Ńĺęöč˙ XXIII. Đóńńęčé ôîëüęëîđ

ßçűę «íŕđîäíîé Áčáëčč»

Ń. Â. Ŕëďŕňîâ

Ěîńęîâńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň čě. Ě. Â. Ëîěîíîńîâŕ

alpserg@philol.msu.ru

ôîëüęëîđ, ýňíîęîíôĺńńčîíŕëüíűĺ ńňĺđĺîňčďű,ńňđóęňóđŕ ňĺęńňŕ, ˙çűęîâűĺ ěŕđęĺđű

Summary. Folk Bible is a complex of popular religious beliefs revealed in oral narratives, prayings, proverbs etc. The motif structure, personalia, cult items of folk Bible are explored thoroughly. Ethnolinguistical thesauri dealt with local versions of folk Bible represent extensive dialectal information. At the same time, proper hermeneutical interpretation of authentic folklore texts and their linguopoetical structure is rather object of perspective investigations.

�«Íŕđîäíŕ˙ Áčáëč˙» – îáëŕńňü ďĺđĺńĺęŕţůčőń˙ číňĺđĺńîâ ěĺäčĺâčńňčęč, ôîëüęëîđčńňčęč, ýňíîëčíăâčńňčęč, ăĺđěĺíĺâňčęč.

Ę íŕčáîëĺĺ čçó÷ĺííűě ŕńďĺęňŕě ňĺěű îňíîń˙ňń˙:

–	ăĺíĺňč÷ĺńęčĺ ńâ˙çč ńţćĺňîâ, ěîňčâîâ, îáđŕçîâ č đĺŕëčé íŕđîäíîé Áčáëčč ń ęŕíîíč÷ĺńęčě č ŕďîęđčôč÷ĺńęčěč ňĺęńňŕěč Âĺňőîăî č Íîâîăî Çŕâĺňîâ;

–	ěĺőŕíčçěű ňđŕíńë˙öčč áčáëĺéńęîăî ňĺęńňŕ â ôîëüęëîđíîé ńđĺäĺ (áîăîńëóćĺíčĺ, ďđîďîâĺäü, čęîíîăđŕôč˙, ëóáî÷íŕ˙ ëčňĺđŕňóđŕ);

–	ňčďîëîăč˙ ďĺđâč÷íűő đĺ÷ĺâűő ćŕíđîâ íŕđîäíîé Áčáëčč (ďĺđĺńęŕç áčáëĺéńęčő ńţćĺňîâ, čńňîëęîâŕíčĺ ńîáűňčé ńâ˙ůĺííîé čńňîđčč č ďđîđî÷ĺńęčő čçđĺ÷ĺíčé, ńîîňíĺńĺíčĺ ćčçíĺííîé ńčňóŕöčč ń ďđĺöĺäĺíňíűěč ňĺę�ńňŕěč Âĺňőîăî č Íîâîăî Çŕâĺňŕ, ŕďĺëë˙öč˙ ę ŕâňîđčňĺňó Ńâ˙ůĺííîăî Ďčńŕíč˙ â ďîó÷ĺíčč / ńďîđĺ);

–	đîëü č ěĺńňî óęŕçŕííűő ôîđě íŕđîäíîé Áčáëčč â ńčńňĺěĺ ňđŕäčöčîííîăî ôîëüęëîđŕ (ňđŕíńôîđěŕöč˙ ńňđóę�ňóđű íŕđîäíîăî ęŕëĺíäŕđ˙, çŕăîâîđîâ, ďŕđĺěčé, ďđĺäŕíčé č áűëč÷ĺę; ôîđěčđîâŕíčĺ íîâűő ćŕíđîâ – ëĺăĺíä, äóőîâíűő ńňčőîâ).

Â íŕńňî˙ůĺĺ âđĺě˙ ŕęňčâíî đŕçđŕáŕňűâŕĺňń˙ ďđîáëĺěŕ îďčńŕíč˙ ëîęŕëüíűő (ýňíč÷ĺńęčő, ęîíôĺńńčîíŕëüíűő, «äčŕëĺęňíűő») âĺđńčé íŕđîäíîé Áčáëčč.

Ěĺíĺĺ čçó÷ĺííűě ďđĺäńňŕâë˙ĺňń˙ âîďđîń î ˙çűęĺ íŕđîäíîé Áčáëčč, ňđĺáóţůčé ęîěďëĺęńíîăî ěĺćäčńöčďëčíŕđíîăî čńńëĺäîâŕíč˙. Íŕäĺćíűé ôóíäŕěĺíň ňŕęîăî đîäŕ čńńëĺäîâŕíčé óćĺ çŕëîćĺí đŕáîňŕěč ďî čńňîđčč ëčňĺđŕňóđíűő ˙çűęîâ â Ńđĺäíčĺ âĺęŕ č Íîâîĺ âđĺě˙. Ôîđěčđîâŕíčĺ ĺâđîďĺéńęčő íŕöčîíŕëüíűő ˙çűęîâ ňĺńíî ńâ˙çŕíî ń ďĺđĺâîäîě «ęŕíîíč÷ĺńęîăî» (ĺâđĺéńęîăî, ăđĺ÷ĺńęîăî) ňĺęńňŕ Áčáëčč íŕ «íŕđîäíűé» ˙çűę (Vulgata, ăîňńęŕ˙ Áčáëč˙ Âóëüôčëű, ńëŕâ˙íńęčĺ ďĺđĺâîäű). Ďđîáëĺěŕ ęíčćíűő ńďđŕâ č âîçíčęíîâĺíčĺ íîâűő, ńîîňâĺňńňâóţůčő ˙çűęîâűě đĺŕëč˙ě ýďîőč, ďĺđĺâîäîâ Âĺňőîăî č Íîâîăî Çŕâĺňîâ ňŕęćĺ íĺďîńđĺäńňâĺííî ńâ˙çŕíŕ ń ęŕňĺăîđč˙ěč ęŕíîíč÷íîńňč / äîńňóďíîńňč äë˙ ŕóäčňîđčč ňĺę�ńňŕ Ńâ˙ůĺííîăî Ďčńŕíč˙.

Äđóăîé ďîäőîä ę ďđîáëĺěĺ ˙çűęŕ íŕđîäíîé Áčáëčč ďđĺäëŕăŕţň ýňíîëčíăâčńňč÷ĺńęčĺ ňĺçŕóđóńű čěĺí (Čâŕí Ďîńňíűé, Čîđäŕíü, Çäâčćĺíüĺ), ďđĺäčęŕňîâ (ďîńň ëîěŕĺňń˙), ďđĺäěĺňíűő đĺŕëčé (˙áëîęî, âĺđáŕ, ňŕáŕę), ďđîńňđŕíńňâĺííűő č âđĺěĺííűő ňĺđěčíîâ (čđčé, ďîňîď, ęîíĺö ńâĺňŕ), čäĺîëîăč÷ĺńęčő ęîíöĺďňîâ (ăđĺő, ńâ˙ňîé, ĺđĺňčę). Ęŕćäŕ˙ čç ˙çűęîâűő ĺäčíčö ňŕęîăî ňĺçŕóđó-�ńŕ îęŕçűâŕĺňń˙ ńâ˙çŕíŕ ęŕę ń ýňíîăđŕôč÷ĺńęîé đĺŕëüíîńňüţ, ňŕę č ń ýňíîńďĺöčôč÷íîé ęŕđňčíîé ěčđŕ íîńčňĺë˙ ňđŕäčöčîííîé ęóëüňóđű.

Íŕčěĺíĺĺ îńâîĺííîé îńňŕĺňń˙ ďđîáëĺěŕ ăĺđěĺíĺâňčęč ňĺęńňîâ íŕđîäíîé Áčáëčč, ŕ čěĺííî: ôóíęöčîíčđîâŕíčĺ íŕçâŕííűő âűřĺ «ęíčćíűő» č «íĺęíčćíűő», óíčâĺđńŕëüíűő, îáůĺíŕöčîíŕëüíűő č äčŕëĺęňíűő ˙çűęîâűő ýëĺ�ěĺíňîâ â ńňđóęňóđĺ ęîíęđĺňíîăî ňĺęńňŕ íŕđîäíîé ëĺ�ăĺíäű, äóőîâíîăî ńňčőŕ, ěîëčňâű, ďîńëîâčöű, ňđŕäčöčîííîăî ŕíĺęäîňŕ. Ŕíŕëčçčđóĺěűĺ â äîęëŕäĺ ďđčěĺđű ďîçâîë˙ţň âńęđűňü ńďĺöčôčęó âîńďđč˙ňč˙ áčáëĺéńęîăî ňĺęńňŕ íîńčňĺë˙ěč ňđŕäčöčîííîé ęóëüňóđű, îáíŕćčňü ěĺőŕíčçěű ŕńńčěčë˙öčč ĺăî ýëĺěĺíňîâ ôîëüęëîđíîé ńđĺ�äîé, óęŕçŕňü íŕ ęîěěóíčęŕňčâíî îáóńëîâëĺííűĺ őŕđŕęňĺđčńňčęč ˙çűęîâîé ĺäčíčöű â äŕííîě čäĺîëîăč÷ĺńęîě, ďđŕăěŕňč÷ĺńęîě (ćŕíđîâîě) č ńţćĺňíî-ńňčëĺâîě ęîíňĺęńňĺ.

�Ňŕáó č ĺăî ńëĺäű â ˙çűęĺ đóńńęîăî ôîëüęëîđŕ

Â. Ď. Ŕíčęčí

Ěîńęîâńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň čě. Ě. Â. Ëîěîíîńîâŕ

ňŕáó, đóńńęčé ôîëüęëîđ, ňŕéíűé ˙çűę, ďîäńňŕâíîĺ ńëîâî, çŕăŕäęŕ

Summary. Archaic taboos give birth to conventional everyday speech patterns. One can trace the development of folklore formulaic language from those phraseological roots. Language ofrussian riddles manifests mainstream of the folklore poetic style evolution.

�§ 1. Äŕâíî óńňŕíîâëĺíî ńóůĺńňâîâŕíčĺ â äđĺâíîńňč ó ěíîăčő íŕđîäîâ, â ňîě ÷čńëĺ č ó âîńňî÷íűő ńëŕâ˙í, ňŕáó (çŕďđĺňîâ) íŕ ďîëüçîâŕíčĺ ďđč íĺęîňîđűő îáńňî˙ňĺëü�ńňâŕő îáű÷íîé đĺ÷üţ – ĺĺ çŕěĺí˙ëč óńëîâíîé («ňŕéíűĺ» ˙çűęč). Çŕďđĺňű č óńëîâíŕ˙ đĺ÷ü ńäĺëŕëčńü ďđĺäěĺňîě čçó÷ĺíč˙ â đŕáîňŕő ýňíîăđŕôîâ č čńňîđčęîâ ęóëüňóđű (Äć. Ôđýçĺđ, Ä. Ę. Çĺëĺíčí č äđ.). Ëčíăâčńňč÷ĺńęčĺ đŕáîňű ďđĺčěóůĺńňâĺííî ďîńâ˙ůĺíű čçó÷ĺíčţ ˙çűęŕ áđîä˙÷čő ňîđăîâöĺâ-îôĺíĺé, đĺěĺńëĺííčęîâ, îőîňíčęîâ, íčůčő, âîđîâ č äđóăčő îăđŕíč÷ĺííűő ďđîôĺńńčîíŕëüíűő ńîîáůĺńňâ. Çŕôčęńčđîâŕííŕ˙ íŕóęîé ňŕéíŕ˙ đĺ÷ü îňěĺ÷ĺíŕ ďĺ÷ŕňüţ ďîçäíčő ňđŕíńôîđěŕöčé. Â äëčňĺëüíîé čń�ňîđčč ˙çűęŕ îíŕ ˙âë˙ţň ńîáîé ëčřü îńňŕňîę č ńëĺä ďđĺćíĺăî ěŕńńîâîăî îáűęíîâĺíč˙ ďîëüçîâŕňüń˙ ĺţ. Ńëĺä ĺĺ äŕâíĺăî čńňîđč÷ĺńęîăî ńîńňî˙íč˙ ëĺă íŕ đ˙ä îńîáĺííîńňĺé íŕđîäíîé đĺ÷č. Âëč˙íčĺě óńëîâíűő ˙çűęîâ çŕňđîíóňű ěíîăčĺ îáëŕńňč ňđŕäčöčîííîé ęóëüňóđű (ěŕń�ńî�âîé íŕđîäíîé č ďđîôĺńńčîíŕëüíîé, óńâîčâřĺé ńâîé�ńňâŕ ňđŕäčöčîííîé). ×ňîáű čçáĺćŕňü âîçěîćíîăî ńěĺřĺíč˙ ďîí˙ňčé, íĺîáőîäčěî ďđîâîäčňü đŕçíčöó ěĺćäó đĺ�÷ĺâűě ýâôĺěčçěîě č ňđŕíńôîđěčđîâŕííűě íŕńëĺäńňâîě äđĺâíčő óńëîâíűő îáîçíŕ÷ĺíčé, čäóůčő îň ňŕéíűő ˙çűęîâ, őîň˙ đŕçíčöó ďîđîé óńňŕíîâčňü ňđóäíî.

§ 2. Â ňđŕäčöčîííîě áűňó đóńńęîăî íŕđîäŕ, ďđĺčěóůĺńňâĺííî ęđĺńňü˙íńęîě č «íčçîâîě» ăîđîäńęîě, ńëĺä óń�ëîâ�íűő ˙çűęîâ ëĺćčň íŕ ˙çűęĺ ďîőîđîííűő ďđč÷čňŕíčé (ńó�ůĺńňâîâŕíčĺ ńëîâ-çŕěĺí ęŕę ńëĺäńňâč˙ çŕďđĺňŕ íŕçűâŕňü ďîęîéíîăî ěóćĺě, ćĺíîé č ďđî÷.; îńîáîĺ óęŕ�çŕíčĺ íŕ ďđč÷číó áîëĺçíĺé, ńŕěîé ęîí÷číű, íĺ ăîâîđ˙ óćĺ î ěíîăî÷čńëĺííűő ďđŕâčëŕő ďđîůŕíč˙ ń ďîęîéíűě, ĺăî ďîăđĺáĺíč˙, ďîěčíŕíč˙). Ńëĺä îáíŕđóćčâŕĺňń˙ â đčňóŕëüíűő óńëîâíîńňĺé č «íîěĺíęëŕňóđĺ» ńâŕäüáű, ęŕńŕţůĺéń˙ čěĺíîâŕíč˙ ćĺíčőŕ «ńîęîëîě», íĺâĺńňű «ëĺ�áĺäüţ», «óňóřęîé», «đ˙áčíîé», óńëîâíűő íŕçâŕíčé ńâŕňîâ, äđóćĺę č äđóăčő ńâŕäĺáíűő «÷číîâ». Îářčđíŕ îáëŕńňü óńëîâíűő îáîçíŕ÷ĺíčé â çŕăîâîđŕő (íŕçâŕíč˙ áîëĺçíĺé č ďđî÷.), â ńĺçîííűő ęŕëĺíäŕđíűő îáđ˙äŕő, â äĺňńęîě ôîëüęëîđĺ, ńâ˙çŕííîě ń ďĺńňîâŕíčĺě, óőîäîě çŕ đĺ�áĺíęîě, â âĺđáŕëüíîé ńňîđîíĺ ďđĺäîőđŕíčňĺëüíîé ěŕăčč, â čăđŕő ń čő óńëîâíîńň˙ěč, â îáîçíŕ÷ĺíčč ń÷ĺňŕ, â ćĺđĺáüĺâęĺ, đŕńďđĺäĺëĺíčč đîëĺé ďîńđĺäńňâîě ń÷ĺňŕ, â čăđîâîě îáűęíîâĺíčč ďîëüçîâŕňüń˙ ňŕéíîé đĺ÷üţ («äĺň�ńęčĺ ˙çűęč»). Ňđŕäčöčîííŕ˙ óńëîâíŕ˙ ńčěâîëčęŕ ěíîăîîáđŕçíî â ńîîňâĺňńňâčč ń ďđčđîäîé ćŕíđîâîăî čńďîëüçîâŕíč˙ ďđĺäńňŕâëĺíŕ â ëčđčęĺ (őîđîřî č ďîëíî čçó÷ĺííîé), â ńęŕçęŕő ń čő óńëîâíűě đŕçâčňčĺě ńţćĺňŕ č îńîáűěč îáđŕçíűěč őŕđŕęňĺđčńňčęŕěč äĺéńňâóţůčő ëčö, ěîňčâčđîâęîé, îńíîâŕííîé íŕ ńóůĺńňâîâŕíčč çŕďđĺňîâ č ńëĺäńňâčé ďđč čő íŕđóřĺíčč, îň÷ŕńňč – â ďŕđĺěč˙ő, ŕ đŕâíî – â ýďîńĺ ń čçěĺíĺííűěč â íĺě ôîđěŕő čçîáđŕçčňĺëüíîńňč č ăčďĺđáîëŕěč, čäóůčěč â öĺëîě îň ńčńňĺěű ěčôŕ, íî âęëţ÷ŕţůčěč â ńĺá˙ č ýëĺěĺíňű «đĺ÷ĺâîăî ďîâĺäĺíč˙». Â îńîáĺííîńňč ˙ńíî ňđŕäčöčîííóţ ńâ˙çü ń çŕ�ďđĺňŕěč č ňŕéíűěč ˙çűęŕěč îáíŕđóćčâŕţň çŕăŕäęč: â íčő ńóůĺńňâóĺň öĺëŕ˙ ńčńňĺěŕ ďîäńňŕíîâîę, ďđčí˙ňűő â ňŕéíűő ˙çűęŕő. Ńëĺä äŕâíčő ňŕáó â ôîëüęëîđĺ âĺńüěŕ îářčđĺí č ĺůĺ ňî÷íî íĺ âű˙ńíĺíű ăđŕíčöű č âńĺ ôîđěű ĺăî ďđ˙ěîăî č ęîńâĺííîăî ďđî˙âëĺíč˙ č, ăëŕâíîĺ, ďëîőî čçó÷ĺíű ňĺ ňđŕíńôîđěŕöčé, ęîňîđűĺ ďđîčçîřëč ń čçíŕ÷ŕëüíűěč ńâîéńňâŕěč ňŕéíűő ˙çűęîâ íŕ ďóň˙ő čçěĺíĺíčé â ńîńňŕâĺ ôîëüęëîđŕ. Ďđîôĺńńčîíŕëüíŕ˙ ęóëüňóđŕ ěíîăîĺ âîńďđčí˙ëŕ îň ôîëüęëîđŕ. Â íĺé ďđîčçîřëč ĺńňĺńňâĺííűĺ ňâîđ÷ĺńęčĺ ďđĺîáđŕćĺíč˙, čäóůčĺ îň číčöčŕňčâű őóäîćíčęîâ. Ýňŕ îńîáĺííŕ˙ îáëŕńňü čçó÷ĺíč˙, ĺůĺ ćäóůŕ˙ ńâîčő čńńëĺäîâŕňĺëĺé. Íŕçîâó ëčřü ëĺćŕůčé íŕ ďîâĺđőíîńňč ďëŕńň ˙âëĺíčé, íŕ ęîňîđűé äŕâíî îáđŕňčëč âíčěŕíčĺ čńńëĺäîâŕňĺëč: óńëîâíîńňü, ôŕíňŕńňčęŕ, ńčěâî�ëčęŕ, čńďîëüçîâŕíčĺ «çŕóěíűő» ýëĺěĺíňîâ â öĺë˙ő őóäîćĺńňâĺííűő (ňîě ÷čńëĺ ęîěč÷ĺńęčő) đĺřĺíčé č ďîäîáíîĺ.

§ 3. Ďîäňâĺđćäĺíčĺě âŕćíîăî çíŕ÷ĺíč˙ ňŕáó äë˙ ôîđěčđîâŕíč˙ ďîýňč÷ĺńęîăî ˙çűęŕ ôîëüęëîđŕ ěîćĺň ńëóćčňü çŕăŕäęč, ńŕěŕ˙ čńňîđč˙ âîçíčęíîâĺíč˙ čő ęŕę ćŕí�đŕ č ńâîéńňâŕ číîńęŕçŕňĺëüíîńňč. Ŕíŕëîăč÷íűĺ çâĺíü˙ čńňîđčč ďđîńěŕňđčâŕţňń˙ č ďđč čçó÷ĺíčč ďđîčńőîćäĺíč˙ äđóăčő âčäîâ ôîëüęëîđŕ. Ńâĺň íŕ ďĺđâóţ ńňŕäčţ ńóůĺńňâîâŕíč˙ çŕăŕäîę ďđîëčâŕţň ďĺđâűĺ ńâčäĺňĺëüńňâŕ îá óńëîâíîé đĺ÷č, ńâ˙çŕííűő ń ńóůĺńňâîâŕíčĺě äđĺâíčő ňŕáó. Čçâĺńňíűé ďóňĺřĺńňâĺííčę XVIII âĺęŕ Ńň. Ęđŕřĺíčííčęîâ â «Îďčńŕíčč çĺěëč Ęŕě÷ŕňęč» (ň. I, ŃĎÁ., 1755. Ń. 246) îňěĺňčë ńóůĺńňâîâŕíčĺ ňŕéíîé đĺ÷č ó đóńńęčő îőîňíčęîâ ďî ńîáîëţ. Ó íčő áűëî îáűęíîâĺíčĺě íĺ íŕçűâŕňü «ďđ˙ěűěč čěĺíŕěč» âîđîíŕ, çěĺţ č ęîřęó. Čő íŕçűâŕëč číîńęŕçŕňĺëüíî: «âĺđőîâîé», «őóäîé», «çŕ�ďĺ�÷ĺíęîé». Ńđĺäč ďîäńňŕâíűő ńëîâ, ęîňîđűő â ńňŕđčíó, ďî ńîîáůĺíčţ Ęđŕřĺíčííčęîâŕ, áűëî çíŕ÷čňĺëüíî áîëü�řĺ, íŕçâŕíŕ «đűęóřŕ» (ęîđîâŕ), ŕ ňŕęćĺ «íčçęîăë˙äŕ˙» (ńâčíü˙), «ăîëîíîăčé» (ďĺňóő), «äîëăîőâîńňűé» (ęîíü), «ňîí�ęîíîăŕ˙» (îâöŕ) č ďîäîáíűĺ. Ďđ˙ěî íŕçűâŕňü íŕ îőîňĺ ďĺđĺ÷čńëĺííűő ćčâîňíűő, ďňčö, ďđĺńěűęŕţůčőń˙ áî˙ëčńü čç îďŕńĺíč˙ íĺóäŕ÷č. Ďóňĺřĺńňâĺííčę îńîáî îň�ěĺňčë, ÷ňî â ďđîřĺäřčĺ âđĺěĺíŕ «ăîđŕçäî áîëüřĺ âĺůĺé ńňđŕííűěč čěĺíŕěč íŕçűâŕëč». Ä. Ę. Çĺëĺíčí ďĺđâűé îáđŕňčë âíčěŕíčĺ íŕ «ńőîäńňâî» ďîäńňŕâíűő ńëîâ ń çŕăŕäęŕěč («Ňŕáó ńëîâ ó íŕđîäîâ Âîńňî÷íîé Ĺâđîďű č Ńĺâĺđíîé Ŕçčč» // Ńáîđíčę Ěóçĺ˙ ŕíňđîďîëîăčč č ýňíîăđŕôčč. Ň. X, Ë.,1930. Ń.161). Çŕăŕäęč ńîâďŕäŕţň ń çŕňŕáóčđîâŕííűěč îáîçíŕ÷ĺíč˙ěč íĺ ňîëüęî â îáđŕçíîé ńěűń�ëîâîé ńňđóęňóđĺ: íčçęîăë˙äŕ˙ – «Ďî çĺěëĺ őîäčň, íĺáŕ íĺ âčäčň» (ńâčíü˙), íî č ďđ˙ěî: â çŕăŕäęŕő ęîđîâŕ ňîćĺ čěĺíóĺňń˙ «đűęóřĺé»: «Ó đűęóëi ÷ŕňűđč ęóëi (řŕ�đŕ), ŕ ó ăiăóëi (ęîáűëű) – äâŕ» (áĺëîđóń.), «Ëčęóë˙ ÷ĺňűđč ęóëi, ŕ âî đćč – äâŕ» (đóńńę.), ň. ĺ. «ó ęîđîâű ÷ĺňűđĺ ńîńöŕ, ŕ ó ęîáűëű – äâŕ». Ëčęóë˙, đűęóë˙, đűęóřŕ – îäíî č ňî ćĺ íŕçâŕíčĺ îáîçíŕ÷ĺíčĺ. Ďîäîáíűĺ ńîâďŕäĺíč˙ čěĺţň ěĺńňî č â čěĺíîâŕíčč đŕäóăč ęîđîěűńëîě, ďîđó÷íĺě, ěĺäâĺä˙ áűęîě č â đ˙äĺ äđóăčő. Çŕăŕäęč ďî ňđŕäčöčč âîńďđčí˙ëč óńëîâíîńňč ňŕéíîé đĺ÷č. Ńňŕäč˙ ńóůĺńňâîâŕíč˙ çŕăŕäîę ęŕę đŕçâëĺ÷ĺíč˙ č ńëîâĺńíîé čă�đű îçíŕěĺíîâŕëŕńü đŕçâčňčĺě čçíŕ÷ŕëüíîé îáđŕçíîńňč ďîäńňŕâíűő ńëîâ.

Ńâ˙çü ń óńëîâíîé đĺ÷üţ îáíŕđóćčâŕĺňń˙ č â ńŕěîé ôîđ�ěĺ âîďđîńŕ, ÷ĺě ńîáńňâĺííî č ˙âë˙ĺňń˙ çŕăŕäęŕ. Óń�ëîâ�íóţ đĺ÷ü äĺňč çŕó÷čâŕëč. Ńňŕđřčĺ ňđĺíčđîâŕëč čő íŕ çŕďîěčíŕíčĺ ďîäńňŕâíűő ńëîâ, çŕäŕâŕ˙ âîďđîńű. Ĺńňü ďđ˙ěűĺ ńâčäĺňĺëüńňâŕ îá ýňîě â ôîëüęëîđĺ ó đ˙äŕ íŕđîäîâ – â ÷ŕńňíîńňč â óäěóđňńęîě («âĺ÷ĺđŕ çŕăŕäîę», ńâčäĺňĺëüńňâî Ę. Ď. Ăĺđäŕ).

Çŕăŕäęŕ â ěčíčŕňţđĺ ďđĺäńňŕâë˙ĺň îáůčĺ çŕęîíîěĺđíîńňč îáđŕůĺíč˙ çŕňŕáóčđîâŕííűő ńëîâ â ˙âëĺíč˙ ÷čńňî đŕçâëĺęŕňĺëüíî-őóäîćĺńňâĺííîăî ďîđ˙äęŕ. Ďîńëĺäńňâč˙ ňŕáó ńęŕçŕëîńü íŕ ěíîăčő ńîńňŕâíűő ÷ŕńň˙ő îáđŕçíî-đĺ÷ĺâîé ńčńňĺěű ôîëüęëîđŕ.

�Ďŕđŕäčăěŕňčęî-ńčíňŕăěŕňč÷ĺńęčĺ čçěĺíĺíč˙ â ďŕđĺěč˙ő

Ô. Ń. Áŕőřčĺâŕ

Áŕęčíńęčé ńëŕâ˙íńęčé óíčâĺđńčňĺň (Ŕçĺđáŕéäćŕí)

bakslavuniver@hotmail.com

ďŕđĺěčč, ďîńëîâčöű, ďîăîâîđęč, ďŕđŕäčăěŕňčęŕ, ńčíňŕăěŕňčęŕ, đóńńęčé ˙çűę

Summary. By contextual, formal and semantical changes identity paremythological units kept.

�Ďđč ęîíňĺęńňóŕëüíűő (ôîđěŕëüíűő č ńĺěŕíňč÷ĺńęčő) čçěĺíĺíč˙ő ňîćäĺńňâî ďŕđĺěčé ńîőđŕí˙ĺňń˙. Äîęŕçŕňĺëüńňâîě ýňîěó ěîăóň ńëóćčňü ďđčěĺđű čç čëëţńňđŕňčâíîăî áëîęŕ ńëîâŕđíűő ńňŕňĺé. Ýňč ďđčěĺđű âęëţ÷ŕţň ĺäčíčöű, ďđĺäńňŕâë˙ţůčĺ ëčáî ńčíňŕăěŕňč÷ĺńęčĺ, ëčáî ďŕ�đŕ�äčăěŕňč÷ĺńęčĺ âŕđčŕíňű «ďĺđâîíŕ÷ŕëüíîé», ńëîâŕđíîé ôîđěű ďîńëîâčöű č ďîăîâîđęč. Â ńóůíîńňč, ýňč ôîđěű ďŕđĺěčé ďîâňîđ˙ţň ăîđčçîíňŕëüíî-âĺđ�ňč�ęŕëüíűĺ čçěĺíĺíč˙ â ňĺęńňĺ ńëîâ-ëĺęńĺě, ńëîâîńî÷ĺňŕíčé, ęîňîđűĺ îďčńűâŕţňń˙ â ňîëęîâűő ńëîâŕđ˙ő ďđč ďîěîůč ďđčěĺđîâ čç ďđîčçâĺäĺíčé ďđčçíŕííűő ěŕńňĺđîâ ńëîâŕ, ň. ĺ. ôŕęňč÷ĺńęč ďđčíöčďű îďčńŕíč˙ ńëîâŕđíîé ĺäčíčöű ńîâďŕäŕţň ďđčěĺíčňĺëüíî đŕçíîęŕëčáĺđíűő ĺäčíčö – îáúĺęňîâ. Ňŕę, íŕďđčěĺđ, čëëţńňđŕňčâíűé ěŕňĺđčŕë ę ńëîâó «ęîěíŕňŕ» â ňîëęîâîě ńëîâŕđĺ ěîćĺň âęëţ÷ŕňü ďŕäĺćíűĺ ôîđěű ýňîăî ńëîâŕ (ďŕđŕäčăěŕňčęŕ) â ńî÷ĺňŕíčč ń đŕçëč÷íűěč, âîçěîćíűěč ëĺęńĺěŕěč (ńčí�ňŕăěŕňčęŕ). Ňî ćĺ ńŕěîĺ íŕáëţäŕĺňń˙ â ńëîâŕđíűő ńňŕňü˙ő ďđč îďčńŕíčč ôđŕçĺîëîăč÷ĺńęčő ĺäčíčö, âńĺâîçěîćíűĺ ôîđěű ęîňîđűő íĺ âűőîä˙ň çŕ đŕěęč ňîćäĺńňâŕ ýňčő ĺäčíčö. Ďđč îďđĺäĺëĺíčč îěîíčěč÷íîńňč čńďîëüçóĺňń˙ číŕ˙ «ďîâňîđíŕ˙» ńëîâŕđíŕ˙ ńňŕňü˙, îáú˙ńí˙ţůŕ˙ äđóăóţ îěîíčěč÷íóţ ôîđěó, ĺńëč ňŕęŕ˙ âńňđĺ÷ŕĺňń˙. Íŕďđčěĺđ:1) ěŕřčíŕ (ŕâňîěîáčëü) ęîěáčíŕňŕ – ęóďčňü ěŕřčíó; 2) ěŕřčíŕ äđîâ – ěŕřčíŕ óăë˙; 3) ěŕřčíŕ âđĺěĺíč – âű÷čńëčňĺëüíŕ˙ ěŕřčíŕ.

×ňî ęŕńŕĺňń˙ ďŕđĺěčîëîăč÷ĺńęčő ĺäčíčö, ňî čő čńďîëüçîâŕíčĺ â ęîíňĺęńňĺ îňëč÷ŕĺňń˙ ńđŕâíčňĺëüíî áîëĺĺ âűńîęîé ńňĺďĺíüţ «âđŕńňŕíč˙» â ďëîňü č ňęŕíü ňĺęńňŕ áëŕăîäŕđ˙ ńâîčě đŕçëč÷íűě ďđĺâđŕůĺíč˙ě, áëŕăîäŕđ˙ âîçěîćíîńň˙ě ńĺěŕíňč÷ĺńęčő îňňĺíęîâ.

Ďî˙ńíčě ńęŕçŕííîĺ íŕ ďđčěĺđŕő.

Đóńńęŕ˙ çŕăŕäęŕ «Â îăíĺ íĺ ăîđčň, â âîäĺ íĺ ňîíĺň» (ëĺä) â ňîé čëč číîé ôîđěĺ ďđĺäńňŕâëĺíŕ ďî÷ňč âî âńĺő ńáîđíčęŕő çŕăŕäîę: «Â âîäĺ íĺ ňîíĺň, â îăíĺ íĺ ăîđčň» (Ě. Ń. 237), «Íč â îăíĺ íĺ ăîđčň, íč â âîäĺ íĺ ňîíĺň» (Ŕ�2. Ń. 182); «Íč â îăíĺ íĺ ăîđčň, íč â âîäĺ íĺ ňîíĺň» (Ä�2. Ň. 2. Ń. 644) č äđ.

Číňĺđĺńíî ďŕđŕëëĺëüíîĺ ńóůĺńňâîâŕíčĺ äđóăîé çŕăŕäęč «Íŕ âîäĺ íĺ ňîíĺň, íŕ îăíĺ íĺ ăîđčň, â çĺěëĺ íĺ ăíčĺň» (čě˙) (Ě. Ń. 217). Ňđóäíî ńóäčňü, ęŕęŕ˙ čç ýňčő çŕăŕäîę ëĺăëŕ â îńíîâó çŕęđĺďčâřčőń˙ â ˙çűęĺ ďîńëîâčö «Ďđŕâäŕ â îăíĺ íĺ ăîđčň č â âîäĺ íĺ ňîíĺň» (Ć. Ń. 362); «Ęŕçĺííîĺ äîáđî íŕ âîäĺ íĺ ňîíĺň, â îăíĺ íĺ ăîđčň» (Ęŕçĺííîĺ äîáđî ńňđŕőîě îăîđîćĺíî) (Ä-2. Ň. 2. Ń. 74) «Ďđŕâĺäíîĺ (čëč Ďđŕâäŕ) íŕ îăíĺ íĺ ăîđčň, íŕ âîäĺ íĺ ňîíĺň» (Ä-1. Ďđŕâäŕ-Ęđčâäŕ); «Ďđŕâäŕ â îăíĺ íĺ ăîđčň č â âîäĺ íĺ ňîíĺň (Ŕ-1. Ń. 264); «Ďđŕâäŕ â âîäĺ íĺ ňîíĺň č â îăíĺ íĺ ăîđčň»; «Ďđŕâäŕ íŕ îăíĺ íĺ ăîđčň č â âîäĺ íĺ ňîíĺň» č äđ.

Ëčňĺđŕňóđŕ

Ŕ-1 – Đóńńęčĺ ďîńëîâčöű č ďîăîâîđęč (ďîä đĺä. Â. Ď. Ŕíčęčíŕ). Ě., 1988.

Ŕ-2 – Ŕíčęčí Â. Ď. Đóńńęčĺ íŕđîäíűĺ ďîńëîâčöű, ďîăîâîđęč, çŕăŕäęč č äĺňńęčé ôîëüęëîđ. Ě., 1957.

Ä-1 – Äŕëü Â. Č. Ďîńëîâčöű đóńńęîăî íŕđîäŕ. Ě., 1957.

Ä-2 – Äŕëü Â. Č. Ňîëęîâűé ńëîâŕđü ćčâîăî âĺëčęîđóńńęîăî ˙çűęŕ. Â 4 ň. Ě., 1956.

Ć – Ćóęîâ Â. Ď. Ńëîâŕđü đóńńęčő ďîńëîâčö č ďîăîâîđîę. Ě., 1967.

Ě – Ěîđîőčí Â. Í. Ěŕëűĺ ćŕíđű đóńńęîăî ôîëüęëîđŕ. Ďîńëîâčöű, ďîăîâîđęč, çŕăŕäęč. Őđĺńňîěŕňč˙. Ě., 1979.

�Ďđčíöčď ęîíňđŕńňŕ č ěčôîëîăč÷íîńňü ďîńëîâčöű

Ň. Ă. Áî÷číŕ

Ęŕçŕíńęčé ăîńóäŕđńňâĺííűé ďĺäŕăîăč÷ĺńęčé óíčâĺđńčňĺň

tbochina@yandex.ru

ďîńëîâčöŕ, ęîíňđŕńň, ěűřëĺíčĺ, ěčôîëîăč÷íîńňü

Summary. The report demonstrated the connection between the contrast as the poetic principle of the proverb and its mythology characteristics. It also determined the comment theaters of the mythopoetic conscience and the proverb.

�Îďďîçčňčâíîńňü, ďî ďđčçíŕíčţ ěíîăčő čńńëĺäîâŕňĺëĺé ďđîâĺđáčŕëüíîăî ďđîńňđŕíńňâŕ, ˙âë˙ĺňń˙ îäíčě čç îńíîâíűő ńâîéńňâ ďîńëîâčöű. Ęîíňđŕńň ďđî˙âë˙ĺň ńĺá˙ íŕ îáîčő óđîâí˙ő ďîńëîâčöű: ńëóćčň č îáđŕçîâŕíčţ ńîáńňâĺííî ňĺęńňŕ, č îđăŕíčçŕöčč ďîäňĺęńňŕ (ăëóáčííîé ńĺěŕíňčęč). Ńîăëŕńíî ŕâňîđčňĺňíîěó ěíĺíčţ Ă. Ë. Ďĺđě˙ęîâŕ, ďîäëčííîé ňĺěîé ęŕęîé-ëčáî ďîńëîâčöű čëč ďîăîâîđęč ˙âë˙ĺňń˙ íĺęîňîđŕ˙ číâŕđčŕíňíŕ˙ ďŕđŕ ďđîňčâîďîńňŕâëĺííűő ńóůíîńňĺé, ę ęîňîđîé ńâîäčňń˙ ńěűńë óďîňđĺáë˙ĺěűő â äŕííîé ďîńëîâčöĺ îáđŕçîâ.

Óíčâĺđńŕëüíîńňü ęîíňđŕńňŕ ęŕę ďîýňč÷ĺńęîăî ďđčíöčďŕ ďîńëîâč÷íîăî ćŕíđŕ ęîđĺíčňń˙ â ěčôîëîăč÷íîńňč îáűäĺííîé ęîăíčňčâíîé äĺ˙ňĺëüíîńňč ÷ĺëîâĺęŕ. Äŕâíî çŕěĺ÷ĺíŕ ăĺíĺňč÷ĺńęŕ˙ ńâ˙çü ôîëüęëîđŕ ń ďđčěčňčâíűě ěűřëĺíčĺě, ń îäíîé ńňîđîíű, č ěčôîëîăč÷íîńňüţ îáűäĺííîăî ńîçíŕíč˙ – ń äđóăîé. Čçâĺńňíî, ÷ňî ńîńňŕâíűěč îáűäĺííîăî ńîçíŕíč˙ ˙âë˙ţňń˙ đŕçíîîáđŕçíűĺ ćčçíĺííűĺ óńňŕíîâęč, óńâŕčâŕĺěűĺ â ďđîöĺńńĺ ńîöčŕëčçŕöčč: îáű÷ŕč, íîđěű, ňđŕäčöčč, ńîöčŕëüíűé îďűň, ęîëëĺęňčâ�íűĺ ďđĺäńňŕâëĺíč˙ î ěčđĺ, óńňîč çäđŕâîăî ńěűńëŕ, ńňĺđĺ�î�ňčďű č ďđî÷. Îäíîé čç ôîđě ôčęńŕöčč ýňčő óńňŕíîâîę č ˙âë˙ţňń˙ ďŕđĺěčîëîăč÷ĺńęčĺ ĺäčíčöű. Ďîýňîěó íĺ ńëó÷ŕéíî, ÷ňî ďîńëîâčöŕě ńâîéńňâĺííŕ ěčôîëîăč÷íîńňü, ęî�ňîđŕ˙ ďîíčěŕĺňń˙, ęîíĺ÷íî ćĺ, íĺ ňîëüęî â ăĺíĺňč÷ĺńęîě ńěűńëĺ. Ňŕę, ĺůĺ Ô. Č. Áóńëŕĺâ óáĺäčňĺëüíî ďîęŕçŕë, ÷ňî ďđîčńőîćäĺíčĺ ďîńëîâčö îňíîńčňń˙ ę äđĺâíĺéřĺěó ďĺđčîäó «ďĺđâűő ďđîáëĺńęîâ ÷ĺëîâĺ÷ĺńęîăî óěŕ».

Âűäĺë˙ţňń˙ ńëĺäóţůčĺ ÷ĺđňű ěčôîëîăč÷íîńňč ďîńëîâčöű:

Ŕ). Ńčíňĺňč÷ĺńęŕ˙ öĺëîńňíîńňü, îáđŕçíîńňü, ęîíęđĺň�íîńňü č íĺîďđĺäĺëĺííîńňü ˙âë˙ţňń˙ ćŕíđîâűě őŕđŕęňĺđčńňčęŕěč íŕđîäíűő ŕôîđčçěîâ. Ďî äŕííűě íĺéđîďńčőîëîăčč, äë˙ ěčôîňâîđ÷ĺńęîăî ńîçíŕíč˙, ęîňîđîĺ ńđîäíč äĺňńęîěó ěűřëĺíčţ č ěűřëĺíčţ ďđĺčěóůĺńňâĺííî ďđŕ��âîďîëóřŕđíîěó, őŕđŕęňĺđíű ňŕęčĺ îńîáĺííîńňč, ęŕę îáđŕç�íîńňü, ęîíęđĺňíîńňü, ďđĺâŕëčđîâŕíčĺ ÷óâńňâĺííűő âďĺ÷ŕňëĺíčé, îňńóňńňâčĺ ëîăč÷ĺńęč ďîńňđîĺííűő ďîí˙ňčé č ŕáńňđŕęöčé. Ęŕę ďîęŕçŕëč ýęńďĺđčěĺíňŕëüíűĺ čń�ńëĺäî�âŕ��íč˙, ďĺđĺäŕ÷ŕ ňĺęńňîâ ôîëüęëîđíîăî ňčďŕ ńâ˙çŕíŕ ńî ńëî�âĺńíî-ěóçűęŕëüíîé ôóíęöčĺé ďđŕâîăî ďîëóřŕđč˙. Â ýňîě ńěűńëĺ đŕöčîíŕëüíűé íŕó÷íűé ňĺęńň ďđîňčâîďîëîćĺí čí�ňóčňčâíîé îáđŕçíîńňč ďîńëîâčöű, âűçűâŕţůĺé ýěîöč�îíŕëüíîĺ îňíîřĺíčĺ ę ďđĺäěĺňó đĺ÷č (Â˙÷. Âń. Čâŕíîâ).

Á). Ďđčíöčď áčíŕđíîăî ěîäĺëčđîâŕíč˙ ěčđŕ őŕđŕęňĺđĺí ęŕę äë˙ ěčôŕ, ňŕę č äë˙ ďîńëîâčöű. Ńîďîńňŕâëĺíčĺ âŕćíĺéřčő îďďîçčöčé ěčôîďîýňč÷ĺńęîé ěîäĺëč ěčđŕ, îďčńűâŕţůčő îńíîâíűĺ ďŕđŕěĺňđű âńĺëĺííîé, ń ňĺěŕňčęîé ďŕđĺěčé (ńě. čçâĺńňíóţ ęëŕńńčôčęŕöčţ Ă. Ë. Ďĺđě˙ęî�âŕ) ďîęŕçŕëî, ÷ňî čő đŕçëč÷č˙ ńâ˙çŕíű, ęŕę ďđŕâčëî, ń đŕçíîé ńňĺďĺíüţ îňâëĺ÷ĺííîńňč ńŕěčő ęëŕńńčôčęŕöčé č âŕ�đčŕňčâíîńňüţ ôîđěóëčđîâîę. Çíŕ÷čňĺëüíűĺ ęîëč÷ĺńňâĺí�íűĺ đŕńőîćäĺíč˙ äâóő ęëŕńńčôčęŕöčé (ěčôîďîýňč�÷ĺ�ńęŕ˙ ěîäĺëü ěčđŕ îáű÷íî âęëţ÷ŕĺň 10–20 îńíîâíűő ďđîňčâîďîńňŕâëĺíčé, ŕ ňĺěŕňč÷ĺńęčő ăđóďď ďîńëîâčö, ńî��ăëŕńíî ęëŕń�ńčôčęŕöčč Ă. Ë. Ďĺđě˙ęîâŕ, – 172) îáú˙ńí˙ţňń˙, áĺ�çóńëîâíî, íĺ ňîëüęî č íĺ ńňîëüęî đŕçíîé ěĺđîé äđîáíî�ńňč ńŕěčő ęëŕńńčôčęŕöčé, ńęîëüęî ýâîëţöčîííűě đŕçâčňčĺě ďîçíŕíč˙ č îńâîĺíčĺě ďîńëîâčöĺé ňĺő ńôĺđ ćčçíč, ęîňîđűĺ áűëč íĺäîńňóďíű ŕđőŕč÷ĺńęîěó ěč�ôó. Ňŕ�ęîâű, íŕďđčěĺđ, ńîďîńňŕâëĺíč˙ âĺůč č ĺĺ ďđčçíŕęŕ, çíŕíč˙ č íĺâĺćĺńňâŕ, âëŕäĺëüöŕ č âëŕäĺíč˙ č äđ. Ňŕęčě îáđŕçîě, îđăŕíčçóţůŕ˙ ďîńëîâčöó áčíŕđíŕ˙ ěîäĺëü ďđĺäńňŕâë˙ĺň ńîáîé ŕđőĺňčďč÷ĺńęčé ěĺňîä ďîçíŕíč˙ ěčđŕ, ň. ę. îí áűë đîćäĺí â íĺäđŕő ěčôŕ, ëĺćčň â îńíîâĺ íŕčâíîé č ˙çűęîâîé ęŕđňčí ěčđŕ č ńîőđŕí˙ĺň ńâîţ çíŕ÷čěîńňü â íîđěŕňčâíî-öĺííîńňíîě ďđîńňđŕíńňâĺ ńîâđĺěĺííîé ęóëüňóđű.

Â). Ýěîöčîíŕëüíî-îöĺíî÷íîĺ ńňđóęňóđčđîâŕíčĺ îďűňŕ. Äë˙ ďđŕęňč÷ĺńęîăî (îáűäĺííîăî) ńîçíŕíč˙ őŕđŕęňĺđíŕ ýěî�öčîíŕëüíîńňü, íĺďîńđĺäńňâĺííŕ˙ đĺŕęöč˙ íŕ ÷ňî-ëč�áî, ŕ ěčô, ęŕę čçâĺńňíî, íĺ áűâŕĺň ýěîöčîíŕëüíî íĺéňđŕëüíűě äë˙ ńâîčő íîńčňĺëĺé, ĺăî äŕćĺ íŕçűâŕţň «ăđóďďî�âîé ýěîöčîíŕëüíî-îöĺíî÷íîé ęŕđňčíîé ěčđŕ» (Â. Ě. Ďč�âîĺâ). Ýěîöčîíŕëüíîńňü ćĺ íŕďđ˙ěóţ ńâ˙çŕíŕ ń ăëóáčíîé ďđî÷ňĺíč˙ ňĺęńňŕ, ÷ňî ÷đĺçâű÷ŕéíî âŕćíî äë˙ ďîńëîâčöű, âń˙ ńóňü ęîňîđîé çŕęëţ÷ĺíŕ â ăëóáčííîě, ďĺđĺíîńíîě, ńěűńëĺ. Ŕ ęŕę óńňŕíîâčëč ďńčőîëčíăâčńňű, ăëóáčíŕ ďđî÷ňĺíč˙ ňĺęńňŕ íĺ çŕâčńčň îň řčđîňű çíŕíčé, ńňĺďĺíč îáđŕçîâŕííîńňč ÷ĺëîâĺęŕ, îíŕ íĺîá˙çŕňĺëüíî ńâ˙çŕíŕ ń ëîăč÷ĺńęčě ŕíŕëčçîě ďîâĺđőíîńňíîé ńčńňĺěű çíŕ÷ĺíčé č áîëüřĺ çŕâčńčň îň ýěîöčîíŕëüíîé ňîíęîńňč ÷ĺëîâĺęŕ, ÷ĺě îň ĺăî ôîđěŕëüíîăî číňĺëëĺęňŕ (Ŕ. Đ. Ëóđč˙).

Â ňî ćĺ âđĺě˙ ďîâűřĺííîé ýěîöčîíŕëüíîńňüţ őŕđŕęňĺđčçóţňń˙ ňŕęćĺ äâîč÷íűĺ ěîäĺëč ěčđŕ, ęîňîđűĺ ďđčí�öčďčŕëüíî îňëč÷íű îň íŕó÷íűő ěîäĺëĺé čěĺííî ňĺě, ÷ňî â íčő ęŕćäîĺ ˙âëĺíčĺ îňíîńčňń˙ ę îäíîěó čç ýěîöčîíŕëü�íî îęđŕřĺííűő ďîëţńîâ (Â˙÷. Âń. Čâŕíîâ). Ęîíęđĺň�íîĺ ýěîöčîíŕëüíî âîçäĺéńňâóţůĺĺ íŕďîëíĺíčĺ ďŕđíűő ďđîňčâîďîëîćíîńňĺé ňĺńíűě îáđŕçîě ńâ˙çŕíî ń ďĺđëîęóňčâíîé ńčëîé ďîńëîâčöű: ńëĺäîâŕíčĺ ďđčíöčďó ęîíňđŕńňŕ ŕęňčâčçčđóĺň ó ŕäđĺńŕňŕ đĺ÷č ëč÷íîńňíîĺ îňíîřĺíčĺ, âîçäĺéńňâóĺň íĺ ňîëüęî íŕ óě, íî č íŕ ÷óâńňâŕ.

Ă). Ńîöčŕëčçŕöč˙ č óňâĺđćäĺíčĺ íĺçűáëĺěîńňč îńíîâ áű�ňč˙ ˙âë˙ţňń˙ îńíîâíűěč ôóíęöč˙ěč č ěčôŕ, č îáűäĺí�íîăî ńîçíŕíč˙, č ďîńëîâčöű Ŕíŕëîăč÷íű č ňŕęčĺ őŕđŕęňĺđčńňčęč ěčôŕ č ďîńëîâčöű, ęŕę âíóřŕĺěîńňü č ďîâňîđ˙ĺěîńňü.

�Đĺ÷ĺâűĺ ńňĺđĺîňčďű ôîëüęëîđíîăî ňĺęńňŕ

Ń. Ć. Áđŕëčíŕ

Ęŕđŕăŕíäčíńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň čě. Ĺ. Ŕ. Áóęĺňîâŕ (Ęŕçŕőńňŕí)

saule_bralina@mail.ru

ńňĺđĺîňčď, ôîđěóëŕ, ôîëüęëîđíŕ˙ ňđŕäčöč˙

Summary. The folklore text consist of the speech stereotypis, which are conditioned by folklore tradition.

�Ôîëüęëîđíűé ňĺęńň ěîćĺň áűňü áĺçîřčáî÷íî čäĺíňčôčöčđîâŕí ďî íŕëč÷čţ óńňîé÷čâűő ńëîâ čëč ăđóďďű ńëîâ, ďđčîáđĺňŕţůčő őŕđŕęňĺđ ňđŕäčöčîííűő đĺ÷ĺâűő ńňĺđĺîňčďîâ. Ďđčđîäŕ ńňĺđĺîňčďčč ęŕę ôĺíîěĺíŕ ńîçíŕíč˙ âîńőîäčň ę ńďîńîáíîńňč ÷ĺëîâĺęŕ âîńďđčíčěŕňü ÷ňî-ëčáî ďî ŕíŕëîăčč ńî ńâîčě ďđĺäřĺńňâóţůčě îďűňîě, ďîýňîěó â ćčçíč îďđĺäĺëĺííîăî ńîöčóěŕ ńňĺđĺîňčďű óçíŕâŕĺěű â ńčëó ńâîĺé ěíîăîęđŕňíîé ďîâňîđ˙ĺěîńňč, îďňčěŕëüíîńňč č ńĺěčîňč÷íîńňč. Â ˙çűęîçíŕíčč ęŕňĺăîđč˙ ńňĺđĺîňčďíîńňč đŕńńěŕňđčâŕĺňń˙ ďđĺćäĺ âńĺăî â ęîě�ěóíčęŕňčâíîě ŕńďĺęňĺ, ęŕę ˙çűęîâŕ˙ óíčâĺđńŕëč˙, îáóńëîâëĺííŕ˙ ńďîńîáíîńňüţ ˙çűęŕ đŕçâčâŕňüń˙ íŕ îńíî�âĺ óćĺ čěĺţůčőń˙ ˙çűęîâűő ěîäĺëĺé (˙âëĺíčĺ «ŕďďĺđ�öĺď�öčč» Ŕ. Ŕ. Ďîňĺáíč, ňĺîđč˙ đĺ÷ĺâűő ćŕíđîâ Ě. Ě. Áŕőňčíŕ). Ęŕę čçâĺńňíî, đĺ÷ĺâűĺ ńňĺđĺîňčďű ˙âë˙ţňń˙ îńíîâîé ýňčęĺňíîăî ńňčë˙ ńđĺäíĺâĺęîâűő ëčňĺđŕňóđ, čńďîâĺäóţůčő ńňđîăîńňü č ęŕíîíč÷íîńňü ôîđěű č ńîäĺđćŕíč˙.

Â óńňíîě ňâîđ÷ĺńňâĺ ďîí˙ňčĺ ńňĺđĺîňčďčč ěîćĺň áűňü îńěűńëĺíî ňîëüęî â ńâĺňĺ ňđŕäčöčîííîńňč ôîëüęëîđŕ, ˙âëĺíčč ńŕěîě ďî ńĺáĺ ńëîćíîě č ěŕëîčçó÷ĺííîě. Íĺ ńëó÷ŕéíî â ńîâđĺěĺííîé ôîëüęëîđčńňčęĺ ňđŕäčöč˙ č ńňĺ�đĺîňčď âűńňóďŕţň ňî â ęŕ÷ĺńňâĺ ňîćäĺńňâĺííűő, çŕěĺůŕĺěűő ďîí˙ňčé, ňî â ďđč÷čííî-ńëĺäńňâĺííîé ďîä÷číĺí�íîńňč. Ěčđîâîççđĺí÷ĺńęîé îńíîâîé đĺ÷ĺâîé ńňĺđĺîňčďčč ôîëüęëîđŕ ˙âë˙ĺňń˙ ęîëëĺęňčâíîĺ ńîçíŕíčĺ, ďîâňîđ â řč�đîęîě ńěűńëĺ ýňîăî ńëîâŕ, íŕ îńíîâĺ ęîňîđűő âîçíčęŕţň ňđŕäčöčîííűĺ (ńňĺđĺîňčďíűĺ) ďîí˙ňč˙, ďđĺäńňŕâëĺ�íč˙, ŕń�ńîöčŕöčč, îńîáűě îáđŕçîě îđăŕíčçóţůčĺ ôîëüę�ëîđ�íűé ňĺęńň.

Ďđîáëĺěŕ đĺ÷ĺâîé ńňĺđĺîňčďčč ôîëüęëîđŕ (ĺĺ ăĺíĺçčńŕ, ńňđóęňóđű, ńĺěŕíňčęč, ôóíęöčîíčđîâŕíč˙ â őóäîćĺńňâĺííîé ďđŕęňčęĺ) ďđĺäďîëŕăŕĺň đŕçíîîáđŕçčĺ ěĺňîäîëîăč÷ĺńęčő đĺřĺíčé č ěîňčâŕöčé. Ďîćŕëóé, ńŕěűě ńëîć�íűě č «çŕďóňŕííűě» ŕńďĺęňîě ýňîé ďđîáëĺěű ˙âë˙ĺňń˙ îďđĺäĺëĺíčĺ ńîńňŕâë˙ţůčő ĺĺ ĺäčíčö. Â čńńëĺäîâŕňĺëüńęîé ďđŕęňčęĺ ňŕęîé ĺäčíčöĺé çŕ÷ŕńňóţ íŕçűâŕĺňń˙ ôîëüęëîđíŕ˙ ôîđěóëŕ, ęîňîđŕ˙ â ńâîţ î÷ĺđĺäü číňĺđďđĺňčđóĺňń˙ ďî-đŕçíîěó č îőâŕňűâŕĺň đŕçíűĺ îáúĺěű: îň îäíîăî (ęëţ÷ĺâîăî) ńëîâŕ äî đŕçâĺđíóňîăî ńţćĺňŕ. Ęđîěĺ ýňîăî â ęŕ÷ĺńňâĺ ôîëüęëîđíîăî ńňĺđĺîňčďŕ ďđĺäńňŕţň: ňĺęńňű, îáđ˙äű, îáůčĺ ěĺńňŕ, ŕđőĺňčďű, číâŕđčŕíňű, ęëčřĺ, ěîäĺëč, áëîęč, ńőĺěű, ôóíęöčč č ň. ä.

Číŕ÷ĺ ăîâîđ˙, ńňĺđĺîňčďč˙ â ôîëüęëîđĺ ďđî˙âë˙ĺňń˙ íŕ đŕçíűő óđîâí˙ő: ńěűńëîîáđŕçóţůĺě č ôîđěîîáđŕçóţůĺě, ńţćĺňíî-ęîěďîçčöčîííîě č đĺ÷ĺâîě, ďđčáëčćŕ˙ńü â ďĺđâîě ńëó÷ŕĺ ę ôîëüęëîđíîé ňđŕäčöčč, ŕ âî âňîđîě – ę ôîëüęëîđíîěó ńňčëţ. Ďđč ýňîě íĺîáőîäčěî ďîěíčňü, ÷ňî ôîëüęëîđíűé ńňĺđĺîňčď đĺďđĺçĺíňčđóĺňń˙ â ęîíňĺęńňĺ íĺńňĺđĺîňčďčçčđîâŕííűő ÷ŕńňĺé (ńĺăěĺíňîâ) ôîëüęëîđíîăî ňĺęńňŕ, â ďđîňčâíîě ńëó÷ŕĺ ěű íŕáëţäŕëč áű ˙âëĺíčĺ ňîňŕëüíîé ńňĺđĺîňčďčč. Áîëĺĺ ňîăî, ńčíęđĺňčçě ôîëüęëîđŕ (ńîĺäčíĺíčĺ â íĺě čńęóńńňâŕ ńëîâŕ, ěóçűęč, ňŕíöŕ, äđŕěŕňč÷ĺńęîăî äĺéńňâč˙) ńďîńîáńňâóĺň âîçíčęíîâĺíčţ ńďĺöčôč÷ĺńęîăî ńňĺđĺîňčďŕ, îáúĺäčí˙ţůĺăî â îäíî öĺëîĺ âĺđáŕëüíűĺ č íĺâĺđáŕëüíűĺ ęîěďîíĺíňű.

Ńëîâŕ č đĺ÷ĺâűĺ ôîđěóëű â óńňíîě ňâîđ÷ĺńňâĺ ďîěčěî ńâîĺăî íîěčíŕňčâíîăî çíŕ÷ĺíč˙ îáëŕäŕţň ňđŕäčöčîííî-ôîëüęëîđíűě ńěűńëîě, îáóńëîâëĺííűě ńďĺöčôč÷ĺńęčěč îńîáĺííîńň˙ěč ôîëüęëîđíîé ňđŕäčöčč: ôîđěŕěč îáđ˙äíîńňč, ŕđőŕč÷ĺńęčě ěűřëĺíčĺě, ôóíęöčîíŕëüíîńňüţ ćŕíđîâ č ň. ä. Ýňî ďîçâîëčëî čńńëĺäîâŕňĺë˙ě âűäâčíóňü čäĺţ î ńĺěŕíňč÷ĺńęîě ˙çűęĺ ôîëüęëîđíîé ňđŕ�äčöčč, ńâîĺîáđŕçíîě ěĺňŕ˙çűęĺ ôîëüęëîđŕ, â ęîňîđîě ńňĺđĺîňčďíűĺ ńňđóęňóđíűĺ îáúĺäčíĺíč˙ îáđŕçóţň «ăđŕěěŕňč÷ĺńęóţ» ďŕđŕäčăěó, ďîđîćäŕţůóţ ôîëüęëîđ�íűé ňĺęńň.

Ôîëüęëîđíűé ńňĺđĺîňčď đĺŕëčçóĺňń˙ â ćŕíđŕő, ďîýňîěó îí ćŕíđîâî îáóńëîâëĺí. Â ýňîé ńâ˙çč äë˙ ęŕćäîăî ćŕíđŕ őŕđŕęňĺđĺí ńâîé «íŕáîđ» ńňĺđĺîňčďíűő ńţćĺňîâ, ěîňčâîâ, ęîěďîçčöčîííűő ńňđóęňóđ, ńđĺäńňâ ďîýňč÷ĺ�ńęîé âűđŕçčňĺëüíîńňč. Â ńîâîęóďíîńňč îíč ńîńňŕâë˙ţň ďîý�ňč�÷ĺńęčé ôîíä ćŕíđŕ, ńčńňĺěó ďđŕâčë, ďîđîćäŕţůčő ôîëüę�ëîđíűé ňĺęńň č ôîđěčđóţůčő ôîëüęëîđíóţ ňđŕäčöčţ. Ďđč ýňîě ńŕěč ńňĺđĺîňčďű ńîńňŕâë˙ţň âíĺříčé óđîâĺíü ňđŕäčöčč (ňî, ÷ňî ěű ńëűřčě îň čńďîëíčňĺë˙), â ńâîţ î÷ĺđĺäü âíóňđĺííčé óđîâĺíü ňđŕäčöčč đĺŕëčçóĺňń˙ â ňđŕ�äčöčîííî-ôîëüęëîđíűő ńěűńëŕő óęŕçŕííűő ńňĺđĺîňčďîâ (ňî, ÷ňî ěű ďîíčěŕĺě â ďđîöĺńńĺ čńďîëíĺíč˙). Â ńîâîęóď�íîńňč ňđŕäčöč˙ îáđŕçóĺň ńěűńëîâîĺ ďđîńňđŕíńňâî ôîëüęëîđíîăî ňĺęńňŕ, ńîńňî˙ůĺĺ ęŕę čç âĺđáŕëüíűő, ňŕę č ěĺíňŕëüíűő ęîěďîíĺíňîâ, çŕëîćĺííűő â ńîçíŕíčč č ďîäńîçíŕíčč íîńčňĺëĺé ôîëüęëîđŕ. Číŕ÷ĺ ăîâîđ˙, ńňĺđĺîňčďű č ňđŕäčöč˙, ęŕę ôîđěŕ č ńîäĺđćŕíčĺ ďđîčçâĺäĺíč˙, ôóíęöčîíčđóţň â đĺćčěĺ âçŕčěîîáóńëîâëĺííîńňč.

Đĺ÷ĺâűĺ ńňĺđĺîňčďű ôîëüęëîđíîăî ňĺęńňŕ, áűňó˙ â óńň�íîé ôîđěĺ, îáëŕäŕĺň áčíŕđíîé ďđčđîäîé. Ń îäíîé ńňîđî�íű, â ńčëó ńâîĺé ěíîăîęđŕňíîé ďîâňîđ˙ĺěîńňč îíč óńňîé÷čâű, íĺčçěĺí˙ĺěű, ńňŕáčëüíű; ń äđóăîé – â ńčëó ňĺő ćĺ ďđč÷čí – ďîäâčćíű, čçěĺí˙ĺěű, âŕđčŕňčâíű. Âîńďđč˙ňčĺ đĺ÷ĺâűő ńňĺđĺîňčďîâ ęŕę íĺęčő «îęŕ�ěĺ�íĺ�ëî�ńňĺé» äŕâíî óćĺ ń÷čňŕĺňń˙ ŕíŕőđîíčçěîě. Ńîăëŕńíî ňĺîđčč âŕđčŕňčâíîńňč čçěĺíĺíčţ ďîäâĺđăŕţňń˙ ęŕę ńňĺđĺîňčďíűĺ, ňŕę č íĺńňĺđĺîňčďíűĺ ýëĺěĺíňű ôîëüęëîđíîăî ďđîčçâĺäĺíč˙. Äđóăîĺ äĺëî, ÷ňî đĺ÷ü äîëćíŕ čäňč î đŕçíîé ńňĺďĺíč č đŕçíűő ěĺőŕíčçěŕő âŕđüčđîâŕíč˙ ňîăî čëč číîăî ńňĺđĺîňčďŕ â ôîëüęëîđĺ. Č â ýňîě ńëó÷ŕĺ îáúĺě ńňĺđĺîňčďŕ íĺ ˙âë˙ĺňń˙ îďđĺäĺë˙ţůčě ęđčňĺđčĺě âŕ�đčŕňčâíîńňč, ďî ďđčíöčďó: ÷ĺě ěĺíüřĺ ńňĺđĺîňčď, ňĺě ëĺă÷ĺ îí çŕďîěčíŕĺňń˙ č âîńďđîčçâîäčňń˙.

Đĺ÷ĺâűĺ ńňĺđĺîňčďű ˙âë˙ţňń˙ îńíîâîé ęîěěóíčęŕňčâ�íîăî ŕęňŕ â ôîëüęëîđĺ, ďđĺäńňŕâë˙ţůĺăî îńîáűé ňčď îáůĺíč˙ â óńëîâč˙ő íĺďîńđĺäńňâĺííîăî ęîíňŕęňŕ čńďîëíčňĺë˙ č ńëóřŕňĺë˙. Đĺăóë˙đíî ďîâňîđ˙˙ńü â âčäĺ îďîđíűő ďóíęňîâ, «đĺ÷ĺâűő ńňŕáčëčçŕňîđîâ» ňĺęńňŕ (ňĺđěčí Ę. Â. ×čńňîâŕ), ńňĺđĺîňčďű âűďîëí˙ţň ôóíęöčč ěíĺěîňĺőíč÷ĺńęčő ńđĺäńňâ ôîëüęëîđŕ: îíč ńďîńîáńňâóţň âîńďđč˙ňčţ č âîńďđîčçâĺäĺíčţ óńňíîăî ňĺęńňŕ â ďđîöĺńńĺ ĺăî áűňîâŕíč˙. Číŕ÷ĺ ăîâîđ˙, ôîëüęëîđ őđŕíčň â «ďŕ�ě˙ňč» č ďĺđĺäŕĺň čç ďîęîëĺíč˙ â ďîęîëĺíčĺ íĺ «äî�ńëîâ�íűĺ» îáđŕçöű ôîëüęëîđŕ, ŕ «íŕáîđ» ńňĺđĺîňčďîâ (ńţ�ćĺ�ňîâ, ěîňčâîâ, îáđŕçîâ, ńđĺäńňâ őóäîćĺńňâĺííîé âűđŕçčňĺëüíîńňč), ńîńňŕâë˙ţůčő ňđŕäčöčţ ęîíęđĺňíîăî ćŕí�đŕ. Ďđŕęňč÷ĺńęč ýňî đĺŕëčçóĺňń˙ â îńíîâŕő ďîýňč÷ĺńęîăî ěŕńňĺđńňâŕ ńęŕçčňĺëĺé, ďĺâöîâ č đŕńńęŕç÷čęîâ.

Ňŕęčě îáđŕçîě, ôóíęöčîíčđîâŕíčĺ đĺ÷ĺâűő ńňĺđĺîňčďîâ â ôîëüęëîđĺ, čő ďîńňî˙ííŕ˙ đĺŕęňóŕëčçŕöč˙ ďîđîćäŕţň č ńňđóęňóđčđóţň ôîëüęëîđíűé ňĺęńň, ńďĺöčôč÷íî îáúĺäčí˙ţůčé ęîëëĺęňčâíîĺ č číäčâčäóŕëüíîĺ, ňđŕäčöčţ č íîâŕöčč â čńęóńńňâĺ óńňíîăî ńëîâŕ.

�Ďđŕăěŕňčęî-ôóíęöčîíŕëüíűĺ ěĺňŕěîđôîçű ôîëüęëîđíîăî ćŕíđŕ ďđč÷čňŕíč˙

Ň. Í. Áóí÷óę

Ńűęňűâęŕđńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň

folk@syktsu.ru

ęîíöĺďň ňĺęńňŕ, îáđ˙ä, ďđč÷čňŕíčĺ, ń÷ĺň, ńîáčđŕíčĺ

Summary. In the report there has been made an attempt to present the original concept of the text, leading the structure and the semantics of the lamentations and to determine the perculiarities of pragmatics of this genre

�Čçó÷ĺíčĺ ňŕęîăî ńďĺöčôč÷ĺńęîăî ňčďŕ ňĺęńňîâ, ęŕę ŕđőŕč÷ĺńęčĺ ôîëüęëîđíűĺ ňĺęńňű (ńęŕçęŕ, çŕăŕäęŕ, çŕăîâîđ, îáđ˙äîâűĺ ďîýňč÷ĺńęčĺ ňĺęńňű), ňđĺáóţň îńîáîăî ďîäőîäŕ. Ďđĺćäĺ âńĺăî íĺîáőîäčěî âďčńŕňü čő â äčńęóđń ęóëüňóđű, îáóńëîâčâřĺé čő ďî˙âëĺíčĺ. Ýňî â ńâîţ î÷ĺđĺäü đŕńřčđ˙ĺň đŕěęč ëčíăâčńňč÷ĺńęîăî ŕíŕëčçŕ, çŕńňŕâë˙˙ îá�đŕňčňüń˙ ę äŕííűě ýňíîăđŕôčč, ôîëüęëîđčńňčęč č ň. ä. Íĺńěîňđ˙ íŕ ňî, ÷ňî ôîëüęëîđíűĺ ňĺęńňű â áîëüřĺé čëč ěĺíüřĺé ńňĺďĺíč ńîőđŕí˙ţňń˙ â óńňíîé íŕđîäíîé ęóëüňó�đĺ, ˙âë˙˙ńü ňĺě ńŕěűě, óńëîâíî ăîâîđ˙, ńîâđĺěĺííűěč ňĺęńňŕěč, ôîđěčđîâŕíčĺ čő ńňđóęňóđű č ńĺěŕíňčęč óőîäčň ęîđí˙ěč â äŕëĺęîĺ ďđîřëîĺ, îíč ďđîäóęň đŕííčő ôîđě ńîçíŕíč˙. Âńëĺäńňâčĺ ýňîăî âńňŕĺň çŕäŕ÷ŕ, ńíč�ěŕ˙ ďîçäíčĺ ôóíęöčîíŕëüíűĺ č ńĺěŕíňč÷ĺńęčĺ íŕďëŕńňî�âŕíč˙, đĺ�ęîíńňđóčđîâŕňü ęîíöĺďň ňĺęńňŕ – ďđŕăěŕňčęî-ńĺ�ěŕí�ňč�÷ĺ�ńęîĺ ˙äđî, ăëóáčííűé ńěűńë, ôîđěčđóĺěűé ôóíęöčĺé đĺ�ŕ�ëčč (ňĺęńňŕ) – č ňĺě ńŕěűě ďđčáëčçčňüń˙ ę íĺęîěó ďđîňîňĺęńňó. Ŕđőŕč÷ĺńęîĺ ńîçíŕíčĺ, áóäó÷č ęîíęđĺňíűě, íĺ�ńî�çĺđöŕňĺëüíűě (íĺđĺôëĺęňčđó�ţ�ůčě), äčęňîâŕëî ńóăóáî ďđŕăěŕňč÷ĺńęîĺ îňíîřĺíčĺ ę äĺéńňâčňĺëüíîńňč. Â ňŕęîě ńâĺňĺ ôîëüęëîđíűé ňĺęńň ďđĺäńňŕĺň ęŕę ńđĺäńňâî äîńňčćĺíč˙ âĺńüěŕ ęîíęđĺňíűő öĺëĺé – îáĺńďĺ÷ĺíčĺ áëŕăîďîëó÷íîăî ńóůĺńňâîâŕíč˙ ëţäĺé â ýňîě ěčđĺ. Čç ńęŕçŕííîăî ńëĺäóĺň, ÷ňî ďđŕăěŕňčęî-ńĺěčîňč÷ĺńęŕ˙ ńňîđîíŕ ôîëüę�ëîđíîăî ňĺęńňŕ ˙âë˙ĺňń˙ îďđĺäĺë˙ţůĺé č çŕäŕĺň íŕďđŕâëĺíčĺ č đŕęóđń íŕáëţäĺíčé íŕä ňĺęńňîě. Ôîëüęëîđíűé ňĺęńň áóäó÷č đĺŕëčçŕöčĺé âĺđáŕëüíîăî ęîäŕ ęóëüňóđű ńîçäŕĺňń˙ č đĺďđîäóöčđóĺňń˙ â đŕěęŕő ńďĺöčôč÷ĺńęîé ęîě�ěóíčęŕňčâíîé ńčňóŕöčč – îáđ˙äŕ. Îáđ˙äîâîĺ âđĺě˙ č ďđîńňđŕíńňâî ďđĺäńňŕâë˙ĺň ńîáîé ńĺěčîńôĺđó, ăäĺ đŕçëč÷íűĺ ňĺęńňű ęóëüňóđű ˙âë˙ţňń˙ ńđĺäńňâŕěč ńĺěčîçčńŕ – ďđîöĺńńŕ ńîçäŕíč˙ «íîâîé» çíŕęîâîé đĺŕëüíîńňč ďóňĺě ďĺ�đĺ�đŕáîňęč äĺé�ńňâčňĺëüíîńňč. Ňîăäŕ ĺńňü âîçěîćíîńňü âč�äĺňü ôîëüę�ëîđíűé ňĺęńň ęŕę ďđčíöčďčŕëüíî ďĺđôîđěŕňčâ�íűé, ýęâčâŕëĺíňíűé äĺéńňâčţ, ďîńňóďęó. Îí ńŕě ĺńňü ýňî äĺéńňâčĺ. Ŕäđĺńŕňîě (đĺöĺďčĺíňîě) ňĺęńňŕ ěűńëčňń˙ íĺ ÷ĺëîâĺę, ŕ âń˙ îęđóćŕţůŕ˙ äĺéńňâčňĺëüíîńňü, ňîň őŕ�îń, čç íĺäđ ęîňîđîăî âîçíčęŕĺň č ôîđěčđóĺňń˙ ÷ĺëîâĺ÷ĺńęčé ěčđ. Ňĺęńň äîëćĺí âîçäĺéńňâîâŕňü íĺ íŕ äđóăîăî ÷ĺ�ëî�âĺęŕ (ëţäĺé), ŕ íŕ ěčđ; ńëĺäîâŕňĺëüíî, îí ńňđîčňń˙ ń ó÷ĺňîě ďđĺäńňŕâë˙ţůčőń˙ ëţä˙ě îńîáĺííîńňĺé íĺ÷ĺëîâĺ�÷ĺńęîăî ěčđŕ (ďîňóńňîđîííĺăî, ńâĺđőúĺńňĺńâĺííîăî, ďđčđîäíîăî), ń ââĺäĺíčĺě â ôîęóń «číňĺđĺńŕ» číîăî ěčđŕ. Îáđ˙äîâűé «ňĺęńň» âńĺăäŕ čëëîęóňčâíî íĺîäíîçíŕ÷ĺí: îí îäíîâđĺěĺííî ďđĺäíŕçíŕ÷ĺí íĺ ňîëüęî č íĺ ńňîëüęî ó÷ŕńň�íčęŕě îáđ˙äŕ – ëţä˙ě, ńęîëüęî âűńřčě ńŕęđŕëüíűě ńč�ëŕě, ěčđó. Â âĺđáŕëüíîě ňĺęńňĺ, áĺçóńëîâíî, ěîć�íî îáíŕđóćčňü îňđŕćĺíčĺ ńîçíŕíč˙, ěűńëĺé č ÷óâńňâ ÷ĺ�ëî�âĺ�ęŕ, íî îíč íĺ ńŕěîöĺëü, ýňč ňĺęńňű ĺńňü ńîçäŕíčĺ íîâîé, ÷ĺëîâĺ÷ĺńęîé äĺéńňâčňĺëüíîńňč ďîńđĺäńňâîě ńëîâŕ, č ďî�ňî�ěó ôîëüęëîđíűĺ ňĺęńňű ěîćíî đŕńńěŕňđčâŕňü ęŕę ôóíęöč�îíŕëüíî đŕâíűĺ îáđ˙äó. Ńŕęđŕëüíűé ďđŕăěŕňč÷ĺńęčé ńňŕňóń ôîëüęëîđíîăî ňĺęńňŕ îáĺńďĺ÷čâŕĺň č «ńîőđŕí�íîńňü» ňĺęńňŕ âî âđĺěĺíč. Îňíîřĺíčĺ ę íĺěó ęŕę ę îäíîěó čç ńđĺäńňâ, íĺîáőîäčěűő äë˙ ÷ĺëîâĺ÷ĺńęîé ćčçíĺäĺ˙ňĺëüíî�ńňč, ęŕę ę ňîěó, ÷ňî ďîääĺđćčâŕĺň ěčđîďîđ˙äîę, ńňčěóëčđóĺň ĺăî (ňĺęńňŕ) âîńďđîčçâĺäĺíčĺ, ĺăî íóćíîńňü č ďîňîěó – őđŕíĺíčĺ. Áóäó÷č â ńîçíŕíčč íîńčňĺëĺé ęóëüňóđű ńŕę�đŕëüíűě (ďîíŕ÷ŕëó îńîçíŕííî ńŕęđŕëüíűě, ďîçäíĺĺ ďîäńîçíŕňĺëüíî ńŕęđŕëüíűě (ďî ňđŕäčöčč), ŕ çŕňĺě íĺîńîç�íŕí�íî ńŕęđŕëüíűě (íĺ çíŕţ, ďî÷ĺěó, íî)), ôîëüęëîđíűé ňĺęńň «ěčěčęđčđîâŕë»: ěŕăč÷ĺńęčé – äčäŕęňč÷ĺńęčé / ýňč÷ĺńęčé – đŕçâëĺęŕňĺëüíűé / ýńňĺňč÷ĺńęčé; íî ňĺě íĺ ěĺíĺĺ ĺăî ńŕęđŕëüíîńňü (čëč îůóůĺíčĺ ńŕęđŕëüíîńňč) îďđĺäĺë˙ëŕ íĺîáőîäčěîńňü ńî�őđŕ�íĺíč˙. Ďđŕăěŕňč÷ĺńęŕ˙ «ăčáęîńňü» ôîëüęëîđíîăî ňĺę�ńňŕ ďîçâîëčëŕ ĺěó áűňü ďîëčôóíęöčîíŕëüíűě, ÷ňî ňŕęćĺ ńďîńîáńňâîâŕëî ĺăî óńňîé÷čâîńňč.

Čńőîä˙ čç âűřĺńęŕçŕííîăî ńäĺëŕĺě ďîďűňęó ďđĺäńňŕâčňü čńňîđč÷ĺńęóţ äčíŕěčęó ďđŕăěŕňčęč ňŕęîăî ôîëüęëîđíîăî ćŕíđŕ, ęŕę ďđč÷čňŕíčĺ. Ýňč ňĺęńňű čńďîëí˙ëčńü â ďĺđĺëîěíűé äë˙ ÷ĺëîâĺęŕ ěîěĺíň ćčçíč – ńâŕäüáŕ, ďîőîđîíű, đĺęđóňńęčé íŕáîđ, ôčęńčđóĺňń˙ čő čńďîëíĺíčĺ íŕä íîâîđîćäĺííűě đĺáĺíęîě (ňî÷íĺĺ, ęîëűáĺëüíűĺ ďĺńíč čěĺţň íĺęîňîđîĺ ňčďîëîăč÷ĺńęîĺ ńőîäńňâî �ń ďîäîáíűěč ňĺęńňŕěč), ŕ ňŕęćĺ â îáđ˙äŕő âűçűâŕíč˙ äîćä˙ čëč ďđĺäîňâđŕůĺíč˙ ăđŕäîâîé ňó÷č. Ýňî óęŕçűâŕĺň íŕ ňî, ÷ňî ýňč ňĺęńňű áűëč ńîńňŕâíîé ÷ŕńňüţ îáđ˙äŕ (đčňóŕëŕ) č čěĺëč čçíŕ÷ŕëüíî îňíîřĺíčĺ ę ěŕăč÷ĺńęîěó ďđĺîáđŕçîâŕíčţ äĺéńňâčňĺëüíîńňč.

Ďđč÷čňŕíčĺ – îäčí čç ôîëüęëîđíűő ćŕíđîâ, đŕíî ďđĺňĺđďĺâřčé çíŕ÷čňĺëüíűĺ čçěĺíĺíč˙ č ôóíęöčîíŕëüíî č ńĺ�ěŕíňč÷ĺńęč. Ńîâđĺěĺííűĺ ôîëüęëîđčńňű îńíîâíűěč ôóíę�öč˙ěč ďđč÷čňŕíč˙ íŕçűâŕţň ýňč÷ĺńęóţ, ýňčęî-ęîě�ěó�íč�ęŕňčâíóţ, ýńňĺňč÷ĺńęóţ, číôîđěŕňčâíî-ţđčäč�÷ĺń�ęóţ, ýěî�öčîíŕëüíóţ ôóíęöčč, č ëčřü â ďîńëĺäíţţ î÷ĺ�đĺäü, ęŕę ôóíęöčţ, čěĺţůóţ ěĺíüřĺĺ çíŕ÷ĺíčĺ – ěŕăč÷ĺńęóţ. Îä�íŕęî, äóěŕĺňń˙, â äŕííîě ńëó÷ŕĺ ěű čěĺĺě äĺ�ëî ń ňŕęčě ˙âëĺíčĺě, ęŕę «˙çűęîâŕ˙ ęîíńĺđâŕöč˙» äđĺâíĺăî ěčđîâîńďđč˙ňč˙. Čçěĺíĺíčĺ ďđŕăěŕňčęč ňĺęńňŕ čç�ěĺ�íčëî č đîëü ýňîăî ćŕíđŕ â îáđ˙äĺ č îň÷ŕńňč ĺăî ńĺěŕíňčęó, íî âíóňđĺíí˙˙ ôîđěŕ ńëîâŕ őđŕíčň îńîáĺííî�ńňč ďĺđâîíŕ÷ŕëüíîé ďđŕăěŕňčęč ňĺęńňŕ, ňî÷íĺĺ ďđîňîňĺę�ńňŕ. Ďđč÷čňŕňü â ńâîĺé îńíîâĺ čěĺĺň ęîđĺíü *čüt / čĺt, çíŕ÷ĺíčĺ ęî�ňîđîăî ńâ˙çŕíî ńî ń÷ĺňîě č îńîáűě îáđŕçîě ďđîčçíĺńĺíč˙ – ÷čňŕňü. Ýňî ďîçâîë˙ĺň ďđĺäďîëîćčňü ęîí�öĺďň ňĺę�ńňîâ ďđč÷čňŕíčé – ńňđîĺíčĺ (ńîçäŕíčĺ) íîâîé äĺé�ńňâč�ňĺëü�íîńňč ďîńđĺäńňâîě ń÷ĺňŕ, ăäĺ ń÷ĺň îńěűńë˙ĺňń˙ ďđĺćäĺ âńĺăî ęŕę óďîđ˙äî÷ĺíčĺ őŕîńŕ, ďđčäŕíč˙ äĺéńňâčňĺëüíî�ńňč äčńęđĺňíîăî őŕđŕęňĺđŕ č îäíîâđĺěĺííî ńîáčđŕíčĺ (÷ëĺ�íîâ đîäŕ, ďđĺäěĺňîâ ÷ĺëîâĺ÷ĺńęîăî ěčđŕ č äŕćĺ ńŕěîăî ÷ĺëîâĺęŕ). Ňĺě ńŕěűě ďđč÷čňŕíčĺ íŕöĺëĺíî íŕ ńňđîĺíčĺ íî�âîé äĺéńňâčňĺëüíîńňč č âîńńňŕíîâëĺíčĺ čçěĺíčâ�řĺ�ăî�ń˙ âńëĺäńňâčĺ îďđĺäĺëĺííűő ńîáűňčé (ńěĺđňü, çŕěóćĺńňâî č ň. ď.) ěčđîďîđ˙äęŕ â îáđ˙äîâîé ńčňóŕöčč. ßçűęîâîé ëĺę�ńč�÷ĺńęčé ěŕňĺđčŕë äĺěîíńňđčđóĺň č ďîäňâĺđćäŕĺň ýňó čäĺţ: ýňčěîëîăč÷ĺńęŕ˙ ęîđ�íĺâŕ˙ ăđóďďŕ *čüt / čet âĺńüěŕ îá�řčđ�íŕ â đóńńęîě ëčňĺđŕňóđíîě ˙çűęĺ č ăîâîđŕő, çíŕ÷ĺíč˙ ďđîčçâîäíűő (ń÷č�ňŕňü, ÷č�ňŕňü, ďđč÷ň, ÷čňűé ‘óâŕćŕ�ĺ�ěűé, óěíűé’, áĺń�ń÷ĺňíűé ‘ăëó�ďűé’, ÷čňŕňü ńĺňč, ëŕďňč ‘÷číčňü, âîń�ńňŕ�íŕâëčâŕňü’, ÷ĺńňü, ÷ĺňęčé, ÷ĺňęč, ďđč÷čňŕňü ‘ďîěčíŕňü đîäčňĺëĺé’ č ň. ä.) ŕęňóŕëčçčđóţň đŕçíűĺ ŕńďĺęňű ěčôîëîăč÷ĺńęîăî ďđĺä�ńňŕâ�ëĺíč˙ î ń÷ĺňĺ. Ńňđóęňóđŕ ňĺęńňîâ äĺéńňâčňĺëüíî âî ěíîăčő ńëó÷ŕ˙ő ńîîňíîńč�ěŕ ń îáůĺé čäĺĺé, ńęîíöĺíđčđîâŕííîé â ńčíęđĺňč÷íîě ęîđíĺńëîâĺ. Áîëüřîĺ ęîëč÷ĺńňâî ňĺę�ńňîâ ďđč÷čňŕíčé ďî�ńňđîĺíî íŕ ďĺđĺ÷čńëĺíčč đîäńňâĺííčęîâ, ďđĺäěĺňîâ ăĺîăđŕôč÷ĺńęîăî ďđîńňđŕíńňâŕ, ÷ŕńňĺé ńâĺňŕ, ÷ŕńňĺé ňĺëŕ č ň. ď. Â ýňîě ńëó÷ŕĺ ěîćíî číŕ÷ĺ ňđŕęňîâŕňü č ďđčńňŕâęó ďđč-, ęîňîđŕ˙ â ńîâđĺěĺííîě ˙çűęĺ îńěűń�ë˙ĺňń˙ ďđĺćäĺ âńĺăî â îáîçíŕ÷ĺíčč ńîďđâîćäŕ�ţ�ůĺ�ăî äĺé�ńňâč˙ ňčďŕ ďđčňŕíöîâűâŕňü (â đóńńęčő ăîâîđŕő ďđč÷čňŕňü čěĺĺň ńčíîíčě ďđč�ďëŕęčâŕňü). Ďđčńňŕâęŕ ŕęňóŕëčçčđóĺň çíŕ÷ĺíčĺ ‘ďđč�ńî��ĺäčíĺíčĺ, âęëţ÷ĺíčĺ â öĺ�ëîĺ’. Ýňî ďîçâîë˙ĺň ďđĺäďîëî�ćčňü, ÷ňî ďëŕęŕëüůčöŕ (ďđč�÷ĺň�íčöŕ, ďđč�÷čňŕëęŕ, ďđč�÷č�ňŕ�ňĺëüíčöŕ, ďđč÷čňŕëüíčöŕ), ďđč÷čňŕ˙, ń÷čňŕĺň, ńčěâîëč�÷ĺńęč ńîáčđŕĺň âńĺő ÷ëĺíîâ đîäŕ, ćčâóůčő č óěĺđřčő, äë˙ ó÷ŕńňč˙ â âŕćíîě (ęđčňč÷ĺńęîě) äë˙ âńĺăî đîäŕ ńîáűňčč, ńîáčđŕĺň, «ňâîđčň» ęîńěîń. Ňĺęńňű ďîńňđîĺíű îáű÷íî ďî ďđčíöčďó áĺńęîíĺ÷íîăî íŕíčçűâŕíč˙, ďîâňîđĺíč˙ îäčíŕ�ęîâűő ńčíňŕęńč÷ĺńęčő ęîíńňđóęöčé. Íĺ ńëó÷ŕéíî, ńîâđĺ�ěĺííűĺ čńďîëíčňĺëüíčöű, â áîëüřĺé ÷ŕńňč čěďđîâčçčđó˙, őŕđŕęňĺđčçóţň ńâîĺ čńďîëíĺíčĺ ęŕę ńîáčđŕňü: «Íó ęŕę ďëŕ÷ó-ňî, íó ÷ňî ńîáĺđó, ÷ňî íŕńáčđŕţ, ňŕę č ďëŕ÷ó». Ďđĺäďîëîćĺíčĺ î ňŕęîě ęîíöĺďňĺ ňĺęńňŕ ďîääĺđ�ćčâŕĺňń˙ č ńĺěŕíňčęîé îáđ˙äîâ ćčçíĺííîăî öčęëŕ, ńóňüţ îáđ˙äŕ â öĺëîě. Ňŕęčě îáđŕçîě, ňĺęńňű ďđč÷č�ňŕíčé ŕęňóŕëčçčđóţň îáđ˙äîâóţ ęîěěóíčęŕňčâíóţ ńč�ňó�ŕöčţ – ńčňó�ŕ�öčţ ďđîńňđŕíńňâĺííî-âđĺěĺííîăî ďĺđĺńňđŕčâŕíč˙ äĺéńňâčňĺëüíîńňč ďóňĺě ńîáčđŕíč˙, óďîđ˙äî÷ĺíč˙ ěčđŕ.

�Ńěĺőîâîé ěčđ ęîđčëüíűő ďĺńĺí

Ă. Č. Âëŕńîâŕ

Ĺâđŕçčéńęčé íŕöčîíŕëüíűé óíčâĺđńčňĺň čěĺíč Ë. Í. Ăóěčëĺâŕ (Ęŕçŕőńňŕí)

g_vlasova@mail.ru

ęîđčëüíűĺ č âĺëč÷ŕëüíűĺ ďĺńíč, ěîňčâű, ńěĺőîâŕ˙ ęóëüňóđŕ, ďŕđîäč˙, îďďîçčöč˙

Summary. The article is written on the material of the folk archive of the Eurasian University. The author examines the laughable world of chorial songs. A special attention is paid to parodical tunes and the functions of the characters. The chorial songs serve to be parodies for glorious ones.

�Ęîđčëüíűĺ ďĺńíč ˙âë˙ţňń˙ îđčăčíŕëüíűě č äđĺâíčě ćŕíđîě îáđ˙äîâîé ďîýçčč. Ăĺíĺçčń č ďîýňčęŕ ęîđčëüíűő ďĺńĺí äî ńčő ďîđ ěŕëîčńńëĺäîâŕíű. Ďđĺäńňŕâë˙ĺňń˙ âîçěîćíűě đŕńńěîňđĺňü îáđ˙ä ęîđĺíč˙ ęŕę îäíó čç ôîđě ńěĺőîâîé ęóëüňóđű. Â ýňîě ęîíňĺęńňĺ đŕáî÷ĺĺ îďđĺäĺëĺíčĺ ćŕíđŕ áóäĺň ńëĺäóţůčě: ęîđčëüíűĺ ďĺńíč – ýňî ńëîâĺńíűĺ ńěĺőîâűĺ ňĺęńňű, ďîńňđîĺííűĺ ďî ďđčíöčďó áčíŕđíîé îďďîçčöčč ęŕę ďŕđîäč˙ íŕ âĺëč÷ŕëüíűĺ. Áčíŕđíűĺ îďďîçčöčč óćĺ çŕ˙âëĺíű â ńĺěŕíňčęĺ ńëîâ: âĺëč÷ŕňü / ęîđčňü, âîńőâŕë˙ňü / áđŕíčňü, ńëŕâčňü / őóëčňü, ďđî��ńëŕâë˙ňü / óęîđ˙ňü. Ôóíęöčîíŕëüíîĺ č ńîäĺđćŕňĺëüíîĺ ˙äđî äŕííűő ďĺńĺí ńîńňîčň â ďŕđîäčéíîě ďđîňčâîďîńňŕâëĺíčč, â ńíčćĺíčč âĺëč÷ŕĺěîăî ŕäđĺńŕňŕ.

Îńíîâíîé ďđčíöčď ďîńňđîĺíč˙ «ńěĺőîâűő» îáđ˙äîâ č ďđîčçâĺäĺíčé, ďî Ŕ. Â. Ţäčíó, – ýňî «âűâîđŕ÷čâŕíčĺ íŕ�čçíŕíęó îáű÷íîé ńčńňĺěű çíŕęîâ, âűđŕćŕţůĺĺń˙ â ěĺíĺ ďîëţńîâ áčíŕđíűő îďďîçčöčé ěîäĺëč ěčđŕ». Ęîđčëüíűĺ ďĺńíč ďđĺäńňŕâë˙ţň ńâîĺîáđŕçíűé ŕíňčěčđ, â ęîňîđîě âěĺńňî čäĺŕëüíîé âíĺříîńňč ďđĺäńňŕâëĺíŕ ŕíňčâíĺříîńňü, âěĺńňî čäĺŕëüíîăî ďîâĺäĺíč˙ – ŕíňčďîâĺäĺíčĺ, âěĺńňî ěŕňĺđčŕëîâ ěčđŕ – ŕíňčěŕňĺđčŕëű.

Çŕďčńŕííűĺ â Ŕęěîëčíńęîé îáëŕńňč ęîđčëüíűĺ ďĺńíč [1] (85 âŕđčŕíňîâ) ńčńňĺěŕňčçčđîâŕíű ďî ďĺđńîíŕćŕě-ŕäđĺńŕňŕě č ěîňčâŕě. Âűäĺë˙ţňń˙ ńëĺäóţůčĺ ăđóďďű ęîđčëüíűő ďĺńĺí: ďĺńíč äđóćęŕě (ďîäđóăŕě íĺâĺńňű) č äđóćęĺ; ďĺńíč ńâŕřęŕě č ńâŕňó; ďĺńíč áî˙đŕě; ďĺńíč ćĺíčőó č íĺâĺńňĺ; ďĺńíč «ńđŕěíűĺ», ŕäđĺńîâŕííűĺ âńĺě ńâŕäĺáíűě ÷číŕě. Ďĺđńîíŕćč ďĺńĺí ňčďč÷íű – ýňî ńâŕäĺáíűĺ ÷číű óęđŕčíńęîé ńâŕäüáű: ćĺíčő, íĺâĺńňŕ, ńâŕň, ńâŕőŕ, ńâŕřęč, ńňŕđřčé áî˙đčí, áî˙đĺ, ńňŕđřŕ˙ äđóćęŕ, äđóćęč. Ę íŕčáîëĺĺ ÷ŕńňîňíűě ěîňčâŕě îňíîń˙ňń˙ ńëĺäóţůčĺ: îďčńŕíčĺ ŕíňčďóňč (ďĺđńîíŕćč ĺäóň «ďĺřęîě», áĺăŕţň ęđóăîě äîěŕ, ďđîďŕäŕţň); îďčńŕíčĺ ŕíňčďîâĺäĺíč˙ (íĺ óěĺţň ăîňîâčňü, ďčňü, ăóë˙ňü, ďóăŕţň ăîńňĺé); îďč�ńŕíčĺ ŕíňčâíĺříîńňč. Âđĺě˙ č ěĺńňî čńďîëíĺíč˙ ęîđčëüíűő ďĺńĺí íŕ ńâŕäüáĺ äîńňŕňî÷íî đĺăëŕěĺíňčđîâŕíî: îíč ďîţňń˙ âî âđĺě˙ âűęóďŕ, ďđčĺçäŕ ńâŕäĺáíîăî ďîĺçäŕ č çŕ ńňîëîě. Čńďîëíčňĺëč ďîä÷ĺđęčâŕţň, ÷ňî «äđŕç�í˙ň» ćĺíčőŕ âî âđĺě˙ âűęóďŕ; çŕ ńňîëîě «äđŕç�í˙ňń˙» áî˙đĺ, äđóćęč č ńâŕřęč. Ęîđčëüíűĺ ďĺńíč ńîńňî˙ň îáű÷íî čç 4–6 ńňđîę, âŕđčŕíňű ńîçäŕţňń˙ çŕ ń÷ĺň ďîäěĺíű ŕäđĺńŕňŕ: äđóćęč, ńâŕřęč č áî˙đĺ âűďîëí˙ţň îäčíŕęîâűĺ ôóíęöčč.

Đŕńńěîňđčě, íŕďđčěĺđ, ěîňčâ «âîĺííîăî» ďîőîäŕ ńâŕäĺáíîăî ďîĺçäŕ â ęîíňĺęńňĺ ńěĺőîâîé ęóëüňóđű. Ďĺđńîíŕćč äĺěîíńňđčđóţň ˙âíî äóđŕöęîĺ ďîâĺäĺíčĺ – ŕíňčďîâĺäĺíčĺ. Ďîĺçćŕíĺ ĺäóň íŕ «áŕííűő âĺíčęŕő», äđóćęŕ íŕ ňŕđŕęŕíĺ; ńâŕňű «çŕĺőŕëč â ăóěíű, öĺëîâŕëč ńâčíĺé âěĺńňî äĺâîę». Ńđ. ŕđőčâíűé ňĺęńň: «Ěű äóěŕëč, řî âű ĺőŕëč. / Ŕ âű ďĺřęîě řëč. / Ćĺíčőŕ â ěĺřęĺ íĺńëč. / Ŕ ńâŕř�ęó â ňîđáűíĺ, / Ůîá íĺ ńúĺëč ńâčíüč. / Ŕ ńâĺňĺëęó â ęŕëîřĺ, / Ůîá íĺ ńúĺëč âîřč» [1]. Ěîňčâ «âîĺííîăî» ďîőîäŕ đĺŕëčçóĺňń˙ â ŕíňčďîâĺäĺíčč č â ŕíňčďóňč, ăäĺ âńĺ íŕîáîđîň, ęŕę â îďďîçčöčč ńâîé / ÷óćîé. Ňŕęčě îáđŕçîě ńîńňŕâë˙ĺňń˙ «ŕíňčňĺęńň», îńíîâŕííűé íŕ ďŕđîäčéíîé îďďîçčöčč ňĺęńňó âĺëč÷ŕëüíîé ďĺńíč.

Ńëĺäóţůŕ˙ îďďîçčöčîííŕ˙ ďŕđŕ: âíĺříîńňü / ŕí�ňč�âíĺříîńňü. Âĺëč÷ŕëüíűĺ ďĺńíč čäĺŕëčçčđóţň âíĺříîńňü ďĺđńîíŕćĺé-ŕäđĺńŕňîâ (ëčöî, ăëŕçŕ, áđîâč, çóáű, âîëîńű, ďîőîäęó, îäĺćäó). Ó ěîëîäöŕ (ćĺíčőŕ, ďŕđí˙) ęóäđ˙âűĺ âî�ëîńű, áĺëîĺ ëčöî, ÷ĺđíűĺ áđîâč, ˙ńíűĺ î÷č, «ďŕâëčíŕ˙ ďî�őîäęŕ», äîđîăŕ˙ îäĺćäŕ, îí óěĺí č đĺ÷čńň, áîăŕň č ëţáčě. Ňŕęîâŕ č äĺâóřęŕ-íĺâĺńňŕ. Ďîđňđĺňű ćĺ ďĺđńîíŕ�ćĺé ęîđčëüíîé ďĺńíč ńíčćĺíű íŕ âńĺő óđîâí˙ő. Ňŕę, â ŕđ�őčâíűő âŕđčŕíňŕő: ćĺíčő – «âîđîíŕ», «˙ę çŕńëîíęŕ», «âű�ďó÷čâ î÷č, ˙ę ćŕáŕ»; ç˙ňü – «ďĺíü ăîđĺëűé»; äđóćęŕ – «ęîńŕ˙, đ˙áŕ˙, ęîíîďŕňŕ, áĺç íîńŕ, áĺç óőŕ», ó íĺĺ ăëŕçŕ «˙ő öűáóëč», ˙çűę «˙ę ëîďŕňŕ», «çóáű đĺäęč»; äđóćîę – «ďűëűńŕňűé», «˙ę ńňđóćęŕ»; ó ńâŕňŕ «ăîëîâŕ ëîőěŕňŕ»; áî˙đčí «˙ę ćŕáŕ, ˙ę áŕđŕí, ˙ę áîëâŕí, ëîőěŕňűé, ęîńîé, ăîđáŕňűé»; áî˙đĺ «ńňŕđű äŕ óńŕňű, ˙ę ěűřč őâîńňŕňű» [1]. Ńđ. ŕđőčâíűé ňĺęńň: «ßę ňĺáĺ, Âŕíĺ÷ęŕ, íĺ ďëŕęŕňü, / Ęîëč ňâî˙ Íŕńňĺíüęŕ ˙ę ëŕďîňü. / Ŕ âî÷ĺ÷ęč, ˙ę ó ęîçű, / Ŕ íîćĺ÷ęč, ˙ę ó ďîëîçű» [1]. Őŕđŕęňĺđčńňčęč «ŕíňč�âíĺř�íîńňč» ńňĺđĺîňčďíű, ńďîńîáŕěč čő âűđŕćĺíč˙ ˙âë˙ţňń˙ îöĺíęŕ, ńđŕâíĺíčĺ č ăđîňĺńę.

Â ęŕđíŕâŕëüíîé ęóëüňóđĺ, ďî íŕáëţäĺíč˙ě Ě. Áŕő�ňč�íŕ, äîěčíčđóţň ńíčćĺííűĺ, ěŕňĺđčŕëüíî-ňĺëĺńíűĺ îáđŕçű, ńčěâîëčçčđóţůčĺ «ďëîäîđîäčĺ, đîńň, áüţůčé ÷ĺđĺç ęđŕé čçáűňîę». Äë˙ ęîđčëüíűő ďĺńĺí őŕđŕęňĺđíű ăđîňĺńęíűĺ îáđŕçű ĺäű č ďčňü˙, ŕíňčĺäű č ŕíňčďčňü˙, ěîňčâű ďĺđĺĺäŕíč˙ ďĺđńîíŕćĺé. Ňŕę, áî˙đĺ č äđóćęč ěíîăî ĺä˙ň, ďüţň, őîň˙ň ďîĺńňü ăîńňĺé. Ńđ. ŕđőčâíűé ňĺęńň: «Ĺëč äđóćĺ÷ęč, ĺëč, / Öĺëîăî ęŕáŕíŕ ńúĺëč. / Íŕ ńňîëĺ íč ęîńňî÷ęč, / Ďîä ńňîëîě íč ęđîřĺ÷ęč» [1]; äđóćęč ďüţň čç «ďîăŕíîé» ęđóćęč; «äđóćĺ÷ęč-ďđčäóđč, íŕĺëčńü öűáóëč»; áî˙đĺ «ďîěîč őëĺáŕëč». Ňĺëĺńíűĺ îáđŕçű, ęŕę ďđŕâčëî, ďđĺóâĺëč÷ĺíű â ńâîčő ďđî˙âëĺíč˙ő. Íŕďđčěĺđ: «Ńňŕđřŕ äđóćęŕ öűöęŕňŕ, äđóăŕ ÷đĺâŕňŕ, ŕ ňđĺňü˙ íŕ ňîď÷ŕí őîäčň, çŕâňđŕ ńűíŕ đîäčň»; «Ńňŕđřŕ äđóćęŕ ęîńŕ, íŕĺëŕń˙ ďđîńŕ, ňóäŕ-ńţäŕ ďîâĺđňŕĺňń˙, ďđîńî âűńűďŕĺňń˙». Ńďîńîáîě âűđŕćĺíč˙ ďîäîáíîăî ŕí�ňčďîâĺäĺíč˙ ˙âë˙ĺňń˙ ăčďĺđáîëčçě.

Ńëĺäóţůŕ˙ áčíŕđíŕ˙ ďŕđŕ: őîđîřčé / ďëîőîé, äîáđűé / çëîé. Â ęîđčëüíűő ďĺńí˙ő âűńěĺčâŕĺňń˙ íĺóěĺíčĺ (ăîňîâčňü, ďčňü, ăóë˙ňü, âĺńňč ńâŕäüáó) č ęŕ÷ĺńňâŕ (ńęó�ďîńňü, ćŕäíîńňü, ďü˙íńňâî, ăëóďîńňü, íĺýňčęĺňíîńňü). Ç˙ňü «ńęó�ďî�âŕňűé»; ěîëîäîé íĺ óěĺĺň öĺëîâŕňüń˙; äđóćęč öĺëóţň «äîő�ëóţ ęîáűëó»; ńňŕđřŕ˙ äđóćęŕ «ńęŕ÷ĺň» ďî ńňîëó, ďóăŕĺň áî˙đ; ćĺíčő «đîň đŕçç˙âčë», «áĺăŕĺň ęđóăîě őŕňű», «ëóďŕĺň ăëŕçŕěč»; ńâŕřęŕ – «íĺëčďŕřęŕ». Áîăŕňńňâó č äîěîâčňî�ńňč ďđîňčâîďîńňŕâëĺíŕ áĺäíîńňü č íĺîäĺňîńňü îäíčő č ňĺő ćĺ ŕäđĺńŕňîâ (äë˙ ýňîăî ďđčěĺí˙ţňń˙ îáđŕçű-ŕí�ňč�ěŕ�ňĺ�đč�ŕëű: âĺđáŕ, ëîçŕ, îńîęŕ, âĺđĺ˙, ńîëîěŕ, îńčíŕ). Ńđ. ŕđ�őčâíűé ňĺęńň: «Ŕ ó íŕřĺăî ńâŕ�ňŕ čç ëîçű, čç âĺđáű őŕňŕ. / Áîčňń˙ ďóńňčňč, ÷ňîá íĺ çŕ�âŕëčňč» [1]. Äë˙ «ńđŕěíűő» ęîđčëüíűő ďĺńĺí őŕđŕęňĺđíű íŕňóđŕëčńňč÷ĺńęčĺ îáđŕçű, đčňóŕëüíîĺ ńęâĺđíîńëîâčĺ č îáđ˙äîâŕ˙ đóăŕíü.

Â îáđ˙äîâîě ôîëüęëîđĺ âűäĺë˙ţňń˙ ćŕíđ ęîđčëüíî-âĺëč÷ŕëüíűő ęŕëĺíäŕđíűő ďĺńĺí, äâóíŕďđŕâëĺííűő (íŕ «íčő» č «íŕ ńĺá˙»), ńîńňî˙ůčő čç äâóő ÷ŕńňĺé: ďîđóăŕíč˙ «÷óćčő» č ďîőâŕëüáű â ńâîé ŕäđĺń. Â ńâŕäĺáíűé îáđ˙ä âőîä˙ň ŕíŕëîăč÷íűĺ ňĺęńňű, íŕďđčěĺđ: «Âŕř ćĺíčő – ďĺíü ăîđĺëűé, / Íŕřŕ íĺâĺńňŕ – ęŕę ńűđ áĺëűé. / Íŕřŕ íĺâĺńňŕ ęŕę ďŕńëĺíęŕ, / Ŕ ćĺíčő – ęŕę çŕńëîíęŕ» [1]. Ěíîăčĺ ęîđčëüíűĺ ďĺńíč ďđĺäńňŕâë˙ţň ńîáîé ńëîâĺńíűĺ ďîĺäčíęč ěĺćäó äđóćęŕěč č áî˙đŕěč, ńňđóęňóđŕ ďîäîáíűő ňĺęńňîâ âűńňđîĺíŕ ďî îďďîçčöčč ďîđóăŕíč˙ / ďîőâŕëüáű: «Řî ňî çŕ âîđîíű ńňî˙ň ó ďîđîăŕ? / Đóęč đŕńńňŕâčëč, đîňű đŕçç˙âčëč. / – Ŕ ěű íĺ âîđîíű, ěű ˙ńíű ńîęîëű. / Đŕńńňóďčňĺńü, ńîâű, őŕé ń˙äóň ńîęîëű» [1].

Â âĺëč÷ŕëüíűő č ęîđčëüíűő ďĺńí˙ő ďđĺäńňŕâëĺíű äâŕ ďîâĺäĺí÷ĺńęčő ńňĺđĺîňčďŕ: ńâîé č ÷óćîé. Ńěĺőîâîé ěčđ ęîđčëüíűő ďĺńĺí âîçíčęŕĺň ęŕę đĺŕęöč˙ íŕ ďđŕçäíč÷íîĺ îáđ˙äîâîĺ ďĺđĺâîđŕ÷čâŕíčĺ č čńďîëüçóĺň îńíîâíîé ęîíńňđóęňčâíűé ďđčçíŕę – ďĺđĺâĺđíóňîńňü.

Ëčňĺđŕňóđŕ

1.	Ôîëüęëîđíűé ŕđőčâ Ĺâđŕçčéńęîăî íŕöčîíŕëüíîăî óíčâĺđńčňĺňŕ čě. Ë. Í. Ăóěčëĺâŕ (çŕďčńč 1978–2003 ăă.).

�ßçűęîâŕ˙ őŕđŕęňĺđčńňčęŕ ďđŕâîńëŕâíűő ńâ˙ňűő â đóńńęîě ôîëęëîđĺ

Ý. Ăîń

Číńňčňóň đóńčńňčęč – Âŕđřŕâńęčé óíčâĺđńčňĺň (Ďîëüřŕ)

elzbieta.gos@wp.pl

ńâ˙ňîńňü, ôîëęëîđ

Summary. Language charakterisation of the orthodox saints in Russian folklore texts.

�Â äîęëŕäĺ đŕńńěaňđčâŕĺňń˙ âîďđîń, ęŕę ďîí˙ňčĺ ńâ˙ňîńňč (íŕ ďđčěĺđĺ ďĺđńîíŕćĺé ďđŕâîńëŕâíűő ńâ˙ňűő) îńóůĺńňâë˙ĺňń˙ â đóńńęčő ôîëüęëîđčńňč÷ĺńęčő ňĺęńňŕx.

Ďđč îďčńŕíčč ˙çűęîâîé őŕđŕęňĺđčńňčęč ďđŕâîńëŕâíűő ńâ˙ňűő ó÷čňűâŕţňń˙ ńëĺäóţůčĺ âîďđîńű:

1. Ňđŕíńôîđěŕöčč ęŕíîíč÷ĺńęčő čěĺí ńâ˙ňűő – îáđŕçîâŕíčĺ ôîíĺňč÷ĺńęčő č ńëîâîîáđŕçîâŕňĺëüíűő âŕđčŕíňîâ (ňčďŕ: Čńčäîđ > Ńčäîđ, Ăëčęĺđč˙ > Ëóęĺđč˙; Ŕăŕôîíčę > Ŕăŕôîí, Âŕđâŕđŕ > Âŕđţőŕ); ęîíňŕěčíŕöčč čěĺí ńâ˙ňűő (íŕďđ. Ęîçüěîäĺěü˙í).

2. Čěĺíŕ ńâ˙ňűő ęŕę ńëîâîîáđŕçîâŕňĺëüíŕ˙ îńíîâŕ – îáđŕçîâŕíčĺ äĺđčâŕňîâ ńî çíŕ÷ĺíčĺě ďđĺäěĺňíîńňč (ôč�ëčď�ďîâęŕ, ęóçüěčíęč), ďđčçíŕęŕ (ňčěîôĺĺâęčĺ {ěîđîçű}, ĺęŕňĺđčíńęčĺ {çŕěîđîçęč}), ďđîöĺńńŕ (âŕđâŕđčňü, ńŕââčňü, íčęîëčňü); ôđŕçĺîëîăčçěîâ (Ţđüĺâ äĺíü).

3. Ďĺđĺőîä čěĺí ńîáńňâĺííűő â čěĺíŕ íŕđčöŕňĺëüíűĺ, ňč�ďŕ: íčęîëŕ (â çíŕ÷ĺíčč: čęîíŕ), çîńčěŕ (â çíŕ÷ĺíčč: óëĺé).

4. Íĺđŕçëč÷ĺíčĺ ńâ˙ňîăî č ďîńâ˙ůĺííîăî ĺěó äí˙.

5. Äîáŕâčňĺëüíűĺ îďđĺäĺëĺíč˙ ńâ˙ňűő: óďîňđĺáë˙ĺěűĺ â ëčňóđăč÷ĺńęčő č â ôîëüęëîđčńňč÷ĺńęčő ňĺęńňŕő (Ńčěĺîí Ńňîëďíčę, Čîŕíí Áîăîńëîâ), č ňîëüęî â ôîëüęëîđčńňč÷ĺń�ęčő (Ŕâäîňü˙ ěŕëčíîâęŕ, Ôŕëŕëĺé îăóđĺ÷íčę, Đîäčîí ëĺäîëîě).

6. Ńĺëüńęîőîç˙éńňâĺííűĺ ôóíęöčč ńâ˙ňűő – âëŕńňü íŕä ďđč�đîäíűěč ˙âëĺíč˙ěč č ďîěîůü â ÷ĺëîâĺ÷ĺńęîé äĺ˙ňĺëüíîńňč.

7. Ńďëŕâ őđčńňčŕíńęčő č ˙çű÷ĺńęčő ýëĺěĺíňîâ â ˙çűęîâîé őŕđŕęňĺđčńňčęĺ ńâ˙ňűő.

�Âĺđáŕëüíűé ęîä ňđŕäčöčîííîăî îáđ˙äŕ ńňŕđîćčëîâ �Çŕďŕäíî-Ńčáčđńęîăî Çŕóđŕëü˙ (Ňţěĺíńęŕ˙ îáëŕńňü)

Ä¸ěčíŕ Ë. Â.

Ňţěĺíńęčé ęîëëĺäć čńęóńńňâ

ldemina@yndex.ru

�Â ńîâđĺěĺííîě ýňíîěóçűęîçíŕíčč íŕčáîëüřóţ îńňđîňó ďđčîáđĺňŕĺň čçó÷ĺíčĺ ôîëüęëîđíűő ňđŕäčöčé, ńëî�ćčâřčőń˙ â đĺçóëüňŕňĺ «âňîđč÷íîé» ëîęŕëčçŕöčč č âçŕčěíîé ŕäŕďňŕöčč đŕçíîđîäíűő ýëĺěĺíňîâ ęîđĺííűő íŕđîäíîďĺńĺííűő ńčńňĺě ĺâđîďĺéńęîé Đîńńčč. Îäíŕ čç ňŕęčő ďîçäíčő đĺăčîíŕëüíűő ęóëüňóđ ńôîđěčđîâŕëŕńü â Çŕ�ďŕäíî-Ńčáčđńęîě Çŕóđŕëüĺ (Ňţěĺíńęŕ˙ îáëŕńňü). Ăëóáčííűé ńëîé âń˙ęîé đĺăčîíŕëüíîé ňđŕäčöčč ńîńňŕâë˙ĺň îáđ˙äîâűé ôîëüęëîđ, ôîęóńčđóţůčé â ńĺáĺ íŕčáîëĺĺ ŕđőŕč÷íűĺ ěčđîâîççđĺí÷ĺńęčĺ, ďńčőîëîăč÷ĺńęčĺ, ńňčëĺâűĺ č čńďîëíčňĺëüńęčĺ ĺĺ ŕńďĺęňű.. Čěĺííî îáđ˙ä, áëŕăîäŕđ˙ íŕëč÷čţ â íĺě ěĺőŕíčçěîâ ńŕěîńîőđŕíĺíč˙, îáëŕäŕĺň ńďîńîáíîńňüţ äëčňĺëüíîăî ńóůĺńňâîâŕíč˙ â óńëîâč˙ő čńňîđč÷ĺńęč čçěĺí˙ţůĺăîń˙ ńîöčîęóëüňóđíîăî ęîíňĺęńňŕ, ńňŕíîâ˙ńü ěîůíűě ôŕęňîđîě ęîíńĺđâŕöčč č đŕçâčňč˙ ňđŕäčöčîííîé ęóëüňóđű. Ňđŕäčöčîííűĺ îáđ˙äű ęîí�öĺíňđčđóĺň â ńĺáĺ íŕčáîëĺĺ ńóůĺńňâĺííűĺ ďđčçíŕęč ëîęŕëüíîé ďĺńĺííîé ňđŕäčöčč.

Ýňčěč îáńňî˙ňĺëüńňâŕěč č îáóńëîâëĺí âűáîđ â ęŕ÷ĺńňâĺ îáúĺęňŕ čńńëĺäîâŕíč˙ – ňđŕäčöčîííűé ńâŕäĺáíűé đčňóŕë â äâóő ĺăî ëîęŕëüíűő âĺđńč˙ő ňĺđđčňîđčč Çŕďŕäíî-Ńčáčđńęîăî Çŕóđŕëü˙ – ńňŕđîćčëü÷ĺńęîé č íîâîďîńĺëĺí÷ĺńęîé. Ńĺăîäí˙ íĺîáőîäčěî ęîěďëĺęńíîĺ čńńëĺäîâŕíčĺ ôîëüęëîđíűő ňĺęńňîâ ňđŕäčöčîííűő ńâŕäĺáíűő đčňóŕëîâ, đŕńńěîňđĺíč˙ čő ńĺěŕíňčęč č ńňđóęňóđű â ńîîňíĺńĺííîńňč ń ôóíęöčĺé, ęîěěóíčęŕňčâíîé ńčňóŕöčĺé č ďîëîâîçđŕńňíűěč őŕđŕęňĺđčńňčęŕěč čńďîëíĺíč˙. Ńňđóę�ňóđíî-ńĺěčîňč÷ĺńęčé ěĺňîä đŕńńěîňđĺíč˙ đčňóŕëŕ ń ňî÷�ęč çđĺíč˙ ĺăî ęîäîâ, ěíîăîęđŕňíî ŕďđîáčđîâŕííűé â ýň�íîăđŕôč÷ĺńęčő č ýňíîěóçűęîâĺä÷ĺńęčő đŕáîňŕő îáúĺäčí˙ĺň ňđč ńěűńëîâűő ďëŕíŕ: «ďëŕí – ńîäĺđćŕíč˙»; «ďëŕí – âűđŕćĺíč˙», îáîçíŕ÷ŕţůčé «ńóáú˙çűęč», čńďîëüçóĺěűĺ â îáđ˙äĺ: ëîęŕňčâíűé, ďĺđńîíŕćíűé, ŕęöčîíŕëüíűé, ďđĺä�ěĺňíűé, ňĺěďîđŕëüíűé, ćĺńňîâűé, âĺđáŕëüíűé, ěóçűęŕëüíűé; «ôîđěŕ ďëŕíŕ – ńîäĺđćŕíč˙» [1, 140].

Ńëîâĺńíűé (âĺđáŕëüíűé) ęîä ˙âë˙ĺňń˙ îäíčě čç âŕćíĺéřčő â ńâŕäĺáíîě îáđ˙äĺ. Čěĺííî ÷ĺđĺç ńëîâî íŕčáîëĺĺ îň÷ĺňëčâî ńňđóęňóđčđóĺňń˙ ńčíňŕăěŕňčęŕ đčňóŕëŕ, ŕ ňŕęćĺ ęîíęđĺňčçčđóĺňń˙ ńîäĺđćŕíčĺ äđóăčő ęîäîâ. Ęŕćäűé ýňŕď ńâŕäĺáíîăî äĺéńňâŕ čěĺĺň ńâîč őŕđŕęňĺđíűĺ ďîýňč÷ĺńęčĺ ńčěâîëű. Ďî ěíĺíčţ Ŕ. Ę. Áŕéáóđčíŕ, «ńëî�âî â đčňóŕëĺ – ďîýňč÷ĺńęîĺ ńëîâî, îńâîáîćäĺííîĺ îň ęîíęđĺňčęč ďîâńĺäíĺâíîăî îáůĺíč˙. Îďđĺäĺëĺíčĺ «ďîýňč�÷ĺ�ńęîĺ» óęŕçűâŕĺň íŕ äâĺ îńîáĺííîńňč ńëîâĺńíűő ýëĺěĺíňîâ đčňóŕëŕ. Âî-ďĺđâűő, íŕ ńďĺöčŕëüíóţ îđăŕíčçŕöčţ ńëî�âĺńíîăî ňĺęńňŕ. Ëţáŕ˙ đĺďëčęŕ, <…> ˙âë˙ţůŕ˙ń˙ ńňđóęňóđíűě ýëĺěĺíňîě đčňóŕëŕ, íĺńĺň íŕ ńĺáĺ ďĺ÷ŕňü äîďîëíčňĺëüíűő îăđŕíč÷ĺíčé, â đĺçóëüňŕňĺ ęîňîđűő ěű čěĺĺě äĺëî íĺ ďđîńňî ń âűńęŕçűâŕíč˙ěč, ŕ ń ôîđěóëŕěč, íĺ ďđîńňî ń đĺ÷üţ äđóćęč, ŕ ń ďđčăîâîđŕěč äđóćęč. [1, 140].

Â ńňŕđîćčëü÷ĺńęîě îáđ˙äĺ ńëîâĺńíűé ęîä číčöčŕöčîííîăî ďĺđĺőîäŕ íĺâĺńňű âęëţ÷ŕĺň â ńĺá˙ îďđĺäĺëĺííűé ęđóă ńčěâîëč÷ĺńęčő îáđŕçîâ. Â ďđč÷čňŕíč˙ő íĺâĺńňŕ îáđŕůŕĺňń˙ ę «ęđŕńíîěó ńîëíűřęó – ęîđěčëüöó áŕňţřęĺ» č «óňđĺííĺé çîđţřęĺ – đîäčěîé ěŕňóřęĺ», ÷ňî ďđîńâŕňŕëč ĺ¸ çŕ «÷óć-÷óćŕíčíŕ». Â ďđîůŕëüíűő ďĺńí˙ő đŕńęđűâŕĺňń˙ îáđŕç đĺęč-đĺ÷ĺíüęč, îáîçíŕ÷ŕţůĺé ăđŕíčöó ěĺćäó đŕçëč÷íűěč ěčđŕěč. Â ďĺńĺííűő ňĺęńňŕő îáđŕç đĺęč ńâ˙çŕí ń ěîňčâŕěč đŕçëóęč:«Ňű, đĺęŕ ëč, ěî˙ đĺ÷ĺíüęŕ…». Ďîýňč÷ĺńęčě âîďëîůĺíčĺě äĺâč÷ĺńňâŕ, ÷ĺńňč ˙âë˙ĺňń˙ îáđŕç äĺâč÷üĺé ęđańîňű. Ę íĺé íĺâĺńňŕ îáđŕůŕĺňń˙ ęŕę ę îäóřĺâë¸ííîěó ńóůĺńňâó: «Äĺâóřęč ěîëîäűĺ, äŕ çŕńňóďčňĺń˙ č çŕěîëâčňĺ, çŕ ěîţ-ňî çŕ äĺâč÷üţ ęđŕńîňó…».

Íĺâĺńňŕ ńđŕâíčâŕĺňń˙ ń «ëŕńňî÷ęîé ęŕńŕňîé, ďĺđĺďĺëęîé ďîëîńŕňîé :«-Óć ňű, ëŕńňî÷ęŕ ęŕńŕňŕ˙, äŕ ďĺđĺď¸ëęŕ ďîëîńŕňŕ˙…». Číîăäŕ íĺâĺńňó íŕçűâŕţň âîëüíîé ďňŕřęîé, ęŕíŕđĺĺ÷ęîé, çŕëĺňĺâřĺé ę ńîëîâóřęĺ âî ęëĺňî÷ęó. Îáđŕç ęóęóřęč âűńňóďŕĺň â ňĺęńňĺ ďđîůŕëüíűő ďĺńĺí ęŕę ńčěâîë ăîđţţůĺé î ńâîĺé áóäóůĺé ćčçíč äĺâóřęč. Ęóęóřęŕ «áëčç¸őîíüęî ďîäëĺňĺëŕ ę íĺâĺńňĺ č çŕęóęîâŕëŕ»: «Íĺ ęŕęóé-ęî ňű, ęŕęóřęŕ…».

Ń ňîńęóţůĺé ćĺíůčíîé ńčěâîëč÷ĺńęč ńîîňíîńčňń˙ îáđŕç đ˙áčíű. Ăîđĺ÷ü ĺ¸ ˙ăîä ŕńńîöččđóĺňń˙ ń áĺçđŕäîńňíîé ćčçíüţ â ÷óćîé ńĺěüĺ: «… Äŕ ńĺđĺäč çčěű őîëîäíîţ äŕ íĺóäŕ÷íî¸ çŕěóćüčöî, ňű ďîńîőíĺřü-ňî, đ˙áčíóřęŕ…». Äë˙ ňĺęńňîâ áŕííűő ďđč÷čňŕíčé őŕđŕęňĺđíű îáđŕçű «äîđîćĺíüęč ďđîĺçćĺé č řčđîęî», «řčđîęîé óëčöű» č ěîňčâű «ńěűâŕíč˙ äĺâüĺé ęđŕńîňű â áŕíĺ». Â ďđîůŕëüíűő ďĺńí˙ő ďî˙âë˙ĺňń˙ îáđŕç «ęîń˙ůŕňîăî îęîřĺ÷ęŕ», «ďîäëĺ ęîňîđîăî îňńčäĺëŕ, îňęđŕńîâŕëŕńü ęđŕńíŕ äĺâóřęŕ …». Â ďđč÷čňŕíč˙ő ďĺđâîăî ńâŕäĺáíîăî äí˙, čńďîëí˙âřčőń˙ âî âđĺě˙ óňđĺííĺăî áóćĺíč˙ íĺâĺńňű, ďî˙âë˙ţňń˙ îáđŕç-ńčěâîë ďóńňîé đŕçđóřĺííîé «őîđîěčíű», ęŕę áű đŕçäĺë˙ţůĺé ńóäüáó äĺâóřęč-íĺâĺńňű ďîńëĺ ĺ¸ óőîäŕ čç đîäčňĺëüńęîăî äîěŕ: «Ěíĺ ďđčâčäĺëń˙ ńňđŕříîé ńîí, äŕ ěíĺ ďóńňŕ, áîëüřŕ őîđîěčíŕ, íŕďđî÷ü óăëű îňâŕëčëčń˙, đîä- îň ďëĺě˙ îňńňóďčëčń˙».

Äë˙ ďđč÷čňŕíčé č ďđîůŕëüíűő ďĺńĺí ňčďč÷íű îáđŕç ÷óć-÷óćŕíčíŕ: «Îňäŕ¸řü ňű ěĺí˙ â ÷óćčĺ ëţäč, â ÷óćčĺ ëţäč íĺçíŕęîěűĺ …». Â îáëčęĺ ăóńĺé ńĺđűő âűńňóďŕţň đîäńňâĺííčęč ćĺíčőŕ: «Ěîëîäŕ˙ ńňŕëŕ ďëŕęŕňč äŕ. -Íĺ ůčďčňĺ ăóńč ńĺđű¸, íĺ ńŕěŕ ˙ ę âŕě çŕëĺňĺëŕ…». Âőîćäĺíčĺ äĺâóřęč â íîâűé ńňŕňóń âîďëîůŕĺňń˙ â âĺđáŕëüíîě ęîäĺ ďîńđĺäńňâîě ďŕđíűő ńčěâîëîâ – ńĺëĺçĺíü / óňčöŕ, ăîăîëü / ăîăîëţřŕ, ęí˙çü / ęí˙ăčí :«Ýňî ęňî-ňî íŕř ěîëîäĺíč, äŕ? Ńĺëĺçĺíü ńčäčň, ęóäđč âü¸ň. Ńĺëĺçĺíü ńčäčň, ęóäđč âü¸ň, äŕ ńĺđŕ óňî÷ęŕ őîđîřčňń˙…».

Â ňĺđđčňîđčŕëüíîé ëčíčč öĺíňđŕëüíîĺ çíŕ÷ĺíčĺ ďđčîáđĺňŕţň ěîňčâű ňîđăŕ â äîâĺíĺ÷íîé ôŕçĺ äĺéńňâŕ (ńâŕňîâńňâî, ďđčĺçä ďîĺçäŕ â äîě íĺâĺńňű) č âîńńîĺäčíĺíč˙ äâóő đîäîâ â ĺăî çŕęëţ÷čňĺëüíîé ôŕçĺ. Ďî÷ňč âî âńĺő ńňŕđîćčëü÷ĺńęčő äĺđĺâí˙ő ńâŕňîâńňâî íŕ÷číŕëîńü ňđŕäčöčîííűěč číîńęŕçŕňĺëüíűěč đčôěîâŕííűěč ôđŕçŕěč-ôîđěóëŕěč: «– Çäđŕâńňâóéňĺ, ëţäč äîáđűĺ. Ěű ňóň ĺőŕëč, äŕ ň¸ëî÷ęó ďîňĺđ˙ëč, čůĺě. Íĺ çŕáĺăŕëŕ ëč ę âŕě?…»; «– Çäđŕâńňâóéňĺ, ó íŕń âîň ĺńňü áű÷îę, ŕ ó âŕń, ńëűőŕëč, ň¸ëî÷ęŕ, íĺëüç˙ ëč čő â îäčí őëĺâ ńâĺńňč…?»; «-Ó âŕń ĺńňü ňîâŕđ, ó íŕń – ęóďĺö…»; «– Ó íŕń ĺńňü ńîęîë, ŕ ó âŕń, ńëűőŕëč, ńîęîëčöŕ. Ó íŕń ĺńňü ćĺíčřîę, ó âŕń –äĺâčöŕ!..».

Íŕ ďđîň˙ćĺíčč âńĺăî ńâŕäĺáíîăî îáđ˙äŕ çâó÷ŕň îđčăčíŕëüíűĺ ďîýňč÷ĺńęčĺ ďđčăîâîđű äđóćęč, â ęîňîđűő ôčęńčđóĺňń˙ áóęâŕëüíî ęŕćäűé ĺăî řŕă: «âç˙ëń˙ çŕ ńęîáó», «ďĺđĺńęî÷čë ÷ĺđĺç ďîđîă», «ďîäőîäčë ęî ńňîëó äóáîâîěó», «čäó čç-ďîä ďŕëŕňíîăî áđóńŕ» č ň. ä. Â âĺëč÷ŕëüíűő ďĺńí˙ő đŕńďđîńňđŕíĺíű ďîýňč÷ĺńęčĺ ńóůĺńňâóţň îďđĺ�äĺëĺííűĺ ôîđěóëű, ďîä÷ĺđęčâŕţůčĺ äîńňîčíńňâŕ äđóćęč «ăîëîâŕ ĺăî ęóäđ˙âŕ˙», «őîđîřĺíüęčé / ďđčăîćĺíüęčé», «ďđčăîâŕđčâŕňü ăîđŕçä»; ńâŕőč – «ńâŕňü˙ / řýđčöŕ áîăŕňŕ, áîăŕňŕ! Ń ăđčâíű íŕ ăđčâíó ńňóďŕëŕ…».

Ňűń˙öęîăî íŕçűâŕţň «áîëüřčě áî˙đčíîě», áî˙đî÷ĺę – «ăîđäűěč», ŕ ďîĺçćŕí – «ńîęîëŕěč ˙ńíűěč». Óďîěčíŕţňń˙ â ňĺęńňŕő ďĺńĺííűő âĺëč÷ŕíčé č ńčěâîëč÷ĺńęčĺ äĺéńňâč˙, íŕďđčěĺđ, đŕń÷ĺńűâŕíčĺ ęóäđĺé ďŕđí˙, îçíŕ÷ŕţůĺĺ ćĺíčňüáó: «Ńíŕđ˙äčëŕ ĺăî đîäíŕ˙ ěŕňóřęŕ, đîäíŕ˙ ěŕňóřęŕ. Îíŕ ăđĺáĺřęîě ăîëîâóřęó ÷ĺńŕëŕ, îíŕ ÷ĺńŕëŕ. ×ňî îíŕ ńŕěŕ ĺěó äŕ íŕęŕçűâŕëŕ…».

Íŕčáîëĺĺ ďîëíî îńíîâíűĺ ěîňčâű č îáđŕçű ńňŕđîćčëü÷ĺńęîé ńâŕäüáű ďđĺäńňŕâëĺíű â ĺĺ âĺđáŕëüíîě ęîäĺ, îň÷ĺňëčâî ńňđóęňóđčđóţůĺě ńčíňŕăěŕňčęó đčňóŕëŕ č ęîí�ęđĺňčçčđóţůĺě ńîäĺđćŕíčĺ äđóăčő ęîäîâ. Îáĺ äđŕěŕňóđăč÷ĺńęčĺ ëčíčč îáđ˙äŕ (číčöčŕöčîííŕ˙ č ňĺđđčňîđčŕëüíŕ˙) čěĺţň ńâîč îńîáűĺ ďîýňč÷ĺńęčĺ îáđŕçű.

Ëčňĺđŕňóđŕ

1. Áŕéáóđčí Ŕ. Ę. Ęîäű îáđ˙äŕ č čő âçŕčěîäĺéńňâčĺ // Ôîëüęëîđ: ďđîáëĺěű ńîőđŕíĺíč˙, čçó÷ĺíč˙ č ďđîďŕăŕíäű: Ňĺçčńű äîęë. íŕó÷.-ďđŕęň. ęîíô.: Â 2-ő ÷. Ě., 1988. × 1. Ń. 139–145.

�Ęîíńňŕíňű ďîýňč÷ĺńęîăî ˙çűęŕ íĺîáđ˙äîâîé ëčđčęč

Ň. Á. Äčŕíîâŕ

Ěîńęîâńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň čě. Ě. Â. Ëîěîíîńîâŕ

contact@philol.msu.ru

íŕđîäíŕ˙ ëčđčęŕ, ęîíńňŕíňű, ôóíęöčč, ńčńňĺěíűé ŕíŕëčç

Summary. The main features of folk song – the mobylness of verbal and melodyc texts, open structure of their plot are coordinated with total «constantness» of its poetic language In contrast with ritual songs, which are represented either like an verbal action, or the commentary of ritual, lyric ones have more complicated system of functions. The different types of constant (formulas, loci communes, scenic shemes, concepts, etc.) are closely connecteed with this system.

�Đóńńęŕ˙ íŕđîäíŕ˙ íĺîáđ˙äîâŕ˙ ďĺńí˙ – ńëîćíűé čń-�ňîđčęî-ďîýňč÷ĺńęčé ôĺíîěĺí, íĺńěîňđ˙ íŕ äëčňĺëüíóţ ňđŕ�äčöčţ ęŕę ôčëîëîăč÷ĺńęčő, ňŕę č ěóçűęîâĺä÷ĺńęčő čńńëĺäîâŕíčé, íĺ âďîëíĺ čçó÷ĺííűé. Îäíîé čç ÷ĺđň íĺîáđ˙äîâîé ëčđčęč ˙âë˙ĺňń˙ ďđčíöčďčŕëüíŕ˙ «ňĺęó÷ĺńňü» ňĺęńňŕ (ęŕę âĺđáŕëüíîăî, ňŕę č ěóçűęŕëüíîăî), íĺóńňîé÷čâîńňü îńíîâíűő ńţćĺňíî-ńňčëĺâűő, ŕ îňńţäŕ č ćŕíđîâűő ďŕđŕěĺňđîâ, ńîçäŕţůŕ˙ ńëîćíîńňč ďđč ŕňđčáóöčč âŕđčŕíňîâ. Ýňî ęŕ÷ĺńňâî ôîëüęëîđíîăî ňĺęńňŕ, ńňîëü ˙đęî ďđî˙âčâřĺĺń˙ čěĺííî â ëčđčęĺ, ďîçâîë˙ĺň čńńëĺ-�äîâŕňĺë˙ě ęîíńňŕňčđîâŕňü «ňîňŕëüíűé őŕđŕęňĺđ «íĺ�ňî÷íîńňč» ôîëüęëîđíîăî ňâîđ÷ĺńňâŕ» (Č. Č. Çĺěöîâ�ńęčé) ęŕę ĺăî îíňîëîăč÷ĺńęóţ ďđčěĺňó â ńđŕâíĺíčč ń ňâîđ÷ĺńňâîě ëčňĺđŕňóđíűě. Îäíîé čç ďđč÷čí ýňîăî ęŕ÷ĺńňâŕ íŕđîäíîé ëčđčęč ˙âë˙ĺňń˙, ďî ěíĺíčţ đ˙äŕ čńńëĺäîâŕňĺëĺé, «íĺçđĺëîńňü ćŕíđŕ», ďîčńęč â îáđĺňĺíčč ńîáńňâĺííî ďĺńĺííîé ôîđěű. Â ęŕ÷ĺńňâĺ čëëţńňđŕöčč ýňîăî ďîëîćĺíč˙ ěîćíî ďđčâĺńňč ďđčěĺđű áűňîâŕíč˙ îäíîăî č ňîăî ćĺ ńţćĺňŕ â áŕëëŕäíîé, ďĺńĺííî-ëč�đč�÷ĺńęîé č čăđîâîé ćŕíđîâűő čďîńňŕń˙ő. Čěĺííî ňĺęó÷ĺńňü ňĺęńňŕ ďĺńĺí â ďđîńňđŕíńňâĺ č âđĺěĺíč, â ďđĺäĺëŕő îäíîăî ďĺńĺííîăî ňčďŕ äîőîä˙ůŕ˙ äî ńčńňĺěíîăî ďđĺîäîëĺíč˙ ćŕíđîâűő ăđŕíčö, îáóńëîâčëŕ äŕâíčé číňĺđĺń čńńëĺäîâŕňĺëĺé ę đŕçíîóđîâíĺâűě ęîíńňŕíňŕě íŕđîäíîé ëčđčęč. Ěíîăî÷čńëĺííűĺ ňčďű ęîíńňŕíň (ôîđěóëű, áëî�ęč, loci communes, ęëčřĺ) ńîńňŕâë˙ţň îńíîâó ďîýňč�÷ĺ�ńęîăî ˙çűęŕ ďĺńíč (â äŕííîě ďîíčěŕíčč ňĺđěčí «˙çűę» ňđŕäčöčîííî îáîçíŕ÷ŕĺň íĺ ńňčëü čëč íŕđîäíî-ďĺńĺííűé äčŕëĺęň, ŕ ńčńňĺěó âçŕčěîîáóńëîâëĺííűő ńđĺäńňâ âűđŕćĺíč˙ ôđŕăěĺíňŕ ýňíč÷ĺńęîé ęŕđňčíű ěčđŕ, ďđĺäńňŕâëĺííîăî â ďĺńí˙ő).

Íĺëüç˙ íĺ çŕěĺňčňü ĺůĺ îäíîăî ęŕ÷ĺńňâŕ ëčđč÷ĺńęčő ďĺńĺí, ęîňîđîĺ ńňŕíîâčňń˙ î÷ĺâčäíűě â ńđŕâíĺíčč ń îáđ˙äîâîé ďîýçčĺé: ęŕę ňĺęńň, ňŕę č «ńţćĺň» ďĺńíč îęŕçűâŕĺňń˙ «ďđčíöčďčŕëüíî» îňęđűňűě č íĺçŕâĺđřĺííűě. Ýňî ďđî˙âë˙ĺňń˙ ęŕę â őîäĺ čńďîëíĺíč˙ ďĺńĺí â ćčâîě čńďîëíčňĺëüńęîě ŕęňĺ, ęîăäŕ îíč, ęŕę ďđŕâčëî, íĺ äîďĺâŕţňń˙ äî ęîíöŕ, ňŕę č ďđč ńîďîńňŕâëĺíčč âŕđčŕíňîâ ďĺńíč, îáíŕđóćčâŕţůĺě â ęŕ÷ĺńňâĺ íŕčáîëĺĺ äčíŕěč÷íűő çîí číčöčŕëüíűĺ č ôčíŕëüíűĺ çâĺíü˙ ďĺńĺííîăî ňĺęńňŕ. Ěíîăî÷čńëĺííű íŕ�áëţäĺíč˙ ó÷ĺíűő îá îăđŕíč÷ĺííîě íŕáîđĺ ďĺńĺííűő çŕ÷číîâ, čěĺţůčő îňíîńčňĺëüíóţ ńâîáîäó ďđčęđĺďëĺíč˙ ę đŕçíűě «ńţćĺňŕě»; čńńëĺäîâŕňĺë˙ě čçâĺńňíű đŕçíűĺ, âďëîňü äî ëîăč÷ĺńęč ďđîňčâîďîëîćíűő, ôčíŕëű ëčđč÷ĺńęčő ďĺńĺí.

Ęîěěóíčęŕňčâíŕ˙ íŕöĺëĺííîńňü îáđ˙äîâîé ďĺńíč ďđĺä�ďîëŕăŕĺň ôóíęöčîíčđîâŕíčĺ ĺĺ ňĺęńňŕ â äâóő îńíîâíűő čďîńňŕń˙ő: ëčáî ęŕę «âĺđáŕëüíîăî äĺéńňâč˙», ôŕęňč÷ĺńęč ˙âë˙ţůĺăîń˙ îäíîé čç ôîđě ˙çűęŕ îáđ˙äŕ, ëčáî ęŕę ęîěěĺíňŕđč˙ ę ÷ŕńňíîěó đčňóŕëó (čëč äĺéńňâčţ) îáđ˙äŕ čëč îáđ˙äó â öĺëîě. Ýňč óńňŕíîâęč âî ěíîăîě îďđĺäĺë˙ţň ńňđóęňóđó ňĺęńňŕ îáđ˙äîâîé ďĺńíč. Îňíîńčňĺëüíŕ˙ ńâîáîäŕ čńďîëíĺíč˙ ëčđč÷ĺńęîé ďĺńíč â ńîâđĺěĺííűő čńńëĺäîâŕíč˙ő ďîäâĺđăŕĺňń˙ ńîěíĺíčţ: íĺîáđ˙äîâűĺ ďĺńíč îęŕçűâŕţňń˙ âęëţ÷ĺííűěč â ńĺçîííűĺ öčęëű (ďîëĺâűĺ, ˙ăîäíűĺ, îńĺííčĺ, âĺńĺííčĺ č ďđî÷.), ďđčâ˙çŕííűěč ę ęîíęđĺňíîé áűňîâîé ńčňóŕöčč čńďîëíĺíč˙ (áĺńĺäíűĺ, ďđîâîćŕëüíűĺ), ďĺńí˙ ŕńńîöččđîâŕíŕ ń čńďîëíčňĺëĺě (ëţáčěŕ˙, «íŕřŕ»), âđĺěĺíĺě č ěĺńňîě čńďîëíĺíč˙. Ýňč ęîíńčňóŕňčâíűĺ ńâ˙çč ńëŕáĺĺ č âŕđčŕňčâíĺĺ â îňëč÷čĺ îň îáëčăŕňîđíűő ńâîéńňâ îáđ˙äîâîé ďîýçčč, íî ˙âë˙ţňń˙ íĺďđĺěĺííűěč óńëîâč˙ěč ĺĺ áűňîâŕíč˙.

Äë˙ ňîăî, ÷ňîáű ňĺęńň ëčđč÷ĺńęîé ďĺńíč âîřĺë â ňđŕäčöčţ, îí äîëćĺí áűňü, âî-ďĺđâűő, ęîíńčňóŕňčâĺí (ńî�îň�âĺňńňâîâŕňü íĺďîńđĺäńňâĺííîé îáńňŕíîâęĺ čńďîëíĺíč˙), âî-âňîđűő, îáđŕůĺí ę öĺíňđŕëüíűě çîíŕě ýňíč÷ĺńęîé ńčńňĺěű öĺííîńňĺé, îáůĺçíŕ÷čěűő äë˙ ęŕćäîăî ďîňĺíöčŕëüíîăî ďĺâöŕ, â-ňđĺňčő, îí äîëćĺí îáëŕäŕňü ďđčíöčďčŕëüíîé íĺçŕâĺđřĺííîńňüţ (âîçěîćíîńňüţ đŕń�řčđĺíč˙ čëč đĺäóęöčč), â- ÷ĺňâĺđňűő, ňĺęńň äîëćĺí áűňü ńâ˙çíűě č «óďîäîáëĺííűě äĺéńňâčňĺëüíîńňč», ÷ĺăî ňđĺáóţň çŕęîíű ôîëüęëîđíîăî čńęóńńňâŕ.

Â ńîîňâĺňńňâčč ń íŕçâŕííűěč ęŕ÷ĺńňâŕěč âĺđáŕëüíűő ňĺęńňîâ íĺîáđ˙äîâîé ëčđčęč ěîăóň áűňü číňĺđďđĺňčđîâŕíű ôóíęöčč đŕçëč÷íűő ďî ńâîĺěó ďđîčńőîćäĺíčţ č ńîńňŕâó ňčďîâ ęîíńňŕíň ďîýňč÷ĺńęîăî ˙çűęŕ ďĺńĺí.

Číčöčŕëüíűĺ çâĺíü˙ ëčđč÷ĺńęčő ďĺńĺí ęŕę ďđŕâčëî ńî�äĺđćŕň ˙çűęîâűĺ ęîíńňŕíňű, âűďîëí˙ţůčĺ ęîíńčňóŕňčâ�íűĺ ôóíęöčč. Î. Ŕ. Ďŕřčíŕ â ěîíîăđŕôčč «Ęŕëĺí�äŕđ��íî-ďĺńĺííűé öčęë ó âîńňî÷íűő ńëŕâ˙í» (Ě.,1998) ďđčâîäčň ďđčěĺđű âęëţ÷ĺíč˙ â ńčňóŕöčţ čńďîëíĺíč˙ ďđčó�đî�÷ĺí�íűő ëčđč÷ĺńęčő ďĺńĺí: «Čřëŕ, čřëŕ Ęŕňţřĺíüęŕ áĺ�đĺ�ćî÷ęîě» ďîĺňń˙ «˙ę đĺęŕ čäĺň», ŕ «Ńŕäű ěîč, ńŕäî÷ęč» – «˙ę ˙áëîíč öâĺňóň» (Ń. 55). Â ęŕ÷ĺńňâĺ ęîíńňŕíň ďĺńĺííîăî ďîýňč÷ĺńęîăî ˙çűęŕ âűńňóďŕţň čěĺíŕ ěĺńňŕ č âđĺěĺíč čńďîëíĺíč˙: «áĺđĺćî÷ĺę», «ńŕäű», ęîňîđűĺ Ă. Č. Ěŕëü�öĺâ íŕçâŕë ôîđěóëüíűěč (íŕ ďđčěĺđĺ ńëîâŕ «đŕíî»). Ŕíŕ�ëîăč÷íî â ęŕ÷ĺńňâĺ ôîđěóë, îáú˙ńí˙ţůčő âęëţ÷ĺíčĺ ďĺń�íč â ňó čëč číóţ ńčňóŕöčţ čńďîëíĺíč˙ âęëţ÷ŕţňń˙ íŕçâŕíč˙ îáđ˙äîâűő đĺŕëčé čëč äĺéńňâčé «Ďđ˙ëčöó âç˙ëŕ, íŕ ńčäĺëčöű ďîřëŕ», «Őîćó ˙ ń-ďî ňđŕâęĺ, ăóë˙ţ ń-ďî ěóđŕâęĺ». Ňŕęćĺ äë˙ çŕ÷číîâ őŕđŕęňĺđíű ěîäĺëč îáđŕçíîăî ńčěâîëč÷ĺńęîăî ďŕđŕëëĺëčçěŕ, íĺđĺäęî ˙âë˙ţůčĺń˙ ďđčěĺđŕěč ęîíńčňóŕňčâíîăî čńďîëüçîâŕíč˙ ęîíńňŕíň.

Â číčöčŕëüíűő č ěĺäčŕëüíűő çâĺíü˙ő ňĺęńňŕ ďĺńĺí ęŕę ďđŕâčëî đĺŕëčçóţňń˙ îńíîâíűĺ ëčđč÷ĺńęčĺ ęîíöĺďňű (âî�ë˙, äîë˙, ěîëîäîńňü, ăîđĺ, ńěĺđňü, čçěĺíŕ, ňîńęŕ č ň. ď.), íĺďîńđĺäńňâĺííî íŕçâŕííűĺ čëč ěĺňŕôîđč÷ĺńęč ďđĺäńňŕâëĺííűĺ â ňĺęńňĺ â âčäĺ đŕçâĺđíóňűő ďîýňč÷ĺńęčő ôîđěóë. Äĺéńňâč˙ ďĺđńîíŕćĺé âűđŕćĺíű â âčäĺ îăđŕíč÷ĺííîăî íŕáîđŕ ńčěâîëč÷ĺńęč ďĺđĺîńěűńëĺííűő ńňĺđĺîňčďíűő ńöĺíŕđčĺâ, â ńćŕňîě âčäĺ ďđĺäńňâë˙ţůčő ńčńňĺěó ýňíč÷ĺńęčő ęóëüňóđíî-čńňîđč÷ĺńęčő č îáđ˙äîâűő đĺŕëčé (áđŕňü ˙ăîäű, ďŕőŕňü ďîëîńó, ńčäĺňü ó îęíŕ, őîäčňü ďî áĺđĺăó č ň. ď.) ßđęîé ÷ĺđňîé ďĺńĺííîăî ńňčë˙ ˙âë˙ĺňń˙ ńîďđ˙ćĺíčĺ ęîíöĺďňîâ č ęóëüňóđíűő ńöĺíŕđčĺâ â đŕçâĺđíóňűő ěĺňŕôîđŕő (ńěĺđňü-ďčđ, ńěĺđňü-ńâŕäü-�áŕ, ńěĺđňü-ęđîâŕâŕ˙ ďŕří˙). Íĺđĺäęî íŕčáîëĺĺ çíŕ÷čěűĺ äë˙ ďĺńíč ęîíöĺďňű ďđĺäńňŕţň â âčäĺ îďčńŕííűő Ŕ. Ň. Őđîëĺíęî «áëîęîâ» – ňĺęńňîîîáđŕçóţůčő ďĺńĺííűő ýëĺěĺíňîâ. Ôóíęöčţ îńóůĺńňâëĺíč˙ ńâ˙çíîńňč ňĺęńňŕ đĺŕëčçóţň ôîđěóëű, îđăŕíčçîâŕííűĺ ďî ďđčíčöčďó «ńňóďĺí÷ŕňîăî ńóćĺíč˙ îáđŕçîâ» (Ţ. Ě. Ńîęîëîâ), «ęîě�ďî�çčöčîííîăî ôđŕăěĺíňŕ» (Ĺ. Á. Ŕđňĺěĺíęî)č äđ. Ńđĺäč ôčíŕëüíűő ęîíńňŕíň âűäĺë˙ţňń˙ ôîđěóëű – «ńĺíňĺí�öčč», îáđűâŕţůčĺ ďĺńĺííűé «ńţćĺň», ńîçäŕţůčĺ čëëţçčţ ĺăî çŕâĺđřĺííîńňč. Čńńëĺäîâŕíčĺ ńčńňĺěíűő îňíîřĺíčé ěĺćäó ˙çűęîâűěč ęîíńňŕíňŕěč, čő íĺđŕâíîěĺđíîăî đŕńďđĺäĺëĺíč˙ ďî đŕçëč÷íűě ďĺńĺííűě öčęëŕě, ôóíęöčîíčđîâŕíč˙ čő â äđóăčő ćŕíđŕő ôîëüęëîđŕ äŕĺň îńíîâŕíč˙ ę ďîńňđîĺíčţ ôóíęöčîíŕëüíîé č čńňîđč÷ĺńęîé ďîýňčęč íŕđîäíîé ëčđčęč.

�Ŕâňîěŕňčçčđîâŕííűé ńëîâŕđü ęóáŕíńęîăî ôîëüęëîđŕ1

Ě. Â. Ĺěĺëü˙íîâŕ

Ńëŕâ˙íńęčé-íŕ-Ęóáŕíč ăîńóäŕđńňâĺííűé ďĺäŕăîăč÷ĺńęčé číńňčňóň

bagrova_m@yandex.ru

ęîěďüţňĺđíŕ˙ ëĺęńčęîăđŕôč˙, ôîëüęëîđčńňčęŕ, ëčíăâîôîëüęëîđčńňčęŕ, ńëîâŕđíŕ˙ áŕçŕ äŕííűő

Summary. The automatized system «Dictionary» allows to form word database and hypertextual version of dictionary based on textual archives. As a result the complete dictionary with the pointed frequency coefficient, all word-forms and their actual connections included is the basis for the text investigation according to the method of dominant, cluster analyses compression of concordance and application of word entries.

�Â íŕńňî˙ůĺĺ âđĺě˙ ďđĺäěĺňîě ńëîâŕđíűő îďčńŕíčé ńňŕíîâčňń˙ âńĺ áîëüřĺ íĺ ňîëüęî ˙âëĺíčé ˙çűęŕ, ŕ ęóëüňóđű âîîáůĺ. Ďđč ýňîě ńďîńîáű č ôîđěű ňŕęčő îďčńŕíčé ńňŕíîâ˙ňń˙ áîëĺĺ đŕçíîîáđŕçíűěč. Ńëĺäńňâčĺě ýňîăî ˙âë˙ĺňń˙ ňîň ôŕęň, ÷ňî ěíîăčĺ ńëîâŕđč ďđĺäńňŕâë˙ţň ńî�áîé číńňđóěĺíň ŕíŕëčçŕ ěŕňĺđčŕëŕ ďî ěĺňîäčęĺ, ęîňîđóţ äčęňóĺň ńňđóęňóđŕ ńëîâŕđíîé ńňŕňüč, ńďîńîá ĺĺ ďîńňđîĺíč˙. Ňŕęîé ńëîâŕđü îđčĺíňčđîâŕí íĺ ńňîëüęî íŕ îáű÷íîăî ďîëüçîâŕňĺë˙ – íîńčňĺë˙ ˙çűęŕ, ńęîëüęî íŕ čńńëĺäîâŕňĺë˙.

Ňŕęčě ńëîâŕđĺě – äë˙ čńńëĺäîâŕňĺë˙ ˙âë˙ĺňń˙ ńëîâŕđü ôîëüęëîđŕ.

Ńëîâŕđü ˙çűęŕ ôîëüęëîđŕ ńňđîčňń˙ ďî ěĺňîäčęĺ, ďđĺä�ëîćĺííîé ęóđńęčěč ëčíăâîôîëüęëîđčńňŕěč.

Ďđčíöčďčŕëüíűěč ďîëîćĺíč˙ěč ďđč đŕáîňĺ íŕä ńëîâŕđĺě ˙âë˙ţňń˙: 1) ńĺěŕíňčęŕ č ôóíęöč˙ ęŕćäîăî ńëîâŕ îďđĺäĺë˙ĺňń˙ ňîëüęî â đŕěęŕő č ňîëüęî ńđĺäńňâŕěč ôîëüę�ëîđíîăî ňĺęńňŕ; 2) â îńíîâó ëĺęńčęîăđŕôč÷ĺńęîăî îďčńŕíč˙ ńëîâŕ äîëćĺí áűňü ďîëîćĺí ó÷ĺň âńĺő âű˙âëĺííűő ńâ˙çĺé îďčńűâŕĺěîăî ńëîâŕ ń äđóăčěč ëĺęńĺěŕěč ęîíęđĺňíîăî ňĺęńňŕ č âńĺăî ęîđďóńŕ ďđčâëĺ÷ĺííűő ňĺęńňîâ; 3) ńďĺöčôčęĺ ôîëüęëîđíîăî ńëîâŕ äîëćíŕ ńîîňâĺňńňâîâŕňü ńňđóęňóđŕ ńëîâŕđíîé ńňŕňüč.

Ýňč ďđčíöčďű îáĺńďĺ÷čâŕţň ŕäĺęâŕňíîńňü ëĺęńčęîăđŕ�ôč÷ĺńęîăî îďčńŕíč˙ ńëîâŕ, äŕţň áîăŕňűé ěŕňĺđčŕë äë˙ äŕëüíĺéřčő čńńëĺäîâŕíčé č îáĺńďĺ÷čâŕţň îáúĺęňčâ�íîńňü âűâîäîâ.

Ďđč ńîçäŕíčč ˙çűęŕ ôîëüęëîđŕ â ďđŕęňčęó âíĺäđ˙ţňń˙ íîâűĺ ěĺňîäîëîăč÷ĺńęčĺ ďîäőîäű, čńďîëüçóĺňń˙ ńčńňĺ�ěŕ ěĺňîäčę, ęîňîđŕ˙ âęëţ÷ŕĺň: 1) äîěčíŕíňíűé ŕíŕëčç; 2) ęëŕńňĺđíűé ŕíŕëčç; 3) ěĺňîäčęŕ ńćŕňč˙ ęîíęîđäŕíńŕ; 4) ŕďďëčęŕöčč ďîëó÷ĺííűő â đĺçóëüňŕňĺ ńćŕňč˙ ęîíęîđäŕíńŕ ńëîâŕđíűő ńňŕňĺé.

Ěĺňîäčęŕ äîěčíŕíňíîăî ŕíŕëčçŕ áŕçčđóĺňń˙ íŕ ďîńňđî�ĺíčč č ŕíŕëčçĺ ÷ŕńňîňíîăî ńëîâŕđ˙ ëĺęńĺě âńĺăî čńďîëüçóĺěîăî ęîđďóńŕ ňĺęńňîâ. Âű˙âëĺíčĺ, čçó÷ĺíčĺ č îďčńŕíčĺ íŕčáîëĺĺ ÷ŕńňîňíűő çíŕěĺíŕňĺëüíűő ńëîâ â ŕńďĺęňĺ ˙çűęîâîé ęŕđňčíű ěčđŕ íŕçűâŕĺňń˙ äîěčíŕíňíűě ŕíŕëčçîě.

Ęîíöĺďňű, îňđŕćŕţůčĺ ęŕđňčíó ěčđŕ, đĺŕëčçóţňń˙ ÷ĺ�đĺç ëĺęńĺěű. Ěĺňîäčęŕ ęëŕńňĺđíîăî ŕíŕëčçŕ îńíîâŕíŕ íŕ ŕíŕëčçĺ íĺ ďđîńňî ńîâîęóďíîńňč ęîíöĺďňîâ, ŕ îňíîřĺíčé č ńâ˙çĺé ěĺćäó ęîíöĺďňŕěč. Ďîä ęëŕńňĺđîě ďîíčěŕĺňń˙ ńîâîęóďíîńňü ńëîâ đŕçëč÷íîé ÷ŕńňĺđĺ÷íîé ďđčíŕäëĺćíî�ńňč, ńĺěŕíňč÷ĺńęč č / čëč ôóíęöčîíŕëüíî ńâ˙çŕííűő ěĺćäó ńîáîé, ęîňîđűĺ ńëóćŕň äë˙ đĺďđĺçĺíňŕöčč ňîăî čëč číîăî ôđŕăěĺíňŕ ęŕđňčíű ěčđŕ. Ęëŕńňĺđíűé ďîäőîä ę îďčńŕíčţ – ýňî ńëîâŕđíîĺ îďčńŕíčĺ âńĺő ëĺęńĺě, âőîä˙ůčő â ęëŕńňĺđ, č îäíîâđĺěĺííîĺ óńňŕíîâëĺíčĺ ńâ˙çĺé ęŕćäîăî ńëîâŕ ń äđóăčěč ńëîâŕěč. Ęëŕńňĺđű ěîćíî ńđŕâ�íčâŕňü, ÷ňî čěĺĺň áîëüřóţ ýâđčńňč÷ĺńęóţ öĺííîńňü.

Ěĺňîäčęŕ ńćŕňč˙ ęîíęîđäŕíńŕ ďđĺäďîëŕăŕĺň ó÷ĺň ŕáńîëţňíî âńĺő ńëîâîóďîňđĺáëĺíčé îďčńűâŕĺěîé ëĺęńĺěű â ďđĺäĺëŕő čńńëĺäóĺěîăî ęîđďóńŕ ňĺęńňîâ. Ńćŕňü ęîíęîđ�äŕíń ěîćíî, îńňŕâčâ ńŕěűĺ âŕćíűĺ, ŕęňóŕëüíűĺ ńâ˙çč îďč�ńűâŕĺěîăî ńëîâŕ ń äđóăčěč ńëîâŕěč ýňîăî ňĺęńňŕ. Đĺçóëü�ňŕňîě ńćŕňč˙ ęîíęîđäŕíńŕ ˙âë˙ĺňń˙ ńëîâŕđíŕ˙ ńňŕňü˙. Ńëîâŕđíŕ˙ ńňŕňü˙ ďđĺäńňŕâë˙ĺň ńîáîé ěĺňŕňĺęńň, ńî�äĺđ�ćŕ�ůčé äîďîëíčňĺëüíűĺ ńâĺäĺíč˙ î ńĺěŕíňčęĺ äŕííîăî ńëîâŕ.

×ĺňęŕ˙, ôîđěŕëčçîâŕííŕ˙ ńňđóęňóđŕ ńëîâŕđíîé ńňŕňüč ďîçâîë˙ĺň ńîďîńňŕâčňü ëĺęńĺěű, îďčńŕííűĺ ďî äŕííîé ěĺňîäčęĺ â đŕçíűő ńëîâŕđ˙ő. Ńîďîńňŕâëĺíčĺ ýęâčâŕëĺíň�íűő ńňŕňĺé, ńîńňŕâëĺííűő íŕ áŕçĺ đŕçíűő ňĺęńňîâ äŕĺň âďîëíĺ îáúĺęňčâíűé ěŕňĺđčŕë äë˙ äŕëüíĺéřčő čńńëĺäîâŕíčé.

Őîň˙ ęîěďüţňĺđíŕ˙ ëĺęńčęîăđŕôč˙ ńóůĺńňâóĺň óćĺ ďî÷�ňč ďîëńňîëĺňč˙ č äîńňŕňî÷íî číňĺíńčâíî đŕçâčâŕĺňń˙ ęŕę çŕ đóáĺćîě, ňŕę č â íŕřĺé ńňđŕíĺ, ęîěďüţňĺđíîăî ńëîâŕđ˙ ôîëüęëîđŕ äî ńčő ďîđ íĺ ńîçäŕíî. Čçâĺńňĺí ŕâňîěŕňč÷ĺńęčé ęîíęîđäŕíń ôîëüęëîđíűő ňĺęńňîâ (íŕó÷�íűé đó�ęîâîäčňĺëü Ń. Ĺ. Íčęčňčíŕ, đŕçđŕáîň÷čęč Ć. Ă. Ěîřęî�âč÷, Ň. Ĺ Đĺóňň).

Îďčđŕ˙ńü íŕ ěĺňîäčęó č ďđčíöčďű ďîńňđîĺíč˙ ńëîâŕđ˙ ôîëüęëîđŕ, đŕçđŕáîňŕííűĺ ęóđńęîé řęîëîé ëčíăâîôîëüęëîđčńňîâ ďîä đóęîâîäńňâîě Őđîëĺíęî Ŕ. Ň, ńôîđěóëčđóĺě îńíîâíűĺ ňđĺáîâŕíč˙ ę ŕâňîěŕňčçčđîâŕííîěó ńëîâŕđţ č ďđčíöčďű ĺăî ńîçäŕíč˙.

1. Čńňî÷íčęîě ďîńňđîĺíč˙ ńëîâŕđ˙ ˙âë˙ĺňń˙ ňĺęńňîâűé ŕđőčâ. Ďđč ýňîě íĺîáőîäčěî îáĺńďĺ÷čňü ńâ˙çü ń ňĺęńňîě íŕ ęŕćäîě ýňŕďĺ ďîńňđîĺíč˙ ńëîâŕđ˙. Ňĺęńňîâűé ŕđőčâ ěîćĺň ďîńňî˙ííî ďîďîëí˙ňüń˙. Ńčńňĺěŕ äîëćíŕ ăčáęî đĺŕăčđîâŕňü íŕ đŕńřčđĺíčĺ ňĺęńňîâîé áŕçű.

2. Íĺîáőîäčěî îáĺńďĺ÷čňü ó÷ĺň âńĺő ńëîâîóďîňđĺáëĺíčé ńëîâŕ ďđč ĺăî ëĺęńčęîăđŕôč÷ĺńęîě îďčńŕíčč.

3. Čńőîä˙ čç ěĺňîäčęč ŕďďëčęŕöčč ńëîâŕđíűő ńňŕňĺé, íĺîáőîäčěî ďđĺäîńňŕâčňü čńńëĺäîâŕňĺëţ-ëčíăâčńňó âîç�ěîć�íîńňü îáđŕáîňęč đŕçíîđîäíîăî ëĺęńč÷ĺńęîăî ěŕňĺđčŕëŕ, íŕďđčěĺđ, ęóáŕíńęčő č đóńńęčő, ęóáŕíńęčő č ŕíăëčéńęčő ôîëüęëîđíűő ňĺęńňîâ č ĺăî ńđŕâíĺíč˙.

Ę íŕńňî˙ůĺěó âđĺěĺíč ńîçäŕíŕ ŕâňîěŕňčçčđîâŕííŕ˙ ńč�ńňĺěŕ îáđŕáîňęč ňĺęńňŕ «Ńëîâŕđü». Íŕ ďĺđâîě řŕăĺ ŕâňîěŕňč÷ĺńęč ńîçäŕţňń˙ ńëîâíčęč (ďđ˙ěîé č îáđŕňíűé), ńëîâîóęŕçŕňĺëü, ÷ŕńňîňíűé ńëîâíčę č ÷ŕńňîňíűé ńëîâŕđü, ęîíęîđäŕíń, ăčďĺđňĺęńňîâîăî âŕđčŕíň ńëîâŕđ˙, ďđč ýňîě ëĺěěŕňčçŕöč˙ ńëîâîôîđě ďđîčçâîäčňń˙ â ďîëóŕâňîěŕňč÷ĺńęîě đĺćčěĺ. Ŕâňîěŕňč÷ĺńęč çŕďîëí˙ĺňń˙ ńëîâŕđíŕ˙ áŕçŕ äŕííűő, ńîäĺđćŕůŕ˙ číôîđěŕöčţ î âńĺő ńëîâîóďîňđĺáëĺíč˙ő ńëîâŕ, ĺăî ÷ŕńňĺđĺ÷íîé ďđčíŕäëĺćíîńňč, ÷ŕńňîňíîńňč â čńńëĺäóĺěîě íŕáîđĺ ňĺęńňîâ, ŕ ňŕę�ćĺ, ĺńëč ýňî âîçěîćíî, đóńńęčé ëčňĺđŕňóđíűé ýęâčâŕëĺíň ńëîâŕ (ýňî íĺîáőîäčěî äë˙ ńđŕâíčňĺëüíîăî ŕíŕëčçŕ ňĺęńňîâ đŕçëč÷íîé ˙çűęîâîé ďđčíŕäëĺćíîńňč). Ďîëó÷ĺííűĺ ńëîâŕđč ˙âë˙ţňń˙ áŕçîé äë˙ äŕëüíĺéřĺăî čńńëĺäîâŕíč˙ ôîëüęëîđíîăî ňĺęńňŕ. Íŕ ýňîě ćĺ ýňŕďĺ ďîëó÷ŕţňń˙ íĺęîňîđűĺ ńňŕňčńňč÷ĺńęčĺ őŕđŕęňĺđčńňčęč ňĺęńňŕ (ńđĺäí˙˙ ÷ŕńňîňŕ Fńđ = N / V, ăäĺ N – ÷čńëî âńĺő ńëîâîóďîňđĺáëĺíčé, V – ÷čńëî ëĺęńĺě; ďđîöĺíň âűńîęî÷ŕńňîňíîé ëĺęńčęč, ďđîöĺíň íčçęî÷ŕńňîňíîé ëĺęńčęč č äđ.), âű�âîäčňń˙ ńëîâíčę ďĺđâűő 100–120 âűńîęî÷ŕńňîňíűő ëĺęńĺě, ďđîâîäčňń˙ ŕíŕëčç ÷ŕńňĺđĺ÷íîé ďđčíŕäëĺćíîńňč âű�ńîęî÷ŕńňîíűő ëĺęńĺě. Ňŕęčě îáđŕçîě, íŕ ďĺđâîě ýňŕďĺ ďîńňđîĺíč˙ ńëîâŕđ˙ ôîđěčđóĺňń˙ áŕçŕ äë˙ äîěčíŕíňíîăî ŕíŕëčçŕ č ďîńňđîĺíč˙ ńëîâŕđíîé ńňŕňüč. Íŕ âňîđîě řŕăĺ â ďîëóŕâňîěŕňč÷ĺńęîě đĺćčěĺ ńňđîčňń˙ ńëîâŕđíŕ˙ ńňŕňü˙, ęîňîđŕ˙ ďđĺäńňŕâë˙ĺň ńîáîé ăđóďďó îňäĺëüíűő ôŕéëîâ č ďîëĺé ÁÄ, ńîäĺđćŕůčő číôîđěŕöčţ îáî âńĺő ŕęňóŕëüíűő ńâ˙ç˙ő ńëîâŕ. Ŕâňîěŕňč÷ĺńęčé ęîíęîđäŕíń č ăč�ďĺđňĺęńňîâűé âŕđčŕíň ńëîâŕđ˙ ďîçâîë˙ĺň ëčíăâčńňó íŕ ęŕćäîě ýňŕďĺ čńńëĺäîâŕíč˙ îáđŕůŕňüń˙ ę ęîíňĺęńňó. Č, íŕ�ęîíĺö, íŕ ďîńëĺäíĺě řŕăĺ ŕâňîěŕňč÷ĺńęč ôîđěčđóţňń˙ ďîëčăđŕôč÷ĺńęčé č ăčďĺđňĺęńňîâűé âŕđčŕíň ńëîâŕđíîé ńňŕňüč.

Ę íŕńňî˙ůĺěó âđĺěĺíč â ďŕě˙ňü ęîěďüţňĺđŕ âíĺńĺíű ôîëüęëîđíűĺ ňĺęńňű íŕ 61350 ńëîâîóďîňđĺáëĺíčé, ńîçäŕ�íŕ ńëîâŕđíŕ˙ áŕçŕ äŕííűő, ăčďĺđňĺęńňîâűĺ ńëîâŕđč, ďđî�âĺäĺí äîěčíŕíňíűé ŕíŕëčç ââĺäĺííűő ňĺęńňîâ č ďîńňđîĺíű ńëîâŕđíűĺ ńňŕňüč «Íĺáî», «Öâĺň» č «Ýěîöčč».

��___________________________________

1 Đŕáîňŕ âűďîëíĺíŕ ďđč ôčíŕíńîâîé ďîääĺđćęĺ Đîńńčéńęîăî ôîíäŕ ôóíäŕěĺíňŕëüíűő čńńëĺäîâŕíčé č ŕäěčíčńňđŕöčč Ęđŕńíîäŕđńęîăî ęđŕ˙ (ďđîĺęň 03-06-96660).

Čçó÷ĺíčĺ đóńńęîăî ôîëüęëîđŕ �ęŕę îäčí čç ńďîńîáîâ đĺŕëčçŕöčč ěĺćęóëüňóđíîé ęîěěóíčęŕöčč

Ě. Í. Çŕěĺňŕëčíŕ, Ń. Í. Đóáčíŕ

Âîëăîăđŕäńęčé ăîńóäŕđńňâĺííűé ďĺäŕăîăč÷ĺńęčé óíčâĺđńčňĺň

YRubin@nvn.lukoil.com

đóńńęčé ôîëüęëîđ, ěĺćęóëüňóđíŕ˙ ęîěěóíčęŕöč˙, íŕöčîíŕëüíűé ěĺíňŕëčňĺň, ęóëüňóđíî-čńňîđč÷ĺńęčé ďîňĺíöčŕë

Summary. In the given report the problems of teaching of Russian folklore the Chines students in the aspect intercultural communication are under consideration.

�Âî ěíîćĺńňâĺ đŕçëč÷íűő ńđĺäńňâ îńóůĺńňâëĺíč˙ ěĺćęóëüňóđíîé ęîěěóíčęŕöčč čěĺĺňń˙, íŕ íŕř âçăë˙ä, î÷ĺíü âŕćíűé ńďîńîá, ęîňîđűé íĺëüç˙ čăíîđčđîâŕňü, čçó÷ĺíčĺ đóńńęîăî ôîëüęëîđŕ. Ýňî ńđĺäńňâî îńîáĺííî íĺîáőîäčěî äë˙ ňĺő číîńňđŕííűő ó÷ŕůčőń˙, ÷üč çíŕíč˙ đóńńęîăî ˙çűęŕ äîńňŕňî÷íî âűńîęč. Ńęŕçŕííîĺ ďîäňâĺđćäŕĺňń˙ îďűňîě đŕáîňű ń ęčňŕéńęčěč ěŕăčńňđŕíňŕěč, çŕůčňčâřčěč äčďëîěíűĺ đŕáîňű ďî đóńńęčě ńęŕçęŕě.

Ďđč čçó÷ĺíčč đóńńęîăî ôîëüęëîđŕ, â ÷ŕńňíîńňč, ňĺęńňîâ ńęŕçîę, ďđîčńőîäčň ďîçíŕíčĺ ˙çűęŕ íŕ óăëóáëĺííîě óđîâíĺ. Â ňŕęîě ńëó÷ŕĺ îńóůĺńňâë˙ĺňń˙ íĺ ňîëüęî čçó÷ĺíčĺ ˙çűęŕ, íî č ďîçíŕíčĺ đóńńęîé ęóëüňóđű, đóńńęîăî ěĺíňŕëčňĺňŕ, đóńńęîé ęŕđňčíű ěčđŕ, đĺŕëčçóĺňń˙ ěĺćęóëüňóđíŕ˙ ęîěěóíčęŕöč˙. Îńîáĺííî ňŕęîé ýôôĺęň âîçđŕńňŕĺň ďđč óńëîâčč ńîďîńňŕâëĺíč˙ đóńńęčő ńęŕçîę ń ęčňŕéńęčěč. Çäĺńü âű˙âë˙ĺňń˙ ńďĺöčôčęŕ îáđŕçîâ (čěĺíŕ ăĺđîĺâ, îäĺćäŕ, îđóćčĺ, äđóăčĺ ŕęńĺńńóŕđű), ńîîňíîřĺíčĺ Äîáđŕ – Çëŕ, îńîáĺííîńňč ńţćĺňŕ č ň. ä., ň. ĺ. íŕöčîíŕëüíî-ęóëüňóđíŕ˙ ńďĺöčôčęŕ đŕçëč÷íűő ŕńďĺęňîâ. Ďđč ńîďîńňŕâëĺíčč ęŕćäîăî îáúĺęňŕ îďđĺäĺë˙ĺňń˙, â ÷ĺě ĺăî íŕöčîíŕëüíî-ęóëüňóđíŕ˙ ńďĺöčôčęŕ – ďî äĺíîňŕňó, ęîííîňŕňó čëč ďî ôîíó.

Â ňĺęńňŕő ńęŕçîę, őđŕí˙ůčő č ňđŕíńëčđóţůčő číôîđěŕöčţ, đĺďđĺçĺíňčđóţňń˙ ěíîćĺńňâî ęîíöĺďňîâ, ˙çűęîâŕ˙ ěĺíňŕëüíîńňü. Íî ďđč čçó÷ĺíčč ňŕęčő ňĺęńňîâ ŕäđĺńŕňîě âű˙ńí˙ţňń˙ íĺ ňîëüęî đŕçëč÷č˙, čě ďđčńóůčĺ, íî č ňî îáůĺĺ, ÷ňî őŕđŕęňĺđíî äë˙ đŕçíűő ýňíîńîâ. Ýňî îáůĺĺ ńáëčćŕĺň íŕöčîíŕëüíűĺ ęóëüňóđű č ˙âë˙ĺňń˙ ňĺě ńŕěűě «ěîńňčęîě», ďđč ďîěîůč ęîňîđîăî ďđîčńőîäčň ěĺćęóëüňóđíŕ˙ ęîěěóíčęŕöč˙, ňŕę íĺîáőîäčěŕ˙ äë˙ ńáëčćĺíč˙ đŕçíű ýňíîńîâ.

Ó ęŕćäîăî íŕđîäŕ ńâî˙ ęóëüňóđŕ, ńâîé ěĺíňŕëčňĺň, ńâî˙ ôčëîńîôč˙, ńâî˙ ęîíöĺďňîńôĺđŕ. Č ńęŕçęč, î ęîňîđűő Ŕ. Ń. Ďóřęčí ńęŕçŕë, ÷ňî čő čçó÷ĺíčĺ íĺîáőîäčěî äë˙ çíŕíč˙ ńâîéńňâ đóńńęîăî ˙çűęŕ, ˙âë˙ţňń˙ čńňî÷íčęîě ěŕňĺđčŕëŕ, íĺçŕěĺíčěîăî â ěĺćęóëüňóđíîé ęîěěóíčęŕöčč. Îńîáűé číňĺđĺń, âűçűâŕĺěűé čçó÷ĺíčĺě ôîëüę�ëîđíűő ňĺęńňîâ, öĺëĺńîîáđŕçíî čńďîëüçîâŕňü äë˙ óńâîĺíč˙ č çŕęđĺďëĺíč˙ ńîáńňâĺííî ˙çűęîâűő č ńňđŕíîâĺä÷ĺńęčő çíŕíčé. Ňĺě áîëĺĺ, ÷ňî íŕř îďűň ďîçâîë˙ĺň ńäĺëŕňü âűâîä, ÷ňî â číîńňđŕííîé ŕóäčňîđčč ŕäĺęâŕňíîé đĺöĺďöčč őóäîćĺńňâĺííîăî ďîňĺíöčŕëŕ ôîëüęëîđíűő ďđîčçâĺ�äĺíčé ďđĺď˙ňńňâóĺň îňńóňńňâčĺ íĺîáőîäčěűő ńňđŕíîâĺä÷ĺńęčő ńâĺäĺíčé (čëč čő íĺŕäĺęâŕňíîńňü), ń îäíîé ńňî�đî�íű, č âëč˙íčĺ íđŕâńňâĺííî-ýńňĺňč÷ĺńęčő íîđě ńîçíŕíč˙, ńôîđěčđîâŕííűő â đŕěęŕő đîäíîé ęóëüňóđű, ń äđóăîé.

Ŕíŕëčç ďđŕęňč÷ĺńęîé đŕáîňű äŕë âîçěîćíîńňü âű˙âčňü ńëŕáűĺ çâĺíü˙ ńóůĺńňâóţůĺé ńčńňĺěű đŕáîňű íŕä ôîëüęëîđíűěč ňĺęńňŕěč ňŕęîăî ňčďŕ č íŕěĺňčňü ďóňč óëó÷řĺíč˙, ęŕę ńŕěîăî ěĺňîäč÷ĺńęîăî ŕďďŕđŕňŕ, ňŕę č âńĺé ńčńňĺěű đŕáîňű ďî đĺŕëčçŕöčč ěĺćęóëüňóđíîé ęîěěóíčęŕöčč.

�Ňđŕäčöčîííűé đóńńęčé ôîëüęëîđ �ęŕę čńňî÷íčę íîâűő çíŕíčé î íŕđîäĺ â ĺăî ńëîâĺńíîě ňâîđ÷ĺńňâĺ

Ň. Ő. Ęŕäĺ, Ţ. Ŕ. Áîéęî

Ęóáŕíńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň

e_kade@mail.ru

đóńńęŕ˙ ôîëüęëîđčńňčęŕ, ěĺňîäîëîăč÷ĺńęčĺ ďĺđńďĺęňčâű, ňĺđěčíîëîăč÷ĺńęčé ńëîâŕđü

Summary. The modern complete scientific perception of traditional Russian folklore (folkloristika) generates communications with other sciences (etnologiej, mythology, literary criticism, linguistics, arealogiej, psychology), methodological prospects of development of new knowledge.

�Ńîçäŕâŕĺěîĺ đóńńęčě íŕđîäîě ńëîâĺńíîĺ ňâîđ÷ĺńňâî čçó÷ŕĺň đóńńęŕ˙ ôîëüęëîđčńňčęŕ ęŕę íŕóęŕ î ôîëüęëîđĺ, čńńëĺäóţůŕ˙ ďđîčçâĺäĺíč˙ íŕđîäíî-ďîýňč÷ĺńęîăî ňâîđ÷ĺńňâŕ, íŕ îńíîâĺ ęîňîđîăî ěîćíî âű˙âčňü ýňíî˙çűęîâóţ ěîäĺëü ěčđŕ â ýňíč÷ĺńęîé (íŕöčîíŕëüíîé, ňđŕäčöčîííîé, íîđěŕëüíîé) čäĺĺ (ńčńňĺěŕňčçčđîâŕííűő č îáîáůĺííűő ďđĺäńňŕâëĺíč˙ő íŕöčč, îňđŕćŕţůčő íŕčáîëĺĺ çíŕ÷čěűĺ äë˙ îďđĺäĺëĺííîăî ďĺđčîäŕ čńňîđčč íŕöčîíŕëüíűĺ číňĺđĺńű íŕđîäŕ), â ôčëîńîôčč ćčçíč, ďđĺäđŕńńóäęŕő (đŕńďđîńňđŕíĺííűő ńđĺäč ňîé čëč číîé ýňíč÷ĺńęîé îáůíîńňč ńóáúĺęňčâíűő ďđĺäóáĺćäĺíč˙ő, ďđĺäńňŕâëĺíč˙ő, óńňŕíîâęŕő, ńóĺâĺđč˙ő ďî îňíîřĺíčţ ę äđóăčě íŕöč˙ě / ýňíîńŕě, ńîöčŕëüíűő, ęóëüňóđíűő č ďńčőîëîăč÷ĺńęčő đŕçëč÷č˙ő â ćčçíĺäĺ˙ňĺëüíîńňč íŕđîäŕ, ĺăî čńňîđč÷ĺńęîăî ďđîřëîăî č îńîáîé ýňíč÷ĺńęîé čäĺíňč÷íîńňč), â îáđ˙äŕő (óńëîâíî-ńčěâîëč÷ĺńęčő äĺéńňâč˙ő: đčňóŕëŕő, ďđŕçäíčęŕő, đŕçëč÷íűő ôîđěŕő ďî÷čňŕíč˙ ďđčđîäíűő ńňč�őčé, îáđŕçîâ č ńčěâîëîâ; ńîďđîâîćäŕţůčő âŕćíűĺ äë˙ ďđĺäńňŕâčňĺëĺé ýňíîńŕ ńîáűňč˙ ĺăî îáůĺńňâĺííîé č ëč÷íîé ćčçíč), â ńŕěîáűňíîńňč (ńîâîęóďíîńňč ńďĺöčôč÷ĺńęčő ÷ĺđň č ďđčçíŕęîâ ýňíč÷ĺńęîé îáůíîńňč, îňëč÷ŕţůčő ĺĺ îň äđóăčő ďîäîáíűő îáůíîńňĺé, ďîđîćäŕĺěîé čńňîđč÷ĺńęčě ďđîřëűě íŕđîäŕ, ĺăî ěíîăîâĺęîâűě ćčçíĺííűě îďűňîě; ńđ. ĺĺ ńîńňŕâë˙ţůčĺ – íŕöčîíŕëüíűĺ ňđŕäčöčč, ˙çűę č ň. ä.), â ńîçíŕíčč (ńîâîęóďíîńňč ńîöčŕëüíűő, ýęîíîěč÷ĺńęčő, ďîëčňč÷ĺńęčő, íđŕâńňâĺííűő, đĺëčăčîçíűő č äđ. âîççđĺíčé, őŕđŕęňĺđčçóţůčő óđîâĺíü č îńîáĺííîńňč äóőîâíîăî đŕçâčňč˙ íŕöčč), â ęóëüňóđĺ, ýňîńĺ (ęâčíňýńńĺíöčč ęóëüňóđű, ńčńňĺěű čäĺ�ŕëîâ, öĺííîńňĺé, äîěčíčđóţůčő â đóńńęîé ęóëüňóđĺ č ęîíňđîëčđóţůčő ďîâĺäĺíčĺ ĺĺ ÷ëĺíîâ), â ńŕěîîöĺíęĺ (ńďĺęňđĺ öĺííîńňíűő îđčĺíňŕöčé, óńňŕíîâîę â đŕçâčňčč ęóëüňóđű íŕöčč), â čńęóńńňâĺ (ęîíęđĺňíî-čńňîđč÷ĺńęîé ôîđěĺ ńóůĺńňâîâŕíč˙ č đŕçâčňč˙ čńęóńńňâŕ, âęëţ÷ŕţůĺé ňđŕäčöčîííűĺ âčäű, ęŕćäűé čç ęîňîđűő îňëč÷ŕĺňń˙ ńâîĺîáđŕçčĺě â íŕöčîíŕëüíîé ńčěâîëčęĺ, čńňîđč÷ĺńęîé č ýňč÷ĺńęîé ďŕě˙ňč đóńńęîăî íŕđîäŕ); â ďŕě˙ňč (îňđŕćŕţůĺé â ńŕěîńîçíŕíčč íŕđîäŕ âŕćíűĺ ńîáűňč˙ íŕöčîíŕëüíîé čńňîđčč, ŕńńîöčŕňčâíîńňč, ďîńđĺäńňâîě ęîňîđîé ńîáűňč˙ ńîâđĺěĺííîńňč îöĺíčâŕţňń˙ ńî çíŕíč�˙ěč î ńîáűňč˙ő čńňîđčč), â ďńčőîëîăčč (ńňčőčéíî âîçíčęŕţůĺé ńîâîęóďíîńňč ÷óâńňâ íŕńňđîĺíčé, ďîňđĺáíîńňĺé, ďđĺäńňŕâëĺíčé, ďđčâű÷ĺę, ňđŕäčöčé, îáű÷ŕĺâ, đĺŕëčçóĺěűő ďđĺčěóůĺńňâĺííî âíóňđč ýňíč÷ĺńęîé îáůíîńňč č ńîőđŕí˙ţůčő äîńňŕňî÷íî óńňîé÷čâűé őŕđŕęňĺđ), â őŕđŕęňĺđĺ (öĺëîńňíîé ńňđóęňóđĺ, îňđŕćŕţůĺé ńďĺöčôčęó čńňîđč÷ĺńęč ńëîćčâřčőń˙ ńâîéńňâ ďńčőčęč, îňëč÷ŕţůčő đóńńęčé ýňíîń îň äđóăîăî), â ýňíî˙çűęîâîé ěîäĺëč ÷ĺëîâĺęŕ, â ĺăî číňĺëëĺęňóŕëüíîé ćčçíč, ˙çűęĺ (˙â�ë˙�ţůĺěń˙ ńđĺäńňâîě ďčńüěĺííîăî č óńňíîăî îáůĺíč˙ íŕöčč; ńđ., ńŕěîíŕçâŕíčĺ / ýňíîíčě), â ďđĺöĺäĺíňíűő ôĺíîěĺíŕő, čäĺîëîăčč (ňĺîđĺňč÷ĺńęč îôîđěëĺííîé ńčńňĺěĺ âçăë˙äîâ ýňíîôîđŕ íŕ íŕöčîíŕëüíűĺ ďđîáëĺěű, číňĺđĺńŕő, öĺííîńň˙ő, îńíîâŕííűő íŕ ďđčíöčďŕő ĺäčíńňâŕ íŕöčč č ďđčîđčňĺňŕ ĺĺ číňĺđĺńîâ âî âńĺő ńôĺđŕő îáůĺńňâĺííîé ćčçíč, âűđŕáŕňűâŕĺěîé ăîńóäŕđńňâîě č îáůĺńňâîě â ëčöĺ ńîöčŕëüíűő číńňčňóňîâ).

Áîăŕňńňâî öĺííűő çíŕíčé î đóńńęîě ńëîâĺńíîě ňâîđ÷ĺńňâĺ č îňđŕćĺííîé â íĺě ýňíî˙çűęîâîé ěîäĺëč ěčđŕ ďîçâîë˙ĺň ňî÷íĺĺ âű˙âčňü â äčŕăíîńňč÷ĺńęîě ňĺđěčíîëîăč÷ĺńęîě ńëîâŕđĺ óđîâĺíü ôóíęöčîíčđóţůčő â ńčńňĺěĺ ôîëüęëîđčńňčęč ďîí˙ňčé č ňĺđěčíîâ, ęîňîđűĺ ěîăóň áűňü ńâĺäĺíű â íĺńęîëüęî ăđóďď: ęŕňĺăîđčč ěĺňîäîëîăčč, ýńňĺňčęč č ëčňĺđŕňóđîâĺäĺíč˙ (ńđ., ăĺíĺçčń âčäŕ, ćŕí�đŕ ôîëüęëîđŕ; ăĺđîč÷ĺńęîĺ, čäĺ˙, ëčíăâîôîëüęëîđčńňčęŕ, ěčôîëîăč˙, ěčôîëîăč÷ĺńęŕ˙ řęîëŕ, ŕíňđîďîëîăč÷ĺńęŕ˙ řęîëŕ, ěčôîëîăč÷íîńňü, íŕđîäíîńňü, íîâčíű, îáđŕç, îáđ˙äíîńňü / îáđ˙äîâîńňü, ôîëüęëîđíűé ňĺŕňđ, ýňíîôîëüęëîđčńňčęŕ č äđ.; ŕíŕëčç îáđ˙äŕ đĺňđîńďĺęňčâíűé, ęŕđňîăđŕôčđîâŕíčĺ ôîëüęëîđŕ č äđ.), îńíîâ ńňčőîńëîćĺíč˙ (ńđ. ŕęöĺíňíűé ńňčő, áűëčííűé ńňčő, ăîâîđíîé ńňčő, ěčôîëîăč÷ĺńęŕ˙ ďîýçč˙, íŕđîäíűé ńňčő, íŕđîäíîĺ đóńńęîĺ ńňčőîńëîćĺíčĺ, đŕĺę, đŕĺříűé ńňčő), ńňđóęňóđű ďđîčçâĺäĺíčé (ńđ., çŕâ˙çęŕ, çŕďĺâ / çŕ÷čí.., ęîíöîâęŕ); đîäîâ (ăĺđîč÷ĺńęčé ýďîń, íŕđîäíŕ˙ äđŕěŕ), âčäîâ, ćŕíđîâ (ńđ., áűëčíŕ, ďđčáŕóňęŕ, ńęŕçęŕ; çŕăŕäęŕ, çŕăîâîđ, çŕęëčíŕíčĺ; ďđčň÷č č äđ.) ôîëüęëîđŕ (ęŕëĺíäŕđíŕ˙ íĺ / îáđ˙äîâŕ˙ ďîýçčč; ęŕëĺíäŕđíî-îáđ˙äîâűĺ (íŕđîäíűĺ) ďĺńíč / ęŕëĺí�äŕđ�íűĺ / çčěîâűĺ ďĺńíč / íîâîăîäíčĺ – ęîë˙äęč (ęîë˙äű, ęîë˙äíűĺ ďĺńíč), îâńĺíĺâűĺ (îâńĺíč), âčíîăđŕäü˙, áŕóńĺíč, ňŕ�ó�ńĺíč; ďîäáëţäíűĺ (ăŕäŕëüíűĺ); ęîë˙äęč: ńâ˙ňî÷íűĺ ďĺńíč-ęîë˙äęč, ęîë˙äęŕ-çŕęëčíŕíčĺ, âĺëč÷ŕíü˙-ďîćĺëŕíü˙, ďđčďĺâęč, çčěíčĺ ďđčďĺâęč, ěîëîäĺćíűĺ ďđčďĺâęč) č äđ.

Ńîçäŕíčĺ ňŕęîăî ńëîâŕđ˙ íĺîáőîäčěî íĺ ňîëüęî äë˙ áŕçîâîé ńčńňĺěŕňčçŕöčč (č â ó÷ĺáíűő öĺë˙ő) ýňŕďíîăî čňîăŕ ôîđěčđîâŕíč˙ č đŕçâčňč˙ ňĺîđčč ôîëüęëîđčńňčęč, íî č íŕ ĺĺ îńíîâĺ ńîďîńňŕâëĺíč˙ â ýňîé îáëŕńňč äđóăčő íŕöčîíŕëüíűő ňĺđěčíîëîăč÷ĺńęčő ńčńňĺě, čěĺţůčő îá�ůčĺ č ńőîäíűĺ ÷ĺđňű â ńţćĺňŕő, îáđŕçŕő ăĺđîĺâ, ćŕíđŕő ôîëüęëîđíűő ďđîčçâĺäĺíčé, čő íŕčěĺíîâŕíčé, čçîáđŕçčňĺëüíî-âűđŕçčňĺëüíűő ńđĺäńňâŕő ˙çűęŕ, îáóńëîâëĺííűő ńîöčŕëüíî-čńňîđč÷ĺńęčěč ôŕęňîđŕěč, čő ňčďîëîăčč, ńďîńîáńňâóţůĺé ďîçíŕíčţ č ďîčńęó îáůčő îńíîâ čő âçŕčěîäĺéńňâč˙.

Ńčńňĺěŕňčçŕöč˙ ńîâđĺěĺííűő ďîí˙ňčéíî-ňĺđěčíî�ëî�ăč�÷ĺńęčő çíŕíčé âíóňđč ôîëüęëîđčńňčęč ńďîńîáńňâóĺň âű˙âëĺíčţ ęŕ÷ĺńňâŕ ôóíęöčîíčđîâŕíč˙ ĺäčíčö, ăëóáčíű ôîđěčđîâŕíč˙ ňĺîđčč, đîëč âçŕčěîäĺéńňâč˙ ńčńňĺěíűő ęîěďëĺęńíűő çíŕíčé (ýňíč÷ĺńęčő, ęóëüňóđîëîăč÷ĺńęčő, ëčňĺđŕňóđîâĺä÷ĺńęčő, ëčíăâčńňč÷ĺńęčő č ěí. äđ.) �â ýňîě ďđîöĺńńĺ, íîâűő íŕďđŕâëĺíčé â đŕçâčňčč ňĺîđčč, â đŕńęđűňčč ýňíî˙çűęîâîé ěîäĺëč ěčđŕ, ďîńňčćĺíčč ňđŕ�äčöčîííîăî đóńńęîăî ôîëüęëîđŕ âî ěíîăîîáđŕçíűő ęîăíčňčâíűő ďîňĺíöč˙ő. Ń đŕçâčňčĺě îáůĺńňâŕ, íŕóęč č ęóëü�ňóđű íŕđîäîâ, ôîëüęëîđčńňčęč, ôčęńčđóţůĺé âçŕčěîńâ˙çč č âçŕčěîäĺéńňâč˙ âîńňî÷íűő, çŕďŕäíűő č äđóăčő ňđŕäčöčé, čäĺé, îáđŕçîâ, ˙çűęîâ, ěčđîâîççđĺíčé, ęŕđ�ňčí ěčđŕ, đŕçâčâŕţňń˙ íîâűĺ ńîöčŕëüíîńňč, ěĺíňŕëüíîńňč, öĺííîńňíűĺ ďđčîđčňĺňű, íîâŕ˙ ńčńňĺěŕ ńěűń�ëîâ óíčâĺđńŕëčé ęóëüňóđű, ńâ˙çŕííűő ń ďđîřëűě, íŕďđŕâëĺííűő â áóäóůĺĺ, âűđŕáŕňűâŕţňń˙ ěĺňîäîëîăč÷ĺńęčĺ ďĺđńďĺęňčâű đŕçâčňč˙ íîâűő çíŕíčé. Ŕęňóŕëčçŕöč˙ ňĺđěčíîëîăč÷ĺńęîé äĺ˙ňĺëüíîńňč â îáëŕńňč ôîëüęëîđčńňčęč ěîćĺň äŕňü íŕčáîëüřčé íŕó÷íűé ýôôĺęň â öĺëîńňíîě ďîçíŕíčč ÷ĺëîâĺęŕ č ÷ĺëîâĺ÷ĺńňâŕ, čő čńňîđčč č ńîâđĺěĺííîăî ńîńňî˙íč˙, â ńňčěóëčđîâŕíčč ďđîăđĺńńŕ ńčńňĺěíűő çíŕíčé îá óńëîćí˙ţůĺéń˙ íŕó÷íîé ěîäĺëč ěčđŕ, ŕëüňĺđíŕňčâíűő ěčđîâ çíŕíč˙.

�Îáđŕç čäĺŕëüíîăî ěčđŕ â đóńńęîé íŕđîäíîé ęîëűáĺëüíîé ďĺńíĺ Ňţěĺíńęîăî đĺăčîíŕ

Č. Ń. Ęŕđŕáóëŕňîâŕ

Ňţěĺíńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň

radogost2000@mail.ru

íŕđîäíŕ˙ ęîëűáĺëüíŕ˙ ďĺńí˙, ńňĺđĺîňčď ďîâĺäĺíč˙, ďńčőîëčíăâčńňčęŕ, âîńďđč˙ňčĺ, îáđŕç ěčđŕ

Summary. In national lylybaby to a song the image of the ideal world lost a result of exile of the man from paradise is reflected. Cultures, being by a product of social activity of the man, accumulates values of a society.

�Âîçäĺéńňâčĺ ęóëüňóđű íŕ ˙çűę íĺ ďîäëĺćčň ńîěíĺíčţ, íî č ˙çűę, â ńâîţ î÷ĺđĺäü, îęŕçűâŕĺň âëč˙íčĺ íŕ ęóëüňóđó. Îáđŕç ěčđŕ, ďđĺäńňŕâëĺííűé â ęîëűáĺëüíîé ďĺńíĺ, ˙âë˙ĺňń˙ ěíîăîóđîâíĺâîé ńčńňĺěîé, ăäĺ čńőîäíŕ˙ ňî÷ęŕ – ýňî ćčçíĺäĺ˙ňĺëüíîńňíűé îáđŕç ěčđŕ, čëč îňđŕćĺííîńňü, ďđîňčâîďîńňŕâëĺííîńňü ěčđŕ â ěĺőŕíčçěŕő áŕçŕëüíűő ôîđě ćčçíĺäĺ˙ňĺëüíîńňč ÷ĺëîâĺ÷ĺńęîăî îđăŕíčçěŕ (ńî�îň�âĺňńňâčĺ ěĺőŕíčçěîâ ćčçíĺäĺ˙ňĺëüíîńňč îďđĺäĺëĺííűě ňĺě�ďĺđŕňóđíűě, őčěč÷ĺńęčě, ôčçč÷ĺńęčě č äđóăčě ôŕęňîđŕě îęđóćŕţůĺăî ÷ĺëîâĺęŕ ěčđŕ). Ęîđđĺęňčđîâęŕ ńčńňĺě ÷ĺ�ëîâĺ÷ĺńęîăî îđăŕíčçěŕ ďđîőîäčëŕ ń ďîěîůüţ ďđčěĺíĺíč˙ ôîđěóëüíűő îáđŕçîâŕíčé, ďđĺćäĺ âńĺăî íŕ�đîäíűő ęîëűáĺëüíűő ďĺńĺí. Čěĺííî ďîýňîěó ęîëűáĺëüíűĺ ýňîăî óđîâí˙ ďđîňčâîďîńňŕâë˙ţň ěëŕäĺíöŕ ćčâîňíîěó ěčđó

Äŕëĺĺ ńëĺäóĺň äâčăŕňĺëüíűé îáđŕç ěčđŕ, ăäĺ ěčđ îňđŕćŕĺňń˙ â ôîđěĺ ěűřĺ÷íűő óńčëčé, íĺîáőîäčěűő äë˙ ďđĺîäîëĺíč˙ ďđĺď˙ňńňâčé, äë˙ âîńďđîčçâĺäĺíč˙ ďđîńňđŕíńňâĺííűő őŕđŕęňĺđčńňčę îáúĺęňîâ. Â ęîëűáĺëüíűő ďĺńí˙ő äŕĺňń˙ óńňŕíîâęŕ íŕ îńâîĺíčĺ ďđîńňđŕíńňâŕ, ďîýňîěó âîçíčęŕţň îáđŕçű ńęŕçî÷íîăî ďđîńňđŕíńňâŕ ęîëűáĺëüíîé ďĺńíč – íĺęîĺăî đŕ˙, îňęóäŕ áűë čçăíŕí ęîăäŕ-ňî ÷ĺëîâĺę č ęóäŕ ňŕę őî÷ĺň âĺđíóňüń˙: ěŕëčíîâűé ęóńňîę, đŕé, çîëîňŕ˙ č ńĺđĺáđ˙íŕ˙ ęîëűáĺëü. Ňđĺňčé óđîâĺíü – ýěîöčîíŕëüíűé îáđŕç ěčđŕ, ďđč÷ĺě ďîçčňčâíî îęđŕřĺííűé: «Ňĺá˙ čńňčííîé Őđčńňîń ďîä îęîřęî ę íŕě ďđčíĺń»; «Ęŕę ó íŕřĺăî ęîňŕ ęîëűáĺëüęŕ çîëîňŕ, ŕ ó Ěčřĺíüęč ěŕâî ĺůĺ ëó÷řĺ ňŕâî»; «Íĺň ëč ěĺńňč÷ęŕ â đŕţ äŕ ďđî äĺňî÷ęó ěîţ»; «Ńďč, ńĺđäĺíüęî, ńďč». Íŕä ýňčěč âçŕčěîńâ˙çŕííűěč óđîâí˙ěč, ăäĺ ěčđ îňđŕćĺí â ôîđěŕő đĺŕëüíîé ćčçíĺäĺ˙ňĺëüíîńňč, đŕńďîëŕăŕĺňń˙ ŕíŕ�ëčçŕňîđíűé îáđŕç ěčđŕ, ęîňîđűé ňŕęćĺ ˙âë˙ĺňń˙ ńďĺöčôč÷ĺńęčě č ěîćĺň čěĺňü ęŕę ďîäóđîâĺíü öĺëîńňíîăî áĺçěîäŕëüíîăî îáđŕçŕ, îďčđŕţůĺăîń˙ íŕ äâčăŕňĺëüíűé ŕíŕëčçŕňîđ č ěîçăîâűĺ öĺíňđű, ńâ˙çŕííűĺ ń ýěîöč˙ěč, ňŕę č ďîäóđîâĺíü ěîäŕëüíűő îáđŕçîâ (âęóńîâîé îáđŕç ěčđŕ, îáîí˙ňĺëüíűé, ńëóőîâîé č ň. ä.). Ń ýňčě óđîâíĺě ńâ˙çŕíű ďîćĺëŕíč˙ č ÷ŕ˙íč˙ ěŕňĺđč ńâîĺěó đĺáĺíęó: «Đŕńňč, Âŕńüęŕ, ń÷ŕńňëčâűě»; «Đŕńňč ďîńęîđĺĺ äŕ áóäü ďîóěíĺĺ». Çäĺńü ćĺ çŕęëŕäűâŕţňń˙ îńíîâű ďîëîâîé čäĺí�ňčôčęŕöčč, ăîâîđčňń˙ î ňđŕäčöčîííűő đîë˙ő ěóć÷číű č ćĺíůčíű â ńĺěüĺ: …Îňĺö óřĺë çŕ đűáîţ, Ěŕňü óřëŕ ęîđîâ äîčňü, Ńĺńňđŕ óřëŕ ňĺë˙ň ďîčňü, Áđŕňĺö äđîâŕ đóáčňü, Ńĺńňđč÷ęŕ äđîâöŕ ňŕńęŕňü, Áŕáŕ ďĺ÷ęó ňîďčňü, Äŕ č óřęó âŕđčňü, Äŕ č Îëţřęó ęîđěčňü. Čëč: Ŕ ęŕę óňđč÷ęî ďđčäĺň, ß ńűíî÷ęŕ đŕçáóćó, Ńęŕćó, ěčëűé ńűí, âńňŕâŕé, Íŕ đŕáîňóřęó ńňóďŕé: Íŕäî ďŕřĺíęó ďŕőŕňü – Ďîđŕ ëîřŕäîę çŕďđ˙ăŕňü.

Íŕęîíĺö, ó ÷ĺëîâĺęŕ ńóůĺńňâóĺň ĺůĺ îäčí îáđŕç ěčđŕ – ńîáńňâĺííî çíŕęîâűé, ęîňîđűé íĺńĺň â ńĺáĺ čńňîđč÷ĺńęč äîńňčăíóňóţ ńňóďĺíü îňđŕćĺíč˙ ěčđŕ ëţäüěč. Ĺăî ńďĺöčôč÷ĺńęŕ˙ îńîáĺííîńňü: â íĺě îňđŕćĺí íĺ ňîëüęî č íĺ ńňîëüęî ěčđ ńŕě ďî ńĺáĺ, ńęîëüęî ňî, ęŕę îí îňęđűëń˙ ÷ĺëîâĺęó, ęŕę îí îňđŕćĺí ÷ĺëîâĺęîě; â ýňîě îáđŕçĺ ěčđŕ ńôîęóńčđîâŕí ńŕě ÷ĺëîâĺę, îňđŕćŕţůčé č ďđĺîáđŕçóţůčé ěčđ. Ěčôîňâîđ÷ĺńňâî, ˙âë˙˙ńü îäíčě čç âŕćíĺéřčő ˙âëĺíčé ęóëüňóđíîé čńňîđčč ÷ĺëîâĺ÷ĺńňâŕ, ńňŕíîâčňń˙ ńďîńîáîě ěŕńńîâîăî č óńňîé÷čâîăî âűđŕćĺíč˙ ěčđîîůóůĺíč˙ č ěčđîďîíčěŕíč˙ ÷ĺëîâĺęŕ. Ěčđ äĺň�ńňâŕ, ďđĺäńňŕâëĺííűé â đóńńęîé ęîëűáĺëüíîé ďĺńíĺ, – ýňî ňîň đŕé, ęîňîđűé óňđŕ÷ĺí ÷ĺëîâĺęîě âî âçđîńëîě ńîńňî˙íčč, ăäĺ «ďëčâĺ ęŕ÷ĺ÷ęŕ ç ęŕ÷ĺí˙ňŕěč íŕ ěîđĺ íî÷óâŕňč». Čěĺííî ęîëűáĺëüíŕ˙ ďĺńí˙, ęîëűáĺëü ěîćĺň óíĺńňč đĺáĺíęŕ â čçíŕ÷ŕëüíîĺ ěĺńňî ĺäčíĺíč˙ ÷ĺëîâĺęŕ ń ďđčđîäîé: «Óíĺńĺň ĺĺ â ńŕäîę, ďîä ěŕëčíîâűé ęóńňîę». Íĺ ńëó÷ŕéíî â íŕđîäíîé ęóëüňóđĺ đĺáĺíîę – ýňî ŕíăĺë, ďîńëŕííűé îň Áîăŕ. Ďîýňîěó ěŕňü ńňŕđŕĺňń˙ ńëîćčňü ńâĺňëóţ ęîëűáĺëüíóţ, ęîňîđŕ˙ áű ďîâĺńňâîâŕëŕ îá ĺĺ ďđĺäńňŕâëĺíčč čäĺŕëüíîăî ěčđŕ ăŕđěîíčč.

Ęóëüňóđŕ, ęŕę ňŕęîâŕ˙, ˙âë˙ĺňń˙ ďđîäóęňîě ńîöčŕëüíîé ŕęňčâíîńňč ÷ĺëîâĺęŕ, â ňî ćĺ âđĺě˙ îíŕ íŕęŕďëčâŕ�ĺň, ŕęęóěóëčđóĺň öĺííîńňč îáůĺńňâŕ. Ęŕę îňëč÷čňĺëüíűé ďđčçíŕę âń˙ęîé ęóëüňóđű čäĺŕëîîáđŕçîâŕíčĺ ˙âë˙ĺňń˙ ďđîöĺńńîě ńîőđŕíĺíč˙ č čçěĺíĺíč˙ ďî÷čňŕĺěűő çŕ čäĺŕëű ŕđőĺňčďîâ č ňđŕäčöčé, âîçäĺëűâŕíč˙ îáđŕçöîâ âîńďđîčçâîäńňâŕ ńďĺöčôč÷ĺńęîé îáůĺńňâĺííîé ćčçíč âî âńĺő ĺĺ čçěĺđĺíč˙ő, ŕ ňŕęćĺ ďđîöĺńń ěó÷čňĺëüíîăî đŕńńňŕâŕíč˙ ń čäĺŕëŕěč, ďĺđĺńňŕţůčěč ćčâîňâîđíî âëč��˙ňü íŕ đîńň ęóëüňóđű. Ďîä âëč˙íčĺě ňĺńíűő ěĺćýňíč÷ĺńęčő ęîíňŕęňîâ â đóńńęčő ęîëűáĺëüíűő ďĺńí˙ő Ňţěĺíńęîăî ęđŕ˙ ďî˙âčëčńü ńëîâŕ: Áŕé, áŕé, ďîäč, áóęŕ, ďîä ńŕđŕé, Íŕ ňŕňŕđčíŕ íĺ ëŕé, Íŕ ňŕňŕđęó íĺ âçűâŕé. Áŕé, áŕé, ňŕňŕđčí-áŕńóđěŕí Ďîńŕäčë äĺâęó â ęŕđěŕí (…) Čëč: Áŕţ-áŕţřęč-áŕţ äŕ, Âîň č ěŕňóřęó ěîţ. Ňű ďî ěŕňóřęĺ-ňî – đóńĺíîę, Ŕ ďî áŕňĺ ęűđăűçĺíîę. Čëč:Áŕţ-áŕţ-áŕţ-áŕé, Äŕ ń ňŕňŕđčíîě íĺ áŕé, Ń đóńńęčě ňű íĺ ăîâîđč, Đóńó ęîńó íĺ ďëĺňč. Ńëóćčëűĺ ëţäč, ęŕçŕęč č ęđĺńňü˙íĺ ćĺíčëčńü íŕ ňŕňŕđęŕő č îńň˙÷ęŕő, çŕčěńňâó˙ ýëĺěĺíňű čő áűňŕ č ęóëüňóđű. Đĺçóëüňŕňîě ňŕęîăî ęîíňŕęňčđîâŕíč˙ ˙âčëŕńü íĺęŕ˙ đŕçíîâčäíîńňü đóńńęîăî ďî âíĺříîńňč íŕńĺëĺíč˙, ďî˙âčâřŕ˙ń˙ ďđč ńëč˙íčč đóńńęčő ń ęîđĺííűěč íŕđîäŕěč Ňţěĺíńęîăî đĺăčîíŕ. Číűěč ńëîâŕěč, đóńńęŕ˙ ôîëüęëîđíŕ˙ ňđŕäčöč˙ ţăŕ Ňţěĺíńęîé îáëŕńňč ŕńńčěčëčđóĺň ńîöčîęóëüňóđíűé îďűň ďĺđĺńĺëĺíöĺâ ń ńĺâĺđíîđóńńęčő, çŕďŕäíîđóńńęčő č ţćíîđóńńęčő ňĺđđčňî�đčé, ŕ ňŕęćĺ âűőîäöĺâ čç îáëŕńňĺé đóńńęî-áĺ�ëî�đóń�ńęîăî č đóńńęî-óęđŕčíńęîăî ďîăđŕíč÷ü˙.

�Ýěôŕňč÷ĺńęîĺ áűňü â ńňŕđîîáđ˙ä÷ĺńęîě ăîâîđĺ

Ĺ. Ĺ. Ęîđîëĺâŕ

Äŕóăŕâďčëńńęčé óíčâĺđńčňĺň (Ëŕňâč˙)

volda@dau.lv

ăëŕăîë, ďđčńňŕâęŕ, ýěôŕçŕ, äčŕëĺęň, ńňŕđîîáđ˙äöű

Summary. An interesting fact is recorded in the dialect of Old Believers in Latgale – the verb áűňü, which is used as emphasis after various verbs. The derivative forms of this verb utterly duplicate the structure of the previous verb and are non-semantic.

�Číňĺđĺńíîĺ ˙âëĺíčĺ áűëî çŕôčęńčđîâŕíî íŕěč â đĺ÷č ńňŕđîîáđ˙äöŕ Ń. Ő. Ńîëîâüĺâŕ, 1925 ă. đîćäĺíč˙, ďđîćč�âŕţůĺăî â ďîńĺëęĺ Ěŕëňŕ Đĺçĺęíĺíńęîăî đŕéîíŕ Ëŕňâčč, óđîćĺíöŕ ýňčő ěĺńň. Đĺ÷ü ĺăî őŕđŕęňĺđčçóĺňń˙, ń îäíîé ńňîđîíű, ńîőđŕíĺíčĺě ěíîăčő ŕđőŕč÷ĺńęčő ÷ĺđň, ńâîéńňâĺííűő ăîâîđŕě ńňŕđîîáđ˙äöĺâ Ëŕňăŕëčč, ŕ ń äđóăîé ńňîđîíű – čńďîëüçîâŕíčĺě ďđîńňîđĺ÷íűő č ćŕđăîííî-ďđîôĺńńčîíŕëüíűő ýëĺěĺíňîâ, ďîńęîëüęó îí đŕáîňŕë â ëĺńďđîěőîçĺ, ďđîřĺë âîéíó. ßâëĺíčĺ, î ęîňîđîě ďîéäĺň đĺ÷ü, íĺ çŕôčęńčđîâŕíî ó äđóăčő äčŕëĺęňîíîńčňĺëĺé, îä�íŕęî óňâĺđćäŕňü, ÷ňî îíî ďđĺäńňŕâë˙ĺň ńîáîé číäčâčäóŕëüíóţ îńîáĺííîńňü, ęŕćĺňń˙, íĺň îńíîâŕíčé. Ńęîđĺĺ âńĺ�ăî, îí óíŕńëĺäîâŕë ĺĺ îň ëţäĺé ńňŕđřĺăî ďîęîëĺíč˙.

Â ęîíńňđóęöč˙ő, ăäĺ čěĺţň ěĺńňî ďîâňîđű ăëŕăîëüíűő ôîđě – ńčíîíčěč÷ĺńęîăî, óńčëčňĺëüíîăî őŕđŕęňĺđŕ, â ęŕ�÷ĺńňâĺ çŕęëţ÷čňĺëüíîăî ÷ëĺíŕ ŕěďëčôčęŕöčîííîăî đ˙�äŕ čńďîëüçóţňń˙ îáđŕçîâŕíč˙ ń îńíîâîé áűňü, ęîňîđŕ˙ ˙âë˙�ĺňń˙ äĺńĺěŕíňčçčđîâŕííîé. Ýňî, âî-ďĺđâűő, ńŕě ăëŕăîë áűňü: Ëóę äĺâa@ňü íe@ęóäŕ áű@ëî: č ďëĺň˙@íîę íŕďëĺň¸řü, ř÷ŕń ĺăo@ č ńy@řčřü č áy@äĺřü – íč÷ĺăó. Íî ĺůĺ ÷ŕůĺ čńďîëüçóţňń˙ ďđĺôčęńŕëüíűĺ äĺđčâŕňű, ďđč÷ĺě ďđčńňŕâ�ęŕ îęŕçűâŕĺňń˙ čäĺíňč÷íîé ňîé, ęîňîđŕ˙ óćĺ čěĺĺňń˙ ó ďđĺäű�äóůĺăî ăëŕăîëŕ: Ňŕęy@ţ ěo@ůíóţ ňe@őíčęó đŕçáŕça@đčëč, đŕç�áű@ëč; Âń¸ đŕńďčőa@ëč, đŕçáű@ëč ěîěe@íňîě, ęđű@řč ďîîáîđ�âa@ëč, ŕ ňĺďe@đü č âçŕäď˙ňa@ě; Íŕđe@çŕëč, íŕęîâűđ˙@ëč, íŕáű@ëč, č řâű, č âń¸ – č ăíč¸ň (îá îďĺđŕöčč); Îăîđo@ä ëe@çĺň áóđóçäu@ň (‘ňîď÷ĺň, ďîđňčň’), – íĺçíŕ÷u@�ňĺëü�íűé óůe@đá – íĺ ńy@ä˙ň. Ěíĺ ńáóđóçäu@ë, ńáűë, <çŕňĺě> äđó�ăo@ěó; Âń¸ ó íŕń çŕđo@ńřč, âń¸ ó íŕń çŕáű@âřč; Âń¸ ńęđóňu@ëč, ďĺđĺëîěa@ëč, ďĺđĺáű@ëč.

Ďŕđŕëëĺëüíî âîçâđŕňíűě ăëŕăîëŕě îáđŕçóţňń˙ âîçâđŕňíűĺ ôîđěű ń îńíîâîé áűňü: Îňďu@ëčńü, îňáű@ëčńü, îď˙ňü ďîe@őŕëč đŕáo@ňŕňü. Íŕňđĺďa@ëń˙, íŕáű@ëń˙, îäíîďa@ëü�öűé ňű! (î ďîëčňč÷ĺńęîě ëčäĺđĺ). Ďđč÷ĺě â ňĺő ńëó÷ŕ˙ő, ęîăäŕ ňđĺáóĺňń˙ áĺńďđčńňŕâî÷íűé ăëŕăîë, ýěôŕçŕ îôîđě�ë˙ĺňń˙ âîçâđŕňíűě áĺńďđčńňŕâî÷íűě ăëŕăîëîě: ×ňîá îí ňŕę áű ě˙@ěëčëń˙ č áű@ëń˙ – â ću@çíč á Đîńńu@č íe@ áűëî.

Ĺńëč â ęîíńňđóęöčč čńďîëüçóţňń˙ ăëŕăîëű íĺńîâĺđřĺííîăî âčäŕ, ňî â ęîíöĺ đ˙äŕ ďî˙âë˙ĺňń˙ ńîîňâĺňńňâóţůčé ăëŕăîë ń îńíîâîé áűâŕňü: Ďîńëe@äíĺĺ ý@ňî đŕńňđŕíću@đčâŕţň, đŕçáűâa@ţň. Â ëčňĺđŕňóđíîě ˙çűęĺ ăëŕăîë áűňü íĺ čěĺĺň ńďđ˙ăŕĺěűő ôîđě íŕńňî˙ůĺăî âđĺěĺíč, îäíŕęî â ăîâîđĺ ďî˙âë˙ţňń˙ óíčęŕëüíűĺ ôîđěű íŕńňî˙ůĺăî âđĺěĺíč â ńëó÷ŕĺ, ęîăäŕ ňđĺáóĺňń˙ áĺńďđčńňŕâî÷íűé ăëŕăîë: Ďîńěîňđu@, ęŕęu@ĺ äîđo@ăč áű@ëč: ňe@őíčęó ý@ňó ëîěa@ţň, áű@ţň.

Č, íŕęîíĺö, đĺäęî îňěĺ÷ŕţňń˙ ďđčěĺđű, ęîăäŕ ďĺđĺ÷čńëčňĺëüíűé đ˙ä íŕ÷číŕĺňń˙ ëĺęńč÷ĺńęč îďóńňîřĺí-�íűě ăëŕăîëîě ń îńíîâîé áűňü: ×ĺëîâe@ęŕ ńáűňü, ńăo@ěçŕňü (‘ýęńďđĺńńčâ. ńě˙ňü, ńőâŕňčňü’), – ęŕęo@ăî ÷ĺëîâe@ęŕ ďîéěa@�ţň – â çŕëo@ćíčęč. Ďđŕâäŕ, ęîíňĺęńň ďîçâîë˙ĺň äóěŕňü, ÷ňî çäĺńü ăëŕăîë ńáűňü, ęŕę č ëčňĺđŕňóđíîĺ ńáűňü ‘čçáŕâčňüń˙’, ńîőđŕí˙ĺň ëĺęńč÷ĺńęîĺ çíŕ÷ĺíčĺ, č ňîëüęî ďŕđŕëëĺëüíîĺ ńëîâîîáđŕçîâŕíčĺ äŕĺň ďîâîä äóěŕňü î äĺńĺěŕíňčçŕöčč.

Ęŕę âčäčě, ˙âëĺíčĺ čńďîëüçîâŕíč˙ â ęŕ÷ĺńňâĺ ýěôŕçű îáđŕçîâŕíčé ń îńíîâîé áűňü íĺ ˙âë˙ĺňń˙ ńëó÷ŕéíűě, ĺäč�íč÷íűě. Ëčňĺđŕňóđíűĺ ďđčěĺđű ńáűňü, çŕáűňü, äîáűňü, â ęîňîđűő ýňčěîëîăč÷ĺńęîĺ çíŕ÷ĺíčĺ ÷ŕńňî óćĺ óňđŕ÷ĺíî, ńîńňŕâë˙ţň ęŕęóţ-ňî ŕíŕëîăčţ âűřĺďđčâĺäĺííűě, íî íĺ ńîâďŕäŕţň ń íčěč. Âîçěîćíî, ăîđŕçäî áëčćĺ ę äčŕëĺęňíűě ďđčěĺđŕě čçâĺńňíîĺ ńęŕçî÷íîĺ íŕ÷ŕëî ćčëč-áűëč, â îňíîřĺíčč ęîňîđîăî âűńęŕçŕíű đŕçëč÷íűĺ ďđĺäďîëîćĺíč˙ î ďđîčńőîćäĺíčč.

�Ńňđóęňóđíűĺ ýëĺěĺíňű, îáđŕçű č îńíîâíűĺ ěîňčâű �îáůĺđóńńęčő č ęóáŕíńęčő çŕăîâîđîâ

Ŕ. Ă. Ěŕđňűíĺíęî

Ęóáŕíńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň, Ęđŕńíîäŕđ

sineglazka80@mail.ru

�Çŕăîâîđű ďđĺäńňŕâë˙ţň ńîáîé ęîđîňęčĺ ďđîçŕč÷ĺńęčĺ óńňíî-ďîýňč÷ĺńęčĺ ďđîčçâĺäĺíč˙, îáëŕäŕţůčĺ ńčëîé ěŕăč÷ĺńęîăî âîçäĺéńňâč˙ [3, 61].

Íĺńîěíĺííî, čçó÷ĺíčĺ çŕăîâîđíűő ňĺęńňîâ â íŕńňî˙ůĺĺ âđĺě˙ ˙âë˙ĺňń˙ ŕęňóŕëüíîé ďđîáëĺěîé, ňŕę ęŕę ďđîčńőîäčň îáđŕůĺíčĺ ę äî ńčő ďîđ íĺ čçó÷ĺííűě ňĺęńňŕě ń ďîçčöčč ëčíăâčńňč÷ĺńęîăî ŕíŕëčçŕ.

Â äŕííîé đŕáîňĺ ďđîâĺäĺíî čńńëĺäîâŕíčĺ ńňđóęňóđíîé ęîěďîçčöčč îáůĺđóńńęčő č ęóáŕíńęčő çŕăîâîđîâ. Ę čçó÷ĺíčţ ęîěďîçčöčč (ńňđóęňóđű) çŕăîâîđîâ îáđŕůŕëčńü ěíîăčĺ čńńëĺäîâŕňĺëč (Č. Ď. Ńŕőŕđîâ, Í. Í. Âčíîăđŕäîâ, Ç. Č. Âëŕńîâŕ, Â. Ď. Ďĺňđîâ, Í. Č. Ńŕâóřęčíŕ č äđóăčĺ). Âű˙âëĺíî, ÷ňî äë˙ áîëüřčíńňâŕ çŕăîâîđíűő ňĺęńňîâ őŕ�đŕęňĺđíŕ ňđ¸ő÷ŕńňíŕ˙ ęîěďîçčöč˙: çŕ÷čí, ýďč÷ĺńęŕ˙ ÷ŕńňü č çŕęđĺďęŕ, (őîň˙ âîçěîćíî č îňńóňńňâčĺ çŕ÷číŕ čëč çŕęđĺďęč). Ňŕę, â ńňđóęňóđó çŕăîâîđŕ ěîćĺň âőîäčňü č ěîëčňâĺííîĺ âńňóďëĺíčĺ, ěîňčâ ńěűâŕíč˙ (ńĺ÷ĺíč˙) čëč âűńűëŕíč˙ / ńńűëŕíč˙. Číňĺđĺńíű îáđŕçű Ŕëŕňűđü-ęŕě�í˙, ęđŕńíîé äĺâčöű, ěĺđňâîăî ňĺëŕ, ćĺëĺçíîăî ňĺëŕ č îă�íĺííîé đĺęč.

Íŕ ńňđóęňóđó çŕăîâîđíîăî ňĺęńňŕ íŕëîćčëŕ îňďĺ÷ŕňîę őđčńňčŕíńęŕ˙ ýďîőŕ – ěíîăčĺ çŕăîâîđű íŕ÷číŕţňń˙ ěîëčňâĺííűě âńňóďëĺíčĺě. Äŕííűĺ ňĺęńňű ÷ŕńňî ńîďđîâîćäŕţňń˙ ěîëčňâŕěč: «Îň÷ĺ íŕř», «Áîăîđîäčöŕ», «Âî čě˙ Îňöŕ č Ńűíŕ č Ńâ˙ňŕăî Äóőŕ».

Áîëüřčíńňâî çŕăîâîđîâ čěĺţň ňđŕäčöčîííîĺ đóńńęîĺ âńňóďëĺíčĺ – çŕ÷čí. Â ńňđóęňóđíîě ďîńňđîĺíčč ňĺęńňîâ çŕăîâîđîâ îäíčě čç íŕčáîëĺĺ ÷ŕńňî óďîňđĺáë˙ĺěűő çŕ÷číîâ ˙âë˙ĺňń˙ ńëĺäóţůčé: «Âńňŕíó ˙, đŕá Áîćčé, áëŕăîńëŕâ˙ńü, ďîéäó, ďĺđĺęđĺńň˙ńü, čç čçáű äâĺđüěč, čç äâîđŕ âîđîňŕěč, â ÷čńňîĺ ďîëĺ». Ďî ńóůĺńňâó, çŕ÷čí – ńëîâĺńíîĺ âîńďđîčçâĺäĺíčĺ ěĺńňŕ îáđ˙äîâîăî äĺéńňâč˙, ňŕę ęŕę ňĺęńň çŕăîâîđŕ çŕ÷ŕńňóţ ďđîčçíîńčňń˙ âíĺ äîěŕ, â ďîëĺ, â ëĺńó. Číňĺđĺńíű îáđŕçű, ęîňîđűĺ óďîňđĺáë˙ĺň çŕęëčíŕňĺëü. Â îäíîě čç íčő, íĺńîěíĺííî, âëč˙íčĺ óęđŕčíńęîé ďîýçčč «ńîíĺ÷ęî â î÷ŕő, ěŕňč áîćč˙ ó ăđóä˙ő». Ýňč ńëîâŕ ěîăóň îáîçíŕ÷ŕňü, ÷ňî çíŕőŕđü ďđčńňóďŕĺň ę ňŕčíńňâó ń âĺđîé â ăđóäč, íŕäĺćäîé, đŕäîńňüţ (ďńč�őî�ëî�ăč�÷ĺńęčé ěîěĺíň), ďđč÷¸ě, ńîâĺđřŕĺň îí ýňî, ďî âńĺé âĺđî˙ňíîńňč, ňîćĺ íŕ âîńőîäĺ ńîëíöŕ. Çäĺńü ěîćíî ăîâîđčňü, âčäčěî, î ěŕëîđîńńčéńęîě âëč˙íčč íŕ ďîýňčęó çŕ�ęëčíŕíč˙. Â ńáîđíčęĺ Ĺôčěĺíęî ďđĺäńňŕâëĺí çŕăîâîđ, â ęîňîđîě äĺňč âî âđĺě˙ äîćä˙ âűçűâŕţň ńîëíöĺ: «Çóéäč, çóéäč, ńîíĺ÷ęî…» [2, 206]. Ěíîăčĺ çŕăîâîđű íĺ ńîäĺđćŕň íč ěîëčňâĺííîăî âńňóďëĺíč˙, íč çŕ÷číŕ, ŕ íŕ÷číŕţňń˙ ń ýďč÷ĺńęîé ÷ŕńňč, íŕčáîëĺĺ îářčđíîé č îáđŕçíîé. Çäĺńü ÷ŕńňîňíű îáđŕçű Ŕëŕňűđü-ęŕěí˙, ęđŕńíîé äĺâčöű, ěĺđň�âî�ăî ňĺëŕ, ćĺëĺçíîăî ňĺëŕ č îăíĺííîé đĺęč, âńňđĺ÷ŕĺěűĺ â ýďč÷ĺńęîé ÷ŕńňč. Âűäĺëĺíű ěîňčâű ńěűâŕíč˙, ńĺ÷ĺíč˙, ńěĺňŕíč˙ áîëĺçíč čç âńĺő ÷ŕńňĺé ňĺëŕ çŕáîëĺâřĺăî. Óń�ňŕ�íîâëĺíî, ÷ňî â íčő îńîáîĺ âíčěŕíčĺ óäĺë˙ĺňń˙ î÷čńňčňĺëüíîé ńčëĺ «âîäű-âîäčöű» č ńďŕńčňĺëüíîăî îăí˙ (áî�ćĺńň�âî Îăîíü č «îăíĺííŕ˙ đĺęŕ»), ŕ ňŕęćĺ đĺŕëüíűě äĺéńňâč˙ě, ďîńëóćčâřčě îńíîâîé äë˙ ďî˙âëĺíč˙ â çŕăîâîđíîě ňĺęńňĺ ćĺëĺçíîăî ňűíŕ č âîîáůĺ ďđĺăđŕäű, îáĺđĺăŕţůĺé ÷ĺëîâĺęŕ îň áĺä.

Ďđîńňĺéřčě çŕâĺđřĺíčĺě çŕăîâîđŕ ˙âë˙ĺňń˙ çŕŕěčíčâŕíčĺ (îáű÷íî ňđĺőđŕçîâîĺ) čëč ÷ňĺíčĺ ěîëčňâű. Â çŕęđĺďęĺ ěîăóň ňŕęćĺ óďîňđĺáë˙ňüń˙ îáđŕçű ęëţ÷ŕ č çŕěęŕ. Íŕčáîëĺĺ đŕńďđîńňđŕíĺíű ňŕęčĺ çŕęđĺďęč: «Áóäüňĺ ěîč ńëîâŕ ęđĺďęč č ëĺďęč», «Áóäü ěîčě ńëîâŕě ęëţ÷ �č çŕěîę». Číîăäŕ ęëţ÷č č çŕěęč â çŕăîâîđĺ ďűňŕţňń˙ «óęđűňü» â íĺäîńňóďíűő ěĺńňŕő: «Ęëţ÷ – â íĺáĺ, çŕěîę – â ěîđĺ» [1, 346].

Íŕáëţäĺíč˙ íŕä ňĺęńňŕěč çŕăîâîđîâ ďîęŕçŕëč, ÷ňî â íŕđîäíîě ˙çűęîâîě ńîçíŕíčč ńëŕáî đŕçăđŕíč÷ĺíű ňŕęčĺ ďîí˙ňč˙, ęŕę «çŕăîâîđ» č «ěîëčňâŕ». ×ŕńňî çŕăîâîđíűĺ ňĺęńňű čěĺíóţňń˙ ěîëčňâŕěč, č â íčő íĺđĺäęî âńňđĺ÷ŕţňń˙ ěîëčňâĺííűĺ ýëĺěĺíňű: «Ńîőđŕíč ěĺí˙, Ăîńďîäč, îň îăđîěíîăî îăí˙, îň ěĺ÷ŕ, îň ďîňîęŕ, îň âń˙ęîăî âđŕăŕ-ńóďîńňŕňŕ, îň ńęîđáč, îň ăíĺâŕ č áîëĺçíč âîçäűőŕíč˙, ďĺ÷ŕëč, ňîńęč č äîńŕäű; íŕńňŕâü ěĺí˙, Ăîńďîäč, íŕ ďóňü ńďŕńĺíč˙. Ŕěčíü».

Íĺîáőîäčěî âűäĺëčňü đŕçëč÷č˙ â ęîěďîçčöčîííîě ďîńňđîĺíčč «áĺëűő» č «÷ĺđíűő» çŕăîâîđîâ. Ňŕę, äë˙ «áĺ�ëűő» çŕăîâîđîâ őŕđŕęňĺđíî ěîëčňâĺííîĺ âńňóďëĺíčĺ: «Âî čě˙ Îňöŕ č Ńűíŕ č Ńâ˙ňîăî Äóőŕ. Ŕěčíü». Â «÷ĺđ�íűő» çŕăîâîđŕő îíî îňńóňńňâóĺň, ňŕę ęŕę ęîëäóí ń÷čňŕĺň ńĺá˙ âńĺěîăóůčě ďîâĺëčňĺëĺě, ďđîňčâîďîńňŕâë˙˙ ńĺá˙ äŕćĺ áîăó: «Îáëîćóńü ˙ îáîëîęîě, îáňű÷óńü ÷ŕńňűěč çâĺçäŕěč», – ăîâîđčň çŕęëčíŕňĺëü. Äë˙ «÷ĺđíűő» çŕăîâîđîâ íĺ ńâîéńňâĺííî č çŕŕěčíčâŕíčĺ, ňŕę ęŕę ęîëäóíű, ďđîčçíîń˙ůčĺ äŕííűĺ ňĺęńňű, íĺ ďđčĺěëţň Áîăŕ.

Íŕëč÷čĺ îá˙çŕňĺëüíűő ńňđóęňóđíűő ýëĺěĺíňîâ ńâčäĺňĺëüńňâóĺň î ňčďčçčđîâŕííîě ńňđîĺíčč çŕăîâîđíűő ňĺęńňîâ, îá čő ńěűńëîâîé ďđîäóěŕííîńňč č îđăŕíč÷íîńňč.

Őóäîćĺńňâĺííŕ˙ č čńňîđčęî-ďîçíŕâŕňĺëüíŕ˙ öĺííîńňü çŕăîâîđîâ ńäĺëŕëŕ čő ďŕě˙ňíčęŕěč ńëîâĺńíîăî čńęóń�ńňâŕ; çŕăîâîđíűĺ ňĺęńňű äî íŕřčő äíĺé ńîőđŕíčëč ńâîĺ çíŕ÷ĺíčĺ č «ňŕčíńňâĺííóţ» ďđčň˙ăŕňĺëüíîńňü.

Ëčňĺđŕňóđŕ

1.	Ŕôŕíŕńüĺâ Ŕ. Í. Ćčâŕ˙ âîäŕ č âĺůĺĺ ńëîâî. Ě., 1988.

2.	Ĺôčěĺíęî Ď. Ń. Ńáîđíčę ěŕëîđîńńčéńęčő çŕęëčíŕíčé. Ě., 1874.

3.	Ęđŕâöîâ Í. Č., Ëŕçóňčí Ń. Ă. Đóńńęîĺ óńňíîĺ íŕđîäíîĺ ňâîđ÷ĺńňâî: Ó÷ĺáíčę äë˙ ôčë. ńďĺö. óí-ňîâ. Čçä. 2-ĺ, čńďđ. č äîď. Ě., 1983.

�Ôîëüęëîđíŕ˙ đčôěŕ: ëčíăâîďîýňčęŕ îäíîăî ďđčĺěŕ

Ŕ. Ŕ. Ďĺňđîâŕ

Ěîńęîâńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň čě. Ě. Â. Ëîěîíîńîâŕ

đčôěŕ, ďîâňîđ, ëčíăâîďîýňčęŕ, ďŕđŕëëĺëčçě, ěĺňîíčěč˙

Summary. Russian folklore rime is very different of the classical literature rime. The folklore rime do not divide the poem in lines, it is more syntagmatic, than paradigmatic. Sonic repeating in rime is similar to word’s grammatical and synonymous repeating, such as: zhit-pozhivat’, noch nochevat’, krepko nakrepko (grammatical); gusi-lebedi,, v pukh i prakh, khoroshaya-prigozhaya (synonymous) and others. This lexical repeating may be considered as a way of genesis of the rime.

�Ôîëüęëîđíŕ˙ đčôěŕ ďđĺäńňŕâë˙ĺň ńîáîé ďđčĺě, âî ěíî�ăîě îňëč÷íűé îň đčôěű ëčňĺđŕňóđíîé. Ďî ńŕěîé ńâîĺ ńňđóęňóđĺ ôîëüęëîđíŕ˙ đčôěŕ, ďđîçŕč÷ĺńęŕ˙ ďî ďđĺ�čěó�ůĺńňâó, íĺ äĺëčň ňĺęńň íŕ ńňđîęč (çŕ čńęëţ÷ĺíčĺě đŕçâĺ ÷ňî ďîçäíĺéřčő đîěŕíńîâ, ďî˙âčâřčőń˙ ďîä âëč˙íčĺě ëčňĺđŕňóđíűő îáđŕçöîâ). Ďî ńâîĺé ďđčđîäĺ ôîëüęëîđíŕ˙ đčôěŕ íĺ ďŕđŕäčăěŕňč÷íŕ, ęŕę ëčňĺđŕňóđíŕ˙, ňî ĺńňü íĺ çŕäŕĺň âĺđňčęŕëüíîăî ÷ëĺíĺíč˙ ňĺęńňŕ, ŕ ńčíňŕăěŕňč÷íŕ, ň. ĺ. ńáëčćŕĺň ëĺęńĺěű íŕ ěĺíüřĺě ďđîńňđŕíńňâĺ ńňčőîâîăî đ˙äŕ.

Íŕ ôîíĺňč÷ĺńęîě óđîâíĺ číňĺđĺńíŕ óńňŕíîâęŕ íŕ ŕđňčęóë˙öčţ (ňîăäŕ ęŕę â ńňčőĺ ëčňĺđŕňóđíîě ďđĺîáëŕäŕĺň óńňŕíîâęŕ íŕ âčđňóŕëüíóţ ŕęóńňčęó), ńęŕçî÷íŕ˙ đčôěŕ ÷ŕńňî íŕďîěčíŕĺň ńęîđîăîâîđęó, ňčďŕ ňŕňŕđű – ňŕđŕđű

Íŕ ďđîńîäč÷ĺńęîě óđîâíĺ íŕáëţäŕţňń˙ äîâîëüíî ÷ŕń�ňűĺ ńěĺůĺíč˙ óäŕđĺíčé (÷ňî ďîçâîë˙ĺň đŕńńěŕňđčâŕňü ôîëüęëîđíóţ đčôěó ęŕę îńîçíŕííűé ďđčĺě): Áîă âčäčň, ęňî (÷ňî) ęóäŕ čäĺň; Äĺëî íĺ ńďîđčňń˙ – óăëŕě ďîěîëčňń˙; Ęňî íţőŕĺň ňŕáŕęč, ňîň áđŕň ńîáŕęĺ; Ăđčá-ăđčá-áîđîâčę, âńĺě ăđčáŕě ďîëęîâíčę; Ńňŕëč đŕáîňŕňü, îňöó ń ěŕňĺđüţ ďîěîăŕňü.

Íŕ ëĺęńč÷ĺńęîě óđîâíĺ ńëĺäóĺň îňěĺňčňü äĺěîęđŕňč÷íîńňü ńëîâŕđ˙, ńíčćĺííîńňü ďđčĺěŕ.

Ěĺňîíčěč÷íîńňü ďîí˙ňčé: đčôěóţůčĺń˙ ëĺęńĺěű íĺ ďđî��ňčâîďîńňŕâë˙ţňń˙ ęŕę ŕíňîíčěű, ŕ ÷ŕůĺ ńîďîëŕăŕţň�ń˙ ęŕę ńčíîíčěű čëč ńîăčďîíčěű / ęâŕçčńčíîíčěű (íĺ ňŕę â ëčňĺđŕňóđíîé đčôěĺ). Čäĺň ęîň íŕ íîăŕő Â ęđŕńíűő ńŕďîăŕő, Íĺńĺň ńŕáëţ íŕ ďëĺ÷ĺ, Ŕ ďŕëî÷ęó ďđč áĺäđĺ. Ďĺňóřîę, ďĺňóřîę, Çîëîňîé ăđĺáĺřîę, Ěŕńë˙íŕ ăîëîâęŕ, Řĺëęîâŕ áîđîäęŕ, Ęđŕńíĺíüęčé íîńîę, ńě˙ňŕííűé ëîáîę.

×ŕńňî ďî˙âë˙ţňń˙ íĺîëîăčçěű, ďîđîćäĺííűĺ đčôěĺííűě çŕäŕíčĺě, ňčďŕ: ŕâîńüęŕ çŕ íĺáîńüęó; ĺđřčřęî-˙áĺä�íč÷čřęŕ, ĺđřčřęî-áđţőŕíčřęŕ, ĺđřčřęî-ďŕăóáíčřęî. Ęî�ňčřęî-ěóđëűřęî, ńĺđűé ëîáčřęî.

Đčôěĺííűĺ áčíîěű îáđŕçóţň ďŕđŕëëĺëü äđóăčě ÷čńňî ôîëüęëîđíűě ëĺęńč÷ĺńęčě áčíîěŕě, ńčíîíčěč÷ĺńęčě č ăđŕěěŕňč÷ĺńęčě, ňčďŕ 1) ăóńč-ëĺáĺäč, ĺëüíč÷ĺę-áĺđĺç�íč�÷ĺę, ńâčńňíóë-ăđîőíóë, áîëîňŕ-ňđ˙ńčíű, â ďóő č ďđŕő, őî�đîřŕ˙-ďđčăîćŕ˙, 2) ćäŕňü-ďîćäŕňü, íî÷ü íî÷ĺâŕňü, äĺëî äĺ�ëŕĺňń˙, ęđĺďęî íŕęđĺďęî, âűńîęčě âűńîęî, ńëîíîě ńëî�í˙ňüń˙. Ďîäîáíűĺ ëĺęńč÷ĺńęčĺ ďîâňîđű ňŕęćĺ ďđîâîöčđóţň çâóęîâîĺ ńáëčćĺíčĺ. Âîçěîćíî ÷ĺđĺç íčő č îńîçíŕâŕëŕńü ďĺđâîíŕ÷ŕëüíî đčôěŕ.

Íŕ ěîđôîëîăč÷ĺńęîě óđîâíĺ çŕěĺňíî îáčëčĺ ďđčńňŕâî÷�íűő (ëĺâčçíŕ) đčôěű č ńóôôčęńŕëüíűő ŕíŕëîăîâ â đčôěŕő: Őëĺáŕ-ńîëč ďîęóřŕňü, äŕ đĺ÷ĺé ďîńëóřŕňü. Ńňŕđóőŕ ďîńĺđäčëŕńü, ďîáđŕíčëŕńü, äŕ ďîńëĺ ń ďŕä÷ĺđčöĺţ ďîěčđčëŕńü. Âűăë˙íč â îęîřęî, Äŕě ňĺáĺ ęŕřęč, Íŕ ęđŕńíîé ëîćęĺ; Äŕě ňĺáĺ ăîđîřęó, Äŕě č çĺđíűřęîâ. Âîë÷čůĺ ńĺ�đîĺ őâîńňčůĺ. Ěóőŕ-ăîđţőŕ, âîřü-ďîďîëçóőŕ, áëîőŕ-ďî�ďđ˙äóőŕ.

Đčôěóţňń˙ ÷ŕůĺ îäčíŕęîâűĺ ÷ŕńňč đĺ÷č (÷ňî ďîäňâĺđćäŕĺň íĺęîňîđóţ ďđčěčňčâíîńňü ďđčĺěŕ), îńîáĺííî ˙đęčĺ ďđčěĺđű ń ěĺńňîčěĺíč˙ěč: Ęîěó ęŕę, ŕ íŕě ýäŕę; Ĺőŕë ę âŕě, äŕ çŕĺőŕë ę íŕě; Ęîěó íč÷ĺăî, ŕ íŕě íĺ áîëüřĺ ňîăî. Íŕĺëń˙, íŕďčëń˙, ńďŕňü ďîâŕëčëń˙.

Íŕ ńčíňŕęńč÷ĺńęîě óđîâíĺ îňěĺ÷ŕţňń˙ ďđĺäëîćĺíč˙ (ďŕđĺěč˙ îńîáĺííî), ďîëíîńňüţ ńîńňî˙ůčĺ čç đčôěóţůčőě˙ ýëĺěĺíňîâ, áĺç đŕçđűâŕ (î÷ĺíü đĺäęî â ëčňĺđŕňóđĺ, đŕçâĺ ÷ňî â áŕńíĺ): Áîă íĺ óáîă; Ăđĺő â ěĺő, ŕ ńŕě ââĺđő. Ďđîďŕëî áŕáüĺ ňđĺďŕëî. Ďđčřëŕ ďčâó íĺďĺđĺëčâŕ. Ęŕňĺđčíŕ, čäč íŕ ďĺđčíű.

Îôčöčŕëüíŕ˙ âĺđńč˙ î ďđîčńőîćäĺíčč đčôěű čç ďđîçŕč÷ĺńęîăî (đčňîđč÷ĺńęîăî) ďŕđŕëëĺëčçěŕ ęŕćĺňń˙ ńîěíčňĺëüíîé. Ďŕđŕëëĺëčçě â ńęŕçęŕő číňĺđĺńĺí ăëŕăîëüíűé, íî îí ˙âë˙ĺňń˙ ńęîđĺĺ ˙âëĺíčĺě đčňěčçŕöčč, äîńňčăŕĺěűé ďđč ýňîě đčôěĺííűé ýôôĺęň čěĺĺň ěŕëî îáůĺăî ń ďîäîáíűě ćĺ ýôôĺęňîě íŕ «ěŕëîě ńňčőîâîě ďîđîňńđŕíńňâĺ» ďîńëîâčö, ďîăîâîđîę, çŕăŕäîę č ďđ.

Íîđěŕëüíîĺ đŕńďđĺäĺëĺíčĺ: Řîôĺđ îńňŕíîâčë ěŕřčíó č íĺőîň˙ âűëĺç (Ďŕóńň.); Ńíĺă âńĺ âđĺě˙ ńëĺňŕĺň ń âűńî�ęčő ńîńĺí äëčííűěč ďđ˙ä˙ěč č đŕńńűďŕĺňń˙ â ďűëü (Ďŕóńň).

Ńęŕçî÷íîĺ đŕńďđĺäĺëĺíčĺ: Ěűřęŕ óáĺćŕëŕ; ŕ Íŕňŕřęŕ óďčńűâŕĺň îäíŕ ęŕřó, ńúĺëŕ, îăíč ďîçŕäóëŕ č â óăëó ďđčęóđíóëŕ. <…> Äĺâčöŕ ěîë÷čň, ňîëüęî ńî ńňđŕőó çóáŕěč ńňó÷čň <…> Ăë˙äü – ńňŕđčę ó âîđîň ćĺíĺ ęóçîâ ďîäŕĺň; áŕáŕ ęóçîâîę îňęđűëŕ, ăë˙íóëŕ íŕ ęîńňî÷ęč č çŕâűëŕ, äŕ ňŕę đŕçîçëčëŕńü, ÷ňî ń ăîđ˙ č çëîńňč íŕ äđóăîé ćĺ äĺíü óěĺđëŕ; ŕ ńňŕđčę ń äî÷ęîţ őîđîřî ńâîé âĺę äîćčâŕë č çíŕňíîăî ç˙ň˙ ę ńĺáĺ â äîě ďđčěŕë. (Ŕô. 164) Îńňŕëŕńü îíŕ ńčđîňîé ěŕëĺíüęîé; âç˙ëč ĺĺ ýňč ëţäč, âűęîđěčëč, č íŕ ńâĺň áîćčé íĺ ďóńňčëč, íŕä đŕáîňîţ ęŕćäűé äĺíü çŕíóäčëč, çŕěîđčëč; îíŕ č ďîäŕĺň č ďđčáčđŕĺň č çŕ âńĺő č çŕ âńĺ îňâĺ÷ŕĺň. (Ŕô. 167).

�Ňđŕäčöčîííîĺ č íîâŕňîđńęîĺ â ďîńëîâčöŕő ˙çűęŕ ŃĚČ

E. Č. Ńĺëčâĺđńňîâŕ

Ńŕíęň-Ďĺňĺđáóđăńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň

˙çűę ŃĚČ, ďîńëîâčöŕ, ěîäĺëčđîâŕíčĺ, âŕđüčđîâŕíčĺ

Summary. The author of this article focuses her attention on the picture of the Proverb modern usage in the language of mass media. She meditates upon connection between current reality and the activity of the proper frequent Proverbs. She wants to know, if paremiological tradition, the structure and logical peculiarities of the Proverb have an influence upon creation of the occasional units. She comes to the conclusion: the proverb variation follows models, which exists in language for a long time and produced some variants before.

�Â čńńëĺäîâŕíč˙ő ďîńëĺäíčő ëĺň ęîíńňŕňčđóĺňń˙ îńîáŕ˙ ńčňóŕöč˙ â ˙çűęĺ č đĺ÷č, ńâ˙çŕííŕ˙ ń íŕńňóďčâřĺé ˙çűęîâîé ńâîáîäîé, ń íĺçŕâčńčěîńňüţ â âűáîđĺ č číňĺďđĺňŕöčč ňĺěű, â ďđčĺěŕő ďđĺäńňŕâëĺíč˙ ĺĺ â ňĺęńňĺ, â ńâîáîäĺ âűńęŕçűâŕíč˙ îöĺíîę. Ýěîöčč ďîëüçîâŕňĺëĺé ˙çűęŕ č, ęîíĺ÷íî ćĺ, ćóđíŕëčńňîâ, íŕőîä˙ň âűőîä â íîâűő ëĺęńč÷ĺńęčő č ôđŕçĺîëîăč÷ĺńęčő íîěčíŕöč˙ő, ńĺěŕíňč÷ĺńęčő ďđčđŕůĺíč˙ő, ďĺđĺěĺůĺíčč ńĺě, čçěĺíĺíč˙ő âíóň�đč ëĺęńč÷ĺńęîăî çíŕ÷ĺíč˙ ńëîâ (Â. Č. Řŕőîâńęčé) – âńĺâîçěîćíîě âčäîčçěĺíĺíčč ńňŕđîăî. Âńĺ ýňî ńëóćčň ýęńďđĺńńčâčçŕöčč đĺ÷č.

Îäíîé čç ňĺőíčę ńîçäŕíč˙ ńîâđĺěĺííîăî ňĺęńňŕ ńňŕíîâčňń˙ ďîńňđîĺíčĺ «ôđŕăěĺíňčđîâŕííîăî», ěîçŕč÷íîăî äčń�ęóđńŕ (Ń. Č. Ńěĺňŕíčíŕ), âŕćíűě číńňđóěĺíňîě ęîňîđîăî ˙âë˙ĺňń˙ âęëţ÷ĺíčĺ â ŕâňîđńęčé ňĺęńň ÷óćčő ňĺęńňîâ. «Íŕňčńę ďđîřëîăî» ďđî˙âë˙ĺňń˙ â îáčëüíîě öčňčđîâŕíčč, ďîáóćäŕĺň ę ďđčâëĺ÷ĺíčţ ŕęňóŕëüíîăî č ę čçâëĺ÷ĺíčţ čç ďŕě˙ňč äŕâíî çŕáűňîăî.

Ďŕđĺěčîëîăč÷ĺńęčĺ ĺäčíčöű (ĎĹ) – âĺńüěŕ óäîáíűĺ ăîňîâűĺ č îńâîĺííűĺ ęóëüňóđîé ôîđěű, âűđŕçčňĺëüíűĺ č đŕçíîîáđŕçíűĺ, ëĺăęî ďîääŕţůčĺń˙ îáíîâëĺíčţ č đĺ�÷ĺâîěó îáűăđűâŕíčţ, ńďîńîáíűĺ ďĺđĺäŕâŕňü đŕçíűĺ čí�ňĺíöčč, ńëóćčňü ńđĺäńňâîě ęîńâĺííîé îöĺíęč. Čő ŕęňčâčçŕöč˙ â ˙çűęĺ ŃĚČ ďîńëĺäíčő äâóő äĺń˙ňčëĺňčé î÷ĺâčäíŕ č çŕęîíîěĺđíŕ.

1. ĎĹ, ńëîâíî áŕđîěĺňđ, ńďîńîáíű îňđŕçčňü ęóëüňóđíóţ ŕňěîńôĺđó ńâîĺăî âđĺěĺíč. Ńîďîńňŕâëĺíčĺ ďŕđĺěčé, îňěĺ÷ĺííűő Ă. Ë. Ďĺđě˙ęîâűě ęŕę íŕčáîëĺĺ ÷ŕńňîňíűĺ â đóńńęîě ˙çűęĺ, ń đĺŕëüíîé ęŕđňčíîé óďîňđĺáëĺíč˙ čő â óęŕçŕííűé ďĺđčîä (â ÷ŕńňíîńňč, â ˙çűęĺ ŃĚČ) ńîçäŕĺň âĺńüěŕ óáĺäčňĺëüíóţ ęŕđňčíó, îňđŕćŕţůóţ ˙çűęîâűĺ âęóńű íŕřčő äíĺé. Íĺńîěíĺííŕ, íŕďđčěĺđ, ŕęňčâčçŕöč˙ ďŕđĺěčé, ńâ˙çŕííűő ń ňîâŕđíî-äĺíĺćíűěč îňíîřĺíč˙ěč (Äĺíüăč íĺ ďŕőíóň; Ęîďĺéęŕ đóáëü áĺđĺćĺň; Íĺ â äĺíüăŕő ń÷ŕńňüĺ; Âđĺě˙ – äĺíüăč; Ęňî ďëŕňčň, ňîň č çŕęŕçűâŕĺň ěóçűęó), ďîńëîâčö, őŕđŕęňĺđčçóţůčő ńâîáîäó â îáđŕůĺíčč ń çŕęîíîě (Çŕęîí, ÷ňî äűřëî: ęóäŕ ďîâĺđíóë, ňóäŕ č âűřëî; Äî Áîăŕ âűńîęî, äî öŕđ˙ äŕëĺęî), âűđŕćĺíčé, ďîîůđ˙ţůčő đŕçíîăî đîäŕ íŕ÷číŕíč˙ (Íŕ ăîëëŕíäöŕ / íŕ íĺěöĺâ / íŕ ä˙äţ / íŕ ĚÂÄ íŕäĺéń˙, ŕ ńŕě íĺ ďëîřŕé; Ńďŕńĺíčĺ óňîďŕţůčő – äĺëî đóę ńŕěčő óňîďŕţůčő; Íĺ áîăč ăîđřęč îáćčăŕţň; Ăîëü íŕ âűäóěęč őčňđŕ) č, íŕîáîđîň, äčŕăíîńňčđóţůčő íĺóäŕ÷ó (Ďĺđâűé áëčí ęîěîě), ôđŕç, ęîíńňŕňčđóţůčő ŕíňŕăîíčçě ďđîňčâîńňî˙ůčő ńčë (Íŕ âîéíĺ ęŕę íŕ âîéíĺ) č ň. ä.

Íĺîńďîđčěűĺ ëčäĺđű ďî ÷ŕńňîňĺ óďîňđĺáëĺíč˙ č đŕçíîîáđŕçčţ ńôĺđ ďđčěĺíĺíč˙ – ďŕđĺěčč Ëó÷řĺ áűňü áîăŕňűě č çäîđîâűě, ÷ĺě áĺäíűě č áîëüíűě; Ńâ˙ňî ěĺńňî ďóńňî íĺ áűâŕĺň; ×ňî íĺěöó çäîđîâî, ňî đóńńęîěó ńěĺđňü; Ďîęŕ ăđîě íĺ ăđ˙íĺň, ěóćčę íĺ ďĺđĺęđĺńňčňń˙ – ńâčäĺňĺëüńňâóţň îá čđîíč÷íî-ęđčňč÷ĺńęîě âçăë˙äĺ íŕ ěčđ č îęđóćŕţůóţ äĺéńňâčňĺëüíîńňü. Ďîńňĺďĺííî, ńî ńďŕäîě ŕęňčâíîńňč ďóáëčęŕöčé î íŕřĺě čńňîđč÷ĺńęîě ďđîřëîě, ěĺíĺĺ ŕęňčâíűěč ńňŕíîâ˙ňń˙ ĎĹ Ëĺń đóá˙ň – ůĺďęč ëĺň˙ň; Íĺň ďđîđîęîâ â ńâîĺě Îňĺ÷ĺńňâĺ; Čç ďĺńíč ńëîâŕ íĺ âűęčíĺřü č äđ.

Îň÷ĺňëčâî ďđî˙âčëŕńü â óďîňđĺáëĺíčč ďîńëîâčö č îňěĺ÷ĺííŕ˙ Â. Č. Řŕőîâńęčě ňĺíäĺíöč˙ ę ŕíăëî-ŕěĺ�đč�ęŕ�íč�çŕöčč ˙çűęŕ; ńđ. ńňŕâřĺĺ óďîňđĺáčňĺëüíűě Íĺëüç˙ ęëŕńňü âńĺ ˙éöŕ â îäíó ęîđçčíó; Ó ęŕćäîăî ńâîé ńęĺëĺň â řęŕôó; Íĺëüç˙ ďđčăîňîâčňü îěëĺňŕ, íĺ đŕçáčâ ˙čö; Ęîđîë˙ čăđŕĺň ńâčňŕ.

2. Îáđŕůĺíčĺ ę ęîíňĺęńňóŕëüíűě ďŕđĺěčîîáđŕçîâŕíč�˙ě ďîçâîë˙ĺň óâčäĺňü íŕčáîëĺĺ ďđîäóęňčâíűĺ ďŕđĺěčé�íűĺ ěîäĺëč, ďđčâëĺęŕţůčĺ âíčěŕíčĺ ăîâîđ˙ůčő â ńčëó ńâîĺé âűđŕçčňĺëüíîńňč, óçíŕâŕĺěîńňč, ŕęňóŕëüíî�ńňč ńĺ�ěŕí�ňč÷ĺńęîăî ńîäĺđćŕíč˙. Ńđ. îęęŕçčîíŕëüíűĺ âŕ�đč�ŕí�ňű ďđîäóęňčâíîé ěîäĺëč Ęđčňčę ęđčňčęó ăëŕç íĺ âűęëţĺň, íî íŕńňđîĺíčĺ ďîďîđňčňü ěîćĺň (Čçâ., 15.04.97); Ęëĺđę ęëĺđęŕ íĺ îáčäčň – ýňî çŕęîí! (Čçâ., 28.11.96); Ăëŕâíűé ăëŕâíîěó ăëŕç íĺ âűęëţíĺň (Ëčň. ăŕç., ą 35 / 99) č óçóŕëüíóţ ĎĹ Âîđîí âîđîíó ăëŕç íĺ âűęëţĺň / âű�ęëţ�íĺň č ĺĺ ńîâŕđčŕíňű, çŕíčěŕţůčĺ ńđĺäíĺĺ ďîëîćĺíčĺ ěĺćäó âŕđčŕíňŕěč č ńčíîíčěŕěč – Áëîőŕ áëîőó íĺ ĺńň; Ńîáŕęŕ ńîáŕęó íĺ ĺńň; Âîëę âîëęîě íĺ ňđŕâčňń˙, ďîď ďîďîě íĺ ńóäčňń˙ (Â. Äŕëü. Ďîńëîâčöű đóńńęîăî íŕđîäŕ). Ďî îäíîěó ëĺęŕëó «âűęđîĺíű» âűđŕćĺíč˙ Íĺň ňŕęîăî čäčîňŕ, ęîňîđűé íĺ ěĺ÷ňŕë áű ńňŕňü Äîńňîĺâńęčě! (Ëčň. ăŕç., 38 / 2001); Ďëîő ňîň ěîíîďîëčńň, ęîňîđűé íĺ ńňđĺěčňń˙ ńňŕňü ýęńďîđňĺđîě (Ńĺăîäí˙, 4.11.98); Ďëîő ňîň ăđóçčí, ęîňîđűé íĺ ćĺëŕĺň ńňŕňü ďîđňóăŕëüöĺě (×ŕń ďčę, ą 45 / 92) č äđ.

Ëĺăęî îáđŕçóţňń˙ ńĺđčéíűĺ íîâűĺ âűđŕćĺíč˙ ďî ěîäĺë˙ě äâóő– č ÷ĺňűđĺő÷ŕńňíűő ĎĹ îďđĺäĺëĺííîé ëîăč÷ĺńęîé č ăđŕěěŕňč÷ĺńęîé ńňđóęňóđű, íŕďđčěĺđ: óçóŕë. Áűëî áű áîëîňî, ŕ ÷ĺđňč íŕéäóňń˙! (Íĺäĺë˙, 17.06.92); îęęŕç. Áűëč áű óôîëîăč, ŕ ÍËÎ ďđčëĺň˙ň (Ëčň. ăŕç., 1.11.89); Áűë áű ňĺŕňđ – ęđűřŕ íŕéäĺňń˙ (Ńěĺíŕ, 28.10.90); Áűëŕ áű ęîěčńńč˙, ŕ äĺëî ĺé íŕéäĺňń˙ (Íĺäĺë˙, ą 14 / 93); Áűë áű ňîďîđ, ŕ ńňŕđóřęŕ íŕéäĺňń˙ (Ěĺăŕ�ďî�ëčń-Ýęńďđĺńń, ą 39 / 97); Áűëč áű äĺíüăč, ŕ Ęŕíŕđű íŕéäóňń˙ (ŔčÔ-Ďĺň., ą 5 / 2001) č äđ. Îá ýňîě ńâčäĺňĺëüńňâó�ţň č ďđčěĺ�đű ěîëîäĺćíîăî ˙çűęîâîăî âűâĺđňŕ («ŕí�ňč-ďîńëî�âč�öű»), ďđĺäńňŕâëĺííűĺ, â ÷ŕńňíîńňč, íŕ čí�ňĺđíĺň-ńňđŕíčöŕő; ńđ.: ×ĺě äŕëüřĺ â ëĺń, ňĺě ňîëůĺ ďŕđňčçŕíű; …ňĺě áîćĺ ěîé! …ňĺě ňđĺňčé ëčříčé; …ňĺě ęîáűëĺ ëĺă÷ĺ č ň. ä.

3. Ŕíŕëčçčđó˙ ęîíňĺęńňóŕëüíűĺ îňęëîíĺíč˙ îň ôîđ-�ěű č ńĺěŕíňčęč ďŕđĺěčé, čńńëĺäîâŕňĺëč îáű÷íî ńňđĺě˙ňń˙ ę âű˙âëĺíčţ ěĺőŕíčçěîâ čő ďđĺîáđŕçîâŕíč˙ č äî�ńňčăŕĺěîăî ýôôĺęňŕ (ńčńňĺěŕ ďđčĺěîâ äĺňŕëüíî îńâĺůĺíŕ â: Ěĺëĺđîâč÷ Ŕ. Ě., Ěîęčĺíęî Â. Ě. Ôđŕçĺîëîăčç-�ěű â đóń�ńęîé đĺ÷č. Ě., 1997), ę îďđĺäĺëĺíčţ íŕěĺđĺíč˙ ŕâňîđŕ č ńňĺďĺíč ĺăî íîâŕňîđńňâŕ â čńďîëüçîâŕíčč óçóŕëüíîăî.

Ńîďîńňŕâëĺíčĺ âŕđčŕíňíűő ęîëĺáŕíčé ďŕđĺěčé íŕ ˙çűęîâîě óđîâíĺ ń ďđčěĺđŕěč číäčâčäóŕëüíî-ŕâňîđńęčő ďđĺîáđŕçîâŕíčé (ČŔĎ) ďîńëîâčö, ďîçâîë˙ĺň óâčäĺňü îň�íîńčňĺëüíîńňü «íîâčçíű» ęîíňĺęńňóŕëüíîăî. Íŕáëţäĺíč˙ çŕ ćčçíüţ ĎĹ â ńîâđĺěĺííîě ňĺęńňĺ ďîęŕçűâŕţň, ÷ňî îáűăđűâŕíčĺ čëč čçěĺíĺíčĺ ďđčâű÷íűő ďîńëîâčö ďđîčńőîäčň â ňĺő ćĺ íŕďđŕâëĺíč˙ő č ďî ňĺě ćĺ ďđŕâčëŕě, áëŕăîäŕđ˙ ęîňîđűě ęîăäŕ-ňî ńôîđěčđîâŕëčńü âŕđčŕíňű č îäíîěîäĺëüíűĺ «ńĺđčéíűĺ» ĎĹ, íűíĺ çŕôčęńčđîâŕííűĺ â ńëîâŕđ˙ő. Óęŕćĺě íŕ íĺęîňîđűĺ ńîâďŕäĺíč˙ â îáëŕńňč óçóŕëüíîăî č îęęŕçčîíŕëüíîăî âŕđüčđîâŕíč˙ ĎĹ: 1) ŕęňčâíîĺ âŕđüčđîâŕíčĺ ăëŕăîëüíîăî ęîěďîíĺíňŕ, âűńňóďŕţůĺăî â ńâîĺě ďđ˙ěîě çíŕ÷ĺíčč – â îňëč÷čĺ îň ăëŕăîëîâ, ďĺđĺîńěűńëĺííűő â ńîńňŕâĺ öĺëîăî âűđŕćĺíč˙: Íĺ ëĺçü (íĺ ńóéń˙) ďîďĺđĺę áŕňüęč â ďĺęëî – îęęŕç. ďđîëĺçňü, çŕáĺćŕë, ďîëĺç, âńňđ˙ë, ëĺçëŕ č äđ.; 2) îňíîńčňĺëüíŕ˙ ńňŕáčëüíîńňü ăëŕăîëüíîăî ęîěďîíĺíňŕ, ó÷ŕńňâóţůĺăî â ńîçäŕíčč öĺëüíî-ěĺňŕôîđč÷ĺńęîé ĎĹ: Ëŕńęîâîĺ ňĺë˙ äâóő ěŕňîę ńîńĺň; Ęŕřó ěŕńëîě íĺ čńďîđňčřü; Íĺ ďëţé â ęîëîäĺö – ďđčăîäčňń˙ âîäű íŕďčňüń˙ č ň. ä.; 3) çŕěĺíű čěĺííűő ęîěďîíĺíňîâ, âűńňóďŕţůčő â ĎĹ â ôóíęöčč îáîáůŕţůĺé ńóůíîńňč – îńîáĺííî â ĎĹ, îňěĺ÷ĺííűő ńĺěŕíňč÷ĺńęîé ÷ëĺíčěîńňüţ; ńđ. Âűřĺ ăîëîâű íĺ ďđűăíĺřü č îęęŕç. Ĺńňü «ďîňîëîę». Ńęîëüęî íč đŕáîňŕé, âűřĺ ĺăî íĺ ďđűăíĺřü (Ńîâ. ýęđŕí, ą 12 / 88); Íĺęîňîđűé ńňĺęë˙ííűé ďîňîëîę, âűřĺ ęîňîđîăî… ďđűăíóňü íĺ äŕäóň (ŔčÔ, ą 48 / 98); Âűřĺ ëáŕ íĺ ďđűăíĺřü (Ëčň. ăŕç., 18.05.88); Âîň ňĺáĺ, áŕáóřęŕ, č Ţđüĺâ äĺíü! – Âîň ňĺáĺ, áŕáóřęŕ, č Âńĺěčđíűé äĺíü çŕůčňű äĺňĺé! (Ëčň. ăŕç., ą 32–33 / 98); «Âîň ňĺáĺ, áŕáóřęŕ č áŕííűé äĺíü» (čç ăŕç. «Âďĺ�đĺä»); Âîň ňĺáĺ, áŕáóřęŕ, č ęîíäîěčíčóě… (Îăîíĺę, ą 6 / 96).

Ďîäîáíűĺ íŕáëţäĺíč˙ ďîçâîë˙ţň óâčäĺňü íĺęîňîđűĺ äĺňŕëč ęŕđňčíű ńîâđĺěĺííîăî čńďîëüçîâŕíč˙ ĎĹ â ˙çűęĺ ŃĚČ, ďîí˙ňü, ęŕęîâî ńîîňíîřĺíčĺ ňđŕäčöčîííîăî č íîâŕňîđńęîăî â čńďîëüçóĺěűő ďŕđĺěč˙ő, â ęŕęîé ńňĺďĺíč îńîáĺííîńňč ńĺěŕíňčęč č ńňđóęňóđű ĎĹ âëč˙ţň íŕ ĺĺ ńîőđŕíĺíčĺ č ôóíęöčîíčđîâŕíčĺ.

�Đóńńęčĺ ďîńëîâčöű î đĺ÷ĺâîé ęîěěóíčęŕöčč

Ŕ. Í. Ńďĺđŕíńęŕ˙

Ęđŕńíî˙đńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň

spero@law.krasu.ru

ďŕđĺěčîëîăč˙, îáűäĺííîĺ ńîçíŕíčĺ, íŕčâíŕ˙ đčňîđčęŕ

Summary. A language of common sense became an object of philosophic, logic and linguistic studies. Ordinary cognition is metaphoric as well as primary. So metaphors connected with speech communication (proverbs and sayings) are analyzed in the paper.

�Íĺ áóäĺň ďđĺóâĺëč÷ĺíčĺě ńęŕçŕňü, ÷ňî ôîëüęëîđ ĺńňü ńîęđîâčůíčöŕ äóřč íŕđîäŕ č â íĺé őđŕí˙ňń˙ ďđĺäńňŕâëĺíč˙ î ăëŕâíűő, őîň˙ č ďîâńĺäíĺâíűő ýëĺěĺíňŕő đĺŕëüíîńňč. Ń ďîěîůüţ ôîëüęëîđíűő ňĺęńňîâ ÷ĺëîâĺę ěîćĺň áűńňđî îđčĺíňčđîâŕňüń˙ â îęđóćŕţůĺé ĺăî äĺéńňâčňĺëü�íîńňč. Îáűäĺííîĺ ďîçíŕíčĺ ěčđŕ ńňîëü ćĺ ěĺňŕôîđč÷íî, ńęîëü č ďĺđâč÷íî. Äć. Ëŕęîôô č Ě. Äćîíńîí äŕâíî îňěĺňčëč, ÷ňî «íŕřŕ îáűäĺííŕ˙ ďîí˙ňčéíŕ˙ ńčńňĺěŕ, â đŕě��ęŕő ęîňîđîé ěű ěűńëčě č äĺéńňâóĺě, ěĺňŕôîđč÷íŕ ďî ńŕěîé ńâîĺé ńóňč» [Ëŕęîôô, Äćîíńîí 1990: 387]. Â äŕííîé đŕáîňĺ đŕńńěîňđĺíű ěĺňŕôîđű, ńâ˙çŕííűĺ ń đĺ÷ĺâîé ęîěěóíčęŕöčĺé č ˙âëĺííűĺ ÷ĺđĺç ôîëüęëîđíűĺ ňĺę��ńňű, â ęîňîđűő çŕęëţ÷ĺíű îáîáůĺííűĺ ńóćäĺíč˙, äŕţůčĺ ďđĺä�ńňŕâëĺíčĺ î íĺďđĺäěĺňíîé ńóůíîńňč íŕ ÷óâńňâĺííîé ńňóďĺíč ďîçíŕíč˙. Âńĺ ýňî âűçâŕíî íĺîáőîäčěîńňüţ čńňîëęîâŕňü ŕáńňđŕęňíîĺ ÷ĺđĺç ęîíęđĺňčęó, âńňđĺ÷ŕţ�ůó�ţ�ń˙ â ďîâńĺäíĺâíîé ćčçíč.

Ń íĺęîňîđîăî âđĺěĺíč čńńëĺäîâŕňĺëč ďĺđĺńňŕëč âčäĺňü â îáűäĺííîě ńîçíŕíčč ŕíňčďîä ňĺîđĺňč÷ĺńęîěó. Âěĺńňĺ ń ňŕęčěč ęđčňč÷ĺńęč îöĺíčâŕĺěűěč ďđčçíŕęŕěč, ęŕę: �ďî�âĺđőíîńňíîńňü, íĺńčńňĺěŕňčçčđîâŕííîńňü, íĺęđčňč÷íîńňü, ńňĺđĺîňčďíîńňü, ńóáúĺęňčâíîńňü, ó îáűäĺííîăî ńîçíŕíč˙ ĺńňü äîńňîčíńňâŕ: îáůĺčçâĺńňíîńňü, îáůĺďîí˙ň�íîńňü, îáůĺďđčí˙ňîńňü, ňî ĺńňü ňî, ÷ňî őŕđŕęňĺđ-�íî äë˙ ňŕę íŕçűâŕĺěîé íŕđîäíîé ěóäđîńňč. Îáűäĺííîĺ ńîçíŕíčĺ íĺ ŕí�ňčďîä íŕó÷íîěó, îíî ëĺćčň â îńíîâĺ ôîđěčđóţůĺéń˙ ó ęŕćäîăî ÷ĺëîâĺęŕ ęŕđňčíű ěčđŕ, ęîňîđóţ íŕçűâŕţň íŕ�čâ�íîé, ďîä÷ĺđęčâŕ˙ ĺĺ «äîíŕó÷íîńňü». Îäíŕęî đĺ÷ü ěîćĺň čäňč î íŕó÷íîě îńěűńëĺíčč ˙âëĺíčé íĺ ęŕę î «çŕ�ęëţ÷čňĺëüíîě ýňŕďĺ», ŕ ęŕę î ďŕđŕëëĺëüíîě ńóůĺńňâîâŕíčč ýňčő äâóő ęŕđňčí. Ěĺňŕôîđŕ đŕńńěŕňđčâŕĺňń˙ ęŕę ńďîńîá «äîíŕó÷íîăî», číňóčňčâíîăî âčäĺíč˙ îáúĺęňŕ. Äŕëĺĺ áóäóň ďđĺäńňŕâëĺíű ěîäĺëč, â ęîňîđűő đĺŕëčçóţňń˙ íŕđîäíűĺ ďđĺäńňŕâëĺíč˙ î đĺ÷ĺâîé ęîěěóíčęŕöčč.

Ďĺđâŕ˙ ěîäĺëü – ýňî ěîäĺëü, â îńíîâĺ ęîňîđîé ëĺćŕň ďđĺäčęŕňű ěîëîňü č ěîëîňčňü. Îáúĺäčíĺíű îíč çíŕ÷ĺíčĺě «đŕáîňŕ» č îňíîń˙ňń˙ ę ńôĺđĺ ęđĺńňü˙íńęčő đŕáî÷čő áóäíĺé: ěîëîňü – đŕńňčđŕňü, ěîçćčňü ňđĺíčĺě č ăíĺňîě, îáđŕůŕňü ÷ňî-ëčáî â ęđóďęó, â ěóęó, â ďîđîřîę; ěîëîňčňü – âűáčâŕňü çĺđíî čç ęîëîńŕ. Ăđóďďŕ ďîńëîâčö ń ýňč�ěč ďđĺäčęŕňŕěč äîńňŕňî÷íî ěíîăî÷čńëĺííŕ: ßçűę – ćĺđ�íîâ, ěĺëĺň, ÷ňî íŕ íĺăî íč ďîďŕëî; Íĺ âńĺ ěĺëč, ÷ňî ďîěíčřü; Ěĺëĺâŕ ěíîăî, ŕ ďîěîëó íĺň (íĺň ňîëęó â đĺ÷ŕő – ďđčě. Äŕë˙); Ěĺëĺň äĺíü äî âĺ÷ĺđŕ, ŕ ďîńëóřŕňü íĺ÷ĺăî; Ěĺëč, Ŕăŕřŕ, čçáŕ-ňî íŕřŕ; Ěĺëč, ęđčâŕ˙: óńňŕíĺřü, ňŕę ďĺđĺńňŕíĺřü; Íĺâĺńňóřęŕ, ďîëíî ěîëîňü, îňäîőíč – ďîňîëęč; Âĺňđĺíŕ ěĺëüíčöŕ äŕ áŕáŕ áĺçäĺëüíčöŕ ěĺëţň áĺç óńňŕňęó; Ďóńňŕ˙ ěĺëüíčöŕ č áĺç âĺňđó ěĺëĺň č ďđ. Â îńíîâĺ ňŕęîé ěîäĺëč ęîěěóíčęŕöčč ëĺćčň ěĺňîíčěč˙, ďĺđĺíîń ń äĺéńňâč˙ íŕ ďđîöĺńń, ęîňîđűé îáű÷íî ńîďđîâîćäŕĺň ýňî äĺéńňâčĺ: ďđč îäíîîáđŕçíîé, íĺ ňđĺáóţůĺé ńîńđĺäîňî÷ĺííîńňč (ŕ çíŕ÷čň č ěîë÷ŕíč˙) đŕáîňĺ ÷ĺëîâĺę ěîă çŕíčěŕňü ńĺá˙ č îęđóćŕţůčő đŕçăîâîđŕěč. Őŕđŕęňĺđ ýňčő đĺ÷ĺé äîńňŕňî÷íî ˙ńíî îňđŕćĺí – ýňî âçäîđ, ďóńňîńëîâčĺ, âđŕíüĺ: Çĺđíŕ ěĺëč, ŕ ěíîăî íĺ âđč.

Đĺ÷ĺâŕ˙ ęîěěóíčęŕöč˙ ęŕę ďđîöĺńń ěîëîňüáű, ňî ĺńňü âűáčâŕíč˙ çĺđíŕ čç ęîëîńŕ, ďđĺäńňŕâëĺíŕ â íĺáîëüřîě ęî�ëč÷ĺńňâĺ ňĺęńňîâ ďŕđĺěčé: Ń äóđŕęîě ăîâîđčňü – â ńňĺíó ěîëîňčňü (ńîëîěó ěîëîňčňü); Íŕäî ďčňü äŕ ďđŕâäó ěîëîňčňü. Ěîćíî ďđĺäďîëîćčňü, ÷ňî â ďîăîâîđęĺ î ďđŕâäĺ ěîă čńďîëüçîâŕňüń˙ č ďđĺäčęŕň «ăîâîđčňü»: íč đčňěčęč, íč đčôěîâęč, íč çíŕ÷ĺíč˙ âűđŕćĺíč˙ ýňŕ çŕěĺíŕ íĺ ěĺí˙ĺň. Äâŕ ďĺđâűő ňĺęńňŕ î áĺńďîëĺçíîńňč îáůĺíč˙ ń ăëóďűě ńîáĺńĺäíčęîě ďîńňđîĺíű íŕ ďîäěĺíĺ ďđîäóęňŕ (ńűđü˙) ěîëîňüáű ĺăî îňőîäîě – ńîëîěîé čëč âîâńĺ áĺńńěűńëĺííűě – ńňĺíîé (ńđ. ń ×ňî îá ńňĺíęó ăîđîő). Âîçěîćíî, â ěĺňŕôîđč÷ĺńęîě ďđĺäńňŕâëĺíčč î ęîěěóíčęŕöčč ęŕę î đŕáîňĺ íŕ ňîęó (ěîëîňüáŕ) č ďĺđĺěŕëűâŕíčč ďđčńóňńňâóĺň çâóęîďîäđŕćŕňĺëüíűé ęîěďîíĺíň. Č ćĺđíîâ (đó÷íîé č ěĺëüíč÷íűé), č öĺď ďđîčçâîä˙ň çâóęč, ęîňîđűĺ ěîăóň îňäŕëĺííî íŕďîěčíŕňü đĺ÷ü (â ôîëüęëîđĺ ĺńňü çâóęîďîäđŕćŕňĺëüíűĺ çŕăŕäęč ďđî ěîëîňüáó).

Ńëĺäóĺň îňěĺňčňü, ÷ňî ěĺňŕôîđč÷ĺńęîĺ óďîäîáëĺíčĺ ęŕęîăî-ëčáî äĺéńňâč˙ (ńîöčŕëüíîăî, ďđĺćäĺ âńĺăî) đĺěĺńëó đŕńďđîńňđŕíĺíî â ôîëüęëîđĺ. Ńđĺäč ďîńëîâčö î đĺ÷č ĺńňü íĺńęîëüęî ňĺęńňîâ, â ęîňîđűő ăîâîđĺíčĺ ńđŕâíčâŕĺňń˙ ń ďđ˙äĺíčĺě č ďëĺňĺíčĺě ęđóćĺâ: Ńňĺëĺň äŕ ěĺëĺň, âđĺň äŕ ďëĺňĺň; Äîëăî ďđ˙ë, äŕ ęîđîňęî îňň˙ë (îáđĺçŕë); Ďîëíî ďëĺńňč, ďîđŕ äîěîé áđĺńňč; ßçűęîě ďëĺ�ňĺň, ÷ňî ęîęëţřęŕěč; ßçűęîě ęđóćĺâŕ ďëĺňĺň. Â ďî�äîá�íîé ěîäĺëč (ęîěěóíčęŕöč˙ – íčňü) âŕćíŕ ěűńëü îęîí�÷ŕíč˙ ăîâîđĺíč˙. Ĺńëč ýňî íĺ ďđîčńőîäčň «ĺńňĺń�ňâĺí�íűě» ďóňĺě, ňî ĺńňü ńŕě ăîâîđ˙ůčé íĺ îńňŕíîâčëń˙, ňî ĺăî ěîăóň îńňŕíîâčňü, «ďĺđĺâ˙çŕňü ˙çűę»: Ěíîăî ăîâîđčňü – ďĺđĺěîňŕ ďîëîćčňü; Ďîëíî ďóňŕňü, ďîđŕ óçëű â˙çŕňü; Ďîëíî ěîňŕňü, ďîđŕ óçĺë ěîňŕňü.

Îáůĺíčĺ – ýňî íĺ ňîëüęî ďđîčçíĺńĺíčĺ çâóęîâ, íî č ńëóřŕíčĺ, ňî ĺńňü âîńďđč˙ňčĺ ńęŕçŕííîăî. Ďîýňîěó â ňĺęńŕő ďŕđĺěčé ďđĺäńňŕâëĺí çâîí ęîëîęîëŕ čëč ăđîěŕ: Ěíîăî ăđîěŕ ďî-ďóńňîěó; Îňçâîíčë, äŕ č ń ęîëîęîëüíč; Ńëűřŕë çâîí, äŕ íĺ çíŕĺň, ăäĺ îí; Íŕ ďóńňű ëĺńű çâîíčň; Çâîíč, äŕ íĺ çŕçâŕíčâŕéń˙. Â. Č. Äŕëü â ńëîâŕđíîé ńňŕňüĺ ďîěĺůŕĺň ęŕę ďĺđĺíîńíîĺ çíŕ÷ĺíčĺ ńëîâŕ çâîíčňü ńëĺäóţůĺĺ: «đŕçăëŕřŕňü âĺńňč, đŕçíîńčňü ěîëâó» [Äŕëü 1989: 672]. Äŕííŕ˙ ěîäĺëü, ęŕę č ďđĺäűäóůŕ˙, ňîćĺ ńîäĺđćčň ęîěďîíĺíň íĺ ďđîńňî îďčńűâŕţůčé ăîâîđĺíčĺ, íî č îöĺíčâŕţůčé ĺăî ďî řęŕëĺ ńîäĺđćŕňĺëüíîńňü / áĺńńîäĺđ�ćŕ�ňĺëüíîńňü đĺ÷ĺé.

Ńëĺäóţůŕ˙ ěîäĺëü óďîäîáë˙ĺň ęîěěóíčęŕňčâíűé ďđî�öĺńń ďđîöĺńńó ďîăëîůĺíč˙ ďčůč. Ýňč äĺéńňâč˙ ńîńĺäńňâóţň â îäíîě ňĺęńňĺ: Ĺřü âŕđĺíîĺ, äŕ ńëóřŕé ăîâîđĺíîĺ; Őëĺá-ńîëü ĺřü, ŕ ďđŕâäó đĺćü; Íĺ ňŕ őîç˙éęŕ, ęîňîđŕ˙ ăîâîđčň, ŕ ňŕ, ęîňîđŕ˙ ůč âŕđčň – ôîëüęëîđíűĺ ňĺęńňű ďî-đŕçíîěó îňđŕćŕţň ńâ˙çü ĺäű č îáůĺíč˙. Ďđčâĺäĺě ďđčěĺđű, â ęîňîđűő ďđčńóňńňâóĺň îöĺíęŕ ńęŕçŕííîěó / óńëűřŕííîěó: Ń ňîáîé đŕçăîâîđčňüń˙, ÷ňî âîäű (ěĺäó) íŕďčňüń˙; Ëĺçĺň ń ˙çűęîě, ÷ňî ń ďčđîăîě (íŕ�â˙ç�÷čâ – ďđčě. Äŕë˙); Ăëŕçŕ íĺ çŕćŕňü, ŕ ˙çűęó ęŕřč íĺ äŕňü; Ĺřü ďčđîă ń ăđčáŕěč, ŕ ˙çűę äĺđćč çŕ çóáŕěč! Č ňî ďĺđĺăîâîđĺíî, ÷ňî ĺůĺ íĺ ńâŕđĺíî; Ěíîăî íŕăîâîđĺíî, äŕ ěŕëî ďĺđĺâŕđĺíî; Íŕăîâîđčë, ÷ňî íŕâŕđčë, ŕí č íĺň íč÷ĺăî. Ę ďîńëĺäíĺěó âűđŕćĺíčţ ěîćíî ďđčáŕâčňü Íŕăîâîđčë ń ňđč ęîđîáŕ – ďđĺäńňŕâëĺíčĺ î ăîâîđĺíčč ęŕę î ÷ĺě-ňî ěŕňĺđčŕëüíîě, čěĺţůĺě îáúĺě. Ăîâîđĺíčĺ â ôîëüęëîđíîě ňĺęńňĺ íŕńňîëüęî ěŕňĺđčŕëüíî, ÷ňî ôčçč÷ĺńęč îůóňčěî: Ďóńňűĺ đŕçăîâîđű îńęîěčíó íŕáčëč.

Íŕęîíĺö ĺůĺ îäíŕ ěîäĺëü – ěîäĺëü ęóďëč-ďđîäŕćč – ęŕę ěĺňŕôîđč÷ĺńęîĺ ďđĺäńňŕâëĺíčĺ ďđîöĺńńŕ îáůĺíč˙, ŕ čěĺí�íî ďĺđĺäŕ÷č ÷óćîé číôîđěŕöčč: Çŕ ÷ňî ęóďčë, çŕ ňî č ďđîäŕţ (ďđč ńóůĺńňâóţůĺě ×ňî ńëűőŕë, ňî č ńęŕçŕë).

Ëčňĺđŕňóđŕ

Äŕëü Â. Č. Ďîńëîâčöű đóńńęîăî íŕđîäŕ Â 2-ő ň. Ě., 1984.

Äŕëü Â. Č. Ňîëęîâűé ńëîâŕđü ćčâîăî âĺëčęîđóńńęîăî ˙çűęŕ. Â 4-ő ň. Ě., 1989.

Ëŕęîôô Äć., Äćîíńîí Ě. Ěĺňŕôîđű, ęîňîđűěč ěű ćčâĺě // Ňĺîđč˙ ěĺňŕôîđű. Ě., 1990. Ń. 387–415.

�Ěîäĺëč đĺ÷ĺâîăî ďîâĺäĺíč˙ â đóńńęčő ďîńëîâčöŕő č ďîăîâîđęŕő

Î. Â. Ôčëčďďîâŕ

Ěîđäîâńęčé ăîńóäŕđńňâĺííűé óíčâĺđńčňĺň, Ńŕđŕíńę

labirint@moris.ru

đĺ÷ĺâîĺ ďîâĺäĺíčĺ, ěîäĺëü, ôîëüęëîđ, čäĺŕë

Summary. This report concerns the problem of model for speech contact. Author shares the point of view as the model for the contact has a national feature. Russian proverbs and sayings were the material for this research.

�Ńîâđĺěĺííŕ˙ ęîěěóíčęŕňčâíŕ˙ ëčíăâčńňčęŕ, čńńëĺäó˙ ďđîöĺńń îáůĺíč˙ ń ňî÷ęč çđĺíč˙ ńňđŕňĺăčé č ňŕęňčę ęîěěóíčęŕňčâíîăî ďîâĺäĺíč˙ ăîâîđ˙ůčő, îńíîâíîé çŕäŕ÷ĺé ńňŕâčň îďčńŕíčĺ îďđĺäĺëĺííűő ěîäĺëĺé đĺ÷ĺâîăî ďîâĺäĺíč˙. Číňĺđĺń ďđĺäńňŕâë˙ĺň íŕöčîíŕëüíî-ýňč�÷ĺ�ńęčé ŕńďĺęň ěîäĺëĺé đĺ÷ĺâîăî ďîâĺäĺíč˙, ňŕę ęŕę óńďĺő ęîěěóíčęŕňčâíîăî ŕęňŕ ďđĺäîďđĺäĺë˙ĺňń˙ çíŕíčĺě íîđě đĺ�÷ĺâîăî ďîâĺäĺíč˙ č âëŕäĺíčĺě ěîäĺë˙ěč đĺ÷ĺâîăî ďîâĺäĺíč˙, ňŕę čëč číŕ÷ĺ đĺŕëčçóţůčőń˙ â đĺ÷ĺâîé ďđŕęňčęĺ. Ďîä ěîäĺëüţ â äŕííîě ńëó÷ŕĺ ďîíčěŕĺňń˙ îáđŕçĺö äë˙ âîńďđîčçâĺäĺíč˙, čäĺŕë, ýňŕëîí đĺ÷ĺâîăî ďîâĺäĺíč˙.

Ëţáŕ˙ ęîěěóíčęŕňčâíŕ˙ ëč÷íîńňü ďđĺćäĺ âńĺăî íĺńĺň â ńĺáĺ ÷ĺđňű íŕöčîíŕëüíî-ęóëüňóđíîăî đĺ÷ĺâîăî čäĺŕëŕ – ńč�ńňĺěű íŕčáîëĺĺ îáůčő ňđĺáîâŕíčé ę đĺ÷ĺâîěó ďîâĺäĺíčţ, čńňîđč÷ĺńęč ńëîćčâřĺéń˙ â ňîé čëč číîé ęóëüňóđĺ č îň�đŕćŕţůĺé ńčńňĺěó ĺĺ ýňč÷ĺńęčő č ýńňĺňč÷ĺńęčő öĺííîńňĺé.

Â ˙çűęîâîě ńîçíŕíčč ęŕćäîăî íŕđîäŕ ńâîĺ ďđĺäńňŕâëĺíčĺ î ěîäĺë˙ő đĺ÷ĺâîăî ďîâĺäĺíč˙: â ŕíăëî˙çű÷íîé ęóëüňóđĺ ěîäĺëč đĺ÷ĺâîăî ďîâĺäĺíč˙ őŕđŕęňĺđčçóţňń˙ ńäĺđ�ćŕííîńňüţ â ďđî˙âëĺíčč ÷óâńňâ, â ëŕňčíîŕěĺđčęŕíńęîé, íŕďđîňčâ, – ěîäĺëč đĺ÷ĺâîăî ďîâĺäĺíč˙ ďđĺäďčńűâŕţň áóđíîĺ ďđî˙âëĺíčĺ ýěîöčé.

Áîăŕňűě ěŕňĺđčŕëîě äë˙ čńńëĺäîâŕíč˙ îńîáĺííîńňĺé íŕöčîíŕëüíî-ęóëüňóđíîăî đĺ÷ĺâîăî čäĺŕëŕ ˙âë˙ţňń˙ ďđî�čçâĺäĺíč˙ ôîëüęëîđŕ. Ďîńëîâčöű č ďîăîâîđęč đóńńęîăî íŕđîäŕ îňđŕçčëč âĺęŕěč ńęëŕäűâŕţůčĺń˙ č îňňŕ÷čâŕ�ţ�ůčĺń˙ ěîäĺëč đĺ÷ĺâîăî ďîâĺäĺíč˙, ńâîéńňâĺííűĺ đóńńęîé đĺ÷ĺâîé ęóëüňóđĺ. Ýňč ěîäĺëč îáëŕäŕţň îďđĺäĺëĺííűě íŕáîđîě őŕđŕęňĺđčńňčę ęŕę ęîěěóíčęŕňčâíîé ëč÷íîńňč, ňŕę č óńďĺříîăî ęîěěóíčęŕňčâíîăî ŕęňŕ.

Â őîäĺ ŕíŕëčçŕ đóńńęčő ďîńëîâčö č ďîăîâîđîę (ńáîđ�íčę «Đóńńęčĺ ďîńëîâčöű č ďîăîâîđęč» ďîä đĺäŕęöčĺé äîęňîđŕ ôčëîëîăč÷ĺńęčő íŕóę Â. Ď. Ŕíčęčíŕ, ęóäŕ âîřëč âűáđŕííűĺ čç ńáîđíčęîâ âĺęîâ, â ňîě ÷čńëĺ č čç çíŕěĺíčňîăî ńáîđíčęŕ Â. Č. Äŕë˙ «Ďîńëîâčöű đóńńęîăî íŕđîäŕ» 1863–1864 ăă.) áűëî âű˙âëĺíî ńâűřĺ 450 ĺäčíčö ôîëüęëîđíîăî ňâîđ÷ĺńňâŕ, čěĺţůčő íĺďîńđĺäńňâĺííîĺ îňíîřĺíčĺ ę đĺ÷č č îňđŕćŕţůčő őŕđŕęňĺđ ęîěěóíčęŕňčâíűő ěîäĺëĺé ďîâĺäĺíč˙ íîńčňĺë˙ đóńńęîé ęóëüňóđű. Ńđĺäč íčő ěîćíî âűäĺëčňü ďîńëîâčöű č ďîăîâîđęč, őŕ�đŕęňĺđčçóţůčĺ ěîäĺëč óńďĺříîăî đĺ÷ĺâîăî ďîâĺäĺíč˙: ňđĺáîâŕíč˙ ę đĺ÷č, îňíîřĺíčĺ íŕđîäŕ ę ęđŕńíîđĺ÷čţ ęŕę ęîěěóíčęŕňčâíîé ńďîńîáíîńňč ëč÷íîńňč, ýňč÷ĺńęčĺ íîđ�ěű îáůĺíčč, îńîáĺííîńňč đĺ÷ĺâîăî ďîâĺäĺíč˙ â ňîé čëč číîé ęîěěóíčęŕňčâíîé ńčňóŕöčč č ň. ď.

Ńëĺäóĺň îňěĺňčňü îáčëčĺ ďîńëîâčö č ďîăîâîđîę, â ęîňîđűő ďîä÷ĺđęčâŕĺňń˙ âŕćíîńňü đĺ÷č â ćčçíč ÷ĺëîâĺęŕ č îáůĺńňâŕ č çíŕ÷čěîńňü óěĺíč˙ âëŕäĺňü đĺ÷üţ:

Ęňî ń ˙çűęîě, ňîň ń ďčđîăîě. Ěŕë ˙çűę – ăîđŕěč âîđî÷ŕĺň. Ěŕë ˙çűę, äŕ ÷ĺëîâĺęîě âîđî÷ŕĺň. Ěîë÷ŕňü, ňŕę č äĺëŕ íĺ ńęîí÷ŕňü.

Îńíîâíűěč őŕđŕęňĺđčńňčęŕěč â ěîäĺë˙ő óńďĺříîăî đĺ÷ĺâîăî ďîâĺäĺíč˙ ˙âë˙ţňń˙ ňŕęčĺ, ęŕę íĺěíîăîńëîâčĺ, ńäĺđćŕííîńňü, îńňîđîćíîńňü â âűáîđĺ ńëîâ, îňńţäŕ â đóńńęîě ôîëüęëîđĺ ěíîăî ďîńëîâčö č ďîăîâîđîę, ďđĺäďčńűâŕţůčő âäóě÷čâîĺ, íĺňîđîďëčâîĺ îňíîřĺíčĺ ę âű�áîđó đĺ÷ĺâűő ńđĺäńňâ:

Áîëüřĺ çíŕé, äŕ ěĺíüřĺ áŕé. Ăîâîđč ďîäóěŕâ, ńŕäčńü îńěîňđĺâřčńü. Äóěŕé äâŕćäű – ăîâîđč đŕç. Çíŕţ÷č ăîâîđč, ŕ íĺ çíŕţ÷č ěîë÷č.

Ęŕę čçâĺńňíî, â ęîěěóíčęŕňčâíîé ëčíăâčńňčęĺ âűäĺë˙ţňń˙ ňđč îńíîâíűő ńňđŕňĺăčč đĺ÷ĺâîăî ďîâĺäĺíč˙: ńňđŕ�ňĺăč˙ áëčçîńňč, ńňđŕňĺăč˙ îňńňđŕíĺíč˙, ńňđŕňĺăč˙ ďđĺäîńňŕâëĺíč˙ ńâîáîäű âűáîđŕ ńîáĺńĺäíčęó. Ôîëüęëîđ îňđŕçčë ýňčęó âűáîđŕ ýňîé ńŕěîé ńňđŕňĺăčč, íŕďđ˙ěóţ çŕâčń˙ůóţ îň äîńňîčíńňâ ńîáĺńĺäíčęŕ. Äë˙ đóńńęîăî đĺ÷ĺâîăî čäĺŕëŕ őŕđŕęňĺđíî îňńňđŕíĺíčĺ îň îáůĺíč˙ ń ëţäüěč íĺäîńňîéíűěč.

Ń óěíűě đŕçăîâîđčňüń˙ – ÷ňî ěĺäó íŕďčňüń˙. Ń ăëóďîé đĺ÷üţ ńčäč çŕ ďĺ÷üţ.

Ńđĺäč ňđĺáîâŕíčé ę đĺ÷č íŕ ďĺđâîě ěĺńňĺ ďî ÷ŕńňîňĺ óďîňđĺáëĺíč˙ â đóńńęčő ďîńëîâčöŕő č ďîăîâîđęŕő çíŕ÷čňń˙ ňđĺáîâŕíčĺ ęđŕňęîńňč. Äë˙ đóńńęîé đĺ÷ĺâîé ęóëüňóđű őŕđŕęňĺđíî óâŕćčňĺëüíîĺ îňíîřĺíčĺ ę ęđŕňęčě đĺ÷ŕě. Ęđŕňęîńňü ŕńńîöččđóĺňń˙ ń óěíîé, äĺëîâčňîé ęîě�ěóíčęŕňčâíîé ëč÷íîńňüţ:

Ęîđîňęî äŕ ˙ńíî – îňňîăî č ďđĺęđŕńíî. Ëó÷řĺ íĺäîńęŕçŕňü, ÷ĺě ďĺđĺńęŕçŕňü. Őîđîřŕ âĺđĺâęŕ äëčííŕ˙, ŕ đĺ÷ü ęîđîňęŕ˙. :Ěóäđŕ ăîëîâŕ – ęîđîňęčé ˙çűę.

Ďđčěĺ÷ŕňĺëüíî, ÷ňî äë˙ đóńńęîé đčňîđč÷ĺńęîé ňđŕäčöčč íĺ őŕđŕęňĺđíî áűëî âűńňóďëĺíčĺ ń đĺ÷üţ ďîđčöŕţůĺé, îńóćäŕţůĺé. Ďîđčöŕţůŕ˙ đĺ÷ü íŕđ˙äó ń őâŕëĺáíîé ńîńňŕâë˙ëč ňîđćĺńňâĺííóţ đĺ÷ü â ŕíňč÷íîé đčňîđčęĺ. Ďđč çŕčěńňâîâŕíčč ňđŕäčöčé ŕíňč÷íîé đčňîđčęč đóńńęîé đčňîđč÷ĺńęîé ęóëüňóđîé ćŕíđű ďîđčöŕţůčő đĺ÷ĺé íĺ ďđčâčëčńü. Â đóńńęčő ďîńëîâčöŕő č ďîăîâîđęŕő îńóćäŕëčńü őóëŕ, «őóäîĺ ńëîâî»: Ýňî ěîćíî îáú˙ńíčňü ďđĺîáëŕäŕíčĺě ňŕęîé ÷ĺđňű, ęŕę ęđîňîńňü, â ěîäĺëč đĺ÷ĺâîăî ďîâĺäĺíč˙.

Íĺ ďîé őóäîé ďĺńíč ďđč äîáđűő ëţä˙ő. Äóđíîĺ ńëîâî ÷ňî ńěîëŕ: ďđčńňŕíĺň – íĺ îňëĺďčňń˙. Íĺäîáđîĺ ńëîâî áîëüíĺé îăí˙ ććĺň. Îńňđîĺ ńëîâĺ÷ęî ęîëĺň ńĺđäĺ÷ęî. Ňű óěĺ�ĺřü çëî ăîâîđčňü, ŕ ˙ óěĺţ ňîăî íĺ ńëóřŕňü. Ăîâîđč, äŕ íĺ ńďîđü, ŕ őîňü ńďîđü, äŕ íĺ âçäîđü.

Îńíîâíîé ÷ĺđíîé â ěîäĺëč đĺ÷ĺâîăî ďîâĺäĺíč˙ ˙âë˙ĺňń˙ ĺäčíńňâî ńëîâŕ č äĺëŕ, ďîýňîěó ěíîăî â đóńńęîě ôîëüęëîđĺ ďîăîâîđîę, îňđŕćŕţůčő íĺăŕňčâíîĺ îňíîřĺíčĺ ę ńëîâó, íĺ ďîäęđĺďëĺííîěó äĺëîě: Äĺëî öĺíčňń˙ âűřĺ ęđŕńîňű đĺ÷ĺé, ŕ ęđŕńîňŕ đĺ÷ĺé âűřĺ ęđŕńîňű âíĺříĺăî îáëčęŕ:

Ęňî ńëîâîě ńęîđ, ňîň đĺäęî â äĺëĺ ńďîđ. Ěíîăîńëîâčĺě ěŕńëŕ íĺ âűćěĺřü. Đŕçăîâîđŕěč ęŕřč íĺ ńâŕđčřü. Ăîâîđčň áĺëî, ŕ äĺëŕĺň ÷ĺđíî. Íŕ ńëîâŕő ęí˙çü, íŕ äĺëĺ – ăđ˙çü. Đĺ÷č ęŕę ńíĺă, ŕ äĺëŕ ęŕę ńŕćŕ. ßçűęîě íĺ ńďĺřč, ŕ äĺëîě íĺ ëĺíčńü. Ńëîâ ěíîăî, äŕ äĺëŕ ěŕëî. Íĺ ăë˙äč, ęŕęîâ â ďëĺ÷ŕő, ńëóřŕé, ęŕęîâ â đĺ÷ŕő. Íŕ ëčöî ęđŕńčâŕ, äŕ íŕ ˙çű÷îę ęđŕďčâŕ.

Ńŕěűěč đŕńďđîńňđŕíĺííűěč ýďčňĺňŕěč, ńîďđîâîćäŕ�ţ�ůčěč ëĺęńĺěó «đĺ÷ü» ˙âë˙ţňń˙ «äîáđűé» č «ëŕń�ęî�âűé». Ďđč ňŕęčő ńâîéńňâŕő đĺ÷ĺâîăî ďîâĺäĺíč˙ ďđĺäďčńűâŕĺňń˙ óńďĺříîńňü ëţáîăî ęîěěóíčęŕňčâíîăî ŕęňŕ:

Äîáđîĺ ńëîâî ęîăî íĺ äîńňŕíĺň. Ëŕńęîâîĺ ńëîâî č áóéíó ăîëîâó ńěčđ˙ĺň. Äîáđîĺ ńëîâî ńęŕçŕňü – ďîńîřîę â đóęč äŕňü.

Čçó÷ĺíčĺ đóńńęčő ďîńëîâčö č ďîăîâîđîę, îňđŕćŕţůčő ěîäĺëč íŕöčîíŕëüíîăî đĺ÷ĺâîăî ďîâĺäĺíč˙, ďđĺäńňŕâë˙ţň ďî ńóňč íîđěű đĺ÷ĺâîé ýňčęč, đŕńęđűâŕţň íŕöčîíŕëü�íűé đĺ÷ĺâîé čäĺŕë, ěíîăčĺ ÷ĺđňű ęîňîđîăî ďî÷ňč óňĺđ˙íű ńĺé÷ŕń. Čçó÷ĺíčĺ ôîëüęëîđíîăî íŕńëĺäč˙ â đŕěęŕő íîâĺéřčő îňđŕńëĺé ëčíăâčńňčęč ěîćĺň îęŕçŕňü íĺîöĺíč�ěóţ ďîěîůü â čńńëĺäîâŕíčč çŕëîćĺííîăî â ńîçíŕíčč íî�ńčňĺëĺé ˙çűęŕ ďđĺäńňŕâëĺíč˙ îá óńëîâč˙ő óńďĺříîé ęîě�ěóíčęŕöčč, ŕ â đŕěęŕő ëčíăâîäčäŕęňčęč – â đŕçđŕáîňęĺ ďđîáëĺěű đčňîđč÷ĺńęîăî îáđŕçîâŕíč˙ ëč÷íîńňč.

�

�

Ńĺęöč˙ XXIII. Đóńńęčé ôîëüęëîđ

Ńĺęöč˙ XXIII. Đóńńęčé ôîëüęëîđ

Ńĺęöč˙ XXIII. Đóńńęčé ôîëüęëîđ

