʷʪʝʣʴʩʪʚ ʦʢʘʟʳʚʘʶʪʩʷ ʧʨʦʪʘʛʦ-

ʥʠʩʪʳ ï ʩʪʝʨʞʥʝʚʦʝ ʠʩʪʦʨʠʯʝʩʢʦʝ ʩʦʙʳʪʠʝ ʨʦʤʘʥʘ. ʆʜʥʘʢʦ ʧʨʠ ʵʪʦʤ, ʢʘʢ ʫʞʝ ʚʠʜʥʦ ʠʟ ʚʨʝʤʝʥʥʳʭ ʨʘʤʦʢ, ʧʨʦ-

ʠʟʚʝʜʝʥʠʝ ʟʘʪʨʘʛʠʚʘʝʪ ʣʠʰʴ ʥʘʯʘʣʦ ʚʦʡʥʳ, ʚ ʪʦ ʚʨʝʤʷ ʢʘʢ ʙʦʣʴʰʘʷ ʝʛʦ ʯʘʩʪʴ ʢʘʩʘʝʪʩʷ ʧʨʝʜʚʦʝʥʥʦʛʦ ʧʝʨʠʦʜʘ.

ʀʩʪʦʨʠʯʝʩʢʘʷ ʧʝʨʩʧʝʢʪʠʚʘ ʚ ʨʦʤʘʥʝ ɹʝʨʠʣ ɹʝʡʥʙʨʠʜʞ ʚʳʩʪʨʘʠʚʘʝʪʩʷ ʧʦʩʨʝʜʩʪʚʦʤ ʦʨʠʛʠʥʘʣʴʥʦʛʦ ʩʦʝʜʠʥʝ-

ʥʠʷ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʭ ʠ ʨʝʘʣʠʩʪʠʯʝʩʢʠʭ ʧʨʠʝʤʦʚ. ʇʦʩʢʦʣʴʢʫ ʚ çʄʘʩʪʝʨʝ ɼʞʦʨʜʞʠè ʜʠʩʢʫʨʩ ʍɯʍ ʩʪʦʣʝʪʠʷ ï ʝʜʠʥ-

ʩʪʚʝʥʥʳʡ ʠ ʟʚʫʯʘʪ ʠʩʢʣʶʯʠʪʝʣʴʥʦ ʥʘʨʨʘʪʠʚʥʳʝ ʛʦʣʦʩʘ, ʧʨʠʥʘʜʣʝʞʘʱʠʝ ʢ ʪʦʡ ʵʧʦʭʝ, ʪʦ ʠ ʥʘ ʧʦʚʝʨʭʥʦʩʪʠ ʧʨʝʦʙʣʘ-

ʜʘʶʪ ʩʪʨʘʪʝʛʠʠ ʨʝʘʣʠʩʪʠʯʝʩʢʦʛʦ ʨʦʤʘʥʘ ʍɯʍ ʚʝʢʘ. ʂ ʚʳʨʘʟʠʪʝʣʴʥʦ ʨʝʘʣʠʩʪʠʯʝʩʢʠʤ ʩʪʨʘʪʝʛʠʷʤ ʚ ʨʦʤʘʥʝ ʦʪʥʦʩʠʤ

ʚʦʩʩʦʟʜʘʥʠʝ ʩʦʮʠʘʣʴʥʦʛʦ ʢʦʥʪʝʢʩʪʘ ʠ ʩʦʮʠʘʣʴʥʦʡ ʜʝʪʝʨʤʠʥʠʨʦʚʘʥʥʦʩʪʠ ʧʝʨʩʦʥʘʞʝʡ, ʩʶʞʝʪʥʫʶ ʪʝʣʝʦʣʦʛʠʶ ʩ ʥʘʨ-

ʨʘʪʠʚʥʳʤʠ ʜʚʠʛʘʪʝʣʷʤʠ, ʭʨʦʥʦʣʦʛʠʯʝʩʢʠ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʫʶ ʢʦʤʧʦʟʠʮʠʶ. ʇʦʯʪʠʪʝʣʴʥʳʤ ʧʦʢʣʦʥʦʤ ʨʝʘʣʠʟʤʫ ʷʚʣʷ-

ʶʪʩʷ ʪʘʢʞʝ ʠ ʥʝʢʦʪʦʨʳʝ ʪʦʯʥʳʝ ʠʩʪʦʨʠʯʝʩʢʠʝ ʠ ʛʝʦʛʨʘʬʠʯʝʩʢʠʝ ʜʝʪʘʣʠ, ʩʧʦʩʦʙʩʪʚʫʶʱʠʝ çʵʬʬʝʢʪʫ ʨʝʘʣʴʥʦʩʪʠè.

ɺʤʝʩʪʝ ʩ ʪʝʤ, ʥʘʩʪʦʷʱʠʡ ʚʨʝʤʝʥʥʦʡ ʧʣʘʥ, ʩʣʠʪʳʡ ʚ çʄʘʩʪʝʨʝ ɼʞʦʨʜʞʠè ʩ ʧʨʦʰʝʜʰʠʤ ʚʨʝʤʝʥʥʳʤ ʧʣʘʥʦʤ, ʠʤʧʣʠ-

ʮʠʪʥʦ ʧʨʦʷʚʣʷʝʪ ʩʝʙʷ ʚ ʚʠʜʝ ʦʧʨʝʜʝʣʝʥʥʳʭ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʭ ʪʝʤ ʠ ʥʘʨʨʘʪʠʚʥʳʭ ʩʪʨʘʪʝʛʠʡ. ʅʘʩʪʦʷʱʝʝ ʚ ʨʦʤʘʥʝ

É ɹʦʡʥʠʮʢʘʷ ʆ. / Boinitska O., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

27

ɹ. ɹʝʡʥʙʨʠʜʞ ʘʢʪʫʘʣʠʟʠʨʫʝʪʩʷ ʧʫʪʝʤ ʩʦʝʜʠʥʝʥʠʷ ʥʘʨʨʘʪʠʚʥʦʡ ʬʨʘʛʤʝʥʪʘʮʠʠ, ʤʥʦʞʝʩʪʚʝʥʥʦʡ ʬʦʢʘʣʠʟʘʮʠʠ ʩ

ʪʘʢʠʤʠ çʙʨʝʥʜʦʚʳʤʠè ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʤʠ ʪʝʤʘʤʠ, ʢʘʢ, ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ, ʪʝʤʘ ʩʦʮʠʘʣʴʥʦʛʦ ʥʝʨʘʚʝʥʩʪʚʘ, ʘ

ʪʘʢʞʝ ʛʝʥʜʝʨʥʘʷ ʠ ʘʥʪʠʠʤʧʝʨʩʢʘʷ. ʂʘʢ ʨʝʟʫʣʴʪʘʪ ʧʦʜʦʙʥʦʛʦ ʩʠʥʪʝʟʘ çʄʘʩʪʝʨ ɼʞʦʨʜʞʠè ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ

ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʡ ʨʦʤʘʥ, ʚ ʢʦʪʦʨʦʤ ʧʨʦʰʣʦʝ ʥʝ ʪʨʘʥʩʬʦʨʤʠʨʫʝʪʩʷ, ʘ ʫʨʘʚʥʦʚʝʰʠʚʘʝʪʩʷ ʩʦʚʨʝʤʝʥʥʦʡ ʧʝʨ-

ʩʧʝʢʪʠʚʦʡ.

ɿʘʤʝʪʥʫʶ ʨʦʣʴ ʚ ʩʶʞʝʪʥʦʡ ʩʪʨʫʢʪʫʨʝ ʧʨʦʠʟʚʝʜʝʥʠʷ ʠʛʨʘʶʪ ʨʘʟʥʦʛʦ ʨʦʜʘ ʩʦʚʧʘʜʝʥʠʷ ʠ ʩʣʫʯʘʡʥʦʩʪʠ.

ʉʣʦʚʘʤʠ ʦʜʥʦʛʦ ʠʟ ʧʝʨʩʦʥʘʞʝʡ: çʉʣʠʰʢʦʤ ʪʫʪ ʤʥʦʛʦ ʨʘʟʥʳʭ ñʝʩʣʠ ʙʳòè [1, ʩ. 152]. ʉ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʪʘʢʦʡ

ʩʶʞʝʪʦʩʣʘʛʘʶʱʠʡ ʵʣʝʤʝʥʪ ʧʨʠʙʣʠʞʘʝʪ ʨʦʤʘʥ ʢ ʪʨʘʜʠʮʠʦʥʥʦʡ ʨʝʘʣʠʩʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ, ʘ ʩ ʜʨʫʛʦʡ ï ʧʨʠʜʘʝʪ

ʙʦʣʴʰʫʶ ʚʳʨʘʟʠʪʝʣʴʥʦʩʪʴ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʦʡ ʠʨʦʥʠʠ ʚ ʦʪʥʦʰʝʥʠʠ ʧʨʦʮʝʩʩʘ ʦʙʲʝʜʠʥʝʥʠʷ ʨʘʟʨʦʟʥʝʥʥʳʭ ʩʦʙʳ-

ʪʠʡ ʚ ʢʦʛʝʨʝʥʪʥʫʶ ʩʪʨʫʢʪʫʨʫ ʪʝʢʩʪʘ, ʥʘʨʨʘʪʠʚʠʟʘʮʠʠ ʢʘʢ ʦʪʜʝʣʴʥʳʭ ʠʩʪʦʨʠʡ, ʪʘʢ ʠ ʠʩʪʦʨʠʠ ʚ ʮʝʣʦʤ. ʊʘʢʠʤ

ʦʙʨʘʟʦʤ, ʩʣʫʯʘʡʥʦʩʪʠ ʚ çʄʘʩʪʝʨʝ ɼʞʦʨʜʞʠè ʨʘʩʢʨʳʚʘʶʪʩʷ ʥʝ ʪʦʣʴʢʦ ʢʘʢ ʬʠʢʮʠʦʥʘʣʴʥʳʡ ʧʨʠʝʤ, ʘ ʠ ʢʘʢ ʠʩʪʦ-

ʨʠʦʛʨʘʬʠʯʝʩʢʘʷ ʧʨʦʙʣʝʤʘ.

ʂʨʦʤʝ ʪʦʛʦ, ʩʠʥʪʝʟ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʭ ʠ ʨʝʘʣʠʩʪʠʯʝʩʢʠʭ ʩʪʨʘʪʝʛʠʡ ʚ ʨʦʤʘʥʝ ʥʘʠʙʦʣʝʝ ʚʳʨʘʟʠʪʝʣʴʥʦ

ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʨʘʩʧʨʝʜʝʣʝʥʠʠ ʥʘʨʨʘʪʠʚʥʳʭ ʛʦʣʦʩʦʚ. ʎʝʥʪʨʘʣʴʥʳʡ ʧʝʨʩʦʥʘʞ ï ʭʠʨʫʨʛ ʠ ʬʦʪʦʛʨʘʬ ɼʞʦʨʜʞ ʍʘʨ-

ʜʠ ï ʥʝ ʚʳʩʪʫʧʘʝʪ ʚ ʨʦʣʠ ʥʘʨʨʘʪʦʨʘ. ɺʤʝʩʪʦ ʪʦʛʦ ʦʙʨʘʟ çʤʘʩʪʝʨʘ ɼʞʦʨʜʞʠè ʩʦʟʜʘʶʪ ʜʨʫʛʠʝ ʛʦʣʦʩʘ: ʝʛʦ ʩʚʦʜʥʦʡ

ʩʝʩʪʨʳ ʄʠʨʪʣ, ʝʛʦ ʧʦʤʦʱʥʠʢʘ ʇʦʤʧʠ ɼʞʦʥʩʘ, ʘ ʪʘʢʞʝ ʛʝʦʣʦʛʘ-ʘʤʘʪʦʨʘ ʜʦʢʪʦʨʘ ʇʦʪʪʝʨʘ. ʕʪʠ ʪʨʠ ʚʘʨʠʘʥʪʘ ʛʦ-

ʤʦʜʠʝʛʝʪʠʯʝʩʢʦʛʦ ʥʘʨʨʘʪʠʚʘ ʩ ʚʥʫʪʨʝʥʥʝʡ ʪʦʯʢʦʡ ʟʨʝʥʠʷ ʜʦʧʦʣʥʷʶʪʩʷ ʚ ʧʨʦʠʟʚʝʜʝʥʠʠ ʝʱʝ ʦʜʥʦʡ ʦʯʝʥʴ ʚʘʞʥʦʡ

ʧʝʨʮʝʧʮʠʦʥʥʦʡ ʧʦʟʠʮʠʝʡ ï ʚʠʜʝʥʠʝʤ ʠʟʚʥʝ, ʯʠʪʘʪʝʣʴʩʢʠʤ ʚʟʛʣʷʜʦʤ çʩ ʚʳʩʦʪʳ ʧʪʠʯʴʝʛʦ ʧʦʣʝʪʘè. ɻʦʣʦʩʫ çʦʬʠ-

ʮʠʘʣʴʥʦʛʦè ʥʘʨʨʘʪʦʨʘ ʜʦʢʪʦʨʘ ʇʦʪʪʝʨʘ ʧʨʦʪʠʚʦʧʦʩʪʘʚʣʷʶʪʩʷ ʘʣʴʪʝʨʥʘʪʠʚʥʳʝ ʛʦʣʦʩʘ ʩʦʮʠʘʣʴʥʳʭ ʤʘʨʛʠʥʘʣʦʚ,

ʠʛʨʘʶʱʠʭ ʨʦʣʴ ʠʤʧʣʠʮʠʨʦʚʘʥʥʦʛʦ ʩʦʚʨʝʤʝʥʥʦʛʦ ʧʣʘʥʘ. ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ, ʪʨʘʜʠʮʠʦʥʥʳʡ ʨʝʘʣʠʩʪʠʯʝʩʢʠʡ ʥʘʨ-

ʨʘʪʠʚ ʩʦʝʜʠʥʷʝʪʩʷ ʩ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʤ.

ʇʦʯʪʝʥʥʳʡ ʜʦʢʪʦʨ ʇʦʪʪʝʨ ʧʦʚʝʩʪʚʫʝʪ ʧʨʦ çʥʝʚʟʛʦʜʳè ʚʦʡʥʳ ʩ ʧʦʢʘʟʘʪʝʣʴʥʳʤ ʯʫʚʩʪʚʦʤ ʦʙʱʝʩʪʚʝʥʥʦʡ

ʧʨʠʩʪʦʡʥʦʩʪʠ. ʕʪʦʪ ʧʝʨʩʦʥʘʞ ʥʝʦʜʥʦʢʨʘʪʥʦ ʚʳʩʢʘʟʳʚʘʝʪ ʩʦʮʠʘʣʴʥʳʝ ʧʨʝʜʫʙʝʞʜʝʥʠʷ. ʅʘʧʨʠʤʝʨ, ʚ ʪʝʘʪʨʝ, ʧʦʣ-

ʥʦʤ ʧʨʦʩʪʦʛʦ ʣʶʜʘ, ʦʥ ʦʪʤʝʯʘʝʪ: çʂ ʩʯʘʩʪʴʶ, ʤʳ ʩʠʜʝʣʠ ʚ ʣʦʞʝ, ʩʣʝʛʢʘ ʚʦʟʚʳʰʝʥʥʳʝ ʥʘʜ ʤʝʨʟʦʩʪʴʶè [1, ʩ. 94].

ʇʦʪʪʝʨ ʜʝʢʣʘʨʠʨʫʝʪ ʪʘʢʞʝ ʠ ʩʚʦʝ ʛʝʥʜʝʨʥʦʝ ʧʨʝʚʦʩʭʦʜʩʪʚʦ: çʂʦʛʜʘ ʚʩʝʛʦ ʣʠʰʴ ʞʝʥʱʠʥʘ ʚʳʢʘʟʳʚʘʝʪ ʪʘʢʫʶ

ʪʚʝʨʜʦʩʪʴ, ʢʪʦ ʞ ʩʝʙʝ ʧʦʟʚʦʣʠʪ ʧʦʜʜʘʪʴʩʷ ʤʘʣʦʜʫʰʠʶ?è [1, ʩ. 99]. ʇʦʜʦʙʥʳʝ ʚʟʛʣʷʜʳ ʠ ʫʪʚʝʨʞʜʝʥʠʷ, ʜʦʚʦʣʴʥʦ

ʪʠʧʠʯʥʳʝ ʜʣʷ ʚʠʢʪʦʨʠʘʥʩʢʦʛʦ ʧʨʝʜʩʪʘʚʠʪʝʣʷ ʚʳʩʰʝʛʦ ʢʣʘʩʩʘ, ʚʳʟʳʚʘʶʪ ʚʦʟʤʫʱʝʥʠʝ ʠ ʥʝʧʨʠʷʪʠʝ ʫ ʩʦʚʨʝʤʝʥʥʦʛʦ

ʯʠʪʘʪʝʣʷ. ʕʪʦ ʩʠʪʫʘʮʠʷ, ʢʦʛʜʘ ʠʩʪʦʨʠʯʝʩʢʘʷ ʜʦʩʪʦʚʝʨʥʦʩʪʴ ʛʦʚʦʨʠʪ ʩʘʤʘ ʟʘ ʩʝʙʷ ʠ ʧʦʙʫʞʜʘʝʪ ʢ ʢʨʠʪʠʯʝʩʢʦʡ ʦʮʝʥ-

ʢʝ. ʂʨʦʤʝ ʪʦʛʦ, ʛʦʣʦʩ ʘʨʠʩʪʦʢʨʘʪʘ ʇʦʪʪʝʨʘ ʧʝʨʝʧʣʝʪʘʝʪʩʷ ʩ ʛʦʣʦʩʘʤʠ ʜʚʫʭ ʜʨʫʛʠʭ ʥʘʨʨʘʪʦʨʦʚ ï ʄʠʨʪʣ ʠ ʇʦʤʧʠ

ɼʞʦʥʩʘ ï ʩʦʮʠʘʣʴʥʳʭ ʤʘʨʛʠʥʘʣʦʚ, ʠʟʛʦʝʚ ʦʙʱʝʩʪʚʘ, ʢʦʪʦʨʳʝ ʩʫʱʝʩʪʚʝʥʥʦ ʫʨʘʚʥʦʚʝʰʠʚʘʶʪ ʧʝʨʩʧʝʢʪʠʚʫ.

ʄʠʨʪʣ ï ʜʝʚʫʰʢʘ, ʢʦʪʦʨʫʶ ʥʘʰʣʠ çʚ ʦʜʥʦʤ ʧʦʜʚʘʣʝ ʥʘ ʂʨʫʪʦʡ, [ʦʥʘ] ʩʠʜʝʣʘ ʨʷʜʦʤ ʩ ʤʝʨʪʚʦʡ ʞʝʥʱʠʥʦʡ, ʠ

ʛʦʨʣʦ ʝʡ ʩʛʣʦʜʘʣʠ ʢʨʳʩʳè [1, ʩ. 9]. ɺ ʮʝʣʦʤ ʨʝʘʣʠʩʪʠʯʝʩʢʘʷ ʤʘʥʝʨʘ ʠʟʦʙʨʘʞʝʥʠʷ ʛʝʨʦʠʥʠ ʩʫʱʝʩʪʚʝʥʥʦ ʪʨʘʥʩʬʦʨʤʠ-

ʨʫʝʪʩʷ ʩʦʚʨʝʤʝʥʥʳʤ ʬʝʤʠʥʠʩʪʠʯʝʩʢʠʤ ʘʢʮʝʥʪʦʤ, ʘ ʪʘʢʞʝ ʩʚʦʝʦʙʨʘʟʥʳʤ ʧʨʝʜʩʪʘʚʣʝʥʠʝʤ ʪʝʤʳ ʩʦʮʠʘʣʴʥʦʛʦ ʥʝʨʘ-

ʚʝʥʩʪʚʘ ʠ ʤʘʨʛʠʥʘʣʴʥʦʩʪʠ. ʇʨʦʪʘʛʦʥʠʩʪʳ ʚ ʨʝʘʣʠʩʪʠʯʝʩʢʠʭ ʨʦʤʘʥʘʭ ʍɯʍ ʚʝʢʘ ʟʘʯʘʩʪʫʶ ʠʤʝʣʠ ʥʠʟʢʦʝ ʧʨʦʠʩʭʦʞʜʝ-

ʥʠʝ, ʪʝʤ ʥʝ ʤʝʥʝʝ, ʦʥʠ ʥʝʨʝʜʢʦ ʧʦʣʫʯʘʣʠ çʧʦʚʳʰʝʥʠʝè ʚ ʨʘʟʚʷʟʢʝ. ʀʭ ʩʦʚʨʝʤʝʥʥʳʝ ʵʧʠʛʦʥʳ, ʣʠʰʝʥʥʳʝ ʚʳʩʦʢʦʛʦ

ʩʦʮʠʘʣʴʥʦʛʦ ʩʪʘʪʫʩʘ ʦʪ ʨʦʞʜʝʥʠʷ, ʦʩʪʘʶʪʩʷ ʠʟʛʦʷʤʠ ʜʦ ʢʦʥʮʘ, ʜʘʞʝ ʧʦʣʫʯʠʚ çʧʦʚʳʰʝʥʠʝè. ʄʠʨʪʣ ʧʦ ʚʦʣʝ ʩʣʫʯʘʷ

ʦʢʘʟʳʚʘʝʪʩʷ ʚ ʩʨʝʜʝ, ʘʙʩʦʣʶʪʥʦ ʦʪʣʠʯʥʦʡ ʦʪ ʪʦʡ, ʚ ʢʦʪʦʨʦʡ ʨʦʜʠʣʘʩʴ, ʠ, ʧʨʝʚʨʘʪʠʚʰʠʩʴ ʚ çʤʠʩʩ ʍʘʨʜʠè, ʤʝʥʷʝʪ

ʢʣʘʩʩʦʚʫʶ ʧʨʠʥʘʜʣʝʞʥʦʩʪʴ, ʦʜʥʘʢʦ ʜʝʚʫʰʢʘ ʧʦʩʪʦʷʥʥʦ ʦʩʦʟʥʘʝʪ ʠ ʥʠʢʦʛʜʘ ʥʝ ʟʘʙʳʚʘʝʪ ʦ ʩʚʦʝʤ ʧʨʦʠʩʭʦʞʜʝʥʠʠ.

ʇʦʤʧʠ ɼʞʦʥʩ ï ʛʨʫʙʳʡ ʘʤʦʨʘʣʴʥʳʡ ʧʨʦʡʜʦʭʘ, ʠʩʧʦʣʴʟʫʶʱʠʡ ʩʚʦʝʛʦ ʛʦʩʧʦʜʠʥʘ. ɽʛʦ ʥʘʨʨʘʪʠʚʥʳʡ ʛʦ-

ʣʦʩ ʨʝʟʢʦ ʢʦʥʪʨʘʩʪʠʨʫʝʪ ʩ ʛʦʣʦʩʦʤ ʜʦʢʪʦʨʘ ʇʦʪʪʝʨʘ, ʧʦʩʢʦʣʴʢʫ ʇʦʤʧʠ ʜʝʤʦʥʩʪʨʠʨʫʝʪ ʧʦʣʥʦʝ ʧʨʝʥʝʙʨʝʞʝʥʠʝ

ʦʙʱʝʩʪʚʝʥʥʳʤʠ ʫʩʣʦʚʥʦʩʪʷʤʠ, ʥʝ ʠʩʧʦʣʴʟʫʝʪ ʥʠʢʘʢʠʭ ʵʚʬʝʤʠʟʤʦʚ ʠ ʦʪʢʨʳʪʦ ʛʦʚʦʨʠʪ ʧʨʦ ʩʚʦʡ ʨʘʩʯʝʪʣʠʚʳʡ

ʛʦʤʦʩʝʢʩʫʘʣʠʟʤ. ʈʘʩʩʢʘʟʳʚʘʷ ʦ ʪʦʤ, ʢʘʢ ʝʤʫ ʫʜʘʣʦʩʴ ʫʩʪʨʦʠʪʴʩʷ ʧʦʤʦʱʥʠʢʦʤ ʜʞʝʥʪʣʴʤʝʥʘ, ʇʦʤʧʠ ʜʘʝʪ ʮʠ-

ʥʠʯʥʳʡ ʦʪʯʝʪ ʦ ʪʦʤ, ʢʘʢ ʠ ʧʦʯʝʤʫ ʦʥ ʩʪʘʣ ʣʶʙʦʚʥʠʢʦʤ ɼʞʦʨʜʞʘ, ʥʝʩʤʦʪʨʷ ʥʘ ʧʦʣʥʦʝ ʧʨʝʟʨʝʥʠʝ ʢ ʵʪʦʤʫ ʧʨʝʜ-

ʩʪʘʚʠʪʝʣʶ çʣʫʯʰʝʛʦ ʦʙʱʝʩʪʚʘè. ʉ ʪʘʢʠʤ ʞʝ ʧʨʝʥʝʙʨʝʞʝʥʠʝʤ ʇʦʤʧʠ ʛʦʚʦʨʠʪ ʦ ʧʫʪʝʰʝʩʪʚʠʠ ʚ ʂʨʳʤ ʠ ʩʚʦʝʤ

ʫʯʘʩʪʠʠ ʚ ʚʦʡʥʝ, ʩ ʭʦʣʦʜʥʳʤ ʨʘʚʥʦʜʫʰʠʝʤ ʦʧʠʩʳʚʘʝʪ ʢʫʯʠ ʤʝʨʪʚʳʭ ʠ ʠʟʫʚʝʯʝʥʥʳʭ ʪʝʣ. ɹʨʫʪʘʣʴʥʦʩʪʴ ʧʨʠʚʦʜʠʪ

ʧʝʨʩʦʥʘʞʘ ʢ ʦʤʝʨʟʠʪʝʣʴʥʦʡ ʢʨʘʞʝ, ʩʝʢʩʫʘʣʴʥʦʤʫ ʥʘʜʨʫʛʘʪʝʣʴʩʪʚʫ ʠ ʫʙʠʡʩʪʚʫ. ɽʛʦ ʮʠʥʠʟʤ ʢʫʣʴʤʠʥʠʨʫʝʪ ʚ ʦʜ-

ʥʦʤ ʠʟ ʬʠʥʘʣʴʥʳʭ ʵʧʠʟʦʜʦʚ ʨʦʤʘʥʘ, ʢʦʛʜʘ, ʥʝʙʨʝʞʥʦ ʫʧʦʤʷʥʫʚ ʦ ʛʠʙʝʣʠ ɼʞʦʨʜʞʘ, ʇʦʤʧʠ ʨʘʩʩʢʘʟʳʚʘʝʪ ʧʨʦ

ʬʦʪʦʛʨʘʬʘ, ʢʦʪʦʨʳʡ, ʩʦʙʠʨʘʷʩʴ ʩʜʝʣʘʪʴ ʩʥʠʤʦʢ ʛʨʫʧʧʳ ʠʟ ʧʷʪʝʨʳʭ ʩʦʣʜʘʪ, ʦʩʪʘʚʰʠʭʩʷ ʚ ʞʠʚʳʭ, ʠʩʢʘʣ ʝʱʝ ʦʜ-

ʥʦʛʦ ʯʝʣʦʚʝʢʘ ʜʣʷ çʩʠʤʤʝʪʨʠʠè: çʗ ʧʦʜʦʰʝʣ ʢ ɼʞʦʨʜʞʫ. ʄʠʨʪʣ ʫʰʣʘ, ʦʥ ʣʝʞʘʣ ʚ ʛʨʷʟʠ, ʦʜʠʥ. ʗ ʚʟʚʘʣʠʣ

ɼʞʦʨʜʞʘ ʥʘ ʟʘʢʦʨʢʠ, ʧʦʥʝʩ. ʉʦʣʜʘʪʳ ʫʞʝ ʩʪʦʷʣʠ, ʷ ʝʛʦ ʚʦʪʢʥʫʣ ʤʝʞʜʫ ʥʠʤʠ. ʆʥ ʢʘʯʥʫʣʩʷ ʚʧʝʨʝʜ, ʠ ʪʦʪ ʩʦʣʜʘʪ,

ʯʪʦ ʩʧʨʘʚʘ, ʦʙʭʚʘʪʠʣ ʝʛʦ ʠ ʧʦʜʜʝʨʞʘʣ. ñʋʣʳʙʘʝʤʩʷ, ʫʣʳʙʘʝʤʩʷ, ʙʨʘʪʮʳò, ï ʚʝʣʝʣ ʬʦʪʦʛʨʘʬè [1, ʩ. 189].

ɼʘʣʝʢʦʝ ʦʪ ʥʘʨʨʘʪʠʚʥʦʛʦ ʦʯʘʨʦʚʘʥʠʷ, ʧʦʚʝʩʪʚʦʚʘʥʠʝ ʇʦʤʧʠ ʚʳʟʳʚʘʝʪ ʥʝʧʨʠʷʪʠʝ ʠ ʦʩʪʘʝʪʩʷ ʦʪʪʘʣʢʠʚʘ-

ʶʱʠʤ ʦʪ ʥʘʯʘʣʘ ʠ ʜʦ ʢʦʥʮʘ. ʇʦʜʦʙʥʘʷ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʘʷ ʩʪʨʘʪʝʛʠʷ ï ʩʚʦʝʦʙʨʘʟʥʘʷ ʵʩʪʝʪʠʟʘʮʠʷ ʦʪʚʨʘʪʠʪʝʣʴ-

ʥʦʛʦ [2] ï ʩʧʦʩʦʙʩʪʚʫʝʪ ʨʝʘʣʠʟʘʮʠʠ, ʚ ʢʦʥʝʯʥʦʤ ʠʪʦʛʝ, ʨʝʘʣʠʩʪʠʯʝʩʢʦʡ ʜʠʜʘʢʪʠʯʝʩʢʦʡ ʬʫʥʢʮʠʠ: ʪʘʢʘʷ ʤʘʥʝʨʘ

ʧʦʚʝʩʪʚʦʚʘʥʠʷ ʧʦʜʯʝʨʢʠʚʘʝʪ ʦʜʥʫ ʠʟ ʛʣʘʚʥʳʭ ʪʝʤ ʨʦʤʘʥʘ, ʜʝʤʦʥʩʪʨʠʨʫʶʱʝʛʦ ʞʝʩʪʦʢʫʶ ʘʙʩʫʨʜʥʦʩʪʴ ʚʦʡʥʳ

ʧʦʩʨʝʜʩʪʚʦʤ ʠʟʦʙʨʘʞʝʥʠʷ ʞʝʩʪʦʢʦʩʪʠ ʠ ʘʙʩʫʨʜʥʦʩʪʠ ʥʝʩʢʦʣʴʢʠʭ ʝʝ ʫʯʘʩʪʥʠʢʦʚ.

ʊʝʤʘ ʚʦʡʥʳ ʚ çʄʘʩʪʝʨʝ ɼʞʦʨʜʞʠè ʪʘʢʞʝ ʠʣʣʶʩʪʨʠʨʫʝʪ ʘʢʪʫʘʣʠʟʘʮʠʶ ʠʤʧʣʠʮʠʪʥʦʛʦ ʥʘʩʪʦʷʱʝʛʦ ʚʨʝ-

ʤʝʥʥʦʛʦ ʧʣʘʥʘ ʚ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʦʤ ʨʦʤʘʥʝ ʩ ʦʜʥʠʤ ʚʨʝʤʝʥʥʳʤ ʬʦʢʫʩʦʤ, ʧʦʩʢʦʣʴʢʫ ʘʥʪʠʚʦʝʥʥʘʷ ï ʵʪʦ, ʩʢʦ-

ʨʝʝ, ʪʝʤʘ ʩʦʚʨʝʤʝʥʥʘʷ, ʯʝʤ ʚʠʢʪʦʨʠʘʥʩʢʘʷ. ʈʝʘʣʠʩʪʠʯʝʩʢʠʝ ʦʧʠʩʘʥʠʷ ʫʞʘʩʥʳʭ ʫʩʣʦʚʠʡ ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʚ ʚʦʝʥ-

ʥʳʭ ʣʘʛʝʨʷʭ, ʘʥʪʠʩʘʥʠʪʘʨʠʠ, ʛʨʷʟʠ, ʙʦʣʝʟʥʝʡ, ʥʝʜʦʩʪʘʪʢʘ ʧʨʦʚʠʘʥʪʘ ʠ ʤʝʜʠʮʠʥʩʢʠʭ ʩʨʝʜʩʪʚ, ʧʣʦʭʦʛʦ ʪʘʢʪʠʯʝ-

ʩʢʦʛʦ ʨʫʢʦʚʦʜʩʪʚʘ ʠ ʦʨʛʘʥʠʟʘʮʠʠ ʩʦʝʜʠʥʷʶʪʩʷ ʩ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʤʠ ʩʪʨʘʪʝʛʠʷʤʠ. ɺ ʨʦʤʘʥʝ ɹ. ɹʝʡʥʙʨʠʜʞ,

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

28

ʢʘʢ ʠ ʚ ʧʨʦʠʟʚʝʜʝʥʠʷʭ ʜʨʫʛʠʭ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʠʭ ʨʦʤʘʥʠʩʪʦʚ (ʥʘʧʨ., ʌʠʣʠʧʘ ʍʝʥʰʝʨʘ, ʇʵʪ ɹʘʨʢʝʨ), ʚʦʡʥʘ

ʠʟʦʙʨʘʞʝʥʘ ʬʨʘʛʤʝʥʪʘʨʥʦ. ʂʨʦʤʝ ʪʦʛʦ, ʭʘʨʘʢʪʝʨʥʦ, ʯʪʦ ʚ ʨʦʤʘʥʝ ʦ ʚʦʡʥʝ ʥʠ ʦʜʠʥ ʠʟ ʧʨʦʪʘʛʦʥʠʩʪʦʚ ʥʝ ʷʚʣʷʝʪʩʷ

ʚʦʝʥʥʳʤ. ʀ ʥʘʢʦʥʝʮ, ʛʣʘʚʥʘʷ ʪʦʯʢʘ ʧʝʨʝʩʝʯʝʥʠʷ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʠʭ ʠ ʨʝʘʣʠʩʪʠʯʝʩʢʠʭ ʩʪʨʘʪʝʛʠʡ ï ʨʝʘʣʠʩʪʠʯʝ-

ʩʢʠʡ ʠ ʥʘʪʫʨʘʣʠʩʪʠʯʝʩʢʠʡ ʧʨʠʥʮʠʧ ʬʦʪʦʛʨʘʬʠʠ ï ʩʪʝʨʞʥʝʚʦʡ ʧʨʠʝʤ, ʚʦʢʨʫʛ ʢʦʪʦʨʦʛʦ ʚ çʄʘʩʪʝʨʝ ɼʞʦʨʜʞʠè

ʚʳʩʪʨʘʠʚʘʶʪʩʷ ʢʘʢ ʜʨʫʛʠʝ ʩʪʨʘʪʝʛʠʠ, ʪʘʢ ʠ ʧʨʦʙʣʝʤʘ ʠʩʪʦʨʠʯʝʩʢʦʡ ʨʝʧʨʝʟʝʥʪʘʮʠʠ.

ʂʨʳʤʩʢʘʷ ʚʦʡʥʘ ʙʳʣʘ ʧʝʨʚʦʡ ʚʦʡʥʦʡ, ʰʠʨʦʢʦ ʟʘʜʦʢʫʤʝʥʪʠʨʦʚʘʥʥʦʡ ʚ ʬʦʪʦʛʨʘʬʠʷʭ, ʪʘʢʠʤ ʦʙʨʘʟʦʤ, ʠ

ʩʪʨʫʢʪʫʨʘ ʨʦʤʘʥʘ ɹʝʡʥʙʨʠʜʞ ʠʤʠʪʠʨʫʝʪ ʩʚʦʝʛʦ ʨʦʜʘ ʬʦʪʦʦʪʯʝʪ. ʐʝʩʪʴ ʵʧʠʟʦʜʦʚ ʥʘʟʚʘʥʳ ʥʝ çʛʣʘʚʘʤʠè, ʘ çʧʣʘ-

ʩʪʠʥʢʘʤʠè (ʠʤʝʶʪʩʷ ʚ ʚʠʜʫ ʬʦʪʦʛʨʘʬʠʯʝʩʢʠʝ ʧʣʘʩʪʠʥʳ, ʥʘ ʢʦʪʦʨʳʭ ʚ ʍɯʍ ʚ. ʬʦʪʦʛʨʘʬʳ ʬʠʢʩʠʨʦʚʘʣʠ ʠʟʦʙʨʘ-

ʞʝʥʠʝ) ʩ ʧʦʜʧʠʩʷʤʠ: çʇʣʘʩʪʠʥʢʘ ʧʝʨʚʘʷ. 1846 ʛ. ɼʝʚʫʰʢʘ ʧʝʨʝʜ ʣʠʮʦʤ ʩʤʝʨʪʠè; çʇʣʘʩʪʠʥʢʘ ʚʪʦʨʘʷ. 1850 ʛ.

ʇʝʣʝʥʘ ʩʧʘʜʘʝʪè; çʇʣʘʩʪʠʥʢʘ ʪʨʝʪʴʷ. 1854 ʛ. ʇʨʝʚʨʘʪʥʦʩʪʠ ʚʦʡʥʳ ʥʘ ʚʦʜʘʭ ɽʚʨʦʧʳè ʠ ʪ. ʜ. ʉʦʜʝʨʞʘʥʠʝ çʛʣʘʚ-

ʧʣʘʩʪʠʥʦʢè ï ʨʘʩʰʠʬʨʦʚʢʘ, ʨʘʟʚʝʨʥʫʪʳʡ ʢʦʤʤʝʥʪʘʨʠʡ ʢ ʵʪʠʤ ʢʦʨʦʪʢʠʤ ʧʦʜʧʠʩʷʤ. ɼʨʫʛʠʤʠ ʩʣʦʚʘʤʠ, ʬʦʪʦʛʨʘ-

ʬʠʯʝʩʢʠʝ ʧʣʘʩʪʠʥʢʠ ʙʫʜʪʦ ʙʳ ʦʞʠʚʘʶʪ ʠ ʩʪʘʥʦʚʷʪʩʷ ʠʩʪʦʨʠʷʤʠ, ʦʪʜʝʣʴʥʳʤʠ ʵʧʠʟʦʜʘʤʠ ʦʙʱʝʡ ʠʩʪʦʨʠʠ.

ʉ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʯʘʩʪʠ, ʨʘʟʤʝʱʝʥʥʳʝ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʜʦʧʦʣʥʷʶʪ ʜʨʫʛ ʜʨʫʛʘ, ʩʦʟʜʘʚʘʷ ʚ ʦʙʱʝʤ ʨʘʟʥʦʩʪʦ-

ʨʦʥʥʠʡ ʦʙʨʘʟ, ʫʚʠʜʝʥʥʳʡ ʩʢʚʦʟʴ ʧʨʠʟʤʘʪʠʯʝʩʢʠʡ ʦʙʲʝʢʪʠʚ. ʅʦ ʩ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʨʘʟʥʳʝ ʥʘʨʨʘʪʦʨʳ ʧʨʝʜʣʘʛʘʶʪ

ʧʨʦʪʠʚʦʨʝʯʠʚʳʝ ʚʝʨʩʠʠ ʩʦʙʳʪʠʡ, ʥʝʨʝʜʢʦ ʚʟʘʠʤʦʦʪʨʠʮʘʶʱʠʝ. ʅʘʧʨʠʤʝʨ, ʄʠʨʪʣ ʠʜʝʘʣʠʟʠʨʫʝʪ ʠ ʙʦʛʦʪʚʦʨʠʪ ʩʚʦʝʛʦ

çʤʘʩʪʝʨʘ ɼʞʦʨʜʞʠè, ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʇʦʤʧʠ ʭʘʨʘʢʪʝʨʠʟʠʨʫʝʪ ʝʛʦ ʢʘʢ ʪʠʧʠʯʥʦʛʦ ʚʠʢʪʦʨʠʘʥʩʢʦʛʦ ʣʠʮʝʤʝʨʘ. ʂ ʪʦʤʫ ʞʝ,

ʫʧʦʣʥʦʤʦʯʝʥʥʳʡ çʦʜʥʦʡ ʚʘʞʥʦʡ ʛʘʟʝʪʦʡè ʜʝʣʘʪʴ ʩʥʠʤʢʠ, ʠʣʣʶʩʪʨʠʨʫʶʱʠʝ, çʢʘʢ ʧʨʠʷʪʥʦ ʧʨʦʚʦʜʷʪ ʚʨʝʤʷ ʚʦʡʩʢʘè

[1, ʩ. 133], ʇʦʤʧʠ ʩʦʟʥʘʪʝʣʴʥʦ ʩʦʟʜʘʝʪ ʥʝʧʨʘʚʜʠʚʳʝ ʨʝʧʦʨʪʘʞʠ ʧʨʦ ʚʦʡʥʫ. ɺ ʢʘʞʜʦʡ ʛʣʘʚʝ ʝʩʪʴ ʷʚʥʦʝ, ʯʘʩʪʦ ʠʨʦʥʠ-

ʯʝʩʢʦʝ ʥʝʩʦʦʪʚʝʪʩʪʚʠʝ ʤʝʞʜʫ ʩʬʦʪʦʛʨʘʬʠʨʦʚʘʥʥʳʤ ʦʙʨʘʟʦʤ ʠ ʠʩʪʦʨʠʝʡ, ʢʦʪʦʨʫʶ ʦʥ ʠʣʣʶʩʪʨʠʨʫʝʪ. ʈʝʘʣʴʥʦʩʪʴ ʠʥʦ-

ʛʜʘ ʧʨʝʜʩʪʘʝʪ ʪʘʢʦʡ ʞʝ ʨʘʟʤʳʪʦʡ, ʢʘʢ ʦʙʨʘʟʳ ʥʘ ʬʦʪʦʛʨʘʬʠʷʭ ɼʞʦʨʜʞʘ, ʪʝʤʥʝʶʱʠʝ ʚʩʢʦʨʝ ʧʦʩʣʝ ʧʨʦʷʚʢʠ.

ʀʩʪʦʨʠʯʝʩʢʠʝ ʬʘʢʪʳ, ʢʘʢ ʠ ʬʦʪʦ ʚ ʨʦʤʘʥʝ, ʥʝʥʘʜʝʞʥʳ ï ʦʥʠ ʪʫʩʢʥʝʶʪ, ʚʠʜʦʠʟʤʝʥʷʶʪʩʷ, ʜʘ ʠ ʠʟʥʘʯʘʣʴ-

ʥʦ ʤʦʛʫʪ ʙʳʪʴ ʧʨʝʜʚʟʷʪʦ ʧʨʝʜʩʪʘʚʣʝʥʥʳʤʠ ʠ ʥʝ ʩʦʦʪʚʝʪʩʪʚʦʚʘʪʴ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ, ʥʝ ʦʪʦʙʨʘʞʘʪʴ ʝʝ ʩ ʪʦʡ ʜʦ-

ʩʪʦʚʝʨʥʦʩʪʴʶ, ʢʦʪʦʨʫʶ ʦʙʳʯʥʦ ʧʨʠʧʠʩʳʚʘʶʪ ʬʦʪʦʛʨʘʬʠʷʤ. ʇʦʜʦʙʥʦ ʪʦʤʫ, ʢʘʢ ʤʝʨʪʚʳʡ ɼʞʦʨʜʞ ʍʘʨʜʠ ʧʦʟʠ-

ʨʫʝʪ ʠ ʫʣʳʙʘʝʪʩʷ ʜʣʷ ʩʥʠʤʢʘ, ʬʘʢʪʳ ʫʢʣʘʜʳʚʘʶʪʩʷ ʚ ʨʘʤʢʠ ʠʩʪʦʨʠʠ. ʈʦʤʘʥ ɹ. ɹʝʡʥʙʨʠʜʞ ʩʦʜʝʨʞʠʪ ʩʢʝʧʩʠʩ

ʦʪʥʦʩʠʪʝʣʴʥʦ ʩʪʨʝʤʣʝʥʠʷ çʦʞʠʚʠʪʴè ʠʩʪʦʨʠʶ, ʧʦʧʳʪʦʢ ʫʚʠʜʝʪʴ, çʯʪʦ ʧʨʦʠʟʦʰʣʦ ʥʘ ʩʘʤʦʤ ʜʝʣʝè ʟʘ ʚʥʝʰʥʠʤ

ʦʙʨʘʟʦʤ, ʟʘ ʪʘʢ ʥʘʟʳʚʘʝʤʳʤʠ ʬʘʢʪʘʤʠ ʠ ʜʦʢʫʤʝʥʪʘʣʴʥʳʤʠ ʩʥʠʤʢʘʤʠ. ʇʦʵʪʦʤʫ ʠ ʦʙʨʘʟ ʮʝʥʪʨʘʣʴʥʦʛʦ ʧʝʨʩʦʥʘ-

ʞʘ ʪʘʢ ʠ ʥʝ ʦʯʝʨʯʠʚʘʝʪʩʷ, ʦʩʪʘʝʪʩʷ ʨʘʩʧʣʳʚʯʘʪʳʤ ï ʪʝʤʥʳʤ ʧʷʪʥʦʤ ʥʘ ʧʣʘʩʪʠʥʢʝ. ʉʠʤʚʦʣʠʯʥʦ, ʯʪʦ ʦʥ ʧʨʝʜʩʪʘ-

ʝʪ ʞʠʚʳʤ ʤʝʨʪʚʝʮʦʤ ʚ ʧʦʩʣʝʜʥʝʤ ʢʘʜʨʝ ʨʦʤʘʥʘ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʨʠʥʮʠʧ ʬʦʪʦʛʨʘʬʠʠ ʚ çʄʘʩʪʝʨʝ ɼʞʦʨʜʞʠè ʷʚʣʷʝʪʩʷ ʠ ʩʪʨʫʢʪʫʨʦʩʦʩʪʘʚʣʷʶʱʠʤ ʧʨʠʥ-

ʮʠʧʦʤ, ʠ ʦʙʲʝʢʪʦʤ ʧʦʩʪʤʦʜʝʨʥʠʩʪʩʢʦʡ ʧʘʨʦʜʠʠ, ʧʦʩʨʝʜʩʪʚʦʤ ʢʦʪʦʨʦʡ ʧʨʝʜʩʪʘʚʣʷʝʪʩʷ ʧʨʦʙʣʝʤʘ ʜʦʢʫʤʝʥʪʘʣʠʟ-

ʤʘ ʚ ʠʩʪʦʨʠʦʛʨʘʬʠʯʝʩʢʦʤ ʨʦʤʘʥʝ. ʆʯʝʚʠʜʥʦ, ʯʪʦ çʠʩʪʦʨʠʯʝʩʢʠʡ ʨʝʘʣʠʟʤè ʩʦʚʨʝʤʝʥʥʦʛʦ ʧʨʦʠʟʚʝʜʝʥʠʷ ʦʪʢʘʟʳ-

ʚʘʝʪʩʷ ʦʪ ʤʦʜʝʣʠ ʨʦʤʘʥʘ-ʜʦʢʫʤʝʥʪʘ. ʌʦʪʦʛʨʘʬʠʠ, ʢʘʢ ʠ ʬʘʢʪʳ ʠʩʪʦʨʠʠ, ʦʪʦʙʨʘʞʘʶʪ ʠʩʢʣʶʯʠʪʝʣʴʥʦ ʪʝ ʘʩʧʝʢ-

ʪʳ, ʢʦʪʦʨʳʝ ʚʳʙʠʨʘʝʪ ʩʘʤ ʯʝʣʦʚʝʢ. ʇʦʵʪʦʤʫ, ʚʩʤʘʪʨʠʚʘʷʩʴ ʚ ʠʩʪʦʨʠʶ, ʥʝʜʦʩʪʘʪʦʯʥʦ ʚʠʜʝʪʴ ʣʠʰʴ ʪʦ, ʯʪʦ ʧʦʢʘ-

ʟʘʥʦ. ɺ ʨʦʤʘʥʝ çʄʘʩʪʝʨ ɼʞʦʨʜʞʠè ʚʥʝʰʥʷʷ ʧʨʦʩʪʦʪʘ ʧʨʠʥʮʠʧʘ ʬʦʪʦʛʨʘʬʠʠ ʤʘʩʢʠʨʫʝʪ ʩʣʦʞʥʦʩʪʴ ʥʘʨʨʘʪʠʚʘ,

ʧʦʜʚʝʨʛʘʶʱʝʛʦ ʩʦʤʥʝʥʠʶ ʥʘʜʝʞʥʦʩʪʴ ʠʩʪʦʨʠʯʝʩʢʠʭ ʬʘʢʪʦʚ ʚʤʝʩʪʝ ʩ ʦʜʥʦʤʝʨʥʦʡ ʧʦʚʝʨʭʥʦʩʪʴʶ ʬʦʪʦʛʨʘʬʠʡ.

СПИСОК ЛИТЕРАТУРЫ
1. ɹʝʡʥʙʨʠʜʞ, ɹ. ʄʘʩʪʝʨ ɼʞʦʨʜʞʠ: ʈʦʤʘʥ / ɹ. ɹʝʡʥʙʨʠʜʞ / ʧʝʨ. ʩ ʘʥʛʣ. ɽ. ʉʫʨʠʮ. ï ʄ.: ʀʥʦʩʪʨʘʥʢʘ: ɹ.ʉ.ɻ.ïʇʈɽʉʉ,

2001. ï 190 ʩ.

2. ʂʨʠʩʪʝʚʘ, ʖ. ʉʠʣʳ ʫʞʘʩʘ: ʵʩʩʝ ʦʙ ʦʪʚʨʘʱʝʥʠʠ / ʖ. ʂʨʠʩʪʝʚʘ. ï ʉʇʙ.: ɸʣʝʪʝʷ, 2003.

3. Lee, A. Realism and Power: Postmodern British Fiction / A. Lee. ï London and New York: Routledge, 1990. ï P. 176.

4. Olsen, L. Circus of the Mind in Motion: Postmodernism and the Comic Vision / L. Olsen. ï Detroit, Mi.: Wayne State Univer-

sity Press, 1990. ï 171 p.

5. Waugh, P. Metafiction: The Theory and Practice of Self-Conscious Fiction / P. Waugh. ï London and New York: Routledge,

1984. ï P. 192.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 01.07.16.

THE SYNTHESIS OF POSTMODERN AND REALISTIC NARRATIVE STRATEGIES

IN THE HISTORIOGRAPHIC NOVEL “MASTER GEORGIE” BY BERYL BAINBRIDGE

O. Boinitska, PhD, Associate Professor

Taras Shevchenko National University of Kyiv, Ukraine

Abstract. The article deals with the synthesis of postmodern and realistic narrative strategies as a general

characteristic feature of the British historiographic novel of the end of the 20th ï the beginning of the 21st cent. and as a

particular mode of an original and balanced merge of the past dimension with the present one ï either explicit or im-

plicit in any historiographic novel. 'Master Georgie' by Beryl Bainbridge is taken as an illustrative material for the

analyses. The article is intended as a case study of the novel in the context of postmodern conceptualization of history.

Keywords: historiographic novel, postmodernism, realism, narrative strategies, history, historical representa-

tion, photography principle.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

29

УДК 80

ТЕМАТИЗАЦИЯ НАСИЛИЯ В «НОВОЙ ЖЕНСКОЙ ЛИТЕРАТУРЕ» АВСТРИИ

 З.А. Марданова, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ,

ʩʪʘʨʰʠʡ ʥʘʫʯʥʳʡ ʩʦʪʨʫʜʥʠʢ ʦʪʜʝʣʘ ʪʨʘʜʠʮʠʦʥʥʦʡ ʢʫʣʴʪʫʨʳ ʠ ʬʦʣʴʢʣʦʨʘ

ʉʝʚʝʨʦ-ʆʩʝʪʠʥʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ,

ʀʥʩʪʠʪʫʪ ʠʩʪʦʨʠʠ ʠ ʘʨʭʝʦʣʦʛʠʠ ʈʉʆ-ɸʣʘʥʠʷ (ɺʣʘʜʠʢʘʚʢʘʟ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ʃʠʪʝʨʘʪʫʨʥʳʝ ʪʝʢʩʪʳ, ʩʦʟʜʘʥʥʳʝ ʚ ʢʦʥʪʝʢʩʪʝ ʚʪʦʨʦʡ ʚʦʣʥʳ ʬʝʤʠʥʠʟʤʘ ʠ ʦʙʲʝʜʠʥʝʥ-

ʥʳʝ ʧʦʜ ʦʙʱʠʤ ʥʘʟʚʘʥʠʝʤ çʥʦʚʦʡ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳè, ʚ ʩʚʦʝʡ ʘʥʪʠ-ʧʘʪʨʠʘʨʭʘʪʥʦʡ ʥʘʧʨʘʚʣʝʥʥʦʩʪʠ ʥʝʠʟ-

ʙʝʞʥʦ ʪʝʤʘʪʠʟʠʨʦʚʘʣʠ ʧʨʦʙʣʝʤʫ ʥʘʩʠʣʠʷ ʧʨʦʪʠʚ ʞʝʥʱʠʥ. ʅʦ ʠ ʚ çʧʨʝʜʬʝʤʠʥʠʩʪʩʢʠʡè ʧʝʨʠʦʜ ʚ ʪʚʦʨʯʝʩʪʚʝ

ʦʪʜʝʣʴʥʳʭ ʞʝʥʱʠʥ-ʧʠʩʘʪʝʣʴʥʠʮ, ʧʨʠʟʥʘʥʥʳʭ ʚʧʦʩʣʝʜʩʪʚʠʠ ʚ ʢʘʯʝʩʪʚʝ ʢʣʶʯʝʚʳʭ ʬʠʛʫʨ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨ-

ʥʦʡ ʪʨʘʜʠʮʠʠ, ʧʨʦʙʣʝʤʘ ʥʘʩʠʣʠʷ ʩʪʘʚʠʣʘʩʴ ʯʨʝʟʚʳʯʘʡʥʦ ʦʩʪʨʦ. ɺ ʩʪʘʪʴʝ ʧʨʦʩʣʝʞʠʚʘʝʪʩʷ ʦʧʨʝʜʝʣʝʥʥʘʷ ʩʤʝ-

ʥʘ ʧʝʨʩʧʝʢʪʠʚʳ ʚ ʪʝʤʘʪʠʟʘʮʠʠ ʵʪʦʡ ʧʨʦʙʣʝʤʳ: ʦʪ çʘʨʭʘʠʯʝʩʢʠʭè ʬʦʨʤ ʧʨʷʤʦʛʦ ʥʘʩʠʣʠʷ ʢ çʩʢʨʳʪʳʤè ʬʦʨ-

ʤʘʤ ʩʠʤʚʦʣʠʯʝʩʢʦʛʦ ʥʘʩʠʣʠʷ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ɺʝʨʝʥʘ ʐʪʝʬʘʥ, ʀʥʛʝʙʦʨʛ ɹʘʭʤʘʥ, ʄʘʨʣʝʥʘ ʍʘʫʩʭʦʬʝʨ, ɺʘʣʴʪʨʘʫʜ ɸʥʥʘ ʄʠʪʛʫʯ,

ɹʘʨʙʘʨʘ ʌʨʠʰʤʫʪ, ɺʘʣʠ ʕʢʩʧʦʨʪ, ʄʘʨʣʝʥʘ ʐʪʨʝʝʨʫʚʠʮ, çʪʨʝʫʛʦʣʴʥʠʢ ʥʘʩʠʣʠʷè ʁ. ɻʘʣʪʫʥʛʘ.

ɼʝʙʶʪʥʘʷ ʢʥʠʛʘ ɺʝʨʝʥʳ ʐʪʝʬʘʥ çʃʠʥʴʢʘè (Hªutungen, 1975), ʩʪʘʚʰʘʷ ʢʫʣʴʪʦʚʦʡ ʜʣʷ ʨʘʟʚʦʨʘʯʠʚʘʚʰʝ-

ʛʦʩʷ ʚ 70-ʝ ʛʦʜʳ ʞʝʥʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʠ ʥʝʤʝʮʢʦʷʟʳʯʥʦʡ çʥʦʚʦʡ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳè, ʦʙʷʟʘʥʘ ʩʚʦʝʤʫ ʦʰʝʣʦ-

ʤʠʪʝʣʴʥʦʤʫ ʫʩʧʝʭʫ ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʠʤʝʥʥʦ ʩʚʦʝʡ ʦʙʦʩʪʨʝʥʥʦʡ ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʠ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʩʢʨʳʪʳʤ

ʬʦʨʤʘʤ çʧʘʪʨʠʘʨʭʘʪʥʦʛʦè ʥʘʩʠʣʠʷ, ʪ. ʝ. ʥʘʩʠʣʠʷ ʚ ʦʪʥʦʰʝʥʠʠ ʞʝʥʱʠʥ ʚ ʩʠʪʫʘʮʠʠ ʤʫʞʩʢʦʛʦ ʜʦʤʠʥʠʨʦʚʘʥʠʷ.

ʉʚʦʝʛʦ ʨʦʜʘ ʪʦʣʯʢʦʤ ʢ ʧʨʦʙʫʞʜʝʥʠʶ ʩʦʟʥʘʥʠʷ ʛʣʘʚʥʦʡ ʛʝʨʦʠʥʠ, ʢ ʧʨʦʮʝʩʩʫ çʨʘʩʰʠʨʝʥʠʷ ʩʦʟʥʘʥʠʷè

(ñconsciousness raisingò, ʚ ʪʝʨʤʠʥʘʭ ʘʢʪʫʘʣʴʥʦʡ ʜʣʷ ʪʦʛʦ ʚʨʝʤʝʥʠ ʬʝʤʠʥʠʩʪʩʢʦʡ ʪʝʦʨʠʠ) ʩʪʘʣ ʥʝ ʪʨʘʚʤʘʪʠʯʝʩʢʠʡ

ʦʧʳʪ ʬʠʟʠʯʝʩʢʦʛʦ ʥʘʩʠʣʠʷ, ʘ, ʢʘʟʘʣʦʩʴ ʙʳ, ʙʝʟʦʙʠʜʥʦʝ, ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʥʠʤ, ʚʝʨʙʘʣʴʥʦʝ ʫʥʠʞʝʥʠʝ ï ʪʘ ʬʦʨʤʘ

ʥʘʩʠʣʠʷ, ʢʦʪʦʨʘʷ ʥʝ ʠʜʝʥʪʠʬʠʮʠʨʫʝʪʩʷ ʦʙʱʝʩʪʚʦʤ ʢʘʢ ʪʘʢʦʚʘʷ, ʘ ʚʦʩʧʨʠʥʠʤʘʝʪʩʷ, ʩʢʦʨʝʝ, ʢʘʢ ʛʨʫʙʦʚʘʪʘʷ ʬʦʨʤʘ

ʟʘʠʛʨʳʚʘʥʠʷ. ʈʘʩʩʢʘʟʳʚʘʝʤʘʷ ʠʩʪʦʨʠʷ ï ʵʪʦ ʧʦʧʳʪʢʘ (ʘʚʪʦʙʠʦʛʨʘʬʠʯʝʩʢʦʛʦ) ʞʝʥʩʢʦʛʦ ʗ-ʧʦʚʝʩʪʚʦʚʘʪʝʣʷ ʚʳ-

ʷʚʠʪʴ, ʩʜʝʣʘʪʴ ʷʚʥʳʤʠ çʩʣʝʧʳʝ ʧʷʪʥʘè ʞʝʥʩʢʦʛʦ ʩʫʱʝʩʪʚʦʚʘʥʠʷ, çʙʳʪʠʷ ʞʝʥʱʠʥʦʡè, ʥʘʨʫʰʠʪʴ ʜʦʣʛʦʝ çʤʦʣʯʘ-

ʥʠʝ ʞʝʥʱʠʥè, ʦʟʚʫʯʠʪʴ ʚ ʩʣʦʚʝ ʚʩʝ ʪʦ, ʯʪʦ ʝʝ çʧʦ-ʥʘʩʪʦʷʱʝʤʫ ʦʩʢʦʨʙʣʷʝʪ ʠ ʨʘʟʨʫʰʘʝʪè [29, S. 92]. çɸʚʪʦʙʠʦ-

ʛʨʘʬʠʯʝʩʢʠʝ ʟʘʤʝʪʢʠè ʐʪʝʬʘʥ (ʢʦʪʦʨʳʝ, ʩʦʛʣʘʩʥʦ ʧʦʜʟʘʛʦʣʦʚʢʫ, ʦʧʨʝʜʝʣʷʶʱʝʤʫ ʞʘʥʨʦʚʫʶ ʧʨʠʥʘʜʣʝʞʥʦʩʪʴ

ʧʦʚʝʩʪʚʦʚʘʥʠʷ, ʚʢʣʶʯʘʶʪ ʚ ʩʝʙʷ ʝʱʝ ʠ çʩʪʠʭʠ, ʤʝʯʪʘʥʠʷ ʠ ʨʘʟʤʳʰʣʝʥʠʷè) ʧʨʝʜʚʦʩʭʠʱʘʶʪ ʤʥʦʛʦʝ ʠʟ ʪʦʛʦ, ʯʪʦ

ʚʧʦʩʣʝʜʩʪʚʠʠ ʙʳʣʦ ʩʬʦʨʤʫʣʠʨʦʚʘʥʦ ʚ ʨʝʟʦʣʶʮʠʠ ʧʝʨʚʦʛʦ ʄʝʞʜʫʥʘʨʦʜʥʦʛʦ ʪʨʠʙʫʥʘʣʘ çʇʨʝʩʪʫʧʣʝʥʠʷ ʧʨʦʪʠʚ

ʞʝʥʱʠʥè (ñCrimes against Womenò) ʚ ɹʨʶʩʩʝʣʝ (1976): çʄʝʞʜʫ ʵʢʩʪʨʝʤʘʣʴʥʳʤʠ ʬʦʨʤʘʤʠ ʬʠʟʠʯʝʩʢʦʛʦ ʥʘʩʠʣʠʷ

ʠ ʙʦʣʝʝ ʤʷʛʢʠʤʠ ʬʦʨʤʘʤʠ ʧʩʠʭʦʣʦʛʠʯʝʩʢʦʛʦ ʠ ʩʦʮʠʘʣʴʥʦʛʦ ʥʘʩʠʣʠʷ ʩʫʱʝʩʪʚʫʝʪ ʪʝʩʥʘʷ ʩʚʷʟʴ. ɺʩʝ ʦʥʠ ʷʚʣʷʶʪʩʷ

ʧʨʦʷʚʣʝʥʠʝʤ ʧʨʝʟʨʝʥʠʷ ʢ ʞʝʥʱʠʥʝ, ʢʦʪʦʨʦʝ ʥʘʩʪʦʣʴʢʦ ʧʨʠʟʥʘʥʦ ʦʙʱʝʩʪʚʦʤ, ʯʪʦ ʤʫʞʯʠʥʘʤʠ ʥʝ ʚʦʩʧʨʠʥʠʤʘʝʪ-

ʩʷ ʚʦʚʩʝ, ʘ ʞʝʥʱʠʥʘʤʠ ʧʨʠʥʠʤʘʝʪʩʷ ʢʘʢ ʥʝʠʟʙʝʞʥʦʝ ʟʣʦ ʞʝʥʩʢʦʛʦ ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʠʣʠ ʞʝ ʢʘʢ ʙʠʦʣʦʛʠʯʝʩʢʠ

ʦʙʫʩʣʦʚʣʝʥʥʘʷ ʬʦʨʤʘ ʩʝʢʩʫʘʣʴʥʳʭ ʦʪʥʦʰʝʥʠʡ ʤʝʞʜʫ ʤʫʞʯʠʥʦʡ ʠ ʞʝʥʱʠʥʦʡè [ʮʠʪ. ʧʦ: 24, S. 177].

ʅʘʩʠʣʠʝ ʧʨʦʪʠʚ ʞʝʥʱʠʥ ʢʘʢ ʥʝʠʟʙʝʞʥʘʷ ʩʦʩʪʘʚʣʷʶʱʘʷ ʞʝʥʩʢʦʛʦ ʞʠʟʥʝʥʥʦʛʦ ʦʧʳʪʘ ï ʚʳʷʚʣʝʥʥʦʝ ʥʝ ʚ

ʧʦʩʣʝʜʥʶʶ ʦʯʝʨʝʜʴ ʚ ʪʝʢʩʪʘʭ ʞʝʥʱʠʥ-ʧʠʩʘʪʝʣʴʥʠʮ ï ʩʪʘʣʦ ʮʝʥʪʨʘʣʴʥʦʡ ʪʝʤʦʡ ʜʠʩʢʫʩʩʠʡ ʩʨʝʜʠ ʪʝʦʨʝʪʠʢʦʚ

ʬʝʤʠʥʠʟʤʘ ʠ ʘʢʪʠʚʠʩʪʦʢ ʞʝʥʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʚ ʢʦʥʮʝ 70-ʭ ʠ ʥʘ ʧʨʦʪʷʞʝʥʠʠ 80-ʭ ʛʦʜʦʚ. ɺ ʭʦʜʝ ʵʪʠʭ ʜʝʙʘʪʦʚ,

ʢʦʪʦʨʳʝ ʧʨʦʭʦʜʠʣʠ ʧʦʜ ʣʦʟʫʥʛʦʤ çʣʠʯʥʦʝ ï ʵʪʦ ʧʦʣʠʪʠʯʝʩʢʦʝè, ʚʩʢʨʳʚʘʣʠʩʴ ʜʦʩʝʣʝ ʪʘʙʫʠʨʦʚʘʥʥʳʝ ʠʣʠ ʩʢʨʳ-

ʪʳʝ ʘʩʧʝʢʪʳ çʧʘʪʨʠʘʨʭʘʪʥʦʛʦ ʥʘʩʠʣʠʷè. ʈʘʟʫʤʝʝʪʩʷ, ʵʪʦ ʥʝ ʟʥʘʯʠʪ, ʯʪʦ çʧʨʝʜʬʝʤʠʥʠʩʪʩʢʘʷè ʣʠʪʝʨʘʪʫʨʘ ʞʝʥ-

ʱʠʥ-ʧʠʩʘʪʝʣʴʥʠʮ ʥʝ ʦʙʨʘʱʘʣʘʩʴ ʢ ʧʨʦʙʣʝʤʝ ʥʘʩʠʣʠʷ. ʀʤʝʥʥʦ ʚ ʪʚʦʨʯʝʩʪʚʝ ʀʥʛʝʙʦʨʛ ɹʘʭʤʘʥ ʠʣʠ ʄʘʨʣʝʥ ʍʘʫ-

ʩʭʦʬʝʨ, ʢʦʪʦʨʳʝ ʥʝ ʩʣʫʯʘʡʥʦ ʙʳʣʠ ʚʦʩʧʨʠʥʷʪʳ ʠ ʧʨʠʟʥʘʥʳ ʚ ʢʘʯʝʩʪʚʝ ʢʣʶʯʝʚʳʭ ʬʠʛʫʨ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʥʦʡ

ʪʨʘʜʠʮʠʠ [ʩʤ. 27], ʪʝʤʘ ʥʘʩʠʣʠʷ ʦʙʨʝʣʘ ʥʘʠʙʦʣʝʝ ʨʘʜʠʢʘʣʴʥʫʶ ʬʦʨʤʫ.

ɺ opus magnum ʀʥʛʝʙʦʨʛ ɹʘʭʤʘʥ, ʨʦʤʘʥʥʦʤ ʮʠʢʣʝ çɺʠʜʳ ʩʤʝʨʪʠè (ñTodesartenò), ʥʘʧʨʘʚʣʝʥʥʦʤ çʧʨʦ-

ʪʠʚ ʜʣʷʱʝʛʦʩʷ ʪʝʨʨʦʨʘè [33, S. 110] (ʧʘʪʨʠʘʨʭʘʪʥʦʛʦ) ʧʦʨʷʜʢʘ, ʨʘʟʚʦʨʘʯʠʚʘʝʪʩʷ ʰʠʨʦʢʠʡ ʩʧʝʢʪʨ ʧʨʦʷʚʣʝʥʠʷ

ʥʘʩʠʣʠʷ: ʦʪ çʤʷʛʢʦʛʦ ʥʘʩʠʣʠʷè [6, S. 358] çʙʦʨʴʙʳ ʧʦʣʦʚè ʥʘ ʬʦʥʝ ʠʥʪʝʨʥʘʣʠʟʠʨʦʚʘʥʥʦʛʦ, ʫʩʚʦʝʥʥʦʛʦ ʩ ʦʙʝʠʭ

ʩʪʦʨʦʥ çʟʘʢʦʥʘ ʆʪʮʘè, ʦʩʥʦʚʘʥʥʦʛʦ ʥʘ ʠʩʢʣʶʯʝʥʠʠ ʠ ʧʦʜʯʠʥʝʥʠʠ ʞʝʥʩʢʦʛʦ / ʞʝʥʱʠʥ, ʜʦ ʨʘʟʨʫʰʠʪʝʣʴʥʳʭ ʧʨʠ-

ʩʪʫʧʦʚ ʥʝʥʘʚʠʩʪʠ ʢ ʩʘʤʦʡ ʩʝʙʝ ʩʦ ʩʪʦʨʦʥʳ ʞʝʨʪʚ ʧʘʪʨʠʘʨʭʘʪʘ, ʚʧʣʦʪʴ ʜʦ ʯʠʩʪʦ ʬʠʟʠʯʝʩʢʦʛʦ ʥʘʩʠʣʠʷ.

çɺʠʨʫʩ ʧʨʝʩʪʫʧʣʝʥʠʷè [6, S. 357] ʦʩʪʘʝʪʩʷ ʞʠʟʥʝʩʧʦʩʦʙʥʳʤ, ʥʝʩʤʦʪʨʷ ʥʘ ʚʩʝ ʫʩʠʣʠʷ ʧʦ çʧʨʝʦʜʦʣʝʥʠʶ ʧʨʦ-

ʰʣʦʛʦè (Vergangenheitsbewªltigung), ʥʝʩʤʦʪʨʷ ʥʘ ʦʪʢʨʳʪʦʝ ʦʙʩʫʞʜʝʥʠʝ ʠ ʦʩʫʞʜʝʥʠʝ ʚ ʦʙʱʝʩʪʚʝ ʥʘʮʠʦʥʘʣ-ʩʦʮʠʘʣʠʟʤʘ

(çʂʨʦʚʘʚʘʷ ʙʦʡʥʷ ʟʘʚʝʨʰʝʥʘ, ʥʦ ʫʙʠʡʮʳ ʚʩʝ ʝʱʝ ʩʨʝʜʠ ʥʘʩ [é]) [6, S. 358]. çɺʠʨʫʩè ʩʦʭʨʘʥʷʝʪʩʷ, ʧʦʩʢʦʣʴʢʫ ʧʨʠʚʘʪʥʘʷ

ʩʬʝʨʘ ʤʝʞʯʝʣʦʚʝʯʝʩʢʠʭ ʦʪʥʦʰʝʥʠʡ, ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ, ʦʪʥʦʰʝʥʠʡ ʤʝʞʜʫ ʤʫʞʯʠʥʦʡ ʠ ʞʝʥʱʠʥʦʡ, ʧʨʦʥʠʟʘʥʘ ʠʝʨʘʨʭʠ-

ʯʝʩʢʠʤʠ ʩʪʨʫʢʪʫʨʘʤʠ ʠ ʥʝ ʧʦʜʜʘʝʪʩʷ ʢʘʢʦʡ-ʣʠʙʦ ʨʝʚʠʟʠʠ ʩʦ ʩʪʦʨʦʥʳ ʦʙʱʝʩʪʚʘ, ʩʦʭʨʘʥʷʷ ʪʝʤ ʩʘʤʳʤ ʧʠʪʘʪʝʣʴʥʫʶ ʧʦʯ-

ʚʫ ʜʣʷ ʧʨʦʠʟʨʘʩʪʘʥʠʷ ʥʘʩʠʣʠʷ. çʌʘʰʠʟʤè, ʪʝʨʤʠʥ ʧʦʣʠʪʠʯʝʩʢʠʡ, ʠʩʧʦʣʴʟʦʚʘʣʩʷ ʚ ʪʚʦʨʯʝʩʪʚʝ ɹʘʭʤʘʥ ʚ ʢʘʯʝʩʪʚʝ çʩʣʦʚʘ

ʜʣʷ ʦʙʦʟʥʘʯʝʥʠʷ ʧʨʠʚʘʪʥʦʛʦ ʧʦʚʝʜʝʥʠʷ [é]è [4, S. 416; 21, S. 143ï144], ʢʦʪʦʨʦʝ ʤʦʞʥʦ ʦʧʠʩʘʪʴ ʩ ʧʦʤʦʱʴʶ ʧʦʥʷʪʠʡ

çʢʫʣʴʪ ʥʘʩʠʣʠʷè, çʞʘʞʜʘ ʫʥʠʯʪʦʞʝʥʠʷ, ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʫʥʠʯʪʦʞʝʥʠʷ ʜʨʫʛʦʛʦè [4, S. 422].

ʇʦʜʦʙʥʳʡ çʧʝʨʝʚʦʜ ʚ óʧʨʠʚʘʪʥʫʶ ʩʬʝʨʫôè (ñ¦bersetzung ins óPrivateôò) [11, S. 633] ʥʘʙʣʶʜʘʝʪʩʷ ʠ ʚ ʪʚʦʨʯʝʩʪʚʝ

É ʄʘʨʜʘʥʦʚʘ ɿ.ɸ. / Mardanova Z.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

30

ʄʘʨʣʝʥ ʍʘʫʩʭʦʬʝʨ. ɺ ʝʝ çʩʦʚʝʨʰʝʥʥʦ ʦʙʳʯʥʳʭ ʠʩʪʦʨʠʷʭè (ʵʪʦ ʦʧʨʝʜʝʣʝʥʠʝ ʠʟ ʟʘʢʣʶʯʠʪʝʣʴʥʦʛʦ ʧʨʝʜʣʦʞʝʥʠʷ

ʧʦʩʣʝʜʥʝʛʦ ʪʝʢʩʪʘ ʄ. ʍʘʫʩʭʦʬʝʨ çʅʝ ʧʝʨʝʞʠʚʘʡè / ñMach dir keine Sorgenò, 1970, ʢʦʪʦʨʳʡ ʩʯʠʪʘʝʪʩʷ ʝʝ ʣʠʪʝʨʘ-

ʪʫʨʥʳʤ ʟʘʚʝʱʘʥʠʝʤ) ʩʢʨʳʪʦʝ ʥʘʩʠʣʠʝ ʥʘʜ ʞʝʥʱʠʥʘʤʠ ʧʨʝʜʩʪʘʝʪ ʢʘʢ ʩʦʩʪʘʚʥʘʷ ʯʘʩʪʴ ʧʘʪʨʠʘʨʭʘʪʥʦʛʦ ʧʦʨʷʜʢʘ. ʅʦ

ʧʨʠʤʝʯʘʪʝʣʴʥʦ, ʯʪʦ ʚ ʵʪʠʭ çʜʦʬʝʤʠʥʠʩʪʩʢʠʭè ʪʝʢʩʪʘʭ ʧʨʠ ʚʩʝʡ ʢʨʠʪʠʢʝ ʧʘʪʨʠʘʨʭʘʪʘ, ʢʦʪʦʨʘʷ ʟʘʯʘʩʪʫʶ ʧʨʠʥʠʤʘʝʪ

ʟʜʝʩʴ ʠ ʢʨʘʡʥʝ ʨʘʜʠʢʘʣʴʥʳʝ ʬʦʨʤʳ, ʫʜʘʝʪʩʷ, ʪʝʤ ʥʝ ʤʝʥʝʝ, ʠʟʙʝʞʘʪʴ ʫʧʨʦʱʝʥʯʝʩʢʦʡ ʩʭʝʤʳ çʤʫʞʯʠʥʘ ï ʧʨʝʩʪʫʧ-

ʥʠʢ / ʞʝʥʱʠʥʘ ï ʞʝʨʪʚʘè. ʋ ʀʥʛʝʙʦʨʛ ɹʘʭʤʘʥ, ʨʝʟʢʦ ʢʨʠʪʠʢʫʶʱʝʡ ʧʘʪʨʠʘʨʭʘʣʴʥʦʝ ʦʙʱʝʩʪʚʦ, ʵʪʦ çʢʣʘʜʙʠʱʝ ʫʙʠ-

ʪʳʭ ʜʦʯʝʨʝʡè [5, S. 165.], ʚʩʪʨʝʯʘʶʪʩʷ ʠ ʪʘʢʠʝ ʞʝʥʩʢʠʝ ʧʝʨʩʦʥʘʞʠ, ʢʦʪʦʨʳʝ ʥʝ ʩʪʦʣʴ ʦʜʥʦʟʥʘʯʥʦ ʤʦʛʫʪ ʙʳʪʴ ʧʨʠ-

ʯʠʩʣʝʥʳ ʢ çʞʝʨʪʚʘʤè. ʊʘʢ, ʚ ʩʮʝʥʘʨʠʠ, ʩʦʟʜʘʥʥʦʤ ʧʦ ʨʘʥʥʝʤʫ ʨʘʩʩʢʘʟʫ çʇʦʨʪʨʝʪ ɸʥʥʳ-ʄʘʨʠʠè (ñPortrait von

Anna Mariaò, 1956) / ñAnna-Maria-Drehbuchò (1962/63), ʛʣʘʚʥʘʷ ʛʝʨʦʠʥʷ ʭʦʪʴ ʠ ʷʚʣʷʝʪʩʷ ʥʝʩʦʤʥʝʥʥʦʡ ʞʝʨʪʚʦʡ, ʥʦ

ʧʨʠ ʵʪʦʤ ʩʧʦʩʦʙʥʘ ʠ ʥʘ ʥʘʩʠʣʠʝ: ʝʩʣʠ ʚʳʙʠʨʘʪʴ ʠʟ çʟʘʪʘʧʪʳʚʘʝʤʳʭ ʠ ʟʘʪʘʧʪʳʚʘʶʱʠʭè ([den] óTretenden und

Getretenenô), ʩʦʩʪʘʚʣʷʶʱʠʭ ʣʶʙʦʝ ʦʙʱʝʩʪʚʦ, ʪʦ çʦʥʘ [é] ʦʪʥʦʩʠʪʩʷ ʢ ʪʝʤ, óʢʪʦ ʩʧʦʩʦʙʝʥ ʟʘʪʦʧʪʘʪʴôè [ʮʠʪ. ʧʦ: 26,

S. 100]. ʉʦʙʩʪʚʝʥʥʦ, ʠ ʌʨʘʥʮʘ, ʢʦʪʦʨʘʷ ʫʟʥʘʝʪ, ʯʪʦ ʜʣʷ ʝʝ ʩʫʧʨʫʛʘ, ʧʩʠʭʦʘʥʘʣʠʪʠʢʘ ɼʞʦʨʜʘʥʘ, ʦʥʘ ʷʚʣʷʝʪʩʷ ʚʩʝʛʦ

ʣʠʰʴ ʠʥʪʝʨʝʩʥʳʤ ʤʝʜʠʮʠʥʩʢʠʤ çʩʣʫʯʘʝʤè, ʠ ʦʪ ʵʪʦʛʦ ʟʥʘʥʠʷ ʧʦʩʪʝʧʝʥʥʦ ʨʘʟʨʫʰʘʝʪʩʷ ʢʘʢ ʣʠʯʥʦʩʪʴ, ʪ. ʝ. ʧʦ ʩʫʪʠ

ʚʦʧʣʦʱʘʝʪ ʩʦʙʦʡ óʘʙʩʦʣʶʪʥʫʶô ʞʝʨʪʚʫ, ʚʦʩʩʪʘʝʪ ʧʦʜ ʢʦʥʝʮ ʧʨʦʪʠʚ ʩʚʦʝʛʦ ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʢʘʢ ʞʝʨʪʚʳ: ʦʞʠʚʘʶ-

ʱʠʝ ʚ ʝʝ ʧʘʤʷʪʠ ʪʨʘʚʤʘʪʠʯʝʩʢʠʝ ʚʦʩʧʦʤʠʥʘʥʠʠ ʠʩʪʦʨʛʘʶʪ ʫ ʥʝʝ ʚʦʧʣʴ ʦʪʨʠʮʘʥʠʷ ï çʠ ʵʪʦ ʙʳʣ ʝʝ ʜʨʫʛʦʡ ʛʦʣʦʩè

[4, S. 477]. ʍʘʨʘʢʪʝʨʥʳʤ ʜʣʷ ʦʩʥʦʚʥʳʭ ʧʝʨʩʦʥʘʞʝʡ ɹʘʭʤʘʥ ʷʚʣʷʝʪʩʷ çʞʝʩʪ ʫʭʦʜʘè: çʫʭʦʜʠʪè ʝʝ ʋʥʜʠʥʘ, ʛʝʨʦʠʥʷ

ʨʦʤʘʥʘ çʄʘʣʠʥʘè ʠʩʯʝʟʘʝʪ ʚ ʪʨʝʱʠʥʝ ʥʘ ʩʪʝʥʝ, ʌʨʘʥʮʘ ʩʙʝʛʘʝʪ ʚ ʧʫʩʪʳʥʶ, ʘ ʙʝʟʳʤʷʥʥʳʡ ʛʝʨʦʡ ʠʟ ʨʘʩʩʢʘʟʘ

çʊʨʠʜʮʘʪʳʡ ʛʦʜè ʚʳʙʠʨʘʝʪ ʧʫʪʴ ʚʝʯʥʦʛʦ ʩʪʨʘʥʥʠʢʘ ʠ ʪ. ʜ. ʀʭ çʫʭʦʜè ʧʨʝʜʩʪʘʝʪ ʝʜʠʥʩʪʚʝʥʥʦ ʚʦʟʤʦʞʥʳʤ ʩʧʦʩʦ-

ʙʦʤ ʠʟʙʝʞʘʪʴ ʣʦʚʫʰʢʠ ʩʦ-ʫʯʘʩʪʠʷ, ʧʨʠʯʘʩʪʥʦʩʪʠ ʢ ʥʘʩʠʣʠʶ, ʭʦʪʴ ʠ ʚ ʩʪʘʪʫʩʝ ʞʝʨʪʚʳ. ɼʘʞʝ ʚ ʩʣʫʯʘʝ ʩ ʛʝʨʦʠʥʝʡ

çʄʘʣʠʥʳè, ʠʩʧʳʪʘʚʰʝʡ ʥʘ ʩʝʙʝ ʥʘʩʠʣʠʝ ʚʦ ʚʩʝʭ ʤʳʩʣʠʤʳʭ ʠ ʥʝʤʳʩʣʠʤʳʭ ʬʦʨʤʘʭ, ʧʫʩʪʴ ʜʘʞʝ ʙʦʣʴʰʝʡ ʯʘʩʪʴʶ

ʣʠʰʴ ʪʦʣʴʢʦ ʚ ʩʚʦʠʭ ʩʥʘʭ (ʢʦʪʦʨʳʝ, ʚʧʨʦʯʝʤ, ʚʳʷʚʣʷʶʪ ʩʢʨʳʪʦʝ, ʥʝʦʩʦʟʥʘʚʘʝʤʦʝ ʧʨʠ ʩʚʝʪʝ ʜʥʷ), ʤʦʞʥʦ ʫʪʚʝʨ-

ʞʜʘʪʴ, ʯʪʦ ʝʝ ʧʨʦʪʠʚʦʩʪʦʷʥʠʝ ʚʩʝʩʠʣʴʥʦʤʫ ʠ ʧʨʝʩʪʫʧʥʦʤʫ ʆʪʮʫ (ɿʘʢʦʥʫ) ʥʝ ʩʪʦʣʴ ʦʜʥʦʟʥʘʯʥʦ, ʢʘʢ ʤʦʛʣʦ ʙʳ ʢʘ-

ʟʘʪʴʩʷ: ʚ ʥʝʡ ʙʫʰʫʶʪ ʦʜʥʦʚʨʝʤʝʥʥʦ çʙʫʨʷ ʦʩʚʦʙʦʞʜʝʥʠʷ ʠ ʥʘʪʠʩʢ ʧʦʜʯʠʥʝʥʠʷè (ʖʣʠʘʥ ʐʫʪʪʠʥʛ) [28, S. 69],

ʩʪʨʝʤʣʝʥʠʝ ʦʩʚʦʙʦʜʠʪʴʩʷ ʦʪ ʜʘʚʣʝʥʠʷ ʧʘʪʨʠʘʨʭʘʪʥʦʡ ʚʣʘʩʪʠ ʠ ʩʪʦʣʴ ʞʝ ʩʠʣʴʥʦʝ ʪʷʛʦʪʝʥʠʝ ʢ ʧʦʜʯʠʥʝʥʠʶ.

ʇʦʜʦʙʥʘʷ ʙʘʣʘʥʩʠʨʦʚʢʘ ʤʝʞʜʫ ʧʨʦʪʝʩʪʦʤ ʠ ʧʦʜʯʠʥʝʥʠʝʤ, ʭʦʪʴ ʠ ʚ ʙʦʣʝʝ ʫʪʦʥʯʝʥʥʦʡ ʬʦʨʤʝ, ʠʟʦʙʨʘʞʘ-

ʝʪʩʷ ʠ ʚ ʧʨʦʟʝ ʄʘʨʣʝʥ ʍʘʫʩʭʦʬʝʨ. ʅʦ ʧʨʠ ʵʪʦʤ ʙʨʦʩʘʝʪʩʷ ʚ ʛʣʘʟʘ, ʯʪʦ ʝʝ ʛʝʨʦʠʥʠ, ʚ ʝʱʝ ʙʦʣʴʰʝʡ ʩʪʝʧʝʥʠ ʚʦ-

ʚʣʝʯʝʥʥʳʝ ʚ ʧʘʪʨʠʘʨʭʘʪʥʳʝ ʦʪʥʦʰʝʥʠʷ, ʧʦ-ʜʨʫʛʦʤʫ ʦʨʛʘʥʠʟʫʶʪ ʩʚʦʡ çʫʭʦʜè: ʦʥʠ ʩʦʟʜʘʶʪ ʚʥʫʪʨʠ ʦʪʚʝʜʝʥʥʦʛʦ

ʠʤ (ʚʝʩʴʤʘ ʦʛʨʘʥʠʯʝʥʥʦʛʦ) ʧʨʦʩʪʨʘʥʩʪʚʘ çʩʚʦʝ ʤʝʩʪʦè. ʄʘʥʩʘʨʜʘ, ʧʦʪʘʡʥʘʷ ʜʚʝʨʴ ʚ ʩʪʝʥʝ, ʤʝʩʪʦ ʫ ʦʢʥʘ ï ʵʪʦ

ʚʩʝ çʞʝʥʩʢʠʝè ʧʨʦʩʪʨʘʥʩʪʚʘ çʜʣʷ ʩʝʙʷ ʩʘʤʦʡè (ʩʨ. ʥʘʟʚʘʥʠʝ ʠʟʚʝʩʪʥʦʛʦ ʵʩʩʝ ɺʠʨʜʞʠʥʠʠ ɺʫʣʬ ñA Room of One's

Ownò): ʠʭ çʜʫʭʦʚʥʳʡ ʧʨʠʶʪè (ñgeistiges Zuhauseò) [27], ʤʝʩʪʦ ʩʠʣʳ ʠ ʟʘʱʠʪʳ. ʅʦ ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʧʦʜʦʙʥʘʷ çʤʘʥ-

ʩʘʨʜʥʘʷ ʞʠʟʥʴè (ñMansardenlebenò) [19, S. 24] ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʦʛʨʘʥʠʯʠʪʴ ʵʪʠʤʠ ʩʪʝʥʘʤʠ ʩʚʦʡ çʘʥʪʠʙʫʨʞʫʘʟ-

ʥʳʡ ʟʘʛʫʣè (ñunb¿rgerliche Ausschweifungenò) [19, S. 43], ʦʙʫʟʜʘʪʴ, çʦʜʦʤʘʰʥʠʪʴè ʝʛʦ, ʯʪʦʙʳ ʥʝ ʧʦʜʚʝʨʛʘʪʴ

ʦʧʘʩʥʦʩʪʠ ʩʧʦʢʦʡʥʦʝ ʩʫʱʝʩʪʚʦʚʘʥʠʝ ʚ ʢʘʯʝʩʪʚʝ ʧʨʠʤʝʨʥʦʡ ʩʫʧʨʫʛʠ ʠ ʭʦʟʷʡʢʠ ʙʣʘʛʦʧʨʠʩʪʦʡʥʦʛʦ ʙʫʨʞʫʘʟʥʦʛʦ

ʜʦʤʘ. ɺ ʧʦʜʦʙʥʦʡ ʞʠʟʥʝʥʥʦʡ ʫʩʪʘʥʦʚʢʝ, ʢʦʪʦʨʦʡ ʧʨʠʜʝʨʞʠʚʘʶʪʩʷ ʤʥʦʛʠʝ ʛʝʨʦʠʥʠ ʍʘʫʩʭʦʬʝʨ, ʭʦʪʷ ʠ ʠʩʧʳʪʳ-

ʚʘʶʪ ʧʨʠ ʵʪʦʤ çʩʤʫʪʥʦʝ ʯʫʚʩʪʚʦ ʥʝʫʜʦʚʣʝʪʚʦʨʝʥʥʦʩʪʠè (ñein dumpfes Unbehagenò) [20, S. 66], ʧʨʦʩʤʘʪʨʠʚʘʝʪʩʷ

ʤʦʜʝʣʴ ʧʦʚʝʜʝʥʠʷ, ʦʩʥʦʚʳʚʘʶʱʘʷʩʷ ʥʘ ʠʥʪʝʨʠʦʨʠʟʘʮʠʠ ʪʨʘʜʠʮʠʦʥʥʳʭ ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʦ çʞʝʥʩʪʚʝʥʥʦʩʪʠè.

ʇʦʠʩʢ ʦʪʚʝʪʘ ʥʘ ʚʦʧʨʦʩ, ʧʦʯʝʤʫ ʞʝʥʱʠʥʳ ʤʠʨʷʪʩʷ ʩ çʤʫʞʩʢʠʤ ʛʦʩʧʦʜʩʪʚʦʤè [1], ʩʚʷʟʘʥʥʳʡ ʚ ʪʦʤ ʯʠʩ-

ʣʝ ʠ ʩ ʧʝʨʝʩʤʦʪʨʦʤ ʪʨʘʜʠʮʠʦʥʥʦʡ ʜʫʘʣʴʥʦʡ ʧʘʨʳ çʥʘʩʠʣʴʥʠʢ ï ʞʝʨʪʚʘè (Tªter ï Opfer), ʥʘʭʦʜʠʪ ʩʚʦʝ ʚʳʨʘʞʝ-

ʥʠʝ ʚ ʢʦʥʮʝʧʮʠʠ çʜʦʙʨʦʚʦʣʴʥʦʛʦ ʨʘʙʩʪʚʘè, ʨʘʟʨʘʙʘʪʳʚʘʝʤʦʡ ʉʠʤʦʥʦʡ ʜʝ ɹʦʚʫʘʨ ʚ ʝʝ ʟʥʘʤʝʥʠʪʦʤ, ʩʪʘʚʰʝʤ

ʢʣʘʩʩʠʯʝʩʢʠʤ ʜʣʷ ʬʝʤʠʥʠʟʤʘ ʪʨʫʜʝ çɺʪʦʨʦʡ ʧʦʣè (ñLe Deuxi¯me Sexeò, 1949), ʧʨʠ ʵʪʦʤ ʚ ʷʚʥʦʡ ʩʦʦʪʥʝʩʝʥʥʦʩʪʠ

ʩ ʪʨʘʢʪʘʪʦʤ ʕʪʴʝʥʘ ʃʘ ɹʦʵʩʠ çʈʘʩʩʫʞʜʝʥʠʝ ʦ ʜʦʙʨʦʚʦʣʴʥʦʤ ʨʘʙʩʪʚʝè (1577) [7]. ɼʘʣʴʥʝʡʰʝʝ ʨʘʟʚʠʪʠʝ ʵʪʦ ʧʦʥʷ-

ʪʠʝ ʧʦʣʫʯʘʝʪ ʫ ʬʨʘʥʮʫʟʩʢʦʛʦ ʩʦʮʠʦʣʦʛʘ ʇʴʝʨʘ ɹʫʨʜʴʝ, ʯʴʷ ʩʪʘʪʴʷ çʄʫʞʩʢʦʝ ʛʦʩʧʦʜʩʪʚʦè (ñLa domination

masculineò, 1998) ʪʘʢʞʝ ʚʭʦʜʠʪ ʚ ʩʚʦʝʛʦ ʨʦʜʘ ʬʝʤʠʥʠʩʪʩʢʠʡ ʪʝʦʨʝʪʠʯʝʩʢʠʡ ʢʘʥʦʥ. ɺ ʠʥʪʝʨʧʨʝʪʘʮʠʠ ɹʫʨʜʴʝ,

ʫʯʠʪʳʚʘʶʱʝʛʦ ʧʨʦʷʚʣʝʥʠʝ ʩʠʤʚʦʣʠʯʝʩʢʦʛʦ ʥʘʩʠʣʠʷ ʚ ʦʙʱʝʩʪʚʝ, ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʢʦʪʦʨʳʤ çʧʨʠʥʫʞʜʝʥʠʝ, ʧʨʦ-

ʠʟʚʦʜʠʤʦʝ ʩʠʤʚʦʣʠʯʝʩʢʠʤ ʥʘʩʠʣʠʝʤ, ʨʝʘʣʠʟʫʝʪʩʷ ʧʦʩʨʝʜʩʪʚʦʤ ʚʳʥʫʞʜʝʥʥʦʛʦ ʧʨʠʟʥʘʥʠʷ, ʢʦʪʦʨʦʝ ʜʦʤʠʥʠʨʫʝ-

ʤʳʝ ʥʝ ʤʦʛʫʪ ʥʝ ʜʘʨʦʚʘʪʴ ʜʦʤʠʥʠʨʫʶʱʠʤ, ʧʦʩʢʦʣʴʢʫ, ʯʪʦʙʳ ʤʳʩʣʠʪʴ ʩʘʤʠʭ ʩʝʙʷ ʠ ʜʦʤʠʥʠʨʫʶʱʠʭ, ʦʥʠ ʨʘʩʧʦ-

ʣʘʛʘʶʪ ʣʠʰʴ ʪʝʤʠ ʤʳʩʣʠʪʝʣʴʥʳʤʠ ʠʥʩʪʨʫʤʝʥʪʘʤʠ, ʯʪʦ ʷʚʣʷʶʪʩʷ ʦʙʱʠʤʠ ʢʘʢ ʜʣʷ ʜʦʤʠʥʠʨʫʝʤʳʭ, ʪʘʢ ʠ ʜʣʷ

ʜʦʤʠʥʠʨʫʶʱʠʭè [1, ʩ. 299], ʧʦʥʷʪʠʝ çʜʦʙʨʦʚʦʣʴʥʦʛʦ ʨʘʙʩʪʚʘè ʦʙʦʨʘʯʠʚʘʝʪʩʷ çʥʝʚʦʣʴʥʳʤ ʩʦʦʙʱʥʠʯʝʩʪʚʦʤè

(ñunfreiwillige Komplizenschaftò) [7]. ɺ ʢʦʥʪʝʢʩʪʝ ʥʦʚʦʛʦ ʞʝʥʩʢʦʛʦ ʜʚʠʞʝʥʠʷ 60-ʭ ï 70-ʭ ʛʛ. ʧʨʦʰʣʦʛʦ ʚʝʢʘ, ʢʦ-

ʛʜʘ ʬʝʤʠʥʠʩʪʩʢʘʷ ʧʨʦʛʨʘʤʤʘ çʩʘʤʦʦʧʨʝʜʝʣʝʥʠʷ ʚ ʧʨʦʮʝʩʩʝ ʩʪʘʥʦʚʣʝʥʠʷ ʩʫʙʲʝʢʪʦʤè ʚʦʰʣʘ ʚ ʧʨʦʪʠʚʦʨʝʯʠʝ ʩ

ʢʫʣʴʪʠʚʠʨʫʝʤʳʤ ʚ ʨʘʤʢʘʭ ʘʥʪʠ-ʧʘʪʨʠʘʨʭʘʪʥʦʛʦ ʧʨʦʪʝʩʪʘ ʦʙʨʘʟʦʤ ʞʝʥɦʠʥʳ ʢʘʢ ʞʝʨʪʚʳ, ʵʪʘ ʢʦʥʮʝʧʮʠʷ ʙʳʣʘ

ʧʝʨʝʦʩʤʳʩʣʝʥʘ ʠ ʟʘʥʦʚʦ ʩʬʦʨʤʫʣʠʨʦʚʘʥʘ ʢʘʢ ʠʜʝʷ çʩʦʫʯʘʩʪʠʷ ʞʝʥʱʠʥè (ñMittªterschaft von Frauenò) [32]. ʅʦ

ʧʦʩʢʦʣʴʢʫ ʚ ʵʪʦʪ ʧʝʨʠʦʜ çʙʫʨʠ ʠ ʥʘʪʠʩʢʘè ʞʝʥʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʥʘ ʧʝʨʚʳʡ ʧʣʘʥ ʚʳʭʦʜʠʪ ʧʨʦʙʣʝʤʘ ʥʘʩʠʣʠʷ ʧʨʦ-

ʪʠʚ ʞʝʥʱʠʥ, ʢʦʪʦʨʘʷ ʧʨʠʥʮʠʧʠʘʣʴʥʦ ʩʢʘʥʜʘʣʠʟʠʨʫʝʪʩʷ ʠ ʜʨʘʤʘʪʠʟʠʨʫʝʪʩʷ, ʯʪʦʙʳ ʩʪʘʪʴ, ʥʘʢʦʥʝʮ, çʚʠʜʠʤʦʡè,

ʦʙʨʘʪʠʪʴ ʥʘ ʩʝʙʷ ʚʥʠʤʘʥʠʝ ʦʙʱʝʩʪʚʘ, ʪʦ ʙʳʪʴ ʞʝʥʱʠʥʦʡ ʚʩʝ ʝʱʝ ʟʥʘʯʠʪ ʙʳʪʴ ʞʝʨʪʚʦʡ [17, S. 107ï125].

ʇʦʵʪʦʤʫ ʣʠʪʝʨʘʪʫʨʥʳʝ ʪʝʢʩʪʳ, ʩʦʟʜʘʥʥʳʝ ʚ ʢʦʥʪʝʢʩʪʝ ʚʪʦʨʦʡ ʚʦʣʥʳ ʬʝʤʠʥʠʟʤʘ (60-ʝ ï ʥʘʯʘʣʦ 90-ʭ ʛʛ.) ʠ

ʦʙʲʝʜʠʥʝʥʥʳʝ ʧʦʜ ʦʙʱʠʤ ʥʘʟʚʘʥʠʝʤ çʥʦʚʦʡ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳè, ʧʦʚʝʩʪʚʫʶʪ ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʦ ʪʦʤ, ʯʪʦ ʦʟʥʘʯʘ-

ʝʪ çʨʦʜʠʪʴʩʷ ʞʝʥʱʠʥʦʡè ʠʣʠ ʞʝ, ʚ ʟʥʘʤʝʥʠʪʦʡ ʬʦʨʤʫʣʠʨʦʚʢʝ ʉʠʤʦʥʳ ʜʝ ɹʦʚʫʘʨ, ʦ ʪʦʤ, ʢʘʢ çʞʝʥʱʠʥʦʡ ʩʪʘʥʦʚʷʪʩʷè.

ɺ ʨʦʤʘʥʝ ɺʘʣʴʪʨʘʫʜ ɸʥʥʳ ʄʠʪʛʫʯ ʩ ʛʦʚʦʨʷʱʠʤ ʥʘʟʚʘʥʠʝʤ çʅʘʢʘʟʘʥʠʝè (ñDie Z¿chtigungò, 1985) ʵʪʦʪ

ʧʨʦʮʝʩʩ ʧʨʠʥʫʞʜʝʥʠʷ ʢ çʩʪʘʥʦʚʣʝʥʠʶ ʞʝʥʱʠʥʦʡè ʠʟʦʙʨʘʞʘʝʪʩʷ ʥʘ ʧʨʠʤʝʨʝ ʦʪʥʦʰʝʥʠʡ ʤʘʪʝʨʠ ʠ ʜʦʯʝʨʠ, ʢʦʪʦ-

ʨʳʝ ʚʳʩʪʨʘʠʚʘʶʪʩʷ ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʚ ʨʘʤʢʘʭ ʤʦʜʝʣʠ çʥʘʩʠʣʴʥʠʢ ï ʞʝʨʪʚʘè (Tªter ï Opfer). ʇʨʠ ʵʪʦʤ ʨʦʣʴ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

31

çʥʘʩʠʣʴʥʠʢʘè ʦʪʚʦʜʠʪʩʷ çʩʘʤʦʦʪʚʝʨʞʝʥʥʦʡè ʤʘʪʝʨʠ, ʢʦʪʦʨʘʷ ʚ ʩʚʦʝʤ ʩʪʨʝʤʣʝʥʠʠ ʩʜʝʣʘʪʴ ʠʟ ʜʦʯʝʨʠ çʩʘʤʦʛʦ

ʚʦʩʧʠʪʘʥʥʦʛʦ ʨʝʙʝʥʢʘ ʠʟ ʚʩʝʛʦ ʩʝʤʝʡʩʪʚʘè [22, S. 8] ʞʝʩʪʢʦ ʝʝ ʤʫʰʪʨʫʝʪ çʚʦ ʠʤʷ ʧʦʙʫʞʜʝʥʠʷ ʢ ʧʦʚʠʥʦʚʝʥʠʶ,

ʙʣʘʛʦʨʘʟʫʤʠʶ ʠ ʩʪʨʘʭʫ ɹʦʞʠʶè [22, S. 246]. ɺ ʪʦ ʞʝ ʚʨʝʤʷ ʠ ʩʘʤʘ ʤʘʪʴ ʠʟʦʙʨʘʞʘʝʪʩʷ ʢʘʢ ʞʝʨʪʚʘ ʧʘʪʨʠʘʨʭʘʪʥʦ-

ʛʦ ʧʦʨʷʜʢʘ, ʫ ʢʦʪʦʨʦʡ ʙʳʣʘ çʪʷʞʝʣʘʷ ʞʠʟʥʴ ʠ [ʥʝ ʙʳʣʦ] ʥʠʢʘʢʦʛʦ ʚʳʙʦʨʘè [22, S. 11].

ʈʘʟʚʠʪʠʶ çʥʦʚʦʡ ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʠ ʢ ʥʘʩʠʣʠʶè [18, S. 8] ʧʨʦʪʠʚ ʞʝʥʱʠʥ ʩʧʦʩʦʙʩʪʚʦʚʘʣʘ ʪʝʩʥʘʷ ʩʚʷʟʴ

ʬʝʤʠʥʠʩʪʩʢʦʡ ʢʨʠʪʠʢʠ ʧʘʪʨʠʘʨʭʘʪʘ ʠ ʬʦʨʤʠʨʦʚʘʚʰʝʛʦʩʷ ʩ ʥʘʯʘʣʘ 80-ʭ ʛʛ. ʜʠʩʢʫʨʩʘ ʥʘʩʠʣʠʷ, ʢʫʣʴʪʠʚʠʨʦʚʘʚʰʝ-

ʛʦ ʨʘʩʰʠʨʝʥʥʦʝ ʧʦʥʷʪʠʝ ʥʘʩʠʣʠʷ, ʧʨʠʥʠʤʘʶʱʝʛʦ ʚʦ ʚʥʠʤʘʥʠʝ, ʧʦʤʠʤʦ ʧʨʷʤʦʛʦ ʬʠʟʠʯʝʩʢʦʛʦ ʥʘʩʠʣʠʷ, ʠ ʜʨʫʛʠʝ

ʝʛʦ ʚʠʜʳ. ʊʘʢ, ʥʦʨʚʝʞʩʢʠʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴ ʚ ʦʙʣʘʩʪʠ ʠʟʫʯʝʥʠʷ ʧʨʦʙʣʝʤ ʤʠʨʘ ʠ ʨʘʟʨʝʰʝʥʠʷ ʢʦʥʬʣʠʢʪʦʚ ʖʭʘʥ

ɻʘʣʪʫʥʛ ʧʦʥʘʯʘʣʫ ʨʘʟʨʘʙʦʪʘʣ ʢʦʥʮʝʧʪ ʩʪʨʫʢʪʫʨʥʦʛʦ ʥʘʩʠʣʠʷ ï ʥʘʩʠʣʠʷ, çʚʩʪʨʦʝʥʥʦʛʦ ʚ ʩʠʩʪʝʤʫè ʠ ʧʨʦʷʚʣʷʝʤʦ-

ʛʦ ʚ ʬʦʨʤʝ çʥʝʨʘʚʥʦʛʦ ʨʘʩʧʨʝʜʝʣʝʥʠʷ ʚʣʘʩʪʠ ʠ, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʥʝʨʘʚʥʳʭ ʞʠʟʥʝʥʥʳʭ ʰʘʥʩʦʚè [14, S. 62], ʘ ʟʘ-

ʪʝʤ, ʨʘʩʰʠʨʠʚ ʧʦʥʷʪʠʝ ʥʘʩʠʣʠʷ ʟʘ ʩʯʝʪ ʚʢʣʶʯʝʥʠʷ ʣʠʯʥʦʛʦ (ʧʨʷʤʦʛʦ) ʠ ʢʫʣʴʪʫʨʥʦʛʦ ʥʘʩʠʣʠʷ, ʧʨʝʜʣʦʞʠʣ ʙʦʣʝʝ

ʜʠʬʬʝʨʝʥʮʠʨʦʚʘʥʥʳʡ ʧʦʜʭʦʜ ʢ ʧʨʦʙʣʝʤʝ, ʚʳʜʚʠʥʫʚ ʤʦʜʝʣʴ çʪʨʝʫʛʦʣʴʥʠʢʘ ʥʘʩʠʣʠʷè [15, S. 341]. ʇʦʜʦʙʥʦʝ

ʫʩʣʦʞʥʝʥʥʦʝ ʧʦʥʠʤʘʥʠʝ, ʧʨʠ ʢʦʪʦʨʦʤ ʨʘʟʣʠʯʘʶʪʩʷ ʪʨʠ ʬʦʨʤʳ ʥʘʩʠʣʠʷ ʩ ʦʜʥʦʚʨʝʤʝʥʥʳʤ ʫʯʝʪʦʤ ʠʭ ʚʟʘʠʤʦʩʚʷ-

ʟʠ (ʧʨʷʤʦʝ ʥʘʩʠʣʠʝ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʧʨʠ ʵʪʦʤ ʢʘʢ çʩʦʙʳʪʠʝè, ʩʪʨʫʢʪʫʨʥʦʝ ʢʘʢ çʧʨʦʮʝʩʩè, ʘ ʢʫʣʴʪʫʨʥʦʝ ʥʦʩʠʪ

ʧʝʨʤʘʥʝʥʪʥʳʡ ʭʘʨʘʢʪʝʨ, ʧʦʩʢʦʣʴʢʫ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ çʪʝ ʘʩʧʝʢʪʳ ʢʫʣʴʪʫʨʳ, ʩʠʤʚʦʣʠʯʝʩʢʦʡ ʩʬʝʨʳ ʥʘʰʝʛʦ

ʩʫʱʝʩʪʚʦʚʘʥʠʷ [é], ʢʦʪʦʨʳʝ ʤʦʛʫʪ ʠʩʧʦʣʴʟʦʚʘʪʴʩʷ ʜʣʷ ʦʧʨʘʚʜʘʥʠʷ ʠ ʣʝʛʠʪʠʤʠʟʘʮʠʠ ʧʨʷʤʦʛʦ ʠ ʩʪʨʫʢʪʫʨʥʦʛʦ

ʥʘʩʠʣʠʷè [15, S. 341]), ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʦʪʚʝʯʘʝʪ ʧʦʪʨʝʙʥʦʩʪʠ ʘʢʪʠʚʠʩʪʦʢ ʞʝʥʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʠ ʬʝʤʠʥʠʩʪʦʢ

çʩʜʝʣʘʪʴ ʥʝʚʠʜʠʤʦʝ ʚʠʜʠʤʳʤè, ʚ ʪʦʤ ʯʠʩʣʝ ʠ ʪʝ ʚʠʜʳ ʥʘʩʠʣʠʷ, ʢʦʪʦʨʳʝ ʥʝ ʧʨʠʟʥʘʶʪʩʷ ʦʙʱʝʩʪʚʦʤ ʚ ʢʘʯʝʩʪʚʝ

ʪʘʢʦʚʳʭ. ʅʝ ʩʣʫʯʘʡʥʦ ʫ ɹʘʭʤʘʥ ʙʝʟʳʤʷʥʥʘʷ ʛʝʨʦʠʥʷ ʚ çʄʘʣʠʥʝè, ʠʩʧʳʪʘʚ ʥʘ ʩʝʙʝ ï ʚ ʨʝʘʣʴʥʦʩʪʠ ʠ ʚ ʩʚʦʝʤ ʚʦ-

ʦʙʨʘʞʝʥʠʠ ï ʚʩʝʚʦʟʤʦʞʥʳʝ ʬʦʨʤʳ (ʩʪʨʫʢʪʫʨʥʦʛʦ) ʥʘʩʠʣʠʷ, ʪʘʢ ʥʘʩʪʦʡʯʠʚʦ ʫʪʚʝʨʞʜʘʣʘ: çʕʪʦ ʙʳʣʦ ʫʙʠʡʩʪʚʦè

[5, S. 320]. ʉ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʢʦʥʮʝʧʮʠʷ ʥʘʩʠʣʠʷ ɻʘʣʪʫʥʛʘ ʥʝʦʜʥʦʢʨʘʪʥʦ ʧʦʜʚʝʨʛʘʣʘʩʴ ʢʨʠʪʠʢʝ ʩʦ ʩʪʦʨʦʥʳ ʬʝ-

ʤʠʥʠʩʪʩʢʠʭ ʪʝʦʨʝʪʠʢʦʚ, ʧʦʩʢʦʣʴʢʫ ʦʥ ʥʝ ʚʳʜʝʣʷʝʪ ʚ ʢʘʯʝʩʪʚʝ ʦʪʜʝʣʴʥʦʛʦ ʚʠʜʘ çʧʘʪʨʠʘʨʭʘʪʥʦʝ ʥʘʩʠʣʠʝè, ʢʦʪʦ-

ʨʦʝ, ʧʦ ʝʛʦ ʤʦʜʝʣʠ, ʣʠʰʴ ʧʦʜʨʘʟʫʤʝʚʘʝʪʩʷ ʧʦʜ ʙʦʣʝʝ ʰʠʨʦʢʠʤ ʧʦʥʷʪʠʝʤ çʩʪʨʫʢʪʫʨʥʦʛʦ ʥʘʩʠʣʠʷè, ʠ, ʩʦʦʪʚʝʪ-

ʩʪʚʝʥʥʦ, ʠʝʨʘʨʭʠʷ ʧʦʣʦʚ ʢʘʢ ʦʜʥʘ ʠʟ ʦʩʥʦʚʥʳʭ ʧʨʠʯʠʥ ʩʪʨʫʢʪʫʨʥʦʛʦ ʥʘʩʠʣʠʷ ʥʝ ʧʦʣʫʯʘʝʪ ʜʦʣʞʥʦʛʦ ʚʥʠʤʘʥʠʷ.

ɺʧʨʦʯʝʤ, ʢʦʛʜʘ ʥʦʨʚʝʞʩʢʦʤʫ ʠʩʩʣʝʜʦʚʘʪʝʣʶ ʥʘʜʦ ʙʳʣʦ ʙʦʣʝʝ ʥʘʛʣʷʜʥʦ ʧʦʢʘʟʘʪʴ ʨʘʟʣʠʯʠʝ ʤʝʞʜʫ ʧʨʷʤʳʤ ʠ

ʩʪʨʫʢʪʫʨʥʳʤ ʥʘʩʠʣʠʝʤ, ʪʦ ʦʥ ʦʙʨʘʪʠʣʩʷ ʢ ʩʠʪʫʘʮʠʠ ʤʫʞʩʢʦʛʦ ʥʘʩʠʣʠʷ ʧʨʦʪʠʚ ʞʝʥʱʠʥ ʢʘʢ ʥʘʠʙʦʣʝʝ ʧʦʢʘʟʘ-

ʪʝʣʴʥʦʤʫ ʧʨʠʤʝʨʫ: çɽʩʣʠ, ʢ ʧʨʠʤʝʨʫ, ʥʝʢʠʡ ʤʫʞ ʙʴʝʪ ʩʚʦʶ ʞʝʥʫ, ʪʦ ʵʪʦ ʷʚʥʳʡ ʩʣʫʯʘʡ ʣʠʯʥʦʛʦ ʥʘʩʠʣʠʷ; ʝʩʣʠ

ʞʝ ʤʠʣʣʠʦʥ ʤʫʞʝʡ ʜʝʨʞʠʪ ʤʠʣʣʠʦʥ ʩʚʦʠʭ ʞʝʥ ʚ ʥʝʚʝʜʝʥʠʠ, ʪʦ ʵʪʦ ʩʪʨʫʢʪʫʨʥʦʝ ʥʘʩʠʣʠʝè [16, S. 13]. ʊʝʤ ʥʝ

ʤʝʥʝʝ, ʬʝʤʠʥʠʩʪʩʢʠʡ ʧʦʜʭʦʜ ʢ ʢʦʥʮʝʧʮʠʠ ʥʘʩʠʣʠʷ, ʦʩʦʙʦ ʧʦʜʯʝʨʢʠʚʘʶʱʠʡ ʟʥʘʯʠʤʦʩʪʴ ʧʘʪʨʠʘʨʭʘʪʥʦʛʦ ʥʘʩʠ-

ʣʠʷ, ʧʨʝʜʩʪʘʚʣʷʝʪʩʷ ɻʘʣʪʫʥʛʫ ʠʟʣʠʰʥʝ ʦʜʥʦʤʝʨʥʳʤ. ʅʦ ʟʜʝʩʴ ʦʥ ʫʞʝ ʩʘʤ ʜʦʧʫʩʢʘʝʪ ʩʣʠʰʢʦʤ ʫʧʨʦʱʝʥʥʦʝ ʧʦ-

ʥʠʤʘʥʠʝ ʬʝʤʠʥʠʩʪʩʢʦʛʦ ʧʦʜʭʦʜʘ, ʜʣʷ ʢʦʪʦʨʦʛʦ ʜʘʞʝ ʚ ʥʘʯʘʣʴʥʳʡ, ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ çʘʥʪʠ-ʧʘʪʨʠʘʨʭʘʪʥʳʡè,

ʧʝʨʠʦʜ ʨʘʟʚʠʪʠʷ çʬʝʤʠʥʠʟʤʘ ʚʪʦʨʦʡ ʚʦʣʥʳè ʧʘʪʨʠʘʨʭʘʪ ʭʦʪʴ ʠ ʧʨʝʜʩʪʘʚʣʷʣ ʩʦʙʦʡ ʦʩʥʦʚʥʫʶ ʤʠʰʝʥʴ ʜʣʷ ʦʙʚʠ-

ʥʝʥʠʡ ʚ ʥʘʩʠʣʠʠ ʧʨʦʪʠʚ ʞʝʥʱʠʥ, ʥʦ ʣʠʰʴ ʢʘʢ ʯʘʩʪʴ ʚʣʘʩʪʥʦʡ ʤʘʰʠʥʝʨʠʠ, ʧʨʝʜʩʪʘʚʣʝʥʥʦʡ ʠ ʜʨʫʛʠʤʠ ʠʥʩʪʠʪʫ-

ʪʘʤʠ ʚʣʘʩʪʠ. ɼʣʷ ʞʝʥʱʠʥ-ʘʢʪʠʚʠʩʪʦʢ ʠ ʬʝʤʠʥʠʩʪʦʢ ɸʚʩʪʨʠʠ ʧʘʪʨʠʘʨʭʘʪ ʙʳʣ ʝʜʠʥ ʚ ʪʨʝʭ ʩʚʦʠʭ ʠʧʦʩʪʘʩʷʭ: ʢʘ-

ʧʠʪʘʣʠʟʤ ï ʬʘʰʠʟʤ (ʥʘʮʠʦʥʘʣ-ʩʦʮʠʘʣʠʟʤ) ï ʮʝʨʢʦʚʴ (ʭʨʠʩʪʠʘʥʩʪʚʦ / ʢʘʪʦʣʠʮʠʟʤ) ʠʣʠ ʞʝ, ʚ ʠʥʦʤ ʚʘʨʠʘʥʪʝ, çʙʘ-

ʪʶʰʢʘ ɻʦʩʫʜʘʨʩʪʚʦ, ʤʘʪʫʰʢʘ ʇʨʠʨʦʜʘ ʠ (ʤʫʞʩʢʘʷ) ʠʜʝʦʣʦʛʠʷè (ɺʘʣʠ ʕʢʩʧʦʨʪ) [ʮʠʪ. ʧʦ: 34].

ʆʜʥʠʤ ʠʟ ʥʘʠʙʦʣʝʝ ʚʧʝʯʘʪʣʷʶʱʠʭ ʧʨʠʤʝʨʦʚ ʭʫʜʦʞʝʩʪʚʝʥʥʦʛʦ ʚʦʧʣʦʱʝʥʠʷ ʵʪʦʛʦ ʧʘʪʨʠʘʨʭʘʣʴʥʦʛʦ ʪʨʠ-

ʝʜʠʥʩʪʚʘ, ʚʦʟʜʝʡʩʪʚʠʷ ʧʘʪʨʠʘʨʭʘʪʥʦʛʦ ʜʘʚʣʝʥʠʷ ʥʘ çʞʝʥʱʠʥʫè ʷʚʣʷʝʪʩʷ ʧʝʨʬʦʨʤʘʥʩ ʘʚʩʪʨʠʡʩʢʦʡ ʤʝʜʠʘ-

ʭʫʜʦʞʥʠʮʳ ɺʘʣʠ ʕʢʩʧʦʨʪ (Valie Export), ʚʧʝʨʚʳʝ ʧʨʦʚʝʜʝʥʥʳʡ ʚ 1980 ʛʦʜʫ ʧʦʜ ʥʘʟʚʘʥʠʝʤ ñI [beat (it)]ò ʠ ʧʨʝʜ-

ʩʪʘʚʣʝʥʥʳʡ ʧʦʟʜʥʝʝ ʢʘʢ ʚʠʜʝʦ-ʠʥʩʪʘʣʣʷʮʠʷ ʚ ʨʘʤʢʘʭ ʚʝʥʩʢʦʡ ʚʳʩʪʘʚʢʠ çʉʪʦʣʝʪʠʝ ʞʝʥʱʠʥʳ: ʦʪ ʠʤʧʨʝʩʩʠʦʥʠʟ-

ʤʘ ʜʦ ʥʘʰʠʭ ʜʥʝʡè (ʦʢʪʷʙʨʴ 1999 ï ʷʥʚʘʨʴ 2000): ʦʙʥʘʞʝʥʥʘʷ ʞʝʥʱʠʥʘ ʩ ʤʫʯʠʪʝʣʴʥʳʤʠ ʫʩʠʣʠʷʤʠ ʧʦʣʟʝʪ ʧʦ

ʩʤʘʟʘʥʥʦʡ ʤʘʩʣʦʤ ʧʦʚʝʨʭʥʦʩʪʠ ʥʝʢʦʝʛʦ ʦʛʨʘʥʠʯʝʥʥʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ ʢ ʮʝʥʪʨʫ, ʛʜʝ ʨʘʟʤʝʱʝʥʦ ʝʝ ʬʦʪʦʛʨʘʬʠʯʝʩʢʦʝ

ʠʟʦʙʨʘʞʝʥʠʝ ʚ ʥʘʪʫʨʘʣʴʥʫʶ ʚʝʣʠʯʠʥʫ. ʕʪʦ ʟʘʪʨʫʜʥʝʥʥʦʝ ʜʚʠʞʝʥʠʝ, ʩʠʤʚʦʣʠʟʠʨʫʶʱʝʝ ʩʪʨʝʤʣʝʥʠʝ ʢ ʩʘʤʦʠʜʝʥʪʠ-

ʬʠʢʘʮʠʠ, ʦʢʘʟʳʚʘʝʪʩʷ, ʚ ʢʦʥʝʯʥʦʤ ʩʯʝʪʝ, çʣʦʞʥʳʤè, ʧʦʩʢʦʣʴʢʫ ʥʘʧʨʘʚʣʝʥʦ ʥʘ ʪʦ, ʯʪʦʙʳ ʟʘʥʷʪʴ ʧʨʝʜʫʛʦʪʦʚʣʝʥʥʦʝ

ʤʝʩʪʦ ʠ ʩʣʠʪʴʩʷ ʩ ʧʨʝʜʟʘʜʘʥʥʳʤ ʦʙʨʘʟʦʤ çʞʝʥʱʠʥʳè. ʅʦ ʠ ʚ ʵʪʦʤ çʣʦʞʥʦʤ ʜʚʠʞʝʥʠʠè ʞʝʥʱʠʥʘ ʩʢʦʚʘʥʥʘ. ʀ ʥʝ

ʪʦʣʴʢʦ ʧʦʪʦʤʫ, ʯʪʦ ʝʝ ʟʘʧʷʩʪʴʷ ʠ ʱʠʢʦʣʦʪʢʠ ʟʘʢʦʚʘʥʳ ʚ ʩʚʠʥʮʦʚʳʝ ʙʨʘʩʣʝʪʳ, ʦʛʨʘʥʠʯʠʚʘʶʱʠʝ ʧʦʜʚʠʞʥʦʩʪʴ ʩʫ-

ʩʪʘʚʦʚ: ʩʘʤʦ ʧʨʦʩʪʨʘʥʩʪʚʦ ʝʝ ʜʚʠʞʝʥʠʷ ʦʛʨʘʥʠʯʝʥʦ ʪʨʝʤʷ ʤʦʥʠʪʦʨʘʤʠ, ʥʘ ʵʢʨʘʥʝ ʢʦʪʦʨʳʭ ʙʝʩʥʫʶʪʩʷ ʦʚʯʘʨʢʠ, ʯʝʡ

ʷʨʦʩʪʥʳʡ ʣʘʡ ʩʦʧʨʦʚʦʞʜʘʝʪ ʢʘʞʜʦʝ ʫʩʠʣʠʝ ʞʝʥʱʠʥʳ, ʥʘʧʨʘʚʣʝʥʥʦʝ ʥʘ ʜʦʩʪʠʞʝʥʠʝ ʩʚʦʝʡ ʮʝʣʠ.

ɸʚʪʦʨʠʪʘʨʥʦʝ çʚʦʩʧʠʪʘʥʠʝ ʧʦʜʯʠʥʝʥʠʷè (ñErziehung zur Unterordnungò) ʚ ʢʘʪʦʣʠʯʝʩʢʦ-ʧʘʪʨʠʘʨʭʘʣʴʥʦʡ

ʘʪʤʦʩʬʝʨʝ ʠʥʪʝʨʥʘʪʘ ʜʣʷ ʜʝʚʦʯʝʢ ʩʪʘʣʦ ʪʝʤʦʡ ʧʝʨʚʦʛʦ ʨʦʤʘʥʘ ʘʚʩʪʨʠʡʩʢʦʡ ʧʠʩʘʪʝʣʴʥʠʮʳ ɹʘʨʙʘʨʳ ʌʨʠʰʤʫʪ

çʄʦʥʘʩʪʳʨʩʢʘʷ ʰʢʦʣʘè (ñDie Klosterschuleò, 1968). ɺ 14 ʤʘʣʝʥʴʢʠʭ ʛʣʘʚʘʭ ʦʪ ʣʠʮʘ ʙʝʟʳʤʷʥʥʦʡ ʛʝʨʦʠʥʠ ʨʘʩʩʢʘʟʳ-

ʚʘʝʪʩʷ ʦ ʪʝʭ ʵʣʝʤʝʥʪʘʨʥʳʭ ʩʦʙʳʪʠʷʭ, ʠʟ ʢʦʪʦʨʳʭ ʩʦʩʪʦʠʪ ʧʦʚʩʝʜʥʝʚʥʘʷ ʞʠʟʥʴ ʚ ʢʘʪʦʣʠʯʝʩʢʦʤ ʠʥʪʝʨʥʘʪʝ: ʤʦʣʠʪʚʘ

(ʛʣʘʚʘ ñOra et laboraò, ʪ. ʝ. çʤʦʣʠʩʴ ʠ ʪʨʫʜʠʩʴè, ʜʝʚʠʟ ʦʨʜʝʥʘ ʙʝʥʝʜʠʢʪʠʥʮʝʚ), ʧʨʦʛʫʣʢʘ (ʛʣʘʚʘ çʇʨʦʛʫʣʢʘè), ʫʨʦʢ

ʘʥʛʣʠʡʩʢʦʛʦ (ʛʣʘʚʘ çʇʨʠʤʝʨ ʰʢʦʣʴʥʦʛʦ ʟʘʥʷʪʠʷè), ʧʨʠʝʤ ʧʠʱʠ (ʛʣʘʚʘ çʉʯʘʩʪʴʝè), ʫʨʦʢ ʨʝʣʠʛʠʠ (ʛʣʘʚʘ çʋʨʦʢ ʨʝ-

ʣʠʛʠʠè) ʠ ʪ. ʜ. ʕʪʦʪ ʤʘʣʝʥʴʢʠʡ ʦʛʨʘʥʠʯʝʥʥʳʡ ʤʠʨ çʩʙʦʨʠʱʘ ʶʥʳʭ ʢʘʪʦʣʠʢʦʚ, ʚʦʩʧʠʪʘʥʥʠʢʦʚ ʤʦʥʘʩʪʳʨʷè [13, S.

7] ʥʘʩʪʦʣʴʢʦ ʙʝʜʝʥ ʩʦʙʳʪʠʷʤʠ, ʯʪʦ ʟʜʝʩʴ ʧʨʘʢʪʠʯʝʩʢʠ ʥʝ ʦ ʯʝʤ ʨʘʩʩʢʘʟʳʚʘʪʴ, ʨʘʟʚʝ ʯʪʦ ʪʦʣʴʢʦ ʦ ʪʦʤ, ʯʪʦ ʩʦʩʪʘʚʣʷ-

ʝʪ ʦʩʥʦʚʥʦʝ ʩʦʜʝʨʞʘʥʠʝ çʤʦʥʘʩʪʳʨʩʢʦʡ ʰʢʦʣʳè ʞʠʟʥʠ: ʦ ʚʝʨʙʘʣʴʥʦʡ çʜʨʝʩʩʠʨʦʚʢʝè ʧʦʩʣʫʰʘʥʠʷ, ʠʣʠ, ʧʦ ʩʣʦʚʘʤ

ʌʨʠʰʤʫʪ, ʦ çʣʶʙʦʛʦ ʨʦʜʘ ʧʨʠʥʫʞʜʝʥʠʠ, ʪʦ ʝʩʪʴ é ʮʝʣʦʡ ʩʠʩʪʝʤʝ ʧʨʠʥʫʞʜʝʥʠʡ, ʢʦʪʦʨʳʝ ʜʝʪʷʤ ʩ ʤʘʣʳʭ ʣʝʪ, ʢʘʢ

ʛʦʚʦʨʠʪʩʷ, ʚʙʠʚʘʶʪʩʷ ʚ ʛʦʣʦʚʫ, ʪʘʢ ʯʪʦ ʤʘʣʦ ʢʦʤʫ ʫʜʘʝʪʩʷ ʩʢʚʦʟʴ ʥʠʭ ʧʨʦʨʚʘʪʴʩʷè [24, S. 99]. ʇʨʠ ʵʪʦʤ ʠ ʩʘʤʘ ʛʝ-

ʨʦʠʥʷ, ʦʪ ʣʠʮʘ ʢʦʪʦʨʦʡ ʚʝʜʝʪʩʷ ʧʦʚʝʩʪʚʦʚʘʥʠʝ, ʠ ʝʝ ʩʦʫʯʝʥʠʮʳ ʥʘʩʪʦʣʴʢʦ ʛʣʫʙʦʢʦ ʫʩʚʦʠʣʠ ʵʪʦʪ ʥʘʚʷʟʘʥʥʳʡ ʠʤ

ʢʣʝʨʠʢʘʣʴʥʦ-ʧʘʪʨʠʘʨʭʘʣʴʥʳʡ ʜʠʩʢʫʨʩ, ʯʪʦ ʦʥʠ ʙʦʣʴʰʝʡ ʯʘʩʪʴʶ ʧʝʨʝʩʪʘʶʪ ʦʱʫʱʘʪʴ ʝʛʦ ʢʘʢ ʷʟʳʢ ʥʘʩʠʣʠʷ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

32

ɺ ʪʦ ʞʝ ʚʨʝʤʷ ʦʥʠ ʥʝ ʦʩʪʘʚʣʷʶʪ ʧʦʧʳʪʦʢ ʢʘʢʠʤ-ʪʦ ʦʙʨʘʟʦʤ ʚʳʨʚʘʪʴʩʷ ʠʟ ʫʜʫʰʘʶʱʝʡ ʪʝʩʥʦʪʳ ʤʦʥʘʩʪʳʨʩʢʦʛʦ

ʤʠʨʢʘ. ɺʦ ʚʨʝʤʷ ʯʠʥʥʦʡ ʧʨʦʛʫʣʢʠ, ʩʦʙʣʶʜʘʷ ʚʩʝ ʧʨʘʚʠʣʘ çʧʦʨʷʜʢʘ ʧʝʨʝʜʚʠʞʝʥʠʷè (çʠʜʪʠ ʧʘʨʘʤʠ, ʜʝʨʞʘʪʴʩʷ ʟʘ

ʨʫʢʠ, ʥʝ ʚʳʙʠʚʘʪʴʩʷ ʠʟ ʨʷʜʘ, ʥʝ ʧʨʠʚʣʝʢʘʪʴ ʢ ʩʝʙʝ ʚʥʠʤʘʥʠʷ, çʩʦʙʣʶʜʘʪʴ ʜʠʩʮʠʧʣʠʥʫ, ʧʦʜʯʠʥʷʪʴʩʷ ʧʦʨʷʜʢʫ, ʥʝ

ʟʘʙʳʚʘʪʴ ʦ ʭʦʨʦʰʠʭ ʤʘʥʝʨʘʭè) [13, S. 14ï15], ʤʘʣʝʥʴʢʘʷ ʛʝʨʦʠʥʷ ʚʤʝʩʪʝ ʩʦ ʩʚʦʝʡ ʧʦʜʨʫʛʦʡ ʄʠʣʣʦʡ ʩʦʟʜʘʝʪ ʜʣʷ

ʩʝʙʷ ʥʝʢʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ ʩʚʦʙʦʜʳ: çɸ ʤʳ ʨʘʩʩʢʘʟʳʚʘʣʠ ʜʨʫʛ ʜʨʫʛʫ ʠʩʪʦʨʠʠ, ʧʦʜʪʘʣʢʠʚʘʣʠ ʜʨʫʛ ʜʨʫʛʘ, ʩʤʝʷʣʠʩʴ

ʠʣʠ ʛʨʫʩʪʠʣʠ, [é] ʚʝʨʪʝʣʠʩʴ, ʦʙʤʝʥʠʚʘʣʠʩʴ ʟʥʘʢʘʤʠ, ʯʪʦ-ʪʦ ʰʝʧʪʘʣʠ ʜʨʫʛ ʜʨʫʛʫ ʥʘ ʫʰʢʦ, [é] ʨʘʟʤʘʭʠʚʘʣʠ ʨʫʢʘ-

ʤʠ ʠʣʠ ʟʘʩʦʚʳʚʘʣʠ ʠʭ ʚ ʢʘʨʤʘʥʳ ʧʘʣʴʪʦ. ʄʳ ʜʝʣʘʣʠ ʚʩʝ, ʯʪʦ ʪʦʣʴʢʦ ʤʦʛʣʠ ʧʨʠʜʫʤʘʪʴ éè [13, S. 16]. ʀʛʨʘ ʚʦʦʙ-

ʨʘʞʝʥʠʷ, ʫʤʝʥʠʝ ʤʝʯʪʘʪʴ, ʨʘʟʛʣʷʜʳʚʘʥʠʝ ʩʝʙʷ, ʥʝʩʤʦʪʨʷ ʥʘ ʟʘʧʨʝʪ, ʚ ʟʝʨʢʘʣʝ ʠ, ʥʘʢʦʥʝʮ, ʩʢʣʦʥʥʦʩʪʴ ʟʘʜʘʚʘʪʴʩʷ

ʚʦʧʨʦʩʘʤʠ ï ʜʣʷ ʛʝʨʦʠʥʠ ʵʪʦ ʨʘʟʥʦʛʦ ʨʦʜʘ ʩʧʦʩʦʙʳ ʭʦʪʴ ʥʘ ʚʨʝʤʷ ʠʟʙʝʞʘʪʴ ʜʘʚʣʝʥʠʷ ʝʞʝʜʥʝʚʥʦʡ çʜʨʝʩʩʫʨʳè. ɺ

ʢʦʥʮʝ ʨʦʤʘʥʘ ʚ ʨʝʯʠ ʛʝʨʦʠʥʠ ʥʘʩʪʦʡʯʠʚʦ ʚʦʟʥʠʢʘʝʪ ʩʣʦʚʦ çʫʜʦʚʦʣʴʩʪʚʠʝè (SpaÇ) ʢʘʢ ʚʝʨʙʘʣʴʥʦʝ ʧʨʦʷʚʣʝʥʠʝ

ʚʥʫʪʨʝʥʥʝʛʦ ʩʦʧʨʦʪʠʚʣʝʥʠʷ, ʩʠʛʥʘʣʠʟʠʨʫʶʱʝʝ ʦ ʩʪʨʘʩʪʥʦʤ ʞʝʣʘʥʠʠ ʩʘʤʦʚʳʨʘʞʝʥʠʷ. ʇʦʪʨʝʙʥʦʩʪʴ ʩʘʤʦʚʳʨʘʞʝ-

ʥʠʷ ï ʵʪʦ ʣʝʡʪʤʦʪʠʚ çʞʝʥʩʢʦʛʦè ʨʦʤʘʥʘ ʚʦʩʧʠʪʘʥʠʷ ʚ ʢʦʥʪʝʢʩʪʝ çʥʦʚʦʡ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳè 70-ʭ ï 80-ʭ ʛʦʜʦʚ.

ɺ ʢʦʥʮʝ 20 ʚʝʢʘ ʚʳʭʦʜʠʪ ʨʦʤʘʥ ʘʚʩʪʨʠʡʩʢʦʡ ʧʠʩʘʪʝʣʴʥʠʮʳ ʄʘʨʣʝʥʳ ʐʪʨʝʝʨʫʚʠʮ çʇʦʩʣʝ ʥʝʝ. ʇʫʪʝʚʳʝ

ʟʘʤʝʪʢʠè (ñNachwelt. Ein Reiseberichtò, 1999), ʛʣʘʚʥʘʷ ʛʝʨʦʠʥʷ ʢʦʪʦʨʦʛʦ, ʄʘʨʛʘʨʠʪʘ ɼʦʙʣʠʥʛʝʨ, ʢʘʟʘʣʦʩʴ ʙʳ, ʧʦʣ-

ʥʦʩʪʴʶ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʠʜʝʘʣʴʥʦʤʫ ʜʣʷ ʧʦʩʪʬʝʤʠʥʠʩʪʩʢʦʛʦ, ʥʝʦʣʠʙʝʨʘʣʴʥʦʛʦ ʚʨʝʤʝʥʠ ʪʠʧʫ ʞʝʥʱʠʥʳ, ʩʦʚʤʝʱʘʶ-

ʱʝʤʫ ʚ ʩʝʙʝ ʦʙʨʘʟ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʡ, ʫʩʧʝʰʥʦʡ ʜʝʣʦʚʦʡ ʞʝʥʱʠʥʳ ʠ ʩʫʧʝʨ-ʤʘʪʝʨʠ, ʥʦ ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʚʦʩʧʨʦʠʟʚʦʜʠʪ

ʪʨʘʜʠʮʠʦʥʥʳʡ ʦʙʨʘʟ ʞʝʥʱʠʥʳ-ʞʝʨʪʚʳ. ʆʩʥʦʚʥʘʷ ʩʶʞʝʪʥʘʷ ʣʠʥʠʷ ʨʦʤʘʥʘ ʩʚʷʟʘʥʘ ʩ ʧʦʝʟʜʢʦʡ ʄʘʨʛʘʨʠʪʳ ʚ ɸʤʝ-

ʨʠʢʫ ʜʣʷ ʩʙʦʨʘ ʤʘʪʝʨʠʘʣʘ ʜʣʷ ʙʠʦʛʨʘʬʠʯʝʩʢʦʡ ʢʥʠʛʠ ʦʙ ɸʥʥʝ ʄʘʣʝʨ ʠ ʟʘʚʝʨʰʘʝʪʩʷ ʦʪʢʘʟʦʤ ʛʝʨʦʠʥʠ ʦʪ ʣʶʙʳʭ

ʧʦʧʳʪʦʢ ʥʘʧʠʩʘʪʴ ʙʠʦʛʨʘʬʠʶ (çʇʠʩʘʪʴ ʙʠʦʛʨʘʬʠʶ ʦʩʪʘʝʪʩʷ ʜʝʣʦʤ ʚʝʩʴʤʘ ʩʘʤʦʥʘʜʝʷʥʥʳʤè) [33]. ʊʝʤ ʥʝ ʤʝʥʝʝ, ʚ

ʵʪʦʤ ʨʦʤʘʥʝ ʦ çʥʝʚʦʟʤʦʞʥʦʩʪʠ ʙʠʦʛʨʘʬʠʠè ʧʦʩʪʝʧʝʥʥʦ ʚʳʢʣʘʜʳʚʘʝʪʩʷ ʥʝʢʠʤ ʤʦʟʘʠʯʥʳʤ ʫʟʦʨʦʤ (ʠʟ ʩʚʠʜʝʪʝʣʴ-

ʩʪʚ ʟʥʘʢʦʤʳʭ, ʙʣʠʟʢʠʭ ʠ ʜʨʫʟʝʡ, ʨʘʟʤʳʰʣʝʥʠʡ ʩʘʤʦʛʦ ʙʠʦʛʨʘʬʘ, ʄʘʨʛʘʨʠʪʳ, ʠ ʜʘʞʝ ʠʟ ʙʠʦʛʨʘʬʠʯʝʩʢʠʭ ʣʘʢʫʥ)

ʠʩʪʦʨʠʷ ʞʝʥʱʠʥʳ, ʩʪʨʦʠʚʰʝʡ ʩʚʦʡ ʞʠʟʥʝʥʥʳʡ ʩʮʝʥʘʨʠʡ ʚ ʧʨʦʪʠʚʦʚʝʩ ʠʟʥʘʯʘʣʴʥʦ ʝʡ ʟʘʜʘʥʥʦʤʫ. ɸʥʥʘ, ʜʦʯʴ ʟʥʘ-

ʤʝʥʠʪʦʛʦ ʢʦʤʧʦʟʠʪʦʨʘ ɻʫʩʪʘʚʘ ʄʘʣʝʨʘ, ʠ ʩʘʤʘ ʚʳʩʦʢʦʦʜʘʨʝʥʥʘʷ ʤʫʟʳʢʘʥʪʰʘ, ʦʪʢʘʟʳʚʘʝʪʩʷ ʦʪ ʤʫʟʳʢʠ ʢʘʢ ʞʠʟ-

ʥʝʥʥʦʛʦ ʧʨʠʟʚʘʥʠʷ ʠ ʩʪʘʥʦʚʠʪʩʷ ʩʢʫʣʴʧʪʦʨʦʤ. ʊʘʢ ʞʝ ʨʝʰʠʪʝʣʴʥʦ ʦʥʘ ʦʪʢʘʟʳʚʘʝʪʩʷ ʦʪ çʜʠʢʪʘʪʘ ʞʝʥʩʪʚʝʥʥʦʩʪʠè

(Weiblichkeitszwang), ʢʦʪʦʨʦʤʫ ʧʦʜʯʠʥʷʝʪʩʷ ʝʝ ʤʘʪʴ, ɸʣʴʤʘ ʄʘʣʝʨ-ɺʝʨʬʝʣʴ, ʥʝ ʤʝʥʝʝ ʟʥʘʤʝʥʠʪʘʷ çʨʦʢʦʚʘʷ ʞʝʥ-

ʱʠʥʘè ʚʝʥʩʢʦʛʦ ʤʦʜʝʨʥʘ. ʀ ʚʩʝ ʞʝ ʝʝ ʪʚʦʨʯʝʩʢʘʷ ʩʫʜʴʙʘ ʦʢʘʟʳʚʘʝʪʩʷ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ çʙʳʪʠʷ ʞʝʥʱʠʥʦʡè

(Frausein), ʦʛʨʘʥʠʯʠʚʘʶʱʝʛʦ ʝʝ ʚʦʟʤʦʞʥʦʩʪʠ. ʄʘʨʛʘʨʠʪʘ, ʝʝ ʥʝʫʜʘʚʰʠʡʩʷ ʙʠʦʛʨʘʬ, ʦʪʟʳʚʘʝʪʩʷ ʦ ʪʚʦʨʯʝʩʢʦʤ

ʥʘʩʣʝʜʠʠ ɸʥʥʳ ʄʘʣʝʨ ʢʘʢ ʦ çʢʦʧʠʨʦʚʘʥʠʠè (çʅʠʯʝʛʦ ʩʚʦʝʛʦè) [3, ʩ. 312]. ʇʨʠ ʵʪʦʤ ʧʦʧʳʪʢʠ ʦʙʲʷʩʥʠʪʴ ʩʝʙʝ ʧʨʠ-

ʯʠʥʳ ʧʦʜʦʙʥʦʡ ʚʥʫʪʨʝʥʥʝʡ ʥʝʩʚʦʙʦʜʳ, ʟʘʢʨʝʧʦʱʝʥʥʦʩʪʠ ʞʝʥʱʠʥʳ-ʩʢʫʣʴʧʪʦʨʘ (çʕʪʦ ï ʨʝʚʦʣʶʮʠʷ ʢʦʥʩʝʨʚʘʪʠʟ-

ʤʘ. ɺʦʟʚʨʘʱʝʥʠʝ ʢ ʢʣʘʩʩʠʢʝ. ʇʦʯʝʤʫ ɸʥʥʘ ʄʘʣʝʨ ʥʝ ʩʦʟʜʘʣʘ ʥʠʯʝʛʦ ʥʦʚʦʛʦ?è) [3, ʩ. 220] ʠʤʝʶʪ ʷʚʥʦ ʛʝʥʜʝʨʥʦʝ

ʠʟʤʝʨʝʥʠʝ, ʧʦʩʢʦʣʴʢʫ ʄʘʨʛʘʨʠʪʘ ʟʘʜʫʤʳʚʘʝʪʩʷ ʥʘʜ ʵʪʠʤ, ʢʦʛʜʘ ʨʘʩʩʤʘʪʨʠʚʘʝʪ ʤʝʩʪʥʫʶ ʜʦʩʪʦʧʨʠʤʝʯʘʪʝʣʴʥʦʩʪʴ,

ʪʚʦʨʝʥʠʝ ʠʪʘʣʴʷʥʩʢʦʛʦ ʧʣʠʪʦʯʥʠʢʘ ʉʠʤʦʥʘ ʈʦʜʠʘ, ʢʦʪʦʨʳʡ ʚ ʪʝʯʝʥʠʝ 25 ʣʝʪ ʩʦʟʜʘʚʘʣ ʥʝʢʦʝ ʩʪʨʘʥʥʦʝ ʩʦʦʨʫʞʝʥʠʝ

(çɹʘʰʥʠ ʙʳʣʠ ʘʙʩʦʣʶʪʥʦʡ ʙʝʩʩʤʳʩʣʠʮʝʡè [3, ʩ. 311), ʠʟʚʝʩʪʥʦʝ ʧʦʜ ʥʘʟʚʘʥʠʝʤ çʋʦʪʪʩ-ʊʘʫʵʨʩè (ñWatts Towersò) ʠ

ʚʦʰʝʜʰʝʝ ʚʦ ʚʩʝ ʧʫʪʝʚʦʜʠʪʝʣʠ ʧʦ ʃʦʩ-ɸʥʜʞʝʣʝʩʫ, ʠ ʧʦʣʫʯʠʣ, ʚ ʢʦʥʝʯʥʦʤ ʩʯʝʪʝ, ʧʨʠʟʥʘʥʠʝ ʧʦʪʦʤʢʦʚ (Nachwelt),

ʚ ʢʦʪʦʨʦʤ ʙʳʣʦ ʦʪʢʘʟʘʥʦ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʤʫ ʩʢʫʣʴʧʪʦʨʫ ɸʥʥʝ ʄʘʣʝʨ. ɺ ʠʩʪʦʨʠʠ ɸʥʥʳ ʄʘʣʝʨ ʄʘʨʛʘʨʠʪʝ ʦʪʢʨʳ-

ʚʘʝʪʩʷ ʝʝ ʩʦʙʩʪʚʝʥʥʘʷ ʩʠʪʫʘʮʠʷ ï ʩʠʪʫʘʮʠʷ ʞʝʨʪʚʳ, ʦʙʫʩʣʦʚʣʝʥʥʘʷ çʧʣʦʭʠʤʠ ʠʩʭʦʜʥʳʤʠ ʜʘʥʥʳʤʠè, ʚʦʩʧʠʪʘʥʠʝʤ

ʜʝʚʦʯʝʢ, ʧʨʝʜʩʪʘʚʣʷʶʱʠʤ ʩʦʙʦʡ ç[ʤ]ʝʰʘʥʠʥ[ʫ] ʠʟ ʨʘʟʥʳʭ ʚʦʩʧʠʪʘʪʝʣʴʥʳʭ ʤʝʪʦʜ. ɹʘʨʦʯʥʦ-ʨʝʣʠʛʠʦʟʥʳʡ ʬʘʰʠʟʤè:

çʉʪʦʠʪ ʪʦʣʴʢʦ ʥʘ ʤʠʥʫʪʫ ʨʘʩʩʣʘʙʠʪʴʩʷ, ʢʘʢ ʥʘʯʠʥʘʶʪʩʷ ʧʦʫʯʝʥʠʷ. ʃʠʰʘʶʪ ʚʦʣʠ, ʪʷʥʫʪ ʥʘʟʘʜ.è [3, ʩ. 314]. ɸʤʝʨʠʢʘʥ-

ʩʢʦʝ ʧʫʪʝʰʝʩʪʚʠʝ ʄʘʨʛʘʨʠʪʳ ɼʦʙʣʠʥʛʝʨ ʦʪʢʨʳʚʘʝʪ ʜʣʷ ʥʝʝ ʧʨʦʩʪʨʘʥʩʪʚʦ ʩʘʤʦʨʝʬʣʝʢʩʠʠ, ʚʦʟʤʦʞʥʦʩʪʠ ʦʩʦʟʥʘʪʴ

çʚʝʯʥʫʶ ʥʝʦʧʨʝʜʝʣʝʥʥʦʩʪʴè [ñeine ewige Unsicherheitò] [30, S. 354] ʢʘʢ ʩʪʨʘʪʝʛʠʶ ʧʨʦʪʠʚʦʩʪʦʷʥʠʷ ʜʘʚʣʝʥʠʶ ʛʝʥʜʝʨ-

ʥʦʛʦ ʛʘʙʠʪʫʩʘ ʠʣʠ, ʩʣʝʜʫʷ ʦʧʨʝʜʝʣʝʥʠʶ ʇʴʝʨʘ ɹʫʨʜʴʝ, ʢʘʢ çʥʘʩʪʦʷʱʫʶ ʨʘʙʦʪʫ ʘʥʪʠ-ʜʨʝʩʩʫʨʳè [9, S. 220].

ʊʝʤʘʪʠʟʘʮʠʷ ʥʘʩʠʣʠʷ ʚ çʥʦʚʦʡ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʝè ʦʙʥʘʨʫʞʠʚʘʝʪ ʦʧʨʝʜʝʣʝʥʥʫʶ ʩʤʝʥʫ ʧʝʨʩʧʝʢʪʠʚʳ

ʠʟʦʙʨʘʞʝʥʠʷ: ʦʪ çʘʨʭʘʠʯʝʩʢʠʭè ʬʦʨʤ ʧʨʷʤʦʛʦ ʥʘʩʠʣʠʷ ʧʨʦʪʠʚ ʞʝʥʱʠʥ (ʚʧʝʨʚʳʝ ʜʝʪʘʙʫʠʟʠʨʦʚʘʥʥʦʛʦ ʠ ʩʢʘʥʜʠ-

ʣʠʟʠʨʦʚʘʥʥʦʛʦ ʚ ʞʝʥʩʢʦʡ ʣʠʪʝʨʘʪʫʨʝ 70-ʭ ʛʦʜʦʚ) ʢ çʩʢʨʳʪʳʤè, çʤʷʛʢʠʤè [8, S. 218] ʬʦʨʤʘʤ ʩʠʤʚʦʣʠʯʝʩʢʦʛʦ

ʥʘʩʠʣʠʷ, ʧʨʝʦʙʣʘʜʘʶʱʠʤ ʚ ʢʨʠʪʠʯʝʩʢʦʡ ʨʝʬʣʝʢʩʠʠ çʧʦʩʪʬʝʤʠʥʠʩʪʩʢʦʡè ʣʠʪʝʨʘʪʫʨʳ ʢʦʥʮʘ 80-ʭ ï 90-ʭ ʛʛ.

СПИСОК ЛИТЕРАТУРЫ
1. ɹʫʨʜʴʝ, ʇ. ʄʫʞʩʢʦʝ ʛʦʩʧʦʜʩʪʚʦ: ʧʝʨ. ʩ ʬʨ. / ʇ. ɹʫʨʜʴʝ // ɹʫʨʜʴʝ ʇ. ʉʦʮʠʘʣʴʥʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ: ʧʦʣʷ ʠ ʧʨʘʢʪʠʢʠ.

ʉʇʙ.: ɸʣʝʪʝʡʷ; ʄ.: ʀʥʩʪʠʪʫʪ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʦʡ ʩʦʮʠʦʣʦʛʠʠ, 2005. ï ʉ. 286ï364.

2. ɻʘʣʪʫʥʛ, ʁ. ʂʫʣʴʪʫʨʥʦʝ ʥʘʩʠʣʠʝ // ʉʦʮʠʘʣʴʥʳʝ ʢʦʥʬʣʠʢʪʳ: ʕʢʩʧʝʨʪʠʟʘ, ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʝ, ʪʝʭʥʦʣʦʛʠʷ ʨʘʟʨʝ-

ʰʝʥʠʷ. ɺʳʧ. 8. ï ʄ.: ʎʝʥʪʨ ʢʦʥʬʣʠʢʪʦʣʦʛʠʠ, 1995. ï ʉ. 34ï55.

3. ʐʪʨʝʝʨʫʚʠʮ, ʄ. ɹʝʟ ʥʝʝ. ʇʫʪʝʚʳʝ ʟʘʤʝʪʢʠ: ʈʦʤʘʥ / ʇʝʨ. ʩ ʥʝʤ. ɽ. ʄ. ʂʨʝʧʘʢ / ʄ. ʐʪʨʝʝʨʫʚʠʮ. ï ʉʇʙ.: ʀʟʜʘ-

ʪʝʣʴʩʪʚʦ ʀʚʘʥʘ ʃʠʤʙʘʭʘ, 2004.

4. Bachmann, I. Der Fall Franza / I. Bachmann // Bachmann, Ingeborg: Ausgewªhlte Werke in drei Bªnden. Bd. III.

Berlin; Weimar: Aufbau-Verlag, 1987. ï S. 360ï490.

5. Bachmann, I. Malina / I. Bachmann // Bachmann, Ingeborg: Ausgewªhlte Werke in drei Bªnden. Bd. III. Berlin;

Weimar: Aufbau-Verlag, 1987. ï S. 7ï320.

6. Bachmann, I. Vorrede zu Der Fall Franza / I. Bachmann // Bachmann, Ingeborg: Ausgewªhlte Werke in drei Bªnden.

Bd. III. Berlin; Weimar: Aufbau-Verlag, 1987. ï S. 357ï359.

7. Bºhlke, E. Freiwillige Knechtschaft der Frauen? / E. Bºhlke // Bºhlke, E. (Hg.): Freiheit, Gleichheit und

Geschwisterlichkeit: Beauvoir und die Befreiung der Frauen von mªnnlicher Vorherrschaft. ï Berlin: Dietz Verlag. ï S. 624ï634.

8. Bourdieu, P. Eine sanfte Gewalt. Pierre Bourdieu im Gesprªch mit Irene Dºlling und Margarete Steinr¿cke / P. Bourdieu //

Dºlling, I.; Krais, B. (Hrsg.). Ein alltªgliches Spiel. Geschlechterkonstruktionen in der sozialen Praxis. ï Frankfurt a. M.: Suhrkamp, 1997.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

33

9. Bourdieu, P. Meditationen. Zur Kritik der scholastischen Vernunft / P. Bourdieu. ï Frankfurt a.M.: Suhrkamp, 2001.

10. Butler, J. Variationen zum Thema Sex und Geschlecht: Beauvoir, Wittig, u. Foucault / J. Butler // Nunner-Winkler, G.

(Hrsg.): Weibliche Moral: Die Kontroverse um eine Geschlechtsspezifische Ethik. ï Frankfurt / New York: Campus, 1991. ï S. 56ï

76.

11. Fliedl, K. Marlen Haushofer / K. Fliedl // Steinecke, H. (Hrsg.): Deutsche Dichter des 20. Jahrhunderts. ï Berlin: Erich

Schmidt, 1994. ï S. 624ï634.

12. Fliethmann, R. Weibliche Bildungsromane: genderbewusste Literaturdidaktik im Englischunterricht / R. Fliethmann. ï

T¿bingen: Narr, 2002. ï 332 S.

13. Frischmuth, B. Die Klosterschule / B. Frischmuth. ï Reinbek bei Hamburg: Rowohlt Taschenbuch, 1992. [1968]. ï 89 S.

14. Galtung, J. Gewalt, Frieden und Friedensforschung / J. Galtung // Senghaas, D. (Hg.): Kritische Friedensforschung. ï

Frankfurt a. M.: Suhrkamp, 1971. ï S. 55ï104.

15. Galtung, J. Kulturelle Gewalt / J. Galtung // Galtung, J. Frieden mit friedlichen Mitteln. Friede und Konflikt, Entwick-

lung und Kultur. Opladen: Leske+Budrich (= Friedens- und Konfliktforschung 4), 1998. [1990]. ï S. 341ï366.

16. Galtung, J. Strukturelle Gewalt / J. Galtung // Beitrªge zur Friedens- und Konfliktforschung. ï Reinbek bei Hamburg:

Rowohlt, 1975.

17. Gerhard, U. Frauenbewegung und Feminismus: eine Geschichte seit 1789 / U. Gerhard. ï M¿nchen: Verlag C.H.Beck,

2009. ï 125 S.

18. G¿nther, K. Einleitung / K. G¿nther // L¿derssen, K. (Hrsg.): Aufgeklªrte Kriminalpolitik oder Kampf gegen das Bºse?
Band II: Neue Phªnomene der Gewalt. ï Baden-Baden: Nomos, 1998, S. 7ï26.

19. Haushofer, M. Die Mansarde / M. Haushofer. ï Frankfurt a. M.: Fischer, 1992 (claasen Verlag 1984). ï 200 S.

20. Haushofer, M. Die Wand / M. Haushofer. ï D¿sseldorf: claasen Verlag, 1983 [1968]. ï 276 S.

21. Koschel, Ch. Ingeborg Bachmann: Wir m¿ssen wahre Sªtze finden. Gesprªche und Interviews // Ch. Koschel; I. von

Weidenbaum (Hrsg.). ï M¿nchen: Piper, 1983. ï 164 S.

22. Mitgutsch, W. A. Die Z¿chtigung / W. A. Mitgutsch. ï M¿nchen: dtv, 1991 [1985].

23. Moser, S. Freiheit und Anerkennung bei Simone de Beauvoir / S. Moser. ï Tubingen: edition diskord, 2002. ï 256 S.

24. Sauter, J.-H. Interviews mit Barbara Frischmuth, Elfriede Jelinek, Michael Scharang / J.-H. Sauter // Weimarer Beitrª-

ge. ï 1981. ï Jg. 27, ˉ 6. ï S. 99ï128.

25. Schªfer, A. Der Gewaltbegriff in der Frauenbewegung / A. Schªfer // Doormann, L. (Hrsg.): Keiner schiebt uns weg.

Zwischenbilanz der Frauenbewegung in der Bundesrepublik. ï Weinheim und Basel: Beltz Verlag, 1979. ï S. 176ï180.

26. Schlinsog, E. Berliner Zufªlle: Ingeborg Bachmanns ñTodesartenò-Projekt / E. Schlinsog. ï W¿rzburg: Kºnigshausen

& Neumann, 2005. ï 248 S.

27. Schomacher, E. Freirªume? ¦ber die Frage nach weiblicher Emanzipation und Rebellion in den j¿dischen Berliner Sa-
lons der Fr¿hromantik 1780 ï 1806 / E. Schomacher. ï M¿nchen: GRIN Verlag, 2007. ï 22 S.

28. Schutting, J. Gralslicht. Ein Theater-Libretto / J. Schutting. ï Salzburg, Wien: Residenz, 1994.

29. Stefan, V. Hªutungen / V. Stefan. ï Frankfurt a. M.: Fischer Taschenbuch, 1994 [M¿nchen: Verlag Frauenoffensive,

1975]. ï 128 S.

30. Stephan, I. Frauenliteratur ohne Tradition? Neun Autorinnenportrªts / I. Stephan, R. Venske, S Weigel (Hrsg.). ï

Frankfurt a. M.: Fischer Taschenbuch, 1987. ï 286 S.

31. Streeruwitz, M. Nachwelt. Ein Reisebericht / M. Streeruwitz. ï Frankfurt a.M.: Fischer Verlag, 1999.

32. Th¿rmer-Rohr, Ch. Mittªterschaft von Frauen: Die Komplizenschaft mit der Unterdr¿ckung / Ch. Th¿rmer-Rohr //

Becker, Ruth / Kortendiek, Ruth (Hg): Handbuch Frauen- und Geschlechterforschung. Theorie, Methoden, Empirie. ï Wiesbaden:

VS Verlag f¿r Sozialwissenschaften, 2004. ï S. 85ï90.
33. Kaindlstorfer, G. ñIsabel Allende produziert politischen Stillstandò: Marlene Streeruwitz ¿ber ihren Roman ñNa-

chweltò, den Feminismus der spªten Neunziger Jahre und ihr Verhªltnis zu Barbie-Puppen / G. Kaindlstorfer // Der Standart, Wien,

25.09.1999. ï [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL: http://www.kaindlstorfer.at/index.php?id=236.

34. Krumpl, D. Zornige junge Frauen / D. Krumpl // Der Standart, Wien, 21.2.2004. ï [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL:

http://derstandard.at/1576891/Zornige-junge-Frauen.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 01.07.16.

THE THEME OF VIOLENCE IN THE NEW WOMEN’S WRITING IN AUSTRIA

Z.A. Mardanova, Candidate of Philological Sciences, Associate Professor,

Senior Researcher of the Department of Traditional Culture and Folklore

North Ossetian State University,

Institute of History and Archeology of the Republic of North Ossetia ï Alania (Vladikavkaz), Russia

Abstract. Violence is a key theme in the literary texts that have been created in the context of the second-wave

feminism and united under the name of New Womenôs Writing by its anti-patriarchal message. But the theme of vio-

lence had already been raised even before the feminist movement of the 1970s, in the work of such iconic figures of

women's literary tradition as Ingeborg Bachmann and Marlene Haushofer. This article traces a change of perspective

in the thematization of the issue: from an archaic form of direct violence to invisible forms of symbolic violence.

Keywords: Verena Stefan, Ingeborg Bachmann, Marlene Haushofer, Waltraud Anna Mitgutsch, Barbara

Frischmuth, Vali Export, Marlene Streeruwitz, ñthe Triangle of Violenceò by Johan Galtung.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

34

Literary Theory. Textology

Теория литературы. Текстология

УДК 801.733

ПОЛЕ ИМПЕРСОНАЛЬНЫХ ЗНАЧЕНИЙ В РОМАНАХ

ДОСТОЕВСКОГО «ИДИОТ» И ГЕССЕ «СТЕПНОЙ ВОЛК»

 Л.Ю. Григорьева, ʩʪʘʨʰʠʡ ʧʨʝʧʦʜʘʚʘʪʝʣʴ

ɼʘʣʴʥʝʚʦʩʪʦʯʥʳʡ ʌʝʜʝʨʘʣʴʥʳʡ ʋʥʠʚʝʨʩʠʪʝʪ (ɺʣʘʜʠʚʦʩʪʦʢ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʧʨʠʚʝʜʝʥʳ ʨʝʟʫʣʴʪʘʪʳ ʜʠʩʢʫʨʩ-ʘʥʘʣʠʟʘ ʟʥʘʯʝʥʠʡ ʣʠʯʥʦʩʪʥʦ-ʟʥʘʯʠʤʳʭ

ʧʝʨʝʞʠʚʘʥʠʡ, ʦʙʲʝʜʠʥʝʥʥʳʭ ʦʙʱʠʤ ʩʝʤʘʥʪʠʯʝʩʢʠʤ ʧʦʣʝʤ ʟʥʘʯʝʥʠʡ çʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʠè. ʀʤʧʝʨʩʦʥʘʣʴʥʦʩʪʴ

ʧʨʝʜʩʪʘʚʣʷʝʪʩʷ ʥʘʤʠ ʢʘʢ ʚʥʝʣʠʯʥʦʩʪʥʦʝ ʦʩʥʦʚʘʥʠʝ ʩʫʱʥʦʩʪʠ ʯʝʣʦʚʝʢʘ, ʢʘʢ ʠʤʧʣʠʮʠʪʥʳʡ ʭʘʨʘʢʪʝʨ ʩʦʮʠʘʣʴ-

ʥʳʭ ʩʚʷʟʝʡ ʤʝʞʜʫ ʣʠʯʥʦʩʪʴʶ ʠ ɼʨʫʛʠʤ, ʢʘʢ ʥʘʨʦʞʜʘʶʱʘʷʩʷ ʢʦʥʬʠʛʫʨʘʮʠʷ ʬʦʨʤʠʨʫʶʱʝʡʩʷ ʩʦʮʠʘʣʴʥʦʩʪʠ.

çʇʦʣʠʬʦʥʠʯʥʦʩʪʴè ʧʨʦʠʟʚʝʜʝʥʠʡ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʦʛʦ çʜʦʩʪʨʘʠʚʘʝʪè ʨʘʮʠʦʥʘʣʴʥʫʶ ʢʣʘʩʩʠʯʝʩʢʫʶ ʣʦʛʠʢʫ ʪʝʦ-

ʨʠʠ ʩʦʮʠʦʣʦʛʠʠ, ʧʩʠʭʦʣʦʛʠʠ ʠ ʬʠʣʦʩʦʬʠʠ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʴ, ʜʠʘʣʦʛ, ʠʜʝʘʣ, ʤʘʩʢʘ, ʘʨʭʝʪʠʧ ʐʫʪʘ, ʨʘʟʜʚʦʝʥʥʦʩʪʴ.

çɺʳ ʟʘʤʝʯʘʝʪʝ ʪʦ, ʯʝʛʦ ʜʨʫʛʠʝ ʥʠʢʦʛʜʘ ʥʝ ʟʘʤʝʪʷʪ. ʉ ʚʘʤʠ ʧʦʛʦʚʦʨʠʪʴ ʙʳ ʤʦʞʥʦ,

ʥʦ é ʣʫʯʰʝ ʥʝ ʛʦʚʦʨʠʪʴ!è

ɼʦʩʪʦʝʚʩʢʠʡ, ʌ. ʀʜʠʦʪ (1867 ï 1869) [6, ʩ. 132]

ʊʝʤʘ ʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʠ ʧʨʝʜʩʪʘʚʣʝʥʘ ʚ ʨʷʜʝ ʪʝʦʨʝʪʠʯʝʩʢʠʭ ʜʠʩʢʫʨʩʦʚ. ɺ ʣʠʪʝʨʘʪʫʨʦʚʝʜʝʥʠʠ ï ʢʘʢ

ʦʜʫʰʝʚʣʝʥʠʝ ʧʨʠʨʦʜʥʦʛʦ ʤʠʨʘ, ʚ ʧʩʠʭʦʘʥʘʣʠʪʠʯʝʩʢʠʭ ʜʠʩʢʫʨʩʘʭ ï ʢʘʢ ʤʝʪʘʬʦʨʘ çʦʙʲʝʢʪʠʚʥʦè ʜʝʡʩʪʚʫʶʱʝʡ

ʩʠʣʳ ʚ ʧʨʦʠʟʚʝʜʝʥʠʷʭ ʠʩʢʫʩʩʪʚʘ [14, ʩ. 280], ʚ ʬʠʣʦʩʦʬʩʢʠʭ ï ʢʘʢ ʧʝʨʝʞʠʚʘʥʠʷ ʪʨʘʥʩʮʝʥʜʝʥʪʥʦʛʦ, ʥʦ ʠʤʝʶʱʝ-

ʛʦ ʭʘʨʘʢʪʝʨ ʯʫʚʩʪʚʝʥʥʦʛʦ, ʥʝʘʙʩʪʨʘʢʪʥʦʛʦ [5, ʩ. 99].

çʗʟʳʢʦʚʳʝ ʝʜʠʥʠʮʳ ʩ ʩʝʤʘʥʪʠʢʦʡ ʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʠ ʚʳʩʪʫʧʘʶʪ ʚ ʩʣʘʚʷʥʩʢʠʭ ʷʟʳʢʘʭ ʦʜʥʠʤ ʠʟ ʩʨʝʜʩʪʚ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʩʦʩʪʦʷʥʠʷ ʩʫʙʲʝʢʪʘ ʠ ʦʧʦʩʨʝʜʦʚʘʥʥʦ ʦʪʨʘʞʘʶʪ ʝʛʦ ʚʥʫʪʨʝʥʥʠʡ ʤʠʨè [17].

ʇʘʨʘʜʦʢʩʘʣʴʥʦʩʪʴ ʚʝʣʠʢʠʭ ʧʨʦʠʟʚʝʜʝʥʠʡ ʢʫʣʴʪʫʨʳ ʩʦʩʪʦʠʪ ʚ ʪʦʤ, ʯʪʦ çʪʝʢʩʪ, ʧʨʝʜʩʪʘʚʣʷʶʱʠʡ ʩʦʙʦʡ

ʥʘʠʙʦʣʴʰʫʶ ʢʫʣʴʪʫʨʥʫʶ ʮʝʥʥʦʩʪʴ, ʧʝʨʝʜʘʯʘ ʢʦʪʦʨʦʛʦ ʜʦʣʞʥʘ ʙʳʪʴ ʚʳʩʦʢʦ ʛʘʨʘʥʪʠʨʦʚʘʥʘ, ʦʢʘʟʳʚʘʝʪʩʷ ʥʘʠʤʝ-

ʥʝʝ ʧʨʠʩʧʦʩʦʙʣʝʥʥʳʤ ʜʣʷ ʧʝʨʝʜʘʯʠè [8, ʩ. 607], ʥʝʦʙʭʦʜʠʤʳ ʩʦʟʥʘʪʝʣʴʥʳʝ ʫʩʠʣʠʷ ʚʦʟʤʦʞʥʦʩʪʠ ʢʦʤʤʫʥʠʢʘʮʠʠ

ï ʢʘʢ ʤʝʞʜʫ ʧʨʦʠʟʚʝʜʝʥʠʷʤʠ, ʤʝʞʜʫ ʢʫʣʴʪʫʨʘʤʠ, ʪʘʢ ʠ ʚʦ ʚʨʝʤʝʥʥʳʭ ʠʟʤʝʨʝʥʠʷʭ ʧʨʦʰʣʦʛʦ ï ʥʘʩʪʦʷʱʝʛʦ ï

ʙʫʜʫʱʝʛʦ. ɼʣʷ ʯʠʪʘʪʝʣʷ ʜʚʘʜʮʘʪʴ ʧʝʨʚʦʛʦ ʚʝʢʘ ʩʫʪʴ ʨʦʤʘʥʘ çʀʜʠʦʪè ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʝʱʸ ʠ ʧʦʧʳʪʢʫ ʥʘʡʪʠ

ʚʳʭʦʜ ʜʣʷ ʯʝʣʦʚʝʢʘ, ʢʘʟʘʣʦʩʴ ʙʳ, ʦʙʣʘʜʘʶʱʝʛʦ ʵʪʠʯʝʩʢʠʤ, ʠʜʝʘʣʠʩʪʠʯʝʩʢʠʤ ʭʘʨʘʢʪʝʨʦʤ, ʠʟ ʩʦʮʠʘʣʴʥʦʡ ʩʠʪʫʘ-

ʮʠʠ, ʬʦʨʤʠʨʫʶʱʝʡ ʵʪʦ ʩʫʤʘʩʰʝʩʪʚʠʝ.

ʀʤʝʥʥʦ ʙʣʘʛʦʜʘʨʷ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʤʫ ʧʘʨʘʜʦʢʩʫ ʬʦʨʤʠʨʫʶʪʩʷ ʧʦʪʝʥʮʠʘʣʳ ʬʦʨʤʠʨʦʚʘʥʠʷ ʥʦʚʳʭ

ʩʤʳʩʣʦʚ, ʢʫʣʴʪʫʨʥʳʝ ʤʝʭʘʥʠʟʤʳ çʚʳʩʪʫʧʘʶʪ ʚ ʪʦʡ ʞʝ ʨʦʣʠ, ʯʪʦ ʠ ʪʚʦʨʯʝʩʢʦʝ ʩʦʟʥʘʥʠʝ ʤʳʩʣʷʱʝʛʦ ʠʥʜʠʚʠʜʘè

[ʪʘʤ ʞʝ]. ʅʦ ʢʫʣʴʪʫʨʘ ʩʪʘʥʝʪ ʤʸʨʪʚʳʤ ʭʨʘʥʠʣʠʱʝʤ ʙʘʟʳ ʜʘʥʥʳʭ (ɾ. ɹʦʜʨʠʡʷʨ), ʟʘʢʦʥʩʝʨʚʠʨʦʚʘʥʥʳʭ ʟʥʘʯʝʥʠʡ

ʚ ʦʪʩʫʪʩʪʚʠʝ ʞʠʚʦʡ ʨʝʬʣʝʢʩʠʠ çʧʦ ʧʦʚʦʜʫè, ʚ ʦʪʩʫʪʩʪʚʠʝ ʘʢʪʫʘʣʴʥʦʩʪʠ. ʊʝʤʘ çʩʫʤʘʩʰʝʩʪʚʠʷè ʦʙʲʝʜʠʥʷʝʪʩʷ ʚ

ʝʜʠʥʦʝ ʢʦʥʮʝʧʪʫʘʣʴʥʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ, ʭʘʨʘʢʪʝʨʥʦʝ ʠ ʘʢʪʫʘʣʴʥʦʝ ʚ XXI ʚʝʢʝ ʜʘʞʝ ʙʦʣʝʝ, ʯʝʤ ʚ XIX ʠʣʠ XX ʚʝʢʝ.

ʅʘ ʠʨʨʘʮʠʦʥʘʣʴʥʦʤ, ʯʫʚʩʪʚʝʥʥʦʤ ʫʨʦʚʥʝ ʨʝʛʠʩʪʨʠʨʫʝʪʩʷ ʦʙʠʣʠʝ ʬʘʢʪʦʚ ʩʫʤʘʩʰʝʩʪʚʠʷ ʩʦʚʨʝʤʝʥʥʳʭ ʩʦʦʙʱʝʩʪʚ

ʠ ʩʦʚʨʝʤʝʥʥʦʛʦ ʯʝʣʦʚʝʢʘ, ʬʦʨʤʠʨʦʚʘʥʠʷ ʠ ʧʝʨʤʘʥʝʥʪʥʦʡ ʪʨʘʥʩʬʦʨʤʘʮʠʠ ʤʘʩʩʦʚʦʛʦ ʩʦʟʥʘʥʠʷ ʚ ʚʠʜʝ ʪʘʢʠʭ ʢʘ-

ʯʝʩʪʚ, ʢʘʢ çʬʨʘʛʤʝʥʪʘʨʥʦʩʪʴè, çʤʦʟʘʠʯʥʦʩʪʴè, çʢʣʠʧʦʚʦʩʪʴè, çʧʦʜʚʠʞʥʦʩʪʴè.

ɺʧʦʣʥʝ ʚʦʟʤʦʞʥʦ ʧʦʩʪʘʚʠʪʴ ʠ ʚʦʧʨʦʩ ʦ ʪʦʤ, ʯʪʦ çʥʝ ʣʠʪʝʨʘʪʫʨʘ ʚʦʩʧʨʦʠʟʚʦʜʠʪ ʞʠʟʥʴ, ʘ ʞʠʟʥʴ ʩʪʨʝ-

ʤʠʪʩʷ ʚʦʩʩʦʟʜʘʪʴ ʣʠʪʝʨʘʪʫʨʫè [9, ʩ. 49]. ʇʨʦʠʟʚʝʜʝʥʠʷ ʩʘʤʠ ʧʦʨʦʞʜʘʶʪ ʩʤʳʩʣʦʚʳʝ ʘʩʩʦʮʠʘʮʠʠ, ʦʙʥʘʨʫʞʠʚʘʶʪ

ʨʘʟʨʳʚʳ ʚ ʧʝʨʝʞʠʚʘʥʠʷʭ ʯʠʪʘʪʝʣʷ ʠ, ʪʘʢʠʤ ʦʙʨʘʟʦʤ, ʚʩʪʫʧʘʶʪ ʚ ʜʠʘʣʦʛ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʵʢʟʠʩʪʝʥʮʠʘʣʴʥʳʭ ʟʥʘ-

ʯʝʥʠʡ ʠ ʚʝʯʥʳʭ ʧʦʚʪʦʨʷʶʱʠʭʩʷ ʜʠʥʘʤʠʢ.

ʃʠʪʝʨʘʪʫʨʥʘʷ ʬʦʨʤʘ ʷʚʣʷʝʪʩʷ, ʧʦ ʩʚʦʝʡ ʩʫʪʠ, ʜʠʘʣʦʛʦʤ: ʜʠʘʣʦʛ ɸʚʪʦʨʘ ʩ ʏʠʪʘʪʝʣʝʤ; ʜʠʘʣʦʛʠ ʧʝʨʩʦʥʘ-

ʞʝʡ. ʆʪʥʦʰʝʥʠʷ ʤʝʞʜʫ ɸʚʪʦʨʦʤ ʠ ʧʝʨʩʦʥʘʞʝʤ ʨʦʤʘʥʘ ʚ ʪʚʦʨʯʝʩʢʦʤ ʧʨʦʮʝʩʩʝ ʩʦʟʜʘʥʠʷ ʧʨʦʠʟʚʝʜʝʥʠʷ

ʄ. ʄ. ɹʘʭʪʠʥ ʥʘʟʳʚʘʝʪ çʦʥʪʦʣʦʛʠʯʝʩʢʦʡ ʧʦʵʪʠʢʦʡè ï çʩʘʤʦ ʙʳʪʠʝ ʚ ʛʝʨʦʝ ʭʦʯʝʪ ʨʘʟʚʠʚʘʪʴʩʷ ʧʦ ʩʚʦʠʤ ʩʦʙ-

ʩʪʚʝʥʥʳʤ ʠʤʤʘʥʝʥʪʥʳʤ ʟʘʢʦʥʘʤ, ʘ ʥʝ ʧʦʜʯʠʥʷʪʴʩʷ ʚʦʣʝ ʘʚʪʦʨʘè [2, ʩ. 159]. ɺʥʫʪʨʝʥʥʷʷ ʨʝʯʴ ʛʝʨʦʷ, ʝʛʦ ʨʘʟ-

ʤʳʰʣʝʥʠʷ ï ʢʘʟʘʣʦʩʴ ʙʳ, ʤʦʥʦʣʦʛ. ʅʦ ʧʨʠʩʣʫʰʘʡʪʝʩʴ ï ʨʘʟʣʠʯʥʳʝ ʧʦʟʠʮʠʠ ʠ ʚʳʩʢʘʟʳʚʘʥʠʷ, ʚʟʚʝʰʝʥʥʦʝ ʨʘʩ-

ʧʨʝʜʝʣʝʥʠʝ ʠ ʜʦʩʪʠʞʝʥʠʝ ʥʝʢʦʪʦʨʦʛʦ ʩʦʛʣʘʩʠʷ ʠ, ʟʘʪʝʤ, ʧʨʠʥʷʪʠʝ ʨʝʰʝʥʠʷ ï ʧʝʨʝʜ ʥʘʤʠ ʧʨʦʷʚʣʷʝʪʩʷ ʜʠʘʣʦʛʠ-

ʯʝʩʢʘʷ ʧʨʠʨʦʜʘ ʏʝʣʦʚʝʢʘ ʠ ʂʫʣʴʪʫʨʳ.

É ɻʨʠʛʦʨʴʝʚʘ ʃ.ʖ. / Grigoryeva L.Yu., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

35

ɼʦʩʪʦʝʚʩʢʠʡ ʌ. ʄ. ʧʠʰʝʪ ʩʚʦʡ ʨʦʤʘʥ çʀʜʠʦʪè ʚ ʧʝʨʠʦʜ ʩ 1867-ʛʦ ʧʦ 1869-ʡ ʛʦʜ. ɺ ʵʩʩʝ çɼʦʩʪʦʝʚʩʢʠʡè

(1925) ɻ. ɻʝʩʩʝ ʧʠʰʝʪ: çɼʦʩʪʦʝʚʩʢʦʛʦ ʥʘʜʦʙʥʦ ʯʠʪʘʪʴ, ʢʦʛʜʘ ʫ ʥʘʩ ʛʦʨʝ, ʢʦʛʜʘ ʤʳ ʫʞʝ ʥʘʩʪʨʘʜʘʣʠʩʴ, ʜʦʰʣʠ ʜʦ

ʧʨʝʜʝʣʘ ʠ, ʢʘʞʝʪʩʷ, ʙʦʣʴʰʝ ʩʪʨʘʜʘʪʴ ʥʝ ʤʦʞʝʤ, ʢʦʛʜʘ ʚʩʷ ʞʠʟʥʴ ʩʪʘʥʦʚʠʪʩʷ ʜʣʷ ʥʘʩ ʛʣʫʙʦʢʦʡ, ʞʛʫʯʝʡ, ʧʳʣʘʶ-

ʱʝʡ ʨʘʥʦʡ, ʠ ʛʦʨʣʦ ʩʞʠʤʘʝʪ ʦʪʯʘʷʥʠʝ, ʠ ʤʳ ʫʞʝ ʤʝʨʪʚʳ, ʠʙʦ ʣʠʰʠʣʠʩʴ ʧʦʩʣʝʜʥʠʭ ʥʘʜʝʞʜ. ʂʦʛʜʘ ʤʳ, ʦʜʠʥʦʢʠʝ

ʠ ʙʝʩʩʠʣʴʥʳʝ ʚ ʩʚʦʝʤ ʛʦʨʝ, ʢʘʢ ʙʳ ʩʦ ʩʪʦʨʦʥʳ ʚʟʠʨʘʷ ʥʘ ʞʠʟʥʴ, ʫʞʝ ʥʝ ʧʦʩʪʠʛʘʝʤ ʝʸ ʥʝʠʩʪʦʚʦʡ, ʧʨʝʢʨʘʩʥʦʡ ʞʝ-

ʩʪʦʢʦʩʪʠ ʠ ʫʞʝ ʥʠʯʝʛʦ ʦʪ ʥʝʸ ʥʝ ʞʜʸʤ, ʚʦʪ ʪʦʛʜʘ ʤʳ ʩʧʦʩʦʙʥʳ ʚʥʠʤʘʪʴ ʤʫʟʳʢʝ ʵʪʦʛʦ ʩʪʨʘʰʥʦʛʦ ʠ ʚʝʣʠʢʦʣʝʧʥʦ-

ʛʦ ʧʠʩʘʪʝʣʷè [3, ʩ. 288ï289].

ʇʦʜʘʚʣʷʶʱʝʝ ʙʦʣʴʰʠʥʩʪʚʦ ʧʝʨʩʦʥʘʞʝʡ ɼʦʩʪʦʝʚʩʢʦʛʦ ʚʳʨʘʞʘʶʪ ʘʤʦʨʘʣʴʥʳʝ ʩʫʞʜʝʥʠʷ ʠ ʢʨʠʤʠʥʘʣʴ-

ʥʦʝ ʧʨʝʩʪʫʧʥʦʝ ʧʦʚʝʜʝʥʠʝ, ʚ ʠʭ ʭʘʨʘʢʪʝʨʝ ʚʨʷʜ ʣʠ ʤʦʞʥʦ ʦʧʨʝʜʝʣʠʪʴ ʩʦʦʪʥʦʰʝʥʠʝ ʩʦʮʠʘʣʴʥʦʛʦ ʠ ʤʦʨʘʣʴʥʦʛʦ

ʟʜʦʨʦʚʴʷ. ʀʤʝʥʥʦ ʤʝʨʮʘʥʠʝ ʵʪʦʡ ʛʨʘʥʠʮʳ ʠ ʧʦʨʦʞʜʘʝʪ ʦʱʫʱʝʥʠʝ ʩʪʘʛʥʘʮʠʠ ʠ ʙʝʟʚʳʭʦʜʥʦʩʪʠ ʥʘ ʚʩʝʭ ʩʦʮʠʘʣʴ-

ʥʳʭ ʫʨʦʚʥʷʭ: ʵʣʠʪʳ, ʠʥʪʝʣʣʠʛʝʥʮʠʠ, ʥʘʨʦʜʘ.

ʂʦʥʪʠʥʫʫʤ çʩʫʤʘʩʰʝʜʰʠʭè ʧʝʨʩʦʥʘʞʝʡ ʚ ʪʚʦʨʯʝʩʪʚʝ ɼʦʩʪʦʝʚʩʢʦʛʦ ʪʘʢ ʨʘʟʥʦʦʙʨʘʟʝʥ ʠ ʚʝʣʠʢ, ʯʪʦ ʚʦ-

ʣʝʡ-ʥʝʚʦʣʝʡ ʚʦʟʥʠʢʘʝʪ ʯʫʚʩʪʚʦ ʦʙʨʝʯʸʥʥʦʩʪʠ ʨʘʟʚʠʪʠʷ ʯʝʣʦʚʝʯʝʩʢʦʛʦ ʩʦʦʙʱʝʩʪʚʘ. ɻʣʘʚʥʳʡ ʛʝʨʦʡ ʨʦʤʘʥʘ

çʀʜʠʦʪè ï ʃʝʚ ʅʠʢʦʣʘʝʚʠʯ ʄʳʰʢʠʥ ï ʥʘʭʦʜʠʪʩʷ ʚʥʝ ʚʳʰʝʫʧʦʤʷʥʫʪʦʛʦ ʢʦʥʪʠʥʫʫʤʘ, ʥʦ ʧʦ ʦʧʨʝʜʝʣʝʥʠʶ ʦʢʨʫ-

ʞʘʶʱʠʭ ʝʛʦ ʧʝʨʩʦʥʘʞʝʡ ʦʥ ï çʠʜʠʦʪè, çʜʫʨʘʢè, çʩʫʤʘʩʰʝʜʰʠʡè, ʯʪʦ ʯʘʩʪʦ ʩʦʦʙʱʘʝʪʩʷ ʝʤʫ ʧʨʷʤʦ ʚ ʣʠʮʦ. ʅʝ-

ʢʦʪʦʨʳʝ ʢʨʠʪʠʢʠ ʩʯʠʪʘʶʪ, ʯʪʦ ʚ ʦʙʨʘʟʝ ʄʳʰʢʠʥʘ ʘʚʪʦʨ ʚʦʧʣʦʪʠʣ ʩʚʦʸ ɸʣʴʪʝʨ-ʕʛʦ. ʉʦʛʣʘʩʠʤʩʷ, ʯʪʦ ɼʦʩʪʦʝʚ-

ʩʢʠʡ ʢʘʢ ʥʠʢʪʦ ʟʥʘʝʪ ʩʦʩʪʦʷʥʠʝ ʧʦʤʨʘʯʝʥʠʷ ʩʦʟʥʘʥʠʷ, ʵʧʠʣʝʧʪʠʯʝʩʢʦʛʦ ʧʨʠʩʪʫʧʘ.

ʊʝʤʝ ʧʩʠʭʦʧʘʪʦʣʦʛʠʠ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʦʛʦ ʧʦʩʚʷʱʝʥʳ ʤʥʦʛʠʝ ʨʘʙʦʪʳ, ʚ ʪʦʤ ʯʠʩʣʝ ʩʦʯʠʥʝʥʠʷ ɿ. ʌʨʝʡʜʘ

çɼʦʩʪʦʝʚʩʢʠʡ ʠ ʦʪʮʝʫʙʠʡʩʪʚʦè, ʠʩʩʣʝʜʦʚʘʥʠʝ ɸ. ʇʝʢʫʨʦʚʩʢʦʡ [11]. ʉʦʚʨʝʤʝʥʥʠʢ ʧʠʩʘʪʝʣʷ ʅ. ʅ. ʉʪʨʘʭʦʚ ʧʠ-

ʰʝʪ: çɼʦʩʪʦʝʚʩʢʠʡ, ʩʦʟʜʘʚʘʷ ʩʚʦʠ ʣʠʮʘ ʧʦ ʩʚʦʝʤʫ ʦʙʨʘʟʫ ʠ ʧʦʜʦʙʠʶ, ʥʘʧʠʩʘʣ ʤʥʦʞʝʩʪʚʦ ʧʦʣʫʧʦʤʝʰʘʥʥʳʭ ʠ

ʙʦʣʴʥʳʭ ʣʶʜʝʡ ʠ ʙʳʣ ʪʚʝʨʜʦ ʫʚʝʨʝʥ, ʯʪʦ ʩʧʠʩʳʚʘʝʪ ʩ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠè [ʪʘʤ ʞʝ, ʩ. 479].

ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʦʙʲʝʢʪʦʤ ʜʠʩʢʫʨʩʠʚʥʦʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʷʚʣʷʶʪʩʷ ʪʦʣʴʢʦ ʜʝʡʩʪʚʠʷ ʣʠʪʝʨʘʪʫʨʥʳʭ ʧʝʨ-

ʩʦʥʘʞʝʡ, ʠʭ ʪʠʧʦʣʦʛʠʯʝʩʢʠʝ ʢʘʯʝʩʪʚʘ ʠ ʩʚʦʡʩʪʚʘ, ʧʨʝʜʤʝʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ ï ʧʦʣʝ ʟʥʘʯʝʥʠʡ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʭ

ʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʴ. ɿʘ ʧʨʝʜʝʣʘʤʠ ʠʩʩʣʝʜʦʚʘʥʠʷ ʦʩʪʘʶʪʩʷ ʧʩʠʭʦʘʥʘʣʠʪʠʯʝʩʢʘʷ ʠ ʧʩʠʭʦʙʠʦʛʨʘʬʠʯʝʩʢʘʷ ʩʬʝʨʳ

ʧʨʦʠʩʭʦʞʜʝʥʠʷ ʧʨʦʠʟʚʝʜʝʥʠʷ ʠ ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʭ ʤʝʭʘʥʠʟʤʦʚ ʧʠʩʘʪʝʣʴʩʢʠʭ ʤʦʪʠʚʘʮʠʡ ʘʚʪʦʨʦʚ.

ʃʦʛʠʢʘ ʨʘʩʩʫʞʜʝʥʠʷ ʥʘʧʨʘʚʣʝʥʘ ʥʘ ʚʳʷʚʣʝʥʠʝ ʟʥʘʯʠʤʦʛʦ ʚ ʜʦʩʪʠʞʝʥʠʠ ʠʜʝʘʣʴʥʦʛʦ ʵʪʠʯʝʩʢʦʛʦ ʧʦʚʝʜʝ-

ʥʠʷ ʚ ʩʠʪʫʘʮʠʠ, ʛʜʝ ʦʥʦ ʥʝʚʦʟʤʦʞʥʦ, ʠʣʠ ʚ ʧʨʝʦʜʦʣʝʥʠʠ ʣʠʯʥʦʩʪʥʦʛʦ ʢʨʠʟʠʩʘ ʛʣʘʚʥʦʛʦ ʛʝʨʦʷ ʣʠʪʝʨʘʪʫʨʥʦʛʦ

ʧʨʦʠʟʚʝʜʝʥʠʷ. ʊʘʢ ʠʣʠ ʠʥʘʯʝ, ʨʝʯʴ ʠʜʸʪ ʦ ʛʨʘʥʠʮʘʭ ʠ ʙʘʣʘʥʩʝ ʚʥʫʪʨʝʥʥʝʛʦ ʠ ʚʥʝʰʥʝʛʦ, ʣʠʯʥʦʩʪʥʦʛʦ ʠ ʩʦʮʠʘʣʴ-

ʥʦʛʦ, ʠʜʝʘʣʴʥʦʛʦ ʠ ʨʝʘʣʴʥʦʛʦ, ʘ ʪʘʢʞʝ ʦ ʩʦʩʪʦʷʥʠʷʭ ʧʝʨʝʭʦʜʘ ʵʪʦʡ ʛʨʘʥʠʮʳ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʨʝʜʤʝʪʦʤ ʥʘʰʝʛʦ

ʨʘʟʤʳʰʣʝʥʠʷ ʚ ʧʝʨʚʦʡ ʯʘʩʪʠ ʩʪʘʥʦʚʠʪʩʷ ʧʦʣʝ ʠʤʧʝʨʩʦʥʘʣʴʥʳʭ ʟʥʘʯʝʥʠʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʧʝʨʩʦʥʘʞʘ ʨʦʤʘʥʘ

çʀʜʠʦʪè. ɺʦ ʚʪʦʨʦʡ ʯʘʩʪʠ ï ʧʨʝʜʤʝʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ ʩʪʘʥʦʚʷʪʩʷ ʨʝʬʣʝʢʩʠʚʥʳʝ ʩʧʦʩʦʙʳ ʦʪʥʦʰʝʥʠʡ ʢ ʘʨʭʝʪʠ-

ʧʠʯʝʩʢʦʤʫ ʩʦʜʝʨʞʘʥʠʶ ʠ ʬʦʨʤʠʨʦʚʘʥʠʝ ʩʦʮʠʘʣʴʥʳʭ ʩʧʦʩʦʙʦʚ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷ ʯʝʣʦʚʝʢʘ ʩ ʧʦʟʠʮʠʡ ʠʤʧʝʨʩʦ-

ʥʘʣʴʥʦʛʦ ʫʨʦʚʥʷ. ɿʜʝʩʴ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʝ ʧʦʣʝ ï ʨʦʤʘʥ ɻ. ɻʝʩʩʝ çʉʪʝʧʥʦʡ ʚʦʣʢè ʠ ʝʛʦ ʛʣʘʚʥʳʡ ʧʝʨʩʦʥʘʞ. ʀʤ-

ʧʝʨʩʦʥʘʣʴʥʦʝ ʧʦʥʠʤʘʝʪʩʷ ʥʘʤʠ ʢʘʢ ʥʘʜʣʠʯʥʦʩʪʥʳʝ ʩʚʦʡʩʪʚʘ ʠ ʫʩʪʘʥʦʚʢʠ, ʧʨʦʷʚʣʷʶʱʠʝʩʷ ʚ ʨʝʟʫʣʴʪʘʪʝ ʧʩʠʭʦ-

ʣʦʛʠʯʝʩʢʦʡ ʠ ʜʫʭʦʚʥʦʡ ʟʨʝʣʦʩʪʠ ʚ ʩʦʮʠʘʣʴʥʳʭ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷʭ ʯʝʣʦʚʝʢʘ.

ɻʣʘʚʥʳʡ ʛʝʨʦʡ çʀʜʠʦʪʘè ï ʃʝʚ ʄʳʰʢʠʥ ï ʟʘʜʫʤʳʚʘʝʪʩʷ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʠʤ ʢʘʢ çʂʥʷʟʴ ï ʍʨʠʩʪʦʩè,

ʚʦʧʣʦʱʝʥʠʝ ʠʜʝʘʣʘ çʧʦʣʦʞʠʪʝʣʴʥʦʛʦ ʧʨʝʢʨʘʩʥʦʛʦè. ʊʚʦʨʯʝʩʢʘʷ ʠʥʪʫʠʮʠʷ ʌ. ɼʦʩʪʦʝʚʩʢʦʛʦ ʵʢʩʧʝʨʠʤʝʥʪʠʨʫʝʪ,

ʧʳʪʘʝʪʩʷ ʩʦʟʜʘʪʴ ʦʙʨʘʟ çʠʜʝʘʣʘ ʯʝʣʦʚʝʢʘè, ʩʧʦʩʦʙʥʦʛʦ ʩʦʚʤʝʱʘʪʴ ʚʳʩʦʢʠʝ ʵʪʠʯʝʩʢʠʝ ʠʜʝʘʣʳ ʠ ʦʜʥʦʚʨʝʤʝʥʥʦ

ʤʦʛʫʱʝʛʦ ʘʜʝʢʚʘʪʥʦ ʚʟʘʠʤʦʜʝʡʩʪʚʦʚʘʪʴ ʩ ʙʣʠʞʥʠʤ ʩʦʮʠʘʣʴʥʳʤ ʦʢʨʫʞʝʥʠʝʤ, ʦʙʨʘʟ, ʢʦʪʦʨʦʛʦ ʨʘʥʴʰʝ ʚ ʣʠʪʝʨʘ-

ʪʫʨʝ ʨʝʘʣʠʟʤʘ ʥʝ ʩʫʱʝʩʪʚʦʚʘʣʦ. ʀʟʚʝʩʪʥʦ, ʯʪʦ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʠʡ ʙʳʣ ʘʨʝʩʪʦʚʘʥ ʚ 1849 ʛ. ʚ ʩʚʷʟʠ ʩ çʜʝʣʦʤ ʇʝʪ-

ʨʘʰʝʚʩʢʦʛʦè. ʉʫʜ ʧʨʠʟʥʘʣ ʝʛʦ çʦʜʥʠʤ ʠʟ ʚʘʞʥʝʡʰʠʭ ʧʨʝʩʪʫʧʥʠʢʦʚè ʠ ʧʨʠʛʦʚʦʨʠʣ ʢ ʩʤʝʨʪʥʦʡ ʢʘʟʥʠ (22 ʜʝʢʘʙ-

ʨʷ 1849). ʀʩʧʦʣʥʝʥʠʝ ʧʨʠʛʦʚʦʨʘ ʙʳʣʦ ʦʙʩʪʘʚʣʝʥʦ ʢʘʢ ʠʥʩʮʝʥʠʨʦʚʢʘ ʢʘʟʥʠ. ʆʜʠʥ ʠʟ ʧʨʠʛʦʚʦʨʸʥʥʳʭ ʢ ʢʘʟʥʠ ʧʦ

çʜʝʣʫ ʇʝʪʨʘʰʝʚʩʢʦʛʦè, ʅʠʢʦʣʘʡ ɻʨʠʛʦʨʴʝʚ, ʩʦʰʸʣ ʩ ʫʤʘ. ʄʦʞʥʦ ʧʨʝʜʧʦʣʦʞʠʪʴ, ʯʪʦ ʘʚʪʦʨ çʀʜʠʦʪʘè ʧʦʩʣʝʜʦ-

ʚʘʪʝʣʴʥʦ ʨʘʩʧʨʝʜʝʣʷʝʪ (ʨʘʩʱʝʧʣʷʝʪ) ʩʦʩʪʦʷʥʠʝ ʯʝʣʦʚʝʢʘ ʚ ʤʦʤʝʥʪ ʢʘʟʥʠ ʚʦ ʚʨʝʤʝʥʠ ʠ ʧʨʦʩʪʨʘʥʩʪʚʝ ʣʠʪʝʨʘʪʫʨ-

ʥʦʛʦ ʧʨʦʠʟʚʝʜʝʥʠʷ, ʛʜʝ ʚʩʝ ʧʝʨʩʦʥʘʞʠ ʚʦʩʩʦʟʜʘʶʪ ʚʟʘʠʤʦʜʝʡʩʪʚʠʝ ʨʘʟʥʳʭ ʯʘʩʪʝʡ ʣʠʯʥʦʩʪʝʡ (ʩʫʙʣʠʯʥʦʩʪʝʡ)

ɸʚʪʦʨʘ. çʉ ʵʪʦʡ ʤʠʥʫʪʳ ʥʘʯʘʣʩʷ н а с т о я щ и й ɼʦʩʪʦʝʚʩʢʠʡè, ï ʧʠʰʝʪ ɻ. ʇʦʤʝʨʘʥʮ (ʚʳʜʝʣʝʥʠʝ ʰʨʠʬʪʦʤ

ɻ. ʇʦʤʝʨʘʥʮʘ) [12, ʩ. 10]. ʈʘʩʩʢʘʟ ʢʥʷʟʷ ʄʳʰʢʠʥʘ ʦ ʩʤʝʨʪʥʦʡ ʢʘʟʥʠ ʝʱʸ ʤʘʣʦʟʥʘʢʦʤʳʤ ʣʶʜʷʤ, ʧʦʚʪʦʨʝʥʥʳʡ

ʜʚʘʞʜʳ, ʚ ʥʘʯʘʣʝ ʨʦʤʘʥʘ ʬʦʨʤʠʨʫʝʪ ʢʦʥʪʝʢʩʪ ʠ ʜʘʣʴʥʝʡʰʝʝ ʧʦʥʠʤʘʥʠʝ ʧʨʦʠʩʭʦʜʷʱʝʛʦ ʚ ʨʦʤʘʥʝ. ʆʙʨʘʟ-

ʚʦʩʧʦʤʠʥʘʥʠʝ ʫʚʠʜʝʥʥʦʛʦ ʥʝ ʧʦʛʣʦʱʘʝʪʩʷ ʩʦʟʥʘʥʠʝʤ ʄʳʰʢʠʥʘ.

ʂʘʢ ʤʦʞʥʦ ʧʨʝʜʩʪʘʚʠʪʴ ʢʥʷʟʷ ʄʳʰʢʠʥʘ ʞʠʟʥʝʩʧʦʩʦʙʥʳʤ ʚ ʩʠʪʫʘʮʠʠ ʜʚʦʡʥʳʭ ʧʦʨʷʜʢʦʚ ʠ ʥʝʜʦʛʦʚʦ-

ʨʸʥʥʦʩʪʝʡ? ʉ ʧʦʟʠʮʠʝʡ ʦʪʢʨʳʪʦʩʪʠ ʣʶʙʦʤʫ ʤʥʝʥʠʶ, ʦʜʥʦʚʨʝʤʝʥʥʦʡ ʣʶʙʚʠ-ʞʘʣʦʩʪʠ-ʧʦʥʠʤʘʥʠʷ ʢ ʜʚʫʤ ʞʝʥ-

ʱʠʥʘʤ ʠ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʜʝʣʘʪʴ ʚʳʙʦʨ ʩʘʤʦʤʫ? ɾʠʪʴ, ʦʙʣʘʜʘʷ ʚʳʩʦʢʠʤʠ ʜʫʭʦʚʥʳʤʠ ʮʝʥʥʦʩʪʷʤʠ ʠ ʢʨʫʛʦʟʦʨʦʤ,

ʤʥʦʛʦʢʨʘʪʥʦ ʧʨʝʚʳʰʘʶʱʠʤ çʥʦʨʤʫè, ʧʨʠʥʷʪʫʶ ʚ ʦʙʱʝʩʪʚʝ? ʇʨʠʝʭʘʚʰʠʡ ʚ ʧʝʪʝʨʙʫʨʞʩʢʦʝ ʦʙʱʝʩʪʚʦ ʠʟ ʠʥʦʛʦ

ʤʠʨʘ, ʩ ʝʜʠʥʩʪʚʝʥʥʳʤ ʩʪʘʪʫʩʦʤ ï ʚʳʣʝʯʠʚʰʝʛʦʩʷ çʠʜʠʦʪʘè ï ʦʥ ʪʘʢ ʠ ʦʩʪʘʣʩʷ ʩ ʵʪʠʤ ʩʪʘʪʫʩʦʤ, ʥʝʩʤʦʪʨʷ ʥʘ

ʥʘʩʣʝʜʩʪʚʦ, ʧʦʯʪʠ ʜʦ ʩʘʤʦʛʦ ʦʢʦʥʯʘʥʠʷ ʨʦʤʘʥʘ. ɺ ʝʛʦ ʤʠʨʝ ï ʢʘʞʜʳʡ ʯʝʣʦʚʝʢ ʩʘʤʦʮʝʥʝʥ, ʥʝʟʘʚʠʩʠʤʦ ʦʪ ʝʛʦ

ʜʦʙʨʦʜʝʪʝʣʝʡ ʠʣʠ ʠʭ ʦʪʩʫʪʩʪʚʠʷ. ʇʦʣʦʞʝʥʠʝ ʧʝʨʩʦʥʘʞʘ ï ʨʘʟʜʨʘʞʘʝʪ, ʥʦ ʷʚʣʷʝʪʩʷ ʢʘʪʘʣʠʟʘʪʦʨʦʤ ʧʨʦʷʩʥʝʥʠʡ,

ʩʨʳʚʘʥʠʷ ʤʘʩʦʢ, ʣʠʮʝʤʝʨʠʷ, ʘ ʙʣʘʛʦʜʫʰʠʝ ʛʝʨʦʷ ʧʨʠʪʷʛʠʚʘʝʪ ʚ ʝʛʦ ʦʢʨʫʞʝʥʠʝ ʨʘʟʥʳʭ ʣʶʜʝʡ ʣʶʙʦʛʦ ʩʦʮʠʘʣʴ-

ʥʦʛʦ ʩʪʘʪʫʩʘ. ʄʳʰʢʠʥ ʷʚʣʷʝʪʩʷ ʟʝʨʢʘʣʦʤ, ʧʨʦʡʪʠ ʤʠʤʦ ʢʦʪʦʨʦʛʦ ʥʝʚʦʟʤʦʞʥʦ, ʘ ʜʦʣʛʦ ʩʤʦʪʨʝʪʴ ï ʦʧʘʩʥʦ, ʧʦ-

ʵʪʦʤʫ ʠ ʚʦʟʥʠʢʘʝʪ ʨʘʟʜʨʘʞʝʥʠʝ. ʆʥ ʩʧʦʩʦʙʝʥ ʚʳʩʣʫʰʘʪʴ ʬʘʣʴʩʠʬʠʢʘʮʠʶ ʠ ʧʦʩʦʯʫʚʩʪʚʦʚʘʪʴ ʟʘʙʣʫʞʜʝʥʠʷʤ, ʦʥ

ʜʝʡʩʪʚʫʝʪ ʧʦ ʙʦʞʝʩʪʚʝʥʥʳʤ ʟʘʧʦʚʝʜʷʤ. ʆʥ ʧʨʦʩʪʦʜʫʰʝʥ, ʥʦ ʥʝ ʧʨʦʩʪ; ʦʥ ʥʘʠʚʝʥ, ʥʦ ʥʝ ʛʣʫʧ. ʀʤʝʥʥʦ ʵʪʠ ʢʘʯʝ-

ʩʪʚʘ ʧʝʨʩʦʥʘʞʘ ʧʦʟʚʦʣʷʶʪ ʥʘʤ ʜʠʬʬʝʨʝʥʮʠʨʦʚʘʪʴ ʧʝʨʩʦʥʠʬʠʢʘʮʠʠ çʶʨʦʜʠʚʳʡè ʠ çʰʫʪè. çɺ ʜʨʝʚʥʝʡ ʈʫʩʠ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

36

ʪʦʣʴʢʦ ʶʨʦʜʠʚʳʡ ʤʦʛ ʩʢʘʟʘʪʴ: çʥʝ ʤʦʛʫ ʤʦʣʠʪʴʩʷ ʟʘ ʮʘʨʷ-ʠʨʦʜʘè [ʪʘʤ ʞʝ, ʩ. 19], ʘ ʯʪʦ ʩʢʘʟʘʣ ʙʳ ʚ ʵʪʦʤ ʩʣʫʯʘʝ

ʄʳʰʢʠʥ? é ɽʛʦ ʦʪʚʝʪ ï ʥʝ ʙʝʟʫʤʩʪʚʦ ʙʣʘʞʝʥʥʦʛʦ, ʥʝ ʨʘʟʨʫʰʝʥʠʝ ʩʦʮʠʘʣʴʥʦʛʦ ʥʘʩʠʣʠʝʤ (ʩʣʦʚʝʩʥʳʤ), ʵʪʦ ï

ʤʘʢʩʠʤʘʣʴʥʦʝ ʥʘʧʨʷʞʝʥʠʝ, ʜʦʚʦʜʷʱʝʝ ʜʦ ʧʨʠʩʪʫʧʘ ʧʦʤʝʰʘʪʝʣʴʩʪʚʘ, ʵʪʦ ʧʦʧʳʪʢʘ ʦʩʪʘʪʴʩʷ ʯʝʣʦʚʝʢʦʤ ʜʣʷ ʚʩʝʭ ï

ʥʘʡʪʠ ʚʳʭʦʜ, ʥʝ ʨʘʟʨʫʰʘʷ ʩʪʘʨʦʝ ʩʦʮʠʘʣʴʥʦʝ. çʕʧʠʟʦʜʳ ʩʫʤʘʩʰʝʩʪʚʠʷ, ʙʝʟʫʤʥʦʛʦ ʧʦʚʝʜʝʥʠʷ ï ʠʤʝʥʥʦ ʙʝʟʫʤ-

ʥʦʛʦ, ʘ ʥʝ ʛʣʫʧʦʛʦ, ʪʦ ʝʩʪʴ ʦʙʣʘʜʘʶʱʝʛʦ ʦʧʨʝʜʝʣʸʥʥʦʡ ʩʚʝʨʭʯʝʣʦʚʝʯʝʩʢʦʡ ʦʩʤʳʩʣʝʥʥʦʩʪʴʶ ʠ ʦʜʥʦʚʨʝʤʝʥʥʦ

ʪʨʝʙʫʶʱʝʛʦ ʩʚʝʨʭʯʝʣʦʚʝʯʝʩʢʠʭ ʜʝʷʥʠʡ, ï ʜʦʩʪʘʪʦʯʥʦ ʰʠʨʦʢʦ ʚʩʪʨʝʯʘʝʪʩʷ ʚ ʣʠʪʝʨʘʪʫʨʝ. ʏʪʦ ʞʝ ʢʘʩʘʝʪʩʷ ʙʳʪʦ-

ʚʦʛʦ ʧʦʚʝʜʝʥʠʷ, ʪʦ ʚ ʥʝʤ ʦʥʠ ʨʝʘʣʠʟʫʶʪʩʷ ʢʘʢ ʥʝʢʦʪʦʨʳʡ ʥʝʜʦʩʪʠʞʠʤʳʡ ʠʜʝʘʣè, ï ʨʘʩʩʫʞʜʘʝʪ ʖ. ʃʦʪʤʘʥ [9, ʩ.

44] ʦ ʟʥʘʯʝʥʠʷʭ ʩʫʤʘʩʰʝʜʰʝʛʦ ʚ ʣʠʪʝʨʘʪʫʨʥʦʤ ʧʨʦʠʟʚʝʜʝʥʠʠ. ʅʦ ʧʦʣʦʞʝʥʠʝ çʠʜʠʦʪʘè ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʦʛʦ,

ʢʦʪʦʨʳʡ ʧʳʪʘʝʪʩʷ ʜʦʩʪʘʪʦʯʥʦ ʫʩʧʝʰʥʦ ʧʦʜʜʝʨʞʠʚʘʪʴ ʩʦʮʠʘʣʴʥʦʩʪʴ, ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʦʩʦʟʥʘʸʪ ʩʚʦʸ ʧʩʠʭʠʯʝ-

ʩʢʦʝ ʩʦʩʪʦʷʥʠʝ ʠ ʪʦ, ʢʘʢ ʝʛʦ ʚʦʩʧʨʠʥʠʤʘʶʪ ʦʢʨʫʞʘʶʱʠʝ, ʩ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ï ʚʥʦʩʠʪ ʚ ʫʞʝ ʩʬʦʨʤʠʨʦʚʘʥʥʫʶ

ʘʥʘʣʠʪʠʢʫ ʪʝʤʳ çʩʫʤʘʩʰʝʜʰʠʡè ʥʝʯʪʦ ʩʦʚʩʝʤ ʥʦʚʦʝ.

çʐʫʪè, çʜʫʨʘʢè, çʩʫʤʘʩʰʝʜʰʠʡè é ʧʨʝʜʩʪʘʚʣʷʶʪ ʦʪʨʘʞʝʥʠʝ ʫʩʪʨʦʡʩʪʚʘ ʩʦʮʠʘʣʴʥʦʛʦ ʬʫʥʢʮʠʦʥʠʨʦ-

ʚʘʥʠʷ, ʚ ʣʠʪʝʨʘʪʫʨʥʦʤ ʪʚʦʨʯʝʩʪʚʝ ï ʢʨʠʩʪʘʣʣʠʟʫʶʪʩʷ ʚ ʩʚʦʠʭ ʢʘʯʝʩʪʚʘʭ, ʜʠʩʪʘʥʮʠʨʫʶʪʩʷ ʦʪ ʜʨʫʛʠʭ ʪʠʧʘʞʝʡ.

ɺʚʝʜʝʥʠʝ ʚ ʧʦʚʝʩʪʚʦʚʘʥʠʝ ʨʦʤʘʥʘ ʬʠʛʫʨ ʰʫʪʘ ʠʣʠ ʜʫʨʘʢʘ, ʧʦ ʤʥʝʥʠʶ ʄ. ʄ. ɹʘʭʪʠʥʘ, ʬʦʨʤʠʨʫʝʪ: 1) çʦʯʝʥʴ

ʩʫʱʝʩʪʚʝʥʥʫʶ ʩʚʷʟʴ <é> ʩ ʧʣʦʱʘʜʥʦʡ ʟʨʝʣʠʱʥʦʡ ʤʘʩʢʦʡè; 2) çʩʘʤʦ ʙʳʪʠʝ ʵʪʠʭ ʬʠʛʫʨ ʠʤʝʝʪ ʥʝ ʧʨʷʤʦʝ, ʘ ʧʝ-

ʨʝʥʦʩʥʦʝ ʟʥʘʯʝʥʠʝ, <é> ʥʝʣʴʟʷ ʧʦʥʠʤʘʪʴ ʙʫʢʚʘʣʴʥʦ, ʦʥʠ ʥʝ ʝʩʪʴ ʪʦ, ʯʝʤ ʦʥʠ ʷʚʣʷʶʪʩʷè; 3) çʠʭ ʙʳʪʠʝ ʷʚʣʷ-

ʝʪʩʷ ʦʪʨʘʞʝʥʠʝʤ ʢʘʢʦʛʦ-ʪʦ ʜʨʫʛʦʛʦ ʙʳʪʠʷè [1, ʩ. 88]. ɼʦʩʪʦʝʚʩʢʠʡ ʞʝ ʚʦʧʣʦʱʘʝʪ ʚ ʄʳʰʢʠʥʝ ʩʤʫʪʥʳʝ ʥʘʩʪʨʦʝ-

ʥʠʷ ʧʦʠʩʢʘ ʞʠʟʥʝʥʥʳʭ ʦʨʠʝʥʪʠʨʦʚ ʪʝʢʫʱʝʛʦ ʚʨʝʤʝʥʠ ʠ ʠʜʝʘʣʳ ʭʨʠʩʪʠʘʥʩʪʚʘ. ɻʣʘʚʥʳʡ ʧʝʨʩʦʥʘʞ çʀʜʠʦʪʘè

ʛʦʨʘʟʜʦ ʙʣʠʞʝ ʧʦ ʩʦʜʝʨʞʘʪʝʣʴʥʳʤ ʠ ʧʦʚʝʜʝʥʯʝʩʢʠʤ ʧʨʠʟʥʘʢʘʤ ʢ ʐʫʪʫ. (ʌʝʨʜʳʱʝʥʢʦ ʦʪʢʨʳʪʦ ʧʨʠʟʥʘʸʪ ʩʝʙʷ

ʰʫʪʦʤ, ʦʥ ʛʦʚʦʨʠʪ ʦʙʱʝʩʪʚʫ: çʷ ʚʳʧʨʦʩʠʣ ʧʦʟʚʦʣʝʥʠʷ ʛʦʚʦʨʠʪʴ ʧʨʘʚʜʫ, ʪʘʢ ʢʘʢ ʚʩʝʤ ʠʟʚʝʩʪʥʦ, ʯʪʦ ʧʨʘʚʜʫ ʛʦʚʦ-

ʨʷʪ ʪʦʣʴʢʦ ʪʝ, ʫ ʢʦʛʦ ʥʝʪ ʦʩʪʨʦʫʤʠʷè. ʗʚʣʷʝʪʩʷ ʣʠ ʦʥ ʧʝʨʩʦʥʠʬʠʢʘʮʠʝʡ ʐʫʪʘ?) ʐʫʪʫ, ʢʦʪʦʨʳʡ ʜʦʙʨʦʚʦʣʴʥʦ ʠ

ʦʪʚʝʪʩʪʚʝʥʥʦ ʚʳʧʦʣʥʷʝʪ ʬʫʥʢʮʠʠ ʧʨʦʷʚʣʝʥʠʷ ʩʢʨʳʚʘʝʤʦʛʦ, ʧʨʝʜʦʩʪʘʚʣʝʥʠʷ ʩʚʦʝʛʦ ʪʝʣʘ ʠ ʫʤʘ ʢʘʢ ʢʦʥʩʪʘʪʘʮʠʠ

ʥʝʟʘʚʝʨʰʸʥʥʦʩʪʠ, ʧʘʨʘʜʦʢʩʘʣʴʥʦʩʪʠ ʧʨʠʨʦʜʳ ʯʝʣʦʚʝʢʘ. ɽʩʣʠ ʬʫʥʢʮʠʝʡ ʶʨʦʜʠʚʦʛʦ ʩʪʘʥʦʚʠʪʩʷ ʦʩʫʱʝʩʪʚʣʝʥʠʝ

ʩʚʷʟʝʡ ʥʘʩʪʦʷʱʝʝ ï ʧʨʦʰʣʦʝ, ʧʨʦʬʘʥʥʦʝ ï ʩʘʢʨʘʣʴʥʦʝ ʚʧʣʦʪʴ ʜʦ ʫʥʠʚʝʨʩʘʣʴʥʦʛʦ ʩʤʝʰʝʥʠʷ, ʪʦ ʫ çʰʫʪʘè ʘʢʪʫʘ-

ʣʠʟʠʨʫʝʪʩʷ ʩʚʷʟʴ ʥʘʩʪʦʷʱʝʝ ï ʙʫʜʫʱʝʝ, ʘ ʤʝʥʪʘʣʴʥʳʝ ʩʚʷʟʠ ʧʨʦʬʘʥʥʦʝ ï ʩʘʢʨʘʣʴʥʦʝ ʧʦʣʷʨʠʟʫʶʪʩʷ, ʨʘʩʩʣʘʠʚʘ-

ʶʪʩʷ ʠ, ʙʦʣʝʝ ʪʦʛʦ, ʥʘʯʠʥʘʶʪ ʨʝʬʣʝʢʪʠʨʦʚʘʪʴ (ʦʪʨʘʞʘʪʴʩʷ ʜʨʫʛ ʦʪ ʜʨʫʛʘ) ʥʘ ʥʝʢʦʪʦʨʦʤ ʤʝʥʪʘʣʴʥʦʤ ʨʘʩʩʪʦʷʥʠʠ:

çʦʥʠ ʥʝ ʝʩʪʴ ʪʦ, ʯʝʤ ʦʥʠ ʷʚʣʷʶʪʩʷè (ʄ. ɹʘʭʪʠʥ).

çɼʦʩʪʦʝʚʩʢʠʡ, ʚʚʝʜʷ ʶʨʦʜʩʪʚʦ ʚ ʨʦʤʘʥ, ʥʘʰʝʣ ʩʪʠʭʠʡʥʳʡ ʯʠʪʘʪʝʣʴʩʢʠʡ ʦʪʢʣʠʢ. ʕʪʦ ʥʝ ʙʳʣʦ ʯʠʩʪʦ ʵʩ-

ʪʝʪʠʯʝʩʢʠʤ ʦʙʦʛʘʱʝʥʠʝʤ ʨʦʤʘʥʘ. ʇʦʠʩʢʠ ɼʦʩʪʦʝʚʩʢʦʛʦ ʧʝʨʝʢʣʠʢʘʣʠʩʴ ʩ ʜʫʭʦʚʥʳʤʠ ʧʦʠʩʢʘʤʠ ʂʴʸʨʢʝʛʦʨʘ, ʩ

ʧʦʧʳʪʢʘʤʠ ʚʝʨʥʫʪʴʩʷ ʢ ʦʪʢʨʳʪʳʤ ʚʦʧʨʦʩʘʤ ʀʦʚʘ, ʩ ʧʦʥʠʤʘʥʠʝʤ ʭʨʠʩʪʠʘʥʩʪʚʘ ʙʝʟ ʭʨʝʩʪʦʤʘʪʠʡʥʦʛʦ ʛʣʷʥʮʘ éè

ï ʩʯʠʪʘʝʪ ɻ. ʇʦʤʝʨʘʥʮ, [12, ʩ. 19] ʠ ʪʝʤ ʩʘʤʳʤ ʧʨʠʧʠʩʳʚʘʝʪ ʩʦʟʥʘʪʝʣʴʥʦʝ ʢʦʥʩʪʨʫʠʨʦʚʘʥʠʝ ʧʝʨʩʦʥʘʞʘ çʢʥʷʟʴ

ʄʳʰʢʠʥè ʢʘʢ ʬʠʛʫʨʳ ʶʨʦʜʠʚʦʛʦ, ʦʙʥʘʨʫʞʠʚʘʷ ʨʘʟʨʳʚ ʵʩʪʝʪʠʯʝʩʢʦʡ ʠ ʩʤʳʩʣʦʚʦʡ ʬʦʨʤ ʚ ʨʦʤʘʥʝ. ʆʪʤʝʪʠʤ

ʟʜʝʩʴ ʨʘʩʭʦʞʜʝʥʠʝ ʧʦʟʠʮʠʡ ʄ. ɹʘʭʪʠʥʘ ʠ ɻ. ʇʦʤʝʨʘʥʮʘ: çʖʨʦʜʩʪʚʦ ʦʜʥʘ ʠʟ ʬʦʨʤ ʢʘʨʥʘʚʘʣʴʥʦʛʦ, ʩʤʝʭʦʚʦʛʦ

ʩʦʟʥʘʥʠʷ, çʵʩʪʝʪʠʟʤ ʩ ʦʙʨʘʪʥʳʤ ʟʥʘʢʦʤè (ʄ. ɹʘʭʪʠʥ). çʇʦʜʣʠʥʥʦʝ ʶʨʦʜʩʪʚʦ ʥʝ ʠʤʝʝʪ ʩ ʵʩʪʝʪʠʟʤʦʤ ʥʠʯʝʛʦ ʦʙ-

ʱʝʛʦ. <é> ʢʦʛʜʘ ʨʘʟʫʤ ʥʝ ʧʨʠʥʠʤʘʝʪ ʩʪʦʨʦʥʫ ʨʘʙʩʪʚʘ, ʩʚʦʙʦʜʘ ʩʪʘʥʦʚʠʪʩʷ ʶʨʦʜʩʪʚʦʤ. ʂʦʛʜʘ ʨʘʟʫʤ ʥʝ ʧʨʠʥʠ-

ʤʘʝʪ ʦʪʢʨʦʚʝʥʠʝ ʜʫʭʘ, ʜʫʭ ʶʨʦʜʩʪʚʫʝʪè [ʪʘʤ ʞʝ].

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, çʶʨʦʜʩʪʚʦè (ʧʦ ʤʥʝʥʠʶ ɻ. ʇʦʤʝʨʘʥʮʘ), ʬʠʛʫʨʳ çʰʫʪè, çʜʫʨʘʢè, çʩʫʤʘʩʰʝʜʰʠʡè ʚʦ-

ʧʣʦʱʘʶʪ ʥʝʢʫʶ ʜʨʫʛʫʶ ʬʦʨʤʫ ʘʢʪʫʘʣʠʟʘʮʠʠ ʩʦʮʠʘʣʴʥʦʩʪʠ, ʠʣʠ ʜʦʩʪʨʘʠʚʘʥʠʷ ʩʫʱʝʩʪʚʫʶʱʝʡ ʩʦʮʠʘʣʴʥʦʩʪʠ. ʀ

ʚʤʝʩʪʝ ʩ ʵʪʠʤ ʩʪʘʥʦʚʠʪʩʷ ʦʯʝʚʠʜʥʳʤ, ʯʪʦ ʩʘʤʠ ʵʪʠ ʧʨʦʪʦʪʠʧʳ ʟʘʥʠʤʘʶʪ ʜʨʫʛ ʦʪʥʦʩʠʪʝʣʴʥʦ ʜʨʫʛʘ ʩʦʙʩʪʚʝʥʥʦʝ

ʤʝʩʪʦ ï ʢʘʢ ʚ ʢʫʣʴʪʫʨʥʦ-ʠʩʪʦʨʠʯʝʩʢʦʤ ʠʟʤʝʨʝʥʠʠ, ʪʘʢ ʠ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʠʥʜʠʚʠʜʫʘʣʴʥʦʛʦ ʚʟʨʦʩʣʝʥʠʷ. ʆʪʥʦʰʝ-

ʥʠʝ ʧʝʨʩʦʥʘʞʘ çʢʥʷʟʴ ʄʳʰʢʠʥè ʢ ʩʚʦʝʤʫ ʩʪʘʪʫʩʫ ʠ ʧʦʣʦʞʝʥʠʶ ʚ ʦʙʱʝʩʪʚʝ ʩʭʦʞʝ ʩ ʦʪʥʦʰʝʥʠʝʤ ʢ ʤʘʩʢʝ. ʕʪʦ

ʥʝ ʪʘ ʤʘʩʢʘ ʚ çʦʙʱʝʩʪʚʝ ʩʧʝʢʪʘʢʣʷè, ʩʬʦʨʤʫʣʠʨʦʚʘʥʥʦʤ ʛʦʨʘʟʜʦ ʧʦʟʞʝ ɻʠ ɼʝʙʦʨʦʤ. çʄʘʩʢʠ ʵʪʠ ʥʝ ʚʳʜʫʤʘʥ-

ʥʳʝ, ʠʤʝʶʱʠʝ ʛʣʫʙʦʯʘʡʰʠʝ ʥʘʨʦʜʥʳʝ ʢʦʨʥʠ, ʩʚʷʟʘʥʥʳʝ ʩ ʥʘʨʦʜʦʤ ʦʩʚʷʱʸʥʥʳʤʠ ʧʨʠʚʠʣʝʛʠʷʤʠ ʥʝʧʨʠʯʘʩʪʥʦ-

ʩʪʠ ʞʠʟʥʠ ʩʘʤʦʛʦ ʰʫʪʘ ʠ ʥʝʧʨʠʢʦʩʥʦʚʝʥʥʦʩʪʠ ʰʫʪʦʚʩʢʦʛʦ ʩʣʦʚʘ éè, ï ʧʠʰʝʪ ɹʘʭʪʠʥ (ʚʳʜʝʣʝʥʦ ʢʫʨʩʠʚʦʤ

ʄ. ɹʘʭʪʠʥʳʤ) [1, ʩ. 90]. ʆʪʩʫʪʩʪʚʠʝ (ʨʘʟʨʫʰʝʥʠʝ) ʚʦʟʤʦʞʥʦʩʪʠ ʫʩʪʘʥʦʚʠʪʴ ʦʧʨʝʜʝʣʷʶʱʫʶ ʜʣʷ ʩʝʙʷ ʞʠʟʥʝʩʧʦ-

ʩʦʙʥʫʶ ʠʜʝʥʪʠʬʠʢʘʮʠʶ ï çʗ ʫʩʪʘʥʘʚʣʠʚʘʝʪʩʷ ʥʝ ʩʪʦʣʴʢʦ ʯʝʨʝʟ ʟʦʚ, ʩʢʦʣʴʢʦ ʯʝʨʝʟ ʦʪʢʣʠʢ ɼʨʫʛʦʛʦè [13, ʩ. 121],

ï ʚʳʩʚʝʯʠʚʘʝʪ ʪʫ ʩʫʱʥʦʩʪʴ ʙʝʟʫʤʥʦʛʦ ʧʦʚʝʜʝʥʠʷ, ʢʦʪʦʨʘʷ ʧʨʝʜʩʪʘʚʣʷʝʪʩʷ ʢʘʢ ʛʨʘʥʠʮʘ, ʘ ʣʠʪʝʨʘʪʫʨʥʳʡ ʧʝʨʩʦ-

ʥʘʞ ʢʘʢ ʤʘʩʢʘ, ʦʧʨʝʜʝʣʷʶʱʘʷ ʛʨʘʥʠʮʳ ʩʦʮʠʘʣʴʥʦʛʦ ʠ ʘʩʦʮʠʘʣʴʥʦʛʦ ʤʠʨʘ.

ʄʥʦʛʠʝ ʠʩʩʣʝʜʦʚʘʪʝʣʠ ʪʚʦʨʯʝʩʪʚʘ ɼʦʩʪʦʝʚʩʢʦʛʦ ʩʯʠʪʘʶʪ, ʯʪʦ ʛʣʘʚʥʳʡ ʛʝʨʦʡ çʀʜʠʦʪʘè ï ʄʳʰʢʠʥ ï

ʷʚʣʷʝʪʩʷ ʠʣʣʶʩʪʨʘʮʠʝʡ ʘʨʭʝʪʠʧʘ ʐʫʪʘ. ɻʣʫʙʠʥʥʘʷ ʤʫʜʨʦʩʪʴ ʵʪʦʛʦ ʘʨʭʝʪʠʧʘ ʦʙʥʘʨʫʞʠʚʘʝʪ çʚʳʩʰʝʛʦ ʙʦʞʝ-

ʩʪʚʝʥʥʦʛʦ ʐʫʪʘè. ʀʤʝʥʥʦ ʢ ʵʪʦʤʫ ʚʦʧʣʦʱʝʥʠʶ ʘʨʭʝʪʠʧʘ ʥʘʠʙʦʣʝʝ ʙʣʠʟʦʢ ʧʝʨʩʦʥʘʞ ɼʦʩʪʦʝʚʩʢʦʛʦ ï ʢʥʷʟʴ

ʄʳʰʢʠʥ. ɺ ʵʪʦʤ ʩʤʳʩʣʝ ʉ. ɾʠʞʝʢ ʥʘʟʳʚʘʝʪ ʩʠʣʫ ʧʦʚʝʜʝʥʠʷ ʘʧʦʩʪʦʣʘ ʇʘʚʣʘ ʧʦʜʦʙʥʦʡ çʚʳʩʰʝʤʫ ʙʦʞʝʩʪʚʝʥ-

ʥʦʤʫ ʐʫʪʫè. çʕʪʦ ʦʟʥʘʯʘʝʪ, ʢʦʛʜʘ ʷ ʩʣʘʙ ʠ ʩʤʝʰʦʥ, ʢʦʛʜʘ ʥʘʜʦ ʤʥʦʡ ʠʟʜʝʚʘʶʪʩʷ ʠ ʩʤʝʶʪʩʷ, ʷ ʪʦʞʜʝʩʪʚʝʥʝʥ

ʍʨʠʩʪʫ, ʥʘʜ ʢʦʪʦʨʳʤ ʠʟʜʝʚʘʣʠʩʴ ʠ ʩʤʝʷʣʠʩʴ, ï ʍʨʠʩʪʫ, ʚʳʩʰʝʤʫ ʙʦʞʝʩʪʚʝʥʥʦʤʫ ʐʫʪʫ, ʣʠʰʝʥʥʦʤʫ ʚʩʷʢʦʛʦ

ʚʝʣʠʯʠʷ ʠ ʜʦʩʪʦʠʥʩʪʚʘé (ʘʧʦʩʪʦʣ) ʇʘʚʝʣ ʚʠʜʠʪ, ʯʪʦ ʃɾɽʘʧʦʩʪʦʣʳ ʤʦʛʫʱʝʩʪʚʝʥʥʳ, ʦʥʠ ʦʪʥʦʩʷʪʩʷ ʢ ʩʝʙʝ ʚʩʝ-

ʨʴʸʟ, ʪʘʢ ʯʪʦ ʝʜʠʥʩʪʚʝʥʥʳʡ ʩʧʦʩʦʙ ʧʦʚʝʜʝʥʠʷ ʠʩʪʠʥʥʦʛʦ ʘʧʦʩʪʦʣʘ ï ʚʳʩʤʝʷʪʴ ʩʝʙʷ, ʩʣʦʚʥʦ ʰʫʪʘè [7, ʩ. 161].

ʅʘʣʦʞʝʥʠʝ ʪʝʤʳ çʩʫʤʘʩʰʝʜʰʝʛʦè ʯʝʣʦʚʝʢʘ, ʦʧʠʩʘʥʥʦʡ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʠʤ ʚ çʀʜʠʦʪʝè, ʠ ʪʝʤʳ ʧʦʠʩʢʘ

ʣʠʯʥʦʩʪʥʦʡ ʛʘʨʤʦʥʠʠ ʯʝʣʦʚʝʢʘ ʚ ʧʝʨʠʦʜ ʵʢʟʠʩʪʝʥʮʠʘʣʴʥʦʛʦ ʢʨʠʟʠʩʘ ʝʚʨʦʧʝʡʮʘ ʚ ʪʚʦʨʯʝʩʪʚʝ ɻ. ɻʝʩʩʝ ʚʳʩʚʝʯʠ-

ʚʘʝʪ ʚ ʦʙʝʠʭ ʪʝʤʘʭ ʥʦʚʳʝ, ʥʝʦʞʠʜʘʥʥʳʝ ʛʨʘʥʠ. ʅʘʧʠʩʘʥʥʳʝ ʚ ʨʘʟʥʳʝ ʢʫʣʴʪʫʨʥʦ-ʠʩʪʦʨʠʯʝʩʢʠʝ ʧʝʨʠʦʜʳ ʝʚʨʦ-

ʧʝʡʩʢʦʡ ʠʩʪʦʨʠʠ ʨʦʤʘʥ çʀʜʠʦʪè ʠ ʨʦʤʘʥ çʉʪʝʧʥʦʡ ɺʦʣʢè ʩʚʠʜʝʪʝʣʴʩʪʚʫʶʪ ʦ ʧʝʨʠʦʜʝ ʟʨʝʣʦʩʪʠ ʘʚʪʦʨʦʚ ʠ ʦʪ-

ʢʨʳʪʠʷ çʗè ʘʚʪʦʨʦʚ ʢ ʤʥʦʛʦʟʥʘʯʥʦʩʪʠ, ʤʥʦʛʦʩʣʦʡʥʦʩʪʠ ʞʠʟʥʠ, ʝʸ ʧʘʨʘʜʦʢʩʘʣʴʥʦʩʪʠ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

37

ʇʦʜʦʙʥʦ ʜʠʘʣʦʛʘʤ ʤʝʞʜʫ ʧʝʨʩʦʥʘʞʘʤʠ ʨʦʤʘʥʘ, ʜʠʘʣʦʛʫ ɸʚʪʦʨʘ ʩ ʏʠʪʘʪʝʣʝʤ, ï ɻʝʩʩʝ ʧʨʦʜʦʣʞʘʝʪ ʜʠʘ-

ʣʦʛ ʩ ɼʦʩʪʦʝʚʩʢʠʤ.

ʕʩʩʝ ɻ. ɻʝʩʩʝ çʈʘʟʤʳʰʣʝʥʠʷ ʦ ʨʦʤʘʥʝ ñʀʜʠʦʪòè, 1919 ʩʦʩʨʝʜʦʪʦʯʝʥʦ ʥʘ ʘʤʙʠʚʘʣʝʥʪʥʦʡ ʧʨʠʨʦʜʝ ʛʣʘʚ-

ʥʦʛʦ ʧʝʨʩʦʥʘʞʘ: çéʞʠʟʥʴ ʵʪʦʛʦ ñʠʜʠʦʪʘò ʥʝʚʦʟʤʦʞʥʘ ʚ ʤʠʨʝ ʜʨʫʛʠʭ ʣʶʜʝʡè: çʆʥ ʚʠʜʠʪ ʩʦʚʝʨʰʝʥʥʦ ʜʨʫʛʫʶ

ʨʝʘʣʴʥʦʩʪʴ, ʦʥ ʨʘʩʩʯʠʪʳʚʘʝʪ ʥʘ ʥʝʸ, ʦʞʠʜʘʝʪ ʝʝ ʚʦʧʣʦʱʝʥʠʷ, ʦʥ ʩʪʘʥʦʚʠʪʩʷ ʚʨʘʛʦʤ ʚʩʝʭ ʧʨʦʯʠʭ ʣʶʜʝʡè, ç é

ɽʤʫ ʥʝ ʪʦʣʴʢʦ ʷʚʣʷʣʠʩʴ ʟʘʤʝʯʘʪʝʣʴʥʳʝ ʠ ʚʘʞʥʳʝ ʤʳʩʣʠ ʠ ʦʟʘʨʝʥʠʷ ï ʦʜʥʘʞʜʳ, ʚʝʨʥʝʝ ʥʝʩʢʦʣʴʢʦ ʨʘʟ, ʦʥ ʩʪʦʷʣ

ʥʘ ʪʦʡ ʤʘʛʠʯʝʩʢʦʡ ʛʨʘʥʠ, ʛʜʝ ʧʨʠʝʤʣʝʰʴ ʚʩʸ, ʛʜʝ ʠʩʪʠʥʥʘ ʥʝ ʪʦʣʴʢʦ ʩʘʤʘʷ ʥʝʦʞʠʜʘʥʥʘʷ ʤʳʩʣʴ, ʥʦ ʠ ʣʶʙʘʷ ʝʸ

ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʩʪʴè [3, ʩ. 296, ʩ. 297].

ʉʨʘʚʥʝʥʠʝ ʧʦʚʝʜʝʥʠʷ ʃʴʚʘ ʄʳʰʢʠʥʘ ï çʠʜʠʦʪʘè ï ʩ ʀʠʩʫʩʦʤ ʍʨʠʩʪʦʤ ʧʨʦʠʩʭʦʜʠʪ ʯʘʩʪʦ. ʀʤʝʥʥʦ ʩ

ʵʪʦʛʦ ʩʨʘʚʥʝʥʠʷ ʥʘʯʠʥʘʝʪ ʩʚʦʸ ʵʩʩʝ ɻ. ɻʝʩʩʝ: çʩ ʀʠʩʫʩʦʤ ʤʦʞʥʦ ʩʨʘʚʥʠʪʴ ʢʘʞʜʦʛʦ ʯʝʣʦʚʝʢʘ, ʢʦʣʴ ʩʢʦʨʦ ʝʛʦ ʦʟʘ-

ʨʷʝʪ ʤʘʛʠʯʝʩʢʘʷ ʠʩʪʠʥʘ ʠ ʦʥ, ʫʞʝ ʥʝ ʨʘʟʜʝʣʷʷ ʩʚʦʝ ʙʳʪʠʝ ʠ ʤʳʩʣʴ, ʩʪʘʥʦʚʠʪʩʷ ʦʜʠʥʦʢʠʤ ʩʨʝʜʠ ʩʚʦʠʭ ʙʣʠʟʢʠʭ ʠ

ʧʨʦʪʠʚʥʠʢʦʤ ʜʨʫʛʠʭ ʣʶʜʝʡè [ʪʘʤ ʞʝ, ʩ. 292]. ʀ, ʧʳʪʘʷʩʴ ʫʡʪʠ ʦʪ ʥʘʚʷʟʯʠʚʦʛʦ ʩʨʘʚʥʝʥʠʷ, ɻʝʩʩʝ ʚʩʸ ʞʝ ʢʦʥʩʪʘ-

ʪʠʨʫʝʪ ʥʘʣʠʯʠʝ ʜʚʦʡʥʦʡ ʤʳʩʣʠ ï ʚʦʩʧʦʤʠʥʘʥʠʷ. ʀʠʩʫʩ çʧʨʝʜʩʪʘʸʪ ʤʥʝ ʚ ɻʝʬʩʠʤʘʥʩʢʦʤ ʩʘʜʫ ʠʩʧʠʚʘʶʱʠʤ ʧʦ-

ʩʣʝʜʥʶʶ ʯʘʰʫ ʦʜʠʥʦʯʝʩʪʚʘéè [ʪʘʤ ʞʝ, ʩ. 293ï294].

ɼʘʣʴʥʝʡʰʝʝ ʫʛʣʫʙʣʝʥʠʝ ʠ ʫʩʣʦʞʥʝʥʠʝ ʨʘʩʩʫʞʜʝʥʠʡ ɻ. ɻʝʩʩʝ ʚʦʧʣʦʱʘʝʪ ʚ ʨʦʤʘʥʝ çʉʪʝʧʥʦʡ ʚʦʣʢè. ɺ

1926 ʛʦʜʫ ɻ. ɻʝʩʩʝ ʥʘʯʠʥʘʝʪ ʨʘʙʦʪʘʪʴ ʥʘʜ ʥʘʧʠʩʘʥʠʝʤ çʉʪʝʧʥʦʛʦ ʚʦʣʢʘè ʠ ʚ ʛʦʜ ʩʚʦʝʛʦ ʧʷʪʠʜʝʩʷʪʠʣʝʪʠʷ ʧʫʙʣʠ-

ʢʫʝʪ ʵʪʦʪ ʨʦʤʘʥ.

ɻʣʘʚʥʳʡ ʛʝʨʦʡ ɻ. ɻʝʩʩʝ ɻʘʨʨʠ ʥʘʭʦʜʠʪʩʷ ʚ ʜʫʭʦʚʥʦʤ ʢʨʠʟʠʩʝ ʠ ʫʩʪʨʝʤʣʝʥ ʢ ʧʦʠʩʢʫ ʛʘʨʤʦʥʠʯʥʦʛʦ ʚʟʘʠ-

ʤʦʜʝʡʩʪʚʠʷ ʯʝʣʦʚʝʢʘ ʩ ʤʠʨʦʤ, ʩ ʩʘʤʠʤ ʩʦʙʦʡ ʚ ʩʦʚʨʝʤʝʥʥʦʡ ʩʠʪʫʘʮʠʠ ʨʘʟʚʠʪʠʷ ʠʥʜʠʚʠʜʫʘʣʴʥʦʩʪʠ: çʦʥ ʩʪʘʥʦ-

ʚʠʣʩʷ ʚʩʝ ʥʝʟʘʚʠʩʠʤʝʝ é, ʠ ʦʥ ʧʦʛʠʙʘʣ ʦʪ ʩʚʦʝʡ ʥʝʟʘʚʠʩʠʤʦʩʪʠè. ɻʘʨʨʠ, ʢʘʢ ʠ ʢʥʷʟʴ ʄʳʰʢʠʥ, çʤʥʦʛʠʤ ʥʨʘʚʠʣ-

ʩʷ, <é> ʥʦ ʩʙʣʠʞʘʪʴʩʷ ʩ ʥʠʤ ʥʠʢʪʦ ʥʝ ʩʙʣʠʞʘʣʩʷ, ʝʜʠʥʝʥʴʷ ʥʝ ʚʦʟʥʠʢʘʣʦ ʥʠʛʜʝè.

ʇʨʠʚʳʯʥʘʷ ʤʝʪʘʬʦʨʘ ʜʚʦʡʩʪʚʝʥʥʦʩʪʠ ʯʝʣʦʚʝʯʝʩʢʦʡ ʠ ʞʠʚʦʪʥʦʡ ʯʘʩʪʠ ʯʝʣʦʚʝʢʘ ʧʦʜʚʝʨʛʘʶʪʩʷ ʩʦʤʥʝʥʠʶ:

çéʵʪʦ ʛʨʫʙʦʝ ʫʧʨʦʱʝʥʠʝ, ʵʪʦ ʥʘʩʠʣʠʝ ʥʘʜ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʴʶ ʨʘʜʠ ʜʦʭʦʜʯʠʚʦʛʦ, ʥʦ ʥʝʚʝʨʥʦʛʦ ʦʙʲʷʩʥʝʥʠʷ ʧʨʦʪʠʚʦ-

ʨʝʯʠʡéè, çʠ ʝʩʣʠ <é> ʟʘʙʨʝʟʞʠʪ ʯʫʚʩʪʚʦ ʠʭ ʤʥʦʛʦʩʣʦʞʥʦʩʪʠ ʠ <é> ʦʱʫʪʷʪ ʩʚʦʶ ʥʝʦʜʥʦʟʥʘʯʥʦʩʪʴ, ʦʱʫʪʷʪ ʩʝʙʷ

ʢʣʫʙʢʦʤ ʠʟ ʤʥʦʞʝʩʪʚʘ çʷè, ʪʦ ʩʪʦʠʪ ʣʠʰʴ ʠʤ ʟʘʠʢʥʫʪʴʩʷ ʦʙ ʵʪʦʤ, ʢʘʢ ʙʦʣʴʰʠʥʩʪʚʦ é ʧʨʠʟʦʚʸʪ ʥʘ ʧʦʤʦʱʴ ʥʘʫʢʫ,

ʢʦʥʩʪʘʪʠʨʫʝʪ ʰʠʟʦʬʨʝʥʠʶ ʠ ʟʘʱʠʪʠʪ ʯʝʣʦʚʝʯʝʩʪʚʦ ʦʪ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʚʥʠʤʘʪʴ ʛʦʣʦʩʫ ʧʨʘʚʜʳéè, çñʷò, ʜʘʞʝ ʩʘʤʦʝ

ʥʘʠʚʥʦʝ, ï ʵʪʦ ʥʝ ʝʜʠʥʩʪʚʦ, ʘ ʤʥʦʛʦʩʣʦʞʥʝʡʰʠʡ ʤʠʨ, ʵʪʦ ʤʘʣʝʥʴʢʦʝ ʟʚʝʟʜʥʦʝ ʥʝʙʦ, ʭʘʦʩ ʬʦʨʤ, ʩʪʫʧʝʥʝʡ ʠ ʩʦʩʪʦʷʥʠʡ

ʠ ʚʦʟʤʦʞʥʦʩʪʝʡè. çɻʘʨʨʠ ʚʜʚʦʡʥʝ ʦʙʤʘʥʳʚʘʝʪ ʩʝʙʷ, <é> ʦʥ ʦʪʥʦʩʠʪ ʫʞʝ ʢ ñʯʝʣʦʚʝʢʫò ʮʝʣʳʝ ʦʙʣʘʩʪʠ ʩʚʦʝʡ ʜʫʰʠ,

ʢʦʪʦʨʳʤ ʜʦ ʯʝʣʦʚʝʢʘ ʝʱʸ ʜʘʣʝʢʦ, ʘ ʢ ʚʦʣʢʫ ʪʘʢʠʝ ʯʘʩʪʠ ʩʚʦʝʡ ʥʘʪʫʨʳ, ʢʦʪʦʨʳʝ ʜʘʚʥʦ ʧʨʝʦʜʦʣʝʣʠ ʚʦʣʢʘè.

ɺʳʩʪʨʘʠʚʘʝʪʩʷ ʩʦʚʝʨʰʝʥʥʦ ʠʥʘʷ ʚʠʟʫʘʣʠʟʘʮʠʷ ʚʥʫʪʨʝʥʥʝʛʦ ʤʠʨʘ: ʟʝʨʢʘʣʴʥʳʝ ʤʥʦʛʦʯʠʩʣʝʥʥʳʝ ʦʪʨʘʞʝ-

ʥʠʷ; ʨʘʟʳʛʨʳʚʘʥʠʝ ʰʘʭʤʘʪʥʳʭ ʧʘʨʪʠʡ ʩʫʙʣʠʯʥʦʩʪʝʡ (ʘʨʭʝʪʠʧʦʚ).

ʇʠʩʘʪʝʣʴ ʦʧʷʪʴ ʚʦʟʚʨʘʱʘʝʪ ʥʘʩ ʚ ɻʝʬʩʠʤʘʥʩʢʠʡ ʩʘʜ. çʏʫʚʩʪʚʦ, ʯʪʦ ñʯʝʣʦʚʝʢò ... ʝʩʪʴ ʪʨʝʙʦʚʘʥʠʝ ɼʫʭʘ,

é ʮʝʥʦʡ ʫʞʘʩʥʳʭ ʤʫʢʠ ʵʢʩʪʘʟʦʚ, ʪʝ ʨʝʜʢʠʝ ʦʜʠʥʦʯʢʠ, ʢʦʪʦʨʳʭ ʩʝʛʦʜʥʷ ʞʜʸʪ ʵʰʘʬʦʪ, ʘ ʟʘʚʪʨʘ ʧʘʤʷʪʥʠʢè,

çʫʤʝʥʠʝ ʫʤʠʨʘʪʴ, ʩʙʨʘʩʳʚʘʪʴ ʦʙʦʣʦʯʢʫ, ʚʝʯʥʦ ʧʦʩʪʫʧʘʪʴʩʷ ʩʚʦʠʤ ñʗò ʨʘʜʠ ʧʝʨʝʤʝʥ ʚʝʜʝʪ ʢ ʙʝʩʩʤʝʨʪʠʶè. ɺʝ-

ʣʠʯʠʝ ʩʘʤʦʦʪʜʘʯʠ, ʛʦʪʦʚʥʦʩʪʴ ʢ ʩʪʨʘʜʘʥʠʷʤ ï ʵʪʦ ʠ ʝʩʪʴ ʩʧʦʩʦʙʥʦʩʪʴ çʩʪʘʥʦʚʠʪʴʩʷ ʯʝʣʦʚʝʢʦʤè, ʩʧʦʩʦʙʥʦʩʪʴ çʢ

ʦʜʠʥʦʯʝʩʪʚʫ ɻʝʬʩʠʤʘʥʩʢʦʛʦ ʩʘʜʘè [4, ʩ. 34].

ɻʝʩʩʝ ʚ ʨʦʤʘʥʝ çʉʪʝʧʥʦʡ ʚʦʣʢè ʧʨʝʜʧʨʠʥʠʤʘʝʪ ʪʚʦʨʯʝʩʢʫʶ ʨʝʘʣʠʟʘʮʠʶ ʚʦʧʨʦʩʘ, ʩʬʦʨʤʫʣʠʨʦʚʘʥʥʦʛʦ

ʠʤ ʚ 1925 ʛʦʜʫ: çʄʳ ʯʫʚʩʪʚʫʝʤ, ʯʪʦ ʦʙʨʘʟ ʄʳʰʢʠʥʘ ʠ ʚʩʝ ʧʦʜʦʙʥʳʝ ʬʠʛʫʨʳ <é> ʚʦʧʣʦʱʘʶʪ ʥʝʦʙʭʦʜʠʤʦʩʪʴ:

ñʏʝʨʝʟ ʵʪʦ ʤʳ ʜʦʣʞʥʳ ʧʨʦʡʪʠ, ʵʪʦ ʥʘʰʘ ʩʫʜʴʙʘ!ò <é> ɹʫʜʫʱʝʝ ʥʝʷʩʥʦ, ʥʦ ʧʫʪʴ, ʫʢʘʟʘʥʥʳʡ ɼʦʩʪʦʝʚʩʢʠʤ, ʠʤʝ-

ʝʪ ʪʦʣʴʢʦ ʦʜʠʥ ʩʤʳʩʣ: ʥʦʚʘʷ ʧʩʠʭʦʣʦʛʠʯʝʩʢʘʷ ʫʩʪʘʥʦʚʢʘ. ʕʪʦʪ ʧʫʪʴ ʚʝʜʸʪ ʯʝʨʝʟ ʄʳʰʢʠʥʘ, ʦʥ ʪʨʝʙʫʝʪ ñʤʘʛʠʯʝ-

ʩʢʦʛʦò ʤʳʰʣʝʥʠʷ, ʧʨʠʥʷʪʠʷ ʭʘʦʩʘ. <é> ʦʪʳʩʢʘʪʴ ʥʦʚʳʝ ʦʨʠʝʥʪʠʨʳ ʠ, ʚʝʨʥʫʚʰʠʩʴ ʢ ʢʦʨʥʷʤ ʥʘʰʝʛʦ ʙʳʪʠʷ,

ʧʨʦʙʫʜʠʪʴ ʚ ʩʝʙʝ ʜʘʚʥʦ ʟʘʙʳʪʳʝ ʠʥʩʪʠʥʢʪʳ ʠ ʦʪʢʨʳʪʴ ʥʦʚʳʝ ʚʦʟʤʦʞʥʦʩʪʠ ʨʘʟʚʠʪʠʷ, ʯʪʦʙʳ ʧʨʝʜʧʨʠʥʷʪʴ ʥʦʚʦʝ

ʩʦʪʚʦʨʝʥʠʝ ʤʠʨʘ, ʝʛʦ ʦʮʝʥʢʫ ʠ ʨʘʟʜʝʣʝʥʠʝè [3, ʩ. 299].

ʃʠʪʝʨʘʪʫʨʥʦʝ ʧʨʦʠʟʚʝʜʝʥʠʝ, ʩʦʟʜʘʥʥʦʝ ʛʝʥʠʝʤ, ʦʪʨʘʞʘʝʪ ʨʝʘʣʴʥʦʝ ʠ ʠʜʝʘʣʴʥʦʝ, ʚʦʟʤʦʞʥʦʝ ʠ ʥʝʚʦʟ-

ʤʦʞʥʦʝ ʙʫʜʫʱʝʝ. ʀ ʢʘʢ ʞʠʚʦʧʠʩʥʦ ʩʦʟʜʘʥʥʳʡ ʪʝʢʩʪ, ʣʠʪʝʨʘʪʫʨʥʳʡ ʪʝʢʩʪ ʩʦʜʝʨʞʠʪ ʪʦʥʢʠʝ ʥʶʘʥʩʳ, ʠʛʥʦʨʠʨʫʝ-

ʤʳʝ ʦʬʠʮʠʘʣʴʥʦʡ ʧʩʠʭʦʣʦʛʠʯʝʩʢʦʡ, ʩʦʮʠʘʣʴʥʦʡ ʠʣʠ ʬʠʣʦʩʦʬʩʢʦʡ ʥʘʫʢʦʡ.

ɼʦ ʪʝʭ ʧʦʨ, ʧʦʢʘ çʩʦʝʜʠʥʝʥʠʝ ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʩʪʝʡè ʙʫʜʝʪ çʤʳʩʣʠʪʴʩʷ ʣʠʰʴ ʚ ʬʦʨʤʝ ʠʭ ʫʥʠʯʪʦʞʝʥʠʷè

[14, ʩ. 86], ʜʦ ʪʝʭ ʧʦʨ ʯʝʣʦʚʝʯʝʩʪʚʦ ʙʫʜʝʪ ʥʝʩʪʠ ʩʚʦʶ ʨʘʩʧʣʘʪʫ ʚ ʚʠʜʝ ʩʫʤʘʩʰʝʩʪʚʠʷ ʥʝʢʦʪʦʨʦʡ ʯʘʩʪʠ ʣʶʜʝʡ,

ʚʦʟʨʘʩʪʘʥʠʷ ʪʝʨʨʦʨʠʟʤʘ, ʧʨʝʩʪʫʧʥʦʩʪʠ, ʥʘʨʢʦʤʘʥʠʠ. ʆʩʫʱʝʩʪʚʣʷʝʪʩʷ ʧʨʘʚʠʣʦ ï «если внутренняя ситуация

не осознаётся, то она свершается как внешняя судьба, или, иначе говоря, если человек не меняется, не

осознавая собственной внутренней противоречивости, то миру приходится представлять его конфликт

вовне, раскалываясь на две половинки» [ʪʘʤ ʞʝ, ʩ. 87].

ɼʦʩʪʦʝʚʩʢʠʡ ʚʧʝʨʚʳʝ ʧʦʢʘʟʘʣ ʘʢʪʫʘʣʠʟʘʮʠʶ ʢʨʠʟʠʩʥʳʭ ʩʦʩʪʦʷʥʠʡ ʠ ʥʘʤʝʨʝʥʠʷ ʨʘʟʨʝʰʝʥʠʷ ʠʭ ʥʝʥʘ-

ʩʠʣʴʩʪʚʝʥʥʳʤ ʩʧʦʩʦʙʦʤ.

ʀʤʧʝʨʩʦʥʘʣʴʥʦʝ, ʧʨʝʜʩʪʘʚʣʝʥʥʦʝ ʚ ʣʠʪʝʨʘʪʫʨʥʳʭ ʪʠʧʘʞʘʭ çʩʫʤʘʩʰʝʜʰʠʡè, çʜʫʨʘʢè, çʶʨʦʜʠʚʳʡè ʠ

çʰʫʪè, ʚ ʧʨʦʮʝʩʩʝ ʥʘʰʝʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʦʙʥʘʨʫʞʠʚʘʝʪ ʩʪʨʘʪʝʛʠʠ ʦʙʨʘʱʝʥʠʷ ʢ ʧʝʨʚʦʦʩʥʦʚʘʤ ʙʳʪʠʷ, ʛʜʝ ʇʨʠʨʦ-

ʜʘ ʠ ɼʫʭ ʨʦʞʜʘʶʪ ʧʦʩʪʦʷʥʥʳʝ çʜʚʦʡʥʳʝ ʤʳʩʣʠè: ʟʜʝʩʴ ʤʳ ʥʘʭʦʜʠʤ ʠ ʨʘʩʪʚʦʨʝʥʠʝ ʚ ʘʨʭʝʪʠʧʠʯʝʩʢʠʭ ʧʝʨʝʞʠ-

ʚʘʥʠʷʭ, ʠ ʜʦʤʠʥʠʨʦʚʘʥʠʝ çʜʫʨʘʮʢʠʭè ʫʩʪʘʥʦʚʦʢ ʠ ʧʘʪʪʝʨʥʦʚ, ʠ çʜʝʪʩʢʫʶ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦʩʪʴè ʶʨʦʜʠʚʦʛʦ, ʠ

ʨʠʩʢʦʚʘʥʥʦʝ ʧʦʚʝʜʝʥʠʝ çʰʫʪʘè.

çɺʣʘʩʪʴè ɼʦʩʪʦʝʚʩʢʦʛʦ ʥʘʜ ʩʚʦʠʤ ʧʝʨʩʦʥʘʞʝʤ ʃʴʚʦʤ ʄʳʰʢʠʥʳʤ ʥʝ ʩʤʦʛʣʘ ʦʩʫʱʝʩʪʚʠʪʴʩʷ. ɻʝʨʦʡ ʠ

ʝʛʦ çʧʨʘʚʜʘ ʙʳʪʠʷè ʦʢʘʟʘʣʠʩʴ ʤʥʦʛʦʢʨʘʪʥʦ ʩʠʣʴʥʝʝ ʞʠʟʥʝʥʥʦʡ ʨʝʘʣʴʥʦʩʪʠ. ʅʝʚʦʟʤʦʞʥʦʩʪʴ ʩʦʚʤʝʩʪʠʪʴ ʚʳʩʦʢʠʝ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

38

ʵʪʠʯʝʩʢʠʝ ʠʤʧʝʨʘʪʠʚʳ ʩʫʧʝʨ-ʕʛʦ ʚ ʩʦʮʠʘʣʴʥʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ ʙʝʟ ʥʘʩʠʣʠʷ ʠ ʫʧʨʦʱʝʥʠʷ ʚʟʛʣʷʜʘ ʥʘ ʤʠʨ ʧʨʠʚʦ-

ʜʠʪ ʃʴʚʘ ʄʳʰʢʠʥʘ ʢ ʨʘʟʨʫʰʝʥʠʶ ʕʛʦ. ʇʦʧʳʪʢʠ ʧʦʤʳʩʣʠʪʴ ʚʦʧʣʦʱʝʥʠʝ ʭʨʠʩʪʠʘʥʩʢʦʛʦ ʀʜʝʘʣʘ ʠ ʝʛʦ ʪʨʘʛʠʯ-

ʥʦʩʪʴ ï ʦʩʥʦʚʘ ʨʘʟʚʠʪʠʷ ʝʚʨʦʧʝʡʩʢʦʡ ʢʫʣʴʪʫʨʳ ʠ ʮʠʚʠʣʠʟʘʮʠʠ. ʊʚʦʨʯʝʩʪʚʦ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʦʛʦ ʩʪʘʣʦ ʙʣʘʛʦʜʘʪ-

ʥʦʡ ʧʦʯʚʦʡ ʜʣʷ ʯʠʪʘʪʝʣʝʡ ʠ ʠʩʩʣʝʜʦʚʘʪʝʣʝʡ ʯʝʣʦʚʝʯʝʩʢʦʛʦ ɼʫʭʘ, ʩʨʝʜʠ ʢʦʪʦʨʳʭ ï ʬʠʣʦʩʦʬʳ, ʧʠʩʘʪʝʣʠ. ʇʦʟʞʝ

ʩʦʤʥʝʥʠʷ ʠ ʠʥʪʫʠʮʠʠ ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʦʛʦ ʨʝʘʣʠʟʦʚʘʣʠʩʴ ʚ ʢʦʥʮʝʧʮʠʷʭ ʘʥʪʠ-ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ ʧʝʨʩʦʥʘʣʠʟʤʘ

ʅ. ɹʝʨʜʷʝʚʘ, ʬʠʣʦʩʦʬʩʢʦʡ ʘʥʪʨʦʧʦʣʦʛʠʠ ʄ. ʐʝʣʝʨʘ, ʚ ʨʘʜʠʢʘʣʠʟʦʚʘʥʥʦʡ ʬʠʣʦʩʦʬʠʠ ʉʣ. ɾʠʞʝʢʘ ʠ ʜʨ. ʀʥʪʝʨʝʩ

ʢ ʧʨʦʙʣʝʤʘʪʠʢʝ ɸʚʪʦʨʩʢʦʛʦ ʪʚʦʨʯʝʩʪʚʘ, ʧʦʙʫʜʠʚʰʠʡ ʢ ʠʩʩʣʝʜʦʚʘʥʠʶ, ʧʨʝʜʧʨʠʥʷʪʦʤʫ ʥʘʤʠ ʚ ʜʘʥʥʦʡ ʩʪʘʪʴʝ,

ʦʪʢʨʳʚʘʝʪ ʜʦʨʦʛʫ ʢ ʧʦʥʠʤʘʥʠʶ ʧʨʦʮʝʩʩʦʚ ʩʦʟʥʘʥʠʷ, ʩʚʦʙʦʜʳ ʚʦʣʠ ï ʚ ʮʝʣʦʤ ʦʪʨʘʞʘʝʪ ʧʦʠʩʢʠ ʥʦʚʦʡ ʧʘʨʘʜʠʛʤʳ

ʢʦʛʥʠʪʠʚʠʩʪʠʢʠ (ʧʦ ʤʥʝʥʠʶ ʊ. ɺ. ʏʝʨʥʠʛʦʚʩʢʦʡ, ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʦ ʩʚʦʡʩʪʚʘʭ ʧʩʠʭʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ ʢʘʢ ʚʳʯʠʩ-

ʣʠʪʝʣʴʥʦʡ ʠʣʠ ʢʦʤʧʴʶʪʝʨʥʦʡ ʤʝʪʘʬʦʨʳ ʥʝ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʳʤ ʜʘʥʥʳʤ [16, ʩ. 21]), ʬʠʣʦʩʦʬʠʠ

ʩʦʟʥʘʥʠʷ, ʢʫʣʴʪʫʨʥʦʡ ʘʥʪʨʦʧʦʣʦʛʠʠ. ɺʥʠʤʘʥʠʝ ʢ ʟʥʘʯʝʥʠʷʤ ʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʠ ʚ ʨʦʤʘʥʘʭ çʀʜʠʦʪè ɼʦʩʪʦʝʚʩʢʦ-

ʛʦ ʠ çʉʪʝʧʥʦʡ ʚʦʣʢè ɻʝʩʩʝ ʫʛʣʫʙʣʷʝʪ ʧʨʦʙʣʝʤʘʪʠʢʫ ʩʦʮʠʘʣʴʥʦ-ʬʠʣʦʩʦʬʩʢʦʛʦ ʜʠʩʢʫʨʩʘ ʦ ʪʚʦʨʯʝʩʢʦʤ ʧʨʝʦʙʨʘ-

ʞʝʥʠʠ ʩʦʮʠʘʣʴʥʦʛʦ, ʤʝʩʪʝ ʠ ʜʝʡʩʪʚʠʠ ʬʝʥʦʤʝʥʘ ʠʤʧʝʨʩʦʥʘʣʴʥʦʛʦ ʭʘʨʘʢʪʝʨʘ [15].

СПИСОК ЛИТЕРАТУРЫ
1. ɹʘʭʪʠʥ, ʄ. ʄ. ʌʦʨʤʳ ʚʨʝʤʝʥʠ ʠ ʭʨʦʥʦʪʦʧʘ ʚ ʨʦʤʘʥʝ. ʆʯʝʨʢʠ ʧʦ ʠʩʪʦʨʠʯʝʩʢʦʡ ʧʦʵʪʠʢʝ / ʄ. ʄ. ɹʘʭʪʠʥ // ʕʧʦʩ ʠ ʨʦ-

ʤʘʥ. ï ʉʇʙ.: ɸʟʙʫʢʘ, 2000. ï ʉ. 11ï193.

2. ɹʦʥʝʮʢʘʷ, ʅ. ʂ. ʄ. ɹʘʭʪʠʥ ʚ ʜʚʘʜʮʘʪʳʝ ʛʦʜʳ / ʅ. ʂ. ɹʦʥʝʮʢʘʷ // ʄʠʭʘʠʣ ɹʘʭʪʠʥ: pro et contra. ʊʦʤ II. ï ʉʇʙ.: ʈʍɻʀ,

2002. ï 712 ʩ. ï ʉ. 132ï201.

3. ɻʝʩʩʝ, ɻ. ɼʦʩʪʦʝʚʩʢʠʡ / ɻ. ɻʝʩʩʝ // ʄʘʛʠʷ ʢʥʠʛʠ: ʕʩʩʝ ʦ ʣʠʪʝʨʘʪʫʨʝ. ï ʉʇʙ.: ʃʠʤʙʫʩ ʇʨʝʩʩ, ʆʆʆ çʀʟʜ-ʚʦ ʂ. ʊʫʙʣʠʥʘè,

2010. ï 336 ʩ. ï ʉ. 288ï334.

4. ɻʝʩʩʝ, ɻ. ʉʪʝʧʥʦʡ ʚʦʣʢ / ʇʝʨ. ʩ ʥʝʤ. ʉ. ɸʧʪ / ɻ. ɻʝʩʩʝ. ï ʄ.: ɸʉʊ, 2008. ï 272 ʩ.

5. ɻʨʠʛʦʨʴʝʚʘ, ʃ. ʖ. ʇʨʘʢʪʠʢʠ ʠʛʨʦʬʠʢʘʮʠʠ ʚ ʤʘʩʩʤʝʜʠʘ: ʩʦʧʨʷʞʝʥʥʦʩʪʴ ʧʝʨʩʦʥʘʣʴʥʦʛʦ ʠ ʠʤʧʝʨʩʦʥʘʣʴʥʦʛʦ /

ʃ. ʖ. ɻʨʠʛʦʨʴʝʚʘ // ɻʫʤʘʥʠʪʘʨʥʳʝ ʠʩʩʣʝʜʦʚʘʥʠʷ ʚ ɺʦʩʪʦʯʥʦʡ ʉʠʙʠʨʠ ʠ ʥʘ ɼʘʣʴʥʝʤ ɺʦʩʪʦʢʝ. ï 2013. ï ˉ 4 (24). ï ʉ. 92ï102.

6. ɼʦʩʪʦʝʚʩʢʠʡ, ʌ. ʄ. ʀʜʠʦʪ / ʌ. ʄ. ɼʦʩʪʦʝʚʩʢʠʡ. ï ʄ.: ɸʉʊ: ɸʩʪʨʝʣʴ, 2010. ï 670 ʩ.

7. ɾʠʞʝʢ, ʉ. ʂʫʢʣʘ ʠ ʢʘʨʣʠʢ: ʭʨʠʩʪʠʘʥʩʪʚʦ ʤʝʞʜʫ ʝʨʝʩʴʶ ʠ ʙʫʥʪʦʤ / ʉ. ɾʠʞʝʢ. ï ʄ.: ʀʟʜʘʪʝʣʴʩʪʚʦ çɽʚʨʦʧʘè, 2009. ï

336 ʩ.

8. ʃʦʪʤʘʥ, ʖ. ʄ. ʂ ʧʦʩʪʨʦʝʥʠʶ ʪʝʦʨʠʠ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷ ʢʫʣʴʪʫʨ (ʩʝʤʠʦʪʠʯʝʩʢʠʡ ʘʩʧʝʢʪ) / ʖ. ʄ. ʃʦʪʤʘʥ // ʉʝʤʠʦʩʬʝʨʘ.

ï ʉʇʙ.: çʀʩʢʫʩʩʪʚʦ ï ʉʇɹè, 2010. ï 704 ʩ. ï ʉ. 603ï614.

9. ʃʦʪʤʘʥ, ʖ. ʄ. ʂʫʣʴʪʫʨʘ ʠ ʚʟʨʳʚ / ʖ. ʄ. ʃʦʪʤʘʥ // ʉʝʤʠʦʩʬʝʨʘ. ï ʉʇʙ.: çʀʩʢʫʩʩʪʚʦ ï ʉʇɹè, 2010. ï 704 ʩ. ï ʉ. 41ï62.

10. ʃʦʪʤʘʥ, ʖ. ʄ. ʇʘʤʷʪʴ ʢʫʣʴʪʫʨʳ / ʖ. ʄ. ʃʦʪʤʘʥ // ʉʝʤʠʦʩʬʝʨʘ. ï ʉʇʙ.: çʀʩʢʫʩʩʪʚʦ ï ʉʇɹè, 2010. ï 704 ʩ. ï ʉ. 614ï

621.

11. ʇʝʢʫʨʦʚʩʢʘʷ, ɸ. ʉʪʨʘʩʪʠ ʧʦ ɼʦʩʪʦʝʚʩʢʦʤʫ: ʄʝʭʘʥʠʟʤʳ ʞʝʣʘʥʠʡ ʩʦʯʠʥʠʪʝʣʷ / ɸ. ʇʝʢʫʨʦʚʩʢʘʷ. ï ʄ.: ʅʦʚʦʝ ʣʠʪʝʨʘ-

ʪʫʨʥʦʝ ʦʙʦʟʨʝʥʠʝ, 2004. ï 608 ʩ.

12. ʇʦʤʝʨʘʥʮ, ɻ. ʆʪʢʨʳʪʦʩʪʴ ʙʝʟʜʥʝ. ɺʩʪʨʝʯʠ ʩ ɼʦʩʪʦʝʚʩʢʠʤ / ɻ. ʇʦʤʝʨʘʥʮ. ï ʄ.: ʉʦʚʝʪʩʢʠʡ ʧʠʩʘʪʝʣʴ, 1990. ï 386 ʩ.

13. ʐʪʘʡʥ, ʆ. ɸ. ʄʘʩʢʘ ʢʘʢ ʬʦʨʤʘ ʠʜʝʥʪʠʯʥʦʩʪʠ: ɺʚʝʜʝʥʠʝ ʚ ʬʠʣʦʩʦʬʠʶ ʦʙʨʘʟʘ / ʆ. ɸ. ʐʪʘʡʥ. ï ʉʇʙ.: ʀʟʜʘʪʝʣʴʩʪʚʦ

ʈʍɻɸ, 2012. ï 160 ʩ.

14. ʖʥʛ, ʂ. ɻ. ʕʦʥ: ʀʩʩʣʝʜʦʚʘʥʠʷ ʦ ʩʠʤʚʦʣʠʢʝ ʩʘʤʦʩʪʠ / ʧʝʨ. ʩ ʥʝʤ. ɺ. ʄ. ɹʘʢʫʩʝʚʘ / ʂ. ɻ. ʖʥʛ. ï ʄ.: ɸʢʘʜʝʤʠʯʝʩʢʠʡ

ʇʨʦʝʢʪ, 2009. ï 340 ʩ.

15. Grigoryeva, L. Impersonal: new aspects of the social / L. Grigoryeva // Scientific enquiry in the contemporary world: theoreti-

cal basiʩs and innovative approach. Vol. 7. Culture Science, Philosophy, Philology, Art, History and Archeology. ï FL, USA, L&L Publish-

ing, 2012. ï 243 p. ï P. 90ï93.

16. ʏʝʨʥʠʛʦʚʩʢʘʷ, ʊ. ɺ. ʏʝʣʦʚʝʯʝʩʢʦʝ ʚ ʯʝʣʦʚʝʢʝ: ʩʦʟʥʘʥʠʝ ʠ ʥʝʡʨʦʥʥʘʷ ʩʝʪʴ / ʊ. ɺ. ʏʝʨʥʠʛʦʚʩʢʘʷ // ʇʨʦʙʣʝʤʘ ʩʦʟʥʘʥʠʷ ʚ
ʬʠʣʦʩʦʬʠʠ ʠ ʥʘʫʢʝ / ʈʝʜ. ɼ. ʀ. ɼʫʙʨʦʚʩʢʠʡ. ï ʄ.: ʀʌ ʈɸʅ, 2008. ï ʉ. 21 [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ:

http://www.genlingnw.ru/Staff/Chernigo/publicat/FreeWill.pdf.

17. ʑʝʨʙʘʢʦʚ, ɸ. ʌ. ʉʝʤʘʥʪʠʢʦ-ʛʨʘʤʤʘʪʠʯʝʩʢʘʷ ʪʠʧʦʣʦʛʠʷ ʩʨʝʜʩʪʚ ʚʳʨʘʞʝʥʠʷ ʢʘʪʝʛʦʨʠʠ ʠʤʧʝʨʩʦʥʘʣʴʥʦʩʪʠ ʚ ʨʫʩʩʢʦʡ,

ʧʦʣʴʩʢʦʡ ʠ ʙʦʣʛʘʨʩʢʦʡ ʣʠʨʠʢʝ / ɸ. ʌ. ʑʝʨʙʘʢʦʚ // ɺʝʩʪʥʠʢ ɹʘʣʪʠʡʩʢʦʛʦ ʬʝʜʝʨʘʣʴʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʠʤ. ʀ. ʂʘʥʪʘ. ï 2009. ï ˉ 8. ï

ʉ. 13ï19 [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://journals.kantiana.ru/upload/iblock/264/ vxaiosbxedsfupdn%20hw.xf._13-19.pdf.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠ ʁ04.07.16.

THE FIELD OF IMPERSONAL MEANINGS

IN DOSTOYEVSKY’S “THE IDIOT” AND HESSE’S “STEPPENWOLF”

L.Yu. Grigoryeva, Senior Lecturer

Far Eastern Federal University (Vladivostok), Russia

Abstract. This article presents the findings of discourse analysis of the meanings related to the personally sig-

nificant experience that are covered under the common semantic field of ñimpersonalityò meanings. From our point of

view, impersonality is deemed to be an extra-personal basis of human nature, an implicit character of social relations

between a personality and The Other, a nascent configuration of evolving sociality. ñThe polyphonyò of F. M. Dosto-

yevskyôs works ñoutfitsò classical rational logic of sociology, psychology and philosophy theories.

Keywords: impersonality, dialogue, ideal, mask, jester's archetype, dualism.

http://journals.kantiana.ru/upload/iblock/264/

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

39

Linguistics

Языкознание

УДК 81

ПОНЯТИЕ КОНЦЕПТА В СОВРЕМЕННОЙ ЛИНГВИСТИКЕ

 Е.С. Дроздова, ʘʩʧʠʨʘʥʪ ʢʘʬʝʜʨʳ ʘʥʛʣʠʩʪʠʢʠ ʠ ʤʝʞʢʫʣʴʪʫʨʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ

ɻɸʆʋ ɺʆ çʄʦʩʢʦʚʩʢʠʡ ɻʦʨʦʜʩʢʦʡ ʇʝʜʘʛʦʛʠʯʝʩʢʠʡ ʋʥʠʚʝʨʩʠʪʝʪè, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɿʘ ʧʦʩʣʝʜʥʝʝ ʚʨʝʤʷ ʪʝʦʨʠʷ ʪʝʨʤʠʥʦʣʦʛʠʠ ʩʪʘʣʘ ʧʨʝʜʤʝʪʦʤ ʜʝʙʘʪʦʚ ʚ ʨʘʟʣʠʯʥʳʭ ʥʘʫʯʥʳʭ

ʢʨʫʛʘʭ. ʕʪʘ ʩʪʘʪʴʷ ʠʩʩʣʝʜʫʝʪ ʧʨʦʙʣʝʤʫ ʢʦʥʮʝʧʪʘ, ʢʦʪʦʨʦʡ ʧʦʩʚʷʱʝʥʳ ʤʥʦʛʦʯʠʩʣʝʥʥʳʝ ʜʠʩʢʫʩʩʠʠ ʠ ʩʧʦʨʳ

ʫʯʸʥʳʭ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʡ ʦʙʣʘʩʪʠ. ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ ʚ ʩʪʘʪʴʝ ʧʨʦʩʣʝʞʠʚʘʶʪʩʷ ʵʪʠʤʦʣʦʛʠʯʝʩʢʠʝ ʧʨʝʜʧʦʩʳʣʢʠ

ʜʘʥʥʦʛʦ ʩʣʦʚʘ, ʘ ʟʘʪʝʤ ʧʨʦʠʟʚʦʜʠʪʩʷ ʘʥʘʣʠʟ ʠ ʩʨʘʚʥʝʥʠʝ ʚʟʛʣʷʜʦʚ ʩʦʚʨʝʤʝʥʥʳʭ ʫʯʸʥʳʭ, ʨʘʙʦʪʘʶʱʠʭ ʥʘʜ ʜʘʥ-

ʥʦʡ ʧʨʦʙʣʝʤʦʡ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʣʠʥʛʚʠʩʪʠʢʘ, ʢʦʛʥʠʪʠʚʥʳʡ ʧʦʜʭʦʜ, ʷʟʳʢ ʠ ʩʦʟʥʘʥʠʝ, ʢʦʥʮʝʧʪʦʩʬʝʨʘ, ʢʦʥʮʝʧʪ.

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʚ ʧʦʩʣʝʜʥʝʝ ʚʨʝʤʷ когнитивный подход ʷʚʣʷʝʪʩʷ ʦʩʥʦʚʦʧʦʣʘʛʘʶʱʠʤ ʚ ʩʦʚʨʝʤʝʥʥʳʭ

ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʭ ʠʩʩʣʝʜʦʚʘʥʠʷʭ, ʯʪʦ ʧʦʟʚʦʣʷʝʪ ʫʯʝʥʳʤ ʠʟʫʯʠʪʴ ʚʦʧʨʦʩ ʩʦʦʪʥʦʰʝʥʠʷ ʷʟʳʢʘ ʠ ʩʦʟʥʘʥʠʷ, ʦʧʨʝʜʝ-

ʣʠʪʴ ʨʦʣʴ ʷʟʳʢʘ ʚ ʫʧʦʨʷʜʦʯʝʥʠʠ ʧʦʣʫʯʝʥʥʳʭ ʟʥʘʥʠʡ, ʠʥʳʤʠ ʩʣʦʚʘʤʠ, ʨʘʩʧʨʝʜʝʣʠʪʴ ʥʦʚʦʝ ʟʥʘʥʠʝ ʧʦ ʩʫʱʝʩʪʚʫ-

ʶʱʠʤ ʢʘʪʝʛʦʨʠʷʤ ʚʦʩʧʨʠʷʪʠʷ ʤʠʨʘ ʚ ʩʦʟʥʘʥʠʠ ʯʝʣʦʚʝʢʘ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʢʣʶʯʝʚʳʤ ʤʦʤʝʥʪʦʤ ʧʨʠ ʜʘʥʥʦʤ ʠʩ-

ʩʣʝʜʦʚʘʥʠʠ ʷʚʣʷʝʪʩʷ ʘʥʘʣʠʟ концептосфер (ʪʝʨʤʠʥ ɼ. ʉ. ʃʠʭʘʯʝʚʘ) ï ʩʦʚʦʢʫʧʥʦʩʪʝʡ концептов.

ʅʝʦʙʭʦʜʠʤʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʜʦʩʪʘʪʦʯʥʦ ʘʙʩʪʨʘʢʪʥʳʡ ʭʘʨʘʢʪʝʨ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʛʦ ʷʚʣʝʥʠʷ ʧʨʠʚʦʜʠʪ ʢ

ʪʦʤʫ, ʯʪʦ ʦʪʝʯʝʩʪʚʝʥʥʳʝ ʠ ʟʘʨʫʙʝʞʥʳʝ ʫʯʝʥʳʝ ʥʝ ʧʨʠʭʦʜʷʪ ʢ ʝʜʠʥʩʪʚʫ ʚ ʧʦʥʠʤʘʥʠʠ ʠ ʪʦʣʢʦʚʘʥʠʠ ʜʘʥʥʦʛʦ ʪʝʨ-

ʤʠʥʘ.

ʊʘʢ, ʥʝʦʙʭʦʜʠʤʦ ʧʨʦʩʣʝʜʠʪʴ ʧʨʝʜʧʦʩʳʣʢʠ ʚʦʟʥʠʢʥʦʚʝʥʠʷ ʪʝʨʤʠʥʘ, ʧʨʦʘʥʘʣʠʟʠʨʦʚʘʪʴ ʠ ʩʦʧʦʩʪʘʚʠʪʴ

ʤʥʝʥʠʷ ʩʦʚʨʝʤʝʥʥʳʭ ʫʯʸʥʳʭ, ʢʦʪʦʨʳʝ ʟʘʥʠʤʘʶʪʩʷ ʜʘʥʥʳʤ ʚʦʧʨʦʩʦʤ.

ɺ. ɿ. ɼʝʤʴʷʥʝʥʢʦʚ ʠʩʩʣʝʜʦʚʘʣ ʫʧʦʪʨʝʙʣʝʥʠʝ ʢʦʥʮʝʧʪʘ, ʘ ʪʘʢʞʝ ʧʨʦʩʣʝʜʠʣ ʵʚʦʣʶʮʠʶ ʝʛʦ ʩʝʤʘʥʪʠʯʝʩʢʦʡ

ʩʪʨʫʢʪʫʨʳ ʚ ʨʘʟʥʳʭ ʷʟʳʢʘʭ. ʋʯʝʥʳʡ ʦʪʤʝʯʘʝʪ, ʯʪʦ c ʣʘʪʳʥʠ ʩʣʦʚʦ ñconceptusò ʨʘʩʰʠʬʨʦʚʳʚʘʝʪʩʷ ʢʘʢ çʟʘʨʦ-

ʜʳʰè, ʚʧʦʩʣʝʜʩʪʚʠʠ ï çʟʘʨʦʜʳʰ ʤʳʩʣʠè. ɺ ʠʪʘʣʴʷʥʩʢʦʤ ʠ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʘʭ ʩʣʦʚʦ ñconcettoò ʠʤʝʝʪ ʩʣʝʜʫʶ-

ʱʠʝ ʟʥʘʯʝʥʠʷ: 1. ʧʦʥʷʪʠʝ, ʧʨʝʜʩʪʘʚʣʝʥʠʝ, ʩʫʞʜʝʥʠʝ, ʤʥʝʥʠʝ; 2. ʚʦʟʟʨʝʥʠʝ, ʢʦʥʮʝʧʮʠʷ, ʧʦʥʠʤʘʥʠʝ; 3. ʟʘʤʳʩʝʣ,

ʠʜʝʷ, ʧʣʘʥ, ʧʨʦʝʢʪ; 4. ʨʝʧʫʪʘʮʠʷ; 5. ʵʢʩʪʨʘʚʘʛʘʥʪʥʳʡ ʭʫʜʦʞʝʩʪʚʝʥʥʳʡ ʦʙʨʘʟ, ʤʝʪʘʬʦʨʘ. ɺ ʥʝʤʝʮʢʦʤ ʷʟʳʢʝ ʢʦʥ-

ʮʝʧʪ (Konzept, Koncept, Conzept) ʩʝʤʘʥʪʠʯʝʩʢʠ ʦʧʨʝʜʝʣʷʝʪʩʷ ʢʘʢ çʥʘʙʨʦʩʦʢè ʠʣʠ çʢʦʥʩʧʝʢʪè. ʀ ʪʦʣʴʢʦ ʚ 1960-ʝ

ʛʦʜʳ ñKonzeptò ʩʪʘʣ ʦʙʦʟʥʘʯʘʪʴ çʥʝʯʪʦ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦʝ, ʦʪʨʳʚʦʯʥʦʝ, ʥʝʟʘʚʝʨʰʝʥʥʦʝé ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʦ ʮʝʣʦʤ

ʤʠʨʝ, ʣʝʞʘʱʝʝ ʟʘ ʥʝʢʦʪʦʨʳʤ ʧʦʥʷʪʠʝʤ ʠ ʤʦʜʝʣʠʨʫʶʱʝʤ ʠʩʪʠʥʥʳʝ ʧʦʥʷʪʠʷ ʯʝʣʦʚʝʢʘè. ɺ ʘʥʛʣʠʡʩʢʦʤ ʷʟʳʢʝ

ñconceptò ï ʵʪʦ çʧʦʥʷʪʠʝ, ʠʜʝʷ, ʦʙʱʝʝ ʧʨʝʜʩʪʘʚʣʝʥʠʝ, ʢʦʥʮʝʧʮʠʷè [4, ʩ. 609]. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʤʦʞʥʦ ʩʜʝʣʘʪʴ

ʚʳʚʦʜ, ʯʪʦ ʪʝʨʤʠʥ ʢʦʥʮʝʧʪ ʚʦ ʚʩʝʭ ʷʟʳʢʘʭ ʷʚʣʷʝʪʩʷ ʯʝʤ-ʪʦ ʥʝʟʘʚʝʨʰʸʥʥʳʤ, ʟʘʯʘʪʦʯʥʳʤ.

ɹʣʘʛʦʜʘʨʷ ʪʨʫʜʘʤ ɻ. ʌʨʝʛʝ ʠ ɸ. ʏʝʨʯʘ, ʧʦʩʚʷʱʝʥʥʳʤ ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʣʦʛʠʢʝ, ʣʠʥʛʚʠʩʪʳ ʠ ʦʪʢʨʳʣʠ ʜʣʷ

ʩʝʙʷ ʧʦʥʷʪʠʝ çʢʦʥʮʝʧʪè. ʇʨʠʤʝʥʝʥʠʝ ʜʘʥʥʦʛʦ ʩʣʦʚʘ ʢʘʢ ʪʝʨʤʠʥʘ ʚ ʥʘʰʝʤ ʷʟʳʢʦʟʥʘʥʠʠ ʦʪʤʝʯʘʝʪʩʷ ʚ ʩʪʘʪʴʝ

1928 ʛʦʜʘ ʉ. ɸ. ɸʩʢʦʣʴʜʦʚʘ çʉʣʦʚʦ ʠ ʢʦʥʮʝʧʪè (ʞʫʨʥʘʣ çʈʫʩʩʢʘʷ ʨʝʯʴè). ʆʜʥʘʢʦ, ʥʝ ʫʩʧʝʚ ʚʦʡʪʠ ʚ ʧʦʩʪʦʷʥʥʦʝ

ʫʧʦʪʨʝʙʣʝʥʠʝ ʬʠʣʦʣʦʛʘʤʠ ʪʦʛʦ ʚʨʝʤʝʥʠ, ʜʘʥʥʳʡ ʪʝʨʤʠʥ ʥʘ ʜʦʣʛʦʝ ʚʨʝʤʷ ʠʩʯʝʟʘʝʪ ʠʟ ʦʪʝʯʝʩʪʚʝʥʥʦʛʦ ʣʠʥʛʚʠ-

ʩʪʠʯʝʩʢʦʛʦ ʣʝʢʩʠʢʦʥʘ. ʆʜʥʦʡ ʠʟ ʧʨʠʯʠʥ ʜʘʥʥʦʛʦ ʧʨʦʮʝʩʩʘ ʤʦʞʝʪ ʷʚʣʷʪʴʩʷ ʩʭʦʜʩʪʚʦ ʢʦʥʮʝʧʪʘ ʩ ʰʠʨʦʢʦ-

ʫʧʦʪʨʝʙʣʷʝʤʳʤ ʪʝʨʤʠʥʦʤ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ çʧʦʥʷʪʠʝè, ʢʦʪʦʨʳʡ ʚ ʧʦʣʥʦʡ ʤʝʨʝ ʙʝʨʝʪ ʥʘ ʩʝʙʷ ʚʩʝ ʥʝʦʙʭʦʜʠʤʳʝ

ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʝ ʬʫʥʢʮʠʠ.

ɿ. ɼ. ʇʦʧʦʚʘ ʠ ʀ. ɸ. ʉʪʝʨʥʠʥ ʨʘʙʦʪʘʣʠ ʥʘʜ ʚʦʧʨʦʩʦʤ ʦʧʨʝʜʝʣʝʥʠʷ ʤʝʩʪʘ ʢʦʥʮʝʧʪʘ ʚ ʩʦʟʥʘʥʠʠ ʯʝʣʦʚʝʢʘ

ʠ ʧʨʠʰʣʠ ʢ ʚʳʚʦʜʫ, ʯʪʦ ʚʦʟʥʠʢʘʝʪ ʦʥ ʚ ʨʝʟʫʣʴʪʘʪʝ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʦʧʳʪʥʦʛʦ ʧʦʩʪʠʞʝʥʠʷ ʤʠʨʘ, ʩʦʮʠʘʣʠʟʘʮʠʠ, ʘ

ʪʦʯʥʝʝ, ʩʢʣʘʜʳʚʘʝʪʩʷ ʠʟ:

1) çʝʛʦ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦʛʦ ʩʝʥʩʦʨʥʦʛʦ ʦʧʳʪʘ-ʚʦʩʧʨʠʷʪʠʷ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʦʨʛʘʥʘʤʠ ʯʫʚʩʪʚ;

2) ʧʨʝʜʤʝʪʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʯʝʣʦʚʝʢʘ;

3) ʤʳʩʣʠʪʝʣʴʥʳʭ ʦʧʝʨʘʮʠʡ ʩ ʫʞʝ ʩʫʱʝʩʪʚʫʶʱʠʤʠ ʚ ʝʛʦ ʩʦʟʥʘʥʠʠ ʢʦʥʮʝʧʪʘʤʠ;

4) ʠʟ ʷʟʳʢʦʚʦʛʦ ʟʥʘʥʠʷ (ʢʦʥʮʝʧʪ ʤʦʞʝʪ ʙʳʪʴ ʨʘʩʪʦʣʢʦʚʘʥ ʯʝʣʦʚʝʢʫ ʚ ʷʟʳʢʦʚʦʡ ʬʦʨʤʝ);

5) ʠʟ ʩʦʟʥʘʪʝʣʴʥʦʛʦ ʧʦʟʥʘʥʠʷ ʷʟʳʢʦʚʳʭ ʝʜʠʥʠʮè [8, ʩ. 85].

ʊʦʣʴʢʦ ʚ ʥʘʯʘʣʝ 90-ʭ ʛʦʜʦʚ XX ʩʪʦʣʝʪʠʷ ʙʣʘʛʦʜʘʨʷ ʥʘʫʯʥʳʤ ʪʨʫʜʘʤ ɼ. ʉ. ʃʠʭʘʯʝʚʘ ʠ ʖ. ʉ. ʉʪʝʧʘʥʦʚʘ

ʢʦʥʮʝʧʪ, ʩʦʜʝʨʞʘʥʠʝ ʢʦʪʦʨʦʛʦ ʚʢʣʶʯʘʝʪ ʩʘʤʦ ʧʦʥʷʪʠʝ ʩ ʝʛʦ ʘʩʩʦʮʠʘʪʠʚʥʦ-ʦʙʨʘʟʥʳʤʠ ʦʮʝʥʢʘʤʠ ʠ ʧʨʝʜʩʪʘʚʣʝ-

ʥʠʷʤʠ ʦ ʥʸʤ ʝʛʦ ʧʨʦʜʫʮʝʥʪʦʚ ʠ ʧʦʣʴʟʦʚʘʪʝʣʝʡ, ʚʭʦʜʠʪ ʚ ʘʢʪʠʚʥʦʝ ʫʧʦʪʨʝʙʣʝʥʠʝ ʣʠʥʛʚʠʩʪʘʤʠ, ʩʪʘʥʦʚʷʩʴ ʢʣʶʯʝ-

ʚʳʤ ʢʦʛʥʠʪʠʚʥʳʤ ʟʚʝʥʦʤ ʢʘʪʝʛʦʨʠʘʣʴʥʦʛʦ ʘʧʧʘʨʘʪʘ ʪʘʢʠʭ ʥʘʫʢ, ʢʘʢ: ʢʦʛʥʠʪʠʚʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ, ʣʠʥʛʚʠʩʪʠʯʝ-

ʩʢʠʡ ʢʦʥʮʝʧʪʫʘʣʠʟʤ ʠ ʣʠʥʛʚʦʢʫʣʴʪʫʨʦʣʦʛʠʷ.

É ɼʨʦʟʜʦʚʘ ɽ.ʉ. / Drozdova E.S., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

40

ɺʩʣʝʜʩʪʚʠʝ ʵʪʦʛʦ ʚʦʟʥʠʢʘʶʪ ʤʥʦʛʦʯʠʩʣʝʥʥʳʝ ʠ ʨʘʟʥʦʦʙʨʘʟʥʳʝ ʥʘʫʯʥʳʝ ʨʘʙʦʪʳ ʦʪʝʯʝʩʪʚʝʥʥʳʭ ʫʯʸʥʳʭ,

ʢʦʪʦʨʳʝ ʟʘʪʨʘʛʠʚʘʶʪ, ʚ ʪʦʡ ʠʣʠ ʠʥʦʡ ʩʪʝʧʝʥʠ, ʚʦʧʨʦʩ ʧʦʥʷʪʠʷ çʢʦʥʮʝʧʪè (ʉ. ɻ. ɺʦʨʢʘʯʝʚ, ɺ. ʀ. ʂʘʨʘʩʠʢ,

ɽ. ʉ. ʂʫʙʨʷʢʦʚʘ, ɼ. ʉ. ʃʠʭʘʯʝʚ, ʖ. ʉ. ʉʪʝʧʘʥʦʚ). ʀʩʩʣʝʜʦʚʘʪʝʣʠ ʨʘʙʦʪʘʶʪ ʥʘʜ ʢʣʘʩʩʠʬʠʢʘʮʠʝʡ / ʪʠʧʦʣʦʛʠʝʡ

ʢʦʥʮʝʧʪʦʚ (ɼ. ʉ. ʃʠʭʘʯʝʚ, ɸ. ʇ. ɹʘʙʫʰʢʠʥ), ʨʘʩʩʤʘʪʨʠʚʘʶʪ ʠʭ ʩʦʦʪʥʦʰʝʥʠʷ ʩ ʧʦʣʠʩʝʤʘʥʪʠʯʝʩʢʠʤʠ ʷʟʳʢʦʚʳʤʠ

ʝʜʠʥʠʮʘʤʠ (ɼ. ʉ. ʃʠʭʘʯʝʚ), ʨʘʩʢʨʳʚʘʶʪ ʦʙʣʠʛʘʪʦʨʥʦʩʪʴ ʠʣʠ ʬʘʢʫʣʴʪʘʪʠʚʥʦʩʪʴ ʚʝʨʙʘʣʠʟʘʮʠʠ ʢʦʥʮʝʧʪʦʚ

(ɽ. ʉ. ʂʫʙʨʷʢʦʚʘ, ɺ. ʀ. ʂʘʨʘʩʠʢ), ʧʨʝʜʣʘʛʘʶʪ ʤʝʪʦʜʳ ʠʭ ʠʟʫʯʝʥʠʷ (ʖ. ʉ. ʉʪʝʧʘʥʦʚ, ɿ. ɼ. ʇʦʧʦʚʘ, ʀ. ɸ. ʉʪʝʨʥʠʥ

ʠ ʜʨʫʛʠʝ).

ʉ. ɸ. ɸʩʢʦʣʴʜʦʚ ʷʚʣʷʝʪʩʷ ʦʜʥʠʤ ʠʟ ʧʝʨʚʳʭ ʦʪʝʯʝʩʪʚʝʥʥʳʭ ʣʠʥʛʚʠʩʪʦʚ, ʢʦʪʦʨʳʝ ʟʘʠʥʪʝʨʝʩʦʚʘʣʠʩʴ ʜʘʥ-

ʥʳʤ ʪʝʨʤʠʥʦʤ. ɺ ʩʪʘʪʴʝ çʂʦʥʮʝʧʪ ʠ ʩʣʦʚʦè ʫʯʸʥʳʡ ʦʧʨʝʜʝʣʷʝʪ ʝʛʦ ʢʘʢ çʤʳʩʣʝʥʥʦʝ ʦʙʨʘʟʦʚʘʥʠʝ, ʢʦʪʦʨʦʝ ʟʘ-

ʤʝʱʘʝʪ ʚ ʧʨʦʮʝʩʩʝ ʤʳʩʣʠ ʥʝʦʧʨʝʜʝʣʸʥʥʦʝ ʤʥʦʞʝʩʪʚʦ ʧʨʝʜʤʝʪʦʚ, ʜʝʡʩʪʚʠʡ, ʤʳʩʣʠʪʝʣʴʥʳʭ ʜʝʡʩʪʚʠʡ ʦʜʥʦʛʦ ʠ

ʪʦʛʦ ʞʝ ʨʦʜʘè [1, ʩ. 267].

ʇʨʠʤʝʨʥʦ ʚ ʵʪʦ ʞʝ ʚʨʝʤʷ ɼ. ʉ. ʃʠʭʘʯʝʚ ʦʙʨʘʱʘʝʪʩʷ ʢ ʧʦʥʷʪʠʶ ʢʦʥʮʝʧʪʘ ʩ ʮʝʣʴʶ ʦʙʦʟʥʘʯʝʥʠʷ çʦʙʦʙ-

ʱʸʥʥʦʡ ʤʳʩʣʠʪʝʣʴʥʦʡ ʝʜʠʥʠʮʳ, ʢʦʪʦʨʘʷ ʦʪʨʘʞʘʝʪ ʠ ʠʥʪʝʨʧʨʝʪʠʨʫʝʪ ʷʚʣʝʥʠʷ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʚ ʟʘʚʠʩʠʤʦʩʪʠ

ʦʪ ʦʙʨʘʟʦʚʘʥʠʷ, ʣʠʯʥʦʛʦ ʦʧʳʪʘ, ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʛʦ ʠ ʩʦʮʠʘʣʴʥʦʛʦ ʦʧʳʪʘ ʥʦʩʠʪʝʣʷ ʷʟʳʢʘè ʠ ʷʚʣʷʝʪʩʷ ʩʚʦʝʛʦ

ʨʦʜʘ çʦʙʦʙʱʝʥʠʝʤ ʨʘʟʣʠʯʥʳʭ ʟʥʘʯʝʥʠʡ ʩʣʦʚʘ ʚ ʠʥʜʠʚʠʜʫʘʣʴʥʳʭ ʩʦʟʥʘʥʠʷʭ ʥʦʩʠʪʝʣʝʡ ʷʟʳʢʘ, ʢʦʪʦʨʦʝ ʧʦʟʚʦʣʷ-

ʝʪ ʦʙʱʘʶʱʠʤʩʷ ʧʨʝʦʜʦʣʝʚʘʪʴ ʩʫʱʝʩʪʚʫʶʱʠʝ ʤʝʞʜʫ ʥʠʤʠ ʠʥʜʠʚʠʜʫʘʣʴʥʳʝ ʨʘʟʣʠʯʠʷ ʚ ʧʦʥʠʤʘʥʠʠ ʩʣʦʚè.

ɼ. ʉ. ʃʠʭʘʯʝʚ ʩʯʠʪʘʝʪ, ʯʪʦ ʢʦʥʮʝʧʪ çʥʝ ʚʦʟʥʠʢʘʝʪ ʠʟ ʟʥʘʯʝʥʠʡ ʩʣʦʚ, ʘ ʷʚʣʷʝʪʩʷ ʨʝʟʫʣʴʪʘʪʦʤ ʩʪʦʣʢʥʦʚʝʥʠʷ ʫʩʚʦ-

ʝʥʥʦʛʦ ʟʥʘʯʝʥʠʷ ʩ ʣʠʯʥʳʤ ʞʠʟʥʝʥʥʳʤ ʦʧʳʪʦʤ ʛʦʚʦʨʷʱʝʛʦè [7, ʩ. 3]. ʆʜʥʠʤ ʩʣʦʚʦʤ, ʢʦʥʮʝʧʪ ʥʝʩʝʪ ʥʘ ʩʝʙʝ ʟʘ-

ʤʝʩʪʠʪʝʣʴʥʫʶ ʬʫʥʢʮʠʶ ʚ ʷʟʳʢʦʚʦʤ ʦʙʱʝʥʠʠ.

ɽ. ʉ. ʂʫʙʨʷʢʦʚʘ ʜʘʝʪ ʩʣʝʜʫʶʱʝʝ ʦʧʨʝʜʝʣʝʥʠʝ ʢʦʥʮʝʧʪʫ: çʂʦʥʮʝʧʪ ï ʦʧʝʨʘʪʠʚʥʘʷ ʝʜʠʥʠʮʘ ʧʘʤʷʪʠ, ʤʝʥ-

ʪʘʣʴʥʦʛʦ ʣʝʢʩʠʢʦʥʘ, ʢʦʥʮʝʧʪʫʘʣʴʥʦʡ ʩʠʩʪʝʤʳ ʠ ʷʟʳʢʘ ʤʦʟʛʘ, ʚʩʝʡ ʢʘʨʪʠʥʳ ʤʠʨʘ, ʢʚʘʥʪ ʟʥʘʥʠʷ. ʉʘʤʳʝ ʚʘʞʥʳʝ

ʢʦʥʮʝʧʪʳ ʚʳʨʘʞʝʥʳ ʚ ʷʟʳʢʝè [6, ʩ. 90].

ʀʥʪʝʨʝʩʥʦʝ ʦʧʨʝʜʝʣʝʥʠʝ ʜʘʥʥʦʤʫ ʪʝʨʤʠʥʫ ʧʨʝʜʣʘʛʘʝʪ ɺ. ʀ. ʂʘʨʘʩʠʢ, ʦʥ ʭʘʨʘʢʪʝʨʠʟʫʝʪ ʝʛʦ ʢʘʢ çʤʝʥ-

ʪʘʣʴʥʳʝ ʦʙʨʘʟʦʚʘʥʠʷ, ʢʦʪʦʨʳʝ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʭʨʘʥʷʱʠʝʩʷ ʚ ʧʘʤʷʪʠ ʯʝʣʦʚʝʢʘ ʟʥʘʯʠʤʳʝ ʦʩʦʟʥʘʚʘʝʤʳʝ ʪʠ-

ʧʠʟʠʨʫʝʤʳʝ ʬʨʘʛʤʝʥʪʳ ʦʧʳʪʘè [5, ʩ. 59], çʤʥʦʛʦʤʝʨʥʦʝ ʤʝʥʪʘʣʴʥʦʝ ʦʙʨʘʟʦʚʘʥʠʝ, ʚ ʩʦʩʪʘʚʝ ʢʦʪʦʨʦʛʦ ʚʳʜʝʣʷʶʪ-

ʩʷ ʦʙʨʘʟʥʦ-ʧʝʨʮʝʧʪʠʚʥʘʷ, ʧʦʥʷʪʠʡʥʘʷ ʠ ʮʝʥʥʦʩʪʥʘʷ ʩʪʦʨʦʥʳè [5, ʩ. 71], çʬʨʘʛʤʝʥʪ ʞʠʟʥʝʥʥʦʛʦ ʦʧʳʪʘ ʯʝʣʦʚʝʢʘè

[5, ʩ. 3], çʧʝʨʝʞʠʚʘʝʤʘʷ ʠʥʬʦʨʤʘʮʠʷè [5, ʩ. 128], çʢʚʘʥʪ ʧʝʨʝʞʠʚʘʝʤʦʛʦ ʟʥʘʥʠʷè [5, ʩ. 361].

ʇʦ ʤʥʝʥʠʶ ʉ. ɻ. ɺʦʨʢʘʯʝʚʘ, ʢʦʥʮʝʧʪ ï ʵʪʦ çʦʧʝʨʘʮʠʦʥʥʘʷ ʝʜʠʥʠʮʘ ʤʳʩʣʠè [3, ʩ. 43], ʢʦʪʦʨʫʶ ʤʦʞʥʦ

ʦʧʨʝʜʝʣʠʪʴ ʢʘʢ çʝʜʠʥʠʮʫ ʢʦʣʣʝʢʪʠʚʥʦʛʦ ʟʥʘʥʠʷ (ʦʪʧʨʘʚʣʷʶʱʫʶ ʢ ʚʳʩʰʠʤ ʜʫʭʦʚʥʳʤ ʩʫʱʥʦʩʪʷʤ), ʠʤʝʶʱʫʶ

ʷʟʳʢʦʚʦʝ ʚʳʨʘʞʝʥʠʝ ʠ ʦʪʤʝʯʝʥʥʫʶ ʵʪʥʦʢʫʣʴʪʫʨʥʦʡ ʩʧʝʮʠʬʠʢʦʡè [3, ʩ. 51]. ɽʩʣʠ çʦʧʝʨʘʮʠʦʥʥʘʷ ʝʜʠʥʠʮʘ ʤʳʩ-

ʣʠè ʥʝ ʠʤʝʝʪ ʵʪʥʦʢʫʣʴʪʫʨʥʦʡ ʩʧʝʮʠʬʠʢʠ, ʦʥʘ, ʧʦ ʤʥʝʥʠʶ ʫʯʸʥʦʛʦ, ʢ ʢʦʥʮʝʧʪʘʤ ʦʪʥʦʩʠʪʴʩʷ ʥʝ ʙʫʜʝʪ.

ɿ. ɼ. ʇʦʧʦʚʘ ʠ ɸ. ɸ. ʉʪʝʨʥʠʥ ʧʨʝʜʣʘʛʘʶʪ ʩʚʦʝ ʦʧʨʝʜʝʣʝʥʠʝ ʢʦʥʮʝʧʪʘ, ʢʦʪʦʨʦʝ ʥʝ ʩʭʦʞʝ ʩ ʧʨʠʟʥʘʢʘʤʠ

ʜʘʥʥʦʛʦ ʧʦʥʷʪʠʷ, ʚʳʜʝʣʷʝʤʳʤʠ ʜʨʫʛʠʤʠ ʠʩʩʣʝʜʦʚʘʪʝʣʷʤʠ ʠ ʥʘʫʯʥʳʤʠ ʰʢʦʣʘʤʠ. ʋʯʝʥʳʝ ʫʙʝʞʜʝʥʳ, ʯʪʦ ʢʦʥ-

ʮʝʧʪ ʚ ʙʦʣʴʰʝʡ ʩʪʝʧʝʥʠ ʷʚʣʷʝʪʩʷ ʝʜʠʥʠʮʝʡ ʩʦʟʥʘʥʠʷ, ʘ ʥʝ ʧʘʤʷʪʠ, ʪʘʢ ʢʘʢ ʦʥ ʩʧʦʩʦʙʩʪʚʫʝʪ ʧʨʦʮʝʩʩʫ ʤʳʰʣʝʥʠʷ.

ʆʥʠ ʪʘʢʞʝ ʧʦʣʘʛʘʶʪ, ʯʪʦ ʢʦʥʮʝʧʪ ʥʝ ʚʩʝʛʜʘ ʙʫʜʝʪ ʦʪʨʘʞʘʪʴʩʷ ʚ ʷʟʳʢʝ. ʕʪʦ ʛʦʚʦʨʠʪ ʦ ʪʦʤ, ʯʪʦ ʤʥʦʞʝʩʪʚʦ ʢʦʥ-

ʮʝʧʪʦʚ, ʥʝ ʠʤʝʶʱʠʭ ʫʩʪʦʡʯʠʚʦʛʦ ʥʘʟʚʘʥʠʷ, ʦʜʥʘʢʦ, ʥʝʩʦʤʥʝʥʥʦ, ʥʝʩʫʪ ʥʘ ʩʝʙʝ ʢʦʥʮʝʧʪʫʘʣʴʥʳʡ ʩʪʘʪʫʩ.

ʇʨʦʘʥʘʣʠʟʠʨʦʚʘʚ ʨʘʟʣʠʯʥʳʝ ʜʝʬʠʥʠʮʠʠ ʧʦʥʷʪʠʷ çʢʦʥʮʝʧʪè, ʖ. ɽ. ʇʨʦʭʦʨʦʚ ʚ ʤʦʥʦʛʨʘʬʠʠ çɺ ʧʦʠʩʢʘʭ

ʢʦʥʮʝʧʪʘè ʚʳʜʝʣʷʝʪ ʩʣʝʜʫʶʱʠʝ ʧʦʜʭʦʜʳ ʨʘʟʣʠʯʥʳʭ ʠʩʩʣʝʜʦʚʘʪʝʣʝʡ ʢ ʦʧʨʝʜʝʣʝʥʠʶ ʢʦʥʮʝʧʪʘ:

1) ʣʠʥʛʚʦʢʦʛʥʠʪʠʚʥʦʝ ʷʚʣʝʥʠʝ (ɽ. ʉ. ʂʫʙʨʷʢʦʚʘ);

2) ʧʩʠʭʦʣʠʥʛʚʠʩʪʠʯʝʩʢʦʝ ʷʚʣʝʥʠʝ (ɸ. ɸ. ɿʘʣʝʚʩʢʘʷ);

3) ʘʙʩʪʨʘʢʪʥʦʝ ʧʦʥʷʪʠʝ ʚ ʥʘʫʢʝ (ɸ. ɹ. ʉʦʣʦʤʦʥʠʢ);

4) ʙʘʟʦʚʘʷ ʝʜʠʥʠʮʘ ʢʫʣʴʪʫʨʳ (ʖ. ʉ. ʉʪʝʧʘʥʦʚ);

5) ʣʠʥʛʚʦʢʫʣʴʪʫʨʥʦʝ ʷʚʣʝʥʠʝ (ɺ. ʀ. ʂʘʨʘʩʠʢ) [9, ʩ. 20].

ɹʝʟʫʩʣʦʚʥʦ, ʘʙʩʪʨʘʢʪʥʳʡ ʭʘʨʘʢʪʝʨ ʢʦʥʮʝʧʪʘ ʩʧʦʩʦʙʩʪʚʫʝʪ ʚʦʟʥʠʢʥʦʚʝʥʠʶ ʙʦʣʴʰʦʛʦ ʢʦʣʠʯʝʩʪʚʘ ʨʘʟ-

ʣʠʯʥʳʭ ʢʣʘʩʩʠʬʠʢʘʮʠʡ (ʧʦ ʩʦʜʝʨʞʘʥʠʶ ʠ ʬʦʨʤʝ ʚʳʨʘʞʝʥʠʷ, ʧʦ ʩʪʝʧʝʥʠ ʟʥʘʯʠʤʦʩʪʠ ʠ ʘʙʩʪʨʘʢʪʥʦʩʪʠ). ʆʯʝʚʠʜ-

ʥʦ, ʯʪʦ ʧʨʠʨʦʜʘ ʠ ʬʫʥʢʮʠʠ ʢʦʥʮʝʧʪʦʚ, ʠʭ ʩʪʨʫʢʪʫʨʘ ʠ ʩʦʜʝʨʞʘʥʠʝ ʦʧʨʝʜʝʣʷʶʪ ʢʣʘʩʩʠʬʠʢʘʮʠʶ ʢʦʥʮʝʧʪʦʚ. ɺ

ʩʚʷʟʠ ʩ ʵʪʠʤ ʥʝʦʙʭʦʜʠʤʦ ʪʘʢʞʝ ʨʘʩʩʤʦʪʨʝʪʴ ʚʦʧʨʦʩ ʦ ʩʪʨʫʢʪʫʨʝ ʠ ʩʦʜʝʨʞʘʥʠʠ ʢʦʥʮʝʧʪʘ.

ɿ. ɼ. ʇʦʧʦʚʘ, ʀ. ɸ. ʉʪʝʨʥʠʥ ʚʳʜʝʣʷʶʪ 3 ʦʩʥʦʚʥʳʭ ʢʦʤʧʦʥʝʥʪʘ ʩʪʨʫʢʪʫʨʳ ʢʦʥʮʝʧʪʘ: 1) ʦʙʨʘʟ; 2) ʠʥ-

ʬʦʨʤʘʮʠʦʥʥʦʝ ʩʦʜʝʨʞʘʥʠʝ; 3) ʠʥʪʝʨʧʨʝʪʘʮʠʦʥʥʦʝ ʧʦʣʝ [8, ʩ. 74-80]. ʇʝʨʚʳʡ ʢʦʤʧʦʥʝʥʪ ʚʢʣʶʯʘʝʪ ʚ ʩʝʙʷ ʧʝʨ-

ʮʝʧʪʠʚʥʳʝ ʦʙʨʘʟʳ, ʧʦʣʫʯʘʝʤʳʝ ʠʟ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʧʨʠ ʧʦʤʦʱʠ ʦʨʛʘʥʦʚ ʯʫʚʩʪʚ, ʠ ʢʦʛʥʠʪʠʚʥʳʝ ʦʙʨʘʟʳ ï

ʤʝʪʘʬʦʨʠʯʝʩʢʦʝ ʦʩʤʳʩʣʝʥʠʝ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ. ʀʥʬʦʨʤʘʮʠʦʥʥʦʝ ʩʦʜʝʨʞʘʥʠʝ ʚʢʣʶʯʘʝʪ ʢʦʛʥʠʪʠʚʥʳʝ ʧʨʠʟʥʘ-

ʢʠ, ʢʦʪʦʨʳʝ ʦʙʨʘʟʫʶʪ ʠʥʪʝʨʧʨʝʪʘʮʠʦʥʥʦʝ ʧʦʣʝ ï ʦʩʥʦʚʥʦʝ ʠʥʬʦʨʤʘʮʠʦʥʥʦʝ ʩʦʜʝʨʞʘʥʠʝ ʢʦʥʮʝʧʪʘ.

ʅʘ ʦʩʥʦʚʝ ʵʪʦʛʦ ʫʯʝʥʳʝ ʨʘʟʣʠʯʘʶʪ: 1) ʢʦʥʮʝʧʪ-ʧʨʝʜʩʪʘʚʣʝʥʠʝ (ʦʙʨʘʟ ʧʨʝʜʤʝʪʘ ʠʣʠ ʷʚʣʝʥʠʷ; 2) ʢʦʥʮʝʧʪ-

ʩʭʝʤʫ (ʛʨʘʬʠʢ ʠʣʠ ʩʭʝʤʘ); 3) ʢʦʥʮʝʧʪ-ʧʦʥʷʪʠʝ, ʦʪʨʘʞʘʶʱʝʝ ʩʫʱʝʩʪʚʝʥʥʳʝ ʧʨʠʟʥʘʢʠ ʧʨʝʜʤʝʪʘ; 4) ʢʦʥʮʝʧʪ-

ʬʨʝʡʤ (ʩʦʚʦʢʫʧʥʦʩʪʴ ʟʥʘʥʠʡ ʠ ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʦ ʧʨʝʜʤʝʪʝ); 5) ʢʦʥʮʝʧʪ-ʩʮʝʥʘʨʠʡ (ʵʧʠʟʦʜʳ ʩ ʧʨʠʟʥʘʢʘʤʠ ʨʘʟʚʠ-

ʪʠʷ); 6) ʢʦʥʮʝʧʪ-ʛʝʰʪʘʣʴʪ (ʢʦʤʧʣʝʢʩʥʘʷ ʩʪʨʫʢʪʫʨʘ, ʫʧʦʨʷʜʦʯʠʚʘʶʱʘʷ ʤʥʦʛʦʦʙʨʘʟʠʝ ʦʪʜʝʣʴʥʳʭ ʷʚʣʝʥʠʡ ʚ ʩʦ-

ʟʥʘʥʠʠ) [8, ʩ.80].

ɸʥʘʣʠʟʠʨʫʷ ʭʘʨʘʢʪʝʨ ʠ ʧʨʠʨʦʜʫ ʘʩʩʦʮʠʘʮʠʡ, ɻ. ɻ. ʉʣʳʰʢʠʥ ʛʦʚʦʨʠʪ ʦ ʪʦʤ, ʯʪʦ ʫ ʢʦʥʮʝʧʪʘ ʝʩʪʴ ʚʭʦʜ

(çʪʦʯʢʠ ʧʨʠʣʦʞʝʥʠʷ ʚʦʟʜʝʡʩʪʚʠʡ ʩʨʝʜʳè), ʘ ʪʘʢʞʝ ʚʳʭʦʜ (çʪʦʯʢʠ, ʠʟ ʢʦʪʦʨʳʭ ʠʩʭʦʜʷʪ ʨʝʘʢʮʠʠ ʩʠʩʪʝʤʳ, ʧʝʨʝ-

ʜʘʚʘʝʤʳʝ ʩʨʝʜʝè) [10, ʩ. 60].

ʋʯʝʥʳʝ ʧʨʝʜʣʘʛʘʶʪ ʨʘʟʣʠʯʥʳʝ ʚʘʨʠʘʥʪʳ ʢʣʘʩʩʠʬʠʢʘʮʠʡ ʢʦʥʮʝʧʪʦʚ ʥʘ ʦʩʥʦʚʝ ʦʪʨʘʞʘʝʤʦʡ ʠʤʠ ʠʥʬʦʨʤʘʮʠʠ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

41

ʋʯʝʥʳʡ ʉ. ɸ. ɸʩʢʦʣʴʜʦʚ ʜʝʣʠʪ ʢʦʥʮʝʧʪʳ ʥʘ ʜʚʘ ʪʠʧʘ: ʭʫʜʦʞʝʩʪʚʝʥʥʳʝ ʠ ʧʦʟʥʘʚʘʪʝʣʴʥʳʝ. ʀʩʩʣʝʜʦʚʘ-

ʪʝʣʴ ʦʙʲʷʩʥʷʝʪ, ʯʪʦ ʩʣʦʚʦ, çʥʝ ʚʳʟʳʚʘʷ ʥʠʢʘʢʦʛʦ çʧʦʟʥʘʚʘʪʝʣʴʥʦʛʦè ʧʨʝʜʩʪʘʚʣʝʥʠʷ, ʧʦʥʠʤʘʝʪʩʷ ʠ ʩʦʟʜʘʸʪ ʥʝʯʪʦ

éʠ ʥʝ ʚʳʟʳʚʘʷ ʥʠʢʘʢʦʛʦ ʭʫʜʦʞʝʩʪʚʝʥʥʦʛʦ çʦʙʨʘʟʘè, ʩʦʟʜʘʸʪ ʭʫʜʦʞʝʩʪʚʝʥʥʦʝ ʧʨʝʜʩʪʘʚʣʝʥʠʝè [1, ʩ. 268].

ʇʦ ʤʥʝʥʠʶ ʖ. ʉ. ʉʪʝʧʘʥʦʚʘ, ʢʦʥʮʝʧʪʳ ʙʳʚʘʶʪ ʥʘʫʯʥʳʝ (ʧʘʨʥʳʝ ʫʪʚʝʨʞʜʝʥʠʷ) ʠ ʥʝʥʘʫʯʥʳʝ (ʥʝ ʧʦʜ-

ʜʘʶʪʩʷ ʧʘʨʥʦʤʫ ʫʪʚʝʨʞʜʝʥʠʶ) [11, ʩ. 20].

ʀʪʘʢ, ʧʦʥʷʪʠʝ ʢʦʥʮʝʧʪʘ ʚ ʣʠʥʛʚʠʩʪʠʢʫ ʧʨʠʰʣʦ ʠʟ ʬʠʣʦʩʦʬʠʠ ʠ ʣʦʛʠʢʠ, ʥʦ ʚ ʧʦʩʣʝʜʥʠʝ 15 ʣʝʪ ʦʥʦ ʧʦʜ-

ʚʝʨʞʝʥʦ ʧʦʩʪʦʷʥʥʦʡ ʘʢʪʫʘʣʠʟʘʮʠʠ ʠ ʧʝʨʝʦʩʤʳʩʣʝʥʠʶ. ʅʘ ʦʩʥʦʚʝ ʤʥʦʛʦʯʠʩʣʝʥʥʳʭ ʦʧʨʝʜʝʣʝʥʠʡ ʢʦʥʮʝʧʪʘ ʤʦʞ-

ʥʦ ʚʳʜʝʣʠʪʴ ʝʛʦ ʦʩʥʦʚʥʳʝ ʧʨʠʟʥʘʢʠ:

1) ʷʚʣʷʝʪʩʷ ʤʠʥʠʤʘʣʴʥʦʡ ʝʜʠʥʠʮʝʡ ʯʝʣʦʚʝʯʝʩʢʦʛʦ ʦʧʳʪʘ, ʧʨʝʜʩʪʘʚʣʝʥʥʦʛʦ ʚ ʚʠʜʝ ʩʣʦʚʘ;

2) ʠʤʝʝʪ ʩʪʨʫʢʪʫʨʫ ʩʦ ʤʥʦʞʝʩʪʚʦʤ ʧʦʣʝʡ;

3) ʩ ʧʦʤʦʱʴʶ ʵʪʦʡ ʝʜʠʥʠʮʳ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʦʙʨʘʙʦʪʢʘ, ʭʨʘʥʝʥʠʝ ʠ ʧʝʨʝʜʘʯʘ ʞʠʟʥʝʥʥʦʡ ʠʥʬʦʨʤʘʮʠʠ;

4) ʠʤʝʝʪ ʦʧʨʝʜʝʣʸʥʥʳʝ ʛʨʘʥʠʮʳ ʠ ʚʳʧʦʣʥʷʝʪ ʥʘʟʥʘʯʝʥʥʳʝ ʬʫʥʢʮʠʠ;

5) ʷʚʣʷʝʪʩʷ ʩʦʮʠʘʣʴʥʳʤ ʷʚʣʝʥʠʝʤ;

6) ʠʤʝʝʪ ʢʫʣʴʪʫʨʥʫʶ ʢʦʥʥʦʪʘʮʠʶ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʤʠʨ ʚ ʩʦʟʥʘʥʠʠ ʯʝʣʦʚʝʢʘ ʦʪʦʙʨʘʞʘʝʪʩʷ ʧʦʩʨʝʜʩʪʚʦʤ ʢʦʥʮʝʧʪʦʚ, ʢʦʪʦʨʳʝ ʤʦʛʫʪ ʙʳʪʴ

ʨʘʮʠʦʥʘʣʴʥʳʤʠ ʠ ʵʤʦʮʠʦʥʘʣʴʥʳʤʠ, ʫʥʠʚʝʨʩʘʣʴʥʳʤʠ, ʵʪʥʠʯʝʩʢʠʤʠ, ʦʙʱʝʥʘʮʠʦʥʘʣʴʥʳʤʠ ʠ ʠʥʜʠʚʠʜʫʘʣʴʥʦ-

ʣʠʯʥʦʩʪʥʳʤʠ. ʆʙʨʘʟʫʝʪʩʷ ʢʦʥʮʝʧʪʫʘʣʴʥʘʷ ʩʠʩʪʝʤʘ, ʢʦʪʦʨʘʷ ʨʘʩʢʨʳʚʘʝʪ ʩʚʦʝ ʩʦʜʝʨʞʘʥʠʝ ʚ ʩʣʦʚʘʭ ʯʝʣʦʚʝʯʝʩʢʦ-

ʛʦ ʷʟʳʢʘ.

ʄʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ, ʯʪʦ ʢʦʥʮʝʧʪ ï ʵʪʦ ʥʝʯʪʦ ʘʙʩʪʨʘʢʪʥʦʝ ʠ ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʢʦʥʢʨʝʪʥʦʝ, ʩʚʷʟʘʥʥʦʝ ʩ

ʢʦʣʣʝʢʪʠʚʥʳʤ ʩʦʟʥʘʥʠʝʤ, ʚʳʨʘʞʝʥʦ ʚ ʷʟʳʢʦʚʦʡ ʬʦʨʤʝ ʠ ʠʤʝʝʪ ʵʪʥʦʢʫʣʴʪʫʨʥʫʶ ʢʦʥʥʦʪʘʮʠʶ.

СПИСОК ЛИТЕРАТУРЫ
1. ɸʩʢʦʣʴʜʦʚ, ʉ. ɸ. ʂʦʥʮʝʧʪ ʠ ʩʣʦʚʦ / ʉ. ɸ. ɸʩʢʦʣʴʜʦʚ // ʈʫʩʩʢʘʷ ʩʣʦʚʝʩʥʦʩʪʴ: ʆʪ ʪʝʦʨʠʠ ʩʣʦʚʝʩʥʦʩʪʠ ʢ ʩʪʨʫʢʪʫʨʝ

ʪʝʢʩʪʘ: ɸʥʪʦʣʦʛʠʷ / ʇʦʜ ʦʙʱ. ʨʝʜ. ɺ. ʇ. ʅʝʨʦʟʥʘʢʘ. ï ʄ.: Academia, 1997. ï ʉ. 267ï279.

2. ɹʘʙʫʰʢʠʥ, ɸ. ʇ. ʊʠʧʳ ʢʦʥʮʝʧʪʦʚ ʚ ʣʝʢʩʠʢʦ-ʬʨʘʟʝʦʣʦʛʠʯʝʩʢʦʡ ʩʝʤʘʥʪʠʢʝ ʷʟʳʢʘ, ʠʭ ʣʠʯʥʦʩʪʥʘʷ ʠ ʥʘʮʠʦʥʘʣʴʥʘʷ

ʩʧʝʮʠʬʠʢʘ: ʜʠʩʩʝʨʪʘʮʠʷ ʥʘ ʩʦʠʩʢʘʥʠʝ ʫʯʝʥʦʡ ʩʪʝʧʝʥʠ ʜʦʢʪʦʨʘ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ: 10.02.19 / ɸ. ʇ. ɹʘʙʫʰʢʠʥ. ï ɺʦʨʦʥʝʞ,

1997. ï 330 ʩ.

3. ɺʦʨʢʘʯʝʚ, ʉ. ɻ. ʃʠʥʛʚʦʢʫʣʴʪʫʨʥʳʡ ʢʦʥʮʝʧʪ: ʪʠʧʦʣʦʛʠʷ ʠ ʦʙʣʘʩʪʠ ʙʳʪʦʚʘʥʠʷ / ʉ. ɻ. ɺʦʨʢʘʯʝʚ. ï ɺʦʣʛʦʛʨʘʜ:

ɺʦʣɻʋ, 2007. ï 400 ʩ.

4. ɼʝʤʴʷʥʢʦʚ, ɺ. ɿ. ʊʝʨʤʠʥ çʢʦʥʮʝʧʪè ʢʘʢ ʵʣʝʤʝʥʪ ʪʝʨʤʠʥʦʣʦʛʠʯʝʩʢʦʡ ʢʫʣʴʪʫʨʳ / ɺ. ɿ. ɼʝʤʴʷʥʢʦʚ // ʗʟʳʢ ʢʘʢ ʤʘ-
ʪʝʨʠʷ ʩʤʳʩʣʘ / ʆʪʚ. ʨʝʜ. ʄ. ɺ. ʃʷʧʦʥ. ï ʄ.: ɸʟʙʫʢʦʚʥʠʢ, 2007. ï ʉ. 606ï622.

5. ʂʘʨʘʩʠʢ, ɺ. ʀ. ʗʟʳʢʦʚʦʡ ʢʨʫʛ: ʣʠʯʥʦʩʪʴ, ʢʦʥʮʝʧʪ, ʜʠʩʢʫʨʩ / ɺ. ʀ. ʂʘʨʘʩʠʢ. ï ʄ.: ʇʝʨʝʤʝʥʘ, 2002. ï 477 ʩ.

6. ʂʫʙʨʷʢʦʚʘ, ɽ. ʉ. ʂʨʘʪʢʠʡ ʩʣʦʚʘʨʴ ʢʦʛʥʠʪʠʚʥʳʭ ʪʝʨʤʠʥʦʚ / ɽ. ʉ. ʂʫʙʨʷʢʦʚʘ ʠ ʜʨ. / ʇʦʜ ʦʙʱʝʡ ʨʝʜʘʢʮʠʝʡ

ɽ. ʉ. ʂʫʙʨʷʢʦʚʦʡ. ï ʄ.: ʌʠʣʦʣ. ʬ-ʪ ʄɻʋ ʠʤ. ʄ. ɺ. ʃʦʤʦʥʦʩʦʚʘ, 1997. ï 245 ʩ.

7. ʃʠʭʘʯʝʚ, ɼ. ʉ. ʂʦʥʮʝʧʪʦʩʬʝʨʘ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ / ɼ. ʉ. ʃʠʭʘʯʝʚ // ʀʟʚʝʩʪʠʷ ʈɸʅ. ʉʝʨ. ʣʠʪ. ʠ ʷʟ. ï ʄ., 1993. ï ʊ.

52, ˉ 1. ï ʉ. 3ï9.

8. ʇʦʧʦʚʘ, ɿ. ɼ. ʉʝʤʘʥʪʠʢʦ-ʢʦʛʥʠʪʠʚʥʳʡ ʘʥʘʣʠʟ ʷʟʳʢʘ / ɿ. ɼ. ʇʦʧʦʚʘ, ʀ. ɸ. ʉʪʝʨʥʠʥ. ï ɺʦʨʦʥʝʞ: ʀʩʪʦʢʠ, 2007. ï

250 ʩ.

9. ʇʨʦʭʦʨʦʚ, ʖ. ɽ. ɺ ʧʦʠʩʢʘʭ ʢʦʥʮʝʧʪʘ / ʖ. ɽ. ʇʨʦʭʦʨʦʚ. ï ʄ.: ʌʣʠʥʪʘ, 2009. ï 176 ʩ.

10. ʉʣʳʰʢʠʥ, ɻ. ɻ. ʃʠʥʛʚʦʢʫʣʴʪʫʨʥʳʝ ʢʦʥʮʝʧʪʳ ʠ ʤʝʪʘʢʦʥʮʝʧʪʳ: ʜʠʩʩʝʨʪʘʮʠʷ ʥʘ ʩʦʠʩʢʘʥʠʝ ʫʯʝʥʦʡ ʩʪʝʧʝʥʠ ʜʦʢ-

ʪʦʨʘ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ: 10.02.19 / ɻ. ɻ. ʉʣʳʰʢʠʥ. ï ɺʦʣʛʦʛʨʘʜ, 2004. ï 323 ʩ.

11. ʉʪʝʧʘʥʦʚ, ʖ. ʉ. ʂʦʥʮʝʧʪʳ. ʊʦʥʢʘʷ ʧʣʝʥʢʘ ʮʠʚʠʣʠʟʘʮʠʠ / ʖ. ʉ. ʉʪʝʧʘʥʦʚ. ï ʄ.: ʗʟʳʢʠ ʩʣʘʚʷʥʩʢʠʭ ʢʫʣʴʪʫʨ,

2007. ï 248 ʩ.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 30.06.16.

THE NOTION OF C ONCEPT IN MODERN LINGUISTICS

E.S. Drozdova, Associate Professor of the Department of English Studies and Intercultural Communication

Moscow City Teacher Training University, Russia

Abstract. Over the last period of time, the theory of terminology has been a subject of debate in various scien-

tific circles. This article examines the issue of the concept in linguistics which has been widely discussed by linguistic

scientists with so much interest lately. The author traces the prerequisites of this wordôs etymology. Further she anal-

yses and compares the modern scientistsô views which deal properly with this particular problem.

Keywords: linguistics, cognitive approach, language and consciousness, sphere of concepts, concept.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

42

UDC 8

LANGUAGE ALTER EGO - THE KEY TO MULTICULTURAL LINGUISTIC PERSONALITIES

 E. Matveeva, Master of Arts in ñCrossways in Cultural Narrativesò, Affiliated Researcher of óGalabraô Investigation

Group in Santiago de Compostela, Founder of Amolingua School of Foreign Languages

University of St Andrews, United Kingdom

Abstract. Being an extract from a dissertation report, this article covers the topic of linguistic and sociocultur-

al studies. The author reviews the recent studies related to language learning in cultural and social contexts, arguing

her theory on a language alter ego and its formation during the second language acquisition.

Keywords: culture, teaching, multilingual, inter-cultural, personality.

During the past twenty years, there have been emerging studies on the crossroad of linguistics and psychology.

More and more linguists have questioned the connection of language, culture and communication, and their influence

on each other in humanôs brain. In the following article, we are going to explore the concept of ñLanguage Alter Egoò

and the previous studies related to the subject.

For many years, exploring the relationship between cultural context and language development has been large-

ly limited to second language acquisition research, while learning a new language has become equal to learning a new

identity (Lightbown and Spada, 2006; Pavlenko and Lantolf, 2000). Language learners have been considered as poor

copies of native speakers and defective users of the target language.

Recent studies have acknowledged that language learners are legitimate owners and users of the second lan-

guage, who perform their own representations of the language and have identities in their own right (Guilherme 2002,

Cook 2002, Kramsch 1998). Moreover, learners are regarded from the perspective of the influence that social environ-

ment has on their identity processes (Goldstein, 1997; McKay and Wong, 1996; Norton, 2000; Pavlenko and Lantolf,

2000).

Only during the last decade the phenomenon has been acknowledged in psychology (e.g., Hermans & Kempen,

1998; LaFromboise, Coleman, & Gerton, 1993), yet it has been researched empirically only.

However, the study of multicultural identities has implications for the field of behavioural psychology and ed-

ucation (Baumeister, 1986; Phinney, 1999). Having two or more cultures that can be independently manipulated, multi-

cultural individuals give researchers an experimental design ideal for the study of how culture affects behaviour (Hong,

Morris, Chiu, & Benet-Mart²nez, 2000). Moreover, previously identified cross-cultural differences can be replicated in

experiments with multicultural individuals (Sanchez-Burks, Lee, Choi, Nisbett, Zhao, & Koo, 2003).

In our paper, we will use the term ñpersonalityò instead of ñidentityò. As we regard ñidentityò as ña sense of be-

longingò, while ñpersonalityò is considered ña combination of emotional and behavioural responsesò.

The studies of Edward Sapir and Benjamin Lee Whorf on linguistic relativity addressed the mystique of the

language. They believed that the language reflects the fundamental values of the given culture and at the same time

forms them. This idea gave the foundation for the theory of linguistic personality drawn by Karaulov. The linguistic

personality was considered as a person, expressed in a language and through a language, a person, reconstructed in his /

her main features on the basis of linguistic means. It is development and additional content of the concept of personality

at all (Karaulov, 1987). And the language has started to be seen as the site of personality construction of language learn-

ers. This approach has challenged the notion that language learnersô personalities are fixed.

Recently learnersô linguistic and cultural personality has been seen as multiple ï learners can be members of

multiple ethnic, social and cultural communities ï contradictory, changing, and permeable over time. Learners cannot

only cross the borders between two cultures, but they can re-position themselves and modify their personalities without

having to lose their core selves completely while becoming multicultural.

But what is multicultural?

From a psychological point of view, there is no common ground on the definition of multiculturalism. We can

suggest, that multicultural individuals are those whose self-label (e.g., ñI am multiculturalò) or group self-categorisation

(e.g., ñI am Britishò and ñI am Chineseò; ñI am Chinese-Britishò) reflects their cultural pluralism. More specifically,

multiculturalism can be defined as the experience of having been exposed to and having internalised two or more cul-

tures (Hong et al., 2000; Nguyen & Benet-Mart²nez, 2007). Relatedly, multicultural identity is the condition of having

strong attachments with and loyalties toward these different cultures (Benet-Mart²nez & Haritatos, 2005). But being

multicultural does not suggest that a person has developed a strong multicultural linguistic personality.

Various cultural and linguistic theories around a secondary linguistic personality and multicultural linguistic

personality were put forward basing on the foundation of linguistic personality (Khaleeva 1987, Galskova 2004, Eliza-

rova 2005).

Secondary and multicultural linguistic personalities have brought us to the theory of a language alter ego. Our

belief is that language learning is determined by social, cultural, political and economic contexts. Language learning

É Matveeva E. / ʄʘʪʚʝʝʚʘ ɽ., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

43

becomes a product of social interactions where diverse social markers such as gender, age, race and other relations of

power will have an impact on language acquisition. These ideas about power relations are elaborated at length in Bour-

dieuôs classic study of French society, Distinction (1986), in which he shows how the ósocial order is progressively in-

scribed in peopleôs mindsô through ócultural productsô including systems of education, language, judgements, values,

methods of classification and activities of everyday life (1986: 471). These all lead to an unconscious acceptance of

social differences and hierarchies, to óa sense of oneôs placeô and to behaviours of self-exclusion (ibid: 141).

We can assume that an individual who has been exposed to and has learned more than one language together

with its culture is a multicultural and multilingual person, but only when this individual expresses an attachment with

and loyalty to these cultures in a certain way of behaviour can we say that the individual has a multicultural linguistic

personality.

Hence, language learning occurs through social contacts and each individualôs interaction with the world where

it is necessary to fit into a social group. And this adaptation depends on the social background and the status of a lan-

guage learnerôs culture together with the values of a newly formed community. This may cause tension between two

cultures, in other terms, two personalities in one person. The relations of power of two distinct worldviews may create

an ambiguous, labyrinthine hybrid of two personalities as a transcultural individual. Such individual rejects his core self

and does not fully accept a new framework of values imposed in a new community.

However, there have been studies supporting the idea that individuals can simultaneously hold two or more

cultures provided by recent socio-cognitive experimental work showing that bicultural individuals shift between their

two cultural orientations in response to cultural cues, a process called ñcultural frame-switchingò (CFS; Hong et al.,

2000; Verkuyten & Pouliasi, 2006)

In order to fully understand the conflict and construction of new personalities in the language learning process,

together with looking at the encounter of the two cultures and its conflict, we need to take into account individualôs so-

cial and cultural backgrounds and how it affects the shaping of a new cultural and language personality.

We should admit that multilingual people may have at least two scenarios of their identity shaping. The first

group often succeeds in creating a personality that includes both their first and second cultures, while the second group

unconsciously switches to a new linguistic and cultural personality by acculturating and rejecting their former cultural

selves in a novel social environment, but this does not imply that they completely reject their core selves. They simply

create their language alter egos that manifest themselves in a particular social and cultural context where a behavioural

switch is required. This experience is observed during the cultural adaptation processes that take place while acquiring a

language and entering into contact with a different community of practice.

To date, language learning has been regarded as a skill divorced from the core self and a learnerôs linguistic,

social and ethnic background. We would like to argue that language learners need to become fully aware of the different

cultural and social aspects that influence language learning by investing more than purely cognitive skills in the lan-

guage learning process and seeking to reposition their linguistic personalities in relation to the speakers of the target

language. Only then they will discover their language alter ego.

REFERENCES
1. Baumeister, R. Identity: Cultural change and the struggle for self / R. Baumeister. ï New York : Oxford University,

1986.

2. Benet-Mart²nez, V. Bicultural identity integration (BII): Components and psychosocial antecedents / V. Benet-

Mart²nez, J. Haritatos // Journal of Personality, 73, 1015-1050, 2005.

3. Bourdieu, P. Distinction: A Social Critique of the Judgement of Taste / P. Bourdieu. ï London, Routledge, 1984.

4. Cook, V. (ed) Portraits of the L2 User / V. Cook. ï Clevedon, Multilingual Matters, 2002.

5. Elizarova, G. V. Formirovanie polikulturnoy yazykovoy lichnosti kak trebovanie novoy globalnoy situatsii /

G. V. Elizarova // Yazykovoe obrazovanie v vuze. ï Sankt-Peterburg, 2005. ï S. 8ï21.

6. Galskova, N. D. Teoriya obucheniya inostrannym yazykam: lingvodidaktika i metodika / N. D. Galskova. ï Moskva,

2004. ï 336 s.

7. Guilherme, M. The Critical Dimension in Foreign Culture Education, in Critical Citizens for an Intercultural World /

M. Guilherme. ï Clevedon, Multilingual Matters, 2002.

8. Hong, Y. Y. Multicultural minds: A dynamic constructivist approach to culture and cognition / Y. Y. Hong,

M. W. Morris,, C. Y. Chiu et al. // American Psychologist. ï 2000, 55, 709- 720.

9. Karaulov, Yu. N. Russkiy yazyk i yazykovaya lichnost / Yu. N. Karaulov. ï Moskva, 1987. ï 268 s.

10. Khaleeva, I. I. Osnovy teorii obucheniya ponimaniyu inoyazychnoy rechi (podgotovka perevodchika) / I. I. Khaleeva. ï

Moskva, 1989.

11. Kramsch, C. The privilege of the intercultural speaker / C. Kramsch // M. Byram and M. Fleming (eds). Language

Learning in Intercultural Perspective. ï Cambridge, Cambridge University Press, 1998.

12. LaFromboise, T. Psychological impact of biculturalism: Evidence and theory / T. LaFromboise, H. L. Coleman,

J. Gerton // Psychological Bulletin. ï 1993, 114, 395-412.

13. Norton, B. Changing Perspectives in Good Language Learners / B. Norton, K. Toohey // TESOL Quarterly. ï 2001, 35

(2). ï P. 307ï322

14. Norton, B. Identity and Language Learning: Gender, Ethnicity, and Educational Change / B. Norton. ï London,

Longman, 2000.

15. Pavlenko, A. óIn the world of the tradition, I was unimaginedô. Negotiation of identities in cross-cultural

autobiographies / A. Pavlenko // The International Journal of Bilingualism. ï 2001, 5 (3). ï P. 317ï344.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

44

16. Pavlenko, A. Poststructuralist Approaches to the Study of Social Factors in L2 / A. Pavlenko // V. Cook (ed.), 2002,

Portraits of the L2 User. ï Clevedon, Multilingual Matters. ï P. 277ï302.

17. Pavlenko, A. Second language learning as participation and the (re)construction of selves / A. Pavlenko, J. P. Lantolf //

Lantolf, JP (ed), Sociocultural theory and second language learning. ï Oxford: Oxford University Press, 2000. ï P. 155ï177.

18. Sanchez-Burks, J. Conversing across cultures: East-West communication styles in work and nonwork contexts /

J. Sanchez-Burks, F. Lee, I. Choi et al. // Journal of Personality and Social Psychology. ï 2003, 85, 363-372.

19. Sapir, E. Culture, Language and Personality. Selected Esays / E. Sapir. ï Ed.: David G. ï Mandelbaum, Berkeley and

Los Angeles : University of California Press, 1961.

20. Verkuyten, M. Biculturalism and group identification: The mediating role of identification in cultural frame-switching /

M. Verkuyten, K. Pouliasi // Journal of Cross-Cultural Psychology, 2006, 37. ï P. 312ï326.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 10.06.16.

ЯЗЫКОВОЕ АЛЬТЕР ЭГО – КЛЮЧ К МУЛЬТИКУЛЬТУРНЫМ ЯЗЫКОВЫМ ЛИЧНОСТЯМ

Е. Матвеева, ʤʘʛʠʩʪʨ ñCrossways in Cultural Narrativesò, ʚʥʝʰʪʘʪʥʳʡ ʩʦʪʨʫʜʥʠʢ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʡ ʛʨʫʧʧʳ

óGalabraô ʧʨʠ ʋʥʠʚʝʨʩʠʪʝʪʝ ʉʘʥʪʴʷʛʦ ʜʝ ʂʦʤʧʦʩʪʝʣʘ,

ʦʩʥʦʚʘʪʝʣʴ Amolingua ï ʰʢʦʣʳ ʠʥʦʩʪʨʘʥʥʳʭ ʷʟʳʢʦʚ ʠ ʢʫʣʴʪʫʨ

ʋʥʠʚʝʨʩʠʪʝʪ ʉʝʥʪ ʕʥʜʨʶʩ, ɺʝʣʠʢʦʙʨʠʪʘʥʠʷ

ɸʥʥʦʪʘʮʠʷ. ɹʘʟʠʨʫʷʩʴ ʥʘ ʜʘʥʥʳʭ ʤʘʛʠʩʪʝʨʩʢʦʡ ʜʠʩʩʝʨʪʘʮʠʠ, ʜʘʥʥʘʷ ʩʪʘʪʴʷ ʨʘʩʢʨʳʚʘʝʪ ʪʝʤʫ, ʦʪ-

ʥʦʩʷʱʫʶʩʷ ʢ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʤ ʠ ʩʦʮʠʦʢʫʣʴʪʫʨʥʳʤ ʥʘʫʢʘʤ. ɸʚʪʦʨ ʨʘʩʩʤʘʪʨʠʚʘʝʪ ʧʦʩʣʝʜʥʠʝ ʠʩʩʣʝʜʦʚʘʥʠʷ ʚ

ʩʬʝʨʝ ʠʟʫʯʝʥʠʷ ʷʟʳʢʦʚ ʚ ʢʫʣʴʪʫʨʥʳʭ ʠ ʩʦʮʠʘʣʴʥʳʭ ʢʦʥʪʝʢʩʪʘʭ, ʧʨʝʜʩʪʘʚʣʷʷ ʩʚʦʶ ʪʝʦʨʠʶ ʦ ʷʟʳʢʦʚʦʤ ʘʣʴʪʝʨ

ʵʛʦ ʠ ʝʛʦ ʬʦʨʤʠʨʦʚʘʥʠʠ ʚʦ ʚʨʝʤʷ ʠʟʫʯʝʥʠʷ ʠʥʦʩʪʨʘʥʥʦʛʦ ʷʟʳʢʘ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʢʫʣʴʪʫʨʘ, ʧʨʝʧʦʜʘʚʘʥʠʝ, ʤʫʣʴʪʠʷʟʳʯʥʳʡ, ʤʝʞʢʫʣʴʪʫʨʥʳʡ, ʣʠʯʥʦʩʪʴ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

45

 The Russian Language

Русский язык

УДК 371.38

ПРАКТИЧЕСКАЯ РАБОТА НАД ОТГЛАГОЛЬНЫМИ

СУЩЕСТВИТЕЛЬНЫМИ СО ЗНАЧЕНИЕМ ПРОЦЕССА

НА ЗАНЯТИЯХ ПО РУССКОМУ ЯЗЫКУ КАК ИНОСТРАННОМУ

В АУДИТОРИИ БАЗОВОГО И ПЕРВОГО СЕРТИФИКАЦИОННОГО УРОВНЕЙ

 Н.В. Кондрат, ʘʩʩʠʩʪʝʥʪ ʢʘʬʝʜʨʳ çʈʫʩʩʢʠʡ ʷʟʳʢ ʢʘʢ ʠʥʦʩʪʨʘʥʥʳʡè

ʆʙʥʠʥʩʢʠʡ ʠʥʩʪʠʪʫʪ ʘʪʦʤʥʦʡ ʵʥʝʨʛʝʪʠʢʠ ï ʬʠʣʠʘʣ ʌɻɸʆʋ ɺʇʆ

çʅʘʮʠʦʥʘʣʴʥʳʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʷʜʝʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ çʄʀʌʀè, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦ-

ʮʝʩʩʫʘʣʴʥʦʛʦ ʧʨʠʟʥʘʢʘ (ʧʨʦʮʝʩʩ ʜʝʡʩʪʚʠʷ) ʠ ʩʧʦʩʦʙʳ ʠʭ ʦʙʨʘʟʦʚʘʥʠʷ ʚ ʦʙʲʸʤʝ, ʥʝʦʙʭʦʜʠʤʦʤ ʠʥʦʩʪʨʘʥʥʳʤ

ʩʪʫʜʝʥʪʘʤ ʠʥʞʝʥʝʨʥʦ-ʪʝʭʥʠʯʝʩʢʦʛʦ ʠ ʝʩʪʝʩʪʚʝʥʥʦʥʘʫʯʥʦʛʦ ʧʨʦʬʠʣʝʡ ʧʨʠ ʠʟʫʯʝʥʠʠ ʥʘʫʯʥʦʛʦ ʩʪʠʣʷ ʨʝʯʠ ʥʘ

ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʤ ʬʘʢʫʣʴʪʝʪʝ ʥʘ ʙʘʟʦʚʦʤ ʠ ʧʝʨʚʦʤ ʩʝʨʪʠʬʠʢʘʮʠʦʥʥʦʤ ʫʨʦʚʥʷʭ. ɺ ʩʪʘʪʴʝ ʧʨʝʜʣʘʛʘʝʪʩʷ

ʢʣʘʩʩʠʬʠʢʘʮʠʷ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʧʦ ʩʣʦʚʦʦʙʨʘʟʦʚʘʪʝʣʴʥʳʤ ʤʦʜʝʣʷʤ ʠ ʩʠʩʪʝʤʘ ʧʨʘʢʪʠʯʝʩʢʠʭ ʟʘʜʘʥʠʡ, ʧʦʟʚʦ-

ʣʷʶʱʘʷ ʥʘʠʙʦʣʝʝ ʵʬʬʝʢʪʠʚʥʦ ʫʩʚʦʠʪʴ ʜʘʥʥʳʝ ʤʦʜʝʣʠ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ, ʥʘʫʯʥʳʡ ʩʪʠʣʴ, ʟʥʘʯʝʥʠʝ ʧʨʦʮʝʩʩʘ, ʨʫʩʩʢʠʡ ʷʟʳʢ,

ʧʨʘʢʪʠʯʝʩʢʠʝ ʫʧʨʘʞʥʝʥʠʷ.

ʇʨʦʛʨʘʤʤʘ ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʛʦ ʬʘʢʫʣʴʪʝʪʘ ʜʣʷ ʠʥʦʩʪʨʘʥʥʳʭ ʩʪʫʜʝʥʪʦʚ ʧʨʝʜʧʦʣʘʛʘʝʪ ʥʝ ʪʦʣʴʢʦ ʦʚʣʘʜʝ-

ʥʠʝ ʷʟʳʢʦʤ ʧʦʚʩʝʜʥʝʚʥʦʛʦ ʦʙʱʝʥʠʷ ʚ ʩʦʮʠʘʣʴʥʦ-ʙʳʪʦʚʦʡ ʠ ʢʫʣʴʪʫʨʥʦʡ ʩʬʝʨʘʭ, ʥʦ ʠ ʫʩʚʦʝʥʠʝ ʦʩʦʙʝʥʥʦʩʪʝʡ

ʥʘʫʯʥʦʛʦ ʩʪʠʣʷ ʨʝʯʠ. ʉʪʫʜʝʥʪʘʤ, ʦʙʫʯʘʶʱʠʤʩʷ ʥʘ ʨʫʩʩʢʦʤ ʷʟʳʢʝ, ʥʝʦʙʭʦʜʠʤʦ ʫʤʝʪʴ ʧʨʠʤʝʥʷʪʴ ʝʛʦ ʢʘʢ ʠʥ-

ʩʪʨʫʤʝʥʪ ʦʙʱʝʥʠʷ ʚ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʩʬʝʨʝ.

ʅʘʫʯʥʳʡ ʩʪʠʣʴ ʨʝʯʠ ʦʙʩʣʫʞʠʚʘʝʪ ʩʬʝʨʫ ʥʘʫʢʠ ʠ ʦʙʣʘʜʘʝʪ ʨʷʜʦʤ ʭʘʨʘʢʪʝʨʥʳʭ ʯʝʨʪ, ʪʘʢʠʭ ʢʘʢ ʪʦʯʥʦʩʪʴ

ʚʳʨʘʞʝʥʠʷ ʤʳʩʣʠ, ʣʦʛʠʯʥʦʩʪʴ, ʦʙʲʝʢʪʠʚʥʦʩʪʴ ʠ ʦʙʦʙʱʝʥʥʦʩʪʴ. ʉʧʝʮʠʬʠʢʘ ʥʘʫʯʥʦʛʦ ʩʪʠʣʷ ʨʝʯʠ ʧʨʦʷʚʣʷʝʪʩʷ

ʪʘʢʞʝ ʚ ʦʪʙʦʨʝ ʷʟʳʢʦʚʳʭ ʩʨʝʜʩʪʚ. ɺ ʯʘʩʪʥʦʩʪʠ, ʤʦʞʥʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʦʜʥʦʡ ʠʟ ʯʝʨʪ ʥʘʫʯʥʦʛʦ ʩʪʠʣʷ ʨʝʯʠ ʷʚʣʷʝʪ-

ʩʷ ʰʠʨʦʢʦʝ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʦʪʛʣʘʛʦʣʴʥʳʭ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ. ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ, ʤʦʪʠʚʠʨʦʚʘʥʥʳʝ

ʛʣʘʛʦʣʘʤʠ, ʷʚʣʷʶʪʩʷ ʥʝʦʙʭʦʜʠʤʳʤ ʣʝʢʩʠʯʝʩʢʠʤ ʤʘʪʝʨʠʘʣʦʤ, ʢʦʪʦʨʳʡ ʜʦʣʞʝʥ ʙʳʪʴ ʦʩʚʦʝʥ ʩʪʫʜʝʥʪʘʤʠ-

ʠʥʦʩʪʨʘʥʮʘʤʠ ʠʥʞʝʥʝʨʥʦ-ʪʝʭʥʠʯʝʩʢʦʛʦ ʠ ʝʩʪʝʩʪʚʝʥʥʦʥʘʫʯʥʦʛʦ ʧʨʦʬʠʣʝʡ.

ʆʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʤʦʛʫʪ ʦʙʨʘʟʦʚʳʚʘʪʴʩʷ ʦʪ ʛʣʘʛʦʣʦʚ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʠ ʩʦʚʝʨʰʝʥʥʦʛʦ

ʚʠʜʘ ʧʨʠʩʦʝʜʠʥʝʥʠʝʤ ʨʷʜʘ ʩʫʬʬʠʢʩʦʚ ʠʣʠ ʫʩʝʯʝʥʠʝʤ ʛʣʘʛʦʣʴʥʦʡ ʦʩʥʦʚʳ ʠ ʠʤʝʪʴ ʨʘʟʣʠʯʥʳʝ ʦʪʪʝʥʢʠ ʟʥʘʯʝʥʠʷ.

ʉʨʝʜʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ, ʤʦʪʠʚʠʨʦʚʘʥʥʳʭ ʛʣʘʛʦʣʘʤʠ, ʤʦʞʥʦ ʚʳʜʝʣʠʪʴ ʠ ʧʨʦʪʠʚʦʧʦʩʪʘʚʠʪʴ ʜʚʝ ʛʨʫʧʧʳ ʟʥʘʯʝ-

ʥʠʡ: çʥʦʩʠʪʝʣʴ ʧʨʦʮʝʩʩʫʘʣʴʥʦʛʦ ʧʨʠʟʥʘʢʘè ʠ çʜʝʡʩʪʚʠʝ, ʧʨʦʮʝʩʩ, ʩʦʩʪʦʷʥʠʝè.

ʉʨʝʜʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʧʝʨʚʦʡ ʛʨʫʧʧʳ ʚʳʜʝʣʷʶʪ ʪʘʢʠʝ, ʢʦʪʦʨʳʝ ʠʤʝʶʪ ʟʥʘʯʝʥʠʷ: 1) çʧʨʦʠʟʚʦʜʠʪʝʣʴ

ʜʝʡʩʪʚʠʷè: ʯʠʪʘʪʝʣʴ, ʧʫʪʝʰʝʩʪʚʝʥʥʠʢ; 2) çʧʨʠʩʧʦʩʦʙʣʝʥʠʝ ʜʣʷ ʩʦʚʝʨʰʝʥʠʷ ʜʝʡʩʪʚʠʷè: ʨʘʩʪʚʦʨʠʪʝʣʴ, ʭʦʣʦʜʠʣʴ-

ʥʠʢ; 3) çʤʝʩʪʦ ʜʝʡʩʪʚʠʷè: ʫʯʠʣʠʱʝ; ʦʙʱʝʞʠʪʠʝ; 4) çʧʨʝʜʤʝʪ ï ʦʙʲʝʢʪ ʠʣʠ ʨʝʟʫʣʴʪʘʪ ʜʝʡʩʪʚʠʷè: ʧʦʜʘʨʦʢ, ʦʪʨʝ-

ʟʦʢ [4].

ɿʥʘʯʠʪʝʣʴʥʘʷ ʯʘʩʪʴ ʦʪʛʣʘʛʦʣʴʥʳʭ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ, ʫʧʦʪʨʝʙʣʷʝʤʳʭ ʚ ʥʘʫʯʥʦʤ ʩʪʠʣʝ ʨʝʯʠ, ʦʪʥʦʩʠʪʩʷ

ʢʦ ʚʪʦʨʦʡ ʛʨʫʧʧʝ ʠ ʠʤʝʝʪ ʟʥʘʯʝʥʠʝ ʜʝʡʩʪʚʠʷ, ʧʨʦʮʝʩʩʘ, ʩʦʩʪʦʷʥʠʷ. ɿʥʘʯʝʥʠʝ ʜʝʡʩʪʚʠʷ ï ʦʪʣʠʯʠʪʝʣʴʥʘʷ ʯʝʨʪʘ

ʛʣʘʛʦʣʘ. ʉʫʱʝʩʪʚʠʪʝʣʴʥʳʝ, ʦʙʨʘʟʫʝʤʳʝ ʦʪ ʛʣʘʛʦʣʘ, ʦʙʦʟʥʘʯʘʶʪ ʦʧʨʝʜʤʝʯʝʥʥʦʝ ʜʝʡʩʪʚʠʝ [2, ʩ. 53]. ɺ ʩʣʦʚʘʭ

ʚʪʦʨʦʡ ʛʨʫʧʧʳ ʩʦʭʨʘʥʷʝʪʩʷ ʧʨʠʩʫʱʝʝ ʤʦʪʠʚʠʨʫʶʱʝʤʫ ʛʣʘʛʦʣʫ ʟʥʘʯʝʥʠʝ ʧʨʦʮʝʩʩʫʘʣʴʥʦʛʦ ʧʨʠʟʥʘʢʘ, ʢʦʪʦʨʦʝ

ʩʦʚʤʝʱʘʝʪʩʷ ʩʦ ʟʥʘʯʝʥʠʝʤ ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʛʦ ʢʘʢ ʯʘʩʪʠ ʨʝʯʠ; ʚ ʪʦ ʞʝ ʚʨʝʤʷ ʚ ʥʠʭ ʤʦʛʫʪ ʨʘʟʚʠʚʘʪʴʩʷ ʢʘʢ ʚʪʦ-

ʨʠʯʥʳʝ ʪʝ ʠʣʠ ʠʥʳʝ ʢʦʥʢʨʝʪʥʳʝ ʟʥʘʯʝʥʠʷ, ʭʘʨʘʢʪʝʨʥʳʝ ʜʣʷ ʩʣʦʚ ʧʝʨʚʦʡ ʛʨʫʧʧʳ [4, ʩ. 155ï158].

ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʦʪʜʝʣʴʥʦ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ ʠ

ʩʧʦʩʦʙʳ ʠʭ ʦʙʨʘʟʦʚʘʥʠʷ ʚ ʦʙʲʸʤʝ, ʥʝʦʙʭʦʜʠʤʦʤ ʜʣʷ ʠʟʫʯʝʥʠʷ ʥʘʫʯʥʦʛʦ ʩʪʠʣʷ ʨʝʯʠ ʠʥʦʩʪʨʘʥʥʳʤʠ ʩʪʫʜʝʥʪʘʤʠ

ʥʘ ʙʘʟʦʚʦʤ ʠ ʧʝʨʚʦʤ ʩʝʨʪʠʬʠʢʘʮʠʦʥʥʦʤ ʫʨʦʚʥʷʭ ʥʘ ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʤ ʬʘʢʫʣʴʪʝʪʝ.

ʆʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ ʦʙʨʘʟʫʶʪʩʷ ʧʨʠʩʦʝʜʠʥʝʥʠʝʤ ʢ ʦʩʥʦʚʝ ʤʦʪʠʚʠʨʫ-

ʶʱʝʛʦ ʛʣʘʛʦʣʘ ʨʷʜʘ ʩʫʬʬʠʢʩʦʚ, ʧʨʠ ʵʪʦʤ ʤʦʛʫʪ ʚʦʟʥʠʢʘʪʴ ʯʝʨʝʜʦʚʘʥʠʷ ʢʦʥʝʯʥʳʭ ʩʦʛʣʘʩʥʳʭ ʟʚʫʢʦʚ ʦʩʥʦʚʳ ʛʣʘʛʦʣʘ.

ʉʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʜʘʥʥʦʛʦ ʪʠʧʘ ʦʙʨʘʟʫʶʪʩʷ ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʩʫʬʬʠʢʩʘʤʠ:

-ʥʠ[j]- (ʚʘʨʠʘʥʪʳ: -ʝʥʠ-, -ʘʥʠ-, -ʷʥʠ-), -ʘʮʠ[j]- (ʚʘʨʠʘʥʪʳ: -ʘʮʠ-, -ʠʮʠ-, -ʮʠ-, -ʠ-). ʆʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝ-

ʩʪʚʠʪʝʣʴʥʳʝ ʩ ʩʫʬʬʠʢʩʘʤʠ -ʩʪʚ-, -ʪʠ[j]- ʦʙʨʘʟʫʶʪ ʦʛʨʘʥʠʯʝʥʥʳʝ ʛʨʫʧʧʳ, ʘ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ, ʦʙʨʘʟʦʚʘʥʥʳʝ

É ʂʦʥʜʨʘʪ ʅ.ɺ. / Kondrat N.V., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

46

ʩʫʬʬʠʢʩʦʤ -ʢʘ ʠ ʙʝʩʩʫʬʠʢʩʥʳʤ ʩʧʦʩʦʙʦʤ, ʚ ʢʫʨʩʝ ʥʘʫʯʥʦʛʦ ʩʪʠʣʷ ʨʝʯʠ, ʠʟʫʯʘʝʤʦʤ ʥʘ ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʤ ʬʘ-

ʢʫʣʴʪʝʪʝ, ʚʩʪʨʝʯʘʶʪʩʷ ʚ ʥʝʟʥʘʯʠʪʝʣʴʥʦʤ ʢʦʣʠʯʝʩʪʚʝ. ɹʦʣʴʰʠʥʩʪʚʦ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʵʪʦʛʦ ʪʠʧʘ ʦʙʨʘʟʫʶʪʩʷ ʦʪ

ʛʣʘʛʦʣʦʚ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ, ʦʜʥʘʢʦ ʦʪʛʣʘʛʦʣʴʥʦʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ʤʦʞʝʪ ʙʳʪʴ ʤʦʪʠʚʠʨʦʚʘʥʦ ʛʣʘʛʦʣʦʤ ʩʦ-

ʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ [3, ʩ. 198]. ɺ ʥʝʢʦʪʦʨʳʭ ʩʣʫʯʘʷʭ ʚʠʜʦʚʦʝ ʟʥʘʯʝʥʠʝ ʤʦʪʠʚʠʨʫʶʱʝʛʦ ʛʣʘʛʦʣʘ ʤʦʞʝʪ ʥʝ ʦʪʨʘ-

ʞʘʪʴʩʷ ʥʘ ʩʝʤʘʥʪʠʢʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʛʦ [4, ʩ. 157].

ɺ ʩʚʷʟʠ ʩ ʨʘʟʥʦʦʙʨʘʟʠʝʤ ʩʫʬʬʠʢʩʦʚ ʠ ʠʭ ʚʘʨʠʘʥʪʦʚ, ʪʨʫʜʥʦʩʪʷʤʠ ʧʨʠ ʚʳʙʦʨʝ ʚʠʜʦʚʦʡ ʧʨʠʥʘʜʣʝʞʥʦʩʪʠ

ʤʦʪʠʚʠʨʫʶʱʝʛʦ ʛʣʘʛʦʣʘ, ʘ ʪʘʢʞʝ ʚ ʨʝʟʫʣʴʪʘʪʝ ʚʦʟʥʠʢʥʦʚʝʥʠʷ ʯʝʨʝʜʦʚʘʥʠʷ ʢʦʥʝʯʥʳʭ ʩʦʛʣʘʩʥʳʭ ʟʚʫʢʦʚ ʦʩʥʦʚʳ

ʧʨʦʠʟʚʦʜʷʱʝʛʦ ʛʣʘʛʦʣʘ ʠ ʫʩʝʯʝʥʠʷ ʛʣʘʛʦʣʴʥʳʭ ʦʩʥʦʚ ʠʥʦʩʪʨʘʥʥʳʝ ʩʪʫʜʝʥʪʳ ʠʩʧʳʪʳʚʘʶʪ ʪʨʫʜʥʦʩʪʠ ʧʨʠ ʦʙʨʘ-

ʟʦʚʘʥʠʠ ʦʪʛʣʘʛʦʣʴʥʳʭ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ.

ɺʳʙʦʨ ʩʫʬʬʠʢʩʘ, ʧʨʠʩʦʝʜʠʥʷʝʤʦʛʦ ʢ ʧʨʦʠʟʚʦʜʷʱʝʡ ʦʩʥʦʚʝ, ʟʘʚʠʩʠʪ ʦʪ ʢʣʘʩʩʘ ʛʣʘʛʦʣʘ, ʚ ʥʝʢʦʪʦʨʳʭ

ʩʣʫʯʘʷʭ ï ʦʪ ʝʛʦ ʧʨʦʠʩʭʦʞʜʝʥʠʷ. ʀʟʫʯʝʥʠʝ ʜʘʥʥʦʛʦ ʤʘʪʝʨʠʘʣʘ ʥʝ ʧʨʝʜʫʩʤʦʪʨʝʥʦ ʧʨʦʛʨʘʤʤʦʡ ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦ-

ʛʦ ʬʘʢʫʣʴʪʝʪʘ ʠ ʥʝ ʷʚʣʷʝʪʩʷ ʥʝʦʙʭʦʜʠʤʳʤ ʜʣʷ ʩʪʫʜʝʥʪʦʚ ʠʥʞʝʥʝʨʥʦ-ʪʝʭʥʠʯʝʩʢʠʭ ʠ ʝʩʪʝʩʪʚʝʥʥʦʥʘʫʯʥʳʭ ʩʧʝʮʠ-

ʘʣʴʥʦʩʪʝʡ ʥʘ ʧʨʦʜʚʠʥʫʪʦʤ ʫʨʦʚʥʝ.

ʆʪʩʫʪʩʪʚʠʝ ʚʳʨʘʞʝʥʥʳʭ ʟʘʢʦʥʦʤʝʨʥʦʩʪʝʡ ʚ ʩʣʦʚʦʦʙʨʘʟʦʚʘʪʝʣʴʥʳʭ ʤʦʜʝʣʷʭ: çʛʣʘʛʦʣ -> ʦʪʛʣʘʛʦʣʴʥʦʝ

ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘè ʠ ʪʨʫʜʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʦʩʥʦʚʳ ʧʨʦʠʟʚʦʜʷʱʝʛʦ ʛʣʘʛʦʣʘ ʫʢʘʟʳʚʘʶʪ

ʥʘ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʢʣʘʩʩʠʬʠʮʠʨʦʚʘʪʴ ʤʘʪʝʨʠʘʣ, ʦʩʥʦʚʳʚʘʷʩʴ ʥʘ ʧʨʠʥʮʠʧʝ ʫʜʦʙʩʪʚʘ ʝʛʦ ʧʦʜʘʯʠ ʠʥʦʩʪʨʘʥʥʳʤ

ʩʪʫʜʝʥʪʘʤ.

ʆʙʥʘʨʫʞʠʚʘʝʪʩʷ ʨʝʛʫʣʷʨʥʦʩʪʴ ʫʩʣʦʚʠʡ ʧʨʠ ʦʙʨʘʟʦʚʘʥʠʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʩ ʩʫʬʬʠʢʩʘʤʠ -(ʘ)ʥʠ- / -

(ʷ)ʥʠ-, -(ʘ)ʮʠ- ʠ ʦʪʩʫʪʩʪʚʠʝ ʵʪʦʡ ʨʝʛʫʣʷʨʥʦʩʪʠ ʧʨʠ ʦʙʨʘʟʦʚʘʥʠʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʩ ʩʫʬʬʠʢʩʦʤ -ʝʥʠ-.

1) ʉ ʧʦʤʦʱʴʶ ʩʫʬʬʠʢʩʦʚ ï(ʘ)ʥʠ-/ -(ʷ)ʥʠ- ʦʙʨʘʟʫʶʪʩʷ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʦʪ ʠʥʬʠʥʠʪʠʚʦʚ -

ʅʉɺ-, ʢʦʪʦʨʳʝ ʠʤʝʶʪ ʚ ʩʚʦʝʡ ʦʩʥʦʚʝ ʩʫʬʬʠʢʩʳ: -ɺɸ-, -ʆɺɸ- / -ɽɺɸ-, -ʀɺɸ- / -ʓɺɸ-, -ʀʈʆɺɸ-: ʥʘʛʨʝɺɸʪʴ ï

ʥʘʛʨʝɺɸʥʠʝ; ʠʩʩʣʝʜʆɺɸʪʴ ï ʠʩʩʣʝʜʆɺɸʥʠʝ; ʚʟʚʝʰʀɺɸʪʴ ï ʚʟʚʝʰʀɺɸʥʠʝ; ʧʨʦʛʨʘʤʤʀʈʆɺɸʪʴ ï ʧʨʦʛʨʘʤʤʀ-

ʈʆɺɸʥʠʝ;

ʀʩʢʣʶʯʝʥʠʷ ʩʦʩʪʘʚʣʷʶʪ ʩʣʦʚʘ: ʚʦʩʩʪʘʥʘʚʣʠʚʘʪʴ, ʫʚʝʣʠʯʠʚʘʪʴ, ʪʘʢ ʢʘʢ ʚ ʦʩʥʦʚʝ ʦʙʨʘʟʦʚʘʥʥʳʭ ʦʪ ʥʠʭ

ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʧʨʦʠʩʭʦʜʠʪ ʫʩʝʯʝʥʠʝ ʩʫʬʬʠʢʩʘ -ʠʚʘ-. 2) ʇʨʠ ʧʦʤʦʱʠ ʩʫʬʬʠʢʩʘ -ʘʮʠ- ʦʙʨʘʟʫʶʪʩʷ ʩʫʱʝʩʪʚʠ-

ʪʝʣʴʥʳʝ, ʤʦʪʠʚʠʨʫʝʤʳʝ ʛʣʘʛʦʣʘʤʠ ʩ ʠʥʦʷʟʳʯʥʦʡ ʦʩʥʦʚʦʡ ʥʘ -ʠʨʦʚʘʪʴ (ʩʫʬʬʠʢʩ -ʠʨʦʚʘ- ʚ ʦʩʥʦʚʝ ʦʪʛʣʘʛʦʣʴʥʦʛʦ

ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʛʦ ʦʪʩʫʪʩʪʚʫʝʪ): ʢʦʥʜʝʥʩʠʨʦʚʘʪʴ ï ʢʦʥʜʝʥʩɸʎʀʷ, ʜʝʬʦʨʤʀʈʆɺɸʪʴ ï ʜʝʬʦʨʤɸʎʀʷ). 3) ʉ ʧʦ-

ʤʦʱʴʶ ʩʫʬʬʠʢʩʘ -ʝʥʠ- ʦʙʨʘʟʫʝʪʩʷ ʦʩʥʦʚʥʘʷ ʤʘʩʩʘ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ: ʩʦʝʜʠʥɽʅʀʝ, ʜʚʠ-

ʞɽʅʀʝ, ʫʤʝʥʴʰɽʅʀʝ, ʛʦʨɽʅʀʝ, ʨʘʩʰʠʨɽʅʀʝ, ʧʨʦʭʦʞʜɽʅʀʝ, ʧʦʣʫʯɽʅʀʝ, ʧʨʦʚʝʜɽʅʀʝ, ʚʦʩʩʪʘʥʦʚʣɽʅʀʝ.

ʘ) ʩʫʬʬʠʢʩʦʤ -ɽʅʀ- (-ʥʠ[j]-) ʦʙʨʘʟʫʶʪʩʷ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʦʪ ʠʥʬʠʥʠʪʠʚʦʚ ʥʘ -ʝʪ:ɹ ʢʠʧʝʪʴ ï ʢʠʧɽ-

ʅʀʝ; ʛʦʨʝʪʴ ï ʛʦʨɽʅʀʝ.

ʙ) ʊʘʢʠʝ ʩʣʦʚʘ, ʢʘʢ: ʧʨʝʚʨʘʱʝʥʠʝ, ʠʟʤʝʥʝʥʠʝ, ʩʥʠʞʝʥʠʝ ï ʤʦʪʠʚʠʨʦʚʘʥʳ ʛʣʘʛʦʣʘʤʠ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ

ʚʠʜʘ ʥʘ -ʘʪʴ, -ʷʪ,ɹ ʥʦ ʦʙʨʘʟʫʶʪʩʷ ʧʨʠ ʧʦʤʦʱʠ ʩʫʬʬʠʢʩʘ -ʝʥʠ-. ɼʣʷ ʫʜʦʙʩʪʚʘ ʧʨʝʟʝʥʪʘʮʠʠ ʜʘʥʥʦʡ ʩʣʦʚʦʦʙʨʘʟʦ-

ʚʘʪʝʣʴʥʦʡ ʤʦʜʝʣʠ ʤʦʞʥʦ ʧʨʝʜʣʦʞʠʪʴ ʩʣʝʜʫʶʱʠʡ ʘʣʛʦʨʠʪʤ: ʝʩʣʠ ʦʩʥʦʚʘ ʠʥʬʠʥʠʪʠʚʘ ʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʠʤʝʝʪ

ʩʫʬʬʠʢʩ -ʀ-, ʪʦ ʢ ʦʩʥʦʚʝ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʧʨʠʩʦʝʜʠʥʷʝʪʩʷ ʩʫʬʬʠʢʩ -ɽʅʀ-: ʧʨʝʚʨʘʱʘʪʴ(ʩʷ) ï ʧʨʝʚʨʘʪʀʪʴ(ʩʷ)

ï ʧʨʝʚʨʘʱɽʅʀʝ; ʧʣʘʚʠʪʴ(ʩʷ) ï ʨʘʩʧʣʘʚʀʪʴ(ʩʷ) ï ʧʣʘʚʣɽʅʀʝ (ʚ/ʚʣ); ʧʦʚʳʰʘʪʴ ï ʧʦʚʳʩʀʪʴ ï ʧʦʚʳʰɽʅʀʝ; ʩʥʠʞʘʪʴ

ï ʩʥʠʟʀʪʴ ï ʩʥʠʞɽʅʀʝ; ʫʜʣʠʥʷʪʴ ï ʫʜʣʠʥʀʪʴ ï ʫʜʣʠʥʝʥʠʝ; ʩʦʩʪʘʚʣʷʪʴ ï ʩʦʩʪʘʚʠʪʴ ï ʩʦʩʪʘʚʣɽʅʀʝ. ɺ ʵʪʫ ʛʨʫʧʧʫ

ʥʝ ʧʦʧʘʜʫʪ ʛʣʘʛʦʣʴʥʳʝ ʧʘʨʳ: ʚʦʟʨʘʩʪʘʪʴ ï ʚʦʟʨʘʩʪʠ, ʚʣʠʷʪʴ ï ʧʦʚʣʠʷʪʴ, ʢʦʣʝʙʘʪʴ ï ʧʦʢʦʣʝʙʘʪʴ, ʩʞʠʛʘʪʴ ï ʩʞʝʯʴ,

ʯʝʤ ʤʦʞʥʦ ʦʙʲʷʩʥʠʪʴ ʥʘʣʠʯʠʝ ʩʫʬʬʠʢʩʘ ï(ʘ)ʥʠ- / -(ʷ)ʥʠ- ʚ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ, ʧʨʦʠʟʚʦʜʠʤʳʭ ʦʪ ʥʠʭ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʤʦʞʥʦ ʫʪʚʝʨʜʠʪʴ ʩʣʝʜʫʶʱʠʡ ʘʣʛʦʨʠʪʤ ʚʳʙʦʨʘ ʩʫʬʬʠʢʩʘ ʦʪʛʣʘʛʦʣʴʥʦʛʦ ʩʫʱʝʩʪʚʠʪʝʣʴ-

ʥʦʛʦ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ: 1) ʦʩʥʦʚʘ ʠʥʬʠʥʠʪʠʚʘ -ʅʉɺ- ʩʦʜʝʨʞʠʪ ʩʫʬʬʠʢʩʳ: -ɺɸ-, -ʆɺɸ- / -ɽɺɸ-, -ʀɺɸ- / -

ʓɺɸ-, -ʀʈʆɺɸ-, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ʦʙʨʘʟʫʝʪʩʷ ʦʪ ʦʩʥʦʚʳ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʧʨʠʩʦʝʜʠʥʝʥʠʝʤ

ʩʫʬʬʠʢʩʘ -ʥʠ[j]-, ʠʩʢʣʶʯʝʥʠʝ: ʫʚʝʣʠʯʀɺɸʪʴ ï ʫʚʝʣʠʯɽʅʀʝ, ʚʦʩʩʪʘʥʘʚʣʠʚʘʪʴ ï ʚʦʩʩʪʘʥʦʚʣɽʅʀʝ. ɻʣʘʛʦʣʳ ʩ

ʠʥʦʷʟʳʯʥʦʡ ʦʩʥʦʚʦʡ ʥʘ -ʀʈʆɺɸʊʔ ʥʝʤʥʦʛʦʯʠʩʣʝʥʥʳ, ʠʭ ʩʣʝʜʫʝʪ ʟʘʧʦʤʥʠʪʴ: ʢʦʥʜʝʥʩɸʎʀʷ, ʜʝʬʦʨʤɸʎʀʷ,

ʢʨʠʩʪʘʣʣʠʟɸʎʀʷ. 2) ʀʥʬʠʥʠʪʠʚ -ʅʉɺ- ʦʢʘʥʯʠʚʘʝʪʩʷ ʥʘ -ʝʪ:ɹ ʛʦʨʝ-ʪʴ, ʢʠʧʝ-ʪʴ, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʝ

ʦʙʨʘʟʫʝʪʩʷ ʩ ʧʦʤʦʱʴʶ ʩʫʬʬʠʢʩʘ -ʥʠ[j]-. 3) ʦʩʥʦʚʘ ʠʥʬʠʥʠʪʠʚʘ -ʅʉɺ- ʥʝ ʩʦʜʝʨʞʠʪ ʩʫʬʬʠʢʩʦʚ: -ɺɸ-, -ʆɺɸ- / -

ɽɺɸ-, -ʀɺɸ- / -ʓɺɸ-, -ʀʈʆɺɸ-, ʠʥʬʠʥʠʪʠʚ ʥʝ ʟʘʢʘʥʯʠʚʘʝʪʩʷ ʥʘ -ʝʪ:ɹ çʦʭʣʘʞʜʘ-ʪʴè, ʥʦ ʧʨʠ ʵʪʦʤ ʩʦʦʪʚʝʪʩʪʚʫ-

ʶʱʠʡ ʠʥʬʠʥʠʪʠʚ ʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʦʢʘʥʯʠʚʘʝʪʩʷ ʥʘ -ʠʪ:ɹ çʦʭʣʘʜ-ʠ-ʪʴè, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʦʪ ʦʩʥʦʚʳ ʥʝʩʦʚʝʨ-

ʰʝʥʥʦʛʦ ʚʠʜʘ ʦʙʨʘʟʫʝʤ ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ʩ ʩʫʬʬʠʢʩʦʤ -ʝʥʠ- ʩ ʫʩʝʯʝʥʠʝʤ ʢʦʥʝʯʥʦʛʦ ʛʣʘʩʥʦʛʦ ʦʩʥʦʚʳ ʠʥʬʠʥʠ-

ʪʠʚʘ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ. ʉʣʦʚʘ ʩ ʢʦʨʥʷʤʠ: -ʣʘʛ- / -ʣʦʞ- ʤʦʞʥʦ ʜʘʪʴ ʢʘʢ ʠʩʢʣʶʯʝʥʠʝ ʠʣʠ ʦʙʲʷʩʥʠʪʴ ʯʝʨʝʜʦ-

ʚʘʥʠʝʤ: ʨʘʟʣʘʛʘʪʴ(ʩʷ) ï ʨʘʟʣʦʞʀʪʴ(ʩʷ) ï ʨʘʟʃʆɾ-ɽʅʀʝ. 4) ʠʥʬʠʥʠʪʠʚ -ʅʉɺ- ʦʢʘʥʯʠʚʘʝʪʩʷ ʥʘ -ʠʪ,ɹ ʟʥʘʯʠʪ ʩʫ-

ʱʝʩʪʚʠʪʝʣʴʥʦʝ ʦʙʨʘʟʫʝʪʩʷ ʩʫʬʬʠʢʩʦʤ -ʝʥʠ-: ʜʝʣʀʪʴ ï ʜʝʣɽʅʀʝ, ʥʘʭʦʜʀʪʴʩʷ ï ʥʘʭʦʞʜɽʅʀʝ (ʜ / ʞʜ), ʩʪʘʥʦ-

ʚʀʪʴʩʷ ï ʩʪʘʥʦʚʣɽʅʀʝ (ʚ / ʚʣ).

ʈʘʩʩʤʦʪʨʠʤ ʪʠʧʳ ʫʧʨʘʞʥʝʥʠʡ, ʢʦʪʦʨʳʝ ʧʦʤʦʛʫʪ ʫʩʚʦʠʪʴ ʜʘʥʥʳʝ ʩʣʦʚʦʦʙʨʘʟʦʚʘʪʝʣʴʥʳʝ ʤʦʜʝʣʠ.

1. ʇʨʦʯʠʪʘʡʪʝ ʧʨʝʜʣʦʞʝʥʠʷ ʩ ʦʪʛʣʘʛʦʣʴʥʳʤʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʤʠ, ʟʘʜʘʡʪʝ ʢ ʥʠʤ ʚʦʧʨʦʩʳ, ʠʩʧʦʣʴʟʫʷ ʢʦʥ-

ʩʪʨʫʢʮʠʶ çʯʪʦ ʧʨʦʠʩʭʦʜʠʪ ʩ ʯʝʤ?è. ʆʧʨʝʜʝʣʠʪʝ ʩʫʬʬʠʢʩʳ, ʩ ʧʦʤʦʱʴʶ ʢʦʪʦʨʳʭ ʦʙʨʘʟʫʶʪʩʷ ʵʪʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ.

ʅʘʧʨʠʤʝʨ: ʇʣʘʚʣʝʥʠʝ ʘʣʶʤʠʥʠʷ ʧʨʦʠʩʭʦʜʠʪ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʝ 660 Üʉ. (ʏʪʦ ʧʨʦʠʩʭʦʜʠʪ ʩ ʘʣʶʤʠʥʠʝʤ

ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʝ 660 Üʉ?). ʉʫʬʬʠʢʩ -ɽʅʀ-.

2. ʘ) ɺʳʧʠʰʠʪʝ ʛʣʘʛʦʣʳ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ, ʢʦʪʦʨʳʝ ʠʤʝʶʪ ʚ ʩʚʦʸʤ ʩʦʩʪʘʚʝ: I) ʩʫʬʬʠʢʩ -ʚʘ-; II) -

ʦʚʘ- /-ʝʚʘ-; III) -ʳʚʘ- /-ʠʚʘ-; IV) -ʠʨʦʚʘ-. ʆʙʨʘʟʫʡʪʝ ʦʪ ʜʘʥʥʳʭ ʛʣʘʛʦʣʦʚ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩ ʩʫʬ-

ʬʠʢʩʘʤʠ -ʘʥʠ- / -ʷʥʠ- / -ʘʮʠ-.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

47

ʙ) ɺʳʧʠʰʠʪʝ ʛʣʘʛʦʣʳ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ, ʢʦʪʦʨʳʝ ʦʢʘʥʯʠʚʘʶʪʩʷ ʥʘ: I) -ʝʪʴ; II) -ʠʪ.ɹ ʆʙʨʘʟʫʡʪʝ ʦʪ

ʜʘʥʥʳʭ ʛʣʘʛʦʣʦʚ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩ ʩʫʬʬʢʩʦʤ -ʝʥʠ-.

3. ʘ) ʦʪ ʜʘʥʥʳʭ ʛʣʘʛʦʣʦʚ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʦʙʨʘʟʫʡʪʝ ʛʣʘʛʦʣʳ ʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ: ʧʦʚʳʰʘʪʴ, ʩʥʠ-

ʞʘʪʴ, ʩʞʠʛʘʪʴ, ʫʜʣʠʥʷʪʴ, ʟʘʤʝʜʣʷʪʴ, ʠʩʧʘʨʷʪʴ(ʩʷ), ʩʦʝʜʠʥʷʪʴ, ʚʦʟʨʘʩʪʘʪʴ, ʢʦʣʝʙʘʪʴ.

 ʙ) ɿʘʧʦʣʥʠʪʝ ʪʘʙʣʠʮʫ:

ʊʘʙʣʠʮʘ 1
ʀʥʬʠʥʠʪʠʚ ʉɺ ʦʢʘʥʯʠʚʘʝʪʩʷ ʥʘ -ʠʪʴ ʀʥʬʠʥʠʪʠʚ ʉɺ ʥʝ ʦʢʘʥʯʠʚʘʝʪʩʷ ʥʘ -ʠʪʴ

ʧʦʚʳʰʘʪʴ ï ʧʦʚʳʩʀʪʴ ʚʦʟʨʘʩʪʘʪʴ ï ʚʦʟʨʘʩʊʀ

ʚ) ʆʪ ʛʣʘʛʦʣʦʚ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʠʟ ʣʝʚʦʛʦ ʩʪʦʣʙʮʘ ʪʘʙʣʠʮʳ ʦʙʨʘʟʫʡʪʝ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠ-

ʪʝʣʴʥʳʝ ʩ ʩʫʬʬʠʢʩʦʤ -ʝʥʠ-: ʧʦɺʓʐʘʪʴ ï ʧʦʚʳʩʀʪʴ ï ʧʦɺʓʐ-ʝʥʠ-ʝ; ʦʪ ʛʣʘʛʦʣʦʚ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʠʟ ʧʨʘ-

ʚʦʛʦ ʩʪʦʣʙʮʘ ʪʘʙʣʠʮʳ ʦʙʨʘʟʫʡʪʝ ʦʪʛʣʘʛʦʣʴʥʳʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩ ʩʫʬʬʠʢʩʘʤʠ -ʘʥʠ- / -ʷʥʠ-.

4. ʆʪ ʜʘʥʥʳʭ ʥʠʞʝ ʛʣʘʛʦʣʦʚ ʥʝʩʦʚʝʨʰʝʥʥʦʛʦ ʚʠʜʘ ʦʙʨʘʟʫʡʪʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʝ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ,
ʩ ʩʫʬʬʠʢʩʘʤʠ: -ʘʥʠ- / -ʷʥʠ- / -ʝʥʠ- / -ʘʮʠ-: ʢʦʣʝʙʘʪʴ, ʧʦʚʳʰʘʪʴ, ʫʤʥʦʞʘʪʴ, ʦʪʚʝʨʜʝʚʘʪʴ, ʩʫʱʝʩʪʚʦʚʘʪʴ, ʫʚʝʣʠʯʠ-

ʚʘʪʴʩʷ, ʬʫʥʢʮʠʦʥʠʨʦʚʘʪʴ, ʦʩʣʘʙʝʚʘʪʴ, ʫʢʦʨʘʯʠʚʘʪʴ.

ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʧʨʝʜʣʦʞʝʥʥʦʛʦ ʘʣʛʦʨʠʪʤʘ ʚʳʙʦʨʘ ʩʫʬʬʠʢʩʘ ʠ ʚʳʜʝʣʝʥʠʝ ʯʝʪʳʨʸʭ ʩʣʦʚʦʦʙʨʘʟʦʚʘʪʝʣʴ-

ʥʳʭ ʤʦʜʝʣʝʡ ʜʦʣʞʥʦ ʫʧʨʦʩʪʠʪʴ ʨʘʙʦʪʫ ʩ ʦʪʛʣʘʛʦʣʴʥʳʤʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʤʠ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ. ʇʨʘʢʪʠʯʝ-

ʩʢʠʝ ʟʘʜʘʥʠʷ ʧʦʤʦʛʫʪ ʩʠʩʪʝʤʘʪʠʟʠʨʦʚʘʪʴ ʟʥʘʥʠʷ ʦ ʪʦʤ, ʢʘʢʠʝ ʩʣʦʚʦʦʙʨʘʟʦʚʘʪʝʣʴʥʳʝ ʩʨʝʜʩʪʚʘ ʫʯʘʩʪʚʫʶʪ ʧʨʠ

ʦʙʨʘʟʦʚʘʥʠʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʜʘʥʥʦʛʦ ʪʠʧʘ ʠ ʦʪ ʯʝʛʦ ʟʘʚʠʩʠʪ ʚʳʙʦʨ ʵʪʠʭ ʩʨʝʜʩʪʚ. ɺʳʧʦʣʥʝʥʠʝ ʧʨʝʜʣʦʞʝʥʥʳʭ

ʫʧʨʘʞʥʝʥʠʡ ʧʦʟʚʦʣʠʪ ʠʟʙʝʞʘʪʴ ʨʷʜʘ ʦʰʠʙʦʢ, ʩʦʚʝʨʰʘʝʤʳʭ ʠʥʦʩʪʨʘʥʥʳʤʠ ʫʯʘʱʠʤʠʩʷ ʧʨʠ ʠʟʫʯʝʥʠʠ ʦʪʛʣʘ-

ʛʦʣʴʥʳʭ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʩʦ ʟʥʘʯʝʥʠʝʤ ʧʨʦʮʝʩʩʘ.

СПИСОК ЛИТЕРАТУРЫ
1. ɸʨʦʩʝʚʘ, ʊ. ɽ. ʅʘʫʯʥʳʡ ʩʪʠʣʴ ʨʝʯʠ: ʪʝʭʥʠʯʝʩʢʠʡ ʧʨʦʬʠʣʴ: ʧʦʩʦʙʠʝ ʧʦ ʨʫʩʩʢʦʤʫ ʷʟʳʢʫ ʜʣʷ ʠʥʦʩʪʨʘʥʥʳʭ ʩʪʫ-

ʜʝʥʪʦʚ / ʊ. ɽ. ɸʨʦʩʝʚʘ, ʃ. ɻ. ʈʦʛʦʚʘ, ʅ. ʌ. ʉʘʬʴʷʥʦʚʘ. ï 4-ʝ ʠʟʜ., ʧʝʨʝʨʘʙ. ʠ ʜʦʧ. ï ʄ.: ʈʫʩʩʢʠʡ ʷʟʳʢ. ʂʫʨʩʳ, 2010. ï 312 ʩ.

2. ɺʦʝʚʦʜʠʥʘ, ɻ. ɸ. ʋʥʠʢʘʣʴʥʳʝ ʘʬʬʠʢʩʳ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʨʫʩʩʢʦʤ ʷʟʳʢʝ: ʋʯʝʙʥʦ-ʤʝʪʦʜʠʯʝʩʢʦʝ ʧʦʩʦʙʠʝ /

ɻ. ɸ. ɺʦʝʚʦʜʠʥʘ. ï ɽʣʝʮ: ɽɻʋ ʠʤ. ʀ. ɸ. ɹʫʥʠʥʘ, 2007. ï 144 ʩ., 2007.

3. ʄʫʩʘʪʦʚ, ɺ. ʅ. ʉʣʦʚʦʦʙʨʘʟʦʚʘʪʝʣʴʥʘʷ ʧʦʣʠʩʝʤʠʷ ʦʪʛʣʘʛʦʣʴʥʳʭ ʩʫʬʬʠʢʩʘʣʴʥʳʭ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʚ ʩʦʚʨʝʤʝʥ-

ʥʦʤ ʨʫʩʩʢʦʤ ʷʟʳʢʝ: ʤʦʥʦʛʨʘʬʠʷ / ɺ. ʅ. ʄʫʩʘʪʦʚ. ï 2-ʝ ʠʟʜ., ʩʪʝʨ. ï ʄ.: ʌʃʀʅʊɸ, 2014. ï 448 ʩ.

4. ʈʫʩʩʢʘʷ ʛʨʘʤʤʘʪʠʢʘ. ɸʢʘʜʝʤʠʷ ʥʘʫʢ ʉʉʉʈ, ʠʥʩʪʠʪʫʪ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ. ï ʄ.: ʅʘʫʢʘ, 1980.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 01.07.16.

PRACTICING VERBAL NOUNS WITH PROCESSUAL MEANING IN RUSSIAN

AS A FOREIGN LANGUAGE CLASSES AT BASIC AND FIRST CERTIFICATE LEVELS

N.V. Kondrat, Teaching Assistant of the Department of Russian as a Foreign Language

Obninsk Institute for Nuclear Power Engineering ï branch of National Research Nuclear University ï

Moscow Engineering Physics Institute, Russia

Abstract. This article examines verbal nouns with processual meaning (action feature) and their formation

methods in the scope required for foreign students of engineering and natural sciences when learning scientific style of

communication at pre-university courses for basic and first certificate levels. The article contains a classification of

nouns by word-building patterns and a set of practical exercises enabling to acquire these patterns most effectively.

Keywords: verbal nouns, scientific style, processual meaning, Russian, practical exercises.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

48

Slavic Languages

Славянские языки

УДК 81ʼ373.42:392.5

ЭТНОКУЛЬТУРНАЯ ОСНОВА ФРАЗЕОЛОГИЗАЦИИ

РАЗВЛЕКАТЕЛЬНО-ИГРОВЫХ СВАДЕБНЫХ ОБЫЧАЕВ И ОБРЯДОВ

(НА МАТЕРИАЛЕ УКРАИНСКИХ ВОСТОЧНОСЛОБОЖАНСКИХ И СТЕПНЫХ ГОВОРОВ)

 Т.А. Дьякова, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ʃʫʛʘʥʩʢʘʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʘʷ ʘʢʘʜʝʤʠʷ ʢʫʣʴʪʫʨʳ ʠ ʠʩʢʫʩʩʪʚ ʠʤʝʥʠ ʄ. ʄʘʪʫʩʦʚʩʢʦʛʦ

ɸʥʥʦʪʘʮʠʷ. ʈʘʙʦʪʘ ʧʦʩʚʷʱʝʥʘ ʬʨʘʟʝʦʣʦʛʠʯʝʩʢʦʡ ʚʝʨʙʘʣʠʟʘʮʠʠ ʨʘʟʚʣʝʢʘʪʝʣʴʥʦ-ʠʛʨʦʚʳʭ ʩʚʘʜʝʙʥʳʭ

ʦʙʳʯʘʝʚ ʠ ʦʙʨʷʜʦʚ. ʇʨʦʘʥʘʣʠʟʠʨʦʚʘʥʳ ʬʨʘʟʝʦʣʦʛʠʯʝʩʢʠʝ ʝʜʠʥʠʮʳ ʨʘʟʣʠʯʥʳʭ ʵʪʘʧʦʚ ʩʚʘʜʝʙʥʦʡ ʦʙʨʷʜʥʦʩʪʠ.

ʆʙʲʝʢʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ ʩʪʘʣʠ ʨʘʟʚʣʝʢʘʪʝʣʴʥʦ-ʠʛʨʦʚʳʝ ʩʚʘʜʝʙʥʳʝ ʦʙʳʯʘʠ ʠ ʦʙʨʷʜʳ ʚʦʩʪʦʯʥʦʩʣʦʙʦʞʘʥʩʢʦʛʦ ʠ

ʩʪʝʧʥʦʛʦ ʘʨʝʘʣʘ, ʧʨʝʜʤʝʪʦʤ ⱷ ʵʪʥʦʢʫʣʴʪʫʨʥʘʷ ʦʩʥʦʚʘ ʬʨʘʟʝʦʣʦʛʠʟʘʮʠʠ ʨʘʟʚʣʝʢʘʪʝʣʴʥʦ-ʠʛʨʦʚʳʭ ʦʙʳʯʘʝʚ ʠ

ʦʙʨʷʜʦʚ. ʎʝʣʴ ʨʘʙʦʪʳ - ʠʟʫʯʠʪʴ ʥʘʮʠʦʥʘʣʴʥʦ-ʢʫʣʴʪʫʨʥʫʶ ʦʩʥʦʚʫ ʬʨʘʟʝʦʣʦʛʠʟʘʮʠʠ ʨʘʟʚʣʝʢʘʪʝʣʴʥʦ-ʠʛʨʦʚʳʭ

ʩʚʘʜʝʙʥʳʭ ʦʙʳʯʘʝʚ ʠ ʦʙʨʷʜʦʚ. ɸʥʘʣʠʟ ʧʨʦʚʝʜʝʥ ʩ ʧʨʠʚʣʝʯʝʥʠʝʤ ʩʚʝʜʝʥʠʡ ʦ ʥʘʟʚʘʥʥʳʭ ʦʙʨʷʜʘʭ ʠ ʦʙʳʯʘʷʭ ʚ ʜʨʫ-

ʛʠʭ ʫʢʨʘʠʥʩʢʠʭ ʛʦʚʦʨʘʭ, ʘ ʪʘʢʞʝ ʦʪʜʝʣʴʥʳʭ ʩʣʘʚʷʥʩʢʠʭ ʷʟʳʢʘʭ ʠ ʠʭ ʜʠʘʣʝʢʪʘʭ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʵʪʥʦʢʫʣʴʪʫʨʘ, ʬʨʘʟʝʦʣʦʛʠʟʤ, ʦʙʨʷʜ, ʦʙʳʯʘʡ, ʩʚʘʜʴʙʘ, ʩʠʤʚʦʣ.

ʉʚʘʜʴʙʘ ʵʪʦ ʥʝ ʪʦʣʴʢʦ ʦʙʱʝʩʪʚʝʥʥʦ ʚʘʞʥʦʝ ʜʝʡʩʪʚʦ, ʥʦ ʠ ʧʦʚʦʜ ʜʣʷ ʚʩʝʚʦʟʤʦʞʥʳʭ ʰʫʪʦʯʥʳʭ ʚʳʭʦ-

ʜʦʢ, ʢʦʪʦʨʳʝ, ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʜʦʣʞʥʳ ʨʘʟʚʣʝʢʘʪʴ ʫʯʘʩʪʥʠʢʦʚ ʧʨʘʟʜʥʠʢʘ, ʘ ʩ ʜʨʫʛʦʡ ʧʨʠʟʚʘʥʳ ʦʙʣʝʛʯʠʪʴ

ʩʫʜʴʙʫ ʤʦʣʦʜʳʭ, ʧʦʩʢʦʣʴʢʫ ʦʥʠ ʧʦʩʪʦʷʥʥʦ ʥʘʭʦʜʷʪʩʷ ʚ ʮʝʥʪʨʝ ʚʩʝʦʙʱʝʛʦ ʚʥʠʤʘʥʠʷ. ʌʨʘʟʝʦʣʦʛʠʯʝʩʢʘʷ ʨʝʧʨʝ-

ʟʝʥʪʘʮʠʷ ʨʘʟʚʣʝʢʘʪʝʣʴʥʳʭ ʩʚʘʜʝʙʥʳʭ ʜʝʡʩʪʚʠʡ ʨʘʟʥʦʦʙʨʘʟʥʘ, ʚʳʩʢʘʟʳʚʘʥʠʷ ʦʪʨʘʞʘʶʪ ʟʥʘʯʠʪʝʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ

ʦʙʨʷʜʦʚʳʭ ʰʫʪʦʢ.

ʆʜʥʫ ʠʟ ʛʨʫʧʧ ʩʚʘʜʝʙʥʳʭ ʜʝʡʩʪʚʠʡ ʧʨʝʜʩʪʘʚʣʷʶʪ ʦʙʨʷʜʳ, ʧʦʩʪʨʦʝʥʥʳʝ ʧʦ ʧʨʠʥʮʠʧʫ ʧʦʭʠʱʝʥʠʷ ï ʚʳ-

ʢʫʧʘ. ɺ ʥʘʨʦʜʥʦʡ ʪʨʘʜʠʮʠʠ ʢʨʘʞʘ ʨʠʪʫʘʣʴʥʦʝ ʜʝʡʩʪʚʦ, ʢʦʪʦʨʦʝ ʧʨʠʜʘʝʪ ʜʦʙʳʪʳʤ ʪʘʢʠʤ ʦʙʨʘʟʦʤ ʧʨʝʜʤʝʪʘʤ

ʩʘʢʨʘʣʴʥʦʩʪʴ ʠ ʤʘʛʠʯʝʩʢʫʶ ʩʠʣʫ [2, ʩ. 250]. ʂʨʘʞʫ ʰʠʨʦʢʦ ʧʨʠʤʝʥʷʣʠ ʚ ʨʘʟʣʠʯʥʳʭ ʦʙʨʷʜʘʭ ʦʙʝʨʝʛʦʚʦʛʦ ʭʘʨʘʢ-

ʪʝʨʘ, ʢ ʢʦʪʦʨʳʤ, ʙʝʟʫʩʣʦʚʥʦ, ʦʪʥʦʩʷʪʩʷ ʩʚʘʜʝʙʥʳʝ.

ɼʨʝʚʥʝʡʰʝʡ ʬʦʨʤʦʡ ʩʚʘʜʝʙʥʦʡ ʢʨʘʞʠ ʙʳʣʦ ʫʤʳʢʘʥʠʝ ʜʝʚʫʰʢʠ, ʢʦʪʦʨʦʝ ʠʩʩʣʝʜʦʚʘʪʝʣʠ ʩʯʠʪʘʶʪ

çʥʘʠʙʦʣʝʝ ʘʨʭʘʠʯʥʳʤ ʚʘʨʠʘʥʪʦʤ ʩʚʘʪʦʚʩʪʚʘè [1, ʩ. 77]. ʉʚʘʜʝʙʥʦʝ ʫʤʳʢʘʥʠʝ ʧʨʦʠʩʭʦʜʠʣʦ ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʫ

ʚʦʜʳ, ʛʜʝ ʤʦʞʥʦ ʙʳʣʦ ʟʘʩʪʘʪʴ ʜʝʚʫʰʢʫ ʦʜʥʫ ʠʣʠ ʩ ʧʦʜʨʫʛʘʤʠ, ʢʦʪʦʨʳʝ ʥʝ ʤʦʛʣʠ ʠʣʠ ʥʝ ʭʦʪʝʣʠ ʧʦʤʝʰʘʪʴ ʢʨʘʞʝ

[6, ʩ. 45]. ʀʤʝʥʥʦ ʚʦʜʘ, ʙʫʜʫʯʠ çʩʠʤʚʦʣʦʤ ʜʝʚʫʰʢʠè (ɸ. ʇʦʪʝʙʥʷ), ʠʟʜʘʚʥʘ ʦʩʚʷʱʘʣʘ ʩʫʧʨʫʞʝʩʢʫʶ ʞʠʟʥʴ.

ɺ ʧʝʨʚʳʡ ʧʨʘʟʜʥʠʯʥʳʡ ʜʝʥʴ ʩ ʥʝʚʝʩʪʳ ʩʪʨʝʤʷʪʩʷ ʩʥʷʪʴ ʙʘʰʤʘʯʦʢ ʫʢʨʘʩʪʠ (ʟʘʙʨʘʪʠ, ʟʥʷʪʠ) ʪʫʬʣʶ,

ʜʦʩʣ. ʫʢʨʘʩʪʴ (ʟʘʙʨʘʪʴ, ʩʥʷʪʴ) ʪʫʬʣʶ ᾶʫʢʨʘʩʪʴ ʙʘʰʤʘʯʦʢ ʩ ʮʝʣʴʶ ʧʦʣʫʯʠʪʴ ʟʘ ʥʝʛʦ ʚʳʢʫʧ ʚ ʚʠʜʝ ʙʫʪʳʣʢʠ ʚʦʜʢʠ,

ʜʨʫʛʦʛʦ ʩʧʠʨʪʥʦʛʦᾷ. ɺʦʨʫʶʪ ʪʫʬʣʶ ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʚʦ ʚʨʝʤʷ ʪʘʥʮʝʚ, ʟʘʩʪʘʚʠʚ ʤʦʣʦʜʫʶ ʧʦʚʠʩʝʪʴ ʫ ʤʫʞʘ ʥʘ

ʰʝʝ (ʚʳʜʝʨʞʠʪ ʣʠ), ʘ ʧʦʪʦʤ ʦʪ ʜʨʫʞʢʘ ʠ ʜʨʫʞʢʠ ʪʨʝʙʫʶʪ ʚʳʧʦʣʥʝʥʠʷ ʟʘʜʘʥʠʡ. ɺʠʢʨʘʜʘʶʪʴ ʜʨʫʞʢʫ ʧʨʷʯʫʪ

ʜʨʫʞʢʫ, ʢʦʥʝʯʥʦ, ʩ ʝʝ ʩʦʛʣʘʩʠʷ, ʘ ʚʳʢʫʧ ʪʨʝʙʫʶʪ ʦʪ ʜʨʫʞʢʘ, ʯʘʱʝ ʚʩʝʛʦ ʚʦʜʢʫ. ɺʦ ʚʪʦʨʦʡ ʩʚʘʜʝʙʥʳʡ ʜʝʥʴ ʢʪʦ-

ʪʦ ʠʟ ʛʦʩʪʝʡ ʧʳʪʘʝʪʩʷ ʚʢʨʘʩʪʠ ʙʠʢʠ (ʙʠʢʽʚ), ʜʦʩʣ. ʫʢʨʘʩʪʴ ʙʳʢʠ (ʙʳʢʦʚ) ʟʘʙʨʘʪʴ ʩʦ ʩʚʘʜʝʙʥʦʛʦ ʩʪʦʣʘ ʩʚʷʟʘʥ-

ʥʳʝ ʣʝʥʪʦʡ ʜʚʝ ʣʦʞʢʠ, ʙʫʪʳʣʢʫ ʚʦʜʢʠ ʠ ʰʘʤʧʘʥʩʢʦʛʦ, ʘ ʜʨʫʞʦʢ ʠ ʜʨʫʞʢʘ ʜʦʣʞʥʳ ʠʭ ʚʳʢʫʧʠʪʴ ʚʳʧʦʣʥʠʪʴ

ʟʘʜʘʥʠʝ, ʧʨʠʭʦʪʴ ʧʦʭʠʪʠʪʝʣʝʡ.

ʅʘʟʚʘʥʠʝ ʙʳʢʠ ʚ ʩʚʘʜʝʙʥʦʡ ʦʙʨʷʜʥʦʩʪʠ ʥʝ ʩʣʫʯʘʡʥʦ. ʊʨʘʜʠʮʠʦʥʥʦ ʚ ʩʣʘʚʷʥʩʢʦʡ ʤʠʬʦʣʦʛʠʠ ʙʳʢ ʷʚʣʷ-

ʝʪʩʷ çʩʠʤʚʦʣʦʤ ʩʦʟʠʜʘʥʠʷ, ʚʦʣ ʤʫʞʯʠʥʘ, ʪʝʣʢʘ ʜʝʚʫʰʢʘ, ʢʦʨʦʚʘ ʞʝʥʱʠʥʘ, ʟʝʤʣʷ, ʪʘʢʘʷ ʩʠʤʚʦʣʠʢʘ ʧʝʨʝ-

ʧʦʣʥʷʝʪ ʩʚʘʜʝʙʥʳʝ ʧʝʩʥʠ ʠ ʥʘʰʠ ʧʨʠʩʢʘʟʢʠè [5, ʩ. 69]. ɺ ʜʦʭʨʠʩʪʠʘʥʩʢʠʝ ʚʨʝʤʝʥʘ ʩʫʱʝʩʪʚʦʚʘʣʦ ʧʨʝʜʩʪʘʚʣʝʥʠʝ,

ʯʪʦ ʥʘ ʙʳʢʝ ʟʝʤʣʷ ʩʪʦʠʪ [2, ʩ. 517]. ɺʝʨʦʷʪʥʦ, ʩʚʷʟʘʥʥʳʝ ʙʫʪʳʣʢʠ ʚʦʜʢʠ (ʢʘʢ çʤʫʞʩʢʦʛʦè ʥʘʧʠʪʢʘ) ʠ ʰʘʤʧʘʥ-

ʩʢʦʛʦ (ʢʘʢ çʞʝʥʩʢʦʛʦè) ʜʦʣʞʥʳ ʦʣʠʮʝʪʚʦʨʷʪʴ ʝʜʠʥʩʪʚʦ ʤʫʞʩʢʦʛʦ ʠ ʞʝʥʩʢʦʛʦ ʥʘʯʘʣ, ʥʘ ʢʦʪʦʨʦʤ ʜʝʨʞʠʪʩʷ ʩʝ-

ʤʴ.̫ ʏʝʨʝʟ ʛʦʜ ʧʦʩʣʝ ʩʚʘʜʴʙʳ ʨʦʟʧʠʚʘʶʪʴ ʙʠʢʠ (ʙʠʢʽʚ), ʜʦʩʣ. ʨʘʩʧʠʚʘʶʪ ʙʳʢʠ (ʙʳʢʦʚ) ʦʪʤʝʯʘʷ ʧʝʨʚʫʶ ʛʦʜʦʚʱʠ-

ʥʫ ʩʫʧʨʫʞʝʩʢʦʡ ʞʠʟʥʠ, ʚʦʜʢʫ ʚʳʧʠʚʘʶʪ ʤʫʞ ʠ ʜʨʫʞʦʢ, ʘ ʰʘʤʧʘʥʩʢʦʝ ʞʝʥʘ ʠ ʜʨʫʞʢʘ, ʘ ʣʦʞʢʘʤʠ ʠʟ ʙʳʢʦʚ ʩʫ-

ʧʨʫʛʠ ʜʦʣʞʥʳ ʭʦʪʷ ʙʳ ʨʘʟ ʟʘʯʝʨʧʥʫʪʴ ʢʘʢʦʝ-ʪʦ ʙʣʶʜʦ. ɿʘʬʠʢʩʠʨʦʚʘʥʦ ʪʘʢʞʝ ʚʳʨʘʞʝʥʠʝ ʙʫʛʘʾʚ ʢʨʘʩʪʠ, ʜʦʩʣ. ʙʳ-

ʢʦʚ ʚʦʨʦʚʘʪʴ ᾶʪ ʩ, ʯʪʦ ʙʳʢʠ ʚʦʨʦʚʘʪʴᾷ, ʙʫʛʘʾʚ ʨʦʟʧʠʚʘʪʠ, ʜʦʩʣ. ʙʳʢʦʚ ʨʘʩʧʠʚʘʪʴ ᾶʪ ʩ, ʯʪʦ ʙʳʢʠ ʨʘʩʧʠʚʘʪʴᾷ [9, ʩ. 38].

ɺʦ ʚʨʝʤʷ ʨʘʟʨʝʟʘʥʠʷ ʢʘʨʘʚʘʷ ʩʘʤʠ ʤʦʣʦʜʳʝ ʙʝʨʫʪ ʧʦ ʢʫʩʢʫ ʦʙʨʷʜʦʚʦʛʦ ʭʣʝʙʘ, ʧʦʩʳʧʘʶʪ ʝʛʦ ʩʦʣʴʶ ʠʣʠ

ʤʘʢʘʶʪ ʚ ʩʦʣʴ ʠ ʩʲʝʜʘʶʪ, ʵʪʦ ʥʘʟʳʚʘʝʪʩʷ ʥʘʩʦʣʠʪʠ ʚ ʧʦʩʣʻʜʥʽʡ ʨʘʟ, ʜʦʩʣ. ʥʘʩʦʣʠʪʴ ʚ ʧʦʩʣʝʜʥʠʡ ʨʘʟ. ʉʯʠʪʘʝʪʩʷ,

ʯʪʦ ʪʘʢʠʤ ʦʙʨʘʟʦʤ ʩʫʧʨʫʛʠ ʦʙʝʟʦʧʘʩʷʪ ʩʝʙʷ ʦʪ ʛʦʨʴʢʠʭ ʦʙʠʜ. ɺʦʟʤʦʞʥʦ, ʵʪʦ ʩʚʷʟʘʥʦ ʩ ʦʙʝʨʝʛʦʚʳʤ ʟʥʘʯʝʥʠʝʤ

ʩʦʣʠ, ʢʦʪʦʨʘʷ ʧʨʝʜʦʭʨʘʥʷʝʪ ʦʪ ʯʘʨ [8, ʩ. 199], ʘ ʚ ʩʦʯʝʪʘʥʠʠ ʩʦ ʩʚʷʪʳʤ ʭʣʝʙʦʤ ʧʨʠʦʙʨʝʪʘʝʪ ʝʱʝ ʙʦʣʴʰʫʶ ʩʠʣʫ.

É ɼʴʷʢʦʚʘ ʊ.ɸ. / Dyakova T.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

49

ʆʩʦʙʦʛʦ ʚʥʠʤʘʥʠʷ ʟʘʩʣʫʞʠʚʘʶʪ ʦʙʨʷʜʳ ʧʘʨʦʜʠʡʥʦʡ ʩʚʘʜʴʙʳ, ʢʦʪʦʨʳʝ ʦʙʳʯʥʦ ʠʩʧʦʣʥʷʶʪ ʚʦ ʚʪʦʨʦʡ

ʩʚʘʜʝʙʥʳʡ ʜʝʥʴ. ʊʘʢʦʝ ʧʨʘʟʜʥʦʚʘʥʠʝ ʥʘʟʳʚʘʶʪ ʢʦʨʯʠʪʠ ʜʫʨʘʢʘ, ʜʦʩʣ. ʢʦʨʯʠʪʴ ʜʫʨʘʢʘ ᾶʛʫʣʷʪʴ ʥʝ ʥʘʩʪʦʷʱʫʶ, ʘ

ʰʫʪʣʠʚʫʶ ʩʚʘʜʴʙʫ, ʢʦʛʜʘ ʫʯʘʩʪʥʠʢʠ ʤʝʥʷʶʪʩʷ ʨʦʣʷʤʠᾷ, ʩʨ.: ʞʠʪʦ ʤʦʣʦʪʠʪʠ, ʜʦʩʣ. ʨʦʞʴ ʤʦʣʦʪʠʪʴ ᾶʪ ʩᾷ, ʚʠʛʦ-

ʥʠʪʠ ʟʦʟʫʣʶ, ʜʦʩʣ. ʧʨʦʛʦʥʷʪʴ ʢʫʢʫʰʢʫ ᾶʪ ʩᾷ [9, ʩ. 99, 106]. ɼʣʷ ʵʪʦʛʦ, ʥʘʧʨʠʤʝʨ, ʥʠʟʢʦʛʦ ʨʦʩʪʘ ʧʘʨʝʥʴ ʦʜʝʚʘʝʪʩʷ

ʞʝʥʠʭʦʤ, ʚʳʩʦʢʠʡ ʥʝʚʝʩʪʦʡ. ʉʘʤʳʤʠ ʧʦʧʫʣʷʨʥʳʤʠ ʧʝʨʩʦʥʘʞʘʤʠ ʪʘʢʦʡ ʩʚʘʜʴʙʳ ʷʚʣʷʶʪʩʷ ʮʳʛʘʥʝ, ʢʦʪʦʨʳʝ

ʚʦʨʫʶʪ ʢʫʨ, ʧʦʪʦʤ ʩʪʘʨʘʶʪʩʷ ʩʚʘʨʠʪʴ ʩʫʧ.

ʈʷʞʝʥʳʡ ʚʨʘʯ ʧʳʪʘʝʪʩʷ ʩʣʫʰʘʪʴ ʛʦʩʪʝʡ ʤʥʠʤʳʤ ʬʦʥʝʥʜʦʩʢʦʧʦʤ (ʣʶʙʦʡ ʧʘʣʦʯʢʦʡ), ʘ ʛʦʩʪʠ ʫ ʥʝʛʦ ʧʨʦ-

ʩʷʪ çʩʧʠʨʪʠʢʫè: ʇʝʨʝʚʜʽʚʘʶʪʴʩʷ ʚ ʮʠʛʘʥʽʚ, ʫ ʞʝʩʪʷʣʴʥʠʢʘ, ʢʫʯʫ ʚʽʜʝʨ, ʚʠʚʘʨʦʢ ʥʘʟʙʠʨʘʶʪʴ, ʯʝʧʘʶʪʴ ʤʦʣʦʪ-

ʢʦʤ. ɯ ʟʘ ʩʧʦʨʯʝʥʽ ʚʽʜʨʘ ʜʻʥʴʛʠ ʟʙʠʨʘʶʪʴ. ʍʪʦ ʚ ʮʠʛʘʥʢʫ, ʭʪʦ ʚ ʤʦʣʜʘʚʘʥʢʫ ʧʝʨʝʚʜʽʚʘʣʠʩʴ, ʚ ʜʦʢʪʦʨʽʚ; ʽʟ ʰʧʨʠ-

ʮʘʤʠ ʙʽʛʘʶʪʴ. ɯ ʢʫʨʝʡ ʢʨʘʣʠ. ɯ ʧʦ ʩʫʩʽʜʘʤ ʭʦʜʠʣʠ (ʇʝʨʝʦʜʝʚʘʶʪʩʷ ʚ ʮʳʛʘʥ, ʚ ʞʝʩʪʷʥʱʠʢʘ, ʢʫʯʫ ʚʝʜʝʨ, ʚʳʚʘʨʦʢ

ʥʘʩʦʙʠʨʘʶʪ, ʩʪʫʯʘʪ ʤʦʣʦʪʢʦʤ. ʀ ʟʘ ʠʩʧʦʨʯʝʥʥʳʝ ʚʝʜʨʘ ʜʝʥʴʛʠ ʩʦʙʠʨʘʶʪ. ʂʪʦ ʚ ʮʳʛʘʥʢʫ, ʢʪʦ ʚ ʤʦʣʜʘʚʘʥʢʫ ʧʝ-

ʨʝʦʜʝʚʘʝʪʩʷ, ʚ ʜʦʢʪʦʨʦʚ; ʩʦ ʰʧʨʠʮʘʤʠ ʙʝʛʘʶʪ. ʀ ʢʫʨ ʚʦʨʦʚʘʣʠ. ʀ ʧʦ ʩʦʩʝʜʷʤ ʭʦʜʠʣʠ).

ʊʨʘʚʝʩʪʠʡʥʦʝ ʧʝʨʝʦʜʝʚʘʥʠʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʦʝ ʷʚʣʝʥʠʝ ʚ ʚʦʩʪʦʯʥʦʩʣʘʚʷʥʩʢʦʡ ʦʙʨʷʜʦʚʦʡ ʩʠʩʪʝʤʝ, ʚ

ʜʘʚʥʠʝ ʚʨʝʤʝʥʘ ʦʜʝʞʜʫ ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʛʦ ʧʦʣʘ, ʥʘʜʝʪʫʶ ʥʘʠʟʥʘʥʢʫ ʠʣʠ ʩʦʟʥʘʪʝʣʴʥʦ ʠʩʧʦʨʯʝʥʥʫʶ, ʠʩʧʦʣʴʟʦ-

ʚʘʣʠ ʩ ʦʙʱʝʡ ʦʙʝʨʝʛʦʚʦʡ ʮʝʣʴʶ [4, ʩ. 142], ʧʦʩʢʦʣʴʢʫ ʩʤʝʥʘ ʦʜʝʞʜʳ ʧʨʠʟʚʘʥʘ ʠʟʤʝʥʠʪʴ ʚʥʝʰʥʶʶ ʩʫʱʥʦʩʪʴ

ʯʝʣʦʚʝʢʘ ʠ ʦʙʤʘʥʫʪʴ ʟʣʳʝ ʩʠʣʳ. ɺ ʩʦʚʨʝʤʝʥʥʦʤ ʩʚʘʜʝʙʥʦʤ ʧʝʨʝʦʜʝʚʘʥʠʠ ʧʨʝʦʙʣʘʜʘʝʪ çʠʛʨʦʚʦʡ ʵʣʝʤʝʥʪè

(ɽ. ʂʘʛʘʨʦʚ). ʊʨʘʜʠʮʠʠ ʧʘʨʦʜʠʡʥʦʡ ʩʚʘʜʴʙʳ ʨʘʩʧʨʦʩʪʨʘʥʝʥʳ ʪʘʢʞʝ ʚ ʜʨʫʛʠʭ ʩʣʘʚʷʥʩʢʠʭ ʨʝʛʠʦʥʘʭ. ʊʘʢ, ʚ ʄʦ-

ʛʠʣʝʚʩʢʦʡ ʦʙʣʘʩʪʠ ɹʝʣʘʨʫʩʠ ʨʷʞʝʥʳʝ ʩʚʷʱʝʥʥʠʢ ʠ ʜʴʷʯʦʢ çʚʝʥʯʘʶʪ ʤʦʣʦʜʳʭè, ʨʦʣʠ ʢʦʪʦʨʳʭ ʠʩʧʦʣʥʷʶʪ ʧʝʨʝ-

ʦʜʝʪʳʝ ʚ ʢʦʩʪʶʤʳ ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʛʦ ʧʦʣʘ ʛʦʩʪʠ. ʅʘ ɾʠʪʦʤʠʨʱʠʥʝ ʫʩʪʨʘʠʚʘʶʪ çʚʝʥʯʘʥʠʝè ʨʦʜʠʪʝʣʝʡ ʤʦʣʦ-

ʜʳʭ ʠʣʠ ʙʣʠʟʢʠʭ ʨʦʜʩʪʚʝʥʥʠʢʦʚ ʩ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʡ ʩʪʦʨʦʥʳ (ʥʘʧʨʠʤʝʨ, ʦʪʝʮ ʤʦʣʦʜʦʡ ʠ ʤʘʪʴ ʞʝʥʠʭʘ), ʧʨʠ

ʵʪʦʤ çʤʦʣʦʜʳʭ ʚʝʥʯʘʶʪè ʥʘ ʧʦʤʦʡʢʝ ʩʪʘʨʳʤ ʚʝʥʠʢʦʤ, ʦʙʚʦʜʷ ʠʭ ʚʦʢʨʫʛ ʩʪʫʧʳ. ɽʩʣʠ ʨʦʜʠʪʝʣʠ ʤʦʣʦʜʦʛʦ ʞʝʥʷʪ

ʧʦʩʣʝʜʥʝʛʦ ʩʳʥʘ, ʦʥʠ ʙʳʚʘʶʪ çʤʦʣʦʜʳʤʠè ʠ ʠʭ ʚʦʟʷʪ ʚʦʢʨʫʛ ʜʦʤʘ ʚ ʢʦʥʮʝ ʩʚʘʜʴʙʳ [7, ʩ. 332]. ɺ ʨʦʩʩʠʡʩʢʠʭ

ʜʦʥʩʢʠʭ ʩʝʣʘʭ, ʙʣʠʟʢʠʭ ʢ ʃʫʛʘʥʱʠʥʝ, ʟʘʧʠʩʘʥʳ ʪʘʢʠʝ ʦʙʨʷʜʳ ʠ ʬʨʘʟʝʤʳ: ʚʦʜʠʪʴ ʙʝʣʫʶ ʢʦʙʳʣʫ ᾶʜʚʦʝ ʧʘʨʥʝʡ

ʫʢʨʳʚʘʶʪʩʷ ʢʦʚʨʠʢʦʤ ʠʣʠ ʧʨʦʩʪʳʥʝʡ ʠ, ʠʟʦʙʨʘʞʘʷ ʠʟ ʩʝʙʷ ʣʦʰʘʜʴ, ʭʦʜʷʪ ʤʝʞʜʫ ʩʚʘʜʝʙʥʳʤʠ ʩʪʦʣʘʤʠ, ʪʨʝʙʫʷ

ʚʦʜʢʠᾷ, ʚʦʜʠʪʴ ʦʙʝʟʴʷʥʫ ᾶʫʯʘʩʪʚʦʚʘʪʴ ʚ ʩʚʘʜʝʙʥʳʭ ʨʘʟʚʣʝʯʝʥʠʷʭ ʩ ʧʝʨʝʦʜʝʚʘʥʠʝʤᾷ.

ʆʪʜʝʣʴʥʫʶ ʛʨʫʧʧʫ ʩʦʩʪʘʚʣʷʶʪ ʚʳʩʢʘʟʳʚʘʥʠʷ, ʢʘʩʘʶʱʠʝʩʷ ʚʳʧʦʣʥʝʥʠʷ ʰʫʪʦʯʥʳʭ ʦʙʨʷʜʦʚ, ʩʚʷʟʘʥʥʳʭ

ʩ ʤʦʣʦʜʳʤʠ ʠ ʠʭ ʨʦʜʠʪʝʣʷʤʠ. ɺʦ ʚʨʝʤʷ ʧʨʘʟʜʥʦʚʘʥʠʷ ʧʘʨʦʜʠʡʥʦʡ ʩʚʘʜʴʙʳ ʢʘʪʘʶʪʴ ʩʚʘʭ, ʜʦʩʣ. ʢʘʪʘʶʪ ʩʚʘʭ,

ʢʫʧʘʶʪʴ ʩʚʘʭ, ʜʦʩʣ. ʢʫʧʘʶʪ ʩʚʘʭ ʮʳʛʘʥʝ ʫʩʘʞʠʚʘʶʪ ʤʘʪʝʨʝʡ ʤʦʣʦʜʳʭ ʚ ʣʶʙʫʶ ʧʦʜʭʦʜʷʱʫʶ ʪʝʣʝʞʢʫ ʠ ʢʘʪʘ-

ʶʪ ʧʦ ʫʣʠʮʝ, ʧʳʪʘʷʩʴ ʧʝʨʝʚʝʨʥʫʪʴ ʚ ʣʫʞʫ, ʝʩʣʠ ʧʦʛʦʜʘ ʩʫʭʘʷ, ʫʤʳʰʣʝʥʥʦ ʚʳʣʠʚʘʶʪ ʚʝʜʨʦ ï ʜʚʘ ʚʦʜʳ ʥʘ ʩʯʘ-

ʩʪʴʝ ʤʦʣʦʜʳʤ, ʯʪʦʙʳ ʜʝʥʝʛ ʙʳʣʦ ʪʘʢ ʞʝ ʤʥʦʛʦ, ʢʘʢ ʛʨʷʟʠ: ʇʝʨʝʚʜʽʚʘʶʪʴʩʷ ʚ ʮʠʛʘʥ, ʙʝʨʫʪʴ ʷʢʠʡʩʴ ʚʦʟʠʢ ʽ ʚʝʟʫʪʴ

ʢʫʧʘʪʠ ʩʚʘʭ (ʇʝʨʝʦʜʝʚʘʶʪʩʷ ʚ ʮʳʛʘʥ, ʙʝʨʫʪ ʢʘʢʫʶ-ʪʦ ʪʝʣʝʞʢʫ ʠ ʚʝʟʫʪ ʢʫʧʘʪʴ ʩʚʘʭ). ʋʯʘʩʪʥʠʢʘʤʠ ʦʙʨʷʜʘ ʤʦʛʣʠ

ʙʳʪʴ ʠ ʦʪʮʳ, ʥʘ ʚʪʦʨʦʡ ʜʝʥʴ ʩʚʘʜʴʙʳ ʠʭ ʢʘʪʘʶʪ ʥʘ ʪʝʣʝʞʢʝ, ʧʝʨʝʚʦʨʘʯʠʚʘʷ, ʩʥʦʚʘ ʫʩʘʞʠʚʘʷ, ʘ ʤʦʣʦʜʳʝ ʜʦʣʞʥʳ

ʠʭ ʚʳʢʫʧʠʪʴ, ʩʘʤʠʤ ʨʦʜʠʪʝʣʷʤ ʦʪʢʘʟʳʚʘʪʴʩʷ ʦʪ ʢʘʪʘʥʠʷ ʥʝʣʴʟʷ: ʩʯʘʩʪʴʷ ʜʝʪʷʤ ʥʝ ʙʫʜʝʪ. ɹʳʣ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʳʤ

ʠ ʜʨʫʛʦʡ ʦʙʨʷʜ ʢʫʧʘʪʠ ʩʚʝʢʨʫʭʫ, ʜʦʩʣ. ʢʫʧʘʪʴ ʩʚʝʢʨʦʚʴ, ʯʪʦ ʟʘʬʠʢʩʠʨʦʚʘʥʦ ʚ ʵʪʥʦʛʨʘʬʠʯʝʩʢʠʭ ʦʯʝʨʢʘʭ

ɺ. ʀʚʘʥʦʚʘ. ɺʦ ʚʪʦʨʥʠʢ ʢʫʧʘʶʪ ʩʚʝʢʨʦʚʴ ʠ ʚʳʚʦʜʷʪ ʝʝ ʥʘ ʫʣʠʮʫ ʧʦʪʘʥʮʝʚʘʪʴ, ʘ ʢʫʧʘʶʪ ʪʘʢ: ʢʣʘʜʫʪ ʚ ʦʜʝʷʣʦ ʠ

ʚʳʥʦʩʷʪ ʚʦ ʜʚʦʨ, ʦʙʣʠʚʘʶʪ ʚʦʜʦʡ, ʥʘʜʝʚʘʶʪ ʧʣʘʪʴʝ ʥʝʚʝʩʪʳ ʠ ʝʝ ʫʢʨʘʰʝʥʠʷ [3, ʩ. 230]. ɺ ʥʝʢʦʪʦʨʳʭ ʥʘʩʝʣʝʥʥʳʭ

ʧʫʥʢʪʘʭ ʵʪʦʪ ʦʙʨʷʜ ʠʣʠ ʝʛʦ ʬʨʘʛʤʝʥʪʳ ʙʳʪʫʶʪ ʠ ʩʝʡʯʘʩ [9, ʩ. 210].

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚʥʫʪʨʝʥʥʷʷ ʬʦʨʤʘ ʦʙʨʷʜʦʚʳʭ ʬʨʘʟʝʦʣʦʛʠʟʤʦʚ, ʬʫʥʢʮʠʦʥʠʨʫʷ ʚ ʟʘʢʦʜʠʨʦʚʘʥʥʦʤ ʚʠʜʝ,

ʷʚʣʷʝʪʩʷ çʩʨʝʜʩʪʚʦʤ ʪʨʘʥʩʣʷʮʠʠè (ɺ. ɺʘʩʠʣʴʯʝʥʢʦ) ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʩʝʤʘʥʪʠʯʝʩʢʠʭ ʤʦʤʝʥʪʦʚ ʦʙʨʷʜʘ ʠʣʠ

ʵʣʝʤʝʥʪʦʚ ʦʙʨʷʜʦʚʦʡ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʷʟʳʢʝ. ʈʘʩʢʦʜʠʨʦʚʘʥʠʝ ʧʨʝʜʧʦʣʘʛʘʝʪ ʚʦʩʩʦʟʜʘʥʠʝ ʦʧʨʝ-

ʜʝʣʝʥʥʦʛʦ ʬʨʘʛʤʝʥʪʘ ʘʨʭʝʪʠʧʥʦʛʦ ʪʝʢʩʪʘ ʦʙʨʷʜʘ, çʩʚʝʨʪʢʦʤè ʢʦʪʦʨʦʛʦ ʷʚʣʷʝʪʩʷ ʦʙʨʷʜʦʚʳʡ ʬʨʘʟʝʦʣʦʛʠʟʤ. ʕʪʦ

ʢʘʩʘʝʪʩʷ ʚʩʝʭ ʛʨʫʧʧ ʩʚʘʜʝʙʥʦʦʙʨʷʜʥʳʭ ʫʩʪʦʡʯʠʚʳʭ ʚʳʨʘʞʝʥʠʡ, ʚʘʞʥʦʝ ʤʝʩʪʦ ʩʨʝʜʠ ʥʠʭ ʟʘʥʠʤʘʶʪ ʪʝ, ʢʦʪʦʨʳʝ

ʷʚʣʷʶʪʩʷ ʬʨʘʟʝʦʣʦʛʠʟʘʮʠʝʡ ʨʘʟʚʣʝʢʘʪʝʣʴʥʦ-ʠʛʨʦʚʳʭ ʩʚʘʜʝʙʥʳʭ ʦʙʳʯʘʝʚ ʠ ʦʙʨʷʜʦʚ. ʀʤʝʥʥʦ ʵʪʘ ʛʨʫʧʧʘ ʦʙʨʷʜʦʚ

ʦʩʪʘʝʪʩʷ ʥʘʠʙʦʣʝʝ ʚʦʩʪʨʝʙʦʚʘʥʥʦʡ (ʨʘʟʫʤʝʝʪʩʷ, ʩ ʦʧʨʝʜʝʣʝʥʥʳʤʠ ʠʟʤʝʥʝʥʠʷʤʠ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʩʦʚʨʝʤʝʥʥʳʤʠ

ʨʝʘʣʠʷʤʠ) ʚ ʩʚʘʜʝʙʥʦʡ ʦʙʨʷʜʥʦʩʪʠ ʥʘʰʠʭ ʜʥʝʡ.

СПИСОК ЛИТЕРАТУРЫ
1. ɺʘʩʠʣʴʯʝʥʢʦ, ɺ. ʄ. ɺʽʜʦʙʨʘʞʝʥʥʷ ʫʢʨʘʾʥʩʴʢʠʤʠ ʬʨʘʟʝʤʘʤʠ ʰʣʶʙʥʦʦʙʨʷʜʦʚʦʾ ʘʨʭʝʪʠʧʥʦʾ ʦʧʦʟʠʮʽʾ çʟʛʦʜʘ /

ʚʽʜʤʦʚʘè / ɺ. ʄ. ɺʘʩʠʣʴʯʝʥʢʦ // ʃʽʥʛʚʽʩʪʠʢʘ: ʟʙ. ʥʘʫʢ. ʧʨ. ï ʃʫʛʘʥʩʴʢ, 2008. ï ˉ 2. ï ʉ. 73ï82.

2. ɺʦʡʪʦʚʠʯ, ɺ. ʋʢʨʘʾʥʩʴʢʘ ʤʽʬʦʣʦʛʽʷ / ɺ. ɺʦʡʪʦʚʠʯ. - ʂ.: ʃʠʙʽʜʴ, 2002. - 664 ʩ.

3. ɾʠʟʥʴ ʠ ʪʚʦʨʯʝʩʪʚʦ ʢʨʝʩʪʴʷʥ ʍʘʨʴʢʦʚʩʢʦʡ ʛʫʙʝʨʥʠʠ: ʦʯʝʨʢʠ ʧʦ ʵʪʥʦʛʨʘʬʠʠ ʢʨʘʷ / ʧʦʜ ʨʝʜ. ɺ. ɺ. ʀʚʘʥʦʚʘ. - ʍ.,

1898. - ʊ. ɯ. - 1008 ʩ.

4. ɽʨʸʤʠʥʘ, ɺ. ʀ. ʈʠʪʫʘʣ ʠ ʬʦʣʴʢʣʦʨ / ɺ. ʀ. ɽʨʸʤʠʥʘ; ʦʪʚ. ʨʝʜ. ɸ. ɸ. ɻʦʨʝʣʦʚ. - ʃ.: ʅʘʫʢʘ, 1991. - 206 ʩ.

5. ɯʣʘʨʽʦʥ, ʤʠʪʨʦʧʦʣʠʪ. ɼʦʭʨʠʩʪʠʷʥʩʴʢʽ ʚʽʨʫʚʘʥʥʷ ʫʢʨʘʾʥʩʴʢʦʛʦ ʥʘʨʦʜʫ: ʽʩʪ.-ʨʝʣʽʛ. ʤʦʥʦʛʨ. / ʄʠʪʨʦʧʦʣʠʪ ɯʣʘʨʽʦʥ.

- ɺʠʜ. 2-ʝ. - ʂ.: ʆʙʝʨʝʛʠ, 1994. - 424 ʩ.

6. ʇʦʪʝʙʥʷ, ɸ. ɸ. ʉʣʦʚʦ ʠ ʤʠʬ / ɸ. ɸ. ʇʦʪʝʙʥʷ. ʄ.: ʇʨʘʚʜʘ,1989. 624 ʩ.

7. ʉʣʘʚʷʥʩʢʠʝ ʜʨʝʚʥʦʩʪʠ: ʵʪʥʦʣʠʥʛʚʠʩʪʠʯʝʩʢʠʡ ʩʣʦʚ.: ʚ 5 ʪ. / ʧʦʜ. ʨʝʜ. ʅ. ʀ. ʊʦʣʩʪʦʛʦ. - ʄ.: ʄʝʞʜʫʥʘʨ. ʦʪʥʦʰʝ-

ʥʠʷ. - ʊ. ɯ. - 1995. - 579 ʩ.

8. ʉʣʦʚʥʠʢ ʩʠʤʚʦʣʽʚ ʢʫʣʴʪʫʨʠ ʋʢʨʘʾʥʠ / ʟʘ ʟʘʛ. ʨʝʜ. ɺ. ʇ. ʂʦʮʫʨʘ, ʆ. ɯ. ʇʦʪʘʧʝʥʢʘ, ʄ. ʂ. ɼʤʠʪʨʝʥʢʘ. - ʂ.:

ʄʽʣʝʥʽʫʤ, 2002. - 260 ʩ.

9. ʋʞʯʝʥʢʦ, ɺ. ɼ. ʌʨʘʟʝʦʣʦʛʽʯʥʠʡ ʩʣʦʚʥʠʢ ʩʭʽʜʥʦʩʣʦʙʦʞʘʥʩʴʢʠʭ ʽ ʩʪʝʧʦʚʠʭ ʛʦʚʽʨʦʢ ɼʦʥʙʘʩʫ / ɺ. ɼ. ʋʞʯʝʥʢʦ,

ɼ. ɺ. ʋʞʯʝʥʢʦ. - 4-ʝ ʚʠʜ. - ʃʫʛʘʥʩʴʢ: ɸʣʴʤʘ-ʤʘʪʝʨ, 2002. - 263 ʩ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

50

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 21.06.16.

ETHNOCULTURAL BASIS OF PHRASEOLOGIZATION

OF THE ENTERTAINING WEDDING CUSTOMS AND RITES

(ON THE MATERIAL OF UKRAINIAN EAST SLOBODA AND STEPPE SUBDIALECTS)

T.A. Dyakova, Candidate of Philological Sciences, Associate Professor

Lugansk State Academy of Culture and Arts named after M. Matusovsky

Abstract. The article is devoted to phraseological verbalization of the entertaining wedding customs and rites.

The phraseological units of different stages of the wedding rites were analyzed. The object of research includes enter-

taining wedding customs and rites of Ukrainian east sloboda and steppe area, the subject is ethnocultural basis of

phraseologization of the entertaining wedding customs and rites. The aim of the article is to study the national cultural

basis of phraseologization of the entertaining wedding customs and rites. The analysis is carried out involving infor-

mation about the above mentioned rites and customs in other Ukrainian subdialects, as well as the separate Slavic lan-

guages and their dialects.

Keywords: ethnoculture, phraseological unit, custom, rite, wedding, symbol, ritual.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

51

Germanic Languages

Германские языки

УДК 811.11

ГРАММАТИЧЕСКИЙ ДИСКУРС В ГЕРМАНИИ XV – НАЧАЛА XVI ВВ.

 Г.А. Баева1, Б.А. Дюбо2

1, 2 ʜʦʢʪʦʨ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʩʦʨ
1 ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ,

2 ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ɸʢʘʜʝʤʠʯʝʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʩʪʘʪʴʝ ʘʥʘʣʠʟʠʨʫʶʪʩʷ ʧʝʨʚʳʝ ʥʝʤʝʮʢʠʝ ʛʨʘʤʤʘʪʠʢʠ, ʧʦʷʚʠʚʰʠʝʩʷ ʚ ɻʝʨʤʘʥʠʠ ʚ XV ï

XVI ʚʚ., ʜʣʷ ʦʙʫʯʝʥʠʷ ʯʪʝʥʠʶ ʠ ʧʠʩʴʤʫ ʥʘ ʨʦʜʥʦʤ ʷʟʳʢʝ. ʕʪʠ ʛʨʘʤʤʘʪʠʢʠ ʜʘʶʪ ʧʝʨʚʳʝ ʦʧʠʩʘʥʠʷ ʬʦʥʝʪʠʢʠ,

ʦʨʬʦʛʨʘʬʠʠ ʠ ʩʠʥʪʘʢʩʠʩʘ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ, ʦʩʥʦʚʘʥʥʳʝ, ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʥʘ ʛʫʤʘʥʠʩʪʠʯʝʩʢʦʡ ʣʘʪʠʥʩʢʦʡ

ʪʨʘʜʠʮʠʠ, ʘ ʩ ʜʨʫʛʦʡ, ʥʘ ʧʨʠʚʣʝʯʝʥʠʠ ʬʘʢʪʦʚ ʨʘʟʛʦʚʦʨʥʦʛʦ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʛʨʘʤʤʘʪʠʢʘ, ʜʠʩʢʫʨʩ, ʛʫʤʘʥʠʟʤ, ʬʦʥʝʪʠʢʘ, ʦʨʬʦʛʨʘʬʠʷ, ʪʝʨʤʠʥʦʣʦʛʠʷ.

ɺ ɻʝʨʤʘʥʠʠ ʚ XV ʚ. ʥʘʨʷʜʫ ʩ ʰʠʨʦʢʠʤ ʭʦʞʜʝʥʠʝʤ ʣʘʪʠʥʩʢʦʛʦ ʷʟʳʢʘ ʧʦʩʪʝʧʝʥʥʦ ʬʦʨʤʠʨʫʶʪʩʷ ʩʬʝʨʳ

ʫʧʦʪʨʝʙʣʝʥʠʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ. ʀʟʦʙʨʝʪʝʥʠʝ ʢʥʠʛʦʧʝʯʘʪʘʥʠʷ ʚ ʩʝʨʝʜʠʥʝ XV ʚ. ʩʦʜʝʡʩʪʚʦʚʘʣʦ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʶ

ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ, ʧʦʢʘʟʘʣʦ ʝʛʦ ʪʝʨʨʠʪʦʨʠʘʣʴʥʦ-ʜʠʘʣʝʢʪʥʫʶ ʥʝʦʜʥʦʨʦʜʥʦʩʪʴ ʠ ʚʳʜʚʠʥʫʣʦ ʥʘ ʧʝʨʝʜʥʠʡ ʧʣʘʥ

ʟʘʜʘʯʠ ʧʦ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʶ ʝʛʦ ʦʨʬʦʛʨʘʬʠʠ ʠ ʩʪʠʣʠʩʪʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ, ʢʦʪʦʨʳʝ ʩʪʘʥʦʚʷʪʩʷ ʠʩʭʦʜʥʳʤʠ ʤʦ-

ʤʝʥʪʘʤʠ ʧʨʠ ʬʦʨʤʠʨʦʚʘʥʠʠ ʧʨʘʚʠʣ ʧʦʣʴʟʦʚʘʥʠʷ ʷʟʳʢʦʤ. ʕʪʠ ʧʨʘʚʠʣʘ ʤʦʛʣʠ ʚʥʝʜʨʷʪʴʩʷ ʚʥʘʯʘʣʝ ʚ ʜʚʫʭ ʩʬʝʨʘʭ:

ʚ ʜʝʣʦʚʦʤ ʷʟʳʢʝ ʢʘʥʮʝʣʷʨʠʡ ʠ ʚ ʰʢʦʣʴʥʦʤ ʦʙʫʯʝʥʠʠ. ʈʘʩʰʠʨʝʥʠʝ ʧʨʝʧʦʜʘʚʘʥʠʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ ʚ ʰʢʦʣʘʭ

ʧʨʠʚʝʣʦ ʢ ʩʦʟʜʘʥʠʶ ʧʝʨʚʳʭ ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ ʦʧʠʩʘʥʠʡ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ, ʚ ʦʩʥʦʚʝ ʢʦʪʦʨʳʭ ʣʝʞʘʣʠ ʣʘʪʠʥʩʢʠʝ

ʦʙʨʘʟʮʳ, ʧʨʝʞʜʝ ʚʩʝʛʦ çɼʦʥʘʪʳè (11, ʩ. 778). ʇʦʩʪʝʧʝʥʥʦ ʥʘʢʘʧʣʠʚʘʣʩʷ ʩʚʦʡ ʩʦʙʩʪʚʝʥʥʳʡ, ʥʝʤʝʮʢʠʡ, ʦʧʳʪ ʠ

ʧʨʦʠʩʭʦʜʠʣʦ ʤʝʜʣʝʥʥʦʝ ʦʩʚʦʙʦʞʜʝʥʠʝ ʦʪ ʚʣʠʷʥʠʷ ʣʘʪʠʥʩʢʠʭ ʛʨʘʤʤʘʪʠʢ.

ɻʨʘʤʤʘʪʠʯʝʩʢʠʡ ʜʠʩʢʫʨʩ ʚ ɻʝʨʤʘʥʠʠ XV ï ʥʘʯʘʣʘ XVI ʚʚ. ʦʙʫʩʣʦʚʣʝʥ ʫʢʘʟʘʥʥʳʤʠ ʚʳʰʝ ʬʘʢʪʦʨʘʤʠ ʠ

ʧʨʝʜʩʪʘʚʣʝʥ ʧʨʝʞʜʝ ʚʩʝʛʦ ʧʦʩʦʙʠʷʤʠ ʠ ʫʯʝʙʥʠʢʘʤʠ ʧʦ ʦʙʫʯʝʥʠʶ ʯʪʝʥʠʶ ʠ ʧʠʩʴʤʫ ʥʘ ʨʦʜʥʦʤ ʷʟʳʢʝ [1, ʩ. 9; 9,

ʩ. 18; 10, ʩ. 535]. ʕʪʠ ʧʦʩʦʙʠʷ ʣʠʰʴ ʫʩʣʦʚʥʦ ʤʦʞʥʦ ʩʯʠʪʘʪʴ ʛʨʘʤʤʘʪʠʢʘʤʠ. ɺʩʝ ʨʘʩʩʫʞʜʝʥʠʷ ʦ ʷʟʳʢʝ ʚ ʫʯʝʙʥʠ-

ʢʘʭ ʧʨʘʛʤʘʪʠʯʥʳ ʠ ʜʠʜʘʢʪʠʯʥʳ, ʥʘʧʨʘʚʣʝʥʳ ʥʘ ʫʩʚʦʝʥʠʝ ʧʨʘʚʠʣ ʧʦʩʪʨʦʝʥʠʷ ʩʦʙʩʪʚʝʥʥʦʡ ʠ ʠʩʪʦʣʢʦʚʘʥʠʷ ʯʫ-

ʞʦʡ ʨʝʯʠ, ʘ ʛʣʘʚʥʦʝ ï ʥʘ ʦʙʫʯʝʥʠʝ ʯʪʝʥʠʶ ʠ ʧʠʩʴʤʫ. ʕʪʦʪ, ʢʘʟʘʣʦʩʴ ʙʳ, ʪʨʠʚʠʘʣʴʥʳʡ ʤʦʤʝʥʪ ʠʤʝʝʪ ʜʣʷ ɻʝʨʤʘ-

ʥʠʠ ʩ ʝʝ ʜʠʘʣʝʢʪʥʳʤ ʤʥʦʛʦʦʙʨʘʟʠʝʤ ʦʩʦʙʦʝ ʟʥʘʯʝʥʠʝ: ʥʫʞʥʦ ʥʘʫʯʠʪʴ ʧʦʣʴʟʦʚʘʪʴʩʷ ʨʦʜʥʳʤ ʷʟʳʢʦʤ ʠ ʙʳʪʴ ʧʦ-

ʥʷʪʳʤ. ʉʘʤʦ ʩʦʙʦʡ ʨʘʟʫʤʝʝʪʩʷ, ʯʪʦ ʨʝʯʴ ʝʱʝ ʥʝ ʠʜʝʪ ʦ ʥʝʢʦʝʡ ʥʦʨʤʝ, ʥʦ ʫʤʝʨʝʥʥʘʷ ʫʥʠʬʠʢʘʮʠʷ ʫʞʝ ʚʳʩʪʫʧʘʝʪ

ʥʘ ʧʝʨʝʜʥʠʡ ʧʣʘʥ. ʊʘʢ, ʚ ʥʝʤʝʮʢʦʡ ʨʠʪʦʨʠʢʝ çɿʝʨʢʘʣʦ ʧʠʩʴʤʘè (Der Schryftspiegel, 1527) [5, ʩ. 382], ʥʘʧʠʩʘʥʥʦʡ

ʧʦʜ ʚʣʠʷʥʠʝʤ ʅʠʢʣʘʩʘ ʬʦʥ ɺʠʣʣʝ, ʘʥʦʥʠʤʥʳʡ ʘʚʪʦʨ ʥʘʯʠʥʘʝʪ ʩ ʧʨʠʤʝʨʦʚ-ʧʨʝʜʣʦʞʝʥʠʡ ʥʝʫʜʘʯʥʦʛʦ, ʥʝʢʦʨ-

ʨʝʢʪʥʦʛʦ ʩ ʝʛʦ ʪʦʯʢʠ ʟʨʝʥʠʷ ʫʧʦʪʨʝʙʣʝʥʠʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ. ɼʘʣʝʝ ʩʣʝʜʫʝʪ ʨʘʟʜʝʣ ʦ ʧʨʘʚʠʣʘʭ ʥʘʧʠʩʘʥʠʷ ʦʜʠʥʘ-

ʢʦʚʦ ʟʚʫʯʘʱʠʭ, ʥʦ ʨʘʟʥʳʭ ʧʦ ʟʥʘʯʝʥʠʶ ʩʣʦʚ, ʢʦʪʦʨʳʝ ʥʘʟʳʚʘʶʪʩʷ ʘʚʪʦʨʦʤ verba equisonantia. ʀʣʣʶʩʪʨʘʮʠʠ ʢ

ʧʨʘʚʠʣʘʤ ʪʘʢʞʝ ʜʘʶʪʩʷ ʚ ʚʠʜʝ ʧʨʝʜʣʦʞʝʥʠʡ, ʥʘʧʨʠʤʝʨ, ʜʣʷ ʩʣʦʚ Rath (ʩʦʚʝʪ), Radt (ʢʦʣʝʩʦ), Ratt (ʢʨʳʩʘ): Das

Radt had der Rath. wail machen laissen, das ghein Ratt, dair in komen kann. ɺ ʢʦʥʮʝ ʨʘʙʦʪʳ ʘʚʪʦʨ ʧʨʠʭʦʜʠʪ ʢ ʚʘʞ-

ʥʦʤʫ ʚʳʚʦʜʫ: çʇʠʩʝʮ, ʚ ʢʘʢʦʡ ʙʳ ʯʘʩʪʠ ʩʪʨʘʥʳ ʦʥ ʥʠ ʨʦʜʠʣʩʷ, ʜʦʣʞʝʥ ʧʠʩʘʪʴ ʪʘʢ, ʯʪʦʙʳ ʝʛʦ ʤʦʛ ʯʠʪʘʪʴ ʠ ʧʦ-

ʥʠʤʘʪʴ ʜʨʫʛʦʡ ʥʝʤʝʮ (ander duitsch)è [5, ʩ. 384]. ɺ ʵʪʦʡ ʬʨʘʟʝ ʫʞʝ ʚʠʜʥʦ ʦʩʦʟʥʘʥʠʝ ʨʘʟʣʠʯʠʡ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ ʚ

ʨʘʟʥʳʭ ʯʘʩʪʷʭ ɻʝʨʤʘʥʠʠ ʠ ʞʝʣʘʥʠʝ ʠ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʠʭ ʧʨʝʦʜʦʣʝʪʴ.

ʊʝʨʤʠʥ çʛʨʘʤʤʘʪʠʢʘè ʫʧʦʤʠʥʘʝʪʩʷ ʚʦ ʤʥʦʛʠʭ ʨʘʙʦʪʘʭ ʵʪʦʛʦ ʚʨʝʤʝʥʥʦʛʦ ʧʝʨʠʦʜʘ, ʦʜʥʘʢʦ ʧʦʥʠʤʘʥʠʝ

ʝʛʦ ʦʯʝʥʴ ʥʝʦʜʥʦʟʥʘʯʥʦ ʠ ʟʥʘʯʠʪʝʣʴʥʦ ʦʪʣʠʯʘʝʪʩʷ ʦʪ ʩʦʚʨʝʤʝʥʥʦʛʦ. ɼʣʷ ʙʦʣʴʰʠʥʩʪʚʘ ʩʦʩʪʘʚʠʪʝʣʝʡ ʫʯʝʙʥʠʢʦʚ

ʠ ʧʦʩʦʙʠʡ ʛʨʘʤʤʘʪʠʢʘ ʚʦʩʧʨʠʥʠʤʘʝʪʩʷ ʚ ʜʫʭʝ ʛʫʤʘʥʠʩʪʠʯʝʩʢʦʛʦ ʧʨʝʜʩʪʘʚʣʝʥʠʷ ʦ ʷʟʳʢʝ ʢʘʢ çʠʩʢʫʩʩʪʚʦ ʛʦʚʦ-

ʨʠʪʴ ʠ ʧʠʩʘʪʴè (Alberus, 1540) [10, ʩ. 538], ʢʘʢ çʠʩʢʫʩʩʪʚʦ, ʢʦʪʦʨʦʝ ʟʘʥʠʤʘʝʪʩʷ ʟʥʘʯʝʥʠʝʤ ʩʣʦʚ ʠ ʠʭ ʦʩʦʙʝʥʥʦ-

ʩʪʷʤʠè (Luther, 1543) [3, ʩ. 269], ʠʣʠ ʢʘʢ çʠʩʢʫʩʩʪʚʦ, ʧʦ ʢʦʪʦʨʦʤʫ ʫʯʘʪ ʷʟʳʢè (Frisius, 1548) [10, ʩ. 537].

ʆʩʪʘʥʦʚʠʤʩʷ ʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʝ ʦʩʥʦʚʥʳʭ ʪʨʫʜʦʚ, ʧʦʚʣʠʷʚʰʠʭ ʥʘ ʜʘʣʴʥʝʡʰʝʝ ʛʨʘʤʤʘʪʠʯʝʩʢʦʝ ʦʧʠʩʘ-

ʥʠʝ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ.

ʋ ʠʩʪʦʢʦʚ ʥʘʫʯʥʦʛʦ ʦʩʤʳʩʣʝʥʠʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ ʩʪʦʠʪ ʅʠʢʣʘʩ ʬʦʥ ɺʠʣʣʝ (Niklas von Wyle), ʛʦʨʦʜ-

ʩʢʦʡ ʧʠʩʝʮ (Stadtschreiber) ʠʟ ʕʩʣʠʥʛʝʥʘ, ʟʘʪʝʤ ʚʪʦʨʦʡ ʢʘʥʮʣʝʨ ʛʨʘʬʘ ʋʣʲʨʠʭʘ ɺʶʨʪʝʤʙʝʨʛʩʢʦʛʦ. ɺ ʧʠʩʴʤʝ ʦʪ

18 ʬʝʚʨʘʣʷ 1478 ʛ., ʘʜʨʝʩʦʚʘʥʥʦʤ ɻ. ʍʘʨʰʝʨʫ, ʩʚʦʝʤʫ ʙʳʚʰʝʤʫ ʫʯʝʥʠʢʫ, ʠ ʚʧʦʩʣʝʜʩʪʚʠʠ ʧʦʣʫʯʠʚʰʝʤ ʥʘʟʚʘʥʠʝ

çʇʨʘʚʠʣʘ ʦʨʬʦʛʨʘʬʠʠè (Orthographieregeln), ʦʥ ʠʟʣʘʛʘʝʪ ʩʚʦʠ ʚʟʛʣʷʜʳ ʥʘ ʦʩʦʙʝʥʥʦʩʪʠ ʥʝʤʝʮʢʦʛʦ ʧʠʩʴʤʘ ʠ ʨʘʟ-

ʣʠʯʥʳʝ ʪʠʧʳ ʦʛʣʘʚʣʝʥʠʡ ʜʝʣʦʚʳʭ ʙʫʤʘʛ [13, ʩ. 14].

É ɹʘʝʚʘ ɻ.ɸ., ɼʶʙʦ ɹ.ɸ. / Baeva G.A, Djubo B.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

52

ʀʥʪʝʨʝʩʥʳ ʥʘʙʣʶʜʝʥʠʷ ʅʠʢʣʘʩʘ ʬʦʥ ɺʠʣʣʝ ʦʪʥʦʩʠʪʝʣʴʥʦ ʩʪʠʣʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ. ʆʥ, ʚ ʯʘʩʪʥʦʩʪʠ, ʛʦ-

ʚʦʨʠʪ ʦ ʪʦʤ, ʯʪʦ ʥʝʤʝʮʢʠʡ ʢʘʥʮʝʣʷʨʩʢʠʡ ʩʪʠʣʴ ʥʘʤʥʦʛʦ ʧʦʜʚʠʞʥʝʝ ʣʘʪʠʥʩʢʦʛʦ, ʠ ʩʦʚʝʪʫʝʪ ʩʣʝʜʦʚʘʪʴ ʪʨʘʜʠʮʠʷʤ

ʥʝʤʝʮʢʦʛʦ ʨʦʜʥʦʛʦ ʷʟʳʢʘ (Landesbrauch, lokaler Brauch). ʅʝʫʜʘʯʥʳʤ, ʥʝ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤ ʪʨʘʜʠʮʠʠ ʦʥ, ʥʘʧʨʠ-

ʤʝʨ, ʩʯʠʪʘʝʪ ʟʘʤʝʥʫ ʩʪʘʨʦʰʚʘʙʩʢʦʛʦ ai ʥʘ ei (grosse vnn¿tze endrung unsers gez¿ngs) [13, ʩ. 16]. ʋ ʥʝʛʦ ʫʞʝ ʧʦʷʚ-

ʣʷʶʪʩʷ ʧʨʘʢʪʠʯʝʩʢʠʝ ʫʢʘʟʘʥʠʷ, ʥʘʧʨʠʤʝʨ, ʦ ʪʦʤ, ʯʪʦ ʫʜʚʦʝʥʥʦʝ ʥʘʧʠʩʘʥʠʝ ʩʦʛʣʘʩʥʳʭ çʯʘʩʪʦ ʚʚʦʜʠʪ ʚ ʟʘʙʣʫʞ-

ʜʝʥʠʝ ʙʦʣʴʰʝ, ʯʝʤ ʜʘʝʪè (mer die verstentn¿s irrend dan f¿rdernd), ʪʘʢ ʢʘʢ ʫʜʚʦʝʥʠʝ ʩʦʛʣʘʩʥʳʭ ʷʚʣʷʝʪʩʷ ʬʦʥʝʪʠ-

ʯʝʩʢʠ ʟʥʘʯʠʤʳʤ ʠ ʫʩʠʣʠʚʘʝʪ ʧʨʝʜʳʜʫʱʠʡ ʛʣʘʩʥʳʡ. ʇʦʜʦʙʥʳʝ ʨʘʟʣʠʯʠʷ ʦʥ ʦʙʲʷʩʥʷʝʪ ʧʨʠʤʝʨʘʤʠ ʚ ʬʦʨʤʝ ʮʝ-

ʣʳʭ ʧʨʝʜʣʦʞʝʥʠʡ, ʩʦʜʝʨʞʘʱʠʭ ʩʣʦʚʘ ʩ ʧʨʦʩʪʳʤ ʠ ʫʜʚʦʝʥʥʳʤ ʥʘʧʠʩʘʥʠʝʤ ʩʦʛʣʘʩʥʳʭ; ʥʘʧʨʠʤʝʨ, ʚ ʬʦʨʤʘʭ ʛʣʘ-

ʛʦʣʦʚ ʠ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʪʠʧʘ hof ï hoff, wil ï will: en dinen hof hoff ich zekomen und wil din will syg ouch dar by

[13, ʩ. 17]. ʊʘʢʦʝ ʥʘʧʠʩʘʥʠʝ, ʧʦ ʤʥʝʥʠʶ ʘʚʪʦʨʘ, ʧʦʤʦʛʘʝʪ ʦʙʦʟʥʘʯʝʥʠʶ ʩʣʦʚ ʥʝ ʦʜʠʥʘʢʦʚʳʭ, ʥʦ ʪʦʣʴʢʦ ʧʦʭʦʞʠʭ,

ʠʤʝʶʱʠʭ ʟʚʫʢʦʚʳʝ ʨʘʟʣʠʯʠʷ.

ʅʦʚʳʤ, ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʧʦʩʣʦʚʥʳʤʠ ʜʚʫʷʟʳʯʥʳʤʠ ɼʦʥʘʪʘʤʠ, ʷʚʣʷʝʪʩʷ ʤʝʪʦʜ ʠʣʣʶʩʪʨʘʮʠʠ ʧʨʠʤʝʨʦʚ

ʮʝʣʳʤʠ ʧʨʝʜʣʦʞʝʥʠʷʤʠ, ʯʪʦ ʥʝ ʪʦʣʴʢʦ ʪʦʯʥʝʝ ʜʝʤʦʥʩʪʨʠʨʫʝʪ ʦʨʬʦʛʨʘʬʠʯʝʩʢʠʝ ʧʨʘʚʠʣʘ, ʥʦ ʠ ʧʦʢʘʟʳʚʘʝʪ ʩʪʨʦʡ

ʥʝʤʝʮʢʦʛʦ ʧʨʝʜʣʦʞʝʥʠʷ, ʚʢʣʶʯʘʷ ʧʦʨʷʜʦʢ ʩʣʦʚ, ʠ ʩʣʫʞʠʪ ʦʙʨʘʟʮʦʤ ʜʣʷ ʧʦʜʨʘʞʘʥʠʷ.

ʉʨʝʜʠ ʧʝʨʚʳʭ ʘʚʪʦʨʦʚ ʧʦʩʦʙʠʡ ʧʦ ʥʝʤʝʮʢʦʤʫ ʷʟʳʢʫ ʦʩʦʙʦʝ ʤʝʩʪʦ ʟʘʥʠʤʘʝʪ ʌʘʙʠʘʥ ʌʨʘʥʢ (Fabian

Frangk), ʢʦʪʦʨʳʡ ʚʳʜʝʣʷʝʪʩʷ çʥʝ ʪʦʣʴʢʦ ʫʨʦʚʥʝʤ ʘʥʘʣʠʟʘ ʷʟʳʢʦʚʳʭ ʬʦʨʤ, ʥʦ ʠ ʛʣʫʙʠʥʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʩʦ-

ʚʨʝʤʝʥʥʦʡ ʷʟʳʢʦʚʦʡ ʩʠʪʫʘʮʠʠè [2, c. 46]. ʆʥ, ʚ ʯʘʩʪʥʦʩʪʠ, ʧʠʰʝʪ ʦ ʪʦʤ, ʯʪʦ çʤʳ ʦʪʥʦʩʠʤʩʷ ʩ ʙʦʣʴʰʠʤ ʧʨʠʣʝ-

ʞʘʥʠʝʤ ʢ ʣʘʪʠʥʩʢʦʤʫ ʷʟʳʢʫ ʠ ʥʝʙʨʝʞʥʦ ʢ ʩʚʦʝʤʫ ʷʟʳʢʫ, ʥʫʞʥʦ ʩʪʳʜʠʪʴʩʷ, ʯʪʦ ʤʳ ʪʘʢ ʣʝʥʠʚʳ ʠ ʥʝ ʮʝʥʠʤ ʥʘʰ

ʙʣʘʛʦʨʦʜʥʳʡ ʷʟʳʢè (Denn so wir ansehen den emssigen vleis / so die Latiner allein / jnn jrer zungen f¿rgewandt / vnd

unsern vnuleis / bey der vnsern / da gegen stellen / solten wir billich schamrot werden / das wir so ganz ablessig vnd

sewmig sein / Unser edle sprach so vnwert und verachtlich halten) [6, c. 93]. ʉʘʤʳʤʠ ʟʥʘʯʠʪʝʣʴʥʳʤʠ ʨʘʙʦʪʘʤʠ

ʌʨʘʥʢʘ ʷʚʣʷʶʪʩʷ ñOrthographiaò ʠ ñEin Cantzley und Titel buchlinò, ʢʦʪʦʨʳʝ ʦʥ ʚ 1531 ʛ. ʠʟʜʘʣ ʚ ʦʜʥʦʡ ʢʥʠʛʝ [6,

ʩ. 92ï110].

ʋʨʦʞʝʥʝʮ ʉʠʣʝʟʠʠ ʌ. ʌʨʘʥʢ ʧʦʣʫʯʠʣ ʟʚʘʥʠʝ ʤʘʛʠʩʪʨʘ, ʚ 1520Ƅ1525 ʛʛ. ʧʨʝʧʦʜʘʚʘʣ ʯʪʝʥʠʝ ʠ ʧʠʩʴʤʦ ʚ

ʤʘʨʢʛʨʘʬʩʪʚʝ ɹʨʘʥʜʝʥʙʫʨʛʩʢʦʤ, ʟʘʪʝʤ ʦʩʥʦʚʘʣ ʰʢʦʣʫ ʚʦ ʌʨʘʥʢʬʫʨʪʝ-ʥʘ-ʆʜʝʨʝ. ʌ. ʌʨʘʥʢ ʩʪʘʚʠʣ ʧʝʨʝʜ ʩʦʙʦʡ

ʢʦʥʢʨʝʪʥʫʶ ʟʘʜʘʯʫ ï ʦʙʫʯʘʪʴ ʧʠʩʴʤʫ çʧʦ ʬʦʨʤʝ ʠ ʧʨʘʚʠʣʘʤè. ɺʤʝʩʪʦ ʦʪʜʝʣʴʥʳʭ ʟʘʤʝʯʘʥʠʡ, ʘʟʙʫʯʥʦ-

ʘʣʬʘʚʠʪʥʳʭ ʧʨʠʤʝʨʦʚ ʠ ʢʫʨʴʝʟʥʳʭ ʩʣʫʯʘʝʚ, ʯʪʦ ʙʳʣʦ ʭʘʨʘʢʪʝʨʥʦ ʜʣʷ ʝʛʦ ʧʨʝʜʰʝʩʪʚʝʥʥʠʢʦʚ, ʌ. ʌʨʘʥʢ ʧʳʪʘʝʪ-

ʩʷ ʩʦʟʜʘʪʴ ʦʨʬʦʛʨʘʬʠʯʝʩʢʫʶ ʩʠʩʪʝʤʫ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ. ʆʨʬʦʛʨʘʬʠʷ ʚ ʝʛʦ ʧʦʥʠʤʘʥʠʠ ï ʵʪʦ çʝʩʣʠ ʣʶʙʦʝ ʩʣʦʚʦ

ʚʳʨʘʞʝʥʦ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤʠ ʝʤʫ ʙʫʢʚʘʤʠ, ʥʘʧʠʩʘʥʦ ʧʨʘʚʠʣʴʥʦ ʠ ʯʠʩʪʦ, ʪ. ʝ. ʥʝʪ ʥʠ ʣʠʰʥʠʭ, ʥʠ ʥʝʜʦʩʪʘʶʱʠʭ

ʙʫʢʚ, ʥʠ ʧʦʩʪʘʚʣʝʥʥʳʭ ʦʜʥʘ ʚʤʝʩʪʦ ʜʨʫʛʦʡè (Wenn ein jdlich wort / mit geb¿rlichen buchstaben ausgedruckt (das

ist) recht und rein geschrieben wird / also / das kein buchstab m¿ssig / odder zuuiel noch zu wenig / Auch nicht an statt

des andern gesetzt nach versetzt) [6, ʩ. 95].

ʌ. ʌʨʘʥʢ ʦʙʩʫʞʜʘʝʪ ʟʥʘʯʝʥʠʝ ʙʫʢʚ, ʦʪʜʝʣʴʥʦ ʨʘʩʩʤʘʪʨʠʚʘʝʪ ʜʠʬʪʦʥʛʠ. ʆʙʲʷʩʥʷʷ ʥʘʧʠʩʘʥʠʝ ʛʣʘʩʥʳʭ,

ʦʥ, ʚ ʯʘʩʪʥʦʩʪʠ, ʛʦʚʦʨʠʪ ʦʙ ʵʪʠʤʦʣʦʛʠʯʝʩʢʦʡ ʩʚʷʟʠ ʫʤʣʘʫʪʠʨʦʚʘʥʥʳʭ ª, º, ¿ ʩ a, o, u ʠ ʟʘʜʦʣʛʦ ʜʦ ʤʣʘʜʦʛʨʘʤʤʘ-

ʪʠʢʦʚ ʜʘʝʪ ʧʝʨʚʳʝ ʜʣʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ ʩʚʝʜʝʥʠʷ ʦʙ ʠʩʪʦʨʠʯʝʩʢʦʤ ʨʘʟʚʠʪʠʠ ʛʣʘʩʥʳʭ ʠ ʬʦʥʝʪʠʯʝʩʢʠʭ ʟʘʢʦʥʦ-

ʤʝʨʥʦʩʪʷʭ, ʦʙʫʩʣʦʚʠʚʰʠʭ ʠʭ ʧʦʟʠʮʠʦʥʥʳʝ ʠʟʤʝʥʝʥʠʷ (Umlaut, Brechung) [6, c. 97].

ʌ. ʌʨʘʥʢ ʧʨʦʚʦʟʛʣʘʰʘʝʪ ʩʝʙʷ ʧʝʨʚʳʤ ʪʝʦʨʝʪʠʢʦʤ ʝʜʠʥʦʛʦ ʚʝʨʭʥʝʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ. ʆʥ ʥʝ ʪʦʣʴʢʦ ʟʘʤʝ-

ʯʘʝʪ, ʚʩʣʝʜ ʟʘ ʩʚʦʠʤʠ ʧʨʝʜʰʝʩʪʚʝʥʥʠʢʘʤʠ, ʯʪʦ ʚ ʢʘʞʜʦʡ ʦʙʣʘʩʪʠ ɻʝʨʤʘʥʠʠ ʛʦʚʦʨʷʪ ʠ ʧʠʰʫʪ ʧʦ-ʨʘʟʥʦʤʫ, ʥʦ ʠ

ʫʢʘʟʳʚʘʝʪ ʥʘ ʪʦ, ʯʪʦ ʚʝʨʭʥʝʥʝʤʝʮʢʠʡ ʩʘʤ ʧʦ ʩʝʙʝ ʪʦʞʝ ʥʝ ʦʜʥʦʨʦʜʝʥ [6, c. 94]. ɼʣʷ ʧʨʝʦʜʦʣʝʥʠʷ ʪʨʫʜʥʦʩʪʝʡ, ʧʦ

ʌʨʘʥʢʫ, ʧʝʨʝʧʠʩʯʠʢ ʜʦʣʞʝʥ ʟʥʘʪʴ ʤʥʦʛʦ ʷʟʳʢʦʚ (ʜʠʘʣʝʢʪʦʚ) (Landsprachen), ʘ ʪʘʢʞʝ ʦʚʣʘʜʝʪʴ ʭʦʨʦʰʠʤ ʥʝʤʝʮ-

ʢʠʤ ʧʦ ʦʙʨʘʟʮʘʤ. ʊʘʢʠʤʠ ʥʝʟʳʙʣʝʤʳʤʠ ʦʙʨʘʟʮʘʤʠ ʜʣʷ ʥʝʛʦ ʷʚʣʷʶʪʩʷ ʜʦʢʫʤʝʥʪʳ ʢʘʥʮʝʣʷʨʠʠ ʄʘʢʩʠʤʠʣʠʘʥʘ,

ʪʨʫʜʳ ʃʶʪʝʨʘ ʠ ʠʟʜʘʪʝʣʷ ʠʟ ɸʫʛʩʙʫʨʛʘ ʐʦʥʩʙʝʨʛʝʨʘ [6, c. 94]. ʌ. ʌʨʘʥʢ ï ʧʝʨʚʳʡ ʩʨʝʜʠ ʪʝʭ ʥʝʤʝʮʢʠʭ ʛʨʘʤʤʘ-

ʪʠʩʪʦʚ, ʢʦʪʦʨʳʝ ʧʨʠʥʠʤʘʶʪ ʚ ʢʘʯʝʩʪʚʝ ʦʙʨʘʟʮʘ ʷʟʳʢ ʃʶʪʝʨʘ [3, c. 266; 4, c. 102].

ɹʦʣʝʝ ʜʝʪʘʣʴʥʦʝ ʠ ʛʣʫʙʦʢʦʝ ʧʦʥʠʤʘʥʠʝ ʛʨʘʤʤʘʪʠʢʠ ʜʘʝʪ ɺʘʣʝʥʪʠʥ ʀʢʝʣʴʟʘʤʝʨ (Valentin Ickelsamer) ʚ

ʨʘʙʦʪʝ çʇʨʘʚʠʣʴʥʳʡ ʩʧʦʩʦʙ ʙʳʩʪʨʦ ʥʘʫʯʠʪʴʩʷ ʯʠʪʘʪʴè (Die rechte Weis, auffs k¿rtzist lesen zu lernen), ʚʧʝʨʚʳʝ

ʠʟʜʘʥʥʦʡ ʚ ʕʨʬʫʨʪʝ ʚ 1527 ʛ., ʠ ʚ çʅʝʤʝʮʢʦʡ ʛʨʘʤʤʘʪʠʢʝè (Ein Te¿tsche Grammatica; 1537). ɺ. ʀʢʝʣʴʟʘʤʝʨ ʢʦʥ-

ʢʨʝʪʥʦ ʥʘʟʳʚʘʝʪ ʪʝʭ, ʢʪʦ ʙʫʜʝʪ ʦʚʣʘʜʝʚʘʪʴ ʯʪʝʥʠʝʤ ʧʦ ʝʛʦ ʛʨʘʤʤʘʪʠʢʝ ʙʝʟ ʧʦʤʦʱʠ ʫʯʠʪʝʣʷ: ʵʪʦ ʣʝʩʦʨʫʙ ʠ ʧʘʩ-

ʪʫʭ ʚ ʧʦʣʝ [7, c. 123].

ɺ ʩʚʦʠʭ ʨʘʙʦʪʘʭ ɺ. ʀʢʝʣʴʟʘʤʝʨ ʩʪʘʚʠʪ ʥʝʤʝʮʢʠʡ ʨʷʜʦʤ ʩ ʣʘʪʠʥʩʢʠʤ, ʛʨʝʯʝʩʢʠʤ, ʜʨʝʚʥʝʝʚʨʝʡʩʢʠʤ ʠ

ʜʨʫʛʠʤʠ ʦʙʱʝʧʨʠʟʥʘʥʥʳʤʠ ʷʟʳʢʘʤʠ ʠ ʚʚʦʜʠʪ ʧʦʥʷʪʠʝ ʨʦʜʥʦʛʦ ʷʟʳʢʘ (Muttersprache): çɺʝʜʴ ʧʨʦʩʪʦ ʩʪʳʜʥʦ ʠ

ʧʦʟʦʨʥʦ ʜʣʷ ʚʩʝʭ ʥʝʤʮʝʚ, ʯʪʦ ʦʥʠ ʭʦʪʷʪ ʦʚʣʘʜʝʪʴ ʜʨʫʛʠʤʠ ʷʟʳʢʘʤʠ, ʥʦ ʜʦ ʩʠʭ ʧʦʨ ʥʠʢʦʛʜʘ ʥʝ ʠʟʫʯʘʣʠ ʩʚʦʡ ʠʩ-

ʢʦʥʥʳʡ ʨʦʜʥʦʡ ʷʟʳʢè (Ja billich ist es allen Te¿tschen ain schand und spott / das sy anderer sprachen maister wollen

sein / und haben jre aigne angeborne muter sprach noch nye gelernet) [7, c. 131]. ʆʥ ï ʧʝʨʚʳʡ ʠʟ ʥʝʤʝʮʢʠʭ ʘʚʪʦʨʦʚ,

ʢʪʦ ʩʯʠʪʘʝʪ, ʯʪʦ ʛʨʘʤʤʘʪʠʢʘ ʥʝ ʠʩʯʝʨʧʳʚʘʝʪʩʷ ʪʦʣʴʢʦ ʦʨʬʦʛʨʘʬʠʝʡ ʠ ʫʤʝʥʠʝʤ ʯʠʪʘʪʴ ʠ ʧʠʩʘʪʴ. ɺ ʧʨʝʜʠʩʣʦʚʠʠ

ʢ ʨʘʙʦʪʝ ʦʥ ʫʢʘʟʳʚʘʝʪ ʥʘ ʪʦ, ʯʪʦ ʝʩʣʠ çʢʪʦ-ʥʠʙʫʜʴ ʚʳʜʝʣʠʪ ʠ ʦʧʨʝʜʝʣʠʪ ʚʦʩʝʤʴ ʯʘʩʪʝʡ ʨʝʯʠ ʠ ʠʭ ʘʢʮʠʜʝʥʮʠʠ

ʜʣʷ ʧʨʘʚʠʣʴʥʦʛʦ ʧʦʥʠʤʘʥʠʷ ʥʝʤʝʮʢʠʭ ʩʣʦʚ ʠ ʨʝʯʠ, ʜʘʩʪ ʭʦʨʦʰʠʡ ʥʝʤʝʮʢʠʡ ʩʠʥʪʘʢʩʠʩ ʠ ʢʦʥʩʪʨʫʢʮʠʠ, ʪʦ ʵʪʦ

ʤʦʞʥʦ ʙʫʜʝʪ ʩʧʨʘʚʝʜʣʠʚʦ ʥʘʟʚʘʪʴ ʛʨʘʤʤʘʪʠʢʦʡè [7, c. 126]. ʊʘʢʘʷ ʛʨʘʤʤʘʪʠʢʘ ʩʫʱʝʩʪʚʫʝʪ, ʧʦ ʤʥʝʥʠʶ ʘʚʪʦʨʘ,

ʪʦʣʴʢʦ ʜʣʷ ʣʘʪʠʥʩʢʦʛʦ ʷʟʳʢʘ. ɼʣʷ ʨʦʜʥʦʛʦ, ʥʝʤʝʮʢʦʛʦ, ʧʨʦʛʥʦʟʠʨʫʝʪ ɺ. ʀʢʝʣʴʟʘʤʝʨ, ʝʱʝ ʜʦʣʛʦ ʥʝ ʙʫʜʝʪ ʛʨʘʤ-

ʤʘʪʠʢʠ ʚ ʪʦʤ ʚʠʜʝ, ʚ ʢʘʢʦʤ ʦʥʘ ʝʩʪʴ ʜʣʷ ʣʘʪʳʥʠ. ʅʝ ʦʪʚʝʨʛʘʷ ʚ ʮʝʣʦʤ ʣʘʪʠʥʩʢʫʶ ʛʨʘʤʤʘʪʠʯʝʩʢʫʶ ʪʨʘʜʠʮʠʶ,

ʘʚʪʦʨ ʩʯʠʪʘʝʪ, ʯʪʦ ʪʦʤʫ, ʯʪʦ ʧʨʠʥʷʪʦ ʩʯʠʪʘʪʴ ʛʨʘʤʤʘʪʠʢʦʡ, ʪ. ʝ. ʯʪʝʥʠʶ ʠ ʧʠʩʴʤʫ, ʜʝʪʠ ʣʫʯʰʝ ʫʯʘʪʩʷ ʦʪ ʤʘʪʝʨʠ,

ʯʝʤ ʠʟ ʢʥʠʛ, ʧʦʜʯʝʨʢʠʚʘʷ ʪʝʤ ʩʘʤʳʤ ʟʥʘʯʠʤʦʩʪʴ ʞʠʚʦʡ ʨʘʟʛʦʚʦʨʥʦʡ ʨʝʯʠ. ʆʧʨʝʜʝʣʷʷ ʩʚʦʡ ʪʨʫʜ ʢʘʢ çɻʨʘʤʤʘʪʠʢʘè,

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

53

ɺ. ʀʢʝʣʴʟʘʤʝʨ ʫʢʘʟʳʚʘʝʪ, ʯʪʦ çʨʝʯʴ ʠʜʝʪ ʦ ʩʘʤʦʡ ʣʫʯʰʝʡ ʠ ʚʦʟʚʳʰʝʥʥʦʡ ʯʘʩʪʠ ʛʨʘʤʤʘʪʠʢʠ, ʘ ʠʤʝʥʥʦ ʦ ʟʥʘʯʝ-

ʥʠʠ ʙʫʢʚ, ʯʪʝʥʠʠ ʠ ʦ ʩʘʤʠʭ ʩʣʦʚʘʭ, ʘ ʪʘʢʞʝ ʦʙ ʵʪʠʤʦʣʦʛʠʠè [7, ʩ. 147]. ʕʪʠʤʦʣʦʛʠʶ ʚ ʦʪʣʠʯʠʝ ʦʪ ʣʘʪʠʥʩʢʠʭ

ʛʨʘʤʤʘʪʠʩʪʦʚ ɺ. ʀʢʝʣʴʟʘʤʝʨ ʪʨʘʢʪʫʝʪ ʢʘʢ ʪʦʣʢʦʚʘʥʠʝ ʧʨʦʠʩʭʦʞʜʝʥʠʷ ʩʣʦʚ [7, ʩ. 147].

ɹʦʣʴʰʠʤ ʧʨʝʧʷʪʩʪʚʠʝʤ ʚ ʦʙʫʯʝʥʠʠ ʯʪʝʥʠʶ, ʧʦ ʤʥʝʥʠʶ ɺ. ʀʢʝʣʴʟʘʤʝʨʘ, ʷʚʣʷʶʪʩʷ ʥʝʩʦʦʪʚʝʪʩʪʚʠʷ ʤʝʞ-

ʜʫ ʧʠʩʴʤʦʤ ʠ ʫʩʪʥʦʡ ʨʝʯʴʶ. ʆʥ ʚʳʩʪʫʧʘʝʪ ʧʨʦʪʠʚ ʥʝʦʙʦʩʥʦʚʘʥʥʦʛʦ ʩʢʦʧʣʝʥʠʷ ʙʫʢʚ ʠ ʫʧʦʪʨʝʙʣʝʥʠʷ ʨʘʟʣʠʯʥʳʭ

ʛʨʘʬʠʯʝʩʢʠʭ ʟʥʘʢʦʚ ʜʣʷ ʦʙʦʟʥʘʯʝʥʠʷ ʦʜʥʦʛʦ ʠ ʪʦʛʦ ʞʝ ʟʚʫʢʘ. ʋʜʚʦʝʥʠʝ ʦʥ ʦʜʦʙʨʷʝʪ ʪʦʣʴʢʦ ʚ ʪʦʤ ʩʣʫʯʘʝ, ʝʩʣʠ

ʙʫʢʚʳ ʦʪʥʦʩʷʪʩʷ ʢ ʨʘʟʥʳʤ ʩʣʦʛʘʤ. ʉʨʝʜʠ ʦʨʬʦʛʨʘʬʠʯʝʩʢʠʭ ʥʝʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʝʡ ʦʥ ʥʘʟʳʚʘʝʪ ʫʧʦʪʨʝʙʣʝʥʠʝ

ʩʦʯʝʪʘʥʠʡ ch ʠ ph ʚʤʝʩʪʦ g ʠ f [7, ʩ. 140], ʦʙʦʟʥʘʯʝʥʠʝ ʦʜʥʦʛʦ ʠ ʪʦʛʦ ʞʝ ʟʚʫʢʘ ʛʨʘʬʠʯʝʩʢʠʤʠ ʟʥʘʢʘʤʠ y ʠ i, z ʠ c,

k ʠ q, v ʠ f ʠ ʪ. ʜ. [7, ʩ. 138]. ɺ. ʀʢʝʣʴʟʘʤʝʨ ʪʨʝʙʫʝʪ ʚʚʝʜʝʥʠʷ ʝʜʠʥʦʛʦ ʥʘʧʠʩʘʥʠʷ ʜʣʷ ʫʤʣʘʫʪʠʨʦʚʘʥʥʳʭ ʛʣʘʩʥʳʭ

ʚ ʚʠʜʝ ¿, º, ª, ʪ. ʝ. ʢʘʢ ʨʘʟ ʪʘʢ, ʢʘʢ ʵʪʦ ʟʘʪʝʤ ʙʳʣʦ ʚʚʝʜʝʥʦ ʚ ʥʝʤʝʮʢʠʡ ʷʟʳʢ ʠ ʩʦʭʨʘʥʠʣʦʩʴ ʜʦ ʥʘʰʠʭ ʜʥʝʡ. ʇʝʨ-

ʚʳʤ ʚ ʠʩʪʦʨʠʠ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ, ʟʘʜʦʣʛʦ ʜʦ ʗ. ɻʨʠʤʤʘ, ʦʥ ʛʦʚʦʨʠʪ ʦ ʧʝʨʝʜʚʠʞʝʥʠʠ ʩʦʛʣʘʩʥʳʭ, ʥʘʧʨʠʤʝʨ, b ʠ f,

ʩʨʘʚʥʠʚʘʷ ʠʭ ʩ ʛʨʝʯʝʩʢʠʤʠ [7, ʩ. 153]. ɺʘʞʥʳʤ ʠ ʥʦʚʳʤ ʷʚʣʷʝʪʩʷ ʫʢʘʟʘʥʠʝ ɺ. ʀʢʝʣʴʟʘʤʝʨʘ ʦ ʜʝʣʝʥʠʠ ʩʣʦʚ ʥʘ

ʩʣʦʛʠ ʩ ʫʯʝʪʦʤ ʠʭ ʤʦʨʬʝʤʥʦʛʦ ʩʦʩʪʘʚʘ ʠ, ʧʨʝʞʜʝ ʚʩʝʛʦ, ʦʩʥʦʚʳ (stamm), ʥʘʧʨʠʤʝʨ, buch-stab-e, ʘ ʥʝ buch-sta-be

[7, ʩ. 143].

ɺʩʣʝʜ ʟʘ ʩʚʦʠʤʠ ʧʨʝʜʰʝʩʪʚʝʥʥʠʢʘʤʠ ɺ. ʀʢʝʣʴʟʘʤʝʨ ʧʨʦʚʦʜʠʪ ʦʪʜʝʣʴʥʳʝ ʩʨʘʚʥʝʥʠʷ ʛʨʘʤʤʘʪʠʯʝʩʢʦʡ

ʩʪʨʫʢʪʫʨʳ ʥʝʤʝʮʢʦʛʦ ʠ ʣʘʪʠʥʩʢʦʛʦ, ʪʨʝʙʫʷ ʥʝ ʩʣʝʧʦ ʩʣʝʜʦʚʘʪʴ ʣʘʪʠʥʩʢʠʤ ʦʙʨʘʟʮʘʤ, ʘ ʧʨʠʙʝʛʘʪʴ ʢ ʩʦʧʦʩʪʘʚʣʝ-

ʥʠʷʤ ʠ ʫʯʠʪʳʚʘʪʴ ʪʝ ʩʪʨʫʢʪʫʨʳ, ʢʦʪʦʨʳʝ ʙʦʣʝʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʳ ʚ ʥʝʤʝʮʢʦʤ. ʅʘʧʨʠʤʝʨ, ʦʥ ʩʯʠʪʘʝʪ, ʯʪʦ ʧʨʘ-

ʚʠʣʴʥʝʝ ʠʟʙʝʛʘʪʴ ʚ ʥʝʤʝʮʢʦʤ ʷʟʳʢʝ ʧʨʠʯʘʩʪʠʡ, ʢʦʪʦʨʳʝ ʧʨʠʰʣʠ ʧʦʜ ʚʣʠʷʥʠʝʤ ʣʘʪʳʥʠ. ʏʪʦ ʣʫʯʰʝ ʟʚʫʯʠʪ,

ʩʧʨʘʰʠʚʘʝʪ ɺ. ʀʢʝʣʴʟʘʤʝʨ: Ich hab das geredt mit lachendem mund / oder lachend ʠʣʠ Ich habs geredt / und darzu

gelachet/ oder habs geredt mit lachen? [7, c. 121]. ʊʘʢ, ʥʘʯʠʥʘʷ ʩ ɺ. ʀʢʝʣʴʟʘʤʝʨʘ, ʚ ʛʨʘʤʤʘʪʠʯʝʩʢʠʝ ʨʘʙʦʪʳ ʚʚʦ-

ʜʷʪʩʷ ʵʣʝʤʝʥʪʳ ʩʦʧʦʩʪʘʚʣʝʥʠʷ ʩ ʞʠʚʳʤ, ʨʘʟʛʦʚʦʨʥʳʤ ʷʟʳʢʦʤ [8, c. 27].

ɺʘʞʥʳʤ ʤʦʤʝʥʪʦʤ, ʚʦ ʤʥʦʛʦʤ ʦʧʨʝʜʝʣʷʚʰʠʤ ʟʥʘʯʠʤʦʩʪʴ ʠ ʛʨʘʥʠʮʳ ʛʨʘʤʤʘʪʠʯʝʩʢʦʛʦ ʜʠʩʢʫʨʩʘ ɻʝʨʤʘ-

ʥʠʠ, ʷʚʣʷʝʪʩʷ ʚʦʧʨʦʩ ʦʙ ʦʥʝʤʝʯʠʚʘʥʠʠ ʣʘʪʠʥʩʢʦʡ ʛʨʘʤʤʘʪʠʯʝʩʢʦʡ ʪʝʨʤʠʥʦʣʦʛʠʠ. ʇʝʨʚʳʡ ʠʥʪʫʠʪʠʚʥʳʡ ʵʪʘʧ

ʵʪʦʛʦ ʧʨʦʮʝʩʩʘ ʧʘʜʘʝʪ ʥʘ ʧʝʨʠʦʜ ʜʨʝʚʥʝʚʝʨʭʥʝʥʝʤʝʮʢʦʛʦ, ʚʪʦʨʦʡ ʵʪʘʧ ï ʥʘ ʨʘʥʥʝʥʦʚʦʚʝʨʭʥʝʥʝʤʝʮʢʠʡ ʠ ʩʚʷʟʘʥ

ʩ ʧʨʘʢʪʠʯʝʩʢʠʤʠ ʮʝʣʷʤʠ ʧʨʠʤʝʥʝʥʠʷ ʛʨʘʤʤʘʪʠʢʠ ʠ, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʝʝ ʨʘʙʦʯʝʛʦ ʘʧʧʘʨʘʪʘ ʜʣʷ ʦʙʫʯʝʥʠʷ ʥʝʤʝʮ-

ʢʦʤʫ ʷʟʳʢʫ ʣʠʮ, ʥʝ ʚʣʘʜʝʶʱʠʭ ʣʘʪʠʥʩʢʦʡ ʪʝʨʤʠʥʦʣʦʛʠʝʡ. ʆʥʝʤʝʯʠʚʘʥʠʝ ʣʘʪʠʥʩʢʠʭ ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ ʪʝʨʤʠʥʦʚ

ʧʨʦʠʩʭʦʜʠʪ ʚ ʵʪʦʪ ʧʝʨʠʦʜ ʮʝʣʝʥʘʧʨʘʚʣʝʥʥʦ, c ʙʦʣʴʰeʡ, ʯʝʤ ʨʘʥʴʰʝ, ʪʦʯʥʦʩʪʴʶ ʠ ʧʦʵʪʦʤʫ ʦʪʨʘʞʘʝʪ ʥʝ ʪʦʣʴʢʦ

ʤʘʩʪʝʨʩʪʚʦ ʧʝʨʝʚʦʜʯʠʢʦʚ, ʥʦ ʠ ʫʨʦʚʝʥʴ ʠʭ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʡ ʧʦʜʛʦʪʦʚʢʠ, ʷʟʳʢʦʚʦʝ ʯʫʪʴʝ ʠ ʫʨʦʚʝʥʴ ʥʘʫʯʥʳʭ

ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʪʦʛʦ ʚʨʝʤʝʥʠ ʦ ʷʟʳʢʝ. ɹʦʣʴʰʫʶ ʧʦʤʦʱʴ ʧʨʠ ʘʥʘʣʠʟʝ ʥʝʤʝʮʢʦʡ ʛʨʘʤʤʘʪʠʯʝʩʢʦʡ ʪʝʨʤʠʥʦʣʦʛʠʠ

ʦʢʘʟʳʚʘʝʪ ʨʘʙʦʪʘ ʈ. ʌʦʨʪʠʰʘ, ʚʢʣʶʯʘʶʱʘʷ ʚ ʩʝʙʷ ʦʙʰʠʨʥʳʡ ʬʘʢʪʠʯʝʩʢʠʡ ʤʘʪʝʨʠʘʣ ʦ ʧʝʨʝʚʦʜʘʭ ʣʘʪʠʥʩʢʠʭ

ʪʝʨʤʠʥʦʚ ʩ ʫʢʘʟʘʥʠʝʤ ʘʚʪʦʨʘ ʧʝʨʝʚʦʜʘ ʠ ʜʘʪʠʨʦʚʢʠ ʠʩʪʦʯʥʠʢʘ [12, c. 10ï15], ʭʦʪʷ ʚʳʙʦʨ ʘʥʘʣʠʟʠʨʫʝʤʳʭ ʪʝʨʤʠ-

ʥʦʚ ʜʝʣʘʝʪʩʷ ʧʨʦʠʟʚʦʣʴʥʦ, ʙʝʟ ʢʘʢʦʡ-ʣʠʙʦ ʩʠʩʪʝʤʘʪʠʟʘʮʠʠ. ʆʩʦʙʦʝ ʚʥʠʤʘʥʠʝ ʟʘʩʣʫʞʠʚʘʝʪ ʦʧʠʩʘʥʠʝ ʪʝʨʤʠʥʦʚ,

ʦʙʦʟʥʘʯʘʶʱʠʭ ʦʩʥʦʚʥʳʝ ʢʘʪʝʛʦʨʠʠ ʷʟʳʢʘ. ʅʘʧʨʠʤʝʨ, ʧʦʥʷʪʠʝ tempus (ʚʨʝʤʷ) ʠ ʝʛʦ ʩʦʩʪʘʚʣʷʶʱʠʭ ʪʨʘʢʪʫʝʪʩʷ

ʧʦ ʨʘʙʦʪʝ ɻʝʥʨʠʭʘ (Henricus) 1451 ʛ. çʆ ʩʧʦʩʦʙʝ ʧʝʨʝʚʦʜʘ ʥʘ ʥʝʤʝʮʢʠʡ ʷʟʳʢ ʧʘʜʝʞʝʡ ʠ ʚʨʝʤʝʥʥʳʭ ʬʦʨʤè ʩʣʝ-

ʜʫʶʱʠʤ ʦʙʨʘʟʦʤ: ñTempus, temporis dat heth eine tyd, Praesens tempus, dat is jegenwerdige tyd <...> Praeteritum

<é> dat heth eine vergangene tyd <...> Futurum tempus, dat heth tokamende tyd; Praesens-gegenwªrtig, Praeteritum-

vergangen, Futurum-k¿nfftigò [12, c. 8ï9].

ʇʦ ʫʢʘʟʘʥʠʶ ʈ. ʌʦʨʪʠʰʘ ɻʝʥʨʠʭ ʜʘʝʪ ʠ ʧʝʨʚʦʝ ʥʘ ʥʝʤʝʮʢʦʤ ʷʟʳʢʝ ʦʙʲʷʩʥʝʥʠʝ ʧʦʥʷʪʠʶ modus (ʥʘʢʣʦ-

ʥʝʥʠʝ) ʢʘʢ ʩʧʦʩʦʙ, ʤʘʥʝʨʘ ʚʳʨʘʞʝʥʠʷ (Modus modi dat heth eyn mate, up eyn manere) ʠ ʜʘʣʝʝ ʪʘʢ ʭʘʨʘʢʪʝʨʠʟʫʝʪ

ʦʩʥʦʚʥʳʝ ʨʘʟʨʷʜʳ ʵʪʦʡ ʢʘʪʝʛʦʨʠʠ: çʀʤʧʝʨʘʪʠʚ: ʢʦʛʜʘ ʧʨʦʩʷʪ ʠʣʠ ʧʨʠʢʘʟʳʚʘʶʪ, ʪʦʛʜʘ ʠʩʧʦʣʴʟʫʝʪʩʷ ʠʤʧʝʨʘʪʠʚè

(Impero, as are, dat heth beden adder, doen heiten, dar van kommet imperativus); çʞʝʣʘʪʝʣʴʥʦʝ: ʝʩʣʠ ʧʨʦʠʟʥʦʩʷʪ

ʛʣʘʛʦʣ ʚ ʚʠʜʝ ʧʦʞʝʣʘʥʠʷè (wen men ein verbum spreckt in wunschender edder begherender manere, dat is optativi

modi) [9, c. 241]. ɿʜʝʩʴ ʦʯʝʚʠʜʥʦ, ʯʪʦ ʧʨʠ ʪʨʘʢʪʦʚʢʝ ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ ʪʝʨʤʠʥʦʚ ʢʘʪʝʛʦʨʠʡ ʚʨʝʤʝʥʠ ʠ ʥʘʢʣʦʥʝʥʠʷ

ʠʭ ʧʝʨʝʚʦʜ ʠ ʪʦʣʢʦʚʘʥʠʝ ʜʘʶʪʩʷ ʚ ʨʫʩʣʝ ʪʨʘʜʠʮʠʡ ʣʘʪʠʥʩʢʦʡ ʛʨʘʤʤʘʪʠʢʠ.

ʆ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʧʨʠʤʝʥʝʥʠʷ ʥʘʠʤʝʥʦʚʘʥʠʡ ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ ʢʘʪʝʛʦʨʠʡ, ʦʨʠʝʥʪʠʨʦʚʘʥʥʳʭ ʥʘ ʥʝʤʝʮʢʠʡ

ʷʟʳʢ, ʧʠcʘʣ ʠ ɺ. ʀʢʝʣʴʟʘʤʝʨ ʚʦ ʚʩʪʫʧʣʝʥʠʠ ʢ ʩʚʦʝʡ çʅʝʤʝʮʢʦʡ ʛʨʘʤʤʘʪʠʢʝè. ɸʚʪʦʨ ʚʳʩʢʘʟʳʚʘʣʩʷ ʟʘ ʪʦ, ʯʪʦʙʳ

ʥʝʤʝʮʢʠʝ ʛʨʘʤʤʘʪʠʩʪʳ ʦʙʦʩʥʦʚʳʚʘʣʠ ʥʝʤʝʮʢʠʝ ʥʘʟʚʘʥʠʷ ʪʘʢʠʭ ʯʘʩʪʝʡ ʨʝʯʠ, ʢʘʢ Nomen ï ʥʝʤ. nam, Pronomen ï

ʥʝʤ. f¿rnam, Verbum ï ʥʝʤ. werck. ɺ. ʀʢʝʣʴʟʘʤʝʨ ʩʯʠʪʘʣ, ʯʪʦ ʥʫʞʥʦ ʥʝ ʪʦʣʴʢʦ ʥʘʟʚʘʪʴ ʚʩʣʝʜ ʟʘ ʣʘʪʠʥʩʢʦʡ ʛʨʘʤʤʘ-

ʪʠʢʦʡ ʘʢʮʠʜʝʥʮʠʠ ʵʪʠʭ ʯʘʩʪʝʡ ʨʝʯʠ, ʥʦ ʠ ʧʨʠʚʝʩʪʠ ʧʨʠʤʝʨʳ ʥʘ ʠʭ ʫʧʦʪʨʝʙʣʝʥʠʝ ʚ ʥʝʤʝʮʢʦʤ ʷʟʳʢʝ [7, c. 120].

ʀʪʘʢ, ʛʨʘʤʤʘʪʠʢʠ XV ʚ. ʠ ʧʝʨʚʦʡ ʧʦʣʦʚʠʥʳ XVI ʚ., ʥʘʧʠʩʘʥʥʳʝ ʥʘ ʥʝʤʝʮʢʦʤ ʷʟʳʢʝ, ʷʚʣʷʣʠʩʴ ʨʫʢʦʚʦʜ-

ʩʪʚʘʤʠ ʧʦ ʦʙʫʯʝʥʠʶ ʥʝʤʝʮʢʦʡ ʧʠʩʴʤʝʥʥʦʩʪʠ ʠ ʯʪʝʥʠʶ ʠ ʧʨʝʩʣʝʜʦʚʘʣʠ ʩʫʛʫʙʦ ʧʨʘʢʪʠʯʝʩʢʠʝ ʮʝʣʠ. ʈʘʩʩʤʦʪʨʝʥ-

ʥʳʝ ʚʳʰʝ ʨʘʙʦʪʳ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʚʚʝʜʝʥʠʝ ʚ ʠʟʫʯʝʥʠʝ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ ʠ ʝʛʦ ʪʝʦʨʝʪʠʯʝʩʢʦʝ ʦʩʤʳʩʣʝʥʠʝ.

ʕʪʠ ʨʘʙʦʪʳ ʭʘʨʘʢʪʝʨʠʟʫʶʪ ʧʝʨʚʳʡ ʵʪʘʧ ʧʦʜʛʦʪʦʚʢʠ ʢ ʩʦʟʜʘʥʠʶ ʥʝʤʝʮʢʦʡ ʛʨʘʤʤʘʪʠʢʠ.

CПИСОК ЛИТЕРАТУРЫ
1. ɹʘʝʚʘ, ɻ. ɸ. ʇʝʨʚʳʝ ʩʝʤʘʥʪʠʢʦ-ʛʨʘʤʤʘʪʠʯʝʩʢʠʝ ʠʩʩʣʝʜʦʚʘʥʠʷ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ / ɻ. ɸ. ɹʘʝʚʘ, ɹ. ɸ. ɼʶʙʦ // ɺʦ-

ʧʨʦʩʳ ʨʦʤʘʥʦ-ʛʝʨʤʘʥʩʢʦʛʦ ʷʟʳʢʦʟʥʘʥʠʷ. ʄʝʞʚʫʟʦʚʩʢʠʡ ʩʙʦʨʥʠʢ ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ. ɺʳʧʫʩʢ II. ï ʀʟʜ-ʚʦ ʉʘʨʘʪʦʚʩʢʦʛʦ ʫʥ-ʪʘ,

1995. ï ʉ. 7ï17.

2. ɻʫʭʤʘʥ, ʄ. ʄ. ʀʩʪʦʨʠʷ ʥʝʤʝʮʢʦʛʦ ʣʠʪʝʨʘʪʫʨʥʦʛʦ ʷʟʳʢʘ XVI ï XVIII ʚʚ. / ʄ. ʄ. ɻʫʭʤʘʥ, ʅ. ʅ. ʉʝʤʝʥʶʢ,

ʅ. ʉ. ɹʘʙʝʥʢʦ. ï ʄ., 1984.

3. Bergmann, R. Der rechte Teutsche Cicero oder Varro. Luther als Vorbild in den Grammatiken des 16. bis 18.

Jahrhunderts / R. Bergmann // Sprachwissenschaft 8. ï 1983. ï S. 265ï276.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

54

4. Formulare vn duytsche Rethorica oder der Schriftspiegel (1527) // Neudruck: M¿ller, J. Quellenschriften und Geschich-

te des deutschsprachlichen Unterrichts bis zur Mitte des 16. Jahrhunderts. ï Gotha, 1882 [Reprograph. Nachdruck. Hildesheim, New

York: Olms 1969].

5. Frangk, F. Orthographia deutsch, Lernt, recht buchstªbig deutsch schreiben / F. Frangk. ï Durch M. Fabian Frangken.

Wittemberg. MDXXXI; Ein Gantzley und Titel buechlin 1531 // Neudruck: M¿ller, J. Quellenschriften und Geschichte des deutsch-

sprachlichen Unterrichts bis zur Mitte des 16. Jahrhunderts. ï Gotha, 1882 [Reprograph. Nachdruck. Hildesheim, New York: Olms

1969].

6. Gºtz, U. Die Anfªnge der Grammatikbeschreibung des Deutschen in den Formularb¿chern des fr¿hen 16. Jahrhunderts
Fabian Frangk ï Schryfftspiegel ï Johann Elias MeichÇner / U. Gºtz. ï Heidelberg: Winter, 1992.

7. Ickelsamer, V. Ein Te¿tsche Grammatica. o.J., o.0. / V. Ickelsamer // Neudruck: M¿ller, J. Quellenschriften und Ges-

chichte des deutschsprachlichen Unterrichts bis zur Mitte des 16. Jahrhunderts. ï Gotha, 1882 [Reprograph. Nachdruck. Hildesheim,

New York: Olms 1969].

8. Ludwig, O. Valentin Ickelsamers Beitrag zum Deutschunterricht / O. Ludwig // Zeitschrift f¿r Germanistische Linguis-
tik 28. ï 2000. ï S. 23ï40.

9. M¿ller, J. Quellenschriften und Geschichte des deutschsprachlichen Unterrichts bis zur Mitte des 16. Jahrhunderts /

J. M¿ller. ï Gotha, 1882 [Reprograph. Nachdruck. Hildesheim, New York: Olms 1969].

10. Rºssig-Hager, M. Fr¿he grammatische Beschreibungen des Deutschen / History of the language sciences (=Geschichte

der Sprachwissenschaft). Vol. 1 / M. Rºssig-Hager. ï Berlin, New York: de Gruyter, 2000 (= Handb¿cher zur Sprach- und Kommu-

nikationswissenschaft, Bd. 18). ï S. 777ï784.

11. Rºssig-Hager, M. Konzeption und Ausf¿hrung der ersten deutschen Grammatik. Valentin Ickelsamer: ñEin Te¿tsche

Grammaticaò / M. Rºssig-Hager // Grenzmann, L., Stackmann, K. (Hgg.): Literatur und Laeinbildung im Spªtmittelalter und in der

Reformationszeit. ï Stuttgart: Metzler, 1984. ï S. 534ï556.

12. Vortisch, R. Grammatische Termini im Fr¿hneuhochdeutschen (1500ï1663) / R. Vortisch. ï Basel, 1910.

13. Wyle, N. v. Interpunktionsregeln. Wien (1477); Orthographienregeln. Esslingen (1478) / N. v. Wyle // Neudruck: M¿l-
ler, J. Quellenschriften und Geschichte des deutschsprachlichen Unterrichts bis zur Mitte des 16. Jahrhunderts. ï Gotha, 1882

[Reprograph. Nachdruck. Hildesheim, New York: Olms 1969].

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 08.07.16.

GRAMMATICAL DISCOURSE IN GERMANY

IN THE PERIOD FROM XV TO EARLY XVI CENTURY

G.A. Baeva1, B.A. Djubo2

1, 2 Doctor of Philological Sciences, Professor
1 Saint Petersburg State University,

2 Saint Petersburg Academic University, Russia

Abstract. The article provides an analysis of the first German grammar books appeared in Germany in XV to

XVI centuries for teaching reading and writing in the mother tongue. These grammar books give early descriptions of

phonetics, orthography and syntax of the German language based on humanistic Latin tradition on the one hand, and

on the other on the involvement of colloquial German phrases.

Keywords: grammar, discourse, humanism, phonetics, orthography, terminology.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

55

УДК 811.11

ДИСКУРСИВНЫЕ ЧАСТИЦЫ DȎ / DȂ В НЕМЕЦКОМ ГЕРОИЧЕСКОМ ЭПОСЕ

 Г.А. Баева, ʜʦʢʪʦʨ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʩʦʨ

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʩʪʘʪʴʝ ʠʩʩʣʝʜʫʶʪʩʷ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʝ ʠ ʪʝʢʩʪʫʘʣʴʥʦ-ʧʨʘʛʤʘʪʠʯʝʩʢʠʝ ʦʩʦʙʝʥʥʦʩʪʠ ʠ

ʩʠʥʪʘʢʩʠʯʝʩʢʘʷ ʩʦʯʝʪʘʝʤʦʩʪʴ ʜʠʩʢʫʨʩʠʚʥʳʭ ʩʣʦʚ dѳ /dѧ ʥʘ ʤʘʪʝʨʠʘʣʝ ʥʝʤʝʮʢʦʛʦ ʩʨʝʜʥʝʚʝʢʦʚʦʛʦ ʛʝʨʦʠʯʝʩʢʦʛʦ

ʵʧʦʩʘ çʇʝʩʥʴ ʦ ʥʠʙʝʣʫʥʛʘʭè.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʜʠʩʢʫʨʩ, ʵʧʦʩ, ʜʠʩʢʫʨʩʠʚʥʘʷ ʯʘʩʪʠʮʘ, ʜʝʡʢʩʠʩ, ʩʢʘʟʠʪʝʣʴ.

ʆʜʥʦʡ ʠʟ ʷʨʢʠʭ ʦʩʦʙʝʥʥʦʩʪʝʡ ʧʘʤʷʪʥʠʢʦʚ ʦʪʜʘʣʝʥʥʳʭ ʵʧʦʭ, ʧʨʝʜʥʘʟʥʘʯʝʥʥʳʭ ʜʣʷ ʫʩʪʥʦʛʦ ʠʩʧʦʣʥʝʥʠʷ,

ʷʚʣʷʝʪʩʷ ʯʘʩʪʦʪʥʦʝ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʨʘʟʥʦʦʙʨʘʟʥʳʭ ʜʝʡʢʪʠʯʝʩʢʠʭ ʵʣʝʤʝʥʪʦʚ, ʥʘʧʨʠʤʝʨ, ʯʘʩʪʠʮ dἜ /dἎ, ʪʝʢʩʪʦʚʳʝ

ʬʫʥʢʮʠʠ ʢʦʪʦʨʳʭ ʥʘʩʪʦʣʴʢʦ ʨʘʟʥʦʦʙʨʘʟʥʳ, ʯʪʦ ʝʜʚʘ ʧʦʜʜʘʶʪʩʷ ʩʠʩʪʝʤʘʪʠʟʘʮʠʠ. ʏʘʩʪʝʨʝʯʥʫʶ ʧʨʠʥʘʜʣʝʞʥʦʩʪʴ

ʵʪʠʭ ʣʝʢʩʠʯʝʩʢʠʭ ʝʜʠʥʠʮ ʦʧʨʝʜʝʣʠʪʴ ʪʘʢʞʝ ʜʦʚʦʣʴʥʦ ʩʣʦʞʥʦ. ɺ ʥʝʤʝʮʢʦʡ ʪʨʘʜʠʮʠʠ ʠʭ ʦʙʳʯʥʦ ʥʘʟʳʚʘʶʪ ʩʦ-

ʝʜʠʥʠʪʝʣʴʥʳʤʠ ʩʣʦʚʘʤʠ (Verbindungswºrter), ʯʘʩʪʠʮʘʤʠ ʠʣʠ ʢʦʥʥʝʢʪʦʨʘʤʠ [9, ʩ. 104ï106; 11, ʩ. 31; 12, ʩ. 44ï

45].

ɺ çʉʨʝʜʥʝʚʝʨʭʥʝʥʝʤʝʮʢʦʤ ʩʣʦʚʘʨʝè ʄ. ʃʝʢʩʝʨʘ dἜ / dἎ ʪʨʘʢʪʫʶʪʩʷ ʢʘʢ ʫʢʘʟʘʪʝʣʴʥʳʝ ʥʘʨʝʯʠʷ ʚ ʟʥʘʯʝ-

ʥʠʠ ñda, dort, damalsò ʠ ʢʘʢ ʧʨʦʪʠʚʠʪʝʣʴʥʳʝ ʥʘʨʝʯʠʷ ʚ ʟʥʘʯʝʥʠʠ ñaber, doch, (oft nur den Fortschritt der Rede

bezeichnend)ò, ʘ ʪʘʢʞʝ ʢʘʢ ʦʪʥʦʩʠʪʝʣʴʥʳʡ ʩʦʶʟ ñalsò [10, c. 30, c. 32]. ʀʥʪʝʨʝʩ ʧʨʝʜʩʪʘʚʣʷʝʪ ʟʘʤʝʯʘʥʠʝ, ʩʜʝʣʘʥ-

ʥʦʝ ʚ ʩʣʦʚʘʨʝ ʧʦʩʣʝ ʫʢʘʟʘʥʠʷ ʥʘ ʧʨʦʪʠʚʠʪʝʣʴʥʦʝ ʟʥʘʯʝʥʠʝ ʵʪʠʭ ʩʣʦʚ, ʫʢʘʟʳʚʘʶʱʝʝ, ʯʪʦ ʵʪʠ ʩʣʦʚʘ ʯʘʩʪʦ ʦʙʦʟʥʘ-

ʯʘʶʪ çʣʠʰʴ ʧʨʦʜʚʠʞʝʥʠʝ ʨʝʯʠè, ʪ. ʝ. ʩʣʫʞʘʪ ʨʘʟʚʠʪʠʶ ʧʦʚʝʩʪʚʦʚʘʥʠʷ.

ɺ ʠʩʪʦʨʠʯʝʩʢʠʭ ʛʨʘʤʤʘʪʠʢʘʭ ʧʨʠ ʪʨʘʢʪʦʚʢʝ ʵʪʠʭ ʣʝʢʩʝʤ ʪʨʘʜʠʮʠʦʥʥʦ ʧʨʠʚʦʜʷʪ ʠʭ ʩʝʤʘʥʪʠʯʝʩʢʦʝ ʨʘʟ-

ʚʠʪʠʝ ʦʪ ʧʝʨʝʜʘʯʠ ʫʢʘʟʘʪʝʣʴʥʦʛʦ ʟʥʘʯʝʥʠʷ ʢ ʦʪʥʦʩʠʪʝʣʴʥʦʤʫ: ʦʪ ʫʢʘʟʘʪʝʣʴʥʦʛʦ ʥʘʨʝʯʠʷ ʤʝʩʪʘ ʢ ʜʝʡʢʪʠʯʝʩʢʦʡ

ʯʘʩʪʠʮʝ: ahd. dἎr > mhd. dἜ > nhd. da [8, c. 200; 13, c. 151]. ʋʞʝ ʚ ʜʨʝʚʥʝʚʝʨʭʥʝʥʝʤʝʮʢʦʤ ʷʟʳʢʝ, ʢʘʢ ʫʢʘʟʳʚʘʝʪ

ɸ. ɹʝʪʪʝʥ, ʵʪʠ ʩʣʦʚʘ ʠʩʧʦʣʴʟʦʚʘʣʠʩʴ çʢʘʢ ʬʦʢʫʩʠʨʫʶʱʠʡ ʨʘʟʜʝʣʠʪʝʣʴʥʳʡ ʩʠʛʥʘʣ, ʩ ʧʦʤʦʱʴʶ ʢʦʪʦʨʦʛʦ ʧʨʠʚʣʝ-

ʢʘʣʦʩʴ ʚʥʠʤʘʥʠʝ ʯʠʪʘʪʝʣʷ ʢ ʧʝʨʝʭʦʜʫ ʦʪ ʦʜʥʦʛʦ ʜʝʡʩʪʚʠʷ ʢ ʜʨʫʛʦʤʫè [7, c. 405].

ɸʥʘʣʠʟ ʵʤʧʠʨʠʯʝʩʢʦʛʦ ʤʘʪʝʨʠʘʣʘ ʧʦʜʪʚʝʨʞʜʘʝʪ ʧʨʠʚʝʜʝʥʥʳʝ ʚʳʰʝ ʨʘʩʩʫʞʜʝʥʠʷ. ʇʨʠʚʝʜʝʤ ʥʝʩʢʦʣʴʢʦ

ʧʨʠʤʝʨʦʚ ʠʟ ʩʘʤʦʛʦ ʠʟʚʝʩʪʥʦʛʦ ʩʨʝʜʥʝʚʝʢʦʚʦʛʦ ʥʝʤʝʮʢʦʛʦ ʛʝʨʦʠʯʝʩʢʦʛʦ ʵʧʦʩʘ çʇʝʩʥʴ ʦ ʥʠʙʝʣʫʥʛʘʭè:

(1) DἜ die geste wἎren alle gevarn, / dἜ sprach ze s´nem gesinde Sigemundes barn <é> N 687.1-2 ï Als die

Gªste abgereist waren, sagte der Sohn Siegmunds zu seinen Gefolgsleute <é>

(2) dἜ neig er den degen, dἜ man imz sἜ guotlich erbἜt N 689.4 ï Er verneigte sich dankend vor den Rittern,

als man ihm diese Zusicherung so freundlich gab.

(3) <é> dἜ sach man b´ im stἎn /die schîne Br¿nhilde. krἜne sie dἜ truoc/ in des k¿neges lande. N 601.2-4 ï

Da sah man neben ihm die schºne Br¿nhild stehen. Sie trug da die Krone im Lande des Kºnigs.

ɺ ʢʘʞʜʦʤ ʠʟ ʪʨʝʭ ʧʨʠʤʝʨʦʚ dἜ ʚʩʪʨʝʯʘʝʪʩʷ ʧʦ ʜʚʘ ʨʘʟʘ, ʧʨʠʯʝʤ ʚ ʨʘʟʥʳʭ ʬʫʥʢʮʠʷʭ. ɺ ʧʝʨʚʦʤ ʧʨʠʤʝʨʝ

ʧʝʨʚʦʝ dἜ ʦʪʢʨʳʚʘʝʪ ʧʦʚʝʩʪʚʦʚʘʥʠʝ ʚ ʩʪʨʦʬʝ ʠ ʚʳʧʦʣʥʷʝʪ ʨʦʣʴ ʚʨʝʤʝʥʥʦʛʦ ʩʦʶʟʘ ʚ ʟʥʘʯʝʥʠʠ çʢʦʛʜʘè, çʧʦʩʣʝ

ʪʦʛʦ ʢʘʢè. ʄʘʨʢʝʨʦʤ ʩʦʶʟʥʦʛʦ ʫʧʦʪʨʝʙʣʝʥʠʷ ʩʣʫʞʠʪ ʧʦʨʷʜʦʢ ʩʣʦʚ: ʧʦʩʣʝ ʩʦʶʟʘ ʩʣʝʜʫʝʪ ʧʦʜʣʝʞʘʱʝʝ, ʟʘʪʝʤ

ʛʣʘʛʦʣ-ʩʢʘʟʫʝʤʦʝ ʚ ʧʣʶʩʢʚʘʤʧʝʨʬʝʢʪʝ, ʫʧʦʪʨʝʙʣʝʥʠʝ ʢʦʪʦʨʦʛʦ ʦʙʦʟʥʘʯʘʝʪ ʧʨʝʜʰʝʩʪʚʦʚʘʥʠʝ ʵʪʦʛʦ ʜʝʡʩʪʚʠʷ

ʧʦʩʣʝʜʫʶʱʝʤʫ. ɺʪʦʨʦʝ dἜ ʩʦʦʪʥʦʩʠʪʩʷ ʩ ʧʝʨʚʳʤ, ʫʢʘʟʳʚʘʷ ʥʘ ʩʣʝʜʫʶʱʝʝ ʜʝʡʩʪʚʠʝ ʠ ʦʜʥʦʚʨʝʤʝʥʥʦ ʥʘ ʩʣʝʜʫ-

ʶʱʠʡ ʵʧʠʟʦʜ ʧʦʚʝʩʪʚʦʚʘʥʠʷ. ɺʦ ʚʪʦʨʦʤ ʧʨʠʤʝʨʝ ʜʝʣʦ ʦʙʩʪʦʠʪ ʨʦʚʥʦ ʥʘʦʙʦʨʦʪ: ʧʝʨʚʦʝ dἜ ʤʘʨʢʠʨʫʶʪ ʥʦʚʫʶ

ʩʠʪʫʘʮʠʶ, ʥʘʩʪʫʧʠʚʰʫʶ ʚʩʣʝʜ ʟʘ ʦʧʠʩʘʥʥʦʡ ʚʳʰʝ, ʘ ʚʪʦʨʦʝ dἜ ʚʦ ʚʨʝʤʝʥʥʦʤ ʟʥʘʯʝʥʠʠ çʚʦʟʚʨʘʱʘʝʪè ʢ ʧʨʝʜʳ-

ʜʫʱʝʡ ʩʠʪʫʘʮʠʠ, ʯʪʦ ʧʝʨʝʜʘʝʪʩʷ ʥʝ ʪʦʣʴʢʦ ʯʝʨʝʟ ʩʦʶʟʥʫʶ ʩʚʷʟʴ, ʥʦ ʠ ʯʝʨʝʜ ʬʦʨʤʫ ʧʨʦʰʝʜʰʝʛʦ ʚʨʝʤʝʥʠ (ʧʨʝ-

ʪʝʨʠʪʘ) ʛʣʘʛʦʣʘ-ʩʢʘʟʫʝʤʦʛʦ. ɺ ʪʨʝʪʴʝʤ ʧʨʠʤʝʨʝ ʚ ʧʝʨʚʦʤ ʩʣʫʯʘʝ dἜ ʩʚʠʜʝʪʝʣʴʩʪʚʫʝʪ ʦ ʥʦʚʦʡ ʩʠʪʫʘʮʠʠ: ʧʨʠʩʫʪ-

ʩʪʚʫʶʱʠʝ, ʫʯʘʩʪʥʠʢʠ ʩʦʙʳʪʠʡ, ʧʝʨʝʜʘʥʥʳʝ ʯʝʨʝʟ ʦʙʦʙʱʝʥʥʳʡ ʩʫʙʲʝʢʪ man, ʫʚʠʜʝʣʠ ʩʪʦʷʱʫʶ ʧʝʨʝʜ ɿʠʛʬʨʠ-

ʜʦʤ ɹʨʫʥʭʠʣʴʜʫ. ɺʪʦʨʦʝ dἜ ʟʘʥʠʤʘʝʪ ʤʝʩʪʦ ʚ ʩʝʨʝʜʠʥʝ ʧʨʝʜʣʦʞʝʥʠʷ, ʤʦʞʝʪ ʙʳʪʴ ʢʚʘʣʠʬʠʮʠʨʦʚʘʥʦ ʢʘʢ ʦʙʩʪʦʷ-

ʪʝʣʴʩʪʚʦ, ʩʦʚʤʝʱʘʶʱʝʝ ʚ ʩʝʙʝ ʢʘʢ ʣʦʢʘʣʴʥʦʝ, ʪʘʢ ʠ ʪʝʤʧʦʨʘʣʴʥʦʝ ʟʥʘʯʝʥʠʝ ʚ ʩʤʳʩʣʝ çʟʜʝʩʴ ʠ ʩʝʡʯʘʩè.

ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʜʝʡʢʪʠʯʝʩʢʠʭ ʵʣʝʤʝʥʪʦʚ dἜ ʠ dἎ ʜʝʤʦʥʩʪʨʠʨʫʝʪ, ʯʪʦ ʤʳ ʠʤʝʝʤ ʜʝʣʦ ʩ ʬʘʢʪʦʨʘʤʠ, ʦʧʨʝ-

ʜʝʣʷʶʱʠʤʠ ʘʢʪʫʘʣʠʟʘʮʠʶ ʷʟʳʢʦʚʦʛʦ ʟʥʘʯʝʥʠʷ ʩʠʪʫʘʮʠʠ, ʢʦʪʦʨʳʝ ʣʝʞʘʪ ʚʥʝ ʩʦʙʩʪʚʝʥʥʦ ʷʟʳʢʦʚʦʡ ʩʠʩʪʝʤʳ. ʂ

ʥʠʤ ʤʦʞʥʦ ʦʪʥʝʩʪʠ ʧʨʝʞʜʝ ʚʩʝʛʦ ʨʘʟʣʠʯʥʳʝ ʧʘʨʘʤʝʪʨʳ ʨʝʯʝʚʦʡ ʩʠʪʫʘʮʠʠ, ʚ ʫʩʣʦʚʠʷʭ ʢʦʪʦʨʦʡ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ

ʚʳʩʢʘʟʳʚʘʥʠʝ. ʕʪʠ ʧʘʨʘʤʝʪʨʳ ʦʙʨʘʟʫʶʪ ʥʝʚʝʨʙʘʣʴʥʳʡ ʢʦʥʪʝʢʩʪ ʚʳʩʢʘʟʳʚʘʥʠʷ, ʦʙʫʩʣʦʚʣʝʥʥʳʡ ʚ ʟʥʘʯʠʪʝʣʴʥʦʡ

ʩʪʝʧʝʥʠ ʠʩʪʦʨʠʢʦ-ʢʫʣʴʪʫʨʦʣʦʛʠʯʝʩʢʠʤ ʬʘʢʪʦʨʦʤ ʫʩʪʥʦʡ ʨʝʮʝʧʮʠʠ, ʢʦʪʦʨʳʡ ʬʦʨʤʠʨʫʝʪ ʠ ʦʨʛʘʥʠʟʫʝʪ ʤʳʩʣʴ

ʩʢʘʟʠʪʝʣʷ. ɺ. ɻ. ɸʜʤʦʥʠ ʥʘʟʳʚʘʝʪ ʵʪʦ çʦʙʱʝʡ ʩʦʦʪʥʝʩʝʥʥʦʩʪʴʶè [1, ʩ. 84ï86].

ʃʦʢʘʣʴʥʦ-ʪʝʤʧʦʨʘʣʴʥʫʶ ʩʦʦʪʥʝʩʝʥʥʦʩʪʴ, ʧʝʨʝʜʘʚʘʝʤʫʶ ʯʝʨʝʟ dἜ ʠ dἎ, ʭʦʨʦʰʦ ʧʦʢʘʟʳʚʘʝʪ ʧʨʠʚʝʜʝʥ-

ʥʳʡ ʥʠʞʝ ʧʨʠʤʝʨ:

(4) sie giengen zuo dem munster, dἎ man di messe sanc N 641.3 ïsie gingen zum M¿nster, wo man die Messe

sang.

ʀʩʩʣʝʜʫʝʤʳʝ ʜʠʩʢʫʨʩʠʚʥʳʝ ʩʣʦʚʘ, ʚʳʩʪʫʧʘʷ ʢʘʢ ʩʧʝʮʠʬʠʯʝʩʢʠʡ ʜʝʡʢʪʠʯʝʩʢʠʡ ʵʣʝʤʝʥʪ ʥʘʨʝʯʥʦ-

É ɹʘʝʚʘ ɻ.ɸ. / Baeva G.A, 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

56

ʫʢʘʟʘʪʝʣʴʥʦʛʦ ʪʠʧʘ [4, c. 16], ʩʧʦʩʦʙʩʪʚʫʶʪ ʙʦʣʝʝ ʯʝʪʢʦʡ ʦʨʠʝʥʪʘʮʠʠ ʩʣʫʰʘʪʝʣʷ (ʠ ʯʠʪʘʪʝʣʷ) ʚ ʢʦʤʤʫʥʠʢʘʪʠʚ-

ʥʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ ʧʦʚʝʩʪʚʦʚʘʥʠʷ ʠ ʩʣʫʞʘʪ ʧʨʝʞʜʝ ʚʩʝʛʦ ʜʣʷ ʧʨʘʚʠʣʴʥʦʛʦ ʩ ʪʦʯʢʠ ʟʨʝʥʠʷ ʨʘʩʩʢʘʟʯʠʢʘ-ʩʢʘʟʠʪʝʣʷ

ʚʦʩʧʨʠʷʪʠʷ ʧʨʦʠʩʭʦʜʷʱʝʛʦ. ɼʠʩʢʫʨʩʠʚʥʳʝ ʩʣʦʚʘ ʫʢʘʟʳʚʘʶʪ ʥʘ ʦʧʠʩʳʚʘʝʤʫʶ ʩʪʨʫʢʪʫʨʫ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ,

çʧʨʦʧʫʱʝʥʥʫʶè ʯʝʨʝʟ ʦʮʝʥʢʫ ʩʫʙʲʝʢʪʘ [5, ʩ. 7ï8], ʚ ʥʘʰʝʤ ʩʣʫʯʘʝ ï ʯʝʨʝʟ ʦʮʝʥʢʫ ʩʢʘʟʠʪʝʣʷ, ʧʦʢʘʟʳʚʘʶʪ ʩʧʦʩʦ-

ʙʳ ʝʛʦ ʚʦʩʧʨʠʷʪʠʷ ʧʦʚʝʩʪʚʦʚʘʥʠʷ, ʧʦʤʦʛʘʶʪ ʧʨʘʚʠʣʴʥʦ ʧʦʥʷʪʴ ʚʳʩʢʘʟʳʚʘʥʠʝ, ʵʢʦʥʦʤʷʪ ʤʳʩʣʠʪʝʣʴʥʳʝ ʫʩʠʣʠʷ

ʘʜʨʝʩʘʪʘ ʚ ʠʥʪʝʨʧʨʝʪʘʮʠʠ ʩʤʳʩʣʘ ʚʳʩʢʘʟʳʚʘʥʠʷ, ʪ. ʝ. ʫʧʨʘʚʣʷʶʪ ʝʛʦ ʚʥʠʤʘʥʠʝʤ [2, ʩ. 10; 6, ʩ. 15].

ɸʥʘʣʠʟ ʤʘʪʝʨʠʘʣʘ ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʩʜʝʣʘʪʴ ʥʝʢʦʪʦʨʳʝ ʥʘʙʣʶʜʝʥʠʷ ʚ ʦʪʥʦʰʝʥʠʠ ʩʦʯʝʪʘʝʤʦʩʪʠ dἜ ʠ dἎ

ʩ ʜʨʫʛʠʤʠ ʯʣʝʥʘʤʠ ʧʨʝʜʣʦʞʝʥʠʷ. ʇʝʨʚʦʝ ʥʘʙʣʶʜʝʥʠʝ ʢʘʩʘʝʪʩʷ ʪʦʛʦ ʬʘʢʪʘ, ʯʪʦ dἜ ʰʠʨʦʢʦ ʠʩʧʦʣʴʟʫʝʪʩʷ ʧʨʠ

ʧʝʨʝʢʣʶʯʝʥʠʠ ʨʝʯʠ ʩʢʘʟʠʪʝʣʷ ʠ ʧʝʨʩʦʥʘʞʝʡ, ʪ. ʝ. ʦʙʳʯʥʦ ʩʣʫʞʠʪ ʚʚʦʜʫ ʧʨʷʤʦʡ ʨʝʯʠ, ʩʦʯʝʪʘʷʩʴ ʩ ʛʣʘʛʦʣʘʤʠ

ʛʦʚʦʨʝʥʠʷ sprechen, sagen, fragen, antworten ʠ ʥʝʢʦʪʦʨʳʤʠ ʜʨʫʛʠʤʠ, ʩʪʦʷʱʠʤʠ ʚ ʬʦʨʤʝ ʧʨʦʰʝʜʰʝʛʦ ʚʨʝʤʝʥʠ

ʧʨʝʪʝʨʠʪʘ (ʧʨʠʤʝʨʳ 1, 5ï7):

(5) DἜ sprach der herre G°rnἜt: N 596. 1 ï Da sagte Herr Gernot.

(6) dἜ sprach der wirt ze dem gaste: N 646.1 ï Da sagte der Hausherr dem Gast.

(7) ñDes will ich gerne volgenò, sprach der kunec dἜ N 273.1 ï ñDarauf will ich gern eingehenò, erwiderte da

der Kºnig.

ʀʥʪʝʨʝʩʝʥ ʧʦʩʣʝʜʥʠʡ ʧʨʠʤʝʨ, ʚ ʢʦʪʦʨʦʤ ʚʚʦʜ ʨʝʯʠ ʧʝʨʩʦʥʘʞʘ ʩʣʝʜʫʝʪ ʟʘ ʩʘʤʦʡ ʨʝʯʴʶ, ʠ dἜ ʟʘʥʠʤʘʝʪ

ʧʦʩʣʝʜʥʶʶ ʧʦʟʠʮʠʶ ʚ ʩʪʨʦʬʝ. ʋʧʦʪʨʝʙʣʝʥʠʝ ʟʜʝʩʴ ʜʠʩʢʫʨʩʠʚʥʦʡ ʯʘʩʪʠʮʳ dἜ, ʢʘʢ ʠ ʚʦ ʤʥʦʛʠʭ ʜʨʫʛʠʭ ʩʣʫʯʘʷʭ,

ʦʙʫʩʣʦʚʣʝʥʦ ʨʠʪʤʠʯʝʩʢʠʤʠ ʧʨʠʯʠʥʘʤʠ, ʥʝʦʙʭʦʜʠʤʦʩʪʴʶ ʟʘʧʦʣʥʠʪʴ ʧʫʩʪʫʶʱʝʝ ʤʝʩʪʦ ʚ ʩʪʨʦʬʝ, ʘ ʪʘʢʞʝ ʨʠʬ-

ʤʦʡ: dἜ ʨʠʬʤʫʝʪʩʷ ʩ vrἜ ʩʣʝʜʫʶʱʝʡ ʩʪʨʦʬʳ.

ɺʪʦʨʦʝ ʥʘʙʣʶʜʝʥʠʝ ʢʘʩʘʝʪʩʷ ʯʘʩʪʦʪʥʦʛʦ ʫʧʦʪʨʝʙʣʝʥʠʷ dἜ ʠ dἎ ʚ ʩʦʯʝʪʘʥʠʠ ʩ ʛʣʘʛʦʣʘʤʠ werden ʠ s´n ʚ

ʢʦʥʩʪʨʫʢʮʠʷʭ, ʙʣʠʟʢʠʭ ʩʦʚʨʝʤʝʥʥʦʤʫ ʧʘʩʩʠʚʫ (ʧʨʠʤʝʨʳ 8ï12):

(8) dἜ wart des kuneges koste vil harte hἜhe gewegen N 683.4 ï Die Kosten f¿r das Fest, die dem Kºnig ent-

standen, wurden sehr hoch geschªtzt.

(9) dἜ wurden si gew´het. dἜ daz was getἎn, / dἜ sach man si alle viere under krἜne vrἜlichen stἎn N 642.3-4 ï

Dann wurden sie eingesegnet. Danach sah man sie alle vier frºhlich im Glanz ihrer Krone stehen.

(10) <é> dἜ wart ir Gunther gehaz N 632.4 ï Da begann auch Gunther sie zu hassen.

(11) dἜ wart die kemenἎte vil balde zuogetἎn N 628.2 ï da wurde das Gemach schnell geschlossen.

(12) DἎ wart von guoten helden vil kleider abgerissen <é> / dἎ wart gedient den vrouwen, sἜ helde hἜchge-
m¿ete tuont N 599. 1-4 ï Da wurden von den tapferen, gutgelaunten Helden viele Kleider zerrissen <é> Dann diente

man den Damen, wie das hochgestimmte Helden zu tun pflegen.

ʇʦʜʚʦʜʷ ʠʪʦʛ, ʩʣʝʜʫʝʪ ʩʢʘʟʘʪʴ, ʯʪʦ ʜʠʩʢʫʨʩʠʚʥʳʝ ʩʣʦʚʘ dἜ ʠ dἎ ʚʳʧʦʣʥʷʶʪ ʚ ʩʨʝʜʥʝʚʝʢʦʚʦʤ ʥʝʤʝʮʢʦʤ

ʛʝʨʦʠʯʝʩʢʦʤ ʵʧʦʩʝ ʬʫʥʢʮʠʠ ʦʧʝʨʘʪʦʨʘ, ʘʢʪʫʘʣʠʟʠʨʫʶʱʝʛʦ ʨʘʟʣʠʯʥʳʝ ʩʤʳʩʣʦʚʳʝ ʧʨʦʩʪʨʘʥʩʪʚʘ: ʬʠʟʠʯʝʩʢʦʝ,

ʪʝʤʧʦʨʘʣʴʥʦʝ, ʣʦʢʘʣʴʥʦʝ ʠ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʝ. ʕʪʠ ʩʬʝʨʳ ʤʦʛʫʪ ʩʫʱʝʩʪʚʦʚʘʪʴ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ ʠʣʠ ʧʝʨʝʩʝʢʘʪʴ-

ʩʷ, ʠʭ ʧʝʨʝʩʝʯʝʥʠʝ ʠʣʠ ʥʘʣʦʞʝʥʠʝ ʦʙʫʩʣʦʚʣʝʥʦ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʤʠ ʫʩʪʘʥʦʚʢʘʤʠ ʩʢʘʟʠʪʝʣʷ. ʀʩʧʦʣʴʟʦʚʘʥʠʝ dἜ

ʠ dἎ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʩʚʦʝʦʙʨʘʟʥʫʶ ʬʦʨʤʫʣʴʥʦʩʪʴ, ʥʝʢʫʶ ʧʨʠʩʢʘʟʢʫ, ʠʤʠʪʘʮʠʶ ʫʩʪʥʦʡ ʨʝʯʠ ʩ ʥʝʩʧʝʰʥʳʤ

ʧʝʨʝʭʦʜʦʤ ʦʪ ʦʜʥʦʛʦ ʵʧʠʟʦʜʘ ʢ ʜʨʫʛʦʤʫ ʠ ʩʣʫʞʠʪ ʥʘʚʠʛʘʮʠʠ ʥʘ ʥʦʚʳʡ ʚʠʪʦʢ ʚ ʨʘʟʚʠʪʠʠ ʜʝʡʩʪʚʠʷ.

ʇʦʣʴ ɿʶʤʪʦʨ ʚ çʆʧʳʪʝ ʧʦʩʪʨʦʝʥʠʷ ʩʨʝʜʥʝʚʝʢʦʚʦʡ ʧʦʵʪʠʢʠè ʥʘʟʳʚʘʝʪ ʪʨʠ ʬʫʥʢʮʠʠ ʩʨʝʜʥʝʚʝʢʦʚʦʛʦ

ʜʠʩʢʫʨʩʘ: ʚʦ-ʧʝʨʚʳʭ, ʠʜʝʡʥʫʶ, ʧʨʝʜʧʦʣʘʛʘʶʱʫʶ ʥʘʣʠʯʠʝ ʩʚʷʟʠ ʤʝʞʜʫ ʛʦʚʦʨʷʱʠʤ ʠ ʚʥʝʰʥʠʤ ʤʠʨʦʤ ʠʣʠ ʛʦʚʦ-

ʨʷʱʠʤ ʠ ʝʛʦ ʩʦʟʥʘʥʠʝʤ, ʚʦ-ʚʪʦʨʳʭ, ʤʝʞʣʠʯʥʦʩʪʥʫʶ, ʧʨʠ ʢʦʪʦʨʦʡ ʛʦʚʦʨʷʱʠʡ ʩ ʧʦʤʦʱʴʶ ʷʟʳʢʘ ʚʚʦʜʠʪ ʚ ʜʠʩ-

ʢʫʨʩ ʩʘʤʦʛʦ ʩʝʙʷ ʠ ʧʨʝʜʩʪʘʝʪ ʧʝʨʝʜ ʩʣʫʰʘʪʝʣʝʤ (ʯʠʪʘʪʝʣʝʤ), ʠ, ʥʘʢʦʥʝʮ, ʚ-ʪʨʝʪʴʠʭ, ʪʝʢʩʪʫʘʣʴʥʫʶ ï ʧʨʠʢʣʘʜʥʫʶ

ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʜʚʫʤ ʧʨʝʜʳʜʫʱʠʤ, ʙʣʘʛʦʜʘʨʷ ʢʦʪʦʨʦʡ ʷʟʳʢ ʫʩʪʘʥʘʚʣʠʚʘʝʪ ʩʚʷʟʴ ʩ ʩʘʤʠʤ ʩʦʙʦʡ ʠ ʩʠʪʫʘʮʠʝʡ,

ʦʙʨʘʟʫʷ ʪʝʢʩʪ ʢʘʢ ʜʠʩʢʫʨʩʠʚʥʫʶ ʝʜʠʥʠʮʫ [3, ʩ. 11ï13]. ɺʩʝ ʵʪʠ ʬʫʥʢʮʠʠ ʚ ʙʦʣʴʰʝʡ ʠʣʠ ʤʝʥʴʰʝʡ ʩʪʝʧʝʥʠ ʚʳ-

ʧʦʣʥʷʶʪ ʜʠʩʢʫʨʩʠʚʥʳʝ ʩʣʦʚʘ, ʩ ʧʦʤʦʱʴʶ ʢʦʪʦʨʳʭ ʩʢʘʟʠʪʝʣʴ ʦʧʪʠʤʘʣʴʥʳʤ ʦʙʨʘʟʦʤ ʥʝ ʪʦʣʴʢʦ ʩʪʨʫʢʪʫʨʠʨʫʝʪ ʠ

ʧʝʨʝʜʘʝʪ ʠʥʬʦʨʤʘʮʠʶ ʦ ʥʝʢʦʪʦʨʦʤ ʬʨʘʛʤʝʥʪʝ ʧʦʚʝʩʪʚʦʚʘʥʠʷ, ʥʦ ʠ ʨʝʘʣʠʟʦʚʳʚʘʝʪ ʩʚʦʠ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʝ ʫʩʪʘ-

ʥʦʚʢʠ. ɼʠʩʢʫʨʩʠʚʥʳʝ ʩʣʦʚʘ ʬʠʢʩʠʨʫʶʪ ʨʘʟʥʳʝ ʧʦʟʠʮʠʠ, ʢʦʪʦʨʳʝ ʟʘʥʠʤʘʝʪ ʩʢʘʟʠʪʝʣʴ ï ʵʧʠʩʪʝʤʠʩʪʠʯʝʩʢʠʡ

ʮʝʥʪʨ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʧʨʦʩʪʨʘʥʩʪʚʫ ʧʦʚʝʩʪʚʦʚʘʥʠʷ. ʕʪʠ ʧʦʟʠʮʠʠ ʠʤʝʶʪ ʨʘʟʥʫʶ ʚʝʢʪʦʨʥʫʶ ʥʘʧʨʘʚʣʝʥʥʦʩʪʴ,

ʦʧʨʝʜʝʣʷʝʤʫʶ ʫʩʣʦʚʠʷʤʠ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʛʦ ʘʢʪʘ, ʫʩʪʘʥʦʚʢʘʤʠ ʛʦʚʦʨʷʱʝʛʦ, ʦʩʦʙʝʥʥʦʩʪʷʤʠ ʫʩʪʥʦʡ ʨʝʮʝʧʮʠʠ,

ʢʫʣʴʪʫʨʥʳʤʠ, ʩʦʮʠʘʣʴʥʳʤʠ ʠ ʜʨʫʛʠʤʠ ʧʘʨʘʤʝʪʨʘʤʠ. ʀʩʧʦʣʴʟʫʷ ʜʠʩʢʫʨʩʠʚʥʳʝ ʩʣʦʚʘ, ʩʢʘʟʠʪʝʣʴ ʪʘʢ ʦʨʛʘʥʠʟʦ-

ʚʳʚʘʝʪ ʦʧʠʩʘʥʠʝ, ʯʪʦ ʚʩʝ ʫʯʘʩʪʥʠʢʠ ʨʝʯʝʚʦʡ ʩʠʪʫʘʮʠʠ ʦʙʨʘʟʫʶʪ ʦʙʱʝʝ ʨʝʯʝʚʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʝ-

ʝʩʷ ʥʝ ʩʪʦʣʴʢʦ ʯʫʚʩʪʚʝʥʥʳʤ ʚʦʩʧʨʠʷʪʠʝʤ ʝʛʦ ʛʨʘʥʠʮ, ʩʢʦʣʴʢʦ ʦʩʦʟʥʘʥʠʝʤ ʧʨʠʯʘʩʪʥʦʩʪʠ ʢ ʵʪʦʡ ʩʬʝʨʝ. ʉʢʘʟʠ-

ʪʝʣʴ ʧʝʨʝʥʦʩʠʪ ʩʠʪʫʘʮʠʶ, ʧʨʦʞʠʪʫʶ ʚ ʧʨʦʰʣʦʤ, ʚ ʘʢʪʫʘʣʴʥʳʡ ʤʦʤʝʥʪ ʨʝʯʠ, ʦʙʥʘʨʫʞʠʚʘʷ ʩʦʧʨʠʯʘʩʪʥʦʩʪʴ ʢ

ʩʦʙʳʪʠʶ ʠ ʧʨʝʜʩʪʘʚʣʷʷ ʝʛʦ ʩʦʙʝʩʝʜʥʠʢʫ ʤʘʢʩʠʤʘʣʴʥʦ ʥʘʛʣʷʜʥʦ.

ʉʢʘʟʠʪʝʣʴ ʢʘʢ ʦʨʛʘʥʠʟʫʶʱʠʡ ʵʧʠʩʪʝʤʠʯʝʩʢʠʡ ʮʝʥʪʨ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ ʚʦʣʝʥ ʧʦ ʩʚʦʝʤʫ

ʫʩʤʦʪʨʝʥʠʶ ʨʘʩʰʠʨʷʪʴ ʠʣʠ ʩʫʞʘʪʴ ʝʛʦ ʛʨʘʥʠʮʳ, ʬʦʢʫʩʠʨʦʚʘʪʴ ʧʦʣʝ ʚʦʩʧʨʠʷʪʠʷ ʥʘ ʣʶʙʳʭ ʵʣʝʤʝʥʪʘʭ ʵʪʦʛʦ ʧʨʦ-

ʩʪʨʘʥʩʪʚʘ, ʤʘʥʠʧʫʣʠʨʦʚʘʪʴ ʝʛʦ ʬʨʘʛʤʝʥʪʘʤʠ, ʟʘʥʠʤʘʪʴ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʥʝʤʫ ʨʘʟʥʳʝ ʧʦʟʠʮʠʠ.

Примечания
ʉʦʢʨʘʱʝʥʠʷ: N ï Das Nibelungenlied Mittelhochdeutsch / Neuhochdeutsch // Hgg. v. Ursula Schulze. ï Stuttgart: Reclam,

2010.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

57

CПИСОК ЛИТЕРАТУРЫ
1. ɸʜʤʦʥʠ, ɺ. ɻ. ʀʩʪʦʨʠʯʝʩʢʠʡ ʩʠʥʪʘʢʩʠʩ ʥʝʤʝʮʢʦʛʦ ʷʟʳʢʘ / ɺ. ɻ. ɸʜʤʦʥʠ. ï ʄ., 1963.

2. ɹʘʝʚʘ, ɻ. ɸ. ʂ ʧʨʦʙʣʝʤʝ ʦʧʠʩʘʥʠʷ ʨʝʯʝʚʦʛʦ ʧʦʚʝʜʝʥʠʷ ʯʝʣʦʚʝʢʘ ʦʪʜʘʣʸʥʥʦʡ ʦʪ ʥʘʩ ʵʧʦʭʠ / ɻ. ɸ. ɹʘʝʚʘ // ɻʝʨʤʘ-
ʥʠʩʪʠʢʘ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʥʘʫʯʥʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ: ʊʨʘʜʠʮʠʦʥʥʳʝ ʠ ʥʦʚʳʝ ʘʩʧʝʢʪʳ ʠʟʫʯʝʥʠʷ ʛʝʨʤʘʥʩʢʠʭ ʠ ʩʣʘʚʷʥʩʢʠʭ ʷʟʳʢʦʚ.

ï ʂʨʘʩʥʦʜʘʨ: ʂʫʙɻʋ, 2013. ï ʉ. 9ï13.

3. ɿʶʤʪʦʨ, ʇ. ʆʧʳʪ ʧʦʩʪʨʦʝʥʠʷ ʩʨʝʜʥʝʚʝʢʦʚʦʡ ʧʦʵʪʠʢʠ / ʇ. ɿʶʤʪʦʨ. ï ʉʇʙ.: ɸʣʝʪʝʡʷ, 2003.

4. ʅʠʢʦʣʘʝʚʘ, ʊ. ʄ. ʌʫʥʢʮʠʠ ʯʘʩʪʠʮ ʚ ʚʳʩʢʘʟʳʚʘʥʠʠ (ʧʦ ʤʘʪʝʨʠʘʣʘʤ ʩʣʘʚʷʥʩʢʠʭ ʷʟʳʢʦʚ) / ʊ. ʄ. ʅʠʢʦʣʘʝʚʘ. ï ʄ.:

ʅʘʫʢʘ, 1985.

5. ʐʚʝʜʦʚʘ, ʅ. ʖ. ʄʝʩʪʦʠʤʝʥʠʝ ʠ ʩʤʳʩʣ. ʂʣʘʩʩ ʨʫʩʩʢʠʭ ʤʝʩʪʦʠʤʝʥʠʡ ʠ ʦʪʢʨʳʚʘʝʤʳʝ ʠʤʠ ʩʤʳʩʣʦʚʳʝ ʧʨʦʩʪʨʘʥ-
ʩʪʚʘ / ʅ. ʖ. ʐʚʝʜʦʚʘ. ï ʄ.: ɸʟʙʫʢʦʚʥʠʢ, 1998.

6. Baeva, G. Sprachliche Mittel zum Ausdruck der Autorenprªsenz im mittelalterlichen Tristan-Roman / G. Baeva //

Etudes Medievales 15. ï Amiens 2013. ï S. 14ï21.

7. Betten, A. Zur Satzverkn¿pfung im althochdeutschen Tatian / A. Betten // Althochdeutsch. ï 1987. ï S. 395ï407.

8. Dal, I. Kurze deutsche Syntax / I. Dal. ï T¿bingen: Niemeyer, 1962.

9. Krause, M. Wer sind eigentlich ï semantisch betrachtet ï die Vorgªnger von da + Prªposition? ¦berlegungen zu ihrer

Geschichte und Desiderata zu ihrer Beschreibung / M. Krause // Konnektoren im ªlteren Deutsch. Hgg. von Yvon Desportes. Akten

des Pariser Kolloquiums Mªrz 2002. ï Heidelberg: Winter, 2003. ï S. 101ï135.

10. Lexer, M. Mittelhochdeutsches Taschenwºrterbuch / M. Lexer. ï Stuttgart: Hirzel,1992.

11. L¿hr, R. Neuhochdeutsch / R. L¿hr. ï M¿nchen: Fink, 2000.

12. Meineke, E. Konnektoren und Konnexion in Willirams Paraphrase des Hohen Liedes / E. Meineke // Konnektoren im

ªlteren Deutsch. Hgg. von Yvon Desportes. Akten des Pariser Kolloquiums Mªrz 2002. ï Heidelberg: Winter, 2003. ï S. 41ï75.

13. Schrodt, R. Althochdeutsche Grammatik II. Syntax / R. Schrodt. ï T¿bingen: Niemeyer, 2004.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 08.07.16.

DISCOURSE PARTICLES DȎ / DȂ IN GERMAN HEROIC EPIC

G.A. Baeva, Doctor of Philological Sciences, Professor

Saint Petersburg State University, Russia

Abstract. The article explores communicative and textual and pragmatic features as well as syntactic combin-

ability of discourse words dѳ /dѧ on the material of ñNibelungenliedò, German medieval heroic epic.

Keywords: discourse, epic, discourse particle, deixis, storyteller.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

58

UDC 81

‘PARKING ON CAMPUS TERRITORY’ INVOLVES SPECIFIC VOCABULARY

 O.A. Glushenko1, S. Murray2

1 Candidate of Pedagogic Sciences,

Assistant Professor of the Department of Foreign Languages for Non-Linguistic Faculties,
2 MA, Certified Translator,

ESL / EFL Teacher, Masterôs Equivalence of Science, Linguistics and Language Education
1 Pskov State University, Russia

Abstract. The article deals with the language adaptation of foreign students and particular language difficul-

ties connected with a new educational environment. It targets creating and categorizing groups of specific vocabulary

in terms of college / university study for those who are planning to participate in mobility programs.

Keywords: college, university, participate in mobility programs, language difficulties.

Modern education is influenced by the economic, political, social, and cultural spheres of our life. It is also

closely connected with the process of globalization and international engagement, which in its turn fosters the creation

of new international academic programs for people from all over the world. Highly motivated young people from vari-

ous backgrounds, speaking different languages, and carrying different cultural values gather in one university in the

pursuit of getting an education and professional skills. They all however share similar experiences of cultural adjust-

ment and transitioning while pursuing their studies. The new location of their study imposes new standards in educa-

tion, such as curriculum, schedules, encounters with staff and group mates and new communication styles. Students

should be able to ñadjustò to a new educational environment; otherwise, the teaching-learning process will be impeded.

The American Medical Association (AMA) defines the learning environment as óa social system that includes

the learner (including the external relationships and other factors affecting the learner), the individuals with whom the

learner interacts, the setting(s) and purpose(s) of the interaction, and the formal and informal rules / policies / norms

governing the interaction.ô[1] In accordance to this approach, the learning environment comprises three settings: institu-

tional culture, curriculum (both formal and informal) and educational climate.

The dictionary explains the term ñadaptationò as ñthe process of adapting to something,ò classified as nouns

denoting natural processes. Its synonyms are adaption, adjustment, and its hyponyms are (each of the following is a

kind of ñadaptationò) acclimation and acclimatization. The extent of the studentsô adapting to a new academic envi-

ronment can vary from low to advanced, depending on their prior knowledge, social experience and motivation. We do

realize that students face various difficulties in a new university, such as language difficulties, different communication

styles and the long process of adaptation to a new culture. Some of the language and communication difficulties can

manifest in cross-cultural encounters that lead to misunderstandings and frustrations. The language barrier or inability

to communicate effectively is tied to such important issues as cultural stress, academic challenges, and disappointments.

Ultimately, the inability to interact with professors, group mates and staff can lead to the studentsô social and cultural

isolation. In this respect, facilitating cross-cultural adaptation involves not only instructional efforts, but also psycholog-

ical preparation, guidance and patience on behalf of staff and group mates.

The focus of our research mostly concerns the language adaptation of foreign students and certain language

difficulties associated with a new educational environment. Students whose native language differs significantly from

English may experience a long-term struggle mastering the English language, particularly when it comes to sentence

structure and connotations on the English language. Language difficulties fall under the category of academic adjust-

ment and are considered the most critical issue that international students encounter these days. When it comes to lan-

guage deficiency, students often face challenges in adapting not only to a new language, but also to a different academic

environment, culture and society. Students find themselves in quite a predicament failing to understand not only the

accents of their professors and peers, rate of their speech and pronunciation but also words, concepts and various inter-

pretations in teaching and learning environment. On the contrary, language proficiency may have a profound effect on

an individualôs ability to learn and develop. When focusing on language proficiency, the communicative purpose of

language is of primary importance (Baker, 2001). Language difficulties may have an impact on a studentsô academic

achievement, their social interactions and support. Besides the problems with writing, reading and listening, interna-

tional students may experience difficulties related to understanding academic and grammatical jargon. Other skills such

as critical thinking or problems solving are closely tied to language proficiency. In addition, English proficiency influ-

ences social interaction and adjustment. Those who have higher confidence in communicating in English adjust more

quickly and make friends easily.

Both formats of óparking on campus territory' communication, formal and informal, involve specific vocabu-

lary: divisions, admission, majors, programs, degrees, schools, scholarships, tests, credits, etc. We have categorized the

mentioned above vocabulary into the following groups: 1. Types of post-secondary institutions; 2. Admission tests;

É Glushenko O.A., Murray S. / ɻʣʫʱʝʥʢʦ ʆ.ɸ., ʄʶʨʨʝʡ ʉ., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

59

3. College application terms; 4. College costs and paying for college terms; 5. Financial aid / scholarships; 6. Staff and

students; 7. General term related to colleges/ universities; 8. College tests, courses, and credits; 9. Degrees.

1. Types of post-secondary institutions:

College, Community college, Institute of technology, Liberal Arts College, Private Institution, Public Institu-

tion, Trade School, University, Private Institution, Public Institution, Trade School, University.

2. Admission tests:

ACT, AP (Advanced Placement), Placement test, SAT, SAT Subject Test

3. College application:

Application, Catalogue, College Essay, Common Application, Competency,

Early Action, Early Decision, Need-based admission, Need-Blind Admission,

Open Admission, Recommendations, Rolling Admissions, Transcript, Wait-list.

4. College cost:

Award Letter, Bursarôs Office, Cost of Attending, Demonstrated Need, FAFSA, EFC, Financial Aid Office,

Room and Board, Tuition and Fees.

5. Financial aid / scholarships:

Athletic Scholarships, Federal Pell Funds, Federal Perkins Loan, Financial Aid, Grants, Institutional Grant, In-

stitutional Loan, Loans, Merit-Based Grant, Need-based Grant, Out-of-state student, PLUS Loan, Scholarships, Stafford

Loan, Subsidized Loan, Work Study Program.

6. Staff and students:

Advisor, Audit, Board of Trustees, Counselor, Dean, Faculty, Part-time student, Provost.

7. General terms related to colleges / universities:

Academic year, Credit, Credit hour, Credit load, Curriculum, Department, Developmental Education, Drop,

Finals week, GPA, Incomplete, Independent study, Intercollegiate Sports, Internship, Learning outcomes, Matriculation,

Pass / Passing, Placement, Semester, Student Persistence, Student Retention, Waitlist, Waiver, Withdrawal, Work-

study.

8. College tests, courses, and credits:

Credit, Credit hour, Credit load, Elective, ESL, Final exam, Lecture, Noncredit, Placement Test, Practicum,

Prerequisite, Section.

9. Degrees:

Associate Degree, Degree, Major, Minor, Bachelorôs Degree, Masterôs Degree, Doctorate.

Within these categories, we have given definitions to the terms explaining them in English. The second catego-

ry contains the following abbreviations such as ACT, AP, SAT, SAT Subject Test. The ACT test is a curriculum-based

education and career-planning tool for high school students that assesses the mastery of college readiness standards. The

AP is the placement of a student in a high school course that offers college credit if successfully completed (ñadvanced

placement English and chemistry coursesò). The SAT is a standardized test widely used for college admissions in the

United States. SAT Subject Tests are college admission exams on subjects that you choose to best showcase your

strengths and interests. The third category contains a group of words somehow related to admission. Early Action is a

type of early admission process for admission to colleges and universities in the United States. Unlike the regular ad-

missions process, early action usually requires students to submit an application by November 1 of their senior year of

high school instead of January 1. Early decision plans are binding ï a student who is accepted as an ED applicant must

attend the college. Early action plans are nonbinding ï students receive an early response to their application but do not

have to commit to the college until the normal reply date of May 1. Need-blind admission is a term used in the United

States denoting a college admission policy in which the admitting institution does not consider an applicant's financial

situation when deciding admission. Colleges have waitlists because they are never sure how many students will actually

accept their offer to enroll in their college. A waitlist allows them to accept more students when the enrollment numbers

are lower than they expected. In the fourth and fifth categories we can see the words related to college cost and finance.

The Award Letter means documentation sent from a college or university to the student that details for how much finan-

cial support the student is eligible. The award letter is sent, following the student's submission of the Free Application

for Federal Student Aid (FAFSA) and application to attend college or university. Bursar is the treasurer at a college or

university. The bursar's office is where tuition, room and board, and almost anything else associated with the college are

paid, an office of a professional financial administrator in a school or university. Expected Family Contribution (EFC)

is a term used in the college financial aid process in the United States to determine an applicantôs eligibility for need-

based federal student aid, and in many cases, state and institutional (college) aid. A Federal Perkins Loan is a low-

interest loan for both undergraduate and graduate students. The interest rate for a Perkins loan is 5 %. Your school is

the lender. The loan is made with government funds, and your school contributes a share. Repay Perkins loans to your

school. Need based grants are awarded by the federal government on the basis of financial need, which is determined

when students fill out their 'Free Application for Federal Student Aid' (FAFSA). The sixth category targets university

staff and students. The Advisor is an expert who gives advice; an advisor is an academic counselor. Their purpose is to

assist students in their academic careers and help with any problems that come along with accomplishing those goals.

Each student is assigned an advisor, usually based on which school the student is in within the university or what specif-

ically they are studying.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

60

Note: The alternate spelling of this word is "adviser." These are generally interchangeable. The Provost is the

chief administrator (ʨʝʢʪʦʨ, ʧʨʦʨʝʢʪʦʨ). The seventh category covers vocabulary on university as it is. Drop means to

cancel registration in a course after enrolling into it. Students often add and drop courses before settling on a class

schedule for a particular quarter or semester. See also withdrawal. Finals week is the last week in the academic quarter

in which final exams are given. Normal class schedules often vary during finals week. Exam schedules are printed in

the credit class schedule every quarter and posted on the website for studentsô convenience. GPA is a measure of a stu-

dent's academic achievement at a college. This stands for Grade Point Average. It is a summarized, numerical value of

a student's academics in college. A number is associated with the grade a student receives in each class, and these num-

bers are averaged to find the GPA. It is generally assumed that the higher the GPA, the better the studentôs academic

performance is. Matriculation ceremony - ʮʝʨʝʤʦʥʠʷ ʧʦʩʚʷʱʝʥʠʷ ʚ ʩʪʫʜʝʥʪʳ.

Studentsô ability to learn largely depends on their English language skills. Even though most international stu-

dents possess basic skills to communicate in English, some additional support to help them bridge the academic, cultur-

al, and language gap would be very beneficial to all involved in the educational process. Any modern technologies of

language acquisition should be available for the students to adapt to learning, doing scientific research and communi-

cating with professors and other students in a new university, starting with task-based approach, case-studies, project

work, content and language integrated learning. We consider language skills a powerful tool that opens doors to culti-

vate the ability to transit into a new educational environment as well as professional interaction.

REFERENCES
1. American Medical Association (AMA), Initiative to Transform Medical Education. Strategies for transforming the

medical education learning environment. Phase 3: Program implementation // Final report of the December, 2008 working confer-

ence.

2. College survival vocabulary. ï URL : www.firstinthefamily.org (date of reference 18.05.2016).

3. Gatwiri, G. The Influence of Language Difficulties on the Wellbeing of International Students: An Interpretive Phe-

nomenological Analysis / G. Gatwiri. ï URL : www.studentpulse.com (date of reference 15.05.2016).

4. Juntarciego, G. K. The Academic Experiences of Undergraduate International Thomasian Students / G. K. Juntarciego,

R. G. L. Maderazo // International Journal of Thesis Projects and Dissertations (IJTPD). ï 2014. ï Vol. 2, Issue 1. ï P. 68ï85. ï URL

: www.researchpublish.com (date of reference 20.05.2016).

5. The college application process. A list of terms for parents. ï URL : www.whatkidscando.org (date of reference

18.05.2016).

6. The vocabulary of college. The vocabulary lists. ï URL : www.vocabulary.com (date of reference 10.05.2016).

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 01.06.16.

«СТУДЕНЧЕСКАЯ ПАРКОВКА» КАК ОСОБАЯ ЛЕКСИЧЕСКАЯ КАТЕГОРИЯ

О.А. Глущенко1, С. Мюррей2

1 ʢʘʥʜʠʜʘʪ ʧʝʜʘʛʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʠʥʦʩʪʨʘʥʥʳʭ ʷʟʳʢʦʚ ʜʣʷ ʥʝʣʠʥʛʚʠʩʪʠʯʝʩʢʠʭ ʥʘʧʨʘʚʣʝʥʠʡ,
2 ʩʝʨʪʠʬʠʮʠʨʦʚʘʥʥʳʡ ʧʝʨʝʚʦʜʯʠʢ (CTP certified), ʧʨʝʧʦʜʘʚʘʪʝʣʴ ESL, EFL, Masterôs Equivalence of Science,

Linguistics and Language Education
1 ʇʩʢʦʚʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ʉʪʘʪʴʷ ʨʘʩʩʤʘʪʨʠʚʘʝʪ ʧʨʦʙʣʝʤʫ ʷʟʳʢʦʚʦʡ ʘʜʘʧʪʘʮʠʠ ʩʪʫʜʝʥʪʦʚ ʠ ʢʦʥʢʨʝʪʥʳʝ ʣʠʥʛʚʠ-

ʩʪʠʯʝʩʢʠʝ ʪʨʫʜʥʦʩʪʠ ʚ ʥʦʚʦʤ ʦʙʨʘʟʦʚʘʪʝʣʴʥʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ. ʎʝʣʴʶ ʠʩʩʣʝʜʦʚʘʥʠʷ ʷʚʣʷʝʪʩʷ ʩʦʟʜʘʥʠʝ ʠ ʧʦʜ-

ʨʘʟʜʝʣʝʥʠʝ ʥʘ ʢʘʪʝʛʦʨʠʠ ʦʩʦʙʦʡ ʣʝʢʩʠʢʠ, ʩʚʷʟʘʥʥʦʡ ʩ ʦʙʫʯʝʥʠʝʤ ʚ ʢʦʣʣʝʜʞʝ / ʫʥʠʚʝʨʩʠʪʝʪʝ. ʉʪʘʪʴʷ ʧʨʝʜʥʘ-

ʟʥʘʯʝʥʘ ʜʣʷ ʣʠʮ, ʧʣʘʥʠʨʫʶʱʠʭ ʫʯʘʩʪʠʝ ʚ ʧʨʦʛʨʘʤʤʘʭ ʤʦʙʠʣʴʥʦʩʪʠ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʢʦʣʣʝʜʞ, ʫʥʠʚʝʨʩʠʪʝʪ, ʫʯʘʩʪʠʝ ʚ ʧʨʦʛʨʘʤʤʘʭ ʤʦʙʠʣʴʥʦʩʪʠ, ʷʟʳʢʦʚʳʝ ʪʨʫʜʥʦʩʪʠ.

http://www.studentpulse.com/
http://www.researchpublish.com/
http://www.vocabulary.com/

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

61

УДК 80

ФУНКЦИОНИРОВАНИЕ РЕЧЕВЫХ АКТОВ В ДЕЛОВЫХ ТЕКСТАХ МАЛЫХ ФОРМ

 Г.Н. Насырова, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ʌɻɹʆʋ ɺʆ ɼʠʧʣʦʤʘʪʠʯʝʩʢʘʷ ʘʢʘʜʝʤʠʷ ʄʀɼ ʈʦʩʩʠʠ (ʄʦʩʢʚʘ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ʉʪʘʪʴʷ ʧʦʩʚʷʱʝʥʘ ʜʝʣʦʚʳʤ ʪʝʢʩʪʘʤ ʤʘʣʳʭ ʬʦʨʤ ʠ ʠʭ ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʤ ʧʨʠʟʥʘʢʘʤ ʥʘ

ʢʦʤʧʦʟʠʮʠʦʥʥʦʤ, ʢʦʛʥʠʪʠʚʥʦʤ ʠ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʤ ʫʨʦʚʥʷʭ. ɸʚʪʦʨ ʩʦʩʨʝʜʦʪʦʯʠʚʘʝʪ ʩʚʦʝ ʚʥʠʤʘʥʠʝ ʥʘ ʪʠʧʘʭ

ʨʝʯʝʚʳʭ ʘʢʪʦʚ, ʬʫʥʢʮʠʦʥʠʨʫʶʱʠʭ ʚ ʪʝʢʩʪʘʭ ʧʦʜʦʙʥʦʛʦ ʪʠʧʘ, ʧʨʦʚʦʜʠʪ ʘʥʘʣʠʟ ʜʠʨʝʢʪʠʚʥʳʭ ʠ ʛʠʙʨʠʜʥʳʭ ʨʝʯʝ-

ʚʳʭ ʘʢʪʦʚ ʠ ʧʨʠʭʦʜʠʪ ʢ ʚʳʚʦʜʫ ʦ ʪʦʤ, ʯʪʦ ʚ ʠʥʪʨʦʜʫʢʪʠʚʥʦʤ ʠ ʦʩʥʦʚʥʦʤ ʙʣʦʢʘʭ ʜʝʣʦʚʳʭ ʧʠʩʝʤ ʬʫʥʢʮʠʦʥʠʨʫ-

ʶʪ ʛʠʙʨʠʜʥʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ (ʘʩʩʝʨʪʠʚ + ʧʨʝʩʢʨʠʧʪʠʚ, ʘʩʩʝʨʪʠʚ + ʨʝʢʚʝʩʪʠʚ, ʘʩʩʝʨʪʠʚ + ʜʠʨʝʢʪʠʚ), ʘ ʚ ʟʘ-

ʢʣʶʯʠʪʝʣʴʥʦʤ ʙʣʦʢʝ ï ʧʨʦʩʪʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ ï ʙʝʭʘʙʠʪʠʚʳ, ʢʦʤʠʩʩʠʚʳ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʜʝʣʦʚʳʝ ʪʝʢʩʪʳ ʤʘʣʳʭ ʬʦʨʤ, ʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʝ ʧʨʠʟʥʘʢʠ ʜʝʣʦʚʳʭ ʧʠʩʝʤ, ʜʠʨʝʢ-

ʪʠʚʥʳʝ ʠ ʛʠʙʨʠʜʥʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ, ʧʨʦʩʪʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ.

ɺ ʩʦʚʨʝʤʝʥʥʦʡ ʣʠʥʛʚʠʩʪʠʢʝ ʚʳʜʝʣʷʶʪʩʷ ʪʝʢʩʪʳ ʤʘʣʳʭ ʠ ʢʨʫʧʥʳʭ ʬʦʨʤ. ʅʘ ʩʪʨʫʢʪʫʨʥʦʤ ʫʨʦʚʥʝ ʪʝʢʩʪʳ

ʤʘʣʳʭ ʬʦʨʤ ʭʘʨʘʢʪʝʨʠʟʫʶʪʩʷ ʤʘʣʳʤ ʦʙʲʝʤʦʤ (10 ï 15 ʩʪʨʦʢ) ʠ ʩʪʘʥʜʘʨʪʥʦʩʪʴʶ ʢʦʤʧʦʟʠʮʠʦʥʥʦʛʦ ʧʦʩʪʨʦʝʥʠʷ.

ɺ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʤ ʧʣʘʥʝ ʤʘʣʦʬʦʨʤʘʪʥʳʡ ʪʝʢʩʪ ʦʪʣʠʯʘʝʪʩʷ ʢʨʘʪʢʦʩʪʴʶ ʠ ʩʞʘʪʦʩʪʴʶ ʷʟʳʢʦʚʳʭ ʩʨʝʜʩʪʚ ʚʳʨʘʞʝ-

ʥʠʷ. ʉ ʢʦʛʥʠʪʠʚʥʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ ʪʘʢʠʤ ʪʝʢʩʪʘʤ ʧʨʠʩʫʱʠ ʧʦʚʪʦʨʷʶʱʠʡʩʷ ʪʠʧ ʜʝʥʦʪʘʪʠʚʥʦʡ ʩʠʪʫʘʮʠʠ ʠ ʩʭʦʜ-

ʩʪʚʦ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦ-ʧʨʘʛʤʘʪʠʯʝʩʢʠʭ ʢʦʥʪʝʢʩʪʦʚ ʠʭ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ. ʊʘʢʠʝ ʢʦʛʥʠʪʠʚʥʦ-ʷʟʳʢʦʚʳʝ ʠ ʩʪʨʫʢ-

ʪʫʨʥʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʩʚʦʡʩʪʚʝʥʥʳ ʜʝʣʦʚʳʤ ʪʝʢʩʪʘʤ ʤʘʣʳʭ ʬʦʨʤ: ʧʠʩʴʤʦ-ʟʘʧʨʦʩ, ʧʠʩʴʤʦ-ʦʪʚʝʪ ʥʘ ʟʘʧʨʦʩ, ʧʠʩʴ-

ʤʦ-ʟʘʢʘʟ, ʧʠʩʴʤʦ-ʨʝʢʣʘʤʘʮʠʷ, ʧʠʩʴʤʦ-ʦʪʚʝʪ ʥʘ ʨʝʢʣʘʤʘʮʠʶ. ɼʘʥʥʳʝ ʪʝʢʩʪʳ ʠ ʷʚʣʷʶʪʩʷ ʦʙʲʝʢʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ

ʚ ʜʘʥʥʦʡ ʩʪʘʪʴʝ.

ɺ ʨʘʤʢʘʭ ʪʝʦʨʠʠ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʠʩʩʣʝʜʫʝʪʩʷ ʤʝʭʘʥʠʟʤ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʷʟʳʢʘ ʜʣʷ ʜʦʩʪʠʞʝʥʠʷ ʨʘʟʣʠʯʥʳʭ

ʮʝʣʝʡ, ʚʦʟʥʠʢʘʶʱʠʭ ʚ ʭʦʜʝ ʩʦʮʠʘʣʴʥʦʛʦ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷ ʣʶʜʝʡ. ʎʝʥʪʨʘʣʴʥʳʤ ʧʦʥʷʪʠʝʤ ʪʝʦʨʠʠ ʨʝʯʝʚʳʭ ʘʢʪʦʚ

ʷʚʣʷʝʪʩʷ ʧʦʥʷʪʠʝ çʨʝʯʝʚʦʛʦ ʘʢʪʘè, ʢʦʪʦʨʳʡ ʪʨʘʢʪʫʝʪʩʷ ʢʘʢ çʩʧʦʩʦʙ ʜʦʩʪʠʞʝʥʠʷ ʯʝʣʦʚʝʢʦʤ ʦʧʨʝʜʝʣʝʥʥʦʡ ʮʝʣʠè

ʚ ʧʨʦʮʝʩʩʝ ʨʝʯʝʧʨʦʠʟʚʦʜʩʪʚʘ, ʠ ʧʦʜ ʵʪʠʤ ʫʛʣʦʤ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʷʟʳʢʦʚʳʝ ʩʨʝʜʩʪʚʘ, ʠʩʧʦʣʴʟʫʝʤʳʝ ʠʤ [2, c. 13].

ʇʦ ʤʥʝʥʠʶ ʫʯʝʥʳʭ, ʦʩʥʦʚʥʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʚ ʪʝʦʨʠʠ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʩʯʠʪʘʝʪʩʷ

ʝʛʦ ʠʣʣʦʢʫʪʠʚʥʘʷ ʮʝʣʴ (ʠʥʪʝʥʮʠʷ) [3 ï 5]. ʄ. ʂʫʣʭʘʨʜʘ ʩʯʠʪʘʝʪ, ʯʪʦ çʠʣʣʦʢʫʪʠʚʥʘʷ ʩʠʣʘ ʚʳʩʢʘʟʳʚʘʥʠʷ ï ʵʪʦ ʥʝ

ʩʪʦʣʴʢʦ ʪʦ, ʯʪʦ ʧʦʜʨʘʟʫʤʝʚʘʣʦʩʴ ʛʦʚʦʨʷʱʠʤ, ʩʢʦʣʴʢʦ ʪʦ, ʯʪʦ ʧʦʥʷʣ ʩʣʫʰʘʶʱʠʡ, ʪʘʢ ʢʘʢ ʥʠ ʩʣʫʰʘʶʱʠʡ, ʥʠ ʠʩ-

ʩʣʝʜʦʚʘʪʝʣʴ ʥʝ ʤʦʛʫʪ ʙʳʪʴ ʫʚʝʨʝʥʳ ʚ ʠʥʪʝʥʮʠʠ ʛʦʚʦʨʷʱʝʛʦ ʚʚʠʜʫ ʥʝʜʦʩʪʫʧʥʦʩʪʠ ʧʨʦʚʝʨʢʠ, ʘ ʠʥʪʝʨʧʨʝʪʘʮʠʷ

ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʩʣʫʰʘʶʱʠʤ ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʝʛʦ ʨʝʘʢʮʠʠ, ʠ ʠʤʝʥʥʦ ʵʪʦ ʦʧʨʝʜʝʣʷʝʪ ʫʩʧʝʭ ʠʥʪʝʨʘʢʮʠʠè [5, c. 19].

ʂʘʞʜʳʡ ʨʝʯʝʚʦʡ ʘʢʪ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʚ ʢʦʥʢʨʝʪʥʦʡ ʩʠʪʫʘʮʠʠ ʤʝʞʜʫ ʢʦʥʢʨʝʪʥʳʤʠ ʢʦʤʤʫʥʠʢʘʥʪʘʤʠ ʠ,

ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʝʛʦ ʷʟʳʢʦʚʳʝ ʠ ʩʤʳʩʣʦʚʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʦʧʨʝʜʝʣʷʶʪʩʷ ʚʩʝʤʠ ʫʩʣʦʚʠʷʤʠ (ʠʥʪʨʘʣʠʥʛʚʠʩʪʠʯʝ-

ʩʢʦʛʦ ʠ ʵʢʩʪʨʘʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʭʘʨʘʢʪʝʨʘ), ʥʘʣʠʯʝʩʪʚʫʶʱʠʤʠ ʚ ʦʧʨʝʜʝʣʝʥʥʳʡ ʤʦʤʝʥʪ ʨʝʯʝʚʦʛʦ ʘʢʪʘ. ʂʦʤʤʫ-

ʥʠʢʘʪʠʚʥʳʡ (ʨʝʯʝʚʦʡ) ʘʢʪ ʢʘʢ ʬʝʥʦʤʝʥ ʨʝʯʝʚʦʛʦ ʦʙʱʝʥʠʷ ï ʩʣʦʞʥʳʡ ʤʝʭʘʥʠʟʤ, ʩʦʩʪʘʚʣʷʶʱʠʝ ʯʘʩʪʠ ʢʦʪʦʨʦʛʦ

ʚʳʭʦʜʷʪ ʚ ʨʘʟʥʳʝ ʩʬʝʨʳ. ʇʨʝʞʜʝ ʚʩʝʛʦ, ʚ ʨʝʯʝʚʦʤ ʘʢʪʝ ʩʦʜʝʨʞʠʪʩʷ ʢʦʤʧʦʥʝʥʪ, ʧʨʝʜʰʝʩʪʚʫʶʱʠʡ ʧʦʷʚʣʝʥʠʶ

ʵʪʦʛʦ ʘʢʪʘ, ï ʠʤʧʣʠʮʠʪʥʳʡ ʵʪʘʧ, ʥʘ ʦʩʥʦʚʝ ʢʦʪʦʨʦʛʦ ʵʢʩʧʣʠʮʠʪʥʦ ʬʦʨʤʠʨʫʝʪʩʷ ʨʝʯʝʚʘʷ ʢʦʤʤʫʥʠʢʘʮʠʷ. ʅʘ ʠʤ-

ʧʣʠʮʠʪʥʦʤ ʵʪʘʧʝ ʚ ʧʦʨʦʞʜʝʥʠʠ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʫʯʘʩʪʚʫʶʪ ʠʥʪʝʥʮʠʷ ʛʦʚʦʨʷʱʝʛʦ ʠ ʩʫʤʤʘ ʚʩʝʭ ʧʨʝʜʚʘʨʠʪʝʣʴʥʳʭ

ʟʥʘʥʠʡ, ʩʣʫʞʘʱʠʝ ʥʘ ʵʢʩʧʣʠʮʠʪʥʦʤ ʵʪʘʧʝ ʜʣʷ ʨʘʩʢʨʳʪʠʷ ʮʝʣʝʡ ʠ ʧʨʝʜʤʝʪʘ ʩʤʳʩʣʘ, ʢʦʪʦʨʳʡ ʜʦʣʞʝʥ ʙʳʪʴ ʧʝʨʝ-

ʜʘʥ ʘʜʨʝʩʘʪʫ. ʅʘ ʵʢʩʧʣʠʮʠʪʥʦʤ ʵʪʘʧʝ ʠʩʧʦʣʴʟʫʶʪʩʷ ʢʘʢ ʩʦʙʩʪʚʝʥʥʦ ʷʟʳʢʦʚʳʝ ʩʨʝʜʩʪʚʘ, ʪʘʢ ʠ ʧʘʨʘʣʠʥʛʚʠʩʪʠʯʝ-

ʩʢʠʝ ʩʨʝʜʩʪʚʘ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʫʯʝʪ ʚʩʝʭ ʵʪʠʭ ʬʘʢʪʦʨʦʚ ʥʝʦʙʭʦʜʠʤ ʚ ʩʠʣʫ ʪʦʛʦ, ʯʪʦ ʧʦʥʠʤʘʥʠʝ ʩʤʳʩʣʘ ʚʳʩʢʘʟʳ-

ʚʘʥʠʷ ʢʦʤʤʫʥʠʢʘʥʪʦʤ ʜʦʣʞʥʦ ʙʳʪʴ ʘʜʝʢʚʘʪʥʳʤ ʧʝʨʚʦʥʘʯʘʣʴʥʦʤʫ ʟʘʤʳʩʣʫ, ʟʘʣʦʞʝʥʥʦʤʫ ʚ ʤʦʤʝʥʪ ʧʦʨʦʞʜʝʥʠʷ

ʚʳʩʢʘʟʳʚʘʥʠʷ ʪʝʢʩʪʘ.

ʂʘʢ ʠ ʣʶʙʘʷ ʜʨʫʛʘʷ ʪʝʦʨʠʷ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʪʝʦʨʠʷ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʬʦʨʤʫʣʠʨʫʝʪ ʩʚʦʶ

ʦʨʠʛʠʥʘʣʴʥʫʶ ʤʦʜʝʣʴ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʡ ʩʠʪʫʘʮʠʠ. ʄʦʜʝʣʴ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʥʘʨʷʜʫ ʩ ʪʘʢʠʤʠ ʢʦʤʧʦʥʝʥʪʘʤʠ ʚʩʝʭ

ʤʦʜʝʣʝʡ ʦʙʱʝʥʠʷ, ʢʘʢ ʘʜʨʝʩʘʪ, ʚʳʩʢʘʟʳʚʘʥʠʝ, ʦʙʩʪʦʷʪʝʣʴʩʪʚʘ, ʚʢʣʶʯʘʝʪ ʚ ʩʝʙʷ ʪʘʢʞʝ ʮʝʣʴ ʠ ʨʝʟʫʣʴʪʘʪ ʨʝʯʝʚʦʛʦ

ʘʢʪʘ.

ɺ ʨʘʤʢʘʭ ʪʝʦʨʠʠ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʠ ʪʝʦʨʠʠ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʧʨʝʜʣʘʛʘʝʪʩʷ ʢʣʘʩʩʠʬʠʢʘʮʠʷ ʪʝʢʩʪʦʚ ʥʘ

ʦʩʥʦʚʝ ʜʦʤʠʥʠʨʫʶʱʠʭ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʭ ʠʥʪʝʥʮʠʡ, ʛʜʝ ʢʣʘʩʩʠʬʠʢʘʮʠʦʥʥʳʤ ʦʩʥʦʚʘʥʠʝʤ ʩʣʫʞʘʪ ʠʣʣʦʢʫʪʠʚʥʳʝ

ʬʫʥʢʮʠʠ: ʦʙʲʷʚʣʷʪʴ, ʭʘʨʘʢʪʝʨʠʟʦʚʘʪʴ, ʢʣʘʩʩʠʬʠʮʠʨʦʚʘʪʴ, ʦʧʠʩʳʚʘʪʴ, ʠʥʬʦʨʤʠʨʦʚʘʪʴ, ʠʥʩʪʨʫʢʪʠʨʦʚʘʪʴ ʠ ʜʨ.

ʉ ʦʧʦʨʦʡ ʥʘ ʠʣʣʦʢʫʪʠʚʥʳʝ ʪʠʧʳ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʚ ʣʠʥʛʚʠʩʪʠʢʝ ʚʳʜʝʣʷʶʪʩʷ ʜʠʨʝʢʪʠʚʥʳʝ, ʦʧʠʩʘʪʝʣʴʥʳʝ

ʠ ʠʥʬʦʨʤʘʪʠʚʥʳʝ ʪʝʢʩʪʳ.

ʇʨʘʛʤʘʪʠʯʝʩʢʘʷ ʟʘʜʘʥʥʦʩʪʴ ʜʝʣʦʚʦʛʦ ʪʝʢʩʪʘ ʩʚʷʟʘʥʘ ʩ ʧʦʣʦʞʝʥʠʝʤ ʜʦʢʫʤʝʥʪʘ ʚ ʧʨʦʮʝʩʩʝ ʜʝʣʦʚʦʛʦ ʦʙ-

ʱʝʥʠʷ, ʩ ʝʛʦ ʢʦʥʢʨʝʪʥʦʡ ʘʜʨʝʩʥʦʩʪʴʶ, ʘ ʪʘʢʞʝ ʩ ʝʛʦ ʥʘʧʨʘʚʣʝʥʥʦʩʪʴʶ ʥʘ ʜʦʩʪʠʞʝʥʠʝ ʧʝʨʣʦʢʫʪʠʚʥʦʛʦ ʵʬʬʝʢʪʘ ʚ

ʚʠʜʝ ʦʪʚʝʪʥʦʛʦ ʜʝʣʦʚʦʛʦ ʪʝʢʩʪʘ. ʆʜʥʦʡ ʠʟ ʦʩʥʦʚʥʳʭ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʭ ʬʫʥʢʮʠʡ ʜʝʣʦʚʳʭ ʪʝʢʩʪʦʚ ʤʘʣʳʭ ʬʦʨʤ

ʷʚʣʷʝʪʩʷ ʧʦʙʫʜʠʪʝʣʴʥʘʷ ʬʫʥʢʮʠʷ. ʂʘʢ ʧʨʘʚʠʣʦ, ʜʝʣʦʚʦʡ ʪʝʢʩʪ ʚʳʨʘʞʘʝʪ ʚʦʣʝʠʟʲʷʚʣʝʥʠʝ ʘʜʨʝʩʘʥʪʘ ʠ ʥʘʧʨʘʚʣʝʥ ʥʘ

ʢʘʫʟʘʮʠʶ ʜʝʷʪʝʣʴʥʦʩʪʠ ʘʜʨʝʩʘʪʘ. ɺ ʢʘʯʝʩʪʚʝ ʘʥʘʣʦʛʘ ʜʘʥʥʦʛʦ ʪʠʧʘ ʪʝʢʩʪʘ ʚ ʩʠʩʪʝʤʝ ʚʳʜʝʣʝʥʥʳʭ ʧʨʘʛʤʘʪʠʯʝʩʢʠʭ

É ʅʘʩʳʨʦʚʘ ɻ.ʅ. / Nasyrova G.N., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

62

ʪʠʧʦʚ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʤʦʞʥʦ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʜʠʨʝʢʪʠʚ. çɼʠʨʝʢʪʠʚʳ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʧʦʧʳʪʢʠ ʩʦ ʩʪʦʨʦʥʳ ʛʦ-

ʚʦʨʷʱʝʛʦ ʜʦʙʠʪʴʩʷ ʪʦʛʦ, ʯʪʦʙʳ ʩʣʫʰʘʶʱʠʡ ʥʝʯʪʦ ʩʦʚʝʨʰʠʣè [4, c. 182]. ɼʨʫʛʠʤʠ ʩʣʦʚʘʤʠ, ʮʝʣʴʶ ʜʠʨʝʢʪʠʚʥʳʭ

ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʷʚʣʷʝʪʩʷ ʠʟʤʝʥʝʥʠʝ ʦʢʨʫʞʘʶʱʝʛʦ ʤʠʨʘ ʩ ʧʦʤʦʱʴʶ ʨʝʯʝʚʳʭ ʜʝʡʩʪʚʠʡ ï çʩʜʝʣʘʪʴ ʪʘʢ, ʯʪʦʙʳ ʤʠʨ

ʩʦʦʪʚʝʪʩʪʚʦʚʘʣ ʩʣʦʚʘʤè [ʪʘʤ ʞʝ, ʩ. 172].

ʋʩʣʦʚʠʷ ʫʩʧʝʰʥʦʩʪʠ ʜʠʨʝʢʪʠʚʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʟʘʢʣʶʯʘʶʪʩʷ ʚ ʩʣʝʜʫʶʱʝʤ: ʥʘ ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʡ ʩʪʘ-

ʜʠʠ ʘʜʨʝʩʘʪ ʩʦʙʠʨʘʝʪʩʷ ʩʦʚʝʨʰʠʪʴ ʢʘʫʟʠʨʫʝʤʦʝ ʜʝʡʩʪʚʠʝ, ʥʦ ʚʳʧʦʣʥʠʪ ʵʪʦ ʜʝʡʩʪʚʠʝ ʪʦʣʴʢʦ ʚ ʪʦʤ ʩʣʫʯʘʝ, ʝʩʣʠ

ʙʫʜʝʪ ʧʦʙʫʞʜʘʝʤ ʢ ʵʪʦʤʫ. ʉʣʝʜʫʶʱʘʷ ʩʪʘʜʠʷ ʧʨʝʜʧʦʣʘʛʘʝʪ ʚʳʧʦʣʥʝʥʠʝ ʫʩʣʦʚʠʷ ʠʩʢʨʝʥʥʦʩʪʠ, ʢʦʪʦʨʦʝ ʟʘʢʣʶʯʘ-

ʝʪʩʷ ʚ ʞʝʣʘʥʠʠ ʘʜʨʝʩʘʥʪʘ ʧʦʙʫʜʠʪʴ ʘʜʨʝʩʘʪʘ ʢ ʜʝʡʩʪʚʠʶ. ʊʨʝʪʴʷ ʩʪʘʜʠʷ ʪʨʝʙʫʝʪ ʚʳʧʦʣʥʝʥʠʷ ʫʩʣʦʚʠʷ ʧʨʦʧʦʟʠ-

ʮʠʦʥʘʣʴʥʦʛʦ ʩʦʜʝʨʞʘʥʠʷ: ʘʜʨʝʩʘʥʪ ʧʨʝʜʠʮʠʨʫʝʪ ʙʫʜʫʱʝʝ ʜʝʡʩʪʚʠʝ ʘʜʨʝʩʘʪʘ. ʀ ʥʘ ʧʦʩʣʝʜʥʝʡ ʩʪʘʜʠʠ ʥʝʦʙʭʦʜʠʤʦ

ʩʫʱʝʩʪʚʝʥʥʦʝ ʫʩʣʦʚʠʝ: ʧʦʧʳʪʢʘ ʘʜʨʝʩʘʥʪʘ ʧʦʙʫʜʠʪʴ ʘʜʨʝʩʘʪʘ ʩʜʝʣʘʪʴ ʢʘʫʟʠʨʫʝʤʦʝ ʜʝʡʩʪʚʠʝ [1]. ɼʠʬʬʝʨʝʥʮʠʘ-

ʮʠʷ ʜʠʨʝʢʪʠʚʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʦʧʨʝʜʝʣʷʝʪʩʷ ʜʝʡʩʪʚʠʝʤ ʧʨʘʛʤʘʪʠʯʝʩʢʠʭ ʬʘʢʪʦʨʦʚ ʠ ʥʝʨʘʟʨʳʚʥʦ ʩʚʷʟʘʥʘ ʩ ʩʠ-

ʪʫʘʮʠʝʡ ʦʙʱʝʥʠʷ, ʧʦʵʪʦʤʫ ʪʠʧʦʣʦʛʠʷ ʜʠʨʝʢʪʠʚʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʧʦ ʩʫʱʝʩʪʚʫ ʷʚʣʷʝʪʩʷ ʧʨʘʛʤʘʪʠʯʝʩʢʦʡ. ɺ

ʣʠʥʛʚʠʩʪʠʢʝ ʚʳʜʝʣʷʶʪ ʪʨʠ ʦʩʥʦʚʥʳʭ ʪʠʧʘ ʜʠʨʝʢʪʠʚʦʚ: 1) ʧʨʝʩʢʨʠʧʪʠʚʳ (ʧʨʝʜʧʠʩʳʚʘʶʱʠʝ ʜʝʡʩʪʚʠʷ ʘʜʨʝʩʘʪʘ);

2) ʨʝʢʚʝʩʪʠʚʳ (ʧʦʙʫʞʜʘʶʱʠʝ ʢ ʜʝʡʩʪʚʠʶ, ʩʦʚʝʨʰʘʝʤʦʤʫ ʚ ʠʥʪʝʨʝʩʘʭ ʛʦʚʦʨʷʱʝʛʦ); 3) ʩʫʛʛʝʩʪʠʚʳ (ʚʳʨʘʞʘʶʱʠʝ

ʩʦʚʝʪ). ʈʘʟʣʠʯʠʷ ʤʝʞʜʫ ʜʘʥʥʳʤʠ ʪʠʧʘʤʠ ʜʠʨʝʢʪʠʚʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʦʩʥʦʚʘʥʳ ʥʘ ʪʨʝʭ ʧʨʘʛʤʘʪʠʯʝʩʢʠʭ ʧʨʠʟʥʘ-

ʢʘʭ: ʦʙʣʠʛʘʪʦʨʥʦʩʪʠ ʚʳʧʦʣʥʝʥʠʷ ʜʝʡʩʪʚʠʷ ʜʣʷ ʘʜʨʝʩʘʪʘ; ʙʝʥʝʬʘʢʪʠʚʥʦʩʪʠ ʜʝʡʩʪʚʠʷ ʜʣʷ ʦʜʥʦʛʦ ʠʟ ʢʦʤʤʫʥʠʢʘʥ-

ʪʦʚ; ʧʨʠʦʨʠʪʝʪʥʦʩʪʠ ʧʦʣʦʞʝʥʠʷ ʛʦʚʦʨʷʱʝʛʦ ʠʣʠ ʘʜʨʝʩʘʪʘ.

ʂʘʞʜʳʡ ʪʠʧ ʜʠʨʝʢʪʠʚʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʩʚʦʠʤʠ ʧʨʠʟʥʘʢʘʤʠ. ʊʘʢ, ʥʘʧʨʠʤʝʨ, ʧʨʝ-

ʩʢʨʠʧʪʠʚʥʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ ʜʝʣʷʪʩʷ ʥʘ: ʧʨʠʢʘʟʳ, ʧʦʙʫʞʜʝʥʠʷ, ʧʨʠʥʫʞʜʝʥʠʷ, ʠʥʩʪʨʫʢʮʠʠ, ʧʨʝʜʧʠʩʘʥʠʷ, ʟʘʢʘʟʳ.

ʂ ʨʝʢʚʝʩʪʠʚʥʳʤ ʜʠʨʝʢʪʠʚʥʳʤ ʨʝʯʝʚʳʤ ʘʢʪʘʤ ʦʪʥʦʩʷʪʩʷ: ʧʨʦʩʴʙʘ, ʤʦʣʴʙʘ ʠ ʧʨʠʛʣʘʰʝʥʠʝ. ʂ ʩʫʛʛʝʩʪʠ-

ʚʘʤ ʦʪʥʦʩʷʪʩʷ: ʩʦʚʝʪ, ʧʨʝʜʣʦʞʝʥʠʝ, ʧʨʝʜʫʧʨʝʞʜʝʥʠʝ.

ɺ ʜʝʣʦʚʳʭ ʪʝʢʩʪʘʭ ʤʘʣʳʭ ʬʦʨʤ ʚʝʩʴʤʘ ʯʘʩʪʦʪʥʳ ʛʠʙʨʠʜʥʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ. ʇʦʜ ʛʠʙʨʠʜʥʳʤʠ ʨʝʯʝʚʳʤʠ

ʘʢʪʘʤʠ ʧʦʥʠʤʘʶʪʩʷ ʪʘʢʠʝ ʨʝʯʝʚʳʝ ʘʢʪʳ, ʚ ʢʦʪʦʨʳʭ ʦʙʲʝʜʠʥʷʶʪʩʷ ʠʣʣʦʢʫʪʠʚʥʳʝ ʩʠʣʳ ʜʚʫʭ ʨʘʟʥʳʭ ʪʠʧʦʚ ʨʝʯʝ-

ʚʳʭ ʘʢʪʦʚ. ʊʘʢ, ʠʣʣʦʢʫʪʠʚʥʘʷ ʩʠʣʘ ʘʩʩʝʨʪʠʚʘ, ʘʢʪʫʘʣʠʟʠʨʫʶʱʝʛʦ ʥʝʢʦʪʦʨʦʝ ʩʦʦʙʱʝʥʠʝ, ʫʪʚʝʨʞʜʝʥʠʝ, ʩʦʯʝʪʘʝʪ-

ʩʷ ʩ ʠʣʣʦʢʫʪʠʚʥʦʡ ʩʠʣʦʡ ʧʨʝʩʢʨʠʧʪʠʚʘ, ʯʪʦ ʦʙʫʩʣʦʚʣʝʥʦ ʭʘʨʘʢʪʝʨʦʤ ʩʠʪʫʘʮʠʠ ʜʝʣʦʚʦʛʦ ʦʙʱʝʥʠʷ. ʀʩʧʦʣʴʟʦʚʘ-

ʥʠʝ ʛʠʙʨʠʜʥʳʭ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʘʩʩʝʨʪʠʚ + ʧʨʝʩʢʨʠʧʪʠʚ ʩʚʷʟʘʥʦ ʩʦ ʩʪʨʝʤʣʝʥʠʝʤ ʛʦʚʦʨʷʱʝʛʦ ʩʦʙʣʶʩʪʠ ʧʨʠʥʮʠʧ

ʚʝʞʣʠʚʦʩʪʠ, ʯʪʦ ʥʝʤʘʣʦʚʘʞʥʦ ʜʣʷ ʦʬʠʮʠʘʣʴʥʦ-ʜʝʣʦʚʦʛʦ ʦʙʱʝʥʠʷ, ʮʝʣʴ ʢʦʪʦʨʦʛʦ ï ʜʦʩʪʠʯʴ ʜʦʛʦʚʦʨʝʥʥʦʩʪʠ ʧʦ

ʢʘʢʦʤʫ-ʣʠʙʦ ʚʦʧʨʦʩʫ. ʇʨʠ ʚʳʨʘʞʝʥʠʠ ʧʦʙʫʞʜʝʥʠʷ ʩ ʧʦʤʦʱʴʶ ʛʠʙʨʠʜʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ ʩʪʦʨʦʥʘ ʧʨʠʥʫʞʜʝʥʠʷ

ʢʘʢ ʙʳ ʦʪʩʪʫʧʘʝʪ ʥʘ ʟʘʜʥʠʡ ʧʣʘʥ.

ʌʫʥʢʮʠʦʥʠʨʦʚʘʥʠʝ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʚ ʜʝʣʦʚʳʭ ʪʝʢʩʪʘʭ ʤʘʣʳʭ ʬʦʨʤ ʙʫʜʝʪ ʟʘʚʠʩʝʪʴ ʦʪ ʪʠʧʘ ʜʝʣʦʚʦʛʦ

ʧʠʩʴʤʘ (ʧʠʩʴʤʦ-ʟʘʧʨʦʩ, ʧʠʩʴʤʦ-ʦʪʚʝʪ ʥʘ ʟʘʧʨʦʩ, ʧʠʩʴʤʦ-ʟʘʢʘʟ, ʧʠʩʴʤʦ-ʨʝʢʣʘʤʘʮʠʷ) ʠ ʝʛʦ ʙʣʦʢʦʚ (ʠʥʪʨʦʜʫʢʪʠʚ-

ʥʳʡ, ʦʩʥʦʚʥʦʡ ʠ ʟʘʢʣʶʯʠʪʝʣʴʥʳʡ). ʊʘʢ, ʥʘʧʨʠʤʝʨ, ʠʥʪʨʦʜʫʢʪʠʚʥʳʡ ʙʣʦʢ ʜʝʣʦʚʦʛʦ ʧʠʩʴʤʘ çʟʘʧʨʦʩè ʭʘʨʘʢʪʝʨʠ-

ʟʫʝʪʩʷ ʛʣʘʚʥʳʤ ʦʙʨʘʟʦʤ ʥʘʣʠʯʠʝʤ ʘʩʩʝʨʪʠʚʦʚ, ʧʝʨʝʜʘʶʱʠʭ ʩʦʜʝʨʞʘʪʝʣʴʥʦ-ʬʘʢʪʫʘʣʴʥʫʶ ʠʥʬʦʨʤʘʮʠʶ, ʥʘʧʨʠ-

ʤʝʨ, ʦʙ ʠʩʪʦʯʥʠʢʝ ʧʦʣʫʯʝʥʠʷ ʠʥʬʦʨʤʘʮʠʠ ʠʣʠ ʞʝ ʦ ʩʦʩʪʦʷʥʠʠ ʜʝʣ ʥʘ ʨʳʥʢʝ ʩʙʳʪʘ ʪʦʛʦ ʠʣʠ ʠʥʦʛʦ ʪʦʚʘʨʘ. ʀʣʣʦ-

ʢʫʪʠʚʥʘʷ ʮʝʣʴ ʵʪʦʛʦ ʙʣʦʢʘ ï ʤʦʪʠʚʠʨʦʚʘʪʴ ʧʨʠʯʠʥʫ ʟʘʧʨʦʩʘ ʢ ʢʦʥʢʨʝʪʥʦʤʫ ʘʜʨʝʩʘʪʫ. ʆʩʥʦʚʥʦʡ ʧʨʘʛʤʘʪʠʯʝʩʢʦʡ

ʬʫʥʢʮʠʝʡ ʠʥʪʨʦʜʫʢʪʠʚʥʦʛʦ ʙʣʦʢʘ ʜʝʣʦʚʦʛʦ ʧʠʩʴʤʘ çʟʘʢʘʟè ʷʚʣʷʝʪʩʷ ʚʝʞʣʠʚʦʝ ʫʚʝʜʦʤʣʝʥʠʝ ʦ ʧʦʣʫʯʝʥʠʠ ʧʠʩʴʤʘ

ʘʜʨʝʩʘʪʘ, ʟʜʝʩʴ ʙʫʜʫʪ ʨʘʙʦʪʘʪʴ ʫʞʝ ʠʥʳʝ ʘʢʪʳ ï ʙʝʭʘʙʠʪʠʚʳ ï ʨʝʯʝʚʳʝ ʘʢʪʳ, ʩʚʷʟʘʥʥʳʝ ʩʦ ʚʟʘʠʤʦʦʪʥʦʰʝʥʠʷʤʠ

ʣʶʜʝʡ.

ʇʨʘʛʤʘʪʠʯʝʩʢʘʷ ʮʝʣʴ ʦʩʥʦʚʥʦʛʦ ʙʣʦʢʘ ʜʝʣʦʚʦʛʦ ʧʠʩʴʤʘ çʟʘʧʨʦʩè ï ʚʦʟʜʝʡʩʪʚʦʚʘʪʴ ʥʘ ʘʜʨʝʩʘʪʘ ʩ ʮʝʣʴʶ

ʧʦʣʫʯʝʥʠʷ ʦʪʚʝʪʘ ʥʘ ʟʘʧʨʦʩ ʠ ʘʢʪʠʚʠʟʠʨʦʚʘʪʴ ʝʛʦ ʢ ʟʘʢʣʶʯʝʥʠʶ ʩʜʝʣʢʠ. ʅʘ ʦʩʥʦʚʘʥʠʠ ʧʨʠʦʨʠʪʝʪʥʦʩʪʠ ʧʦʟʠʮʠʠ

ʘʜʨʝʩʘʪʘ (ʧʨʦʜʘʚʮʘ), ʧʦʩʢʦʣʴʢʫ ʠʤʝʥʥʦ ʦʥ ʧʨʠʥʠʤʘʝʪ ʨʝʰʝʥʠʝ ï ʚʳʩʣʘʪʴ ʦʪʚʝʪ ʥʘ ʟʘʧʨʦʩ ʠʣʠ ʥʝʪ ï ʠ ʥʝʦʙʣʠʛʘ-

ʪʦʨʥʦʩʪʠ ʜʝʡʩʪʚʠʷ ʜʣʷ ʧʦʢʫʧʘʪʝʣʷ, ʚ ʜʘʥʥʦʤ ʙʣʦʢʝ ʘʢʪʫʘʣʠʟʠʨʫʶʪʩʷ ʛʠʙʨʠʜʥʳʝ ʨʝʯʝʚʳʝ ʘʢʪʳ: ʘʩʩʝʨʪʠʚ + ʨʝʢ-

ʚʝʩʪʠʚ, ʘʩʩʝʨʪʠʚ + ʜʠʨʝʢʪʠʚ ʠ ʜʨ.

ʎʝʣʝʚʘʷ ʜʦʤʠʥʘʥʪʘ çʟʘʢʘʟ ʪʦʚʘʨʘ ʠ ʥʝʟʘʤʝʜʣʠʪʝʣʴʥʘʷ ʝʛʦ ʦʪʧʨʘʚʢʘè ʚʳʜʚʠʛʘʝʪʩʷ ʚ ʩʠʣʴʥʫʶ ʧʦʟʠʮʠʶ

ʦʩʥʦʚʥʦʛʦ ʙʣʦʢʘ ʧʠʩʴʤʘ çʟʘʢʘʟè, ʧʨʘʛʤʘʪʠʯʝʩʢʘʷ ʬʫʥʢʮʠʷ ʢʦʪʦʨʦʛʦ ï ʘʢʪʠʚʠʟʠʨʦʚʘʪʴ ʘʜʨʝʩʘʪʘ ʢ ʦʪʧʨʘʚʢʝ ʥʝʦʙ-

ʭʦʜʠʤʦʛʦ ʘʜʨʝʩʘʥʪʫ ʪʦʚʘʨʘ ʩ ʤʘʢʩʠʤʘʣʴʥʳʤ ʩʦʙʣʶʜʝʥʠʝʤ ʫʩʣʦʚʠʡ ʘʜʨʝʩʘʥʪʘ. ɸʢʪʫʘʣʠʟʘʮʠʷ ʵʪʦʡ ʬʫʥʢʮʠʠ ʦʩʫ-

ʱʝʩʪʚʣʷʝʪʩʷ ʚ ʙʦʣʴʰʠʥʩʪʚʝ ʩʣʫʯʘʝʚ ʧʦʩʨʝʜʩʪʚʦʤ ʛʠʙʨʠʜʥʦʛʦ ʨʝʯʝʚʦʛʦ ʘʢʪʘ: ʧʨʝʩʢʨʠʧʪʠʚ + ʘʩʩʝʨʪʠʚ. ʇʨʝʩʢʨʠʧ-

ʪʠʚ ʚʳʜʝʣʷʝʪʩʷ ʥʘ ʦʩʥʦʚʘʥʠʠ ʧʨʠʦʨʠʪʝʪʥʦʡ ʧʦʟʠʮʠʠ ʘʜʨʝʩʘʥʪʘ, ʯʪʦ ʦʙʫʩʣʦʚʣʝʥʦ ʝʛʦ ʩʠʪʫʘʮʠʦʥʥʦʡ ʨʦʣʴʶ ʟʘ-

ʢʘʟʯʠʢʘ, ʯʴʠ ʟʘʧʨʦʩʳ ʘʜʨʝʩʘʪ ʜʦʣʞʝʥ ʫʜʦʚʣʝʪʚʦʨʠʪʴ. ɸʜʨʝʩʘʪ (ʧʨʦʜʘʚʝʮ) ʨʘʩʮʝʥʠʚʘʝʪ ʢʘʫʟʠʨʫʝʤʦʝ ʜʝʡʩʪʚʠʝ ʢʘʢ

ʦʙʣʠʛʘʪʦʨʥʦʝ, ʠʙʦ ʦʥʦ ʚʭʦʜʠʪ ʚ ʢʨʫʛ ʝʛʦ ʦʬʠʮʠʘʣʴʥʳʭ ʦʙʷʟʘʥʥʦʩʪʝʡ.

ɺ ʟʘʢʣʶʯʠʪʝʣʴʥʦʤ ʙʣʦʢʝ ʜʝʣʦʚʦʛʦ ʧʠʩʴʤʘ çʟʘʧʨʦʩè, ʬʫʥʢʮʠʷ ʢʦʪʦʨʦʛʦ ï ʚʝʞʣʠʚʦʝ ʟʘʚʝʨʰʝʥʠʝ ʢʦʥʪʘʢʪʘ

ï ʠʩʧʦʣʴʟʫʶʪʩʷ ʙʝʭʘʙʠʪʠʚʳ. ɺ ʟʘʢʣʶʯʠʪʝʣʴʥʦʤ ʙʣʦʢʝ ʜʝʣʦʚʦʛʦ ʧʠʩʴʤʘ çʟʘʢʘʟè ʢ ʙʝʭʘʙʠʪʠʚʘʤ ʜʦʙʘʚʣʷʶʪʩʷ ʢʦ-

ʤʠʩʩʠʚʳ, ʢʦʪʦʨʳʝ ʚʳʨʘʞʘʶʪ ʦʙʝʱʘʥʠʝ ʧʨʦʜʦʣʞʠʪʴ ʜʝʣʦʚʦʝ ʩʦʪʨʫʜʥʠʯʝʩʪʚʦ ʧʨʠ ʫʩʣʦʚʠʠ ʩʚʦʝʚʨʝʤʝʥʥʦʛʦ ʚʳ-

ʧʦʣʥʝʥʠʷ ʟʘʢʘʟʘ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚ ʜʝʣʦʚʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ ʨʝʯʝʚʳʝ ʘʢʪʳ ʥʝ ʷʚʣʷʶʪʩʷ ʦʪʜʝʣʴʥʳʤʠ ʘʢʪʘʤʠ, ʦʥʠ ʚʟʘʠʤʦ-

ʩʚʷʟʘʥʳ ʤʥʦʛʦʢʨʘʪʥʳʤʠ ʷʟʳʢʦʚʳʤʠ ʩʚʷʟʷʤʠ, ʯʪʦ ʜʝʣʘʝʪ ʚʦʟʤʦʞʥʳʤ ʩʦʦʪʥʝʩʝʥʠʝ ʠʭ ʢ ʛʠʙʨʠʜʥʳʤ ʨʝʯʝʚʳʤ ʘʢ-

ʪʘʤ. ʋʚʘʞʠʪʝʣʴʥʦʝ ʦʪʥʦʰʝʥʠʝ ʢ ʘʜʨʝʩʘʪʫ ʚ ʜʝʣʦʚʳʭ ʪʝʢʩʪʘʭ ʠʤʧʝʨʘʪʠʚʥʦʛʦ ʭʘʨʘʢʪʝʨʘ ʦʛʨʘʥʠʯʠʚʘʝʪ ʢʘʪʝʛʦʨʠʯ-

ʥʦʩʪʴ ʚʳʩʢʘʟʳʚʘʥʠʡ, ʩʤʷʛʯʘʝʪ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʝ ʥʘʤʝʨʝʥʠʝ ʦʪʧʨʘʚʠʪʝʣʷ ʠ ʜʠʨʝʢʪʠʚʥʦʩʪʴ ʠʣʣʦʢʫʪʠʚʥʦʡ ʩʠʣʳ.

ʊʦʣʴʢʦ ʧʨʠ ʫʩʣʦʚʠʠ ʧʨʠʤʝʥʝʥʠʷ ʠʣʣʦʢʫʪʠʚʥʦʡ ʩʠʣʳ ʜʚʫʭ ʨʝʯʝʚʳʭ ʘʢʪʦʚ ʤʦʞʥʦ ʦʙʝʩʧʝʯʠʪʴ ʥʝʦʙʭʦʜʠʤʫʶ ʠʥ-

ʬʦʨʤʘʪʠʚʥʦʩʪʴ ʜʝʣʦʚʦʛʦ ʪʝʢʩʪʘ, ʝʛʦ ʥʘʜʝʞʥʦʩʪʴ, ʦʬʠʮʠʘʣʴʥʦʩʪʴ, ʣʦʛʠʯʥʦʩʪʴ, ʷʩʥʦʩʪʴ ʠ ʣʘʢʦʥʠʯʥʦʩʪʴ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

63

СПИСОК ЛИТЕРАТУРЫ
1. ɹʝʣʷʝʚʘ, ɽ. ʀ. ɻʨʘʤʤʘʪʠʢʘ ʠ ʧʨʘʛʤʘʪʠʢʘ ʧʦʙʫʞʜʝʥʠʷ. ɸʥʛʣʠʡʩʢʠʡ ʷʟʳʢ / ɽ. ʀ. ɹʝʣʷʝʚʘ. ï ɺʦʨʦʥʝʞ: ʀʟʜ-ʚʦ

ɺʦʨʦʥʝʞ. ʫʥ-ʪʘ, 1992. ï 168 ʩ.

2. ʂʦʙʦʟʝʚʘ, ʀ. ʄ. çʊʝʦʨʠʷ ʨʝʯʝʚʳʭ ʘʢʪʦʚè ʢʘʢ ʦʜʠʥ ʠʟ ʚʘʨʠʘʥʪʦʚ ʨʝʯʝʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ / ʀ. ʄ. ʂʦʙʦʟʝʚʘ. ï ʄ.,

ɺr ʧ.17. ï ʉ. 7ï21.

3. ʆʩʪʠʥ, ɼʞ. ʃ. ʉʣʦʚʦ ʢʘʢ ʜʝʡʩʪʚʠʝ / ɼʞ. ʃ. ʆʩʪʠʥ // ʅʦʚʦʝ ʚ ʟʘʨʫʙʝʞʥʦʡ ʣʠʥʛʚʠʩʪʠʢʝ. ɺʳʧ. 17: ʊʝʦʨʠʷ ʨʝʯʝʚʳʭ
ʘʢʪʦʚ. ï ʄ., 1986. ï ʉ. 22ï130.

4. ʉʝʨʣʴ, ɼʞ. ʂʣʘʩʩʠʬʠʢʘʮʠʷ ʠʣʣʦʢʫʪʠʚʥʳʭ ʘʢʪʦʚ / ɼʞ. ʉʝʨʣʴ // ʅʦʚʦʝ ʚ ʟʘʨʫʙʝʞʥʦʡ ʣʠʥʛʚʠʩʪʠʢʝ. ɺʳʧ. 17. ï ʄ.,

1986. ï ʉ. 170ï195.

5. Coulthard, ʄ. An introduction to discourse analysis / M. Coulthard. ï London, 1977. ï 195 c.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 29.06.16.

SPEECH ACTS FUNCTIONING IN SMALL -FORM BUSINESS TEXTS

G.N. Nasyrova, Candidate of Philological Sciences, Associate Professor

Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation (Moscow), Russia

Abstract. The article is devoted to small-form business texts and their differential criteria on the structural,

cognitive and linguistic levels. The author focuses her attention on different types of speech acts functioning in such

texts, analyses directive and hybrid speech acts and arrives at a conclusion that there are hybrid speech acts (assertive

+ prescriptive, assertive + requestive, assertive + directive) in the introductive and principal units of the business let-

ters and simple speech acts in the closing unit (commisives, behabitives).

Keywords: small-form business texts, structural, cognitive and linguistic criteria, directive and hybrid speech

acts, simple speech acts.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

64

 Latin Languages

Романские языки

УДК 81’37=133.1(045)

ЭСТЕТИКА ФРАНЦУЗСКОГО И РУССКОГО ВОСПРИЯТИЯ ДЕЙСТВИТЕЛЬНОСТИ

В КНИГЕ С. ТЕСОНА «В ЛЕСАХ СИБИРИ»: ЛИНГВИСТИЧЕСКИЙ АСПЕКТ

 И.В. Градова, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ʉʝʚʝʨʥʳʡ (ɸʨʢʪʠʯʝʩʢʠʡ) ʬʝʜʝʨʘʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤʝʥʠ ʄ.ɺ. ʃʦʤʦʥʦʩʦʚʘ (ɸʨʭʘʥʛʝʣʴʩʢ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɸʢʪʫʘʣʴʥʦʩʪʴ ʚʳʙʨʘʥʥʦʡ ʪʝʤʳ ʩʦʩʪʦʠʪ ʚ ʪʦʤ, ʯʪʦ ʚ ʦʩʥʦʚʝ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ

ʣʝʞʠʪ ʧʦʥʷʪʠʝ çʬʠʣʴʪʨʦʚ ʢʫʣʴʪʫʨʦʣʦʛʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷè. ʀʟʫʯʝʥʠʝ ʷʟʳʢʦʚʳʭ ʬʘʢʪʦʚ ʧʨʦʚʝʜʝʥʦ ʩ ʮʝʣʴʶ

ʚʳʷʚʣʝʥʠʷ ʨʘʟʥʠʮʳ ʤʝʞʜʫ ʵʩʪʝʪʠʯʝʩʢʠʤ ʚʦʩʧʨʠʷʪʠʝʤ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʧʨʝʜʩʪʘʚʠʪʝʣʷʤʠ ʬʨʘʥʮʫʟʩʢʦʡ ʠ

ʨʫʩʩʢʦʡ ʢʫʣʴʪʫʨ. ʄʥʦʛʦʤʝʨʥʘʷ ʥʶʘʥʩʠʨʦʚʘʥʥʦʩʪʴ ʬʨʘʥʮʫʟʩʢʦʛʦ ʚʟʛʣʷʜʘ ʥʘ ʧʨʦʷʚʣʝʥʠʷ ʨʫʩʩʢʦʡ ʢʫʣʴʪʫʨʳ ʧʦʟ-

ʚʦʣʷʝʪ ʦʙʥʘʨʫʞʠʪʴ ʠʥʫʶ ʩʫʙʲʝʢʪʠʚʥʫʶ ʠʥʪʝʨʧʨʝʪʘʮʠʶ ʨʫʩʩʢʠʭ ʨʝʘʣʠʡ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʩʦʙʩʪʚʝʥʥʳʤ ʠʥʪʨʦ-

ʩʧʝʢʪʠʚʥʳʤ ʚʟʛʣʷʜʦʤ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʬʠʣʴʪʨ ʚʦʩʧʨʠʷʪʠʷ, ʵʩʪʝʪʠʢʘ, ʤʥʦʛʦʤʝʨʥʦʩʪʴ, ʣʝʢʩʠʯʝʩʢʠʡ ʠʟʦʤʦʨʬʠʟʤ, ʢʦʥʪʝʢ-

ʩʪʫʘʣʴʥʳʝ ʩʠʥʦʥʠʤʳ.

ʀʟʫʯʝʥʠʝ ʩʨʝʜʩʪʚ ʠʥʜʠʚʠʜʫʘʣʴʥʦʡ ʚʝʨʙʘʣʠʟʘʮʠʠ ʦʪʥʦʩʠʪʝʣʴʥʦ ʚʦʩʧʨʠʷʪʠʷ ʷʚʣʝʥʠʡ çʠʥʦʡè ʢʫʣʴʪʫʨʳ

ʧʦʤʦʛʘʝʪ ʧʦʥʷʪʴ ʢʘʢ ʩʠʩʪʝʤʫ ʢʫʣʴʪʫʨʥʳʭ ʮʝʥʥʦʩʪʝʡ, ʪʘʢ ʠ ʩʠʩʪʝʤʫ ʢʫʣʴʪʫʨʥʳʭ ʬʠʣʴʪʨʦʚ, ʬʦʨʤʠʨʫʶʱʠʭʩʷ ʚ

ʧʨʦʮʝʩʩʝ ʨʘʟʚʠʪʠʷ ʠ ʩʪʘʥʦʚʣʝʥʠʷ ʯʝʣʦʚʝʢʘ ʢʘʢ ʧʨʦʜʫʢʪʘ ʦʧʨʝʜʝʣʝʥʥʦʡ ʢʫʣʴʪʫʨʥʦʡ ʩʨʝʜʳ.

ʇʨʝʜʣʘʛʘʝʤʳʡ ʬʨʘʛʤʝʥʪ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʉʠʣʴʚʘʥʦʤ ʊʝʩʦʥʦʤ

(Sylvain Tesson), ʘʚʪʦʨʦʤ ʧʨʦʠʟʚʝʜʝʥʠʷ ñDans les for°ts de Sib®rieò [3], ʙʫʜʝʪ ʧʝʨʝʢʣʠʢʘʪʴʩʷ ʩ ʚʦʧʨʦʩʘʤʠ, ʟʘʪʨʦ-

ʥʫʪʳʤʠ ʚ ʧʨʦʮʝʩʩʝ ʠʩʩʣʝʜʦʚʘʥʠʷ ʚʟʛʣʷʜʦʚ ʬʨʘʥʮʫʟʦʚ ʠ ʘʤʝʨʠʢʘʥʮʝʚ ʜʨʫʛ ʥʘ ʜʨʫʛʘ ʧʦ ʤʘʪʝʨʠʘʣʘʤ ʩʦʚʨʝʤʝʥʥʳʭ

ʬʨʘʥʮʫʟʩʢʠʭ ʤʝʜʠʘ-ʪʝʢʩʪʦʚ [1].

ʀʟʫʯʝʥʠʝ ʢʫʣʴʪʫʨʳ ʜʨʫʛʦʛʦ ʯʝʨʝʟ ʠʩʩʣʝʜʦʚʘʥʠʝ ʝʛʦ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʡ ʢʫʣʴʪʫʨʳ, ʷʟʳʢʦʚʦʡ ʩʦʩʪʘʚʣʷʶ-

ʱʝʡ, ʨʝʯʝʚʦʛʦ ʧʦʚʝʜʝʥʠʷ ʦʩʪʘʝʪʩʷ ʘʢʪʫʘʣʴʥʦʡ ʪʝʤʦʡ ʚ ʩʠʣʫ ʪʦʛʦ ʦʙʩʪʦʷʪʝʣʴʩʪʚʘ, ʯʪʦ, ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʜʘʥʥʳʝ

ʠʩʩʣʝʜʦʚʘʥʠʷ ʩʦʜʝʡʩʪʚʫʶʪ ʨʝʘʣʠʟʘʮʠʠ ʢʦʥʩʪʨʫʢʪʠʚʥʦʡ ʤʝʞʢʫʣʴʪʫʨʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ ʦʪ ʤʝʞʣʠʯʥʦʩʪʥʦʛʦ ʜʦ

ʤʝʞʥʘʮʠʦʥʘʣʴʥʦʛʦ ʠ ʦʙʱʝʧʣʘʥʝʪʘʨʥʦʛʦ ʫʨʦʚʥʝʡ. ʉ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʡ ʘʥʘʣʠʟ ʚʟʛʣʷʜʘ çʜʨʫʛʦʛʦè

ʥʘ ʥʘʩ ʧʦʤʦʛʘʝʪ ʧʦʥʷʪʴ ʪʦ, ʚ ʢʘʢʦʤ ʚʠʜʝ ʤʳ ʦʪʨʘʞʘʝʤʩʷ ʚ ʛʣʘʟʘʭ ʧʨʝʜʩʪʘʚʠʪʝʣʝʡ ʜʨʫʛʠʭ ʢʫʣʴʪʫʨ, ʯʝʨʝʟ ʢʘʢʠʝ

ʬʠʣʴʪʨʳ ʥʘʩ ʧʨʦʧʫʩʢʘʶʪ, ʧʦʤʦʛʘʝʪ ʜʦʧʫʩʪʠʪʴ ʚʦʟʤʦʞʥʦʩʪʴ ʜʨʫʛʦʛʦ ʚʟʛʣʷʜʘ ʥʘ ʩʝʙʷ, ʫʚʠʜʝʪʴ ʩʝʙʷ ʩʦ ʩʪʦʨʦʥʳ, ʩ

ʠʥʦʡ, ʥʝʞʝʣʠ ʥʘʰʘ ʚʥʫʪʨʝʥʥʷʷ, ʧʦʟʠʮʠʠ, ʤʦʞʝʪ ʙʳʪʴ, ʟʘʭʦʪʝʪʴ ʧʨʦʚʝʩʪʠ ʜʦʧʦʣʥʠʪʝʣʴʥʳʡ ʠʥʪʨʦʩʧʝʢʪʠʚʥʳʡ

ʘʥʘʣʠʟ, ʧʦʧʳʪʘʪʴʩʷ ʯʪʦ-ʪʦ ʠʟʤʝʥʠʪʴ ʚ ʩʝʙʝ, ʧʦʢʨʠʪʠʢʦʚʘʪʴ ʩʝʙʷ, ʧʦʨʘʜʦʚʘʪʴʩʷ ʟʘ ʩʝʙʷ.

ʈʫʩʩʢʘʷ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʴ ʠ ʨʫʩʩʢʠʡ ʯʝʣʦʚʝʢ ʚ ʧʨʦʠʟʚʝʜʝʥʠʠ ʉ. ʊʝʩʦʥʘ ʧʨʦʧʫʩʢʘʶʪʩʷ ʯʝʨʝʟ ʨʷʜ ʬʠʣʴ-

ʪʨʦʚ ʬʨʘʥʮʫʟʩʢʦʛʦ ʢʫʣʴʪʫʨʦʣʦʛʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʤʠʨʘ, ʚ ʯʘʩʪʥʦʩʪʠ, ʥʝʢʦʪʦʨʳʤʠ ʠʟ ʥʠʭ ʷʚʣʷʶʪʩʷ: ʬʠʣʴʪʨ

ʤʥʦʛʦʩʣʦʚʠʷ, ʬʠʣʴʪʨ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ, ʬʠʣʴʪʨ ʵʢʦʣʦʛʠʯʝʩʢʦʛʦ ʩʦʟʥʘʥʠʷ, ʬʠʣʴʪʨ

ʧʣʘʥʦʤʝʨʥʦʛʦ ʨʘʟʚʠʪʠʷ, ʬʠʣʴʪʨ ʙʝʟʦʧʘʩʥʦʩʪʠ.

ɺ ʩʠʣʫ ʦʛʨʘʥʠʯʝʥʠʡ ʬʦʨʤʘʪʘ ʜʘʥʥʦʡ ʧʫʙʣʠʢʘʮʠʠ ʧʨʝʜʩʪʘʚʣʷʝʪʩʷ ʚʦʟʤʦʞʥʳʤ ʧʦʜʨʦʙʥʝʝ ʦʩʪʘʥʦʚʠʪʴʩʷ

ʥʘ ʘʥʘʣʠʟʝ ʷʟʳʢʦʚʳʭ ʠʣʣʶʩʪʨʘʮʠʡ ʧʨʦʠʟʚʝʜʝʥʠʷ ʦʪʥʦʩʠʪʝʣʴʥʦ ʬʠʣʴʪʨʘ ʬʨʘʥʮʫʟʩʢʦʛʦ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷ-

ʪʠʷ ʨʫʩʩʢʦʡ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʠ ʥʘ ʦʩʥʦʚʝ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʧʨʝʜʣʦʞʠʪʴ ʩʫʞʜʝʥʠʷ ʦ ʤʝʞʢʫʣʴʪʫʨʥʳʭ

ʦʪʣʠʯʠʷʭ ʬʨʘʥʮʫʟʩʢʦʛʦ ʠ ʨʫʩʩʢʦʛʦ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʢʘʨʪʠʥʳ ʤʠʨʘ.

ɸʥʘʣʠʟ ʷʟʳʢʦʚʳʭ ʬʘʢʪʦʚ ʧʨʦʠʟʚʝʜʝʥʠʷ ñDans les for°ts de Sib®rieò ʙʫʜʝʪ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦ ʧʨʝʜʩʪʘʚʣʝʥ

ʦʪʥʦʩʠʪʝʣʴʥʦ ʪʘʢʠʭ ʚʧʝʯʘʪʣʝʥʠʡ-ʥʘʙʣʶʜʝʥʠʡ, ʩʫʙʲʝʢʪʠʚʥʳʭ ʠʥʪʝʨʧʨʝʪʘʮʠʡ ʉ. ʊʝʩʦʥʘ, ʢʘʢ: ʘ) ʦʪʩʫʪʩʪʚʠʝ ʵʩʪʝ-

ʪʠʯʝʩʢʦʛʦ ʚʢʫʩʘ ʫ ʨʫʩʩʢʠʭ, ʙ) ʵʩʪʝʪʠʢʘ ʧʨʦʩʪʦʛʦ ʚ ʨʫʩʩʢʦʡ ʢʫʣʴʪʫʨʝ, ʚ) ʠʛʥʦʨʠʨʦʚʘʥʠʝ ʨʫʩʩʢʠʤ ʯʝʣʦʚʝʢʦʤ ʚʦʩ-

ʧʨʠʷʪʠʷ ʦʪʭʦʜʦʚ.

ɺ ʢʘʯʝʩʪʚʝ ʷʟʳʢʦʚʳʭ ʧʨʠʤʝʨʦʚ ʚʝʨʙʘʣʠʟʘʮʠʠ ʦʙʦʙʱʝʥʠʷ ʦʪʥʦʩʠʪʝʣʴʥʦ ʦʪʩʫʪʩʪʚʠʷ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʢʫʩʘ

ʫ ʨʫʩʩʢʠʭ ʤʦʞʥʦ ʧʨʠʚʝʩʪʠ ʧʨʠʤʝʨʳ ʩʣʝʜʫʶʱʠʭ ʛʝʥʝʨʘʣʠʟʠʨʫʶʱʠʭ ʧʨʝʜʣʦʞʝʥʠʡ: 1) ñEn Russie, le formica

triompheò. 2) ñSoixante-dix ans de mat®rialisme historique ont an®anti tout sens esth®tique chez le Russeò [3, ʩ. 30].

ɽʩʣʠ ʧʦʜʚʝʨʛʥʫʪʴ ʘʥʘʣʠʟʫ ʵʪʠ ʜʚʝ ʠʜʫʱʠʝ ʚ ʪʝʢʩʪʝ ʧʨʦʠʟʚʝʜʝʥʠʷ ʦʜʥʘ ʟʘ ʜʨʫʛʦʡ ʬʨʘʟʳ, ʪʦ ʦʯʝʚʠʜʥʦ

ʧʨʦʷʚʣʝʥʠʝ ʣʝʢʩʠʯʝʩʢʦʛʦ ʠʟʦʤʦʨʬʠʟʤʘ: ʦʜʥʘ ʬʨʘʟʘ ʯʝʨʝʟ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʩʠʥʦʥʠʤʦʚ ʧʦʚʪʦʨʷʝʪ ʠ ʫʩʠʣʠʚʘʝʪ ʩʦ-

ʜʝʨʞʘʥʠʝ ʜʨʫʛʦʡ, ʨʘʩʢʨʳʚʘʷ ʣʝʢʩʠʢʦ-ʩʪʠʣʠʩʪʠʯʝʩʢʠʡ ʧʦʪʝʥʮʠʘʣ ʩʣʦʚ.

ɼʣʷ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦ-ʵʪʥʠʯʝʩʢʦʡ ʠʜʝʥʪʠʬʠʢʘʮʠʠ ʚ ʧʝʨʚʦʤ ʧʨʝʜʣʦʞʝʥʠʠ ʠʩʧʦʣʴʟʦʚʘʥʦ ñEn Russieò, ʚʦ ʚʪʦ-

ʨʦʡ ʫʧʦʪʨʝʙʣʷʝʪʩʷ ñchez le Russeò. ʆʪʩʫʪʩʪʚʠʝ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʥʘʯʘʣʘ ʦʙʦʟʥʘʯʝʥʦ ʚ ʧʝʨʚʦʤ ʩʣʫʯʘʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʤ

É ɻʨʘʜʦʚʘ ʀ.ɺ. / Gradova I.V., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

65

ñle formicaò, ʚʦ ʚʪʦʨʦʤ ï ʩʣʦʚʦʩʦʯʝʪʘʥʠʝʤ ñan®antir tout sens esth®tiqueò. ɼʣʷ ʉ. ʊʝʩʦʥʘ ʩʣʦʚʦ ñle formicaò ʦʣʠʮʝ-

ʪʚʦʨʷʝʪ ʧʦʣʥʦʝ ʙʝʟʚʢʫʩʠʝ, ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʠ, ʩ ʜʨʫʛʦʡ, ʚʳʩʪʫʧʘʝʪ ʢʦʥʪʝʢʩʪʫʘʣʴʥʳʤ ʩʠʥʦʥʠʤʦʤ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ

ñ(un) sens esth®tiqueò. ɻʣʘʛʦʣ ñtriompherò ʚ ʩʦʯʝʪʘʥʠʠ ʩ ñle formicaò ʚʳʨʘʞʘʝʪ ʪʦʪ ʞʝ ʩʤʳʩʣ, ʯʪʦ ʠ ʛʣʘʛʦʣ ñan®antirò

ʚʤʝʩʪʝ ʩ ñtout sens esth®tiqueò: ʪʨʠʫʤʬ ʧʣʘʩʪʠʢʘ ʨʘʚʝʥ ʫʥʠʯʪʦʞʝʥʠʶ ʣʶʙʦʛʦ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʯʫʚʩʪʚʘ.

ɼʝʡʩʪʚʠʷ ʧʦ ʨʘʩʧʨʘʚʝ ʩʦ ʚʩʝʤʠ ʧʨʝʜʤʝʪʘʤʠ ʙʳʪʘ, ʩʦʜʝʨʞʘʱʠʤʠ ʧʣʘʩʪʤʘʩʩʦʚʳʝ ʩʦʩʪʘʚʣʷʶʱʠʝ, ʧʨʦʠʟ-

ʚʦʜʠʤʳʝ ʉ. ʊʝʩʦʥʦʤ ʚ ʧʨʦʮʝʩʩʝ ʧʦʜʛʦʪʦʚʢʠ ʣʝʩʥʦʡ ʠʟʙʫʰʢʠ ʢ ʧʨʦʞʠʚʘʥʠʶ, ʜʦʧʦʣʥʠʪʝʣʴʥʦ ʧʦʜʯʝʨʢʠʚʘʶʪ ʪʦʪ

ʬʘʢʪ, ʯʪʦ ʘʚʪʦʨʩʢʠʡ ʬʠʣʴʪʨ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʥʝ ʧʨʦʧʫʩʢʘʝʪ ʧʣʘʩʪʤʘʩʩʫ ʢʘʢ ʘʨʪʝʬʘʢʪ: 3) çéʷ ʩʨʳʚʘʶ

ʣʠʥʦʣʝʫʤ, ʢʣʝʝʥʢʠ, ʧʦʣʠʵʩʪʝʨʦʚʳʡ ʙʨʝʟʝʥʪ, ʧʣʘʩʪʠʢʦʚʳʝ ʦʙʦʠèé (ñé jôarrache le linol®um, les toiles cir®es, les

b©ches de polyester et les papiers plastiqueò), ʯʪʦʙʳ ʫʚʠʜʝʪʴ 4) çé ʢʨʫʛʣʳʝ ʙʨʝʚʥʘ ʩ ʢʘʧʣʷʤʠ ʩʤʦʣʳ, ʙʣʝʜʥʦ-

ʞʝʣʪʳʝ ʧʦʣʦʚʠʮʳ ʮʚʝʪʘ ʩʧʘʣʴʥʠ ɺʘʥ ɻʦʛʘ ʚ ɸʨʣʝè (ñé les rondins perl®s de r®sine et un parquet jaune p©le, de la

couleur de la chambre de Van Gogh ¨ Arlesò) [3, ʩ. 30].

ʉʘʤʦ ʫʧʦʤʠʥʘʥʠʝ ʮʚʝʪʘ ʩʧʘʣʴʥʠ ɺʘʥ ɻʦʛʘ ʚ ɸʨʣʝ ʚ ʦʧʠʩʘʥʠʠ ʪʘʢʦʛʦ ʧʦʤʝʱʝʥʠʷ, ʢʘʢ ʣʝʩʥʘʷ ʠʟʙʫʰʢʘ ʥʘ

ʙʝʨʝʛʫ ɹʘʡʢʘʣʘ, ʩʚʠʜʝʪʝʣʴʩʪʚʫʝʪ ʦ ʪʦʤ, ʢʘʢʠʝ ʪʦʥʢʠʝ ʥʶʘʥʩʳ, ʚ ʜʘʥʥʦʤ ʩʣʫʯʘʝ ʮʚʝʪʦʚʳʝ, ʠ ʢʫʣʴʪʫʨʦ-

ʦʧʦʩʨʝʜʦʚʘʥʥʳʝ ʘʩʩʦʮʠʘʮʠʠ ʷʚʣʷʶʪʩʷ ʟʥʘʯʠʤʳʤʠ ʚ ʵʩʪʝʪʠʢʝ ʚʦʩʧʨʠʷʪʠʷ ʉ. ʊʝʩʦʥʘ.

ʏʪʦʙʳ ʧʦʢʘʟʘʪʴ ʨʝʘʢʮʠʶ ʨʫʩʩʢʦʛʦ ʯʝʣʦʚʝʢʘ, ɺʦʣʦʜʠ, ʉ. ʊʝʩʦʥ ʠʩʧʦʣʴʟʫʝʪ ʧʨʠʣʘʛʘʪʝʣʴʥʦʝ ñconstern®ò

çʧʦʪʨʷʩʝʥʥʳʡè (ñVolodia nous regarde, constern®ò) ʠ ʧʠʰʝʪ: çʆʥ ʥʝ ʚʠʜʠʪ, ʯʪʦ ʛʦʣʦʝ, ʷʥʪʘʨʥʦʛʦ ʮʚʝʪʘ ʜʝʨʝʚʦ

ʢʨʘʩʠʚʝʝ ʜʣʷ ʛʣʘʟʘ, ʯʝʤ ʢʣʝʝʥʢʘè (ñIl ne voit pas que le bois nu, ambr® est plus beau ¨ lôîil que la toile cir®eò) [3, ʩ.

30]. ʇʨʠ ʵʪʦʤ ʬʦʨʤʘ voit ʚʳʜʝʣʝʥʘ ʢʫʨʩʠʚʦʤ, ʢʦʪʦʨʳʡ ʚʳʩʪʫʧʘʝʪ ʟʜʝʩʴ ʚ ʢʘʯʝʩʪʚʝ ʩʪʠʣʠʩʪʠʯʝʩʢʦʛʦ ʩʨʝʜʩʪʚʘ.

ʉ. ʊʝʩʦʥ ʯʝʪʢʦ ʧʦʣʷʨʠʟʫʝʪ ʵʩʪʝʪʠʯʝʩʢʦʝ ʚʦʩʧʨʠʷʪʠʝ çʢʨʘʩʠʚʦ ï ʥʝʢʨʘʩʠʚʦè, ʚʝʨʙʘʣʠʟʦʚʘʥʥʦʝ ʩʣʝʜʫʶ-

ʱʠʤ ʦʙʨʘʟʦʤ: 5) ñJe suis le bourgeois d®fendant la sup®riorit® du parquet sur le linoò (çʗ ʷʚʣʷʶʩʴ ʙʫʨʞʫʘ, ʟʘʱʠʱʘ-

ʶʱʠʤ ʧʨʝʚʦʩʭʦʜʩʪʚʦ ʧʘʨʢʝʪʘ ʥʘʜ ʣʠʥʦʣʝʫʤʦʤè). 6) ñLôesth®tisme est une d®viance r®actionnaireò. (çʕʩʪʝʪʠʢʘ ï

ʵʪʦ ʨʝʘʢʮʠʦʥʥʦʝ ʦʪʢʣʦʥʝʥʠʝè) [3, ʩ. 30].

ɺ ʩʣʫʯʘʝ ʜʘʥʥʳʭ ʦʙʦʙʱʝʥʠʡ ʤʦʞʥʦ ʝʱʝ ʨʘʟ ʩʢʘʟʘʪʴ ʦ ʣʝʢʩʠʯʝʩʢʦʤ ʠʟʦʤʦʨʬʠʟʤʝ, ʢʦʪʦʨʳʡ ʧʨʦʷʚʣʷʝʪʩʷ

ʯʝʨʝʟ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʢʦʥʪʝʢʩʪʫʘʣʴʥʳʭ ʩʠʥʦʥʠʤʦʚ, ʷʚʣʷʶʱʠʭʩʷ ʦʜʥʦʚʨʝʤʝʥʥʦ ʤʝʪʦʥʠʤʠʯʝʩʢʠʤʠ ʩʨʝʜʩʪʚʘʤʠ.

ʊʘʢ, ʢʦʥʪʝʢʩʪʫʘʣʴʥʳʤ ʩʠʥʦʥʠʤʦʤ ʢ ʩʣʦʚʦʩʦʯʝʪʘʥʠʶ ñla sup®riorit® du parquet sur le linoò ʙʫʜʝʪ ʚʳʩʪʫʧʘʪʴ

ñlôesth®tismeò.

ñLa sup®riorit®ò ʪʘʢ ʞʝ, ʢʘʢ ñlôesth®tismeò, ʩʦʜʝʨʞʠʪ ʩʝʤʫ ʠʩʢʣʶʯʠʪʝʣʴʥʦʩʪʠ: ʠʩʢʣʶʯʠʪʝʣʴʥʦʩʪʴ ʩ ʜʦ-

ʧʦʣʥʠʪʝʣʴʥʳʤ ʟʥʘʯʝʥʠʝʤ ʧʨʝʚʦʩʭʦʜʩʪʚʘ ʩʚʦʡʩʪʚʝʥʥʘ ʧʦʥʷʪʠʶ ñla sup®riorit®ò [4], ʚ ʪʦ ʚʨʝʤʷ ʢʘʢ ʠʩʢʣʶʯʠʪʝʣʴ-

ʥʦʩʪʴ ʚ ʯʠʩʪʦʤ ʚʠʜʝ ʧʨʠʩʫʱʘ ʧʦʥʷʪʠʶ ñlôesth®tismeò [4].

ʉʘʤʦʠʨʦʥʠʷ ʉ. ʊʝʩʦʥʘ ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʩʣʦʚʘ ñle bourgeoisò, ʧʨʠʦʙʨʝʪʰʝʛʦ ʚ ʩʦʚʨʝʤʝʥʥʦʤ

ʬʨʘʥʮʫʟʩʢʦʤ ʫʟʫʩʝ ʜʦʧʦʣʥʠʪʝʣʴʥʫʶ ʥʝʛʘʪʠʚʥʫʶ ʢʦʥʥʦʪʘʮʠʶ ʧʨʠʚʝʨʞʝʥʮʘ ʫʭʦʜʷʱʠʭ ʚ ʧʨʦʰʣʦʝ ʧʨʘʚʠʣ, ñqui

fait preuve d'un conservatisme ®troitò [4]. ʅʝʧʦʣʦʞʠʪʝʣʴʥʘʷ ʩʝʤʘʥʪʠʢʘ ʵʢʩʧʣʠʮʠʪʥʦ ʨʝʘʣʠʟʦʚʘʥʘ ʚ ʩʣʦʚʦʩʦʯʝʪʘ-

ʥʠʠ ñune d®viance r®actionnaireò (çʨʝʘʢʮʠʦʥʥʦʝ ʦʪʢʣʦʥʝʥʠʝè) ʠ ʧʦʜʪʚʝʨʞʜʘʝʪ ʢʦʥʥʦʪʘʪʠʚʥʫʶ ʠʥʪʝʨʧʨʝʪʘʮʠʶ

ʩʣʦʚʘ ñle bourgeoisò, ʧʦʩʢʦʣʴʢʫ ʚʳʨʘʞʘʝʪ ʝʛʦ ʭʘʨʘʢʪʝʨʠʩʪʠʢʫ.

ɸʢʪʠʚʥʘʷ ʘʚʪʦʨʩʢʘʷ ʧʦʟʠʮʠʷ ʚ ʟʘʱʠʪʫ ʪʦʛʦ, ʯʪʦ ʤʦʞʝʪ ʨʘʩʩʤʘʪʨʠʚʘʪʴʩʷ ʠ ʢʘʢ çʨʝʘʢʮʠʦʥʥʘʷ ʜʝʚʠʘʮʠʷè,

ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʪʨʝʙʦʚʘʥʠʶ ʬʨʘʥʮʫʟʩʢʦʡ ʢʫʣʴʪʫʨʳ ʢ ʚʳʨʘʞʝʥʠʶ ʩʦʙʩʪʚʝʥʥʦʛʦ ʤʥʝʥʠʷ.

ʄʥʦʛʦʤʝʨʥʦʩʪʴ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʦʢʨʫʞʘʶʱʝʛʦ ʨʫʩʩʢʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ

ʉ. ʊʝʩʦʥ ʦʪʤʝʯʘʝʪ ʦʪʩʫʪʩʪʚʠʝ ʚʩʷʢʦʛʦ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʢʫʩʘ ʠ ʦʜʥʦʚʨʝʤʝʥʥʦ ʦʮʝʥʠʚʘʝʪ ʵʩʪʝʪʠʢʫ ʧʨʦʩʪʦʛʦ ʚ ʨʫʩ-

ʩʢʦʡ ʢʫʣʴʪʫʨʝ.

ʊʘʢ, ʥʘʧʨʠʤʝʨ, ʢʦʥʩʪʨʫʢʪʠʚʥʘʷ ʧʨʦʩʪʦʪʘ ʠʟʙʫʰʢʠ ʚ ʩʠʙʠʨʩʢʦʤ ʣʝʩʫ ʦʩʦʙʝʥʥʦ ʧʨʠʚʣʝʢʘʪʝʣʴʥʘ ʉ. ʊʝʩʦ-

ʥʫ. ʂʘʨʪʝʟʠʘʥʩʢʦʝ ʩʦʟʥʘʥʠʝ ʬʨʘʥʮʫʟʩʢʦʛʦ ʧʠʩʘʪʝʣʷ ʧʨʝʜʣʘʛʘʝʪ ʩʣʝʜʫʶʱʠʝ ʘʨʛʫʤʝʥʪʳ, ʧʦʜʪʚʝʨʞʜʘʶʱʠʝ ʵʩʪʝ-

ʪʠʢʫ ʨʫʩʩʢʦʡ ʣʝʩʥʦʡ ʠʟʙʫʰʢʠ: 7) ñé une protection parfaite contre le froidéò (çé ʧʨʝʢʨʘʩʥʘʷ ʟʘʱʠʪʘ ʦʪ ʭʦʣʦ-

ʜʘéè); 8) ñElle nôenlaidit pas le sous-boiséò (çʆʥʘ ʥʝ ʜʝʣʘʝʪ ʥʝʢʨʘʩʠʚʳʤ ʧʦʜʣʝʩʦʢéè); 9) ñé elle se dresse sur le

podium des plus belles r®ponses humaines ¨ lôadversit® du milieuò (çé ʦʥʘ ʚʦʟʚʳʰʘʝʪʩʷ ʥʘ ʧʦʜʠʫʤʝ ʩʘʤʳʭ ʢʨʘʩʠ-

ʚʳʭ ʦʪʚʝʪʦʚ ʯʝʣʦʚʝʯʝʩʪʚʘ ʚʨʘʞʜʝʙʥʦʩʪʠ ʧʨʦʩʪʨʘʥʩʪʚʘè) [3, ʩ. 31].

ʕʩʪʝʪʠʯʝʩʢʦʝ ʚʦʩʧʨʠʷʪʠʝ ʚ ʧʨʠʚʝʜʝʥʥʳʭ ʠʣʣʶʩʪʨʘʮʠʷʭ ʚʝʨʙʘʣʠʟʫʝʪʩʷ ʯʝʨʝʟ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʪʘʢʠʭ

ʬʦʨʤ, ʢʘʢ: ñparfaitò, ñelle nôenlaidit pasò, ñles plus bellesò. ɺ ʢʘʞʜʦʤ ʠʟ ʧʝʨʝʯʠʩʣʝʥʥʳʭ ʧʨʠʤʝʨʦʚ ʩʦʜʝʨʞʠʪʩʷ ʩʝ-

ʤʘ çʢʨʘʩʠʚʳʡ, ʩʦʚʝʨʰʝʥʥʳʡè. ʕʪʦ ʧʦʜʪʚʝʨʞʜʘʝʪ ʩʪʨʝʤʣʝʥʠʝ ʉ. ʊʝʩʦʥʘ ʫʚʠʜʝʪʴ ʢʨʘʩʠʚʦʝ, ʵʩʪʝʪʠʯʥʦʝ ʚ ʦʢʨʫ-

ʞʘʶʱʝʤ ʧʨʦʩʪʨʘʥʩʪʚʝ.

ʉʣʝʜʫʶʱʠʤ ʘʩʧʝʢʪʦʤ, ʥʘ ʢʦʪʦʨʳʡ ʉ. ʊʝʩʦʥ ʦʙʨʘʱʘʝʪ ʩʚʦʝ ʚʥʠʤʘʥʠʝ, ʷʚʣʷʝʪʩʷ ʪʘʢʘʷ ʦʩʦʙʝʥʥʦʩʪʴ ʨʫʩ-

ʩʢʦʛʦ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ, ʢʘʢ ʠʛʥʦʨʠʨʦʚʘʥʠʝ ʨʫʩʩʢʠʤ ʯʝʣʦʚʝʢʦʤ ʚʦʩʧʨʠʷʪʠʷ ʦʪʭʦʜʦʚ. ʆʙʦʙʱʝʥʠʝ

ʥʘʙʣʶʜʝʥʠʡ ʧʨʦʷʚʣʷʝʪʩʷ ʫ ʉ. ʊʝʩʦʥʘ ʚ ʩʣʝʜʫʶʱʠʭ ʩʝʥʪʝʥʮʠʷʭ: 10) ñLes Russes font table rase du pass®, jamais de

leurs d®chetsò. (çʈʫʩʩʢʠʝ ʦʩʚʦʙʦʞʜʘʶʪ ʩʝʙʷ ʦʪ ʧʨʦʰʣʦʛʦ, ʥʦ ʥʠʢʦʛʜʘ ʦʪ ʩʚʦʠʭ ʦʪʭʦʜʦʚè). 11) ñJeter quelque

chose? Plut¹t mourir, disent-ilsò. (çʏʪʦ-ʪʦ ʚʙrʨʦʩʠʪʴ? ʉʢʦʨʝʝ ʫʤʝʨʝʪʴ, ï ʛʦʚʦʨʷʪ ʦʥʠè). 12) ñIls ne voient pas les

d®chetsò. (çʆʥʠ ʥʝ ʚʠʜʷʪ ʦʪʭʦʜʳè). 13) ñIls ignorent mentalement le spectacle ®tal® sous leurs yeuxò. (çʆʥʠ ʤʳʩʣʝʥ-

ʥʦ ʠʛʥʦʨʠʨʫʶʪ ʢʘʨʪʠʥʫ, ʨʘʩʧʦʣʘʛʘʶʱʫʶʩʷ ʧʝʨʝʜ ʠʭ ʛʣʘʟʘʤʠè). 14) ñLe verbe Abstractirovaouit, ófaire abstrac-

tionô, est un ma´tre mot quand on habite sur une d®chargeò. (çɻʣʘʛʦʣ Abstractirovaouit, ñʘʙʩʪʨʘʛʠʨʦʚʘʪʴʩʷò, ʛʣʘʚʥʦʝ

ʩʣʦʚʦ, ʢʦʛʜʘ ʞʠʚʫʪ ʥʘ ʩʚʘʣʢʝè) [3, ʩ. 32].

ɸʚʪʦʨʩʢʠʡ ʬʠʣʴʪʨ ʬʨʘʥʮʫʟʩʢʦʛʦ ʚʦʩʧʨʠʷʪʠʷ ʥʝ ʧʨʦʧʫʩʢʘʝʪ ʦʧʨʝʜʝʣʝʥʥʳʝ ʨʝʘʣʠʠ ʨʫʩʩʢʦʛʦ ʙʳʪʘ, ʵʪʠ

ʨʝʘʣʠʠ ʥʝ ʚʧʠʩʳʚʘʶʪʩʷ ʚ ʝʛʦ ʢʘʨʪʠʥʫ ʤʠʨʘ. ʉ. ʊʝʩʦʥ ʥʝʩʢʦʣʴʢʦ ʨʘʟ ʚʝʨʙʘʣʠʟʫʝʪ ʪʦ ʦʙʩʪʦʷʪʝʣʴʩʪʚʦ, ʯʪʦ ʨʫʩʩʢʦʝ

ʩʦʟʥʘʥʠʝ ʥʝ ʦʙʨʘʱʘʝʪ ʚʥʠʤʘʥʠʷ ʥʘ ʤʫʩʦʨ, ʠʩʧʦʣʴʟʫʷ ʪʘʢʠʝ ʩʣʦʚʘ ʠ ʚʳʨʘʞʝʥʠʷ, ʢʘʢ: ñfaire table raseò, ñjeter

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

66

quelque chose?ò, ñne pas voirò (ʩ ʚʳʜʝʣʝʥʥʦʡ ʢʫʨʩʠʚʦʤ ʦʪʨʠʮʘʪʝʣʴʥʦʡ ʯʘʩʪʠʮʝʡ pas ʚ ʩʪʠʣʠʩʪʠʯʝʩʢʠʭ ʮʝʣʷʭ),

ñignorerò, ñfaire abstractionò. ɺʩʝ ʵʪʠ ʢʦʥʪʝʢʩʪʫʘʣʴʥʳʝ ʩʠʥʦʥʠʤʳ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʦʜʥʦʛʦ ʘʙʟʘʮʘ ʵʢʩʧʨʝʩʩʠʚʥʦ

ʚʳʨʘʞʘʶʪ ʟʥʘʯʝʥʠʝ çʥʝ ʚʠʜʝʪʴè ʠ ʷʚʣʷʶʪʩʷ ʘʢʪʠʚʥʦ ʨʘʙʦʪʘʶʱʠʤʠ ʩʪʠʣʠʩʪʠʯʝʩʢʠʤʠ ʩʨʝʜʩʪʚʘʤʠ. ʊʘʢʞʝ

ʥʘʙʣʶʜʘʝʪʩʷ ʥʝʦʜʥʦʢʨʘʪʥʦʝ ʧʦʚʪʦʨʝʥʠʝ ʩʣʦʚʘ ñles d®chetsò, ʩʠʥʦʥʠʤʦʤ ʢʦʪʦʨʦʛʦ ʚʳʩʪʫʧʘʝʪ ʩʣʦʚʦ ñune

d®chargeò.

ʕʤʦʮʠʦʥʘʣʴʥʦʝ ʦʪʥʦʰʝʥʠʝ ʢ ʧʨʦʮʝʩʩʫ ʦʩʚʦʙʦʞʜʝʥʠʷ ʦʪ ʯʝʛʦ-ʣʠʙʦ ʣʠʰʥʝʛʦ, ʤʫʩʦʨʥʦʛʦ ʘʢʪʠʚʥʦ ʧʨʦʷʚ-

ʣʷʝʪʩʷ ʚ ʨʠʪʦʨʠʯʝʩʢʦʤ ʚʦʧʨʦʩʝ ñJeter quelque chose?ò, ʩʦʧʨʦʚʦʞʜʘʝʤʦʤ ʧʦʜʨʘʟʫʤʝʚʘʝʤʳʤ ʦʪʚʝʪʦʤ ñPlut¹t

mourirò. ɺʳʜʝʣʝʥʠʝ ʢʫʨʩʠʚʦʤ ʦʪʚʝʪʘ ʨʫʩʩʢʦʛʦ ʯʝʣʦʚʝʢʘ ʥʝʩʝʪ ʜʦʧʦʣʥʠʪʝʣʴʥʫʶ ʩʪʠʣʠʩʪʠʯʝʩʢʫʶ ʥʘʛʨʫʟʢʫ ʫʩʠ-

ʣʝʥʠʷ, ʚʳʨʘʞʝʥʠʷ ʵʤʦʮʠʠ ʥʝʩʦʛʣʘʩʠʷ ʩ ʥʝʦʙʭʦʜʠʤʦʩʪʴʶ ʚʳʙʨʦʩʠʪʴ ʯʪʦ-ʥʠʙʫʜʴ.

ɺ ʩʣʝʜʫʶʱʠʭ ʬʨʘʟʘʭ ʤʦʞʥʦ ʫʚʠʜʝʪʴ ʧʨʠʤʝʨʳ ʤʫʩʦʨʘ ʥʘ ʨʦʩʩʠʡʩʢʠʭ ʧʨʦʩʪʦʨʘʭ: ñPourquoi balancer un

moteur de tracteur dont le piston pourrait servir de cul-de-lampe? Le territoire de lôex-Union sovi®tique est jonch® des

excr®ments des plans quinquennaux: usines en ruine, machines-outils, carcasses dôavionò [3, ʩ. 32]. ʂʦʥʪʝʢʩʪʫʘʣʴʥʳ-

ʤʠ ʩʠʥʦʥʠʤʘʤʠ ʩʣʦʚʘ ñles d®chetsò ʙʫʜʫʪ ʩʣʫʞʠʪʴ ʚ ʜʘʥʥʦʤ ʩʣʫʯʘʝ: ñun moteur de tracteurò, ñdes usines en ruineò,

ñdes machines-outilsò, ñdes carcasses dôavionò.

ʆʜʥʘʢʦ, ʧʨʠ ʪʦʤ, ʯʪʦ ʉ. ʊʝʩʦʥ ʦʙʨʘʱʘʝʪ ʚʥʠʤʘʥʠʝ ʥʘ ʦʪʩʫʪʩʪʚʠʝ ʵʩʪʝʪʠʯʝʩʢʦʛʦ ʚʢʫʩʘ ʫ ʨʫʩʩʢʠʭ, ʦʥ ʦʜ-

ʥʦʚʨʝʤʝʥʥʦ ʟʘʤʝʯʘʝʪ ʵʩʪʝʪʠʢʫ ʧʨʦʩʪʦʛʦ ʚ ʨʫʩʩʢʦʡ ʢʫʣʴʪʫʨʝ, ʦʥ ʥʝ ʤʦʞʝʪ ʧʦʥʷʪʴ ʠʛʥʦʨʠʨʦʚʘʥʠʝ ʨʫʩʩʢʠʤ ʯʝʣʦ-

ʚʝʢʦʤ ʚʦʩʧʨʠʷʪʠʷ ʦʪʭʦʜʦʚ, ʥʦ ʥʝʩʤʦʪʨʷ ʥʘ ʚʩʝ ʵʪʠ ʥʘʙʣʶʜʝʥʠʷ, ʘʚʪʦʨ ʚʦʩʧʨʠʥʠʤʘʝʪ ʩʚʦʝ ʧʨʝʙʳʚʘʥʠʝ ʚ ʣʝʩʥʦʡ

ʩʠʙʠʨʩʢʦʡ ʠʟʙʫʰʢʝ ʥʘ ʙʝʨʝʛʫ ɹʘʡʢʘʣʘ ʢʘʢ ʧʨʝʙʳʚʘʥʠʝ ʥʘ ʟʘʚʝʪʥʦʤ ʙʝʨʝʛʫ, ʥʘ ʢʦʪʦʨʦʤ ʝʤʫ ʵʢʟʠʩʪʝʥʮʠʘʣʴʥʦ

ʭʦʨʦʰʦ.

ʈʘʩʩʤʦʪʨʝʥʥʳʝ ʧʨʠʤʝʨʳ ʷʟʳʢʦʚʳʭ ʠʣʣʶʩʪʨʘʮʠʡ ʜʦʧʦʣʥʠʪʝʣʴʥʦ ʜʦʢʘʟʳʚʘʶʪ ʪʝʟʠʩ ʦ ʪʦʤ, ʯʪʦ ʚʦʩʧʨʠʷ-

ʪʠʝ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʧʨʦʭʦʜʠʪ ʫ ʧʨʝʜʩʪʘʚʠʪʝʣʝʡ ʨʘʟʥʳʭ ʢʫʣʴʪʫʨ ʯʝʨʝʟ ʨʘʟʥʳʝ ʬʠʣʴʪʨʳ ʚʦʩʧʨʠʷʪʠʷ, ʦʙʫʩʣʦʚ-

ʣʝʥʥʳʝ ʠʩʪʦʨʠʝʡ ʠ ʘʢʪʫʘʣʴʥʳʤ ʩʦʩʪʦʷʥʠʝʤ ʩʚʦʝʛʦ ʨʦʜʥʦʛʦ ʢʫʣʴʪʫʨʥʦʛʦ ʢʦʥʪʝʢʩʪʘ.

СПИСОК ЛИТЕРАТУРЫ
1. ɻʨʘʜʦʚʘ, ʀ. ɺ. ɸʤʝʨʠʢʘʥʮʳ ʠ ʬʨʘʥʮʫʟʳ: ʚʟʛʣʷʜ ʜʨʫʛ ʥʘ ʜʨʫʛʘ / ʀ. ɺ. ɻʨʘʜʦʚʘ // ɸʤʝʨʠʢʘʥʠʩʪʠʢʘ: ʨʝʟʫʣʴʪʘʪʳ ʠ

ʧʝʨʩʧʝʢʪʠʚʳ ʤʝʞʨʝʛʠʦʥʘʣʴʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʠ ʩʦʪʨʫʜʥʠʯʝʩʪʚʘ. ï ɸʨʭʘʥʛʝʣʴʩʢ: ʇʨʝʩʩ-ʇʨʠʥʪ, 2014. ï ʉ. 201ï222.

2. Baudry, P. Fran­ais et Am®ricains: des modes de pens®e radicalement diff®rents / P. Baudry. ï Magazine NÁ617. ï

2006. ï [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL: http://www.lajauneetlarouge.com/article/francais-et-americains-des-modes-de-pensee-

radicalement-differents#.VGH8DcnS1R4 (ʜʘʪʘ ʦʙʨʘʱʝʥʠʷ 18.05.2016).

3. Tesson, S. Dans les for°ts de Sib®rie / S. Tesson. ï Gallimard, 2010. ï 272 p.

4. Tr®sor de la langue fran­aise informatis®e (TLFi). ï [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL: http://atilf.atilf.fr (ʜʘʪʘ ʦʙʨʘʱʝ-

ʥʠʷ 18.05.2016).

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 20.06.16.

AESTHETICS OF FRENCH AND RUSSIAN PERCEPTION OF REALITY

IN “DANS LES FORÊTS DE SIBÉRIE” BY S. TESSON: LINGUISTIC ASPECT

I.V. Gradova, Candidate of Philological Sciences, Associate Professor

Northern (Arctic) Federal University named after M.V. Lomonosov (Arkhangelsk), Russia

Abstract. The relevance of the chosen topic lies in the fact that the notion of cultural perception filters is basic

to linguistic analysis. The study of linguistic facts has been conducted to reveal the differences in aesthetic perception of

reality by representatives of French and Russian culture. The nuanced multidimensionality of the French way of looking

at Russian culture occurrences allows to discover an original subjective interpretation of Russian realia which differs

from oneôs own introspective point of view.

Keywords: perception filter, aesthetics, multidimensionality, lexical isomorphism, contextual synonyms.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

67

УДК 371.38

ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ ПРИ ИЗУЧЕНИИ ИСПАНОГОВОРЯЩЕЙ

АУДИТОРИЕЙ ТРАНСФОРМАЦИИ ПРЯМОЙ РЕЧИ В КОСВЕННУЮ

 П.Н. Саволюк, ʘʩʩʠʩʪʝʥʪ ʢʘʬʝʜʨʳ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ ʢʘʢ ʠʥʦʩʪʨʘʥʥʦʛʦ

ʆʙʥʠʥʩʢʠʡ ʠʥʩʪʠʪʫʪ ʘʪʦʤʥʦʡ ʵʥʝʨʛʝʪʠʢʠ ï ʬʠʣʠʘʣ ʌɻɸʆʋ ɺʆ çʅʘʮʠʦʥʘʣʴʥʳʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʷʜʝʨʥʳʡ

ʫʥʠʚʝʨʩʠʪʝʪ ï ʄʦʩʢʦʚʩʢʠʡ ʠʥʞʝʥʝʨʥʦ-ʬʠʟʠʯʝʩʢʠʡ ʠʥʩʪʠʪʫʪè (ʀɸʊʕ ʅʀʗʋ ʄʀʌʀ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʨʘʩʩʤʦʪʨʝʥʳ ʧʨʘʚʠʣʘ ʪʨʘʥʩʬʦʨʤʘʮʠʠ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʚ ʨʫʩ-

ʩʢʦʤ ʷʟʳʢʝ ʚ ʩʨʘʚʥʝʥʠʠ ʩ ʠʩʧʘʥʩʢʠʤ ʷʟʳʢʦʤ. ʅʘ ʦʩʥʦʚʝ ʧʨʦʚʝʜʝʥʥʦʛʦ ʘʥʘʣʠʟʘ ʚʳʷʚʣʝʥʳ ʦʩʥʦʚʥʳʝ ʦʰʠʙʢʠ, ʢʦ-

ʪʦʨʳʝ ʤʦʛʫʪ ʚʦʟʥʠʢʥʫʪʴ ʫ ʠʩʧʘʥʦʛʦʚʦʨʷʱʠʭ ʩʪʫʜʝʥʪʦʚ ʧʨʠ ʠʟʫʯʝʥʠʠ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ ʥʘ ʙʘʟʦʚʦʤ ʫʨʦʚʥʝ, ʠ

ʧʨʝʜʩʪʘʚʣʝʥʳ ʪʠʧʳ ʧʨʘʢʪʠʯʝʩʢʠʭ ʟʘʜʘʥʠʡ ʜʣʷ ʧʨʝʜʦʪʚʨʘʱʝʥʠʷ ʵʪʠʭ ʦʰʠʙʦʢ ʠ ʟʘʢʨʝʧʣʝʥʠʷ ʥʘʚʳʢʦʚ ʧʝʨʝʚʦʜʘ

ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʙʘʟʦʚʳʡ ʫʨʦʚʝʥʴ, ʧʨʷʤʘʷ ʨʝʯʴ, ʢʦʩʚʝʥʥʘʷ ʨʝʯʴ, ʪʨʘʥʩʬʦʨʤʘʮʠʷ, ʠʩʧʘʥʩʢʠʡ ʷʟʳʢ,

ʧʨʘʢʪʠʯʝʩʢʠʝ ʫʧʨʘʞʥʝʥʠʷ, ʦʙʱʠʡ ʚʦʧʨʦʩ, ʩʧʝʮʠʘʣʴʥʳʡ ʚʦʧʨʦʩ.

ʅʘʚʳʢʠ ʧʝʨʝʚʦʜʘ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʜʦʣʞʥʳ ʙʳʪʴ ʩʬʦʨʤʠʨʦʚʘʥʳ ʫ ʫʯʘʱʠʭʩʷ ʥʘ ʙʘʟʦʚʦʤ ʫʨʦʚʥʝ

ʚʣʘʜʝʥʠʷ ʷʟʳʢʦʤ. ɼʘʥʥʘʷ ʪʝʤʘ ʟʘʷʚʣʝʥʘ ʚ ɻʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʩʪʘʥʜʘʨʪʝ ʧʦ ʨʫʩʩʢʦʤʫ ʷʟʳʢʫ ʢʘʢ ʠʥʦʩʪʨʘʥʥʦʤʫ.

ʋʤʝʥʠʝ ʪʨʘʥʩʬʦʨʤʠʨʦʚʘʪʴ ʧʨʷʤʫʶ ʨʝʯʴ ʚ ʢʦʩʚʝʥʥʫʶ ʷʚʣʷʝʪʩʷ ʦʯʝʥʴ ʚʘʞʥʳʤ. ʀʥʦʩʪʨʘʥʥʳʝ ʫʯʘʱʠʝʩʷ

ʜʦʣʞʥʳ ʧʦʥʠʤʘʪʴ ʥʘ ʩʣʫʭ ʩʦʜʝʨʞʘʥʠʝ ʚʳʩʢʘʟʳʚʘʥʠʡ ʩʦʙʝʩʝʜʥʠʢʘ, ʝʛʦ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʝ ʥʘʤʝʨʝʥʠʷ ʠ ʫʤʝʪʴ

ʧʝʨʝʩʢʘʟʳʚʘʪʴ ʯʫʞʠʝ ʩʣʦʚʘ.

ʋ ʠʩʧʘʥʦʛʦʚʦʨʷʱʠʭ ʩʪʫʜʝʥʪʦʚ ʜʘʥʥʘʷ ʪʝʤʘ ʥʝ ʚʳʟʳʚʘʝʪ ʦʩʦʙʳʭ ʪʨʫʜʥʦʩʪʝʡ, ʪʘʢ ʢʘʢ ʦʩʥʦʚʥʳʝ ʧʨʠʥʮʠ-

ʧʳ ʧʝʨʝʚʦʜʘ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʚ ʨʫʩʩʢʦʤ ʠ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʘʭ ʩʦʚʧʘʜʘʶʪ. ʊʝʤ ʥʝ ʤʝʥʝʝ, ʝʩʪʴ ʨʷʜ ʦʪʣʠ-

ʯʠʡ, ʥʘ ʢʦʪʦʨʳʝ ʩʣʝʜʫʝʪ ʦʙʨʘʱʘʪʴ ʚʥʠʤʘʥʠʝ ʩ ʮʝʣʴʶ ʧʨʝʜʦʪʚʨʘʱʝʥʠʷ ʦʰʠʙʦʢ.

ʇʦʜʘʯʘ ʪʝʤʳ ʥʘʯʠʥʘʝʪʩʷ ʩ ʚʚʝʜʝʥʠʷ ʧʦʥʷʪʠʡ. ʇʨʷʤʘʷ ʨʝʯʴ ï ʩʣʦʚʘ ʛʦʚʦʨʷʱʝʛʦ, ʢʦʪʦʨʳʝ ʘʚʪʦʨ ʧʝʨʝʜʘʝʪ

ʙʝʟ ʠʟʤʝʥʝʥʠʡ [3, ʩ. 204] ʂʦʩʚʝʥʥʘʷ ʨʝʯʴ ï ʩʣʦʚʘ ʛʦʚʦʨʷʱʝʛʦ, ʢʦʪʦʨʳʝ ʘʚʪʦʨ ʧʝʨʝʜʘʝʪ ʩ ʠʟʤʝʥʝʥʠʷʤʠ [3, ʩ. 205].

ʇʨʷʤʘʷ ʨʝʯʴ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ, ʢʘʢ ʠ ʚ ʠʩʧʘʥʩʢʦʤ, ʦʬʦʨʤʣʷʝʪʩʷ ʚ ʢʘʚʳʯʢʠ ʠʣʠ ʚʳʜʝʣʷʝʪʩʷ ʩ ʧʦʤʦʱʴʶ

ʪʠʨʝ. ɺʘʞʥʳʤ ʤʦʤʝʥʪʦʤ ʷʚʣʷʝʪʩʷ ʩʦʧʦʩʪʘʚʣʝʥʠʝ ʦʬʦʨʤʣʝʥʠʷ ʧʨʷʤʦʡ ʨʝʯʠ ʠ ʢʦʩʚʝʥʥʦʡ. ʄʦʞʥʦ ʧʨʝʜʣʦʞʠʪʴ

ʩʣʝʜʫʶʱʫʶ ʪʘʙʣʠʮʫ, ʢʦʪʦʨʘʷ ʧʦʤʦʞʝʪ ʚʠʟʫʘʣʴʥʦ ʟʘʧʦʤʥʠʪʴ ʩʨʝʜʩʪʚʘ ʦʬʦʨʤʣʝʥʠʷ ʧʨʷʤʦʡ ʠ ʢʦʩʚʝʥʥʦʡ ʨʝʯʠ.

ʅʝʦʙʭʦʜʠʤʦ ʦʙʨʘʱʘʪʴ ʚʥʠʤʘʥʠʝ ʫʯʘʱʠʭʩʷ ʥʘ ʦʙʷʟʘʪʝʣʴʥʫʶ ʧʦʩʪʘʥʦʚʢʫ ʟʘʧʷʪʦʡ ʧʨʠ ʦʙʨʘʟʦʚʘʥʠʠ ʩʣʦʞʥʦʛʦ

ʧʨʝʜʣʦʞʝʥʠʷ ʚ ʢʦʩʚʝʥʥʦʡ ʨʝʯʠ, ʪʘʢ ʢʘʢ ʚ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ ʵʪʦ ʧʨʘʚʠʣʦ ʦʪʩʫʪʩʪʚʫʝʪ.

ʊʘʙʣʠʮʘ 1
ʇʨʷʤʘʷ ʨʝʯʴ ʂʦʩʚʝʥʥʘʷ ʨʝʯʴ

çè: çʇʦʟʚʦʥʠʪʝ ʟʘʚʪʨʘè.

ï: ï ʂʫʜʘ ʪʳ ʠʜʝʰʴ?

ï ɺ ʘʧʪʝʢʫ.

? / ! / , / . , / .

ʉʣʝʜʫʶʱʠʤ ʚʘʞʥʳʤ ʤʦʤʝʥʪʦʤ ʧʨʠ ʚʚʝʜʝʥʠʠ ʜʘʥʥʦʡ ʪʝʤʳ ʷʚʣʷʝʪʩʷ ʘʢʮʝʥʪ ʥʘ ʠʟʤʝʥʝʥʠʠ ʬʦʨʤ ʣʠʯʥʳʭ

ʠ ʧʨʠʪʷʞʘʪʝʣʴʥʳʭ ʤʝʩʪʦʠʤʝʥʠʡ, ʘ ʪʘʢʞʝ ʛʣʘʛʦʣʦʚ. ʄʦʜʝʣʴ ʠʟʤʝʥʝʥʠʷ ʜʘʥʥʳʭ ʬʦʨʤ ʚ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ ʘʥʘʣʦ-

ʛʠʯʥʘ. Eʣʝʥʘ: çʗ ʩʝʢʨʝʪʘʨʴ, ʨʘʙʦʪʘʶ ʚ ʦʬʠʩʝè. Ÿ ɽʣʝʥʘ ʛʦʚʦʨʠʪ, ʯʪʦ ʦʥʘ ʨʘʙʦʪʘʝʪ ʚ ʦʬʠʩʝ. ɺ ʠʩʧʘʥʩʢʦʤ:

Elena: ñSoy secretaria. Trabajo en la oficinaò. Ÿ Elena dice que es secretaria y trabaja en la oficina.

ɻʦʚʦʨʷ ʦʙ ʠʟʤʝʥʝʥʠʠ ʬʦʨʤ ʛʣʘʛʦʣʘ, ʥʝʦʙʭʦʜʠʤʦ ʦʪʤʝʪʠʪʴ ʦʪʩʫʪʩʪʚʠʝ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʩʦʛʣʘʩʦʚʘʥʠʷ

ʚʨʝʤʝʥ ʚ ʢʦʩʚʝʥʥʦʡ ʨʝʯʠ, ʢʦʪʦʨʦʝ ʥʘʙʣʶʜʘʝʪʩʷ ʚ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ. ɼʘʥʥʳʡ ʧʨʦʮʝʩʩ ʧʨʦʠʩʭʦʜʠʪ ʚ ʪʦʤ ʩʣʫʯʘʝ,

ʝʩʣʠ ʧʨʝʜʠʢʘʪ ʚ ʛʣʘʚʥʦʤ ʧʨʝʜʣʦʞʝʥʠʠ ʥʘʭʦʜʠʪʩʷ ʚ ʧʨʦʰʝʜʰʝʤ ʚʨʝʤʝʥʠ (Preter²to Indefinido). ʀʟʤʝʥʝʥʠʝ ʬʦʨʤʳ

ʛʣʘʛʦʣʘ ʚ ʧʨʠʜʘʪʦʯʥʦʤ ʧʨʝʜʣʦʞʝʥʠʠ ʧʨʦʠʩʭʦʜʠʪ ʚʤʝʩʪʝ ʩ ʠʟʤʝʥʝʥʠʝʤ ʫʢʘʟʘʪʝʣʴʥʳʭ ʤʝʩʪʦʠʤʝʥʠʡ ʠ ʥʘʨʝʯʠʡ

ʚʨʝʤʝʥʠ ʠ ʤʝʩʪʘ.

ɺ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʜʘʥʥʳʡ ʧʨʦʮʝʩʩ ʥʝ ʧʨʦʠʩʭʦʜʠʪ (ʆʥ ʛʦʚʦʨʠʪ, ʯʪʦ ʙʫʜʝʪ ʜʦʞʜʴ. ʆʥ ʩʢʘʟʘʣ, ʯʪʦ ʙʫʜʝʪ

ʜʦʞʜʴ. ɿʘʚʪʨʘ ʧʦ ʨʘʜʠʦ ʩʢʘʞʫʪ, ʯʪʦ ʙʫʜʝʪ ʜʦʞʜʴ.), ʧʦʵʪʦʤʫ ʧʝʨʝʚʦʜ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʧʦ ʩʨʘʚʥʝ-

ʥʠʶ ʩ ʠʩʧʘʥʩʢʠʤ ʷʟʳʢʦʤ ʚʳʟʳʚʘʝʪ ʤʝʥʴʰʝ ʩʣʦʞʥʦʩʪʝʡ.

ʂʘʢ ʠ ʚ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ, ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʧʝʨʝʚʦʜ ʚ ʢʦʩʚʝʥʥʫʶ ʨʝʯʴ ʩʦʧʨʦʚʦʞʜʘʝʪʩʷ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ

ʦʧʨʝʜʝʣʝʥʥʳʭ ʛʣʘʛʦʣʦʚ. ɺ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʥʘ ʙʘʟʦʚʦʤ ʫʨʦʚʥʝ ʦʙʫʯʝʥʠʷ ʥʘʠʙʦʣʝʝ ʯʘʩʪʦʪʥʳʤʠ ʷʚʣʷʶʪʩʷ ʛʣʘʛʦʣʳ

ʛʦʚʦʨʠʪʴ / ʩʢʘʟʘʪʴ, ʦʪʚʝʪʠʪʴ, ʢʦʪʦʨʳʝ ʠʩʧʦʣʴʟʫʶʪʩʷ ʚʤʝʩʪʝ ʩ ʜʘʪʝʣʴʥʳʤ ʧʘʜʝʞʦʤ (ʇ3), ʠ ʩʧʨʦʩʠʪʴ, ʧʦʧʨʦ-

ʩʠʪʴ, ʢʦʪʦʨʳʝ ʪʨʝʙʫʶʪ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʚʠʥʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ (ʇ4). ɸʥʘʣʦʛʠ ʵʪʠʭ ʛʣʘʛʦʣʦʚ ʚ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ:

decir ï ʩʢʘʟʘʪʴ / hablar ï ʛʦʚʦʨʠʪʴ, responder ï ʦʪʚʝʪʠʪʴ, preguntar ï ʩʧʨʦʩʠʪʴ, pedir ï ʧʦʧʨʦʩʠʪʴ.

ʈʘʟʣʠʯʥʫʶ ʩʦʯʝʪʘʝʤʦʩʪʴ ʧʨʝʜʩʪʘʚʣʝʥʥʳʭ ʨʫʩʩʢʠʭ ʛʣʘʛʦʣʦʚ ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʦʪʨʘʙʦʪʘʪʴ ʥʘ ʫʧʨʘʞʥʝʥʠʷʭ

ʩʣʝʜʫʶʱʝʛʦ ʪʠʧʘ: ʆʥ (ʩʢʘʟʘʪʴ) (ʙʨʘʪ) Ÿ ʆʥ ʩʢʘʟʘʣ ʙʨʘʪʫ. ʄʳ (ʩʧʨʦʩʠʪʴ) (ʧʨʝʧʦʜʘʚʘʪʝʣʴ) Ÿʄʳ ʩʧʨʦʩʠʣʠ

É ʉʘʚʦʣʶʢ ʇ.ʅ. / Savolyuk P.N., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

68

ʧʨʝʧʦʜʘʚʘʪʝʣʷ. ɸʥʥʘ (ʦʪʚʝʪʠʪʴ) (ʀʛʦʨʴ) Ÿ ɸʥʥʘ ʦʪʚʝʪʠʣʘ ʀʛʦʨʶ. ʉʳʥ (ʧʦʧʨʦʩʠʪʴ) (ʤʘʪʴ) Ÿ ʉʳʥ ʧʦʧʨʦʩʠʣ

ʤʘʪʴ. ʀʣʠ ʤʦʛʫʪ ʙʳʪʴ ʧʨʝʜʣʦʞʝʥʳ ʫʧʨʘʞʥʝʥʠʷ, ʩʦʟʜʘʥʥʳʝ ʧʦ ʩʣʝʜʫʶʱʝʡ ʤʦʜʝʣʠ: ɸʥʥʘ ï ʀʚʘʥ (?) Ÿ ʀʚʘʥ ï

ɸʥʥʘ (.) (ɸʥʥʘ ʩʧʨʦʩʠʣʘ ʀʚʘʥʘ / ʀʚʘʥ ʦʪʚʝʪʠʣ ɸʥʥʝ). ʗ ï ʜʨʫʛ (.) Ÿ ɼʨʫʛ ï ʷ (.) (ʗ ʩʢʘʟʘʣ ʜʨʫʛʫ / ɼʨʫʛ ʩʢʘʟʘʣ /

ʦʪʚʝʪʠʣ ʤʥʝ).

ɺ ʈʂʀ ʚʳʜʝʣʷʶʪʩʷ 4 ʚʘʨʠʘʥʪʘ ʠʟʤʝʥʝʥʠʷ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ.

1. ʋʪʚʝʨʞʜʝʥʠʝ. ʉʶʜʘ ʦʪʥʦʩʷʪʩʷ ʠ ʚʦʩʢʣʠʮʘʪʝʣʴʥʳʝ ʧʨʝʜʣʦʞʝʥʠʷ, ʥʝ ʥʝʩʫʱʠʝ ʚ ʩʝʙʝ ʦʪʪʝʥʦʢ ʧʨʠʢʘʟʘ
ʠʣʠ ʧʨʦʩʴʙʳ. ɺ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʩʪʨʦʠʤ ʩʣʦʞʥʦʝ ʧʨʝʜʣʦʞʝʥʠʝ ʩ ʩʦʶʟʦʤ çʯʪʦè. ʆʥʘ: çʗ ʫʯʫ ʠʩʧʘʥʩʢʠʡ ʷʟʳʢè. Ÿ

ʆʥʘ cʢʘʟʘʣʘ, ʯʪʦ ʫʯʠʪ ʠʩʧʘʥʩʢʠʡ ʷʟʳʢ. ʆʥ: çʕʪʦ ʧʨʝʢʨʘʩʥʦ!è Ÿ ʆʥ ʩʢʘʟʘʣ, ʯʪʦ ʵʪʦ ʧʨʝʢʨʘʩʥʦ. ɺ ʠʩʧʘʥʩʢʦʤ

ʷʟʳʢʝ ʠʩʧʦʣʴʟʫʝʤ ʩʦʶʟ “que”. Ella: ñEstudio el espa¶olò. Ella ha dicho que estudia el espa¶ol. El: ñáEs maravil-

loso!ò Ÿ El dice que es maravilloso.

2. ʇʨʠ ʧʝʨʝʜʘʯʝ ʧʨʷʤʦʡ ʨʝʯʠ ʩʦ ʩʧʝʮʠʘʣʴʥʳʤ ʚʦʧʨʦʩʦʤ ʤʦʜʝʣʴ ʘʥʘʣʦʛʠʯʥʘ ʚ ʦʙʦʠʭ ʷʟʳʢʘʭ. ɿʜʝʩʴ ʠʩ-

ʧʦʣʴʟʫʝʤ ʚʦʧʨʦʩʠʪʝʣʴʥʳʝ ʩʣʦʚʘ ʢʪʦ (qui®n), ʯʪʦ (qu®), ʢʦʛʜʘ (cu§ndo), ʢʘʢ (c·mo), ʛʜʝ (d·nde) ʠ ʜʨ. ɺ ʨʫʩʩʢʦʤ

ʷʟʳʢʝ ʧʦʩʣʝ ʛʣʘʚʥʦʛʦ ʧʨʝʜʣʦʞʝʥʠʷ ʩʪʘʚʠʪʩʷ ʟʘʧʷʪʘʷ, ʜʘʣʝʝ ʠʜʝʪ ʚʦʧʨʦʩʠʪʝʣʴʥʦʝ ʩʣʦʚʦ ʠ ʧʨʠʜʘʪʦʯʥʦʝ ʧʨʝʜʣʦ-

ʞʝʥʠʝ. ɺ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ ʤʦʜʝʣʴ ʦʪʣʠʯʘʝʪʩʷ ʪʦʣʴʢʦ ʦʪʩʫʪʩʪʚʠʝʤ ʟʘʧʷʪʦʡ. ʆʥ ʩʧʨʘʰʠʚʘʝʪ ʤʝʥʷ: çʂʦʛʜʘ ʧʨʠʝ-

ʜʝʪ ʪʚʦʷ ʩʝʩʪʨʘ?è Ÿ ʆʥ ʩʧʨʘʰʠʚʘʝʪ ʤʝʥʷ, ʢʦʛʜʘ ʧʨʠʝʜʝʪ ʤʦʷ ʩʝʩʪʨʘ. El pregunta: ñàCu§ndo viene tu

hermana?ò Ÿ El pregunta cu§ndo viene mi hermana. ʆʥʘ ʩʧʨʘʰʠʚʘʝʪ: çʂʘʢ ʟʦʚʫʪ ʪʚʦʶ ʤʘʪʴ?è Ÿ ʆʥʘ ʩʧʨʘʰʠ-

ʚʘʝʪ, ʢʘʢ ʟʦʚʫʪ ʤʦʶ ʤʘʪʴ. Ella pregunta: ñàComo se llama tu madre?ò Ÿ Ella pregunta como se llama mi madre.

3. ʇʨʷʤʘʷ ʨʝʯʴ ʩ ʦʙʱʠʤ ʚʦʧʨʦʩʦʤ ʚ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ ʧʝʨʝʚʦʜʠʪʩʷ ʩ ʧʦʤʦʱʴʶ ʩʦʶʟʘ ñsiò, ʢʦʪʦʨʳʡ ʵʢ-
ʚʠʚʘʣʝʥʪʝʥ ʨʫʩʩʢʦʤʫ çʣʠè. ʆʥ ʩʧʨʘʰʠʚʘʝʪ: çʊʳ ʩʜʝʣʘʣ ʜʦʤʘʰʥʝʝ ʟʘʜʘʥʠʝ?è Ÿ ʆʥ ʩʧʨʘʰʠʚʘʝʪ ʤʝʥʷ, ʩʜʝʣʘʣ

ʣʠ ʷ ʜʦʤʘʰʥʝʝ ʟʘʜʘʥʠʝ. £l pregunta: ñàHas hecho la tarea?ò Ÿ £l pregunta si he hecho la tarea. ʇʨʦʬʝʩʩʦʨ ʩʧʨʘ-

ʰʠʚʘʝʪ: çʋ ʚʘʩ ʝʩʪʴ ʩʝʛʦʜʥʷʰʥʷʷ ʛʘʟʝʪʘ?è Ÿ ʇʨʦʬʝʩʩʦʨ ʩʧʨʘʰʠʚʘʝʪ, ʝʩʪʴ ʣʠ ʫ ʥʘʩ ʩʝʛʦʜʥʷʰʥʷʷ ʛʘʟʝʪʘ. £l

profesor pregunta: ñàTienen ustedes el peri·dico de hoy?ò Ÿ £l profesor pregunta si tenemos el peri·dico de hoy.

ʉʣʝʜʫʝʪ ʦʙʨʘʪʠʪʴ ʦʩʦʙʦʝ ʚʥʠʤʘʥʠʝ ʫʯʘʱʠʭʩʷ ʥʘ ʤʝʩʪʦʧʦʣʦʞʝʥʠʝ ʩʣʦʚʘ çʣʠè ʚ ʨʫʩʩʢʠʭ ʧʨʝʜʣʦʞʝʥʠʷʭ ʩ

ʦʙʱʠʤ ʚʦʧʨʦʩʦʤ. ɺʘʞʥʦ ʧʦʤʥʠʪʴ, ʯʪʦ ʩʭʝʤʘ ʤʦʞʝʪ ʙʳʪʴ ʩʣʝʜʫʶʱʝʡ: ʛʣʘʛʦʣ + ʣʠ / ʥʘʨʝʯʠʝ + ʣʠ / ʩʫʱʝʩʪʚʠ-

ʪʝʣʴʥʦʝ ʚ ʢʦʩʚʝʥʥʦʤ ʧʘʜʝʞʝ + ʣʠ: çʊʳ ʧʨʠʝʜʝʰʴ?è ï é, ʧʨʠʝʜʫ ʣʠ ʷ. çʊʳ ʩʢʦʨʦ ʧʨʠʝʜʝʰʴ?è ï é, çʩʢʦʨʦ ʣʠ ʷ

ʧʨʠʝʜʫè. çʊʳ ʧʨʠʝʜʝʰʴ ʥʘ ʧʦʝʟʜʝ?è ï é, ʥʘ ʧʦʝʟʜʝ ʣʠ ʷ ʧʨʠʝʜʫ.

ʅʝʦʙʭʦʜʠʤʦ ʦʙʨʘʪʠʪʴ ʚʥʠʤʘʥʠʝ ʠʥʦʩʪʨʘʥʮʝʚ ʥʘ ʪʦ, ʯʪʦ ʧʝʨʝʜ ʯʘʩʪʠʮʝʡ ʣʠ ʩʪʘʚʠʪʩʷ ʛʣʘʚʥʦʝ ʩʣʦʚʦ, ʢʦ-

ʪʦʨʦʝ ʤʦʞʝʪ ʙʳʪʴ ʚʳʨʘʞʝʥʦ ʨʘʟʥʳʤʠ ʯʘʩʪʷʤʠ ʨʝʯʠ. ʇʨʠ ʧʝʨʝʚʦʜʝ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʚ ʚʦʧʨʦʩʝ ʙʝʟ ʚʦ-

ʧʨʦʩʠʪʝʣʴʥʦʛʦ ʩʣʦʚʘ ʥʘ ʧʝʨʚʦʝ ʤʝʩʪʦ ʩʪʘʚʠʪʩʷ ʩʣʦʚʦ, ʩʦʜʝʨʞʘʱʝʝ ʚʦʧʨʦʩ (ʮʝʥʪʨ ʀʂ-3), ʥʘ ʚʪʦʨʦʝ ï ʦʙʳʯʥʦ ʯʘ-

ʩʪʠʮʘ ʣʠ [4, ʩ. 100]. ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ ʜʣʷ ʧʨʝʜʫʧʨʝʞʜʝʥʠʷ ʦʰʠʙʦʢ ʚʦ ʚʨʝʤʷ ʧʨʦʩʣʫʰʠʚʘʥʠʷ ʫʩʪʥʦʡ ʨʝʯʠ ʫʯʘʱʠʝʩʷ

ʯʝʪʢʦ ʜʦʣʞʥʳ ʫʩʣʳʰʘʪʴ ʠʥʪʦʥʘʮʠʦʥʥʦʝ ʫʜʘʨʝʥʠʝ. ɺ ʧʠʩʴʤʝʥʥʦʡ ʨʝʯʠ ʥʝʦʙʭʦʜʠʤʦ ʚʳʜʝʣʝʥʠʝ ʚʦʧʨʦʩʠʪʝʣʴʥʦʛʦ

ʩʣʦʚʘ, ʥʘʧʨʠʤʝʨ, ʢʫʨʩʠʚʦʤ. ʇʝʨʝʚʦʜʷ ʧʨʷʤʫʶ ʨʝʯʴ ʚ ʢʦʩʚʝʥʥʫʶ ʠʟ ʜʠʘʣʦʛʘ, ʣʝʛʢʦ ʧʦʥʷʪʴ ʛʣʘʚʥʦʝ ʩʣʦʚʦ, ʩʦʜʝʨ-

ʞʘʱʝʝ ʠʥʪʦʥʘʮʠʦʥʥʦʝ ʫʜʘʨʝʥʠʝ, ʧʦ ʦʪʚʝʪʫ ʩʦʙʝʩʝʜʥʠʢʘ:

ï ʀʥʪʝʨʝʩʥʘʷ ʙʳʣʘ ʣʝʢʮʠʷ?

ï ɼʘ, ʦʯʝʥʴ ʠʥʪʝʨʝʩʥʘʷ.

4. ʇʦʩʣʝʜʥʷʷ ʤʦʜʝʣʴ ʧʝʨʝʚʦʜʘ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʩʦʜʝʨʞʠʪ ʧʨʦʩʴʙʫ, ʩʦʚʝʪ ʠʣʠ

ʧʨʠʢʘʟ ʚ ʧʨʷʤʦʡ ʨʝʯʠ. ɺ ʢʦʩʚʝʥʥʦʡ ʨʝʯʠ ʤʳ ʠʩʧʦʣʴʟʫʝʤ ʩʣʦʚʦ çʯʪʦʙʳè ʠ ʧʨʝʜʠʢʘʪ ʚ ʧʨʦʰʝʜʰʝʤ ʚʨʝʤʝʥʠ. ʆʜ-

ʥʠʤ ʠʟ ʧʦʢʘʟʘʪʝʣʝʡ ʜʘʥʥʦʛʦ ʪʠʧʘ ʧʨʝʜʣʦʞʝʥʠʡ ʯʘʩʪʦ ʷʚʣʷʝʪʩʷ ʥʘʣʠʯʠʝ ʚʦʩʢʣʠʮʘʪʝʣʴʥʦʛʦ ʟʥʘʢʘ (ʯʪʦ ʥʝ ʷʚʣʷʝʪʩʷ

ʘʙʩʦʣʶʪʥʳʤ ʧʦʢʘʟʘʪʝʣʝʤ ʧʨʠʥʘʜʣʝʞʥʦʩʪʠ ʧʨʝʜʣʦʞʝʥʠʷ ʢ ʜʘʥʥʦʤʫ ʪʠʧʫ) ʚ ʧʨʷʤʦʡ ʨʝʯʠ. ɻʣʘʚʥʳʤ ʫʩʣʦʚʠʝʤ

ʟʜʝʩʴ ʷʚʣʷʝʪʩʷ ʥʘʣʠʯʠʝ ʠʤʧʝʨʘʪʠʚʘ. ʇʨʠ ʟʘʤʝʥʝ ʧʨʝʜʣʦʞʝʥʠʡ ʜʘʥʥʦʛʦ ʪʠʧʘ ʠʩʧʦʣʴʟʫʝʤ, ʢʘʢ ʧʨʘʚʠʣʦ, ʛʣʘʛʦʣ

çʧʦʧʨʦʩʠʪʴè. ɺʘʞʥʦ ʦʙʨʘʪʠʪʴ ʚʥʠʤʘʥʠʝ ʫʯʘʱʠʭʩʷ ʥʘ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʠʩʧʦʣʴʟʦʚʘʪʴ ʧʦʩʣʝ ʩʣʦʚʘ çʯʪʦʙʳè ʧʨʝʜʠ-

ʢʘʪ ʚ ʬʦʨʤʝ ʧʨʦʰʝʜʰʝʛʦ ʚʨʝʤʝʥʠ, ʪʘʢ ʢʘʢ ʩʫʙʲʝʢʪʳ ʜʝʡʩʪʚʠʷ ʚ ʛʣʘʚʥʦʤ ʠ ʧʨʠʜʘʪʦʯʥʦʤ ʧʨʝʜʣʦʞʝʥʠʷʭ ʦʪʣʠʯʘ-

ʶʪʩʷ. ɺ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʝ ʧʨʷʤʘʷ ʨʝʯʴ ʩ ʩʦʜʝʨʞʘʥʠʝʤ ʧʦʙʫʞʜʝʥʠʷ ʢ ʜʝʡʩʪʚʠʶ ʥʝ ʚʳʜʝʣʷʝʪʩʷ ʚ ʩʧʝʮʠʘʣʴʥʫʶ

ʛʨʫʧʧʫ, ʪʘʢ ʢʘʢ ʠʟʤʝʥʝʥʠʷ ʧʨʦʠʩʭʦʜʷʪ ʧʦ ʪʦʡ ʞʝ ʤʦʜʝʣʠ, ʯʪʦ ʠ ʚ ʧʨʝʜʣʦʞʝʥʠʷʭ ʩ ʫʪʚʝʨʞʜʝʥʠʝʤ ʠʣʠ ʚʦʩʢʣʠʮʘ-

ʥʠʝʤ. Mama habla a su hijo: ñ£l haga la tareaò. Ÿ Mama habla a su hijo que el haga la tarea. ʄʘʤʘ ʛʦʚʦʨʠʪ ʩʳʥʫ:

çʉʜʝʣʘʡ ʜʦʤʘʰʥʝʝ ʟʘʜʘʥʠʝè. Ÿ ʄʘʤʘ ʛʦʚʦʨʠʪ ʩʳʥʫ, ʯʪʦʙʳ ʦʥ ʩʜʝʣʘʣ ʜʦʤʘʰʥʝʝ ʟʘʜʘʥʠʝ. ʀʟ-ʟʘ ʨʘʟʣʠʯʠʡ ʚ ʤʦ-

ʜʝʣʠ ʠʟʤʝʥʝʥʠʡ ʪʘʢʠʭ ʧʨʝʜʣʦʞʝʥʠʡ ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʦʩʦʙʦʝ ʚʥʠʤʘʥʠʝ ʫʜʝʣʷʪʴ ʠʤʝʥʥʦ ʵʪʦʡ ʛʨʫʧʧʝ. ʅʝʦʙʭʦʜʠʤʦ

ʨʘʩʩʤʦʪʨʝʪʴ ʚʦʩʢʣʠʮʘʪʝʣʴʥʳʝ ʧʨʝʜʣʦʞʝʥʠʷ, ʩʦʜʝʨʞʘʱʠʝ ʠ ʥʝ ʩʦʜʝʨʞʘʱʠʝ ʧʦʙʫʞʜʝʥʠʷ ʢ ʜʝʡʩʪʚʠʶ ʚ ʨʫʩʩʢʦʤ ʠ

ʠʩʧʘʥʩʢʠʭ ʷʟʳʢʘʭ, ʧʨʦʩʣʝʜʠʪʴ ʠʭ ʠʟʤʝʥʝʥʠʝ. ʆʜʥʠʤ ʠʟ ʦʩʥʦʚʥʳʭ ʤʦʤʝʥʪʦʚ, ʥʘ ʢʦʪʦʨʳʡ ʩʣʝʜʫʝʪ ʦʙʨʘʱʘʪʴ ʚʥʠ-

ʤʘʥʠʝ ʧʨʠ ʦʙʲʷʩʥʝʥʠʠ ʜʘʥʥʦʡ ʪʝʤʳ, ʷʚʣʷʝʪʩʷ ʨʘʟʣʠʯʠʝ ʚ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʩʣʦʚ çʯʪʦè ʠ çʯʪʦʙʳè. ʎʝʣʝʩʦʦʙʨʘʟʥʦ

ʧʨʠ ʟʘʢʨʝʧʣʝʥʠʠ ʜʘʥʥʦʡ ʪʝʤʳ ʚʳʧʦʣʥʝʥʠʝ ʫʧʨʘʞʥʝʥʠʡ ʩʣʝʜʫʶʱʝʛʦ ʪʠʧʘ: ʗ ʧʦʧʨʦʩʠʣ (ʜʨʫʛ): çʇʦʤʦʛʠ ʤʥʝè. ʗ

ʩʢʘʟʘʣ (ʜʨʫʛ): çʊʳ ʦʯʝʥʴ ʧʦʤʦʛ ʤʥʝè.

ʇʨʠ ʦʪʨʘʙʦʪʢʝ ʧʝʨʝʚʦʜʘ ʧʨʷʤʦʡ ʨʝʯʠ ʚ ʢʦʩʚʝʥʥʫʶ ʥʝʦʙʭʦʜʠʤʦ ʧʨʦʜʝʣʘʪʴ ʫʧʨʘʞʥʝʥʠʷ ʥʘ ʢʘʞʜʳʡ ʘʩ-

ʧʝʢʪ, ʙʫʜʴ ʪʦ ʛʣʘʛʦʣʴʥʘʷ ʩʦʯʝʪʘʝʤʦʩʪʴ ʠʣʠ ʧʝʨʝʚʦʜ ʦʙʱʝʛʦ ʚʦʧʨʦʩʘ ʚ ʢʦʩʚʝʥʥʫʶ ʨʝʯʴ. ʈʝʢʦʤʝʥʜʫʝʪʩʷ ʨʘʟʦʙʨʘʪʴ

ʧʝʨʚʫʶ ʤʦʜʝʣʴ ʪʨʘʥʩʬʦʨʤʘʮʠʠ, ʚʳʧʦʣʥʠʪʴ ʫʧʨʘʞʥʝʥʠʷ, ʘ ʟʘʪʝʤ ʧʝʨʝʭʦʜʠʪʴ ʢʦ ʚʪʦʨʦʡ ʤʦʜʝʣʠ. ʇʦʩʣʝ ʦʪʨʘʙʦʪʢʠ

ʠʟʤʝʥʝʥʠʡ ʧʦ ʜʚʫʤ ʤʦʜʝʣʷʤ ʥʝʦʙʭʦʜʠʤʦ ʩʤʝʰʘʪʴ ʚ ʫʧʨʘʞʥʝʥʠʷʭ ʧʨʠʤʝʨʳ, ʦʪʥʦʩʷʱʠʝʩʷ ʢ ʨʘʟʥʳʤ ʪʠʧʘʤ. ɸʥʘ-

ʣʦʛʠʯʥʦ ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʧʨʦʠʟʚʝʩʪʠ ʜʦʙʘʚʣʝʥʠʝ ʝʱʝ ʜʚʫʭ ʚʠʜʦʚ ʪʨʘʥʩʬʦʨʤʘʮʠʠ.

ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʧʨʝʜʣʦʞʝʥʥʳʭ ʫʧʨʘʞʥʝʥʠʡ ʚ ʠʩʧʘʥʦʛʦʚʦʨʷʱʝʡ ʘʫʜʠʪʦʨʠʠ ʜʦʣʞʥʦ ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ ʘʢ-

ʮʝʥʪʠʨʦʚʘʥʠʶ ʚʥʠʤʘʥʠʷ ʩʪʫʜʝʥʪʦʚ ʥʘ ʦʩʦʙʝʥʥʦʩʪʷʭ ʧʝʨʝʜʘʯʠ ʢʦʩʚʝʥʥʦʡ ʨʝʯʠ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ. ɸ ʟʥʘʥʠʝ ʦʩ-

ʥʦʚʥʳʭ ʦʪʣʠʯʠʡ ʪʨʘʥʩʬʦʨʤʘʮʠʠ ʚ ʨʫʩʩʢʦʤ ʠ ʠʩʧʘʥʩʢʦʤ ʷʟʳʢʘʭ ʧʦʤʦʞʝʪ ʠʟʙʝʞʘʪʴ ʨʷʜʘ ʦʰʠʙʦʢ ʫ ʩʪʫʜʝʥʪʦʚ ʠ

ʵʬʬʝʢʪʠʚʥʝʝ ʦʨʛʘʥʠʟʦʚʘʪʴ ʨʘʙʦʪʫ ʧʨʝʧʦʜʘʚʘʪʝʣʷ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

69

СПИСОК ЛИТЕРАТУРЫ
1. ɸʥʪʦʥʦʚʘ, ɺ. ɽ. ɼʦʨʦʛʘ ʚ ʈʦʩʩʠʶ. ʋʯʝʙʥʠʢ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ (ʙʘʟʦʚʳʡ ʫʨʦʚʝʥʴ) / ɺ. ɽ. ɸʥʪʦʥʦʚʘ, ʄ. ʄ. ʅʘʭʘʙʠ-

ʥʘ, ʄ. ɺ. ʉʘʬʦʥʦʚʘ ʠ ʜʨ. ï ʄ.: ʎʄʆ ʄɻʋ ʠʤ. ʄ.ɺ. ʃʦʤʦʥʦʩʦʚʘ; ʉʇʙ.: ɿʣʘʪʦʫʩʪ, 2013. ï 258 ʩ.

2. ɺʘʛʥʝʨ, ɺ. ʅ. ʄʝʪʦʜʠʢʘ ʧʨʝʧʦʜʘʚʘʥʠʷ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ ʘʥʛʣʦʛʦʚʦʨʷʱʠʤ ʠ ʬʨʘʥʢʦʛʦʚʦʨʷʱʠʤ ʥʘ ʦʩʥʦʚʝ ʤʝʞʲ-
ʷʟʳʢʦʚʦʛʦ ʩʦʧʦʩʪʘʚʠʪʝʣʴʥʦʛʦ ʘʥʘʣʠʟʘ: ʌʦʥʝʪʠʢʘ. ɻʨʘʬʠʢʘ. ʉʣʦʚʦʦʙʨʘʟʦʚʘʥʠʝ. ʉʪʨʫʢʪʫʨʳ ʧʨʝʜʣʦʞʝʥʠʡ, ʧʦʨʷʜʦʢ ʩʣʦʚ. ʏʘ-

ʩʪʠ ʨʝʯʠ / ɺ. ʅ. ɺʘʛʥʝʨ. ï ʄ.: ɻʫʤʘʥʠʪ. ʠʟʜ. ʮʝʥʪʨ ɺʃɸɼʆʉ, 2001. ï 384 ʩ.
3. ɻʣʘʟʫʥʦʚʘ, ʆ. ʀ. ɼʘʚʘʡʪʝ ʛʦʚʦʨʠʪʴ ʧʦ-ʨʫʩʩʢʠ. ʋʯʝʙʥʠʢ ʧʦ ʨʫʩʩʢʦʤʫ ʷʟʳʢʫ. ï 5-ʝ ʠʟʜ., ʩʪʝʨʝʦʪʠʧ. / ʆ. ʀ. ɻʣʘʟʫ-

ʥʦʚʘ ï ʄ.: ʈʫʩʩʢʠʡ ʷʟʳʢ, 2003. ï 336 ʩ.

4. ʀʚʘʥʦʚʘ, ʕ. ʀ. ʅʘʰʝ ʚʨʝʤʷ. ʋʯʝʙʥʦʝ ʧʦʩʦʙʠʝ ʧʦ ʨʫʩʩʢʦʤʫ ʷʟʳʢʫ ʜʣʷ ʠʥʦʩʪʨʘʥʮʝʚ. ï 2-ʝ ʠʟʜ. / ʕ. ʀ. ʀʚʘʥʦʚʘ,

ʀ. ɸ. ɹʦʛʦʤʦʣʦʚʘ, ʉ. ɺ. ʄʝʜʚʝʜʝʚʘ. ï ʄ.: ʈʫʩʩʢʠʡ ʷʟʳʢ. ʂʫʨʩʳ, 2011. ï 208 ʩ.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 21.06.16.

RECOMMENDED P RACTICE FOR LEARNING THE CHANGE

FROM DIRECT TO INDIRECT SPEECH BY SPANISH-SPEAKING AUDIENCE

P.N. Savolyuk, Teaching Assistant of the Department of Russian as a Foreign Language

Obninsk Institute for Nuclear Power Engineering ï branch of National Research Nuclear University ï Moscow

Engineering Physics Institute, Russia

Abstract. The article is concerned with the rules of change from direct to indirect speech in Russian compared

to Spanish. Based on the performed analysis, the common errors that are likely to be made by the Spanish-speaking

students when learning Russian on basic level are revealed, and examples of practical exercises to prevent such errors

and reinforce the skills of changing direct to indirect speech are presented.

Keywords: basic level, direct speech, indirect speech, change, Spanish, practical exercises, polar question,

constituent question.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

70

 Linguistic Theory

Теория языка

УДК 81.13

АКТУАЛЬНЫЕ ПРОБЛЕМЫ ПЕРЕВОДОВЕДЕНИЯ

 Л.Г. Бузук, ʢʘʥʜʠʜʘʪ ʬʠʣʦʩʦʬʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʣʠʥʛʚʠʩʪʠʢʠ ʠ ʧʝʨʝʚʦʜʘ

ʈʦʩʩʠʡʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʩʦʮʠʘʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ (ʄʦʩʢʚʘ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ʉʦʚʨʝʤʝʥʥʳʡ ʯʝʣʦʚʝʢ, ʟʥʘʶʱʠʡ ʠʥʦʩʪʨʘʥʥʳʡ ʷʟʳʢ, ʧʝʨʠʦʜʠʯʝʩʢʠ ʚ ʪʦʡ ʠʣʠ ʠʥʦʡ ʩʪʝʧʝʥʠ

ʚʳʩʪʫʧʘʝʪ ʚ ʨʦʣʠ ʧʝʨʝʚʦʜʯʠʢʘ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʫʪʦʯʥʷʶʪʩʷ ʟʘʜʘʯʠ ʧʝʨʝʚʦʜʦʚʝʜʝʥʠʷ, ʦʪʤʝʯʘʶʪʩʷ ʧʨʦʙʣʝʤʳ

ʪʨʘʢʪʦʚʦʢ ʧʝʨʝʚʦʜʘ ʪʝʢʩʪʦʚ, ʚʳʜʚʠʛʘʶʪʩʷ ʢʨʠʪʝʨʠʠ ʦʮʝʥʢʠ ʧʝʨʝʚʦʜʘ, ʘ ʪʘʢʞʝ ʧʨʠʚʦʜʷʪʩʷ ʤʝʪʦʜʳ ʧʝʨʝʚʦʜʘ

çʧʝʨʝʬʨʘʟʘè ʠ çʧʝʨʝʩʢʘʟʘè, ʫʤʝʣʦʝ ʧʨʠʤʝʥʝʥʠʝ ʢʦʪʦʨʳʭ ʧʦʟʚʦʣʷʝʪ ʧʦʚʳʩʠʪʴ ʢʚʘʣʠʬʠʢʘʮʠʶ ʧʝʨʝʚʦʜʯʠʢʘ ʠ ʠʟ-

ʙʝʞʘʪʴ ʦʧʘʩʥʳʭ ʤʦʤʝʥʪʦʚ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʧʝʨʝʚʦʜʦʚʝʜʝʥʠʝ, ʣʠʥʛʚʠʩʪʠʯʝʩʢʘʷ ʛʝʨʤʝʥʝʚʪʠʢʘ, ʤʝʪʦʜ çʧʘʨʘʬʨʘʟʳè, ʤʝʪʦʜ çʧʝʨʝ-

ʩʢʘʟʘè.

ʅʘ ʩʦʚʨʝʤʝʥʥʦʤ ʵʪʘʧʝ, ʚ ʫʩʣʦʚʠʷʭ ʛʣʦʙʘʣʠʟʘʮʠʠ ʤʥʦʛʠʭ ʩʬʝʨ ʩʦʮʠʘʣʴʥʦʡ ʞʠʟʥʝʜʝʷʪʝʣʴʥʦʩʪʠ, ʧʨʦʠʩ-

ʭʦʜʠʪ ʥʝʚʠʜʘʥʥʦʝ ʨʘʥʝʝ ʨʘʩʰʠʨʝʥʠʝ ʤʘʩʰʪʘʙʦʚ ʤʝʞʢʫʣʴʪʫʨʥʦʛʦ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷ. ʄʥʦʛʦʷʟʳʯʠʝ ʠʟ ʠʥʪʝʣʣʝʢʪʫ-

ʘʣʴʥʦʛʦ ʭʦʙʙʠ ʩʪʨʝʤʠʪʝʣʴʥʦ ʧʨʝʚʨʘʱʘʝʪʩʷ ʚ ʥʘʩʪʦʷʪʝʣʴʥʫʶ ʧʦʪʨʝʙʥʦʩʪʴ. ɺʩʝ ʙʦʣʴʰʝʝ ʯʠʩʣʦ ʣʶʜʝʡ ʚʣʘʜʝʶʪ

ʜʚʫʤʷ ʠ ʙʦʣʝʝ ʠʥʦʩʪʨʘʥʥʳʤʠ ʷʟʳʢʘʤʠ, ʯʪʦ ʧʦʨʦʞʜʘʝʪ ʧʨʦʙʣʝʤʳ, ʪʨʝʙʫʶʱʠʝ ʩʚʦʝʛʦ ʦʩʤʳʩʣʝʥʠʷ.

Переводоведение и его задачи

ʂʦʣʠʯʝʩʪʚʝʥʥʦʝ ʚʦʟʨʘʩʪʘʥʠʝ ʠʥʪʝʨʝʩʘ ʢ ʠʥʦʷʟʳʯʠʶ ʩʦʧʨʦʚʦʞʜʘʝʪʩʷ, ʢ ʩʦʞʘʣʝʥʠʶ, ʩʥʠʞʝʥʠʝʤ ʢʘʯʝʩʪʚʘ

ʷʟʳʢʦʚʦʡ ʢʫʣʴʪʫʨʳ ʦʙʱʝʥʠʷ. ʉʦʚʨʝʤʝʥʥʳʝ ʤʝʪʦʜʠʢʠ ʦʙʫʯʝʥʠʷ ʠʥʦʩʪʨʘʥʥʳʤ ʷʟʳʢʘʤ ʚ ʟʥʘʯʠʪʝʣʴʥʦʡ ʩʪʝʧʝʥʠ

ʦʨʠʝʥʪʠʨʦʚʘʥʳ ʥʘ ʫʩʚʦʝʥʠʝ ʫʩʪʥʦʡ ʨʝʯʠ ʚ ʢʦʨʦʪʢʠʝ ʚʨʝʤʝʥʥʳʝ ʩʨʦʢʠ. ɺ ʨʝʘʣʴʥʦʩʪʠ ʵʪʦ ʚʝʜʝʪ ʢ ʪʨʘʬʘʨʝʪʥʦʤʫ

ʟʘʫʯʠʚʘʥʠʶ ʦʪʜʝʣʴʥʳʭ ʬʨʘʟ, ʧʦʟʚʦʣʷʶʱʠʭ ʯʝʣʦʚʝʢʫ ʥʝ ʧʦʪʝʨʷʪʴʩʷ ʚ ʯʫʞʦʡ ʩʪʨʘʥʝ ʠ ʚʝʩʪʠ ʥʝʩʣʦʞʥʳʝ ʙʝʩʝʜʳ

ʧʦ ʢʦʥʢʨʝʪʥʳʤ ʪʝʤʘʤ. ɼʠʘʧʘʟʦʥ ʚʣʘʜʝʥʠʷ ʠʥʦʩʪʨʘʥʥʳʤʠ ʷʟʳʢʘʤʠ ʰʠʨʦʢ: ʦʪ ʨʘʟʛʦʚʦʨʘ ʩ ʧʦʤʦʱʴʶ ʞʝʩʪʦʚ ʠ

çʣʦʤʘʥʦʛʦè ʧʨʦʠʟʥʦʰʝʥʠʷ ʜʦ ʩʚʦʙʦʜʥʦʛʦ ʚʣʘʜʝʥʠʷ. ɺ ʨʝʟʫʣʴʪʘʪʝ ʩʣʦʞʠʚʰʘʷʩʷ ʩʠʪʫʘʮʠʷ ʧʨʠʚʝʣʘ ʢ ʩʥʠʞʝʥʠʶ ʚ

ʦʙʱʝʩʪʚʝ ʘʚʪʦʨʠʪʝʪʘ ʜʝʷʪʝʣʴʥʦʩʪʠ ʧʝʨʝʚʦʜʯʠʢʦʚ. ɺ ʩʦʟʥʘʥʠʠ ʣʶʜʝʡ ʫʪʚʝʨʜʠʣʦʩʴ ʦʰʠʙʦʯʥʦʝ ʩʫʞʜʝʥʠʝ ʦ ʪʦʤ,

ʯʪʦ ʤʦʞʥʦ ʣʝʛʢʦ ʦʙʦʡʪʠʩʴ ʠ ʙʝʟ ʠʭ ʫʩʠʣʠʡ. ʅʝʢʘʯʝʩʪʚʝʥʥʳʡ ʣʶʙʠʪʝʣʴʩʢʠʡ ʧʝʨʝʚʦʜ ʥʘʥʦʩʠʪ ʥʝʧʦʧʨʘʚʠʤʳʡ

ʚʨʝʜ ʤʝʞʜʫʥʘʨʦʜʥʳʤ ʢʦʥʪʘʢʪʘʤ, ʥʝʨʝʜʢʦ ʧʦʨʪʠʪ ʠ ʚʨʝʜʠʪ ʦʙʱʝʥʠʶ ʤʝʞʜʫ ʣʶʜʴʤʠ. ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ ʩʣʝʜʫʝʪ ʩʦ-

ʛʣʘʩʠʪʴʩʷ ʩ ʤʥʝʥʠʝʤ ʠʟʚʝʩʪʥʦʛʦ ʠʩʧʘʥʩʢʦʛʦ ʬʠʣʦʩʦʬʘ ʍʦʩʝ ʆʨʪʝʛʠ-ʠ-ɻʘʩʩʝʪʘ ʦ «ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʚʦʟʨʦʜʠʪʴ ʧʨʝ-

ʩʪʠʞ ʵʪʦʡ ʨʘʙʦʪʳ ʠ ʩʯʠʪʘʪʴ ʝʝ ʫʤʩʪʚʝʥʥʳʤ ʪʨʫʜʦʤ ʧʝʨʚʦʛʦ ʧʦʨʷʜʢʘè [1, ʩ. 352]. ɿʘʜʘʯʫ ʚʦʟʨʦʞʜʝʥʠʷ ʩʦʮʠʘʣʴʥʦ-

ʛʦ ʧʨʝʩʪʠʞʘ ʠ ʧʨʠʟʚʘʥʦ ʨʝʰʘʪʴ ʧʝʨʝʚʦʜʦʚʝʜʝʥʠʝ. ʇʦʩʨʝʜʩʪʚʦʤ ʚʳʨʘʙʦʪʘʥʥʦʛʦ ʠʤ ʥʘʙʦʨʘ ʥʘʫʯʥʳʭ ʢʨʠʪʝʨʠʝʚ ʠ

ʦʩʥʦʚʦʧʦʣʘʛʘʶʱʠʭ ʧʦʣʦʞʝʥʠʡ, ʧʨʦʚʦʜʠʪʩʷ ʜʝʤʘʨʢʘʮʠʷ ʤʝʞʜʫ ʧʝʨʝʚʦʜʦʤ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʤ ʠ ʣʶʙʠʪʝʣʴʩʢʠʤ.

ʇʝʨʝʚʦʜʦʚʝʜʝʥʠʝ ʧʦʤʦʛʘʝʪ ʣʫʯʰʝ ʫʟʥʘʪʴ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʝ ʚʦʟʤʦʞʥʦʩʪʠ ʷʟʳʢʘ ï ʧʝʨʚʠʯʥʦʡ ʥʘʫʢʠ, çʪʦʥʢʦʡ

ʧʣʝʥʢʠ, ʥʘʢʠʥʫʪʦʡ ʥʘ ʦʙʨʘʟʳ ʤʠʨʘè. ʍ. ʆʨʪʝʛʘ-ʠ-ɻʘʩʩʝʪ ʩʧʨʘʚʝʜʣʠʚʦ ʧʦʣʘʛʘʣ, ʯʪʦ ʩʦʚʨʝʤʝʥʥʘʷ ʥʘʫʢʘ ʥʝʚʦʟ-

ʤʦʞʥʘ ʚʥʝ ʷʟʳʢʘ, ʚʝʜʴ çʜʝʣʘʪʴ ʥʘʫʢʫ ï ʟʥʘʯʠʪ ʛʦʚʦʨʠʪʴ..., ʧʦʪʦʤʫ ʯʪʦ ʷʟʳʢ ï ʵʪʦ ʧʝʨʚʠʯʥʘʷ ʥʘʫʢʘ. ʀʤʝʥʥʦ ʧʦ-

ʵʪʦʤʫ ʩʦʚʨʝʤʝʥʥʘʷ ʥʘʫʢʘ ʞʠʚʝʪ ʚ ʧʦʩʪʦʷʥʥʦʤ ʩʧʦʨʝ ʩ ʷʟʳʢʦʤ...è [1, ʩ. 346].

Проблема языка и разные трактовки перевода

ʀʟʚʝʩʪʥʳʡ ʬʠʣʦʩʦʬ, ʩʧʝʮʠʘʣʠʩʪ ʚ ʦʙʣʘʩʪʠ ʣʠʥʛʚʠʩʪʠʢʠ ʠ ʷʟʳʢʦʟʥʘʥʠʷ ʇ. ʈʠʢʝʨ ʦʙʨʘʪʠʣ ʚʥʠʤʘʥʠʝ ʥʘ

ʬʘʢʪʳ, ʠʤʝʶʱʠʝ ʚʘʞʥʦʝ ʪʝʦʨʝʪʠʯʝʩʢʦʝ ʠ ʤʝʪʦʜʠʯʝʩʢʦʝ ʟʥʘʯʝʥʠʝ. ɺʦ-ʧʝʨʚʳʭ, çʷʟʳʢ ʠʛʨʘʝʪ ʚʝʜʫʱʫʶ ʨʦʣʴ ʚ ʩʘ-

ʤʦʨʘʟʚʠʪʠʠ ʦʪʜʝʣʴʥʦʛʦ ʷʟʳʢʦʚʦʛʦ ʩʦʦʙʱʝʩʪʚʘ. ʗʟʳʢ, ʧʦʜ ʢʦʪʦʨʳʤ ʧʦʥʠʤʘʝʪʩʷ ʩʠʩʪʝʤʘ ʟʥʘʢʦʚ ʠ ʦʙʤʝʥ ʠʤʠ, ʩʦ-

ʮʠʘʣʝʥ ï ʦʥ ʝʩʪʴ ʩʚʦʡʩʪʚʦ ʯʝʣʦʚʝʯʝʩʪʚʘ, ʧʦʜʦʙʥʦʝ ʩʧʦʩʦʙʥʦʩʪʠ ʧʦʣʴʟʦʚʘʪʴʩʷ ʨʘʟʣʠʯʥʳʤʠ ʠʥʩʪʨʫʤʝʥʪʘʤʠ, ʫʤʝ-

ʥʠʶ ʩʦʟʜʘʚʘʪʴ ʩʦʮʠʘʣʴʥʳʝ ʫʯʨʝʞʜʝʥʠʷ ʠ ʪ. ʜ.è. ɺʦ-ʚʪʦʨʳʭ, ʧʦʪʨʝʙʥʦʩʪʴ ʚ ʧʝʨʝʚʦʜʝ ʦʙʲʷʩʥʷʝʪʩʷ ʪʝʤ, ʯʪʦ ʣʶʜʠ

ʦʙʱʘʶʪʩʷ ʥʘ ʨʘʟʥʳʭ ʥʘʮʠʦʥʘʣʴʥʳʭ ʷʟʳʢʘʭ. ʇʨʦʬʝʩʩʠʦʥʘʣʴʥʳʤ ʧʝʨʝʚʦʜʯʠʢʘʤ ʢʦʛʜʘ-ʪʦ ʧʨʝʜʰʝʩʪʚʦʚʘʣʠ ʧʫʪʝ-

ʰʝʩʪʚʝʥʥʠʢʠ, ʢʫʧʮʳ, ʧʦʩʣʳ, ʰʧʠʦʥʳ, ʩʨʝʜʠ ʢʦʪʦʨʳʭ ʤʥʦʛʠʝ ʛʦʚʦʨʠʣʠ ʥʘ ʜʚʫʭ ʠʣʠ ʥʝʩʢʦʣʴʢʠʭ ʷʟʳʢʘʭ; ʚʦ ʚʩʝ

ʚʨʝʤʝʥʘ ʚʩʪʨʝʯʘʣʠʩʴ ʠ ʧʦʣʠʛʣʦʪʳ. ɺ-ʪʨʝʪʴʠʭ, ʝʩʣʠ ʧʝʨʝʚʦʜ ʩʦʮʠʘʣʝʥ ʠ ʩʫʱʝʩʪʚʫʝʪ ʩ ʥʝʟʘʧʘʤʷʪʥʳʭ ʠʩʪʦʨʠʯʝ-

ʩʢʠʭ ʚʨʝʤʝʥ, ʪʦ ʩʣʝʜʫʝʪ ʧʨʝʜʧʦʣʦʞʠʪʴ, ʯʪʦ ʚ ʣʶʙʦʤ ʯʝʣʦʚʝʢʝ ʝʩʪʴ ʩʧʦʩʦʙʥʦʩʪʴ ʦʚʣʘʜʝʪʴ ʠʥʦʩʪʨʘʥʥʳʤ ʷʟʳʢʦʤ ʠ

ʫʯʘʩʪʚʦʚʘʪʴ ʚ ʧʝʨʝʚʦʜʝ. ʆʪʩʶʜʘ ʠ ʟʥʘʯʠʤʦʩʪʴ ʤʝʪʦʜʠʯʝʩʢʦʡ ʢʫʣʴʪʫʨʳ ʦʙʫʯʝʥʠʷ ʟʥʘʥʠʶ ʠʥʦʩʪʨʘʥʥʦʛʦ ʷʟʳʢʘ [2,

3]. ʆʯʝʚʠʜʥʦ, ʯʪʦ ʥʘʣʠʯʠʝ ʤʥʦʞʝʩʪʚʘ ʠʥʦʩʪʨʘʥʥʳʭ ʷʟʳʢʦʚ ʥʝ ʥʝʩʝʪ ʧʦʣʴʟʫ ʯʝʣʦʚʝʯʝʩʪʚʫ, ʧʨʝʧʷʪʩʪʚʫʝʪ ʦʙʱʝʥʠʶ

ʠ ʚʟʘʠʤʦʧʦʥʠʤʘʥʠʶ ʤʝʞʜʫ ʣʶʜʴʤʠ. ɺ ʪʦʞʝ ʚʨʝʤʷ, ʵʪʦ ʦʙʩʪʦʷʪʝʣʴʩʪʚʦ ʩʪʠʤʫʣʠʨʫʝʪ ʜʝʷʪʝʣʴʥʦʩʪʴ ʧʦ ʧʝʨʝʚʦʜʫ

É ɹʫʟʫʢ ʃ.ɻ. / Buzuk L.G., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

71

ʩʦʜʝʨʞʘʥʠʷ ʠʥʦʷʟʳʯʥʳʭ ʪʝʢʩʪʦʚ. ʈʘʟʣʠʯʘʶʪ ʜʚʘ ʫʩʪʦʷʚʰʠʭʩʷ ʤʝʪʦʜʠʯʝʩʢʠʭ ʧʦʜʭʦʜʘ ʢ ʧʦʥʠʤʘʥʠʶ ʧʨʠʨʦʜʳ

ʧʝʨʝʚʦʜʘ ʢʘʢ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʬʝʥʦʤʝʥʘ. ɺ ʫʟʢʦʤ ʩʤʳʩʣʝ ʩʣʦʚʘ ï ʵʪʦ ʧʝʨʝʣʦʞʝʥʠʝ ʩʣʦʚʝʩʥʦʛʦ ʩʦʦʙʱʝʥʠʷ ʩ

ʦʜʥʦʛʦ ʷʟʳʢʘ ʥʘ ʜʨʫʛʦʡ, ʚʳʜʚʠʛʘʶʱʝʝ ʥʘ ʧʝʨʚʳʡ ʧʣʘʥ ʷʟʳʢʦʚʫʶ ʧʨʦʙʣʝʤʫ ʦʪʥʦʰʝʥʠʡ çʩʚʦʝ ï ʯʫʞʦʝè. ɺ ʵʪʦʤ

ʩʤʳʩʣʝ ʨʝʯʴ ʠʜʝʪ ʦ ʧʦʠʩʢʝ ʘʣʴʪʝʨʥʘʪʠʚ ʷʟʳʢʦʚʦʛʦ ʝʜʠʥʩʪʚʘ, çʥʘʱʫʧʳʚʘʥʠʠè ʠʟʥʘʯʘʣʴʥʦ ʩʚʦʡʩʪʚʝʥʥʳʭ ʷʟʳʢʘʤ

ʦʙʱʠʭ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʭ ʩʪʨʫʢʪʫʨ. ɺ ʰʠʨʦʢʦʤ ʩʤʳʩʣʝ ʧʝʨʝʚʦʜ ʧʦʥʠʤʘʝʪʩʷ ʢʘʢ ʦʩʤʳʩʣʝʥʠʝ ʠ ʪʦʣʢʦʚʘʥʠʝ ʪʝʢʩʪʘ

ʚ ʨʘʤʢʘʭ ʨʦʜʥʦʛʦ ʷʟʳʢʘ, ʧʦ ʬʦʨʤʫʣʝ: çʇʦʥʷʪʴ ï ʟʥʘʯʠʪ ʧʝʨʝʚʝʩʪʠè. ɺ ʵʪʦʤ ʩʣʫʯʘʝ ʧʝʨʝʚʦʜ ʥʘʧʨʘʚʣʝʥ ʥʘ ʧʦʠʩʢ

çʠʜʝʘʣʦʚè ʷʟʳʢʘ, ʦʯʠʩʪʢʫ ʩʦʜʝʨʞʘʥʠʷ ʪʝʢʩʪʘ ʦʪ ʜʝʬʝʢʪʦʚ ʠ ʥʝʩʦʚʝʨʰʝʥʩʪʚ.

Принципиальная возможность / невозможность перевода текста

ʉʫʱʝʩʪʚʫʶʪ ʜʚʝ ʧʨʦʪʠʚʦʧʦʣʦʞʝʥʥʳʝ ʪʦʯʢʠ ʟʨʝʥʠʷ. ʆʜʥʠ (ʣʠʥʛʚʠʩʪʳ-ʨʝʣʷʪʠʚʠʩʪʳ) ʫʪʚʝʨʞʜʘʶʪ, ʯʪʦ

çʨʘʟʣʠʯʥʳʝ ʷʟʳʢʠ ʩʦʚʝʨʰʝʥʥʦ ʨʘʟʥʦʨʦʜʥʳ ʠ ʧʝʨʝʚʦʜ ʩ ʦʜʥʦʛʦ ʷʟʳʢʘ ʥʘ ʜʨʫʛʦʡ ʘʧʨʠʦʨʠ ʘʙʩʦʣʶʪʥʦ ʥʝʜʦʩʪʠ-

ʞʠʤè [2, ʩ. 5]. ʇʨʠʥʮʠʧʠʘʣʴʥʘʷ ʥʝʧʝʨʝʚʦʜʠʤʦʩʪʴ ʪʝʢʩʪʘ ʦʙʫʩʣʦʚʣʝʥʘ ʥʝʩʦʦʪʚʝʪʩʪʚʠʝʤ ʤʝʞʜʫ ʷʟʳʢʦʚʳʤʠ ʫʨʦʚ-

ʥʷʤʠ-ʧʦʜʩʠʩʪʝʤʘʤʠ ʨʘʟʣʠʯʥʳʭ ʷʟʳʢʦʚ: ʬʦʥʝʪʠʯʝʩʢʠʡ ʠ ʘʨʪʠʢʫʣʷʮʠʦʥʥʳʡ ʫʨʦʚʥʠ, ʩʬʦʨʤʠʨʦʚʘʥʥʳʝ ʥʘ ʦʩʥʦʚʝ

ʬʦʥʦʣʦʛʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ ʜʘʥʥʦʛʦ ʷʟʳʢʘ (ʛʣʘʩʥʳʭ, ʩʦʛʣʘʩʥʳʭ ʠ ʪ. ʜ.); ʢʦʥʮʝʧʪʫʘʣʴʥʳʡ ʫʨʦʚʝʥʴ ʷʟʳʢʘ, ʪʦ ʝʩʪʴ

ʩʠʩʪʝʤʳ ʧʦʥʷʪʠʡ, ʠʟ ʢʦʪʦʨʳʭ ʩʦʩʪʘʚʣʷʝʪʩʷ ʝʛʦ ʣʝʢʩʠʢʘ (ʩʣʦʚʘʨʠ, ʵʥʮʠʢʣʦʧʝʜʠʠ ʠ ʪ. ʜ.); ʩʠʥʪʘʢʩʠʯʝʩʢʠʡ ʫʨʦ-

ʚʝʥʴ, ʟʘʚʠʩʷʱʠʡ ʦʪ ʛʨʘʤʤʘʪʠʯʝʩʢʦʡ ʩʪʨʫʢʪʫʨʳ ʷʟʳʢʘ. ʂʨʦʤʝ ʪʦʛʦ, ʤʠʨʦʚʦʟʟʨʝʥʯʝʩʢʘʷ, ʣʠʥʛʚʦʢʫʣʴʪʫʨʥʘʷ, ʛʝʨ-

ʤʝʥʝʚʪʠʯʝʩʢʘʷ ʤʝʥʪʘʣʴʥʦʩʪʴ, ʧʨʠʩʫʱʘʷ ʥʦʩʠʪʝʣʷʤ ʦʜʥʦʛʦ ʷʟʳʢʘ, ʦʢʘʟʳʚʘʝʪʩʷ ʯʫʞʜʦʡ ʠ ʥʝʧʦʥʷʪʥʦʡ ʜʣʷ ʧʨʝʜ-

ʩʪʘʚʠʪʝʣʝʡ ʜʨʫʛʦʛʦ ʷʟʳʢʘ. ɺʟʘʠʤʥʦʝ ʥʝʧʦʥʠʤʘʥʠʝ ʧʨʝʜʩʪʘʚʠʪʝʣʝʡ ʨʘʟʣʠʯʥʳʭ ʷʟʳʢʦʚʳʭ ʥʘʮʠʦʥʘʣʴʥʳʭ ʢʫʣʴʪʫʨ

ʷʚʣʷʝʪʩʷ ʥʦʨʤʦʡ ʠ ʜʝʣʘʝʪ ʧʝʨʝʚʦʜ ʪʝʦʨʝʪʠʯʝʩʢʠ ʥʝʚʦʟʤʦʞʥʳʤ, ʘ ʤʝʪʦʜʠʯʝʩʢʦʝ ʦʙʝʩʧʝʯʝʥʠʝ ʠʟʣʠʰʥʠʤ. ɼʨʫʛʠʝ

(çʢʘʙʠʥʝʪʥʳʝ ʬʦʨʤʘʣʠʩʪʳè) ʟʘʷʚʣʷʣʠ ʦ ʩʫʱʝʩʪʚʦʚʘʥʠʠ ʧʨʘʢʪʠʢʠ ʧʝʨʝʚʦʜʦʚ, ʷʚʣʷʶʱʝʡʩʷ ʧʦʜʪʚʝʨʞʜʝʥʠʝʤ ʚʦʟ-

ʤʦʞʥʦʩʪʠ ʧʝʨʝʚʦʜʘ. ɽʩʣʠ ʧʝʨʝʚʦʜ ʨʝʘʣʝʥ, ʪʦ ʩʫʱʝʩʪʚʫʶʪ ʠ ʦʙʱʠʝ ʷʟʳʢʦʚʳʝ ʩʪʨʫʢʪʫʨʳ, ʩʦʩʪʘʚʣʷʶʱʠʝ ʦʙʱʫʶ

ʜʣʷ ʚʩʝʭ ʷʟʳʢʦʚ ʧʝʨʚʦʦʩʥʦʚʫ (ʧʨʘʷʟʳʢ), ʢʦʪʦʨʫʶ ʥʝʦʙʭʦʜʠʤʦ ʣʠʙʦ ʥʘʡʪʠ ʠ ʚʦʩʩʪʘʥʦʚʠʪʴ, ʣʠʙʦ ʚʳʩʪʨʦʠʪʴ ʣʦʛʠ-

ʯʝʩʢʠʤ ʧʫʪʝʤ ʟʘʥʦʚʦ. ɺʝʨʩʠʷ ʦ ʧʨʘʷʟʳʢʝ ʧʨʦʧʦʚʝʜʦʚʘʣʘʩʴ ʚ ʪʨʫʜʘʭ ʛʥʦʩʪʠʢʦʚ, ʚ ʂʘʙʙʘʣʝ, ʚ ʦʢʢʫʣʴʪʥʳʭ ʫʯʝʥʠʷʭ

ʨʘʟʥʳʭ ʪʦʣʢʦʚ, ʥʝ ʫʪʨʘʪʠʣʘ ʘʢʪʫʘʣʴʥʦʩʪʠ ʠ ʚ ʥʘʰʝ ʚʨʝʤʷ.

Верность / неверность перевода источнику и абсолютный критерий хорошего перевода

ʇ. ʈʠʢʝʨ ʟʘʷʚʣʷʣ ʦ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʟʘʤʝʥʠʪʴ ʣʠʥʛʚʠʩʪʠʯʝʩʢʫʶ ʘʣʴʪʝʨʥʘʪʠʚʫ ʧʝʨʝʚʦʜʠʤʦʩʪʴ / ʥʝʧʝʨʝʚʦ-

ʜʠʤʦʩʪʴ ʪʝʢʩʪʘ, ʚʝʜʫʱʫʶ ʢ ʪʫʧʠʢʫ, ʥʘ çʧʨʘʢʪʠʯʝʩʢʫʶ ʜʠʣʝʤʤʫ ʚʝʨʥʦʩʪʠ / ʥʝʚʝʨʥʦʩʪʠ ʠʩʪʦʯʥʠʢʫè [2, ʩ. 6]. ɼʨʫ-

ʛʠʤʠ ʩʣʦʚʘʤʠ, ʧʝʨʝʚʦʜʯʝʩʢʘʷ ʜʝʷʪʝʣʴʥʦʩʪʴ ʩʫʱʝʩʪʚʫʝʪ ʨʝʘʣʴʥʦ, ʘ ʩʭʦʣʘʩʪʠʯʝʩʢʠʝ ʨʘʩʩʫʞʜʝʥʠʷ ʥʘ ʪʝʤʫ ʝʝ

ʧʨʠʥʮʠʧʠʘʣʴʥʦʡ ʥʝʚʦʟʤʦʞʥʦʩʪʠ ʧʨʦʩʪʦ ʥʝʫʤʝʩʪʥʳ. ʈʝʯʴ ʤʦʞʝʪ ʠ ʜʦʣʞʥʘ ʠʜʪʠ ʪʦʣʴʢʦ ʦ ʪʦʯʥʦʩʪʠ ʩʦʭʨʘʥʝʥʠʷ

ʘʚʪʦʨʩʢʦʛʦ ʩʦʜʝʨʞʘʥʠʷ ʚ ʪʝʢʩʪʝ ʧʝʨʝʚʦʜʘ. ʊʘʢʘʷ ʧʦʩʪʘʥʦʚʢʘ ʚʦʧʨʦʩʘ ʪʨʝʙʫʝʪ ʦʧʨʝʜʝʣʝʥʠʷ çʘʙʩʦʣʶʪʥʦʛʦ ʢʨʠʪʝ-

ʨʠʷ ʭʦʨʦʰʝʛʦ ʧʝʨʝʚʦʜʘè. ʇʦ ʤʥʝʥʠʶ ʇ. ʈʠʢʝʨʘ: ç...ʍʦʨʦʰʠʡ ʧʝʨʝʚʦʜ ʤʦʞʝʪ ʠ ʜʦʣʞʝʥ ʩʪʨʝʤʠʪʴʩʷ ʣʠʰʴ ʢ ʦʪʥʦ-

ʩʠʪʝʣʴʥʦʡ ʨʘʚʥʦʮʝʥʥʦʩʪʠ ʠʩʪʦʯʥʠʢʫ... ʘ ʝʜʠʥʩʪʚʝʥʥʦ ʚʦʟʤʦʞʥʘʷ ʢʨʠʪʠʢʘ ʯʫʞʦʛʦ ʧʝʨʝʚʦʜʘ... ʩʦʩʪʦʠʪ ʚ ʪʦʤ, ʯʪʦ-

ʙʳ ʧʨʝʜʣʦʞʠʪʴ ʩʚʦʡ ʧʝʨʝʚʦʜ, ʩʪʦʣʴ ʞʝ ʩʦʤʥʠʪʝʣʴʥʳʡ ʧʦ ʩʚʦʝʡ ʫʜʘʯʥʦʩʪʠ, ʥʦ ʙʫʜʪʦ ʙʳ ʣʫʯʰʠʡ ʠʣʠ ʙʫʜʪʦ ʙʳ

ʠʥʦʡ. ʀ ʵʪʦ ʢʘʢ ʨʘʟ ʪʦ, ʯʝʤ ʧʦʩʪʦʷʥʥʦ ʟʘʥʠʤʘʶʪʩʷ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʝ ʧʝʨʝʚʦʜʯʠʢʠ. ɺʩʝ ʚʝʣʠʢʠʝ ʧʨʦʠʟʚʝʜʝʥʠʷ

ʤʠʨʦʚʦʡ ʢʫʣʴʪʫʨʳ ʠʟʚʝʩʪʥʳ ʥʘʤ, ʚ ʦʩʥʦʚʥʦʤ, ʚ ʧʦʚʪʦʨʥʳʭ ʧʝʨʝʚʦʜʘʭ, ʢʦʪʦʨʳʝ, ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ, ʪʦʞʝ ʥʝ ʤʦʛʫʪ

ʩʯʠʪʘʪʴʩʷ ʥʝʧʨʝʚʟʦʡʜʝʥʥʳʤʠ. ʕʪʦ ʦʪʥʦʩʠʪʩʷ ʢ ʧʝʨʝʚʦʜʘʤ ɹʠʙʣʠʠ, ɻʦʤʝʨʘ, ʐʝʢʩʧʠʨʘ, ʚʩʝʭ ʚʳʰʝʫʧʦʤʷʥʫʪʳʭ

ʘʚʪʦʨʦʚ, ʘ ʪʘʢʞʝ ʬʠʣʦʩʦʬʦʚ ʦʪ ʇʣʘʪʦʥʘ ʜʦ ʅʠʮʰʝ ʠ ʍʘʡʜʝʛʛʝʨʘ. ʃʶʙʘʷ ʥʘʰʘ ʧʦʧʳʪʢʘ ʩʙʣʠʟʠʪʴ ʠʥʦʩʪʨʘʥʥʳʡ

ʷʟʳʢ ʩʦ ʩʚʦʠʤ ʨʦʜʥʳʤ ʷʟʳʢʦʤ ʩʦʧʨʷʞʝʥʘ ʩ ʨʠʩʢʦʤ, ʢʦʪʦʨʳʡ ʧʨʝʚʨʘʱʘʝʪ ʵʪʦʪ ʧʨʦʮʝʩʩ ʚ ʠʟʥʫʨʠʪʝʣʴʥʦʝ ʠʩʧʳʪʘ-

ʥʠʝ; ʵʪʦ ʥʘʰʘ ʚʝʯʥʘʷ ʧʣʘʪʘ ʟʘ ʩʚʦʶ ʩʪʨʘʩʪʴ ʢ ʧʝʨʝʚʦʜʫ...è [2, ʩ. 6]. ʆʪʩʫʪʩʪʚʠʝ ʦʙʨʘʟʮʦʚ ʚ ʧʝʨʝʚʦʜʝ ʦʪʤʝʯʘʝʪ ʠ

ʍ. ʆʨʪʝʛʘ-ʠ-ɻʘʩʩʝʪ: çé ʢʘʞʜʦʝ ʧʨʦʠʟʚʝʜʝʥʠʝ ʥʝʧʦʚʪʦʨʠʤʦ, ʘ ʧʝʨʝʚʦʜ ʣʠʰʴ ʦʨʫʜʠʝ, ʧʨʠʙʣʠʞʘʶʱʝʝ ʥʘʩ ʢ

ʥʝʤʫé, ʠʟ ʵʪʦʛʦ ʩʣʝʜʫʝʪ, ʯʪʦ ʦʜʠʥ ʠ ʪʦʪ ʞʝ ʪʝʢʩʪ ʜʦʧʫʩʢʘʝʪ ʥʝʩʢʦʣʴʢʦ ʧʝʨʝʚʦʜʦʚ... ʂʦʛʜʘ ʩʨʘʚʥʠʚʘʝʰʴ ʦʨʠʛʠʥʘʣ

ʇʣʘʪʦʥʘ ʩ ʧʝʨʝʚʦʜʦʤ, ʧʫʩʪʴ ʜʘʞʝ ʩʘʤʳʤ ʥʝʜʘʚʥʠʤ, ʧʦʨʘʞʘʝʪ ʠ ʨʘʟʜʨʘʞʘʝʪ ʥʝ ʪʦ, ʯʪʦ ʚ ʧʝʨʝʚʦʜʝ ʫʣʝʪʫʯʠʣʘʩʴ

ʯʘʨʫʶʱʘʷ ʩʣʘʜʦʩʪʴ ʧʣʘʪʦʥʦʚʩʢʦʛʦ ʩʪʠʣʷ, ʘ ʧʦʪʝʨʷ ʪʨʝʭ ʯʝʪʚʝʨʪʝʡ ʧʨʝʜʤʝʪʦʚ, ʪʝʭ ʩʘʤʳʭ ʧʨʝʜʤʝʪʦʚ, ʢʦʪʦʨʳʝ

ʜʝʡʩʪʚʫʶʪ ʚ ʚʳʩʢʘʟʳʚʘʥʠʷʭ ʬʠʣʦʩʦʬʘ, ʢʦʪʦʨʳʝ ʦʥ ʪʦ ʝʜʚʘ ʥʘʤʝʯʘʝʪ, ʪʦ ʣʶʙʦʚʥʦ ʚʳʧʠʩʳʚʘʝʪ. ʇʦʵʪʦʤʫ ʦʥ ʪʘʢ

ʩʢʫʯʝʥ ʜʣʷ ʩʦʚʨʝʤʝʥʥʦʛʦ ʯʠʪʘʪʝʣʷ, ʘ ʚʦʚʩʝ ʥʝ ʧʦʪʦʤʫ, ʯʪʦ, ʢʘʢ ʧʨʠʥʷʪʦ ʩʯʠʪʘʪʴ, ʧʨʠ ʧʝʨʝʚʦʜʝ ʧʦʩʪʨʘʜʘʣʘ ʝʛʦ

ʢʨʘʩʦʪʘ. ʂʘʢ ʦʥ ʤʦʞʝʪ ʙʳʪʴ ʠʥʪʝʨʝʩʥʳʤ, ʝʩʣʠ ʠʟ ʪʝʢʩʪʘ ʚʳʢʠʥʫʣʠ ʚʩʝ ʩʦʜʝʨʞʠʤʦʝ, ʦʩʪʘʚʠʚ ʣʠʰʴ ʪʦʥʢʫʶ ʦʙʦ-

ʣʦʯʢʫ, ʙʝʩʧʣʦʪʥʫʶ ʠ ʭʦʣʦʜʥʫʶ. ʀ ʟʘʤʝʪʴʪʝ, ʤʦʠ ʩʣʦʚʘ ï ʥʝ ʧʫʩʪʦʝ ʧʨʝʜʧʦʣʦʞʝʥʠʝ. ʍʦʨʦʰʦ ʠʟʚʝʩʪʝʥ ʬʘʢʪ, ʯʪʦ

ʪʦʣʴʢʦ ʦʜʠʥ ʧʝʨʝʚʦʜ ʇʣʘʪʦʥʘ ʙʳʣ ʧʦ-ʥʘʩʪʦʷʱʝʤʫ ʧʣʦʜʦʪʚʦʨʥʳʤ. ʀ ʵʪʠʤ ʧʝʨʝʚʦʜʦʤ ʷʚʣʷʝʪʩʷ ʠʤʝʥʥʦ ʧʝʨʝʚʦʜ

ʌ. ʐʣʝʡʝʨʤʘʭʝʨʘ, ʠ ʠʤʝʥʥʦ ʧʦʪʦʤʫ, ʯʪʦ ʦʥ ʥʘʤʝʨʝʥʥʦ ʦʪʢʘʟʘʣʩʷ ʜʝʣʘʪʴ ʢʨʘʩʠʚʳʡ ʧʝʨʝʚʦʜ ʠ ʟʘʭʦʪʝʣ ʩʜʝʣʘʪʴ

ʧʨʠʙʣʠʟʠʪʝʣʴʥʦ ʪʦ, ʦ ʯʝʤ ʷ ʛʦʚʦʨʶ...è. ʉ ʧʦʟʠʮʠʠ ʍ. ʆʨʪʝʛʘ-ʠ-ɻʘʩʩʝʪʘ ʧʝʨʝʚʦʜ ʦʙʷʟʘʥ çʧʝʨʝʩʝʣʠʪʴ ʚʘʩ ʚ ʙʝʜʥʦʛʦ

ʥʝʫʜʘʯʥʠʢʘ ʇʣʘʪʦʥʘ, ʢʦʪʦʨʳʡ ʜʚʘʜʮʘʪʴ ʯʝʪʳʨʝ ʚʝʢʘ ʥʘʟʘʜ ʥʘ ʩʚʦʡ ʣʘʜ ʧʳʪʘʣʩʷ ʫʜʝʨʞʘʪʴʩʷ ʥʘ ʚʦʣʥʝ ʞʠʟʥʠ...è [1,

ʩ. 350ï351]. ʄʝʭʘʥʠʯʝʩʢʠʡ ʧʝʨʝʚʦʜ ʘʚʪʦʨʩʢʦʛʦ ʪʝʢʩʪʘ ʥʝʚʦʟʤʦʞʝʥ ʠ ʙʝʩʩʤʳʩʣʝʥ. ʇʝʨʝʚʦʜ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ

ʦʩʦʙʳʡ ʣʠʪʝʨʘʪʫʨʥʳʡ ʞʘʥʨ, ʦʙʣʘʜʘʶʱʠʡ ʩʦʙʩʪʚʝʥʥʳʤʠ ʥʦʨʤʘʤʠ ʠ ʮʝʣʷʤʠ. ʇʦʵʪʦʤʫ çʧʝʨʝʚʦʜ ï ʥʝ ʩʘʤʦ ʧʨʦʠʟ-

ʚʝʜʝʥʠʝ, ʘ ʧʫʪʴ ʢ ʥʝʤʫ, ʧʨʠʙʣʠʞʘʶʱʝʝ ʢ ʦʨʠʛʠʥʘʣʫ, ʥʦ ʥʝ ʧʨʝʪʝʥʜʫʶʱʝʝ ʥʘ ʝʛʦ ʧʦʚʪʦʨʝʥʠʝ ʠʣʠ ʟʘʤʝʥʫè [1, ʩ.

349].

Методы перевода

ʇʦ ʤʥʝʥʠʶ ʦʜʥʦʛʦ ʠʟ ʦʩʥʦʚʘʪʝʣʝʡ çʢʣʘʩʩʠʯʝʩʢʦʡ ʛʝʨʤʝʥʝʚʪʠʢʠè ʌʨʠʜʨʠʭʘ ʐʣʝʡʝʨʤʘʭʝʨʘ, ʧʝʨʝʚʦʜ ï

ʵʪʦ ʧʨʦʮʝʩʩ, ʢʦʪʦʨʳʡ ʧʝʨʝʚʦʜʯʠʢ ʤʦʞʝʪ ʦʩʫʱʝʩʪʚʣʷʪʴ ʚ ʜʚʫʭ ʧʨʦʪʠʚʦʧʦʣʦʞʥʳʭ ʩʤʳʩʣʘʭ: ʠʣʠ ʘʚʪʦʨʘ ʧʨʠʙʣʠ-

ʞʘʶʪ ʢ ʷʟʳʢʫ ʯʠʪʘʪʝʣʷ, ʠʣʠ ʯʠʪʘʪʝʣʷ ʧʨʠʙʣʠʞʘʶʪ ʢ ʷʟʳʢʫ ʘʚʪʦʨʘ. ɺ ʧʝʨʚʦʤ ʩʣʫʯʘʝ, ʢʦʛʜʘ ʘʚʪʦʨʩʢʠʡ ʷʟʳʢ ʤʘʢ-

ʩʠʤʘʣʴʥʦ ʧʨʠʙʣʠʞʘʶʪ ʢ ʷʟʳʢʫ ʯʠʪʘʪʝʣʷ, ʩʦʜʝʨʞʘʥʠʝ ʘʚʪʦʨʩʢʦʛʦ ʪʝʢʩʪʘ ʧʝʨʝʚʦʜʠʪʩʷ ʥʝ ʚ ʧʦʣʥʦʤ ʩʤʳʩʣʝ ʵʪʦʛʦ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

72

ʩʣʦʚʘ. ʇʝʨʝʚʦʜʯʠʢ ʩʢʦʨʝʝ ʠʤʠʪʠʨʫʝʪ ʘʚʪʦʨʩʢʠʡ ʪʝʢʩʪ, ʧʝʨʝʩʢʘʟʳʚʘʷ ʩʦʜʝʨʞʘʥʠʝ. ʉʪʘʨʘʝʪʩʷ ʧʝʨʝʜʘʪʴ ʯʠʪʘʪʝʣʶ,

ʥʝ ʟʥʘʶʱʝʤʫ ʠʥʦʩʪʨʘʥʥʦʛʦ ʷʟʳʢʘ, ʪʝ ʞʝ ʦʙʨʘʟʳ ʠ ʚʧʝʯʘʪʣʝʥʠʷ, ʢʦʪʦʨʳʝ ʠʩʧʳʪʘʣ ʩʘʤ, ʟʥʘʢʦʤʷʩʴ ʩ ʧʨʦʠʟʚʝʜʝʥʠ-

ʝʤ ʥʘ ʠʥʦʩʪʨʘʥʥʦʤ ʷʟʳʢʝ, ʟʘʤʝʥʷʷ ʠ ʚʳʪʝʩʥʷʷ ʪʦ, ʯʪʦ ʜʣʷ ʯʠʪʘʪʝʣʷ ʙʳʣʦ ʙʳ ʯʫʞʜʳʤ. ɺʦ ʚʪʦʨʦʤ ʩʣʫʯʘʝ, ʢʦʛʜʘ

ʯʠʪʘʪʝʣʷ ʧʨʠʙʣʠʞʘʶʪ ʢ ʷʟʳʢʫ ʘʚʪʦʨʘ, ʧʝʨʝʚʦʜʯʠʢ ʩʪʨʝʤʠʪʩʷ ʦʪʦʨʚʘʪʴ ʩʦʚʨʝʤʝʥʥʦʛʦ ʯʠʪʘʪʝʣʷ ʦʪ ʝʛʦ ʫʩʪʦʷʚʰʠʭ-

ʩʷ ʷʟʳʢʦʚʳʭ ʥʘʚʳʢʦʚ ʠ ʚʳʥʫʞʜʘʝʪ ʜʚʠʛʘʪʴʩʷ ʚ ʩʬʝʨʫ ʷʟʳʢʦʚʳʭ ʥʘʚʳʢʦʚ ʘʚʪʦʨʘ ʪʝʢʩʪʘ. ʇʝʨʝʚʦʜʯʠʢ ʦʙʨʘʱʘʝʪʩʷ

ʢ ʯʠʪʘʪʝʣʶ ʢʘʢ ʢ ʟʥʘʪʦʢʫ ʠ ʩʦʚʨʝʤʝʥʥʠʢʫ ʘʚʪʦʨʘ. ʉʤʝʰʝʥʠʝ ʵʪʠʭ ʧʫʪʝʡ ʜʣʷ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʛʦ ʧʝʨʝʚʦʜʯʠʢʘ

ʥʝʜʦʧʫʩʪʠʤʦ, ʪʘʢ ʢʘʢ ʵʪʦ ʥʝʠʟʙʝʞʥʦ ʧʨʠʚʝʜʝʪ ʚ ʧʝʨʝʚʦʜʝ ʢ ʧʝʩʪʨʦʡ ʩʤʝʩʠ, ʢ ʨʘʩʭʦʞʜʝʥʠʶ ʤʝʞʜʫ ʘʚʪʦʨʦʤ ʪʝʢ-

ʩʪʘ ʠ ʯʠʪʘʪʝʣʝʤ [3, ʩ. 132ï133].

ʅʘ ʦʩʥʦʚʘʥʠʠ ʵʪʠʭ ʧʦʜʭʦʜʦʚ ʌ. ʐʣʝʡʝʨʤʘʭʝʨ ʛʦʚʦʨʠʪ ʦ ʜʚʫʭ ʧʝʨʝʚʦʜʯʝʩʢʠʭ ʤʝʪʦʜʘʭ: çʧʘʨʘʬʨʘʟʳè ʠ

çʧʝʨʝʩʢʘʟʘè (çʚʦʣʴʥʦʛʦ / ʩʚʦʙʦʜʥʦʛʦ ʧʝʨʝʣʦʞʝʥʠʷè). ʄʝʪʦʜ çʧʘʨʘʬʨʘʟʳè ʧʨʠʤʝʥʷʝʪʩʷ ʧʦ ʙʦʣʴʰʝʡ ʯʘʩʪʠ ʚ

ʥʘʫʯʥʦʡ ʣʠʪʝʨʘʪʫʨʝ. ʉʫʪʴ ʤʝʪʦʜʘ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ ʧʝʨʝʚʦʜʯʠʢ ʚʦ ʛʣʘʚʫ ʫʛʣʘ ʩʪʘʚʠʪ ʚʝʨʥʦʩʪʴ ʦʪʜʝʣʴʥʳʤ

ʯʘʩʪʷʤ ʧʦʜʣʠʥʥʠʢʘ, ʦʧʝʨʠʨʫʝʪ ʵʣʝʤʝʥʪʘʤʠ ʦʙʦʠʭ ʷʟʳʢʦʚ ʪʘʢ, ʢʘʢ ʝʩʣʠ ʙʳ ʦʥʠ ʙʳʣʠ ʤʘʪʝʤʘʪʠʯʝʩʢʠʤʠ ʟʥʘʢʘʤʠ,

ʥʘʭʦʜʷʱʠʤʠʩʷ ʚ ʦʧʨʝʜʝʣʸʥʥʦʤ ʦʪʥʦʰʝʥʠʠ ʜʨʫʛ ʢ ʜʨʫʛʫ. ʄʝʪʦʜ çʧʝʨʝʩʢʘʟʘè (çʚʦʣʴʥʦʛʦ / ʩʚʦʙʦʜʥʦʛʦ ʧʝʨʝʣʦʞʝ-

ʥʠʷè) ʠʩʧʦʣʴʟʫʝʪʩʷ ʙʦʣʴʰʝ ʚ ʩʬʝʨʝ ʠʩʢʫʩʩʪʚʘ. ʕʪʦʪ ʤʝʪʦʜ ʦʙʷʟʳʚʘʝʪ ʧʝʨʝʚʦʜʯʠʢʘ ʥʝ ʧʨʝʥʝʙʨʝʛʘʪʴ ʠʩʪʦʨʠʯʝ-

ʩʢʠʤʠ, ʥʘʮʠʦʥʘʣʴʥʳʤʠ, ʨʝʣʠʛʠʦʟʥʳʤʠ ʨʘʟʣʠʯʠʷʤʠ ʚ ʷʟʳʢʘʭ, ʦʙʳʯʘʷʭ, ʦʙʨʘʟʦʚʘʥʠʠ, ʘ ʩʪʨʝʤʠʪʴʩʷ ʢ ʪʦʤʫ, çʯʪʦ-

ʙʳ ʜʣʷ ʯʠʪʘʪʝʣʷ ʧʨʦʠʟʚʝʜʝʥʠʝ ʩʪʘʣʦ ʧʦ ʚʦʟʤʦʞʥʦʩʪʠ ʪʝʤ, ʯʝʤ ʙʳʣ ʦʨʠʛʠʥʘʣ ʜʣʷ ʧʝʨʚʦʥʘʯʘʣʴʥʦʛʦ ʯʠʪʘʪʝʣʷè [3,

ʩ. 140], ʜʣʷ ʵʪʦʛʦ ʥʘʜʦ ʧʦʞʝʨʪʚʦʚʘʪʴ ʪʦʯʥʦʩʪʴʶ ʩʦʦʪʚʝʪʩʪʚʠʷ. ʇʨʠ ʵʪʦʤ ʧʝʨʝʚʦʜʯʠʢ ʚ çʧʝʨʝʩʢʘʟʝè ʩʦʟʜʘʝʪ ʪʘʢʦʝ

ʚʧʝʯʘʪʣʝʥʠʝ, ʢʘʢʠʤ ʦʥʦ ʙʳʣʦ ʫ ʯʠʪʘʪʝʣʝʡ ʩʦʚʨʝʤʝʥʥʠʢʦʚ ʧʦʜʣʠʥʥʠʢʘ, ʦʪʢʘʟʳʚʘʷʩʴ ʦʪ ʩʦʦʪʚʝʪʩʪʚʠʷ ʦʪʜʝʣʴʥʳʤ

ʝʛʦ ʯʘʩʪʷʤ.

ʇʨʠʚʝʜʝʥʥʳʝ ʨʘʩʩʫʞʜʝʥʠʷ ʦ ʪʝʦʨʝʪʠʯʝʩʢʠʭ ʠ ʤʝʪʦʜʠʯʝʩʢʠʭ ʦʩʥʦʚʘʭ ʧʝʨʝʚʦʜʘ ʧʦʟʚʦʣʷʶʪ ʩʜʝʣʘʪʴ ʥʝʢʦ-

ʪʦʨʳʝ ʚʳʚʦʜʳ. ɺʦ-ʧʝʨʚʳʭ, ʧʝʨʝʚʦʜʦʚʝʜʝʥʠʝ, ʘʢʪʠʚʥʦ ʟʘʥʠʤʘʶʱʝʝʩʷ ʧʨʦʙʣʝʤʘʤʠ ʷʟʳʢʦʟʥʘʥʠʷ, ʧʳʪʘʝʪʩʷ ʯʝʨʝʟ

ʣʠʥʛʚʦʢʫʣʴʪʫʨʫ ʠ ʛʝʨʤʝʥʝʚʪʠʢʫ ʦʪʢʨʳʪʴ ʧʫʪʠ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʷ ʧʨʦʮʝʩʩʘ ʚʟʘʠʤʦʧʦʥʠʤʘʥʠʷ ʣʶʜʝʡ ʚ ʧʨʦʮʝʩʩʝ

ʤʝʞʥʘʮʠʦʥʘʣʴʥʦʛʦ ʦʙʱʝʥʠʷ. ʈʘʙʦʪʘ ʩ ʠʥʦʷʟʳʯʥʳʤʠ ʪʝʢʩʪʘʤʠ ʧʦ ʧʨʠʨʦʜʝ ʩʚʦʝʡ ʷʚʣʷʝʪʩʷ ʛʝʨʤʝʥʝʚʪʠʯʝʩʢʠʤ

ʧʨʦʮʝʩʩʦʤ, ʛʣʘʚʥʦʡ ʟʘʜʘʯʝʡ ʢʦʪʦʨʦʛʦ ʷʚʣʷʝʪʩʷ ʧʦʥʠʤʘʥʠʝ, ʩʦʭʨʘʥʝʥʠʝ ʠ ʧʦ ʚʦʟʤʦʞʥʦʩʪʠ ʪʦʯʥʘʷ ʧʝʨʝʜʘʯʘ ʩʦ-

ʜʝʨʞʘʥʠʷ ʘʚʪʦʨʩʢʦʛʦ ʪʝʢʩʪʘ. ɼʝʷʪʝʣʴʥʦʩʪʴ ʘʚʪʦʨʘ, ʧʝʨʝʚʦʜʯʠʢʘ, ʯʠʪʘʪʝʣʷ ʧʦ ʩʫʪʠ ʩʚʦʝʡ ʝʩʪʴ ʠʥʪʝʨʧʨʝʪʠʨʦʚʘ-

ʥʠʝ, ʩʚʷʟʘʥʥʦʝ ʩ ʧʨʝʦʜʦʣʝʥʠʝʤ ʧʨʦʪʠʚʦʨʝʯʠʡ ʤʝʞʜʫ ʦʨʠʛʠʥʘʣʦʤ ʠ ʧʝʨʝʚʦʜʦʤ. ɿʘʤʢʥʫʪʦʝ ʚ ʛʨʘʥʠʮʘʭ ʷʟʳʢʘ, ʚ

ʩʦʟʥʘʥʠʠ ʘʚʪʦʨʘ, ʧʝʨʝʚʦʜʯʠʢʘ, ʯʠʪʘʪʝʣʷ ʛʝʨʤʝʥʝʚʪʠʯʝʩʢʦʝ ʩʦʜʝʨʞʘʥʠʝ ʘʚʪʦʨʩʢʦʛʦ ʪʝʢʩʪʘ, ʦʙʣʘʜʘʷ ʦʪʥʦʩʠʪʝʣʴ-

ʥʦʡ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦʩʪʴʶ, ʤʦʞʝʪ ʩʦʚʧʘʜʘʪʴ ʧʦʣʥʦʩʪʴʶ, ʯʘʩʪʠʯʥʦ ʠʣʠ ʥʝ ʩʦʚʧʘʜʘʪʴ ʚʦʚʩʝ. ɺʦ-ʚʪʦʨʳʭ, ʧʝʨʝʚʦʜ

ʷʚʣʷʝʪʩʷ ʩʣʦʞʥʦʡ ʛʝʨʤʝʥʝʚʪʠʯʝʩʢʦʡ ʟʘʜʘʯʝʡ, ʫʜʚʘʠʚʘʶʱʝʡ (ʘʚʪʦʨ-ʧʝʨʝʚʦʜʯʠʢ), ʘ ʪʦ ʠ ʫʪʨʘʠʚʘʶʱʝʡ (ʘʚʪʦʨ-

ʧʝʨʝʚʦʜʯʠʢ-ʯʠʪʘʪʝʣʴ) ʩʘʤ ʛʝʨʤʝʥʝʚʪʠʯʝʩʢʠʡ ʧʨʦʮʝʩʩ. ʉʣʦʞʥʦʩʪʴ ʧʝʨʝʚʦʜʘ ʩʦʩʪʦʠʪ ʚ ʦʪʩʫʪʩʪʚʠʠ çʩʦʚʝʨʰʝʥʥʦ-

ʛʦè ʧʝʨʝʚʦʜʘ, ʚ ʥʝʜʦʩʪʠʞʠʤʦʩʪʠ ʧʦʜʦʙʥʦʛʦ ʦʙʨʘʟʮʘ. ʈʝʯʴ ʤʦʞʝʪ ʠʜʪʠ ʪʦʣʴʢʦ ʦ ʪʦʤ, ʥʘʩʢʦʣʴʢʦ ʚʝʨʝʥ ʠʣʠ ʥʝʚʝʨʝʥ

ʧʝʨʝʚʦʜ ʩʚʦʝʤʫ ʠʩʪʦʯʥʠʢʫ, ʧʦʵʪʦʤʫ ʧʝʨʝʚʦʜ ʚʩʝʛʜʘ ʷʚʣʷʝʪʩʷ ʜʝʣʦʤ ʨʠʩʢʦʚʘʥʥʳʤ, ʪʘʢ ʢʘʢ ʧʝʨʝʚʦʜʯʠʢ, ʚʳʩʪʫʧʘʷ

ʩʦʘʚʪʦʨʦʤ, ʩʧʦʩʦʙʝʥ ʠʩʢʘʟʠʪʴ (ʫʭʫʜʰʠʪʴ, ʫʣʫʯʰʠʪʴ) ʩʦʜʝʨʞʘʥʠʝ ʘʚʪʦʨʩʢʦʛʦ ʪʝʢʩʪʘ. ɺ-ʪʨʝʪʴʠʭ, ʧʝʨʝʚʦʜʯʠʢ ʜʦʣ-

ʞʝʥ ʙʳʪʴ ʚʝʨʝʥ ʩʝʙʝ ʠ ʙʦʣʴʰʝ ʥʠʢʦʤʫ. ɽʛʦ ʜʝʷʪʝʣʴʥʦʩʪʴ ʥʘʨʘʚʥʝ ʩ ʠʥʪʝʣʣʝʢʪʫʘʣʴʥʳʤʠ ʠ ʪʝʦʨʝʪʠʯʝʩʢʠʤʠ ʧʨʦ-

ʙʣʝʤʘʤʠ ʪʘʢʞʝ ʠʤʝʝʪ ʠ ʷʨʢʦ ʚʳʨʘʞʝʥʥʳʡ ʥʨʘʚʩʪʚʝʥʥʳʡ ʘʩʧʝʢʪ. ɺʝʜʴ ʠʤʝʥʥʦ ʧʝʨʝʚʦʜʯʠʢ ʚʝʜʝʪ ʯʠʪʘʪʝʣʷ ʢ ʘʚʪʦ-

ʨʫ ʠʣʠ ʘʚʪʦʨʘ ʢ ʯʠʪʘʪʝʣʶ, ʨʠʩʢʫʷ ʧʨʠ ʵʪʦʤ ʩʣʫʞʠʪʴ ʜʚʫʤ ʛʦʩʧʦʜʘʤ ʠ ʚʚʦʜʠʪʴ ʠʭ ʚ ʦʩʦʟʥʘʥʥʳʝ ʟʘʙʣʫʞʜʝʥʠʷ.

ʉʦʙʣʶʜʝʥʠʝ ʥʨʘʚʩʪʚʝʥʥʳʭ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʭ ʥʦʨʤ ʧʦʟʚʦʣʷʝʪ ʠʟʙʝʞʘʪʴ ʧʦʜʦʙʥʦʛʦ ʨʦʜʘ ʦʧʘʩʥʦʩʪʠ.

СПИСОК ЛИТЕРАТУРЫ
1. ʆʨʪʝʛʘ-ʠ-ɻʘʩʩʝʪ, ʍ. ʏʪʦ ʪʘʢʦʝ ʬʠʣʦʩʦʬʠʷ? / ʍ. ʆʨʪʝʛʘ-ʠ-ɻʘʩʩʝʪ. ï ʄ.: ʅʘʫʢʘ, 1991. ï 408 ʩ.

2. ʈʠʢʝʨ, ʇ. ʇʘʨʘʜʠʛʤʘ ʧʝʨʝʚʦʜʘ. ʃʝʢʮʠʷ, ʧʨʦʯʠʪʘʥʥʘʷ ʥʘ ʬʘʢʫʣʴʪʝʪʝ ʧʨʦʪʝʩʪʘʥʪʩʢʦʡ ʪʝʦʣʦʛʠʠ ʚ ʇʘʨʠʞʝ ʚ

ʦʢʪʷʙʨʝ 1998 ʛ. / ʇʝʨ. ʄ. ʕʜʝʣʴʤʘʥ / ʇ. ʈʠʢʝʨ // Esprit. ï ʇʘʨʠʞ, 1999. ï ˉ 253. ï 10 ʩ.

3. ʐʣʝʡʝʨʤʘʭʝʨ, ʌ. ɼ. ʆ ʨʘʟʥʳʭ ʤʝʪʦʜʘʭ ʧʝʨʝʚʦʜʘ: ʣʝʢʮʠʷ, ʧʨʦʯʠʪʘʥʥʘʷ 24 ʠʶʥʷ 1813 ʛʦʜʘ / ʌ. ɼ. ʐʣʝʡʝʨʤʘʭʝʨ
// ɺʝʩʪʥʠʢ ʄʦʩʢʦʚʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ. ʉʝʨ. 9 çʌʠʣʦʣʦʛʠʷè: ʅʘʫʯ. ʞʫʨʥʘʣ. ï 2000. ï ˉ 2. ï ʉ. 127ï145.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 22.06.16.

CURRENT ISSUES OF TRANSLATION AND INTERP RETING STUDIES

L.G. Buzuk, Candidate of Philosophical Sciences, Associate Professor of Linguistics and Translation Department

Russian State Social University (Moscow), Russia

Abstract. From time to time in a varying degree contemporary person who knows a foreign language acts as a

translator or an interpreter. In this article the tasks of translation and interpreting studies are specified, the difficulties

with the interpretation of translated texts are pointed out, the criteria for translation evaluation are proposed as well as

the methods of ñparaphraseò and ñretellingò, appropriate use of which improves the skills of an interpreter or transla-

tor and allows to avoid tricky situations.

Keywords: translation and interpreting studies, linguistic hermeneutic, method of ñparaphraseò, method of

ñretellingò.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

73

УДК 81'271.16

ОСОБЕННОСТИ ВОСПРИЯТИЯ ИНТЕНСИВНОЙ ИНФОРМАЦИИ

 А.А. Небылицин, ʘʩʧʠʨʘʥʪ

ʍʘʢʘʩʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤʝʥʠ ʅ.ʌ. ʂʘʪʘʥʦʚʘ (ɸʙʘʢʘʥ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ʀʥʪʝʥʩʠʚʥʦʩʪʴ ï ʵʪʦ ʢʦʣʠʯʝʩʪʚʦ ʵʢʩʧʨʝʩʩʠʚʥʦʩʪʠ. ʀʥʪʝʥʩʠʚʥʦʩʪʴ ʥʝ ʚʩʝʛʜʘ ʚʳʨʘʞʝʥʘ

ʚ ʪʝʢʩʪʝ ʵʢʩʧʣʠʮʠʪʥʦ. ʅʘ ʚʦʩʧʨʠʷʪʠʝ ʠʥʪʝʥʩʠʚʥʦʩʪʠ ʚʣʠʷʶʪ ʨʘʟʣʠʯʥʳʝ ʬʘʢʪʦʨʳ, ʠ ʛʣʘʚʥʳʤ ʬʘʢʪʦʨʦʤ ʷʚ-

ʣʷʝʪʩʷ ʣʠʥʝʡʥʦʩʪʴ ʚʦʩʧʨʠʷʪʠʷ ʠʥʬʦʨʤʘʮʠʠ ʠ ʧʦʩʪʨʦʝʥʠʷ ʢʘʨʪʠʥʳ ʪʝʢʩʪʘ. ʎʝʣʴ ʜʘʥʥʦʡ ʩʪʘʪʴʠ ʟʘʢʣʶʯʘʝʪʩʷ

ʚ ʪʦʤ, ʯʪʦʙʳ ʦʧʠʩʘʪʴ ʵʪʠ ʬʘʢʪʦʨʳ ʠ ʧʨʦʩʣʝʜʠʪʴ ʠʭ ʜʝʡʩʪʚʠʝ ʥʘ ʙʘʟʝ ʧʨʠʤʝʨʦʚ ʠʟ ʪʝʢʩʪʦʚ ʩʧʦʨʪʠʚʥʳʭ

ʞʘʥʨʦʚ, ʚ ʢʦʪʦʨʳʭ ʠʥʪʝʥʩʠʚʥʦʩʪʴ ʚʩʪʨʝʯʘʝʪʩʷ ʚ ʙʦʣʴʰʦʤ ʢʦʣʠʯʝʩʪʚʝ. ɼʘʥʥʳʝ ʬʘʢʪʦʨʳ ʩʫʱʝʩʪʚʫʶʪ ʥʘ

ʩʪʳʢʝ ʧʩʠʭʦʣʦʛʠʠ ʠ ʷʟʳʢʦʟʥʘʥʠʷ ʠ ʧʨʝʞʜʝ ʥʝ ʨʘʩʩʤʘʪʨʠʚʘʣʠʩʴ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʠʥʪʝʥʩʠʚʥʦʩʪʴ, ʣʠʥʝʡʥʦʝ ʚʦʩʧʨʠʷʪʠʝ, ʦʞʠʜʘʥʠʝ, ʤʳʩʣʝʥʥʘʷ ʢʘʨʪʠʥʘ ʚʳʩʢʘʟʳʚʘʥʠʷ,

ʢʘʨʪʠʥʘ ʪʝʢʩʪʘ.

ʗʟʳʢ ʦʙʣʘʜʘʝʪ ʩʧʦʩʦʙʥʦʩʪʴʶ ʧʝʨʝʜʘʚʘʪʴ ʵʤʦʮʠʦʥʘʣʴʥʦʝ ʦʪʥʦʰʝʥʠʝ ʘʜʨʝʩʘʥʪʘ ʢ ʦʙʲʝʢʪʘʤ ʜʝʡʩʪʚʠʪʝʣʴ-

ʥʦʩʪʠ ʧʦʩʨʝʜʩʪʚʦʤ ʨʘʟʣʠʯʥʳʭ ʨʝʩʫʨʩʦʚ ʷʟʳʢʦʚʦʡ ʩʠʩʪʝʤʳ. ʊʘʢʘʷ ʩʧʦʩʦʙʥʦʩʪʴ ʷʟʳʢʘ ʠ, ʢʘʢ ʩʣʝʜʩʪʚʠʝ, ʩʚʦʡʩʪʚʦ

ʷʟʳʢʦʚʳʭ ʝʜʠʥʠʮ ʥʘʟʳʚʘʝʪʩʷ ʵʢʩʧʨʝʩʩʠʚʥʦʩʪʴʶ [2, ʩ. 198]. ʆʜʥʘʢʦ ʢʦʣʠʯʝʩʪʚʦ ʟʘʣʦʞʝʥʥʦʡ ʚ ʪʫ ʠʣʠ ʠʥʫʶ ʝʜʠ-

ʥʠʮʫ ʵʢʩʧʨʝʩʩʠʚʥʦʩʪʠ ʥʝʦʜʠʥʘʢʦʚʦ. ʂʦʣʠʯʝʩʪʚʦ ʵʢʩʧʨʝʩʩʠʚʥʦʩʪʠ ʥʘʟʳʚʘʝʪʩʷ ʠʥʪʝʥʩʠʚʥʦʩʪʴʶ ʪʝʢʩʪʘ [3, ʩ. 11].

ʇʦʤʠʤʦ ʨʘʟʣʠʯʥʦʛʦ ʟʘʨʷʜʘ ʪʦʡ ʠʣʠ ʠʥʦʡ ʝʜʠʥʠʮʳ, ʥʘ ʜʝʡʩʪʚʝʥʥʦʩʪʴ ʵʢʩʧʨʝʩʩʠʚʥʦʡ ʬʫʥʢʮʠʠ ʚʳʩʢʘʟʳ-

ʚʘʥʠʷ ʚʣʠʷʝʪ ʩʠʥʪʘʢʩʠʯʝʩʢʠʡ ʧʦʨʷʜʦʢ ʩʣʝʜʦʚʘʥʠʷ ʠʥʪʝʥʩʠʚʥʳʭ ʝʜʠʥʠʮ. ɺʦʩʧʨʠʷʪʠʝ ʠʥʬʦʨʤʘʮʠʠ ʯʝʣʦʚʝʢʦʤ

ʧʨʦʠʩʭʦʜʠʪ ʥʝ ʝʜʠʥʦʚʨʝʤʝʥʥʦ [1, ʩ. 56]. ʆʟʥʘʢʦʤʣʝʥʠʝ ʢʘʢ ʩ ʫʩʪʥʦʡ, ʪʘʢ ʠ ʩ ʧʠʩʴʤʝʥʥʦʡ ʨʝʯʴʶ ʠʤʝʝʪ ʣʠʥʝʡʥʳʡ

ʭʘʨʘʢʪʝʨ. ʊʦ ʝʩʪʴ, ʧʨʠ ʧʨʦʯʪʝʥʠʠ ʧʠʩʴʤʝʥʥʦʛʦ ʪʝʢʩʪʘ ʯʝʣʦʚʝʢ ʧʝʨʝʭʦʜʠʪ ʦʪ ʦʜʥʦʛʦ ʵʣʝʤʝʥʪʘ ʚʳʩʢʘʟʳʚʘʥʠʷ ʢ

ʜʨʫʛʦʤʫ, ʧʦʧʫʪʥʦ ʢʦʤʙʠʥʠʨʫʷ ʥʦʚʫʶ ʝʞʝʩʝʢʫʥʜʥʫʶ ʠʥʬʦʨʤʘʮʠʶ ʦʪ ʥʦʚʦʡ ʝʜʠʥʠʮʳ ʩ ʠʥʬʦʨʤʘʮʠʝʡ, ʧʦʣʫʯʝʥ-

ʥʦʡ ʦʪ ʝʜʠʥʠʮ, ʢʦʪʦʨʳʝ ʙʳʣʠ ʧʨʦʯʠʪʘʥʳ ʜʦ ʵʪʦʛʦ (ʥʘʧʨʠʤʝʨ, ʚ ʥʘʯʘʣʝ ʚʳʩʢʘʟʳʚʘʥʠʷ). ɺ ʧʨʦʮʝʩʩʝ ʪʘʢʦʛʦ ʦʟʥʘ-

ʢʦʤʣʝʥʠʷ ʧʨʦʠʩʭʦʜʠʪ ʧʦʩʪʦʷʥʥʦʝ ʠʟʤʝʥʝʥʠʝ çʢʘʨʪʠʥʳè ʚʳʩʢʘʟʳʚʘʥʠʷ, ʢʦʪʦʨʦʝ ʥʝ ʟʘʢʘʥʯʠʚʘʝʪʩʷ ʧʦ ʧʨʦʯʪʝʥʠʶ

ʧʦʩʣʝʜʥʝʛʦ ʩʣʦʚʘ ʚ ʚʳʩʢʘʟʳʚʘʥʠʠ. ɽʩʣʠ ʚʳʩʢʘʟʳʚʘʥʠʷ ʩʦʩʪʘʚʣʷʶʪ ʥʝʢʠʡ ʝʜʠʥʳʡ ʪʝʢʩʪ, ʪʦ ʜʦʧʦʣʥʝʥʠʝ ʠʥʬʦʨ-

ʤʘʮʠʝʡ ʠ ʠʟʤʝʥʝʥʠʝ, ʜʦʩʪʨʘʠʚʘʥʠʝ çʢʘʨʪʠʥʳè ʧʨʦʜʦʣʞʘʝʪʩʷ.

ɼʣʷ ʙʦʣʝʝ ʧʦʜʨʦʙʥʦʛʦ ʨʘʩʩʤʦʪʨʝʥʠʷ ʠʥʪʝʥʩʠʚʥʳʭ ʝʜʠʥʠʮ ʠ ʦʩʦʙʝʥʥʦʩʪʝʡ ʧʦʨʷʜʢʘ ʠʭ ʩʣʝʜʦʚʘʥʠʷ ʦʙʨʘ-

ʪʠʤʩʷ ʢ ʚʳʩʢʘʟʳʚʘʥʠʷʤ, ʚʟʷʪʳʤ ʠʟ ʪʝʢʩʪʦʚ ʩʧʦʨʪʠʚʥʦʡ ʥʘʧʨʘʚʣʝʥʥʦʩʪʠ, ʚ ʢʦʪʦʨʳʭ ʚ ʙʦʣʴʰʦʤ ʢʦʣʠʯʝʩʪʚʝ ʧʨʝʜ-

ʩʪʘʚʣʝʥʳ ʠʥʪʝʥʩʠʚʥʳʝ ʝʜʠʥʠʮʳ ʨʘʟʣʠʯʥʳʭ ʫʨʦʚʥʝʡ.

ñArgentina dominated throughout but found Arsenal keeper David Ospina in fine form as he denied Sergio

Aguero, Lionel Messi and Nicolas Otamendiò (BBC Sport) (ɸʨʛʝʥʪʠʥʘ ʜʦʤʠʥʠʨʦʚʘʣʘ ʚ ʪʝʯʝʥʠʝ ʚʩʝʡ ʠʛʨʳ, ʦʜʥʘʢʦ

ʚʨʘʪʘʨʴ ɸʨʩʝʥʘʣʘ ɼʵʚʠʜ ʆʩʧʠʥʘ ʙʳʣ ʚ ʦʪʣʠʯʥʦʡ ʬʦʨʤʝ ʠ ʥʝ ʜʦʧʫʩʢʘʣ ʪʦʛʦ, ʯʪʦʙʳ ʉʝʨʭʠʦ ɸʛʫʵʨʦ, ʃʠʦʥʝʣʴ

ʄʝʩʩʠ ʠ ʅʠʢʦʣʘʩ ʆʪʘʤʝʥʜʠ ʟʘʙʠʣʠ ʤʷʯ ʚ ʝʛʦ ʚʦʨʦʪʘ) [4].

ʉʦʛʣʘʩʥʦ ʪʦʣʢʦʚʦʤʫ ʩʣʦʚʘʨʶ ʄʘʢʤʠʣʣʘʥʘ, ʛʣʘʛʦʣ ñdominateò (ʜʦʤʠʥʠʨʦʚʘʪʴ) ʠʤʝʝʪ, ʚ ʪʦʤ ʯʠʩʣʝ, ʩʣʝ-

ʜʫʶʱʝʝ ʪʦʣʢʦʚʘʥʠʝ: ñto play much better than your opponents in a game or sportò [5] (ʠʛʨʘʪʴ ʥʘʤʥʦʛʦ ʣʫʯʰʝʛʦ

ʩʚʦʠʭ ʦʧʧʦʥʝʥʪʦʚ). ɼʦʢʘʟʘʪʝʣʴʩʪʚʦʤ ʪʦʛʦ, ʯʪʦ ʜʘʥʥʳʡ ʛʣʘʛʦʣ ʦʙʣʘʜʘʝʪ ʚʳʩʦʢʦʡ ʩʪʝʧʝʥʴʶ ʠʥʪʝʥʩʠʚʥʦʩʪʠ, ʚʳ-

ʩʪʫʧʘʝʪ ʥʘʣʠʯʠʝ ʥʝʦʨʜʠʥʘʨʥʦʩʪʠ ʚ ʟʥʘʯʝʥʠʠ ʩʣʦʚʘ: ʦʪʪʝʥʦʢ çʥʘʤʥʦʛʦè ʫʢʘʟʳʚʘʝʪ ʥʘ ʥʝʥʝʡʪʨʘʣʴʥʦʩʪʴ, ʚʳʩʦʢʫʶ

ʩʪʝʧʝʥʴ ʵʢʩʧʨʝʩʩʠʚʥʦʩʪʠ ʛʣʘʛʦʣʘ.

ʉʣʝʜʫʶʱʠʤ ʠʥʪʝʥʩʠʚʥʳʤ ʩʣʦʚʦʤ ʷʚʣʷʝʪʩʷ ʥʘʨʝʯʠʝ ñthroughoutò, ʢʦʪʦʨʦʝ ʪʦʣʢʫʝʪʩʷ ʢʘʢ ñduring the

whole of a period of time or an eventò [5] (ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʛʦ ʧʝʨʠʦʜʘ ʚʨʝʤʝʥʠ ʠʣʠ ʩʦʙʳʪʠʷ). ɺ ʜʘʥʥʦʤ ʚʳʩʢʘ-

ʟʳʚʘʥʠʠ ʥʘʨʝʯʠʝ ʙʫʜʝʪ ʠʤʝʪʴ ʧʝʨʝʚʦʜ çʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʛʦ ʤʘʪʯʘ, ʚʩʝʡ ʠʛʨʳè. ɿʥʘʯʝʥʠʝ ʥʘʨʝʯʠʷ ʦʭʚʘʪʳʚʘʝʪ

ʩʨʘʟʫ ʚʝʩʴ ʧʨʦʤʝʞʫʪʦʢ ʚʨʝʤʝʥʠ. ʇʨʠ ʵʪʦʤ ʩʤʳʩʣ ʥʘʨʝʯʠʷ (ʟʥʘʯʝʥʠʝ, ʚʠʜʦʠʟʤʝʥʝʥʥʦʝ ʚʳʩʢʘʟʳʚʘʥʠʝʤ, ʚ ʢʦʪʦ-

ʨʦʤ ʠʩʧʦʣʴʟʫʝʪʩʷ ʩʣʦʚʦ) ʦʭʚʘʪʳʚʘʝʪ ʚʝʩʴ ʬʫʪʙʦʣʴʥʳʡ ʤʘʪʯ.

ɺʣʘʜʝʪʴ ʤʷʯʦʤ ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʛʦ ʤʘʪʯʘ ʚʦʟʤʦʞʥʦ ʪʦʣʴʢʦ ʚ ʩʣʫʯʘʝ, ʝʩʣʠ ʢʦʤʘʥʜʘ ʜʝʡʩʪʚʠʪʝʣʴʥʦ ʦʙ-

ʣʘʜʘʝʪ ʚʳʩʦʢʠʤ ʫʨʦʚʥʝʤ ʠʛʨʳ. ʊʘʢʘʷ ʤʳʩʣʝʥʥʘʷ ʩʚʷʟʴ ʤʝʞʜʫ ʨʘʟʥʳʤʠ, ʥʦ ʩʚʷʟʘʥʥʳʤʠ ʝʜʠʥʠʮʘʤʠ ʚʳʩʢʘʟʳʚʘ-

ʥʠʷ ʚʳʩʪʫʧʘʝʪ ʦʩʥʦʚʦʡ ʩʦʟʜʘʥʠʷ ʩʤʳʩʣʘ ʚʳʩʢʘʟʳʚʘʥʠʷ ʠ ʢʘʢ ʩʣʝʜʩʪʚʠʝ ʝʛʦ ʠʥʪʝʥʩʠʚʥʦʩʪʠ. ʉʚʷʟʴ ʩʣʦʚ ʩʦʟʜʘʝʪ

ʠʥʪʝʥʩʠʚʥʦʩʪʴ, ʠ ʵʪʘ ʠʥʪʝʥʩʠʚʥʦʩʪʴ ʤʦʞʝʪ ʨʘʩʧʨʦʩʪʨʘʥʷʪʴʩʷ ʥʘ ʜʨʫʛʠʝ ï ʩʣʦʚʘʨʥʦ ʥʝʠʥʪʝʥʩʠʚʥʳʝ ʝʜʠʥʠʮʳ

ʪʦʛʦ ʞʝ ʚʳʩʢʘʟʳʚʘʥʠʷ. ʅʘʧʨʠʤʝʨ, ʢʦʤʘʥʜʘ çɸʨʛʝʥʪʠʥʘè, ʢʦʪʦʨʘʷ ʷʚʣʷʝʪʩʷ ʠʩʧʦʣʥʠʪʝʣʝʤ ʜʝʡʩʪʚʠʷ ʚ ʧʝʨʚʦʡ

ʯʘʩʪʠ ʚʳʩʢʘʟʳʚʘʥʠʷ: ʟʥʘʯʝʥʠʝ ʜʘʥʥʦʛʦ ʩʣʦʚʘ ʫʢʘʟʳʚʘʝʪ ʥʘ ʩʦʩʪʘʚ ʢʦʤʘʥʜʳ, ʛʝʦʛʨʘʬʠʯʝʩʢʫʶ ʦʙʣʘʩʪʴ, ʢ ʢʦʪʦʨʦʡ

ʦʥʘ ʧʨʠʥʘʜʣʝʞʠʪ, ʘ ʪʘʢʞʝ ʥʘ ʙʳʣʳʝ ʟʘʩʣʫʛʠ (ʠʥʘʯʝ ʛʦʚʦʨʷ, ʩʨʝʜʥʠʡ ʫʨʦʚʝʥʴ ʠʛʨʳ ʢʦʤʘʥʜʳ). ɹʳʣʳʝ ʟʘʩʣʫʛʠ

ʢʦʤʘʥʜʳ ʤʦʛʫʪ ʧʨʦʙʫʞʜʘʪʴ ʵʤʦʮʠʠ ʫ ʙʦʣʝʣʴʱʠʢʦʚ (ʢʘʢ ʥʝʛʘʪʠʚʥʳʝ, ʪʘʢ ʠ ʧʦʣʦʞʠʪʝʣʴʥʳʝ), ʦʩʦʙʝʥʥʦ ʝʩʣʠ ʵʪʠ

ʟʘʩʣʫʛʠ ʚʳʭʦʜʠʣʠ ʟʘ ʧʨʝʜʝʣʳ ʥʝʡʪʨʘʣʴʥʦʩʪʠ ï ʧʦʙʝʜʘ ʩ ʨʘʟʛʨʦʤʥʳʤ ʩʯʝʪʦʤ, ʧʦʙʝʜʘ ʥʘʜ ʩʠʣʴʥʳʤ ʧʨʦʪʠʚʥʠʢʦʤ,

ʧʦʣʥʦʝ ʧʦʨʘʞʝʥʠʝ ʠ ʪ. ʜ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʝʨʚʘʷ ʯʘʩʪʴ ʚʳʩʢʘʟʳʚʘʥʠʷ ʩʦʜʝʨʞʠʪ ʠʥʬʦʨʤʘʮʠʶ ʦ ʧʦʣʥʦʤ ʜʦʤʠʥʠʨʦʚʘʥʠʠ ʢʦʤʘʥʜʳ

çɸʨʛʝʥʪʠʥʘè ʥʘʜ ʢʦʤʘʥʜʦʡ çɸʨʩʝʥʘʣè. ʏʠʪʘʪʝʣʴ, ʚʦʩʧʨʠʥʠʤʘʷ ʠʥʬʦʨʤʘʮʠʶ ʧʦʩʪʝʧʝʥʥʦ, ʣʠʥʝʡʥʦ, ʝʱʝ ʥʝ ʜʦ-

ʯʠʪʘʚ ʜʦ ʩʣʝʜʫʶʱʝʡ ʯʘʩʪʠ ʚʳʩʢʘʟʳʚʘʥʠʷ, ʥʘ ʪʦʪ ʤʦʤʝʥʪ ʠʤʝʝʪ ʚ ʫʤʝ ʣʠʰʴ ʚʳʰʝʥʘʟʚʘʥʥʫʶ ʠʥʬʦʨʤʘʮʠʶ.

É ʅʝʙʳʣʠʮʠʥ ɸ.ɸ. / Nebylitsin A.A., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

74

ʆʜʥʘʢʦ ʚʠʟʫʘʣʴʥʘʷ ʠʥʬʦʨʤʘʮʠʷ ʦ ʪʦʤ, ʯʪʦ ʩʠʥʪʘʢʩʠʯʝʩʢʠ ʧʨʝʜʣʦʞʝʥʠʝ ʝʱʝ ʥʝ ʟʘʢʦʥʯʝʥʦ, ʧʦʜʩʢʘʟʳʚʘʝʪ ʯʠʪʘ-

ʪʝʣʶ ʥʘʭʦʜʠʪʴʩʷ ʚ ʨʝʞʠʤʝ çʦʞʠʜʘʥʠʷè. ʏʠʪʘʪʝʣʴ ʙʫʜʝʪ ʦʞʠʜʘʪʴ ʧʦʣʫʯʝʥʠʝ ʥʦʚʦʡ ʠʥʬʦʨʤʘʮʠʠ, ʢʦʪʦʨʘʷ ʤʦʞʝʪ

ʠʟʤʝʥʠʪʴ ʫʞʝ ʩʦʟʜʘʚʰʫʶʩʷ ʥʘ ʦʩʥʦʚʝ ʧʨʦʯʠʪʘʥʥʦʛʦ ʢʘʨʪʠʥʫ ʚʳʩʢʘʟʳʚʘʥʠʷ.

ɼʘʣʝʝ ʩʣʝʜʫʝʪ ʩʦʶʟ ñbutò (ʥʦ), ʢʦʪʦʨʳʡ ʫʞʝ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦ ʥʘʯʠʥʘʝʪ ʵʪʦ ʩʘʤʦʝ ʚʠʜʦʠʟʤʝʥʝʥʠʝ. ʉʦʶʟ

çʥʦè ʫʢʘʟʳʚʘʝʪ ʥʘ ʪʦ, ʯʪʦ ʨʘʥʝʝ ʩʦʟʜʘʥʥʘʷ ʢʘʨʪʠʥʘ ʚ ʛʦʣʦʚʝ ʯʠʪʘʪʝʣʷ ʠʤʝʝʪ ʦʛʦʚʦʨʢʠ, ʦ ʢʦʪʦʨʳʭ ʠ ʙʫʜʝʪ ʨʘʩʩʢʘ-

ʟʘʥʦ ʜʘʣʝʝ ʚ ʪʝʢʩʪʝ. ñébut found Arsenal keeper David Ospina in fine form as he denied Sergio Aguero, éò. ʂʦʤʘʥ-

ʜʘ çɸʨʛʝʥʪʠʥʘè ʜʦʤʠʥʠʨʦʚʘʣʘ ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʛʦ ʤʘʪʯʘ, ʦʜʥʘʢʦ ʚʨʘʪʘʨʴ çɸʨʩʝʥʘʣʘè ɼʵʚʠʜ ʆʩʧʠʥʘ ʚʩʝ ʞʝ ʥʝ

ʜʘʚʘʣ ʟʘʙʠʪʴ ʠʤ ʥʠ ʦʜʥʦʛʦ ʛʦʣʘ ʙʣʘʛʦʜʘʨʷ ʩʚʦʝʤʫ ʚʳʩʦʢʦʤʫ ʫʨʦʚʥʶ ʠʛʨʳ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʥʘ ʦʩʥʦʚʝ ʠʥʬʦʨʤʘ-

ʮʠʠ ʠʟ ʚʪʦʨʦʡ ʯʘʩʪʠ ʚʳʩʢʘʟʳʚʘʥʠʷ ʤʦʞʥʦ ʩʢʘʟʘʪʴ, ʯʪʦ çɸʨʛʝʥʪʠʥʘè ʜʦʤʠʥʠʨʦʚʘʣʘ ʥʝ ʚʦ ʚʩʝʤ. ʉʚʦʠʤʠ ʜʝʡʩʪʚʠ-

ʷʤʠ ʝʜʠʥʩʪʚʝʥʥʳʡ ʠʛʨʦʢ ʠʟ ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʡ ʢʦʤʘʥʜʳ ʩʚʦʜʠʣ ʚʩʝ ʜʝʡʩʪʚʠʷ çɸʨʛʝʥʪʠʥʳè ʥʘ ʥʝʪ.

ɹʣʘʛʦʜʘʨʷ ʚʳʰʝʥʘʟʚʘʥʥʦʡ ʤʳʩʣʝʥʥʦʡ ʩʚʷʟʠ ʤʝʞʜʫ ʜʚʫʤʷ ʯʘʩʪʷʤʠ ʚʳʩʢʘʟʳʚʘʥʠʷ ʧʦʷʚʣʷʝʪʩʷ ʠʥʪʝʥʩʠʚ-

ʥʦʩʪʴ. ɽʩʣʠ ʠʟʣʦʞʠʪʴ ʵʪʦ ʩ ʧʦʤʦʱʴʶ ʜʨʫʛʦʡ ʤʳʩʣʠ, ʪʦ ʧʦʣʫʯʘʝʪʩʷ, ʯʪʦ ʜʝʡʩʪʚʠʷ ʦʜʥʦʛʦ ʠʛʨʦʢʘ ʧʝʨʝʚʝʰʠʚʘʣʠ

ʜʝʡʩʪʚʠʷ ʥʝʩʢʦʣʴʢʠʭ ʥʘʧʘʜʘʶʱʠʭ ʠʟ ʜʨʫʛʦʡ ʢʦʤʘʥʜʳ, ʩʚʦʜʷ ʫʩʠʣʠʷ ʚʩʝʭ ʦʧʧʦʥʝʥʪʦʚ ʥʘ ʥʝʪ. ʊʘʢʦʝ ʩʦʦʪʥʦʰʝ-

ʥʠʝ ʜʝʡʩʪʚʠʡ ʠ ʠʭ ʠʩʧʦʣʥʠʪʝʣʝʡ ʫʢʘʟʳʚʘʝʪ ʥʘ ʥʘʣʠʯʠʝ ʠʥʪʝʥʩʠʚʥʦʩʪʠ ʥʘ ʫʨʦʚʥʝ ʩʤʳʩʣʘ ʚʳʩʢʘʟʳʚʘʥʠʷ, ʪ. ʢ.

ʩʣʦʚʘʨʥʳʝ ʦʧʨʝʜʝʣʝʥʠʷ ʦʪʜʝʣʴʥʳʭ ʩʣʦʚ ʜʘʥʥʦʛʦ ʚʳʩʢʘʟʳʚʘʥʠʷ ʥʝ ʠʤʝʶʪ ʧʦʜʦʙʥʳʭ ʟʥʘʯʝʥʠʡ. ɺʳʩʢʘʟʳʚʘʥʠʝ

ʧʦʣʫʯʘʝʪ ʜʘʥʥʫʶ ʠʥʪʝʥʩʠʚʥʦʩʪʴ, ʪʦʣʴʢʦ ʢʦʛʜʘ ʝʛʦ ʵʣʝʤʝʥʪʳ ʥʘʯʠʥʘʶʪ ʚʟʘʠʤʦʜʝʡʩʪʚʦʚʘʪʴ ʜʨʫʛ ʩ ʜʨʫʛʦʤ, ʧʨʦʪʷ-

ʛʠʚʘʷ ʤʳʩʣʝʥʥʳʝ ʩʚʷʟʠ.

ʇʦʩʣʝ ʦʟʥʘʢʦʤʣʝʥʠʷ ʩ ʵʪʠʤ ʚʳʩʢʘʟʳʚʘʥʠʝʤ ʚʠʟʫʘʣʴʥʘʷ ʠʥʬʦʨʤʘʮʠʷ ʦ ʪʦʤ, ʯʪʦ ʥʘ ʜʘʥʥʦʤ ʧʨʝʜʣʦʞʝʥʠʠ

ʥʝ ʟʘʢʘʥʯʠʚʘʝʪʩʷ ʪʝʢʩʪ, ʧʦʜʩʢʘʞʝʪ ʯʠʪʘʪʝʣʶ ʠ ʜʘʣʴʰʝ ʥʘʭʦʜʠʪʴʩʷ ʚ ʨʝʞʠʤʝ ʦʞʠʜʘʥʠʷ, ʪʦ ʝʩʪʴ ʦʞʠʜʘʪʴ ʠ ʜʘʣʴ-

ʥʝʡʰʝʡ ʧʝʨʝʩʪʨʦʡʢʠ ʠ ʜʦʧʦʣʥʝʥʠʷ ʠʥʬʦʨʤʘʮʠʠ ʢ ʫʞʝ ʠʤʝʶʱʝʡʩʷ ʢʘʨʪʠʥʝ ʪʝʢʩʪʘ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʢʘʨʪʠʥʘ ʚʳ-

ʩʢʘʟʳʚʘʥʠʷ ʟʘʢʘʥʯʠʚʘʝʪʩʷ ʠ ʧʝʨʝʭʦʜʠʪ ʚ ʙʦʣʝʝ ʛʣʦʙʘʣʴʥʫʶ ʤʳʩʣʝʥʥʫʶ ʩʫʱʥʦʩʪʴ ï ʢʘʨʪʠʥʫ ʚʩʝʛʦ ʪʝʢʩʪʘ. ɺʠʜʦ-

ʠʟʤʝʥʝʥʠʝ ʵʪʦʡ ʢʘʨʪʠʥʳ ʟʘʢʦʥʯʠʪʩʷ ʪʦʣʴʢʦ ʩ ʦʢʦʥʯʘʥʠʝʤ ʚʩʝʛʦ ʪʝʢʩʪʘ. ʀ ʜʘʞʝ ʪʦʛʜʘ ʢʘʨʪʠʥʘ ʪʝʢʩʪʘ ʧʝʨʝʡʜʝʪ ʚ

ʨʘʟʣʠʯʥʳʝ ʝʱʝ ʙʦʣʝʝ ʦʙʱʠʝ ʤʳʩʣʝʥʥʳʝ ʢʘʨʪʠʥʳ, ʢʦʪʦʨʳʝ ʙʫʜʫʪ ʜʦʧʦʣʥʷʪʴʩʷ ʫʞʝ ʜʨʫʛʠʤʠ ʪʝʢʩʪʘʤʠ (ʥʘʧʨʠ-

ʤʝʨ, ʢʘʨʪʠʥʘ ʠʛʨ ʢʦʤʘʥʜʳ çɸʨʩʝʥʘʣʘè).

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʥʘ ʚʦʩʧʨʠʷʪʠʝ ʠʥʪʝʥʩʠʚʥʦʡ ʠʥʬʦʨʤʘʮʠʠ ʚʣʠʷʶʪ ʪʘʢʠʝ ʬʘʢʪʦʨʳ, ʢʘʢ ʣʠʥʝʡʥʦʝ ʠʣʠ ʧʦ-

ʩʣʝʜʦʚʘʪʝʣʴʥʦʝ ʚʦʩʧʨʠʷʪʠʝ ʪʝʢʩʪʘ, ʢʦʪʦʨʦʝ ʚʣʝʯʝʪ ʟʘ ʩʦʙʦʡ ʩʦʟʜʘʥʠʝ ʨʘʟʣʠʯʥʳʭ ʤʳʩʣʝʥʥʳʭ ʢʘʨʪʠʥ, ʦʩʥʦʚʘʥ-

ʥʳʭ ʥʘ ʧʦʣʫʯʝʥʥʦʡ ʠʟ ʪʝʢʩʪʘ ʠʥʬʦʨʤʘʮʠʠ. ʌʦʨʤʠʨʦʚʘʥʠʝ ʪʘʢʠʭ ʢʘʨʪʠʥ ʪʘʢʞʝ ʥʝ ʷʚʣʷʝʪʩʷ ʤʦʤʝʥʪʘʣʴʥʳʤ, ʘ

ʧʨʦʭʦʜʠʪ ʧʨʦʮʝʩʩʳ ʠʟʤʝʥʝʥʠʷ ʠ ʜʦʧʦʣʥʝʥʠʷ. ʆʞʠʜʘʥʠʝ ʥʦʚʦʡ ʠʥʬʦʨʤʘʮʠʠ ʧʦʜʩʢʘʟʳʚʘʝʪ ʯʠʪʘʪʝʣʶ, ʯʪʦ ʧʨʦ-

ʮʝʩʩ ʬʦʨʤʠʨʦʚʘʥʠʷ ʢʘʨʪʠʥʳ ʝʱʝ ʥʝ ʟʘʚʝʨʰʝʥ, ʘ ʥʘʭʦʜʠʪʩʷ ʚ ʘʢʪʠʚʥʦʤ ʠʟʤʝʥʝʥʠʠ.

СПИСОК ЛИТЕРАТУРЫ
1. ʉʦʢʦʣʦʚ, ɽ. ʅ. ɺʦʩʧʨʠʷʪʠʝ ʠ ʫʩʣʦʚʥʳʡ ʨʝʬʣʝʢʩ / ɽ. ʅ. ʉʦʢʦʣʦʚ. ï ʄ.: ʀʟʜ-ʚʦ ʄʦʩʢʦʚʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ, 1958.

ï 330 ʩ.

2. ʊʦʨʩʫʝʚʘ, ʀ. ɻ. ʃʠʥʛʚʠʩʪʠʯʝʩʢʠʡ ʵʥʮʠʢʣʦʧʝʜʠʯʝʩʢʠʡ ʩʣʦʚʘʨʴ / ʀ. ɻ. ʊʦʨʩʫʝʚʘ // ʂʦʥʪʝʢʩʪ. ï ʄ.: ʉʕ, 1990. ï ʉ.

238ï239.

3. ʊʫʨʘʥʩʢʠʡ, ʀ. ʀ. ʉʝʤʘʥʪʠʯʝʩʢʘʷ ʢʘʪʝʛʦʨʠʷ ʠʥʪʝʥʩʠʚʥʦʩʪʠ ʚ ʷʟʳʢʝ / ʀ. ʀ. ʊʫʨʘʥʩʢʠʡ. ï ʄ.: ɺʳʩʰʘʷ ʰʢʦʣʘ,

1990. ï 176 ʩ.

4. Carlos Tevez scored the winning spot-kick as Argentina beat Colombia on penalties to reach the Copa America semi-

finals. ï BBC [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL: http://www.bbc.com/sport/football/33085867 (ʜʘʪʘ ʦʙʨʘʱʝʥʠʷ: 29.06.2016).

5. Macmillan dictionary [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï URL: http://www.macmillandictionary.com/ (ʜʘʪʘ ʦʙʨʘʱʝʥʠʷ:

29.06.2016).

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 29.06.16.

PERCEPTUAL FEATURES OF INTENSIVE INFORMATION

A.A. Nebylitsin, Postgraduate Student

N.F. Katanov Khakassia State University, (Abakan), Russia

Abstract. Language intensity is the amount of expressivity. The intensity may not always be present explicitly

in a text. The perception of intensity is affected by different factors central of which is the linearity to the perception of

information and generation of a textôs mental picture. The objective of this article is to describe these factors and trace

their effect based on the examples of texts of sports journalism, where intensity can be found abundantly. These factors

exist at the intersection of psychology and linguistics and have not been given scientific consideration before.

Keywords: language intensity, linear perception, anticipation, mental picture of a statement, picture of a text.

https://ru.wikipedia.org/wiki/%D0%9B%D0%B8%D0%BD%D0%B3%D0%B2%D0%B8%D1%81%D1%82%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%B8%D0%B9_%D1%8D%D0%BD%D1%86%D0%B8%D0%BA%D0%BB%D0%BE%D0%BF%D0%B5%D0%B4%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%B8%D0%B9_%D1%81%D0%BB%D0%BE%D0%B2%D0%B0%D1%80%D1%8C

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

75

 Comparative Historical, Typological and Comparative Linguistics

Сравнительно-историческое, типологическое

и сопоставительное языкознание

UDC 81'42 + 81-112

PRECEDENT NAMES OF TOLSTOY AND DOSTOYEVSKY

IN THE NEW YORKER: DIACHRONIC ASPECT (1925 -2015)

 I.V. Mikhaylov 1, V.V. Koroteeva2
1 Assistant Lecturer, Postgraduate Student, 2 Candidate of Philology, Associate Professor

Novosibirsk State University, Russia

Abstract. In this paper, we study precedent phenomena in The New Yorker issues encompassing the period of

nine decades. The phenomena under analysis relate to two preeminent writers of Russian origin ï Leo Tolstoy and

Fyodor Dostoyevsky. As follows from the diachronic analysis, these authors and their pieces of writing are of commen-

surable value to the well-educated American reader during virtually the whole time interval at hand (1925-2015).

Keywords: media discourse, precedent phenomena, diachronic analysis, cultural linguistics, The New Yorker,

writers of Russian origin.

The research is focused on the precedent phenomena [ʂʘʨʘʫʣʦʚ, 1987; ʂʨʘʩʥʳʭ, 2002; ʂʫʟʴʤʠʥʘ, 2011;

ɺʘʩʠʣʴʝʚ, 2013] pertaining to two distinguished writers of Russian origin ï Leo Tolstoy and Fyodor Dostoyevsky ï

whose names are precedent on the pages of The New Yorker issues of 2015. As with our previous study devoted to Al-

exander Pushkin and Vladimir Nabokov [Mikhaylov, 2016], we diachronically scrutinize the attitude towards the au-

thors mentioned, including their literary works and characters, from 1925 to 2015.

The research objectives are as follows:

1. To select the precedent phenomena connected with Tolstoy and Dostoyevsky in The New Yorker issues

published in 1925-2015.

2. To make an interpretation of the selection with regard to the types and functions of the precedent phenomena.

Further in the text, the following designations are used: PP ï precedent phenomena, PT ï precedent text, PU ï

precedent utterance, PN ï precedent name, PS ï precedent situation.

We have used keyword search in The Complete New Yorker archive [http://archives.newyorker.com], regard-

ing the authorsô surnames over the period under investigation. After the careful examination of several thousand con-

texts, we have chosen 238 PP (111 having to do with Tolstoy and 127 ï with Dostoyevsky) and performed a diachronic

analysis of them. The function of the PP analyzed is mainly nominative, unless mentioned otherwise.

Diachronic analysis of the precedent phenomena in question

Leo Tolstoy

There are 111 PP relevant to Tolstoy, comprising: 89 PN (74 ï Tolstoy, 3 ï Anna Karenina, 3 ï Natasha Rostova, 3 ï

Pierre Bezukhov, 2 ï Andrei Bolkonsky, 1 ï Konstantin Levin, 1 ï Princess Helene, 1 ï peasant Karataev, 1 ï Tolstoyôs mu-

zhik), 18 PT (13 ï óWar and Peaceô, 3 ï óAnna Kareninaô, 1 ï óThe Death of Ivan Ilyitchô, 1 ï óResurrectionô), 4 PU.

To begin with, no introduction of Tolstoy to the reader has been traced in the magazine, which testifies that

when The New Yorker was founded, Tolstoy had already been well-known amid the erudite readers. The following

group of extracts from the issues published in 1933-1980 reflects the fact of Tolstoyôs personality being revered in the

USA of the time: ...Ganson begins to think seriously of transforming himself...into an American Tolstoi [TNY Aug 26,

1933, p. 54]. ... [Konstantine] Simonov hopes to become the Tolstoy of this Russian generation. He wants to do todayôs

ñWar and Peace,ò but he doesnôt want to wait fifty years, or even five years, to do it [TNY Nov 3, 1945, p. 90]. One

distinguished man of letters at Oxfordéhad once summed Taylor up as ñthe Tolstoy of our time...ò [TNY Dec 8, 1962,

p. 120]. Novelist Judith Krantz may not be Tolstoy but can she boil a plot [TNY Oct 13, 1980, p. 126].

At the beginning of the 21st century, Leo Tolstoy is held in reverence to the same degree as in the previous one, be-

ing named as ógeneralissimo of the written wordô and óking of writingô: But what is ñWar and Peaceò if not a self-consciously

great and difficult work? Readers would not bother with it unless they believed in advance that its author was a generalissimo

of the written word [TNY Mar 4, 2002, p. 86]. ñTolstoy is the king of writing,ò he said [TNY Jan 28, 2008, p. 25].

Tolstoyôs image in The New Yorker is, above all, the image of a moralist: All Mr. Hutchinsonôs stories are

about moral ideas ï Tolstoy would have loved them... [TNY Aug 31, 1940, p. 53].

The antonomastic adjective óTolstoyanô used in combination with such words as óinsightô, óquestionsô, óatmos-

phereô, ótitleô in a number of contexts speaks for Tolstoy, the thinker: ...this valuable and typically Tolstoyan insight: ñI

am conscious of myself in exactly the same way now, at eighty-one, as I was conscious of myself, my óIô, at five or six

É Mikhaylov I.V., Koroteeva V.V. / ʄʠʭʘʡʣʦʚ ʀ.ɺ., ʂʦʨʦʪʝʝʚʘ ɺ.ɺ., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

76

years of ageò [TNY Oct 20, 1986, p. 130]. As late as 1991, I would go to readings in Moscow and hear audiences ask

poets and novelists the old Tolstoyan questions: What is the meaning of life? How should we live it? [TNY Jul 18,

1994, p. 50] The quintessential Tolstoyan atmosphere is one in which highly particularized characters, with their hairy

fingers and short lips, experience universal emotions that might easily be transferred from one character to another

[TNY Nov 26, 2007, p. 160]. The Tolstoyan title of Sheila Hetiôs ñHow Should a Person Be?ò...would surely serve for

uncountably many works of fiction [TNY Jun 25, 2012, p. 66]. Let us emphasize that the mention of the adjective óTol-

stoyanô is most typical of the issues published at the end of the 20th century and in the 21st.

Leo Tolstoy appears to possess the ultimate authority among the authors of Russian origin and in general in the

literary world, which might be unambiguously concluded from the following two instances where Tolstoy is compared

to God twice at thirty-five-yearsô interval: It is better to say that when we have finished ñWar and Peaceò we do not

feel the lack of anything. It is only when we stop short and make a list of the things Tolstoy leaves out that we realize he

is a novelist, not a god [TNY Jan 31, 1942, p. 57]. No other author has been able to make artistic truth and people min-

gle as Tolstoy did in ñWar and Peace.ò Tolstoy himself is invisible in the book. Like God, he is nowhere and every-

where [TNY Feb 14, 1977, p. 34]. We point out that nobody else of the authors of Russian origin has been compared to

God on The New Yorker pages. We may conclude as well that for Americans God is not so distant from people as, let

us say, for Russians. For the former, this Supreme Being is more humanlike and tangible.

Tolstoyôs love of detailed descriptions is compared with that of Homer: Tolstoy is like Homer; he does not fear

banalities, because he is not aware that they are banalities [TNY Jan 31, 1942, p. 48]. It is significant that Homer

seems to be the only author with whom Tolstoy is put into comparison directly. Nevertheless, there are quite a few ex-

amples where Tolstoyôs PN is referred to on a par with that of Chekhov, Lermontov, Nabokov, Turgenev, Balzac, Hugo,

Proust, Dickens and, as one might expect, Shakespeare. Below come several of the examples:

1. Dr. Cronin, after all, is neither Hugo nor Tolstoi, and when he maneuvers his characters into tremendous

situations, they have to rattle around [TNY Dec 30, 1944, p. 39]. The author means that Croninôs literary skill and life

experience are insufficient, resulting in his characters being unable to overcome serious life problems in the way Hu-

goôs and Tolstoyôs characters did.

2. But donôt forget something else: there is a great local tradition, too ï a tradition in Russian fiction ï of the he-

ro in search of meaning in his life. Well, maybe Aksenovôs boys arenôt Lermontovôs Pechorin or Tolstoyôs Pierre Bezu-

khov. But it is an honest tradition, after all, and our own [TNY Sep 4, 1965, p. 76]. Notice that concerning Pushkin it is

Pechorinôs PN that is used two times on a level with Oneginôs ï in 1988 and 2006 [Mikhaylov, 2016]. As to the simulta-

neous usage of Bezukhov and Oneginôs PN, we have revealed nothing of the kind on the pages of The New Yorker.

3. He turned to me. ñNow, youôre a writer. Which one do you think is more talented ï Jacqueline Susann or

Harold Robbins?ò

ñGosh, who can say?ò I protested. ñItôs like trying to compare Balzac with Tolstoy. I mean, theyôre two colossi...ò

[TNY Feb 12, 1972, p. 34]. It seems that óby defaultô the PP function in this dialogue is nominative. At the same time, the

communicative effect strongly depends here on the tone of the I-speaker ï if it is joyful, the function is likely to be wordplay.

4. The creators of ñThe Wireò would never say that their work is as good as that of Tolstoy or Dickens, but

they canôt quite resist the comparison, either [TNY Oct 22, 2007, p. 154]. óThe Wireô (2002-2008) is an American

crime drama television series highly appreciated by many critics.

The juxtaposition of Tolstoy and the most esteemed foreign writer amongst The New Yorker intellectuals,

Shakespeare, merits separate consideration. Foremost, their PN have been placed on the same level only in the issues

printed from 1985 and up to the present day ï to put it another way, only at the end of the 20th century and in the 21st.

There are four such examples; the first two have the nominative function:

1. Napoleon in his motherôs womb was already what he would become, and so were Casanova, Rasputin,
Jack the Ripper, as well as such geniuses as Shakespeare, Tolstoy ï you name them [TNY Jul 1, 1985, p. 26]. Thus,

these two writers are both called ógeniusesô in the 1985-year-issue.

2. Letters alone donôt produce ñHamletò or ñWar and Peace.ò Shakespeare and Tolstoy had to put that

ñcodeò together in meaningful ways [TNY Jan 6, 2014, p. 43]. The author of this 2014-year-issue tries to convey the

idea that not everybody is able to become a prominent writer, alluding to the most outstanding writers and their best

masterpieces from his perspective.

As for two more examples, where one can discern the wordplay function, they bear a direct relation to Ernest Hem-

ingway, who made fun of himself by saying about his literary impotence in comparison with Tolstoy and Shakespeare:

3. He [Hemingway] told me once that he wanted to be Champion of the World. ñBut I have that son of a bitch Tol-

stoi blocking me and when I get by him I run into Shakespeare,ò he said [TNY May 24, 1999, p. 73]. The date when this ut-

terance was made is unknown, but it is very likely to have happened at the end of the 1940s or at the beginning of the 1950s.

Hemingway expressed a similar idea in 1950, but with one distinction ï only Tolstoy was mentioned, without

Shakespeare:

4. But nobodyôs going to get me [Hemingway] in any ring with Mr. Tolstoy unless Iôm crazy or I keep getting

better [TNY May 13, 1950, p. 42].

Note that Hemingway trifled with himself twice and approximately at the same time (circa 1950). Heming-

wayôs mentioning Tolstoy twice and Shakespeare once may be explained by the fact that the former was a more con-

temporary writer to him.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

77

The literary characters of Tolstoy are occasionally placed against those of Shakespeare (the time difference be-

tween the first example and the rest is six decades):

1. No one but Tolstoy could have created Pierre Bezukhov, but though he is not Hamlet, he calls out like a

kinsman to the Hamlet hidden in all of us [TNY Jan 31, 1942, p. 60]. Because of the vagueness of the meaning, the PP

function in the extract may be regarded as password. Most probably, the author believes that while both of these charac-

ters speculated on the meaning of life and the reason to live for, only Hamlet contemplated suicide. To put it another

way, Bezukhov resembles Hamlet, but he is less categorical and less apt to gloomy thoughts.

2. Like Shakespeareôs, Tolstoyôs characters feel real to us in part because they feel so real to themselves, take

their own universes for granted [TNY Feb 5, 2001, p. 82].

3. In ñAnna Karenina,ò too, the characters are heirs to universal emotions, as Hamlet is [TNY Feb 5, 2001, p. 87].

4. ...Natasha Rostova...falls in love with the Hamlet-like Prince Andrei and then with the scoundrel Kuragin

[TNY Mar 4, 2002, p. 86].

It is not by chance that there are a fair number of references exactly to Hamlet. Seemingly, the usage of his

name, who first of all is a thinker, unambiguously accentuates the profundity of Tolstoyôs characters.

In turn, there exists a subcategory of PP related to comparisons with Tolstoyôs literary characters now and then

encountered next to the writerôs name and PT. The extracts given below cover a period of half a century (1953-2000):

...he was far from having been so impressed by any of the common men with whom he had been thrown in the Army as

Tolstoyôs Pierre, in ñWar and Peace,ò was by the peasant Karataev [TNY May 16, 1953, p. 145]. They are in love with

the same young woman, who is a creation comparable in fullness of life, in physical and psychological radiance, to Tol-

stoyôs Natasha [TNY Jan 20, 1968, p. 114]. ...then I decided that she was the perfect Tolstoy heroine, with her frightening

flurries of mood and the hot spots of color that would bloom on her ice-white cheeks... [TNY Jul 31, 2000, p. 84].

The most precedent among Tolstoyôs texts throughout all the period analyzed is, as one might guess, óWar and

Peaceô. It serves as the highest literary standard unachievable by ordinary writers. The following examples from three dec-

ades demonstrate it (we may note parenthetically that the PP function in the first one may be classified as both nominative

and wordplay): Thus, though Mr. Sansom is to be congratulated on not having tried to write a ñWar and Peaceò the first

time out, he has, nevertheless, a style that bristles with ambition... [TNY Aug 6, 1949, p. 60]. He doesnôt regard himself as

capable of writing ñWar and Peaceò... [TNY Jul 16, 1960, p. 25]. ñUntil recent years, I read only ófundamentalô books,

that is, key books on key subjects, such as ñWar and Peaceò, the novel of novels...ò [TNY Oct 9, 1978, p. 59].

To make the picture complete, let us consider the persuasive function which is the most infrequent in our data

sample ï there are just two such examples. The first one (1963) concerns Lord Byronôs unhappy marriage; the author

makes use of Tolstoyôs quote on this topic to enforce his or her point of view: Maybe, as Tolstoy said, every unhappy

family is unhappy in its own fashion, but unhappy marriages seem to dissolve identically [TNY May 11, 1963, p. 181].

The second one (2007) represents the American viewpoint on the break-up of the Soviet Union. Its message is

that Ronald Reagan did not hatch a plot against the USSR ï he just performed his duties, which did not have a direct bear-

ing on that government. Nevertheless, it happened that due to some reasons the Union ceased to exist ï as if according to

Tolstoyôs maxim: The world does change, but not according to anyoneôs plan. Reaganôs relation to the fall of the Soviet

Union brings to mind Tolstoyôs maxim in ñWar and Peaceò: ñIt is only unself-conscious activity that bears fruit, and the

man who plays a part in a historical drama never understands its true significanceò [TNY May 28, 2007, p. 76].

To generalize Tolstoyôs precedent status in The New Yorker, let us call attention to figure 1. The trend is gen-

erally upward, except the 1980s. As contrasted with Pushkin and Nabokov, there was no dip in Tolstoyôs ópopularityô in

the 1990s. On the contrary ï the frequency of referring to the PP connected with Tolstoy hit a peak in the 1990s, as well

as in the 2000s. During the current decade, the great writerôs status is already rather high, although only half a decade

has passed.

0

5

10

15

20

25

1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020

F
re

q
u
e

n
c
y
 o

f
a

p
p
e

a
lin

g
 t

o
 P

P

Year

Fig. 1. Tolstoyôs precedent status in The New Yorker in diachrony

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

78

The last but not least writer we will consider is Fyodor Dostoyevsky, whose precedent status over the period

under analysis is the highest among the authors of Russian origin.

Fyodor Dostoyevsky

There are 127 PP bearing a relation to Dostoyevsky, in particular: 103 PN (83 ï Dostoyevsky, 2 ï Idiot, 2 ï

Ilysha, 2 ï Ivan Karamazov, 2 ï Prince Myshkin, 2 ï Sonya, 1 ï Alexey Ivanovich, 1 ï buffoon, 1 ï Captain Snegiryov,

1 ï doctor, 1 ï Grand Inquisitor, 1 ï Krassotkin, 1 ï Mme. Hohlakov, 1 ï monk, 1 ï Raskolnikov, 1 ï Smerdyakov), 19

PT (5 ï óThe Idiotô, 4 ï óThe Brothers Karamazovô, 3 ï óNotes from Undergroundô, 2 ï óThe Gamblerô, 2 ï óThe Pos-

sessedô, 1 ï óCrime and Punishmentô, 1 ï óThe Doubleô, 1 ï óThe Insulted and Injuredô), 5 PU.

What is remarkable is that there are six different spellings of this authorôs name in The New Yorker: óDostoievskiô,

óDostoievskyô, óDostoyevskiô, óDostoyevskyô, óDostoevskyô, óDostoevskiô, the spellings being arrayed in the order of increasing

frequency. The most popular spelling in the issues published in the 21st century is óDostoyevskyô, which we use by default.

It appears that Fyodor Dostoyevskyôs name is more precedent for the USA intellectual elite as contrasted with

Pushkin, Nabokov and Tolstoyôs, which is supported by more frequent appealing to the formerôs name in terms of prec-

edent. As with Tolstoy, there is no traceable introduction of Dostoyevsky, as the latter had already been renowned

among The New Yorker exquisite readership before the magazineôs founding. The very first example with Dostoyev-

skyôs name being precedent was published in the first year of the magazineôs existence, i.e. in 1925: Stand gently by, O

young and cruel critics who are wont to laugh at the contemporary Phelps, extolling some treacle by Hutchinson or

some carpentry by Wharton with the same high adjectives he once reserved for Marlowe and Dostoievski [TNY Oct 24,

1925, p. 11]. The bottom line is that the author is indignant with some critics who underrate the works of William Lyon

Phelps and overrate those of other writers. The highest praise, from the standpoint of the author, is to be compared to

Dostoyevsky and Christopher Marlowe.

Besides Marlowe, there are other writers with whom Dostoyevskyôs PN is placed on a level at different times

(1963-1990): Franz Kafka, Ivy Compton-Burnett, Thomas Wolfe, August Strindberg (as is evident, the list differs greatly

from that for Tolstoy): Her rules pretty well limit the novelôs permissible subjects and techniques to her own...itôs as

intense as Dostoevski, as mysterious as Kafka, as arrogant as Ivy Compton-Burnett [TNY May 18, 1963, p. 180]. He

says that he started drinking because he wanted to be a writer ï another Thomas Wolfe or Dostoevski ï and that it was

his upstate-New York understanding that drink and literary distinction went hand in hand [TNY May 25, 1981, p. 143].

éshe was a taxi dancer who imagined herself a character out of Dostoyevski or Strindberg [TNY Oct 8, 1990, p. 99].

In the course of several decades, from the 1930s to 1970s inclusively, Dostoyevskyôs PN was associated with lit-

erature of the highest standard, serving as a means of distinguishing high-quality works with intricate plots from pulp fic-

tion: Condemned to Live, by Johann Rabener. ñHerr Rabener is a discovery,ò said silly I. On reflection, Herr Rabener is

not a discovery but a phony Dostoievsky [TNY Dec 21, 1935, p. 97]. There is more than a hint of Dostoevski here, but Mr.

Hindus, despite the persuasiveness of many of his episodes, is not really Dostoevskian, for the simple reason that his main

plot is trivial, stereotyped, and unconvincing [TNY Sep 26, 1936, p. 88]. ...very many intelligent people...still believe that if

you pick up Dostoevski there is more than statements and symbols but that if you pick a chemistry handbook there are only

facts [TNY Apr 3, 1965, p. 36]. Geschwitz, Schigolch, and the tediously beefy Rodrigo are also afloat, and for a while the

film lurches into melodrama ï sub-Dostoevski with a touch of...Chandler [TNY Jun 11, 1979, p. 54].

What is more, at the beginning of the 21st century Dostoyevskyôs pieces of writing were looked upon as incar-

nating literature itself: Loving Dostoyevsky means loving literature [TNY Oct 1, 2001, p. 104].

The author under discussion, on top of everything else, is regarded as an exceptional psychologist, a ómaster

psychologist of the nineteenth centuryô [TNY Sep 12, 1977, p. 145]. The following examples, mostly from the 1980s

and 1990s, foreground Dostoyevskyôs capacity for responding to the world around and ability to feel human soul; note

that in 1984 his PN was ranked with Nietzsche and Freudôs: Like Dostoevski he has the gift of projecting purely mental

struggles vividly and graphically [TNY Nov 23, 1929, p. 122]. It is as difficult to represent, to analyze the tenor of

twentieth-century sensibility without Dostoevsky as it would be to do so without, say, Nietzsche or Freud... [TNY May

28, 1984, p. 125]. Her psychoanalytic approach was straight from Dostoyevski [TNY Dec 23, 1991, p. 58]. ñNow,ò he

said to me, ñyou must attempt Dostoyevsky.ò I muttered something self-deprecating about this being a little trickier,

how the Dostoyevskian sensibility might be beyond my reach [TNY May 19, 1997, p. 40].

Mostly in the 1930s and 1990s, The New Yorker authors referred to the so-called óDostoyevsky mood / themeô

associated with something gloomy, tragic, and impending:

1. His new book [óThe Puritanô] is definitely on a Dostoevski theme: that of the man who has planned his crime in ad-

vance, and how, in spite of his precautions, his doom overtakes him [TNY Mar 5, 1932, p. 76]. The PP function here may be

classified as password, for the reader should know that the question is about Raskolnikov and the plot of óCrime and Punishmentô.

2. When Odets heard this, the conviction grew upon him that he was living in a strange, tragi-comic world. In

fact, he says, it made him feel like a Dostoevski character... Even though the Dostoevski mood has left him, Odets is still

addicted to sweatersébecause they are casual and convenienté [TNY Jan 22, 1938, p. 24].

3. ...thatôs paranoia and it gets you nowhere. Youôre just in one of your Fyodor Dostoyevski moods ï do your-

self a favor and forget it!ò [TNY Jun 21, 1993, p. 84]

As regards óCrime and Punishmentô, there is one more peculiar example. By applying the antonomastic adjec-

tives óDostoyevskianô and óChekhovianô, the author of the 2003-year-issue conveys the idea of the PS which is still ut-

terly urgent for Americans ï the September 11 attacks. He or she, using the password function of PP, alludes

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

79

to Raskolnikovôs crime and to the placid cities created by Chekhov: Mass killing has become, in our time, the means of

expiating doubt and uncertainty, and the central reality of September 11th was that ña capacity for massive destruction,

until then available only to a few, was suddenly in every hand, in countless pockets, and in millions of deranged

minds.ò Dostoyevskian killers were descending on Chekhovian cities [TNY Sep 1, 2003, p. 35].

Regarding Dostoyevskyôs literary characters, Idiotôs / Prince Myshkinôs PN is referred to most frequently. The

New Yorker journalists put in comparison such his qualities as apparent simplicity, unselfishness, amicability, as well

as the ability to óresurrectô human souls and bring people together: In a small southern mill town lives John Singer, a

deaf-mute with some of the qualities of Dostoevskiôs saintly idiots. Singer is nothing in himself, but heôs a sort of cata-

lytic agent. Through him, other people get in touch with themselves [TNY Jun 8, 1940, p. 77]. ...Billy Barrett behaves

persistently like the kind of ñidiotò Dostoevski brought to our attention a century ago [TNY Oct 9, 1978, p. 72]. Like

Prince Myshkin in Dostoyevskiôs ñThe Idiot,ò he is looking for some poor soul to befriend [TNY Mar 7, 1994, p. 65].

There is no likening of Dostoyevskyôs characters with those created by other writers, but one exception ï in

1968 Myshkin was compared to Hamlet, in the context of frequent and detailed descriptions of their inner worlds and

feelings: Dostoevski, too, ñneededò Myshkin to bless his undertaking. Like Hamletôs, the personality of the Prince

overflows the plot... [TNY Oct 5, 1968, p. 160].

Among Dostoyevskyôs literary works the most sought-after is óThe Idiotô:

1. Miracle in Milan (1951) ï Part social satire, part fantasy, this Vittorio De Sica film suggests a childlike

view of Dostoevskiôs ñThe Idiot.ò A fun-loving old lady finds a newborn baby in a cabbage patch. The baby becomes

Toto the Good, the happy man who loves everyone... [TNY Nov 25, 1974, p. 23]. It is seen that the protagonistôs all-

encompassing love is associated with that of Myshkin.

2. ...I knew I could never write something as great as óThe Idiotô [TNY Jan 24, 2000, p. 69]. That is to say,

the novel is something unattainable, a hallmark of high literature.

3. Life is short, ñThe Idiotò long [TNY Nov 7, 2005, p. 100]. This extract can be regarded from different per-

spectives. On the one hand, a humorous effect is observed here, pointing at the wordplay function. On the other hand,

we can also reveal the password function, as long as not every reader is able to recognize Latin roots of this utterance,

namely a quasi-quotation of the Latin saying óVita brevis, ars longa estô traced back to the Greek physician Hippocrates.

As for the other PT, below is given one of the recent (2013) examples related to the problem of social inequali-

ty in China, raised in the film óA Touch of Sinô, where the oppressed blue-collars are called after óThe Insulted and

Injuredô: The filmôs...interconnected stories concern working people who endure the unchecked arrogance of new plu-

tocrats in pop-up cities...Jia...channels the spirit of Dostoyevsky into a documentary-like vision of Chinaôs insulted and

injured [TNY Sep 30, 2013, p. 15].

The persuasive function in case of Dostoyevsky is used just once, in 1969, when discussing the problems of picto-

rial art. The articleôs author makes a reference to the PU from the very end of óNotes from Undergroundô, where Dostoyev-

sky mulls over the opposition of the individual self and a throng. The author noticed that Newman and Dostoyevsky ex-

pressed identical ideas and to a certain degree recommends Newman interposing Dostoyevskyôs authority, because it is very

likely to reinforce the formerôs principal idea: Everything had to be created anew, and out of nothing... Art had to achieve the

idea that could make new being possible. Newman might have repeated the concluding thought of Dostoevskiôs ñNotes from

Undergroundò: ñSoon we shall contrive to be born somehow from an ideaò [TNY Apr 19, 1969, p. 136, 138].

Figure 2 summarizes the distribution of the PP related to Dostoyevsky throughout the years under scrutiny. The

highest frequency of resorting to these PP is observed in the 1970s, 1990s and 2000s. Also we may claim Dostoyevskyôs

precedence in 2011-2015 to be quite high already, regardless of the fact that only half a decade has elapsed.

0

5

10

15

20

25

1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020

F
re

q
u
e

n
c
y
 o

f
a

p
p
e

a
lin

g
 t

o
 P

P

Year

Fig. 2. Dostoyevskyôs precedent status in The New Yorker in diachrony

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

80

Leo Tolstoy versus Fyodor Dostoyevsky

In this section we simultaneously and briefly examine Tolstoy and Dostoyevsky, who happen to be equally

revered on the pages of The New Yorker five times: in 1930, 1948, 1972, 1990 and 1992, which underlines the com-

mensurately high statuses of these two authors. In the first two examples the authorsô PN serve as synonyms of the

highest-quality literature: Bystander, by Maxim Gorki...A novel of the revolution of the individual soul that will proba-

bly rank with the best of Tolstoi and Dostoievski [TNY Apr 19, 1930, p. 105]. Mailer has an uneasy feeling that Dosto-

evski and Tolstoy, between them, have written everything worth writing, but he nevertheless means to go on turning out

novels [TNY Oct 23, 1948, p. 25].

A similar example comes from The New Yorker cartoon where two drinking men are depicted. The PP func-

tion is wordplay, since even alcohol addicts respect Tolstoy and Dostoyevsky and realize that mentioning them in the

same breath is too much: óHow can you mention Feodor Mikhailovich Dostoevski and Lev Nikolaevich Tolstoi in the

same breath?ô [TNY Apr 15, 1972, p. 46]

The fourth extract is about the sessions of the Congress of Peopleôs Deputies of the Soviet Union, accompanied

by shouting and fighting. According to an American journalist Jane Kramer, the fact of them being broadcasted on Rus-

sian state television is weird: The decision to tape two thousand two hundred and fifty deputies arguing about politics

the way people in Dostoyevsky argue about the existence of God and people in Tolstoy argue about the meaning of his-

tory, and to broadcast their arguments, seriatim, was right in the Russian spirit [TNY Mar 12, 1990, p. 80].

The fifth excerpt focuses on the collection of essays óThat Mighty Sculptor, Timeô by a French writer Margue-

rite Yourcenar, analyzed by an American novelist and literary critic John Updike. Apparently, the idea is that both Dos-

toyevsky and Tolstoy to a great extent pondered over the relationship between people and religion, specifically Christi-

anity, which was often the basis for their works: She attempts to fabricate the immediacy of voice...in a retelling of the

Easter storyôs high points as if ñwe found them in Dostoevsky or Tolstoyò [TNY Jul 13, 1992, p. 86].

Finally, let us consider two extracts from the articles óThe Exile Returnsô and óReds Scaredô by David Rem-

nick, confined to Alexander Solzhenitsynôs repatriation on May 27, 1994. It is remarkable that Remnick draws analo-

gies between Solzhenitsyn, Tolstoy and Dostoyevsky. The first extract concerns similar sequences of creating major

literary works (and those of lower value) by Solzhenitsyn and Tolstoy. The second one is about comparing Solzhenitsyn

and Dostoyevskyôs beards: Now his literary old age does seem Tolstoyan: Tolstoy, in his last years, his great novels

done, worked on much shorter fiction... [TNY Feb 14, 1994, p. 83]. And, besides, his beard is ridiculous ï too much like

Dostoyevskiôs [TNY Oct 30, 1995, p. 110].

The diagrams from figure 1 and figure 2 are juxtaposed in figure 3, which allows us to compare visually Tol-

stoy and Dostoyevskyôs precedent status in diachrony. We see that except the 1940s the trends are essentially the same,

which testifies to similar significance of these authors to educated Americans.

0

5

10

15

20

25

1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020

F
re

q
u
e

n
c
y
 o

f
a

p
p
e

a
lin

g
 t

o
 P

P

Year

Tolstoy

Dostoyevsky

Fig. 3. Tolstoy and Dostoyevskyôs precedent status in The New Yorker in diachrony

Conclusion

The diachronic analysis of 238 precedent phenomena concerned with Leo Tolstoy (111) and Fyodor Dostoyev-

sky (127) in The New Yorker issues embracing the period from 1925 to 2015 speaks to the fact that the precedent name

predominates among the other types of the phenomena (192, 80.7%), following which come the precedent text (37,

15.5%) and utterance (9, 3.8%). In regard to the precedent situation, it is entirely missing. The nominative function of

precedent phenomena prevails among wordplay, password, and persuasive.

The writerôs precedent status varies with time. Along with that, no introduction of Tolstoy and Dostoyevsky has

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

81

been traced in the magazine, which testifies that when The New Yorker was founded, these writers had already been

well-known among the erudite readers. Tolstoy is the only writer mentioned on a level with Shakespeare, four times at

that. Moreover, he is twice compared to God at thirty-five-yearsô interval. All of this points to the fact that Tolstoy is the

most revered writer of Russian origin. Dostoyevsky, in turn, is the most precedent writer, since his name is the most

resorted to during the time period under consideration. Beyond that, Tolstoy and Dostoyevsky are equally respected in

five contexts (the years from 1930 to 1992), which stresses their similar precedent statuses.

It should also be mentioned that The New Yorker authors have managed to save the unique narrative style typ-

ical of this magazine during nine decades, which is clearly seen in diachrony.

REFERENCES
1. ɺʘʩʠʣʴʝʚ, ɸ. ɼ. ʀʥʪʝʨʪʝʢʩʪʫʘʣʴʥʦʩʪʴ: ʧʨʝʮʝʜʝʥʪʥʳʝ ʬʝʥʦʤʝʥʳ: ʫʯʝʙʥʦʝ ʧʦʩʦʙʠʝ / ɸ. ɼ. ɺʘʩʠʣʴʝʚ. ï ʄ. :

ʌʣʠʥʪʘ, 2013. ï 342 ʩ.

2. ʂʘʨʘʫʣʦʚ, ʖ. ʅ. ʈʫʩʩʢʠʡ ʷʟʳʢ ʠ ʷʟʳʢʦʚʘʷ ʣʠʯʥʦʩʪʴ / ʖ. ʅ. ʂʘʨʘʫʣʦʚ. ï ʄ. : ʅʘʫʢʘ, 1987. ï 264 ʩ.

3. ʂʨʘʩʥʳʭ, ɺ. ɺ. ʕʪʥʦʧʩʠʭʦʣʠʥʛʚʠʩʪʠʢʘ ʠ ʣʠʥʛʚʦʢʫʣʴʪʫʨʦʣʦʛʠʷ: ʢʫʨʩ ʣʝʢʮʠʡ / ɺ. ɺ. ʂʨʘʩʥʳʭ. ï ʄ. : ɻʥʦʟʠʩ,

2002. ï 284 ʩ.

4. ʂʫʟʴʤʠʥʘ, ʅ. ɸ. ʀʥʪʝʨʪʝʢʩʪʫʘʣʴʥʦʩʪʴ ʠ ʧʨʝʮʝʜʝʥʪʥʦʩʪʴ ʢʘʢ ʙʘʟʦʚʳʝ ʢʦʛʥʠʪʠʚʥʳʝ ʢʘʪʝʛʦʨʠʠ ʤʝʜʠʘʜʠʩʢʫʨʩʘ
[ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ] / ʅ. ɸ. ʂʫʟʴʤʠʥʘ // ʄʝʜʠʘʩʢʦʧ. ï 2011. ï ˉ 1. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ : http://www.mediascope.ru/node/755

(ʜʘʪʘ ʦʙʨʘʱʝʥʠʷ: 30.06.2016).

5. [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ : http://archives.newyorker.com.

6. Mikhaylov, I. V. Precedent Names of Pushkin and Nabokov in The New Yorker: Diachronic Aspect (1925-2015) /

I. V. Mikhaylov, V. V. Koroteeva // Philology, 2016. ï ˉ 3 (3). ï P. 126ï131.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 30.06.16.

ПРЕЦЕДЕНТНЫЕ ИМЕНА ТОЛСТОГО И ДОСТОЕВСКОГО

В «НЬЮ-ЙОРКЕРЕ»: ДИАХРОНИЧЕСКИЙ АСПЕКТ (1925-2015)

И.В. Михайлов1, В.В. Коротеева2
1 ʘʩʩʠʩʪʝʥʪ, ʘʩʧʠʨʘʥʪ, 2 ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ʅʦʚʦʩʠʙʠʨʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʨʘʤʢʘʭ ʜʘʥʥʦʡ ʨʘʙʦʪʳ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʧʨʝʮʝʜʝʥʪʥʳʝ ʬʝʥʦʤʝʥʳ ʚ ʚʳʧʫʩʢʘʭ ʞʫʨʥʘ-

ʣʘ çʅʴʶ-ʁʦʨʢʝʨè, ʦʭʚʘʪʳʚʘʶʱʠʭ ʜʝʚʷʥʦʩʪʦʣʝʪʥʠʡ ʧʝʨʠʦʜ. ɸʥʘʣʠʟʠʨʫʶʪʩʷ ʬʝʥʦʤʝʥʳ, ʠʤʝʶʱʠʝ ʦʪʥʦʰʝʥʠʝ ʢ

ʜʚʫʤ ʟʥʘʤʝʥʠʪʳʤ ʧʠʩʘʪʝʣʷʤ ʨʦʩʩʠʡʩʢʦʛʦ ʧʨʦʠʩʭʦʞʜʝʥʠʷ ï ʃʴʚʫ ʊʦʣʩʪʦʤʫ ʠ ʌʸʜʦʨʫ ɼʦʩʪʦʝʚʩʢʦʤʫ. ʀʟ ʜʠʘ-

ʭʨʦʥʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ ʩʣʝʜʫʝʪ, ʯʪʦ ʜʣʷ ʭʦʨʦʰʦ ʦʙʨʘʟʦʚʘʥʥʦʛʦ ʘʤʝʨʠʢʘʥʩʢʦʛʦ ʯʠʪʘʪʝʣʷ ʟʥʘʯʠʤʦʩʪʴ ʵʪʠʭ ʘʚ-

ʪʦʨʦʚ ʠ ʠʭ ʧʨʦʠʟʚʝʜʝʥʠʡ ʩʦʠʟʤʝʨʠʤʘ ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʧʨʘʢʪʠʯʝʩʢʠ ʚʩʝʛʦ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʛʦ ʚʨʝʤʝʥʥʦʛʦ ʠʥʪʝʨ-

ʚʘʣʘ (1925-2015).

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʤʝʜʠʘ ʜʠʩʢʫʨʩ, ʧʨʝʮʝʜʝʥʪʥʳʝ ʬʝʥʦʤʝʥʳ, ʜʠʘʭʨʦʥʠʯʝʩʢʠʡ ʘʥʘʣʠʟ, ʣʠʥʛʚʦʢʫʣʴʪʫʨʦʣʦ-

ʛʠʷ, çʅʴʶ-ʁʦʨʢʝʨè, ʧʠʩʘʪʝʣʠ ʨʦʩʩʠʡʩʢʦʛʦ ʧʨʦʠʩʭʦʞʜʝʥʠʷ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

82

Applied and Computational Linguistics

Прикладная и математическая лингвистика

UDC 80

USING COMPUTER PRESENTATIONS AT THE LESSONS OF ENGLISH LANGUAGE

 M.E. Mamarajabov1, R.N. Normatova2

1 Candidate of Pedagogical Sciences of Department for ñMethodology of Teaching Informaticsò, Docent,
2 Student of Faculty for ñPhysics and Mathematicsò

Tashkent State Pedagogical University named after Nizami, Uzbekistan

Abstract. This article is devoted to the theme of using computer presentations at lessons of English language.

In work the primary goals of interactive training are described. The emphasis is placed on method of projects, on

research method. Besides, in article the attention is focused on application of multimedia technologies, especially

presentations, their basic functions, didactic problems.

Keywords: pedagogical technologies, modern computers, electronic resources, creativity.

Today the purposes and the problems facing modern formation, vary ï the accent is transferred from mastering

the knowledge to competence formation. There is its reorientation to the private-focused approach.
Schools are provided with modern computers, electronic resources, access to the Internet. It promotes

introduction of new pedagogical technologies in teaching and educational process.

Application of educational computer programs at the lessons of English language is the basic sign of positive

results of creative activity that involves increase of motivation of pupils. Thus each teacher applying educational

computer programs at lessons of English language should know that any educational technology should correspond to

the following methodological requirements:

╕ conceptuality: the scientific concept including a psychological and socially-pedagogical substantiation of

achievement of the educational purposes;

╕ systemic: presence of all signs of system (the logician of process, interrelation of all its parts, integrity);

╕ efficiency: guaranteeing the results corresponding to educational standards;

╕ flexibility: possibility of variations in the maintenance for maintenance of comfort and freedom of

interaction of the teacher and pupils taking into account concrete conditions of the pedagogical validity;

╕ dynamism: possibility of development or transformation of used technology;

╕ Reproducibility: possibility of use of technology other teachers in the given educational institution or in

others. The educational space is flooded today with computer training programs which, certainly, are quite good help in

training. But, nevertheless, introduction of computer educational programs in mass school shows, that the role of the

teacher still remains rather essential. Despite huge advantage of the computer, in comparison with other technical and

evident tutorials, the teacher can provide integrity and systemic character in training. In training practice by information

technologies name all technologies using special technical information means (the computer, audio, cinema, video).

Researches of scientists show, that the computer is priority information means which allows to carry out new qualitative

changes in an education system, including and training to foreign languages. We have come to conclusion, that today,

considering the big and serious interest of pupils computer technologies, the teacher can use this possibility as means of

development of creative abilities at foreign language lessons.

Computer technologies represent the powerful tool of motivation, and at skilful use the effective tool of

development of creative abilities. Computer use helps:

╕ improve independent work of pupils;

╕ provide process by new earlier inaccessible materials which do educational activity more effective and

interesting;

╕ present a language material visually, and also create conditions approached to the real environment etc.

The analysis of researches of problem of creativity shows that creativity is an ability which gives to the person

an opportunity to generate new and unusual ideas, to deviate in thinking and behaviour traditional schemes and

stereotypes, to resolve problem situations. It contains in herself set of cogitative and personal qualities which define

ability to creativity.

As shows experience, the foreign language represents a fertile field of formation and development of the

person of the child. At training to a foreign language (in particular, to English) the intelligence, imagination, attention,

É Mamarajabov M.E., Normatova R.N. / ʄʘʤʘʨʘʞʘʙʦʚ ʄ.ɽ., ʅʦʨʤʘʪʦʚʘ ʈ.ʅ., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

83

observation, abilities and creativity develops. And the teacher should give special attention to development creativity.

Doubtless advantage of use of computer technologies is carrying over of accent from verbal methods of

training on methods of search and creative activity. Our system of work helps to influence actively formation of the

language competence of pupils, thus developing their language taste and a scent to form and develop skills. Being

aware of formation, the teacher acts as the director, which urged to direct an information stream with a view of the most

effective training. The teacher should approach pragmatically to use of information-computer technologies, and look at

the computer not as on the competitor, and as on more perfect in comparison with other tutorials the tool.

Application of computer programs in training to English language, by no means, does not stir to the decision of

a communicative problem, and on the contrary, raises its efficiency as the teacher can design such lesson which could

reach most effectively the discussed educational aims. To show a small fragment much more effectively, rather than to

show completely the educational video film calculated on the whole lesson, and sometimes and more.

REFERENCES
1. Dontsov, D. English on computer. We study, we translate, we speak / D. Dontsov. ï ʄ, 2007.

2. Vladimirova, L. P. Internet at foreign language lessons / L. P. Vladimirova. ï ˉ3, 2002. ï P. 33ï41.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 06.06.16.

ИСПОЛЬЗОВАНИЕ КОМПЬЮТЕРНЫХ

ПРЕЗЕНТАЦИЙ НА УРОКАХ АНГЛИЙСКОГО ЯЗЫКА

М.Е. Мамаражабов1, Р.Н. Норматова2

1 ʢʘʥʜʠʜʘʪ ʧʝʜʘʛʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ çʄʝʪʦʜʠʢʘ ʧʨʝʧʦʜʘʚʘʥʠʷ ʀʥʬʦʨʤʘʪʠʢʠè,
2 ʩʪʫʜʝʥʪ ʬʘʢʫʣʴʪʝʪʘ çʌʠʟʠʢʘ-ʄʘʪʝʤʘʪʠʢʘè

ʊʘʰʢʝʥʪʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤ. ʅʠʟʘʤʠ, ʋʟʙʝʢʠʩʪʘʥ

ɸʥʥʦʪʘʮʠʷ. ɼʘʥʥʘʷ ʩʪʘʪʴʷ ʧʦʩʚʷʱʝʥʘ ʪʝʤʝ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʢʦʤʧʴʶʪʝʨʥʳʭ ʧʨʝʟʝʥʪʘʮʠʡ ʥʘ ʫʨʦʢʘʭ

ʘʥʛʣʠʡʩʢʦʛʦ ʷʟʳʢʘ. ɺ ʨʘʙʦʪʝ ʦʩʚʝʱʘʶʪʩʷ ʦʩʥʦʚʥʳʝ ʟʘʜʘʯʠ ʠʥʪʝʨʘʢʪʠʚʥʦʛʦ ʦʙʫʯʝʥʠʷ, ɼʝʣʘʝʪʩʷ ʘʢʮʝʥʪ ʥʘ

ʤʝʪʦʜʝ ʧʨʦʝʢʪʦʚ, ʥʘ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʤ ʤʝʪʦʜʝ. ʂʨʦʤʝ ʪʦʛʦ, ʚ ʩʪʘʪʴʝ ʘʢʮʝʥʪʠʨʫʝʪʩʷ ʚʥʠʤʘʥʠʝ ʥʘ

ʧʨʠʤʝʥʝʥʠʠ ʤʫʣʴʪʠʤʝʜʠʡʥʳʭ ʪʝʭʥʦʣʦʛʠʡ, ʦʩʦʙʝʥʥʦ ʧʨʝʟʝʥʪʘʮʠʡ, ʠʭ ʦʩʥʦʚʥʳʝ ʬʫʥʢʮʠʠ, ʜʠʜʘʢʪʠʯʝʩʢʠʝ ʟʘʜʘʯʠ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʧʝʜʘʛʦʛʠʯʝʩʢʠʝ ʪʝʭʥʦʣʦʛʠʠ, ʩʦʚʨʝʤʝʥʥʳʝ ʢʦʤʧʴʶʪʝʨʳ, ʵʣʝʢʪʨʦʥʥʳʝ ʨʝʩʫʨʩʳ, ʢʨʝʘ-

ʪʠʚʥʦʩʪʴ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

84

 Languages of Peoples of European, Asian,

African countries, Aborigines of America and Australia

Языки народов зарубежных стран Европы, Азии,

Африки, аборигенов Америки и Австралии

УДК 371.38

ПРАКТИЧЕСКАЯ РАБОТА НАД ТИПИЧНЫМИ ОШИБКАМИ, ВОЗНИКАЮЩИМИ

У ТУРЕЦКИХ СТУДЕНТОВ ПРИ ИЗУЧЕНИИ РОДИТЕЛЬНОГО ПАДЕЖА

 Н.С. Жаркова1, Н.В. Кондрат2, П.Н. Саволюк3

1, 2, 3 ʘʩʩʠʩʪʝʥʪ ʢʘʬʝʜʨʳ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ ʢʘʢ ʠʥʦʩʪʨʘʥʥʦʛʦ

ʆʙʥʠʥʩʢʠʡ ʠʥʩʪʠʪʫʪ ʘʪʦʤʥʦʡ ʵʥʝʨʛʝʪʠʢʠ ï ʬʠʣʠʘʣ ʌɻɸʆʋ ɺʆ çʅʘʮʠʦʥʘʣʴʥʳʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʷʜʝʨʥʳʡ

ʫʥʠʚʝʨʩʠʪʝʪ ï ʄʦʩʢʦʚʩʢʠʡ ʠʥʞʝʥʝʨʥʦ-ʬʠʟʠʯʝʩʢʠʡ ʠʥʩʪʠʪʫʪè (ʀɸʊʕ ʅʀʗʋ ʄʀʌʀ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʧʨʝʜʩʪʘʚʣʝʥʦ ʦʙʟʦʨʥʦʝ ʩʦʧʦʩʪʘʚʣʝʥʠʝ ʟʥʘʯʝʥʠʡ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʠ

ʪʫʨʝʮʢʠʭ ʘʥʘʣʦʛʦʚ ʝʛʦ ʚʳʨʘʞʝʥʠʷ ʚ ʦʙʲʝʤʝ, ʥʝʦʙʭʦʜʠʤʦʤ ʜʣʷ ʠʟʫʯʝʥʠʷ ʠʥʦʩʪʨʘʥʥʳʤʠ ʩʪʫʜʝʥʪʘʤʠ ʥʘ ʵʣʝʤʝʥ-

ʪʘʨʥʦʤ ʠ ʙʘʟʦʚʦʤ ʫʨʦʚʥʷʭ. ʂʨʦʤʝ ʪʦʛʦ, ʥʘ ʦʩʥʦʚʘʥʠʠ ʧʦʣʫʯʝʥʥʳʭ ʚʳʚʦʜʦʚ ʚ ʨʝʟʫʣʴʪʘʪʝ ʩʨʘʚʥʠʪʝʣʴʥʦʛʦ ʘʥʘʣʠ-

ʟʘ ʧʨʝʜʩʪʘʚʣʝʥʳ ʚʦʟʤʦʞʥʳʝ ʦʰʠʙʢʠ, ʜʦʧʫʩʢʘʝʤʳʝ ʪʫʨʝʮʢʠʤʠ ʩʪʫʜʝʥʪʘʤʠ ʧʨʠ ʠʟʫʯʝʥʠʠ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝ-

ʞʘ ʠ ʧʨʘʢʪʠʯʝʩʢʠʝ ʟʘʜʘʥʠʷ, ʧʦʤʦʛʘʶʱʠʝ ʧʨʝʜʦʪʚʨʘʪʠʪʴ ʜʘʥʥʳʡ ʪʠʧ ʦʰʠʙʦʢ ʠʣʠ ʩʢʦʨʨʝʢʪʠʨʦʚʘʪʴ ʠʭ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʨʦʜʠʪʝʣʴʥʳʡ ʧʘʜʝʞ, ʪʫʨʝʮʢʠʡ ʷʟʳʢ, ʧʨʠʪʷʞʘʪʝʣʴʥʳʡ ʠʟʘʬʝʪ, ʠʩʭʦʜʥʳʡ ʧʘʜʝʞ,

ʧʨʘʢʪʠʯʝʩʢʠʝ ʫʧʨʘʞʥʝʥʠʷ.

ɺ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʨʦʜʠʪʝʣʴʥʳʡ ʧʘʜʝʞ ʟʘʥʠʤʘʝʪ ʧʝʨʚʦʝ ʤʝʩʪʦ ʧʦ ʢʦʣʠʯʝʩʪʚʫ ʚʳʨʘʞʘʝʤʳʭ ʠʤ ʟʥʘʯʝʥʠʡ,

ʚʩʣʝʜʩʪʚʠʝ ʯʝʛʦ ʷʚʣʷʝʪʩʷ ʥʘʠʙʦʣʝʝ ʪʨʫʜʥʳʤ ʜʣʷ ʠʟʫʯʝʥʠʷ ʠʥʦʩʪʨʘʥʥʳʤʠ ʩʪʫʜʝʥʪʘʤʠ. ʅʘʣʠʯʠʝ ʚ ʨʦʜʥʦʤ ʷʟʳʢʝ

ʩʪʫʜʝʥʪʦʚ ʧʘʜʝʞʥʦʡ ʩʠʩʪʝʤʳ ʥʝ ʦʟʥʘʯʘʝʪ, ʯʪʦ ʧʘʜʝʞʥʳʝ ʟʥʘʯʝʥʠʷ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʧʦʣʥʦʩʪʴʶ ʠʜʝʥʪʠʯʥʳ

ʠʭ ʨʫʩʩʢʦʤʫ ʵʢʚʠʚʘʣʝʥʪʫ, ʯʪʦ ʤʦʞʝʪ ʧʦʚʣʝʯʴ ʟʘ ʩʦʙʦʡ ʨʷʜ ʦʰʠʙʦʢ ʚ ʝʛʦ ʫʧʦʪʨʝʙʣʝʥʠʠ.

ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʤʳ ʨʘʩʩʤʦʪʨʠʤ ʨʦʜʠʪʝʣʴʥʳʡ ʧʘʜʝʞ ʠ ʝʛʦ ʪʫʨʝʮʢʠʡ ʘʥʘʣʦʛ. ʅʘ ʦʩʥʦʚʘʥʠʠ ʧʦʣʫʯʝʥʥʳʭ

ʚ ʨʝʟʫʣʴʪʘʪʝ ʩʨʘʚʥʠʪʝʣʴʥʦʛʦ ʘʥʘʣʠʟʘ ʚʳʚʦʜʦʚ ʧʨʝʜʩʪʘʚʣʝʥʳ ʚʦʟʤʦʞʥʳʝ ʦʰʠʙʢʠ, ʜʦʧʫʩʢʘʝʤʳʝ ʪʫʨʝʮʢʠʤʠ ʩʪʫ-

ʜʝʥʪʘʤʠ ʧʨʠ ʠʟʫʯʝʥʠʠ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ, ʘ ʪʘʢʞʝ ʧʨʘʢʪʠʯʝʩʢʠʝ ʟʘʜʘʥʠʷ, ʩʧʦʩʦʙʩʪʚʫʶʱʠʝ ʫʩʪʨʘʥʝʥʠʶ ʠʣʠ

ʞʝ ʧʨʝʜʦʪʚʨʘʱʝʥʠʶ ʜʘʥʥʳʭ ʦʰʠʙʦʢ. ʉʪʘʪʴʷ ʦʨʠʝʥʪʠʨʦʚʘʥʘ ʥʘ ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʚ ʪʫʨʝʮʢʦ-

ʛʦʚʦʨʷʱʝʡ ʘʫʜʠʪʦʨʠʠ ʵʣʝʤʝʥʪʘʨʥʦʛʦ ʠ ʙʘʟʦʚʦʛʦ ʫʨʦʚʥʝʡ ʚʣʘʜʝʥʠʷ ʨʫʩʩʢʠʤ ʷʟʳʢʦʤ.

ʇʨʠ ʦʙʫʯʝʥʠʠ ʠʥʦʩʪʨʘʥʥʦʤʫ ʷʟʳʢʫ ʦʜʥʦʡ ʠʟ ʛʣʘʚʥʳʭ ʟʘʜʘʯ ʷʚʣʷʝʪʩʷ ʬʦʨʤʠʨʦʚʘʥʠʝ ʫ ʩʪʫʜʝʥʪʦʚ ʷʟʳʢʦ-

ʚʦʡ ʢʦʤʧʝʪʝʥʮʠʠ. ʆʚʣʘʜʝʥʠʝ ʤʦʨʬʦʣʦʛʠʝʡ ʠʟʫʯʘʝʤʦʛʦ ʷʟʳʢʘ ʧʦʟʚʦʣʷʝʪ ʫʯʘʱʠʤʩʷ ʫʩʧʝʰʥʦ ʠʩʧʦʣʴʟʦʚʘʪʴ

ʥʘʢʦʧʣʝʥʥʳʡ ʫʯʝʙʥʳʡ ʷʟʳʢʦʚʦʡ ʤʘʪʝʨʠʘʣ ʚ ʩʦʙʩʪʚʝʥʥʦʡ ʨʝʯʝʚʦʡ ʧʨʘʢʪʠʢʝ.

ʈʫʩʩʢʠʡ ʷʟʳʢ ʦʪʥʦʩʠʪʩʷ ʢ ʷʟʳʢʘʤ ʬʣʝʢʪʠʚʥʦʛʦ ʪʠʧʘ. ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ ʥʘ ʥʘʯʘʣʴʥʦʤ ʵʪʘʧʝ ʦʙʫʯʝʥʠʷ ʨʫʩ-

ʩʢʦʤʫ ʷʟʳʢʫ ʢʘʢ ʠʥʦʩʪʨʘʥʥʦʤʫ (ʥʘ ʵʣʝʤʝʥʪʘʨʥʦʤ ʠ ʙʘʟʦʚʦʤ ʫʨʦʚʥʷʭ) ʟʥʘʯʠʪʝʣʴʥʦʝ ʚʥʠʤʘʥʠʝ ʫʜʝʣʷʝʪʩʷ ʠʟʫʯʝ-

ʥʠʶ ʧʨʝʜʣʦʞʥʦ-ʧʘʜʝʞʥʦʡ ʩʠʩʪʝʤʳ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ.

ʇʘʜʝʞ ï ʵʪʦ ʬʦʨʤʘ ʠʤʝʥʠ, ʚʳʨʘʞʘʶʱʘʷ ʝʛʦ ʦʪʥʦʰʝʥʠʝ ʢ ʜʨʫʛʠʤ ʩʣʦʚʘʤ ʚ ʨʝʯʠ [4, c. 108]. ʇʨʠ ʧʦʤʦʱʠ

ʧʘʜʝʞʥʳʭ ʬʦʨʤ ʠʤʸʥ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʭ ʚ ʷʟʳʢʝ ʧʝʨʝʜʘʶʪʩʷ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʳʝ, ʚʨʝʤʝʥʥʳʝ, ʧʨʠʪʷʞʘʪʝʣʴʥʳʝ,

ʫʩʪʫʧʠʪʝʣʴʥʳʝ, ʧʨʠʯʠʥʥʦ-ʩʣʝʜʩʪʚʝʥʥʳʝ, ʮʝʣʝʚʳʝ ʠ ʧʨʦʯʠʝ ʦʪʥʦʰʝʥʠʷ.

ʇʘʜʝʞʥʘʷ ʩʠʩʪʝʤʘ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ ʷʚʣʷʝʪʩʷ ʰʝʩʪʠʢʦʤʧʦʥʝʥʪʥʦʡ ʠ ʙʠʥʘʨʥʦʡ: ʠʤʝʥʠʪʝʣʴʥʳʡ ʧʘʜʝʞ ʧʨʦ-

ʪʠʚʦʧʦʩʪʘʚʣʝʥ ʧʷʪʠ ʢʦʩʚʝʥʥʳʤ ʧʘʜʝʞʘʤ. ʊʨʫʜʥʦʩʪʠ ʚ ʦʩʚʦʝʥʠʠ ʧʨʝʜʣʦʞʥʦ-ʧʘʜʝʞʥʦʡ ʩʠʩʪʝʤʳ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ

ʦʙʫʩʣʦʚʣʝʥʳ ʪʝʤ, ʯʪʦ ʛʨʘʤʤʘʪʠʯʝʩʢʘʷ ʢʘʪʝʛʦʨʠʷ ʧʘʜʝʞʘ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʩʚʷʟʘʥʘ ʩ ʛʨʘʤʤʘʪʠ-

ʯʝʩʢʠʤʠ ʢʘʪʝʛʦʨʠʷʤʠ ʨʦʜʘ ʠ ʦʜʫʰʝʚʣʝʥʥʦʩʪʠ. ʂʨʦʤʝ ʪʦʛʦ, ʩʝʤʘʥʪʠʢʘ ʧʘʜʝʞʘ ʟʘʚʠʩʠʪ ʦʪ ʫʧʨʘʚʣʷʶʱʠʭ ʩʣʦʚ ʠ

ʧʨʝʜʣʦʛʦʚ. ʂʘʞʜʳʡ ʧʘʜʝʞ ʩʧʦʩʦʙʝʥ ʧʝʨʝʜʘʚʘʪʴ ʦʧʨʝʜʝʣʝʥʥʳʡ ʥʘʙʦʨ ʟʥʘʯʝʥʠʡ, ʚʳʨʘʞʘʪʴ ʦʧʨʝʜʝʣʝʥʥʳʝ ʩʠʥʪʘʢ-

ʩʠʯʝʩʢʠʝ ʦʪʥʦʰʝʥʠʷ ʠ ʚʳʩʪʫʧʘʪʴ ʚ ʭʘʨʘʢʪʝʨʥʳʭ ʜʣʷ ʥʝʛʦ ʩʠʥʪʘʢʩʠʯʝʩʢʠʭ ʬʫʥʢʮʠʷʭ [4, c. 110].

ʈʦʜʠʪʝʣʴʥʳʡ ʧʘʜʝʞ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʤʦʞʝʪ ʫʧʦʪʨʝʙʣʷʪʴʩʷ ʢʘʢ ʧʨʠ ʠʤʝʥʘʭ, ʪʘʢ ʠ ʧʨʠ ʛʣʘʛʦʣʘʭ. ɺʳʜʝ-

ʣʷʶʪʩʷ ʩʣʝʜʫʶʱʠʝ ʟʥʘʯʝʥʠʷ:

1) ʧʨʠʥʘʜʣʝʞʥʦʩʪʴ: ʧʴʝʩʘ ɸ. ʇ. ʏʝʭʦʚʘ, ʪʝʪʨʘʜʴ ɸʥʪʦʥʘ; 2) ʩʫʙʲʝʢʪ ʜʝʡʩʪʚʠʷ: ʦʧʳʪ ʫʯʸʥʦʛʦ, ʧʝʥʠʝ

ʧʪʠʮ; 3) ʦʙʲʝʢʪ ʜʝʡʩʪʚʠʷ: ʯʪʝʥʠʝ ʢʥʠʛʠ, ʧʨʦʠʟʚʦʜʩʪʚʦ ʭʦʣʦʜʠʣʴʥʠʢʦʚ; 4) ʥʦʩʠʪʝʣʴ ʧʨʠʟʥʘʢʘ: ʜʦʙʨʦʪʘ ʦʪʮʘ,

ʭʨʘʙʨʦʩʪʴ ʩʦʣʜʘʪʘ; 5) ʢʦʣʠʯʝʩʪʚʦ: ʩʪʘʢʘʥ ʩʦʢʘ, ʢʠʣʦʛʨʘʤʤ ʷʙʣʦʢ, ʧʘʯʢʘ ʤʘʩʣʘ, ʤʥʦʛʦ ʨʳʙʳ; 6) ʦʧʨʝʜʝʣʠʪʝʣʴʥʳʝ

ʦʪʥʦʰʝʥʠʷ: ʞʝʥʱʠʥʘ ʩʨʝʜʥʠʭ ʣʝʪ, ʟʦʣʦʪʳʭ ʜʝʣ ʤʘʩʪʝʨ; 7) ʧʨʷʤʦʡ ʦʙʲʝʢʪ, ʥʘ ʯʘʩʪʴ ʢʦʪʦʨʦʛʦ ʨʘʩʧʨʦʩʪʨʘʥʷʝʪʩʷ

ʜʝʡʩʪʚʠʝ: ʚʳʧʠʪʴ ʚʦʜʳ, ʥʘʣʠʪʴ ʤʦʣʦʢʘ; 8) ʧʨʷʤʦʡ ʦʙʲʝʢʪ ʧʨʠ ʛʣʘʛʦʣʘʭ ʩ ʦʪʨʠʮʘʥʠʝʤ: ʥʝ ʦʞʠʜʘʣʠ ʜʦʞʜʷ, ʥʝ

ʚʠʜʝʣ ʩʦʦʙʱʝʥʠʷ; 9) ʢʦʩʚʝʥʥʳʡ ʦʙʲʝʢʪ ʜʝʡʩʪʚʠʷ: ʠʟʙʝʛʘʪʴ ʨʘʟʛʦʚʦʨʘ, ʣʠʰʠʪʴʩʷ ʫʚʝʨʝʥʥʦʩʪʠ, ʜʦʙʠʚʘʪʴʩʷ

É ɾʘʨʢʦʚʘ ʅ.ʉ., ʂʦʥʜʨʘʪ ʅ.ɺ., ʉʘʚʦʣʶʢ ʇ.ʅ. / Zharkova N.S., Kondrat N.V., Savolyuk P.N., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

85

ʨʝʟʫʣʴʪʘʪʘ, ʞʜʘʪʴ ʯʫʜʘ; 10) ʠʩʭʦʜʥʘʷ ʪʦʯʢʘ ʜʚʠʞʝʥʠʷ (ʩ ʧʨʝʜʣʦʛʘʤʠ ʠʟ, ʩ, ʦʪ): ʚʳʭʦʞʫ ʠʟ ʜʦʤʘ, ʧʨʠʰʸʣ ʩ ʧʦʯʪʳ,

ʦʪʲʝʭʘʣ ʦʪ ʩʪʘʥʮʠʠ; 11) ʚʨʝʤʷ ʠ ʜʘʪʘ: ʜʝʩʷʪʴ ʯʘʩʦʚ ʫʪʨʘ, ʧʷʪʦʝ ʤʘʨʪʘ, ʚʦʩʝʤʥʘʜʮʘʪʦʝ ʠʶʥʷ ʦʜʥʘ ʪʳʩʷʯʘ ʜʝʚʷʪʴ-

ʩʦʪ ʜʝʚʷʥʦʩʪʦ ʚʪʦʨʦʛʦ ʛʦʜʘ, ʧʝʨʚʦʛʦ ʷʥʚʘʨʷ [4, c. 110].

ʇʨʠ ʦʙʫʯʝʥʠʠ ʨʫʩʩʢʦʤʫ ʷʟʳʢʫ ʢʘʢ ʠʥʦʩʪʨʘʥʥʦʤʫ ʥʘ ʵʣʝʤʝʥʪʘʨʥʦʤ ʠ ʙʘʟʦʚʦʤ ʫʨʦʚʥʷʭ ʚʣʘʜʝʥʠʷ ʷʟʳʢʦʤ

ʠʟʫʯʘʶʪʩʷ ʪʘʢʠʝ ʟʥʘʯʝʥʠʷ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ, ʢʘʢ: ʦʙʣʘʜʘʥʠʝ (ʫ ʢʦʛʦ?); ʦʪʨʠʮʘʥʠʝ ʥʘʣʠʯʠʷ (ʥʝʪ ʢʦʛʦ / ʯʝʛʦ?);

ʥʘʧʨʘʚʣʝʥʠʝ ʜʚʠʞʝʥʠʷ (ʦʪʢʫʜʘ / ʦʪ ʢʦʛʦ? ʩ ʧʨʝʜʣʦʛʘʤʠ ʠʟ, ʩ, ʦʪ); ʢʦʣʠʯʝʩʪʚʦ (2, 3, 4é. 5 ï 20, ʤʥʦʛʦ / ʤʘʣʦ /

ʥʝʩʢʦʣʴʢʦ / ʢʠʣʦʛʨʘʤʤ ʯʝʛʦ?); ʚʨʝʤʷ ʠ ʜʘʪʘ (ʢʘʢʦʛʦ ʯʠʩʣʘ? ʢʘʢʦʛʦ ʛʦʜʘ?); ʦʧʨʝʜʝʣʝʥʠʝ (ʢʘʢʦʡ? ʢʘʢʘʷ? ʢʘʢʦʝ?

ʢʘʢʠʝ?) [1, ʩ.80].

ʇʝʨʝʯʠʩʣʝʥʥʳʝ ʚʳʰʝ ʟʥʘʯʝʥʠʷ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʧʨʝʜʲʷʚʣʷʶʪʩʷ ʠʥʦʩʪʨʘʥʥʳʤ ʩʪʫʜʝʥʪʘʤ ʥʘ ʙʘʟʝ

ʧʨʦʩʪʳʭ ʧʨʝʜʣʦʞʝʥʠʡ ʠ ʫʩʚʘʠʚʘʶʪʩʷ ʠʤʠ ʢʘʢ ʨʝʯʝʚʳʝ ʤʦʜʝʣʠ / ʦʙʨʘʟʮʳ.

ʈʦʜʥʦʡ ʷʟʳʢ ʠʥʦʩʪʨʘʥʥʳʭ ʩʪʫʜʝʥʪʦʚ, ʠʟʫʯʘʶʱʠʭ ʨʫʩʩʢʠʡ ʷʟʳʢ, ʥʝ ʤʦʞʝʪ ʥʝ ʦʢʘʟʳʚʘʪʴ ʚʣʠʷʥʠʷ ʥʘ

ʫʩʚʦʝʥʠʝ ʠʤʠ ʛʨʘʤʤʘʪʠʯʝʩʢʦʛʦ ʤʘʪʝʨʠʘʣʘ. ʅʘʣʠʯʠʝ ʚ ʨʦʜʥʦʤ ʷʟʳʢʝ ʠʥʦʩʪʨʘʥʥʳʭ ʩʪʫʜʝʥʪʦʚ ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ

ʢʘʪʝʛʦʨʠʡ, ʧʨʠʩʫʱʠʭ ʨʫʩʩʢʦʤʫ ʷʟʳʢʫ, ʤʦʞʝʪ ʦʙʫʩʣʦʚʣʠʚʘʪʴ ʧʦʷʚʣʝʥʠʝ ʚ ʠʭ ʨʝʯʠ ʥʝʢʦʪʦʨʳʭ ʦʰʠʙʦʢ. ʊʘʢʠʝ

ʦʰʠʙʢʠ ʚ ʙʦʣʴʰʠʥʩʪʚʝ ʩʣʫʯʘʝʚ ʩʚʷʟʘʥʳ ʩ ʥʝʩʦʚʧʘʜʝʥʠʝʤ ʩʧʦʩʦʙʦʚ ʚʳʨʘʞʝʥʠʷ ʪʦʛʦ ʠʣʠ ʠʥʦʛʦ ʟʥʘʯʝʥʠʷ ʚʥʫʪʨʠ

ʜʘʥʥʦʡ ʛʨʘʤʤʘʪʠʯʝʩʢʦʡ ʢʘʪʝʛʦʨʠʠ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʠ ʨʦʜʥʦʤ ʷʟʳʢʝ ʩʪʫʜʝʥʪʦʚ.

ʊʘʢ, ʚ ʨʫʩʩʢʦʤ ʠ ʪʫʨʝʮʢʦʤ ʷʟʳʢʘʭ, ʦʪʥʦʩʷʱʠʭʩʷ ʢ ʷʟʳʢʘʤ ʨʘʟʣʠʯʥʳʭ ʪʠʧʦʚ: ʬʣʝʢʪʠʚʥʦʤʫ ʠ ʘʛʛʣʶʪʠʥʘ-

ʪʠʚʥʦʤʫ ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ, ʧʨʠʩʫʪʩʪʚʫʝʪ ʢʘʪʝʛʦʨʠʷ ʧʘʜʝʞʘ. ʆʜʥʘʢʦ ʩʪʨʫʢʪʫʨʳ ʧʘʜʝʞʥʦʡ ʢʘʪʝʛʦʨʠʠ ʚ ʨʫʩʩʢʦʤ ʠ

ʪʫʨʝʮʢʦʤ ʷʟʳʢʘʭ ʥʝ ʩʦʚʧʘʜʘʶʪ ʧʦʣʥʦʩʪʴʶ [3, ʩ. 1863]. ʇʨʠ ʠʟʫʯʝʥʠʠ ʧʨʝʜʣʦʞʥʦ-ʧʘʜʝʞʥʦʡ ʩʠʩʪʝʤʳ ʨʫʩʩʢʦʛʦ

ʷʟʳʢʘ ʠ, ʚ ʯʘʩʪʥʦʩʪʠ, ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ, ʪʫʨʝʮʢʦʛʦʚʦʨʷʱʠʝ ʩʪʫʜʝʥʪʳ ʜʝʣʘʶʪ ʦʰʠʙʢʠ ʚ ʚʳʙʦʨʝ ʧʘʜʝʞʥʦʡ

ʬʦʨʤʳ ʧʨʠ ʚʳʨʘʞʝʥʠʠ ʥʝʢʦʪʦʨʳʭ ʟʥʘʯʝʥʠʡ ʚ ʨʝʟʫʣʴʪʘʪʝ ʚʦʟʥʠʢʥʦʚʝʥʠʷ ʤʝʞʲʷʟʳʢʦʚʦʡ ʠʥʪʝʨʬʝʨʝʥʮʠʠ.

ʀʩʭʦʜʥʳʡ ʧʘʜʝʞ (-den hali) ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʧʨʝʜʩʪʘʚʣʷʝʪ ʟʥʘʯʝʥʠʷ ʥʘʧʨʘʚʣʝʥʠʷ: ʦʪ ʢʦʛʦ? ʯʝʛʦ?

ʅʘʧʨʠʤʝʨ: ʕʪʦʪ ʩʪʫʜʝʥʪ ʧʨʠʝʭʘʣ ʠʟ ʊʫʨʮʠʠ (Bu ºĵrenci T¿rkiye'den geldi); ʗ ʠʜʫ ʦʪ ʩʚʦʝʛʦ ʜʨʫʛʘ (Arkadaĸēmdan

gidiyorum).

ɿʥʘʯʝʥʠʝ ʧʨʠʥʘʜʣʝʞʥʦʩʪʠ ʚʳʨʘʞʘʝʪʩʷ ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʩ ʧʦʤʦʱʴʶ ʧʨʠʪʷʞʘʪʝʣʴʥʦʛʦ ʠʟʘʬʝʪʘ ï ʢʦʥ-

ʩʪʨʫʢʮʠʠ, ʧʦʭʦʞʝʡ ʥʘ ʚʳʨʘʞʝʥʠʝ ʧʨʠʪʷʞʘʪʝʣʴʥʦʛʦ ʟʥʘʯʝʥʠʷ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ: ʣʠʩʠʡ ʭʚʦʩʪ, ʚʦʨʦʙʴʠʥʳʝ ʩʪʘʠ,

ʥʦ ʠʟʤʝʥʷʶʪʩʷ ʬʦʨʤʳ ʦʙʦʠʭ ʩʣʦʚ.

ɸʬʬʠʢʩ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʠʤʝʝʪ ʬʦʨʤʫ -m, -in, -un, -tin, -nin, -n¿n, -nun. ʇʨʠʪʷʞʘʪʝʣʴʥʦ-

ʤʝʩʪʦʠʤʝʥʥʳʡ ʘʬʬʠʢʩ ʠʤʝʝʪ ʬʦʨʤʫ -i, -i, -u, -¿, -si, -sē, -su, -s¿. ʆʧʨʝʜʝʣʝʥʠʝ ʚʳʨʘʞʝʥʦ ʘʬʬʠʢʩʦʤ ʨʦʜʠʪʝʣʴʥʦʛʦ

ʧʘʜʝʞʘ, ʘ ʦʧʨʝʜʝʣʷʝʤʦʝ ï ʧʨʠʪʷʞʘʪʝʣʴʥʦ-ʤʝʩʪʦʠʤʝʥʥʳʤ ʘʬʬʠʢʩʦʤ. ʆʧʨʝʜʝʣʝʥʠʝ ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʚʩʝʛʜʘ ʩʪʦ-

ʠʪ ʧʝʨʝʜ ʦʧʨʝʜʝʣʷʝʤʳʤ. ʊʘʢʦʡ ʧʦʨʷʜʦʢ ʩʣʦʚ ʚ ʠʟʘʬʝʪʝ ʷʚʣʷʝʪʩʷ ʝʛʦ ʧʝʨʚʳʤ ʠ ʦʩʥʦʚʥʳʤ ʩʚʦʡʩʪʚʦʤ [2, ʩ. 213].

ʅʘʧʨʠʤʝʨ: ʕʪʦ ʪʝʪʨʘʜʴ ɸʭʤʝʪʘ (Ahmetôin defteri).

ɿʥʘʯʝʥʠʝ ʦʙʣʘʜʘʥʠʷ (ʥʘʣʠʯʠʷ) ʪʘʢʞʝ ʚʳʨʘʞʘʝʪʩʷ ʩ ʧʦʤʦʱʴʶ ʧʨʠʪʷʞʘʪʝʣʴʥʦʛʦ ʠʟʘʬʝʪʘ. ʅʘʧʨʠʤʝʨ: ʋ

ʄʝʭʤʝʪʘ ʝʩʪʴ ʥʦʚʳʡ ʪʝʣʝʬʦʥ (Mehmetôin yeni telefonu var). ʊʦʪ ʞʝ ʩʧʦʩʦʙ ʚʳʨʘʞʝʥʠʷ ʠʩʧʦʣʴʟʫʝʪʩʷ, ʝʩʣʠ ʤʳ

ʛʦʚʦʨʠʤ ʦ ʬʘʢʪʝ ʦʪʩʫʪʩʪʚʠʷ ʦʙʣʘʜʘʥʠʷ (ʫ ʢʦʛʦ? ʥʝʪ ʯʝʛʦ?). ʅʘʧʨʠʤʝʨ: ʋ ʄʝʭʤʝʪʘ ʥʝʪ ʩʝʩʪʨʳ (Mehmetôin kēz

kardeĸi yok). ʆʜʥʘʢʦ, ʝʩʣʠ ʤʳ ʛʦʚʦʨʠʤ ʪʦʣʴʢʦ ʦ ʬʘʢʪʝ ʦʪʩʫʪʩʪʚʠʷ (ʛʜʝ / ʢʦʛʜʘ ʥʝʪ / ʥʝ ʙʳʣʦ / ʥʝ ʙʫʜʝʪ ʯʝʛʦ?), ʚ

ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʠʩʧʦʣʴʟʫʝʪʩʷ ʦʩʥʦʚʥʦʡ ʧʘʜʝʞ. ʅʘʧʨʠʤʝʨ: ɺ ɸʥʢʘʨʝ ʥʝʪ ʤʦʨʷ (Ankaraôda deniz yok).

ɿʥʘʯʝʥʠʝ ʢʦʣʠʯʝʩʪʚʘ ʠ ʣʶʙʦʝ ʫʢʘʟʘʥʠʝ ʢʦʣʠʯʝʩʪʚʘ ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʩʦʧʨʦʚʦʞʜʘʝʪʩʷ ʬʦʨʤʦʡ ʩʫʱʝ-

ʩʪʚʠʪʝʣʴʥʦʛʦ ʚ ʠʤʝʥʠʪʝʣʴʥʦʤ ʧʘʜʝʞʝ ʝʜʠʥʩʪʚʝʥʥʦʛʦ ʯʠʩʣʘ (iki ºĵrenci ï ʜʚʘ ʩʪʫʜʝʥʪʘ, ­ok araba ï ʤʥʦʛʦ ʤʘ-

ʰʠʥ).

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʟʥʘʷ ʦʩʦʙʝʥʥʦʩʪʠ ʚʳʨʘʞʝʥʠʷ ʟʥʘʯʝʥʠʡ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ, ʤʦʞʥʦ ʧʨʝʜʩʪʘʚʠʪʴ ʩʣʝ-

ʜʫʶʱʠʝ ʦʰʠʙʢʠ, ʚʦʟʥʠʢʘʶʱʠʝ ʧʨʠ ʝʛʦ ʠʟʫʯʝʥʠʠ ʪʫʨʝʮʢʠʤʠ ʩʪʫʜʝʥʪʘʤʠ:

1. ɺʳʨʘʞʝʥʠʝ ʥʘʧʨʘʚʣʝʥʠʷ ʫʜʘʣʝʥʥʦʩʪʠ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʚʳʨʘʞʘʝʪʩʷ ʩ ʧʦʤʦʱʴʶ ʦʢʦʥʯʘʥʠʡ ʨʦʜʠʪʝʣʴ-

ʥʦʛʦ ʧʘʜʝʞʘ ʠ ʧʨʝʜʣʦʛʦʚ ʦʪ / ʠʟ / ʩ. ɺ ʪʫʨʝʮʢʦʤ ʞʝ ʷʟʳʢʝ ʪʦʣʴʢʦ ʩ ʧʦʤʦʱʴʶ ʧʨʠʩʦʝʜʠʥʝʥʠʷ ʘʬʬʠʢʩʦʚ den / dan /

ten / tan, ʚʩʣʝʜʩʪʚʠʝ ʯʝʛʦ ʩʪʫʜʝʥʪʳ ʤʦʛʫʪ ʠʛʥʦʨʠʨʦʚʘʪʴ ʥʘʣʠʯʠʝ ʧʨʝʜʣʦʛʘ ʧʨʠ ʦʙʨʘʟʦʚʘʥʠʠ ʬʦʨʤ ʨʦʜʠʪʝʣʴʥʦʛʦ

ʧʘʜʝʞʘ.

ɼʣʷ ʫʩʚʦʝʥʠʷ ʧʨʝʜʣʦʛʦʚ ʠʟ / ʩ / ʩʦ ʥʝʦʙʭʦʜʠʤʦ ʧʨʦʠʟʚʝʩʪʠ ʩʦʧʦʩʪʘʚʣʝʥʠʝ ʬʦʨʤ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʩ

ʬʦʨʤʘʤʠ ʚʠʥʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʚ ʟʥʘʯʝʥʠʠ ʥʘʧʨʘʚʣʝʥʠʷ ʜʚʠʞʝʥʠʷ:

ʂʫʜʘ? ʇ4 (ʚ / ʚʦ / ʥʘ) ï ʆʪʢʫʜʘ? ʇ2 (ʠʟ / ʩ / ʩʦ); ʚ / ʚʦ Ÿ ʠʟ; ʥʘ Ÿ ʩ / ʩʦ.

ʈʝʢʦʤʝʥʜʫʝʪʩʷ ʨʘʙʦʪʘ ʩ ʫʧʨʘʞʥʝʥʠʷʤʠ ʥʘ ʟʘʤʝʥʫ ʚʠʥʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʨʦʜʠʪʝʣʴʥʳʤ: ʚ ʤʘʛʘʟʠʥ Ÿ ʠʟ

ʤʘʛʘʟʠʥʘ; ʥʘ ʩʪʘʜʠʦʥ Ÿ ʩʦ ʩʪʘʜʠʦʥʘ; ʥʘ ʧʦʯʪʫ Ÿ ʩ ʧʦʯʪʳ; ʚʦ ʌʨʘʥʮʠʶ Ÿ ʠʟ ʌʨʘʥʮʠʠ. ʇʦ ʤʝʨʝ ʫʩʚʦʝʥʠʷ ʧʨʝʜ-

ʣʦʞʝʥʥʦʡ ʤʦʜʝʣʠ ʥʝʦʙʭʦʜʠʤʦ ʨʘʩʰʠʨʠʪʴ ʩʭʝʤʫ: ʂʫʜʘ? (ʚ / ʚʦ / ʥʘ + ʇ4) ʂ ʢʦʤʫ? (ʢ + ʇ3) Ÿ ʆʪʢʫʜʘ? (ʠʟ / ʩ / ʩʦ

+ ʇ2) ʆʪ ʢʦʛʦ? (ʦʪ + ʇ2).

ʅʘ ʜʘʥʥʦʤ ʵʪʘʧʝ ʩʪʫʜʝʥʪʘʤ ʥʝʦʙʭʦʜʠʤʦ ʫʩʚʦʠʪʴ ʨʘʟʥʠʮʫ ʤʝʞʜʫ ʚʦʧʨʦʩʘʤʠ çʦʪʢʫʜʘ?è ʠ çʦʪ ʢʦʛʦ?è.

ʅʘʠʙʦʣʝʝ ʵʬʬʝʢʪʠʚʥʳʤʠ ʷʚʣʷʶʪʩʷ ʫʧʨʘʞʥʝʥʠʷ ʥʘ ʨʘʟʛʨʘʥʠʯʝʥʠʝ ʵʪʠʭ ʟʥʘʯʝʥʠʡ (ʄʳ ʧʨʠʰʣʠ ï ʦʙʱʝʞʠʪʠʝ,

ʧʦʜʨʫʛʘ / ʗ ʧʦʣʫʯʠʣ ʧʠʩʴʤʦ ï ʂʠʪʘʡ, ʜʨʫʛ) ʠ ʥʘ ʟʘʤʝʥʫ ʧʘʜʝʞʥʳʭ ʬʦʨʤ (ʇʦʝʭʘʪʴ ʚ ʄʦʩʢʚʫ ʢ ʩʝʩʪʨʝ. Ÿ ʇʨʠʝ-

ʭʘʪʴ ʠʟ ʄʦʩʢʚʳ ʦʪ ʩʝʩʪʨʳ).

2. ʇʦʨʷʜʦʢ ʩʣʦʚ ʧʨʠ ʚʳʨʘʞʝʥʠʠ ʟʥʘʯʝʥʠʷ ʧʨʠʥʘʜʣʝʞʥʦʩʪʠ, ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ, ʢʦʪʦʨʳʡ, ʢʘʢ ʫʞʝ ʙʳʣʦ

ʩʢʘʟʘʥʦ ʚʳʰʝ, ʷʚʣʷʝʪʩʷ ʦʙʨʘʪʥʳʤ ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ.

ʊʫʨʝʮʢʦʛʦʚʦʨʷʱʝʡ ʘʫʜʠʪʦʨʠʠ ʩʣʝʜʫʝʪ ʧʨʦʜʝʤʦʥʩʪʨʠʨʦʚʘʪʴ ʧʦʩʪʧʦʟʠʮʠʶ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʩʥʘʯʘʣʘ

ʚ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷʭ, ʘ ʟʘʪʝʤ ʚ ʧʨʝʜʣʦʞʝʥʠʷʭ: ʜʦʤ ʙʨʘʪʘ / ʩʫʤʢʘ ʤʘʤʳ / ʕʪʦ ʪʝʣʝʬʦʥ ʜʨʫʛʘ / ʈʫʯʢʘ ɸʥʥʳ ʥʘ ʩʪʦʣʝ

/ ʄʳ ʯʠʪʘʣʠ ʞʫʨʥʘʣ ʧʨʝʧʦʜʘʚʘʪʝʣʷ. ɺʦʟʤʦʞʥʦ ʧʨʦʯʪʝʥʠʝ ʧʨʠʤʝʨʦʚ ʩ ʧʦʩʪʘʥʦʚʢʦʡ ʚʦʧʨʦʩʘ: ʜʦʤ (ʯʝʡ?) ʙʨʘʪʘ;

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

86

ʩʫʤʢʘ (ʯʴʷ?) ʤʘʤʳ ʠʣʠ ʦʪʚʝʪʳ ʥʘ ʚʦʧʨʦʩʳ: ʯʴʠ ʵʪʦ ʚʝʱʠ? (ʀʚʘʥ, ʀʛʦʨʴ, ʆʣʴʛʘ, ʄʘʨʠʥʘ, ʖʣʠʷ). ʉʭʝʤʘʪʠʯʥʘʷ

ʜʝʤʦʥʩʪʨʘʮʠʷ ʛʣʘʚʥʦʛʦ ʩʣʦʚʘ ʠ ʟʘʚʠʩʠʤʦʛʦ ʧʦʤʦʞʝʪ ʚʠʟʫʘʣʴʥʦ ʟʘʧʦʤʥʠʪʴ ʧʦʨʷʜʦʢ ʩʣʦʚ: Ĭ ùīīīŹʈʫʯʢʘ ʧʦʜʨʫ-

ʛʠ ʥʘ ʩʪʦʣʝ.

ɺ ʧʨʦʮʝʩʩʝ ʨʘʙʦʪʳ ʥʘʜ ʵʪʦʡ ʤʦʜʝʣʴʶ ʵʬʬʝʢʪʠʚʥʳ ʪʘʢʞʝ ʧʦʜʩʪʘʥʦʚʦʯʥʳʝ ʫʧʨʘʞʥʝʥʠʷ: ʗ ʚʟʷʣ ʢʥʠʛʫ

ʜʨʫʛʘ (ʧʦʜʨʫʛʘ / ʪʦʚʘʨʠʱ / ʫʯʠʪʝʣʴ).

3. ʉʣʦʞʥʦʩʪʠ ʩ ʧʦʩʪʨʦʝʥʠʝʤ ʢʦʥʩʪʨʫʢʮʠʡ ʦʙʣʘʜʘʥʠʷ ʥʘʣʠʯʠʷ / ʦʪʩʫʪʩʪʚʠʷ, ʚʦʟʥʠʢʘʶʱʠʝ ʚ ʨʝʟʫʣʴʪʘʪʝ

ʪʦʛʦ, ʯʪʦ ʚ ʧʝʨʚʦʤ ʩʣʫʯʘʝ ʨʦʜʠʪʝʣʴʥʳʡ ʧʘʜʝʞ ʠʩʧʦʣʴʟʫʝʪʩʷ ʪʦʣʴʢʦ ʦʜʠʥ ʨʘʟ ʜʣʷ ʦʙʦʟʥʘʯʝʥʠʷ ʧʦʩʝʩʩʠʚʥʦʩʪʠ, ʘ

ʚʦ ʚʪʦʨʦʤ ʩʣʫʯʘʝ ʜʦʙʘʚʣʷʝʪʩʷ ʟʥʘʯʝʥʠʝ ʦʪʩʫʪʩʪʚʠʷ. ʂʨʦʤʝ ʪʦʛʦ, ʧʨʠ ʦʙʦʟʥʘʯʝʥʠʠ ʦʪʩʫʪʩʪʚʠʷ, ʢʦʪʦʨʦʝ ʦʪʥʦʩʠʪ-

ʩʷ ʥʝ ʢ ʩʫʙʲʝʢʪʫ, ʘ ʢ ʤʝʩʪʫ, ʪʫʨʝʮʢʠʝ ʩʪʫʜʝʥʪʳ ʪʘʢʞʝ ʦʙʳʯʥʦ ʠʩʧʦʣʴʟʫʶʪ ʢʦʥʩʪʨʫʢʮʠʶ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ (ʫ

ʢʦʛʦ?) ʚʤʝʩʪʦ ʧʨʝʜʣʦʞʥʦʛʦ (ʛʜʝ?). ʇʨʠʤʝʨ ʪʠʧʠʯʥʦʡ ʦʰʠʙʢʠ: çʋ ɸʥʢʘʨʳ ʥʝʪ ʤʦʨʷè.

ʇʨʝʜʫʧʨʝʜʠʪʴ ʧʦʜʦʙʥʳʝ ʦʰʠʙʢʠ ʤʦʞʥʦ ʩ ʧʦʤʦʱʴʶ ʫʧʨʘʞʥʝʥʠʡ, ʚ ʢʦʪʦʨʳʭ ʪʨʝʙʫʝʪʩʷ ʜʘʪʴ ʦʪʨʠʮʘ-

ʪʝʣʴʥʳʝ ʦʪʚʝʪʳ ʥʘ ʚʦʧʨʦʩʳ. ʅʘʧʨʠʤʝʨ: ʋ ʪʝʙʷ ʝʩʪʴ ʫʯʝʙʥʠʢ? ï ʅʝʪ, ʫ ʤʝʥʷ ʥʝʪ ʫʯʝʙʥʠʢʘ. / ɺ ʦʙʱʝʞʠʪʠʠ ʝʩʪʴ

ʙʘʩʩʝʡʥ? ï ʅʝʪ, ʚ ʦʙʱʝʞʠʪʠʠ ʥʝʪ ʙʘʩʩʝʡʥʘ. ʋʩʚʦʝʥʠʶ ʩʧʦʩʦʙʦʚ ʚʳʨʘʞʝʥʠʷ ʟʥʘʯʝʥʠʷ ʦʪʩʫʪʩʪʚʠʷ ʪʘʢʞʝ ʩʧʦʩʦʙ-

ʩʪʚʫʶʪ ʟʘʜʘʥʠʷ ʥʘ ʨʘʩʢʨʳʪʠʝ ʩʢʦʙʦʢ ʩ ʚʳʙʦʨʦʤ ʬʦʨʤ ʧʨʝʜʣʦʞʥʦʛʦ ʠʣʠ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʝʡ: (ʂʦʤʥʘʪʘ) ʥʝʪ

(ʜʠʚʘʥ) Ÿ ɺ ʢʦʤʥʘʪʝ ʥʝʪ ʜʠʚʘʥʘ. (ʄʘʨʠʷ) ʥʝʪ (ʪʝʣʝʚʠʟʦʨ) Ÿ ʋ ʄʘʨʠʠ ʥʝʪ ʪʝʣʝʚʠʟʦʨʘ) ʠʣʠ ʟʘʜʘʥʠʷ ʥʘ ʨʘʩʧʨʝʜʝ-

ʣʝʥʠʝ ʧʨʠʤʝʨʦʚ ʧʦ ʜʚʫʤ ʤʦʜʝʣʷʤ (ʦʪʩʫʪʩʪʚʠʝ ʫ ʩʫʙʲʝʢʪʘ ʠ ʦʪʩʫʪʩʪʚʠʝ ʚ ʦʧʨʝʜʝʣʝʥʥʦʤ ʤʝʩʪʝ):

ʋ + ʇ2 + ʅɽʊ + ʇ2 ɺ + ʇ6 + ʅɽʊ + ʇ2

ʀʚʘʥ ï ʨʫʯʢʘ, ʘʫʜʠʪʦʨʠʷ ï ʰʢʘʬ, ʀʨʠʥʘ ï ʤʘʰʠʥʘ, ʛʦʨʦʜ ï ʘʵʨʦʧʦʨʪ.

4. ʅʘʢʦʥʝʮ, ʚʳʨʘʞʝʥʠʝ ʢʦʣʠʯʝʩʪʚʘ ʧʦʩʣʝ ʯʠʩʣʠʪʝʣʴʥʳʭ ʠ ʢʦʣʠʯʝʩʪʚʝʥʥʳʭ ʩʣʦʚ ʚʳʟʳʚʘʝʪ ʪʨʫʜʥʦʩʪʠ,

ʚʩʣʝʜʩʪʚʠʝ ʯʝʛʦ ʯʘʩʪʦ ʚʦʟʥʠʢʘʶʪ ʦʰʠʙʢʠ ʧʦ ʧʨʠʯʠʥʝ ʦʪʩʫʪʩʪʚʠʷ ʠʟʤʝʥʝʥʠʷ ʬʦʨʤʳ ʩʣʦʚ ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʚ

ʧʦʜʦʙʥʳʭ ʢʦʥʩʪʨʫʢʮʠʷʭ. ʅʝʦʙʭʦʜʠʤʦ ʧʨʝʜʩʪʘʚʠʪʴ ʫʯʘʱʠʤʩʷ ʩʣʝʜʫʶʱʫʶ ʩʭʝʤʫ: ʆʜʠʥ / ʦʜʥʘ / ʦʜʥʦ + ʇ1; ɼʚʘ /

ʜʚʝ, ʪʨʠ, ʯʝʪʳʨʝ + ʇ2 (ʝʜʠʥʩʪʚʝʥʥʦʝ ʯʠʩʣʦ); 5 ï 20, ʩʢʦʣʴʢʦ, ʥʝʩʢʦʣʴʢʦ, ʤʥʦʛʦ, ʤʘʣʦ + ʇ2 (ʤʥʦʞʝʩʪʚʝʥʥʦʝ ʯʠʩ-

ʣʦ). ʅʘ ʩʣʝʜʫʶʱʝʤ ʵʪʘʧʝ ʫʩʚʦʝʥʠʷ ʛʨʘʤʤʘʪʠʯʝʩʢʠʭ ʬʦʨʤ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʚ ʝʜʠʥʩʪʚʝʥʥʦʤ ʠ ʤʥʦʞʝʩʪʚʝʥ-

ʥʦʤ ʯʠʩʣʘʭ ʤʦʞʥʦ ʠʩʧʦʣʴʟʦʚʘʪʴ ʟʘʜʘʥʠʷ ʚʦʧʨʦʩʥʦ-ʦʪʚʝʪʥʦʡ ʬʦʨʤʳ: ʉʢʦʣʴʢʦ ʥʘ ʩʪʦʣʝ ʫʯʝʙʥʠʢʦʚ? (3) Ÿ ʅʘ

ʩʪʦʣʝ ʪʨʠ ʫʯʝʙʥʠʢʘ. ʉʢʦʣʴʢʦ ʚ ʛʦʨʦʜʝ ʤʫʟʝʝʚ? ʉʢʦʣʴʢʦ ʩʪʫʜʝʥʪʦʢ ʚ ʘʫʜʠʪʦʨʠʠ?

ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʧʨʝʜʣʦʞʝʥʥʳʭ ʫʧʨʘʞʥʝʥʠʡ ʚ ʪʫʨʝʮʢʦʛʦʚʦʨʷʱʝʡ ʘʫʜʠʪʦʨʠʠ ʜʦʣʞʥʦ ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ ʘʢ-

ʮʝʥʪʠʨʦʚʘʥʠʶ ʚʥʠʤʘʥʠʷ ʩʪʫʜʝʥʪʦʚ ʥʘ ʨʘʟʣʠʯʠʷʭ ʚ ʩʧʦʩʦʙʘʭ ʚʳʨʘʞʝʥʠʷ ʟʥʘʯʝʥʠʡ ʨʦʜʠʪʝʣʴʥʦʛʦ ʧʘʜʝʞʘ ʚ ʨʫʩ-

ʩʢʦʤ ʠ ʪʫʨʝʮʢʦʤ ʷʟʳʢʘʭ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʨʠʥʠʤʘʷ ʚʦ ʚʥʠʤʘʥʠʝ ʦʩʦʙʝʥʥʦʩʪʠ ʚʳʨʘʞʝʥʠʷ ʧʘʜʝʞʥʳʭ ʟʥʘʯʝʥʠʡ ʚ

ʨʦʜʥʦʤ ʷʟʳʢʝ ʩʪʫʜʝʥʪʦʚ, ʤʦʞʥʦ ʙʦʣʝʝ ʵʬʬʝʢʪʠʚʥʦ ʦʨʛʘʥʠʟʦʚʘʪʴ ʨʘʙʦʪʫ ʩ ʛʨʘʤʤʘʪʠʯʝʩʢʠʤ ʤʘʪʝʨʠʘʣʦʤ.

СПИСОК ЛИТЕРАТУРЫ
1. ɸʥʪʦʥʦʚʘ, ɺ. ɽ. ɼʦʨʦʛʘ ʚ ʈʦʩʩʠʶ. ʋʯʝʙʥʠʢ ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ (ʙʘʟʦʚʳʡ ʫʨʦʚʝʥʴ) / ɺ. ɽ. ɸʥʪʦʥʦʚʘ, ʄ. ʄ. ʅʘʭʘʙʠ-

ʥʘ, ʄ. ɺ. ʉʘʬʦʥʦʚʘ ʠ ʜʨ. ï ʄ.: ʎʄʆ ʄɻʋ ʠʤ. ʄ.ɺ. ʃʦʤʦʥʦʩʦʚʘ; ʉʇʙ.: ɿʣʘʪʦʫʩʪ, 2013. ï 258 ʩ.

2. ɸʭʤʝʪʦʚʘ, ʃ. ʉ. ʀʟʘʬʝʪ ʚ ʪʫʨʝʮʢʦʤ ʷʟʳʢʝ ʠ ʝʛʦ ʟʥʘʯʝʥʠʷ / ʃ. ʉ. ɸʭʤʝʪʦʚʘ // ɺʝʩʪʥʠʢ ʏʝʣʷʙʠʥʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝ-

ʪʘ. ʉʝʨ. 2, ʌʠʣʦʣʦʛʠʷ. ï ʏʝʣʷʙʠʥʩʢ, 2000. ï ˉ 1. ï ʉ. 211ï216.

3. ʉʘʤʘʨʭʘʥʦʚʘ, ʐ. ʆʩʦʙʝʥʥʦʩʪʠ ʢʘʪʝʛʦʨʠʠ ʧʘʜʝʞʘ ʚ ʨʫʩʩʢʦʤ ʠ ʪʫʨʝʮʢʦʤ ʷʟʳʢʘʭ / ʐ. ʉʘʤʘʨʭʘʥʦʚʘ, ʉ. ɾʘʥʳʙʝʢ
// ʉʙʦʨʥʠʢ ʤʘʪʝʨʠʘʣʦʚ IX ʄʝʞʜʫʥʘʨʦʜʥʦʡ ʥʘʫʯʥʦʡ ʢʦʥʬʝʨʝʥʮʠʠ ʩʪʫʜʝʥʪʦʚ ʠ ʤʦʣʦʜʳʭ ʫʯʝʥʳʭ çʅʘʫʢʘ ʠ ʦʙʨʘʟʦʚʘʥʠʝ ï

2014è. ï ɸʩʪʘʥʘ, 2014. ï ʉ. 1863ï1865.

4. ʐʘʥʩʢʠʡ, ʅ. ʄ. ʉʦʚʨʝʤʝʥʥʳʡ ʨʫʩʩʢʠʡ ʷʟʳʢ. ʋʯʝʙ. ʜʣʷ ʩʪʫʜʝʥʪʦʚ ʧʝʜ. ʠʥ-ʪʦʚ ʧʦ ʩʧʝʮ. ˉ 2101 çʈʫʩ. ʷʟ. ʠ ʣʠʪ.è.

ɺ 3 ʯ. ʏ. 2. ʉʣʦʚʦʦʙʨʘʟʦʚʘʥʠʝ. ʄʦʨʬʦʣʦʛʠʷ / ʅ. ʄ. ʐʘʥʩʢʠʡ, ɸ. ʅ. ʊʠʭʦʥʦʚ. 2-ʝ ʠʟʜ., ʠʩʧʨ. ʠ ʜʦʧ. ï ʄ.: ʇʨʦʩʚʝʱʝʥʠʝ, 1987.

ï 256 ʩ.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 16.05.16.

PRACTICAL CORRECTION OF THE MOST COMMON ERRORS

MADE BY TURKISH STUDENTS LEARNING GE NITIVE CASE

N.S. Zharkova1, N.V. Kondrat2, P.N. Savolyuk3
1, 2, 3 Teaching Assistant of the Department of Russian as a Foreign Language

Obninsk Institute for Nuclear Power Engineering ï branch of National Research Nuclear University ï Moscow

Engineering Physics Institute, Russia

Abstract. The article gives a review comparison of the meanings of genitive case and its Turkish analogues in

the scope required for learning by foreign students on elementary and basic levels. Besides, based on the conclusions

resulting from the comparative analysis, the author presents possible errors made by Turkish students when learning

genitive case and practical exercises helping prevent such type of errors or to correct them.

Keywords: genitive case, Turkish, possessive ezafe, ablative case, practical exercises.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

87

УДК 32:808.51

РИТОРИЧЕСКИЕ ОСОБЕННОСТИ НОВОГОДНИХ РЕЧЕЙ ПРЕДСЕДАТЕЛЯ КНР

 А.В. Семенов, ʢʘʥʜʠʜʘʪ ʠʩʪʦʨʠʯʝʩʢʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʩʦʨ ʢʘʬʝʜʨʳ ʚʦʩʪʦʯʥʳʭ ʷʟʳʢʦʚ

ɼʠʧʣʦʤʘʪʠʯʝʩʢʘʷ ɸʢʘʜʝʤʠʷ ʄʀɼ ʈʌ (ʄʦʩʢʚʘ), ʈʦʩʩʠʷ

ɸʥʥʦʪʘʮʠʷ. ɺ ʩʪʘʪʴʝ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʥʦʚʦʛʦʜʥʠʝ ʚʳʩʪʫʧʣʝʥʠʷ ʚʳʩʰʝʛʦ ʨʫʢʦʚʦʜʩʪʚʘ ʂʅʈ ʩ ʪʦʯʢʠ

ʟʨʝʥʠʷ ʧʦʣʠʪʠʯʝʩʢʦʡ ʨʠʪʦʨʠʢʠ. ʋʜʝʣʷʝʪʩʷ ʚʥʠʤʘʥʠʝ ʘʥʘʣʠʟʫ ʚʳʨʘʟʠʪʝʣʴʥʳʭ ʠ ʠʟʦʙʨʘʟʠʪʝʣʴʥʳʭ ʩʪʠʣʠʩʪʠʯʝ-

ʩʢʠʭ ʩʨʝʜʩʪʚ ʷʟʳʢʘ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʧʨʝʜʩʝʜʘʪʝʣʴ ʂʅʈ, ʧʦʣʠʪʠʯʝʩʢʘʷ ʨʠʪʦʨʠʢʘ, ʣʝʢʩʠʢʘ, ʪʨʦʧʳ ʠ ʬʠʛʫʨʳ ʨʝʯʠ.

ʅʦʚʦʛʦʜʥʠʝ ʦʙʨʘʱʝʥʠʷ ʇʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʢʘʢ ʞʘʥʨ ʧʦʣʠʪʠʯʝʩʢʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ ʠʤʝʶʪ ʩʚʦʝʡ ʮʝʣʴʶ

ʨʝʯʝʚʦʝ ʚʦʟʜʝʡʩʪʚʠʝ ʥʘ ʰʠʨʦʢʫʶ ʘʫʜʠʪʦʨʠʶ, ʫʙʝʞʜʝʥʠʝ ʥʘʨʦʜʘ ʚ ʧʨʘʚʠʣʴʥʦʩʪʠ ʩʚʦʠʭ ʧʦʣʠʪʠʯʝʩʢʠʭ ʦʮʝʥʦʢ ʠ

ʧʦʙʫʞʜʝʥʠʝ ʣʶʜʝʡ ʥʘ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʧʦʣʠʪʠʯʝʩʢʠʝ ʜʝʡʩʪʚʠʷ. ɺʳʩʪʫʧʘʷ ʩʦ ʩʚʦʝʡ ʧʦʣʠʪʠʯʝʩʢʦʡ ʧʦʟʠʮʠʝʡ, ʦʥ

ʚʳʙʠʨʘʝʪ ʥʘʠʙʦʣʝʝ ʵʬʬʝʢʪʠʚʥʳʝ ʷʟʳʢʦʚʳʝ ʩʨʝʜʩʪʚʘ, ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʚʨʝʤʝʥʠ ʠ ʤʝʩʪʫ. ʆʧʠʩʘʥʠʝʤ ʣʠʥʛʚʠ-

ʩʪʠʯʝʩʢʦʛʦ ʩʧʦʩʦʙʘ ʧʨʝʟʝʥʪʘʮʠʠ ʧʦʣʠʪʠʯʝʩʢʦʡ ʨʝʯʠ ʠ ʟʘʥʠʤʘʝʪʩʷ ʧʦʣʠʪʠʯʝʩʢʘʷ ʨʠʪʦʨʠʢʘ. ʆʥʘ ʧʦʜʯʠʥʷʝʪ ʬʦʨ-

ʤʫ ʨʝʯʝʚʦʛʦ ʚʳʩʪʫʧʣʝʥʠʷ ʝʛʦ ʩʦʜʝʨʞʘʥʠʶ, ʪʝʤ ʩʘʤʳʤ ʜʝʣʘʝʪ ʝʛʦ ʙʦʣʝʝ ʫʙʝʜʠʪʝʣʴʥʳʤ ʠ ʜʦʩʪʫʧʥʳʤ ʧʦʥʠʤʘ-

ʥʠʶ.

ʄʘʪʝʨʠʘʣʦʤ ʜʣʷ ʜʘʥʥʦʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʩʣʫʞʘʪ ʦʙʨʘʱʝʥʠʷ ʇʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʧʦ ʩʣʫʯʘʶ ʅʦʚʦʛʦ ʛʦʜʘ

2014, 2015 ʠ 2016 ʛʛ.

ʇʦʣʠʪʠʯʝʩʢʘʷ ʨʠʪʦʨʠʢʘ ʥʦʚʦʛʦʜʥʠʭ ʨʝʯʝʡ ʇʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʩʪʨʦʠʪʩʷ ʥʘ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʠʟʦʙʨʘʟʠ-

ʪʝʣʴʥʦʛʦ ʠ ʚʳʨʘʟʠʪʝʣʴʥʦʛʦ ʨʝʩʫʨʩʘ ʷʟʳʢʘ. ʂ ʠʟʦʙʨʘʟʠʪʝʣʴʥʳʤ ʷʟʳʢʦʚʳʤ ʩʨʝʜʩʪʚʘʤ ʦʪʥʦʩʷʪʩʷ ʨʘʟʥʳʝ ʚʠʜʳ

ʫʧʦʪʨʝʙʣʝʥʠʷ ʩʣʦʚ ʚ ʧʝʨʝʥʦʩʥʦʤ ʟʥʘʯʝʥʠʠ, ʪʘʢ ʥʘʟʳʚʘʝʤʳʝ ʪʨʦʧʳ, ʠ ʬʨʘʟʝʦʣʦʛʠʟʤʳ ï ʠʜʠʦʤʳ, ʧʦʩʣʦʚʠʮʳ ʠ

ʧʦʛʦʚʦʨʢʠ. ɺ ʩʚʷʟʠ ʩ ʪʝʤ, ʯʪʦ ʠʟʦʙʨʘʟʠʪʝʣʴʥʳʝ ʷʟʳʢʦʚʳʝ ʩʨʝʜʩʪʚʘ ʥʝʩʫʪ ʠ ʵʤʦʮʠʦʥʘʣʴʥʦ-ʦʮʝʥʦʯʥʫʶ ʥʘʛʨʫʟʢʫ,

ʪʦ ʠʭ ʙʦʣʝʝ ʪʦʯʥʦʝ ʦʧʨʝʜʝʣʝʥʠʝ ʙʫʜʝʪ çʠʟʦʙʨʘʟʠʪʝʣʴʥʦ-ʚʳʨʘʟʠʪʝʣʴʥʘʷ ʣʝʢʩʠʢʘ ʠ ʬʨʘʟʝʦʣʦʛʠʟʤʳè.

ʂ ʚʳʨʘʟʠʪʝʣʴʥʳʤ ʷʟʳʢʦʚʳʤ ʩʨʝʜʩʪʚʘʤ ʦʪʥʦʩʷʪʩʷ ʵʤʦʮʠʦʥʘʣʴʥʦ-ʦʮʝʥʦʯʥʳʝ ʩʣʦʚʘ ʠ ʬʨʘʟʝʦʣʦʛʠʟʤʳ ʚ

ʧʨʷʤʦʤ ʟʥʘʯʝʥʠʠ, ʘ ʪʘʢʞʝ ʚʳʨʘʟʠʪʝʣʴʥʳʝ ʩʠʥʪʘʢʩʠʯʝʩʢʠʝ ʢʦʥʩʪʨʫʢʮʠʠ, ʥʘʟʳʚʘʝʤʳʝ ʬʠʛʫʨʘʤʠ.

ʇʝʨʝʥʦʩʥʦʝ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʩʣʦʚ ʠ ʩʣʦʚʦʩʦʯʝʪʘʥʠʡ ʠʣʠ ʤʝʪʘʬʦʨʠʟʘʮʠʷ ʷʚʣʷʝʪʩʷ ʚʘʞʥʳʤ ʨʠʪʦʨʠʯʝʩʢʠʤ

ʧʨʠʝʤʦʤ ʜʣʷ ʫʛʣʫʙʣʝʥʠʷ ʠʭ ʩʝʤʘʥʪʠʢʠ, ʧʦʷʚʣʝʥʠʷ ʜʦʙʘʚʦʯʥʳʭ ʵʢʩʧʨʝʩʩʠʚʥʳʭ ʟʥʘʯʝʥʠʡ, ʫʩʠʣʝʥʠʷ ʦʙʨʘʟʥʦʩʪʠ

ʷʟʳʢʘ.

ʄʝʪʘʬʦʨʘ ʯʝʨʝʟ ʥʘʛʣʷʜʥʦʝ ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʠ ʯʝʨʝʟ ʢʦʥʢʨʝʪʥʳʡ ʦʙʨʘʟ ʧʦʤʦʛʘʝʪ ʘʫʜʠʪʦʨʠʠ ʧʦʥʷʪʴ ʧʦʣʠ-

ʪʠʯʝʩʢʫʶ ʩʠʪʫʘʮʠʶ.

ɺ ʨʘʩʩʤʘʪʨʠʚʘʝʤʳʭ ʥʘʤʠ ʥʦʚʦʛʦʜʥʠʭ ʨʝʯʘʭ ʇʨʝʜʩʝʜʘʪʝʣʴ ʂʅʈ ʠʩʧʦʣʴʟʦʚʘʣ ʥʝʩʢʦʣʴʢʦ ʢʣʶʯʝʚʳʭ ʤʝʪʘ-

ʬʦʨ.

ʄʝʪʘʬʦʨʘ çʧʫʪʴè ʩʚʷʟʘʥʘ ʩ ʚʝʢʪʦʨʦʤ ʜʚʠʞʝʥʠʷ ʚʧʝʨʝʜ.

ɺ ʨʝʯʠ 2014 ʛʦʜʘ ʦʥʘ ʙʳʣʘ ʘʢʪʫʘʣʠʟʠʨʦʚʘʥʘ ʩ ʧʦʤʦʱʴʶ ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʛʦ çʧʫʪʴ, ʜʦʨʦʛʘè () ʠ ʩʝ-

ʤʘʥʪʠʯʝʩʢʠ ʩʚʷʟʘʥʘ ʩ ʧʦʣʠʪʠʢʦʡ ʨʝʬʦʨʤ (ʅʘ ʧʫʪʠ ʨʝʬʦʨʤ ʤʳ ʩʜʝʣʘʝʤ ʥʦʚʳʡ

ʰʘʛױ ҉ ₮ ᴠ). ʕʪʘ ʤʝʪʘʬʦʨʘ ʪʘʢʞʝ ʙʳʣʘ ʚʳʨʘʞʝʥʘ ʛʣʘʛʦʣʦʤ ʩ ʩʝʤʦʡ ʜʚʠʞʝʥʠʷ

çʜʚʠʛʘʪʴʩʷ ʚʧʝʨʝʜè (╠)̔ʅʘ ʥʘʰʝʤ ʧʦʩʪʫʧʘʪʝʣʴʥʦʤ ʧʫʪʠ ʚʧʝʨʝʜ ʝʱʝ ʙʫʜʫʪ ʚʩʪʨʝʯʘʪʴʩʷ ʨʘʟʥʳʝ ʦʧʘʩʥʦ-

ʩʪʠ ʠ ʚʳʟʦʚʳױ ╠ ҉̆ ᴪ ⌠).

ɺ ʚʳʩʪʫʧʣʝʥʠʠ 2015 ʛʦʜʘ ʉʠ ʎʟʠʥʴʧʠʥ ʫʞʝ ʠʩʧʦʣʴʟʫʝʪ ʙʦʣʝʝ ʜʠʥʘʤʠʯʥʳʝ ʛʣʘʛʦʣʳ, ʢʦʪʦʨʳʝ ʧʦʙʫʞʜʘ-

ʶʪ ʢ ʜʚʠʞʝʥʠʶ: çʧʨʦʜʚʠʛʘʪʴ ʚʧʝʨʝʜè (ꜚ) ï ʚ ʩʣʦʚʦʩʦʯʝʪʘʥʠʠ ʧʨʦʜʚʠʛʘʪʴ ʨʝʬʦʨʤʳ (ꜚ); ʠ çʩʦʜʝʡ-

ʩʪʚʦʚʘʪʴ, ʩʪʠʤʫʣʠʨʦʚʘʪʴè (Ḇ): ʩʦʜʝʡʩʪʚʦʚʘʪʴ ʨʘʟʚʠʪʠʶ ʛʦʩʫʜʘʨʩʪʚʘ (Ḇ). ɺ ʵʪʦʤ ʚʳʩʪʫʧʣʝ-

ʥʠʠ ʤʦʨʬʝʤʘ çʧʫʪʴè ʘʢʪʫʘʣʠʟʠʨʫʝʪʩʷ ʯʝʨʝʟ ʧʘʨʘʣʣʝʣʴʥʳʡ ʬʨʘʟʝʦʣʦʛʠʟʤ ʩ ʜʚʦʡʥʳʤ ʦʪʨʠʮʘʥʠʝʤ: ʝʩʣʠ ʦʩʪʘʥʦ-

ʚʠʪʴʩʷ ʥʘ ʧʦʣʧʫʪʠ, ʪʦ ʥʝ ʜʦʙʴʝʰʴʩʷ ʥʠʢʘʢʦʛʦ ʨʝʟʫʣʴʪʘʪʘ (ѿԊ). ʇʦʩʨʝʜʩʪʚʦʤ ʜʚʦʡʥʦʛʦ

ʦʪʨʠʮʘʥʠʷ ʫʩʠʣʠʚʘʝʪʩʷ ʠ ʧʦʜʯʝʨʢʠʚʘʝʪʩʷ ʫʪʚʝʨʞʜʝʥʠʝ, ʯʪʦ ʚ ʨʝʬʦʨʤʘʭ ʥʫʞʥʦ ʠʜʪʠ ʪʦʣʴʢʦ ʚʧʝʨʝʜ. ɼʘʥʥʘʷ ʤʝ-

ʪʘʬʦʨʘ ʚʦʟʥʠʢʘʝʪ ʠ ʧʨʠ ʦʮʝʥʢʝ ʚʟʘʠʤʦʦʪʥʦʰʝʥʠʡ ʂʠʪʘʷ ʠ ʤʠʨʦʚʦʛʦ ʩʦʦʙʱʝʩʪʚʘ: ʂʠʪʘʡʩʢʠʡ ʥʘʨʦʜ ʫʜʝʣʷʝʪ

ʧʨʠʩʪʘʣʴʥʦʝ ʚʥʠʤʘʥʠʝ ʧʝʨʩʧʝʢʪʠʚʘʤ ʩʚʦʝʡ ʩʪʨʘʥʳ, ʠ ʪʘʢʞʝ ʫʜʝʣʷʝʪ ʧʨʠʩʪʘʣʴʥʦʝ ʚʥʠʤʘʥʠʝ ʧʝʨʩʧʝʢʪʠʚʘʤ

(ʙʫʢʚ. ʧʫʪʴ, ʢʦʪʦʨʳʡ ʚʧʝʨʝʜʠ ï ʧʨʠʤ. ʧʝʨʝʚʦʜ.) ʤʠʨʘ (Ҭ ֲ ῏ ╠ ̆Ӟ῏ ҕ ╠).

ɺ ʥʦʚʦʛʦʜʥʝʤ ʚʳʩʪʫʧʣʝʥʠʠ 2016 ʛʦʜʘ ʤʦʨʬʝʤʘ çʧʫʪʴè ʙʳʣʘ ʢʦʥʢʨʝʪʠʟʠʨʦʚʘʥʘ ʠ ʙʳʣʦ ʫʢʘʟʘʥʦ

çʥʘʧʨʘʚʣʝʥʠʝ ʨʘʟʚʠʪʠʷ ʛʦʩʫʜʘʨʩʪʚʘ ʥʘ ʙʫʜʫʱʠʝ 5 ʣʝʪè (ԅ 5). ɿʜʝʩʴ ʰʠʨʦʢʦ ʠʩʧʦʣʴ-

ʟʦʚʘʣʠʩʴ ʚʩʝ ʫʞʝ ʠʟʚʝʩʪʥʳʝ ʥʘʤ ʛʣʘʛʦʣʳ ʩ ʩʝʤʦʡ çʜʚʠʞʝʥʠʷè: çʧʨʦʜʚʠʛʘʪʴ ʚʧʝʨʝʜ ʨʝʬʦʨʤʫ ʠ ʦʪʢʨʳʪʦʩʪʴè

(), çʩʦʜʝʡʩʪʚʦʚʘʪʴ ʨʘʚʝʥʩʪʚʫ ʠ ʩʧʨʘʚʝʜʣʠʚʦʩʪʠ ʚ ʦʙʱʝʩʪʚʝè (Ḇ ᴪῈ ӈ). ʂʦʥʢʨʝʪʠʟʠ-
ʨʦʚʘʥʘ ʮʝʣʴ ï ʵʪʦ ʚʩʝʩʪʦʨʦʥʥʝʝ ʧʦʩʪʨʦʝʥʠʝ ʦʙʱʝʩʪʚʘ ʩʨʝʜʥʝʛʦ ʜʦʩʪʘʪʢʘ, ʢʦʪʦʨʦʤʫ ʥʫʞʥʦ ʜʚʠʛʘʪʴʩʷ ʜʣʷ ʦʙʝʩʧʝ-

ʯʝʥʠʷ ʞʠʟʥʠ 1,3 ʤʣʨʜ. ʥʘʩʝʣʝʥʠʷ ʂʠʪʘʷ (ῃ ᴪ̆13ַ ֲ ╠).

ɸʥʘʣʠʟ ʤʝʪʘʬʦʨʳ çʧʫʪʴè ʜʝʤʦʥʩʪʨʠʨʫʝʪ ʜʠʥʘʤʠʢʫ ʜʚʠʞʝʥʠʷ ʦʙʱʝʩʪʚʘ ʢ ʮʝʣʠ: ʥʦʚʦʝ ʨʫʢʦʚʦʜʩʪʚʦ ʜʘʝʪ

É ʉʝʤʝʥʦʚ ɸ.ɺ. / Semenov A.V., 2016

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

88

ʩʪʠʤʫʣ ʢ ʜʚʠʞʝʥʠʶ ʚʧʝʨʝʜ, ʚʜʦʭʥʦʚʣʷʝʪ ʥʘ ʧʨʝʦʜʦʣʝʥʠʝ ʪʨʫʜʥʦʩʪʝʡ ʠ ʩʦʜʝʡʩʪʚʫʝʪ ʰʠʨʦʢʦʤʫ ʧʦʩʪʫʧʘʪʝʣʴʥʦʤʫ

ʧʨʦʜʚʠʞʝʥʠʶ ʢ ʢʦʥʢʨʝʪʥʦʡ ʮʝʣʠ.

ʄʝʪʘʬʦʨʘ çʩʪʨʦʠʪʝʣʴʩʪʚʘè ʩʚʷʟʘʥʘ ʩ ʮʝʣʝʧʦʣʘʛʘʥʠʝʤ ʨʫʢʦʚʦʜʩʪʚʘ ʂʠʪʘʷ. ɺ ʩʚʦʝʡ ʨʝʯʠ 2014 ʛʦʜʘ ʧʨʝʜ-

ʩʝʜʘʪʝʣʴ ʛʦʚʦʨʠʪ ʦʙ ʦʙʱʝʤ ʧʨʦʝʢʪʝ ʫʛʣʫʙʣʝʥʠʷ ʨʝʬʦʨʤ ʠ ʚʝʣʠʯʝʩʪʚʝʥʥʦʤ ʧʣʘʥʝ ʙʫʜʫʱʝʛʦ ʨʘʟʚʠʪʠʷ

(ױ ῃ ᵬ₮ԅ ᵣ ̆῍ ԅ ᴯ), ʪʝʤ ʩʘʤʳʤ ʢʦʥʢʨʝʪʥʦʝ ʜʝʣʦ ʟʘʤʝʥʷ-

ʝʪʩʷ ʧʨʝʜʣʦʞʝʥʠʷʤʠ ʩ ʦʙʱʝʡ ʩʝʤʘʥʪʠʢʦʡ. ɺʦ ʚʥʝʰʥʝʡ ʧʦʣʠʪʠʢʝ ʉʠ ʎʟʠʥʴʧʠʥ ʚʳʨʘʞʘʝʪ ʥʘʜʝʞʜʫ, ʯʪʦ ʥʘʨʦʜʳ

ʚʩʝʭ ʩʪʨʘʥ ʤʠʨʘ ʙʫʜʫʪ ʩʪʨʦʠʪʴ ʥʘ ɿʝʤʣʝ ʧʨʝʢʨʘʩʥʳʡ ʦʙʱʠʡ ʜʦʤ

(ҕ ֲ éé ééױ ҹ῍).

ɺ 2015 ʛʦʜʫ ʤʝʪʘʬʦʨʘ çʩʪʨʦʠʪʝʣʴʩʪʚʦè ʦʙʨʝʪʘʝʪ ʩʚʦʡ ʢʘʨʢʘʩ. ɺ ʨʝʯʠ ʧʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʧʦʷʚʠʣʦʩʴ ʢʦʥ-

ʢʨʝʪʥʦʝ ʜʦʩʪʠʞʝʥʠʝ ʚ ʦʙʣʘʩʪʠ ʩʪʨʦʠʪʝʣʴʩʪʚʘ. 12 ʜʝʢʘʙʨʷ 2014 ʛʦʜʘ ʙʳʣʘ ʚʚʝʜʝʥʘ ʚ ʵʢʩʧʣʫʘʪʘʮʠʶ ʧʝʨʚʘʷ ʚʝʪʢʘ

ʢʘʥʘʣʘ ʖʛ-ʉʝʚʝʨ ʧʦ ʧʝʨʝʙʨʦʩʢʝ ʚʦʜ ʨʝʢʠ ʗʥʮʟʳ. ʊʘʢʞʝ ʙʳʣʘ ʘʢʪʫʘʣʠʟʠʨʦʚʘʥʘ ʮʝʣʴ ï ʚʩʝʩʪʦʨʦʥʥʝʝ ʩʪʨʦʠʪʝʣʴ-

ʩʪʚʦ ʦʙʱʝʩʪʚʘ ʩʨʝʜʥʝʛʦ ʜʦʩʪʘʪʢʘ (ῃ ᴪ).

ɺ ʨʝʯʠ 2016 ʛʦʜʘ ʜʘʥʥʘʷ ʤʝʪʘʬʦʨʘ ʚʳʨʘʞʘʝʪʩʷ ʩ ʧʦʤʦʱʴʶ ʛʣʘʛʦʣʘ çʩʪʨʦʠʪʴè (), ʢʦʪʦʨʳʡ ʦʪʥʦʩʠʣ-

ʩʷ ʢ ʧʦʩʪʨʦʝʥʠʶ ʦʙʱʝʩʪʚʘ ʩʨʝʜʥʝʛʦ ʜʦʩʪʘʪʢʘ; ʠ ʛʣʘʛʦʣʘ çʩʦʟʜʘʚʘʪʴè () ʚ ʘʙʩʪʨʘʢʪʥʦʤ ʟʥʘʯʝʥʠʠ, ʢʦʪʦʨʳʡ

ʫʧʦʪʨʝʙʣʷʣʩʷ ʜʣʷ ʩʦʟʜʘʥʠʷ ʩʦʦʙʱʝʩʪʚʘ ʦʙʱʝʡ ʩʫʜʴʙʳ ʯʝʣʦʚʝʯʝʩʪʚʘ (ééֲ ῍ ᵣ).

ʈʘʟʚʠʪʠʝ ʤʝʪʘʬʦʨʳ çʩʪʨʦʠʪʝʣʴʩʪʚʦè ʧʨʦʠʩʭʦʜʠʣʦ ʦʪ ʧʨʝʜʣʦʞʝʥʠʷ ʧʣʘʥʦʚ ʠ ʧʨʦʝʢʪʦʚ ʯʝʨʝʟ ʧʨʝʟʝʥʪʘ-

ʮʠʶ ʢʦʥʢʨʝʪʥʳʭ ʜʦʩʪʠʞʝʥʠʡ, ʫʪʚʝʨʞʜʝʥʠʷ ʚʥʫʪʨʝʥʥʠʭ ʠ ʚʥʝʰʥʠʭ ʟʘʜʘʯ, ʠ ʚ ʨʝʟʫʣʴʪʘʪʝ ʤʳ ʧʨʠʭʦʜʠʤ ʢ ʥʘʯʘʣʫ

ʠʥʪʝʥʩʠʚʥʦʛʦ ʩʪʨʦʠʪʝʣʴʩʪʚʘ ʜʣʷ ʦʩʫʱʝʩʪʚʣʝʥʠʷ ʮʝʣʝʡ ʨʘʟʚʠʪʠʷ ʛʦʩʫʜʘʨʩʪʚʘ.

ʄʝʪʘʬʦʨʘ çʙʦʝʚʳʭ ʜʝʡʩʪʚʠʡè ʠ ʤʝʪʘʬʦʨʘ çʠʛʨʳè ʦʧʠʩʳʚʘʶʪ ʩʧʦʩʦʙʳ ʜʦʩʪʠʞʝʥʠʷ ʮʝʣʠ. ɺ ʨʝʯʠ 2014

ʛʦʜʘ ʉʠ ʎʟʠʥʴʧʠʥ, ʛʦʚʦʨʷ ʦʙ ʠʪʦʛʘʭ ʧʨʦʰʝʜʰʝʛʦ ʛʦʜʘ, ʫʧʦʪʨʝʙʣʷʝʪ ʛʣʘʛʦʣ ʩ ʩʝʤʦʡ çʧʦʙʝʜʘè: çʧʦʙʝʜʠʣʠ ʚʩʝ

ʪʨʫʜʥʦʩʪʠ ʠ ʚʳʟʦʚʳè (ԅ). ɻʣʘʛʦʣ çʧʦʙʝʜʠʪʴè () ʠʤʝʝʪ ʤʦʨʬʝʤʫ çʚʦʡʥʘ, ʙʦʡè (),

ʯʪʦ ʚ ʧʦʣʥʦʡ ʤʝʨʝ ʦʪʨʘʞʘʝʪ ʩʘʤʫ ʤʝʪʘʬʦʨʫ.

ʄʝʪʘʬʦʨʠʯʝʩʢʠʡ ʨʷʜ çʙʦʝʚʳʭ ʜʝʡʩʪʚʠʡè ʚʢʣʶʯʘʝʪ ʵʤʦʮʠʦʥʘʣʴʥʦ ʦʢʨʘʰʝʥʥʳʝ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ çʧʨʦ-

ʧʠʪʘʪʴ ʧʦʪʦʤ ʠ ʢʨʦʚʴèʁ (₀ ԅ). ʍʦʪʷ ʵʪʦ ʚʳʨʘʞʝʥʠʝ ʚ ʙʦʣʴʰʝʡ ʩʪʝʧʝʥʠ ʦʪʥʦʩʠʪʩʷ ʢ ʫʧʦʨʥʦʤʫ

ʪʨʫʜʫ, ʥʦ ʚ ʜʘʥʥʦʤ ʢʦʥʪʝʢʩʪʝ ï ʵʪʦ ʪʨʫʜ-ʙʦʨʴʙʘ, ʪʨʫʜ, ʧʨʠʙʣʠʞʝʥʥʳʡ ʢ ʙʦʝʚʳʤ ʜʝʡʩʪʚʠʷʤ. ʇʦʵʪʦʤʫ ʠ ʠʩʧʦʣʴ-

ʟʫʝʤʳʝ ʜʘʣʴʰʝ ʧʦ ʪʝʢʩʪʫ ʬʨʘʟʝʦʣʦʛʠʟʤʳ çʛʝʨʦʠʯʝʩʢʠ ʙʦʨʦʪʴʩʷ ʚʦ ʠʤʷ éè (ҹӊ), çʫʧʦʨʥʘʷ ʙʦʨʴʙʘè

() ʠ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ çʜʦʙʠʪʴʩʷ ʥʦʚʳʭ ʙʣʝʩʪʷʱʠʭ ʧʦʙʝʜè (⇔ ₮) ï ʤʦʛʫʪ ʦʜʠʥʘʢʦʚʦ ʙʳʪʴ

ʠʩʧʦʣʴʟʦʚʘʥʳ ʢʘʢ ʚ ʤʠʨʥʦʡ ʪʨʫʜʦʚʦʡ ʞʠʟʥʠ, ʪʘʢ ʠ ʚʦ ʚʨʝʤʷ ʚʦʝʥʥʳʭ ʠʩʧʳʪʘʥʠʡ.

ɺ ʥʦʚʦʛʦʜʥʝʤ ʦʙʨʘʱʝʥʠʠ 2015 ʛʦʜʘ ʤʝʪʘʬʦʨʘ çʙʦʝʚʳʭ ʜʝʡʩʪʚʠʡè ʙʳʣʘ ʚʳʨʘʞʝʥʘ ʙʦʣʝʝ ʵʢʩʧʨʝʩʩʠʚʥʦ.

ʄʝʪʘʬʦʨʠʯʝʩʢʦʝ ʧʦʣʝ ʨʘʩʰʠʨʠʣʦʩʴ ʠ ʚʦ ʚʨʝʤʝʥʠ, ʠ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ. ʇʨʦʜʚʠʞʝʥʠʝ ʨʝʬʦʨʤʳ ʦʧʠʩʳʚʘʝʪʩʷ ʚ ʵʤʦ-

ʮʠʦʥʘʣʴʥʦ ʞʝʩʪʢʠʭ ʚʳʨʘʞʝʥʠʷʭ, ʪʘʢʠʭ ʢʘʢ çʤʳ ʨʘʟʛʨʳʟʣʠ ʥʝʤʘʣʦ ʪʚʝʨʜʳʭ ʦʨʝʭʦʚ (ʙʫʢʚ. ʪʚʝʨʜʳʭ ʢʦʩʪʝʡ ï

ʧʨʠʤ. ʧʝʨʝʚʦʜ.)è, (ҊԅҌ). ʉ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʫʛʣʫʙʣʝʥʠʝ ʨʝʬʦʨʤ, ʢʘʢ çʩʪʨʝʣʘ, ʚʳʧʫʱʝʥʥʘʷ ʠʟ ʣʫʢʘ,

ʢʦʪʦʨʫʶ ʥʝʣʴʟʷ ʧʦʚʝʨʥʫʪʴ ʥʘʟʘʜè (), ʘ ʩ ʜʨʫʛʦʡ, ï çʚ ʨʝʰʘʶʱʠʡ ʤʦʤʝʥʪ ʨʝʬʦʨʤ ʧʦʙʝʞʜʘʝʪ

ʩʤʝʣʳʡè (῏ שּׂ). ʕʪʠ ʜʚʘ ʬʨʘʟʝʦʣʦʛʠʟʤʘ ʥʝ ʪʦʣʴʢʦ ʧʨʠʜʘʶʪ ʜʦʧʦʣʥʠʪʝʣʴʥʫʶ ʦʩʪʨʦʪʫ ʚʧʦʣʥʝ ʤʠʨʥʦ-

ʤʫ ʧʨʦʮʝʩʩʫ ʨʝʬʦʨʤ, ʥʦ ʠ ʧʨʝʜʣʘʛʘʶʪ ʚ ʨʝʰʘʶʱʠʡ ʤʦʤʝʥʪ ʙʳʪʴ ʛʦʪʦʚʳʤ ʢ çʙʦʝʚʳʤ ʜʝʡʩʪʚʠʷʤè, ʧʨʠʯʝʤ çʧʦ-

ʙʝʜʠʪʴ ʤʦʞʥʦ, ʪʦʣʴʢʦ ʜʝʡʩʪʚʫʷ ʩʪʦʡʢʦ ʠ ʥʝʧʨʝʢʣʦʥʥʦè (Ҍ ≠). ʃʶʙʦʧʳʪʥʦ, ʯʪʦ ʝʩʣʠ ʩʣʦʚʦʩʦʯʝ-

ʪʘʥʠʝ çʛʝʨʦʠʯʝʩʢʘʷ ʙʦʨʴʙʘè () ʚ ʧʨʝʜʳʜʫʱʝʤ ʚʳʩʪʫʧʣʝʥʠʠ ʠʩʧʦʣʴʟʦʚʘʣʦʩʴ ʚ ʛʣʘʛʦʣʴʥʦʤ ʟʥʘʯʝʥʠʠ ʚ ʜʠʥʘ-

ʤʠʢʝ, ʪʦ ʚ 2015 ʛʦʜʫ ʦʥʦ ʧʨʝʚʨʘʪʠʣʦʩʴ ʚ ʩʪʘʪʠʯʥʫʶ ʥʦʤʠʥʘʪʠʚʥʫʶ ʢʦʥʩʪʨʫʢʮʠʶ, ʚʳʩʪʫʧʘʷ ʢʘʢ ʧʦʩʪʦʷʥʥʳʡ

ʬʘʢʪʦʨ ʜʚʠʞʝʥʠʷ ʨʝʬʦʨʤ, ʢʦʪʦʨʳʝ ʩʪʘʣʢʠʚʘʶʪʩʷ ʩ ʚʝʣʠʯʘʡʰʠʤʠ ʪʨʫʜʥʦʩʪʷʤʠ (ױ).

ɺʪʦʨʦʝ ʥʘʧʨʘʚʣʝʥʠʝ ʘʢʪʫʘʣʠʟʘʮʠʠ ʤʝʪʘʬʦʨʳ çʙʦʝʚʳʭ ʜʝʡʩʪʚʠʡè ï ʵʪʦ ʙʦʨʴʙʘ ʩ ʢʦʨʨʫʧʮʠʝʡ. ʇʨʝʜʩʝʜʘ-

ʪʝʣʴ ʂʅʈ ʠʩʧʦʣʴʟʫʝʪ ʤʘʢʩʠʤʘʣʴʥʦ ʵʢʩʧʨʝʩʩʠʚʥʳʝ ʚʳʨʘʞʝʥʠʷ ʧʦʣʠʪʠʯʝʩʢʦʡ ʥʘʧʨʘʚʣʝʥʥʦʩʪʠ, ʯʪʦʙʳ ʦʙʦʟʥʘʯʠʪʴ

ʧʦʟʠʮʠʶ ʛʦʩʫʜʘʨʩʪʚʘ ʧʨʦʪʠʚ ʵʪʦʛʦ ʷʚʣʝʥʠʷ: çʫʩʠʣʠʪʴ ʜʠʥʘʤʠʢʫ ʙʦʨʴʙʳ ʧʨʦʪʠʚ ʢʦʨʨʫʧʮʠʠè

(ⱴ Ԉⱬ), çʩʪʨʦʛʦ ʥʘʢʘʟʳʚʘʪʴ ʢʦʨʨʫʧʮʠʦʥʝʨʦʚ ʩ ʧʦʟʠʮʠʠ ʥʫʣʝʚʦʡ ʪʝʨʧʠʤʦʩʪʠè

ץ) Ҥ №), çʜʝʤʦʥʩʪʨʠʨʦʚʘʪʴ ʪʚʝʨʜʫʶ ʨʝʰʠʪʝʣʴʥʦʩʪʴ, ʯʪʦʙʳ ʧʦʙʦʨʦʪʴ ʢʦʨʨʫʧʮʠʶ ʠ

ʥʘʢʘʟʘʪʴ ʟʣʦè (ԅ ‗), çʚʳʩʦʢʦ ʜʝʨʞʘʪʴ ʦʩʪʨʳʡ ʤʝʯ ʙʦʨʴʙʳ ʩ ʢʦʨʨʫʧʮʠʝʡè

(ҽ ≠╤). ʋʩʠʣʠʚʘʶʪ ʚʧʝʯʘʪʣʝʥʠʝ ʧʘʨʘʣʣʝʣʴʥʳʝ ʢʦʥʩʪʨʫʢʮʠʠ ʩ ʵʤʬʘʟʦʡ ʦʙʲʝʢʪʘ ï ʢʦʨʨʫʧʮʠʠ: çʦʙʥʘ-

ʨʫʞʠʰʴ ʢʦʨʨʫʧʮʠʦʥʝʨʘ ï ʦʪʜʘʚʘʡ ʝʛʦ ʧʦʜ ʩʫʜè (№ ѿҩ ѿҩ), çʟʘ ʢʦʨʨʫʧʮʠʶ ʥʝʧʨʝʤʝʥʥʦ

ʥʘʢʘʟʳʚʘʪʴ, ʩ ʢʘʟʥʦʢʨʘʜʩʪʚʦʤ ʥʘʜʦ ʧʦʢʦʥʯʠʪʴè (̆). ʆʥʠ ʟʚʫʯʘʪ ʢʘʢ ʧʦʣʠʪʠʯʝʩʢʠʝ ʣʦʟʫʥʛʠ,

ʧʨʠʟʳʚʘʶʱʠʝ ʥʘ ʙʦʨʴʙʫ.

ɺ ʥʦʚʦʛʦʜʥʝʤ ʧʦʩʣʘʥʠʠ 2016 ʛʦʜʘ ʤʝʪʘʬʦʨʘ çʙʦʝʚʳʝ ʜʝʡʩʪʚʠʷè ʘʢʪʫʘʣʠʟʠʨʫʝʪʩʷ ʧʦ ʨʘʟʥʳʤ ʥʘʧʨʘʚʣʝ-

ʥʠʷʤ. ʉʠ ʎʟʠʥʴʧʠʥ ʛʦʚʦʨʠʪ ʦʙ ʫʛʣʫʙʣʝʥʠʠ ʙʦʨʴʙʳ ʩ ʢʦʨʨʫʧʮʠʝʡ (Ԉ ῀), ʦ ʚʩʪʫʧʣʝʥʠʠ ʩʪʨʦʠ-

ʪʝʣʴʩʪʚʘ ʦʙʱʝʩʪʚʘ ʩʦ ʩʨʝʜʥʠʤ ʜʦʩʪʘʪʢʦʤ ʚ ʨʝʰʘʶʱʠʡ (ʙʫʢʚ. ʧʦʙʝʜʥʳʡ) ʵʪʘʧ (῀ῃ ᴪ‗)

ʠ ʦ ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʚʳʨʘʙʦʪʘʪʴ ʫʙʝʞʜʝʥʠʷ ʜʣʷ ʫʚʝʨʝʥʥʦʩʪʠ ʚ ʧʦʙʝʜʝ (Ḥ). ɺ ʨʝʯʠ ʠʩʧʦʣʴʟʫʝʪʩʷ ʵʤʦ-

ʮʠʦʥʘʣʴʥʦ ʦʢʨʘʰʝʥʥʘʷ ʣʝʢʩʠʢʘ, ʢʦʪʦʨʘʷ ʚʭʦʜʠʪ ʚ ʤʝʪʘʬʦʨʠʯʝʩʢʦʝ ʧʦʣʝ çʙʦʝʚʳʝ ʜʝʡʩʪʚʠʷè: ʙʦʨʴʙʘ, ʧʦʙʝʜʦʥʦʩ-

ʥʳʡ, ʧʦʙʝʜʘ.

ʅʝʚʝʨʙʘʣʴʥʳʡ ʢʦʥʪʝʢʩʪ ʜʘʥʥʦʡ ʤʝʪʘʬʦʨʳ ʢʘʢ ʧʨʘʟʜʥʦʚʘʥʠʝ 70-ʣʝʪʠʷ ʧʦʙʝʜʳ ʚ ʚʦʡʥʝ ʩʦʧʨʦʪʠʚʣʝʥʠʷ ʠ

ʚ ʤʠʨʦʚʦʡ ʚʦʡʥʝ ʧʨʦʪʠʚ ʬʘʰʠʟʤʘ, ʘ ʪʘʢʞʝ ʧʨʦʚʝʜʝʥʠʝ ʚʦʝʥʥʦʛʦ ʧʘʨʘʜʘ ʜʦʧʦʣʥʷʶʪʩʷ ʵʤʦʮʠʦʥʘʣʴʥʳʤ ʚʳʩʢʘʟʳ-

ʚʘʥʠʝʤ ʧʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʦ ʪʦʤ, ʯʪʦ ʵʪʠ ʤʝʨʦʧʨʠʷʪʠʷ çʧʨʦʜʝʤʦʥʩʪʨʠʨʦʚʘʣʠ ʠʩʪʠʥʫ, ʯʪʦ ʩʧʨʘʚʝʜʣʠʚʦʩʪʴ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

89

ʦʙʷʟʘʪʝʣʴʥʦ ʧʦʙʝʜʠʪ, ʤʠʨ ʦʙʷʟʘʪʝʣʴʥʦ ʧʦʙʝʜʠʪ, ʥʘʨʦʜ ʦʙʷʟʘʪʝʣʴʥʦ ʧʦʙʝʜʠʪè

(ԅ ӈ ȁ ȁֲ). ɼʦʧʦʣʥʠʪʝʣʴʥʫʶ ʵʢʩʧʨʝʩʩʠʶ ʧʨʠʜʘʶʪ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʳʡ ʧʘ-

ʨʘʣʣʝʣʠʟʤ ʠ ʩʪʠʣʠʩʪʠʯʝʩʢʠʡ ʧʦʚʪʦʨ.

ɺ 2016 ʛʦʜʫ ʨʝʰʝʥʠʝ ʧʨʦʙʣʝʤʳ ʙʝʜʥʦʩʪʠ ʚʳʜʚʠʛʘʝʪʩʷ ʢʘʢ ʦʜʥʘ ʠʟ ʦʩʥʦʚʥʳʭ ʟʘʜʘʯ ʧʘʨʪʠʠ ʠ ʧʨʘʚʠʪʝʣʴ-

ʩʪʚʘ. ʉʠ ʎʟʠʥʴʧʠʥ ʠʩʧʦʣʴʟʫʝʪ ʠʟʦʙʨʘʟʠʪʝʣʴʥʳʝ ʩʨʝʜʩʪʚʘ ʤʝʪʘʬʦʨʳ çʙʦʝʚʳʝ ʜʝʡʩʪʚʠʷè, ʯʪʦʙʳ ʟʘʦʩʪʨʠʪʴ ʚʥʠ-

ʤʘʥʠʝ ʘʫʜʠʪʦʨʠʠ ʥʘ ʵʪʦʡ ʧʨʦʙʣʝʤʝ ʠ ʥʘ ʧʨʝʜʧʨʠʥʠʤʘʝʤʳʭ ʤʝʨʘʭ. ɺʳʨʘʞʝʥʠʝ çʪʨʫʙʠʪʴ ʚ ʨʦʛè

(ԅéé) ʛʦʚʦʨʠʪ ʦ ʥʘʯʘʣʝ çʩʨʘʞʝʥʠʷè. ʉʣʦʚʦʩʦʯʝʪʘʥʠʝ çʰʪʫʨʤʦʚʘʪʴ ʫʢʨʝʧʣʝʥʠʷè () ʩʚʠʜʝ-

ʪʝʣʴʩʪʚʫʝʪ ʦʙ ʦʩʪʨʦʪʝ ʧʨʦʙʣʝʤʳ ʠ ʙʦʣʴʰʠʭ ʪʨʫʜʥʦʩʪʷʭ, ʢʦʪʦʨʳʝ ʥʘʜʦ ʧʨʝʦʜʦʣʝʪʴ. ʏʝʪʳʨʝʭʤʦʨʬʝʤʥʦʝ ʩʦʯʝʪʘ-

ʥʠʝ çʧʦʙʝʜʠʪʴ ʙʝʜʥʦʩʪʴè () ʚʳʨʘʞʘʝʪ ʫʚʝʨʝʥʥʦʩʪʴ ʚ ʩʚʦʝʤ ʫʩʧʝʭʝ.

ɺʦ ʚʥʝʰʥʝʡ ʧʦʣʠʪʠʢʝ ʤʝʪʘʬʦʨʘ çʙʦʝʚʳʝ ʜʝʡʩʪʚʠʷè ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʩʚʦʝʡ ʧʨʦʪʠʚʦʧʦʣʦʞʥʦʩʪʠ ï ʩʪʨʝʤ-

ʣʝʥʠʠ ʢ ʤʠʨʫ. ʉʠ ʎʟʠʥʴʧʠʥ ʠʩʧʦʣʴʟʫʝʪ ʢʘʢ ʧʦʥʷʪʠʡʥʦ-ʣʦʛʠʯʝʩʢʠʝ, ʪʘʢ ʠ ʵʤʦʮʠʦʥʘʣʴʥʦ-ʦʙʨʘʟʥʳʝ ʩʨʝʜʩʪʚʘ. ʆʥ

ʧʨʠʟʳʚʘʝʪ, ʯʪʦʙʳ çʙʳʣʦ ʯʫʪʴ ʙʦʣʴʰʝ ʤʠʨʦʣʶʙʠʷ, ʯʫʪʴ ʙʦʣʴʰʝ ʩʦʪʨʫʜʥʠʯʝʩʪʚʘ, ʧʨʝʚʨʘʪʠʤ ʢʦʥʬʨʦʥʪʘʮʠʶ ʚ

ʩʦʪʨʫʜʥʠʯʝʩʪʚʦ, ʟʘʤʝʥʠʤ ʤʝʯʠ ʠ ʢʦʧʴʷ ʥʘ ʥʝʬʨʠʪ ʠ ʰʸʣʢè

(ѿᴍ ̆ ѿᴍ ᵬ̆ ҹ ᵬ̆ ҹ). ʇʘʨʥʳʝ ʧʘʨʘʣʣʝʣʠʟʤʳ ʠ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʠʜʠʦʤʘʪʠ-

ʯʝʩʢʠʭ ʚʳʨʘʞʝʥʠʡ ʫʩʠʣʠʚʘʝʪ ʵʢʩʧʨʝʩʩʠʶ ʧʦʩʳʣʘ ʧʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ.

ʄʝʪʘʬʦʨʘ çʠʛʨʳè ʧʦʷʚʣʷʝʪʩʷ ʪʦʣʴʢʦ ʚ ʥʦʚʦʛʦʜʥʝʤ ʧʦʩʣʘʥʠʠ 2016 ʛʦʜʘ. ʉʠ ʎʟʠʥʴʧʠʥ ʠʩʧʦʣʴʟʫʝʪ ʪʝʨ-

ʤʠʥʳ ʠʟ ʠʛʨʳ çʦʙʣʘʚʥʳʝ ʰʘʰʢʠè, ʢʦʪʦʨʫʶ ʢʠʪʘʡʮʳ ʩʨʘʚʥʠʚʘʶʪ ʩ ʚʦʝʥʥʳʤ ʠʩʢʫʩʩʪʚʦʤ, ʘ ʠʛʨʦʢʘ ʚ ʦʙʣʘʚʥʳʝ

ʰʘʰʢʠ ï ʩ ʧʦʣʢʦʚʦʜʮʝʤ ʥʘ ʧʦʣʝ ʙʦʷ. ʋʧʦʤʠʥʘʷ ʦʙ ʠʪʦʛʘʭ ʧʨʦʰʝʜʰʝʛʦ ʛʦʜʘ, ʦʥ ʛʦʚʦʨʠʪ ʦʙ ʫʩʧʝʰʥʦʤ ʟʘʚʝʨʰʝ-

ʥʠʠ 12-ʦʡ ʧʷʪʠʣʝʪʢʠ (ʙʫʢʚ. ʥʘʩʪʫʧʠʣ ʙʣʘʛʦʧʦʣʫʯʥʳʡ ʵʥʜʰʧʠʣʴ) ñԋԓò ⅞ , ʘ 2016 ʛʦʜ, ʧʦ ʝʛʦ

ʤʥʝʥʠʶ, ï ʵʪʦ ʛʦʜ ʥʘʯʘʣʘ (ʙʫʢʚ. ʜʝʙʶʪʘ) ʨʝʰʘʶʱʝʛʦ ʵʪʘʧʘ ʩʪʨʦʠʪʝʣʴʩʪʚʘ ʦʙʱʝʩʪʚʘ ʩʨʝʜʥʝʛʦ ʜʦʩʪʘʪʢʘ

(ᴪ‗ ӊ), ʠ ʥʘʜʦ ʭʦʨʦʰʦ ʥʘʯʘʪʴ ʧʘʨʪʠʶ (). ʀʛʨʘ, ʢʘʢ ʠ ʚʦʡʥʘ, ʙʦʝʚʳʝ ʜʝʡ-

ʩʪʚʠʷ ʷʚʣʷʶʪʩʷ ʚʳʨʘʞʝʥʠʝʤ ʢʦʥʬʣʠʢʪʥʦʡ ʩʠʪʫʘʮʠʠ, ʧʦʜʯʠʥʝʥʥʳʝ ʦʧʨʝʜʝʣʝʥʥʳʤ ʧʨʘʚʠʣʘʤ ʠ ʠʤʝʶʱʠʝ ʩʚʦʝʡ

ʮʝʣʴʶ ʚʳʠʛʨʘʪʴ ï ʧʦʙʝʜʠʪʴ. ʊʦʣʴʢʦ ʙʦʝʚʳʝ ʜʝʡʩʪʚʠʷ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʨʝʘʣʴʥʦʝ ʠ ʦʩʪʨʦʝ ʧʨʦʪʠʚʦʨʝʯʠʝ ʚ

ʞʠʟʥʠ, ʘ ʠʛʨʘ ï ʤʦʜʝʣʴ ʙʦʝʚʳʭ ʜʝʡʩʪʚʠʡ ʚ ʤʠʨʥʦʝ ʚʨʝʤʷ. ʉʥʠʞʝʥʠʝ ʧʘʬʦʩʘ ʚʦʝʥʥʦʡ ʤʝʪʘʬʦʨʳ ʢ 2016 ʛʦʜʫ ʠ

ʧʝʨʝʭʦʜ ʢ ʤʝʪʘʬʦʨʝ ʠʛʨʳ ʦʟʥʘʯʘʝʪ, ʯʪʦ ʦʩʪʨʘʷ ʬʘʟʘ ʚʥʫʪʨʝʥʥʝʡ ʙʦʨʴʙʳ ʚ ʂʠʪʘʝ ʧʨʦʡʜʝʥʘ, ʠ ʥʘʩʪʫʧʠʣ ʧʝʨʠʦʜ

ʧʦʣʠʪʠʯʝʩʢʦʡ ʠʛʨʳ.

ʉʪʠʣʠʩʪʠʯʝʩʢʦʝ ʟʥʘʯʝʥʠʝ ʦʧʨʝʜʝʣʠʪʝʣʴʥʳʭ ʦʪʥʦʰʝʥʠʡ ʚ ʨʠʪʦʨʠʢʝ ʪʨʫʜʥʦ ʧʝʨʝʦʮʝʥʠʪʴ. ɺ ʥʦʚʦʛʦʜʥʝʡ

ʨʝʯʠ 2014 ʛʦʜʘ ʉʠ ʎʟʠʥʴʧʠʥ ʩ ʧʦʤʦʱʴʶ ʧʨʠʣʘʛʘʪʝʣʴʥʳʭ ʜʘʝʪ ʵʤʦʮʠʦʥʘʣʴʥʦ-ʦʮʝʥʦʯʥʫʶ ʭʘʨʘʢʪʝʨʠʩʪʠʢʫ ʦʙʲ-

ʝʢʪʘʤ, ʢʦʪʦʨʳʝ ʥʝʦʙʭʦʜʠʤʦ ʚʳʜʝʣʠʪʴ ʜʣʷ ʘʫʜʠʪʦʨʠʠ. ɺʘʞʥʦʩʪʴ ʦʙʲʝʢʪʘ ʜʦʧʦʣʥʷʝʪʩʷ ʢʘʯʝʩʪʚʝʥʥʳʤʠ ʠ ʦʮʝʥʦʯ-

ʥʳʤʠ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘʤʠ. ʊʘʢ, ʧʨʦʰʝʜʰʠʡ ʛʦʜ ʦʧʠʩʳʚʘʝʪʩʷ ʢʘʢ çʥʝʦʙʳʯʥʳʡè (Ҍ ₄ ѿ), ʨʦʜʠʥʘ ï çʚʝ-

ʣʠʢʘʷè (ᴯ), ʨʘʙʦʪʘ ʥʘ ʙʣʘʛʦ ʨʦʜʠʥʳ ʢʘʢ çʫʩʝʨʜʥʘʷ, ʩʪʘʨʘʪʝʣʴʥʘʷè (אל ᵬ), ʤʠʩʩʠʷ ʚʦʝʥʥʦʩʣʫʞʘʱʠʭ

ʢʘʢ çʩʣʘʚʥʘʷè (ᾣ ᶏ).

ʕʢʩʧʨʝʩʩʠʚʥʦ ʠʟʦʙʨʘʞʘʝʪʩʷ ʪʝʤʘ ʨʝʬʦʨʤʳ. ʉʠ ʎʟʠʥʴʧʠʥ ʛʦʚʦʨʠʪ ʦ ʨʝʬʦʨʤʝ ʢʘʢ ʦ çʚʝʣʠʢʦʤ ʜʝʣʝè

(ᴯ Ԋҙ) ʠ çʚʝʣʠʢʦʡè ʧʨʘʢʪʠʢʝ (ᴯ), ʦ çʛʨʘʥʜʠʦʟʥʳʭè ʧʣʘʥʘʭ (ᴯ), çʟʥʘʯʠʪʝʣʴʥʳʭè ʫʩʧʝʭʘʭè

(), çʤʥʦʛʦʯʠʩʣʝʥʥʳʭ ʙʣʝʩʪʷʱʠʭè ʜʦʩʪʠʞʝʥʠʷʭ (). ʄʝʞʜʫʥʘʨʦʜʥʘʷ ʩʪʨʘʪʝʛʠʷ ʂʠʪʘʷ ʪʦʞʝ ʵʤʦ-

ʮʠʦʥʘʣʴʥʦ ʦʢʨʘʰʝʥʘ. ʇʨʝʜʩʝʜʘʪʝʣʴ ʂʅʈ ʧʨʠʟʳʚʘʝʪ ʧʦʩʪʨʦʠʪʴ ʥʘ ɿʝʤʣʝ çʧʨʝʢʨʘʩʥʳʡè ʦʙʱʠʡ ʜʦʤ ʥʘʨʦʜʦʚ ʚʩʝʭ

ʩʪʨʘʥ (ҕ ֲ ῍).

ɺ ʥʦʚʦʛʦʜʥʝʡ ʨʝʯʠ 2015 ʛʦʜʘ ʫʩʠʣʝʥʠʝ ʧʘʪʨʠʦʪʠʯʝʩʢʦʛʦ ʧʘʬʦʩʘ ʦʪʨʘʞʘʝʪʩʷ ʠ ʥʘ ʧʨʝʜʣʘʛʘʝʤʳʭ ʷʟʳʢʦ-

ʚʳʭ ʩʨʝʜʩʪʚʘʭ, ʚ ʯʘʩʪʥʦʩʪʠ ʧʨʠʣʘʛʘʪʝʣʴʥʳʭ. ʉʠ ʎʟʠʥʴʧʠʥ ʟʘʦʩʪʨʷʝʪ ʚʥʠʤʘʥʠʝ ʥʘ ʪʦʨʞʝʩʪʚʝʥʥʳʭ ʤʝʨʦʧʨʠʷ-

ʪʠ̫ʭ (ꜚ), ʧʦʩʚʷʱʝʥʥʳʭ ʧʘʤʷʪʥʳʤ ʜʘʪʘʤ, ʛʦʚʦʨʠʪ ʦ ʜʨʘʛʦʮʝʥʥʳʭ ʞʠʟʥʷʭ (), ʦʪʜʘʥʥʳʭ ʟʘ

ʨʦʜʠʥʫ. ʂʘʩʘʷʩʴ ʧʦʣʠʪʠʢʠ ʨʝʬʦʨʤ, ʦʥ ʠʩʧʦʣʴʟʫʝʪ ʵʤʦʮʠʦʥʘʣʴʥʦ-ʣʦʛʠʯʝʩʢʠʝ ʧʨʠʝʤʳ ï ʵʤʬʘʟʫ ʧʨʠʣʘʛʘʪʝʣʴʥʦʛʦ.

ʇʨʝʜʩʝʜʘʪʝʣʴ ʂʅʈ ʛʦʚʦʨʠʪ, ʯʪʦ çʜʝʣʦ, ʢʦʪʦʨʳʝ ʤʳ ʦʩʫʱʝʩʪʚʣʷʝʤ, (ʧʦʠʩʪʠʥʝ) ʚʝʣʠʢʦʝè

(ױ Ԋ׆ Ԋҙ ᴯ), ʥʘʰʠ ʧʣʘʥʳ ï ʚʝʣʠʯʝʩʪʚʝʥʥʳ (ױ ᴯ) ʠ ʥʘʰʘ ʛʝʨʦʠʯʝʩʢʘʷ ʙʦʨʴ-

ʙʘ ʥʝʧʨʝʤʝʥʥʦ ʙʫʜʝʪ ʪʨʫʜʥʘ (ױ). ɺ ʦʪʣʠʯʠʝ ʦʪ ʧʨʝʜʳʜʫʱʝʡ ʨʝʯʠ, ʚ ʵʪʦʤ ʚʳʩʪʫʧʣʝʥʠʠ

ʉʠ ʎʟʠʥʴʧʠʥ ʫʧʦʪʨʝʙʣʷʝʪ ʧʨʠʣʘʛʘʪʝʣʴʥʳʝ ʚ ʢʘʯʝʩʪʚʝ ʧʨʝʜʠʢʘʪʘ, ʪʝʤ ʩʘʤʳʤ ʧʨʠʜʘʚʘʷ ʜʦʧʦʣʥʠʪʝʣʴʥʫʶ ʜʠʥʘ-

ʤʠʢʫ ʠ ʵʢʩʧʨʝʩʩʠʶ ʪʝʢʩʪʫ.

ʅʦʚʦʛʦʜʥʷʷ ʨʝʯʴ 2016 ʛʦʜʘ ʦʢʘʟʘʣʘʩʴ ʙʦʣʝʝ ʠʥʬʦʨʤʘʪʠʚʥʦʡ ʠ ʤʝʥʝʝ ʵʤʦʮʠʦʥʘʣʴʥʦʡ. ʉʠ ʎʟʠʥʴʧʠʥ

ʧʨʝʜʧʦʯʝʣ ʚʳʜʝʣʠʪʴ ʧʨʘʟʜʥʦʚʘʥʠʝ 70-ʣʝʪʠʷ ʧʦʙʝʜʳ ʚ ʚʦʡʥʝ ʩʦʧʨʦʪʠʚʣʝʥʠʷ ʠ ʧʦʙʝʜʳ ʥʘʜ ʬʘʰʠʟʤʦʤ: çʪʦʨʞʝ-

ʩʪʚʝʥʥʦ ʦʪʤʝʪʠʣʠè (), ʛʨʘʥʜʠʦʟʥʳʡ ʧʘʨʘʜ (ῑ); ʘ ʪʘʢʞʝ ʟʘʦʩʪʨʠʪʴ ʚʥʠʤʘʥʠʝ ʥʘ ʧʦʣʠʪʠʢʝ ʦʪ-

ʢʨʳʪʦʩʪʠ: çʂʠʪʘʡ ʙʫʜʝʪ ʚʩʝʛʜʘ ʦʪʢʨʳʚʘʪʴ ʤʠʨʫ ʩʚʦʠ ʦʙʲʷʪʴʷè (Ҭ ҕ).

ʕʤʦʮʠʦʥʘʣʴʥʦ-ʦʮʝʥʦʯʥʦʝ ʟʥʘʯʝʥʠʝ ʠʤʝʝʪ ʥʦʚʘʷ ʣʝʢʩʠʢʘ, ʢʦʪʦʨʘʷ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʩʝʪʠ ʀʥʪʝʨʥʝʪ. ʇʨʝʜ-

ʩʝʜʘʪʝʣʴ ʂʅʈ ʚʧʝʨʚʳʝ ʠʩʧʦʣʴʟʦʚʘʣ ʝʝ ʚ ʩʚʦʝʡ ʥʦʚʦʛʦʜʥʝʡ ʨʝʯʠ 2015 ʛʦʜʘ. ʊʘʢ, ʜʣʷ ʚʳʧʦʣʥʝʥʠʷ ʨʘʙʦʪʳ ʢʘʜʨʦ-

ʚʳʝ ʨʘʙʦʪʥʠʢʠ ʚʩʝʭ ʫʨʦʚʥʝʡ ʦʯʝʥʴ ʩʠʣʴʥʦ ʚʳʢʣʘʜʳʚʘʣʠʩʴ (ҹԅẠ ֓ ᵬ̆ ױ Ӟ).

ʉʠ ʎʟʠʥʴʧʠʥʴ ʪʘʢʞʝ ʧʨʝʜʣʦʞʠʣ çʟʘ ʧʦʜʜʝʨʞʢʫ ʧʦʩʪʘʚʠʪʴ ʚʝʣʠʢʦʤʫ ʢʠʪʘʡʩʢʦʤʫ ʥʘʨʦʜʫ ñʣʘʡʢòè

(ҹ ᴯױ ֲ). ɺ ʨʝʯʠ 2016 ʛʦʜʘ ʦʥ ʟʘʷʚʠʣ: çʧʫʩʪʴ ñʢʨʫʛ ʜʨʫʟʝʡò ʂʠʪʘʷ ʩʪʘʥʦʚʠʪʩʷ ʚʩʝ ʰʠʨʝ ʠ

ʰʠʨʝè (ױ ñ ò). ʀʩʧʦʣʴʟʦʚʘʥʠʝ ʩʦʚʨʝʤʝʥʥʦʡ ʩʝʪʝʚʦʡ ʣʝʢʩʠʢʠ ʫʚʝʣʠʯʠʚʘʝʪ ʘʫʜʠʪʦʨʠʶ ʠ

ʫʩʠʣʠʚʘʝʪ ʵʢʩʧʨʝʩʩʠʶ ʚʳʩʢʘʟʳʚʘʥʠʷ. ɿʘʢʘʚʳʯʠʚʘʥʠʝ ʥʝʦʙʭʦʜʠʤʦ ʜʣʷ ʨʘʩʰʠʨʝʥʠʷ ʩʝʤʘʥʪʠʯʝʩʢʦʛʦ ʟʥʘʯʝʥʠʷ

ʵʪʦʛʦ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ ʠ ʧʨʠʚʣʝʯʝʥʠʷ ʢ ʥʝʤʫ ʦʩʦʙʦʛʦ ʚʥʠʤʘʥʠʷ.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

90

ʉ ʮʝʣʴʶ ʜʦʧʦʣʥʠʪʝʣʴʥʦʛʦ ʚʦʟʜʝʡʩʪʚʠʷ ʥʘ ʘʫʜʠʪʦʨʠʶ ʚ ʥʦʚʦʛʦʜʥʠʭ ʨʝʯʘʭ ʉʠ ʎʟʠʥʴʧʠʥʘ ʰʠʨʦʢʦ ʠʩ-

ʧʦʣʴʟʫʶʪʩʷ ʨʘʟʥʳʝ ʬʠʛʫʨʳ ʨʝʯʠ ʚ ʬʦʨʤʝ ʩʠʥʪʘʢʩʠʯʝʩʢʠʭ ʩʪʨʫʢʪʫʨ ʩ ʵʤʦʮʠʦʥʘʣʴʥʦ-ʚʳʨʘʟʠʪʝʣʴʥʳʤ ʟʥʘʯʝʥʠʝʤ

(ʵʤʬʘʟʘ), ʧʝʨʝʦʩʤʳʩʣʝʥʥʳʭ ʩʠʥʪʘʢʩʠʯʝʩʢʠʭ ʩʪʨʫʢʪʫʨ (ʜʚʦʡʥʦʝ ʦʪʨʠʮʘʥʠʝ) ʠ ʢʦʤʧʦʟʠʮʠʦʥʥʳʭ ʧʦʩʪʨʦʝʥʠʡ ʩʠʥ-

ʪʘʢʩʠʯʝʩʢʠʭ ʩʪʨʫʢʪʫʨ (ʘʥʪʠʪʝʟʳ, ʘʥʘʬʦʨʳ, ʵʧʠʬʦʨʳ, ʧʘʨʘʣʣʝʣʠʟʤʳ, ʧʦʚʪʦʨʳ ʠ ʪ. ʜ.).

ɺ ʥʦʚʦʛʦʜʥʝʤ ʦʙʨʘʱʝʥʠʠ 2014 ʛʦʜʘ ʧʨʝʜʩʝʜʘʪʝʣʴ ʂʅʈ ʘʢʪʫʘʣʠʟʠʨʦʚʘʣ ʩʚʦʶ ʨʝʯʴ ʩ ʧʦʤʦʱʴʶ эпифо-

ры: ʦʩʥʦʚʥʘʷ ʮʝʣʴ ʥʘʰʝʛʦ ʧʨʦʜʚʠʞʝʥʠʷ ʨʝʬʦʨʤ - ʵʪʦ ʯʪʦʙʳ ʛʦʩʫʜʘʨʩʪʚʦ ʩʪʘʥʦʚʠʣʦʩʴ ʙʦʣʝʝ ʤʦʱʥʳʤ, ʯʪʦʙʳ

ʦʙʱʝʩʪʚʦ ʩʪʘʥʦʚʠʣʦʩʴ ʙʦʣʝʝ ʩʧʨʘʚʝʜʣʠʚʳʤ, ʯʪʦʙʳ ʞʠʟʥʴ ʥʘʨʦʜʘ ʩʪʘʥʦʚʠʣʘʩʴ ʚʩʝ ʙʦʣʝʝ ʧʨʝʢʨʘʩʥʦʡ

(ⱴ ȁ ᴪ ⱴῈ ӈȁ ֲ ⱴ), синтаксических параллелизмов

– парного построения: ʯʪʦ ʧʦʩʝʝʰʴ, ʪʦ ʠ ʧʦʞʥʝʰʴ (ѿ№ ̆ѿ№), ʧʦʥʠʤʘʪʴ ʜʨʫʛ ʜʨʫʛʘ, ʧʦʤʦʛʘʪʴ

ʜʨʫʛ ʜʨʫʛʫ (ԑԅ ̆ ԑ ꜛ), четырехморфемных ритмических словосочетаний: ʟʘʱʠʪʘ ʠ ʧʦʤʦʱʴ ʜʨʫʛ

ʜʨʫʛʫ, ʩʦʦʙʱʘ ʧʨʝʦʜʦʣʝʚʘʪʴ ʥʝʩʯʘʩʪʴʝ (ʙʫʢʚ. ʥʘʭʦʜʠʪʴʩʷ ʚ ʦʜʥʦʡ ʣʦʜʢʝ ʠ ʧʦʤʦʛʘʪʴ ʜʨʫʛ ʜʨʫʛʫ ï ʧʨʠʤ. ʧʝʨʝ-

ʚʦʜ.), ʩʦʚʤʝʩʪʥʦ ʨʘʟʚʠʚʘʪʴʩʷ (ꜛȁ ῍ ȁ῍) ʠ ʜʨ.

ɺ ʥʦʚʦʛʦʜʥʝʤ ʚʳʩʪʫʧʣʝʥʠʠ 2015 ʛʦʜʘ ʉʠ ʎʟʠʥʴʧʠʥ ʠʩʧʦʣʴʟʫʝʪ эмфазу условного придаточного: ʝʩʣʠ

ʙʳ ʥʝ ʙʳʣʦ ʧʦʜʜʝʨʞʢʠ ʥʘʨʦʜʘ, ʵʪʫ ʨʘʙʦʪʫ ʪʨʫʜʥʦ ʙʳʣʦ ʩʜʝʣʘʪʴ (ֲ ̆ ֓ ᵬ Ạץ);

эмфазу уступительного придаточного: ʢʘʢ ʙʳ ʥʠ ʤʝʥʷʣʠʩʴ ʵʧʦʭʠ, ʤʳ ʚʩʝʛʜʘ ʙʫʜʝʤ ʧʦʤʥʠʪʴ ʠʭ ʞʝʨʪʚʳ ʠ

ʚʢʣʘʜ (Ҍ ף ̆ ױ ױז); анафору лексическую: ʚ ʵʪʦʪ ʛʦʜéé..ʚ

ʵʪʦʪ ʛʦʜ (6 ʨʘʟ) (ѿ éé ѿ); анафору синтаксическую: ʤʳ ʜʦʣʞʥʳ ʧʨʦʜʦʣʞʘʪʴ ʧʨʠʣʘʛʘʪʴ ʫʩʠ-

ʣʠʷé ʤʳ ʜʦʣʞʥʳ ʚʩʝʩʪʦʨʦʥʥʝ ʫʛʣʫʙʣʷʪʴ ʨʝʬʦʨʤʫé.ʤʳ ʜʦʣʞʥʳ ʚʩʝʩʪʦʨʦʥʥʝ ʩʦʜʝʡʩʪʚʦʚʘʪʴ ʫʧʨʘʚʣʝʥʠʶ ʛʦʩ-

ʫʜʘʨʩʪʚʦʤ ʩ ʧʦʤʦʱʴʶ ʟʘʢʦ-

ʥʘé.(ױ ꜜⱬéé ױ ῃ éé.ױ ῃ ᶭ é..); эпифору лексиче-

скую: ʦʙʥʘʨʫʞʠʰʴ ʢʦʨʨʫʧʮʠʦʥʝʨʘ, ʩʨʘʟʫ ʦʪʜʘʚʘʡ ʝʛʦ ʧʦʜ ʩʫʜ (№ ѿҩ ѿҩ); последова-

тельное наслоение – градацию с нарастанием: ʢʠʪʘʡʩʢʠʡ ʥʘʨʦʜ ʚʥʠʤʘʪʝʣʴʥʦ ʩʣʝʜʠʪ ʟʘ ʧʝʨʩʧʝʢʪʠʚʦʡ ʩʚʦʝʛʦ

ʛʦʩʫʜʘʨʩʪʚʘ, ʪʘʢʞʝ ʚʥʠʤʘʪʝʣʴʥʦ ʩʣʝʜʠʪ ʟʘ ʧʝʨʩʧʝʢʪʠʚʦʡ ʚʩʝʛʦ ʤʠʨʘ

(Ҭ ֲ ῏ ╠ ̆Ӟ῏ ҕ ╠); градацию с ослаблением: ʥʘʨʦʜʳ ʩʪʨʘʥ ʚʩʝʛʦ ʤʠʨʘ ʩʦʚ-

ʤʝʩʪʥʦ ʧʨʠʣʘʛʘʶʪ ʫʩʠʣʠʷ, ʯʪʦʙʳ ʚʩʝ ʣʶʜʠé.. ʚʩʝ ʩʝʤʴʠ ééʚʩʝ ʜʝʪʠ

(ҕ ֲ ῍ ꜜⱬ̆ ֲ éé.̆ ééé̆ éé.); четырехморфем-

ные ритмические параллельные словосочетания: ʩʦʚʤʝʩʪʥʳʡ ʧʦʠʩʢ ʨʝʰʝʥʠʷ ʠ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʙʣʘʛʦʧʨʠʷʪ-

ʥʳʭ ʰʘʥʩʦʚ, ʚ ʜʫʭʝ ʧʦʣʥʦʛʦ ʝʜʠʥʩʪʚʘ ʦʪʚʝʯʘʪʴ ʥʘ ʚʳʟʦʚʳ, ʙʳʩʪʨʦ ʠ ʦʧʝʨʘʪʠʚʥʦ ʨʝʰʘʪʴ ʪʨʫʜʥʳʝ ʧʨʦʙʣʝʤʳ,

ʚʦʦʜʫʰʝʚʣʝʥʥʦ ʠ ʮʝʣʝʫʩʪʨʝʤʣʝʥʥʦ ʦʩʫʱʝʩʪʚʣʷʪʴ ʠʥʥʦʚʘʮʠʠ

(̆ᴧ ̆ ̆ ҹ ⇔).

ɺ ʥʦʚʦʛʦʜʥʝʡ ʨʝʯʠ 2016 ʛʦʜʘ ʧʨʝʜʩʝʜʘʪʝʣʴ ʂʅʈ ʠʩʧʦʣʴʟʦʚʘʣ ʩʠʥʪʘʢʩʠʯʝʩʢʠʝ ʬʠʛʫʨʳ ʜʣʷ ʧʨʠʜʘʥʠʷ

ʙʦʣʴʰʝʡ ʵʢʩʧʨʝʩʩʠʠ ʩʚʦʝʤʫ ʚʳʩʪʫʧʣʝʥʠʶ. ɺʳʨʘʟʠʪʝʣʴʥʦʩʪʠ ʨʝʯʠ ʩʣʫʞʠʪ реприза члена предложения: ʫ ʥʘʩ

ʪʦʣʴʢʦ ʦʜʥʘ ʟʝʤʣʷ, ʵʪʦ ʦʙʱʠʡ ʜʦʤ ʥʘʨʦʜʦʚ ʚʩʝʭ ʩʪʨʘʥ (ױ ѿҩ ̆ ֲ ῍); эмфа-

за условного придаточного с субъективно-модальным значением предположительности: ʩʪʦʠʪ ʪʦʣʴʢʦ

ʧʨʠʜʝʨʞʠʚʘʪʴʩʷ (ʩʚʦʝʡ ʣʠʥʠʠ), ʠ ʤʝʯʪʘ ʚʩʝʛʜʘ ʩʤʦʞʝʪ ʦʩʫʱʝʩʪʚʠʪʴʩʷ (̆ ץ);

ʩʢʦʣʴʢʦ ʚʣʦʞʠʰʴ, ʩʪʦʣʴʢʦ ʠ ʧʦʣʫʯʠʰʴ (̆₮ט ᴪ); эмфаза уступительного придаточного со зна-

чением предположительности: ʧʫʩʪʴ ʞʠʟʥʴ ʜʝʩʷʪʢʦʚ ʤʠʣʣʠʦʥʦʚ ʞʠʪʝʣʝʡ ʜʝʨʝʚʥʠ ʫʣʫʯʰʠʪʩʷ ï ʚʦʪ ʪʦ, ʯʪʦ

ʤʝʥʷ ʟʘʙʦʪʠʪ (₃ ҆῾ ֲ ̆ Ҭ); лексическая анафора, ʢʦʪʦʨʘʷ ʜʝʣʠʪ

ʪʝʢʩʪ ʥʘ ʧʝʨʠʦʜʳ: ʚ ʵʪʦʪ ʛʦʜéé.ʚ ʵʪʦʪ ʛʦʜé..(4 ʨʘʟʘ) (ѿ éé ѿ); лексическая эпифора: ʩʧʨʘʚʝʜʣʠ-

ʚʦʩʪʴ ʦʙʷʟʘʪʝʣʴʥʦ ʧʦʙʝʜʠʪ, ʤʠʨ ʦʙʷʟʘʪʝʣʴʥʦ ʧʦʙʝʜʠʪ, ʥʘʨʦʜ ʦʙʷʟʘʪʝʣʴʥʦ ʧʦʙʝʜʠʪ

(ԅ ӈ ȁ ȁֲ); антитеза: ʫ ʥʘʩ ʙʳʣʠ ʠ ʨʘʜʦʩʪʴ, ʠ ʛʦʨʝ (ױ ̆Ӟ ᴴ);

ʚʝʯʥʳʡ ʧʦʢʦʡ ʫʤʝʨʰʠʤ ʠ ʜʦʙʨʦʛʦ ʟʜʨʘʚʠʷ ʞʠʚʳʤ (ȁ); ʨʘʟʥʳʝ ʚʠʜʳ ʧʘʨʘʣʣʝʣʠʟʤʘ: парное

построение: ʤʠʨ ʪʘʢʦʡ ʙʦʣʴʰʦʡ, ʧʨʦʙʣʝʤ ʪʘʢ ʤʥʦʛʦ (ҕ Ӈ ̆ Ӈ); ʩʣʳʰʘʪʴ ʛʦʣʦʩ ʂʠʪʘʷ, ʚʠ-

ʜʝʪʴ ʧʨʦʝʢʪʳ ʂʠʪʘʷ (⌠Ҭ ȁ ⌠Ҭ); ʨʘʩʢʨʳʪʴ ʦʙʲʷʪʠʷé.. ʧʨʦʪʷʥʫʪʴ ʨʫʢʫ ʧʦʤʦʱʠ

(̆éé..d₮); ʯʫʪʴ ʙʦʣʴʰʝ ʤʠʨʘ, ʯʫʪʴ ʙʦʣʴʰʝ ʩʦʪʨʫʜʥʠʯʝʩʪʚʘ (ѿᴍ ̆ ѿᴍ ᵬ); ʧʨʝ-

ʚʨʘʪʠʪʴ ʢʦʥʬʨʦʥʪʘʮʠʶ ʚ ʩʦʪʨʫʜʥʠʯʝʩʪʚʦ, ʟʘʤʝʥʠʪʴ ʤʝʯʠ ʠ ʢʦʧʴʷ ʥʘ ʥʝʬʨʠʪ ʠ ʰʝʣʢ

(ҹ ᵬ̆ ҹ); последовательное построение: ʤʳ ʙʫʜʝʤé.. ʦʪʜʘʚʘʪʴ ʚʩʝ ʩʠʣʳ ʜʣʷ ʧʨʦʜʚʠ-

ʞʝʥʠʷ ʩʪʨʫʢʪʫʨʥʳʭ ʨʝʬʦʨʤ, ʦʪʜʘʚʘʪʴ ʚʩʝ ʩʠʣʳ ʜʣʷ ʧʨʦʜʚʠʞʝʥʠʷ ʨʝʬʦʨʤʳ ʠ ʦʪʢʨʳʪʦʩʪʠ, ʦʪʜʘʚʘʪʴ ʚʩʝ

ʩʠʣʳ ʜʣʷ ʩʦʜʝʡʩʪʚʠʷ ʩʧʨʘʚʝʜʣʠʚʦʩʪʠ ʠ

ʨʘʚʝʥʩʪʚʫé.(ױ é..ⱬ ̆ ⱬ ̆ ⱬḆ ᴪῈ ӈ); ʨʝʘʣʴʥʦ ʛʘʨʘʥʪʠ-

ʨʦʚʘʪʴ ʥʘʨʦʜʫ ʙʝʟʦʧʘʩʥʦʩʪʴ ʞʠʟʥʠ ʠ ʠʤʫʱʝʩʪʚʘ, ʛʘʨʘʥʪʠʨʦʚʘʪʴ ʥʘʨʦʜʫ ʫʣʫʯʰʝʥʠʝ ʞʠʟʥʠ, ʛʘʨʘʥʪʠʨʦʚʘʪʴ

ʥʘʨʦʜʫ ʢʨʝʧʢʦʝ ʟʜʦʨʦʚʴʝ (℗ Ḡ ֲ ֟ ῃȁḠ ֲ ȁḠ ֲ ᵣẫ); градация: ʫ

ʥʘʩ ʜʦʣʞʥʳ ʙʳʪʴ ʩʦʩʪʨʘʜʘʥʠʝ ʠ ʩʦʯʫʚʩʪʚʠʝ, ʝʱʝ ʚ ʙʦʣʴʰʝʡ ʩʪʝʧʝʥʠ ʫ ʥʘʩ ʜʦʣʞʥʳ ʙʳʪʴ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʴ ʠ

ʜʝʡʩʪʚʠʷ (ױ ̆ ᴋ ꜚ).

ʇʦʜʚʦʜʷ ʠʪʦʛʠ ʨʠʪʦʨʠʯʝʩʢʠʤ ʧʦʩʪʨʦʝʥʠʷʤ ʥʦʚʦʛʦʜʥʠʭ ʨʝʯʝʡ ʉʠ ʎʟʠʥʴʧʠʥʘ, ʤʳ ʤʦʞʝʤ ʦʪʤʝʪʠʪʴ ʯʨʝʟ-

ʚʳʯʘʡʥʦʝ ʨʘʟʥʦʦʙʨʘʟʠʝ ʚʳʨʘʟʠʪʝʣʴʥʳʭ ʠ ʠʟʦʙʨʘʟʠʪʝʣʴʥʳʭ ʩʪʠʣʠʩʪʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ ʷʟʳʢʘ. ʉ ʥʦʚʦʛʦʜʥʝʡ ʨʝʯʠ

2014 ʛʦʜʘ ʜʦ ʚʳʩʪʫʧʣʝʥʠʷ 2016 ʛʦʜʘ ʦʙʨʘʟʥʦʩʪʴ, ʠʟʦʙʨʘʟʠʪʝʣʴʥʦʩʪʴ ʠ ʤʝʪʘʬʦʨʠʯʥʦʩʪʴ ʪʨʦʧʦʚ ʫʩʪʫʧʘʶʪ ʤʝʩʪʦ

ʵʤʦʮʠʦʥʘʣʴʥʦ-ʣʦʛʠʯʝʩʢʠʤ ʠ ʵʢʩʧʨʝʩʩʠʚʥʦ-ʩʠʥʪʘʢʩʠʯʝʩʢʠʤ ʢʦʥʩʪʨʫʢʮʠʷʤ. ɽʩʣʠ ʚ 2014 ï 2015 ʛʛ. ʚ ʩʚʷʟʠ

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

91

ʩʦ ʩʣʦʞʥʳʤʠ ʚʥʫʪʨʠʧʦʣʠʪʠʯʝʩʢʠʤʠ ʩʦʙʳʪʠʷʤʠ ʜʣʷ ʬʦʨʤʠʨʦʚʘʥʠʷ ʧʦʟʠʮʠʠ ʥʘʨʦʜʘ ʥʝʦʙʭʦʜʠʤʦ ʙʳʣʦ ʧʨʠʙʝʛʘʪʴ

ʢ ʵʤʦʪʠʚʥʳʤ ʬʦʨʤʘʤ ʫʙʝʞʜʝʥʠʷ, ʪʦ ʚ 2016 ʛʦʜʫ ʧʨʝʚʘʣʠʨʫʝʪ ʣʦʛʠʢʦ-ʠʥʬʦʨʤʘʪʠʚʥʳʡ ʧʦʜʭʦʜ ʩ ʧʨʠʚʣʝʯʝʥʠʝʤ

ʙʦʣʴʰʦʛʦ ʢʦʣʠʯʝʩʪʚʘ ʵʢʩʧʨʝʩʩʠʚʥʳʭ ʩʠʥʪʘʢʩʠʯʝʩʢʠʭ ʩʪʨʫʢʪʫʨ.

СПИСОК ЛИТЕРАТУРЫ
1. ɻʘʚʨʠʣʦʚʘ, ʄ. ɺ. ʃʠʥʛʚʦʢʦʛʥʠʪʠʚʥʳʡ ʘʥʘʣʠʟ ʨʫʩʩʢʦʛʦ ʧʦʣʠʪʠʯʝʩʢʦʛʦ ʜʠʩʢʫʨʩʘ. ɼʠʩʩʝʨʪʘʮʠʷ ʥʘ ʩʦʠʩʢʘʥʠʝ

ʫʯʝʥʦʡ ʩʪʝʧʝʥʠ ʜʦʢʪʦʨʘ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ. ʉʧʝʮʠʘʣʴʥʦʩʪʠ 10.02.01 ï ʈʫʩʩʢʠʡ ʷʟʳʢ. ʅʘʫʯʥʳʡ ʢʦʥʩʫʣʴʪʘʥʪ ʜ.ʬ.ʥ., ʧʨʦʬ.

ɺ.ɺ. ʂʦʣʝʩʦʚ / ʄ. ɺ. ɻʘʚʨʠʣʦʚʘ. ï ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ, 2005. ï 468 ʩ.

2. ɻʦʨʝʣʦʚ, ɺ. ʀ. ʉʪʠʣʠʩʪʠʢʘ ʩʦʚʨʝʤʝʥʥʦʛʦ ʢʠʪʘʡʩʢʦʛʦ ʷʟʳʢʘ / ɺ. ʀ. ɻʦʨʝʣʦʚ. ï ʄ.: çʇʨʦʩʚʝʱʝʥʠʝè, 1979. ï 192 ʩ.

3. ʍʘʟʘʛʝʨʦʚ, ɻ. ɻ. ʇʦʣʠʪʠʯʝʩʢʘʷ ʨʠʪʦʨʠʢʘ / ɻ. ɻ. ʍʘʟʘʛʝʨʦʚ. ï ʄ.: ʅʠʢʢʦʣʦ-ʄʝʜʠʘ, 2002. ï 313 ʩ.

4. ʐʝʡʛʘʣ, ɽ. ʀ. ʉʝʤʠʦʪʠʢʘ ʧʦʣʠʪʠʯʝʩʢʦʛʦ ʜʠʩʢʫʨʩʘ. ɼʠʩʩʝʨʪʘʮʠʷ ʥʘ ʩʦʠʩʢʘʥʠʝ ʫʯʝʥʦʡ ʩʪʝʧʝʥʠ ʜʦʢʪʦʨʘ ʬʠʣʦʣʦ-
ʛʠʯʝʩʢʠʭ ʥʘʫʢ. ʉʧʝʮʠʘʣʴʥʦʩʪʠ 10.02.01 ï ʈʫʩʩʢʠʡ ʷʟʳʢ, 10.02.19 ï ʆʙʱʝʝ ʷʟʳʢʦʟʥʘʥʠʝ, ʩʦʮʠʦʣʠʥʛʚʠʩʪʠʢʘ, ʧʩʠʭʦʣʠʥʛʚʠʩʪʠ-

ʢʘ. ʅʘʫʯʥʳʡ ʢʦʥʩʫʣʴʪʘʥʪ ʜ.ʬ.ʥ., ʧʨʦʬ. ɺ.ʀ. ʐʘʭʦʚʩʢʠʡ / ɽ. ʀ. ʐʝʡʛʘʣ. ï ɺʦʣʛʦʛʨʘʜʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʧʝʜʘʛʦʛʠʯʝʩʢʠʡ

ʫʥʠʚʝʨʩʠʪʝʪ. ï ɺʦʣʛʦʛʨʘʜ, 2000. ï 440 ʩ.

5. Һ ӟ 2014 ɻʦʮʟʷ ʯʞʫʩʠ ʉʠ ʎʟʠʥʴʧʠʥ ʬʘʙʷʦ 2014 ʥʷʥʴ ʩʠʥʴʥʷʥʴ ʭʵʮʳ (ʇʦʟʜʨʘʚʣʝ-

ʥʠʝ ʇʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʉʠ ʎʟʠʥʴʧʠʥ ʩ ʅʦʚʳʤ 2014 ʛʦʜʦʤ). ï çɾʵʥʴʤʠʥʴ ʞʠʙʘʦè, 01.01.2014.

6. Һ ӟ 2015 ɻʦʮʟʷ ʯʞʫʩʠ ʉʠ ʎʟʠʥʴʧʠʥ ʬʘʙʷʦ 2015 ʥʷʥʴ ʩʠʥʴʥʷʥʴ ʭʵʮʳ (ʇʦʟʜʨʘʚʣʝʥʠʝ

ʇʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʉʠ ʎʟʠʥʴʧʠʥ ʩ ʅʦʚʳʤ 2015 ʛʦʜʦʤ). ï çɾʵʥʴʤʠʥʴ ʞʠʙʘʦè, 01.01.2015.

7. Һ ӟ 2016 ɻʦʮʟʷ ʯʞʫʩʠ ʉʠ ʎʟʠʥʴʧʠʥ ʬʘʙʷʦ 2016 ʥʷʥʴ ʩʠʥʴʥʷʥʴ ʭʵʮʳ (ʇʦʟʜʨʘʚʣʝʥʠʝ

ʇʨʝʜʩʝʜʘʪʝʣʷ ʂʅʈ ʉʠ ʎʟʠʥʴʧʠʥ ʩ ʅʦʚʳʤ 2016 ʛʦʜʦʤ). ï çɾʵʥʴʤʠʥʴ ʞʠʙʘʦè, 01.01.2016.

ʄʘʪʝʨʠʘʣ ʧʦʩʪʫʧʠʣ ʚ ʨʝʜʘʢʮʠʶ 16.05.16.

RHETORICAL FEATURES OF THE CHINESE PRESIDENT’S NEW YEAR SPEECHES

A.V. Semenov, PhD in History, Professor of the Oriental Languages Department

Diplomatic Academy of the Ministry of Foreign Affairs of the Russian Federation (Moscow), Russia

Abstract. The article deals with the New Year speeches of the top leader of the Peoples Republic of China in

terms of political rhetoric. Attention is paid to the analysis of the expressive and visual stylistic means of language.

Keywords: The Chinese president, political rhetoric, vocabulary, tropes and figures of speech.

ISSN 2414-4452. PHILOLOGY . 2016. № 4 (4).

92

ФИЛОЛОГИЯ

Международный научный журнал

ˉ 4 (4), ʠʶʣʴ / 2016

ɸʜʨʝʩ ʨʝʜʘʢʮʠʠ:

ʈʦʩʩʠʷ, ʛ. ɺʦʣʛʦʛʨʘʜ, ʫʣ. ɸʥʛʘʨʩʢʘʷ, 17 çɻè

E-mail: sciphilology@mail.ru

http://sciphilology.ru/

ʋʯʨʝʜʠʪʝʣʴ ʠ ʠʟʜʘʪʝʣʴ: ʀʟʜʘʪʝʣʴʩʪʚʦ çʅʘʫʯʥʦʝ ʦʙʦʟʨʝʥʠʝè

ISSN 2414-4452

ʈʝʜʘʢʮʠʦʥʥʘʷ ʢʦʣʣʝʛʠʷ:

ɻʣʘʚʥʳʡ ʨʝʜʘʢʪʦʨ: ʄʫʩʠʝʥʢʦ ʉʝʨʛʝʡ ɸʣʝʢʩʘʥʜʨʦʚʠʯ

ʆʪʚʝʪʩʪʚʝʥʥʳʡ ʨʝʜʘʢʪʦʨ: ʄʘʥʦʮʢʦʚʘ ʅʘʜʝʞʜʘ ɺʘʩʠʣʴʝʚʥʘ

ɼʤʠʪʨʠʝʚʘ ɽʣʠʟʘʚʝʪʘ ʀʛʦʨʝʚʥʘ, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ

ɸʥʩʠʤʦʚʘ ʆʣʴʛʘ ʂʦʥʩʪʘʥʪʠʥʦʚʥʘ, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ

ɸʪʘʤʘʥʦʚʘ ʅʘʪʘʣʴʷ ɺʠʢʪʦʨʦʚʥʘ, ʢʘʥʜʠʜʘʪ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ

ʇʦʜʧʠʩʘʥʦ ʚ ʧʝʯʘʪʴ 11.07.2016 ʛ. ʌʦʨʤʘʪ 60ʭ84/8. ɹʫʤʘʛʘ ʦʬʩʝʪʥʘʷ.

ɻʘʨʥʠʪʫʨʘ Times New Roman. ɿʘʢʘʟ ˉ 95.

http://sciphilology.ru/

