

ʎɽʅʊʈ ʅɸʋʂʆɺʀʍ ʇʋɹʃɯʂɸʎɯʁ

ɿɹɯʈʅʀʂ ʅɸʋʂʆɺʀʍ ʇʋɹʃɯʂɸʎɯʁ

çɺɽʃɽʉè

ʄɯɾʅɸʈʆɼʅɸ ʂʆʅʌɽʈɽʅʎɯʗ

çIII ʃɯʊʅɯ ʅɸʋʂʆɺɯ ʏʀʊɸʅʅʗè

(ʤ. ʂʠʾʚ | 17 ʩʝʨʧʥʷ 2015 ʨ.)

ʤ. ʂʠʾʚ ï 2015

É ʎʝʥʪʨ ʥʘʫʢʦʚʠʭ ʧʫʙʣʽʢʘʮʽʡ

mailto:s-p@cnp.org.ua
http://www.cnp.org.ua/

3

ʉʦʜʝʨʞʘʥʠʝ

ʍʀʄʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɸʥʫʘʨʙʝʢʦʚʘ ʀ.ʅ., ɽʨʞʘʥʦʚ ʂ.ɹ., ʉʫʭʦʚ ɹ.ɻ., ʉʝʡʣʭʘʥʦʚ ʊ.ʄ.

ʉʀʅʊɽɿ ʌʆʉʌʆʈʉʆɼɽʈɾɸʑʀʍ ʂʉɸʅʊʆɻɽʅɸʊʆɺ ʅɸ ʆʉʅʆɺɽ

ɼʀʕʊɸʅʆʃɸʄʀʅɸ ... 7
ʗʮʠʰʠʥ ʄ.ʄ. , ɼʝʤʯʠʥʘ ɯ.ɯ., ɻʥʽʟʜʶʭ ʖ.ɸ., ʄʘʢʦʛʦʥ ɺ.ʄ.

ʇʃɯɺʂʀ ʇʆʃɯɸʅɯʃɯʅʋ ɯ ʇʆʃɯʇɯʈʆʃʋ ʅɸ ʇʆɺɽʈʍʅɯ ɽʃɽʂʊʈʆɼɯɺ ɯɿ

ɸʄʆʈʌʅʀʍ ʉʇʃɸɺɯɺ ʅɸ ʆʉʅʆɺɯ ɸʃʖʄɯʅɯʖ ... 9

ɹʀʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɻʫʥʴʢʦ ʉ. ɸ.

ɺɿɸʀʄʆʉɺʗɿʔ ʄʀʂʈʆʕʃɽʄɽʅʊʆɺ (ʊʗɾɽʃʓʍ ʄɽʊɸʃʃʆɺ) ʉ

ʄɽʍɸʅʀʏɽʉʂʀʄ ʉʆʉʊɸɺʆʄ ʀ ʆʈɻɸʅʀʏɽʉʂʀʄ ɺɽʑɽʉʊɺʆʄ ʇʆʏɺʓ 14

ʊɽʍʅʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɹʦʙʳʨ ɺ.ɸ.

ʆʎɽʅʂɸ ʊʆʏʅʆʉʊʀ ʆʇʈɽɼɽʃɽʅʀʗ ʐʀʈʆʊʓ ʀ ɼʆʃɻʆʊʓ ʄɽʉʊɸ 16

ɼʫʙʦʥʦʩʦʚ ɺ.ʃ.
ʇʆʃʋʏɽʅʀɽ ʅɸʅʆʂʆʄʇʆɿʀʊʅʓʍ ʄɸʊɽʈʀɸɺʃʆɺ ʅɸ ʆʉʅʆɺɽ ʆʂʀʉʃʆɺ . 19

Ibragimova O. A., Khalikov A. A.
DISINFECTION, DESALINATION, WATER HEATING AND SINGLE SPATIAL

ELECTROMAGNETIC FIELD .. 21
ʊʘʨʘʙʨʽʥʘ ɯ.ɺ.

ʇʆʈɯɺʅʗʃʔʅɸ ʆʎɯʅʂɸ ʉʇʆʉʆɹɯɺ ɯ ʋʄʆɺ ɿɹɽʈɯɻɸʅʅʗ ʉʊʆʃʆɺʆɻʆ

ɺʀʅʆɻʈɸɼʋ .. 25
ɼʨʦʞʜʠʥ ɺ.ɺ., ʐʘʣʘʝʚ ɸ.ɸ.

ʄʆɼɽʃʔ ʕʂɺʀɺɸʃɽʅʊʅʓʍ ʇʈɽʆɹʈɸɿʆɺɸʅʀʁ ʌʋʅʂʎʀʆʅɸʃʔʅʓʍ

ʆɹʒɽʂʊʆɺ ɺ ʀʅʌʆʈʄɸʎʀʆʅʅʆʁ ʉʀʉʊɽʄɽ ... 28
ʐʠʨʠʥʟʘʜʝ ʀ.ʅ., ʄʘʤʝʜʦʚʘ ʀ.ɻ.

ʀʉʉʃɽɼʆɺɸʅʀɽ ʌʀɿʀʂʆ-ʄɽʍɸʅʀʏɽʉʂʀʍ ʉɺʆʁʉʊɺ ʂɽʈɸʄʀʏɽʉʂʆɻʆ

ʄɸʊɽʈʀɸʃɸ ʅɸ ʆʉʅʆɺɽ ʋʄɹɸʂʀʅʉʂʆɻʆ ʄɽʉʊʆʈʆɾɼɽʅʀʗ

ɸɿɽʈɹɸʁɼɾɸʅɸ ... 31

ʀʉʊʆʈʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɹʘʣʘʝʚʘ ɸ.ʈ.

ʈɸɿɺʀʊʀɽ ʅɸʋʏʅʆ-ʀʉʉʃɽɼʆɺɸʊɽʃʔʉʂʀʍ ʈɸɹʆʊ ʀ ʋʂʈɽʇʃɽʅʀɽ ʉɺʗɿɽʁ ʉ

ʇʈʆʀɿɺʆɼʉʊɺʆʄ ɺ ʏɽʏʅɽ ɺ 1920-30-ɽ ɻɻ. .. 33

ʕʂʆʅʆʄʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɹʨʠʢ ɸ.ʆ.

ʉʊʈɸʊɽɻɯʏʅʀʁ ʇʃɸʅ ʈʆɿɺʀʊʂʋ ɸʇʂ ɭʉ: ʅʆɺʀʁ ɼʆʉɺɯɼ ʊɸ ʄʆɾʃʀɺʆʉʊɯ

ɼʃʗ ʈɽʂʆʅʉʊʈʋʂʎɯɰ ɸʇʂ ʋʂʈɸɰʅʀ. .. 36
ɻʨʫʱʠʥʩʴʢʘ ʅ.ʄ.

ɻɽʆɽʂʆʅʆʄɯʏʅɸ ʂʆʅʂʋʈɽʅʎɯʗ ʊɸ ʄɯɾʅɸʈʆɼʅɸ ʉʇɽʎɯɸʃɯɿɸʎɯʗ ɺ

ʂʆʅʊɽʂʉʊɯ ʌʆʈʄʋɺɸʅʅʗ ɻɽʆʉʇɽʎɯɸʃɯɿɸʎɯɰ .. 40

ɹʘʨʙʘʨʦʰ ɽ.ɸ., ʅʘʟʘʨ ʅ.

ʄɸʈʂɽʊʀʅɻʆɺʓɽ ʈɽʐɽʅʀʗ ɺ ʇʋɹʃʀʏʅʆʄ ʋʇʈɸɺʃɽʅʀʀ ʄʆʃɼʆɺʓ 41
ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ., ɸʣʸʭʠʥ ɸ.ɹ.

ʇʈʆɹʃɽʄɸ ʆʇʊʀʄɸʃʔʅʆʉʊʀ ʇʃɸʅʆɺ ɺ ʉʀʉʊɽʄɸʍ ʉʂʆʃʔɿʗʑɽɻʆ

ʇʃɸʅʀʈʆɺɸʅʀʗ ʅɸ ʇʈɽɼʇʈʀʗʊʀʀ .. 45
ʄʠʭʘʣʝʚʩʢʠʡ ɼ. ɸ.

ɼʆɻʆɺʆʈ çGLOBAL COMPACTè ʂɸʂ ʉʇʆʉʆɹ ʆɹɽʉʇɽʏɽʅʀʗ ʋʉʊʆʁʏʀɺʆɻʆ

ʈɸɿɺʀʊʀʗ ʇʈɽɼʇʈʀʅʀʄɸʊɽʃʔʉʂʀʍ ʉʊʈʋʂʊʋʈ ... 48

4

ʇʝʜʴʢʦ ɯ.ɸ.
ʉʇɽʎʀʌɯʂɸ ʆʈɻɸʅɯɿɸʎɯɰ ɼɯʗʃʔʅʆʉʊɯ ʇɯɼʇʈʀɭʄʉʊɺ-ɺʀʈʆɹʅʀʂɯɺ ɹɽʊʆʅʋ

ʊɸ ɺʀʈʆɹɯɺ ɿ ɹɽʊʆʅʋ ... 50
ʈʘʯʢʦʚʩʢʠʡ ʕ.ɸ.

ʄɽʊʆɼ ʄʅʆɻʆʄɽʈʅʆɻʆ ʅɽʄɽʊʈʀʏɽʉʂʆɻʆ ʐʂɸʃʀʈʆɺɸʅʀʗ ʂɸʂ

ʆɹʆɹʑɽʅʀɽ ʄɸʊʈʀʏʅʀʍ ʄɽʊʆɼʆɺ ʉʊʈɸʊɽɻʀʏɽʉʂʆɻʆ ɸʅɸʃʀɿɸ ʈʓʅʂɸ.

 .. 53

ʌʀʃʆʉʆʌʉʂʀɽ ʅɸʋʂʀ
ɹʦʛʦʤʦʣʝʮʴ ʆ.ɺ.

ɼɯʄ ʗʂ ʆɹɽʈɯɻ ʋʂʈɸɰʅʉʔʂʆɻʆ ʅɸʈʆɼʋ .. 57
ʄʘʢʫʭʠʥ ʇ. ɻ.

çʀɿɼɸʅɸ ʃʀ ɺʉɽʃɽʅʅɸʗ ɺ ʆɼʅʆʄ ʕʂɿɽʄʇʃʗʈɽ?è: ʈɸɿʄʓʐʃɽʅʀʗ ʇʆ

ʇʆɺʆɼʋ ʌʀʃʆʉʆʌʉʂʆɻʆ ʆʉʄʓʉʃɽʅʀʗ çʉʀʃʔʅʆɻʆè ɸʅʊʈʆʇʅʆɻʆ

ʂʆʉʄʆʃʆɻʀʏɽʉʂʆɻʆ ʇʈʀʅʎʀʇɸ .. 64

ʌʀʃʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ
ʃʠʪʚʠʥʦʚʘ ʀ.ɸ.

ʉɽʄɸʅʊʀʏɽʉʂʆɽ ʇʆʃɽ çɼʆɹʈʆ/ɿʃʆè ɺ ʇʈʆɿɽ ʄ.ʀ. ʎɺɽʊɸɽɺʆʁ ɺ

ʉʈɸɺʅɽʅʀʀ ʉ ʆɼʅʆʀʄɽʅʅʓʄ ʇʆʃɽʄ ɺ ʈʋʉʉʂʆʄ ʗɿʓʂɽ 68
ʄʦʨʦʟʦʚʘ ʆ.ʅ.

ʀʅʊɽʈʅɽʊ-ʂʆʄʄʋʅʀʂɸʎʀʀ ɺ ʉʆɺʈɽʄɽʅʅʆʄ ʆɹʑɽʉʊɺɽ: ʇɽʈʉʇɽʂʊʀɺʓ

ʀ ʅɸʇʈɸɺʃɽʅʀʗ .. 71

ɻɽʆɻʈɸʌʀʏɽʉʂʀɽ ʅɸʋʂʀ
ʄʘʣʷʨʯʫʢ ʈ. ʄ.

ɯʅɺɽʉʊʀʎɯʁʅɯ ɸʉʇɽʂʊʀ ʈʆɿɺʀʊʂʋ ʉʌɽʈʀ ʇʆʉʃʋɻ ʋ ʈɯɺʅɽʅʉʔʂɯʁ

ʆɹʃɸʉʊɯ ... 74

ʖʈʀɼʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɸʣʙʫʣ ʉ. ɺ.

ʉʊɸʅʆɺʃɽʅʅʗ ʂʈʀʄɯʅɸʃʔʅʆɰ ʈʆɿɺɯɼʂʀ ʆʈɻɸʅɯɺ ɺʅʋʊʈɯʐʅɯʍ ʉʇʈɸɺ

ʋʂʈɸɰʅʀ ɺ ʂʆʅʊɽʂʉʊɯ ʌʆʈʄʋɺɸʅʅʗ ʅʆɺʆɰ ʇɸʈɸɼʀɻʄʀ ʆʇɽʈɸʊʀɺʅʆ-

ʈʆɿʐʋʂʆɺʆɰ ɼɯʗʃʔʅʆʉʊɯ .. 78
ɸʥʪʠʧʦʚ ɸ.ʖ.

ʆɹʑɸʗ ʍɸʈɸʂʊɽʈʀʉʊʀʂɸ ɼʆʂɸɿʓɺɸʅʀʗ ʇʆ ʋɻʆʃʆɺʅʓʄ ɼɽʃɸʄ ʆ

ʇʈɽʉʊʋʇʃɽʅʀʗʍ, ʉʆɺɽʈʐɽʅʅʓʍ ʆʉʋɾɼɽʅʅʓʄʀ ʂ ʀʉʇʈɸɺʀʊɽʃʔʅʓʄ

ʈɸɹʆʊɸʄ ... 81
ʄʝʣʴʥʠʢʦʚʘ ʅ.ɸ., ʂʦʩʦʥʦʛʦʚʘ ʉ.ɺ.

ʆʉʅʆɺʅʓɽ ʅɸʇʈɸɺʃɽʅʀʗ ɼɽʗʊɽʃʔʅʆʉʊʀ ʋɻʆʃʆɺʅʆ-ʀʉʇʆʃʅʀʊɽʃʔʅʆʁ

ʉʀʉʊɽʄʓ ʈʆʉʉʀʀ ʇʆ ʈɽɸʃʀɿɸʎʀʀ ʅʆʈʄ ɸʅʊʀʂʆʈʈʋʇʎʀʆʅʅʆɻʆ

ɿɸʂʆʅʆɼɸʊɽʃʔʉʊɺɸ ... 84
ʆʙʦʣʝʥʮʝʚ ɺ.ʌ.

ʇɯɼɻʆʊʆɺʏɯ ʇʈʆʎɽɼʋʈʀ ʌʆʈʄɸʃʔʅʆɻʆ ʍɸʈɸʂʊɽʈʋ ʋ ʉʀʉʊɽʄʅʆʄʋ

ɸʅɸʃɯɿɯ ɿɸʇʆɹɯɻɸʅʅʗ ɿʃʆʏʀʅʅʆʉʊɯ .. 88

ɯʩʢʨʦʚ ʂ. ʄ.

ʉʋʏɸʉʅɽ ʉʊɸɺʃɽʅʅʗ ɼʆ ʇʆʅʗʊʊʗ çʊʆʈɻɯɺʃɯ ʃʖɼʔʄʀè 90
ɯʩʢʨʦʚ ʂ.ʄ.

ʉʋɹôɭʂʊʀɺʅɸ ʊɸ ʆɹôɭʂʊʀɺʅɸ ʉʊʆʈʆʅɸ ɿʃʆʏʀʅɯɺ ʇʈʆʊʀ ʃʖɼʗʅʆʉʊɯ ɿɸ

ʉʊɸʊʋʊʆʄ ʄɯɾʅɸʈʆɼʅʆɻʆ ʂʈʀʄɯʅɸʃʔʅʆɻʆ ʉʋɼʋ .. 93

5

ʇɽɼɸɻʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɸʢʘʪʨʽʥʽ ɺ.ʄ.

ɸʅɸʃɯɿ ʇʈʆɻʈɸʄʅʆɻʆ ɿɸɹɽɿʇɽʏɽʅʅʗ ʇʈʆʎɽʉʋ ɺʀɺʏɽʅʅʗ ɯʉʊʆʈɯɰ ʋ

ʐʂʆʃɸʍ ɹʋʂʆɺʀʅʀ (1918-1940 ʈʈ.) ... 98
ɹʠʢʘʜʦʨʦʚʘ ʅ.ʆ.

ʇʈʆɹʃɽʄɸ ʌʆʈʄʋɺɸʅʅʗ ɽʂʆʅʆʄɯʏʅʆɰ ʂʆʄʇɽʊɽʅʊʅʆʉʊɯ ʋ ʉʊʋɼɽʅʊɯɺ

ɺʅɿ ʋ ʉʋʏɸʉʅɯʁ ʇɽɼɸɻʆɻɯʏʅɯʁ ʊɽʆʈɯɰ ʊɸ ʇʈɸʂʊʀʎɯ 101
ɹʣʘʛʠʡ ʆ.ʉ.

ʄʆɼɽʃʖɺɸʅʅʗ ʉʊʈʋʂʊʋʈʀ ʌʆʈʄʋɺɸʅʅʗ ɿɼʆʈʆɺôʗɿɹɽʈɯɻɸʖʏʆɰ

ʂʆʄʇɽʊɽʅʊʅʆʉʊɯ ʄɸʁɹʋʊʅʔʆɻʆ ɯʅɾɽʅɽʈɸ-ʊɽʍʅʆʃʆɻɸ ʍɸʈʏʆɺʆɰ

ɻɸʃʋɿɯ .. 104

ɺʘʩʠʣʝʥʢʦ ʅ.ɺ.
ʂʆʅʎɽʇʎɯʗ ɯʅʅʆɺɸʎɯʁʅʆɰ ʄʆɼɽʃɯ ʅɽʇɽʈɽʈɺʅʆɰ ʆʉɺɯʊʀ ʈɽɻɯʆʅʋ (ʅɸ

ʇʈʀʂʃɸɼɯ ʂɺʅɿ çɺɯʅʅʀʎʔʂɸ ɸʂɸɼɽʄɯʗ ʅɽʇɽʈɽʈɺʅʆɰ ʆʉɺɯʊʀè) 106
ɾʦʨʘʙʝʢʦʚʘ ɸ.ʅ.

ʇɽɼɸɻʆɻʀʏɽʉʂʀɽ ʋʉʃʆɺʀʗ ʌʆʈʄʀʈʆɺɸʅʀʗ ʇʈʆʌɽʉʉʀʆʅɸʃʔʅʓʍ

ʂʆʄʇɽʊɽʅʎʀʁ ɹʋɼʋʑɽɻʆ ʋʏʀʊɽʃʗ ʅɸ ʆʉʅʆɺɽ ʇʆʃʀʃʀʅɻɺɸʃʔʅʆɻʆ

ʇʆɼʍʆɼɸ .. 109
ʂʘʨʝʣʦʚʘ ʈ.ɸ.

ʈɸɿɺʀʊʀɽ ʋʄɽʅʀʁ ʉɸʄʆʆʈɻɸʅʀɿɸʎʀʀ ʋ ʉʊʋɼɽʅʊʆɺ ʂʆʃʃɽɼɾɸ

ʉʈɽɼʉʊɺɸʄʀ ʊɽʍʅʆʃʆɻʀʀ ʄʆɼɽʈɸʎʀʀ .. 112
ʃʘʙʫʥʝʮʴ ʖ. ʆ.

ʂʆʅʎɽʇʎɯʗ ɺʀʍʆɺɸʅʗ ʄʆʈɸʃʔʅʆɰ ʆʉʆɹʀʉʊʆʉʊɯ ʋ ʊɺʆʈʏʆʉʊɯ

ɼɾ. ʈ. ʈ. ʊʆʃʂɯʅɸ: ɸʉʇɽʂʊ ʄʆʈɸʃʔʅʆɻʆ ʆɹʆɺ'ʗɿʂʋ ʆʉʆɹʀʉʊʆʉʊɯ 115
ʌʝʜʦʩʦʚʘ ʀ.ɺ.

ʅɸʋʏʅʓɽ ʆʉʅʆɺʓ ʇɽɼɸɻʆɻʀʏɽʉʂʆɻʆ ʊʈʋɼɸ .. 118

ʄɽɼʀʎʀʅʉʂʀɽ ʅɸʋʂʀ
ɹʫʡʣʦʚʘ ɽ.ɺ., ʂʦʪʦʚʱʠʢʦʚʘ ɽ.ʌ., ɹʫʝʚʠʯ ɽ.ʀ., ʉʶʣʴʞʠʥʘ ɽ.ʅ., ɹʦʯʢʘʨʸʚ ɸ.ʇ.,

ʇʝʨʝʛʫʜʦʚʘ ʀ.ɻ., ɹʝʣʳʭ ɺ.ʀ., ʏʫʜʠʤʦʚ ɺ.ʌ.,

ʈʆʃʔ ʀ ɿʅɸʏʀʄʆʉʊʔ ʇʆʃʀʄʆʈʌʀɿʄɸ ɻɽʅʆɺ ʉʀʉʊɽʄʓ ʉɺɽʈʊʓɺɸʅʀʗ

ʂʈʆɺʀ ʋ ɹʆʃʔʅʓʍ ʉ ɼʀʉʇʃɸɿʀɽʁ ʉʆɽɼʀʅʀʊɽʃʔʅʆʁ ʊʂɸʅʀ ʀ ɺɽʅʆɿʅʆʁ

ʎɽʈɽɹʈɸʃʔʅʆʁ ɸʅɻʀʆɼʀʉʊʆʅʀɽʁ ... 120
ɽʰʠʝʚ ɸ.ʄ., ɸʟʠʤʙʘʝʚ ʅ.ʄ.

ʊɽʏɽʅʀɽ ʀ ʃɽʏɽʅʀɽ ʆʉʊʈʆɻʆ ɻɽʈʇɽʊʀʏɽʉʂʆɻʆ ʉʊʆʄɸʊʀʊɸ ʋ ɼɽʊɽʁ .. 123
ʐʦʨʫʩʪʘʤʦʚ ʄ.ʊ.

ʈɽɿʋʃʔʊɸʊʓ ʄʀʅɽʈɸʃʔʅʆʁ ʇʃʆʊʅʆʉʊʀ ʇʗʊʆʏʅʆʁ ʂʆʉʊʀ ʇʈʀ

ʇʆʇʈɽɾɼɽʅʀʗʍ ɺɽʈʊʃʋɾʅʆʁ ɺʇɸɼʀʅʓ ʇʆ ɼɸʅʅʓʄ ʋɿʀ

ɼɽʅʉʀʊʆʄɽʊʈʀʀ .. 127

ʌɸʈʄɸʎɽɺʊʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɹʫʰʫʻʚʘ ɯ. ɺ., ʄʦʱʘʥʝʮʴ ʂ. ɻ.

ʆʇʊʀʄɯɿɸʎɯʗ ʃʆɻɯʉʊʀʏʅʀʍ ʇɯɼʍʆɼɯɺ ʅɸ ʇɯɼʉʊɸɺɯ ɿɸʉʊʆʉʋɺɸʅʅʗ

ɼʆɹʈʆɺɯʃʔʅʆɻʆ ʉʊɸʅɼɸʈʊʋ çʇʈɸɺʀʃɸ ʇʈʀɿʅɸʏɽʅʅʗ ʅʆʄɽʈɯɺ GTINè .. 130

ʀʣʠʝʚ ʂ.ʀ., ʂʦʙʝʣʝʚʘ ʊ.ɸ., ʉʠʯʢʦ ɸ.ʀ.
ʂɸʏɽʉʊɺɽʅʅʓʁ ʍʀʄʀʏɽʉʂʀʁ ɸʅɸʃʀɿ ʀʅɻʈɽɼʀɽʅʊʆɺ ʄɸɿʀ

çʊʈʀɼʀʂʃʆɿʆʃʔè... 133

6

ʇʉʀʍʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ
ɿʘʡʮʝʚʘ ʆ.ʖ.

ɼʀʍʆʊʆʄʀʏɽʉʂʀʁ ʇʆɼʍʆɼ ʂ ʄʆɼɽʃʀ ʇɽɼɸɻʆɻʀʏɽʉʂʆɻʆ ʆʊʅʆʐɽʅʀʗ ʂ

ʆɹʋʏɸʖʑʀʄʉʗ .. 137
ʅʦʚʠʯʝʥʢʦ ɸ. ʉ.

ɸʅɸʃʀɿ ʉʆɺʈɽʄɽʅʅʓʍ ʇʈʀɽʄʆɺ ʇʆʉʊʈʆɽʅʀʗ ɸʈʍʀʊɽʂʊʋʈʅʆʁ

ʂʆʄʇʆɿʀʎʀʀ ʉ ʊʆʏʂʀ ɿʈɽʅʀʗ ʇʉʀʍʆʃʆɻʀʀ ɺʆʉʇʈʀʗʊʀʗ 139
ʏʝʨʚʘʥʝʚʘ ɿ.ɸ.

ɹɸɿʀʉʅʓɽ ʌɸʂʊʆʈʓ ʇʉʀʍʆʉʆʎʀɸʃʔʅʆɻʆ ʇʆɺɽɼɽʅʀʗ 142

ʅɸʎʀʆʅɸʃʔʅɸʗ ɹɽɿʆʇɸʉʅʆʉʊʔ
ʆʣʴʰʝʚʩʢʠʡ ɺ.ɻ.

ɻʈɸɾɼɸʅʉʂʆ-ɺʆɽʅʅʓɽ ʆʊʅʆʐɽʅʀʗ ɺ ʉʆɺʈɽʄɽʅʅʆʄ ʂʆʅʌʃʀʂʊʅʆʄ

ʄʀʈɽ: ʀʄʇɽʈɸʊʀɺʓ ʊʈɸʅʉʌʆʈʄɸʎʀʀ ʀ ʉʆɺɽʈʐɽʅʉʊɺʆɺɸʅʀʗ 146

ʇʆʃʀʊʀʏɽʉʂʀɽ ʅɸʋʂʀ
ʇʘʰʠʥʘ ʅ. ʇ.

ʌʋʅʂʎɯɰ ʇʆʃɯʊʀʏʅʆɰ ɯɼɽʅʊʀʏʅʆʉʊɯ ʋ ʉʋʏɸʉʅʆʄʋ ʉʋʉʇɯʃʔʉʊɺɯ 150
ʗʩʽʥʩʴʢʘ ɸ.ʖ.

ʇʆʃɯʊʀʏʅɸ ʅɽɺʀɿʅɸʏɽʅɯʉʊʔ ʇʆʃʔʉʔʂʀʍ ɺʀɹʆʈʎɯɺ ʅɸ ʉʋʏɸʉʅʆʄʋ

ɽʊɸʇɯ .. 152

7

ʍʀʄʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɸʥʫʘʨʙʝʢʦʚʘ ʀ.ʅ.,

ʂʘʟʘʭʩʪʘʥʩʢʦ-ɹʨʠʪʘʥʩʢʠʡ ʊʝʭʥʠʯʝʩʢʠʡ ʋʥʠʚʝʨʩʠʪʝʪ, ʛ. ɸʣʤʘʪʳ

ɽʨʞʘʥʦʚ ʂ.ɹ.,
ɸʆ çʀʥʩʪʠʪʫʪ ʭʠʤʠʯʝʩʢʠʭ ʥʘʫʢ ʠʤ. ɸ.ɹ. ɹʝʢʪʫʨʦʚʘè, ʛ. ɸʣʤʘʪʳ

ʉʫʭʦʚ ɹ.ɻ.,
ʀʨʢʫʪʩʢʠʡ ʠʥʩʪʠʪʫʪ ʭʠʤʠʠ ʠʤ. ɸ.ɽ. ʌʘʚʦʨʩʢʦʛʦ, ʛ. ʀʨʢʫʪʩʢ

ʉʝʡʣʭʘʥʦʚ ʊ.ʄ.

ʂʦʢʰʝʪʘʫʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤ. ʐ.ʋʘʣʠʭʘʥʦʚʘ, ʛ. ʂʦʢʰʝʪʘʫ

ʉʀʅʊɽɿ ʌʆʉʌʆʈʉʆɼɽʈɾɸʑʀʍ ʂʉɸʅʊʆɻɽʅɸʊʆɺ ʅɸ ʆʉʅʆɺɽ

ɼʀʕʊɸʅʆʃɸʄʀʅɸ

ʈʘʟʨʘʙʦʪʘʥʳ ʫʩʣʦʚʠʷ ʩʠʥʪʝʟʘ ʥʦʚʦʛʦ ʬʦʩʬʦʨʩʦʜʝʨʞʘʱʝʛʦ ʢʩʘʥʪʦʛʝʥʘʪʘ ʥʘ

ʦʩʥʦʚʝ ʜʠʵʪʘʥʦʣʘʤʠʥʘ. ʉʪʨʫʢʪʫʨʘ ʩʠʥʪʝʟʠʨʦʚʘʥʥʦʛʦ ʩʦʝʜʠʥʝʥʠʷ ʫʩʪʘʥʦʚʣʝʥʘ ʥʘ

ʦʩʥʦʚʘʥʠʠ ʘʥʘʣʠʟʘ ʜʘʥʥʳʭ ʀʂ ʩʧʝʢʪʨʦʩʢʦʧʠʠ ʠ ʩʧʝʢʪʨʘ
1
ʅ ʗʄʈ.

The conditions of the synthesis of new phosphoruscontaining xanthates based on the

diethanolamine were developed. Structure of the synthesized compound was determined

based on the analysis of IR and
1
H NMR spectroscopic data.

ʇʨʦʠʟʚʦʜʩʪʚʦ ʢʩʘʥʪʦʛʝʥʘʪʦʚ ʧʦʣʫʯʠʣʦ ʩʚʦʝ ʨʘʟʚʠʪʠʝ ʧʦʩʣʝ ʦʪʢʨʳʪʠʷ ʚ 1921 ʛʦʜʫ

ʬʣʦʪʘʮʠʦʥʥʳʭ ʩʚʦʡʩʪʚ ʘʣʢʠʣʢʩʘʥʪʦʛʝʥʘʪʦʚ ʱʝʣʦʯʥʳʭ ʤʝʪʘʣʣʦʚ [1]. ʂʩʘʥʪʦʛʝʥʘʪʳ

ʱʝʣʦʯʥʳʭ ʤʝʪʘʣʣʦʚ ʠʩʧʦʣʴʟʫʶʪʩʷ ʜʣʷ ʦʙʦʛʘʱʝʥʠʷ ʨʫʜ ʮʚʝʪʥʳʭ ʠ ʙʣʘʛʦʨʦʜʥʳʭ

ʤʝʪʘʣʣʦʚ ʠ ʷʚʣʷʶʪʩʷ ʦʩʥʦʚʥʳʤ ʨʝʘʛʝʥʪʦʤīʩʦʙʠʨʘʪʝʣʝʤ ʚʦ ʬʣʦʪʘʮʠʦʥʥʳʭ ʧʨʦʮʝʩʩʘʭ

[2].

ʇʦ ʣʠʪʝʨʘʪʫʨʥʳʤ ʜʘʥʥʳʤ ʧʨʘʢʪʠʯʝʩʢʦʝ ʟʥʘʯʝʥʠʝ ʧʨʠ ʬʣʦʪʘʮʠʠ

ʧʦʣʠʤʝʪʘʣʣʠʯʝʩʢʠʭ ʨʫʜ ʠʤʝʶʪ ʪʘʢʠʝ ʩʫʣʴʬʛʠʜʨʠʣʴʥʳʝ ʩʦʙʠʨʘʪʝʣʠ, ʢʘʢ ʢʩʘʥʪʦʛʝʥʘʪʳ,

ʜʠʪʠʦʬʦʩʬʘʪʳ, ʜʠʪʠʦʢʘʨʙʘʤʘʪʳ, ʤʝʨʢʘʧʪʘʥʳ ʠ ʪʠʦʬʝʥʦʣʳ [3-4]. Cʨʝʜʠ ʢʩʘʥʪʦʛʝʥʘʪʦʚ

ʥʘʠʙʦʣʴʰʝʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʝ ʧʦʣʫʯʠʣʠ ʠʟʦʧʨʦʧʠʣʦʚʳʡ ʠ ʙʫʪʠʣʦʚʳʡ ʢʩʘʥʪʦʛʝʥʘʪʳ

ʥʘʪʨʠʷ, ʪʘʢ ʢʘʢ ʷʚʣʷʶʪʩʷ ʙʦʣʝʝ ʜʦʩʪʫʧʥʳʤʠ ʠ ʦʙʣʘʜʘʶʪ ʚʳʩʦʢʦʡ ʩʦʙʠʨʘʪʝʣʴʥʦʡ

ʩʧʦʩʦʙʥʦʩʪʴʶ. ɺ ʧʨʦʮʝʩʩʝ ʬʣʦʪʘʮʠʠ ʦʙʳʯʥʦ ʠʩʧʦʣʴʟʫʶʪ ʜʚʘ ʠʣʠ ʥʝʩʢʦʣʴʢʦ

ʩʦʙʠʨʘʪʝʣʝʡ, ʧʨʠ ʵʪʦʤ ʩʣʘʙʳʝ ʩʦʙʠʨʘʪʝʣʠ ʧʨʠʤʝʥʷʶʪ ʚ ʦʩʥʦʚʥʦʡ ʬʣʦʪʘʮʠʠ, ʘ ʙʦʣʝʝ

ʩʠʣʴʥʳʝ ʩʦʙʠʨʘʪʝʣʠ ʚ ʢʦʥʪʨʦʣʴʥʦʡ ʬʣʦʪʘʮʠʠ [5].

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʈʝʩʧʫʙʣʠʢʘ ʂʘʟʘʭʩʪʘʥ ʟʘʥʠʤʘʝʪ ʦʜʥʦ ʠʟ ʚʝʜʫʱʠʭ ʤʝʩʪ ʚ ʤʠʨʝ ʧʦ

ʟʘʧʘʩʘʤ ʧʦʣʠʤʝʪʘʣʣʠʯʝʩʢʦʛʦ ʠ ʫʛʣʝʚʦʜʦʨʦʜʥʦʛʦ ʩʳʨʴʷ ʠ ʦʪʥʦʩʠʪʩʷ ʢ ʯʠʩʣʫ

ʢʨʫʧʥʝʡʰʠʭ ʧʦʩʪʘʚʱʠʢʦʚ ʮʚʝʪʥʳʭ ʤʝʪʘʣʣʦʚ ʠ ʫʛʣʷ. ʆʜʥʘʢʦ, ʧʨʠʤʝʥʝʥʠʝ ʫʩʪʘʨʝʚʰʝʛʦ

ʦʙʦʨʫʜʦʚʘʥʠʷ, ʘ ʪʘʢʞʝ ʤʘʣʦʩʝʣʝʢʪʠʚʥʳʭ, ʥʝ ʦʪʚʝʯʘʶʱʠʭ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʤ ʠ

ʵʢʦʣʦʛʠʯʝʩʢʠʤ ʪʨʝʙʦʚʘʥʠʷʤ ʨʝʘʛʝʥʪʦʚ, ʥʝ ʧʦʟʚʦʣʷʝʪ ʛʦʨʥʦ-ʤʝʪʘʣʣʫʨʛʠʯʝʩʢʦʡ

ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ ʵʬʬʝʢʪʠʚʥʦ ʠʩʧʦʣʴʟʦʚʘʪʴ ʧʦʣʠʤʝʪʘʣʣʠʯʝʩʢʠʝ ʨʝʩʫʨʩʳ ʩʪʨʘʥʳ [6].

ʆʩʥʦʚʥʳʤʠ ʬʣʦʪʦʨʝʘʛʝʥʪʘʤʠ ʚ ʛʦʨʥʦ-ʤʝʪʘʣʣʫʨʛʠʯʝʩʢʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ

ʂʘʟʘʭʩʪʘʥʘ ʷʚʣʷʶʪʩʷ ʚʩʧʝʥʠʚʘʪʝʣʠ ʊ-66, ʊ-80, ʊ-92 ʠ ʊ-94, ʘ ʪʘʢʞʝ

ʬʦʩʬʦʨʦʨʛʘʥʠʯʝʩʢʠʝ ʠ ʩʫʣʴʬʛʠʜʨʠʣʴʥʳʝ ʩʦʙʠʨʘʪʝʣʠ (ʘʵʨʦʬʣʦʪʳ, ʢʘʣʠʝʚʳʝ ʠ

ʥʘʪʨʠʝʚʳʝ ʩʦʣʠ ʢʩʘʥʪʦʛʝʥʘʪʦʚ ʧʝʨʚʠʯʥʳʭ ʩʧʠʨʪʦʚ) [7].

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʚ ʈʝʩʧʫʙʣʠʢʝ ʂʘʟʘʭʩʪʘʥ ʧʨʦʠʟʚʦʜʠʪʩʷ ʪʦʣʴʢʦ ʪʨʠ

ʬʣʦʪʦʨʝʘʛʝʥʪʘ: ʙʫʪʠʣʦʚʳʡ ʢʩʘʥʪʦʛʝʥʘʪ ʥʘʪʨʠʷ ʥʘ ʤʝʜʥʦ-ʭʠʤʠʯʝʩʢʦʤ ʢʦʤʙʠʥʘʪʝ

ʢʦʨʧʦʨʘʮʠʠ ʂʘʟʘʭʤʳʩ ʚ ɼʞʝʟʢʘʟʛʘʥʝ, ʥʘʪʨʠʝʚʦ-ʙʫʪʠʣʦʚʳʡ ʘʵʨʦʬʣʦʪ ʠ ʣʠʛʥʦʩʫʣʴʬʦʥʘʪ

ʚ ʊʆʆ çɸʣʴʬʘ-ʍʠʤè ʚ ʛʦʨʦʜʝ ʇʘʚʣʦʜʘʨ [6].

ɸʆ çʀʥʩʪʠʪʫʪ ʭʠʤʠʯʝʩʢʠʭ ʥʘʫʢ ʠʤ. ɸ.ɹ. ɹʝʢʪʫʨʦʚʘè ʦʩʫʱʝʩʪʚʣʷʝʪ ʥʘʫʯʥʦ-

ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʝ ʧʨʠʢʣʘʜʥʳʝ ʨʘʟʨʘʙʦʪʢʠ ʧʦ ʩʠʥʪʝʟʫ ʚʳʩʦʢʦʵʬʬʝʢʪʠʚʥʳʭ ʠ

ʩʝʣʝʢʪʠʚʥʳʭ ʬʣʦʪʘʮʠʦʥʥʳʭ ʨʝʘʛʝʥʪʦʚ. ʇʨʠ ʵʪʦʤ ʚ ʢʘʯʝʩʪʚʝ ʠʩʭʦʜʥʳʭ ʨʝʘʛʝʥʪʦʚ

ʠʩʧʦʣʴʟʫʶʪʩʷ ʩʦʝʜʠʥʝʥʠʷ, ʧʨʦʠʟʚʦʜʠʤʳʝ ʥʘ ʦʩʥʦʚʝ ʫʛʣʝʚʦʜʦʨʦʜʦʚ ʥʝʬʪʠ ʠ ʛʘʟʘ:

8

ʘʣʢʠʣʛʘʣʦʛʝʥʠʜʳ, ʵʪʘʥʦʣʘʤʠʥʳ, ʧʨʦʠʟʚʦʜʥʳʝ ʬʦʩʬʦʨʥʦʡ ʢʠʩʣʦʪʳ, ʩʝʨʦʫʛʣʝʨʦʜ ʠ

ʜʨʫʛʠʝ.

ʉʠʥʪʝʟ ʥʘʪʨʠʝʚʦʡ ʩʦʣʠ ʆ-2-((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-

ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʪʦʛʝʥʘʪʘ ʦʩʫʱʝʩʪʚʣʷʣʠ ʚʟʘʠʤʦʜʝʡʩʪʚʠʝʤ ʧʨʠ ʢʦʤʥʘʪʥʦʡ

ʪʝʤʧʝʨʘʪʫʨʝ ʜʠʵʪʘʥʦʣʘʤʠʥʘ, ʜʠʤʝʪʠʣʬʦʩʬʘʪʘ ʠ ʩʝʨʦʫʛʣʝʨʦʜʘ, ʚʟʷʪʳʭ ʚ ʤʦʣʴʥʦʤ

ʩʦʦʪʥʦʰʝʥʠʠ 1:1:1, ʚ ʧʨʠʩʫʪʩʪʚʠʠ ʛʠʜʨʦʢʩʠʜʘ ʥʘʪʨʠʷ ʚ ʩʨʝʜʝ ʵʪʠʣʦʚʦʛʦ ʩʧʠʨʪʘ.

H
N

HO OH
+ PH

O

OCH3

OCH3

CS2

NaOH
+

N
HO O

P

O

OCH3H3CO

C
SNa

S

ʇʦʩʣʝ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʡ ʦʙʨʘʙʦʪʢʠ ʨʝʘʢʮʠʦʥʥʦʡ ʩʤʝʩʠ ʧʦʣʫʯʘʣʠ ʥʘʪʨʠʝʚʫʶ ʩʦʣʴ

ʆ-2-((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʥʪʦʛʝʥʘʪʘ ʩ ʪ.ʧʣ. 78
0
ʉ.

ʉʪʨʫʢʪʫʨʘ ʩʠʥʪʝʟʠʨʦʚʘʥʥʦʛʦ ʩʦʝʜʠʥʝʥʠʷ ʥʘʪʨʠʝʚʦʡ ʩʦʣʠ ʆ-2-

((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʥʪʦʛʝʥʘʪʘ ʫʩʪʘʥʦʚʣʝʥʘ ʥʘ

ʦʩʥʦʚʘʥʠʠ ʘʥʘʣʠʟʘ ʜʘʥʥʳʭ ʀʂ ʩʧʝʢʪʨʦʩʢʦʧʠʠ ʠ ʩʧʝʢʪʨʘ
1
ʅ ʗʄʈ.

ɺ ʀʂ ʩʧʝʢʪʨʝ, ʚ ʦʙʣʘʩʪʠ 2847,1 ï 2952 ʩʤ
-1
ʥʘʙʣʶʜʘʶʪʩʷ ʧʦʣʦʩʳ ʧʦʛʣʦʱʝʥʠʷ,

ʭʘʨʘʢʪʝʨʥʳʝ ʜʣʷ ʚʘʣʝʥʪʥʳʭ ʢʦʣʝʙʘʥʠʡ ʉʅ2 ʛʨʫʧʧ ʧʨʝʜʝʣʴʥʳʭ ʫʛʣʝʚʦʜʦʨʦʜʦʚ. ʇʦʣʦʩʘ

ʧʦʛʣʦʱʝʥʠʷ ʆʅ ʛʨʫʧʧʳ ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʦʙʣʘʩʪʠ 3300 ʩʤ
-1
. ʇʦʣʦʩʘ ʧʦʛʣʦʱʝʥʠʷ ʚ ʦʙʣʘʩʪʠ

1100 ʩʤ
-1
ʦʪʥʝʩʝʥʘ ʢ ʚʘʣʝʥʪʥʳʤ ʢʦʣʝʙʘʥʠʷʤ ʈ=ʆ ʛʨʫʧʧʳ. ɺʘʣʝʥʪʥʳʝ ʢʦʣʝʙʘʥʠʷ ʈ-ʆ-ʉ

ʩʚʷʟʠ ʧʨʦʷʚʣʷʶʪʩʷ ʚ ʦʙʣʘʩʪʠ 1460,0 ʩʤ
-1
. ʅʘʣʠʯʠʝ ʉ=S ʛʨʫʧʧʳ ʧʦʜʪʚʝʨʞʜʘʝʪʩʷ

ʧʨʠʩʫʪʩʪʚʠʝʤ ʚ ʩʧʝʢʪʨʝ ʧʦʣʦʩʳ ʧʦʛʣʦʱʝʥʠʷ ʚ ʦʙʣʘʩʪʠ 1062,8 ʩʤ
-1
, ʧʦʣʦʩʘ ʚ ʦʙʣʘʩʪʠ

780,6 ʩʤ
-1

 ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʉ-S ʛʨʫʧʧʝ.

ɺ ʩʧʝʢʪʨʝ ʇʄʈ ʥʘʪʨʠʝʚʦʡ ʩʦʣʠ ʆ-2-((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-

ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʥʪʦʛʝʥʘʪʘ ʪʨʠʧʣʝʪʥʳʝ ʩʠʛʥʘʣʳ ʚ ʦʙʣʘʩʪʠ 3,09-3,12 ʠ 3,18-

3,20 ʤ.ʜ. ʦʪʥʦʩʷʪʩʷ ʢ ʧʨʦʪʦʥʘʤ ʤʝʪʠʣʝʥʦʚʳʭ ʛʨʫʧʧ ʧʨʠ ʘʪʦʤʘʭ ʫʛʣʝʨʦʜʘ ʉ-7 ʠ ʉ-6.

ʉʠʛʥʘʣʳ ʚ ʚʠʜʝ ʩʠʥʛʣʝʪʦʚ ʩ ʭʠʤʠʯʝʩʢʠʤʠ ʩʜʚʠʛʘʤʠ 3,6 ʠ 3,67 ʤ.ʜ. ʷʚʣʷʶʪʩʷ

ʨʝʟʫʣʴʪʘʪʦʤ ʨʝʟʦʥʠʨʦʚʘʥʠʷ ʧʨʦʪʦʥʦʚ ʅ-16 ʠ ʅ-11 ʤʝʪʠʣʴʥʳʭ ʛʨʫʧʧ. ʇʨʦʪʦʥʳ

ʤʝʪʠʣʝʥʦʚʳʭ ʛʨʫʧʧ ʧʨʠ ʘʪʦʤʘʭ ʉ-12 ʠ ʉ-13 ʨʘʩʱʝʧʣʷʶʪʩʷ ʥʘ ʪʨʠʧʣʝʪʳ ʧʨʠ 3,87 ʠ 3,92

ʤ.ʜ.

ʈʠʩʫʥʦʢ - ʉʧʝʢʪʨ ʇʄʈ ʆ-2-((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-

ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʪʦʛʝʥʘʪʘ

ʉ ʮʝʣʴʶ ʠʩʩʣʝʜʦʚʘʥʠʷ ʬʣʦʪʘʮʠʦʥʥʦʡ ʘʢʪʠʚʥʦʩʪʠ ʩʠʥʪʝʟʠʨʦʚʘʥʥʦʝ ʩʦʝʜʠʥʝʥʠʝ

ʥʘʪʨʠʝʚʘʷ ʩʦʣʴ ʆ-2-((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʥʪʦʛʝʥʘʪʘ

ʧʝʨʝʜʘʥʦ ʚ ɸʆ çʎʝʥʪʨ ʥʘʫʢʠ ʦ ʟʝʤʣʝ, ʤʝʪʘʣʣʫʨʛʠʠ ʠ ʦʙʦʛʘʱʝʥʠʷè.

9

ɺ ʨʝʟʫʣʴʪʘʪʝ ʧʨʦʚʝʜʝʥʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʥʘʤʠ ʫʩʪʘʥʦʚʣʝʥʦ, ʯʪʦ ʧʨʠ

ʚʟʘʠʤʦʜʝʡʩʪʚʠʠ ʜʠʵʪʘʥʦʣʘʤʠʥʘ, ʜʠʤʝʪʠʣʬʦʩʬʘʪʘ ʠ ʩʝʨʦʫʛʣʝʨʦʜʘ, ʚʟʷʪʳʭ ʚ ʤʦʣʴʥʦʤ

ʩʦʦʪʥʦʰʝʥʠʠ 1:1:1, ʦʙʨʘʟʫʝʪʩʷ ʥʘʪʨʠʝʚʘʷ ʩʦʣʴ ʆ-2-((ʜʠʤʝʪʦʢʩʠʬʦʩʬʦʨʠʣ)(2-

ʛʠʜʨʦʢʩʠʵʪʠʣ)ʘʤʠʥʦ)ʵʪʠʣʢʩʘʥʪʦʛʝʥʘʪʘ. ʊʦʛʜʘ ʢʘʢ, ʧʦʚʳʰʝʥʠʝ ʤʦʣʴʥʦʡ ʜʦʣʠ

ʩʝʨʦʫʛʣʝʨʦʜʘ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʜʠʵʪʘʥʦʣʘʤʠʥʫ ʩʧʦʩʦʙʩʪʚʫʝʪ ʦʙʨʘʟʦʚʘʥʠʶ

ʜʠʢʩʘʥʪʦʛʝʥʘʪʘ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɸʙʨʘʤʦʚ ɸ.ɸ. ʌʣʦʪʘʮʠʦʥʥʳʝ ʤʝʪʦʜʳ ʦʙʦʛʘʱʝʥʠʷ. ï 3-ʝ ʠʟʜʘʥʠʝ ʧʝʨʝʨʘʙ. ʠ ʜʦʧ.

ï ʄ.: ʀʟʜ-ʚʦ ʄɻɻʋ, 2008. ï 708 ʩ.

2. ɻʦʨʷʯʝʚ ɹ.ɽ., ʅʠʢʦʣʘʝʚ ɸ.ɸ. ɺʟʘʠʤʦʜʝʡʩʪʚʠʝ ʛʘʣʝʥʠʪʘ ʩ ʢʩʘʥʪʦʛʝʥʘʪʘʤʠ

ʱʝʣʦʯʥʳʭ ʤʝʪʘʣʣʦʚ ʚ ʱʝʣʦʯʥʦʡ ʩʨʝʜʝ//ʌʊʇʈʇʀ. 2012. ˉ6. ʉ.140-147.

3. ɸʙʨʘʤʦʚ ɸ.ɸ. ʊʝʭʥʦʣʦʛʠʷ ʦʙʦʛʘʱʝʥʠʷ ʨʫʜ ʮʚʝʪʥʳʭ ʤʝʪʘʣʣʦʚ. - ʄ.: ʅʝʜʨʘ,

1983. - 365 ʩ.

4 ɹʦʛʜʘʥʦʚ ʆ.ʉ, ɻʦʣʴʤʘʥ A.M., ʂʘʢʦʚʩʢʠʡ ʀ.ɸ. ʌʠʟʠʢʦ-ʭʠʤʠʯʝʩʢʠʝ ʦʩʥʦʚʳ

ʪʝʦʨʠʠ ʬʣʦʪʘʮʠʠ. ʄ.: ʅʘʫʢʘ, 1983. 456 ʩ.

5 ʅʝʙʝʨʘ ɺ.ʇ., ʉʦʙʦʣʝʚʘ ɼ.ʉ ʉʦʩʪʦʷʥʠʝ ʠ ʦʩʥʦʚʥʳʝ ʥʘʧʨʘʚʣʝʥʠʷ ʨʘʟʚʠʪʠʷ

ʬʣʦʪʘʮʠʠ ʟʘ ʨʫʙʝʞʦʤ. - ʄ.: ʅʝʜʨʘ, 1968. ʉ 5-8.

6 ʂʘʣʫʛʠʥ ʉ.ʅ. ʍʠʤʠʷ ʠ ʪʝʭʥʦʣʦʛʠʷ ʧʦʣʫʯʝʥʠʷ ʬʣʦʪʦʨʝʘʛʝʥʪʦʚ. ɸʣʤʘʪʳ. ʀʟʜ-ʚʦ

çפʘʟʘץ ʫʥʠʚʝʨʩʠʪʝʪʽè. 2014. 50 ʩ.

7. Studentsov V.V., Klets A.N. Mining and Metallurgical sector of the Republic of

Kazakhstan: analysis, technologies. - Almaty: The information and analytical center for

geology, ecology and natural resources of the Republic of Kazakhstan. - 1997. - P. 5-10.

ʗʮʠʰʠʥ ʄ.ʄ. ,

ɼʝʤʯʠʥʘ ɯ.ɯ.,

ɻʥʽʟʜʶʭ ʖ.ɸ.,

ʄʘʢʦʛʦʥ ɺ.ʄ.

ʃʴʚʽʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʽʤʝʥʽ ɯʚʘʥʘ ʌʨʘʥʢʘ

ʃʴʚʽʚ, ʋʢʨʘʾʥʘ

ʇʃɯɺʂʀ ʇʆʃɯɸʅɯʃɯʅʋ ɯ ʇʆʃɯʇɯʈʆʃʋ ʅɸ ʇʆɺɽʈʍʅɯ ɽʃɽʂʊʈʆɼɯɺ ɯɿ

ɸʄʆʈʌʅʀʍ ʉʇʃɸɺɯɺ ʅɸ ʆʉʅʆɺɯ ɸʃʖʄɯʅɯʖ

ɽʣʝʢʪʨʦʧʨʦʚʽʜʥʽ ʧʦʣʽʤʝʨʠ (ɽʇʇ) ï ʦʨʛʘʥʽʯʥʽ ʤʝʪʘʣʠ ʥʦʚʠʡ ʢʣʘʩ ʧʦʣʽʤʝʨʽʚ

ʚʽʜʢʨʠʪʠʭ ʥʝ ʪʘʢ ʜʘʚʥʦ [1, 2]. ʇʦʣʽʘʥʽʣʽʥ (ʇɸʥ) ʽ ʧʦʣʽʧʽʨʦʣ (ʇʇʽ) ï ʚʘʞʣʠʚʽ

ʧʨʝʜʩʪʘʚʥʠʢʠ ʮʴʦʛʦ ʢʣʘʩʫ ʧʦʣʽʤʝʨʽʚ (ʨʠʩ. 1).

N

 A A
++

n

N

H H H H

N N

ʘ

N

H

N

H

N

H

N

H

A

.+

n

ʙ

ʈʠʩ. 1 ï ɽʣʝʤʝʥʪʘʨʥʽ ʣʘʥʢʠ ʇɸʥ (ʘ) ʽ ʇʇʽ (ʙ) ʫ ʬʦʨʤʽ ʩʦʣʝʡ. (ɸ
ï
 ï ʘʥʽʦʥ)

ʉʦʣʽ ʇɸʥ ʽ ʇʇʽ ʟ ʤʽʥʝʨʘʣʴʥʠʤʠ ʽ ʦʨʛʘʥʽʯʥʠʤʠ ʢʠʩʣʦʪʘʤʠ ʻ ʝʣʝʢʪʨʦʧʨʦʚʽʜʥʠʤʠ

ʬʦʨʤʘʤʠ ʮʠʭ ʧʦʣʽʤʝʨʽʚ. ʇʨʦʩʪʦʪʘ ʤʝʪʦʜʽʚ ʩʠʥʪʝʟʫ, ʾʭʥʽ ʬʽʟʠʢʦ-ʭʽʤʽʯʥʽ ʚʣʘʩʪʠʚʦʩʪʽ, ʘ

ʩʘʤʝ ʤʦʞʣʠʚʽʩʪʴ ʥʘʙʫʪʪʷ ʟʘʚʜʷʢʠ ʤʝʭʘʥʽʟʤʫ ʜʦʧʫʚʘʥʥʷ/ʜʝʜʦʧʫʚʘʥʥʷ ʨʽʟʥʠʭ ʬʦʨʤ ʽʟ

ʭʘʨʘʢʪʝʨʥʠʤʠ ʚʣʘʩʪʠʚʦʩʪʷʤʠ ʩʝʨʝʜ ʷʢʠʭ ʚʘʞʣʠʚʦʶ ʻ ʝʣʝʢʪʨʦʧʨʦʚʽʜʥʽʩʪʴ, ʭʽʤʽʯʥʘ

ʯʫʪʣʠʚʽʩʪʴ, ʙʘʛʘʪʦʙʘʨʚʥʠʡ ʝʣʝʢʪʨʦʭʨʦʤʽʟʤ, ʢʘʪʘʣʽʪʠʯʥʽ ʚʣʘʩʪʠʚʦʩʪʽ, ʥʝʨʦʟʯʠʥʥʽʩʪʴ ʫ

10

ʚʦʜʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ, ʭʽʤʽʯʥʘ ʽ ʪʝʨʤʽʯʥʘ ʩʪʽʡʢʽʩʪʴ, ʚʠʩʦʢʘ ʘʜʛʝʟʠʚʥʽʩʪʴ ʜʦ ʨʽʟʥʠʭ

ʧʦʚʝʨʭʦʥʴ, ʨʦʙʣʷʪʴ ʮʽ ʧʦʣʽʤʝʨʠ ʚʘʞʣʠʚʠʤʠ ʤʘʪʝʨʽʘʣʘʤʠ ʚ ʩʫʯʘʩʥʠʭ ʪʝʭʥʦʣʦʛʽʷʭ [1, 2].

ʇʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʠʡ ʤʝʪʦʜ ʻ ʥʘʡʧʦʰʠʨʝʥʽʰʠʤ ʝʣʝʢʪʨʦʭʽʤʽʯʥʠʤ ʩʧʦʩʦʙʦʤ

ʦʜʝʨʞʘʥʥʷ ʽ ʜʦʩʣʽʜʞʝʥʥʷ ʚʣʘʩʪʠʚʦʩʪʝʡ ɽʇʇ [3]. ʇʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʫ ʧʦʣʽʤʝʨʠʟʘʮʽʶ ï

ʮʠʢʣʽʯʥʫ ʚʦʣʴʪʘʤʧʝʨʦʤʝʪʨʽʶ (ʎɺɸ) ʧʨʦʚʦʜʷʪʴ ʧʨʠ ʟʤʽʥʥʦʤʫ ʧʦʪʝʥʮʽʘʣʽ, ʱʦ ʜʦʟʚʦʣʷʻ

ʢʦʥʪʨʦʣʶʚʘʪʠ ʚ ʨʝʘʣʴʥʦʤʫ ʯʘʩʽ ʷʢ ʦʢʠʩʥʝʥʥʷ ɸʥ ʽ ʇʽ, ʪʘʢ ʽ ʦʢʠʩʥʦ-ʚʽʜʥʦʚʥʽ

ʧʝʨʝʪʚʦʨʝʥʥʷ ʇɸʥ ʽ ʇʇʽ, ʽ ʚʣʘʩʪʠʚʦʩʪʽ ʧʣʽʚʦʢ, ʫʪʚʦʨʝʥʠʭ ʥʘ ʨʦʙʦʯʠʭ ʝʣʝʢʪʨʦʜʘʭ (ʈɽ).

ʆʢʨʽʤ ʙʣʘʛʦʨʦʜʥʠʭ ʤʝʪʘʣʽʚ ʈɽ ʩʣʫʛʫʶʪʴ ʘʢʪʠʚʥʽ ʤʝʪʘʣʠ - Al , Fe, Ni, Cu, Zn ʪʘ ʽʥ. ʽ ʨʽʟʥʽ

ʩʧʣʘʚʠ ʥʘ ʦʩʥʦʚʽ ʌʝʨʫʤʫ [4], ʥʘ ʦʩʥʦʚʽ ɸʣʶʤʽʥʽʶ [5], ʘ ʪʘʢʦʞ ʘʤʦʨʬʥʽ ʩʧʣʘʚʠ (ɸʉ) [6,

7].

ʇʣʽʚʢʠ ɽʇʇ, ʦʩʘʜʞʝʥʽ ʧʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʠʤ ʤʝʪʦʜʦʤ, ʤʘʶʪʴ ʙʽʣʴʰ ʨʦʟʚʠʥʫʪʫ

ʧʦʚʝʨʭʥʶ, ʥʽʞ ʦʪʨʠʤʘʥʽ ʽʥʰʠʤʠ ʝʣʝʢʪʨʦʭʽʤʽʯʥʠʤʠ ʤʝʪʦʜʘʤʠ. ʉʪʨʫʢʪʫʨʘ ʪʘ ʤʦʨʬʦʣʦʛʽʷ

ʧʦʚʝʨʭʥʽ ʧʣʽʚʦʢ ɽʇʇ ʤʘʻ ʚʠʨʽʰʘʣʴʥʝ ʟʥʘʯʝʥʥʷ ʧʨʠ ʟʘʩʪʦʩʫʚʘʥʥʽ ʚ ʩʫʯʘʩʥʠʭ

ʝʣʝʢʪʨʦʥʥʠʭ ʪʝʭʥʦʣʦʛʽʷʭ. ʅʘʷʚʥʽʩʪʴ ʚʝʣʠʢʦʾ ʢʽʣʴʢʦʩʪʽ ʘʢʪʠʚʥʠʭ ʮʝʥʪʨʽʚ ʥʘ ʦʜʠʥʠʮʶ

ʤʘʩʠ ʧʦʣʽʤʝʨʫ, ʜʦʩʪʫʧʥʠʭ ʜʣʷ ʨʝʘʢʮʽʾ ʦʢʠʩʥʝʥʥʷ/ʚʽʜʥʦʚʣʝʥʥʷ ʪʘ ʧʦʨʠʩʪʽʩʪʴ ʩʪʨʫʢʪʫʨ

ɽʇʇ ʩʧʨʠʷʶʪʴ ʰʚʠʜʢʽʡ ʜʠʬʫʟʽʾ ʽʦʥʽʚ ʚ ʧʦʣʽʤʝʨʥʽ ʩʽʪʢʠ, ʱʦ ʻ ʥʘʡʙʽʣʴʰ ʚʘʞʣʠʚʠʤʠ

ʚʠʤʦʛʘʤʠ ʜʣʷ ʢʦʥʩʪʨʫʶʚʘʥʥʷ ʷʢ ʙʘʪʘʨʝʡ ʚʠʩʦʢʦʾ ʝʥʝʨʛʽʾ, ʩʫʧʝʨʢʦʥʜʝʥʩʘʪʦʨʽʚ, ʜʘʪʯʠʢʽʚ

ʭʝʤʦ- ʪʘ ʙʽʦʩʝʥʩʦʨʽʚ, ʪʘʢ ʽ ʥʘʥʦ- ʽ ʤʽʢʨʦʧʨʠʚʦʜʽʚ (ʰʪʫʯʥʠʭ ʤôʷʟʽʚ) ʪʦʱʦ.

ʅʘʤʠ ʧʦʢʘʟʘʥʦ, ʱʦ ʧʽʜʭʦʜʷʱʠʤʠ ʤʘʪʝʨʽʘʣʘʤʠ ʜʣʷ ʈɽ ʤʦʞʫʪʴ ʩʣʫʛʫʚʘʪʠ ɸʉ ʥʘ

ʦʩʥʦʚʽ ɸʣʶʤʽʥʽʶ [6, 7]. ɰʭ ʚʠʛʦʪʦʚʣʷʶʪʴ ʫ ʚʠʜʽ ʪʦʥʢʠʭ ʩʪʨʽʯʦʢ (ʪʦʚʱʠʥʘ ~40 ʤʢʤ) ʚ

ʷʢʠʭ ʨʦʟʜʽʣʷʶʪʴ ʜʚʘ ʙʦʢʠ - ʢʦʥʪʘʢʪʥʠʡ (ʧʨʠʣʷʛʘʶʯʠʡ ʜʦ ʦʭʦʣʦʜʞʫʶʯʦʛʦ ʙʘʨʘʙʘʥʘ) ʟ

ʨʦʟʚʠʥʝʥʦʶ ʧʦʚʝʨʭʥʝʶ ʽ ʟʦʚʥʽʰʥʽʡ (ʢʦʥʪʘʢʪʫʶʯʠʡ ʟ ʘʪʤʦʩʬʝʨʦʶ ʛʝʣʽʶ) ʟ ʛʣʘʜʢʦʶ

ʧʦʚʝʨʭʥʝʶ, ʷʢʠʭ ʥʘʙʫʚʘʻ ʩʪʨʽʯʢʘ ɸʉ ʚ ʧʨʦʮʝʩʽ ʦʜʝʨʞʘʥʥʷ [6, 7].

ʅʘ ʩʴʦʛʦʜʥʽ ʚʘʞʣʠʚʠʤʠ ʻ ʜʦʩʣʽʜʞʝʥʥʷ ʧʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʦʛʦ ʦʩʘʜʞʝʥʥʷ ʧʣʽʚʦʢ

ʇɸʥ ʽ ʇʇʽ ʥʘ ʧʦʚʝʨʭʥʽ ɸʄʉ ʟ ʦʛʣʷʜʫ ʤʦʞʣʠʚʦʩʪʽ ʟʘʩʪʦʩʫʚʘʥʥʷ.

1. ɽʢʩʧʝʨʠʤʝʥʪ

1.1 ʄʘʪʝʨʽʘʣʠ

ɸʥʽʣʽʥ (99,5 %) ʽ ʧʽʨʦʣ (98,0 %) ʬʽʨʤʠ ĂAldrichò ʧʝʨʝʛʘʥʷʣʠ ʫ ʚʘʢʫʫʤʽ. ʈʦʟʯʠʥʠ

H2SO4 ʛʦʪʫʚʘʣʠ ʟ ʬʽʢʩʘʥʘʣʽʚ ʫ ʜʠʩʪʠʣʴʦʚʘʥʽʡ ʚʦʜʽ [6, 7]. ɽʪʠʣʦʚʠʡ ʩʧʠʨʪ ʧʝʨʝʛʘʥʷʣʠ ʟʘ

ʟʚʠʯʘʡʥʠʭ ʫʤʦʚ. ʈɽ ʩʣʫʛʫʚʘʣʠ ʟʨʘʟʢʠ ɸʉ ʩʢʣʘʜʫ Al 87Ni8Y5 (AlNiY), Al 87Ni8Ce5

(AlNiCe), Al 87Ni8Gd5 (AlNiGd), Al 87Ni8Dy5 (AlNiDy), ʫ ʬʦʨʤʽ ʧʣʘʩʪʠʥʦʢ ʟ ʨʦʟʤʽʨʦʤ

~2,0Ĭ0,2 ʩʤ, ʨʦʙʦʯʘ ʧʦʚʝʨʭʥʷ ~0,2 ʩʤ
2
.

1.2 ʄʝʪʦʜʠʢʘ ʝʢʩʧʝʨʠʤʝʥʪʫ
ʈʦʙʦʯʽ ʝʣʝʢʪʨʦʜʠ ʧʨʦʤʠʚʘʣʠ ʝʪʠʣʦʚʠʤ ʩʧʠʨʪʦʤ ̔ʩʫʰʠʣʠ ʥʘ ʧʦʚʽʪʨʽ ʚʧʨʦʜʦʚʞ 5

ʭʚ. ʇʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʝ ʦʩʘʜʞʝʥʥ ̫ ʇɸʥ ʯʠ ʇʇʽ ʧʨʦʚʦʜʠʣʠ ʟ ʜʝʘʝʨʦʚʘʥʦʛʦ ʘʨʛʦʥʦʤ

ʚʧʨʦʜʦʚʞ 10 ʭʚ 0,25 ʄ ʚʦʜʥʦʛʦ ʨʦʟʯʠʥʫ ɸʥ ʯʠ ʇʽ ʚ 0,5 ʄ H2SO4 ʦʜʥʦʯʘʩʥʦ ʥʘ ʦʙʦʭ

ʙʦʢʘʭ ʈɽ ʧʨʠ ʰʚʠʜʢʦʩʪ̔ ʨʦʟʛʦʨʪʘʥʥʷ ʧʦʪʝʥʮ̔ʘʣʫ 50 ʤɺ/ʩ [6, 7] ʚʧʨʦʜʦʚʞ 75 ʮʠʢʣʽʚ.

1.3 ʄʝʪʦʜʠ ʜʦʩʣʽʜʞʝʥʥʷ

ʉʪʨʫʢʪʫʨʫ, ʩʠʥʪʝʟʦʚʘʥʠʭ ʧʣʽʚʦʢ ɽʇʇ ʥʘ ʢʦʥʪʘʢʪʥʠʭ ʙʦʢʘʭ ʈɽ, ʜʦʩʣʽʜʞʫʚʘʣʠ ʟʘ

ʜʦʧʦʤʦʛʦʶ ʨʝʥʪʛʝʥʦʬʘʟʦʚʦʛʦ (ɼʨʦʥ-3, Cu-Ka - ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ, l = 1,54 ¡),

ʽʥʬʨʘʯʝʨʚʦʥʦʛʦ ʟ ʌʫʨôʻ ʧʝʨʝʪʚʦʨʝʥʥʷʤ (NICOLET IS 10) ʘʥʘʣʽʟʽʚ. ɼʦʩʣʽʜʞʝʥʥʷ

ʤʦʨʬʦʣʦʛʽʾ ʪʘ ʝʥʝʨʛʦ ʜʠʩʧʝʨʩʽʡʥʠʡ ʘʥʘʣʽʟ ʩʢʣʘʜʫ ʧʣʽʚʦʢ ʧʨʦʚʦʜʠʣʠ ʨʘʩʪʨʦʚʠʤ

ʝʣʝʢʪʨʦʥʥʠʤ ʤʽʢʨʦʩʢʦʧʦʤ-ʤʽʢʨʦʘʥʘʣʽʟʘʪʦʨʦʤ (ʈɽʄʄɸ-102-02). ɸʥʘʣʽʟ ʧʣʽʚʦʢ ʇɸʥ ʯʠ

ʇʇʽ ʧʨʦʚʦʜʠʣʠ ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʥʘ ʧʦʚʝʨʭʥʽ ʈɽ.

2. ʈʝʟʫʣʴʪʘʪʠ ʝʢʩʧʝʨʠʤʝʥʪʫ

2.1 ʎɺɸ ʜʦʩʣʽʜʞʝʥʥʷ ʇɸʥ ʽ ʇʇʽ

ʅʘ ʨʠʩ. 2, ʷʢ ʧʨʠʢʣʘʜ, ʟʦʙʨʘʞʝʥʽ ʎɺɸ ʽ ʢʽʥʝʪʠʯʥʽ ʢʨʠʚʽ ʦʩʘʜʞʝʥʥʷ ʇɸʥ ʽ ʇʇʽ ʥʘ

AlNi Gd-ʝʣʝʢʪʨʦʜʽ.

11

-200 0 200 400 600 800 1000 1200 1400

-2

-1

0

1

2

ʉ
ʪ
ʨ
ʫ
ʤ
,

ʤ
ɸ

ʇʦʪʝʥʮʽʘʣ, ʤɺ

75

70

65
60
55
1-50

 0 10 20 30 40 50 60 70 80

0

1

2

ʉ
ʪ
ʨ
ʫ
ʤ
,

ʤ
ɸ

ʂʽʣʴʢʽʩʪʴ ʮʠʢʣʽʚ

2

1

ʘ ʙ

-0.2 0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

40
35

30

25

20

15

10

5
1

ʉ
ʪ
ʨ
ʫ
ʤ
,

ʤ
ɸ

ʇʦʪʝʥʮʽʘʣ, ʤɺ

ʚ ʛ

ʈʠʩ. 2 ī ʎɺɸ ʦʩʘʜʞʝʥʥʷ ʇɸʥ (ʘ) ʽ ʇʇʽ (ʚ) ʥʘ AlNi Gd ʝʣʝʢʪʨʦʜʽ ʽ ʢʽʥʝʪʠʯʥʽ ʢʨʠʚʽ

ʬʦʨʤʫʚʘʥʥʷ ʘʥʦʜʥʠʭ ʧʽʢʽʚ (1 ʽ 2 ʧʽʢ) ʇɸʥ (ʙ) ʪʘ ʇʇʽ (ʛ).

ʆʢʠʩʥʝʥʥʷ ɸʥ ʽ ʇʽ ʥʘ ʈɽ ʟ ɸʉ ʚʽʜʙʫʚʘʻʪʴʩʷ ʧʨʠ ʧʦʪʝʥʮʽʘʣʘʭ ʚʠʱʠʭ ʟʘ 800 ʤɺ. ʅʘ

ʘʥʦʜʥʠʭ ʛʽʣʢʘʭ ʎɺɸ ʇɸʥ ʥʘʷʚʥʽ ʜʚʘ ʧʽʢʠ (ʨʠʩ. 2 ʘ), ʘ ʥʘ ʎɺɸ ʇʇʽ ʥʘʷʚʥʠʡ ʦʜʠʥ ʧʽʢ

(ʨʠʩ. 2 ʚ). ɼʣʷ ʦʢʠʩʥʝʥʥʷ ɸʥ ʥʘ ʧʦʚʝʨʭʥʽ ʈɽ ʭʘʨʘʢʪʝʨʥʠʡ ʽʥʜʫʢʮʽʡʥʠʡ ʧʝʨʽʦʜ (ʨʠʩ. 2 ʙ).

ʆʢʠʩʥʝʥʥʷ ʇʽ ʚʽʜʙʫʚʘʻʪʴʩʷ ʘʢʪʠʚʥʦ, ʧʦʯʠʥʘʶʯʠ ʟ ʧʝʨʰʦʛʦ ʮʠʢʣʫ ʨʦʟʛʦʨʪʘʥʥʷ

ʧʦʪʝʥʮʽʘʣʽʚ (ʨʠʩ. 2 ʛ).

 2.2 ʉʪʨʫʢʪʫʨʘ ʇɸʥ ʽ ʇʇʽ ʚ ʧʣʽʚʢʘʭ

ʅʘ ʨʠʩ. 3 ʟʦʙʨʘʞʝʥʽ ʜʠʬʨʘʢʪʦʛʨʘʤʠ ʽ ɯʏ-ʌʇ ʩʧʝʢʪʨʠ ʧʣʽʚʦʢ ʇɸʥ ʽ ʇʇʽ ʥʘ ʈɽ.

ʅʘʷʚʥʽʩʪʴ ʩʣʘʙʢʠʭ ʜʠʬʨʘʢʮʽʡʥʠʭ ʧʽʢʽʚ ʧʨʠ 2ɗ = ~21
ʦ
 ʽ ʩʠʣʴʥʠʭ ʧʽʢʽʚ ʧʨʠ 2ɗ = ~24

ʦ
 ʥʘ

ʬʦʥʽ ʰʠʨʦʢʦʛʦ ʛʘʣʦ ʚ ʤʝʞʘʭ 2ɗ = ~15ï27
ʦ
 ʟʘʩʚʽʜʯʫʶʪʴ ʧʨʦ ʘʤʦʨʬʥʦ-ʢʨʠʩʪʘʣʽʯʥʠʡ ʩʪʘʥ

ʇɸʥ ʽ ʇʇʽ (ʨʠʩ. 3 ʘ, ʙ) ʇʽʢʠ ʧʨʠ 2ɗ = ~24
ʦ
 ʚʢʘʟʫʶʪʴ, ʱʦ ʜʦʩʣʽʜʞʫʚʘʥʽ ʧʦʣʽʤʝʨʠ

ʧʝʨʝʙʫʚʘʶʪʴ, ʚ ʦʩʥʦʚʥʦʤʫ, ʫ ʬʦʨʤʽ ʩʦʣʝʡ (ʨʠʩ. 1).

15 20 25 30

ɯ
ʥ
ʪ
ʝ
ʥ
ʩ
ʠ
ʚ
ʥ
ʽ
ʩ
ʪ
ʴ
,

ʚ
.
ʦ
.

2Q, ʛʨʘʜ.

4

3

2

1

15 20 25 30

4

3

2

1

2Q, ʛʨʘʜ.

ɯ
ʥ
ʪ
ʝ
ʥ
ʩ
ʠ
ʚ
ʥ
ʽ
ʩ
ʪ
ʴ
,

ʚ
.
ʦ
.

ʘ ʙ

12

4000 3500 3000 2500 2000 1500 1000 500

3

4

2

ʍʚʠʣʴʦʚʝ ʯʠʩʣʦ, ʩʤ
-1

ɯ
ʥ
ʪ
ʝ
ʥ
ʩ
ʠ
ʚ
ʥ
ʽ
ʩ
ʪ
ʴ
,

ʚ
.
ʦ
.

1

4000 3500 3000 2500 2000 1500 1000 500

3

4

2

1

ɯ
ʥ
ʪ
ʝ
ʥ
ʩ
ʠ
ʚ
ʥ
ʽ
ʩ
ʪ
ʴ

ʚ
.
ʦ
.

ʍʚʠʣʴʦʚʝ ʯʠʩʣʦ, ʩʤ
-1

ʚ ʛ

ʈʠʩ. 3. ɼʠʬʨʘʢʪʦʛʨʘʤʠ (ʘ, ʙ) ʽ ɯʏʌʇ-ʩʧʝʢʪʨʠ (ʚ, ʛ) ʇɸʥ (ʘ, ʚ) ʽ ʇʇʽ (ʙ, ʛ) ʥʘ

ʧʦʚʝʨʭʥʽ ʈɽ: 1 - AlNiY ; 2 - AlNiʉʝ; 3 - AlNi Gd; 4 - AlN D̔y

ɯʏ-ʌʇ ʩʧʝʢʪʨʠ ʻ, ʚ ʦʩʥʦʚʥʦʤʫ, ʧʦʜʽʙʥʠʤʠ ʜʦ ɯʏ-ʌʇ ʩʧʝʢʪʨʽʚ ʇɸʥ ʽ ʇʇʽ,

ʩʠʥʪʝʟʦʚʘʥʠʭ ʭʽʤʽʯʥʦ [8, 9] ʪʘ ʝʣʝʢʪʨʦʭʽʤʽʯʥʦ [10, 11]. ʆʩʥʦʚʥʠʤʠ ʭʘʨʘʢʪʝʨʠʩʪʠʯʥʠʤʠ

ʩʤʫʛʘʤʠ ʚʣʘʩʪʠʚʠʤʠ ʜʣʷ ʇɸʥ ʻ ʩʤʫʛʠ ʧʨʠ ʧʨʠʙʣʠʟʥʦ 1 576, 1 490, 1 300, 1 240, 1 140 ʽ

800 cʤ
-1
, ʘ ʜʣʷ ʇʇʽ ï ʩʤʫʛʠ ʧʨʠ ʧʨʠʙʣʠʟʥʦ 1 540, 1 446, 1 300, 1 160, 1 086 1 030 ʽ

780 cʤ
-1
, ʱʦ ʚʽʜʧʦʚʽʜʘʻ ʣʽʪʝʨʘʪʫʨʥʠʤ ʜʘʥʠʤ [8ï11]. ʉʠʣʴʥʽ ʩʤʫʛʠ ʧʨʠ ~1140 ʩʤ

-1
 (ʨʠʩ. 3

ʚ)~1 116 ʩʤ
-1

 ʽ ~920 ʩʤ
-1

 (ʨʠʩ. 3 ʛ) ʧʦʢʘʟʫʶʪʴ, ʱʦ ʦʪʨʠʤʘʥʠʡ ʇɸʥ ʽ ʇʇʽ ʻ ʫ ʜʦʧʦʚʘʥʦʤʫ

ʩʪʘʥʽ, ʚʽʜʧʦʚʽʜʥʦ. ʍʘʨʘʢʪʝʨʠʩʪʠʯʥʽ ʩʤʫʛʠ ʧʨʠ ~780 ʩʤ
-1

 ʚʽʜʧʦʚʽʜʘʶʪʴ ʧʦʟʘʧʣʦʱʠʥʥʠʤ

ʢʦʣʠʚʘʥʥʷʤ C-ʅ ʟʚôʷʟʢʫ ʽ ʚʢʘʟʫʶʪʴ ʥʘ: ʧʘʨʘ- ʽ Ŭ-Ŭô ʧʨʠʻʜʥʘʥʥʷ ʤʦʣʝʢʫʣ ʘʥʽʣʽʥʫ ʽ

ʧʽʨʦʣʫ ʚ ʤʘʢʨʦʤʦʣʝʢʫʣʷʨʥʠʭ ʣʘʥʮʶʛʘʭ ʇɸʥ ʽ ʇʇʽ, ʚʽʜʧʦʚʽʜʥʦ [8ï11].

2.3 ʄʦʨʬʦʣʦʛʽʷ ʽ ɽɼ ʩʧʝʢʪʨʠ ʧʣʽʚʦʢ ʇɸʥ ʽ ʇʇʽ

ʅʘ ʨʠʩ. 4 ʧʦʢʘʟʘʥʦ ʉɽʄ-ʟʦʙʨʘʞʝʥʥʷ ʧʣʽʚʦʢ ɽʇʇ ʥʘ ʢʦʥʪʘʢʪʥʠʭ ʙʦʢʘʭ ʈɽ.

ʘ ʙ

ʚ ʛ

ʈʠʩ. 4 - ʉɽʄ-ʟʦʙʨʘʞʝʥʥʷ (ʘ, ʙ) ʽ ɽɼ ʩʧʝʢʪʨʠ (ʚ, ʛ) ʧʣʽʚʦʢ ʇɸʥ (ʘ, ʚ) ʽ ʇʇʽ (ʙ, ʛ) ʥʘ

AlNi Gd-ʝʣʝʢʪʨʦʜʽ

ɼʣʷ ʰʘʨʫ ʇɸʥ ʥʘ ʧʦʚʝʨʭʥʽ ʈɽ ʚʣʘʩʪʠʚʘ ʛʫʙʯʘʩʪʘ ʤʦʨʬʦʣʦʛʽʷ ʟ ʚʠʩʦʢʦʶ

ʧʦʨʠʩʪʽʩʪʶ ʧʣʽʚʢʠ ʨʠʩ. 4 ʘ. ʇʣʽʚʢʘ ʇʇʽ ʥʘ AlNi Gd-ʝʣʝʢʪʨʦʜʽ (ʨʠʩ. 4 ʙ) ʫʪʚʦʨʝʥʘ

13

ʘʛʨʝʛʘʪʘʤʠ ʪʠʧʫ ʜʝʥʜʨʠʪʽʚ, ʩʬʦʨʤʦʚʘʥʠʭ ʽʟ ʜʝʢʽʣʴʢʦʭ ʩʬʝʨʠʯʥʠʭ ʥʘʥʦʨʦʟʤʽʨʥʠʭ

ʘʛʨʝʛʘʪʽʚ. ɸʥʘʣʽʟ ɽɼ ʩʧʝʢʪʨʽʚ ʟʨʘʟʢʽʚ (ʨʠʩ. 4 ʚ, ʛ) ʧʽʜʪʚʝʨʜʞʫʻ ʜʦʧʦʚʘʥʠʡ ʩʪʘʥ ʇɸʥ ʽ

ʇʇʽ (ʥʘʷʚʥʠʡ ʧʽʢ ʧʨʠ 2,4 ʢʝɺ (S).

3. ɺʠʩʥʦʚʦʢ

ʇʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʝ ʦʩʘʜʞʝʥʥʷ ʽ ʚʣʘʩʪʠʚʦʩʪʽ ʧʣʽʚʦʢ ʇɸʥ ʽ ʇʇʽ ʥʘ ɸʉ ʥʘ ʦʩʥʦʚʽ

ɸʣʶʤʽʥʽʶ ʟʘʣʝʞʘʪʴ ʚʽʜ ʧʨʠʨʦʜʠ ʤʦʥʦʤʝʨʽʚ ï ʘʥʽʣʽʥʫ ʽ ʧʽʨʦʣʫ.

ʃʽʪʝʨʘʪʫʨʘ

1. MacDiarmid A.G. Synthetic metals: a novel role for organic polymers // Synth. Met.

2001. V. 125(1). P. 11ï22.

2. The handbook of conducting polymers Conjugated polymers processing and appli-

cations / Ed: Skotheim T.A., Reynolds J.R, 3rd ed. U.S: CRC Press. 2007. 645 p.

3. Biallozor S., Kupniewska A. Conducting polymers electrodeposited on active metals

// Synth. Met. 2005. V. 155. P. 443ï449.

4. Sazou D., Kourouzidou M., Pavlidou E. Potentiodynamic and potentiostatic

deposition of polyaniline on stainless steel: Electrochemical and structural studies for a

potential application to corrosion control // Electrochim. Acta. 2007. V. 52. P. 4385ï4397.

5. Karpagam V., Sathiyanarayanan S., Venkatachari G. Studies on corrosion protection

of Al2024 T6 alloy by electropolymerized polyaniline coating // Curr. Appl. Phys. 2008. V. 8.

P. 93ï98.

6. Yatsyshyn M.M., Boichyshyn L.M., Demchyna I.I., Nosenko V.K. Electrochemical

Oxidation of Aniline on the Surface of an Amorphous Metal Alloy Al 87Ni8Y5 // Russ. J.

Electrochem. 2012. V. 48(5). P. 502ï508.

7. ɼʝʤʯʠʥʘ ɯ., ʗʮʠʰʠʥ ʄ., ɹʦʡʯʠʰʠʥ ʃ. [ʪʘ ʽʥ.]. ʇʦʨʽʚʥʷʣʴʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ

ʧʦʪʝʥʮʽʦʜʠʥʘʤʽʯʥʦ ʦʩʘʜʞʝʥʠʭ ʧʣʽʚʦʢ ʧʦʣʽʘʥʽʣʽʥʫ ʥʘ ʘʣʶʤʽʥʽʡʚʤʽʩʥʠʭ ʝʣʝʢʪʨʦʜʘʭ //

ɺʽʩʥʠʢ ʃʴʚʽʚ. ʫʥ-ʪʫ. ʉʝʨʽʷ ʭʽʤ. 2012. ɺʠʧ. 53. ʉ. 296ï302.

8. Zhang Z., Wei Z., Wan M. Nanostructures of Polyaniline Doped with Inorganic

Acids // Macromol. 2002. V. 35. P. 5937ï5942.

9. Wang Y., Chen W., Zhou D., Xue G. Synthesis of Conducting Polymer Spiral

Nanostructures Using a Surfactant Crystallite Template // Macromol. Chem. Phys. 2009. V.

210. P. 936ï941.

10. Bhadra S, Singha N.K., Khastgir D. Electrochemical Synthesis of Polyaniline and

Its Comparison with Chemically Synthesized Polyaniline // J. Appl. Polymer Sci. 2007. V.

104. P. 1900ï1904.

11. Babu K.F., Senthilkumar R, Noel M., Kulandainathan M.A. Polypyrrole

microstructure deposited by chemical and electrochemical methods on cotton fabrics // Synth.

Met. 2009. V. 159. ʈ. 1353ï1358.

14

ɹʀʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɻʫʥʴʢʦ ʉ. ɸ.

ʘʩʩʠʩʪʝʥʪ ʢʘʬʝʜʨʳ ʵʢʦʣʦʛʠʠ ʠ ʦʭʨʘʥʳ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ

ɼʥʝʧʨʦʜʟʝʨʞʠʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʪʝʭʥʠʯʝʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ

ɺɿɸʀʄʆʉɺʗɿʔ ʄʀʂʈʆʕʃɽʄɽʅʊʆɺ (ʊʗɾɽʃʓʍ ʄɽʊɸʃʃʆɺ) ʉ

ʄɽʍɸʅʀʏɽʉʂʀʄ ʉʆʉʊɸɺʆʄ ʀ ʆʈɻɸʅʀʏɽʉʂʀʄ ɺɽʑɽʉʊɺʆʄ ʇʆʏɺʓ

ʉ ʮʝʣʴʶ ʩʦʟʜʘʥʠʷ ʵʤʧʠʨʠʢʦ-ʩʪʘʪʠʩʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ ʢʦʤʧʦʥʝʥʪʦʚ ʧʦʯʚʳ

ʠʩʩʣʝʜʦʚʘʥʘ ʚʟʘʠʤʦʩʚʷʟʴ ʤʠʢʨʦʵʣʝʤʝʥʪʦʚ (ʪʷʞʝʣʳʭ ʤʝʪʘʣʣʦʚ) ʩ ʬʨʘʢʮʠʝʡ ʬʠʟʠʯʝʩʢʦʡ

ʛʣʠʥʳ ʠ ʢʦʣʠʯʝʩʪʚʦʤ ʛʫʤʫʩʘ ʚ ʧʦʯʚʘʭ ʣʝʩʥʳʭ ʙʠʦʛʝʦʮʝʥʦʟʦʚ ʇʨʠʩʘʤʘʨʴʷ ʥʘ

ɼʥʝʧʨʦʧʝʪʨʦʚʱʠʥʝ ʩ ʦʭʚʘʪʦʤ ʧʣʘʢʦʨʥʳʭ ʠ ʜʦʣʠʥʥʳʭ ʤʝʩʪʦʦʙʠʪʘʥʠʡ.

ɺ ʢʘʯʝʩʪʚʝ ʤʝʪʦʜʦʚ ʠʩʩʣʝʜʦʚʘʥʠʷ ʠʩʧʦʣʴʟʦʚʘʣʠʩʴ ʢʣʘʩʩʠʯʝʩʢʠʝ ʛʝʦʙʦʪʘʥʠʯʝʩʢʠʝ

ʤʝʪʦʜʳ ʧʦʣʝʚʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʠ ʦʙʱʝʧʨʠʥʷʪʳʝ ʤʝʪʦʜʠʢʠ ʣʘʙʦʨʘʪʦʨʥʳʭ ʘʥʘʣʠʟʦʚ ʧʦʯʚ

[1]. ʉʦʜʝʨʞʘʥʠʝ ʤʠʢʨʦʵʣʝʤʝʥʪʦʚ (ʢʘʜʤʠʷ, ʭʨʦʤʘ, ʥʠʢʝʣʷ, ʤʦʣʠʙʜʝʥʘ, ʚʘʥʘʜʠʷ, ʤʝʜʠ)

ʦʧʨʝʜʝʣʷʣʦʩʴ ʵʤʠʩʩʠʦʥʥʳʤ ʩʧʝʢʪʨʘʣʴʥʳʤ ʠ ʘʪʦʤʥʦ-ʘʙʩʦʨʙʮʠʦʥʥʳʤ ʤʝʪʦʜʘʤʠ [2],

ʨʝʟʫʣʴʪʘʪʳ ʦʙʨʘʙʘʪʳʚʘʣʠʩʴ ʤʝʪʦʜʘʤʠ ʚʘʨʠʘʮʠʦʥʥʦʡ ʩʪʘʪʠʩʪʠʢʠ.

ʇʦʯʚʘ, ʢʘʢ ʩʪʨʫʢʪʫʨʥʳʡ ʢʦʤʧʦʥʝʥʪ ʙʠʦʛʝʦʮʝʥʦʟʘ, ʷʚʣʷʝʪʩʷ ʩʣʦʞʥʦʡ ʛʝʪʝʨʦʛʝʥʥʦʡ

ʩʠʩʪʝʤʦʡ, ʛʜʝ ʩʦʜʝʨʞʘʥʠʝ ʤʠʢʨʦʵʣʝʤʝʥʪʦʚ ʚʟʘʠʤʦʦʙʫʩʣʦʚʣʝʥʦ ʨʷʜʦʤ ʬʘʢʪʦʨʦʚ.

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʪʘʢʠʤʠ ʬʘʢʪʦʨʘʤʠ ʷʚʣʷʶʪʩʷ: ʧʦʯʚʦʦʙʨʘʟʫʶʱʘʷ ʧʦʨʦʜʘ, ʩʦʜʝʨʞʘʥʠʝ

ʦʨʛʘʥʠʯʝʩʢʦʛʦ ʚʝʱʝʩʪʚʘ ʚ ʧʦʯʚʝ, ʢʠʩʣʦʪʥʦʩʪʴ ʧʦʯʚʝʥʥʦʛʦ ʨʘʩʪʚʦʨʘ, ʧʦʯʚʝʥʥʦ-

ʧʦʛʣʦʱʘʶʱʠʡ ʢʦʤʧʣʝʢʩ ʠ ʜʨ., ʘ ʪʘʢʞʝ ʘʥʪʨʦʧʦʛʝʥʥʳʝ ʠ ʧʨʠʨʦʜʥʳʝ ʧʨʦʮʝʩʩʳ

(ʙʠʦʛʝʥʥʘʷ ʤʠʛʨʘʮʠʷ ʤʠʢʨʦʵʣʝʤʝʥʪʦʚ ʧʦ ʧʦʯʚʝʥʥʦʤʫ ʧʨʦʬʠʣʶ, ʤʝʭʘʥʠʯʝʩʢʘʷ

ʜʝʥʫʜʘʮʠʷ, ʣʝʩʩʠʚʘʞ ʠ ʜʨ.). ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ ʚʟʘʠʤʦʟʘʚʠʩʠʤʦʩʪʴ ʪʷʞʝʣʳʭ ʤʝʪʘʣʣʦʚ ʠ

ʦʪʜʝʣʴʥʳʭ ʧʦʢʘʟʘʪʝʣʝʡ ʧʦʯʚ ʤʦʞʝʪ ʙʳʪʴ ʚʳʨʘʞʝʥʘ ʢʦʨʨʝʣʷʮʠʦʥʥʦ.

ʈʝʟʫʣʴʪʘʪʳ ʩʪʘʪʠʩʪʠʯʝʩʢʦʡ ʦʙʨʘʙʦʪʢʠ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʦʛʦ ʤʘʪʝʨʠʘʣʘ ʧʨʠʚʝʜʝʥʳ

ʚ ʪʘʙʣʠʮʝ 1, ʜʝʤʦʥʩʪʨʠʨʫʶʱʝʡ ʢʦʵʬʬʠʮʠʝʥʪʳ ʢʦʨʨʝʣʷʮʠʠ ʩʦʜʝʨʞʘʥʠʷ

ʤʠʢʨʦʵʣʝʤʝʥʪʦʚ ʩ ʤʝʭʘʥʠʯʝʩʢʠʤ ʩʦʩʪʘʚʦʤ ʧʦʯʚʳ ʠ ʛʫʤʫʩʦʤ. ʅʘʡʜʝʥʥʘʷ

ʢʦʣʠʯʝʩʪʚʝʥʥʘʷ ʟʘʚʠʩʠʤʦʩʪʴ ʦʪʨʘʞʝʥʘ ʫʨʘʚʥʝʥʠʷʤʠ ʨʝʛʨʝʩʩʠʠ. ɿʘ ʥʝʟʘʚʠʩʠʤʫʶ

ʧʝʨʝʤʝʥʥʫʶ ʭ ʧʨʠʥʷʪʦ ʩʦʜʝʨʞʘʥʠʝ ʦʙʱʝʛʦ ʛʫʤʫʩʘ ʠ ʬʠʟʠʯʝʩʢʦʡ ʛʣʠʥʳ ʚ ʧʨʦʮʝʥʪʘʭ, ʘ

ʟʘ ʫ ï ʩʦʜʝʨʞʘʥʠʝ ʤʠʢʨʦʵʣʝʤʝʥʪʦʚ (ʤʛ/ʢʛ ʘʙʩʦʣʶʪʥʦ ʩʫʭʦʡ ʧʦʯʚʳ).

ʊʘʙʣʠʮʘ 1

ʇʦʢʘʟʘʪʝʣʠ ʢʦʵʬʬʠʮʠʝʥʪʦʚ ʢʦʨʨʝʣʷʮʠʠ (ʤʝʭʘʥʠʯʝʩʢʠʡ ʩʦʩʪʘʚ-ʛʫʤʫʩ-

ʤʠʢʨʦʵʣʝʤʝʥʪʳ) ʠ ʫʨʘʚʥʝʥʠʷ ʨʝʛʨʝʩʩʠʠ

ʂ
ʦ
ʨ
ʨ
ʝ
ʣ
ʠ
ʨ
ʫ
ʶ
ʱ
ʠ
ʝ

ʚ
ʝ
ʣ
ʠ
ʯ
ʠ
ʥ
ʳ

ʇ
ʦ
ʢ
ʘ
ʟ
ʘ
ʪ
ʝ
ʣ
ʠ

ʢ
ʦ
ʨ
ʨ
ʝ
ʣ
ʷ
ʮ
ʠ
ʠ

Cd Cr Ni Mo V Cu

ʄʠʢʨʦ-

ʵʣʝʤʝʥʪʳ ʠ

ʛʫʤʫʩ

r 0,75 0,40 0,11 0,47 0,37 0,13

ʫʨʘʚʥʝʥʠʝ

ʨʝʛʨʝʩʩʠʠ

y=78x

+70

 y=0,03x+

+1,2

ʄʠʢʨʦ-

ʵʣʝʤʝʥʪʳ ʠ

ʬʠʟʠʯʝʩʢʘʷ

ʛʣʠʥʘ

r 0,34 0,02 0,6 0,2 0,5 0,35

ʫʨʘʚʥʝʥʠʝ

ʨʝʛʨʝʩʩʠʠ

 y=25+

0,2x

 y=8+

+0,5x

15

ʋʩʪʘʥʦʚʣʝʥʥʳʝ ʚʝʣʠʯʠʥʳ ʢʦʵʬʬʠʮʠʝʥʪʦʚ ʢʦʨʨʝʣʷʮʠʠ ʧʦʢʘʟʘʣʠ ʥʘʣʠʯʠʝ

ʤʘʪʝʤʘʪʠʯʝʩʢʠ ʜʦʢʘʟʘʥʥʦʡ ʩʚʷʟʠ ʩʦʜʝʨʞʘʥʠʷ ʢʘʜʤʠʷ, ʤʦʣʠʙʜʝʥʘ ʩ ʛʫʤʫʩʦʤ ʧʦʯʚʳ, ʘ

ʪʘʢʞʝ ʩʦʜʝʨʞʘʥʠʷ ʥʠʢʝʣʷ ʠ ʚʘʥʘʜʠʷ ʩ ʢʦʣʠʯʝʩʪʚʦʤ ʬʠʟʠʯʝʩʢʦʡ ʛʣʠʥʳ. ʀʟ ʯʝʛʦ ʚʠʜʥʦ,

ʯʪʦ ʦʜʥʠʤ ʠʟ ʬʘʢʪʦʨʦʚ, ʦʧʨʝʜʝʣʷʶʱʠʤ ʥʘʭʦʞʜʝʥʠʝ ʥʠʢʝʣʷ ʠ ʚʘʥʘʜʠʷ ʚ ʧʦʯʚʘʭ ʷʚʣʷʝʪʩʷ

ʤʝʭʘʥʠʯʝʩʢʠʡ ʩʦʩʪʘʚ. ʉʦʜʝʨʞʘʥʠʝ ʥʠʢʝʣʷ, ʚʘʥʘʜʠʷ ʥʝ ʢʦʨʨʝʣʠʨʫʝʪ ʩ ʛʫʤʫʩʦʤ,

ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ çrè ʥʠʟʢʠʝ. ʅʝ ʦʪʤʝʯʝʥʘ ʩʫʱʝʩʪʚʝʥʥʘʷ ʢʦʨʨʝʣʷʮʠʷ ʭʨʦʤʘ, ʤʝʜʠ,

ʤʦʣʠʙʜʝʥʘ ʠ ʢʘʜʤʠʷ ʩ ʤʝʭʘʥʠʯʝʩʢʠʤ ʩʦʩʪʘʚʦʤ.

ʆʪʩʫʪʩʪʚʠʝ ʢʦʨʨʝʣʷʮʠʠ ʤʦʣʠʙʜʝʥʘ ʠ ʢʘʜʤʠʷ ʩ ʬʨʘʢʮʠʝʡ ʬʠʟʠʯʝʩʢʦʡ ʛʣʠʥʳ ʠ

ʥʘʣʠʯʠʝ ʪʝʩʥʦʡ ʜʦʩʪʦʚʝʨʥʦʡ ʩʚʷʟʠ ʩ ʛʫʤʫʩʦʤ ʜʘʶʪ ʚʦʟʤʦʞʥʦʩʪʴ ʩʚʷʟʘʪʴ ʠʭ ʥʘʭʦʞʜʝʥʠʝ

ʚ ʧʦʯʚʘʭ ʩ ʙʠʦʛʝʥʥʦʡ ʘʢʢʫʤʫʣʷʮʠʝʡ, ʘ ʪʘʢʞʝ ʩʚʠʜʝʪʝʣʴʩʪʚʫʶʪ ʦʙ ʘʥʪʨʦʧʦʛʝʥʥʦʤ ʚʢʣʘʜʝ

ʚ ʩʦʜʝʨʞʘʥʠʝ ʜʘʥʥʳʭ ʵʣʝʤʝʥʪʦʚ ʚ ʧʦʯʚʝʥʥʦʤ ʩʣʦʝ.

ʃʠʪʝʨʘʪʫʨʘ:

1. ɸʨʠʥʫʰʢʠʥʘ ɽ. ɺ. ʈʫʢʦʚʦʜʩʪʚʦ ʧʦ ʭʠʤʠʯʝʩʢʦʤʫ ʘʥʘʣʠʟʫ ʧʦʯʚ / ɸʨʠʥʫʰʢʠʥʘ

ɽ. ɺ. ï ʄ.: ʄɻʋ, 1970. ï 488 ʩ.

2. ɿʳʨʠʥ, ʅ. ɻ. ʉʧʝʢʪʨʘʣʴʥʳʡ ʘʥʘʣʠʟ ʧʦʯʚ, ʨʘʩʪʝʥʠʡ ʠ ʜʨʫʛʠʭ ʙʠʦʣʦʛʠʯʝʩʢʠʭ

ʦʙʲʝʢʪʦʚ / ʅ. ɻ. ɿʳʨʠʥ, ɸ. ʀ. ʆʙʫʭʦʚ. ï ʄ.: ʄɻʋ, 1977. ï 346 ʩ.

16

ʊɽʍʅʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɹʦʙʳʨ ɺ.ɸ.

ɿʘʚʝʜʫʶʱʠʡ ʢʘʬʝʜʨʦʡ çʉʫʜʦʚʦʞʜʝʥʠʝ ʥʘ ʤʦʨʩʢʠʭ ʠ ʚʥʫʪʨʝʥʥʠʭ ʚʦʜʥʳʭ

ʧʫʪʷʭè ʆʜʝʩʩʢʦʡ ʥʘʮʠʦʥʘʣʴʥʦʡ ʤʦʨʩʢʦʡ ʘʢʘʜʝʤʠʠ

ʉʫʜʦʚʦʞʜʝʥʠʝ

ʆʎɽʅʂɸ ʊʆʏʅʆʉʊʀ ʆʇʈɽɼɽʃɽʅʀʗ ʐʀʈʆʊʓ ʀ ɼʆʃɻʆʊʓ ʄɽʉʊɸ
 ʕʬʬʝʢʪʠʚʥʦʩʪʴ ʨʘʙʦʪʳ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʩʠʩʪʝʤ, ʧʨʝʜʥʘʟʥʘʯʝʥʥʳʭ ʜʣʷ

ʦʧʨʝʜʝʣʝʥʠʷ ʤʝʩʪʘ ʩʫʜʥʘ, ʦʮʝʥʠʚʘʝʪʩʷ ʥʘ ʦʩʥʦʚʝ ʤʝʞʜʫʥʘʨʦʜʥʳʭ ʩʪʘʥʜʘʨʪʦʚ ʪʦʯʥʦʩʪʠ

ʩʫʜʦʚʦʞʜʝʥʠʷ, ʚʚʝʜʝʥʥʳʤʠ ʈʝʟʦʣʶʮʠʝʡ ʀʄʆ ɸ.915(22) 2002 ʛ. ʆʜʥʘʢʦ ʚ ʵʪʦʡ

ʈʝʟʦʣʶʮʠʠ, ʚʦ-ʧʝʨʚʳʭ, ʥʝ ʫʩʪʘʥʦʚʣʝʥʘ ʪʦʯʥʦʩʪʴ ʠʟʤʝʨʝʥʠʷ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʧʘʨʘʤʝʪʨʦʚ,

ʦʙʝʩʧʝʯʠʚʘʶʱʘʷ ʪʨʝʙʫʝʤʫʶ ʪʦʯʥʦʩʪʴ ʦʧʨʝʜʝʣʝʥʠʷ ʤʝʩʪʘ ʩʫʜ-ʥʘ. ɸ ʚʦ-ʚʪʦʨʳʭ, ʥʝ

ʫʢʘʟʘʥʦ, ʯʪʦ ʩʣʝʜʫʝʪ ʧʨʠʥʠʤʘʪʴ ʟʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʫ ʪʦʯʥʦʩʪʠ ʤʝʩʪʘ ï ʚʝʣʠʯʠʥʳ

ʧʣʦʱʘʜʝʡ ʵʣʣʠʧʩʘ, ʢʨʫʛʘ, ʢʚʘʜʨʘʪʘ, ʧʨʷʤʦʫʛʦʣʴʥʠʢʘ ʠʣʠ ʨʦʤ-ʙʘ ʧʦʛʨʝʰʥʦʩʪʝʡ, ʠʣʠ

ʧʦʛʨʝʰʥʦʩʪʠ ʚ ʦʧʨʝʜʝʣʝʥʠʠ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ.

 ʉʫʱʝʩʪʚʫʶʱʠʡ ʥʘʫʯʥʳʡ ʧʦʜʭʦʜ ʢ ʦʮʝʥʢʝ ʪʦʯʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʤʝʩʪʘ ʩʫʜ-ʥʘ

ʦʩʥʦʚʘʥ ʥʘ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʧʦʥʷʪʠʷ çʤʝʩʪʦ ʩʫʜʥʘè ʚʤʝʩʪʦ çʰʠʨʦʪʘ ʠ ʜʦʣʛʦʪʘ ʤʝʩʪʘ

ʩʫʜʥʘè. ʇʨʠ ʵʪʦʤ ʪʦʯʥʦʩʪʴ ʤʝʩʪʘ ʩʫʜʥʘ ʦʮʝʥʠʚʘʝʪʩʷ ʧʣʦʱʘʜʴʶ ʚʝʨʦʷʪʥʦʛʦ ʥʘʭʦʞʜʝʥʠʷ

ʠʩʪʠʥʥʳʭ ʣʠʥʠʡ ʧʦʣʦʞʝʥʠʷ, ʦʙʨʘʟʫʝʤʦʡ ʵʣʣʠʧʩʦʤ ʠʣʠ ʢʨʫʛʦʤ ʧʦʛʨʝʰʥʦʩʪʝʡ, ʧʦ

ʪʘʙʣʠʯʥʳʤ ʚʝʣʠʯʠʥʘʤ ʩʪʘʥʜʘʨʪʥʳʭ ʧʦʛʨʝʰʥʦʩʪʝʡ ʠʟʤʝʨʝʥʠʡ [1]. ʆʩʥʦʚʥʳʝ ʥʝʜʦʩʪʘʪʢʠ

ʪʘʢʦʛʦ ʧʦʜʭʦʜʘ ʩʦʩʪʦʷʪ ʚ ʪʦʤ, ʯʪʦ ʧʨʠ ʵʪʦʤ:

1) ʥʝ ʫʯʠʪʳʚʘʝʪʩʷ ʚʣʠʷʥʠʝ ʤʝʩʪʘ ʥʘʭʦʞʜʝʥʠʷ ʩʫʜʥʘ ʦʪʥʦʩʠʪʝʣʴʥʦ

ʥʘʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ ʠʣʠ ʥʝʙʝʩʥʦʛʦ ʩʚʝʪʠʣʘ (ʝʛʦ ʧʦʣʶʩʘ ʦʩʚʝʱʝʥʥʦʩʪʠ), ʧʦ ʢʦʪʦʨʦʤʫ

ʠʟʤʝʨʷʝʪʩʷ ʥʘʚʠʛʘʮʠʦʥʥʳʡ ʧʘʨʘʤʝʪʨ, ʘ ʪʘʢʞʝ ʠ ʚʝʣʠʯʠʥʳ ʩʘʤʦʛʦ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ

ʧʘʨʘʤʝʪʨʘ ʥʘ ʧʦʛʨʝʰʥʦʩʪʴ ʚ ʦʧʨʝʜʝʣʝʥʠʠ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ;

2) ʬʠʛʫʨʘ ʧʦʛʨʝʰʥʦʩʪʝʡ, ʢʘʢ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ ʪʦʯʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʤʝʩʪʘ

ʩʫʜʥʘ, ʥʠʢʘʢ ʥʝ ʩʚʷʟʘʥʘ ʩ çʯʝʣʦʚʝʯʝʩʢʠʤ ʬʘʢʪʦʨʦʤè - ʬʘʢʪʠʯʝʩʢʠʤʠ ʧʦʛʨʝʰʥʦʩʪʷʤʠ

ʥʘʙʣʶʜʘʪʝʣʷ ʧʨʠ ʠʟʤʝʨʝʥʠʠ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʧʘʨʘʤʝʪʨʘ.

 ʊʘʢʦʝ ʧʦʣʦʞʝʥʠʝ ʧʨʝʧʷʪʩʪʚʫʝʪ ʜʘʣʴʥʝʡʰʝʤʫ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʶ ʧʨʠʝʤʦʚ

ʠ ʤʝʪʦʜʦʚ ʦʧʨʝʜʝʣʝʥʠʷ ʤʝʩʪʘ ʩʫʜʥʘ. ʂʨʦʤʝ ʪʦʛʦ, ʧʦʜʭʦʜ ʩ ʧʦʟʠʮʠʡ çʤʝʩʪʦ ʩʫʜ-

ʥʘè ʚʤʝʩʪʦ çʰʠʨʦʪʘ ʠ ʜʦʣʛʦʪʘ ʤʝʩʪʘ ʩʫʜʥʘè ʧʨʠʚʝʣ ʢ ʘʙʩʫʨʜʥʦʤʫ ʧʦʣʦʞʝʥʠʶ,

ʢʦʛʜʘ ʬʠʛʫʨʘ ʧʦʛʨʝʰʥʦʩʪʝʡ ʤʦʞʝʪ ʙʳʪʴ ʧʦʩʪʨʦʝʥʘ ʢʘʢ ʜʦ ʥʘʯʘʣʘ ʥʘʙʣʶʜʝʥʠʡ, ʪʘʢ

ʠ ʚʦʦʙʱʝ ʙʝʟ ʥʘʙʣʶʜʝʥʠʡ.

 ʇʝʨʚʳʝ ʰʘʛʠ ʜʣʷ ʫʩʪʨʘʥʝʥʠʷ ʫʢʘʟʘʥʥʳʭ ʥʝʜʦʩʪʘʪʢʦʚ ʚ ʤʠʨʦʚʦʡ ʧʨʘʢʪʠʢʝ

ʩʫʜʦʚʦʞʜʝʥʠʷ ʫʞʝ ʩʜʝʣʘʥʳ.

 ʊʘʢ, ʚ ʩʪʘʥʜʘʨʪʝ STANAG 4278, ʧʨʠʥʷʪʦʤ ʩʪʨʘʥʘʤʠ ʅɸʊʆ [2], ʧʨʠ ʨʝʰʝʥʠʠ

ʟʘʜʘʯ ʥʘʚʠʛʘʮʠʠ ʟʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʫ ʪʦʯʥʦʩʪʠ ʤʝʩʪʘ ʩʫʜʥʘ ʧʨʠʥʷʪʳ ʧʦʛʨʝʰʥʦʩʪʠ ʚ

ʨʘʟʜʝʣʴʥʦʤ ʦʧʨʝʜʝʣʝʥʠʠ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ.

 ʄʝʞʜʫʥʘʨʦʜʥʦʡ ʘʩʩʦʮʠʘʮʠʝʡ ʤʦʨʩʢʠʭ ʩʨʝʜʩʪʚ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʦʙʦʨʫʜʦʚʘʥʠʷ ʠ

ʤʘʷʯʥʳʭ ʩʣʫʞʙ (ʄɸʄʉ) ʟʘ ʢʨʠʪʝʨʠʡ ʪʦʯʥʦʩʪʠ ʠʩʧʦʣʴʟʫʝʤʳʭ ʚ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ

ʩʨʝʜʩʪʚ ʠ ʤʝʪʦʜʦʚ ʠʟʤʝʨʝʥʠʷ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʧʘʨʘʤʝʪʨʦʚ ʧʨʠ ʦʧʨʝʜʝʣʝʥʠʠ ʤʝʩʪʘ ʩʫʜʥʘ

ʧʨʠʥʷʪʘ ʦʮʝʥʢʘ ʠʭ ʪʦʯʥʦʩʪʠ ʥʘ ʨʘʩʩʪʦʷʥʠʠ ʦʜʥʦʡ ʤʠʣʠ, ʘ ʧʨʠ ʦʮʝʥʢʝ ʪʦʯʥʦʩʪʠ

ʠʟʤʝʨʝʥʠʷ ʧʝʣʝʥʛʘ ʨʝʢʦʤʝʥʜʫʝʪʩʷ ʪʘʢʞʝ ʫʯʠʪʳʚʘʪʴ ʚʣʠʷʥʠʝ ʰʠʨʦʪʳ ʤʝʩʪʘ [3].

 ɺ ʨʘʙʦʪʝ [4] ʙʳʣʘ ʩʜʝʣʘʥʘ ʧʦʧʳʪʢʘ ʧʨʠʚʝʩʪʠ ʧʦʢʘʟʘʪʝʣʠ ʦʩʥʦʚʥʳʭ ʠ ʨʝʟʝʨʚʥʳʭ

ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʩʠʩʪʝʤ ʜʠʥʘʤʠʯʝʩʢʦʛʦ ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʷ (ʉɼʇ) ʢ ʦʜʠʥʘʢʦʚʳʤ

ʝʜʠʥʠʮʘʤ ʠʟʤʝʨʝʥʠʷ - ʛʝʦʛʨʘʬʠʯʝʩʢʠʤ ʢʦʦʨʜʠʥʘʪʘʤ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʦʙʲʝʢʪʦʚ ʠ ʩʫʜʥʘ ʠ

ʦʪʥʦʩʠʪʝʣʴʥʳʤ ʠʭ ʧʦʣʦʞʝʥʠʝʤ - ʧʝʣʝʥʛʦʤ ʠ ʨʘʩʩʪʦʷʥʠʝʤ ʤʝʞʜʫ ʥʠʤʠ.

 ɺ ʨʘʙʦʪʝ [5] ʜʦʩʪʘʪʦʯʥʦ ʧʦʣʥʦ ʨʘʩʩʤʦʪʨʝʥʳ ʵʨʛʘʪʠʯʝʩʢʠʝ ʬʫʥʢʮʠʠ ʩʫʜʦʚʳʭ

ʵʨʛʘʪʠʯʝʩʢʠʭ ʩʠʩʪʝʤ ʚ ʪʨʘʥʩʧʦʨʪʥʦʤ ʧʨʦʮʝʩʩʝ ʥʘ ʤʦʨʩʢʦʤ ʬʣʦʪʝ, ʢʘʢ ʚʟʘʠʤʦʩʚʷʟʴ

ʪʨʝʙʦʚʘʥʠʡ ʜʚʫʭ ʚʠʜʦʚ ʟʘʢʦʥʦʚ ï ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʠ ʝʩʪʝʩʪʚʝʥʥʳʭ (ʟʘʢʦʥʦʚ ʧʨʠʨʦʜʳ).

17

ʕʪʦ ʧʦʟʚʦʣʷʝʪ ʫʤʝʥʴʰʠʪʴ ʵʥʪʨʦʧʠʶ (ʥʝʦʧʨʝʜʝʣʝʥʥʦʩʪʴ) ʩʫʜʦʚʦʡ ʵʨʛʘʪʠʯʝʩʢʦʡ

ʬʫʥʢʮʠʠ ʦʧʨʝʜʝʣʝʥʠʝ ʤʝʩʪʘ ʩʫʜʥʘ ʧʨʠ ʠʟʚʝʩʪʥʦʡ ʟʘʚʠʩʠʤʦʩʪʠ ʤʝʞʜʫ ʧʦʛʨʝʰʥʦʩʪʷʤʠ

ʦʧʝʨʘʪʦʨʘ ʧʨʠ ʠʟʤʝʨʝʥʠʠ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʧʘʨʘʤʝʪʨʘ ʠ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ ʪʦʯʥʦʩʪʠ

ʨʘʟʜʝʣʴʥʦʛʦ ʦʧʨʝʜʝʣʝʥʠʷ ʢʦʦʨʜʠʥʘʪ ʤʝʩʪʘ ʩʫʜʥʘ ï ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ.

 ʎʝʣʴ ʩʪʘʪʴʠ ï ʨʘʟʨʘʙʦʪʘʪʴ ʤʝʪʦʜʠʢʫ ʧʦ ʫʩʪʘʥʦʚʣʝʥʠʶ ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʠ

ʩʫʜʦʚʳʭ ʵʨʛʘʪʠʯʝʩʢʠʭ ʬʫʥʢʮʠʡ ʦʧʨʝʜʝʣʝʥʠʝ ʤʝʩʪʘ ʩʫʜʥʘ, ʩʚʷʟʳʚʘʶʱʝʡ ʜʝʡʩʪ-

ʚʠʷ ʦʧʝʨʘʪʦʨʘ ʧʦ ʠʟʤʝʨʝʥʠʶ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʧʘʨʘʤʝʪʨʘ ʩ ʨʝʟʫʣʴʪʘʪʦʤ ʝʛʦ ʜʝʡʩ-

ʪʚʠʡ ï ʪʦʯʥʦʩʪʴʶ ʦʧʨʝʜʝʣʝʥʠʷ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ ʩ ʫʯʝʪʦʤ ʚʣʠʷʥʠʷ

ʤʝʩʪʘ ʥʘʭʦʞʜʝʥʠʷ ʩʫʜʥʘ ʦʪʥʦʩʠʪʝʣʴʥʦ ʥʘʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ, ʘ ʪʘʢʞʝ ʚʝʣʠʯʠʥʳ

ʩʘʤʦʛʦ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʧʘʨʘʤʝʪʨʘ.

 ɿʘʜʘʯʘ ʩʪʘʪʴʠ ï ʦʮʝʥʠʪʴ ʪʦʯʥʦʩʪʴ ʦʧʨʝʜʝʣʝʥʠʷ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ

ʠʟʤʝʨʝʥʥʳʤ ʥʘʚʠʛʘʮʠʦʥʥʳʤ ʧʘʨʘʤʝʪʨʘʤ.

 ɼʣʷ ʫʧʨʦʱʝʥʠʷ ʚʳʢʣʘʜʦʢ ʦʛʨʘʥʠʯʠʤʩʷ ʨʘʩʩʤʦʪʨʝʥʠʝʤ ʧʨʠʤʝʨʘ ʦʧʨʝʜʝʣʝʥʠʷ

ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ ʠʟʤʝʨʝʥʥʳʤ ʧʝʣʝʥʛʘʤ.

 ʉʫʜʦʚʫʶ ʵʨʛʘʪʠʯʝʩʢʫʶ ʬʫʥʢʮʠʶ ʦʧʨʝʜʝʣʝʥʠʝ ʢʦʦʨʜʠʥʘʪ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ

ʠʟʤʝʨʝʥʥʦʤʫ ʧʝʣʝʥʛʫ ʥʘ ʦʙʲʝʢʪ ʚ ʧʨʷʤʦʫʛʦʣʴʥʦʡ ʩʠʩʪʝʤʝ ʢʦʦʨʜʠʥʘʪ ʥʘ ʧʣʦʩʢʦʩʪʠ

ʤʦʞʥʦ ʧʨʝʜʩʪʘʚʠʪʴ, ʢʘʢ ʫʨʘʚʥʝʥʠʝ ʧʨʷʤʦʡ, ʧʨʦʭʦʜʷʱʝʡ ʯʝʨʝʟ ʪʦʯʢʫ ʩ ʠʩʢʦ-ʤʳʤʠ

ʢʦʦʨʜʠʥʘʪʘʤʠ ʩʫʜʥʘ ʠ ʤʝʩʪʦ ʦʙʲʝʢʪʘ, ʥʘ ʢʦʪʦʨʳʡ ʚʟʷʪ ʧʝʣʝʥʛ:

 ű ï űo = tgŬȚ(ɚ ï ɚo), (1)

ʛʜʝ ʛʜʝ ű ʠ ɚ ï ʰʠʨʦʪʘ ʠ ʜʦʣʛʦʪʘ ʤʝʩʪʘ ʩʫʜʥʘ; űo ʠ ɚo ï ʰʠʨʦʪʘ ʠ ʜʦʣʛʦʪʘ ʥʘʙʣʶ-

ʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ, ʥʘ ʢʦʪʦʨʳʡ ʠʟʤʝʨʝʥ ʧʝʣʝʥʛ; Ŭ ï ʫʛʦʣ ʤʝʞʜʫ ʥʘʧʨʘʚʣʝʥʠʝʤ ʥʘ ʦʙʲʝʢʪ ʠ

ʦʩʴʶ ʘʙʩʮʠʩʩ.

 ʇʦʩʣʝ ʜʠʬʬʝʨʝʥʮʠʨʦʚʘʥʠʷ (1) ʧʦ ű, ɚ ʠ Ŭ, ʧʨʝʦʙʨʘʟʦʚʘʥʠʡ ʠ ʧʝʨʝʭʦʜʘ ʢ

ʢʦʥʝʯʥʳʤ ʧʨʠʨʘʱʝʥʠʷʤ ʧʦʣʫʯʘʝʤ:

 ȹűŬ = sec
2
ŬȚ(ɚ ï ɚo)ȚȹŬ, (3)

 ȹɚŬ = - cosec
2
ŬȚ(ű ï űo)ȚȹŬ, (4)

ʛʜʝ ȹűŬ ʠ ȹɚŬ ï ʧʦʛʨʝʰʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ, ʤ; ȹŬ -

ʧʦʛʨʝʰʥʦʩʪʴ ʠʟʤʝʨʝʥʠʷ ʧʝʣʝʥʛʘ, ʨʘʜ.

 ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʬʦʨʤʫʣʳ (3) ʠ (4) ʜʝʤʦʥʩʪʨʠʨʫʶʪ ʦʯʝʚʠʜʥʫʶ ʟʘʚʠʩʠʤʦʩʪʴ

ʧʦʛʨʝʰʥʦʩʪʝʡ ʚ ʦʧʨʝʜʝʣʷʝʤʳʭ ʰʠʨʦʪʝ ʠ ʜʦʣʛʦʪʝ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ ʠʟʤʝʨʝʥʥʦʤʫ ʧʝʣʝʥʛʫ

ʥʘ ʥʝʛʦ ʥʝ ʪʦʣʴʢʦ ʦʪ ʧʦʛʨʝʰʥʦʩʪʠ ʚ ʠʟʤʝʨʝʥʠʠ ʧʝʣʝʥʛʘ, ʥʦ ʠ ʦʪ ʢʦʦʨʜʠʥʘʪ ʢʘʢ ʩʫʜʥʘ,

ʪʘʢ ʠ ʥʘʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ, ʘ ʪʘʢʞʝ ʦʪ ʚʝʣʠʯʠʥʳ ʧʝʣʝʥʛʘ.

 ʌʦʨʤʫʣʳ (3) ʠ (4) ʧʨʠʝʤʣʝʤʳ ʧʨʠ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʢʘʨʪ ʩ ʧʨʷʤʦʫʛʦʣʴʥʦʡ ʩʠʩʪʝʤʦʡ

ʢʦʦʨʜʠʥʘʪ, ʫ ʢʦʪʦʨʦʡ ʤʘʩʰʪʘʙʳ ʧʦ ʦʩʠ ʘʙʩʮʠʩʩ ʠ ʦʨʜʠʥʘʪ ʦʜʠʥʘʢʦʚʳ. ʅʘʧʨʠʤʝʨ, ʪʘʢʦʡ

ʷʚʣʷʝʪʩʷ ʫʥʠʚʝʨʩʘʣʴʥʘʷ ʧʦʧʝʨʝʯʥʘʷ ʤʝʨʢʘʪʦʨʩʢʘʷ ʩʠʩʪʝʤʘ ʢʦʦʨʜʠʥʘʪ (Universal

Transverse Mercator System), ʧʨʠʤʝʥʷʝʤʘʷ ʚ ʩʠʩʪʝʤʘʭ ʜʠʥʘ-

ʤʠʯʝʩʢʦʛʦ ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʷ.

 ʅʘ ʩʫʜʘʭ ʧʨʦʢʣʘʜʢʘ ʠʟʤʝʨʝʥʥʳʭ ʧʝʣʝʥʛʦʚ ʚʝʜʝʪʩʷ ʥʘ ʤʦʨʩʢʠʭ ʧʫʪʝʚʳʭ ʢʘʨ-ʪʘʭ

ʤʝʨʢʘʪʦʨʩʢʦʡ ʧʨʦʝʢʮʠʠ, ʥʘ ʢʦʪʦʨʦʡ ʤʘʩʰʪʘʙʳ ʢʦʦʨʜʠʥʘʪʥʳʭ ʦʩʝʡ ʟʘʚʠʩʷʪ ʦʪ ʰʠʨʦʪʳ

ʤʝʩʪʘ. ʇʨʠ ʵʪʦʤ:

 ű ï űo = dȚcosŬ; (5)

 ɚ ï ɚo = dȚsinŬȚsecűcp, (6)

ʛʜʝ űcp = (ű ï űo)/2 ï ʩʨʝʜʥʷʷ ʰʠʨʦʪʘ, ʢʘʢ ʧʦʣʫʩʫʤʤʘ ʰʠʨʦʪ ʤʝʩʪʘ ʩʫʜʥʘ ʠ ʥʘ-

ʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ, ʛʨʘʜ.; d ï ʨʘʩʩʪʦʷʥʠʝ ʜʦ ʦʙʲʝʢʪʘ, ʤʠʣʠ.

 ʇʦʩʣʝ ʧʦʜʩʪʘʥʦʚʢʠ ʬʦʨʤʫʣ (5) ʠ (6) ʚ ʬʦʨʤʫʣʳ (3) ʠ (4) ʧʦʣʫʯʘʝʤ ʚʳʨʘʞʝʥʠʷ ʜʣʷ

ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʠ ʩʫʜʦʚʦʡ ʵʨʛʘʪʠʯʝʩʢʦʡ ʬʫʥʢʮʠʠ ʦʧʨʝʜʝʣʝʥʠʝ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ ʧʝʣʝʥʛʫ,

ʩʚʷʟʳʚʘʶʱʠʝ ʧʦʛʨʝʰʥʦʩʪʴ ʦʧʝʨʘʪʦʨʘ ʧʦ ʠʟʤʝʨʝʥʠʶ ʧʝʣʝʥʛʘ ʩ ʨʝʟʫʣʴʪʘʪʦʤ ʝʛʦ

ʜʝʡʩʪʚʠʡ ï ʧʦʛʨʝʰʥʦʩʪʷʤʠ ʦʧʨʝʜʝʣʝʥʠʷ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ ʚ ʟʘʚʠʩʠʤʦʩʪʠ

ʦʪ ʤʝʩʪʘ ʥʘʭʦʞʜʝʥʠʷ ʩʫʜʥʘ ʦʪʥʦʩʠʪʝʣʴʥʦ ʥʘʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ, ʨʘʩʩʪʦʷʥʠʷ ʜʦ

ʦʙʲʝʢʪʘ ʠ ʚʝʣʠʯʠʥʳ ʠʟʤʝʨʝʥʥʦʛʦ ʧʝʣʝʥʛʘ ʧʨʠ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʤʦʨʩʢʠʭ ʧʫʪʝʚʳʭ ʢʘʨʪ:

 ȹűŬ = ɔȚtgŬȚsecŬȚsecűcpȚdȚȹŬ; (7)

18

 ȹɚŬ = - ɔȚctgŬȚcosecŬȚdȚȹŬ, (8)

ʛʜʝ ɔ = 0,017 ï ʢʦʵʬʬʠʮʠʝʥʪ ʧʝʨʝʚʦʜʘ ʨʘʜʠʘʥʦʚ ʚ ʛʨʘʜʫʩʳ; ȹŬ - ʧʦʛʨʝʰʥʦʩʪʴ

ʠʟʤʝʨʝʥʠʷ ʧʝʣʝʥʛʘ, ʛʨʘʜ.

 ɸʥʘʣʠʟ ʬʦʨʤʫʣ (7) ʠ (8) ʧʦʢʘʟʳʚʘʝʪ, ʯʪʦ ʠʟʤʝʥʝʥʠʝ ʚ ȹŬ ʧʨʠ ʦʧʨʝʜʝʣʝʥʥʳʭ

ʫʩʣʦʚʠʷʭ ʤʦʞʝʪ ʧʨʠʚʝʩʪʠ ʢ ʤʥʦʛʦʢʨʘʪʥʦʤʫ ʫʚʝʣʠʯʝʥʠʶ ȹűŬ ʠʣʠ ʠ ȹɚŬ. ʅʘʧʨʠʤʝʨ, ʜʘʞʝ

ʥʝʟʥʘʯʠʪʝʣʴʥʘʷ ʚʝʣʠʯʠʥʘ ȹŬ ʧʨʠ ʟʥʘʯʝʥʠʷʭ Ŭ ʙʣʠʟʢʠʭ ʢ ʥʫʣʶ ʧʨʠʚʝʜʝʪ ʢ

ʪʳʩʷʯʝʢʨʘʪʥʦʤʫ ʫʚʝʣʠʯʝʥʠʶ ȹűŬ.

 ʀʪʘʢ, ʯʪʦʙʳ ʫʩʪʘʥʦʚʠʪʴ ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʴ ʩʫʜʦʚʦʡ ʵʨʛʘʪʠʯʝʩʢʦʡ ʬʫʥʢʮʠʠ

ʦʧʨʝʜʝʣʝʥʠʝ ʤʝʩʪʘ ʩʫʜʥʘ, ʩʚʷʟʳʚʘʶʱʝʡ ʧʦʛʨʝʰʥʦʩʪʠ ʥʘʙʣʶʜʘʪʝʣʷ ʧʨʠ ʠʟʤʝʨʝʥʠʠ

ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʧʘʨʘʤʝʪʨʘ ʩ ʨʝʟʫʣʴʪʘʪʦʤ ʝʛʦ ʜʝʡʩʪʚʠʡ ï ʪʦʯʥʦʩʪʴʶ ʦʧʨʝʜʝʣʝʥʠʷ

ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ ʩ ʫʯʝʪʦʤ ʚʣʠʷʥʠʷ ʤʝʩʪʘ ʥʘʭʦʞʜʝʥʠʷ ʩʫʜʥʘ

ʦʪʥʦʩʠʪʝʣʴʥʦ ʥʘʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ, ʘ ʪʘʢʞʝ ʚʝʣʠʯʠʥʳ ʩʘʤʦʛʦ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ

ʧʘʨʘʤʝʪʨʘ ʥʝʦʙʭʦʜʠʤʦ:

1) ʠʜʝʥʪʠʬʠʮʠʨʦʚʘʪʴ ʩʫʜʦʚʫʶ ʵʨʛʘʪʠʯʝʩʢʫʶ ʬʫʥʢʮʠʶ (ʉʕʌ) ʦʧʨʝʜʝʣʝʥʠʝ

ʤʝʩʪʘ ʩʫʜʥʘ ʥʘ ʧʣʦʩʢʦʩʪʠ ʠʣʠ ʥʘ ʩʬʝʨʝ;

2) ʧʨʦʜʠʬʬʝʨʝʥʮʠʨʦʚʘʪʴ ʉʕʌ ʧʦ ʰʠʨʦʪʝ, ʜʦʣʛʦʪʝ ʠ ʠʟʤʝʨʷʝʤʦʤʫ ʧʘʨʘʤʝʪ-

ʨʫ;

3) ʦʧʨʝʜʝʣʠʪʴ ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʴ ʉʕʌ, ʧʝʨʝʡʜʷ ʢ ʢʦʥʝʯʥʳʤ ʧʨʠʨʘʱʝʥʠʷʤ;

4) ʧʨʠʚʝʩʪʠ ʯʫʚʩʪʚʠʪʝʣʴʥʦʩʪʴ ʉʕʌ ʢ ʩʠʩʪʝʤʝ ʢʦʦʨʜʠʥʘʪ ʢʘʨʪʳ, ʥʘ ʢʦʪʦʨʦʡ

ʚʝʜʝʪʩʷ ʧʨʦʢʣʘʜʢʘ.

 ʆʮʝʥʠʤ ʪʦʯʥʦʩʪʴ ʦʧʨʝʜʝʣʝʥʠʷ ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ ʜʚʫʤ ʠʟ-

ʤʝʨʝʥʥʳʤ ʧʝʣʝʥʛʘʤ. ʇʝʣʝʥʛʠ ʦʪ ʜʚʫʭ ʦʙʲʝʢʪʦʚ ʦʪʢʣʘʜʳʚʘʶʪʩʷ ʥʘ ʧʫʪʝʚʦʡ ʢʘʨʪʝ.

ʋʛʣʳ Ŭ ʨʘʩʩʯʠʪʳʚʘʶʪʩʷ ʢʘʢ ʨʘʟʥʠʮʘ ʤʝʞʜʫ 90
ʦ
 ʠ ʧʝʣʝʥʛʘʤʠ. ʈʘʩʩʪʦʷʥʠʷ ʜʦ ʦʙʲʝʢʪʦʚ

ʩʥʠʤʘʶʪʩʷ ʩ ʢʘʨʪʳ ʦʪ ʪʦʯʢʠ ʧʝʨʝʩʝʯʝʥʠʷ ʧʝʣʝʥʛʦʚ ʜʦ ʦʙʲʝʢʪʘ. ɿʘ ʚʝʣʠʯʠʥʫ

ʧʦʛʨʝʰʥʦʩʪʠ ʠʟʤʝʨʝʥʠʷ ʧʝʣʝʥʛʘ ȹŬ ʧʨʠʥʠʤʘʝʪʩʷ ʪʘʙʣʠʯʥʦʝ ʟʥʘʯʝʥʠʝ ʝʝ ʩʪʘʥʜʘʨʪʥʦʛʦ

ʦʪʢʣʦʥʝʥʠʷ ů ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʚʳʙʨʘʥʥʦʡ ʜʦʚʝʨʠʪʝʣʴʥʦʡ ʚʝʨʦʷʪʥʦʩʪʠ Ʌ: ʜʣʷ Ʌ = 0,67

ȹŬ = ů, ʜʣʷ Ʌ = 0,95 ȹŬ = 2ů ʠ ʜʣʷ Ʌ = 0,97 ȹŬ = 3ů. ʇʦ ʬʦʨʤʫʣʘʤ (7) ʠ (8)

ʨʘʩʩʯʠʪʳʚʘʶʪʩʷ ʧʦʛʨʝʰʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʰʠʨʦʪʳ ȹűŬ ʠ ʜʦʣʛʦʪʳ ȹɚŬ ʤʝʩʪʘ ʩʫʜʥʘ.

ʇʦʩʢʦʣʴʢʫ ȹŬ ʤʦʞʝʪ ʠʤʝʪʴ ʟʥʘʢʠ ç+è ʠ ç-è, ʪʦ ʚ ʪʦʯʢʝ ʧʝʨʝʩʝʯʝʥʠʷ ʧʝʣʝʥʛʦʚ ʜʣʷ

ʢʘʞʜʦʛʦ ʠʟ ʥʠʭ ʵʪʠʤʠ ʧʦʛʨʝʰʥʦʩʪʷʤʠ ʙʫʜʫʪ ʦʙʨʘʟʦʚʘʥʳ ʥʘʣʦʞʝʥʥʳʝ ʜʨʫʛ ʥʘ ʜʨʫʛʘ

ʧʨʷʤʦʫʛʦʣʴʥʠʢʠ, ʩʪʦʨʦʥʳ ʢʦʪʦʨʳʭ ʦʨʠʝʥʪʠʨʦʚʘʥʳ ʥʘ E ï W ʜʣʷ ʧʦʛʨʝʰʥʦʩʪʠ

ʦʧʨʝʜʝʣʝʥʠʷ ʜʦʣʛʦʪʳ, ʠ ʥʘ N ï S ï ʜʣʷ ʧʦʛʨʝʰʥʦʩʪʠ ʰʠʨʦʪʳ. ʇʣʦʱʘʜʴ ʧʨʷʤʦʫʛʦʣʴʥʠʢʘ,

ʦʙʨʘʟʦʚʘʥʥʦʛʦ ʧʝʨʝʩʝʯʝʥʠʝʤ ʵʪʠʭ ʜʚʫʭ ʧʨʷʤʦʫʛʦʣʴʥʠʢʦʚ, ʙʫʜʝʪ ʷʚʣʷʪʴʩʷ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ ʪʦʯʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʢʦʦʨʜʠʥʘʪ ʤʝʩʪʘ. ʉ ʠʟʤʝʥʝʥʠʝʤ ʤʝʩʪʘ

ʥʘʭʦʞʜʝʥʠʷ ʩʫʜʥʘ ʦʪʥʦʩʠʪʝʣʴʥʦ ʥʘʙʣʶʜʘʝʤʦʛʦ ʦʙʲʝʢʪʘ ï ʨʘʩʩʪʦʷʥʠʷ ʤʝʞʜʫ ʥʠʤʠ, ʘ

ʪʘʢʞʝ ʚʝʣʠʯʠʥʳ ʧʝʣʝʥʛʘ ʙʫʜʫʪ ʠʟʤʝʥʷʪʴʩʷ ʨʘʟʤʝʨʳ ʧʨʷʤʦʫʛʦʣʴʥʠʢʦʚ, ʘ ʩʣʝʜʦʚʘʪʝʣʴʥʦ

ʠ ʪʦʯʥʦʩʪʴ. ʇʨʠ ʵʪʦʤ ʚʳʙʦʨ ʦʙʲʝʢʪʦʚ ʜʣʷ ʧʝʣʝʥʛʦʚʘʥʠʷ ʟʘʚʠʩʠʪ ʦʪ ʪʦʛʦ, ʢʘʢʫʶ

ʢʦʦʨʜʠʥʘʪʫ ʚ ʜʘʥʥʳʭ ʫʩʣʦʚʠʷʭ ʥʝʦʙʭʦʜʠʤʦ ʟʥʘʪʴ ʪʦʯʥʝʝ ï ʰʠʨʦʪʫ ʠʣʠ ʜʦʣʛʦʪʫ. ɼʣʷ

ʫʤʝʥʴʰʝʥʠʷ ʚʣʠʷʥʠʷ ʧʦʛʨʝʰʥʦʩʪʝʡ ʚ ʠʟʤʝʨʷʝʤʦʤ ʧʝʣʝʥʛʝ ʥʘ ʦʧʨʝʜʝʣʷʝʤʫʶ ʰʠʨʦʪʫ

ʤʝʩʪʘ ʥʝʦʙʭʦʜʠʤʦ ʧʝʣʝʥʛʦʚʘʪʴ ʦʙʲʝʢʪʳ, ʧʝʣʝʥʛʘ ʥʘ ʢʦʪʦʨʳʝ ʙʣʠʟʢʠ ʢ ʥʘʧʨʘʚʣʝʥʠʶ E -

W. ɸ ʥʘ ʦʧʨʝʜʝʣʷʝʤʫʶ ʜʦʣʛʦʪʫ ʤʝʩʪʘ - ʦʙʲʝʢʪʳ, ʧʝʣʝʥʛʘ ʥʘ ʢʦʪʦʨʳʝ ʙʣʠʟʢʠ ʢ

ʥʘʧʨʘʚʣʝʥʠʶ N - S.

 ʇʨʝʜʣʦʞʝʥʥʳʡ ʧʦʜʭʦʜ ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʨʝʰʠʪʴ ʮʝʣʳʡ ʨʷʜ ʪʝʦʨʝʪʠʯʝʩʢʠʭ ʠ

ʧʨʘʢʪʠʯʝʩʢʠʭ ʟʘʜʘʯ, ʥʘʧʨʘʚʣʝʥʥʳʭ ʥʘ ʧʦʚʳʰʝʥʠʝ ʪʦʯʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʢʦʦʨʜʠʥʘʪ

ʤʝʩʪʘ ï ʰʠʨʦʪʳ ʠ ʜʦʣʛʦʪʳ ʤʦʨʩʢʠʭ ʩʫʜʦʚ, ʩʘʤʦʣʝʪʦʚ ʠ ʢʦʩʤʠʯʝʩʢʠʭ ʢʦʨʘʙʣʝʡ. ʂ ʪʘʢʠʤ

ʟʘʜʘʯʘʤ ʦʪʥʦʩʷʪʩʷ:

1. ʆʮʝʥʢʘ ʪʦʯʥʦʩʪʠ ʢʦʦʨʜʠʥʘʪ ʤʝʩʪʘ ʩʫʜʥʘ, ʦʧʨʝʜʝʣʷʝʤʳʭ ʩ ʧʦʤʦʱʴʶ

ʠʟʤʝʨʝʥʠʷ ʨʘʟʣʠʯʥʳʭ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʧʘʨʘʤʝʪʨʦʚ ʪʘʢʠʭ, ʢʘʢ ʨʘʟʥʦʩʪʴ ʚʳʩʦʪ, ʩʫʤʤʘ

ʚʳʩʦʪ, ʨʘʟʥʦʩʪʴ ʘʟʠʤʫʪʦʚ, ʩʢʦʨʦʩʪʴ ʠʟʤʝʥʝʥʠʷ ʚʳʩʦʪʳ, ʩʢʦʨʦʩʪʴ ʠʟʤʝʥʝʥʠʷ ʘʟʠ-ʤʫʪʘ ʠ

ʪ.ʧ. ʥʘ ʤʦʨʩʢʠʭ ʩʫʜʘʭ, ʩʘʤʦʣʝʪʘʭ ʠ ʢʦʩʤʠʯʝʩʢʠʭ ʢʦʨʘʙʣʷʭ.

19

2. ʈʘʟʨʘʙʦʪʢʘ ʨʝʢʦʤʝʥʜʘʮʠʡ ʧʦ ʧʦʚʳʰʝʥʠʶ ʪʦʯʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ ʢʦʦʨʜʠ-

ʥʘʪ ʤʝʩʪʘ ʩʫʜʥʘ ʧʦ ʠʟʤʝʨʝʥʠʷʤ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʧʘʨʘʤʝʪʨʦʚ.

3. ʋʪʦʯʥʝʥʠʝ ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ ʩʠʩʪʝʤ ʜʠʥʘʤʠʯʝʩʢʦʛʦ

ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʷ (ʉɼʇ) ʜʣʷ ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʘʟʤʝʱʝʥʠʷ ʧʨʠʝʤʦ-ʧʝʨʝʜʘʪʯʠʢʦʚ ʉɼʇ ʥʘ

ʙʝʨʝʛʦʚʳʭ ʦʙʲʝʢʪʘʭ ʠ ʥʘ ʤʦʨʩʢʦʤ ʜʥʝ, ʘ ʪʘʢʞʝ ʜʣʷ ʚʳʙʦʨʘ ʩʧʫʪʥʠʢʦʚ ʚ GPS.

4. ʇʣʘʥʠʨʦʚʘʥʠʝ ʨʘʟʤʝʱʝʥʠʷ ʩʨʝʜʩʪʚ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʦʛʨʘʞʜʝʥʠʷ ʥʘ

ʧʦʜʭʦʜʘʭ ʢ ʧʦʙʝʨʝʞʴʶ, ʚ ʫʟʢʦʩʪʷʭ ʠ ʧʦʜʭʦʜʘʭ ʢ ʧʦʨʪʘʤ.

5. ʇʦʜʙʦʨ ʥʘʚʠʛʘʮʠʦʥʥʳʭ ʦʙʲʝʢʪʦʚ ʜʣʷ ʦʧʨʝʜʝʣʝʥʠʷ ʢʦʦʨʜʠʥʘʪ ʤʝʩʪʘ

ʩʫʜʥʘ ʧʨʠ ʥʘʚʠʛʘʮʠʦʥʥʦʡ ʧʨʦʨʘʙʦʪʢʝ ʧʝʨʝʭʦʜʘ.

ʃʠʪʝʨʘʪʫʨʘ
1. ʂʦʥʜʨʘʰʠʭʠʥ ɺ.ʊ. ʊʝʦʨʠʷ ʦʰʠʙʦʢ ʠ ʝʝ ʧʨʠʤʝʥʝʥʠʝ ʢ ʟʘʜʘʯʘʤ

ʩʫʜʦʚʦʞʜʝʥʠʷ / ʂʦʥʜʨʘʰʠʭʠʥ ɺ.ʊ. - ʄ.: ʊʨʘʥʩʧʦʨʪ, 1969. ï 256 ʩ.

2. Standardization within NATO on the Methods of Expressing Navigational

Accuracies. - Journal of Navigation / Volume 44 / Issue January, 01
st
 1991, The Royal

Institute of Navigation, London. - 1991 - p.p. 133-139.

3. ʈʫʢʦʚʦʜʩʪʚʦ ʧʦ ʥʘʚʠʛʘʮʠʦʥʥʦʤʫ ʦʙʦʨʫʜʦʚʘʥʠʶ. ʄɸʄʉ. ï

ʄʝʞʜʫʥʘʨʦʜʥʘʷ ʘʩʩʦʮʠʘʮʠʷ ʤʦʨʩʢʠʭ ʩʨʝʜʩʪʚ ʥʘʚʠʛʘʮʠʦʥʥʦʛʦ ʦʙʦʨʫʜʦʚʘʥʠʷ ʠ ʤʘʷʯʥʳʭ

ʩʣʫʞʙ (ʄɸʄʉ). - ʉʝʥ-ɾʝʨʤʝʥ: 2006. ï 190 ʩ.

4. ɹʦʙʳʨ ɺ.ɸ. ʀʟʙʳʪʦʯʥʦʩʪʴ ʚ ʩʠʩʪʝʤʘʭ ʜʠʥʘʤʠʯʝʩʢʦʛʦ ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʷ /

ɹʦ-ʙʳʨ ɺ.ɸ., ʄʫʩʘʝʚ ʄ.ɸ. // ʉʫʜʦʚʦʞʜʝʥʠʝ: ʉʙ. ʥʘʫʯʥ. ʪʨʫʜʦʚ / ʆʅʄɸ, ɺʳʧ.24. ï

ʆʜʝʩʩʘ: çʀʟʜʘʪʀʥʬʦʨʤè, 2014. - ʉ.15-25.

5. ɹʦʙʳʨ ɺ.ɸ. ʉʫʜʦʚʳʝ ʵʨʛʘʪʠʯʝʩʢʠʝ ʬʫʥʢʮʠʠ: ʤʦʥʦʛʨʘʬʠʷ / ɹʦʙʳʨ ɺ.ɸ. ï

ʂ.: ʂʘʬʝʜʨʘ, 2014. ï 362 ʩ.

ɼʫʙʦʥʦʩʦʚ ɺ.ʃ.

ʅʘʮʠʦʥʘʣʴʥʳʡ ʪʝʭʥʠʯʝʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ çʍʇʀè ʛ. ʍʘʨʴʢʦʚ

ʇʆʃʋʏɽʅʀɽ ʅɸʅʆʂʆʄʇʆɿʀʊʅʓʍ ʄɸʊɽʈʀɸɺʃʆɺ ʅɸ ʆʉʅʆɺɽ

ʆʂʀʉʃʆɺ

ʅʘʥʦʢʦʤʧʦʟʠʪʥʳʝ ʧʦʢʨʳʪʠʷ ʧʦʚʳʰʝʥʥʦʡ ʪʚʝʨʜʦʩʪʠ ʥʘ ʦʩʥʦʚʝ ʙʠʥʘʨʥʳʭ

ʥʠʪʨʠʜʦʚ ʧʝʨʝʭʦʜʥʳʭ ʤʝʪʘʣʣʦʚ (TiN, ZrN, NbN,CrN), ʧʦʣʫʯʝʥʥʳʭ ʨʝʘʢʪʠʚʥʳʤ

ʤʘʛʥʝʪʨʦʥʥʳʤ ʨʘʩʧʳʣʝʥʠʝʤ, ʠʟʚʝʩʪʥʳ ʜʘʚʥʦ. ɽʱʝ ʙʦʣʝʝ ʚʳʩʦʢʠʤʠ ʧʘʨʘʤʝʪʨʘʤʠ

ʦʙʣʘʜʘʶʪ ʙʠʥʘʨʥʳʝ ʥʠʪʨʠʜʳ ʧʝʨʝʭʦʜʥʳʭ ʤʝʪʘʣʣʦʚ, ʚ ʢʦʪʦʨʳʝ ʜʦʙʘʚʣʝʥ ʪʨʝʪʠʡ ʵʣʝʤʝʥʪ

ʍ (Al, B, Cr, Si, Ge) ʜʣʷ ʧʦʣʫʯʝʥʠʷ ʪʨʦʡʥʳʭ ʩʦʝʜʠʥʝʥʠʡ [1]. ɺ ʧʣʝʥʢʘʭ ʪʨʦʡʥʳʭ

ʥʠʪʨʠʜʥʳʭ ʩʠʩʪʝʤ (MïXïN) ʪʚʝʨʜʦʩʪʴ ʟʘʚʠʩʠʪ ʦʪ ʢʦʥʮʝʥʪʨʘʮʠʠ ʵʣʝʤʝʥʪʘ ʍ, ʯʪʦ

ʪʠʧʠʯʥʦ ʜʣʷ ʚʩʝʭ ʩʣʦʞʥʳʭ ʥʠʪʨʠʜʦʚ [1]. ʉʥʘʯʘʣʘ ʪʚʝʨʜʦʩʪʴ ʧʣʝʥʦʢ ʫʚʝʣʠʯʠʚʘʝʪʩʷ ʩ

ʨʦʩʪʦʤ ʢʦʥʮʝʥʪʨʘʮʠʠ ʵʣʝʤʝʥʪʘ ʍ ʠ ʧʨʦʭʦʜʠʪ ʯʝʨʝʟ ʤʘʢʩʠʤʫʤ, ʘ ʟʘʪʝʤ ʧʨʠ ʙʦʣʝʝ

ʚʳʩʦʢʠʭ ʢʦʥʮʝʥʪʨʘʮʠʷʭ ʫʤʝʥʴʰʘʝʪʩʷ. ɼʣʷ ʚʩʝʭ ʩʠʩʪʝʤ ʤʘʢʩʠʤʫʤ ʪʚʝʨʜʦʩʪʠ

ʥʘʙʣʶʜʘʝʪʩʷ ʧʨʠ ʢʦʥʮʝʥʪʨʘʮʠʠ ʵʣʝʤʝʥʪʘ ʍ, ʣʝʞʘʱʝʡ ʚ ʜʦʚʦʣʴʥʦ ʫʟʢʦʤ ʜʠʘʧʘʟʦʥʝ 4ï12

ʘʪ.% .

 ɼʦ ʥʘʩʪʦʷʱʝʛʦ ʚʨʝʤʝʥʠ ʥʝʜʦʩʪʘʪʦʯʥʦ ʚʥʠʤʘʥʠʷ ʫʜʝʣʷʣʦʩʴ ʠʩʧʦʣʴʟʦʚʘʥʠʶ

ʥʘʥʦʢʦʤʧʦʟʠʪʥʳʭ ʤʘʪʝʨʠʘʣʦʚ ʥʘ ʦʩʥʦʚʝ ʦʢʠʩʣʦʚ ʚ ʢʘʯʝʩʪʚʝ ʧʦʢʨʳʪʠʷ ʨʝʞʫʱʠʭ

ʠʥʩʪʨʫʤʝʥʪʦʚ. ɺ ʯʘʩʪʥʦʩʪʠ, ʧʣʝʥʢʘʤ Al2O3. ɺ ʯʝʤ ʠʭ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʴ?

ʂʨʠʩʪʘʣʣʠʯʝʩʢʠʡ ʦʢʠʩʝʣ ʘʣʶʤʠʥʠʷ ï ʪʚʝʨʜʳʡ ʠʟʥʦʩʦʩʪʦʡʢʠʡ ʤʘʪʝʨʠʘʣ, ʦʙʣʘʜʘʶʱʠʡ

ʚʳʩʦʢʦʡ ʭʠʤʠʯʝʩʢʦʡ ʠ ʪʝʨʤʠʯʝʩʢʦʡ ʩʪʘʙʠʣʴʥʦʩʪʴʶ (ʜʦ 1000Áʉ). [2]. ʂʨʦʤʝ ʪʦʛʦ,

ʦʩʪʘʪʦʯʥʳʝ ʥʘʧʨʷʞʝʥʠʷ ʩʞʘʪʠʷ ʧʣʝʥʦʢ Al2O3, ʥʘʥʝʩʝʥʥʳʭ ʥʘ ʩʣʦʡ TiN, ʧʦʜʘʚʣʷʶʪ

ʦʙʨʘʟʦʚʘʥʠʝ ʪʨʝʱʠʥ ʚ ʜʚʫʭʩʣʦʡʥʳʭ ʧʦʢʨʳʪʠʷʭ, ʟʘʱʠʱʘʷ ʩʣʦʠ ʥʠʪʨʠʜʘ ʦʪ ʦʢʠʩʣʝʥʠʷ ʠ

ʩʥʠʞʘʷ ʧʣʦʪʥʦʩʪʴ ʜʝʬʝʢʪʦʚ ʧʦʢʨʳʪʠʷ. ʇʦʢʨʳʪʠʷ, ʚ ʩʦʩʪʘʚ ʢʦʪʦʨʳʭ ʚʭʦʜʠʣʠ

Al2O3/TiN, ʧʦʟʚʦʣʠʣʠ ʚʜʚʦʝ ʫʚʝʣʠʯʠʪʴ ʩʨʦʢ ʩʣʫʞʙʳ ʨʝʞʫʱʝʛʦ ʠʥʩʪʨʫʤʝʥʪʘ ʟʘ ʩʯʝʪ

ʫʤʝʥʴʰʝʥʠʷ ʝʛʦ ʠʟʥʦʩʘ. ɺ ʢʘʯʝʩʪʚʝ ʚʪʦʨʦʡ ʬʘʟʳ ʜʣʷ ʬʦʨʤʠʨʦʚʘʥʠʷ ʥʘʥʦʢʦʤʧʦʟʠʪʥʦʛʦ

ʦʢʠʩʥʦʛʦ ʧʦʢʨʳʪʠʷ ʙʳʣ ʚʳʙʨʘʥ ZrO2 [3].

20

ʊʦʣʩʪʳʝ ʧʣʝʥʢʠ ʥʘ ʦʩʥʦʚʝ ʦʢʠʩʣʘ ʮʠʨʢʦʥʠʷ ʠʩʧʦʣʴʟʫʶʪʩʷ ʠ ʢʘʢʪʝʨʤʠʯʝʩʢʠʝ

ʙʘʨʴʝʨʳ, ʟʘʱʠʱʘʶʱʠʝ ʠʟʜʝʣʠʷ, ʨʘʙʦʪʘʶʱʠʝ ʧʨʠ ʚʳʩʦʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ ʚ

ʦʢʠʩʣʠʪʝʣʴʥʦʡ ʩʨʝʜʝ [4, 5]. ɺ ʢʘʯʝʩʪʚʝ ʪʚʝʨʜʳʭ ʧʦʢʨʳʪʠʡ ʩʣʫʞʘʪ ʪʘʢʞʝ ʦʢʠʩʣʳ

ʥʠʦʙʠʷ,ʪʠʪʘʥʘ ʠ ʜʨʫʛʠʭ ʤʝʪʘʣʣʦʚ.

 ʅʘʠʙʦʣʝʝ ʧʦʧʫʣʷʨʥʳʡ ʚ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʩʧʦʩʦʙ ʧʦʣʫʯʝʥʠʷ ʪʦʣʩʪʳʭ

ʜʠʵʣʝʢʪʨʠʯʝʩʢʠʭ ʧʦʢʨʳʪʠʡ ʟʘʜʘʥʥʦʛʦ ʩʦʩʪʘʚʘ ï ʨʝʘʢʪʠʚʥʦʝ ʤʘʛʥʝʪʨʦʥʥʦʝ ʨʘʩʧʳʣʝʥʠʝ,

ʧʦʟʚʦʣʷʶʱʝʝ ʥʘʥʦʩʠʪʴ ʧʣʝʥʢʠ, ʩʦʩʪʦʷʱʠʝ ʠʟ ʭʠʤʠʯʝʩʢʠʭ ʩʦʝʜʠʥʝʥʠʡ ʤʘʪʝʨʠʘʣʘ

ʤʠʰʝʥʠ ʠ ʨʝʘʢʪʠʚʥʦʛʦ ʛʘʟʘ. ɺ ʟʘʤʢʥʫʪʳʭ ʤʘʛʥʠʪʥʳʭ ʩʠʩʪʝʤʘʭ ʜʫʘʣʴʥʳʭ ʤʘʛʥʝʪʨʦʥʦʚ

ʦʙʝʩʧʝʯʠʚʘʝʪʩʷ ʜʦʩʪʘʪʦʯʥʦ ʚʳʩʦʢʠʡ ʫʨʦʚʝʥʴ ʠʦʥʥʦʡ ʙʦʤʙʘʨʜʠʨʦʚʢʠ ʥʘʨʘʱʠʚʘʝʤʦʛʦ

ʧʦʢʨʳʪʠʷ, ʧʦʵʪʦʤʫ ʚ ʧʨʦʝʢʪʠʨʫʝʤʦʡ ʥʘʤʠ ʫʩʪʘʥʦʚʢʝ ʙʳʣʠ ʧʨʠʤʝʥʝʥʳ ʜʫʘʣʴʥʳʝ

ʦʧʧʦʟʠʪʥʦ ʨʘʩʧʦʣʦʞʝʥʥʳʝ ʤʘʛʥʝʪʨʦʥʳ ʩ ʟʘʤʢʥʫʪʳʤʠ ʤʘʛʥʠʪʥʳʤʠ ʧʦʣʷʤʠ.

 ɺʩʝʛʦ ʚ ʚʘʢʫʫʤʥʦʡ ʢʘʤʝʨʝ ʥʘʰʝʛʦ ʤʘʛʥʠʪʨʦʥʘ ʨʘʟʤʝʩʪʠʣʠ ʯʝʪʳʨʝ ʧʘʨʳ

ʤʘʛʥʝʪʨʦʥʦʚ, ʤʝʞʜʫ ʢʘʞʜʦʡ ʠʟ ʢʦʪʦʨʳʭ ʠʤʝʣʘʩʴ ʩʬʝʨʘ ʦʙʨʘʙʦʪʢʠ ʠʟʜʝʣʠʷ. ʂʨʦʤʝ ʪʦʛʦ,

ʯʪʦʙʳ ʥʘ ʠʟʜʝʣʠʷʭ ʩʣʦʞʥʦʡ ʬʦʨʤʳ ʧʦʣʫʯʘʪʴ ʙʦʣʝʝ ʨʘʚʥʦʤʝʨʥʦʝ ʧʦ ʪʦʣʱʠʥʝ ʧʦʢʨʳʪʠʝ,

ʮʝʣʝʩʦʦʙʨʘʟʥʦ ʙʳʣʦ ʦʙʝʩʧʝʯʠʚʘʪʴ ʧʣʘʥʝʪʘʨʥʦʝ ʜʚʠʞʝʥʠʝ ʦʙʨʘʙʘʪʳʚʘʝʤʳʭ ʠʟʜʝʣʠʡ ʚ

ʧʦʪʦʢʝ ʥʘʥʦʩʠʤʦʛʦ ʥʘ ʥʠʭ ʤʘʪʝʨʠʘʣʘ, ʜʣʷ ʯʝʛʦ ʚ ʫʩʪʘʥʦʚʢʝ ʥʝʦʙʭʦʜʠʤʦ ʧʨʝʜʫʩʤʦʪʨʝʪʴ

ʧʣʘʥʝʪʘʨʥʫʶ ʩʠʩʪʝʤʫ ʧʝʨʝʤʝʱʝʥʠʷ. ʅʠʟʢʫʶ ʵʬʬʝʢʪʠʚʥʦʩʪʴ ʠʩʪʦʯʥʠʢʘ ʧʠʪʘʥʠʷ,

ʭʘʨʘʢʪʝʨʥʫʶ ʜʣʷ ʙʠʧʦʣʷʨʥʦʛʦ ʨʘʩʧʳʣʝʥʠʷ, ʤʦʞʥʦ ʧʦʚʳʩʠʪʴ ʟʘ ʩʯʝʪ ʧʘʢʝʪʥʦʛʦ

ʠʤʧʫʣʴʩʥʦʛʦ ʨʘʩʧʳʣʝʥʠʷ [6-8], ʢʦʛʜʘ ʥʘ ʢʘʞʜʳʡ ʤʘʛʥʝʪʨʦʥ ʧʘʨʳ ʧʦʜʘʝʪʩʷ ʥʝ

ʝʜʠʥʠʯʥʳʡ ʠʤʧʫʣʴʩ, ʘ ʧʘʢʝʪ ʫʥʠʧʦʣʷʨʥʳʭ ʠʤʧʫʣʴʩʦʚ. ʇʨʠ ʵʪʦʤ ʦʜʠʥ ʤʘʛʥʝʪʨʦʥ

ʨʘʙʦʪʘʝʪ ʢʘʢ ʦʜʠʥʦʯʥʳʡ ʢʘʪʦʜ, ʘ ʚʪʦʨʦʡ ʩʣʫʞʠʪ ʘʥʦʜʦʤ. ʅʘ ʧʦʚʝʨʭʥʦʩʪʴ ʤʠʰʝʥʠ

ʚʪʦʨʦʛʦ ʤʘʛʥʝʪʨʦʥʘ ʪʘʢʞʝ ʥʘʥʦʩʠʪʩʷ ʜʠʵʣʝʢʪʨʠʢ, ʥʦ ʜʦʩʪʘʪʦʯʥʦ ʤʝʜʣʝʥʥʦ, ʠ ʥʘ ʧʝʨʚʳʡ

ʤʘʛʥʝʪʨʦʥ ʤʦʞʥʦ ʧʦʜʘʚʘʪʴ ʦʪ 2 ʜʦ 1000 ʠʤʧʫʣʴʩʦʚ ʙʝʟ ʟʘʤʝʪʥʦʡ ʠʟʦʣʷʮʠʠ ʤʠʰʝʥʠ

ʚʪʦʨʦʛʦ ʤʘʛʥʝʪʨʦʥʘ. ɿʘʪʝʤ ʪʘʢʦʡ ʞʝ ʧʘʢʝʪ ʠʤʧʫʣʴʩʦʚ ʧʦʜʘʝʪʩʷ ʥʘ ʚʪʦʨʦʡ ʤʘʛʥʝʪʨʦʥ, ʘ

ʧʝʨʚʳʡ ʩʣʫʞʠʪ ʘʥʦʜʦʤ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʟʘ ʩʯʝʪ ʠʤʧʫʣʴʩʥʦʛʦ ʨʘʩʧʳʣʝʥʠʷ ʨʝʰʘʶʪʩʷ

ʧʨʦʙʣʝʤʳ ʧʦʜʘʚʣʝʥʠʷ ʜʫʛʦʦʙʨʘʟʦʚʘʥʠʷ ʥʘ ʢʘʪʦʜʝ, ʘ ʟʘ ʩʯʝʪ ʯʝʨʝʜʦʚʘʥʠʷ ʧʦʣʷʨʥʦʩʪʠ

ʧʘʢʝʪʦʚ ʠʤʧʫʣʴʩʦʚ ï ʧʨʦʙʣʝʤʘ "ʠʩʯʝʟʘʶʱʝʛʦ ʘʥʦʜʘ".

 ɺʳʩʦʢʫʶ ʘʜʛʝʟʠʶ ʧʦʢʨʳʪʠʡ ʦʙʝʩʧʝʯʠʚʘʝʪ ʭʦʨʦʰʘʷ ʧʨʝʜʚʘʨʠʪʝʣʴʥʘʷ ʧʦʜʛʦʪʦʚʢʘ

ʧʦʚʝʨʭʥʦʩʪʠ ʠʟʜʝʣʠʷ, ʚ ʯʘʩʪʥʦʩʪʠ ʝʝ ʦʯʠʩʪʢʘ. ɼʣʷ ʵʪʦʛʦ ʠʟʜʝʣʠʷ ʜʦ ʟʘʛʨʫʟʢʠ ʚ

ʚʘʢʫʫʤʥʫʶ ʢʘʤʝʨʫ ʜʦʣʞʥʳ ʙʳʪʴ ʦʙʨʘʙʦʪʘʥʳ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤʠ ʭʠʤʠʯʝʩʢʠʤʠ

ʩʦʩʪʘʚʘʤʠ. ʅʦ ʝʱʝ ʙʦʣʝʝ ʚʘʞʥʘ ʦʯʠʩʪʢʘ ʧʦʚʝʨʭʥʦʩʪʠ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʧʝʨʝʜ

ʥʘʥʝʩʝʥʠʝʤ ʧʦʢʨʳʪʠʷ ʚ ʚʘʢʫʫʤʥʦʡ ʢʘʤʝʨʝ. ɼʣʷ ʵʪʦʛʦ ʠʟʜʝʣʠʷ ʥʘʛʨʝʚʘʶʪʩʷ ʚ ʚʘʢʫʫʤʝ ʜʦ

ʪʝʤʧʝʨʘʪʫʨʳ 800ï900Áʉ ʠ ʦʙʨʘʙʘʪʳʚʘʶʪʩʷ ʧʫʯʢʘʤʠ ʠʦʥʦʚ ʘʨʛʦʥʘ ʠʣʠ ʢʠʩʣʦʨʦʜʘ.

ʇʦʩʣʝʜʥʝʝ ʪʨʝʙʫʝʪ ʥʘʣʠʯʠʷ ʚ ʚʘʢʫʫʤʥʦʡ ʢʘʤʝʨʝ ʠʦʥʥʦʛʦ ʠʩʪʦʯʥʠʢʘ. ɺʳʩʦʢʘʷ

ʪʝʤʧʝʨʘʪʫʨʘ ʠʟʜʝʣʠʷ ʥʝʦʙʭʦʜʠʤʘ ʥʝ ʪʦʣʴʢʦ ʜʣʷ ʦʯʠʩʪʢʠ ʝʛʦ ʧʦʚʝʨʭʥʦʩʪʠ, ʥʦ ʠ ʜʣʷ

ʫʣʫʯʰʝʥʠʷ ʩʪʨʫʢʪʫʨʳ ʠ ʩʚʦʡʩʪʚ ʧʣʝʥʦʢ. ʉʣʦʞʥʘʷ ʪʝʭʥʦʣʦʛʠʯʝʩʢʘʷ ʟʘʜʘʯʘ ʥʘʥʝʩʝʥʠʷ ʥʘ

ʜʝʪʘʣʠ ʠʟ ʥʝʨʞʘʚʝʶʱʝʡ ʩʪʘʣʠ ʜʦʩʪʘʪʦʯʥʦ ʪʦʣʩʪʳʭ (100 ʤʢʤ) ʪʝʨʤʦʩʪʦʡʢʠʭ ʧʣʝʥʦʢ

ʦʢʠʩʣʦʚ ʤʝʪʘʣʣʦʚ ʥʝ ʤʦʞʝʪ ʙʳʪʴ ʨʝʰʝʥʘ ʙʝʟ ʥʘʛʨʝʚʘ ʜʝʪʘʣʠ ʜʦ 800ï950Áʉ.

ʀʥʪʝʥʩʠʚʥʦʤʫ ʥʘʛʨʝʚʫ ʠʟʜʝʣʠʷ ʩʧʦʩʦʙʩʪʚʫʝʪ ʪʘʢʞʝ ʠʟʣʫʯʝʥʠʝ ʥʝʦʭʣʘʞʜʘʝʤʳʭ

ʤʠʰʝʥʝʡ. ʇʨʠ ʚʳʩʦʢʦʡ ʪʝʤʧʝʨʘʪʫʨʝ ʠʟʣʫʯʘʝʤʘʷ ʠʟʜʝʣʠʝʤ ʤʦʱʥʦʩʪʴ ʥʘ ʩʨʘʚʥʠʪʝʣʴʥʦ

ʭʦʣʦʜʥʳʝ ʜʝʪʘʣʠ ʘʨʤʘʪʫʨʳ ʧʨʠʚʦʜʠʪ ʢ ʩʥʠʞʝʥʠʶ ʂʇɼ ʥʘʛʨʝʚʘ ʠ ʥʝʦʙʭʦʜʠʤʦʩʪʠ

ʧʦʜʚʦʜʠʪʴ ʢ ʠʟʜʝʣʠʶ ʠʤʧʫʣʴʩʳ ʩʤʝʱʝʥʠʷ ʦʯʝʥʴ ʙʦʣʴʰʦʡ ʤʦʱʥʦʩʪʠ. ʏʪʦʙʳ ʦʩʣʘʙʠʪʴ

ʵʪʦʪ ʵʬʬʝʢʪ, ʠʩʧʦʣʴʟʦʚʘʣʠʩʴ ʥʝʦʭʣʘʞʜʘʝʤʳʝ ʤʠʰʝʥʠ. ʇʦʪʝʨʷ ʤʘʩʩʳ ʤʠʰʝʥʠ ʠʟ-ʟʘ

ʨʘʩʧʳʣʝʥʠʷ ʠʟʤʝʨʷʣʘʩʴ ʧʨʠ ʨʘʟʣʠʯʥʳʭ ʤʦʱʥʦʩʪʷʭ ʨʘʟʨʷʜʘ ʠ ʚ ʛʘʟʦʚʳʭ ʩʤʝʩʷʭ

ʨʘʟʣʠʯʥʦʛʦ ʩʦʩʪʘʚʘ [9]. ɹʳʣʦ ʫʩʪʘʥʦʚʣʝʥʦ, ʯʪʦ ʢʘʢ ʚ ʘʨʛʦʥʝ, ʪʘʢ ʠ ʚ ʩʤʝʩʠ ʘʨʛʦʥʘ ʩ

ʙʦʣʴʰʠʤ ʢʦʣʠʯʝʩʪʚʦʤ ʢʠʩʣʦʨʦʜʘ ʧʦʪʝʨʷ ʤʘʩʩʳ ʤʠʰʝʥʠ ʧʨʠ ʨʘʩʧʳʣʝʥʠʠ ʧʨʷʤʦ

ʧʨʦʧʦʨʮʠʦʥʘʣʴʥʘ ʤʦʱʥʦʩʪʠ ʨʘʟʨʷʜʘ, ʢʘʢ ʵʪʦ ʠ ʦʞʠʜʘʣʦʩʴ ʧʨʠ ʠʦʥʥʦʤ ʨʘʩʧʳʣʝʥʠʠ. ʊʦ

ʝʩʪʴ ʚ ʩʣʫʯʘʝ, ʢʦʛʜʘ ʧʦʚʝʨʭʥʦʩʪʴ ʤʠʰʝʥʠ ʣʠʙʦ ʧʦʣʥʦʩʪʴʶ ʧʦʢʨʳʪʘ ʦʢʠʩʣʦʤ, ʣʠʙʦ

ʩʦʚʝʨʰʝʥʥʦ ʩʚʦʙʦʜʥʘ ʦʪ ʥʝʛʦ, ʩʢʦʨʦʩʪʴ ʨʘʩʧʳʣʝʥʠʷ ʤʠʰʝʥʠ ʥʝ ʟʘʚʠʩʠʪ ʦʪ ʝʝ

ʪʝʤʧʝʨʘʪʫʨʳ.

 ɺʳʚʦʜʳ.

21

- ʇʦʢʘʟʘʥʦ, ʯʪʦ ʵʬʬʝʢʪ ʚʳʨʘʞʝʥ ʪʝʤ ʩʠʣʴʥʝʝ, ʯʝʤ ʤʝʥʴʰʝ ʧʣʦʱʘʜʴ ʤʠʰʝʥʠ, ʪʘʢ

ʢʘʢ ʧʨʠ ʥʝʠʟʤʝʥʥʦʡ ʤʦʱʥʦʩʪʠ ʨʘʟʨʷʜʘ ʫʚʝʣʠʯʠʚʘʝʪʩʷ ʪʝʤʧʝʨʘʪʫʨʘ ʤʠʰʝʥʠ. ʇʨʠ

ʨʝʘʢʪʠʚʥʦʤ ʨʘʩʧʳʣʝʥʠʠ ʭʦʣʦʜʥʳʭ ʥʠʦʙʠʝʚʳʭ ʠ ʢʨʝʤʥʠʝʚʳʭ ʤʠʰʝʥʝʡ ʩʢʦʨʦʩʪʴ

ʨʘʩʧʳʣʝʥʠʷ ʩ ʨʦʩʪʦʤ ʧʦʪʦʢʘ ʢʠʩʣʦʨʦʜʘ ʚ ʢʘʤʝʨʫ ʤʝʥʷʝʪʩʷ ʢʘʢ ʚ ʦʙʳʯʥʦʤ ʨʝʘʢʪʠʚʥʦʤ

ʧʨʦʮʝʩʩʝ: ʩʥʘʯʘʣʘ ʨʘʩʪʝʪ ʠʟ-ʟʘ ʚʢʣʶʯʝʥʠʷ ʘʪʦʤʦʚ ʛʘʟʘ ʚ ʤʝʪʘʣʣʠʯʝʩʢʫʶ ʧʣʝʥʢʫ, ʟʘʪʝʤ

ʨʝʟʢʦ ʩʥʠʞʘʝʪʩʷ ʚʩʣʝʜʩʪʚʠʝ ʦʢʠʩʣʝʥʠʷ ʧʦʚʝʨʭʥʦʩʪʠ ʤʠʰʝʥʠ. ʀʟ-ʟʘ ʦʢʠʩʣʝʥʠʷ

ʭʦʣʦʜʥʦʡ ʤʠʰʝʥʠ ʥʘʯʠʥʘʶʪʩʷ ʧʨʦʙʦʠ ʥʘ ʝʝ ʧʦʚʝʨʭʥʦʩʪʠ. ʇʨʠ ʨʝʘʢʪʠʚʥʦʤ ʨʘʩʧʳʣʝʥʠʠ

ʛʦʨʷʯʠʭ ʥʠʦʙʠʝʚʳʭ ʤʠʰʝʥʝʡ ʩʥʠʞʝʥʠʝ ʩʢʦʨʦʩʪʠ ʥʘʥʝʩʝʥʠʷ ʧʦʢʨʳʪʠʷ ʩ ʫʚʝʣʠʯʝʥʠʝʤ

ʧʦʪʦʢʘ ʢʠʩʣʦʨʦʜʘ ʥʝ ʥʘʙʣʶʜʘʣʦʩʴ.

ʃʠʪʝʨʘʪʫʨʘ

1. Sandu C.S. et. al. Formation of composite ternary nitride thin films by magnetron

sputtering co-deposition. ï Surface and Coatings Technology. - 2006, 201, ʈ.4083ï4089.

2. Astrand M., Selinder T.I., Fietzke F., Klostermann H. Al2O3-coated cemented

carbide cutting tools.ï Surface & Coatings Technology. -2004 . - ʈ.186ï192.

3. Klostermann H., Bfcher B., Fietzke F. et. al. Nanocomposite oxide and nitride hard

coatings produced by pulse magnetron sputtering. ï Surface & Coatings Technology - 2005. -

ʈ.760ï 764.

4. Yang Gao et. al. Microstructure and properties of sputtered thermal barrier coating. ï

J. of University of Science and Technology Beijing- 2004, v.11, N6. - ʈ.524-528.

5. ʊʝʭʥʦʣʦʛʠʷ ʬʦʨʤʠʨʦʚʘʥʠʷ ʧʦʢʨʳʪʠʡ ʥʘ ʦʩʥʦʚʝ ʦʢʠʩʣʦʚ ʮʠʨʢʦʥʠʷ ʠ ʪʠʪʘʥʘ.

ʇʦʜ ʨʝʜ. ʃ.ʄ.ʃʳʥʴʢʦʚʘ. ð ʄʠʥʩʢ: ɹɻʋʀʈ. - 2001, - 200 ʩ.

6. Nyderle R. et. al. Reactive Pulsed Magnetron Sputtering of SiO2-Influence of

Process Parameters on Layer Properties. ï 47 Annual Techn. Conf. Proc.. - 2004, Soc. of Vac.

Coaters. - ʈ.209ï214.

7. Nyderle R., Winkler T., and Labitzke R. Pulse Packet Switching for Reactive

Magnetron Sputtering ï A New Method to Control the Process. ï 46 Annual Techn. Conf.

Proc.- 2003, Soc. of Vac. Coaters. - ʈ.491ï496.

8. Frach P. et. al. High rate deposition of insulating TiO2 and conducting ITO films for

optical and display applications. ï Thin Solid Films. - 2003, v.445- ʈ.251ï258.

9. Steenbeck K. The abrasion of hot silicon targets by reactive sputtering in ArO2. ï

Thin Solid Films. - 1985, v.123. - ʈ.239ï244.

Ibragimova O. A.,

Khalikov A . A.

 of Tashkent Institute of Railway Engineers

Elements and devices of the control systems

DISINFECTION, DESALINATION, WATER HEATING AND SINGLE SPATIAL

ELECTROMAGNETIC FIELD

 Being examined power electromagnetic DSSF is referred to the power electromagnetic

pulse systems which parameters vary under the influence of the control device and are

subdivided into: Electromagnetic device with using pulsed electromagnetic and vortex electric

field; Electromagnetic device with using of electromagnetic electric, magnetic and

gravitational field; Electromagnetic device with using of rotating vortex field [1].

 As the analysis of developed construction of the pulsed electromagnetic fieldôs control

systems devices showed, from all variants of the water disinfection by pulsed electromagnetic

field the proposed method meets the requirements of reliability and stability with great

efficiency. Proposed SSEFôs control systems device makes possible the regulating of

transformation range of the voltage pulse in final control element of the field winding [2].

22

 We propose a method for simultaneously water disinfecting, desalination and heating

with the spatial electromagnetic field. Orbital electrons of two hydrogen atoms and one

oxygen atom create around themselves a strong

inhomogeneous electric field. The zone where the gradient of its strength is higher is

considered as a negative one, and where it is less - as a positive one.

 It is known that negative charges are positioned on the surface. The more negative

charges are in the water, the more it is saturated with oxygen.

 To saturate the water with negative charges (oxygen) is used a vortex electric field. The

movement of negative charges therein occurs along a helical line. Under the exposure of this

field the pure water which saturated with oxygen is led out from the reservoir.

02R
BB

nJ

cJ

F

h

J

In view of the fact that there is a bar and electric and magnetic fields, and has a speed

of longitudinal c and transverse n (Fig.1ʘ.) component, so the trajectory of the water

according to the theory is the spiral line (Fig .1.b.) ie . is wound around a metal rod

(a) (b)

Fig.1. The trajectory of the water

 R0 = - , h=2

 where R0 - radius of twist, h - step twist.

The magnetic field strength is about 6Tl, electric field - about 100 V/m. Similarly, there

occurs the water desalination.

Heavy metals are removed outside from the tank by a special pipe bend, equipped with

a filter. Thus, a pure desalinated drinking water also passes through the outlet.

The thermal energy represents infrared and light bandsô photons of the electromagnetic

radiation. As a result of the pulsed electromagnetic field causes cavitation of the water

molecules, i.e. a formation of gas and air cavities. As a result, increases the internal energy of

the water, which leads to an increase of temperature. Moreover, at low cost of the electricity

occurs a sufficiently large increase of the thermal energy. For example, in a three-meter tube

with diameter of 200mm, the temperature is increased from 20
0
C to 80

0
C, at a cost of the

electricity of 7,2 kJ, in the thermal equivalent output we have 19,4 kJ.

The power transformer feeds a system of two inductance coils connected between in

parallel, opposite and in series with them a rod is connected [3]. From the control system a

pulse is supplied which opens the thyristor and through the inductance coil goes a current of

120A. The water flows with the speed of 0.2ï0.4 m/sec. Inductance coils create the transverse

electromagnetic field.

 The field exerts a force that creates additional pressure. Under the action of this

pressure the distance between the water molecules increases, where a space is created in

which bacteria and microorganisms fall. Then the water enters the vortex electric field

00

0

b

J

q

m n

Bq

m

0

0 cosaJp

23

produced by the rod. The electric field shuts in the space, microbes die and water provided

with oxygen ions is winded onto the rod, while larger particles settle down and are ejected

through a nozzle disposed at an angle 45
0
 of

the main pipe. The intensity of the treatment can be changed by changing the pulse

repetition rate and the change in the diameter of the pipeôs holes. For this purpose

the inlet and outlet of the pipe are fitted with reducing pipes which enable to change

inlet and outlet diameters of the pipe. The current amplitude can be changed by the power

autotransformer.

1ï power transformer; 2 ï converter; 3 ï control system;

Fig.2. Schematic representation of the experimental model of developed

device with control system
 A suggested improved device of the single spatial electromagnetic fieldôs control

system shown in fig.2 is intended for nonchemical disinfection and purification of water with

advanced energy, feasibility and performance characteristics. A pulse generator consists of the

following functional blocks: univibrator, a frequency divider, power amplifier, thyristor

power supply, matching transformer.

 Our proposed method is based on the disinfection of water at exposing of low-energy

pulsed electrical discharges.

 A profitably differed from high-voltage methods with it small energy cost, proposed

method has a strong bactericidal effect. It is proved that the bactericidal action efficiency of

low-energy discharges is inversely proportional to the operating voltage.

This technology allows:

Å nonchemical disinfection of water;

Å elimination of all kinds of microorganisms, including viruses and spores;

Å sterilization of milk and liquid dairy products;

Å sterilization of juices.

 The theory of a single spatial field assumes the interaction of four fields: a pulsed

longitudinal electromagnetic, pulsed electrical, rotational electromagnetic and gravitational

fields.

 As is generally known in random section of the pipe with flowing liquid, the center of

gravity is located at a height h from the zero reference level acts Bernoulliôs law [4]. From

point of view of the energy, the pressure P is the work that is made by external forces on a

single volume of liquid

,
2

J

2

22 wru
r ++= hgW

 (1)

where ï density of the fluid

 ï velocity of movement through given section of the pipe

24

 J ï moment of inertia of the rotating fluid

 ɤ ï angular velocity of the liquid rotation.

Water being in an enclosed space (non-conductive pipe) is under pressure from a single

spatial field, which is determined by the force per unit of outer surface:

,
2

2

0 omH
F =

 (2)

where F ï the force exerted by the single spatial field

H0 ï field strength.

On the other hand:

,

8 22

2

0

a

i
F

p

m
=

 (3)

where ʘ ï radius of the pipe.

 However, Maxwell's idea of the pressure field seems too formal - and it is easier to

visualize the origin of such pressure, as an interaction of a single spatial field and the moving

charges current.

 A water molecule has a large dipole moment (Pe =6,1ᴋ10
-19

 Klᴋm), whereby at

distances which have a distance order between molecules and liquids (mAr 10
0

101 -==),

around itself appears the strong electric field. It is a reason of the electric dissociation.

 Consequently, a single spatial field enhances the process of dissociation in water, and

orbital electrons of two hydrogen atoms and one oxygen atom of water create around itself a

strong inhomogeneous electrical field, which leads to separation of water and contained

compounds in it to elements.

 This process is enhanced due to the rotating electromagnetic field.

 It is known that the ratio of the Ampere force to the force pressure resistance is called

Stuart criterion ur

g

Ö

ÖBÖ
=

?2

N
, (4)

where g ï conductivity of the fluid,

 B ï magnetic field induction,

 ?ï length of liquid space in the pipe.

 Comparison of the Ampere force with the force of resistance gives us a Hartmann

criterion
h

g
Bl

F

F
ʄ

ʊʈ

ɸ ==

 , (5)

where Ὥ ï coefficient of the viscosity of liquid.

 If the liquid flows through the pipe across a single spatial field, then for small numbers

of Hartman or Stuart the field has small exposure on the flow character, and a resistance to

motion occurs mainly due to the liquid viscosity.

 At large numbers of Hartman or Stuart the viscosity of the liquid goes into background,

the resistance to motion appears mainly due to interaction of the liquid with a single spatial

field. This process intensifies at the cavitation of water molecules in the rotating

electromagnetic field. As a result, water is saturated with charged negative oxygen ions, that

is, it becomes pure.

 Due to the various influences of external electromagnetic pulsed electric fields on the

ferromagnetic, paramagnetic and diamagnetic materials in the pipe ridges and the gasholder

all harmful to human health elements are ejected to outside.

 Thus, a single spatial field cleans, disinfects and desalts water. By adjusting frequency,

duration and amplitude of pulse voltages it can change character and composition.

25

References:

1. Kolesnikov I.K., Khalikov A. A., Ibragimova O.A., Kurbanov J.F. Theoretical bases

of the disinfection, removing of salts and peelings of water by united spatial field. //Europen

Applied Sciences, ISSN 2195ï 2183. Nationales ISSN ï Zentrum fur Deutschland. 2013. ï

ˉ11. Volum 1. PP. 82ï85.

2. Khalikov A.A., Ibragimova O.A. Blanket representation and expedient of disinfecting

of water the pulsing electromagnetic field. //IIUM Ingenering JOURNAL. ISSN: 1511ï

788X. Vol. 14, ˉ 2. Malaysia. 2013. PP.163ï172.

3. ʀʙʨʘʛʠʤʦʚʘ ʆ.ɸ., ʂʦʣʝʩʥʠʢʦʚ ʀ.ʂ., ʍʘʣʠʢʦʚ ɸ.ɸ. ʆʯʠʩʪʢʘ, ʦʙʝʟʟʘʨʘʞʠʚʘʥʠʝ ʠ

ʦʙʝʩʩʦʣʠʚʘʥʠʝ ʚʦʜʳ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʳʤ ʵʣʝʢʪʨʦʤʘʛʥʠʪʥʳʤ ʧʦʣʝʤ. // ɾʫʨʥʘʣ

çʕʥʝʨʛʦʩʙʝʨʝʞʝʥʠʝ ʠ ʚʦʜʦʧʦʜʛʦʪʦʚʢʘè ʀʟʜʘʪʝʣʴʩʪʚʦ: ʕʅʀɺ (ʄʦʩʢʚʘ), ISSN. 1992ï

4658. 2014. ï ˉ3(89). ï ʉ.9ï13.

 4. ʀʙʨʘʛʠʤʦʚʘ ʆ.ɸ. ʈʘʟʨʘʙʦʪʢʘ ʫʩʪʨʦʡʩʪʚ ʩʠʩʪʝʤ ʫʧʨʘʚʣʝʥʠʷ ʝʜʠʥʳʤ

ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʳʤ ʵʣʝʢʪʨʦʤʘʛʥʠʪʥʳʤ ʧʦʣʝʤ. ï ʊʘʰʢʝʥʪ: çʌʘʥè ɸʅ ʈʋʟ., 2012. ï120ʩ.

ʊʘʨʘʙʨʽʥʘ ɯ.ɺ.

ʘʩʧʽʨʘʥʪ

ʂʠʾʚʩʴʢʦʛʦ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʪʦʨʛʦʚʝʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ

ʇʆʈɯɺʅʗʃʔʅɸ ʆʎɯʅʂɸ ʉʇʆʉʆɹɯɺ ɯ ʋʄʆɺ ɿɹɽʈɯɻɸʅʅʗ ʉʊʆʃʆɺʆɻʆ

ɺʀʅʆɻʈɸɼʋ

ʋʩʧʽʭ ʟʙʝʨʽʛʘʥʥʷ ʽ ʧʝʨʝʚʝʟʝʥʥʷ ʚʠʥʦʛʨʘʜʫ ʟʥʘʯʥʦʶ ʤʽʨʦʶ ʚʠʟʥʘʯʘʻʪʴʩʷ ʚʠʙʦʨʦʤ

ʩʦʨʪʫ. ɼʣʷ ʪʨʠʚʘʣʦʛʦ ʟʙʝʨʽʛʘʥʥʷ ʧʨʠʜʘʪʥʽ ʚ ʦʩʥʦʚʥʦʤʫ ʧʽʟʥʽ ʩʦʨʪʠ: ɸʛʘʜʘʾ , ɸʩʤʘ,

ʂʘʨʘʙʫʨʥʫ, ʄʫʩʢʘʪ ʦʣʝʢʩʘʥʜʨʽʡʩʴʢʠʡ, ʅʽʤʨʘʥʛ, ʊʘʡʬʽ ʨʦʞʝʚʠʡ, ʊʘʰʣʽ, ʐʘʙʘʰ. ʋ

ʭʦʣʦʜʠʣʴʥʠʢʘʭ ʟ ʈɻʉ ʤʦʞʫʪʴ ʟ ʫʩʧʽʭʦʤ ʟʙʝʨʽʛʘʪʠʩʴ ʈʘʥʥʽʡ ɺʽʨʽ, ʄʫʩʢʘʪ ʛʘʤʙʫʨʟʴʢʠʡ,

ʐʘʩʣʘ ʙʽʣʘ. ʃʝʞʢʽʩʪʴ ʚʠʥʦʛʨʘʜʫ ʟʘʣʝʞʠʪʴ ʚʽʜ ʫʤʦʚ ʚʠʨʦʱʫʚʘʥʥʷ, ʚ ʷʢʠʭ ʨʦʣʴ

ʚʜ̔ʽʛʨʘʶʪʴ ʝʢʦʥʦʤʽʯʥʽ ʬʘʢʪʦʨʠ. ʆʪʞʝ, ʣʝʞʢʽʩʪʴ ʚʠʥʦʛʨʘʜʫ ʚʠʟʥʘʯʘʻʪʴʩʷ ʩʢʣʘʜʥʠʤ

ʢʦʤʧʣʝʢʩʦʤ ʝʢʦʣʦʛʽʯʥʠʭ ʬʘʢʪʦʨʽʚ, ʘ ʪʦʤʫ ʟʘʣʝʞʥʽʩʪʴ ʤʽʞ ʫʤʦʚʘʤʠ ʧʨʦʨʦʩʪʘʥʥʷ ʽ

ʪʨʠʚʘʣʽʩʪʶ ʟʙʝʨʽʛʘʥʥʷ ʤʦʞʥʘ ʦʭʘʨʘʢʪʝʨʠʟʫʚʘʪʠ ʪʽʣʴʢʠ ʟʘ ʜʦʧʦʤʦʛʦʶ ʢʦʤʧʣʝʢʩʥʦʛʦ

ʧʦʢʘʟʥʠʢʘ, ʷʢʠʡ ʚʽʜʦʙʨʘʞʘʻ ʝʢʦʣʦʛʽʯʥʽ ʦʩʦʙʣʠʚʦʩʪʽ ʟʦʥʠ. ʊʘʢʠʤ ʢʦʤʧʣʝʢʩʥʠʤ

ʧʦʢʘʟʥʠʢʦʤ, ʟʛʽʜʥʦ ʜʦʩʣʽʜʞʝʥʴ ʫʢʨʘʾʥʩʴʢʠʭ ʚʯʝʥʠʭ ʘʢʘʜʝʤʽʢʘ ʉ.ʖ.ɼʞʝʥʻʻʚʘ,

ɺ.ʀ.ɯʚʘʥʯʝʥʢʘ, ʚʠʷʚʠʣʘʩʴ ʝʬʝʢʪʠʚʥʽʩʪʴ ʪʝʧʣʦʟʘʙʝʟʧʝʯʝʥʥʷ ʚʽʜʧʦʚʽʜʥʦʾ ʟʦʥʠ

ʚʠʨʦʱʫʚʘʥʥʷ, ʷʢʫ ʤʦʞʥʘ ʨʦʟʨʘʭʫʚʘʪʠ ʟʘ ʬʦʨʤʫʣʦʶ: [1]

ʂ

W

WoWtwʉʫʤʘ
ʉʫʤʘtʉʫʤʘʊ :

)(
ù
ú

ø
é
ê

è -
-=

,

ʜʝ ʊ ï ʝʬʝʢʪʠʚʥʘ ʪʝʧʣʦʟʘʙʝʟʧʝʯʝʥʽʩʪʴ, ʛʨʘʜ.-ʝʢʚ.;

ʩʫʤʘ t ï ʩʫʤʘ ʘʢʪʠʚʥʠʭ ʪʝʤʧʝʨʘʪʫʨ ʟʘ ʧʝʨʽʦʜ ʚʽʜ ʧʦʯʘʪʢʫ ʚʝʛʝʪʘʮʽʾ ʜʦ ʟʙʦʨʫ

ʚʨʦʞʘʶ, Áʉ;

ʩʫʤʘ tw ï ʩʫʤʘ ʘʢʪʠʚʥʠʭ ʪʝʤʧʝʨʘʪʫʨ ʟʘ ʢʦʞʥʫ ʜʝʢʘʜʫ ʦʩʪʘʥʥʽʭ ʜʚʦʭ ʤʽʩʷʮʽʚ,

ʧʨʦʪʷʛʦʤ ʷʢʠʭ ʚʠʧʘʣʠ ʦʧʘʜʠ, ʷʢʽ ʧʝʨʝʚʘʞʘʶʪʴ ʥʦʨʤʫ, ʦʉ;

Wʦ ï ʩʝʨʝʜʥʷ ʙʘʛʘʪʦʨʽʯʥʘ ʢʽʣʴʢʽʩʪʴ ʦʧʘʜʽʚ ʚ ʢʦʞʥʫ ʟ ʮʠʭ ʜʝʢʘʜ, ʤʤ;

W ï ʬʘʢʪʠʯʥʘ ʢʽʣʴʢʽʩʪʴ ʦʧʘʜʽʚ ʫ ʮʽ ʜʝʢʘʜʠ, ʤʤ;

ʂ ï ʧʦʢʘʟʥʠʢ ʢʦʥʪʠʥʝʥʪʘʣʴʥʦʩʪʽ ʽ ʢʣʽʤʘʪʫ, ʱʦ ʜʦʨʽʚʥʶʻ ʚʽʜʥʦâʰʝʥʥʶ ʨʽʟʥʠʮʽ

ʩʝʨʝʜʥʴʦʾ ʪʝʤʧʝʨʘʪʫʨʠ ʥʘʡʪʝʤʥʽʰʦʾ ʽ ʥʘʡʭʦâʣʦʜʥʽʰʦʾ ʜʝʢʘʜʠ ʧʨʦʪʷʛʦʤ ʨʦʢʫ ʜʦ

ʩʝʨʝʜʥʴʦʾ ʪʝʤʧʝʨʘʪʫʨʠ ʥʘʡʪʝʤʥʽʰʦʾ ʜʝʢʘʜʠ.

ʊʨʠʚʘʣʝ ʟʙʝʨʽʛʘʥʥʷ ʚʠʥʦʛʨʘʜʫ 6 ʽ ʙʽʣʴʰʝ ʤʽʩʷʮʽʚ ʤʦʞʣʠʚʝ ʧʨʠ

ʪʝʧʣʦʟʘʙʝʟʧʝʯʝʥʦʩʪʽ 3300ï3600 ʛʨʘʜ. ʝʢʚ., 4ï5 ʤʽʩʷʮʽʚ ʟʙʝʨʽʛʘʶʪʴʩʷ ʛʨʦʥʘ, ʱʦ ʦʜʝʨʞʘʣʠ

ʧʦʥʘʜ 3000 ʛʨʘʜ.ʝʢʚ. ʪʝʧʣʘ. ʅʘ ʷʢʽʩʪʴ ʷʛʽʜ ʚʧʣʠʚʘʻ ʚʦʜʦʟʘʙʝʟʧʝʯʝʥʽʩʪʴ ʢʫʱʽʚ, ʾʭ

ʦʩʚʽʪʣʝʥʽʩʪʴ, ʭʘʨʘʢʪʝʨ ʞʠʚʣʝʥʥʷ, ʥʘʚʘʥʪʘʞʝʥʥʷ ʚʨʦʞʘʻʤ, ʩʪʫʧʽʥʴ ʚʨʘʞʝʥʥʷ ʭʚʦʨʦʙʘʤʠ ʽ

ʧʦʰʢʦʜʞʝʥʥʷ ʰʢʽʜʥʠʢʘʤʠ ʪʘ ʽʥʰʽ ʬʘʢʪʦʨʠ. ʂʨʘʱʦʶ ʣʝʞʢʽʩʪʶ ʚʽʜʟʥʘʯʘʶʪʴʩʷ ʛʨʦʥʘ,

ʚʠʨʦʱʝʥʽ ʥʘ ʧʽʚʜʝʥʥʠʭ ʩʭʠʣʘʭ ʟ ʚʦʜʦ- ʽ ʧʦʚʽʪʨʦʧʨʦʥʠʢʣʠʤʠ ˇʨʫʥʪʘʤʠ, ʚʠʨʦʱʝʥʽ ʙʝʟ

26

ʟʨʦʰʝʥʥʷ ʧʨʠ ʥʘʚʘʥʪʘʞʝʥʽ ʢʫʱʘ ʥʘ 25% ʤʝʥʰʝ, ʥʽʞ ʧʨʠʡʥʷʪʦ ʥʘ ʥʠʟʴʢʦʰʪʘʤʙʦʚʠʭ

(40ï60ʩʤ), ʙʝʟʰʪʘʤʙʦʚʠʭ ʢʫʱʘʭ. ɼʦʙʨʝ ʟʙʝʨʽʛʘʻʪʴʩʷ ʚʠʥʦʛʨʘʜ, ʚʠʨʦʱʝʥʠʡ ʥʘ

ʤʝʨʛʝʣʠʩʪʠʭ ʽ ʱʝʙʝʥʠʩʪʠʭ ˇʨʫʥʪʘʭ. ʇʦʛʘʥʦ ʟʙʝʨʽʛʘʻʪʴʩʷ ʚʠʥʦʛʨʘʜ, ʦʜʝʨʞʘʥʠʡ ʟ ʜʽʣʷʥʦʢ

ʟ ʨʦʜʶʯʠʤʠ ˇʨʫʥʪʘʤʠ, ʟ ʜʦʣʠʥ, ʜʝ ʨʦʜʶʯʽ ʥʘʥʦʩʥʽ ˇʨʫʥʪʠ ʟ ʙʣʠʟʴʢʠʤ ʟʘʣʷʛʘʥʥʷʤ

ʧʽʜˇʨʫʥʪʦʚʠʭ ʚʦʜ, ʟ ʚʝʣʠʢʠʤ ʥʘʚʘʥʪʘʞʝʥʥʷʤ ʥʘ ʢʫʱ. ʂʨʘʱʝ ʧʦʣʠʚʠ ʧʨʦʚʦʜʠʪʠ ʫ ʧʝʨʰʫ

ʧʦʣʦʚʠʥʫ ʚʝʛʝʪʘʮʽʾ ʘʙʦ ʟʘʢʽʥʯʠʪʠ ʾʭ ʥʝ ʧʽʟʥʽʰʝ, ʥʽʞ ʟʘ 40ï45 ʜʥʽʚ ʜʦ ʧʦʯʘʪʢʫ ʟʙʠʨʘʥʥʷ.

ɿʙʠʨʘʥʥʷ ʚʠʥʦʛʨʘʜʫ ʧʦʯʠʥʘʶʪʴ, ʢʦʣʠ ʛʨʦʥʘ ʜʦʩʷʛʘʶʪʴ ʬʽʟʽʦʣʦʛʽʯʥʦʾ ʩʪʠʛʣʦʩʪʽ,

ʤʘʪʠʤʫʪʴ ʨʦʟʚʠʥʫʪʽ ʷʛʦʜʠ, ʱʦ ʤʽʩʪʷʪʴ ʥʝ ʤʝʥʰʝ 14% ʮʫʢʨʫ ʽ ʪʠʧʦʚʝ ʜʣʷ ʩʦʨʪʫ

ʟʘʙʘʨʚʣʝʥʥʷ. ɿʙʠʨʘʶʯʠ ʩʪʦʣʦʚʠʡ ʚʠʥʦʛʨʘʜ ʜʣʷ ʪʨʠʚʘʣʦʛʦ ʟʙʝʨʽʛʘʥʥʷ ʡ ʜʘʣʝʢʠʭ

ʧʝʨʝʚʝʟʝʥʴ, ʧʦʪʨʽʙʥʦ ʥʝ ʜʦʧʫʩʢʘʪʠ ʤʝʭʘʥʽʯʥʠʭ ʧʦʰʢʦʜʞʝʥʴ ïʥʘʚʽʪʴ ʟʥʠʢʥʝʥʥʷ

ʚʦʩʢʦʚʦʛʦ ʥʘʣʴʦʪʫ, ʟʘʡʚʠʡ ʨʘʟ ʥʝ ʧʝʨʝʢʣʘʜʘʪʠ ʽ ʥʝ ʧʝʨʝʚʘʥʪʘʞʫʚʘʪʠ, ʚʽʜʨʘʟʫ ʟ ʧʦʣʷ

ʚʽʜʧʨʘʚʣʷʪʠ ʚ ʩʭʦʚʠʱʝ, ʥʝ ʜʦʧʫʩʢʘʪʠ ʧʨʠ ʧʝʨʝʚʝʟʝʥʥʽ ʚʢʣʘʜʘʥʥʷ ʚʠʥʦʛʨʘʜʫ ʚ ʪʘʨʫ

ʥʘʩʠʧʦʤ ʘʙʦ ʚ ʢʽʣʴʢʘ ʧʨʦʰʘʨʢʽʚ, ʙʦ ʮʝ ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ ʧʦʰʢʦʜʞʝʥʥʷ ʷʛʽʜ. ɻʨʦʥʠ

ʧʝʨʝʚʦʟʷʪʴ ʚ ʩʪʘʥʜʘʨʪʥʠʭ ʷʱʠʢʘʭ, ʫʢʣʘʜʝʥʠʭ ʚ ʦʜʠʥ ʧʨʦʰʘʨʦʢ. ʗʢʱʦ ʧʦʪʨʽʙʥʦ

ʚʠʜʘʣʠʪʠ ʥʝʷʢʽʩʥʽ ʷʛʦʜʠ ʟ ʛʨʦʥ, ʪʦ ʟʘʩʪʦʩʦʚʫʶʪʴ ʥʦʞʠʮʽ ʟ ʪʫʧʠʤ ʢʽʥʮʝʤ. ɿʙʠʨʘʶʪʴ

ʚʠʥʦʛʨʘʜ ʜʣʷ ʟʙʝʨʽʛʘʥʥʷ ʪʽʣʴʢʠ ʚ ʩʫʭʫ ʧʦʛʦʜʫ, ʢʦʣʠ ʥʘ ʷʛʦʜʘʭ ʚʠʩʦʭʣʘ ʨʦʩʘ. ɻʨʦʥʘ

ʧʦʚʠʥʥʽ ʙʫʪʠ ʩʪʠʛʣʠʤʠ, ʢʨʘʱʝ ʧʫʭʢʠʤʠ ʟ ʛʘʨʥʠʤ ʟʘʙʘʨʚʣʝʥʥʷʤ. ʇʨʠ ʫʢʣʘʜʘʥʥʽ ʚ ʷʱʠʢʠ

ʛʨʦʥʘ ʥʝ ʫʱʽʣʴʥʶʶʪʴ, ʚʠʱʝ ʩʪʽʥʦʢ ʷʱʠʢʽʚ ʥʘ 1ï1,5 ʩʤ, ʫʢʣʘʜʘʶʪʴ ʾʭ ʛʨʝʙʝʥʽʞʢʘʤʠ

ʜʦʛʦʨʠ, ʷʢʱʦ ʚʦʥʠ ʜʦʚʛʽ, ʪʦ ʾʭ ʧʽʜʨʽʟʘʶʪʴ, ʟʘʣʠʰʘʶʯʠ ʢʽʥʮʽ ʟʘʚʜʦʚʞʢʠ 2ï2,5 ʩʤ.

ʊʨʘʥʩʧʦʨʪʫʚʘʥʥʷ ʟʜʽʡʩʥʶʻʪʴʩʷ ʫ ʟʘʣʽʟʥʠʯʥʠʭ ʽ ʘʚʪʦʤʦʙʽʣʴʥʠʭ ʨʝʬʨʠʞʝʨʘʪʦʨʘʭ. ʎʝ

ʩʢʣʘʜʥʠʡ ʽ ʚʽʜʧʦʚʽʜʘʣʴʥʠʡ ʧʨʦʮʝʩ ʫ ʟʙʝʨʝʞʝʥʥʽ ʷʢʦʩʪʽ ʽ ʣʝʞʢʦʩʪʽ ʷʛʽʜ. ɺʪʨʘʪʠ ʧʨʠ

ʧʦʨʫʰʝʥʥʽ ʪʝʭʥʦʣʦʛʽʾ ʧʝʨʝʚʝʟʝʥʥʷ ʤʦʞʫʪʴ ʜʦʩʷʛʘʪʠ 20 ʽ ʙʽʣʴʰʝ ʚʽʜʩʦʪʢʽʚ. ʇʝʨʝʚʝʟʝʥʥʷ

ʫ ʚʽʜʢʨʠʪʠʭ ʤʘʰʠʥʘʭ ʥʘ ʚʽʜʩʪʘʥʴ 50ï60 ʢʤ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʚʪʨʘʪ ʚʘʛʠ ʜʦ 0,8ï1%, ʘ ʪʦʤʫ

ʧʝʨʝʚʝʟʝʥʥʷ ʚʠʥʦʛʨʘʜʫ ʙʝʟ ʫʢʨʠʪʪʷ ʥʝʧʨʠʧʫʩʪʠʤʦ. ʂʨʘʱʝ ʚʠʥʦʛʨʘʜ ʥʘ ʜʘʣʝʢʽ ʚʽʜʩʪʘʥʽ

ʧʝʨʝʚʦʟʠʪʠ ʟ ʧʦʣʷ, ʢʦʣʠ ʷʛʦʜʠ ʱʝ ʤʽʮʥʦ ʪʨʠʤʘʶʪʴʩʷ ʟʘ ʛʨʝʙʝʥʝʥʽʞʢʠ ʽ ʦʩʠʧ ʧʨʠ

ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʽ ʧʦʨʽʚʥʷʥʦ ʥʝʚʝʣʠʢʠʡ. ɺʠʥʦʛʨʘʜ, ʷʢʠʡ ʜʝʷʢʠʡ ʯʘʩ ʟʙʝʨʽʛʘʚʩʷ ʚ

ʭʦʣʦʜʠʣʴʥʠʭ ʢʘʤʝʨʘʭ, ʙʽʣʴʰʝ ʧʦʰʢʦʜʞʫʻʪʴʩʷ ʧʨʠ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʽ. ɺʪʨʘʪʠ ʚʠʥʦʛʨʘʜʫ

ʧʨʠ ʧʝʨʝʚʝʟʝʥʽ ʟʘʣʝʞʘʪʴ ʷʢ ʚʽʜ ʩʦʨʪʫ, ʪʘʢ ʽ ʚʽʜ ʫʤʦʚ ʚʠʨʦʱʫʚʘʥʥʷ. ʅʘʡʙʽʣʴʰ

ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽ ʻ ʪʘʢʽ ʩʦʨʪʫ ʩʪʦʣʦʚʦʛʦ ʚʠʥʦʛʨʘʜʫ, ʷʢ ʐʘʙʘʰ, ʊʘʰʣʽ, ɸʩʤʘ ʯʦʨʥʠʡ,

ʂʘʪʘʣʘʥ ʟʠʤʦʚʠʡ, ʅʽʤʨʘʥʛ, ʊʘʡʬʽ ʨʦʞʝʚʠʡ, ʂʘʨʘʙʫʨʥʫ, ʄʦʣʜʘʚʩʴʢʠʡ ʯʦʨʥʠʡ ʪʘ ɸʛʘʜʘʾ.

ɺʽʜʩʪʘʥʴ ʜʦ 2 ʪʠʩ.ʢʤ ʚʦʥʠ ʧʝʨʝʥʦʩʷʪʴ ʜʦʙʨʝ. ʄʝʥʰ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽ ʩʦʨʪʠ ʩʣʽʜ

ʚʽʜʧʨʘʚʣʷʪʠ ʥʘ ʤʝʥʰʽ ʚʽʜʩʪʘʥʽ, ʘ ʥʘ ʚʝʣʠʢʽ ï ʣʽʪʘʢʘʤʠ. ʇʽʜ ʯʘʩ ʧʝʨʝʚʝʟʝʥʥʷ ʢʨʘʱʝ

ʟʙʝʨʽʛʘʶʪʴʩʷ ʛʨʦʥʘ, ʚʠʨʦʱʝʥʽ ʧʨʠ ʟʤʝʥʰʝʥʦʤʫ ʥʘʚʘʥʪʘʞʝʥʥʽ, ʢʦʨʦʪʰʦʤʫ ʦʙʨʽʟʫʚʘʥʥʽ,

ʧʦʤʽʨʥʦʤʫ ʚʦʜʦʟʘʙʝʟʧʝʯʝʥʥʽ ʥʘ ʢʫʱʘʭ ʟ ʚʠʩʦʪʦʶ 40ï60ʩʤ. ʏʠʤ ʜʦʚʰʝ ʛʨʦʥʘ

ʧʝʨʝʙʫʚʘʶʪʴ ʫ ʭʦʣʦʜʠʣʴʥʠʢʫ, ʪʠʤ ʙʽʣʴʰʝ ʟʥʠʞʫʻʪʴʩʷ ʾʭ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽʩʪʴ.

ʊʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽʩʪʴ ʚʠʥʦʛʨʘʜʫ ʤʦʞʥʘ ʚʠʟʥʘʯʠʪʠ ʣʘʙʦʨʘʪʦʨʥʠʤ ʤʝʪʦʜʦʤ. ɼʣʷ ʮʴʦʛʦ

ʪʨʝʙʘ ʚʠʟʥʘʯʠʪʠ ʢʦʝʬʽʮʽʻʥʪ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʦʩʪʽ (ʂʪ), ʷʢʠʡ ʚʠʟʥʘʯʘʶʪʴ ʟʘ ʤʝʪʦʜʦʤ

ʉ.ʖ.ɼʞʝʥʻʻʚʘ, ʄ.ʂ.ʂʦʣʷʥʜʠ ʟʘ ʬʦʨʤʫʣʦʶ: [2]

ʂʪ= ɸ(61,1)+ɺ(29,3)+ʉ(9,6) /100

 ʜʝ ɸ ï ʟʫʩʠʣʣʷ ʥʘ ʚʽʜʨʠʚ, ʯ;

 ɺ ï ʟʫʩʠʣʣʷ ʥʘ ʧʨʦʢʦʣʶʚʘʥʥʷ, ʯ;

 ʉ ï ʟʫʩʠʣʣʷ ʥʘ ʨʦʟʯʘʚʣʶʚʘʥʥʷ, ʯ.

ʋ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʠʭ ʩʦʨʪʽʚ ʚʠʥʦʛʨʘʜʫ ʢʦʝʬʽʮʽʻʥʪ ʂʪ ʧʦʚʠʥʝʥ ʙʫʪʠ ʚ ʤʝʞʘʭ 300ï

400. ʏʠʤ ʚʠʱʝ ʢʦʝʬʽʮʽʻʥʪ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʦʩʪʽ, ʪʠʤ ʙʽʣʴʰ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʠʡ ʩʦʨʪ

ʚʠʥʦʛʨʘʜʫ. ʊʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽʩʪʴ ʽ ʚʪʨʘʪʠ ʧʨʠ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʽ ʟʥʘʯʥʦ ʟʥʠʞʫʻʪʴʩʷ, ʷʢʱʦ

ʚʠʥʦʛʨʘʜ ʧʝʨʝʜ ʚʽʜʧʨʘʚʣʝʥʥʷʤ ʥʘ ʜʘʣʝʢʫ ʚʽʜʩʪʘʥʴ ʙʫʚ ʧʦʧʝʨʝʜʥʴʦ ʦʭʦʣʦʜʞʝʥʠʡ ʜʦ

ʪʝʤʧʝʨʘʪʫʨʠ +4
ʆ
ʉ ʚ ʩʝʨʝʜʠʥʽ ʷʛʦʜʠ. ɺʠʥʦʛʨʘʜ ʧʽʩʣʷ ʟʙʠʨʘʥʥʷ ʰʚʠʜʢʦ ʩʦʨʪʫʶʪʴ,

ʧʘʢʫʶʪʴ ʽ ʥʝʛʘʡʥʦ ʚʽʜʧʨʘʚʣʷʶʪʴ ʚ ʭʦʣʦʜʠʣʴʥʽ ʢʘʤʝʨʠ. ɿʘʪʨʠʤʢʘ ʥʘ ʰʣʷʭʫ ʨʫʭʫ ʚʽʜ ʧʦʣʷ

ʜʦ ʩʭʦʚʠʱʘ ʟʥʠʞʫʻ ʣʝʞʢʽʩʪʴ ʷʛʽʜ, ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʧʽʜʚʠʱʝʥʥʷ ʾʭ ʚʪʨʘʪ ʚ ʧʨʦʮʝʩʽ

ʟʙʝʨʽʛʘʥʥʷ. ʂʦʞʝʥ ʜʝʥʴ ʟʘʪʨʠʤʢʠ ʩʢʦʨʦʯʫʻ ʩʪʨʦʢ ʟʙʝʨʽʛʘʥʥʷ ʥʘ 1ï1,5 ʤʽʩʷʮʽ, ʘ ʛʨʦʥʘ, ʷʢʽ

ʧʨʦʩʪʦʷʣʠ ʧʦʟʘ ʤʝʞʘʤʠ ʭʦʣʦʜʠʣʴʥʠʢʘ 3ï4 ʜʦʙʠ ʥʘʚʽʪʴ ʧʽʜ ʫʢʨʠʪʪʷʤ, ʩʪʘʶʪʴ

27

ʥʝʧʨʠʜʘʪʥʠʤʠ ʜʣʷ ʪʨʠʚʘʣʦʛʦ ʟʙʝʨʽʛʘʥʥʷ. ʇʘʨʪʽʾ ʚʠʥʘʛʨʘʜʫ ʜʣʷ ʟʘʚʘʥʪʘʞʝʥʥʷ ʫ

ʭʦʣʦʜʠʣʴʥʠʢʠ ʬʦʨʤʫʶʪʴ ʟʘ ʷʢʽʩʪʶ ʽ ʣʝʞʢʽʩʪʶ. ɿʘ ʪʘʢʠʤ ʧʨʠʥʮʠʧʦʤ ʾʭ ʨʦʟʤʽʱʫʶʪʴ ʽ ʚ

ʭʦʣʦʜʠʣʴʥʠʭ ʢʘʤʝʨʘʭ: ʙʽʣʴʰ ʣʝʞʢʽ ʩʦʨʪʠ ʽ ʧʘʨʪʽʾ ʟʘʚʘʥʪʘʞʫʶʪʴ ʛʣʠʙʰʝ, ʘ ʤʝʥʰ ʣʝʞʢʽ ï

ʙʣʠʞʯʝ ʜʦ ʚʠʭʦʜʫ. ɽʬʝʢʪʠʚʥʝ ʧʦʧʝʨʝʜʥʻ ʦʭʦʣʦʜʞʝʥʥʷ ʛʨʦʥ ʧʨʦʪʷʛʦʤ 10ï12 ʛʦʜʠʥ.

ʅʘʡʙʽʣʴʰ ʝʢʦʥʦʤʽʯʥʦ ʚʠʛʽʜʥʽ ʯʦʪʠʨʠ-ʧôʷʪʠʨʷʜʥʽ ʰʪʘʙʝʣʽ. ɼʣʷ ʪʦʛʦ ʱʦʙ ʧʨʠ

ʨʦʟʚʘʥʪʘʞʫʚʘʥʥʽ ʽ ʟʘʚʘʥʪʘʞʫʚʘʥʥʽ ʭʦʣʦʜʠʣʴʥʠʭ ʢʘʤʝʨ ʟʘʩʪʦʩʫʚʘʪʠ ʟʘʩʦʙʠ ʤʝʭʘʥʽʟʘʮʽʾ,

ʷʱʠʢʠ ʟ ʚʠʥʦʛʨʘâʜʦʤ ʧʦ ʧôʷʪʴ ʰʪʫʢ ʚʩʪʘʥʦʚʣʶʶʪʴ ʥʘ ʧʽʜʜʦʥʠ, ʘ ʫ ʚʠʩʦʪʫ ï ʧʦ ʚʽʩʽʤ,

ʪʦʙʪʦ ʚ ʧʘʢʝʪ ʚʭʦʜʠʪʴ 40 ʷʱʠʢʽʚ. ʗʱʠʢʠ ʚʩʪʘʥʦʚʣʶʶʪʴ ʥʘ ʚʽʜʩʪʘʥʽ 0,7 ʤ ʚʽʜ

ʭʦʣʦʜʠʣʴʥʠʭ ʧʨʠʣʘâʜʽʚ, ʦʩʢʽʣʴʢʠ ʙʣʠʟʴʢʝ ʨʦʟʤʽʱʝʥʥʷ ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ ʧʽʜʤʝʨʟʘʥʥʷ

ʷʛʽʜ. ʆʩʪʘʥʥʽʡ ʨʷʜ ʷʱʠʢʽʚ ʧʦʚʠʥʝʥ ʙʫʪʠ ʥʘ ʨʽʚʥʽ ʚʝʨʭʥʽʭ ʪʨʫʙ ʙʘʪʘʨʝʡ, ʘʣʝ ʥʝ ʙʣʠʞʯʝ

0,5ï0,6 ʤ ʚʽʜ ʩʪʝʣʽ ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ ʥʦʨʤʘʣʴʥʦʾ ʮʠʨʢʫʣʷʮʽʾ ʧʦʚʽʪʨʷ. ʋ ʟʘʧʦʚʥʝʥʠʭ

ʭʦʣʦʜʠʣʴʥʠʭ ʢʘʤʝʨʘʭ ʧʽʜʪʨʠʤʫʶʪʴ ʪʝʤʧʝʨʘʪʫʨʫ 0
ʦ
ʉ, ʚʽʜʥʦʩʥʫ ʚʦʣʦʛʽʩʪʴ ʧʦʚʽʪʨʷ ʆ2ï

94%, ʘ ʧʨʠ ʟʙʝʨʽʛʘʥʥʽ ʚ ʈɻʉ ʚʤʽʩʪ ʉʆ2 ʧʦʚʠʥʝʥ ʙʫʪʠ 5%, ʆ2 ï 5% ʽ N2 ï 90%. ɿʥʠʞʝʥʥʷ

ʪʝʤʧʝʨʘʪʫʨʠ ʜʦ +2
ʦ
ʉ ʤʦʞʝ ʚʠʢʣʠʢʘʪʠ ʧʽʜʤʝʨʟʘʥʥʷ ʷʛʽʜ, ʘ ʧʽʜʚʠʱʝʥʥʷ ï ʫʨʘʞʝʥʥʷ

ʤʽʢʨʦʦʨʛʘʥʽʟʤʘʤʠ, ʧʽʜʚʠʱʝʥʥʷ ʜʠʭʘʥʥʷ. ʏʠʤ ʰʚʠʜʰʝ ʚʽʜʙʫʚʘʻʪʴʩʷ ʦʭʦʣʦʜʞʝʥʥʷ ʛʨʦʥ

ʜʦ ʧʦʪʨʽʙʥʦʾ ʪʝʤʧʝʨʘʪʫʨʠ, ʪʠʤ ʤʝʥʰʠʤʠ ʙʫʜʫʪʴ ʚʪʨʘʪʠ ʽ ʪʨʠʚʘʣʽʰʠʤ ʟʙʝʨʽʛʘʥʥʷ.

ʇʦʚʽʣʴʥʝ ʦʭʦʣʦʜʞʝʥʥʷ ʛʨʦʥ ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ ʧʝʨʝʜʯʘʩʥʦʛʦ ʧʩʫʚʘʥʥʷ ʚʩʴʦʛʦ

ʚʠʥʦʛʨʘʜʫ. ʇʨʠ ʟʙʝʨʽʛʘʥʥʽ ʚʠʥʦʛʨʘʜʫ ʦʩʦʙʣʠʚʫ ʫʚʘʛʫ ʩʣʽʜ ʧʨʠʜʽʣʷʪʠ ʟʤʽʥʽ ʷʢʦʩʪʽ ʛʨʦʥ ʫ

ʚʝʨʭʥʽʡ ʯʘʩʪʠʥʽ ʰʪʘʙʝʣʷ, ʦʩʢʽʣʴʢʠ ʫ ʩʭʦʚʠʱʽ ʜʝʱʦ ʧʽʜʚʠʱʝʥʘ ʪʝʤʧʝʨʘʪʫʨʘ, ʘ ʪʦʤʫ ʤʦʞʝ

ʫʪʦʚʦʨʶʚʘʪʠʩʴ ʢʦʥʜʝʥʩʘʪ ʯʝʨʝʟ ʧʝʨʝʧʘʜ ʪʝʤʧʝʨʘʪʫʨʠ ʽ ʥʝʜʦʩʪʘʪʥʶ ʚʝʥʪʠʣʷʮʽʶ. ʋ

ʟʚôʷʟʢʫ ʟ ʮʠʤ ʧʨʦʜʫʢʮʽʷ, ʷʢʘ ʨʦʟʪʘʰʦʚʘʥʘ ʫ ʚʝʨʭʥʽʭ ʷʱʠʢʘʭ, ʧʦʯʠʥʘʻ ʧʩʫʚʘʪʠʩʷ, ʘ ʪʦʤʫ

ʩʣʽʜ ʧʝʨʝʚʽʨʷʪʠ ʷʢʽʩʪʴ ʛʨʦʥ ʫ ʚʝʨʭʥʽʭ ʰʘʨʘʭ ʷʱʠʢʽʚ ʰʪʘʙʝʣʷ.

ʇʨʠ ʟʙʝʨʽʛʘʥʥʽ ʚ ʧʨʦʮʝʩʽ ʞʠʪʪʻʜʽʷʣʴʥʦʩʪʽ ʛʨʦʥʘ ʚʪʨʘʯʘʶʪʴ ʚʘʛʫ ʟʘ ʨʘʭʫʥʦʢ

ʜʠʭʘʥʥʷ ʽ ʚʠʧʘʨʦʚʫʚʘʥʥʷ ʚʦʣʦʛʠ. ɺʽʜʭʠʣʝʥʥʷ ʚʽʜ ʦʧʪʠʤʘʣʴʥʠʭ ʫʤʦʚ ʾʭ ʟʙʝʨʽʛʘʥʥʷ,

ʟʦʢʨʝʤʘ ʧʽʜʚʠʱʝʥʥʷ ʪʝʤʧʝʨʘʪʫʨʠ, ʧʦʩʠʣʶʻ ʮʝʡ ʧʨʦʮʝʩ. ʗʛʦʜʠ ʚʠʥʦʛʨʘʜʫ ʤʘʶʪʴ

ʚʽʜʥʦʩʥʦ ʥʝʚʝʣʠʢʽ ʨʦʟʤʽʨʠ ʽ ʚʝʣʠʢʫ ʧʠʪʦʤʫ ʧʦʚʝʨʭʥʶ. ʎʝ ʩʧʨʠʷʻ ʚʠʧʘʨʦʚʫʚʘʥʥʶ

ʚʦʣʦʛʠ ʪʘ ʘʢʪʠʚʥʦʤʫ ʛʘʟʦʦʙʤʽʥʫ, ʚʧʣʠʚʫ ʥʘ ʪʝʤʧʝʨʘʪʫʨʫ ʽ ʚʦʣʦʛʫ ʧʦʚʽʪʨʷ, ʰʠʨʦʢʦʤʫ

ʢʦʥʪʘʢʪʫ ʟ ʤʽʢʨʦʦʨʛʘʥʽʟʤʘʤʠ ʪʘ ʽʥ. ʊʨʘʚôʷʥʠʩʪʠʡ ʛʨʝʙʝʥʴ, ʩʪʚʦʨʶʶʯʠ ʧʫʭʢʽʩʪʴ ʛʨʦʥʘ

ʟʥʘʯʥʦ ʧʦʩʠʣʶʻ ʚʧʣʠʚ ʮʠʭ ʬʘʢʪʦʨʽʚ. ʋ ʩʦʢʫ ʷʛʽʜ ʤʘʣʦ ʘʟʦʪʥʠʭ ʪʘ ʽʥʰʠʭ ʨʝʯʦʚʠʥ,

ʟʜʘʪʥʠʭ ʢʦʣʦʾʜʥʠʤ ʰʣʷʭʦʤ ʫʪʨʠʤʫʚʘʪʠ ʚʦʜʫ. ʊʦʤʫ ʾʾ ʚʪʨʘʪʘ ʚʽʜʙʫʚʘʻʪʴʩʷ ʜʫʞʝ ʣʝʛʢʦ. ɿʘ

ʽʥʪʝʥʩʠʚʥʽʩʪʶ ʚʪʨʘʪʠ ʚʦʜʠ ʛʨʝʙʥʽ ʰʚʠʜʢʦ ʚôʷʥʫʪʴ, ʙʫʨʽʶʪʴ, ʟʘʩʠʭʘʶʪʴ, ʩʪʘʶʪʴ

ʣʘʤʢʠʤʠ, ʘ ʷʛʦʜʠ ʟʘʽʟʶʤʣʶʶʪʴʩʷ. [5] ɻʨʦʥʦ ʚʪʨʘʯʘʻ ʩʚʦʾ ʷʢʦʩʪʽ ʽ ʪʦʚʘʨʥʠʡ ʚʠʛʣʷʜ. ɼʣʷ

ʛʘʣʴʤʫʚʘʥʥʷ ʮʠʭ ʧʨʦʮʝʩʽʚ ʩʣʽʜ ʩʫʚʦʨʦ ʧʽʜʪʨʠʤʫʚʘʪʠ ʚ ʩʭʦʚʠʱʘʭ ʦʧʪʠʤʘʣʴʥʫ ʚʽʜʥʦʩʥʫ

ʚʦʣʦʛʽʩʪʴ ʧʦʚʽʪʨʷ. ɻʨʦʥʘ, ʚʠʚʘʥʪʘʞʝʥʽ ʟʽ ʩʭʦʚʠʱʘ ʙʝʟ ʧʦʧʝʨʝʜʥʴʦʛʦ ʩʦʨʪʫʚʘʥʥʷ, ʟʥʘʯʥʦ

ʢʨʘʱʝ ʚʠʪʨʠʤʫʶʪʴ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʷ ʽ ʤʘʶʪʴ ʜʦʙʨʠʡ ʪʦʚʘʨʥʠʡ ʚʠʛʣʷʜ. ʉʦʨʪʫʚʘʥʥʷ

ʨʽʟʢʦ ʟʙʽʣʴʰʫʻ ʚʽʜʭʦʜʠ, ʫʰʢʦʜʞʫʻʪʴʩʷ ʚʦʩʢʦ-ʧʦʜʽʙʥʠʡ ʥʘʣʽʪ ʽ ʚʪʨʘʯʘʻʪʴʩʷ ʧʨʠʨʦʜʥʠʡ

ʩʚʽʞʠʡ ʚʠʛʣʷʜ ʛʨʦʥ. ʇʝʨʝʜ ʚʠʚʘʥʪʘʞʝʥʥʷʤ ʽ ʚʽʜʧʨʘʚʣʝʥʥʷʤ ʚ ʨʦʟʜʨʽʙʥʫ ʤʝʨʝʞʫ

ʚʠʥʦʛʨʘʜ ʧʦʚʠʥʝʥ ʙʫʪʠ ʦʪʝʧʣʝʥʠʡ ʜʣʷ ʟʘʧʦʙʽʛʘʥʥʷ ʟʘʧʦʪʽʚʘʥʥʶ, ʷʢʝ ʤʦʞʝ ʧʨʠʟʚʝʩʪʠ ʜʦ

ʨʦʟʚʠʪʢʫ ʤʽʢʨʦʦʨʛʘʥʽʟʤʽʚ. ʆʪʞʝ, ʚʠʪʨʠʤʫʶʯʠ ʪʝʭʥʦʣʦʛʽʶ ʚʠʨʦʱʫʚʘʥʥʷ, ʟʙʠʨʘʥʥʷ,

ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʷ ʽ ʟʙʝʨʽʛʘʥʥʷ, ʤʦʞʥʘ ʟʙʝʨʝʛʪʠ ʚʠʥʦʛʨʘʜ ʟ ʚʠʩʦʢʦʶ ʷʢʽʩʪʶ ʧʨʦʪʷʛʦʤ 6

ʤʽʩʷʮʽʚ ʟ ʤʽʥʽʤʘʣʴʥʠʤʠ ʚʪʨʘʪʘʤʠ ʢʽʣʴʢʦʩʪʽ ʽ ʷʢʦʩʪʽ.

ɺʠʩʥʦʚʢʠ. ʅʘ ʦʩʥʦʚʽ ʦʪʨʠʤʘʥʠʭ ʣʘʙʦʨʘʪʦʨʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ ʜʦʩʣʽʜʞʝʥʴ ʤʦʞʥʘ

ʟʨʦʙʠʪʠ ʚʠʩʥʦʚʦʢ, ʱʦ ʥʘʡʙʽʣʴʰʫ ʢʽʣʴʢʽʩʪʴ ʚʽʪʘʤʽʥʫ ʉ ʟ ʜʦʩʣʽʜʞʫʚʘʥʠʭ ʟʨʘʟʢʽʚ ʤʽʩʪʷʪʴ

ʷʛʦʜʠ ʩʦʨʪʫ ʂʠʰʤʠʰ ʪʫʨʝʮʴʢʦʛʦ ʚʠʨʦʙʥʠʢʘ, ʥʘ ʜʨʫʛʦʤʫ ʤʽʩʮʽ ʈʦʞʝʚʠʡ ʈʝʜ ʟ ɯʪʘʣʽʾ.

ɼʦʩʣʽʜʞʫʚʘʥʽ ʥʘʤʠ ʩʦʨʪʠ ʥʝ ʦʜʥʦʨʽʜʥʽ ʧʦ ʚʨʦʞʘʡʥʦʩʪʽ, ʮʫʢʨʠʩʪʦʩʪʽ, ʢʠʩʣʦʪʥʦʩʪʽ. ʅʘ

ʬʦʥʽ ʧʦʨʽʚʥʷʥʦ ʚʠʩʦʢʦʾ ʧʦʪʝʥʮʽʡʥʦʾ ʚʨʦʞʘʡʥʦʩʪʽ ʙʽʣʴʰʦʩʪʽ ʩʦʨʪʽʚ, ʧʝʨʝʚʘʞʥʘ ʙʽʣʴʰʽʩʪʴ

ʤʘʻ ʥʝ ʟʦʚʩʽʤ ʚʠʩʦʢʽ ʧʦʢʘʟʥʠʢʠ ʮʫʢʨʠʩʪʦʩʪʽ. ʇʽʜʚʠʱʠʪʠ ʮʫʢʨʠʩʪʽʩʪʴ ʩʣʽʜ ʨʦʟʨʦʙʢʦʶ ʽ

ʟʘʧʨʦʚʘʜʞʝʥʥʷʤ ʪʝʭʥʦʣʦʛʽʾ ʚʠʨʦʱʫʚʘʥʥʷ ʥʘʧʨʘʚʣʝʥʦʾ ʥʘ ʧʽʜʚʠʱʝʥʥʷ ʚʤʽʩʪʫ ʮʫʢʨʽʚ ʚ

ʷʛʦʜʘʭ ʩʪʦʣʦʚʦʛʦ ʚʠʥʦʛʨʘʜʫ. ɺʘʨʪʦ ʟʘʟʥʘʯʠʪʠ, ʱʦ ʥʘ ʪʨʠʚʘʣʝ ʟʙʝʨʽʛʘʥʥʷ ʚʠʥʦʛʨʘʜ

ʢʨʘʱʝ ʟʘʢʣʘʜʘʪʠ ʚ ʷʱʠʢʠ-ʣʦʪʢʠ, ʦʩʢʽʣʴʢʠ ʫ ʟʘʢʨʠʪʠʭ ʷʱʠʢʘʭ ʷʛʦʜʠ ʜʦʚʛʦ ʥʝ

ʦʭʦʣʦʜʞʫʶʪʴʩʷ ʽ ʰʚʠʜʰʝ ʧʩʫʶʪʴʩʷ. ʊʦʤʫ ʡʦʛʦ ʩʣʽʜ ʪʨʘʥʩʧʦʨʪʫʚʘʪʠ ʟ ʧʽʚʥʽʯʥʠʭ

28

ʦʙʣʘʩʪʝʡ ʋʢʨʘʾʥʠ ʫ ʚʩʽ ʽʥʰʽ. ʊʨʘʥʩʧʦʨʪʫʚʘʥʥʷ, ʷʢ ʩʢʣʘʜʥʠʡ ʽ ʚʽʜʧʦʚʽʜʘʣʴʥʠʡ ʧʨʦʮʝʩ ʫ

ʟʙʝʨʝʞʝʥʥʽ ʷʢʦʩʪʽ ʽ ʣʝʞʢʦʩʪʽ ʷʛʽʜ. ɺʪʨʘʪʠ ʧʨʠ ʧʦʨʫʰʝʥʥʽ ʪʝʭʥʦʣʦʛʽʾ ʧʝʨʝʚʝʟʝʥʥʷ

ʤʦʞʫʪʴ ʜʦʩʷʛʘʪʠ 20 ʽ ʙʽʣʴʰʝ ʚʽʜʩʦʪʢʽʚ. ʇʝʨʝʚʝʟʝʥʥʷ ʫ ʚʽʜʢʨʠʪʠʭ ʤʘʰʠʥʘʭ ʥʘ ʚʽʜʩʪʘʥʴ

50ï60 ʢʤ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʚʪʨʘʪ ʚʘʛʠ ʜʦ 0,8ï1%, ʘ ʪʦʤʫ ʧʝʨʝʚʝʟʝʥʥʷ ʚʠʥʦʛʨʘʜʫ ʙʝʟ

ʫʢʨʠʪʪʷ ʥʝʧʨʠʧʫʩʪʠʤʦ. ʂʨʘʱʝ ʚʠʥʦʛʨʘʜ ʥʘ ʜʘʣʝʢʽ ʚʽʜʩʪʘʥʽ ʧʝʨʝʚʦʟʠʪʠ ʟ ʧʦʣʷ, ʢʦʣʠ

ʷʛʦʜʠ ʱʝ ʤʽʮʥʦ ʪʨʠʤʘʶʪʴʩʷ ʟʘ ʛʨʝʙʝʥʝʥʽʞʢʠ ʽ ʦʩʠʧ ʧʨʠ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʽ ʧʦʨʽʚʥʷʥʦ

ʥʝʚʝʣʠʢʠʡ. ɺʠʥʦʛʨʘʜ, ʷʢʠʡ ʜʝʷʢʠʡ ʯʘʩ ʟʙʝʨʽʛʘʚʩʷ ʚ ʭʦʣʦʜʠʣʴʥʠʭ ʢʘʤʝʨʘʭ, ʙʽʣʴʰʝ

ʧʦʰʢʦʜʞʫʻʪʴʩʷ ʧʨʠ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʽ. ɺʪʨʘʪʠ ʚʠʥʦʛʨʘʜʫ ʧʨʠ ʧʝʨʝʚʝʟʝʥʽ ʟʘʣʝʞʘʪʴ ʷʢ ʚʽʜ

ʩʦʨʪʫ, ʪʘʢ ʽ ʚʽʜ ʫʤʦʚ ʚʠʨʦʱʫʚʘʥʥʷ. ʅʘʡʙʽʣʴʰ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽ ʻ ʪʘʢʽ ʩʦʨʪʫ ʩʪʦʣʦʚʦʛʦ

ʚʠʥʦʛʨʘʜʫ, ʷʢ ʐʘʙʘʰ, ʊʘʰʣʽ, ɸʩʤʘ ʯʦʨʥʠʡ, ʂʘʪʘʣʘʥ ʟʠʤʦʚʠʡ, ʅʽʤʨʘʥʛ, ʊʘʡʬʽ ʨʦʞʝʚʠʡ,

ʂʘʨʘʙʫʨʥʫ, ʄʦʣʜʘʚʩʴʢʠʡ ʯʦʨʥʠʡ ʪʘ ɸʛʘʜʘʾ. ɺʽʜʩʪʘʥʴ ʜʦ 2000 ʢʤ ʚʦʥʠ ʧʝʨʝʥʦʩʷʪʴ

ʜʦʙʨʝ. ʇʽʜ ʯʘʩ ʧʝʨʝʚʝʟʝʥʥʷ ʢʨʘʱʝ ʟʙʝʨʽʛʘʶʪʴʩʷ ʛʨʦʥʘ, ʚʠʨʦʱʝʥʽ ʧʨʠ ʟʤʝʥʰʝʥʦʤʫ

ʥʘʚʘʥʪʘʞʝʥʥʽ, ʢʦʨʦʪʰʦʤʫ ʦʙʨʽʟʫʚʘʥʥʽ, ʧʦʤʽʨʥʦʤʫ ʚʦʜʦʟʘʙʝʟʧʝʯʝʥʥʽ ʥʘ ʢʫʱʘʭ ʟ

ʚʠʩʦʪʦʶ 40ï60 ʩʤ. ʏʠʤ ʜʦʚʰʝ ʛʨʦʥʘ ʧʝʨʝʙʫʚʘʶʪʴ ʫ ʭʦʣʦʜʠʣʴʥʠʢʫ, ʪʠʤ ʙʽʣʴʰʝ

ʟʥʠʞʫʻʪʴʩʷ ʾʭ ʪʨʘʥʩʧʦʨʪʘʙʝʣʴʥʽʩʪʴ.

ʃʽʪʝʨʘʪʫʨʘ

1. ɼʞʝʥʝʝʚ ʉ.ʖ. ʊʨʘʥʩʧʦʨʪʠʨʦʚʘʥʠʝ ʩʪʦʣʦʚʦʛʦ ʚʠʥʦʛʨʘʜʘ. ʉʠʤʬʝʨʦʧʦʣʴ,

çʂʨʳʤè. ï 1969

2. ʂʦʣʪʫʥʦʚ ɺ.ɸ. ʇʨʦʛʥʦʟʫʚʘʥʥʷ ʟʙʝʨʝʞʝʥʥʷ ʷʢʦʩʪʽ ʧʨʦʜʦʚʦʣʴʯʠʭ ʪʦʚʘʨʽʚ:

ʅʘʚʯ.ʧʦʩʽʙʥʠʢ ʜʣʷ ʩʪʫʜʝʥʪʽʚ ʚʠʱʠʭ ʥʘʚʯ.ʘʢʣʘʜʽʚ III -IV ʨʽʚʥʽʚ ʘʢʨʝʜʠʪʘʮʽʾ. ï ʂ.:ʂʅʊɽʋ,

2002. ï 199ʩ.

3. ʂʦʥʪʝʡʥʝʨʥʘʷ ʪʝʭʥʦʣʦʛʠʷ ʫʙʦʨʢʠ, ʪʨʘʥʩʧʦʨʪʠʨʦʚʢʠ ʠ ʭʨʘʥʝʥʠʷ ʧʣʦʜʦʚ,

ʷʛʦʜ ʠ ʚʠʥʦʛʨʘʜʘ: ʈʝʢʦʤʝʥʜʘʮʠʠ// ɻʦʩ.ʛʨʦʧʨʦʤ.ʢʦʤ. ʈʉʌʉʈ. ï ʄ.: ʈʦʩʘʛʨʦʧʨʦʤʠʟʜʘʪ,

1989. ï 15 [2] ʩ.: ʠʣ.;

4. ʉʪʝʧʘʥʷʥʮ ʈ.ʉ. ʇʨʠʝʤ ʠ ʦʧʨʝʜʝʣʝʥʠʝ ʢʘʯʝʩʪʚʘ ʚʠʥʦʛʨʘʜʘ. ï 2-ʝ ʫʟʜ.,

ʧʝʨʝʨʘʙ. ʀ ʜʦʧ. ï ʄ.:ʂʦʣʦʩ, 1971.ï104ʩ.

5. ʊʘʨʘʙʨʠʥʘ ʀ. ɺ. ʉʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʝ ʤʝʪʦʜʠʢʠ ʦʪʙʦʨʘ ʧʨʦʙ ʜʣʷ

ʦʧʨʝʜʝʣʝʥʠʷ ʢʘʯʝʩʪʚʘ ʩʪʦʣʦʚʦʛʦ ʚʠʥʦʛʨʘʜʘ [ʊʝʢʩʪ] / ʊʝʭʥʠʯʝʩʢʠʝ ʥʘʫʢʠ: ʧʨʦʙʣʝʤʳ ʠ

ʧʝʨʩʧʝʢʪʠʚʳ: ʤʘʪʝʨʠʘʣʳ III ʤʝʞʜʫʥʘʨ. ʥʘʫʯ. ʢʦʥʬ. (ʛ. ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ, ʠʶʣʴ 2015 ʛ.).

ð ʉʇʙ.: ʉʚʦʝ ʠʟʜʘʪʝʣʴʩʪʚʦ, 2015. ð ʉ. 83-86.

ɼʨʦʞʜʠʥ ɺ.ɺ.,

ʢʘʥʜ. ʪ. ʥʘʫʢ, ʜʦʮʝʥʪ ʇʝʥʟʝʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ

ʐʘʣʘʝʚ ɸ.ɸ.

ʘʩʧʠʨʘʥʪ ʇʝʥʟʝʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ

ʄʆɼɽʃʔ ʕʂɺʀɺɸʃɽʅʊʅʓʍ ʇʈɽʆɹʈɸɿʆɺɸʅʀʁ ʌʋʅʂʎʀʆʅɸʃʔʅʓʍ

ʆɹʒɽʂʊʆɺ ɺ ʀʅʌʆʈʄɸʎʀʆʅʅʆʁ ʉʀʉʊɽʄɽ

ʆʜʥʠʤ ʠʟ ʥʘʠʙʦʣʝʝ ʤʦʱʥʳʭ ʤʝʭʘʥʠʟʤʦʚ ʘʜʘʧʪʘʮʠʠ ʠʥʬʦʨʤʘʮʠʦʥʥʳʭ ʩʠʩʪʝʤ

(ʀʉ) ʷʚʣʷʝʪʩʷ ʩʘʤʦʤʦʜʠʬʠʢʘʮʠʷ ʩʠʩʪʝʤʳ [1] ʧʫʪʝʤ ʵʢʚʠʚʘʣʝʥʪʥʳʭ ʧʨʝʦʙʨʘʟʦʚʘʥʠʡ

ʘʣʛʦʨʠʪʤʦʚ ʨʝʰʝʥʠʷ ʟʘʜʘʯ [2]. ɸʚʪʦʨʘʤʠ ʨʘʩʩʤʘʪʨʠʚʘʣʠʩʴ 3 ʚʘʨʠʘʥʪʘ ʵʢʚʠʚʘʣʝʥʪʥʳʭ

ʧʨʝʦʙʨʘʟʦʚʘʥʠʡ ʘʣʛʦʨʠʪʤʘ:

- ʟʘʤʝʥʘ ʘʣʛʦʨʠʪʤʘ ʨ ʥʘ ʘʣʛʦʨʠʪʤ ʨ', ʨʝʰʘʶʱʠʡ ʵʢʚʠʚʘʣʝʥʪʥʫʶ ʠʣʠ ʙʦʣʝʝ ʦʙʱʫʶ

ʟʘʜʘʯʫ;

- ʟʘʤʝʥʘ ʘʣʛʦʨʠʪʤʘ ʨ ʥʘ ʩʦʚʦʢʫʧʥʦʩʪʴ ʘʣʛʦʨʠʪʤʦʚ ʨ', ʨ", é, ʨ"', ʨʝʰʘʶʱʠʭ

ʵʢʚʠʚʘʣʝʥʪʥʫʶ ʠʣʠ ʯʘʩʪʥʳʝ ʟʘʜʘʯʠ;

- ʟʘʤʝʥʘ ʘʣʛʦʨʠʪʤʘ ʨ ʥʘ ʘʣʛʦʨʠʪʤ ʨ', ʨʝʰʘʶʱʠʡ ʯʘʩʪʥʫʶ ʟʘʜʘʯʫ ʜʣʷ ʘʢʪʠʚʥʦʛʦ

ʧʦʜʤʥʦʞʝʩʪʚʘ ʟʥʘʯʝʥʠʡ x' Ë x.

ʆʜʥʘʢʦ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ ʙʦʣʝʝ ʰʠʨʦʢʦʡ ʘʜʘʧʪʘʮʠʠ ʀʉ, ʢʨʦʤʝ ʠʟʤʝʥʝʥʠʡ

ʦʪʜʝʣʴʥʳʭ ʘʣʛʦʨʠʪʤʦʚ, ʥʝʦʙʭʦʜʠʤʳ ʠʟʤʝʥʝʥʠʝ ʩʪʨʫʢʪʫʨ ʜʘʥʥʳʭ, ʧʦʥʷʪʠʡ ʤʦʜʝʣʠ

29

ʧʨʝʜʤʝʪʥʦʡ ʦʙʣʘʩʪʠ, ʩʧʦʩʦʙʦʚ ʨʝʘʣʠʟʘʮʠʠ ʟʘʧʨʦʩʦʚ ʧʦʣʴʟʦʚʘʪʝʣʝʡ ʠ ʜʨ., ʪʨʝʙʫʶʱʠʭ

ʠʟʤʝʥʝʥʠʷ ʩʦʛʣʘʩʦʚʘʥʥʳʭ ʩʠʩʪʝʤ ʘʣʛʦʨʠʪʤʦʚ.

ʉʦʚʦʢʫʧʥʦʩʪʴ ʘʣʛʦʨʠʪʤʦʚ, ʠʩʧʦʣʥʷʝʤʳʭ ʚ ʦʜʥʦʤ ʢʦʥʪʝʢʩʪʝ, ʙʫʜʝʤ ʥʘʟʳʚʘʪʴ

ʬʫʥʢʮʠʦʥʘʣʴʥʳʤ ʦʙʲʝʢʪʦʤ. ɺ ʢʘʯʝʩʪʚʝ ʢʦʥʪʝʢʩʪʘ ʤʦʛʫʪ ʚʳʩʪʫʧʘʪʴ: ʩʪʨʫʢʪʫʨʘ ʜʘʥʥʳʭ,

ʧʦʥʷʪʠʝ ʤʦʜʝʣʠ ʧʨʝʜʤʝʪʥʦʡ ʦʙʣʘʩʪʠ, ʪʨʝʙʦʚʘʥʠʷ ʠ ʠʤʝʶʱʠʝʩʷ ʫʩʣʦʚʠʷ ʨʝʰʝʥʠʷ

ʟʘʜʘʯʠ ʠ ʜʨ. ʇʦʵʪʦʤʫ ʤʦʜʝʣʴ ʬʫʥʢʮʠʦʥʘʣʴʥʦʛʦ ʦʙʲʝʢʪʘ ʀʉ ʤʦʞʥʦ ʧʨʝʜʩʪʘʚʠʪʴ ʚ ʚʠʜʝ:

object(c) = {task
i
(idz

i
, x

i
, y

i
, q

i
, c & c

i
, (Õ

i
(x

i
, y

i
) | (task1

i
(x

i
, y1

i
, q1

i
), task2

i
(x2

i
, y2

i
, q2

i
), é,

taskm
i
(xm

i
, y

i
, qm

i
)))},

ʛʜʝ task(é) ï ʩʪʨʫʢʪʫʨʘ ʘʣʛʦʨʠʪʤʘ, ʧʨʝʜʩʪʘʚʣʝʥʥʘʷ ʦʧʠʩʘʥʠʝʤ ʟʘʜʘʯʠ ʠ

ʤʝʪʦʜʦʤ ʨʝʰʝʥʠʷ ʠʣʠ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʴʶ ʝʝ ʧʦʜʟʘʜʘʯ;

idz ï ʠʜʝʥʪʠʬʠʢʘʪʦʨʳ ʟʘʜʘʯʠ;

x, y ï ʚʭʦʜʥʳʝ ʠ ʚʳʭʦʜʥʳʝ ʟʥʘʯʝʥʠʷ ʟʘʜʘʯʠ;

Õ ï ʤʝʪʦʜ ʨʝʰʝʥʠʷ ʟʘʜʘʯʠ;

q ï ʧʨʘʚʠʣʘ ʩʦʦʪʚʝʪʩʪʚʠʷ ʚʭʦʜʦʚ ʠ ʚʳʭʦʜʦʚ ʨʝʰʘʝʤʦʡ ʟʘʜʘʯʠ;

c ï ʦʙʱʠʡ ʢʦʥʪʝʢʩʪ, ʦʧʨʝʜʝʣʷʝʤʳʡ ʩʪʨʫʢʪʫʨʦʡ ʠ ʩʦʜʝʨʞʘʥʠʝʤ ʦʙʲʝʢʪʘ ʜʣʷ ʚʩʝʭ

ʦʧʝʨʘʮʠʡ ʝʛʦ ʦʙʨʘʙʦʪʢʠ;

 c
i
 ï ʯʘʩʪʥʳʡ ʢʦʥʪʝʢʩʪ, ʟʘʜʘʶʱʠʡ ʫʩʣʦʚʠʷ ʧʨʠʤʝʥʝʥʠʷ ʢʦʥʢʨʝʪʥʦʡ ʦʧʝʨʘʮʠʠ

ʦʙʨʘʙʦʪʢʠ ʦʙʲʝʢʪʘ.

ʕʢʚʠʚʘʣʝʥʪʥʳʝ ʧʨʝʦʙʨʘʟʦʚʘʥʠʷ ʦʙʲʝʢʪʦʚ ʦʩʫʱʝʩʪʚʣʷʶʪʩʷ ʥʘ ʫʨʦʚʥʝ

ʵʢʚʠʚʘʣʝʥʪʥʳʭ ʧʨʝʦʙʨʘʟʦʚʘʥʠʡ ʘʣʛʦʨʠʪʤʦʚ ʦʙʲʝʢʪʘ ʦʜʥʠʤ ʠʟ ʪʨʝʭ ʫʢʘʟʘʥʥʳʭ

ʚʘʨʠʘʥʪʦʚ. ʇʦʵʪʦʤʫ ʵʢʚʠʚʘʣʝʥʪʥʳʝ ʧʨʝʦʙʨʘʟʦʚʘʥʠʷ ʘʣʛʦʨʠʪʤʦʚ ʤʦʛʫʪ ʦʩʫʱʝʩʪʚʣʷʪʴʩʷ

ʠ ʚ ʨʘʤʢʘʭ ʬʫʥʢʮʠʦʥʘʣʴʥʦʛʦ ʦʙʲʝʢʪʘ, ʨʝʘʣʠʟʫʶʱʝʛʦ ʩʦʛʣʘʩʦʚʘʥʥʫʶ ʦʙʨʘʙʦʪʢʫ

ʦʙʲʝʢʪʦʚ ʣʶʙʦʡ ʧʨʠʨʦʜʳ. ɺ ʢʘʯʝʩʪʚʝ ʧʨʠʤʝʨʘ ʧʨʠʚʝʜʝʤ ʦʧʠʩʘʥʠʝ ʩʪʨʫʢʪʫʨʳ ʜʘʥʥʳʭ

ñʤʘʩʩʠʚò ʚ ʚʠʜʝ ʬʫʥʢʮʠʦʥʘʣʴʥʦʛʦ ʦʙʲʝʢʪʘ, ʜʦʧʫʩʢʘʶʱʝʛʦ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʨʘʟʣʠʯʥʳʭ

ʩʧʦʩʦʙʦʚ ʧʦʠʩʢʘ ʜʘʥʥʳʭ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʫʩʣʦʚʠʡ (ʢʦʥʪʝʢʩʪʘ).

ʩ_ʤʘʩʩʠʚ = ((ʪʠʧ = ʉɼ) ʠ (ʠʤʷ = ʤʘʩʩʠʚ) ʠ (ʢʦʥʩʪʨʫʢʮʠʷ = ʤʥʦʞʝʩʪʚʦ ʵʣʝʤʝʥʪʦʚ)

ʠ (ʵʣʝʤʝʥʪ = ʟʥʘʯʝʥʠʝ ʜʘʥʥʳʭ) ʠ (ʪʠʧ ʜʘʥʥʳʭ ʵʣʝʤʝʥʪʘ = Å) ʠ (ʧʦʨʷʜʦʢ ʵʣʝʤʝʥʪʦʚ = Å)

ʠ (ʨʘʟʤʝʱʝʥʠʝ ʵʣʝʤʝʥʪʦʚ = ʬʠʟʠʯʝʩʢʠ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦ) ʠ (ʧʦʟʠʮʠʷ ʪʝʢʫʱʝʛʦ ʵʣʝʤʝʥʪʘ

= point) ʠ (ʪʝʢʫʱʝʝ ʢʦʣʠʯʝʩʪʚʦ ʵʣʝʤʝʥʪʦʚ = k) ʠ (ʤʘʢʩʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʵʣʝʤʝʥʪʦʚ =

const n))

object_ʤʘʩʩʠʚ {task_ʠʥʠʮʠʘʣʠʟʘʮʠʷ, task_ʧʦʠʩʢ, task_ʜʦʙʘʚʣʝʥʠʝ,

task_ʤʦʜʠʬʠʢʘʮʠʷ, task_ʫʜʘʣʝʥʠʝ}

task_ʠʥʠʮʠʘʣʠʟʘʮʠʷ (10, x = (n = 100, k = 0, point = -1, ʪʠʧ ʜʘʥʥʳʭ ʵʣʝʤʝʥʪʘ = float,

s = new [n]), y = point, q = Å, ʩ_ʤʘʩʩʠʚ ¹ s, Õ ¹ ʩʠʩʪʝʤʘ)

task_ʧʦʠʩʢ (11, x = v, y = point, q = (v = s[point]), ʩ_ʤʘʩʩʠʚ ¹ s, Õ = Å)

method_ʧʦʠʩʢ (ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʳʡ, x = v, y = point, f = (v = s[point]), pʧʦʩʣʝʜ,

ʩ_ʤʘʩʩʠʚ & k Ò 10)

pʧʦʩʣʝʜ = (point = s.IndexOf(v);)

method_ʧʦʠʩʢ (ʙʠʥʘʨʥʳʡ, x = v, y = point, f = (v = s[point]), pʙʠʥʘʨ, ʩ_ʤʘʩʩʠʚ &

ʧʦʨʷʜʦʢ ʵʣʝʤʝʥʪʦʚ = ñ>ò & k > 10)

pʙʠʥʘp = (min = 0;

 max = k-1;

 while (min <= max)

{

 point = (min + max) / 2;

 if (v == s[point])

 break;

 else if (v < s[point])

 max = point - 1;

 else

 min = point + 1;

30

}

if (min <= max)

 point = -1;)

task_ʜʦʙʘʚʣʝʥʠʝ (12, x = v, y = point, q = (v = s[point] & vʧʨʝʜ < v < vʩʣʝʜ), ʩ_ʤʘʩʩʠʚ ¹

s, Õ)

task_ʤʦʜʠʬʠʢʘʮʠʷ (13, x = (new = v1, old = v2 | point2), y = point1, q = (v1 =

s[point1] & vʧʨʝʜ < v1 < vʩʣʝʜ), ʩ_ʤʘʩʩʠʚ ¹ s, Õ)

task_ʫʜʘʣʝʥʠʝ (14, x = (v | point1), y = point2, q = Å, ʩ_ʤʘʩʩʠʚ ¹ s, Õ)

ɺ ʀʉ, ʪʨʝʙʫʝʪʩʷ ʦʙʨʘʙʦʪʢʘ ʥʝ ʪʦʣʴʢʦ ʦʪʜʝʣʴʥʳʭ ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ ʦʙʲʝʢʪʦʚ, ʥʦ ʠ

ʠʭ ʩʠʩʪʝʤ (ʥʘʧʨʠʤʝʨ, ʤʦʜʝʣʠ ʧʨʝʜʤʝʪʥʦʡ ʦʙʣʘʩʪʠ ʠʣʠ ʵʚʦʣʶʮʠʦʥʥʦʡ ʙʘʟʳ ʜʘʥʥʳʭ).

ʇʦʵʪʦʤʫ ʨʘʩʩʤʦʪʨʠʤ ʩʠʩʪʝʤʫ ʚʟʘʠʤʦʩʚʷʟʘʥʥʳʭ ʠ ʚʟʘʠʤʦʜʝʡʩʪʚʫʶʱʠʭ

ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ ʦʙʲʝʢʪʦʚ.

ʉʠʩʪʝʤʦʡ ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ ʦʙʲʝʢʪʦʚ ʙʫʜʝʤ ʥʘʟʳʚʘʪʴ ʩʦʚʦʢʫʧʥʦʩʪʴ

ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ ʦʙʲʝʢʪʦʚ, ʬʫʥʢʮʠʦʥʠʨʫʶʱʠʭ ʚ ʨʘʤʢʘʭ ʝʜʠʥʦʛʦ ʙʦʣʝʝ ʦʙʱʝʛʦ

ʢʦʥʪʝʢʩʪʘ. ʊʦʛʜʘ ʤʦʜʝʣʴ ʩʠʩʪʝʤʳ ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ ʦʙʲʝʢʪʦʚ ʤʦʞʥʦ ʧʨʝʜʩʪʘʚʠʪʴ ʚ

ʚʠʜʝ:

OBJECT(c) = ({object
i
(c & c

i
)}, { r(object

i
, object

j
)})

ʛʜʝ c ï ʦʙʱʠʡ ʢʦʥʪʝʢʩʪ, ʦʧʨʝʜʝʣʷʝʤʳʡ ʩʪʨʫʢʪʫʨʦʡ ʠ ʩʦʜʝʨʞʘʥʠʝʤ ʩʠʩʪʝʤʳ

ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ ʦʙʲʝʢʪʦʚ;

c
i
 ï ʯʘʩʪʥʳʡ ʢʦʥʪʝʢʩʪ, ʟʘʜʘʚʘʝʤʳʡ ʢʦʥʢʨʝʪʥʳʤ ʬʫʥʢʮʠʦʥʘʣʴʥʳʤ ʦʙʲʝʢʪʦʤ object

i
;

r ï ʦʪʥʦʰʝʥʠʝ ʤʝʞʜʫ ʦʙʲʝʢʪʘʤʠ object
i
 ʠ object

j
.

ʄʝʞʜʫ ʬʫʥʢʮʠʦʥʘʣʴʥʳʤʠ ʦʙʲʝʢʪʘʤʠ ʤʦʛʫʪ ʙʳʪʴ ʫʩʪʘʥʦʚʣʝʥʳ ʦʪʥʦʰʝʥʠʷ,

ʧʦʜʦʙʥʳʝ ʦʪʥʦʰʝʥʠʷʤ ʤʝʞʜʫ ʧʦʥʷʪʠʷʤʠ ʧʨʝʜʤʝʪʥʦʡ ʦʙʣʘʩʪʠ [3]:

ʘʛʨʝʛʘʮʠʷ (ʯʘʩʪʴ-ʮʝʣʦʝ) ï ʦʙʲʝʢʪ object
j
 ʷʚʣʷʝʪʩʷ ʢʦʤʧʦʥʝʥʪʦʤ (ʯʘʩʪʴʶ) ʦʙʲʝʢʪʘ-

ʘʛʨʝʛʘʪʘ object
i
 (ʘʛʨʝʛʘʮʠʷ ʧʦʟʚʦʣʷʝʪ ʬʦʨʤʠʨʦʚʘʪʴ ʮʝʣʦʩʪʥʳʝ ʦʙʲʝʢʪʳ-ʘʛʨʝʛʘʪʦʚ ʢʘʢ

ʢʦʤʧʦʟʠʮʠʠ ʦʙʲʝʢʪʦʚ-ʢʦʤʧʦʥʝʥʪʦʚ);

ʢʣʘʩʩʠʬʠʢʘʮʠʷ ï ʦʙʲʝʢʪ object
j
 ʷʚʣʷʝʪʩʷ ʧʦʜʢʣʘʩʩʦʤ ʢʣʘʩʩʘ object

i
 (ʢʣʘʩʩʠʬʠʢʘʮʠʷ

ʟʘʜʘʝʪ ʦʪʥʦʰʝʥʠʝ ʨʘʟʙʠʝʥʠʷ ʤʥʦʞʝʩʪʚʘ ʦʙʲʝʢʪʦʚ ʢʣʘʩʩʘ ʥʘ ʧʦʜʢʣʘʩʩʳ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ

ʦʩʥʦʚʘʥʠʝʤ ʢʣʘʩʩʠʬʠʢʘʮʠʠ);

ʦʙʦʙʱʝʥʠʝ (ʨʦʜ-ʚʠʜ) ï ʚʠʜʦʚʦʡ ʦʙʲʝʢʪ object
j
 ʷʚʣʷʝʪʩʷ ʢʘʪʝʛʦʨʠʝʡ ʨʦʜʦʚʦʛʦ

ʦʙʲʝʢʪʘ object
i
 (ʦʙʦʙʱʝʥʠʝ ʧʦʟʚʦʣʷʝʪ ʬʦʨʤʠʨʦʚʘʪʴ ʦʙʦʙʱʝʥʥʳʡ ʨʦʜʦʚʦʡ ʦʙʲʝʢʪ ʧʫʪʝʤ

ʚʳʜʝʣʝʥʠʷ ʦʙʱʠʭ ʯʘʩʪʝʡ ʠʟ ʚʠʜʦʚʳʭ ʦʙʲʝʢʪʦʚ);

ʘʙʩʪʨʘʛʠʨʦʚʘʥʠʝ ï ʦʙʲʝʢʪ object
j
 ʷʚʣʷʝʪʩʷ ʢʦʥʢʨʝʪʠʟʘʮʠʝʡ ʦʙʲʝʢʪʘ-ʦʙʨʘʟʘ object

i

(ʘʙʩʪʨʘʛʠʨʦʚʘʥʠʝ ʧʦʟʚʦʣʷʝʪ ʬʦʨʤʠʨʦʚʘʪʴ ʦʙʲʝʢʪʳ-ʦʙʨʘʟʘ ʧʫʪʝʤ ʦʛʨʫʙʣʝʥʠʷ

ʢʦʥʢʨʝʪʥʳʭ ʦʙʲʝʢʪʦʚ).

ʅʘʧʨʠʤʝʨ, ʭʝʰʠʨʦʚʘʥʥʫʶ ʪʘʙʣʠʮʫ ʤʦʞʥʦ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʢʘʢ ʘʛʨʝʛʘʮʠʶ

ʢʣʘʩʩʠʬʠʢʘʪʦʨʘ, ʧʨʝʜʩʪʘʚʣʝʥʥʦʛʦ ʤʘʩʩʠʚʦʤ, ʠ ʩʧʠʩʢʦʚ ʵʣʝʤʝʥʪʦʚ ʢʣʘʩʩʦʚ. ʉ ʜʨʫʛʦʡ

ʩʪʦʨʦʥʳ, ʭʝʰʠʨʦʚʘʥʥʘʷ ʪʘʙʣʠʮʘ ʷʚʣʷʝʪʩʷ ʨʦʜʦʚʳʤ ʦʙʲʝʢʪʦʤ, ʜʦʧʫʩʢʘʶʱʠʤ

ʨʝʘʣʠʟʘʮʠʶ ʩʧʠʩʢʦʚ ʵʣʝʤʝʥʪʦʚ ʢʣʘʩʩʦʚ ʨʘʟʣʠʯʥʳʤʠ ʩʪʨʫʢʪʫʨʘʤʠ (ʤʘʩʩʠʚʘʤʠ,

ʩʚʷʟʥʳʤʠ ʩʧʠʩʢʘʤʠ ʠ ʜʨ.).

ʈʝʘʣʠʟʘʮʠʷ ʤʦʜʝʣʝʡ ʬʫʥʢʮʠʦʥʘʣʴʥʦʛʦ ʦʙʲʝʢʪʘ ʠ ʩʠʩʪʝʤʳ ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ

ʦʙʲʝʢʪʦʚ ʧʦʟʚʦʣʷʝʪ ʬʦʨʤʠʨʦʚʘʪʴ ʩʘʤʦʤʦʜʠʬʠʮʠʨʫʝʤʳʝ ʧʨʦʛʨʘʤʤʥʳʝ ʩʠʩʪʝʤʳ

ʧʨʦʠʟʚʦʣʴʥʦʡ ʩʣʦʞʥʦʩʪʠ ʠ ʦʩʫʱʝʩʪʚʣʷʪʴ ʠʭ ʢʦʨʨʝʢʪʥʳʝ ʵʢʚʠʚʘʣʝʥʪʥʳʝ

ʧʨʝʦʙʨʘʟʦʚʘʥʠʷ, ʦʪ ʦʪʜʝʣʴʥʦʛʦ ʦʧʝʨʘʪʦʨʘ ʜʦ ʩʠʩʪʝʤʳ ʚ ʮʝʣʦʤ ʚ ʨʘʤʢʘʭ ʤʦʜʝʣʠ

ʩʘʤʦʤʦʜʠʬʠʢʘʮʠʠ ʀʉ. ʕʪʦ ʧʦʟʚʦʣʠʪ ʀʉ ʧʦʜʜʝʨʞʠʚʘʪʴ ʚʳʩʦʢʫʶ ʘʜʝʢʚʘʪʥʦʩʪʴ ʚʥʝʰʥʝʡ

ʩʨʝʜʝ (ʨʝʰʘʝʤʳʤ ʟʘʜʘʯʘʤ ʠ ʟʘʧʨʦʩʘʤ ʧʦʣʴʟʦʚʘʪʝʣʝʡ), ʧʦʚʳʰʘʪʴ ʵʬʬʝʢʪʠʚʥʦʩʪʴ

ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ, ʦʙʝʩʧʝʯʠʚʘʪʴ ʪʨʝʙʫʝʤʳʡ ʫʨʦʚʝʥʴ ʥʘʜʝʞʥʦʩʪʠ ʠ ʜʨ.

Cʧʠʩʦʢ ʣʠʪʝʨʘʪʫʨʳ

1. ɼʨʦʞʜʠʥ, ɺ. ɺ. ʆʨʛʘʥʠʟʘʮʠʷ ʠ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʝ ʩʘʤʦʦʨʛʘʥʠʟʫʶʱʝʡʩʷ

ʠʥʬʦʨʤʘʮʠʦʥʥʦʡ ʩʠʩʪʝʤʳ / ɺ. ɺ. ɼʨʦʞʜʠʥ // ʅʦʚʳʝ ʠʥʬʦʨʤʘʮʠʦʥʥʳʝ ʪʝʭʥʦʣʦʛʠʠ ʠ

ʩʠʩʪʝʤʳ: ʪʨ. X ʄʝʞʜʫʥʘʨ. ʥʘʫʯʥʦ-ʪʝʭʥ. ʢʦʥʬ. ï ʇʝʥʟʘ: ʀʟʜ-ʚʦ ʇɻʋ, 2012. ï ʩ. 231-233.

31

2. ʋʩʧʝʥʩʢʠʡ ɺ.ɸ., ʉʝʤʝʥʦʚ ɸ.ʃ. ʊʝʦʨʠʷ ʘʣʛʦʨʠʪʤʦʚ: ʦʩʥʦʚʥʳʝ ʦʪʢʨʳʪʠʷ ʠ

ʧʨʠʣʦʞʝʥʠʷ. ʄ.: ʅʘʫʢʘ, 1987. ï 288 ʩ.

3. ɼʨʦʞʜʠʥ ɺ.ɺ. ʄʦʜʝʣʠʨʦʚʘʥʠʝ ʧʨʝʜʤʝʪʥʦʡ ʦʙʣʘʩʪʠ ʚ ʩʘʤʦʦʨʛʘʥʠʟʫʶʱʝʡʩʷ

ʠʥʬʦʨʤʘʮʠʦʥʥʦʡ ʩʠʩʪʝʤʝ // ʀʟʚʝʩʪʠʷ ʇɻʇʋ ʠʤ. ɺ. ɻ. ɹʝʣʠʥʩʢʦʛʦ. 2012. ˉ 30. ʉ. 284-

289.

ʐʠʨʠʥʟʘʜʝ ʀ.ʅ.

ʄʘʤʝʜʦʚʘ ʀ.ɻ.

ɸʟʝʨʙʘʡʜʞʘʥʩʢʠʡ ɸʨʭʠʪʝʢʪʫʨʥʦ-ʉʪʨʦʠʪʝʣʴʥʳʡ ʋʥʠʚʝʨʩʠʪʝʪ

ʀʉʉʃɽɼʆɺɸʅʀɽ ʌʀɿʀʂʆ-ʄɽʍɸʅʀʏɽʉʂʀʍ ʉɺʆʁʉʊɺ ʂɽʈɸʄʀʏɽʉʂʆɻʆ

ʄɸʊɽʈʀɸʃɸ ʅɸ ʆʉʅʆɺɽ ʋʄɹɸʂʀʅʉʂʆɻʆ ʄɽʉʊʆʈʆɾɼɽʅʀʗ

ɸɿɽʈɹɸʁɼɾɸʅɸ

ʆʜʥʠʤ ʠʟ ʩʧʦʩʦʙʦʚ ʨʝʛʫʣʠʨʦʚʘʥʠʷ ʩʚʦʡʩʪʚ ʢʝʨʘʤʠʯʝʩʢʠʭ ʤʘʪʝʨʠʘʣʦʚ ʷʚʣʷʝʪʩʷ

ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʤʦʜʠʬʠʢʘʪʦʨʦʚ. ʅʘʠʙʦʣʝʝ ʰʠʨʦʢʦ ʠʩʧʦʣʴʟʦʚʘʥʥʳʝ ʤʦʜʠʬʠʢʘʪʦʨʳ ʚ

ʧʨʦʠʟʚʦʜʩʪʚʝ ʢʝʨʘʤʠʯʝʩʢʠʭ ʤʘʪʝʨʠʘʣʦʚ ʷʚʣʷʶʪʩʷ ʧʦʣʝʚʳʝ ʰʧʘʪʳ, ʧʝʛʤʘʪʠʪʳ, ʧʝʨʣʠʪ,

ʥʝʬʝʣʠʥ, ʩʠʝʥʠʪ ʠ ʪ.ʜ. ɺ ʧʦʩʣʝʜʥʠʝ ʛʦʜʳ, ʪʘʢʞʝ ʰʠʨʦʢʦ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʵʪʦʡ ʦʙʣʘʩʪʠ

ʧʨʦʤʳʰʣʝʥʥʳʝ ʦʪʭʦʜʳ.

ʎʝʣʴʶ ʜʘʥʥʦʡ ʨʘʙʦʪʳ ʷʚʣʷʝʪʩʷ ʨʘʟʨʘʙʦʪʢʘ ʪʝʭʥʦʣʦʛʠʠ ʚʳʩʦʢʦʧʨʦʯʥʦʛʦ

ʢʝʨʘʤʠʯʝʩʢʦʛʦ ʤʘʪʝʨʠʘʣʘ ʥʘ ʦʩʥʦʚʝ ʤʝʩʪʥʦʛʦ ʩʳʨʴʷ.

ɺ ʧʨʝʜʩʪʘʚʣʝʥʥʦʡ ʨʘʙʦʪʝ ʜʣʷ ʤʦʜʠʬʠʢʘʮʠʠ ʢʝʨʘʤʠʯʝʩʢʠʭ ʰʠʭʪ ʙʳʣʦ

ʠʩʧʦʣʴʟʦʚʘʥʦ ʧʣʘʛʠʦʛʨʘʥʠʪʦʚʳʝ ʧʦʨʦʜʳ. ʀʟʚʝʩʪʥʦ, ʯʪʦ ʨʝʘʢʮʠʦʥʥʘʷ ʩʧʦʩʦʙʥʦʩʪʴ

ʛʦʨʥʳʭ ʧʦʨʦʜ ʟʥʘʯʠʪʝʣʴʥʦ ʟʘʚʠʩʠʪ ʦʪ ʠʭ ʜʠʩʧʝʨʩʥʦʩʪʠ [1]. ʉ ʮʝʣʴʶ ʠʟʫʯʝʥʠʷ ʚʣʠʷʥʠʷ

ʜʠʩʧʝʨʩʥʦʩʪʠ ʧʣʘʛʠʦʛʨʘʥʠʪʘ ʥʘ ʩʚʦʡʩʪʚ ʢʝʨʘʤʠʯʝʩʢʦʛʦ ʤʘʪʝʨʠʘʣʘ ʧʦʨʦʜʳ ʧʦʤʦʣʦʣʠ ʚ

ʣʘʙʦʨʘʪʦʨʥʦʡ ʤʝʣʴʥʠʮʝ ʜʦ ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ 2000, 3000, 4000 ʠ 5000 ʩʤ
2
/ʛ. ɼʣʷ

ʧʦʣʫʯʝʥʠʷ ʧʣʘʛʠʦʛʨʘʥʠʪʦʛʦ ʧʦʨʦʰʢʘ ʜʦ ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ 2000 ʩʤ
2
/ʛ ʧʦʨʦʜʳ

ʧʦʤʦʣʦʣʠ 1.5 ʯ, ʜʦ 3000 ʩʤ
2
/ʛ ï 2ʯ, ʜʦ 4000 ʩʤ

2
/ʛ - 3 ʯ ʠ ʜʦ 5000 ʩʤ

2
/ʛ - 4 ʯ.

ʆʙʨʘʟʮʳ ʠʟʛʦʪʦʚʣʝʥʥʳʝ ʧʦ ʩʧʦʩʦʙʫ ʧʦʣʫʩʫʭʦʛʦ ʧʨʝʩʩʦʚʘʥʠʶ ʦʙʞʠʛʘʣʠʩʴ ʧʨʠ

1300
0
ʉ. ʇʦʣʫʯʝʥʥʳʝ ʨʝʟʫʣʴʪʘʪʳ ʧʨʝʜʩʪʘʚʣʝʥʳ ʚ ʪʘʙʣʠʮʝ 1.

ʊʘʙʣʠʮʘ 1.

ɺʣʠʷʥʠʝ ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ ʧʣʘʛʠʦʛʨʘʥʠʪʘ ʥʘ ʩʚʦʡʩʪʚ ʢʝʨʘʤʠʯʝʩʢʠʭ

ʤʘʪʝʨʠʘʣʦʚ

s/s

ʇʦʢʘʟʘʪʝʣʠ

ʋʜʝʣʴʥʘʷ ʧʦʚʝʨʭʥʦʩʪʴ ʧʣʘʛʠʦʛʨʘʥʠʪʘ, ʩʤ
2
/ʛ

2500 3000 4000 5000

1
ʇʨʝʜʝʣ ʧʨʦʯʥʦʩʪʠ ʧʨʠ

ʩʞʘʪʠʠ, ʄʇʘ
19.0 25 32.0 34.0

2
ʉʨʝʜʥʷʷ ʧʣʦʪʥʦʩʪʴ,

ʢʛ/ʤ
3

1600 2000 2400 2450

3 ɺʦʜʦʧʦʛʣʦʱʝʥʠʝ, % 9.5 7.5 5.0 4.4

ʂʘʢ ʚʠʜʥʦ ʠʟ ʪʘʙʣʠʮʳ 1, ʯʪʦ ʩ ʧʦʚʳʰʝʥʠʝʤ ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ ʧʦʨʦʜʳ

ʧʦʚʳʰʘʝʪʩʷ ʧʨʦʯʥʦʩʪʴ ʢʝʨʘʤʠʯʝʩʢʦʛʦ ʤʘʪʝʨʠʘʣʘ ʧʦʣʫʯʝʥʥʳʝ ʥʘ ʝʝ ʦʩʥʦʛʦ. ʇʦʨʦʰʦʢ

ʠʤʝʶʱʠʡ ʥʦʨʤʘʣʴʥʦʡ ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ (3000 ʩʤ
2
/ʛ) ʤʘʣʦ ʚʣʠʷʝʪ ʥʘ ʩʚʦʡʩʪʚ

ʢʝʨʘʤʠʯʝʩʢʠʭ ʤʘʪʝʨʠʘʣʦʚ. ʊʘʢ ʢʘʢ ʧʣʘʛʠʦʛʨʘʥʠʪ ʠʤʝʝʪ ʥʠʟʢʫʶ ʨʝʘʢʮʠʦʥʥʫʶ

ʩʧʦʩʦʙʥʦʩʪʴ, ʜʣʷ ʫʯʘʩʪʠʠ ʠʭ ʚ ʪʚʝʨʜʦʬʘʟʥʳʭ ʨʝʘʢʮʠʷʭ ʫʜʝʣʴʥʳʡ ʧʦʚʝʨʭʥʦʩʪʴ ʧʦʨʦʜ

ʜʦʣʞʝʥ ʙʳʪʴ ʙʦʣʝ ʚʳʩʦʢʦʡ. ʄʠʥʝʨʘʣʦʛʠʯʝʩʢʠʡ ʘʥʘʣʠʟ ʧʣʘʛʠʦʛʨʘʥʠʪʘ ʧʦʢʘʟʳʚʘʝʪ, ʯʪʦ ʚ

ʩʦʩʪʘʚʝ ʝʛʦ ʧʨʠʩʫʪʩʪʚʫʝʪ ʚ ʟʥʘʯʠʪʝʣʴʥʦʤ ʢʦʣʠʯʝʩʪʚʝ ʘʤʦʨʬʠʟʠʨʦʚʘʥʥʳʝ ʯʘʩʪʠʮʳ

ʢʚʘʨʮʘ ʠ ʧʦʚʳʰʝʥʠʝ ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ ʫʚʝʣʠʯʠʚʘʝʪ ʨʝʘʢʮʠʦʥʥʫʶ ʩʧʦʩʦʙʥʦʩʪʠ

ʯʘʩʪʠʮ. ʇʨʦʚʝʜʝʥʥʳʝ ʵʢʩʧʝʨʠʤʝʥʪʳ ʧʦʢʘʟʳʚʘʶʪ, ʯʪʦ ʠʟʤʝʣʴʯʝʥʠʝ ʧʣʘʛʠʦʛʨʘʥʠʪʘ ʜʦ

ʫʜʝʣʴʥʦʡ ʧʦʚʝʨʭʥʦʩʪʠ 5000ʩʤ
2
/ʛ ʧʦʚʳʰʘʝʪ ʝʛʦ ʨʝʘʢʮʠʦʥʥʫʶ ʩʧʦʩʦʙʥʦʩʪʴ ʠ ʧʨʦʯʥʦʩʪʴ

ʦʙʨʘʟʮʦʚ, ʠʟʛʦʪʦʚʣʝʥʥʳʝ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʫʣʴʪʨʘʜʠʩʧʝʨʩʥʦʛʦ ʧʣʘʛʠʦʛʨʘʥʠʪʦʛʦ

ʧʦʨʦʰʢʘ ʜʦʩʪʠʛʘʝʪʩʷ ʜʦ 34 ʄʇʘ.

32

ʕʢʩʧʝʨʠʤʝʥʪʘʣʴʥʳʤ ʧʫʪʝʤ ʙʳʣʠ ʠʟʫʯʝʥʳ ʟʘʚʠʩʠʤʦʩʪʠ ʬʠʟʠʯʝʩʢʠʭ ʩʚʦʡʩʪʚ ʦʪ

ʪʝʤʧʝʨʘʪʫʨʳ ʦʙʞʠʛʘ ʢʝʨʘʤʠʯʝʩʢʠʭ ʤʘʪʝʨʠʘʣʦʚ ʥʘ ʦʩʥʦʚʝ ʋʤʙʘʢʠʥʩʢʦʛʦ

ʤʝʩʪʦʨʦʞʜʝʥʠʷ ʙʝʟ ʜʦʙʘʚʢʠ ʠ ʩ ʜʦʙʘʚʢʦʡ ʫʣʴʪʨʘʜʠʩʧʝʨʩʥʳʤʠ ʤʦʜʠʬʠʢʘʪʦʨʘʤʠ ʠ

ʨʝʟʫʣʴʪʘʪʳ ʧʨʝʜʩʪʘʚʣʝʥʳ ʚ ʪʘʙʣ.2.

ʀʟ ʩʦʧʦʩʪʘʚʣʝʥʥʳʭ ʨʝʟʫʣʴʪʘʪʦʚ ʚʠʜʥʦ, ʯʪʦ ʧʣʦʪʥʦʩʪʴ ʢʝʨʘʤʠʯʝʩʢʠʭ ʤʘʪʝʨʠʘʣʦʚ

ʙʝʟ ʜʦʙʘʚʢʠ ʩ ʧʦʚʳʰʝʥʠʝʤ ʪʝʤʧʝʨʘʪʫʨʫ ʦʪ 1100 ʜʦ 1400
0
ʉ ʠ ʧʦʚʳʰʘʝʪʩʷ ʧʣʦʪʥʦʩʪʴ ʦʪ

1500 ʜʦ 1800 ʢʛ/ʤ
3
, ʘ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʫʣʴʪʨʘʜʠʩʧʝʨʩʥʳʭ ʧʦʨʦʰʢʦʚ ʧʦʚʳʰʝʥʠʝ

ʧʣʦʪʥʦʩʪʠ ʩʦʩʪʘʚʣʷʝʪ 2450 ʢʛ/ʤ
3
.

ʊʘʙʣʠʮʘ 2

ɿʘʚʠʩʠʤʦʩʪʴ ʬʠʟʠʯʝʩʢʠʭ ʩʚʦʡʩʪʚ ʢʝʨʘʤʠʯʝʩʢʠʭ ʤʘʪʝʨʠʘʣʦʚ

ʦʪ ʪʝʤʧʝʨʘʪʫʨʳ ʦʙʞʠʛʘ

ˉʧ.ʧ. ʇʦʢʘʟʘʪʝʣʠ
ʊʝʤʧʝʨʘʪʫʨʘ ʦʙʞʠʛʘ,

0
ʉ

1100 1200 1300 1400

1 ʉʨʝʜʥʷʷ ʧʣʦʪʥʦʩʪʴ, ʛ/ʩʤ
3
 2000 2200 2400 2450

 ɺʦʜʦʧʦʛʣʦʱʝʥʠʝ, % 10 8.5 5 4.8

ɺʠʜʥʦ ʠʟ ʪʘʙʣʠʮʳ, ʯʪʦ ʧʦʚʳʰʝʥʠʷ ʪʝʤʧʝʨʘʪʫʨʳ ʥʘ 300
0
ʉ ʫʧʣʦʪʥʷʶʪ ʤʘʪʝʨʠʘʣʘ

ʥʘ 20-30%. ʇʨʠ ʵʪʦʤ ʚʦʜʦʧʦʛʣʦʰʝʥʠʷ ʤʘʪʝʨʠʘʣʘ ʩʥʠʞʘʝʪʩʷ ʥʘ 50%, ʯʪʦ ʫʜʦʚʣʝʪʚʦʨʷʝʪ

ʪʨʝʙʦʚʘʥʠʶ ʧʨʝʜʲʷʚʣʝʥʥʦʡ ʢ ʦʙʣʠʮʦʚʦʯʥʳʭ ʢʝʨʘʤʠʯʝʩʢʠʭ ʧʣʠʪ.

ʃʠʪʝʨʘʪʫʨʳ

1. ʉ.ɸ.ʌʘʪʘʣʠʝʚ. ʈʝʘʢʮʠʦʥʥʘʷ ʩʧʦʩʦʙʥʦʩʪʴ ʛʦʨʥʳʭ ʧʦʨʦʜ ʠ ʬʦʨʤʠʨʦʚʘʥʠʝ

ʩʚʦʡʩʪʚ ʩʪʨʦʠʪʝʣʴʥʳʭ ʤʘʪʝʨʠʘʣʦʚ. ʄʦʥʦʛʨʘʬʠʷ. ɹʘʢʫ. 2000. 354 ʩ.

2. ʇʨʘʢʪʠʢʫʤ ʧʦ ʪʝʭʥʦʣʦʛʠʠ ʢʝʨʘʤʠʢʠ. //ʧʦʜ ʨʝʜʘʢʮʠʝʡ ʀ.ʗ.ɻʫʟʤʘʥʘ.

ʄʦʩʢʚʘ. 2005. 328 ʩ.

3. ɻ.ʀ.ʂʥʠʛʠʥʘ, ʕ.ʅ.ɺʝʨʰʠʥʠʥʘ. ʃʘʙʦʨʘʪʦʨʥʳʝ ʨʘʙʦʪʳ ʧʦ ʪʝʭʥʦʣʦʛʠʠ

ʩʪʨʦʠʪʝʣʴʥʦʡ ʢʝʨʘʤʠʢʠ ʠ ʣʝʛʢʠʭ ʠ ʧʦʨʠʩʪʳʭ ʟʘʧʦʣʥʠʪʝʣʝʡ. ʄ.; ɺʳʩʰʘʷ ʐʢʦʣʘ. 1972.

195 ʩ.

33

ʀʉʊʆʈʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɹʘʣʘʝʚʘ ɸ.ʈ.

ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʬʠʣʦʩʦʬʠʠ,ʧʦʣʠʪʦʣʦʛʠʠ ʠ ʩʦʮʠʦʣʦʛʠʠ

ʏʝʯʝʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʧʝʜʘʛʦʛʠʯʝʩʢʦʛʦ ʠʥʩʪʠʪʫʪʘ

ʈɸɿɺʀʊʀɽ ʅɸʋʏʅʆ-ʀʉʉʃɽɼʆɺɸʊɽʃʔʉʂʀʍ ʈɸɹʆʊ ʀ ʋʂʈɽʇʃɽʅʀɽ

ʉɺʗɿɽʁ ʉ ʇʈʆʀɿɺʆɼʉʊɺʆʄ ɺ ʏɽʏʅɽ ɺ 1920-30-ɽ ɻɻ.

ɺʘʞʥʝʡʰʠʤ ʫʩʣʦʚʠʝʤ ʧʦʩʪʦʷʥʥʦʛʦ ʨʦʩʪʘ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ ʪʨʫʜʘ ʚ

ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ ʷʚʣʷʣʦʩʴ ʰʠʨʦʢʦʝ ʨʘʟʚʠʪʠʝ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ. ɺʉʅʍ ʉʉʉʈ,

ʥʘʯʠʥʘʷ ʩ 1930 ʛ., ʧʨʠʩʪʫʧʠʣ ʢ ʩʦʩʪʘʚʣʝʥʠʶ ʧʷʪʠʣʝʪʥʝʛʦ ʧʣʘʥʘ ʥʘʫʯʥʦʡ ʨʘʙʦʪʳ ʚ

ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ, ʘ ʪʘʢʞʝ ʢʦʥʪʨʦʣʴʥʳʭ ʮʠʬʨ ʥʘ ʢʘʞʜʳʡ ʛʦʜ ʧʷʪʠʣʝʪʢʠ. ɺ ʝʛʦ ʦʩʥʦʚʫ

ʙʳʣʦ ʧʦʣʦʞʝʥʦ ʧʦʩʪʘʥʦʚʣʝʥʠʝ ʉʅʂ ʉʉʉʈ çʆʙ ʦʨʛʘʥʠʟʘʮʠʠ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʡ

ʨʘʙʦʪʳ ʜʣʷ ʥʫʞʜ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠè ʦʪ 7 ʘʚʛʫʩʪʘ 1928 ʛ.[1] ɺʘʞʥʫʶ ʨʦʣʴ ʚ

ʦʩʫʱʝʩʪʚʣʝʥʠʠ ʧʣʘʥʠʨʦʚʘʥʠʷ ʠ ʧʨʠʙʣʠʞʝʥʠʷ ʥʘʫʢʠ ʢ ʧʨʦʠʟʚʦʜʩʪʚʫ ʩʳʛʨʘʣʠ ʨʝʰʝʥʠʷ

XVI ʩʲʝʟʜʘ ɺʂʇ(ʙ)
[2]

 ʠ 17-ʡ ʧʘʨʪʠʡʥʦʡ ʢʦʥʬʝʨʝʥʮʠʠ
[3]

.

ɺ ʬʝʚʨʘʣʝ 1929 ʛ. ʧʷʪʘʷ ʉʝʚʝʨʦ-ʂʘʚʢʘʟʩʢʘʷ ʢʨʘʝʚʘʷ ʧʘʨʪʠʡʥʘʷ ʢʦʥʬʝʨʝʥʮʠʷ

ʧʨʝʜʣʦʞʠʣʘ ʢʨʘʡʧʣʘʥʫ ʩʦʩʪʘʚʠʪʴ ʧʣʘʥ ʧʨʦʚʝʜʝʥʠʷ ʛʝʦʣʦʛʦʨʘʟʚʝʜʦʯʥʳʭ ʨʘʙʦʪ ʥʘ

ʪʝʨʨʠʪʦʨʠʠ ʉʝʚʝʨʥʦʛʦ ʂʘʚʢʘʟʘ. ʆʜʥʘʢʦ ʧʨʠ ʝʛʦ ʩʦʩʪʘʚʣʝʥʠʠ ʢʨʘʡʧʣʘʥ ʠ ʥʘʫʯʥʳʡ

ʩʝʢʪʦʨ ʢʨʘʝʚʦʛʦ ʩʦʚʥʘʨʭʦʟʘ ʥʝ ʫʯʣʠ ʮʝʣʳʡ ʨʷʜ ʥʘʫʯʥʳʭ ʧʨʦʙʣʝʤ, ʠʤʝʶʱʠʭ ʙʦʣʴʰʦʝ

ʥʘʨʦʜʥʦʭʦʟʷʡʩʪʚʝʥʥʦʝ ʟʥʘʯʝʥʠʝ.

ʗʥʚʘʨʩʢʠʡ (1930 ʛ.) ʧʣʝʥʫʤ ʢʨʘʡʢʦʤʘ ʚ ʩʚʦʝʤ ʨʝʰʝʥʠʠ çʆ ʧʝʨʝʩʤʦʪʨʝ

ʧʷʪʠʣʝʪʥʝʛʦ ʧʣʘʥʘè ʧʦʪʨʝʙʦʚʘʣ ʦʪ ʢʨʘʝʚʦʡ ʧʘʨʪʠʡʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ ʫʩʠʣʝʥʠʷ ʚʥʠʤʘʥʠʷ

ʢ ʨʘʟʚʠʪʠʶ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʚ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ. ɺʩʝ ʵʪʦ ʥʘʰʣʦ ʩʚʦʝ ʦʪʨʘʞʝʥʠʝ ʚ

ʧʦʩʪʘʥʦʚʣʝʥʠʷʭ ʰʝʩʪʦʡ (1930 ʛ.) ʢʨʘʝʚʦʡ ʧʘʨʪʠʡʥʦʡ ʢʦʥʬʝʨʝʥʮʠʠ
[4]
, ʘ ʪʘʢʞʝ ʚ

ʨʝʰʝʥʠʷʭ ʯʝʪʚʝʨʪʦʛʦ ʢʨʘʝʚʦʛʦ ʩʲʝʟʜʘ ʉʦʚʝʪʦʚ (1931 ʛ.). ʆʩʦʙʦʝ ʤʝʩʪʦ ʚ ʵʪʠʭ ʨʝʰʝʥʠʷʭ

ʦʪʚʦʜʠʣʦʩʴ ʟʘʜʘʯʘʤ ʧʣʘʥʠʨʦʚʘʥʠʷ ʥʘʫʯʥʦʡ ʨʘʙʦʪʳ, ʦʪ ʢʦʪʦʨʦʡ ʟʘʚʠʩʝʣʠ ʪʝʤʧʳ ʠ

ʢʘʯʝʩʪʚʦ ʧʨʦʚʝʜʝʥʠʷ ʠʩʩʣʝʜʦʚʘʥʠʡ ʚ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ.

ɹʦʣʴʰʦʝ ʟʥʘʯʝʥʠʝ ʜʣʷ ʜʘʣʴʥʝʡʰʝʛʦ ʨʘʟʚʠʪʠʷ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪ ʚ

ʥʝʬʪʷʥʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ ʠʤʝʣʠ ʧʦʩʪʘʥʦʚʣʝʥʠʷ ʉʝʚʝʨʦ-ʂʘʚʢʘʟʩʢʦʛʦ ʢʨʘʡʢʦʤʘ çʆ

ʨʘʙʦʪʝ çɻʨʦʟʥʝʬʪʠè ʦʪ 18 ʤʘʷ 1930 ʛ.
[5]

 ʠ ʎʂ ɺʂʇ(ʙ) ʦʪ 15 ʥʦʷʙʨʷ 1930 ʛ. çʆ

ʧʦʣʦʞʝʥʠʠ ʥʝʬʪʷʥʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠè, ʚ ʢʦʪʦʨʳʭ ʙʳʣʦ ʧʨʝʜʣʦʞʝʥʦ ɺʉʅʍ ʉʉʉʈ ʠ

ɻʨʦʟʅʀʀ çʥʝʤʝʜʣʝʥʥʦ ʫʩʠʣʠʪʴ ʪʝʤʧʳ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪè
[6]

.

ʅʘʯʠʥʘʷ ʩ 1930 ʛ. ɻʨʦʟʅʀʀ ʧʨʠʩʪʫʧʠʣ ʢ ʧʣʘʥʠʨʦʚʘʥʠʶ ʥʘʫʯʥʦ-

ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪ. ɺ ʢʦʥʮʝ 1930 ʛ. ʙʳʣ ʩʦʩʪʘʚʣʝʥ ʧʝʨʚʳʡ ʚ ʠʩʪʦʨʠʠ ʠʥʩʪʠʪʫʪʘ

ʧʣʘʥ ʝʛʦ ʨʘʙʦʪʳ ʥʘ 1931 ʛ. ʆʥ ʚʢʣʶʯʘʣ ʨʘʟʨʘʙʦʪʢʫ ʢʨʫʧʥʳʭ ʪʝʦʨʝʪʠʯʝʩʢʠʭ ʠ

ʧʨʘʢʪʠʯʝʩʢʠʭ ʧʨʦʙʣʝʤ, ʥʘʧʨʘʚʣʝʥʥʳʭ ʥʘ ʚʳʧʦʣʥʝʥʠʝ ʟʘʜʘʯ, ʚʳʪʝʢʘʶʱʠʭ ʠʟ

ʧʦʩʪʘʥʦʚʣʝʥʠʷ ʎʂ ɺʂʇ(ʙ) ʦʪ 15 ʥʦʷʙʨʷ 1930 ʛ.

ʆʜʥʘʢʦ ʪʝʤʧʳ ʨʘʟʚʠʪʠʷ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ

ʧʣʘʥʦʤ ɻʨʦʟʅʀʀ, ʥʝ ʦʪʚʝʯʘʣʠ ʟʘʜʘʯʘʤ, ʧʦʩʪʘʚʣʝʥʥʳʤ ʧʝʨʝʜ ʥʝʬʪʷʥʦʡ

ʧʨʦʤʳʰʣʝʥʥʦʩʪʴʶ ʎʂ ɺʂʇ(ʙ). ʂʨʦʤʝ ʵʪʦʛʦ, ʚʳʧʦʣʥʝʥʠʝ ʨʷʜʘ ʚʘʞʥʳʭ ʨʘʙʦʪ ʙʳʣʦ

ʨʘʩʪʷʥʫʪʦ ʥʘ ʜʣʠʪʝʣʴʥʳʡ ʧʝʨʠʦʜ ʚʨʝʤʝʥʠ. ʕʪʠ ʥʝʜʦʩʪʘʪʢʠ ʚ ʨʘʙʦʪʝ ɻʨʦʟʅʀʀ ʙʳʣʠ

ʚʩʢʨʳʪʳ ʚʪʦʨʳʤ ʧʣʝʥʫʤʦʤ ʉʝʚʝʨʦ-ʂʘʚʢʘʟʩʢʦʛʦ ʢʨʘʡʢʦʤʘ ʧʘʨʪʠʠ (ʜʝʢʘʙʨʴ 1930 ʛ.).

ʇʣʝʥʫʤ ʧʨʝʜʣʦʞʠʣ ʨʫʢʦʚʦʜʩʪʚʫ ɻʨʦʟʅʀʀ ʰʠʨʦʢʦ ʦʙʩʫʜʠʪʴ ʧʣʘʥ ʨʘʙʦʪʳ ʚʥʫʪʨʠ

ʢʦʣʣʝʢʪʠʚʘ ʠ ʚʟʷʪʴ ʧʦʜ ʧʘʨʪʠʡʥʳʡ ʢʦʥʪʨʦʣʴ ʝʛʦ ʦʩʫʱʝʩʪʚʣʝʥʠʝ
[7]

.

31 ʷʥʚʘʨʷ 1931 ʛ. ʏʝʯʝʥʩʢʠʡ ʦʙʢʦʤ ʧʘʨʪʠʠ ʚ ʨʝʟʦʣʶʮʠʠ ʧʦ ʜʦʢʣʘʜʫ çʆ ʢʘʯʝʩʪʚʝ

ʨʘʙʦʪ ʧʦ ʙʫʨʝʥʠʶ ʚ ʅʦʚʦʧʨʦʤʳʩʣʦʚʩʢʦʤ ʨʘʡʦʥʝè ʦʙʨʘʪʠʣ ʚʥʠʤʘʥʠʝ ʧʘʨʪʠʡʥʦʡ

ʦʨʛʘʥʠʟʘʮʠʠ çɻʨʦʟʥʝʬʪʠè ʥʘ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʧʝʨʝʩʪʨʦʠʪʴ ʨʘʙʦʪʫ ɻʨʦʟʅʀʀ
[8]

.

ɺ ʤʘʝ 1931 ʛ. ʧʦ ʠʥʠʮʠʘʪʠʚʝ ɿʘʚʦʜʩʢʦʛʦ ʨʘʡʢʦʤʘ ʧʘʨʪʠʠ ʙʳʣʘ ʚʚʝʜʝʥʘ

ʢʦʥʬʝʨʝʥʮʠʷ ɻʨʦʟʥʝʥʩʢʦʛʦ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʛʦ ʠʥʩʪʠʪʫʪʘ, ʢʦʪʦʨʘʷ ʦʙʩʫʜʠʣʘ

ʚʦʧʨʦʩʳ ʧʣʘʥʠʨʦʚʘʥʠʷ ʥʘʫʯʥʦʡ ʨʘʙʦʪʳ ʠ ʧʨʠʙʣʠʞʝʥʠʝ ʝʝ ʢ ʨʝʰʝʥʠʶ ʟʘʜʘʯ ʥʝʬʪʷʥʦʡ

34

ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ. ʆʪʤʝʪʠʚ, ʯʪʦ ʜʝʷʪʝʣʴʥʦʩʪʴ ɻʨʦʟʅʀʀ ʝʱʝ ʥʝ ʚʧʦʣʥʝ ʩʦʦʪʚʝʪʩʪʚʫʝʪ

ʣʦʟʫʥʛʫ çʣʠʮʦʤ ʢ ʧʨʦʠʟʚʦʜʩʪʚʫè, ʢʦʥʬʝʨʝʥʮʠʷ ʦʜʦʙʨʠʣʘ ʠʥʠʮʠʘʪʠʚʫ ʨʷʜʘ ʫʯʝʥʳʭ ʧʦ

ʫʩʪʘʥʦʚʣʝʥʠʶ ʩʚʷʟʠ ʩ ʧʨʦʠʟʚʦʜʩʪʚʦʤ ʧʨʠ ʧʦʤʦʱʠ ʧʦʩʪʦʷʥʥʦ ʜʝʡʩʪʚʫʶʱʠʭ ʥʘ

ʧʨʝʜʧʨʠʷʪʠʷʭ çɻʨʦʟʥʝʬʪʠè ʥʘʫʯʥʳʭ ʙʨʠʛʘʜ.

ɼʘʣʴʥʝʡʰʝʝ ʨʘʟʚʠʪʠʝ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪ ʠ ʫʢʨʝʧʣʝʥʠʝ ʩʚʷʟʝʡ ʩ

ʧʨʦʠʟʚʦʜʩʪʚʦʤ ʥʘʰʣʦ ʩʚʦʝ ʦʪʨʘʞʝʥʠʝ ʚ ʦʨʛʘʥʠʟʘʮʠʠ ʬʠʣʠʘʣʘ ʠ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʦʡ

ʙʘʟʳ ʥʘ ʉʪʘʨʳʭ ʧʨʦʤʳʩʣʘʭ. ɺ 1931 ʛ. ʫʧʨʘʚʣʝʥʠʝ ʪʨʝʩʪʘ ʧʝʨʝʜʘʣʦ ʚ ʚʝʜʝʥʠʝ ʠʥʩʪʠʪʫʪʘ

ʟʘʚʦʜʩʢʠʝ ʣʘʙʦʨʘʪʦʨʠʠ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʙʳʣ ʣʠʢʚʠʜʠʨʦʚʘʥ ʧʘʨʘʣʣʝʣʠʟʤ ʚ ʨʘʙʦʪʝ

ʟʘʚʦʜʩʢʠʭ ʣʘʙʦʨʘʪʦʨʠʡ ʠ ʠʥʩʪʠʪʫʪʘ, ʫʣʫʯʰʘʣʘʩʴ ʢʦʦʨʜʠʥʘʮʠʷ ʥʘʫʯʥʦ-

ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪ, ʫʩʠʣʠʣʘʩʴ ʧʦʤʦʱʴ ʠʥʩʪʠʪʫʪʘ ʟʘʚʦʜʩʢʠʤ ʣʘʙʦʨʘʪʦʨʠʷʤ ʚ

ʨʝʰʝʥʠʠ ʧʨʦʙʣʝʤ, ʚʳʜʚʠʛʘʝʤʳʭ ʜʘʣʴʥʝʡʰʠʤ ʨʘʟʚʠʪʠʝʤ ʥʝʬʪʷʥʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ.

ʇʨʦʠʟʚʝʜʝʥʥʘʷ ʠʥʩʪʠʪʫʪʦʤ ʨʝʦʨʛʘʥʠʟʘʮʠʷ ʫʢʨʝʧʠʣʘ ʝʛʦ ʩʚʷʟʴ ʩ ʧʨʦʠʟʚʦʜʩʪʚʦʤ ʠ

ʙʣʘʛʦʪʚʦʨʥʦ ʩʢʘʟʘʣʘʩʴ ʥʘ ʨʝʟʫʣʴʪʘʪʘʭ ʨʘʙʦʪʳ. ʇʣʘʥ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʨʘʙʦʪ ʟʘ

1931 ʛ. ʙʳʣ ʚʳʧʦʣʥʝʥ ʥʘ 118,3%, ʘ ʚʥʝʧʣʘʥʦʚʳʭ ʭʦʟʨʘʩʯʝʪʥʳʭ ʜʣʷ ʧʨʝʜʧʨʠʷʪʠʡ

çɻʨʦʟʥʝʬʪʠè - ʥʘ 157,2%
[9]

.

ʂ ʢʦʥʮʫ ʧʝʨʚʦʡ ʧʷʪʠʣʝʪʢʠ ɻʨʦʟʅʀʀ ʧʨʝʚʨʘʪʠʣʩʷ ʚ ʢʨʫʧʥʦʝ ʥʘʫʯʥʦʝ ʫʯʨʝʞʜʝʥʠʝ,

ʠʤʝʶʱʝʝ 17 ʦʪʜʝʣʝʥʠʡ ʠ ʩʝʢʮʠʡ, ʦʙʲʝʜʠʥʝʥʥʳʭ ʚ ʪʨʠ ʢʨʫʧʥʳʭ ʦʪʜʝʣʘ (ʧʨʦʤʳʩʣʦʚʳʡ,

ʟʘʚʦʜʩʢʘʷ ʧʝʨʝʨʘʙʦʪʢʘ ʥʝʬʪʠ ʠ ʩʪʨʦʠʪʝʣʴʥʦ-ʤʝʭʘʥʠʯʝʩʢʠʡ). ʂʨʦʤʝ ʪʦʛʦ, ʚ ʝʛʦ ʚʝʜʝʥʠʠ

ʥʘʭʦʜʠʣʠʩʴ 22 ʟʘʚʦʜʩʢʠʝ ʣʘʙʦʨʘʪʦʨʠʠ. ʈʝʰʝʥʠʝ ʚʘʞʥʳʭ ʥʘʫʯʥʳʭ ʧʨʦʙʣʝʤ ʚʳʟʚʘʣʦ

ʙʳʩʪʨʳʡ ʨʦʩʪ ʠ ʫʢʨʝʧʣʝʥʠʝ ʥʘʫʯʥʳʭ ʢʘʜʨʦʚ ʠʥʩʪʠʪʫʪʘ. ɽʩʣʠ ʚ 1929 ʛ. ʚ ʠʥʩʪʠʪʫʪʝ

ʨʘʙʦʪʘʣʦ 234 ʯʝʣʦʚʝʢʘ, ʠʟ ʥʠʭ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦ-ʪʝʭʥʠʯʝʩʢʠʭ ʨʘʙʦʪʥʠʢʦʚ 89 ʠ 74

ʩʧʝʮʠʘʣʠʩʪʘ, ʪʦ ʚ 1933 ʛ. ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ ï 355, 151, 128
[10]
. ʂʨʦʤʝ ʪʦʛʦ, ʚ ʫʧʨʘʚʣʝʥʠʠ

çɻʨʦʟʥʝʬʪʠè ʠ ʟʘʚʦʜʩʢʠʭ ʣʘʙʦʨʘʪʦʨʠʷʭ ʙʳʣʦ ʟʘʥʷʪʦ 19 ʟʘʚʝʜʫʶʱʠʭ, 9 ʭʠʤʠʢʦʚ, 35

ʩʪʘʨʰʠʭ ʣʘʙʦʨʘʥʪʦʚ ʠ 134 ʣʘʙʦʨʘʥʪʘ
[11]
. ɺʦʟʨʦʩʣʘ ʯʠʩʣʝʥʥʦʩʪʴ ʧʘʨʪʠʡʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ

ʠʥʩʪʠʪʫʪʘ ʩ 12 ʯʝʣʦʚʝʢ ʚ 1929 ʛ.
[12]

 ʜʦ 67 ʚ 1933 ʛ.
[13]

 ʋʢʨʝʧʠʣʠʩʴ ʘʚʪʦʨʠʪʝʪ ʠ ʨʦʣʴ,

ʚʣʠʷʥʠʝ ʢʦʤʤʫʥʠʩʪʦʚ ʚ ʨʘʙʦʪʝ ʠʥʩʪʠʪʫʪʘ.

ɺʩʷ ʜʝʷʪʝʣʴʥʦʩʪʴ ʧʘʨʪʠʡʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ ʙʳʣʘ ʥʘʧʨʘʚʣʝʥʘ ʥʘ ʫʢʨʝʧʣʝʥʠʝ ʩʚʷʟʠ

ʠʥʩʪʠʪʫʪʘ ʩ ʧʨʦʠʟʚʦʜʩʪʚʦʤ ʠ ʨʘʟʨʝʰʝʥʠʝ ʨʷʜʘ ʚʘʞʥʳʭ ʧʨʦʙʣʝʤ, ʚʩʪʘʚʰʠʭ ʧʝʨʝʜ

çɻʨʦʟʥʝʬʪʴʶè ʚ ʛʦʜʳ ʧʝʨʚʦʡ ʧʷʪʠʣʝʪʢʠ. ʊʘʢ, ʩʝʢʮʠʷ ʵʢʩʧʣʫʘʪʘʮʠʠ ʧʨʦʚʝʣʘ

ʠʩʩʣʝʜʦʚʘʥʠʷ ʧʦ ʚʪʦʨʠʯʥʳʤ ʤʝʪʦʜʘʤ ʵʢʩʧʣʫʘʪʘʮʠʠ ʩʢʚʘʞʠʥ, ʥʘʯʘʣʘ ʨʘʙʦʪʳ ʧʦ

ʠʟʫʯʝʥʠʶ ʨʝʞʠʤʘ ʬʦʥʪʘʥʥʳʭ ʧʣʘʩʪʦʚ ʚ ʅʦʚʦʛʨʦʟʥʝʥʩʢʦʤ ʨʘʡʦʥʝ, ʨʘʟʨʘʙʦʪʘʣʘ ʨʝʞʠʤ

ʵʢʩʧʣʫʘʪʘʮʠʠ ʩʢʚʘʞʠʥ ʛʘʟʣʠʬʪʘʤʠ.

ʇʘʨʘʬʠʥʦʚʘʷ ʩʝʢʮʠʷ ʠʩʩʣʝʜʦʚʘʣʘ ʫʩʣʦʚʠʷ ʧʦʣʫʯʝʥʠʷ ʧʘʨʘʬʠʥʘ ʠʟ ʛʨʦʟʥʝʥʩʢʠʭ

ʥʝʬʪʝʡ, ʨʘʟʨʘʙʦʪʘʣʘ ʚʦʧʨʦʩʳ ʨʝʛʝʥʝʨʘʮʠʠ ʦʪʨʘʙʦʪʘʥʥʦʡ ʘʢʪʠʚʠʟʠʨʦʚʘʥʥʦʡ ʟʝʤʣʠ ʠ

ʬʠʣʴʪʨʘʮʠʠ ʧʘʨʘʬʠʥʦʚʦʛʦ ʜʠʩʪʠʣʣʷʪʘ. ɺ ʨʝʟʫʣʴʪʘʪʝ ʧʨʦʠʟʚʦʜʩʪʚʦ ʩʤʦʛʣʦ ʫʚʝʣʠʯʠʪʴ

ʚʳʧʫʩʢ ʧʘʨʘʬʠʥʘ ʜʣʷ ʰʠʨʦʢʦʛʦ ʧʦʪʨʝʙʣʝʥʠʷ ʥʘ 30%, ʦʪʢʨʳʪʴ ʧʫʪʠ ʧʦʣʫʯʝʥʠʷ

ʜʦʙʨʦʢʘʯʝʩʪʚʝʥʥʦʛʦ ʠ ʜʝʬʠʮʠʪʥʦʛʦ ʚʘʟʝʣʠʥʘ ʜʣʷ ʚʥʫʪʨʝʥʥʝʛʦ ʨʳʥʢʘ, ʧʦʣʫʯʠʪʴ

ʜʦʙʨʦʢʘʯʝʩʪʚʝʥʥʦʝ ʩʳʨʴʝ ʜʣʷ ʧʘʨʘʬʠʥʦʚʦʡ ʧʨʦʤʳʰʣʝʥʥʦʩʪʠ ʠ ʦʯʠʱʘʪʴ ʧʘʨʘʬʠʥ ʜʦ

ʵʢʩʧʦʨʪʥʳʭ ʢʘʯʝʩʪʚ ʙʝʟ. ʇʨʠʤʝʥʝʥʠʷ ʩʝʨʥʦʡ ʢʠʩʣʦʪʳ
[14]

.

ʇʝʨʝʜʘʯʘ ʟʘʚʦʜʩʢʠʭ ʣʘʙʦʨʘʪʦʨʠʡ ʚ ʚʝʜʝʥʠʝ ʠʥʩʪʠʪʫʪʘ ʫʩʢʦʨʠʣʘ ʚʥʝʜʨʝʥʠʝ ʚ

ʧʨʦʠʟʚʦʜʩʪʚʦ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʠ ʧʦʟʚʦʣʠʣʘ ʥʘʫʯʥʳʤ ʨʘʙʦʪʥʠʢʘʤ ʠʥʩʪʠʪʫʪʘ ʠ

ʠʥʞʝʥʝʨʘʤ ʟʘʚʦʜʦʚ ʩʦʚʤʝʩʪʥʦ ʨʝʰʘʪʴ ʘʢʪʫʘʣʴʥʳʝ ʧʨʦʙʣʝʤʳ ʧʨʦʠʟʚʦʜʩʪʚʘ. ʊʘʢ,

ʫʩʠʣʠʷʤʠ ʨʘʙʦʪʥʠʢʦʚ ʠʥʩʪʠʪʫʪʘ ɹʫʪʦʨʠʥʘ, ʉʢʦʙʣʦ ʠ ʕʨʠʭʘ ʠ ʠʥʞʝʥʝʨʦʚ ʧʝʨʚʦʛʦ

ʥʝʬʪʝʧʝʨʝʛʦʥʥʦʛʦ ʟʘʚʦʜʘ ʈʷʟʘʥʦʚʘ, ɸʥʠʩʠʤʦʚʘ ʠ ʉʢʨʳʧʥʠʢʘ ʙʳʣʠ ʥʘʡʜʝʥʳ ʧʫʪʠ

ʭʠʤʠʯʝʩʢʦʛʦ ʠ ʪʝʧʣʦʚʦʛʦ ʨʘʟʣʦʞʝʥʠʷ ʥʝʬʪʷʥʳʭ ʵʤʫʣʴʩʠʡ.

ʀʩʩʣʝʜʦʚʘʥʠʷ, ʧʨʦʚʝʜʝʥʥʳʝ ʚ ʠʥʩʪʠʪʫʪʝ ʟʘ ʛʦʜʳ ʧʝʨʚʦʡ ʧʷʪʠʣʝʪʢʠ, ʠʤʝʣʠ ʥʝ

ʪʦʣʴʢʦ ʪʝʦʨʝʪʠʯʝʩʢʦʝ, ʥʦ ʠ ʧʨʘʢʪʠʯʝʩʢʦʝ ʟʥʘʯʝʥʠʝ ʢʘʢ ʜʣʷ çɻʨʦʟʥʝʬʪʠè, ʪʘʢ ʠ ʜʣʷ

ʜʨʫʛʠʭ ʥʝʬʪʷʥʳʭ ʨʘʡʦʥʦʚ ʩʪʨʘʥʳ. ʆʪʜʝʣʴʥʳʝ ʠʟ ʥʠʭ ʧʦʣʫʯʠʣʠ ʚʳʩʦʢʫʶ ʦʮʝʥʢʫ ʟʘ

ʨʫʙʝʞʦʤ
[15]

.

ʈʘʙʦʪʥʠʢʠ ʠʥʩʪʠʪʫʪʘ ʨʘʟʨʘʙʦʪʘʣʠ ʦʪʝʯʝʩʪʚʝʥʥʳʝ ʩʠʩʪʝʤʳ ʪʨʫʙʯʘʪʳʭ ʠ ʢʨʝʢʠʥʛ-

ʫʩʪʘʥʦʚʦʢ ʠ ʧʨʠʥʷʣʠ ʫʯʘʩʪʠʝ ʚ ʠʭ ʧʨʦʝʢʪʠʨʦʚʘʥʠʠ. ʆʢʘʟʘʣʠ ʙʨʘʪʩʢʫʶ ʧʦʤʦʱʴ

35

ʥʝʬʪʷʥʠʢʘʤ ɸʟʝʨʙʘʡʜʞʘʥʘ ʠ ʜʨʫʛʠʤ ʥʝʬʪʷʥʳʤ ʨʘʡʦʥʘʤ ʩʪʨʘʥʳ ʚ ʧʨʦʝʢʪʠʨʦʚʘʥʠʠ ʠ

ʩʪʨʦʠʪʝʣʴʩʪʚʝ ʥʝʬʪʝʧʝʨʝʛʦʥʥʳʭ ʟʘʚʦʜʦʚ, ʚ ʠʩʩʣʝʜʦʚʘʥʠʠ ʚʦʧʨʦʩʦʚ ʪʝʭʥʦʣʦʛʠʠ

ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʥʝʬʪʠ ʧʨʠ ʠʟʛʦʪʦʚʣʝʥʠʠ ʮʝʨʝʟʠʥʘ ʠ ʪ. ʜ.

ʉʧʠʩʦʢ ʣʠʪʝʨʘʪʫʨʳ

1. ʈʝʰʝʥʠʷ ʧʘʨʪʠʠ ʠ ʧʨʘʚʠʪʝʣʴʩʪʚʘ ʧʦ ʭʦʟʷʡʩʪʚʝʥʥʳʤ ʚʦʧʨʦʩʘʤ. - ʄ., 1967. ʉ.

750-755.

2. ʂʇʉʉ ʚ ʨʝʟʦʣʶʮʠʷʭ... ʀʟʜ. 8. ʊ. 4. ʉ. 437.

3. ʊʘʤ ʞʝ. ʊ. 5. 1971. ʉ. 32.

4. ʊʝʟʠʩʳ ʜʦʢʣʘʜʘ ʥʘ VI ʢʨʘʝʚʦʡ ʢʦʥʬʝʨʝʥʮʠʠ ɺʂʇ(ʙ). - ʈʦʩʪʦʚ-ʥʘ-ɼʦʥʫ, 1930.

5. ʄʦʣʦʪ. 1930. 18 ʤʘʷ.

6. ʈʝʰʝʥʠʷ ʧʘʨʪʠʠ ʠ ʧʨʘʚʠʪʝʣʴʩʪʚʘ ʧʦ ʭʦʟʷʡʩʪʚʝʥʥʳʤ ʚʦʧʨʦʩʘʤ. 1967. ʊ. II. ʉ.

216-249.

7. ʄʦʣʦʪ. 1930. 1 ʜʝʢʘʙʨʷ.

8. ɹʳʚʰʠʡ ʎɻɸ ʏʀɸʉʉʈ. ʌ. 241. ʆʧ. 1. ɼ. 63. ʃ. 49.

9. ɹʳʚʰʠʡ ʎɻɸ ʏʀɸʉʉʈ. ʌ. 215. ɼ. 238. ʆʧ. 1. ʃ. 1.

10. ɹʳʚʰʠʡ ʎɻɸ ʏʀɸʉʉʈ. ʌ. 167. ʆʧ. 1. ɼ. 97. ʃ. 87.

11. ɹʳʚʰʠʡ ʎɻɸ ʏʀɸʉʉʈ. ʌ. 215. ʆʧ. 1. ɼ. 302. ʃ. 12.

12. ʊʘʤ ʞʝ. ʌ. 215. ʆʧ. 1. ɼ. 133. ʃ. 95.

13. ɻʨʦʟʥʝʥʩʢʠʡ ʨʘʙʦʯʠʡ. 1933. 17 ʘʧʨʝʣʷ.

14. ɻʨʦʟʥʝʥʩʢʠʡ ʥʝʬʪʷʥʠʢ. 1933. ˉ 8. ʉ. 107.

15. ɹʳʚʰʠʡ ʎɻɸ ʏʀɸʉʉʈ. ʌ. 215. ʆʧ. 1. ɼ. 133. ʃ. 97.

36

ʕʂʆʅʆʄʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɹʨʠʢ ɸ.ʆ.

ʤʘʛʽʩʪʨ , ʘʩʧʽʨʘʥʪ ʢʘʬʝʜʨʠ ʤʽʞʥʘʨʦʜʥʠʭ ʝʢʦʥʦʤʽʯʥʠʭ ʚʽʜʥʦʩʠʥ ʃʴʚʽʚʩʴʢʦʾ

ʢʦʤʝʨʮʽʡʥʦʾ ʘʢʘʜʝʤʽʾ

ʉʊʈɸʊɽɻɯʏʅʀʁ ʇʃɸʅ ʈʆɿɺʀʊʂʋ ɸʇʂ ɭʉ: ʅʆɺʀʁ ɼʆʉɺɯɼ ʊɸ

ʄʆɾʃʀɺʆʉʊɯ ɼʃʗ ʈɽʂʆʅʉʊʈʋʂʎɯɰ ɸʇʂ ʋʂʈɸɰʅʀ.

ɼʝʨʞʘʚʥʘ ʬʽʥʘʥʩʦʚʘ ʧʽʜʪʨʠʤʢʘ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʻ ʩʢʣʘʜʦʚʦʶ ʜʝʨʞʘʚʥʦʾ

ʢʦʦʨʜʠʥʘʮʽʾ ʨʠʥʢʦʚʦʛʦ ʤʝʭʘʥʽʟʤʫ ʚ ʘʛʨʘʨʥʽʡ ʩʬʝʨʽ ʽ ʯʝʨʝʟ ʩʧʝʮʠʬʽʢʫ

ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʦʛʦ ʚʠʨʦʙʥʠʮʪʚʘ ï ʥʘʡʙʽʣʴʰ ʩʪʘʙʽʣʴʥʦʶ ʧʽʜʩʠʩʪʝʤʦʶ ʜʝʨʞʘʚʥʦʛʦ

ʨʝʛʫʣʶʚʘʥʥʷ. ɺʦʥʘ ʽʩʥʫʚʘʣʘ ʟʘ ʫʤʦʚ ʘʜʤʽʥʽʩʪʨʘʪʠʚʥʦ-ʧʣʘʥʦʚʦʾ ʝʢʦʥʦʤʽʢʠ, ʥʘʷʚʥʘ

ʧʨʘʢʪʠʯʥʦ ʚ ʫʩʽʭ ʟʘʨʫʙʽʞʥʠʭ ʜʝʨʞʘʚʘʭ ʟ ʨʦʟʚʠʥʫʪʦʶ ʨʠʥʢʦʚʦʶ ʝʢʦʥʦʤʽʢʦʶ. ɰʾ ʬʦʨʤʠ ʪʘ

ʤʝʪʦʜʠ ʨʦʟʚʠʚʘʶʪʴʩʷ ʧʘʨʘʣʝʣʴʥʦ ʟʽ ʟʤʽʥʦʶ ʢʦʤʧʣʝʢʩʫ ʝʢʦʥʦʤʽʯʥʠʭ ʚʽʜʥʦʩʠʥ ʚ ʘʛʨʘʨʥʽʡ

ʩʬʝʨʽ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʪʨʘʥʩʬʦʨʤʘʮʽʾ ʘʛʨʘʨʥʦʾ ʧʦʣʽʪʠʢʠ.[1,ʩ. 207]

ɼʝʨʞʘʚʥʝ ʫʧʨʘʚʣʽʥʥʷ ʥʘʣʝʞʠʪʴ ʜʦ ʽʥʩʪʠʪʫʮʽʡ, ʷʢʽ ʚʠʟʥʘʶʪʴʩʷ ʚʘʞʣʠʚʠʤʠ

ʜʝʪʝʨʤʽʥʘʥʪʘʤʠ ʨʦʟʚʠʪʢʫ ʟ ʦʛʣʷʜʫ ʥʘ ʟʜʘʪʥʽʩʪʴ ʜʝʨʞʘʚʠ ʚʠʟʥʘʯʠʪʠ ʩʪʨʘʪʝʛʽʯʥʦ ʟʥʘʯʫʱʽ

ʥʘʧʨʷʤʠ ʟʤʽʥ. ʇʨʠ ʮʴʦʤʫ ʩʣʽʜ ʚʨʘʭʫʚʘʪʠ,ʱʦ ʨʦʟʨʦʙʣʝʥʥʷ ʜʝʨʞʘʚʥʠʤ ʦʨʛʘʥʦʤ ʚʣʘʜʠ

ʩʪʨʘʪʝʛʽʾ ʨʦʟʚʠʪʢʫ ʙʫʜʴ-ʷʢʦʛʦ ʦʙôʻʢʪʘ ʫʧʨʘʚʣʽʥʥʷ, ʟʦʢʨʝʤʘ ʘʛʨʘʨʥʦʛʦ ʨʠʥʢʫ ʧʝʨʝʜʙʘʯʘʻ

ʨʦʟʨʦʙʣʝʥʥʷ ʩʪʨʘʪʝʛʽʾ ʚʣʘʩʥʝ ʜʝʨʞʘʚʥʦʛʦ ʫʧʨʘʚʣʽʥʥʷ. [2, ʩ.1] ʊʦʤʫ, ʟʨʦʙʠʤʦ ʦʛʣʷʜ

ʢʣʘʩʠʯʥʠʭ ʩʪʨʘʪʝʛʽʡ ʨʦʟʚʠʪʢʫ ʘʛʨʦʧʨʦʜʦʚʦʣʴʯʦʛʦ ʩʝʢʪʦʨʘ ʫ ʪʘʙʣʠʮʽ 1.

ʊʘʙʣʠʮʷ 1

ʊʝʨʝʪʠʯʥʝ ʦʙˇʨʫʥʪʫʚʘʥʥʷ ʢʣʘʩʠʯʥʠʭ ʩʪʨʘʪʝʛʽʡ ʨʦʟʚʠʪʢʫ ʘʛʧʨʦʧʨʦʜʦʚʦʣʴʯʦʛʦ

ʩʝʢʪʦʨʘ

ʉʪʨʘʪʝʛʽʷ ʨʦʟʚʠʪʢʫ ʆʙʛʨʫʥʪʫʚʘʥʥʷ

The Conservation Model

ʄʦʜʝʣʴ çɿʙʝʨʝʞʝʥʥʷ

ʨʦʟʚʠʪʢʫ ʩʽʣʴʩʴʢʦʛʦ

ʛʦʩʧʦʜʘʨʩʪʚʘ"

ʄʦʜʝʣʴ çɿʙʝʨʝʞʝʥʥʷ ʨʦʟʚʠʪʢʫ ʩʽʣʴʩʴʢʦʛʦ

ʛʦʩʧʦʜʘʨʩʪʚʘè ï ʢʦʥʮʝʧʮʽʷ, ʟʘʧʦʯʘʪʢʦʚʘʥʘ ʚ

ʘʥʛʣʽʡʩʴʢʦʶ ʢʣʘʩʠʯʥʦʶ ʰʢʦʣʦʶ.

ɽʢʦʥʦʤʽʢʘ ʩʧʘʜʥʦʾ ʚʽʜʜʘʯʽ ʚʽʜ ʧʨʘʮʽ ʽ ʢʘʧʽʪʘʣʫ

ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ ʜʦ ʟʝʤʣʽ ʪʘ ʧʨʘʮʽ. ʄʦʜʝʣʴ

çʟʙʝʨʝʞʝʥʥʷè ʧʽʜʢʨʝʩʣʶʻ ʝʚʦʣʶʮʽʶ ʧʦʩʣʽʜʦʚʥʦʩʪʽ

ʩʢʣʘʜʥʽʰʠʭ ʟʝʤʝʣʴʥʠʭ ʽ ʪʨʫʜʦʤʽʩʪʢʠʭ ʩʠʩʪʝʤ

ʟʝʤʣʝʨʦʙʩʪʚʘ, ʚʠʨʦʙʥʠʮʪʚʘ ʽ ʚʠʢʦʨʠʩʪʘʥʥʷ

ʦʨʛʘʥʽʯʥʠʭ ʜʦʙʨʠʚ, ʽ ʬʦʨʤʫʚʘʥʥʷ ʢʘʧʽʪʘʣʫ

ʪʨʫʜʦʤʽʩʪʢʠʤ ʫ ʚʠʛʣʷʜʽ ʬʽʟʠʯʥʠʭ ʧʦʩʣʫʛ ʜʣʷ ʙʽʣʴʰ

ʝʬʝʢʪʠʚʥʦʛʦ ʚʠʢʦʨʠʩʪʘʥʥʷ ʟʝʤʝʣʴʥʠʭ ʽ ʚʦʜʥʠʭ

ʨʝʩʫʨʩʽʚ.

The Urban-Industrial Impact

Model

ʄʦʜʝʣʴ çɺʧʣʠʚ ʫʨʙʘʥʽʟʘʮʽʾ ʥʘ

ʧʨʦʤʠʩʣʦʚʽʩʪʴè

ʄʦʜʝʣʴ ʙʫʣʘ ʩʬʦʨʤʫʣʴʦʚʘʥʘ (von Thunen), ʱʦʙ

ʧʦʷʩʥʠʪʠ ʛʝʦʛʨʘʬʽʯʥʽ ʚʘʨʽʘʮʽʾ ʚ ʽʥʪʝʥʩʠʚʥʦʩʪʽ

ʨʦʟʚʠʪʢʫ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ̔ʚ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ

ʧʨʘʮʽ ʚ ʽʥʜʫʩʪʨʽʘʣʴʥʦʤʫ

ʉʫʩʧʽʣʴʩʪʚʽ. ʇʽʟʥʽʰʝ ʤʦʜʝʣʴ ʙʫʣʘ ʧʨʦʜʦʚʞʝʥʘ

ʐʫʣʴʮʦʤ,ʷʢʠʡ ʧʦʷʩʥʠʚ ʝʬʝʢʪʠʚʥʽʰʫ ʧʝʨʝʚʘʛʫ

ʨʦʙʦʪʠ ʬʘʢʪʦʨʘ ̔ ʪʦʚʘʨʥʠʭ ʨʠʥʢʽʚ, ʱʦ ʧʦʚ'ʷʟʫʶʪʴ

ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʦʛʦ ʪʘ ʥʝʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʦʛʦ

ʩʝʢʪʦʨʽʚ ʚ ʨʝʛʽʦʥʘʭ, ʱʦ ʭʘʨʘʢʪʝʨʠʟʫʶʪʴʩʷ ʰʚʠʜʢʠʤ

ʤʽʩʴʢʠʭ ʪʘ ʧʨʦʤʠʩʣʦʚʠʤ ʨʦʟʚʠʪʢʦʤ. ʄʦʜʝʣʴ ʙʫʣʘ

ʧʨʦʪʝʩʪʦʚʘʥʘ ʰʠʨʦʢʦ ʚ ʉʐɸ, ʘʣʝ ʤʘʣʦ

ʟʘʩʪʦʩʦʚʫʚʘʣʘʩʴ ʚ ʽʥʰʠʭ ʨʦʟʚʠʥʝʥʠʭ ʢʨʘʾʥʘʭ.

The Diffusion Model

ʄʦʜʝʣʴ çɼʠʬʫʟʽʷè

ʇʽʜʭʽʜ ʜʠʬʫʟʽʾ ʚ ʨʦʟʚʠʪʦʢ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ

ʩʧʠʨʘʻʪʴʩʷ ʥʘ ʝʤʧʽʨʠʯʥʽ ʩʧʦʩʪʝʨʝʞʝʥʥʷ ʪʘ ʽʩʪʦʪʥʽ

37

ʚʽʜʤʽʥʥʦʩʪʽ ʤʽʞ ʟʝʤʝʣʝʶ ʪʘ ʧʨʦʜʫʢʪʠʚʥʽʩʪʶ ʧʨʘʮʽ

ʩʝʨʝʜ ʬʝʨʤʝʨʽʚ ̔ ʨʝʛʽʦʥʽʚ. ʄʘʨʰʨʫʪ ʨʦʟʚʠʪʢʫ

ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ, ʟ ʮʽʻʾ ʪʦʯʢʠ ʟʦʨʫ, ̒ʙʽʣʴʰ

ʝʬʝʢʪʠʚʥʠʤ, ʯʝʨʝʟ ʧʦʰʠʨʝʥʥʷ ʪʝʭʥʽʯʥʠʭ ʟʥʘʥʴ ̔

ʟʚʫʞʝʥʥʷ ʜʠʩʧʝʨʩʽʾ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ ʩʝʨʝʜ ʬʝʨʤʝʨʽʚ, ̔

ʩʝʨʝʜ ʨʝʛʽʦʥʽʚ. ɼʠʬʫʟʽʡʥʘ ʤʦʜʝʣʴ ʨʦʟʚʠʪʢʫ

ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʥʘʜʘʣʘ ʚʘʞʣʠʚʫ

ʽʥʪʝʣʝʢʪʫʘʣʫ ʦʩʥʦʚʦʶ ʜʣʷ ʙʽʣʴʰʦʾ ʯʘʩʪʠʥʠ

ʜʦʩʣʽʜʞʝʥʴ ʪʘ ʨʦʟʰʠʨʝʥʥʷ ʟʫʩʠʣʴ ʚ ʫʧʨʘʚʣʽʥʥʽ ʬʝʨʤʠ

The High Payoff Input Model

ʄʦʜʝʣʴ çɿʘʪʨʘʪʠ ʥʘ

ʚʽʜʜʘʯʫè

ʄʦʜʝʣʴ çɿʘʪʨʘʪʠ ʥʘ ʚʽʜʜʘʯʫè, ʨʦʟʨʦʙʣʝʥʘ ʐʫʣʴʮʦʤ

ʟʘʣʠʰʘʻʪʴʩʷ ʥʝʧʦʚʥʦʶ,ʷʢ ʪʝʦʨʽʷ ʨʦʟʚʠʪʢʫ ʩʽʣʴʩʴʢʦʛʦ

ʛʦʩʧʦʜʘʨʩʪʚʘ, ʦʜʥʘʢ, ʷʢ ʧʨʘʚʠʣʦ, ʦʩʚʽʪʘ ʽ ʥʘʫʢʦʚʽ

ʜʦʩʣʽʜʞʝʥʥʷ ï ʤʝʭʘʥʽʟʤ ʟʘ ʜʦʧʦʤʦʛʦʶ ʷʢʠʭ ʨʝʩʫʨʩʠ

ʨʦʟʧʦʜʽʣʷʶʪʴʩʷ ʤʽʞ ʦʩʚʽʪʦʶ, ʥʘʫʢʦʚʠʤʠ ʜʦʩʣʽʜʞʝʥʴ

ʪʘ ʽʥʰʠʭ ʘʣʴʪʝʨʥʘʪʠʚʥʠʤʠ ʜʝʨʞʘʚʥʠʤʠ ʽ ʧʨʠʚʘʪʥʠʤʠ

ʩʝʢʪʦʨʘʤʠ ʝʢʦʥʦʤʽʯʥʦʾ ʜʽʷʣʴʥʦʩʪʽ. ʄʦʜʝʣʴ ʨʦʟʛʣʷʜʘʻ

ʽʥʚʝʩʪʠʮʽʾ ʚ ʜʦʩʣʽʜʞʝʥʥʷ ʷʢ ʜʞʝʨʝʣʦ ʪʘ ʥʦʚʠʡ ʤʝʪʦʜ

ʧʨʠʙʫʪʢʫ.

ʉʢʣʘʜʝʥʦ ʘʚʪʦʨʦʤ ʟʘ [3]

ɿʛʽʜʥʦ ʟ ʧʨʦʚʝʜʝʥʠʤʠ ʥʘʤʠ ʜʦʩʣʽʜʞʝʥʥʷʤʠ, ʥʘʡʜʦʮʽʣʴʥʽʰʦʶ ʩʪʨʘʪʝʛʽʯʥʦʶ

ʤʦʜʝʣʣʶ ʜʣʷ ʋʢʨʘʾʥʠ ʻ ʤʦʜʝʣʴ çɿʘʪʨʘʪʠ ʥʘ ʚʽʜʜʘʯʫè, ʦʩʢʽʣʴʢʠ ʜʦʚʝʜʝʥʦ, ʱʦ ʦʩʚʽʪʘ ʪʘ

ʥʘʫʢʦʚʽ ʜʦʩʣʽʜʞʝʥʥʷ ï ʩʝʢʪʦʨʠ , ʷʢʽ ʧʦʪʨʝʙʫʶʪʴ ʚʘʛʦʤʠʭ ʚʢʣʘʜʽʚ ʟ ʤʝʪʦʶ ʨʦʟʚʠʪʢʫ

ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ, ʣʶʜʩʴʢʦʛʦ ʢʘʧʽʪʘʣʫ, ʽʥʥʦʚʘʮʽʡ, ʷʢ ʥʝʚʽʜôʻʤʥʠʡ ʘʪʨʠʙʫʪ

ʝʬʝʢʪʠʚʥʦʛʦ ʨʦʟʚʠʪʢʫ ɸʇʂ.

ʌʦʨʤʫʚʘʥʥʷ ʦʙˇʨʫʥʪʦʚʘʥʠʭ ʧʨʦʧʦʟʠʮʽʡ ʱʦʜʦ ʫʜʦʩʢʦʥʘʣʝʥʥʷ ʜʝʨʞʘʚʥʦʾ

ʧʽʜʪʨʠʤʢʠ ʚʽʪʯʠʟʥʷʥʠʭ ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʠʭ ʪʦʚʘʨʦʚʠʨʦʙʥʠʢʽʚ ʧʝʨʝʜʙʘʯʘʻ ʚʩʝʙʽʯʥʝ

ʚʠʚʯʝʥʥʷ ʤʽʞʥʘʨʦʜʥʦʛʦ ʜʦʩʚʽʜʫ, ʦʩʦʙʣʠʚʦ ʚ ʪʠʭ ʢʨʘʾʥʘʭ, ʚ ʷʢʠʭ ʩʽʣʴʩʴʢʝ ʛʦʩʧʦʜʘʨʩʪʚʦ

ʚʽʜʽʛʨʘʻ ʟʥʘʯʥʫ ʨʦʣʴ. ɿ ʦʛʣʷʜʫ ʥʘ ʧʨʽʦʨʠʪʝʪʥʠʡ ʨʦʟʚʠʪʦʢ ʘʛʨʘʨʥʦʛʦ ʩʝʢʪʦʨʘ ʝʢʦʥʦʤʽʢʠ

ʢʨʘʾʥ ɭʚʨʦʩʦʶʟʫ ʪʘ ʟʥʘʯʥʽ ʦʙʩʷʛʠ ʜʝʨʞʘʚʥʦʛʦ ʬʽʥʘʥʩʫʚʘʥʥʷ ʚʠʥʠʢʘʻ ʥʘʛʘʣʴʥʘ ʧʦʪʨʝʙʘ

ʫ ʜʝʪʘʣʴʥʦʤʫ ʦʟʥʘʡʦʤʣʝʥʥʽ ʟ ʩʪʨʘʪʝʛʽʷʤʠ ʨʦʟʚʠʪʢʫ ʪʘ ʤʝʭʘʥʽʟʤʦʤ ʜʝʨʞʘʚʥʦʾ ʧʽʜʪʨʠʤʢʠ

ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʜʘʥʠʭ ʢʨʘʾʥ [4, ʩ.215]

ɺʧʨʦʜʦʚʞ ʦʩʪʘʥʽʭ ʜʚʘʜʮʷʪʴ ʪʨʴʦʭ ʨʦʢʽʚ, ʧʦʯʠʥʘʶʯʠ ʟ 1992 ʨʦʢʫ, ʉɸʇ (ʉʧʽʣʴʥʘ

ʘʛʨʘʨʥʘ ʧʦʣʽʪʠʢʘ) ʧʨʦʡʰʣʘ ʢʨʽʟʴ ʧʦʩʣʽʜʦʚʥʽ ʨʝʬʦʨʤʠ, ʷʢʽ ʟʙʽʣʴʰʠʣʠ ʨʠʥʢʦʚʫ

ʦʨʽʻʥʪʘʮʽʶ ʜʣʷ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ, ʟʘʙʝʟʧʝʯʫʶʯʠ ʧʽʜʪʨʠʤʢʠ ʜʦʭʦʜʽʚ ʽ ʙʝʟʧʝʯʥʠʡ

ʤʝʭʘʥʽʟʤ ʜʣʷ ʚʠʨʦʙʥʠʢʽʚ, ʧʦʣʽʧʰʝʥʥʷ ʽʥʪʝʛʨʘʮʽʾ ʝʢʦʣʦʛʽʯʥʠʭ ʚʠʤʦʛ ʪʘ ʧʦʩʠʣʝʥʫ

ʧʽʜʪʨʠʤʢʫ ʜʣʷ ʨʦʟʚʠʪʢʫ ʩʽʣʴʩʴʢʠʭ ʨʘʡʦʥʽʚ ʚ ʨʘʤʢʘʭ ɭʉ.

ʅʦʚʘ ʧʦʣʽʪʠʢʘ ʧʨʦʜʦʚʞʫʻ ʡʪʠ ʧʦ ʰʣʷʭʫ ʨʝʬʦʨʤʠ, ʧʝʨʝʭʦʜʷʯʠ ʚʽʜ ʧʨʦʜʫʢʪʫ ʜʦ

ʧʽʜʪʨʠʤʢʠ ʚʠʨʦʙʥʠʢʘ. ʎʝ ʚʽʜʧʦʚʽʜʴ ʥʘ ʚʠʢʣʠʢʠ, ʟ ʷʢʠʤʠ ʩʪʠʢʘʻʪʴʩʷ ʩʝʢʪʦʨ, ʙʘʛʘʪʦ ʟ

ʷʢʠʭ ʚʠʭʦʜʷʪʴ ʟ ʟʦʚʥʽʰʥʽʭ ʬʘʢʪʦʨʽʚ, ʧʦ ʚʽʜʥʦʰʝʥʥʶ ʜʦ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ.

ɺʦʥʠ ʙʫʣʠ ʚʠʟʥʘʯʝʥʽ ʷʢ ʝʢʦʥʦʤʽʯʥʽ (ʫ ʪʦʤʫ ʯʠʩʣʽ ʧʨʦʜʦʚʦʣʴʯʘ ʙʝʟʧʝʢʘ ʪʘ

ʛʣʦʙʘʣʽʟʘʮʽʷ, ʩʧʦʚʽʣʴʥʝʥʥʷ ʨʦʩʪʫ ʧʨʦʜʫʢʪʠʚʥʦʩʪʴ ʧʨʘʮʽ, ʚʦʣʘʪʠʣʴʥʦʩʪʴ ʮʽʥ, ʪʠʩʢ ʥʘ

ʚʠʨʦʙʥʠʯʽ ʚʠʪʨʘʪʠ ʟʘ ʨʘʭʫʥʦʢ ʚʠʩʦʢʠʭ ʮʽʥ ,ʩʪʘʥʦʚʠʱʝ ʩʝʣʷʥ ʚ ʣʘʥʮʶʟʽ ʧʦʩʪʘʯʘʥʴ

ʧʨʦʜʫʢʪʽʚ ʭʘʨʯʫʚʘʥʥʷ), ʝʢʦʣʦʛʽʯʥʠʡ (ʱʦ ʥʘʣʝʞʠʪʴ ʜʦ ʨʝʩʫʨʩʫ ʝʬʝʢʪʠʚʥʦʩʪʽ, ʛʨʫʥʪʠ ʪʘ

ʚʦʜʘ ʪʘ ʟʘʛʨʦʟʠ ʩʝʨʝʜʦʚʠʱʘ ʧʨʦʞʠʚʘʥʥʷ ʪʘ ʙʽʦʨʽʟʥʦʤʘʥʽʪʪʷ) ʽ ʪʝʨʠʪʦʨʽʘʣʴʥʠʭ (ʩʽʣʴʩʴʢʠʭ

ʨʘʡʦʥʘʭ, ʜʝ ʩʪʠʢʘʶʪʴʩʷ ʟ ʜʝʤʦʛʨʘʬʽʯʥʠʤʠ, ʝʢʦʥʦʤʽʯʥʠʤʠ ʽ ʩʦʮʽʘʣʴʥʠʤʠ ʟʤʽʥʘʤʠ,

ʚʢʣʶʯʘʶʯʠ ʜʝʧʦʧʫʣʷʮʽʾ ʽ ʧʝʨʝʩʝʣʝʥʥʷ ʧʽʜʧʨʠʻʤʩʪʚ)(ʨʠʩ.1)[5,ʩ.2]

38

ʈʠʩʫʥʦʢ 1. ʉʪʨʘʪʝʛʽʷ ʨʦʟʚʠʪʢʫ ʉɸʇ : ʚʽʜ ʚʠʧʨʦʙʫʚʘʥʴ ʜʦ ʨʝʬʦʨʤʫʚʘʥʴ

ʉʢʣʘʜʝʥʦ ʘʚʪʦʨʦʤ ʟʘ :[5,ʩ.3]

ʆʪʞʝ, ʘʛʨʦʧʨʦʤʠʩʣʦʚʽʩʪʴ ɭʉ ʧʦʪʨʝʙʫʻ ʜʦʩʷʛʥʝʥʥʷ ʚʠʱʦʛʦ ʨʽʚʥʷ ʚʠʨʦʙʥʠʮʪʚʘ ,

ʙʝʟʧʝʢʠ ʪʘ ʷʢʦʩʪʽ ʾʞʽ, ʪʠʤʯʘʩʦʤ ʟʙʝʨʝʞʝʥʥʷ ʧʨʠʨʦʜʥʠʭ ʨʝʩʫʨʩʽʚ ʻ ʥʝʚʽʜôʻʤʥʦʶ

ʩʢʣʘʜʦʚʦʶ ʟʨʦʩʪʘʥʥʷ.

ʎʝ ʤʦʞʝ ʙʫʪʠ ʜʦʩʷʛʥʫʪʦ ʪʽʣʴʢʠ ʰʣʷʭʦʤ ʝʢʩʧʣʫʘʪʘʮʽʾ ʢʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʦʾ ʪʘ

ʞʠʪʪʻʟʜʘʪʥʦʾ ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʦʛʦ ʩʝʢʪʦʨʘ ʚ ʥʦʨʤʘʣʴʥʦ ʬʫʥʢʮʽʦʥʫʶʯʦʤʫ ʣʘʥʮʶʟʽ

ʧʦʩʪʘʯʘʥʴ ʽ ʮʝ ʩʧʨʠʷʻ ʧʽʜʪʨʠʤʮʽ ʧʨʦʮʚʽʪʘʶʯʦʛʦ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ. ʂʨʽʤ ʪʦʛʦ, ʜʣʷ

ʜʦʩʷʛʥʝʥʥʷ ʮʠʭ ʜʦʚʛʦʩʪʨʦʢʦʚʠʭ ʮʽʣʝʡ, ʥʝʦʙʭʽʜʥʝ ʧʽʜʚʠʱʝʥʥʷ ʥʘʷʚʥʦʛʦ ʙʶʜʞʝʪʫ CAʇ.

ʋʟʛʦʜʞʝʥʘ ʩʫʤʘ ʚʠʧʣʘʪ CAʇ ʚ ʨʘʤʢʘʭ ʥʦʚʦʾ ʙʘʛʘʪʦʨʽʯʥʦʾ ʬʽʥʘʥʩʦʚʦʾ ʧʨʦʛʨʘʤʠ ɭʉ

ʚ ʨʘʤʢʘʭ 2014-2020 ʚʠʢʣʘʜʝʥʦ ʚ ʪʘʙʣʠʮʽ 2. ʂʦʤʽʩʽʷ ʟʘʧʨʦʧʦʥʫʚʘʣʘ, ʱʦ ʚ ʥʦʤʽʥʘʣʴʥʦʤʫ

ʚʠʨʘʞʝʥʥʽ, ʩʫʤʠ ʜʣʷ ʦʙʦʭ ʚʠʧʣʘʪ CAʇ 2014-2020 ʙʫʜʫʪʴ ʟʘʤʦʨʦʞʝʥʽ ʥʘ ʨʽʚʥʽ 2013 ʨʦʢʫ.

ɺ ʨʝʘʣʴʥʦʤʫ ʚʠʨʘʞʝʥʥʽ ʬʽʥʘʥʩʫʚʘʥʥʷ CAʇ ʟʥʠʟʠʪʴʩʷ ʚ ʧʦʨʽʚʥʷʥʥʽ ʟ ʧʦʪʦʯʥʠʤ

ʧʝʨʽʦʜʦʤ. ʋ ʧʦʨʽʚʥʷʥʥʽ ʟ ʧʨʦʧʦʟʠʮʽʻʶ ʢʦʤʽʩʽʾ, ʩʫʤʘ ʧʝʨʰʦʾ ʚʠʧʣʘʪʠ, ʩʢʦʨʦʪʠʪʴʩʷ ʥʘ

1,8%, ʘ ʜʨʫʛʦʾ ʥʘ 7,6% (ʫ ʮʽʥʘʭ 2011).

ʊʘʙʣʠʮʷ 2

ʄʘʢʩʠʤʘʣʴʥʽ ʚʠʪʨʘʪʠ ʫ ʙʶʜʞʝʪ ʉʧʽʣʴʥʦʾ ʘʛʨʘʨʥʦʾ ʧʦʣʽʪʠʢʠ ɭʉ ʟʘ ʧʝʨʽʦʜ

2014-2020 ʨʦʢʽʚ (ʫ ʤʣʨʜ ʻʚʨʦ)

 ʄʘʢʩʠʤʘʣʴʥʽ ʚʠʧʣʘʪʠ ʟʘ

2014-2020 ʨʦʢʠ

(ʇʦʪʦʯʥʽ ʮʽʥʠ)

ʄʘʢʩʠʤʘʣʴʥʽ ʚʠʧʣʘʪʠ ʟʘ

2014-2020 ʨʦʢʠ

(ʎʽʥʠ 2011 ʨʦʢʫ)

ʇʝʨʰʠʡ ʪʨʘʥʰ 312,74 277,85

ɼʨʫʛʠʡ ʪʨʘʥʰ 95,58 84,94

ɿʘʛʘʣʴʥʘ ʩʫʤʘ ʥʘʜʭʦʜʞʝʥʥʷ

ʜʦ ʙʶʜʞʝʪʫ ʉɸʇ
408,31 362,79

ɿʘ: [5,ʩ.5]

ɺ ʣʠʧʥʽ 2013 ʨʦʢʫ ɭʚʨʦʧʝʡʩʴʢʘ ʈʘʜʘ ʄʽʥʽʩʪʨʽʚ, ʇʘʨʣʘʤʝʥʪ ɭʉ ʽ ɭʚʨʦʧʝʡʩʴʢʘ

ʂʦʤʽʩʽʷ ʜʦʩʷʛʣʠ ʧʦʣʽʪʠʯʥʦʾ ʟʛʦʜʠ ʥʘ ʢʣʶʯʦʚʠʭ ʝʣʝʤʝʥʪʘʭ ʥʘʡʩʫʯʘʩʥʽʰʠʭ ʨʝʬʦʨʤ. ʅʦʚʽ

ʨʝʬʦʨʤʠ ʩʢʣʘʜʘʶʪʴʩʷ ʟ ʪʨʴʦʭ ʛʦʣʦʚʥʠʭ ʢʘʪʝʛʦʨʽʡ ʟʘʭʦʜʽʚ (ʜʠʚ. ʨʠʩ.2)

39

ʈʠʩʫʥʦʢ 2. ʆʩʥʦʚʥʽ ʢʦʤʧʦʥʝʥʪʠ ʨʝʬʦʨʤ ʉɸʇ ɭʉ ʥʘ ʧʝʨʽʦʜ 2012-2020 ʨʦʢʽʚ

ʉʪʚʦʨʝʥʦ ʘʚʪʦʨʦʤ ʟʘ : [6,ʩ.160]

ʆʪʞʝ, ʦʛʣʷʥʫʚʰʠ ʜʦʩʚʽʜ ʨʝʬʦʨʤʫʚʘʥʥʷ ʢʨʘʾʥ ɭʉ, ʤʦʞʥʘ ʟʨʦʙʠʪʠ ʚʠʩʥʦʚʢʠ, ʱʦ

ʜʝʷʢʽ ʟ ʥʘʚʝʜʝʥʠʭ ʨʝʬʦʨʤ ʙʫʜʫʪʴ ʮʽʥʥʽ ʜʣʷ ʋʢʨʘʾʥʠ, ʘ ʩʘʤʝ ʜʝʨʞʘʚʥʘ ʬʽʥʘʥʩʦʚʘ

ʧʽʜʪʨʠʤʢʘ ʨʦʟʚʠʪʢʫ ʩʫʯʘʩʥʠʭ ʪʝʭʥʦʣʦʛʽʡ, ʽʥʥʦʚʘʮʽʡ ʪʘ ʦʩʚʽʪʠ. ʊʘʢʦʞ, ʜʦʮʽʣʴʥʠʤ ʙʫʣʦ ʙ

ʟʘʩʪʦʩʫʚʘʥʥʷ ʝʢʦʣʦʛʽʟʘʮʽʾ , ʷʢ ʩʠʣʴʥʠʡ ʤʝʪʦʜ ʟʙʝʨʝʞʝʥʥʷ ˇʨʫʥʪʽʚ, ʧʘʩʦʚʠʱ ʪʘ ʩʽʣʴʩʴʢʠʭ

ʪʝʨʠʪʦʨʽʡ.

ʉʧʠʩʦʢ ʚʠʢʦʨʠʩʪʘʥʠʭ ʜʞʝʨʝʣ:

1.ʈʘʜʯʝʥʢʦ ʆ.ɼ. ʅʘʧʨʷʤʢʠ ʜʝʨʞʘʚʥʦʾ ʬʽʥʘʥʩʦʚʦʾ ʧʽʜʪʨʠʤʢʠ ʩʽʣʴʩʴʢʦʛʦ

ʛʦʩʧʦʜʘʨʩʪʚʘ ʋʢʨʘʾʥʠ / ʆ.ɼ. ʈʘʜʯʝʥʢʦ // ɺʽʩʥʠʢ ʊʘʚʨʽʡʩʴʢʦʛʦ ʜʝʨʞʘʚʥʦʛʦ

ʘʛʨʦʪʝʭʥʦʣʦʛʽʯʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ. ï2013. ï ʉ.207-214

2.ʃʦʟʠʥʩʴʢʘ ʊ.ʄ.,. ɻʦʣʦʙʦʨʦʜʴʢʦ ʆ.ʇ ʉʪʨʘʪʝʛʽʷ ʜʝʨʞʘʚʥʦʛʦ ʫʧʨʘʚʣʽʥʥʷ ʘʛʨʘʨʥʦʛʦ

ʨʠʥʢʫ / ʊ.ʄ. ʃʦʟʠʥʩʴʢʘ, ʆ.ʇ. ɻʦʣʦʙʦʨʦʜʴʢʦ // ʊʝʦʨʽʷ ʪʘ ʧʨʘʢʪʠʢʘ ʜʝʨʞʘʚʥʦʛʦ

ʫʧʨʘʚʣʽʥʥʷ. ï 2011. ï ɺʠʧ.1 (32) . ïʉ.1-7

3.V. W. Ruttan, Y. Hayami Strategies for agricultural development / V. W Ruttan., Y.

Hayami . ï 1971. ï 367p.]

ʆʩʥʦʚʥʽ ʢʦʤʧʦʥʝʥʪʠ ʨʝʬʦʨʤ ʉɸʇ ɭʉ ʥʘ ʧʝʨʽʦʜ 2012-2020 ʨʦʢʽʚ

ʇʝʨʝʨʦʟʧʦʜʽʣ ʧʨʷʤʠʭ ʚʠʪʨʘʪ:

1.ʉʧʝʨʰʫ ʧʝʨʝʨʦʟʧʦʜʽʣ ʚʠʧʣʘʪ
ʚʽʜʙʫʜʝʪʴʩʷ ʩʝʨʝʜ ʜʝʨʞʘʚ-
ʯʣʝʥʽʚ, ʚ ʷʢʠʭ ʬʝʨʤʝʨʠ ʦʪʨʠ-
ʤʫʶʪʴ ʦʧʣʘʪʫ ʚʠʱʝ-ʩʝʨʝʜʥʴʦʛʦ
ʟʘ ʛʝʢʪʘʨ ʜʦ ʪʠʭ ʬʝʨʤʝʨʽʚ , ʷʢʽ
ʦʪʨʠʤʫʶʪʴ ʤʝʥʰʝ ʥʽʞ 90% ʚʽʜ
ʥʘʨʘʭʫʚʘʣʠ ɭʉ(ʦʩʦʙʣʠʚʦ
ɹʘʣʪʽʡʩʴʢʽ ʢʨʘʾʥʠ)

2. ʇʦ ʜʨʫʛʝ, ʨʝʬʦʨʤʘ ʧʝʨʝ-
ʜʙʘʯʘʻ ʧʝʨʝʨʦʟʧʦʜʽʣ ʚʠʧʣʘʪ ʚ
ʦʢʨʝʤʠʭ ʜʝʨʞʘʚ-ʯʣʝʥʽʚ
ɭʉ.ʈʝʬʦʨʤʘ ʙʫʣʘ ʩʪʚʦʨʝʥʘ ʜʣʷ
ʚʠʧʨʘʚʣʝʥʥʷ ʜʠʩʙʘʣʘʥʩʽʡʥʠʭ
ʚʠʧʣʘʪ ʜʝʨʞʘʚʘʤ-ʯʣʝʥʘʤ ʪʘ
ʟʘʙʝʟʧʝʯʝʥʥʷ ʦʜʥʘʢʦʚʠʭ ʚʠʧʣʘʪ
ʫʩʽʤ ʯʣʝʥʘʤ ɭʉ.

3.ʆʩʪʘʥʥʽʡ ʢʨʦʢ, ʚʚʝʜʝʥʥʷ
ʦʙʦʚ'ʷʟʢʦʚʠʤ çʩʧʘʜʥʦʛʦ ʧʦʜʘ-
ʪʢʫ '' (ʦʙʦʚ'ʷʟʢʦʚʠʡ ʧʦʜʘʪʦʢ, ʫ
ʨʦʟʤʽʨʽ ʱʦʥʘʡʤʝʥʰʝ 5%, ʚʽʜ
ʧʨʷʤʦʾ ʦʧʣʘʪʠ ʙʽʣʴʰʝ 150 000
ʻʚʨʦ). ɺʽʥ ʥʝ ʙʫʜʝ ʟʘʩʪ-
ʦʩʦʚʫʚʘʪʠʩʷ ʜʦ ʪʠʭ ʜʝʨʞʘʚʘʤ-
ʯʣʝʥʘʤ, ʷʢʽ ʚʚʘʞʘʶʪʴ ʟʘ ʢʨʘʱʝ
ʟʘʤʽʩʪʴ ʪʦʛʦ, ʱʦʙ ʟʘʩʪʦʩʦʚʫʚʘʪʠ
ʪʘʢ ʟʚʘʥʽ '' ʧʝʨʝʨʦʟʧʦʜʽʣʴʥʽ
ʧʣʘʪʝʞʽ ''. ɼʝʨʞʘʚʘ, ʷʢʘ ʦʙʠʨʘʻ
ʮ ʁ ʘʣʴʪʝʨʥʘʪʫ ʧʦʚʠʥʥʘ ʩʪʨʠ-
ʤʘʪʠ 5 ʚʽʜʩʦʪʢʽʚ ʚʽʜ ʧʨʷʤʦʾ
ʦʧʣʘʪʠ ̔ ʧʝʨʝʨʦʟʧʦʜʽʣʠʪʠ
ʜʦʭʦʜʠ ʤʽʞ ʫʩʽʤʘ ʛʦʩʧʦʜʘʨʩʪʚʘ-
ʤʠ.

ɽʢʦʣʦʛʽʟʘʮʽʷ

ɼʨʫʛʠʡ ʛʦʣʦʚʥʠʡ ʝʣʝʤʝʥʪ ʨʝ-
ʬʦʨʤ ʉɸʇ - ʝʢʦʣʦʛʽʟʘʮʽʷ, 30%
ʧʨʷʤʠʭ ʚʠʧʣʘʪ ʜʝʨʞʘʚ-ʯʣʝʥʽʚ
ʙʫʜʝ ʚʢʣʘʜʝʥʦ ʚ ʝʢʦʣʦʛʽʶ.
ʌʝʨʤʝʨʠ, ʷʢʽ ʭʦʯʫʪʴ ʦʪʨʠʤʘʪʠ
30% ʥʘʜʭʦʜʞʝʥʴ ʧʦʚʠʥʥʽʚʽʜʧʦ-
ʚʽʜʘʪʠ ʪʨʴʦʤ ʥʘʩʪʫʧʥʠʤ ʢʨʠʪʝ-
ʨʽʷʤ:

1.ɼʠʚʝʨʩʠʬʽʢʘʮʽʷ ʫʨʦʞʘʶ:
ʬʝʨʤʝʨʠ, ʷʢʽ ʤʘʶʪʴ 15-30
ʛʝʢʪʘʨʽʚ ʟʝʤʣʽ ʤʦʞʫʪʴ ʢʫʣʴʪʠ-
ʚʫʚʘʪʠ ʣʠʰʝ ʜʚʘ ʫʨʦʞʘʾ,
ʞʦʜʥʠʡ ʟ ʷʢʠʭ ʥʝ ʦʭʦʧʣʶʻ
ʙʽʣʴʰʝ 75% ʚʽʜ ʟʘʛʘʣʴʥʦʾ
ʧʣʦʱʽ.ʌʝʨʤʝʨ, ʢʦʪʨʠʡ ʚʦʣʦʜʽʻ
30 ̔ ʙʽʣʴʰʝ ʛʝʢʪʘʨʘʤʠ ʟʝʤʣʽ
ʧʦʚʠʥʝʥ ʟʽʙʨʘʪʠ ʪʨʠ ʫʨʦʞʘʾ, ̔
ʥʝ ʧʝʨʝʚʠʱʠʪʠ 95% ʟʘʛʘʣʴʥʦʾ
ʧʣʦʱʽ.

2.ʆʙʩʣʫʛʦʚʫʚʘʥʥʷ ʧʦʩʪʽʡʥʠʭ
ʧʘʩʦʚʠʱ . ʌʝʨʤʝʨʘʤ ʥʝ
ʜʦʟʚʦʣʷʻʪʴʩʷ ʧʝʨʦʨʦʙʣʷʪʠ
ʙʽʣʴʰ ʥʽʞ ʥʘ 5% ʚʽʜ ʾʭ ʧʦʩʽʚʥʠʭ
ʧʘʩʦʚʠʱ ʚ ʦʨʥʽ ʟʝʤʣʽ.

3.ɽʢʦʣʛʽʯʥʦ ʦʩʝʨʝʜʢʦʚʘʥʽ
ʧʣʦʱʽ (Ecological Focus
Areas).ʌʝʨʤʠ ʟ ʙʽʣʴʰ ʥʽʞ 15 ʛʘ
ʟʝʤʣʽ (ʙʝʟ ʫʨʘʭʫʚʘʥʥʷ ʧʘʩʦʚʠʱ)
ʧʦʚʠʥʥʽ ʚʩʪʘʥʦʚʠʪʠ ɽʆʇ
(EFA), ʧʨʠʥʘʡʤʥʽ 5% ʚʽʜ ʾʭ
ʨʽʣʣʽ

ɯʥʰʽ ʟʘʭʦʜʠ

1.ʈʝʛʫʣʶʚʘʥʥʷ ʨʠʥʢʦʚʦʾ
ʧʦʣʽʪʠʢʠ ɭʉ. ʇʦʣʽʪʠʢʠ ʫʟʛʦ-
ʜʠʣʠ, ʱʦ ʧʦʣʦʞʝʥʥʷ ʙʫʜʝ
ʣʝʛʰʠʤ ʜʣʷ ʚʠʨʦʙʥʠʢʽʚ, ʷʢʽ
ʬʦʨʤʫʶʪʴ ʦʨʛʘʥʽʟʘʮʽʶ,ʷʢʱʦ
ʟʙʽʣʴʰʠʪʠ ʾʭ ʨʠʥʢʦʚʫ ʚʣʘʜʫ
ʚʽʟʘʚʽ ʧʦʩʪʘʯʘʣʴʥʠʢʘʤʠ ʩʠʨ-
ʦʚʠʥʠ ʪʘ ʧʝʨʝʨʦʙʥʠʭ ʧʽʜʧʨʠ-
ʻʤʩʪʚ.

2.ʆʙʦʚ'ʷʟʢʦʚʘ ʧʨʦʛʨʘʤʘ
ʧʽʜʪʨʠʤʢʠ ʤʦʣʦʜʠʭ ʬʝʨʤʝʨʽʚ.

ɿʛʽʜʥʦ ʟ ʜʘʥʦʶ ʨʝʬʦʨʤʦʶ,
ʙʽʣʴʰʝ ʥʽʞ 2% ʧʨʷʤʠʭ
ʥʘʜʭʦʜʞʝʥʴ ʙʫʜʫʪʴ ʚʠʢʦʨʠ-
ʩʪʦʚʫʚʘʪʠʩʴ , ʱʦʙ ʬʽʥʘʥʩʫʚʘʪʠ
25% ʝʢʩʪʨʘ ʚʠʧʣʘʪ ʥʘ ʥʦʚʠʭ
ʬʝʨʤʝʨʽʚ, ʚʽʢʦʤ ʜʦ 40 ʨʦʢʽʚ
ʧʨʦʪʷʛʦʤ 5 ʨʦʢʽʚ. ʋ ʚʩʷʢʦʤʫ
ʚʠʧʘʜʢʫ, 25 ʛʘ, ʘʣʝ ʥʝ ʙʽʣʴʰʝ
ʥʽʞ 90 ʛʘ ʥʘ ʦʜʥʦʛʦ ʦʜʝʨʞʫ-
ʚʘʯʘ, ʤʘʪʠʤʝ ʧʨʘʚʦ ʥʘ ʮ ̔ʝʢʩʪʨʘ
ʚʠʧʣʘʪʠ. ʎ ̫ ʩʭʝʤʘ ʙʫʜʝ
ʟʘʦʭʦʯʫʚʘʪʠ ʤʦʣʦʜʠʭ ʬʝʨʤʝʨʽʚ
ʟʘʩʥʦʚʫʚʘʪʠ ʬʝʨʤʠ ʘʙʦ
ʧʨʠʩʢʦʨʠʪʠ ʧʝʨʝʜʘʯʫ ʽʩʥʫʶʯʠʭ
ʛʦʩʧʦʜʘʨʩʪʚ ʜʦ ʤʦʣʦʜʠʭ
ʧʽʜʧʨʠʻʤʮʽʚ.

40

4.ʃʫʮʝʥʢʦ ʆ.ɸ. ɼʝʨʞʘʚʥʘ ʧʽʜʪʨʠʤʢʘ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʢʨʘʾʥ ɭʉ ʚ ʫʤʦʚʘʭ

ʉʆʊ : ʜʦʩʚʽʜ ʜʣʷ ʋʢʨʘʾʥʠ / ʆ.ɸ. ʃʫʮʝʥʢʦ // ɺʽʩʥʠʢ ʍʅʊʋʉɻ . ï 2013. ï ʉ. 213-220

5.Agricultural Policy Perspectives Brief Overview of CAP Reform 2014-2020. ï 2013.

ï ˉ5 . ï 10p.

6.Stephan von Cramon-Taubadel The evolution of the European Unionôs agricultural

policy / Stephan von Cramon-Taubadel// ɽʢʦʥʦʤʽʢʘ ɸʇʂ. ï 2014. ï ˉ 7. ï ʉ. 157-161

ɻʨʫʱʠʥʩʴʢʘ ʅ.ʄ.

ʜʦʢʪʦʨ ʝʢʦʥʦʤʽʯʥʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʦʨ ʢʘʬʝʜʨʠ ʤʽʞʥʘʨʦʜʥʦʽ ʝʢʦʥʦʤʽʢʠ ̔

ʝʢʦʥʦʤʽʯʥʦʾ ʜʠʧʣʦʤʘʪʽʾ ɼʠʧʣʦʤʘʪʠʯʥʦʾ ʘʢʘʜʝʤʽʽ

ʋʢʨʘʽʥʠ ʧʨʠ ʄɿʉ ʋʢʨʘʽʥʠ

ɻɽʆɽʂʆʅʆʄɯʏʅɸ ʂʆʅʂʋʈɽʅʎɯʗ ʊɸ ʄɯɾʅɸʈʆɼʅɸ ʉʇɽʎɯɸʃɯɿɸʎɯʗ ɺ

ʂʆʅʊɽʂʉʊɯ ʌʆʈʄʋɺɸʅʅʗ ɻɽʆʉʇɽʎɯɸʃɯɿɸʎɯɰ

ʆʙʛʨʫʥʪʫʚʘʥʥʷ ʦʩʦʙʣʠʚʦʩʪʝʡ ʛʝʦʝʢʦʥʦʤʽʯʥʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʷʢ ʩʠʤʙʽʦʟʫ

ʛʝʦʝʢʦʥʦʤʽʯʥʦʾ ʩʪʨʘʪʝʛʽʾ ̔ʤʽʞʥʘʨʦʜʥʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʤʦʞʣʠʚʝ ʯʝʨʝʟ ʧʨʦʚʝʜʝʥʥʷ ʘʥʘʣʽʟʫ

ʚʧʣʠʚʫ ʛʝʦʝʢʦʥʦʤʽʯʥʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʚ ʛʝʦʧʨʦʩʪʦʨʽ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʩʫʯʘʩʥʠʭ

ʛʣʦʙʘʣʽʟʘʮʽʡʥʠʭ ʪʝʭʥʦʣʦʛʽʯʥʠʭ ʪʨʘʥʩʬʦʨʤʘʮʽʡ ʪʘ ʝʚʦʣʶʮʽʾ ʤʽʞʥʘʨʦʜʥʦʾ ʩʧʝʮʽʘʣʽʟʘʮʽʾ

ʋʢʨʘʾʥʠ.

ɺʟʘʻʤʦʧʦʚôʷʟʘʥʽʩʪʴ ʤʽʞʥʘʨʦʜʥʦʾ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʟ ʛʝʦʧʦʣʽʪʠʯʥʠʤʠ ʧʨʦʮʝʩʘʤʠ ʻ

ʭʘʨʘʢʪʝʨʥʦʶ ʦʟʥʘʢʦʶ ʩʫʯʘʩʥʠʭ ʩʚʽʪʦʚʠʭ ʧʨʦʮʝʩʽʚ. ɺ ʪʘʢʦʤʫ ʢʦʥʪʝʢʩʪʽ, ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ

ʤʦʞʝ ʨʦʟʛʣʷʜʘʪʠʩʷ ʚ ʜʚʦʭ ʥʘʧʨʷʤʢʘʭ ʩʚʦʻʾ ʨʝʘʣʽʟʘʮʽʾ ʧʦ ʚʽʜʥʦʰʝʥʥʶ ʜʦ ʢʨʘʾʥ: ʢʨʘʾʥʠ,

ʥʘ ʷʢʠʭ ʚʧʣʠʚʘʻ ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ (pasivus) ï ʧʘʩʠʚʥʽ ʪʘ ʢʨʘʾʥʠ, ʷʢʽ ʚʧʣʠʚʘʶʪʴ ʥʘ

ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʶ ʽʥʰʠʭ ʢʨʘʾʥ (activus) ï ʘʢʪʠʚʥʽ. ʅʘʧʨʠʢʣʘʜ, ʷʢ ʚʽʜʧʦʚʽʩʪʠ ʥʘ

ʟʘʧʠʪʘʥʥʷ: ʱʦ ʚʠʟʥʘʯʘʻ ʥʘʧʨʷʤʢʠ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʉʐɸ? ʅʘʩʢʽʣʴʢʠ ʛʝʦʧʦʣʽʪʠʢʘ ʚʧʣʠʚʘʻ

ʥʘ ʚʠʙʽʨ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʢʨʘʾʥʠ? ʉʢʦʨʽʰʝ ʥʘʚʧʘʢʠ, ʩʪʨʫʢʪʫʨʘ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʉʐɸ

ʦʙʫʤʦʚʣʶʻ ʾʾ ʛʝʦʧʦʣʽʪʠʯʥʠʡ ʚʝʢʪʦʨ. ɺʟʘʻʤʦʜʦʧʦʚʥʝʥʽʩʪʴ ʪʘ ʛʘʨʤʦʥʽʡʥʽʩʪʴ

ʛʝʦʧʦʣʽʪʠʢʠ, ʛʝʦʝʢʦʥʦʤʽʢʠ ʽ ʤʽʞʥʘʨʦʜʥʦʾ ʩʧʝʮʽʘʣʽʟʘʮʽʾ - ʧʦʢʘʟʥʠʢʠ ʫʩʧʽʰʥʠʭ ʝʢʦʥʦʤʽʢ ʽ

ʧʦʣʽʪʠʢ ʢʨʘʾʥ.

ɻʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ ʻ ʧʦʻʜʥʘʥʥʷʤ ʧʦʥʷʪʴ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʪʘ ʛʝʦʝʢʦʥʦʤʽʢʠ, ʧʦʥʷʪʪʷ, ʷʢʝ

ʭʘʨʘʢʪʝʨʥʝ ʜʣʷ ʩʫʯʘʩʥʦʛʦ ʧʝʨʽʦʜʫ ʩʚʽʪʦʚʠʭ ʧʨʦʮʝʩʽʚ, ʦʙʫʤʦʚʣʝʥʠʭ ʰʠʨʦʢʠʤʠ

ʛʣʦʙʘʣʴʥʠʤʠ, ʽʥʥʦʚʘʮʽʡʥʠʤʠ, ʽʥʬʦʨʤʘʮʽʡʥʠʤʠ, ʪʝʭʥʦʣʦʛʽʯʥʠʤʠ ʦʩʦʙʣʠʚʦʩʪʷʤʠ.

ɺʠʭʦʜʷʯʠ ʟ ʪʘʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ, ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ ï ʮʝ ʤʽʞʥʘʨʦʜʥʘ ʩʧʝʮʽʘʣʽʟʘʮʽʷ

ʥʘʮʽʦʥʘʣʴʥʦʾ ʝʢʦʥʦʤʽʢʠ ʦʙʫʤʦʚʣʝʥʘ ʛʝʦʝʢʦʥʦʤʽʯʥʠʤʠ ʪʘ ʛʝʦʧʦʣʽʪʠʯʥʠʤʠ ʚʧʣʠʚʘʤʠ.

ʊʘʢʦʞ, ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ ʦʙʫʤʦʚʣʶʻʪʴʩʷ ʽʥʪʝʛʨʘʮʽʡʥʦʶ ʧʨʠʥʘʣʝʞʥʽʩʪʶ, ʧʦʣʽʪʠʯʥʦʶ

ʩʠʪʫʘʮʽʻʶ ʥʘ ʚʥʫʪʨʽʰʥʴʦʤʫ ʪʘ ʟʦʚʥʽʰʥʴʦʤʫ ʨʠʥʢʘʭ, ʟʘʣʝʞʠʪʴ ʚʽʜ ʛʝʦʛʨʘʬʽʯʥʦʛʦ

ʨʦʟʪʘʰʫʚʘʥʥʷ, ʘ ʚʽʜʧʦʚʽʜʥʦ ʚʽʜ ʨʽʚʥʷ ʩʧʽʚʧʨʘʮʽ ʟ ʢʨʘʾʥʘʤʠ ï ʩʫʩʽʜʘʤʠ, ʷʢʠʡ, ʚ ʩʚʦʶ

ʯʝʨʛʫ, ʦʙʫʤʦʚʣʶʻʪʴʩʷ ʾʭ ʟʦʚʥʽʰʥʴʦʶ ʧʦʣʽʪʠʢʦʶ.

ʇʨʦʮʝʩʠ ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʾ, ʦʙʫʤʦʚʣʝʥʽ ʛʝʦʧʦʣʽʪʠʯʥʠʤʠ ʪʘ ʛʝʦʝʢʦʥʦʤʽʯʥʠʤʠ

ʧʨʦʮʝʩʘʤʠ ʩʧʨʠʷʶʪʴ ʬʦʨʤʫʚʘʥʥʶ ʥʦʚʦʛʦ ʝʢʦʥʦʤʽʯʥʦʛʦ ʧʦʨʷʜʢʫ, ʷʢʠʡ ʧʝʨʝʜʙʘʯʘʻ

ʧʦʩʠʣʝʥʥʷ ʤʽʞʜʝʨʞʘʚʥʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ ʩʚʽʪʦʚʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʽ ʤʽʞʥʘʨʦʜʥʠʭ

ʝʢʦʥʦʤʽʯʥʠʭ ʚʽʜʥʦʩʠʥ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʽʥʪʝʨʝʩʽʚ ʢʨʘʾʥ, ʷʢʠʭ ʧʦʟʙʘʚʣʷʶʪʴ ʚʠʛʽʜ ʘʢʪʠʚʥʽ

ʩʠʣʠ ʩʚʽʪʦʚʦʛʦ ʨʠʥʢʫ.

ʉʚʽʪʦʧʦʨʷʜʦʢ ʧʝʨʝʜʙʘʯʘʻ ʚʟʘʻʤʦʜʽʶ ʝʢʦʥʦʤʽʢʠ ʽ ʧʦʣʽʪʠʢʠ, ʥʘʮʽʦʥʘʣʴʥʠʡ ʨʦʟʚʠʪʦʢ

ʪʘ ʽʥʪʝʛʨʘʮʽʡʥʽ ʧʨʦʮʝʩʠ, ʥʘʮʽʦʥʘʣʴʥʦʾ ʽʜʝʥʪʠʯʥʦʩʪʽ ʪʘ ʛʣʦʙʘʣʽʟʘʮʽʡʥʠʤ ʧʨʦʮʝʩʘʤ

ʧʦʻʜʥʘʥʥʷ ʥʘʮʽʡ.

ʉʫʯʘʩʥʠʡ ʝʪʘʧ ʬʦʨʤʫʚʘʥʥʷ ʥʦʚʦʛʦ ʝʢʦʥʦʤʽʯʥʦʛʦ ʧʦʨʷʜʢʫ ʭʘʨʘʢʪʝʨʠʟʫʻʪʴʩʷ

ʪʨʘʥʩʬʦʨʤʘʮʽʻʶ ʩʫʩʧʽʣʴʥʠʭ ʽʥʩʪʠʪʫʪʽʚ, ʟʤʽʥʦʶ ʫʩʴʦʛʦ ʩʚʽʪʦʚʦʛʦ ʩʝʨʝʜʦʚʠʱʘ, ʩʫʯʘʩʥʽ

ʢʦʤʫʥʽʢʘʮʽʡʥʽ ʪʝʭʥʦʣʦʛʽʾ ʧʦʩʠʣʶʶʪʴ ʚʣʘʜʫ ʤʽʞʥʘʨʦʜʥʠʭ ʦʨʛʘʥʽʟʘʮʽʡ, ʱʦ ʚʽʜʩʪʦʶʶʪʴ

ʝʢʦʥʦʤʽʯʥʽ ʪʘ ʧʦʣʽʪʠʯʥʽ ʽʥʪʝʨʝʩʠ ʢʨʘʾʥ-ʛʝʛʝʤʦʥʽʚ. ɺʠʨʦʙʥʠʮʪʚʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ

ʧʨʦʜʫʢʪʫ ʡ ʥʦʚʠʭ ʪʝʭʥʦʣʦʛʽʡ ʩʪʘʻ ʚʩʝ ʙʽʣʴʰ ʧʨʠʙʫʪʢʦʚʠʤ ʽ ʤʦʥʦʧʦʣʽʟʫʻʪʴʩʷ

41

ʨʦʟʚʠʥʝʥʠʤʠ ʢʨʘʾʥʘʤʠ. ɺʦʥʠ ʩʴʦʛʦʜʥʽ ʚʠʩʪʫʧʘʶʪʴ ʧʦʩʪʘʯʘʣʴʥʠʢʘʤʠ ʷʢʽʩʥʦ ʥʦʚʦʛʦ

ʥʝʦʙʤʝʞʝʥʦʛʦ ʨʝʩʫʨʩʫ ð ̔ ʥʬʦʨʤʘʮʽʾ ʪʘ ʟʥʘʥʴ, ʦʪʨʠʤʫʶʯʠ ʟʘ ʩʚʽʜʦʤʦ ʟʘʥʠʞʝʥʦʶ

ʚʘʨʪʽʩʪʶ ʦʙʤʝʞʝʥʽ ʤʘʪʝʨʽʘʣʴʥʽ ʨʝʩʫʨʩʠ ʽʟ ʢʨʘʾʥ ʩʚʽʪʦʚʦʾ ʧʝʨʠʬʝʨʽʾ. ʊʘʢʠʡ ʨʦʟʧʦʜʽʣ

ʧʨʘʮʽ ʩʧʨʠʯʠʥʶʻ ʥʦʚʠʡ ʤʝʭʘʥʽʟʤ ʬʦʨʤʫʚʘʥʥʷ ʽ ʨʦʟʧʦʜʽʣʫ ʙʘʛʘʪʩʪʚʘ. ɿʘʛʦʩʪʨʶʻʪʴʩʷ

ʤʽʞʜʝʨʞʘʚʥʘ ʝʢʦʥʦʤʽʯʥʘ ʢʦʥʢʫʨʝʥʮʽʷ, ʱʦ ʱʝ ʙʽʣʴʰ ʧʦʩʠʣʶʻ ʝʢʦʥʦʤʽʯʥʫ ʘʩʠʤʝʪʨʽʶ ʫ

ʚʟʘʻʤʦʟʘʣʝʞʥʦʩʪʽ ʥʘʡʙʽʣʴʰ ʨʦʟʚʠʥʝʥʠʭ ʽ ʥʘʡʤʝʥʰ ʨʦʟʚʠʥʝʥʠʭ ʢʨʘʾʥ.

ʉʚʽʪʦʚʠʡ ʧʦʨʷʜʦʢ ʧʦʚʠʥʝʥ ʙʫʪʠ ʟʘʩʥʦʚʘʥʠʡ ʥʘ ʛʘʨʤʦʥʽʡʥʦʤʫ ʩʧʽʚʚʽʜʥʦʰʝʥʥʽ, ʟ

ʦʜʥʦʛʦ ʙʦʢʫ, ʧʨʘʚ ʽ ʩʚʦʙʦʜ ʜʝʨʞʘʚ ʽ ʥʘʨʦʜʽʚ, ʘ ʟ ʽʥʰʦʛʦ - ʦʙʦʚ'ʷʟʢʽʚ ʧʝʨʝʜ ʣʶʜʩʪʚʦʤ.

ʈʘʟʦʤ ʟ ʪʠʤ ʥʝʦʙʭʽʜʥʝ ʟʙʝʨʝʞʝʥʥʷ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʩʫʚʝʨʝʥʽʪʝʪʫ ʜʝʨʞʘʚ ʷʢ ʛʘʨʘʥʪʽʚ

ʟʘʭʠʩʪʫ ʽʥʪʝʨʝʩʽʚ, ʧʨʘʚ ʽ ʩʚʦʙʦʜ ʩʚʦʛʦ ʥʘʩʝʣʝʥʥʷ.

ʉʧʨʘʚʝʜʣʠʚʠʡ ʩʚʽʪʦʚʠʡ ʧʦʨʷʜʦʢ, ʱʦ ˇʨʫʥʪʫʻʪʴʩʷ ʥʘ ʜʽʡʩʥʦʤʫ ʨʽʚʥʦʧʨʘʚ'ʾ ʜʝʨʞʘʚ ʽ

ʥʘʨʦʜʽʚ, ʥʝʤʦʞʣʠʚʠʡ ʙʝʟ ʚʠʨʦʙʣʝʥʥʷ ʯʽʪʢʦʛʦ ʢʦʜʝʢʩʫ ʧʦʚʝʜʽʥʢʠ ʜʝʨʞʘʚ ʥʘ ʤʽʞʥʘʨʦʜʥʽʡ

ʘʨʝʥʽ. ʅʝʦʙʭʽʜʥʽ ʧʨʠʡʥʷʪʽ ʚʩʽʤʘ ʜʝʨʞʘʚʘʤʠ ʜʽʻʚʽ, ʥʘʚʽʪʴ ʞʦʨʩʪʢʽ ʤʝʭʘʥʽʟʤʠ ʚʧʣʠʚʫ ʥʘ

ʜʝʨʞʘʚ-ʧʦ;ʨʫʰʥʠʢʽʚ ʮʴʦʛʦ ʢʦʜʝʢʩʫ. ʉʚʽʪʦʚʠʡ ʧʦʨʷʜʦʢ, ʙʝʟʧʝʨʝʯʥʦ, ʤʘʻ ʟʘʙʝʟʧʝʯʫʚʘʪʠʩʷ

ʧʝʨʝʚʘʞʥʦ ʤʠʨʥʠʤʠ ʟʘʩʦʙʘʤʠ. ɺʽʥ ʧʦʚʠʥʝʥ ʙʫʪʠ ʧʦʙʫʜʦʚʘʥʠʡ ʪʘʢ, ʱʦʙ ʧʨʦʚʽʜʥʽ

ʜʝʨʞʘʚʠ ʩʚʽʪʫ ʙʫʣʠ ʪʘʢʠʤʠ ʞ ʚʽʜʧʦʚʽʜʘʣʴʥʠʤʠ ʟʘ ʧʦʨʫʰʝʥʥʷ ʥʦʨʤ ʤʽʞʥʘʨʦʜʥʦʛʦ ʧʨʘʚʘ,

ʷʢ ʽ ʚʩʽ ʽʥʰʽ.

ʈʘʟʦʤ ʟ ʪʠʤ, ʨʦʟʛʣʷʥʫʚʰʠ ʦʟʥʘʢʠ ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʾ, ʟʘʣʠʰʠʣʦʩʴ ʨʷʜ ʟʘʧʠʪʘʥʴ:

1. ɻʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ ʩʧʦʥʫʢʘʻ ʜʦ ʥʝʦʙʭʽʜʥʦʩʪʽ ʟʤʽʥʠ ʽʥʩʪʠʪʫʮʽʡʥʦʛʦ ʫʢʣʘʜʫ,

ʝʢʦʥʦʤʽʯʥʦʾ ʩʠʩʪʝʤʠ ʰʣʷʭʦʤ ʘʢʪʠʚʥʦʛʦ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʝʨʝʞʝʚʦʾ ʝʢʦʥʦʤʽʢʠ, ʘ ʽʥʦʜʽ ʽ

ʰʣʷʭʦʤ ʨʝʚʦʣʶʮʽʡʥʠʭ ʜʽʡ, ʯʠ ʥʘʚʧʘʢʠ ʚʥʫʪʨʽʰʥʽʡ ʩʪʘʥ ʢʨʘʾʥʠ ʩʧʦʥʫʢʘʻ ʜʦ

ʧʝʨʝʬʦʨʤʘʪʫʚʘʥʥʷ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʢʨʘʾʥʠ?

2. ʗʢʝ ʧʦʥʷʪʪʷ ʜʦʚʛʦʪʨʠʚʘʣʽʰʝ: ʤʽʞʥʘʨʦʜʥʘ ʩʧʝʮʽʘʣʽʟʘʮʽʷ ʯʠ ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʷ?

ɺʨʘʭʦʚʫʶʯʠ, ʱʦ ʦʩʥʦʚʥʠʤ ʯʠʥʥʠʢʦʤ ʚʧʣʠʚʫ ʥʘ ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʶ ʻ ʙʝʟʧʝʢʘ ʢʨʘʾʥʠ, ʽ

ʟʘʛʨʦʟʘ ʾʡ ʩʧʦʥʫʢʘʻ ʢʨʘʾʥʫ ʜʦ ʚʠʙʦʨʫ ʥʦʚʦʾ ʟʦʚʥʽʰʥʴʦʾ ʧʦʣʽʪʠʢʠ ʽʥʦʜʽ ʟ ʽʛʥʦʨʫʚʘʥʥʷʤ

ʬʘʢʪʦʨʽʚ ʚʧʣʠʚʫ ʥʘ ʩʧʝʮʽʘʣʽʟʘʮʽʶ ʢʨʘʾʥʠ. ʈʘʟʦʤ ʟ ʪʠʤ, ʨʦʟʚʠʪʦʢ ʤʝʨʝʞʝʚʦʾ

ʽʥʬʦʨʤʘʮʽʡʥʦʾ ʝʢʦʥʦʤʽʢʠ ʩʧʨʠʷʪʠʤʝ ʨʦʟʚʠʪʢʫ ʚʠʜʽʚ ʤʽʞʥʘʨʦʜʥʦʾ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʷʢ

ʧʦʟʠʪʠʚʥʦʾ, ʙʝʟʧʝʯʥʦʾ ʬʦʨʤʠ ʩʧʽʚʧʨʘʮʽ ʦʙôʻʜʥʘʥʥʷ ʢʨʘʾʥ.

3. ʏʠ ʤʦʞʥʘ ʩʪʚʝʨʜʞʫʚʘʪʠ, ʱʦ ʥʘʷʚʥʽʩʪʴ ʛʝʦʩʧʝʮʽʘʣʽʟʘʮʽʾ - ʮʝ ʰʣʷʭ ʜʦ ʧʝʨʝʤʦʛʠ ʚ

ʝʢʦʥʦʤʽʯʥʽʡ ʙʦʨʦʪʴʙʽ?

ɼʘʥʽ ʟʘʧʠʪʘʥʥʷ ʪʘ ʟʥʘʯʥʠʡ ʧʣʘʩʪ ʽʥʰʠʭ, ʧʦʨʦʜʞʝʥʠʭ ʚ ʧʨʦʮʝʩʽ ʦʟʥʘʡʦʤʣʝʥʥʷ ʪʘ

ʘʥʘʣʽʟʫ ʽʩʪʦʨʠʯʥʠʭ, ʝʢʦʥʦʤʽʯʥʠʭ ʪʘ ʽʥʰʦʛʦ ʭʘʨʘʢʪʝʨʫ ʤʘʪʝʨʽʘʣʽʚ ʱʦʜʦ ʩʚʽʪʦʚʠʭ

ʪʨʘʥʩʬʦʨʤʘʮʽʡʥʠʭ, ʛʝʦʪʨʘʥʩʬʦʨʤʘʮʽʡʥʠʭ ʧʨʦʮʝʩʽʚ ʩʪʘʥʝ ʧʦʰʪʦʚʭʦʤ ʜʣʷ ʤʘʡʙʫʪʥʽʭ

ʜʦʩʣʽʜʞʝʥʴ ʪʘ ʟʥʘʡʜʝ ʩʚʦʻ ʤʽʩʮʝ ʥʘ ʩʪʦʨʽʥʢʘʭ ʤʦʥʦʛʨʘʬʽʡ, ʧʽʜʨʫʯʥʠʢʽʚ.

ɹʘʨʙʘʨʦʰ ɽ.ɸ.,

ʜʦʢʪʦʨ ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ɸʢʘʜʝʤʠʷ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ

ʅʘʟʘʨ ʅ.

ʜʦʢʪʦʨ ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʘʛʨʘʨʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʄʦʣʜʦʚʳ

ʄɸʈʂɽʊʀʅɻʆɺʓɽ ʈɽʐɽʅʀʗ ɺ ʇʋɹʃʀʏʅʆʄ ʋʇʈɸɺʃɽʅʀʀ ʄʆʃɼʆɺʓ

DECISIONS OF MARKETING IN PUBLIC ADMINISTRATION IN REPUBLIC

OF MOLDOVA

Abstract: Based on the previous experience of marketing in public administration in

Republic of Moldova. This article proposes some directions of improvement this process in

our country.

42

Key words: marketing; public administration; internal marketing; interactive

marketing.

ʄʘʨʢʝʪʠʥʛ ʚ ʧʫʙʣʠʯʥʦʤ ʫʧʨʘʚʣʝʥʠʠ ʧʨʦʷʚʣʷʝʪʩʷ ʧʨʝʞʜʝ ʚʩʝʛʦ, ʚ ʧʨʠʥʮʠʧʘʭ,

ʤʝʪʦʜʘʭ ʠ ʧʨʠʝʤʘʭ ʠʩʧʦʣʥʝʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʠ ʧʦʚʝʜʝʥʠʷ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ. ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ, ʧʫʙʣʠʯʥʦʝ ʫʧʨʘʚʣʝʥʠʝ

ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʚ ʢʦʥʢʫʨʝʥʪʥʦʡ ʩʨʝʜʝ, ʛʜʝ ʯʘʩʪʥʳʝ ʦʨʛʘʥʠʟʘʮʠʠ ʩʣʝʜʷʪ ʟʘ ʨʘʟʚʠʪʠʝʤ

ʩʦʚʨʝʤʝʥʥʦʛʦ ʤʘʨʢʝʪʠʥʛʘ. ʇʨʠʥʠʤʘʷ ʚʦ ʚʥʠʤʘʥʠʝ ʩʧʝʮʠʬʠʢʫ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ,

ʢʦʥʮʝʧʮʠʠ ʤʘʨʢʝʪʠʥʛʘ ʚ ʬʠʨʤʝ ʤʦʛʫʪ ʙʳʪʴ ʧʨʠʤʝʥʝʥʳ ʪʘʢʞʝ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ

ʫʯʨʝʞʜʝʥʠʷʭ. ʕʪʘ ʚʦʟʤʦʞʥʦʩʪʴ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ ʚʝʩʴ ʘʧʧʘʨʘʪ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦʡ

ʩʠʩʪʝʤʳ, ʢʦʪʦʨʘʷ ʥʘʭʦʜʠʪʩʷ ʚ ʧʦʣʦʞʝʥʠʠ ʧʦʩʪʘʚʱʠʢʦʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʫʩʣʫʛ ʜʦʣʞʝʥ

ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ ʤʘʨʢʝʪʠʥʛʦʚʦʡ ʩʪʨʘʪʝʛʠʠ ʜʣʷ ʜʘʥʥʦʛʦ ʚʠʜʘ ʜʝʷʪʝʣʴʥʦʩʪʠ. ɺ ʪʦ ʞʝ

ʚʨʝʤʷ, ʧʨʘʚʠʪʝʣʴʩʪʚʦ ʟʘʠʥʪʝʨʝʩʦʚʘʥʦ ʢʘʯʝʩʪʚʦʤ ʩʚʦʝʡ ʨʘʙʦʪʳ, ʯʪʦʙʳ ʦʧʪʠʤʘʣʴʥʦ

ʫʜʦʚʣʝʪʚʦʨʷʪʴ ʪʨʝʙʦʚʘʥʠʷ ʛʨʘʞʜʘʥ.

ʄʘʨʢʝʪʠʥʛʦʚʳʝ ʠʩʩʣʝʜʦʚʘʥʠʷ ʚ ʧʨʦʮʝʩʩʘʭ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʧʦʟʚʦʣʷʶʪ

ʩʬʦʨʤʫʣʠʨʦʚʘʪʴ ʧʨʠʥʮʠʧʳ ʠ ʟʘʢʦʥʳ, ʫʣʫʯʰʠʪʴ ʦʨʛʘʥʠʟʘʮʠʶ ʠ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʝ

ʦʙʱʝʩʪʚʝʥʥʳʭ ʠʥʩʪʠʪʫʪʦʚ ʧʦʜ ʚʣʠʷʥʠʝʤ ʵʢʦʥʦʤʠʯʝʩʢʦʡ, ʧʦʣʠʪʠʯʝʩʢʦʡ, ʩʦʮʠʘʣʴʥʦʡ,

ʢʫʣʴʪʫʨʥʦʡ ʩʨʝʜʳ, ʧʨʝʩʣʝʜʫʷ ʦʙʱʝʩʪʚʝʥʥʳʝ ʠʥʪʝʨʝʩʳ. ʕʪʘ ʢʦʥʮʝʧʮʠʷ ʤʦʞʝʪ ʙʳʪʴ

ʦʧʨʝʜʝʣʝʥʦ ʢʘʢ ʬʠʣʦʩʦʬʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʯʨʝʞʜʝʥʠʷ ʠ ʩʦʛʣʘʩʦʚʘʥʥʦʛʦ ʥʘʙʦʨʘ

ʧʨʘʢʪʠʯʝʩʢʠʭ ʤʝʨʦʧʨʠʷʪʠʡ (ʥʘ ʦʩʥʦʚʝ ʢʦʥʢʨʝʪʥʳʭ ʤʝʪʦʜʦʚ ʠ ʧʨʘʢʪʠʢʠ), ʠ ʷʚʣʷʝʪʩʷ

ʮʝʥʪʨʦʤ ʜʣʷ ʛʨʘʞʜʘʥʠʥʘ.

ʄʘʨʢʝʪʠʥʛ ʚ ʩʬʝʨʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʦʧʨʝʜʝʣʷʝʪʩʷ ʢʘʢ ʩʦʚʦʢʫʧʥʦʩʪʴ

ʧʨʦʮʝʩʩʦʚ, ʦʧʨʝʜʝʣʝʥʥʳʭ ʤʝʞʜʫ ʢʦʤʧʦʥʝʥʪʘʤʠ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦʡ ʩʠʩʪʝʤʳ, ʯʝʨʝʟ

ʢʦʪʦʨʫʶ ʛʦʩʫʜʘʨʩʪʚʝʥʥʘʷ ʚʣʘʩʪʴ, ʢʦʦʨʜʠʥʠʨʫʝʪ, ʫʧʨʘʚʣʷʝʪ ʠ ʢʦʥʪʨʦʣʠʨʫʝʪ, ʫʯʘʩʪʚʫʷ ʚ

ʜʝʷʪʝʣʴʥʦʩʪʠ ʩʣʫʞʙ, ʢʦʪʦʨʳʝ ʫʜʦʚʣʝʪʚʦʨʷʶʪ ʦʙʱʝʩʪʚʝʥʥʳʡ ʠʥʪʝʨʝʩ.

ʆʪʤʝʪʠʤ, ʯʪʦ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʦʙʱʝʩʪʚʝ, ʥʘʮʠʦʥʘʣʴʥʳʝ ʠ ʤʝʩʪʥʳʝ ʦʨʛʘʥʳ ʚʣʘʩʪʠ

ʥʘʯʘʣʠ ʧʦʥʠʤʘʪʴ ʚʘʞʥʦʩʪʴ ʤʘʨʢʝʪʠʥʛʘ ʚ ʩʚʦʝʡ ʨʘʙʦʪʝ. ʅʘʧʨʠʤʝʨ, ʦʨʛʘʥʳ ʤʝʩʪʥʦʛʦ

ʩʘʤʦʫʧʨʘʚʣʝʥʠʷ, ʦʩʫʱʝʩʪʚʣʷʶʱʠʝ ʤʘʨʢʝʪʠʥʛʦʚʳʝ ʤʝʨʦʧʨʠʷʪʠʷ ʜʣʷ ʧʨʠʚʣʝʯʝʥʠʷ

ʠʥʚʝʩʪʦʨʦʚ ʚ ʧʨʦʮʝʩʩʝ ʧʨʠʚʘʪʠʟʘʮʠʠ, ʧʦʦʱʨʝʥʠʷ ʩʦʭʨʘʥʝʥʠʷ ʵʥʝʨʛʦʨʝʩʫʨʩʦʚ ʠ ʟʘʱʠʪʳ

ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ, ʙʦʨʴʙʳ ʩ ʢʫʨʝʥʠʝʤ ʠ ʯʨʝʟʤʝʨʥʳʤ ʫʧʦʪʨʝʙʣʝʥʠʝʤ ʘʣʢʦʛʦʣʷ,

ʩʦʙʣʶʜʝʥʠʝʤ ʧʨʘʚʠʣ ʜʦʨʦʞʥʦʛʦ ʜʚʠʞʝʥʠʷ ʠ ʪ.ʜ.

ɺ ʮʝʣʦʤ, ʨʘʟʨʘʙʦʪʢʘ ʤʘʨʢʝʪʠʥʛʦʚʦʡ ʩʪʨʘʪʝʛʠʠ ʩʦʩʪʦʠʪ ʚ ʦʧʨʝʜʝʣʝʥʠʠ ʠ ʦʮʝʥʢʝ

ʨʳʥʢʦʚ, ʘ ʮʝʣʴ - ʚ ʩʦʟʜʘʥʠʠ ʠ ʧʦʜʜʝʨʞʘʥʠʠ ʤʘʨʢʝʪʠʥʛ-ʤʠʢʩ. ʉ ʧʦʤʦʱʴʶ ʧʨʘʚʠʣʴʥʦ

ʦʨʠʝʥʪʠʨʦʚʘʥʥʦʡ ʠ ʨʘʟʫʤʥʦʡ ʩʪʨʘʪʝʛʠʠ ʵʪʦʡ ʧʦʣʠʪʠʢʠ ʤʦʞʥʦ ʩʠʥʭʨʦʥʠʟʠʨʦʚʘʪʴ ʟʘʙʦʪʫ

ʦ ʧʦʚʳʰʝʥʠʠ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ. ʅʘʯʠʥʘʪʴ ʵʪʫ ʨʘʙʦʪʫ ʥʝʦʙʭʦʜʠʤʦ

ʩ ʠʩʩʣʝʜʦʚʘʥʠʷ ʨʳʥʢʘ ʠ ʧʦʪʨʝʙʥʦʩʪʝʡ ʛʨʘʞʜʘʥ, ʘʜʘʧʪʘʮʠʠ ʧʫʙʣʠʯʥʳʭ ʠʥʩʪʠʪʫʪʦʚ ʚ

ʜʠʥʘʤʠʯʥʦʡ ʩʨʝʜʝ.

ʊʝʤ ʥʝ ʤʝʥʝʝ, ʨʝʘʣʠʟʘʮʠʷ ʤʘʨʢʝʪʠʥʛʦʚʦʡ ʩʪʨʘʪʝʛʠʠ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ

ʫʧʨʘʚʣʝʥʠʠ ʷʚʣʷʝʪʩʷ ʩʣʦʞʥʳʤ ʧʨʦʮʝʩʩʦʤ, ʢʦʪʦʨʳʡ ʜʦʩʪʠʛʘʝʪʩʷ ʩ ʧʦʤʦʱʴʶ ʩʣʦʞʥʳʭ

ʧʨʘʢʪʠʯʝʩʢʠʭ ʜʝʡʩʪʚʠʡ, ʢʦʪʦʨʳʝ ʦʪʨʘʞʘʶʪ ʚʠʜʝʥʠʝ ʦʙʱʝʩʪʚʝʥʥʦʩʪʠ ʥʘ ʢʦʥʢʨʝʪʥʳʝ

ʧʫʪʠ ʜʦʩʪʠʞʝʥʠʷ ʧʦʩʪʘʚʣʝʥʥʳʭ ʮʝʣʝʡ.

ʄʘʨʢʝʪʠʥʛʦʚʳʝ ʨʝʰʝʥʠʷ ʪʨʝʙʫʶʪ ʦʪ ʯʠʥʦʚʥʠʢʦʚ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʥʦʚʳʡ

ʩʧʦʩʦʙ ʧʦʚʝʜʝʥʠʷ, ʢʦʪʦʨʳʡ ʚʢʣʶʯʘʝʪ ʚ ʩʝʙʷ, ʦʪʟʳʚʯʠʚʦʩʪʴ ʥʘ ʪʨʝʙʦʚʘʥʠʷ ʛʨʘʞʜʘʥ,

ʚʳʩʦʢʫʶ ʩʧʦʩʦʙʥʦʩʪʴ ʢ ʘʜʘʧʪʘʮʠʠ ʠʟʤʝʥʷʶʱʠʭʩʷ ʪʨʝʙʦʚʘʥʠʡ ʠ ʟʘʧʨʦʩʦʚ ʦʙʱʝʩʪʚʘ,

ʥʦʚʘʪʦʨʩʢʠʡ ʜʫʭ, ʧʨʦʟʨʘʯʥʦʩʪʴ, ʜʦʩʪʫʧʥʦʩʪʴ ʠ ʩʥʠʞʝʥʠʝ ʙʶʨʦʢʨʘʪʠʷ, ʛʠʙʢʦʩʪʴ ʚ

ʤʝʭʘʥʠʟʤʝ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʫʯʨʝʞʜʝʥʠʡ, ʚʠʜʝʥʠʝ ʦ ʜʝʷʪʝʣʴʥʦʩʪʠ ʠ

ʤʘʢʩʠʤʘʣʴʥʦʡ ʵʬʬʝʢʪʠʚʥʦʩʪʠ, ʧʦʣʫʯʝʥʥʦʡ ʧʨʠ ʦʨʠʝʥʪʘʮʠʠ ʥʘ ʨʝʘʣʴʥʳʝ ʧʦʪʨʝʙʥʦʩʪʠ

ʛʨʘʞʜʘʥ.

ʄʘʨʢʝʪʠʥʛ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʧʨʘʚʣʝʥʠʠ ʷʚʣʷʝʪʩʷ ʥʦʚʦʡ ʢʦʥʮʝʧʮʠʝʡ, ʥʦʚʳʤ

ʩʧʦʩʦʙʦʤ ʤʳʰʣʝʥʠʷ ʚ ʦʪʥʦʰʝʥʠʷʭ ʤʝʞʜʫ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʘʜʤʠʥʠʩʪʨʘʮʠʝʡ ʠ ʩʨʝʜʦʡ, ʚ

ʢʦʪʦʨʦʡ ʦʥʘ ʨʘʙʦʪʘʝʪ.

ʕʚʦʣʶʮʠʷ ʩʦʮʠʘʣʴʥʦʡ, ʵʢʦʥʦʤʠʯʝʩʢʦʡ ʠ ʤʝʞʜʫʥʘʨʦʜʥʦʡ ʧʦʣʠʪʠʢʠ ʧʨʠʚʝʣʘ ʢ

43

ʧʨʦʛʨʝʩʩʠʚʥʦʤʫ ʨʘʟʚʠʪʠʶ ʢʣʠʤʘʪʘ ʜʦʚʝʨʠʷ ʚ ʦʙʱʝʩʪʚʝ.

ʆʜʥʠʤ ʠʟ ʩʧʦʩʦʙʦʚ ʦʙʝʟʦʧʘʩʠʪʴ ʚʦʟʤʦʞʥʦʩʪʴ ʧʦʷʚʣʝʥʠʷ ʢʦʥʬʣʠʢʪʥʳʭ ʩʠʪʫʘʮʠʡ,

ʷʚʣʷʝʪʩʷ ʧʨʠʤʝʥʝʥʠʝ ʧʨʠʥʮʠʧʦʚ ʤʘʨʢʝʪʠʥʛʘ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʫʯʨʝʞʜʝʥʠʷʭ.

ʄʦʞʥʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ, ʚ ʥʝʢʦʪʦʨʦʤ ʩʤʳʩʣʝ, ʤʘʨʢʝʪʠʥʛʦʚʳʝ ʨʝʰʝʥʠʷ ʚʳʧʦʣʥʷʶʪ

ʚʩʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʜʦʣʞʥʦʩʪʥʳʝ ʣʠʮʘ: ʅʘʧʨʠʤʝʨ, ʩʝʢʨʝʪʘʨʴ, ʢʦʪʦʨʳʡ ʦʪʚʝʯʘʝʪ ʥʘ

ʪʝʣʝʬʦʥ ʠʣʠ ʥʝʪ, ʢʦʪʦʨʳʡ ʚʝʞʣʠʚʦ ʢʦʦʨʜʠʥʠʨʫʝʪ ʩ ʧʝʨʩʦʥʘʣʦʤ ʠ ʧʦ ʩʚʷʟʷʤ ʩ

ʦʙʱʝʩʪʚʝʥʥʦʩʪʴʶ ʠ ʪ.ʜ. ɺʩʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʩʣʫʞʘʱʠʝ ʜʦʣʞʥʳ ʙʳʪʴ ʚ ʧʦʣʥʦʡ ʤʝʨʝ

ʠʥʬʦʨʤʠʨʦʚʘʥʳ, ʚʝʞʣʠʚʳ ʠ ʤʦʪʠʚʠʨʦʚʘʥʳ, ʞʝʣʘʷ ʧʦʤʦʯʴ ʛʨʘʞʜʘʥʘʤ. ɺʩʝ

ʜʦʣʞʥʦʩʪʥʳʝ ʣʠʮʘ ʜʦʣʞʥʳ ʟʥʘʪʴ, ʢʘʢ ʦʙʱʘʪʴʩʷ ʩ ʛʨʘʞʜʘʥʘʤʠ, ʯʪʦʙʳ ʫʙʝʜʠʪʴʩʷ, ʯʪʦ ʚʩʝ

ʧʦʥʠʤʘʶʪ, ʠʤʝʥʥʦ ʤʘʨʢʝʪʠʥʛʦʚʳʝ ʮʝʣʠ ʠ ʩʪʨʘʪʝʛʠʠ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʫʯʨʝʞʜʝʥʠʡ.

ɺ ʢʦʥʢʨʝʪʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ, ʠʩʧʦʣʴʟʫʝʪʩʷ ʢʦʤʧʣʝʢʩ

ʤʝʨʦʧʨʠʷʪʠʡ, ʢʦʪʦʨʳʝ ʫʜʦʚʣʝʪʚʦʨʷʶʪ ʠʥʪʝʨʝʩʳ ʤʝʩʪʥʳʭ ʦʨʛʘʥʦʚ ʚʣʘʩʪʠ ʠ ʠʩʧʦʣʴʟʫʷ,

ʝʩʣʠ ʥʝʦʙʭʦʜʠʤʦ, ʦʩʫʱʝʩʪʚʣʝʥʠʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʧʦʣʥʦʤʦʯʠʡ.

ʀʩʩʣʝʜʦʚʘʥʠʷ ʧʦʟʚʦʣʠʣʠ ʦʧʨʝʜʝʣʠʪʴ ʥʝʢʦʪʦʨʳʝ ʧʨʠʥʮʠʧʳ ʤʘʨʢʝʪʠʥʛʘ, ʢʦʪʦʨʳʝ

ʧʨʠʤʝʥʷʶʪʩʷ ʚ ʩʬʝʨʝ ʧʫʙʣʠʯʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ:

1. ʇʫʙʣʠʯʥʦʝ ʫʧʨʘʚʣʝʥʠʝ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʛʨʘʞʜʘʥʘʤʠ ʠ ʜʣʷ ʛʨʘʞʜʘʥ. ɺʩʝ ʨʝʩʫʨʩʳ

ʠ ʤʝʪʦʜʳ ʧʦʜʯʠʥʝʥʳ ʩʠʩʪʝʤʝ ʫʧʨʘʚʣʝʥʠʷ ʜʣʷ ʦʙʩʣʫʞʠʚʘʥʠʷ ʥʘʩʝʣʝʥʠʷ.

2. ʇʨʠʥʮʠʧ ʛʠʙʢʦʩʪʠ: ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʫʯʨʝʞʜʝʥʠʷ ʜʦʣʞʥʳ ʙʳʪʴ ʘʜʘʧʪʠʨʦʚʘʥʳ ʢ

ʩʨʝʜʝ, ʚ ʢʦʪʦʨʦʡ ʦʥʠ ʨʘʙʦʪʘʶʪ. ʉʦʚʨʝʤʝʥʥʘʷ ʵʢʦʥʦʤʠʢʘ ʪʨʝʙʫʝʪ, ʯʪʦʙʳ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʦʨʛʘʥʳ ʙʳʩʪʨʦ ʘʜʘʧʪʠʨʦʚʘʣʠʩʴ ʢ ʠʟʤʝʥʝʥʠʷʤ, ʧʨʦʠʩʭʦʜʷʱʠʤ ʥʘ

ʨʳʥʢʝ.

3. ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʦʨʛʘʥʳ ʜʦʣʞʥʳ ʠʟʫʯʘʪʴ ʪʨʝʙʦʚʘʥʠʷ ʠ ʧʦʣʦʞʝʥʠʷ

ʜʝʡʩʪʚʫʶʱʝʛʦ ʩʦʮʠʘʣʴʥʦʛʦ ʙʫʜʫʱʝʛʦ.

ʆʪʤʝʪʠʤ ʥʝʢʦʪʦʨʳʝ ʦʩʦʙʝʥʥʦʩʪʠ ʤʘʨʢʝʪʠʥʛʘ ʚ ʩʬʝʨʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ

ʫʧʨʘʚʣʝʥʠʷ:

1) ʠʥʪʝʛʨʠʨʦʚʘʥʥʳʡ ʭʘʨʘʢʪʝʨ - ʠʟʫʯʝʥʠʝ ʤʘʨʢʝʪʠʥʛʦʚʳʭ ʧʨʦʮʝʩʩʦʚ ʠ ʦʪʥʦʰʝʥʠʡ ʚ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʧʨʘʚʣʝʥʠʠ, ʜʣʷ ʪʦʛʦ, ʯʪʦʙʳ ʦʙʦʩʥʦʚʘʪʴ ʨʝʰʝʥʠʷ ʧʦ

ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʶ ʠ ʨʘʮʠʦʥʘʣʠʟʘʮʠʠ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦʡ ʩʠʩʪʝʤʳ; ʦʙʲʝʜʠʥʷʝʪ

ʵʣʝʤʝʥʪʳ ʚʦ ʚʩʝʭ ʩʬʝʨʘʭ ʞʠʟʥʠ: ʦʙʨʘʟʦʚʘʥʠʷ, ʘʜʤʠʥʠʩʪʨʘʮʠʠ, ʩʦʮʠʘʣʴʥʦʡ

ʙʝʟʦʧʘʩʥʦʩʪʠ ʠ ʪ.ʜ.;

2) ʧʦʣʠʪʠʯʝʩʢʠʡ ʭʘʨʘʢʪʝʨ - ʤʘʨʢʝʪʠʥʛ ʧʦ ʩʫʱʝʩʪʚʫ ʩʪʨʝʤʠʪʩʷ ʬʦʨʤʫʣʠʨʦʚʘʪʴ

ʨʝʰʝʥʠʷ ʧʨʘʚʠʪʝʣʴʩʪʚʘ, ʚ ʜʘʣʴʥʝʡʰʝʤ ʧʝʨʝʜʘʚʘʝʤʳʭ ʚ ʚʠʜʝ ʠʤʧʫʣʴʩʦʚ

ʠʩʧʦʣʥʠʪʝʣʴʥʦʡ ʚʣʘʩʪʠ ʚ ʩʠʩʪʝʤʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ;

3) ʭʘʨʘʢʪʝʨ ʨʘʟʥʦʦʙʨʘʟʠʷ - ʤʘʨʢʝʪʠʥʛ ʦʪʥʦʩʠʪʩʷ ʢ ʫʯʨʝʞʜʝʥʠʷʤ ʚʩʝʡ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʘʜʤʠʥʠʩʪʨʘʮʠʠ;

4) ʠʥʬʦʨʤʘʮʠʷ - ʤʘʨʢʝʪʠʥʛ ʚ ʩʬʝʨʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʟʘʠʤʩʪʚʫʝʪ

ʠʥʬʦʨʤʘʮʠʶ ʠʟ ʜʨʫʛʠʭ ʦʙʣʘʩʪʷʭ (ʩʦʮʠʦʣʦʛʠʠ, ʧʩʠʭʦʣʦʛʠʠ, ʩʪʘʪʠʩʪʠʢʠ, ʵʨʛʦʥʦʤʠʢʠ,

ʧʨʘʚʘ, ʵʢʦʥʦʤʠʢʠ) ʜʣʷ ʤʝʪʦʜʦʚ ʠ ʪʝʦʨʠʠ ʜʣʷ ʩʚʦʝʡ ʧʨʘʢʪʠʢʠ ʧʨʘʢʪʠʢʝ.

ɺ ʩʚʷʟʠ ʩ ʦʙʱʝʡ ʩʣʦʞʥʦʩʪʴʶ ʤʘʨʢʝʪʠʥʛʘ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʧʨʘʚʣʝʥʠʠ, ʝʛʦ

ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʚ ʢʘʯʝʩʪʚʝ ʠʥʩʪʨʫʤʝʥʪʘ ʪʨʝʙʫʝʪ ʘʢʪʠʚʥʦʛʦ ʫʯʘʩʪʠʷ ʨʫʢʦʚʦʜʠʪʝʣʝʡ ʠ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ ʫʯʨʝʞʜʝʥʠʷ, ʚ ʠʩʩʣʝʜʦʚʘʥʠʷʭ, ʦʨʠʝʥʪʠʨʦʚʘʥʥʳʭ ʥʘ ʨʳʥʦʢ,

ʬʦʨʤ ʫʜʦʚʣʝʪʚʦʨʝʥʠʷ ʧʦʪʨʝʙʥʦʩʪʝʡ. ʈʝʰʝʥʠʷ ʤʘʨʢʝʪʠʥʛʘ ʜʣʷ ʫʚʝʣʠʯʝʥʠʷ

ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʫʧʨʘʚʣʝʥʠʷ ʚ ʦʨʛʘʥʠʟʘʮʠʠ ʚʢʣʶʯʘʝʪ ʚ ʩʝʙʷ:

-ʦʧʪʠʤʠʟʘʮʠʶ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ;

-ʦʨʛʘʥʠʟʘʮʠʶ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʠ ʠʭ ʦʧʪʠʤʠʟʘʮʠʶ;

- ʧʨʘʚʠʣʴʥʦʝ ʨʘʩʧʨʝʜʝʣʝʥʠʝ ʯʝʣʦʚʝʯʝʩʢʠʭ ʠ ʤʘʪʝʨʠʘʣʴʥʳʭ ʨʝʩʫʨʩʦʚ ʦʨʛʘʥʠʟʘʮʠʠ.

ɺʥʫʪʨʝʥʥʠʡ ʤʘʨʢʝʪʠʥʛ ʚ ʩʬʝʨʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ, ʥʘʧʨʘʚʣʝʥ ʥʘ

ʧʦʜʛʦʪʦʚʢʫ, ʤʦʪʠʚʘʮʠʶ ʠ ʦʙʫʯʝʥʠʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ ʚ ʮʝʣʷʭ ʦʙʝʩʧʝʯʝʥʠʷ

ʢʘʯʝʩʪʚʘ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʳʭ ʫʩʣʫʛ ʜʣʷ ʛʨʘʞʜʘʥ.

ɺ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʫʯʨʝʞʜʝʥʠʷʭ ʥʝʦʙʭʦʜʠʤʦ ʧʨʦʚʦʜʠʪʴ ʤʘʨʢʝʪʠʥʛʦʚʳʡ ʧʨʦʮʝʩʩ,

44

ʢʦʪʦʨʳʡ ʥʘʯʠʥʘʝʪʩʷ ʩ ʩʘʤʳʭ ʨʘʟʥʦʦʙʨʘʟʥʳʭ ʧʦʪʨʝʙʥʦʩʪʝʡ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ

ʨʘʙʦʪʥʠʢʦʚ (ʫʩʣʦʚʠʷ ʪʨʫʜʘ, ʛʠʙʢʠʡ ʛʨʘʬʠʢ, ʝʞʝʜʥʝʚʥʳʝ ʣʴʛʦʪʳ, ʬʠʥʘʥʩʦʚʳʝ ʠ ʪ.ʜ.).

 ʆʪʤʝʪʠʤ ʚʘʞʥʳʝ ʢʘʪʝʛʦʨʠʠ ʚʥʫʪʨʝʥʥʠʭ ʤʘʨʢʝʪʠʥʛʦʚʳʭ ʠʥʩʪʨʫʤʝʥʪʦʚ:

ʘ) ʣʠʯʥʳʝ ʧʦʣʠʪʠʯʝʩʢʠʝ ʠʥʩʪʨʫʤʝʥʪʳ: ʚʳʙʦʨ, ʦʩʥʦʚʘʥʥʳʡ ʥʘ ʤʘʨʢʝʪʠʥʛʦʚʦʡ

ʦʨʠʝʥʪʘʮʠʠ, ʠʩʧʦʣʴʟʫʷ ʩʣʦʞʥʳʝ ʤʝʪʦʜʳ (ʪʝʩʪʳ, ʤʦʜʝʣʠʨʦʚʘʥʠʝ, ʩʘʤʦʦʮʝʥʢʠ,

ʠʥʪʝʨʚʴʶ, ʠ ʪ.ʜ.);

 ʙ) ʩʨʝʜʩʪʚʘ ʚʥʫʪʨʝʥʥʝʡ ʢʦʤʤʫʥʠʢʘʮʠʠ: ʠʥʜʠʚʠʜʫʘʣʴʥʘʷ ʠ ʢʦʣʣʝʢʪʠʚʘ;

 ʚ) ʧʦʩʣʝʜʩʪʚʠʷ ʚʥʫʪʨʝʥʥʝʛʦ ʤʘʨʢʝʪʠʥʛʦʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ: ʚʣʠʷʥʠʝ ʦʙʱʝʩʪʚʝʥʥʳʭ

ʦʪʥʦʰʝʥʠʡ ʥʘ ʢʫʣʴʪʫʨʫ ʫʯʨʝʞʜʝʥʠʷ.

ɺ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʘʜʤʠʥʠʩʪʨʘʮʠʠ, ʝʩʪʴ ʠʥʪʝʨʘʢʪʠʚʥʳʡ ʤʘʨʢʝʪʠʥʛ,

ʦʧʨʝʜʝʣʷʶʱʠʡ ʩʧʦʩʦʙʥʦʩʪʴ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ ʥʘ ʦʢʘʟʘʥʠʝ ʫʩʣʫʛ ʜʣʷ

ʛʨʘʞʜʘʥ. ʀʥʪʝʨʘʢʪʠʚʥʳʡ ʤʘʨʢʝʪʠʥʛ ʧʨʦʠʩʭʦʜʠʪ, ʢʦʛʜʘ ʧʨʠʥʠʤʘʝʪ ʢʦʥʪʘʢʪ ʤʝʞʜʫ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʤʠ ʩʣʫʞʘʱʠʤʠ ʠ ʛʨʘʞʜʘʥʘʤʠ. ʈʦʣʴ ʠʥʪʝʨʘʢʪʠʚʥʦʛʦ ʤʘʨʢʝʪʠʥʛʘ ʚ

ʜʠʥʘʤʠʯʥʳʭ ʦʪʥʦʰʝʥʠʷʭ ʩ ʛʨʘʞʜʘʥʘʤʠ ʚ ʮʝʣʷʭ ʧʦʚʳʰʝʥʠʷ ʩʪʦʠʤʦʩʪʠ ʫʩʣʫʛ. ʀʪʘʢ,

ʢʦʥʮʝʧʮʠʷ ʤʘʨʢʝʪʠʥʛʘ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʧʨʘʚʣʝʥʠʠ ʚ ʈʝʩʧʫʙʣʠʢʝ ʄʦʣʜʦʚʘ ʚʢʣʶʯʘʝʪ

ʩʣʝʜʫʶʱʝʝ:

- ʂʦʥʮʝʧʮʠʷ ʦʨʛʘʥʠʟʘʮʠʠ ʠ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʘʜʤʠʥʠʩʪʨʘʮʠʠ ʚ

ʈʝʩʧʫʙʣʠʢʝ ʄʦʣʜʦʚʘ;

- ʇʨʘʚʠʪʝʣʴʩʪʚʦ ʙʫʜʝʪ ʧʦʩʪʦʷʥʥʦ ʘʜʘʧʪʠʨʫʝʪʩʷ ʢ ʪʝʢʫʱʠʤ ʠ ʙʫʜʫʱʠʤ

ʪʨʝʙʦʚʘʥʠʷʤ ʛʨʘʞʜʘʥ ʠ ʠʭ ʫʜʦʚʣʝʪʚʦʨʝʥʠʷ ʩ ʤʘʢʩʠʤʘʣʴʥʦʡ ʵʬʬʝʢʪʠʚʥʦʩʪʴʶ;

- ʅʦʚʳʝ ʦʧʪʠʤʘʣʴʥʳʝ ʦʪʥʦʰʝʥʠʷ ʤʝʞʜʫ ʧʨʘʚʠʪʝʣʴʩʪʚʦʤ ʠ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʦʡ;

- ɺʠʜʳ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʤʝʪʦʜʳ ʠ ʧʨʠʝʤʳ, ʩ ʧʦʤʦʱʴʶ ʢʦʪʦʨʳʭ ʦʩʫʱʝʩʪʚʣʷʶʪʩʷ

ʠʩʩʣʝʜʦʚʘʥʠʷ ʠ ʫʜʦʚʣʝʪʚʦʨʷʶʪʩʷ ʩʚʦʠ ʧʦʪʨʝʙʥʦʩʪʠ;

- ɻʦʩʫʜʘʨʩʪʚʝʥʥʦʝ ʫʧʨʘʚʣʝʥʠʝ ʧʣʘʥʠʨʦʚʘʥʠʷ ʤʘʨʢʝʪʠʥʛʘ ʚ ʦʨʛʘʥʠʟʘʮʠʠ.

ʂʦʥʮʝʧʮʠʷ ʜʦʣʞʥʘ ʙʳʪʴ ʦʜʦʙʨʝʥʘ ʧʫʙʣʠʯʥʦʡ ʘʜʤʠʥʠʩʪʨʘʮʠʝʡ ʜʣʷ ʧʨʠʥʷʪʠʷ ʚ

ʢʘʯʝʩʪʚʝ ʦʩʥʦʚʥʦʛʦ ʧʨʠʥʮʠʧʘ ʚ ʧʨʘʢʪʠʢʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ, ʠ ʠʭ

ʤʘʨʢʝʪʠʥʛʦʚʦʡ ʦʨʠʝʥʪʘʮʠʠ.

ʇʨʠʤʝʥʝʥʠʝ ʧʨʠʥʮʠʧʦʚ ʤʘʨʢʝʪʠʥʛʘ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʧʨʘʚʣʝʥʠʠ ʚ ʈʝʩʧʫʙʣʠʢʝ

ʄʦʣʜʦʚʘ ʧʨʠʤʝʪ ʚʦ ʚʥʠʤʘʥʠʝ ʩʣʝʜʫʶʱʠʝ ʘʩʧʝʢʪʳ:

- ʄʘʨʢʝʪʠʥʛ ʧʨʦʠʩʭʦʜʠʪ ʥʘ ʚʩʝʭ ʠʝʨʘʨʭʠʯʝʩʢʠʭ ʫʨʦʚʥʷʭ ʠ ʬʫʥʢʮʠʦʥʘʣʴʥʳʭ

ʫʯʨʝʞʜʝʥʠʷʭ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ, ʦʙʝʩʧʝʯʠʚʘʷ ʧʦʚʳʰʝʥʠʝ ʩʧʣʦʯʝʥʥʦʩʪʠ ʠ

ʵʬʬʝʢʪʠʚʥʦʩʪʠ;

- ʄʘʨʢʝʪʠʥʛʫ ʜʦʣʞʥʳ ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ ʩʦʚʨʝʤʝʥʥʳʝ ʦʨʛʘʥʠʟʘʮʠʦʥʥʳʝ ʩʪʨʫʢʪʫʨʳ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ ʚ ʈʝʩʧʫʙʣʠʢʝ ʄʦʣʜʦʚʘ;

- ʉʠʩʪʝʤʘ ʫʧʨʘʚʣʝʥʠʷ ʤʘʨʢʝʪʠʥʛʦʚʦʡ ʜʝʷʪʝʣʴʥʦʩʪʴʶ ʧʦʟʚʦʣʠʪ ʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ

ʫʧʨʘʚʣʝʥʠʠ, ʙʳʪʴ ʠʩʪʦʯʥʠʢʦʤ ʠʥʬʦʨʤʘʮʠʠ ʜʣʷ ʨʘʟʨʘʙʦʪʢʠ ʩʪʨʘʪʝʛʠʠ ʠ ʧʦʣʠʪʠʢʠ ʚ

ʦʙʣʘʩʪʠ ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ ʥʘ ʤʝʩʪʥʦʤ ʫʨʦʚʥʝ.

ʃʠʪʝʨʘʪʫʨʘ:

1. Kotler P., Lee N. Marketingul ´n sectorul public. BucureἨti: ed. Meteor Press,

2008, 448 p.

2. Munteanu V. Marketing public local. IaἨi: ed. Sedcom Libris, 2006, 253 p.

3. Popescu L. Comunicarea ´n administraἪia publicŁ. Tribuna economicŁ.

BucureἨti. 2006, 263 p.

4. Nedelea A. Marketing ´n AdministraἪia PiublicŁ. BucureἨti: ed. DidacticŁ Ἠi

PedagogicŁ. 2006, 342 p.

45

ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ.,

ʕʢʦʥʦʤʠʩʪ ʆʆʆ çʅʀʎ ʋʂ çʈʝʡʣʊʨʘʥʩʍʦʣʜʠʥʛè

ɸʣʸʭʠʥ ɸ.ɹ.

ɼʦʢʪʦʨ ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʩʦʨ

 ʧʨʦʬʝʩʩʦʨ ʢʘʬʝʜʨʳ ʵʢʦʥʦʤʠʯʝʩʢʦʡ ʢʠʙʝʨʥʝʪʠʢʠ ʠ

 ʠʥʬʦʨʤʘʮʠʦʥʥʳʭ ʪʝʭʥʦʣʦʛʠʡ ʆʜʝʩʩʢʦʛʦ ʥʘʮʠʦʥʘʣʴʥʦʛʦ ʧʦʣʠʪʝʭʥʠʯʝʩʢʦʛʦ

ʫʥʠʚʝʨʩʠʪʝʪʘ

ʇʈʆɹʃɽʄɸ ʆʇʊʀʄɸʃʔʅʆʉʊʀ ʇʃɸʅʆɺ ɺ ʉʀʉʊɽʄɸʍ ʉʂʆʃʔɿʗʑɽɻʆ

ʇʃɸʅʀʈʆɺɸʅʀʗ ʅɸ ʇʈɽɼʇʈʀʗʊʀʀ

ʆʨʛʘʥʠʟʘʮʠʷ ʩʠʩʪʝʤ ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʦʤʳʰʣʝʥʥʳʭ

ʧʨʝʜʧʨʠʷʪʠʡ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʢʦʥʮʝʧʮʠʝʡ ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ,

ʧʨʝʜʣʦʞʝʥʥʦʡ ʚ [6] ʠ ʨʘʟʚʠʚʘʝʤʦʡ ʚ [1, 2, 3, 4, 5], ʧʨʝʜʲʷʚʣʷʝʪ ʩʪʨʦʛʦ ʦʧʨʝʜʝʣʝʥʥʝʝ

ʪʨʝʙʦʚʘʥʠʷ ʢ ʩʚʦʡʩʪʚʘʤ ʧʣʘʥʦʚ ʠ ʩʪʨʫʢʪʫʨʝ ʩʠʩʪʝʤʳ ʧʣʘʥʦʚ, ʚʳʧʦʣʥʝʥʠʝ ʢʦʪʦʨʳʭ

ʦʙʝʩʧʝʯʠʚʘʝʪ ʚʟʘʠʤʥʫʶ ʩʦʛʣʘʩʦʚʘʥʥʦʩʪʴ ʚʩʝʭ ʧʣʘʥʦʚ ʩʠʩʪʝʤʳ ʠ ʝʝ ʚʥʫʪʨʝʥʥʶʶ

ʥʝʧʨʦʪʠʚʦʨʝʯʠʚʦʩʪʴ.

ʆʜʥʘ ʠʟ ʛʨʫʧʧ ʪʘʢʠʭ ʫʩʣʦʚʠʡ ʩʚʷʟʘʥʘ ʩ ʦʙʝʩʧʝʯʝʥʠʝʤ ʨʝʘʣʠʟʘʮʠʠ ʧʨʠʥʮʠʧʘ

ʩʢʦʣʴʟʷʱʝʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ, ʧʨʝʜʫʩʤʘʪʨʠʚʘʶʱʝʛʦ ʨʘʟʨʘʙʦʪʢʫ ʧʣʘʥʦʚ ʢʘʞʜʦʛʦ ʫʨʦʚʥʷ

ʠʝʨʘʨʭʠʠ ʩ ʦʧʨʝʜʝʣʝʥʥʦʡ ʚʨʝʤʝʥʥʦʡ ʩʪʨʫʢʪʫʨʦʡ ʩ ʧʝʨʠʦʜʠʯʥʦʩʪʴʶ, ʨʘʚʥʦʡ ʦʜʥʦʤʫ

ʧʦʜʧʝʨʠʦʜʫ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʧʣʘʥʦʚ. ʊʘʢ, ʥʘʧʨʠʤʝʨ, ʝʩʣʠ

ʧʣʘʥʦʚʳʡ ʧʝʨʠʦʜ ʧʣʘʥʘ ʚʢʣʶʯʘʝʪ ʚ ʩʝʙʷ k ʧʦʜʧʝʨʠʦʜʦʚ, ʜʣʠʪʝʣʴʥʦʩʪʴ ʢʘʞʜʦʛʦ ʠʟ

ʢʦʪʦʨʳʭ ʨʘʚʥʘ ʚ ʦʙʱʝʤ ʩʣʫʯʘʝ Dti,iÍ{1, é, k} , ʪʦ ʢ ʤʦʤʝʥʪʫ ʠʩʪʝʯʝʥʠʷ ʚʨʝʤʝʥʠ Dt1 (ʥʘ

ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ t2=t1+Dt1), ʚ ʩʠʩʪʝʤʘʭ ʩʢʦʣʴʟʷʱʝʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʜʦʣʞʝʥ ʙʳʪʴ

ʨʘʟʨʘʙʦʪʘʥ ʥʦʚʳʡ ʧʣʘʥ ʥʘ ʧʝʨʠʦʜ [t2, tk+1].

ʇʦʩʢʦʣʴʢʫ ʨʘʟʨʘʙʦʪʢʘ ʧʣʘʥʘ ʩʢʦʣʴʟʷʱʝʛʦ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ ʧʦ ʩʫʱʝʩʪʚʫ

ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʢʦʨʨʝʢʪʠʨʦʚʢʫ ʧʣʘʥʘ ʧʨʝʜʳʜʫʱʝʛʦ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ (ʧʣʘʥʳ

ʪʝʢʫʱʝʛʦ ʠ ʧʨʝʜʳʜʫʱʝʛʦ ʧʣʘʥʦʚʳʭ ʧʝʨʠʦʜʦʚ ʠʤʝʶʪ ʦʙʱʫʶ ʯʘʩʪʴ ï ʧʝʨʠʦʜ ʚʨʝʤʝʥʠ [t2,

tk-1]), ʚʦʟʥʠʢʘʝʪ ʦʙʱʘʷ ʜʣʷ ʩʠʩʪʝʤ ʥʝʧʨʝʨʳʚʥʦʛʦ ʩʢʦʣʴʟʷʱʝʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʧʨʦʙʣʝʤʘ

ʦʙʝʩʧʝʯʝʥʠʷ ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʧʣʘʥʦʚ ʜʚʫʭ ʩʤʝʞʥʳʭ ʧʣʘʥʦʚʳʭ ʧʝʨʠʦʜʦʚ ʢʘʞʜʦʛʦ

ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ ʫʨʦʚʥʷ.

ʈʝʘʣʠʟʘʮʠʷ ʧʨʠʥʮʠʧʘ ʩʢʦʣʴʟʷʱʝʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʧʦʟʚʦʣʷʝʪ ʩʚʦʝʚʨʝʤʝʥʥʦ ʫʯʝʩʪʴ

ʚ ʥʦʚʳʭ ʧʣʘʥʘʭ ʩʣʝʜʫʶʱʠʝ ʠʟʤʝʥʝʥʠʷ, ʧʨʦʠʟʦʰʝʜʰʠʝ ʟʘ ʚʨʝʤʷ Dt1:

ï ʦʪʢʣʦʥʝʥʠʝ ʬʘʢʪʠʯʝʩʢʦʛʦ ʭʦʜʘ ʚʳʧʦʣʥʝʥʠʷ ʧʣʘʥʘ ʦʪ ʧʣʘʥʦʚʦʛʦ;

ï ʠʟʤʝʥʝʥʠʷ ʧʦʢʘʟʘʪʝʣʝʡ ʧʣʘʥʘ ʚʳʰʝʩʪʦʷʱʝʛʦ ʫʨʦʚʥʷ;

ï ʠʟʤʝʥʝʥʠʷ ʬʘʢʪʦʨʦʚ ʚʥʝʰʥʝʡ ʠ ʚʥʫʪʨʝʥʥʝʡ ʜʣʷ ʧʨʝʜʧʨʠʷʪʠʠ ʩʨʝʜʳ,

ʫʯʠʪʳʚʘʝʤʳʭ ʧʨʠ ʨʘʟʨʘʙʦʪʢʝ ʧʣʘʥʘ.

ʋʯʝʪ ʚʩʝʭ ʵʪʠʭ ʫʩʣʦʚʠʡ ʚ ʟʘʜʘʯʘʭ ʦʧʪʠʤʘʣʴʥʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʤʦʞʝʪ ʧʨʠʚʝʩʪʠ ʢ

ʟʥʘʯʠʪʝʣʴʥʦʤʫ ʨʘʩʭʦʞʜʝʥʠʶ ʨʘʟʨʘʙʘʪʳʚʘʝʤʦʛʦ ʧʣʘʥʘ ʦʪ ʧʣʘʥʘ ʧʨʝʜʳʜʫʱʝʛʦ ʧʝʨʠʦʜʘ

ʜʣʷ ʦʙʱʝʡ ʯʘʩʪʠ ʧʣʘʥʦʚʳʭ ʧʝʨʠʦʜʦʚ ï ʧʝʨʠʦʜʘ [t2, tk-1]. ʋʢʘʟʘʥʥʦʝ ʦʙʩʪʦʷʪʝʣʴʩʪʚʦ

ʩʦʩʪʘʚʣʷʝʪ ʩʫʪʴ ʧʨʦʙʣʝʤʳ ʦʙʝʩʧʝʯʝʥʠʷ ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʧʣʘʥʦʚ ʠ ʦʙʫʩʣʦʚʣʠʚʘʝʪ

ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʨʘʩʩʤʦʪʨʝʥʠʷ ʚʦʧʨʦʩʘ ʦʙ ʦʧʪʠʤʘʣʴʥʦʩʪʠ ʧʣʘʥʦʚ ʩʤʝʞʥʳʭ ʚʨʝʤʝʥʥʳʭ

ʧʝʨʠʦʜʦʚ ʠ ʝʛʦ ʧʦʩʣʝʜʫʶʱʝʡ ʬʦʨʤʘʣʠʟʘʮʠʠ.

ɸʚʪʦʨʘʤʠ ʥʘʩʪʦʷʱʝʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʦʙʦʩʥʦʚʘʥʘ ʮʝʣʝʩʦʦʙʨʘʟʥʦʩʪʴ ʩʣʝʜʫʶʱʝʛʦ

ʪʦʣʢʦʚʘʥʠʷ ʜʘʥʥʦʛʦ ʧʦʥʷʪʠʷ, ʦʩʥʦʚʘʥʥʦʛʦ ʥʘ ʧʦʣʦʞʝʥʠʷʭ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʡ ʥʠʞʝ

ʚʝʨʙʘʣʴʥʦʡ ʤʦʜʝʣʠ ʧʣʘʥʠʨʦʚʘʥʠʷ, ʦʙʱʝʡ ʜʣʷ ʧʣʘʥʦʚ ʚʩʝʭ ʠʝʨʘʨʭʠʯʝʩʢʠʭ ʫʨʦʚʥʝʡ ʟʘ

ʠʩʢʣʶʯʝʥʠʝʤ ʚʝʨʭʥʝʛʦ.

ʇʣʘʥʦʚʦʡ ʝʜʠʥʠʮʝʡ ʷʚʣʷʝʪʩʷ ʨʘʙʦʪʘ (ʤʝʨʦʧʨʠʷʪʠʝ), ʭʘʨʘʢʪʝʨʠʟʫʶʱʘʷʩʷ

ʜʣʠʪʝʣʴʥʦʩʪʴʶ, ʚʨʝʤʝʥʝʤ ʥʘʯʘʣʘ ʠ ʦʢʦʥʯʘʥʠʷ, ʚʳʧʦʣʥʷʝʤʘʷ ʥʝʧʨʝʨʳʚʥʦ ʦʜʥʠʤ ʠʟ

ʘʣʴʪʝʨʥʘʪʠʚʥʳʭ ʩʪʨʫʢʪʫʨʥʳʭ ʧʦʜʨʘʟʜʝʣʝʥʠʡ ʧʨʝʜʧʨʠʷʪʠʷ (ʠʩʧʦʣʥʠʪʝʣʝʤ). ʇʨʠ ʵʪʦʤ

ʠʟʚʝʩʪʥʳ ʧʦʨʷʜʦʢ ʚʳʧʦʣʥʝʥʠʷ ʚʩʝʭ ʨʘʙʦʪ (ʩʝʪʝʚʦʡ ʛʨʘʬ), "ʥʦʨʤʳ" ʨʘʩʭʦʜʘ

ʤʘʪʝʨʠʘʣʴʥʦ-ʪʝʭʥʠʯʝʩʢʠʭ, ʪʨʫʜʦʚʳʭ ʨʝʩʫʨʩʦʚ ʠ ʟʘʪʨʘʪ ʦʩʥʦʚʥʦʛʦ ʢʘʧʠʪʘʣʘ ʧʨʠ

46

ʚʳʧʦʣʥʝʥʠʠ ʨʘʙʦʪʳ ʢʘʞʜʳʤ ʠʟ ʘʣʴʪʝʨʥʘʪʠʚʥʳʭ ʠʩʧʦʣʥʠʪʝʣʝʡ; "ʟʘʧʘʩʳ" ʫʢʘʟʘʥʥʳʭ

ʨʝʩʫʨʩʦʚ ʫ ʠʩʧʦʣʥʠʪʝʣʝʡ, ʚʢʣʶʯʘʷ ʠʭ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʝ ʚʦʟʤʦʞʥʦʩʪʠ

(ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʝ ʤʦʱʥʦʩʪʠ, ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʝ ʧʣʦʱʘʜʠ, ʬʦʥʜʳ ʨʘʙʦʯʝʛʦ ʚʨʝʤʝʥʠ

ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʛʦ ʦʙʦʨʫʜʦʚʘʥʠʷ ʠ ʪ.ʧ.) ʠ ʫ ʧʨʝʜʧʨʠʷʪʠʷ ʚ ʮʝʣʦʤ (ʨʝʩʫʨʩʳ ʦʙʱʝʛʦ

ʥʘʟʥʘʯʝʥʠʷ); ʚʨʝʤʝʥʥʳʝ ʦʛʨʘʥʠʯʝʥʠʷ ʥʘ ʚʳʧʦʣʥʝʥʠʷ ʦʪʜʝʣʴʥʳʭ ʨʘʙʦʪ, ʜʠʢʪʫʝʤʳʝ

ʧʣʘʥʦʤ ʚʳʰʝʩʪʦʷʱʝʛʦ ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ ʫʨʦʚʥʷ.

ʅʝʠʟʚʝʩʪʥʳʤʠ ʚ ʪʘʢʦʡ ʟʘʜʘʯʝ ʩʯʠʪʘʶʪʩʷ:

ï ʧʝʨʝʯʝʥʴ ʨʘʙʦʪ, ʚʢʣʶʯʘʝʤʳʭ ʚ ʧʣʘʥ ʧʨʝʜʩʪʦʷʱʝʛʦ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ (ʪʝʢʫʱʠʡ

ʧʣʘʥ);

ï ʚʨʝʤʷ ʥʘʯʘʣʘ ʢʘʞʜʦʡ ʚʢʣʶʯʘʝʤʦʡ ʚ ʧʣʘʥ ʨʘʙʦʪʳ (ʚ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʡ ʤʦʜʝʣʠ ʵʪʦ

ʥʦʤʝʨ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ ʧʦʜʧʝʨʠʦʜʘ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ);

ï ʠʩʧʦʣʥʠʪʝʣʴ ʢʘʞʜʦʡ ʨʘʙʦʪʳ ʠʟ ʯʠʩʣʘ ʚʦʟʤʦʞʥʳʭ.

ɼʦʧʫʩʪʠʤʳʤ ʩʯʠʪʘʝʪʩʷ ʧʣʘʥ, ʫʜʦʚʣʝʪʚʦʨʷʶʱʠʡ ʧʦʨʷʜʢʫ ʚʳʧʦʣʥʝʥʠʷ ʨʘʙʦʪ;

ʢʘʞʜʘʷ ʨʘʙʦʪʘ ʢʦʪʦʨʦʛʦ ʥʘʟʥʘʯʝʥʘ ʦʜʥʦʤʫ ʠʟ ʚʦʟʤʦʞʥʳʭ ʠʩʧʦʣʥʠʪʝʣʝʡ;

ʫʜʦʚʣʝʪʚʦʨʷʶʱʠʡ ʦʛʨʘʥʠʯʝʥʠʷʤ ʧʦ ʠʩʧʦʣʴʟʦʚʘʥʠʶ ʨʝʩʫʨʩʦʚ ʚʩʝʭ ʚʠʜʦʚ ʠ

ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʭ ʚʦʟʤʦʞʥʦʩʪʝʡ ʚʩʝʭ ʠʩʧʦʣʥʠʪʝʣʝʡ ʚ ʢʘʞʜʳʡ ʧʦʜʧʝʨʠʦʜ ʧʣʘʥʦʚʦʛʦ

ʧʝʨʠʦʜʘ, ʘ ʪʘʢʞʝ ʦʛʨʘʥʠʯʝʥʠʷʤ ʧʦ ʩʨʦʢʘʤ ʦʢʦʥʯʘʥʠʷ ʨʘʙʦʪ.

ʉ ʫʯʝʪʦʤ ʪʦʛʦ, ʯʪʦ ʧʣʘʥʳ ʚʩʝʭ ʫʨʦʚʥʝʡ ʢʨʦʤʝ ʚʳʩʰʝʛʦ ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ

ʜʝʪʘʣʠʟʘʮʠʶ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʧʣʘʥʦʚ ʚʳʰʝʩʪʦʷʱʠʭ ʫʨʦʚʥʝʡ (ʚ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʡ

ʢʦʥʮʝʧʮʠʠ ʧʦʩʪʨʦʝʥʠʝ (ʜʝʢʦʤʧʦʟʠʮʠʷ) ʧʣʘʥʦʚ ʠʜʝʪ "ʩʚʝʨʭʫ ʚʥʠʟ", ʘ ʢʦʨʨʝʢʪʠʨʦʚʢʘ ï ʚ

ʦʙʦʠʭ ʥʘʧʨʘʚʣʝʥʠʷʭ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʤʝʩʪʘ ʠ ʭʘʨʘʢʪʝʨʘ ʧʨʠʯʠʥ, ʚʳʟʳʚʘʶʱʠʭ

ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʚ ʪʘʢʦʡ ʢʦʨʨʝʢʪʠʨʦʚʢʝ), ʨʝʰʝʥʠʝ ʚʦʧʨʦʩʘ ʦ ʢʨʠʪʝʨʠʠ ʦʧʪʠʤʘʣʴʥʦʩʪʠ

ʪʘʢʠʭ ʧʣʘʥʦʚ ʥʝ ʩʪʦʣʴ ʦʯʝʚʠʜʥʦ.

ɺ ʩʘʤʦʤ ʜʝʣʝ, ʫʞʝ ʩʘʤʘ ʜʦʧʫʩʪʠʤʦʩʪʴ ʧʣʘʥʘ ʧʨʦʤʝʞʫʪʦʯʥʦʛʦ ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ

ʫʨʦʚʥʷ ʷʚʣʷʝʪʩʷ ʜʦʩʪʘʪʦʯʥʳʤ ʫʩʣʦʚʠʝʤ ʚʳʧʦʣʥʠʤʦʩʪʠ ʧʣʘʥʘ ʚʳʰʝʩʪʦʷʱʝʛʦ ʫʨʦʚʥʷ ʠ,

ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʩʦʙʣʶʜʝʥʠʷ ʫʩʣʦʚʠʷ ʦʧʪʠʤʘʣʴʥʦʩʪʠ ʚʳʰʝʩʪʦʷʱʝʛʦ ʧʣʘʥʘ. ʊʝʤ ʥʝ

ʤʝʥʝʝ, ʚ ʢʘʯʝʩʪʚʝ ʢʨʠʪʝʨʠʝʚ ʦʧʪʠʤʘʣʴʥʦʩʪʠ ʧʣʘʥʦʚ ʧʨʦʤʝʞʫʪʦʯʥʳʭ ʫʨʦʚʥʝʡ ʤʦʞʥʦ

ʠʩʧʦʣʴʟʦʚʘʪʴ ʨʘʟʣʠʯʥʳʝ ʩʠʥʪʝʪʠʯʝʩʢʠʝ ʵʢʦʥʦʤʠʯʝʩʢʠʝ ʢʨʠʪʝʨʠʠ ʪʠʧʘ ʤʠʥʠʤʫʤʘ

ʟʘʪʨʘʪ.

ʉʫʱʝʩʪʚʝʥʥʳʤ ʥʝʜʦʩʪʘʪʢʦʤ ʪʘʢʠʭ ʢʨʠʪʝʨʠʝʚ ʷʚʣʷʝʪʩʷ ʥʝʚʦʟʤʦʞʥʦʩʪʴ ʫʯʝʪʘ ʚ

ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʧʦʩʪʘʥʦʚʢʝ ʟʘʜʘʯʠ ʦʧʪʠʤʘʣʴʥʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʪʨʝʙʦʚʘʥʠʷ

ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʧʣʘʥʦʚ ʩʤʝʞʥʳʭ ʚʨʝʤʝʥʥʳʭ ʧʝʨʠʦʜʦʚ.

ʆʯʝʚʠʜʥʦ, ʫʨʦʚʝʥʴ ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʪʝʢʫʱʝʛʦ ʧʣʘʥʘ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʧʣʘʥʫ

ʧʨʝʜʳʜʫʱʝʛʦ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ ʚ ʨʘʤʢʘʭ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʡ ʤʦʜʝʣʠ ʧʣʘʥʠʨʦʚʘʥʠʷ

ʦʧʨʝʜʝʣʷʝʪʩʷ ʨʘʩʭʦʞʜʝʥʠʷʤʠ ʧʣʘʥʦʚʳʭ ʧʦʢʘʟʘʪʝʣʝʡ ʦʙʦʠʭ ʧʣʘʥʦʚ, ʥʘʙʣʶʜʘʝʤʳʤʠ ʚ

ʧʝʨʠʦʜ [t1, tk-1] ʩ ʫʯʝʪʦʤ ʪʦʛʦ, ʯʪʦ [t0, tk-1] ï ʧʣʘʥʦʚʳʡ ʧʝʨʠʦʜ ʧʨʝʜʳʜʫʱʝʛʦ ʧʣʘʥʘ, [t1, tk]

ï ʧʣʘʥʦʚʳʡ ʧʝʨʠʦʜ ʪʝʢʫʱʝʛʦ ʧʣʘʥʘ ʕʪʦ ʨʘʩʭʦʞʜʝʥʠʷ (ʥʝʚʷʟʢʠ ʧʣʘʥʦʚ) ʩʣʝʜʫʶʱʠʭ

ʪʠʧʦʚ: (ʘ) ʧʦ ʚʨʝʤʝʥʠ ʥʘʯʘʣʘ ʨʘʙʦʪ; (ʙ) ʧʦ ʚʨʝʤʝʥʠ ʦʢʦʥʯʘʥʠʷ ʨʘʙʦʪ; (ʚ) ʧʦ ʥʘʟʥʘʯʝʥʠʶ

ʠʩʧʦʣʥʠʪʝʣʝʡ ʜʣʷ ʚʳʧʦʣʥʝʥʠʷ ʢʘʞʜʦʡ ʨʘʙʦʪʳ; (ʛ) ʧʦ ʫʨʦʚʥʶ ʠʩʧʦʣʴʟʦʚʘʥʠʷ

ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʭ ʚʦʟʤʦʞʥʦʩʪʝʡ ʠʩʧʦʣʥʠʪʝʣʝʡ, ʚʢʣʶʯʘʷ ʧʨʝʜʧʨʠʷʪʠʝ ʚ ʮʝʣʦʤ, ʘ ʪʘʢʞʝ

ʟʘʪʨʘʪ ʨʝʩʫʨʩʦʚ (ʚ ʨʘʟʨʝʟʝ ʢʘʞʜʦʛʦ ʧʦʜʧʝʨʠʦʜʘ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ).

ʆʙʱʝʠʟʚʝʩʪʥʦ, ʯʪʦ ʥʝʩʪʘʙʠʣʴʥʦʩʪʴ ʧʣʘʥʦʚʳʭ ʟʘʜʘʥʠʡ, ʢʘʢ ʠ ʤʥʦʛʠʭ ʜʨʫʛʠʭ

ʫʩʣʦʚʠʡ ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʷ ʧʨʝʜʧʨʠʷʪʠʡ, ʷʚʣʷʝʪʩʷ ʥʝʛʘʪʠʚʥʳʤ ʬʘʢʪʦʨʦʤ ʚ

ʫʧʨʘʚʣʝʥʠʶ ʧʨʦʠʟʚʦʜʩʪʚʦʤ. ʀʟʤʝʥʝʥʠʝ ʧʣʘʥʦʚ ʥʘ ʫʨʦʚʥʝ ʩʪʨʘʪʝʛʠʯʝʩʢʦʛʦ

ʧʣʘʥʠʨʦʚʘʥʠʷ ʤʦʞʝʪ ʧʦʚʣʝʯʴ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʚʥʝʩʝʥʠʷ ʟʥʘʯʠʪʝʣʴʥʳʭ ʠʟʤʝʥʝʥʠʡ ʚ

ʧʣʘʥʳ ʥʠʞʝʩʪʦʷʱʠʭ ʠʝʨʘʨʭʠʯʝʩʢʠʭ ʫʨʦʚʥʝʡ ʩ ʪʨʫʜʥʦ ʧʨʦʩʯʠʪʳʚʘʝʤʳʤʠ

ʧʦʩʣʝʜʩʪʚʠʷʤʠ. ʅʝʣʴʟʷ ʠʛʥʦʨʠʨʦʚʘʪʴ ʠ ʩʦʮʠʘʣʴʥʦ-ʧʩʠʭʦʣʦʛʠʯʝʩʢʠʝ ʧʦʩʣʝʜʩʪʚʠʷ

ʥʝʩʪʘʙʠʣʴʥʦʩʪʠ, ʥʝʛʘʪʠʚʥʦ ʩʢʘʟʳʚʘʶʱʠʝʩʷ ʥʘ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʫʧʨʘʚʣʝʥʠʷ

ʧʨʝʜʧʨʠʷʪʠʝʤ ʚ ʮʝʣʦʤ.

ɺʩʝ ʵʪʦ ʦʙʦʩʥʦʚʳʚʘʝʪ ʘʢʪʫʘʣʴʥʦʩʪʴ ʦʙʝʩʧʝʯʝʥʠʷ ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʧʣʘʥʦʚʳʭ

ʟʘʜʘʥʠʡ ʠ ʙʦʣʝʝ ʛʣʫʙʦʢʦʛʦ ʠʟʫʯʝʥʠʷ ʜʘʥʥʦʛʦ ʚʦʧʨʦʩʘ, ʚ ʨʘʤʢʘʭ ʢʦʪʦʨʦʛʦ ʥʘʠʙʦʣʝʝ

47

ʚʘʞʥʳʤ ʷʚʣʷʝʪʩʷ ʘʥʘʣʠʟ ʟʥʘʯʠʤʦʩʪʠ ʥʝʚʷʟʦʢ ʨʘʟʥʦʛʦ ʪʠʧʘ.

ɼʝʡʩʪʚʠʪʝʣʴʥʦ, ʚʨʝʤʷ ʥʘʯʘʣʦ ʥʝʢʦʪʦʨʳʭ ʨʘʙʦʪ ʚ ʥʦʚʦʤ ʧʣʘʥʝ ʤʦʞʝʪ ʙʳʪʴ

ʩʤʝʱʝʥʦ ʚʧʝʨʝʜ ʠʣʠ ʥʘʟʘʜ. ʆʯʝʚʠʜʥʦ, ʜʣʷ ʧʨʦʠʟʚʦʜʩʪʚʘ ʙʦʣʝʝ ʢʨʠʪʠʯʥʳ ʩʜʚʠʛʠ ʚʧʝʨʝʜ,

ʢʦʪʦʨʳʝ ʩʪʘʚʷʪ ʠʩʧʦʣʥʠʪʝʣʝʡ ʚ ʙʦʣʝʝ ʩʣʦʞʥʳʝ ʫʩʣʦʚʠʷ. ʆʪʩʨʦʯʢʘ ʞʝ ʚʳʧʦʣʥʝʥʠʷ

ʧʣʘʥʦʚʳʭ ʟʘʜʘʥʠʡ ʠʩʧʦʣʥʠʪʝʣʷʤʠ ʦʙʳʯʥʦ ʚʦʩʧʨʠʥʠʤʘʝʪʩʷ ʧʦʟʠʪʠʚʥʦ. ʉʢʘʟʘʥʥʦʝ ʚʝʨʥʦ

ʠ ʚ ʦʪʥʦʰʝʥʠʠ ʥʝʚʷʟʦʢ ʧʦ ʩʨʦʢʘʤ ʦʢʦʥʯʘʥʠʷ ʨʘʙʦʪ. ʆʜʥʘʢʦ, ʚ ʨʘʤʢʘʭ ʧʨʝʜʧʦʣʦʞʝʥʠʡ

ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʡ ʤʦʜʝʣʠ, ʩʜʚʠʛʠ ʩʨʦʢʦʚ ʦʢʦʥʯʘʥʠʷ ʨʘʙʦʪ ʦʜʥʦʟʥʘʯʥʦ ʦʧʨʝʜʝʣʷʶʪʩʷ

ʩʜʚʠʛʘʤʠ ʩʨʦʢʦʚ ʠʭ ʥʘʯʘʣʘ, ʯʪʦ ʜʝʣʘʝʪ ʫʯʝʪ ʥʝʚʷʟʦʢ ʜʘʥʥʦʛʦ ʪʠʧʘ ʚ ʟʘʜʘʯʝ

ʦʧʪʠʤʘʣʴʥʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʠʟʣʠʰʥʠʤ.

ʋʨʦʚʝʥʴ ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʧʣʘʥʦʚ ʟʘʚʠʩʠʪ ʪʘʢʞʝ ʠ ʦʪ ʢʦʣʠʯʝʩʪʚʘ ʪʘʢʠʭ ʥʝʚʷʟʦʢ

(ʦʙʱʝʛʦ ʯʠʩʣʘ ʩʤʝʱʝʥʥʳʭ ʚʧʝʨʝʜ ʨʘʙʦʪ).

ʆʯʝʚʠʜʥʦ ʥʝʨʘʚʥʦʟʥʘʯʥʳʤʠ ʷʚʣʷʶʪʩʷ ʥʝʚʷʟʢʠ ʧʦ ʩʨʦʢʘʤ ʥʘʯʘʣʘ (ʦʢʦʥʯʘʥʠʷ)

ʦʜʥʦʡ ʠ ʪʦʡ ʞʝ ʨʘʙʦʪʳ, ʦʪʣʠʯʘʶʱʠʝʩʷ ʚʝʣʠʯʠʥʦʡ ʩʜʚʠʛʘ. ɺʧʦʣʥʝ ʝʩʪʝʩʪʚʝʥʥʦ ʩʯʠʪʘʪʴ,

ʯʪʦ ʧʝʨʝʥʝʩʝʥʠʝ ʧʣʘʥʦʚʦʛʦ ʩʨʦʢʘ ʥʘʯʘʣʘ ʨʘʙʦʪʳ ʥʘ ʙʦʣʝʝ ʨʘʥʥʠʡ ʩʨʦʢ ʪʝʤ ʙʦʣʝʝ

ʢʨʠʪʠʯʥʦ, ʯʝʤ ʙʦʣʴʰʝ ʚʝʣʠʯʠʥʘ ʚʨʝʤʝʥʥʦʛʦ ʩʜʚʠʛʘ.

ʀʟʤʝʥʝʥʠʝ ʠʩʧʦʣʥʠʪʝʣʷ ʪʦʡ ʠʣʠ ʠʥʦʡ ʨʘʙʦʪʳ (ʥʘʟʥʘʯʝʥʠʝ ʜʨʫʛʦʛʦ ʠʩʧʦʣʥʠʪʝʣʷ) ʚ

ʥʦʚʦʤ ʧʣʘʥʝ ʤʦʞʝʪ ʠʤʝʪʴ ʝʱʝ ʙʦʣʝʝ ʥʝʛʘʪʠʚʥʳʝ ʧʦʩʣʝʜʩʪʚʠʷ, ʯʝʤ ʧʝʨʝʥʦʩ ʚʳʧʦʣʥʝʥʠʷ

ʥʘʯʘʣʘ ʨʘʙʦʪʳ ʜʣʷ ʢʦʥʢʨʝʪʥʦʛʦ ʠʩʧʦʣʥʠʪʝʣʷ ʵʪʦʡ ʨʘʙʦʪʳ ʥʘ ʙʦʣʝʝ ʨʘʥʥʠʝ ʩʨʦʢʠ.

ʅʝʵʢʚʠʚʘʣʝʥʪʥʳ ʧʦ ʩʚʦʝʡ ʟʥʘʯʠʤʦʩʪʠ ʠ ʥʝʚʷʟʢʠ ʧʦ ʠʩʧʦʣʴʟʦʚʘʥʠʶ

ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʭ ʚʦʟʤʦʞʥʦʩʪʝʡ ʠʩʧʦʣʥʠʪʝʣʝʡ ʠ ʟʘʪʨʘʪʘʤ ʨʝʩʫʨʩʦʚ. ʅʝʛʘʪʠʚʥʳʝ

ʧʦʩʣʝʜʩʪʚʠʷ ʤʦʛʫʪ ʠʤʝʪʴ ʦʙʳʯʥʦ ʚʦʟʨʦʩʰʠʝ ʧʣʘʥʦʚʳʝ ʦʙʲʝʤʳ ʟʘʪʨʘʪ ʨʝʩʫʨʩʦʚ ʠ ʙʦʣʝʝ

ʚʳʩʦʢʠʡ ʫʨʦʚʝʥʴ ʟʘʛʨʫʟʢʠ (ʠʩʧʦʣʴʟʦʚʘʥʠʷ) ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʭ ʚʦʟʤʦʞʥʦʩʪʝʡ

ʠʩʧʦʣʥʠʪʝʣʝʡ.

ʀʩʢʣʶʯʠʪʝʣʴʥʦ ʚʘʞʥʦʝ ʟʥʘʯʝʥʠʝ ʧʨʠ ʦʮʝʥʢʝ ʫʨʦʚʥʷ ʧʨʝʝʤʩʪʚʝʥʥʦʩʪʠ ʧʣʘʥʦʚ

ʠʤʝʝʪ ʠ ʚʨʝʤʝʥʥʦʡ ʬʘʢʪʦʨ, ʧʦʩʢʦʣʴʢʫ ʨʘʟʥʦʚʨʝʤʝʥʥʳʝ ʦʜʠʥʘʢʦʚʳʝ ʧʦ ʪʠʧʫ ʠ ʚʝʣʠʯʠʥʝ

ʥʝʚʷʟʢʠ ʥʝʵʢʚʠʚʘʣʝʥʪʥʳ ʩ ʪʦʯʢʠ ʟʨʝʥʠʷ ʧʦʩʣʝʜʩʪʚʠʡ ʜʣʷ ʫʩʣʦʚʠʡ ʚʳʧʦʣʥʝʥʠʷ ʧʣʘʥʦʚ.

ʅʝʚʷʟʢʠ ʙʦʣʝʝ ʨʘʥʥʠʭ ʚʨʝʤʝʥʥʳʭ ʧʦʜʧʝʨʠʦʜʦʚ ʧʣʘʥʦʚʦʛʦ ʧʝʨʠʦʜʘ ʙʦʣʝʝ ʟʥʘʯʠʤʳ

(ʢʨʠʪʠʯʥʳ), ʯʝʤ ʥʝʚʷʟʢʠ ʙʦʣʝʝ ʧʦʟʜʥʠʭ ʧʦʜʧʝʨʠʦʜʦʚ.

ʆʯʝʚʠʜʥʦ, ʚʩʝ ʫʢʘʟʘʥʥʳʝ ʦʙʩʪʦʷʪʝʣʴʩʪʚʘ ʜʦʣʞʥʳ ʫʯʠʪʳʚʘʪʴʩʷ ʧʨʠ ʧʦʩʪʘʥʦʚʢʝ

ʟʘʜʘʯʠ ʦʧʪʠʤʘʣʴʥʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ. ɸʚʪʦʨʘʤʠ ʥʘʩʪʦʷʱʝʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʧʨʝʜʣʘʛʘʝʪʩʷ

ʠʩʧʦʣʴʟʦʚʘʪʴ ʜʣʷ ʵʪʦʡ ʮʝʣʠ ʢʨʠʪʝʨʠʠ ʦʧʪʠʤʘʣʴʥʦʩʪʠ ʧʣʘʥʦʚ ʩʤʝʞʥʳʭ ʚʨʝʤʝʥʥʳʭ

ʧʝʨʠʦʜʦʚ ʦʧʨʝʜʝʣʝʥʥʦʡ ʩʪʨʫʢʪʫʨʳ:

() ()() ,1,min
1

1

ä ä
-

=

-

Í ö
ö
÷

õ
æ
æ
ç

å
+Öö

÷

õ
æ
ç

å
¡DÖ+Ö

k

t

t

i

iiF
Dx

xxxF raa

 (1)

ʛʜʝ x, x' ï ʪʝʢʫʱʠʡ ʠ ʧʨʝʜʳʜʫʱʠʡ ʧʣʘʥʳ, xÍD, D ï ʤʥʦʞʝʩʪʚʦ ʜʦʧʫʩʪʠʤʳʭ

ʧʣʘʥʦʚ; F ï ʩʠʥʪʝʪʠʯʝʩʢʠʡ ʵʢʦʥʦʤʠʯʝʩʢʠʡ ʧʦʢʘʟʘʪʝʣʴ "ʢʘʯʝʩʪʚʘ ʧʣʘʥʘ" (ʚʟʷʪʳʡ ʩ

ʥʫʞʥʳʤ ʟʥʘʢʦʤ); Di ï ʚʝʣʠʯʠʥʘ ʥʝʚʷʟʢʠ ʪʠʧʘ i; ai ïʢʦʵʬʬʠʮʠʝʥʪ ʟʥʘʯʠʤʦʩʪʠ

(ʚʝʩʦʤʦʩʪʠ) ʥʝʚʷʟʢʠ ʪʠʧʘ i, ai²0, aF ï ʢʦʵʬʬʠʮʠʝʥʪ ʟʥʘʯʠʤʦʩʪʠ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ

ʧʦʢʘʟʘʪʝʣʷ aF, aF²0; r ï ʩʪʘʚʢʘ "ʜʠʩʢʦʥʪʠʨʦʚʘʥʠʷ" ʥʝʚʷʟʦʢ.

ɸʧʨʦʙʘʮʠʷ ʢʨʠʪʝʨʠʝʚ ʦʧʪʠʤʘʣʴʥʦʩʪʠ ʧʣʘʥʦʚ ʩʦ ʩʪʨʫʢʪʫʨʦʡ ʚʠʜʘ (1) ʥʘ

ʤʥʦʛʦʯʠʩʣʝʥʥʳʭ ʧʨʠʤʝʨʘʭ ʨʝʰʝʥʠʷ ʪʝʩʪʦʚʳʭ ʟʘʜʘʯ ʦʧʪʠʤʘʣʴʥʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ

ʧʦʢʘʟʘʣʦ, ʯʪʦ ʢʨʠʪʝʨʠʠ ʪʘʢʦʡ ʩʪʨʫʢʪʫʨʳ ʷʚʣʷʶʪʩʷ ʛʠʙʢʠʤ ʠ ʵʬʬʝʢʪʠʚʥʳʤ

ʠʥʩʪʨʫʤʝʥʪʦʤ ʬʦʨʤʠʨʦʚʘʥʠʷ ʧʨʝʝʤʩʪʚʝʥʥʳʭ ʧʣʘʥʦʚ.

ʃʠʪʝʨʘʪʫʨʘ

1. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ. ɺʨʝʤʝʥʥʦʡ ʘʩʧʝʢʪ ʩʦʛʣʘʩʦʚʘʥʠʷ ʩʪʨʘʪʝʛʠʯʝʩʢʠʭ ʧʣʘʥʦʚ

ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʡ ʚ ʩʠʩʪʝʤʘʭ ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ / ʄ.ɸ.

ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ // ʅʘʫʯʥʘʷ ʠʥʜʫʩʪʨʠʷ ʝʚʨʦʧʝʡʩʢʦʛʦ ʢʦʥʪʠʥʝʥʪʘ ï 2013 : IX ʤʝʞʜʫʥʘʨ.

ʥʘʫʯ.-ʧʨʘʢʪ. ʢʦʥʬ., 27 ʥʦʷʙʨʷ ï 15 ʜʝʢʘʙʨʷ 2013 ʛ. ï ʇʨʘʛʘ, 2014. ï ʉ. 102-108.

2. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ. ʀʝʨʘʨʭʠʯʝʩʢʦʝ ʧʣʘʥʠʨʦʚʘʥʠʝ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ

48

ʧʨʝʜʧʨʠʷʪʠʡ: ʦʩʥʦʚʥʳʝ ʧʦʥʷʪʠʷ, ʢʦʤʧʦʥʝʥʪʳ ʠ ʟʘʜʘʯʠ / ʄ.ɸ. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ //

ʅʘʫʢʘ ʚ ʽʥʬʦʨʤʘʮʽʡʥʦʤʫ ʧʨʦʩʪʦʨʽ : ʍ ʤʽʞʥʘʨ. ʥʘʫʢ.-ʧʨʘʢ. ʢʦʥʬ., 21-22 ʣʠʩʪʦʧʘʜʘ 2014

ʨ. ï ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢ, 2014. ï ʊ. 3. ï ʉ. 18-24.

3. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ. ʂ ʚʦʧʨʦʩʫ ʦ ʩʪʘʥʜʘʨʪʠʟʘʮʠʠ ʦʧʠʩʘʥʠʷ ʠʝʨʘʨʭʠʯʝʩʢʠʭ

ʩʠʩʪʝʤ ʩʪʨʘʪʝʛʠʯʝʩʢʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʡ / ʄ.ɸ. ʂʦʟʳʨʴ-

ʏʝʧʫʨʥʘʷ // ʋʨʘʣʴʩʢʠʡ ʥʘʫʯʥʳʡ ʚʝʩʪʥʠʢ. ï 2015. ï ˉ 6(137). ï ʉ. 52-68.

4. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ. ʆ ʩʪʨʫʢʪʫʨʥʳʭ ʚʟʘʠʤʦʩʚʷʟʷʭ ʩʪʨʘʪʝʛʠʯʝʩʢʠʭ ʧʣʘʥʦʚ ʚ

ʩʠʩʪʝʤʝ ʤʥʦʛʦʫʨʦʚʥʝʚʦʛʦ ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ

ʧʨʝʜʧʨʠʷʪʠʡ / ʄ.ɸ. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ // ɹʠʟʥʝʩ ʀʥʬʦʨʤ. ï 2015. ï ˉ 2. ï ʉ. 241-248.

5. ʂʦʟʳʨʴ-ʏʝʧʫʨʥʘʷ ʄ.ɸ. ʉʦʛʣʘʩʦʚʘʥʠʝ ʧʣʘʥʦʚ ʚ ʩʠʩʪʝʤʝ ʩʢʦʣʴʟʷʱʝʛʦ

ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʡ: ʚʨʝʤʝʥʥʦʡ ʘʩʧʝʢʪ / ʄ.ɸ. ʂʦʟʳʨʴ-

ʏʝʧʫʨʥʘʷ // ʅʘʫʢʘ ʠ ʦʙʨʘʟʦʚʘʥʠʝ ʙʝʟ ʛʨʘʥʠʮ ï 2013 : IX ʤʝʞʜʫʥʘʨ. ʥʘʫʯ.-ʧʨʘʢʪ. ʢʦʥʬ.,

7-15 ʜʝʢʘʙʨʷ 2013 ʛʦʜʘ. ï Przemyshl, 2013. ï V. 9. ï S. 79-83.

6. ʐʧʘʢ ʉ.ɸ. ʂʦʥʮʝʧʮʠʷ ʥʝʧʨʝʨʳʚʥʦʛʦ ʩʢʦʣʴʟʷʱʝʛʦ ʠʝʨʘʨʭʠʯʝʩʢʦʛʦ

ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʷ / ʉ.ɸ. ʐʧʘʢ // ɺʽʩʥʠʢ ʍʤʝʣʴʥʠʮʴʢʦʛʦ

ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ. ï 2013. ï ˉ 3. ï ʊ. 2. ɽʢʦʥʦʤʽʯʥʽ ʥʘʫʢʠ. ï ʉ. 177-182.

ʄʠʭʘʣʝʚʩʢʠʡ ɼ. ɸ.

ʌɻɸʆʋ ɺʆ çʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛʩʢʠʡ ʥʘʮʠʦʥʘʣʴʥʳʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ

ʫʥʠʚʝʨʩʠʪʝʪ ʠʥʬʦʨʤʘʮʠʦʥʥʳʭ ʪʝʭʥʦʣʦʛʠʡ, ʤʝʭʘʥʠʢʠ ʠ ʦʧʪʠʢʠè (ʋʥʠʚʝʨʩʠʪʝʪ ʀʊʄʆ)

ɼʆɻʆɺʆʈ çGLOBAL COMPACTè ʂɸʂ ʉʇʆʉʆɹ ʆɹɽʉʇɽʏɽʅʀʗ

ʋʉʊʆʁʏʀɺʆɻʆ ʈɸɿɺʀʊʀʗ ʇʈɽɼʇʈʀʅʀʄɸʊɽʃʔʉʂʀʍ ʉʊʈʋʂʊʋʈ

ɹʫʜʫʱʝʝ, ʢʦʪʦʨʦʝ ʦʞʠʜʘʝʪ ʯʝʣʦʚʝʯʝʩʪʚʦ, - ʫʨʦʚʝʥʴ, ʢʘʯʝʩʪʚʦ, ʬʘʢʪʦʨʳ ï ʦʩʥʦʚʥʳʝ

ʚʦʧʨʦʩʳ, ʢʦʪʦʨʳʝ ʚʦʣʥʫʶʪ ʫʯʝʥʳʭ ʙʦʣʴʰʠʥʩʪʚʘ ʦʙʣʘʩʪʝʡ ʟʥʘʥʠʡ. ʕʪʦ ʙʫʜʫʱʝʝ ʪʘʢʞʝ

ʧʨʝʜʧʦʣʘʛʘʝʪ ʥʝ ʧʨʦʩʪʦ ʝʛʦ ʥʘʩʪʫʧʣʝʥʠʝ, ʘ ʜʦʩʪʠʞʝʥʠʝ ʙʦʣʝʝ ʚʳʩʦʢʦʛʦ ʫʨʦʚʥʷ ʧʦ ʚʩʝʤ

ʢʘʯʝʩʪʚʝʥʥʳʤ ʧʘʨʘʤʝʪʨʘʤ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʥʘʣʠʯʠʝ ʧʨʦʮʝʩʩʦʚ ʨʦʩʪʘ ʠ ʨʘʟʚʠʪʠʷ

ʷʚʣʷʶʪʩʷ ʫʞʝ ʥʝʦʪʲʝʤʣʝʤʳʤ ʵʣʝʤʝʥʪʦʤ ʩʦʚʨʝʤʝʥʥʦʡ ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʦʡ

ʩʠʩʪʝʤʳ.

ʋʩʪʦʡʯʠʚʦʝ ʨʘʟʚʠʪʠʝ ʚʧʝʨʚʳʝ ʙʳʣʦ ʦʧʨʝʜʝʣʝʥʦ ʚ ʜʦʢʣʘʜʝ ʍ. ɹʨʫʪʣʘʥʪʜ çʅʘʰʝ

ʦʙʱʝʝ ʙʫʜʫʱʝʝè, ʚ ʢʦʪʦʨʦʤ ʨʘʩʩʤʘʪʨʠʚʘʣʠʩʴ ʦʩʥʦʚʥʳʝ ʧʨʦʙʣʝʤʳ ʠ ʧʝʨʩʧʝʢʪʠʚʳ

ʨʘʟʚʠʪʠʷ ʦʙʱʝʩʪʚʘ ʚ ʍʍ ʠ XXI ʚʝʢʝ. ɺ 1987 ʛʦʜʫ ʆʆʅ ʦʧʨʝʜʝʣʠʣʘ ʧʨʦʛʨʘʤʤʫ

ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ - ʨʘʟʚʠʪʠʝ, ʢʦʪʦʨʦʝ ʦʪʚʝʯʘʝʪ ʧʦʪʨʝʙʥʦʩʪʷʤ ʥʳʥʝʰʥʝʛʦ

ʧʦʢʦʣʝʥʠʷ, ʥʝ ʣʠʰʘʷ ʙʫʜʫʱʠʝ ʧʦʢʦʣʝʥʠʷ ʚʦʟʤʦʞʥʦʩʪʠ ʫʜʦʚʣʝʪʚʦʨʷʪʴ ʩʚʦʠ

ʧʦʪʨʝʙʥʦʩʪʠ. ʂʦʥʮʝʧʮʠʷ ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ ʜʝʡʩʪʚʠʪʝʣʴʥʦ ʧʨʝʜʧʦʣʘʛʘʝʪ

ʦʧʨʝʜʝʣʝʥʥʳʝ ʦʛʨʘʥʠʯʝʥʠʷ ʚ ʦʙʣʘʩʪʠ ʵʢʩʧʣʫʘʪʘʮʠʠ ʧʨʠʨʦʜʥʳʭ ʨʝʩʫʨʩʦʚ, ʥʦ ʵʪʠ ʦʥʠ

ʷʚʣʷʶʪʩʷ ʥʝ ʘʙʩʦʣʶʪʥʳʤʠ, ʘ ʦʪʥʦʩʠʪʝʣʴʥʳʤʠ ʠ ʩʚʷʟʘʥʳ ʩ ʩʦʚʨʝʤʝʥʥʳʤ ʫʨʦʚʥʝʤ

ʪʝʭʥʠʢʠ ʠ ʩʦʮʠʘʣʴʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ. ʋʩʪʦʡʯʠʚʦʝ ʠ ʜʦʣʛʦʚʨʝʤʝʥʥʦʝ ʨʘʟʚʠʪʠʝ

ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʥʝ ʥʝʠʟʤʝʥʥʦʝ ʩʦʩʪʦʷʥʠʝ ʛʘʨʤʦʥʠʠ, ʘ ʩʢʦʨʝʝ ʧʨʦʮʝʩʩ ʠʟʤʝʥʝʥʠʡ, ʚ

ʢʦʪʦʨʦʤ ʤʘʩʰʪʘʙʳ ʵʢʩʧʣʫʘʪʘʮʠʠ ʨʝʩʫʨʩʦʚ, ʥʘʧʨʘʚʣʝʥʠʝ ʢʘʧʠʪʘʣʦʚʣʦʞʝʥʠʡ,

ʦʨʠʝʥʪʘʮʠʷ ʪʝʭʥʠʯʝʩʢʦʛʦ ʨʘʟʚʠʪʠʷ ʠ ʠʥʩʪʠʪʫʮʠʦʥʥʳʝ ʠʟʤʝʥʝʥʠʷ ʩʦʛʣʘʩʫʶʪʩʷ ʩ

ʥʳʥʝʰʥʠʤʠ ʠ ʙʫʜʫʱʠʤʠ ʧʦʪʨʝʙʥʦʩʪʷʤʠ. ɺ ʦʩʥʦʚʝ ʫʩʪʦʡʯʠʚʦʛʦ ʠ ʜʦʣʛʦʚʨʝʤʝʥʥʦʛʦ

ʨʘʟʚʠʪʠʷ ʜʦʣʞʥʘ ʣʝʞʘʪʴ ʧʦʣʠʪʠʯʝʩʢʘʷ ʚʦʣʷ.[2]

ʋʩʪʦʡʯʠʚʦʝ ʨʘʟʚʠʪʠʝ ʦʩʥʦʚʘʥʦ ʥʘ ʪʨʝʭ ʦʩʥʦʚʥʳʭ ʵʣʝʤʝʥʪʘʭ:

1) ʵʢʦʥʦʤʠʯʝʩʢʠʡ ʨʦʩʪ ʠ ʫʣʫʯʰʝʥʠʝ ʙʣʘʛʦʩʦʩʪʦʷʥʠʷ ʥʘʩʝʣʝʥʠʷ,

2) ʩʦʮʠʘʣʴʥʘʷ ʧʦʣʠʪʠʢʘ ʠ ʦʙʝʩʧʝʯʝʥʠʝ ʩʦʮʠʘʣʴʥʦʡ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʠ ʙʠʟʥʝʩʘ,

3) ʟʘʱʠʪʘ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ ʥʝʠʩʪʦʱʝʥʠʝ ʧʨʠʨʦʜʥʳʭ ʨʝʩʫʨʩʦʚ, ʧʝʨʝʭʦʜ ʥʘ

ʚʦʟʦʙʥʦʚʣʷʝʤʳʝ ʠʩʪʦʯʥʠʢʠ ʵʥʝʨʛʠʠ.

ʆʜʥʠʤ ʠʟ ʩʧʦʩʦʙʦʚ ʦʙʝʩʧʝʯʝʥʠʷ ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ ʠ ʧʝʨʝʭʦʜʘ ʥʘ ʥʦʚʫʶ

ʤʦʜʝʣʴ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʪʚʘ ʷʚʣʷʝʪʩʷ ʜʦʛʦʚʦʨ çGlobal Compactè (ɻʣʦʙʘʣʴʥʳʡ

ʜʦʛʦʚʦʨ), ʨʘʟʨʘʙʦʪʘʥʥʳʡ ʠ ʧʨʠʥʷʪʳʡ ʆʆʅ.

49

ʆʩʥʦʚʫ ɻʣʦʙʘʣʴʥʦʛʦ ʜʦʛʦʚʦʨʘ ʆʆʅ ʩʦʩʪʘʚʣʷʶʪ ʜʝʩʷʪʴ ʧʨʠʥʮʠʧʦʚ ʚ ʦʙʣʘʩʪʠ

ʩʦʙʣʶʜʝʥʠʷ ʧʨʘʚ ʯʝʣʦʚʝʢʘ, ʪʨʫʜʦʚʳʭ ʥʦʨʤ, ʩʦʭʨʘʥʝʥʠʷ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ

ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʷ ʢʦʨʨʫʧʮʠʦʥʥʳʤ ʧʨʦʷʚʣʝʥʠʷʤ. ɼʘʥʥʳʡ ʜʦʛʦʚʦʨ ʩʦʜʝʡʩʪʚʫʝʪ

ʚʥʝʜʨʝʥʠʶ ʤʝʪʦʜʦʚ ʦʪʚʝʪʩʪʚʝʥʥʦʛʦ ʢʦʨʧʦʨʘʪʠʚʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ, ʦʙʝʩʧʝʯʠʚʘʝʪ ʫʯʘʩʪʠʝ

ʜʝʣʦʚʳʭ ʢʨʫʛʦʚ ʚ ʨʝʰʝʥʠʠ ʥʘʠʙʦʣʝʝ ʦʩʪʨʳʭ ʧʨʦʙʣʝʤ ʛʣʦʙʘʣʠʟʘʮʠʠ, ʘ ʢʦʤʧʘʥʠʷ

ʧʦʣʫʯʘʝʪ ʜʦʩʪʫʧ ʢ ʦʙʰʠʨʥʦʡ ʙʘʟʝ ʜʘʥʥʳʭ ʆʆʅ ʧʦ ʚʦʧʨʦʩʘʤ ʨʘʟʚʠʪʠʷ ʠ ʚʦʟʤʦʞʥʦʩʪʴ

ʫʯʘʩʪʠʷ ʚ ʩʦʚʤʝʩʪʥʳʭ ʤʝʨʦʧʨʠʷʪʠʷʭ ʩ ʧʨʘʚʠʪʝʣʴʩʪʚʘʤʠ ʩʪʨʘʥ, ʜʝʣʦʚʳʤʠ ʢʨʫʛʘʤʠ,

ʦʨʛʘʥʠʟʘʮʠʷʤʠ ʛʨʘʞʜʘʥʩʢʦʛʦ ʦʙʱʝʩʪʚʘ ʠ ʜʨʫʛʠʤʠ ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʳʤʠ ʩʪʦʨʦʥʘʤʠ.[1]

ɼʘʥʥʳʝ ʚʦʟʤʦʞʥʦʩʪʠ ʷʚʣʷʶʪʩʷ ʧʨʝʜʧʦʩʳʣʢʘʤʠ ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ, ʥʦ

ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʝ ʩʪʨʫʢʪʫʨʳ ʦʧʨʝʜʝʣʷʶʪ ʜʣʷ ʩʝʙʷ ʧʨʠʦʨʠʪʝʪʥʳʝ ʥʘʧʨʘʚʣʝʥʠʷ ʧʦ

ʨʝʘʣʠʟʘʮʠʠ ʜʝʩʷʪʠ ʧʨʠʥʮʠʧʦʚ.

ʈʘʩʩʤʦʪʨʠʤ, ʢʘʢ ɻʣʦʙʘʣʴʥʳʡ ʜʦʛʦʚʦʨ ʩʧʦʩʦʙʩʪʚʫʝʪ ʪʨʝʤ ʩʦʩʪʘʚʣʷʶʱʠʤ

ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ.

ʕʢʦʥʦʤʠʯʝʩʢʦʤʫ ʨʘʟʚʠʪʠʶ ʠ ʩʦʮʠʘʣʴʥʦʤʫ ʧʨʦʛʨʝʩʩʫ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʨʝʘʣʠʟʘʮʠʷ

ʧʨʠʥʮʠʧʦʚ ʚ ʦʙʣʘʩʪʠ ʧʨʘʚ ʯʝʣʦʚʝʢʘ, ʪʨʫʜʦʚʳʭ ʥʦʨʤ ʠ ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʝ ʢʦʨʨʫʧʮʠʠ. ɺ

ʦʩʥʦʚʝ ʤʝʞʜʫʥʘʨʦʜʥʦʛʦ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʘ ʦ ʧʨʘʚʘʭ ʯʝʣʦʚʝʢʘ ʣʝʞʠʪ ʠʜʝʷ ʦ ʪʦʤ, ʯʪʦ ʚʩʝ

ʣʶʜʠ ʨʦʞʜʘʶʪʩʷ ʩʚʦʙʦʜʥʳʤʠ ʠ ʨʘʚʥʳʤʠ ʚ ʩʚʦʝʤ ʜʦʩʪʦʠʥʩʪʚʝ ʠ ʧʨʘʚʘʭ. ɺ ʦʪʣʠʯʠʝ ʦʪ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʚʣʘʩʪʠ, ʫ ʙʠʟʥʝʩʘ ʝʩʪʴ ʪʦʣʴʢʦ ʦʜʥʘ ʦʙʷʟʘʥʥʦʩʪʴ ï ʚʦʟʜʝʨʞʠʚʘʪʴʩʷ ʦʪ

ʥʘʨʫʰʝʥʠʷ ʧʨʘʚ ʜʨʫʛʠʭ.[3] ɼʨʫʛʠʤʠ ʩʣʦʚʘʤʠ - ʩʫʙʲʝʢʪʳ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʭ

ʩʪʨʫʢʪʫʨ, ʨʝʘʣʠʟʫʶʱʠʝ ɻʣʦʙʘʣʴʥʳʡ ʜʦʛʦʚʦʨ, ʜʦʣʞʥʳ ʜʦʙʨʦʚʦʣʴʥʦ ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ

ʦʙʝʩʧʝʯʝʥʠʶ ʧʨʘʚ ʯʝʣʦʚʝʢʘ. ʊʘʢʞʝ ʦʙʷʟʘʪʝʣʴʥʳʤ ʩʯʠʪʘʝʪʩʷ ʩʦʙʣʶʜʝʥʠʝ ʪʨʫʜʦʚʳʭ

ʥʦʨʤ ʠ ʧʦʜʜʝʨʞʢʘ ʙʝʟʦʧʘʩʥʳʭ ʫʩʣʦʚʠʡ ʪʨʫʜʘ. ʈʝʘʣʠʟʘʮʠʷ ʠʥʠʮʠʘʪʠʚ ɻʣʦʙʘʣʴʥʦʛʦ

ʜʦʛʦʚʦʨʘ, ʥʘʧʨʘʚʣʝʥʥʳʭ ʥʘ ʫʣʫʯʰʝʥʠʝ ʫʩʣʦʚʠʡ ʪʨʫʜʘ ʥʘ ʚʩʝʭ ʫʨʦʚʥʷʭ ʢʦʤʧʘʥʠʠ, ʤʦʞʝʪ

ʥʝ ʪʦʣʴʢʦ ʧʨʠʥʝʩʪʠ ʦʞʠʜʘʝʤʳʝ ʚʳʛʦʜʳ, ʥʦ ʠ ʚʳʷʚʠʪʴ ʥʝʠʩʧʦʣʴʟʦʚʘʥʥʳʡ ʧʦʪʝʥʮʠʘʣ

ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ ʪʨʫʜʘ, ʘ ʪʘʢʞʝ ʜʘʣʴʥʝʡʰʝʛʦ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʨʦʩʪʘ ʧʨʝʜʧʨʠʷʪʠʷ.

ɹʦʣʴʰʠʡ ʨʝʟʫʣʴʪʘʪ ʙʫʜʝʪ ʜʦʩʪʠʛʥʫʪ, ʝʩʣʠ ʚ ʵʪʦʪ ʧʨʦʮʝʩʩ ʚʦʚʣʝʯʝʥʳ ʚʩʝ ʨʘʙʦʪʥʠʢʠ

ʢʦʤʧʘʥʠʠ, ʚʝʩʴ ʝʝ ʫʧʨʘʚʣʝʥʯʝʩʢʠʡ ʩʦʩʪʘʚ.[3] ʂʦʨʨʫʧʮʠʷ - ʦʜʥʦ ʠʟ ʦʩʥʦʚʥʳʭ

ʧʨʝʧʷʪʩʪʚʠʡ ʚ ʭʦʜʝ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʨʘʟʚʠʪʠʷ, ʦʥʘ ʪʘʢʞʝ ʚʣʠʷʝʪ ʥʘ ʦʩʣʘʙʣʝʥʠʝ

ʩʦʮʠʘʣʴʥʦʛʦ ʧʨʦʛʨʝʩʩʘ, ʚ ʭʦʜʝ ʢʦʪʦʨʦʛʦ ʜʦʩʪʠʛʘʶʪʩʷ ʥʦʚʳʝ ʤʦʨʘʣʴʥʳʝ ʥʦʨʤʳ

ʩʦʚʨʝʤʝʥʥʦʛʦ ʦʙʱʝʩʪʚʘ. ʉʫʙʲʝʢʪʳ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʭ ʩʪʨʫʢʪʫʨ ʜʦʣʞʥʳ ʦʙʣʘʜʘʪʴ

ʜʦʩʪʘʪʦʯʥʳʤʠ ʨʝʩʫʨʩʘʤʠ, ʢʦʪʦʨʳʝ ʧʦʟʚʦʣʷʪ ʢʦʤʧʝʥʩʠʨʦʚʘʪʴ ʧʦʪʝʨʶ ʦʧʨʝʜʝʣʝʥʥʳʭ

ʚʦʟʤʦʞʥʦʩʪʝʡ.

ɺʩʝ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʝ ʩʪʨʫʢʪʫʨʳ ʦʢʘʟʳʚʘʶʪ ʟʥʘʯʠʪʝʣʴʥʦʝ ʚʦʟʜʝʡʩʪʚʠʝ ʥʘ

ʩʦʩʪʦʷʥʠʝ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ. ʇʨʠ ʵʪʦʤ ʤʘʩʰʪʘʙ ʵʪʦʛʦ ʚʦʟʜʝʡʩʪʚʠʷ ʦʧʨʝʜʝʣʷʝʪʩʷ ʥʝ

ʪʦʣʴʢʦ ʨʘʙʦʪʦʡ ʦʪʜʝʣʴʥʳʭ ʩʫʙʲʝʢʪʦʚ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʭ ʩʪʨʫʢʪʫʨ, ʘ, ʩʢʦʨʝʝ,

ʩʦʚʦʢʫʧʥʳʤ ʚʦʟʜʝʡʩʪʚʠʝʤ ʜʝʷʪʝʣʴʥʦʩʪʠ ʚʩʝʭ ʧʨʝʜʧʨʠʷʪʠʡ ʚʦ ʚʩʝʭ ʦʪʨʘʩʣʷʭ. ɺ

ʥʝʢʦʪʦʨʳʭ ʩʪʨʘʥʘʭ ʧʨʠʥʷʪʳ ʟʘʢʦʥʳ, ʦʙʷʟʳʚʘʶʱʠʝ ʢʦʤʧʘʥʠʠ ʩʦʙʣʶʜʘʪʴ ʪʨʝʙʦʚʘʥʠʷ ʧʦ

ʦʭʨʘʥʝ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ ʫʪʠʣʠʟʘʮʠʠ ʦʪʭʦʜʦʚ. ʆʜʥʘʢʦ ʧʦʜʦʙʥʳʝ ʤʝʨʳ,

ʜʦʙʨʦʚʦʣʴʥʦ ʧʨʠʥʠʤʘʝʤʳʝ ʢʦʤʧʘʥʠʷʤʠ, ʤʦʛʫʪ ʩʬʦʨʤʠʨʦʚʘʪʴ ʢʫʣʴʪʫʨʫ, ʩʧʦʩʦʙʥʫʶ

ʜʘʪʴ ʙʦʣʝʝ ʦʱʫʪʠʤʳʝ ʨʝʟʫʣʴʪʘʪʳ, ʯʝʤ ʪʦʛʦ ʪʨʝʙʫʝʪ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʦ.[3] ɺ ʩʚʦʶ

ʦʯʝʨʝʜʴ, ʨʝʘʣʠʟʘʮʠʷ ʧʨʦʛʨʘʤʤ, ʥʘʧʨʘʚʣʝʥʥʳʭ ʥʘ ʦʭʨʘʥʫ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ, ʪʨʝʙʫʝʪ

ʢʦʦʧʝʨʘʮʠʠ ʜʝʡʩʪʚʠʡ ʚʩʝʭ ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʳʭ ʩʪʦʨʦʥ-ʫʯʘʩʪʥʠʢʦʚ ɻʣʦʙʘʣʴʥʦʛʦ ʜʦʛʦʚʦʨʘ.

ʈʘʩʩʤʘʪʨʠʚʘʷ ʚʦʧʨʦʩʳ ʦʭʨʘʥʳ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ, ʤʦʞʥʦ ʪʘʢʞʝ ʢʦʥʪʨʦʣʠʨʦʚʘʪʴ

ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʝ ʧʨʦʮʝʩʩʳ ʩ ʮʝʣʴʶ ʵʢʦʥʦʤʠʠ ʟʘʪʨʘʪ, ʢʦʦʧʝʨʠʨʦʚʘʥʠʝ ʜʝʡʩʪʚʠʡ

ʩʧʦʩʦʙʩʪʚʫʝʪ ʜʠʘʣʦʛʫ ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʳʭ ʩʪʦʨʦʥ, ʫʢʨʝʧʣʷʶʪʩʷ, ʢʘʢ

ʚʥʫʪʨʠʢʦʨʧʦʨʘʪʠʚʥʳʭ, ʪʘʢ ʠ ʤʝʞʢʦʨʧʦʨʘʪʠʚʥʳʭ ʦʪʥʦʰʝʥʠʡ, ʜʘʥʥʳʝ ʧʨʦʮʝʩʩʳ ʤʦʛʫʪ

ʦʙʝʩʧʝʯʠʪʴ ʨʦʩʪ ʩʦʮʠʘʣʴʥʦʡ ʩʦʩʪʘʚʣʷʶʱʠʡ ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ ʠ ʧʦʚʣʠʷʪʴ ʥʘ

ʵʢʦʥʦʤʠʯʝʩʢʠʡ ʨʦʩʪ.

ʈʘʩʩʤʦʪʨʝʥʥʳʝ ʘʩʧʝʢʪʳ ɻʣʦʙʘʣʴʥʦʛʦ ʜʦʛʦʚʦʨʘ ʚʟʘʠʤʦʩʚʷʟʘʥʳ ʤʝʞʜʫ ʩʦʙʦʡ ʠ

ʷʚʣʷʶʪʩʷ ʥʝʦʪʲʝʤʣʝʤʦʡ ʯʘʩʪʴʶ ʫʩʪʦʡʯʠʚʦʛʦ ʨʘʟʚʠʪʠʷ, ʥʝʠʩʧʦʣʥʝʥʠʝ ʢʘʢʦʡ-ʣʠʙʦ

ʦʙʣʘʩʪʠ ʚʦʧʨʦʩʘ ʚʝʜʝʪ ʢ ʥʝʚʦʟʤʦʞʥʦʩʪʠ ʨʝʘʣʠʟʘʮʠʠ ʪʨʝʭ ʩʦʩʪʘʚʣʷʶʱʠʭ ʫʩʪʦʡʯʠʚʦʛʦ

50

ʨʘʟʚʠʪʠʷ. ʅʘʨʷʜʫ ʩ ʵʪʠʤ, ɻʣʦʙʘʣʴʥʳʡ ʜʦʛʦʚʦʨ ʷʚʣʷʝʪʩʷ ʦʜʥʠʤ ʠʟ ʩʧʦʩʦʙʦʚ ʧʝʨʝʭʦʜʘ

ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʭ ʩʪʨʫʢʪʫʨ ʢ ʫʩʪʦʡʯʠʚʦʤʫ ʨʘʟʚʠʪʠʶ ʚ ʩʠʣʫ ʩʣʝʜʫʶʱʝʛʦ :

1. ʇʨʝʜʦʩʪʘʚʣʝʥʠʝ ʚʦʟʤʦʞʥʦʩʪʠ ʫʯʘʩʪʠʷ ʚ ʰʠʨʦʢʦʤ ʩʧʝʢʪʨʝ ʤʝʨʦʧʨʠʷʪʠʡ

ʆʆʅ, ʢʦʪʦʨʳʝ ʧʦʤʦʛʘʶʪ ʚʳʷʚʠʪʴ ʠ ʦʙʲʝʜʠʥʝʥʥʳʤʠ ʥʦʚʘʪʦʨʩʢʠʤʠ ʫʩʠʣʠʷʤʠ ʨʝʰʠʪʴ

ʩʦʚʨʝʤʝʥʥʳʝ ʧʨʦʙʣʝʤʳ ʯʝʣʦʚʝʯʝʩʪʚʘ.

2. ʇʨʝʜʦʩʪʘʚʣʝʥʠʝ ʚʦʟʤʦʞʥʦʩʪʠ ʦʙʤʝʥʠʚʘʪʴʩʷ ʤʝʞʜʫʥʘʨʦʜʥʳʤ

ʧʨʘʢʪʠʯʝʩʢʠʤ ʦʧʳʪʦʤ ʠ ʟʥʘʥʠʷʤʠ.

3. ʋʢʨʝʧʣʝʥʠʝ ʚʩʝʡ ʢʦʨʧʦʨʘʪʠʚʥʦʡ ʚʝʨʪʠʢʘʣʠ, ʪ.ʝ. ʢʘʞʜʳʡ ʨʘʙʦʪʥʠʢ

ʟʘʠʥʪʝʨʝʩʦʚʘʥ ʚ ʨʝʘʣʠʟʘʮʠʠ ʧʨʠʥʮʠʧʦʚ ʜʦʛʦʚʦʨʘ .

4. ʇʦʩʪʦʷʥʥʘʷ ʛʦʪʦʚʥʦʩʪʴ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʠʭ ʩʪʨʫʢʪʫʨ ʢ ʜʠʘʣʦʛʫ ʩ

ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʳʤʠ ʩʪʦʨʦʥʘʤʠ, ʪ.ʝ. ʠʥʪʝʛʨʘʮʠʷ ʫʩʠʣʠʡ, ʩ ʧʦʤʦʱʴʶ ʢʦʪʦʨʳʭ ʤʦʞʥʦ

ʨʝʰʠʪʴ ʦʩʥʦʚʥʫʶ ʯʘʩʪʴ ʛʣʦʙʘʣʴʥʳʭ ʧʨʦʙʣʝʤ ʩʦʚʨʝʤʝʥʥʦʩʪʠ.

5. ʉʪʨʝʤʣʝʥʠʝ ʚʦʩʧʨʠʥʠʤʘʪʴ ʧʨʠʥʮʠʧʳ ɻʣʦʙʘʣʴʥʦʛʦ ʜʦʛʦʚʦʨʘ ʥʝ ʢʘʢ ʥʝʯʪʦ

ʬʘʢʫʣʴʪʘʪʠʚʥʦʝ, ʘ ʢʘʢ ʥʝʦʪʲʝʤʣʝʤʫʶ ʩʦʩʪʘʚʥʫʶ ʯʘʩʪʴ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʦʡ ʩʪʨʘʪʝʛʠʠ

ʠ ʦʧʝʨʘʮʠʡ.

6. ʈʝʘʣʠʟʘʮʠʷ ʠ ʟʘʱʠʪʘ ʧʨʘʚ ʯʝʣʦʚʝʢʘ ʚ ʩʬʝʨʘʭ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʢʦʡ

ʜʝʷʪʝʣʴʥʦʩʪʠ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʦ ʥʘʰʝʤʫ ʤʥʝʥʠʶ, ʘʢʪʠʚʥʘʷ ʨʝʘʣʠʟʘʮʠʷ ʧʨʠʥʮʠʧʦʚ ɻʣʦʙʘʣʴʥʦʛʦ

ʜʦʛʦʚʦʨʘ ʧʦʟʚʦʣʠʪ ʥʝ ʪʦʣʴʢʦ ʜʦʩʪʠʯʴ ʚʳʩʦʢʠʭ ʪʝʤʧʦʚ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʨʘʟʚʠʪʠʷ, ʥʦ ʠ

ʧʦʣʫʯʠʪ ʧʦʣʦʞʠʪʝʣʴʥʳʡ ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʠʡ ʵʬʬʝʢʪ.

ʃʠʪʝʨʘʪʫʨʘ

1. http://www.unglobalcompact.org

2. ʈʘʟʚʠʪʠʝ ʠ ʤʝʞʜʫʥʘʨʦʜʥʦʝ ʵʢʦʥʦʤʠʯʝʩʢʦʝ ʩʦʪʨʫʜʥʠʯʝʩʪʚʦ: ʧʨʦʙʣʝʤʳ

ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ. ɼʦʢʣʘʜ ɺʩʝʤʠʨʥʦʡ ʢʦʤʠʩʩʠʠ ʧʦ ʚʦʧʨʦʩʘʤ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʠ

ʨʘʟʚʠʪʠʷ çʅʘʰʝ ʦʙʱʝʝ ʙʫʜʫʱʝʝè. 1987. ʉ. 23-27

3. ʈʫʢʦʚʦʜʩʪʚʦ ʧʦ ʨʝʘʣʠʟʘʮʠʠ ʧʨʠʥʮʠʧʦʚ ɻʣʦʙʘʣʴʥʦʛʦ ʜʦʛʦʚʦʨʘ ʆʆʅ ʚ

ʜʝʷʪʝʣʴʥʦʩʪʠ ʩʨʝʜʥʠʭ ʧʨʝʜʧʨʠʷʪʠʡ. 2007. ʉ. 1-19.

ʇʝʜʴʢʦ ɯ.ɸ.

ʜʦʮʝʥʪ, ʢ.ʝ.ʥ., ʜʦʮʝʥʪ ʢʘʬʝʜʨʠ ʝʢʦʥʦʤʽʢʠ ʧʽʜʧʨʠʻʤʩʪʚʘ

ʆʜʝʩʴʢʦʾ ʜʝʨʞʘʚʥʦʾ ʘʢʘʜʝʤʽʾ ʙʫʜʽʚʥʠʮʪʚʘ ʪʘ ʘʨʭʽʪʝʢʪʫʨʠ

ʉʇɽʎʀʌɯʂɸ ʆʈɻɸʅɯɿɸʎɯɰ ɼɯʗʃʔʅʆʉʊɯ ʇɯɼʇʈʀɭʄʉʊɺ-ɺʀʈʆɹʅʀʂɯɺ

ɹɽʊʆʅʋ ʊɸ ɺʀʈʆɹɯɺ ɿ ɹɽʊʆʅʋ

ʇʽʜʧʨʠʻʤʩʪʚʘ-ʚʠʨʦʙʥʠʢʠ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ ʚʠʧʫʩʢʘʶʪʴ ʪʦʚʘʨʠ, ʷʢʽ

ʧʦʩʪʘʯʘʶʪʴʩʷ ʥʘ ʙʫʜʽʚʝʣʴʥʽ ʤʘʡʜʘʥʯʠʢʠ ʪʘ, ʷʢ ʧʨʘʚʠʣʦ, ʤʘʶʪʴ ʢʦʨʦʪʢʠʡ ʪʝʨʤʽʥ

ʚʠʢʦʨʠʩʪʘʥʥʷ. ʎʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʽʜʥʦʩʷʪʴʩʷ ʜʦ ʂɺɽɼ 26.61.0. çʇʨʦʤʠʩʣʦʚʽʩʪʴ ʟʙʽʨʥʠʭ

ʟʘʣʽʟʦʙʝʪʦʥʥʠʭ ʽ ʙʝʪʦʥʥʠʭ (ʟʘ ʚʠʥʷʪʢʦʤ ʩʪʽʥʦʚʠʭ ʤʘʪʝʨʽʘʣʽʚ) ʢʦʥʩʪʨʫʢʮʽʡ ʪʘ ʚʠʨʦʙʽʚè.

ɰʭ ʜʽʷʣʴʥʽʩʪʴ ʬʫʥʢʮʽʦʥʘʣʴʥʦ ʟʘʣʝʞʠʪʴ ʚʽʜ ʪʝʤʧʽʚ ʙʫʜʽʚʥʠʮʪʚʘ ʚ ʢʨʘʾʥʽ, ʮʽʥ ʥʘ

ʝʥʝʨʛʦʥʦʩʽʾ, ʮʽʥ ʥʘ ʩʢʣʘʜʦʚʽ ʙʝʪʦʥʫ, ʪʦʤʫ ʢʦʣʠʚʘʥʥʷ ʧʦʧʠʪʫ ʥʘ ʥʝʨʫʭʦʤʽʩʪʴ, ʮʽʥ ʥʘ ʛʘʟ

ʪʘ ʩʠʨʦʚʠʥʥʽ ʩʢʣʘʜʦʚʽ (ʽʥʛʨʝʜʽʻʥʪʠ ʪʘ ʟʘʧʦʚʥʶʚʘʯʽ) ʚʧʣʠʚʘʶʪʴ ʥʘ ʦʙʩʷʛʠ ʧʨʦʜʘʞʽʚ

ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ.

ʇʽʜʧʨʠʻʤʩʪʚʘ-ʚʠʨʦʙʥʠʢʠ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ ʚʠʧʫʩʢʘʶʪʴ ʥʘʡʙʽʣʴʰ

ʨʦʟʧʦʚʩʶʜʞʝʥʽ ʙʘʟʦʚʽ ʙʫʜʽʚʝʣʴʥʽ ʤʘʪʝʨʽʘʣʠ ʯʦʪʠʨʴʦʭ ʛʨʫʧ: ʪʦʚʘʨʥʠʡ ʙʝʪʦʥ;

ʟʘʣʽʟʦʙʝʪʦʥʥʽ ʢʦʥʩʪʨʫʢʮʽʾ; ʟʘʣʽʟʦʙʝʪʦʥʥʽ ʚʠʨʦʙʠ; ʚʦʛʥʝʪʨʠʚʢʽ ʙʝʪʦʥʠ.

ʊʠʧʦʚʘ ʦʨʛʘʥʽʟʘʮʽʡʥʘ ʩʪʨʫʢʪʫʨʘ ʧʽʜʧʨʠʻʤʩʪʚʘ-ʚʠʨʦʙʥʠʢʘ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ

ʙʝʪʦʥʫ, ʱʦ ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʘʜʤʽʥʽʩʪʨʘʪʠʚʥʦʛʦ ʙʣʦʢʫ ʪʘ ʚʠʨʦʙʥʠʯʦ-ʪʝʭʥʦʣʦʛʽʯʥʦʾ ʙʘʟʠ.

ɸʜʤʽʥʽʩʪʨʘʪʠʚʥʠʡ ʙʣʦʢ ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʢʦʤʝʨʮʽʡʥʦʾ ʩʣʫʞʙʠ (ʚʽʜʜʽʣ ʧʦʩʪʘʯʘʥʥʷ,

ʚʽʜʜʽʣ ʟʙʫʪʫ, ʚʽʜʜʽʣ ʤʘʨʢʝʪʠʥʛʫ), ʬʽʥʘʥʩʦʚʦʾ ʩʣʫʞʙʠ (ʙʫʭʛʘʣʪʝʨʽʷ, ʬʽʥʘʥʩʦʚʠʡ ʚʽʜʜʽʣ,

ʧʣʘʥʦʚʦ-ʝʢʦʥʦʤʽʯʥʠʡ ʚʽʜʜʽʣ, ʚʽʜʜʽʣ ʧʨʦʛʨʘʤʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ); ʢʘʜʨʦʚʦ-

51

ʘʜʤʽʥʽʩʪʨʘʪʠʚʥʦʾ ʩʣʫʞʙʠ (ʚʽʜʜʽʣ ʢʘʜʨʽʚ, ʢʘʥʮʝʣʷʨʽʷ, ʚʽʜʜʽʣ ʢʦʤʧôʶʪʝʨʥʠʭ ʩʠʩʪʝʤ,

ʘʜʤʽʥʽʩʪʨʘʪʠʚʥʦ-ʛʦʩʧʦʜʘʨʩʴʢʠʡ ʚʽʜʜʽʣ).

ɺʠʨʦʙʥʠʮʪʚʦ ʙʝʪʦʥʫ ʟʜʽʡʩʥʶʻʪʴʩʷ ʚʠʢʣʶʯʥʦ ʟʘ ʟʘʤʦʚʣʝʥʥʷʤʠ ʽ ʻ ʧʨʠʢʣʘʜʦʤ

ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʩʫʩʧʽʣʴʥʦʾ ʬʦʨʤʠ ʟʚôʷʟʢʫ ʚʠʨʦʙʥʠʮʪʚʘ ʽ ʩʧʦʞʠʚʘʥʥʷ. ʉʧʦʞʠʚʘʯʽ

ʧʦʧʝʨʝʜʥʴʦ ʦʧʣʘʯʫʶʪʴ ʟʘʤʦʚʣʝʥʠʡ ʙʝʪʦʥ. ʇʣʘʥʦʚʦ-ʝʢʦʥʦʤʽʯʥʠʡ ʚʽʜʜʽʣ ʘʢʫʤʫʣʶʻ

ʽʥʬʦʨʤʘʮʽʶ ʧʨʦ ʟʘʤʦʚʣʝʥʥʷ, ʚʠʭʦʜʷʯʠ ʽʟ ʩʫʤʠ ʧʝʨʝʜʦʧʣʘʪ ʽ ʧʣʘʥʫʻ ʦʙʩʷʛʠ ʚʽʜʚʘʥʪʘʞʝʥʴ

ʪʦʚʘʨʥʦʛʦ ʙʝʪʦʥʫ ʥʘ ʢʚʘʨʪʘʣ. ɺʠʭʦʜʷʯʠ ʟ ʢʚʘʨʪʘʣʴʥʦʛʦ ʦʙʩʷʛʫ ʚʽʜʚʘʥʪʘʞʝʥʴ, ʚʽʜʜʽʣ

ʧʦʩʪʘʯʘʥʥʷ ʨʦʟʨʘʭʦʚʫʻ ʚʠʨʦʙʥʠʯʫ ʧʦʪʨʝʙʫ ʚ ʽʥʝʨʪʥʠʭ ʤʘʪʝʨʽʘʣʘʭ (ʧʽʩʦʢ, ʱʝʙʽʥʴ,

ʮʝʤʝʥʪ, ʩʧʝʮʽʘʣʴʥʽ ʜʦʙʘʚʢʠ) ʽʟ ʨʦʟʨʘʭʫʥʢʫ ï ʥʦʨʤʘ ʚʠʪʨʘʯʘʥʥʷ ʤʘʪʝʨʽʘʣʽʚ ʧʦʤʥʦʞʝʥʘ ʥʘ

ʢʦʝʬʽʮʽʻʥʪ 1,2. ʅʘ ʚʠʨʦʙʥʠʯʠʭ ʩʢʣʘʜʘʭ ʧʦʚʠʥʥʽ ʙʫʪʠ ʥʦʨʤʘʪʠʚʥʽ ʟʘʧʘʩʠ ʽʥʝʨʪʥʠʭ

ʤʘʪʝʨʽʘʣʽʚ ʚ ʨʦʟʤʽʨʽ ï 10 ʪʠʩ. ʪʦʥʥ ʧʽʩʢʫ, 5 ʪʠʩ. ʪʦʥʥ ʮʝʤʝʥʪʫ, 20 ʪʠʩ. ʪʦʥʥ, ʱʝʙʝʥʶ

ʬʨʘʢʮʽʾ 5-10, 15 ʪʠʩ. ʪʦʥʥ ʱʝʙʝʥʶ ʬʨʘʢʮʽʾ 5-20.

ɺʨʘʭʦʚʫʶʯʠ ʩʧʝʮʠʬʽʢʫ ʜʽʷʣʴʥʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚ-ʚʠʨʦʙʥʠʢʽʚ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ

ʙʝʪʦʥʫ, ʚʽʜʜʽʣ ʤʘʨʢʝʪʠʥʛʫ ʘʢʮʝʥʪʫʻ ʨʦʙʦʪʫ ʥʘ ʘʥʘʣʽʟʽ ʤʘʨʢʝʪʠʥʛʦʚʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʪʘ

ʤʘʨʢʝʪʠʥʛʦʚʠʭ ʢʦʤʫʥʽʢʘʮʽʷʭ.

ʂʣʽʻʥʪʽʚ ʧʽʜʧʨʠʻʤʩʪʚʘ ʧʨʠʡʥʷʪʦ ʨʦʟʜʽʣʷʪʠ ʥʘ ʜʚʽ ʛʨʫʧʠ:

ð ʬʽʟʠʯʥʽ ʦʩʦʙʠ, ʷʢʽ ʢʫʧʫʶʪʴ ʪʦʚʘʨʥʠʡ ʙʝʪʦʥ ʜʣʷ ʙʫʜʽʚʥʠʮʪʚʘ ʧʨʠʚʘʪʥʠʭ

ʙʫʜʠʥʢʽʚ;

ð ʶʨʠʜʠʯʥʽ ʦʩʦʙʠ (ʙʫʜʽʚʝʣʴʥʽ ʦʨʛʘʥʽʟʘʮʽʾ), ʷʢʽ ʢʫʧʫʶʪʴ ʪʦʚʘʨʥʠʡ ʙʝʪʦʥ ʜʣʷ

ʙʫʜʽʚʥʠʮʪʚʘ ʦʙôʻʢʪʽʚ ʥʝʨʫʭʦʤʦʩʪʽ (ʙʘʛʘʪʦʢʚʘʨʪʠʨʥʠʭ ʙʫʜʠʥʢʽʚ, ʧʨʦʤʠʩʣʦʚʠʭ ʯʠ

ʢʦʤʝʨʮʽʡʥʠʭ ʦʙôʻʢʪʽʚ).

ɺʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʩʪʨʘʪʝʛʽʷ ʜʠʬʝʨʝʥʮʽʡʦʚʘʥʠʭ ʤʘʨʢʝʪʠʥʛʦʚʠʭ ʢʦʤʫʥʽʢʘʮʽʡ: ʜʣʷ

ʢʦʞʥʦʾ ʛʨʫʧʠ ʨʦʟʨʦʙʣʷʪʴʩʷ ʩʧʝʮʠʬʽʯʥʠʡ ʢʦʤʧʣʝʢʩ ʤʘʨʢʝʪʠʥʛʦʚʠʭ ʢʦʤʫʥʽʢʘʮʽʡ. ɼʣʷ

ʬʽʟʠʯʥʠʭ ʦʩʽʙ ʪʘʢʠʡ ʢʦʤʧʣʝʢʩ ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʪʝʣʝʚʽʟʽʡʥʦʾ ʨʝʢʣʘʤʠ, ɯʥʪʝʨʥʝʪ-ʤʘʨʢʝʪʠʥʛʫ

(ʢʦʥʪʝʢʩʪʥʘ ʨʝʢʣʘʤʘ, ʙʘʥʝʨʥʘ ʨʝʢʣʘʤʘ, ʨʝʪʘʨʛʝʪʠʥʛ). ɼʣʷ ʶʨʠʜʠʯʥʠʭ ʦʩʽʙ ï ʟ ʧʨʷʤʦʛʦ

ʤʘʨʢʝʪʠʥʛʫ (ʧʨʝʟʝʥʪʘʮʽʾ, ʧʝʨʝʛʦʚʦʨʠ, ʦʨʛʘʥʽʟʘʮʽʷ ʚʽʜʚʽʜʫʚʘʥʴ ɹɿɺ ʪʘ ʣʘʙʦʨʘʪʦʨʽʾ

ʧʨʝʜʩʪʘʚʥʠʢʘʤʠ ʪʦʧ-ʤʝʥʝʜʞʤʝʥʪʫ ʧʽʜʧʨʠʻʤʩʪʚ-ʢʣʽʻʥʪʽʚ), ʫʯʘʩʪʽ ʫ ʚʠʩʪʘʚʢʘʭ.

ʋʥʽʚʝʨʩʘʣʴʥʠʤʠ ʽʥʩʪʨʫʤʝʥʪʘʤʠ ʢʦʤʫʥʽʢʘʮʽʡ ʜʣʷ ʦʙʦʭ ʛʨʫʧ ʻ ʟʦʚʥʽʰʥʷ ʨʝʢʣʘʤʘ, PR

(ʧʨʝʩ-ʢʦʥʬʝʨʝʥʮʽʾ, ʬʦʨʫʤʠ), ʙʣʘʛʦʜʽʡʥʘ ʽ ʩʧʦʥʩʦʨʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ.

ɸʥʘʣʽʟʫʻʪʴʩʷ ʤʘʨʢʝʪʠʥʛʦʚʝ ʩʝʨʝʜʦʚʠʱʝ. ɿʙʠʨʘʻʪʴʩʷ ʥʘʩʪʫʧʥʘ ʩʧʝʮʠʬʽʯʥʘ

ʽʥʬʦʨʤʘʮʽʷ:

ð ʟʘ ʝʢʦʥʦʤʽʯʥʠʤ ʬʘʢʪʦʨʦʤ: ʜʠʥʘʤʽʢʘ ʮʽʥ ʥʘ ʛʘʟ, ʷʢʘ ʥʘʡʙʽʣʴʰʦʶ ʤʽʨʦʶ ʚʧʣʠʚʘʻ

ʥʘ ʝʬʝʢʪʠʚʥʽʩʪʴ ʜʽʷʣʴʥʦʩʪʽ; ʜʠʥʘʤʽʢʘ ʝʢʦʥʦʤʽʯʥʦʛʦ ʨʦʟʚʠʪʢʫ ʜʝʨʞʘʚʠ, ʷʢʘ ʦʙʫʤʦʚʣʶʻ

ʪʝʤʧʠ ʙʫʜʽʚʥʠʮʪʚʘ; ʫʤʦʚʠ ʢʨʝʜʠʪʫʚʘʥʥʷ ʧʽʜʧʨʠʻʤʩʪʚ ʙʘʥʢʽʚʩʴʢʠʤʠ ʫʩʪʘʥʦʚʘʤʠ;

ʜʠʥʘʤʽʢʘ ʜʦʭʦʜʽʚ ʥʘʩʝʣʝʥʥʷ;

ð ʟʘ ʥʘʫʢʦʚʦ-ʪʝʭʥʽʯʥʠʤ ʬʘʢʪʦʨʦʤ: ʽʥʥʦʚʘʮʽʡʥʽ ʪʝʭʥʦʣʦʛʽʾ ʚʠʨʦʙʥʠʮʪʚʘ ʙʝʪʦʥʫ ʪʘ

ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ; ʥʦʚʽ ʪʝʥʜʝʥʮʽʾ ʫ ʚʠʨʦʙʥʠʮʪʚʽ ʙʫʜʽʚʝʣʴʥʠʭ ʤʘʪʝʨʽʘʣʽʚ, ʷʢʽ ʻ

ʩʫʙʩʪʠʪʫʪʘʤʠ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ;

ð ʟʘ ʢʫʣʴʪʫʨʥʠʤ ʬʘʢʪʦʨʦʤ: ʪʝʥʜʝʥʮʽʾ ʟʤʽʥ ʩʧʦʞʠʚʯʠʭ ʫʧʦʜʦʙʘʥʴ ʚʽʜʥʦʩʥʦ

ʚʠʢʦʨʠʩʪʘʥʥʷ ʙʫʜʽʚʝʣʴʥʠʭ ʤʘʪʝʨʽʘʣʽʚ ʷʢ ʬʽʟʠʯʥʠʤʠ, ʪʘʢ ʽ ʶʨʠʜʠʯʥʠʤʠ ʦʩʦʙʘʤʠ;

ð ʟʘ ʧʦʣʽʪʠʯʥʠʤ ʬʘʢʪʦʨʦʤ: ʽʥʬʦʨʤʘʮʽʷ ʧʨʦ ʧʦʣʽʪʠʯʥʠʡ ʨʦʟʢʣʘʜ ʩʠʣ, ʷʢʠʡ

ʚʧʣʠʚʘʻ ʥʘ ʟʦʚʥʽʰʥʴʦʧʦʣʽʪʠʯʥʠʡ ʢʫʨʩ ʜʝʨʞʘʚʠ, ʱʦ, ʚ ʩʚʦʶ ʯʝʨʛʫ, ʜʝʪʝʨʤʽʥʫʻ ʚʽʨʦʛʽʜʥʫ

ʮʽʥʫ ʥʘ ʛʘʟ;

ð ʟʘ ʬʘʢʪʦʨʘʤʠ ʤʽʢʨʦʤʘʨʢʝʪʠʥʛʦʚʦʛʦ ʩʝʨʝʜʦʚʠʱʘ: ʩʪʨʫʢʪʫʨʘ ʪʘ ʜʠʥʘʤʽʢʘ

ʧʨʦʜʘʞʫ ʨʽʟʥʠʭ ʤʘʨʦʢ ʙʝʪʦʥʽʚ (ABC-ʘʥʘʣʽʟ), ʛʝʦʛʨʘʬʽʷ ʟʘʤʦʚʣʝʥʴ, ʜʞʝʨʝʣʘ ʟ ʷʢʠʭ

ʢʣʽʻʥʪʠ ʜʽʟʥʘʣʠʩʷ ʧʨʦ ʧʽʜʧʨʠʻʤʩʪʚʦ, ʚʠʟʥʘʯʝʥʥʷ ʧʦʪʦʯʥʦʾ ʯʘʩʪʢʠ ʨʠʥʢʫ, ʩʝʟʦʥʥʽʩʪʴ

ʧʨʦʜʘʞʽʚ, ʮʽʥʠ ʧʦʩʪʘʯʘʣʴʥʠʢʽʚ, ʨʠʟʠʢʠ ʟʙʽʣʴʰʝʥʥʷ ʮʽʥ, ʧʦʪʨʝʙʠ ʩʧʦʞʠʚʘʯʽʚ, ʨʠʟʠʢʠ

ʚʠʙʦʨʫ ʽʥʰʦʛʦ ʧʦʩʪʘʯʘʣʴʥʠʢʘ, ʨʠʟʠʢʠ ʧʝʨʝʭʦʜʫ ʪʨʘʜʠʮʽʡʥʠʭ ʩʧʦʞʠʚʘʯʽʚ ʥʘ

ʘʣʴʪʝʨʥʘʪʠʚʥʽ ʙʫʜʽʚʝʣʴʥʽ ʤʘʪʝʨʽʘʣʠ. ɯʥʬʦʨʤʘʮʽʷ ʧʨʦ ʢʦʥʢʫʨʝʥʪʽʚ: ʢʽʣʴʢʽʩʪʴ, ʮʽʥʠ,

ʟʥʠʞʢʠ, ʮʽʥʘ ʜʦʩʪʘʚʢʠ, ʮʽʥʘ ʨʦʙʦʪʠ ʙʝʪʦʥʦʥʘʩʦʩʫ, ʯʘʩ ʚʠʢʦʥʘʥʥʷ ʟʘʤʦʚʣʝʥʥʷ, ʷʢʽʩʪʴ

ʧʨʦʜʫʢʮʽʾ.

52

ɺʠʭʦʜʷʯʠ ʟ ʦʪʨʠʤʘʥʠʭ ʜʘʥʠʭ ʢʝʨʽʚʥʠʮʪʚʦʤ ʧʽʜʧʨʠʻʤʩʪʚʘ ʧʨʠʡʤʘʻʪʴʩʷ ʨʽʰʝʥʥʷ

ʧʨʦ ʨʽʚʝʥʴ ʮʽʥ ʧʨʦʧʦʥʦʚʘʥʠʭ ʪʦʚʘʨʥʠʭ ʙʝʪʦʥʽʚ ʥʘ ʥʘʩʪʫʧʥʠʡ ʤʽʩʷʮʴ, ʢʦʨʠʛʫʻʪʴʩʷ

ʢʦʤʫʥʽʢʘʪʠʚʥʘ, ʮʽʥʦʚʘ, ʟʙʫʪʦʚʘ ʧʦʣʽʪʠʢʘ.

ɺʠʨʦʙʥʠʯʦ-ʪʝʭʥʦʣʦʛʽʯʥʘ ʙʘʟʘ ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʙʝʪʦʥʥʦ-ʟʤʽʰʫʚʘʣʴʥʠʭ ʚʫʟʣʽʚ. ɰʭ

ʤʦʞʝ ʙʫʪʠ ʜʝʢʽʣʴʢʘ, ʷʢʱʦ ʮʝ ʦʙˇʨʫʥʪʦʚʘʥʦ ʧʦʧʠʪʦʤ.

ɺʠʨʦʙʥʠʮʪʚʦ ʙʝʪʦʥʥʦʛʦ ʨʦʟʯʠʥʫ ʚʢʣʶʯʘʻ ʪʨʠ ʝʪʘʧʠ: ʟʙʝʨʽʛʘʥʥʷ ʪʘ ʧʽʜʛʦʪʦʚʢʘ

ʩʠʨʦʚʠʥʥʠʭ ʽʥʛʨʝʜʽʻʥʪʽʚ ï ʩʢʣʘʜʫʚʘʥʥʷ ʽʥʛʨʝʜʽʻʥʪʽʚ, ʧʦʤʝʣ ʮʝʤʝʥʪʫ, ʧʽʜʽʛʨʽʚ

ʟʘʧʦʚʥʶʚʘʯʽʚ, ʧʨʠʛʦʪʫʚʘʥʥʷ ʭʽʤʽʯʥʠʭ ʜʦʙʘʚʦʢ; ʜʦʟʫʚʘʥʥʷ ʢʦʤʧʦʥʝʥʪʽʚ ʩʫʤʽʰʽ;

ʟʤʽʰʫʚʘʥʥʷ ʢʦʤʧʦʥʝʥʪʽʚ.

ɹʝʪʦʥ ï ʮʝ ʙʫʜʽʚʝʣʴʥʠʡ ʤʘʪʝʨʽʘʣ ʟ ʚʠʩʦʢʦʶ ʤʽʮʥʽʩʪʶ ʽ ʚʦʛʥʝʩʪʽʡʢʽʩʪʶ, ʥʠʟʴʢʦʶ

ʪʝʧʣʦʧʨʦʚʽʜʥʽʩʪʶ. ʉʢʣʘʜ ʙʝʪʦʥʫ ï ʮʝʤʝʥʪ ʽ ʚʦʜʘ (ʦʩʥʦʚʥʽ ʽʥʛʨʝʜʽʻʥʪʠ), ʧʽʩʦʢ ʽ ʱʝʙʽʥʴ

(ʟʘʧʦʚʥʶʚʘʯʽ). ʉʪʘʥʜʘʨʪʥʠʤʠ ʧʨʦʧʦʨʮʽʷʤʠ ʻ: ʮʝʤʝʥʪ ï 1 ʯʘʩʪʠʥʘ; ʚʦʜʘ ï 0,5 ʯʘʩʪʠʥʠ;

ʧʽʩʦʢ ï 2 ʯʘʩʪʠʥʠ; ʱʝʙʽʥʴ ï 4 ʯʘʩʪʠʥʠ.

ɺʣʘʩʪʠʚʦʩʪʽ ʙʝʪʦʥʫ ʚʠʟʥʘʯʘʶʪʴʩʷ ʚʠʜʘʤʠ ʪʘ ʧʨʦʧʦʨʮʽʷʤʠ ʟʤʽʰʫʚʘʥʥʷ ʽʥʝʨʪʥʠʭ

ʤʘʪʝʨʽʘʣʽʚ, ʘ ʪʘʢʦʞ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘʤʠ ʜʦʙʘʚʦʢ, ʷʢʽ ʧʨʠʟʥʘʯʝʥʽ ʜʣʷ ʟʤʽʥʠ ʧʨʠʨʦʜʥʠʭ

ʚʣʘʩʪʠʚʦʩʪʝʡ ʙʝʪʦʥʥʦʾ ʩʫʤʽʰʽ: ʧʣʘʩʪʠʬʽʢʘʪʦʨʽʚ; ʧʽʜʚʠʱʫʚʘʯʽʚ ʤʦʨʦʟʦʩʪʽʡʢʦʩʪʽ,

ʤʽʮʥʦʩʪʽ, ʨʫʭʣʠʚʦʩʪʽ, ʜʦʚʛʦʚʽʯʥʦʩʪʽ, ʱʽʣʴʥʦʩʪʽ ʪʦʱʦ. ɼʣʷ ʚʠʟʥʘʯʝʥʥʷ ʦʧʪʠʤʘʣʴʥʦʛʦ

ʚʘʨʽʘʥʪʫ ʩʢʣʘʜʫ ʙʝʪʦʥʥʦʾ ʩʫʤʽʰʽ ʥʝʦʙʭʽʜʥʘ ʦʙʨʦʙʢʘ ʟʥʘʯʥʠʭ ʦʙʩʷʛʽʚ ʤʘʨʢʝʪʠʥʛʦʚʦʾ

ʽʥʬʦʨʤʘʮʽʾ.

ʅʘ ʚʣʘʩʪʠʚʦʩʪʽ ʙʝʪʦʥʫ ʚʧʣʠʚʘʶʪʴ ʢʽʣʴʢʘ ʜʝʩʷʪʢʽʚ ʯʠʥʥʠʢʽʚ. ʆʜʥʘʢ, ʥʘ ʧʝʨʰʦʤʫ

ʤʽʩʮʽ ʧʨʦʧʦʨʮʽʾ ʽʥʛʨʝʜʽʻʥʪʽʚ, ʤʘʨʢʘ ʮʝʤʝʥʪʫ, ʷʢʽʩʪʴ ʧʨʠʛʦʪʫʚʘʥʥʷ ʩʫʤʽʰʽ (ʩʪʫʧʽʥʴ

ʘʚʪʦʤʘʪʠʟʘʮʽʾ ʚʠʨʦʙʥʠʮʪʚʘ, ʪʝʭʥʽʯʥʠʡ ʨʽʚʝʥʴ ʦʙʣʘʜʥʘʥʥʷ), ʚʣʘʩʪʠʚʦʩʪʽ ʟʘʧʦʚʥʶʚʘʯʽʚ.

ʇʨʦʜʘʞ ʙʝʪʦʥʫ ʻ ʥʘʡʙʽʣʴʰ ʨʠʟʠʢʦʚʘʥʦʶ ʜʽʷʣʴʥʽʩʪʶ ʥʘ ʨʠʥʢʫ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ

ʙʝʪʦʥʫ ʯʝʨʝʟ ʥʝʦʙʭʽʜʥʽʩʪʴ ʰʚʠʜʢʦʾ ʨʝʘʣʽʟʘʮʽʾ ʙʝʪʦʥʥʦʾ ʩʫʤʽʰʽ: ʙʝʪʦʥ ï ʰʚʠʜʢʦʧʩʫʚʥʠʡ

ʪʦʚʘʨ ʽ ʧʦʚʠʥʝʥ ʙʫʪʠ ʚʠʚʘʥʪʘʞʝʥʠʡ ʟ ʘʚʪʦʙʝʪʦʥʦʟʤʽʰʫʚʘʯʘ ʜʦ ʟʘʪʚʝʨʜʽʥʥʷ. ɾʦʜʝʥ

ʽʥʰʠʡ ʚʠʜ ʝʢʦʥʦʤʽʯʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʥʝ ʩʪʠʢʘʻʪʴʩʷ ʟ ʪʘʢʦʶ ʧʨʦʙʣʝʤʦʶ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʷ,

ʛʦʩʪʨʦʪʘ ʷʢʦʾ ʟʥʠʞʫʻʪʴʩʷ ʟʘ ʨʘʭʫʥʦʢ ʨʦʟʤʽʱʝʥʥʷ ʚʠʨʦʙʥʠʮʪʚʘ ʙʝʪʦʥʥʦʾ ʩʫʤʽʰʽ ʚ

ʙʝʟʧʦʩʝʨʝʜʥʽʡ ʙʣʠʟʴʢʦʩʪʽ ʜʦ ʤʽʩʮʴ ʩʧʦʞʠʚʘʥʥʷ. ʉʘʤʝ ʪʦʤʫ ʢʘʥʘʣʠ ʨʦʟʧʦʜʽʣʫ ʙʝʪʦʥʥʦʾ

ʩʫʤʽʰʽ ʻ ʧʨʷʤʠʤʠ, ʨʘʜʽʫʩ ʜʦʩʪʘʚʢʠ ʤʘʣʠʤ (ʜʦ 70 ʢʤ), ʘ ʧʽʜʧʨʠʻʤʩʪʚʘ-ʚʠʨʦʙʥʠʢʠ ʙʝʪʦʥʫ

ʧʦ ʩʫʪʽ ʻ ʜʞʝʨʝʣʘʤʠ ʣʦʛʽʩʪʠʯʥʠʭ ʣʘʥʮʶʛʽʚ: ʰʚʠʜʢʦʧʩʫʚʥʠʡ ʪʦʚʘʨ ʧʦʩʪʘʚʣʷʻʪʴʩʷ ʟʘ

ʧʨʠʥʮʠʧʦʤ çʪʦʯʥʦ ʚʯʘʩʥʦè ʜʣʷ ʯʫʪʣʠʚʠʭ ʜʦ ʜʦʪʨʠʤʘʥʥʷ ʛʨʘʬʽʢʽʚ ʧʦʩʪʘʚʦʢ ʧʦʢʫʧʮʽʚ.

ʂʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʽʩʪʴ ʚʠʨʦʙʥʠʢʽʚ ʙʝʪʦʥʫ ʟʘʙʝʟʧʝʯʫʻʪʴʩʷ ʥʘʷʚʥʽʩʪʶ ʢʽʣʴʢʦʭ

ʛʝʦʛʨʘʬʽʯʥʦ ʨʦʟʦʩʝʨʝʜʞʝʥʠʭ (ʥʘʙʣʠʞʝʥʠʭ ʜʦ ʤʽʩʮʴ ʙʫʜʽʚʥʠʮʪʚʘ) ʙʝʪʦʥʥʦ-

ʟʤʽʰʫʚʘʣʴʥʠʭ ʚʫʟʣʽʚ, ʷʢʽ ʜʦʟʚʦʣʷʶʪʴ ʩʢʦʨʦʯʫʚʘʪʠ çʧʣʝʯʝ ʜʦʩʪʘʚʢʠè ʜʦ ʙʫʜʽʚʝʣʴʥʦʛʦ

ʦʙôʻʢʪʫ.

ʐʚʠʜʢʦʧʩʫʚʥʽʩʪʴ ʪʦʚʘʨʫ ʽ ʟʘʣʝʞʥʽʩʪʴ ʚʽʜ ʧʽʜʧʨʠʻʤʩʪʚ-ʩʧʦʞʠʚʘʯʽʚ (ʙʫʜʽʚʝʣʴʥʠʭ

ʦʨʛʘʥʽʟʘʮʽʡ) ʧʦʷʩʥʶʻ ʧʨʠʥʮʠʧʦʚʫ ʥʝʤʦʞʣʠʚʽʩʪʴ ʬʦʨʤʫʚʘʥʥʷ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʨʠʥʢʫ

ʙʝʪʦʥʫ ʽ ʦʙʫʤʦʚʣʶʻ ʽʩʥʫʚʘʥʥʷ ʩʫʢʫʧʥʦʩʪʽ ʥʝʟʘʣʝʞʥʠʭ ʨʝʛʽʦʥʘʣʴʥʠʭ ʩʝʛʤʝʥʪʽʚ.

ʈʠʥʢʦʚʠʤ ʨʝʛʫʣʷʪʦʨʦʤ ʧʦʧʠʪʫ ʥʘ ʚʩʽʭ ʣʦʢʘʣʴʥʠʭ ʨʠʥʢʘʭ ʙʝʪʦʥʫ ʻ ʜʠʥʘʤʽʢʘ ʙʫʜʽʚʥʠʮʪʚʘ

ʪʽʣʴʢʠ ʥʘ ʪʦʤʫ ʣʦʢʘʣʴʥʦʤʫ ʨʠʥʢʫ. ʊʦʤʫ, ʪʠʧ ʧʦʧʠʪʫ ʥʘ ʙʝʪʦʥ ʮʽʣʢʦʤ ʽ ʧʦʚʥʽʩʪʶ

ʚʠʟʥʘʯʘʻʪʴʩʷ ʩʪʘʥʦʤ ʤʽʩʮʝʚʦʾ ʙʫʜʽʚʝʣʴʥʦʾ ʘʢʪʠʚʥʦʩʪʽ. ɿʚʦʨʦʪʥʦʛʦ ʟʚôʷʟʢʫ ʥʝ ʽʩʥʫʻ:

ʟʥʠʞʝʥʥʷ ʮʽʥ ʥʘ ʙʝʪʦʥ ʥʝ ʻ ʢʘʪʘʣʽʟʘʪʦʨʦʤ ʟʙʽʣʴʰʝʥʥʷ ʦʙʩʷʛʽʚ ʙʫʜʽʚʝʣʴʥʦ-ʤʦʥʪʘʞʥʠʭ

ʨʦʙʽʪ, ʦʩʢʽʣʴʢʠ ʚʘʨʪʽʩʪʴ ʙʝʪʦʥʥʦʾ ʩʫʤʽʰʽ ʚ ʩʝʨʝʜʥʴʦʤʫ ʩʢʣʘʜʘʻ 3% ʚʽʜ ʚʘʨʪʦʩʪʽ

ʙʫʜʽʚʝʣʴʥʠʭ ʤʘʪʝʨʽʘʣʽʚ. ʇʦʧʠʪ ʥʘ ʙʝʪʦʥ ʻ ʩʝʟʦʥʥʠʤ: ʧʨʠ ʩʪʘʙʽʣʴʥʽʡ ʩʠʪʫʘʮʽʾ ʚ

ʙʫʜʽʚʥʠʮʪʚʽ ʚʽʥ ʟʨʦʩʪʘʻ ʥʘʚʝʩʥʽ ʽ ʩʧʘʜʘʻ ʚʦʩʝʥʠ.

ɹʝʪʦʥ ʻ ʩʪʘʥʜʘʨʪʠʟʦʚʘʥʠʤ ʪʦʚʘʨʦʤ, ʷʢʠʡ ʚʠʨʦʙʣʷʻʪʴʩʷ ʟʛʽʜʥʦ ʟ ʧʨʠʡʥʷʪʠʤʠ

ʙʫʜʽʚʝʣʴʥʠʤʠ ʥʦʨʤʘʤʠ ʽ ʧʨʘʚʠʣʘʤʠ, ʽʥʩʪʨʫʢʮʽʷ ʷʢʠʭ ʧʝʨʝʜʙʘʯʘʻ ʘʚʪʦʤʘʪʠʟʦʚʘʥʝ

ʚʠʨʦʙʥʠʮʪʚʦ. ʊʦʤʫ ʧʦʥʷʪʪʷ çʷʢʽʩʪʴ ʙʝʪʦʥʫè ʻ ʜʦʮʽʣʴʥʠʤ ʣʠʰʝ ʚ ʢʦʥʪʝʢʩʪʽ ʧʦʨʽʚʥʷʥʥʷ

ʨʽʟʥʠʭ ʢʣʘʩʽʚ ʙʝʪʦʥʫ, ʘ ʥʝ ʫ ʧʦʨʽʚʥʷʥʥʽ ʙʝʪʦʥʫ ʦʜʥʦʛʦ ʢʣʘʩʫ ʚʽʜ ʨʽʟʥʠʭ ʚʠʨʦʙʥʠʢʽʚ. ɺʩʽ

ʚʠʨʦʙʥʠʢʠ ʙʝʪʦʥʫ ʻ ʩʧʝʮʽʘʣʽʟʦʚʘʥʠʤʠ ʟ ʪʦʯʢʠ ʟʦʨʫ ʚʠʨʦʙʥʠʯʦʛʦ ʧʨʦʬʽʣʶ, ʘʣʝ

ʫʥʽʚʝʨʩʘʣʴʥʠʤʠ ʟ ʪʦʯʢʠ ʟʦʨʫ ʷʢʦʩʪʽ ʪʦʚʘʨʥʦʛʦ ʘʩʦʨʪʠʤʝʥʪʫ (ʚʠʨʦʙʣʷʶʪʴ ʚʩʽ ʢʣʘʩʠ

53

ʙʝʪʦʥʫ ʩʪʘʥʜʘʨʪʥʦʾ ʷʢʦʩʪʽ). ʎʝ ʚʠʟʥʘʯʘʻ ʣʦʛʽʩʪʠʯʥʠʡ ʩʝʨʚʽʩ ʷʢ ʢʣʶʯʦʚʠʡ ʬʘʢʪʦʨ

ʢʦʤʝʨʮʽʡʥʦʛʦ ʫʩʧʽʭʫ. ɼʠʬʝʨʝʥʮʽʘʮʽʷ ʫ ʮʴʦʤʫ ʥʘʧʨʷʤʢʫ ʽ ʜʦʚʛʦʩʪʨʦʢʦʚʽ ʟʚôʷʟʢʠ

çʧʦʢʫʧʝʮʴ-ʧʦʩʪʘʯʘʣʴʥʠʢè ʻ ʦʩʥʦʚʦʶ ʢʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚ-ʚʠʨʦʙʥʠʢʽʚ

ʙʝʪʦʥʥʠʭ ʩʫʤʽʰʝʡ.

ʆʪʞʝ, ʙʝʪʦʥʥʘ ʩʫʤʽʰ ʻ ʦʜʥʠʤ ʟ ʥʘʡʙʽʣʴʰ ʚʘʞʢʦʧʝʨʝʚʽʟʥʠʭ, ʪʨʘʥʩʧʦʨʪʦʟʘʣʝʞʥʠʭ

ʪʦʚʘʨʽʚ, ʷʢʘ ʤʘʻ ʢʦʨʦʪʢʠʡ ʪʝʨʤʽʥ ʽʩʥʫʚʘʥʥʷ, ʪʦʤʫ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʨʠʥʢʽʚ ʙʝʪʦʥʫ ʥʝ ʽʩʥʫʻ.

ʎʝ ʧʦ-ʧʝʨʰʝ.

ʇʦ-ʜʨʫʛʝ, ʩʧʦʩʦʙʦʤ ʚʠʭʦʜʫ ʥʘ ʥʦʚʽ ʪʝʨʠʪʦʨʽʾ ʻ ʩʪʚʦʨʝʥʥʷ ʧʦʟʘ ʪʝʨʠʪʦʨʽʻʶ

ʧʜ̔ʧʨʠʻʤʩʪʚʘ ʙʝʪʦʥʥʦ-ʟʤʽʰʫʚʘʣʴʥʠʭ ʚʫʟʣʽʚ.

ʇʦ-ʪʨʝʪʻ, ʦʩʢʽʣʴʢʠ ʟʘʧʘʩʽʚ ʙʝʪʦʥʥʦʾ ʩʫʤʽʰʽ ʩʪʚʦʨʠʪʠ ʥʝʤʦʞʣʠʚʦ, ʪʦ ʾʾ

ʚʠʨʦʙʥʠʮʪʚʦ ʤʘʻ ʩʝʟʦʥʥʠʡ ʭʘʨʘʢʪʝʨ, ʷʢʠʡ ʚʠʟʥʘʯʘʻʪʴʩʷ ʩʝʟʦʥʥʠʤʠ ʢʦʣʠʚʘʥʥʷʤʠ ʦʙʩʷʛʫ

ʙʫʜʽʚʝʣʴʥʦ-ʤʦʥʪʘʞʥʠʭ ʨʦʙʽʪ (ʢʚʽʪʝʥʴ ï ʧʦʯʘʪʦʢ ʛʨʫʜʥʷ).

ʇʦ-ʯʝʪʚʝʨʪʝ, ʧʽʜʧʨʠʻʤʩʪʚʘ-ʚʠʨʦʙʥʠʢʠ ʙʝʪʦʥʫ ʤʘʶʪʴ ʧʦʪʫʞʥʫ ʪʘ ʝʬʝʢʪʠʚʥʫ

ʩʣʫʞʙʫ ʪʨʘʥʩʧʦʨʪʫʚʘʥʥʷ ʟʽ ʩʧʝʮʽʘʣʴʥʦʶ ʪʝʭʥʽʢʦʶ (ʘʚʪʦʟʤʽʰʫʚʘʯʽ, ʙʝʪʦʥʦʥʘʩʦʩʠ), ʷʢʘ

ʧʦʚʠʥʥʘ ʧʨʘʮʶʚʘʪʠ ʟʘ ʧʨʠʥʮʠʧʦʤ çʪʦʯʥʦ ʚʯʘʩʥʦè.

ʈʠʥʦʢ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ ʻ ʟʘʣʝʞʥʠʤ ʚʽʜ ʜʠʥʘʤʽʢʠ ʨʦʟʚʠʪʢʫ ʩʫʤʽʞʥʠʭ

ʛʘʣʫʟʝʡ ʪʘ ʮʽʥ ʥʘ ʝʥʝʨʛʦʥʦʩʽʾ. ʂʘʪʘʣʽʟʘʪʦʨʦʤ ʪʫʪ ʚʠʩʪʫʧʘʻ ʙʫʜʽʚʝʣʴʥʘ ʘʢʪʠʚʥʽʩʪʴ ʚ

ʋʢʨʘʾʥʠ, ʪʠʧ ʧʦʧʠʪʫ ʥʘ ʙʫʜʽʚʝʣʴʥʽ ʦʙôʻʢʪʠ, ʷʢʠʡ ʤʘʻ ʧʦʪʝʥʮʽʘʣ ʟʨʦʩʪʘʥʥʷ ʤʘʡʞʝ 200%.

ɿʘʨʘʟ ʙʫʜʽʚʥʠʮʪʚʦ ʚ ʋʢʨʘʾʥʽ ʧʝʨʝʙʫʚʘʻ ʚ ʩʪʘʥʽ ʟʘʥʝʧʘʜʫ. ʇʨʠ ʥʘʷʚʥʦʩʪʽ ʚʠʩʦʢʦʛʦ

ʧʦʧʠʪʫ ʥʘ ʞʠʪʣʦ ʧʦʢʘʟʥʠʢʠ ʛʘʣʫʟʽ ʧʨʦʜʦʚʞʫʶʪʴ ʧʦʛʽʨʰʫʚʘʪʠʩʷ. ʇʦʧʠʪ ʩʪʨʠʤʫʻ

ʥʝʩʪʘʙʽʣʴʥʘ ʝʢʦʥʦʤʽʯʥʘ ʩʠʪʫʘʮʽʷ, ʥʘʜʚʠʩʦʢʽ ʢʨʝʜʠʪʠ ʟʘ ʽʧʦʪʝʯʥʠʤ ʢʨʝʜʠʪʫʚʘʥʥʷʤ ʪʘ

ʥʠʟʴʢʘ ʢʫʧʽʚʝʣʴʥʘ ʩʧʨʦʤʦʞʥʽʩʪʴ ʛʨʦʤʘʜʷʥ.

ɺ ʮʠʭ ʫʤʦʚʘʭ, ʧʦʪʨʽʙʥʦ ʚʠʷʚʠʪʠ ʮʽʣʴʦʚʽ ʩʝʛʤʝʥʪʠ ʨʠʥʢʫ, ʷʢʽ ʥʘʚʽʪʴ ʚ ʢʨʠʟʦʚʠʭ

ʫʤʦʚʘʭ ʩʧʘʜʫ ʙʫʜʽʚʥʠʮʪʚʘ ʤʝʥʰʝ ʩʭʠʣʴʥʽ ʜʦ ʟʤʝʥʰʝʥʥʷ ʦʙʩʷʛʽʚ ʙʫʜʽʚʝʣʴʥʦ-ʤʦʥʪʘʞʥʠʭ

ʨʦʙʽʪ, ʥʽʞ ʨʠʥʦʢ ʙʫʜʽʚʥʠʮʪʚʘ ʚ ʮʽʣʦʤʫ.

ʊʘʢʠʤʠ ʧʨʽʦʨʠʪʝʪʥʠʤʠ ʮʽʣʴʦʚʠʤʠ ʩʝʛʤʝʥʪʘʤʠ ʨʠʥʢʫ ʧʽʜʧʨʠʻʤʩʪʚ-ʚʠʨʦʙʥʠʢʽʚ

ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ ʻ ʥʘʩʪʫʧʥʽ:

ð ʙʫʜʽʚʥʠʮʪʚʦ ʞʠʪʣʘ ʙʽʟʥʝʩ ʽ ʧʨʝʤʽʫʤ-ʢʣʘʩʫ, ʦʩʢʽʣʴʢʠ ʩʝʨʝʜ ʧʦʪʝʥʮʽʡʥʠʭ

ʧʦʢʫʧʮʽʚ ʪʘʢʦʛʦ ʞʠʪʣʘ ʧʨʘʢʪʠʯʥʦ ʥʝʤʘʻ ʧʦʪʨʝʙʠ ʚ ʢʨʝʜʠʪʫʚʘʥʥʽ;

ð ʙʫʜʽʚʥʠʮʪʚʦ ʦʬʽʩʥʦʾ ʢʦʤʝʨʮʽʡʥʦʾ ʥʝʨʫʭʦʤʦʩʪʽ ʯʝʨʝʟ ʧʽʜʚʠʱʝʥʥʷ ʷʢʽʩʥʠʭ ʚʠʤʦʛ

ʜʦ ʥʝʨʫʭʦʤʦʩʪʽ;

ð ʙʫʜʽʚʥʠʮʪʚʦ ʪʦʨʛʦʚʝʣʴʥʦ-ʨʦʟʚʘʞʘʣʴʥʠʭ ʮʝʥʪʨʽʚ. ʗʢʱʦ ʨʘʥʽʰʝ ʚʦʥʠ ʙʫʜʫʚʘʣʠʩʷ

ʫ ʤʽʩʪʘʭ-ʤʽʣʴʡʦʥʥʠʢʘʭ, ʪʦ ʪʝʧʝʨ ʙʫʜʫʶʪʴʩʷ ʫ ʦʙʣʘʩʥʠʭ ʮʝʥʪʨʘʭ ʪʘ ʚʝʣʠʢʠʭ

ʧʨʦʤʠʩʣʦʚʠʭ ʤʽʩʪʘʭ;

ð ʙʫʜʽʚʥʠʮʪʚʦ ʛʦʪʝʣʽʚ. ʈʦʟʚʠʪʦʢ ʪʫʨʠʟʤʫ ʧʽʜʚʠʱʫʻ ʧʦʧʠʪ ʥʘ ʛʦʪʝʣʽ ʨʽʟʥʠʭ

ʮʽʥʦʚʠʭ ʢʘʪʝʛʦʨʽʡ. ɯʩʥʫʶʯʘ ʧʨʦʧʦʟʠʮʽʷ ʛʦʪʝʣʽʚ ʚ ʙʘʛʘʪʴʦʭ ʤʽʩʪʘʭ ʻ ʷʚʥʦ ʥʝʜʦʩʪʘʪʥʴʦʶ.

ɿʥʠʞʝʥʥʷ ʦʙʩʷʛʽʚ ʤʘʩʦʚʦʛʦ ʙʫʜʽʚʥʠʮʪʚʘ ʥʝʛʘʪʠʚʥʦ ʚʧʣʠʚʘʻ ʥʘ ʩʪʘʥ ʧʽʜʧʨʠʻʤʩʪʚ-

ʚʠʨʦʙʥʠʢʽʚ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ. ʇʘʜʘʶʯʠʡ ʧʦʧʠʪ, ʚʽʜʩʫʪʥʽʩʪʴ ʽʥʚʝʩʪʠʮʽʡ, ʥʠʟʴʢʽ

ʜʦʭʦʜʠ ʥʘʩʝʣʝʥʥʷ ʽ ʦʙʤʝʞʝʥʽʩʪʴ ʢʨʝʜʠʪʫʚʘʥʥʷ ʧʦʩʪʘʚʠʣʠ ʧʽʜ ʟʘʛʨʦʟʫ ʨʦʟʚʠʪʦʢ

ʙʫʜʽʚʥʠʮʪʚʘ ʽ, ʷʢ ʥʘʩʣʽʜʦʢ, ʨʠʥʦʢ ʙʝʪʦʥʫ ʪʘ ʚʠʨʦʙʽʚ ʟ ʙʝʪʦʥʫ.

ʈʘʯʢʦʚʩʢʠʡ ʕ.ɸ.

ɺʝʜʫʱʠʡ ʩʧʝʮʠʘʣʠʩʪ ʆʆʆ çʈʝʡʣʊʨʘʥʩʍʦʣʜʠʥʛè

ʄɽʊʆɼ ʄʅʆɻʆʄɽʈʅʆɻʆ ʅɽʄɽʊʈʀʏɽʉʂʆɻʆ ʐʂɸʃʀʈʆɺɸʅʀʗ ʂɸʂ

ʆɹʆɹʑɽʅʀɽ ʄɸʊʈʀʏʅʀʍ ʄɽʊʆɼʆɺ ʉʊʈɸʊɽɻʀʏɽʉʂʆɻʆ ɸʅɸʃʀɿɸ

ʈʓʅʂɸ.

ɺ ʨʘʤʢʘʭ ʧʨʦʙʣʝʤʳ ʩʪʨʘʪʝʛʠʯʝʩʢʦʛʦ ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ

ʦʪʝʯʝʩʪʚʝʥʥʳʭ ʧʨʦʤʳʰʣʝʥʥʳʭ ʧʨʝʜʧʨʠʷʪʠʡ, ʙʦʣʴʰʠʥʩʪʚʦ ʠʟ ʢʦʪʦʨʳʭ ʥʫʞʜʘʝʪʩʷ ʚ

ʢʘʨʜʠʥʘʣʴʥʦʤ ʦʙʥʦʚʣʝʥʠʠ ʘʩʩʦʨʪʠʤʝʥʪʘ ʚʳʧʫʩʢʘʝʤʦʡ ʧʨʦʜʫʢʮʠʠ ʠ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʦʛʦ

54

ʘʧʧʘʨʘʪʘ, ʟʘʜʘʯʘ ʦʮʝʥʢʠ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ ʠ ʚʳʙʦʨʘ ʮʝʣʝʚʳʭ ʩʝʛʤʝʥʪʦʚ ʨʳʥʢʘ

(ɿʆʇʠɺʎʉʈ) ʷʚʣʷʝʪʩʷ ʦʜʥʦʡ ʠʟ ʥʘʠʙʦʣʝʝ ʘʢʪʫʘʣʴʥʳʭ [6].

ʅʝʩʤʦʪʨʷ ʥʘ ʪʦ, ʯʪʦ ʟʘʜʘʯʘ ʆʇʠɺʎʉʈ ʷʚʣʷʝʪʩʷ ʦʙʲʝʢʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ ʙʦʣʴʰʦʛʦ

ʯʠʩʣʘ ʫʯʝʥʳʭ-ʵʢʦʥʦʤʠʩʪʦʚ, ʫʩʧʝʰʥʦ ʨʝʰʘʝʪʩʷ ʚ ʤʠʨʦʚʦʡ ʧʨʘʢʪʠʢʝ ʤʥʦʛʦʯʠʩʣʝʥʥʳʤʠ

ʢʦʤʧʘʥʠʷʤʠ ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʤʥʦʛʠʭ ʜʝʩʷʪʠʣʝʪʠʡ, ʘ ʤʝʪʦʜʠʯʝʩʢʦʝ ʦʙʝʩʧʝʯʝʥʠʝ ʨʝʰʝʥʠʷ

ʵʪʦʡ ʟʘʜʘʯʠ ʥʘʰʣʦ ʰʠʨʦʢʦʝ ʦʩʚʝʱʝʥʠʝ ʚ ʥʘʫʯʥʦʡ ʣʠʪʝʨʘʪʫʨʝ, ʩʫʱʝʩʪʚʫʶʱʠʝ ʤʝʪʦʜʳ

ʨʝʰʝʥʠʷ ɿʆʇʠɺʎʉʈ ʥʝʣʴʟʷ ʩʯʠʪʘʪʴ ʩʦʚʝʨʰʝʥʥʳʤʠ, ʧʦʟʚʦʣʷʶʱʠʤʠ ʧʦʣʫʯʠʪʴ

ʠʩʯʝʨʧʳʚʘʶʱʠʝ ʨʝʰʝʥʠʷ ʜʘʥʥʦʡ ʟʘʜʘʯʠ.

ʂ ʯʠʩʣʫ ʦʩʥʦʚʥʳʭ ʠʥʜʠʢʘʪʦʨʦʚ ʪʘʢʦʛʦ ʩʦʩʪʦʷʥʠʷ ʜʘʥʥʦʛʦ ʚʦʧʨʦʩʘ ʩʣʝʜʫʝʪ

ʦʪʥʝʩʪʠ, ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ, ʰʠʨʦʪʫ ʦʭʚʘʪʘ ʫʯʠʪʳʚʘʝʤʳʭ ʘʩʧʝʢʪʦʚ ʧʨʦʙʣʝʤʳ,

ʨʝʢʦʤʝʥʜʫʝʤʦʛʦ ʤʥʦʛʠʤʠ ʨʫʢʦʚʦʜʩʪʚʘʤʠ; ʦʪʩʫʪʩʪʚʠʝ ʦʙʱʝʧʨʠʥʷʪʳʭ ʢʦʥʩʪʨʫʢʪʠʚʥʳʭ

ʨʝʢʦʤʝʥʜʘʮʠʡ ʧʦ ʚʳʙʦʨʫ ʧʦʢʘʟʘʪʝʣʝʡ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʭ ʫʯʠʪʳʚʘʝʤʳʝ ʧʨʠ ʨʝʰʝʥʠʠ

ʟʘʜʘʯʠ ʘʩʧʝʢʪʳ; ʙʦʣʴʰʦʝ ʠ ʢʘʯʝʩʪʚʝʥʥʦʝ ʨʘʟʥʦʦʙʨʘʟʠʝ ʢʦʥʢʨʝʪʥʳʭ ʤʝʪʦʜʠʯʝʩʢʠʭ

ʧʦʜʭʦʜʦʚ ʠ ʤʝʪʦʜʦʚ, ʩʨʝʜʠ ʢʦʪʦʨʳʭ ʚʩʪʨʝʯʘʶʪʩʷ ʥʝ ʪʦʣʴʢʦ ʘʣʴʪʝʨʥʘʪʠʚʥʳʝ, ʥʦ ʠ

ʜʦʧʦʣʥʷʶʱʠʝ ʜʨʫʛ ʜʨʫʛʘ; ʥʘʣʠʯʠʝ, ʥʘʨʷʜʫ ʩ ʦʧʨʝʜʝʣʝʥʥʳʤʠ ʜʦʩʪʦʠʥʩʪʚʘʤʠ, ʩʝʨʴʝʟʥʳʭ

ʥʝʜʦʩʪʘʪʢʦʚ ʫ ʢʘʞʜʦʛʦ ʠʟ ʥʠʭ. ʉʢʘʟʘʥʥʦʝ ʚ ʧʦʣʥʦʡ ʤʝʨʝ ʦʪʥʦʩʠʪʩʷ ʢ ʤʘʪʨʠʯʥʳʤ

ʤʝʪʦʜʘʤʠ, ʰʠʨʦʢʦ ʠʩʧʦʣʴʟʫʝʤʳʤ ʢʘʢ ʠʥʩʪʨʫʤʝʥʪ ʦʮʝʥʢʠ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ ʨʳʥʢʘ ʠ

ʚʳʙʦʨʘ ʩʪʨʘʪʝʛʠʡ ʨʘʟʚʠʪʠʷ.

ʂ ʯʠʩʣʫ ʥʘʠʙʦʣʝʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʳʭ ʤʘʪʨʠʯʥʳʭ ʤʝʪʦʜʦʚ ʦʪʥʦʩʷʪʩʷ ʤʘʪʨʠʮʳ

ɸʥʩʦʬʬʘ, BCG, GE McKinsey, MCC, ADL, HoferSchendel, SWOT- ʠ PEST-ʘʥʘʣʠʟ ʠ

ʤʥʦʛʠʝ ʜʨʫʛʠʝ. ɺʩʝ ʤʝʪʦʜʳ ʜʘʥʥʦʛʦ ʢʣʘʩʩʘ ʦʙʲʝʜʠʥʷʝʪ ʪʠʧ ʨʝʰʘʝʤʳʭ ʟʘʜʘʯ ʠ, ʯʪʦ

ʧʨʠʥʮʠʧʠʘʣʴʥʦ ʚʘʞʥʦ, ʧʦʜʦʙʠʝ ʚʳʧʦʣʥʷʝʤʳʭ ʚ ʭʦʜʝ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ ʘʥʘʣʠʟʘ

ʧʨʦʮʝʜʫʨ.

ʆʩʥʦʚʥʦʝ ʧʨʝʜʥʘʟʥʘʯʝʥʠʝ ʚʩʝʭ ʫʢʘʟʘʥʥʳʭ ʤʝʪʦʜʦʚ ʩʦʩʪʦʠʪ ʚ ʨʘʟʙʠʝʥʠʠ ʨʳʥʢʘ ʥʘ

ʢʘʯʝʩʪʚʝʥʥʦ ʨʘʟʣʠʯʥʳʝ, ʦʪʥʦʩʠʪʝʣʴʥʦ ʦʙʦʩʦʙʣʝʥʥʳʝ ʢʣʘʩʩʳ ʪʘʢʠʤ ʦʙʨʘʟʦʤ, ʯʪʦʙʳ ʩ

ʢʘʞʜʳʤ ʠʟ ʥʠʭ ʤʦʞʥʦ ʙʳʣʦ ʩʦʧʦʩʪʘʚʠʪʴ ʥʝʢʦʪʦʨʦʝ ʪʠʧʦʚʦʝ ʨʝʰʝʥʠʝ, ʦʙʳʯʥʦ, ʪʝ ʠʣʠ

ʠʥʳʝ ʩʪʨʘʪʝʛʠʠ ʧʦʚʝʜʝʥʠʷ. ʆʜʠʥ ʤʝʪʦʜ ʦʪ ʜʨʫʛʦʛʦ ʦʪʣʠʯʘʝʪʩʷ, ʢʘʢ ʧʨʘʚʠʣʦ, ʦʙʲʝʢʪʦʤ

ʘʥʘʣʠʟʘ, ʥʘʙʦʨʦʤ ʫʯʠʪʳʚʘʝʤʳʭ ʬʘʢʪʦʨʦʚ (ʧʨʠʟʥʘʢʦʚ), ʢʦʣʠʯʝʩʪʚʦʤ ʛʨʘʜʘʮʠʡ ʠʭ

ʩʦʩʪʦʷʥʠʷ (ʟʥʘʯʝʥʠʡ) ʠ, ʢʘʢ ʩʣʝʜʩʪʚʠʝ, ʢʦʣʠʯʝʩʪʚʦʤ ʢʣʘʩʩʦʚ ʠʪʦʛʦʚʳʭ ʩʠʪʫʘʮʠʡ.

ʊʘʢ, ʥʘʧʨʠʤʝʨ, ʧʨʠ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʤʘʪʨʠʮʳ BCG ʦʙʲʝʢʪʦʤ ʠʟʫʯʝʥʠʷ ʷʚʣʷʶʪʩʷ

ʧʨʦʜʫʢʪʳ, ʫʯʠʪʳʚʘʶʪʩʷ ʪʘʢʠʝ ʧʘʨʘʤʝʪʨʳ ʨʳʥʢʘ, ʢʘʢ ʦʙʲʝʤʳ ʩʧʨʦʩʘ (ʧʨʦʜʘʞ) ʠ ʜʦʣʷ

ʧʨʦʜʫʢʮʠʠ ʥʘ ʨʳʥʢʝ, ʘ ʩʘʤʘ ʤʘʪʨʠʮʘ ʩʦʜʝʨʞʠʪ ʯʝʪʳʨʝ ʷʯʝʡʢʠ (ʢʣʘʩʩʘ). ʉ ʢʘʞʜʳʤ ʠʟ

ʵʪʠʭ ʢʣʘʩʩʦʚ ʘʩʩʦʮʠʠʨʫʝʪʩʷ ʨʷʜ ʪʠʧʦʚʳʭ ʩʪʨʘʪʝʛʠʡ ʜʘʣʴʥʝʡʰʠʭ ʜʝʡʩʪʚʠʡ.

ɺ ʦʪʣʠʯʠʝ ʦʪ ʤʘʪʨʠʮʳ BCG ʚ ʤʘʪʨʠʮʝ ɸʥʩʦʬʬʘ ʨʘʟʣʠʯʘʶʪ ʩʫʱʝʩʪʚʫʶʱʠʝ ʠ

ʥʦʚʳʝ ʪʦʚʘʨʳ, ʩʫʱʝʩʪʚʫʶʱʠʝ ʠ ʥʦʚʳʝ ʨʳʥʢʠ, ʘ ʢʘʞʜʦʤʫ ʠʟ ʯʝʪʳʨʝʭ ʢʣʘʩʩʦʚ ʩʪʘʚʠʪʩʷ ʚ

ʩʦʦʪʚʝʪʩʪʚʠʝ ʩʚʦʡ ʥʘʙʦʨ ʪʠʧʦʚʳʭ ʩʪʨʘʪʝʛʠʡ (ʩʪʨʘʪʝʛʠʠ ʧʨʦʥʠʢʥʦʚʝʥʠʷ ʥʘ ʨʳʥʦʢ,

ʨʘʟʚʠʪʠʷ ʨʳʥʢʘ, ʨʘʟʚʠʪʠʷ ʪʦʚʘʨʘ, ʜʠʚʝʨʩʠʬʠʢʘʮʠʠ).

ʄʘʪʨʠʮʘ GE-McKinsey ʠʩʧʦʣʴʟʫʝʪʩʷ ʜʣʷ ʦʮʝʥʢʠ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ

ʩʪʨʘʪʝʛʠʯʝʩʢʠʭ ʟʦʥ ʭʦʟʷʡʩʪʚʦʚʘʥʠʷ ʠ ʬʦʨʤʠʨʫʝʪʩʷ ʧʦ ʜʚʫʤ ʧʨʠʟʥʘʢʘʤ:

ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ ʦʪʨʘʩʣʠ ʠ ʩʠʣʝ ʙʠʟʥʝʩʘ. ʂʘʞʜʳʡ ʠʟ ʵʪʠʭ ʧʨʠʟʥʘʢʦʚ, ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ,

ʦʮʝʥʠʚʘʝʪʩʷ (ʨʘʩʩʯʠʪʳʚʘʝʪʩʷ) ʢʘʢ ʦʙʦʙʱʝʥʥʦʝ ʩʨʝʜʥʝʝ ʮʝʣʦʛʦ ʨʷʜʘ ʧʦʢʘʟʘʪʝʣʝʡ,

ʢʦʪʦʨʳʡ ʤʦʞʝʪ ʚʢʣʶʯʘʪʴ ʚ ʩʝʙʷ ʢʘʢ ʠʥʪʝʨʚʘʣʴʥʳʝ (ʯʠʩʪʳʡ ʜʦʭʦʜ, ʜʦʣʷ ʨʳʥʢʘ, ʪʝʤʧ

ʨʦʩʪʘ, ʦʪʨʘʩʣʝʚʘʷ ʥʦʨʤʘ ʧʨʠʙʳʣʠ ʠ ʜʨ.), ʪʘʢ ʠ ʧʦʨʷʜʢʦʚʳʝ (ʠʤʠʜʞ ʧʨʝʜʧʨʠʷʪʠʷ,

ʟʘʢʦʥʦʜʘʪʝʣʴʥʳʝ ʦʛʨʘʥʠʯʝʥʠʷ, ʚʦʟʜʝʡʩʪʚʠʝ ʥʘ ʦʢʨʫʞʘʶʱʫʶ ʩʨʝʜʫ ʠ ʪ.ʧ.) ʧʦʢʘʟʘʪʝʣʠ.

ʈʝʟʫʣʴʪʘʪʳ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦʛʦ ʘʥʘʣʠʟʘ ʩʚʦʜʷʪʩʷ ʚ ʤʘʪʨʠʮʫ, ʩʦʩʪʦʷʱʫʶ ʠʟ ʜʝʚʷʪʠ

ʷʯʝʝʢ, ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʚʩʝʚʦʟʤʦʞʥʳʤ ʢʦʤʙʠʥʘʮʠʷʤ ʧʦʨʷʜʢʦʚʳʭ ʟʥʘʯʝʥʠʡ (ʥʠʟʢʠʡ,

ʩʨʝʜʥʠʡ, ʚʳʩʦʢʠʡ ʫʨʦʚʥʠ) ʜʚʫʭ ʫʢʘʟʘʥʥʳʭ ʦʙʦʙʱʝʥʥʳʭ ʧʨʠʟʥʘʢʦʚ. ʂʘʢ ʠ ʚ

ʧʨʝʜʳʜʫʱʠʭ ʩʣʫʯʘʷʭ, ʢʘʞʜʦʡ ʷʯʝʡʢʝ ʩʪʘʚʠʪʩʷ ʚ ʩʦʦʪʚʝʪʩʪʚʠʷ ʩʚʦʷ ʪʠʧʦʚʘʷ ʩʪʨʘʪʝʛʠʷ

ʨʘʟʚʠʪʠʷ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʩʫʙʲʝʢʪʘ.

ɸʥʘʣʦʛʠʯʥʫʶ ʩʪʨʫʢʪʫʨʫ ʠʤʝʶʪ ʠ ʜʨʫʛʠʝ ʤʘʪʨʠʯʥʳʝ ʤʝʪʦʜʳ ʩʪʨʘʪʝʛʠʯʝʩʢʦʛʦ

ʘʥʘʣʠʟʘ ʨʳʥʢʘ.

55

ʆʩʥʦʚʥʳʤ ʜʦʩʪʦʠʥʩʪʚʦʤ ʚʩʝʭ ʤʘʪʨʠʯʥʳʭ ʤʝʪʦʜʦʚ ʷʚʣʷʝʪʩʷ ʠʭ ʧʨʦʩʪʦʪʘ ʢʘʢ ʜʣʷ

ʧʦʥʠʤʘʥʠʷ, ʪʘʢ ʠ ʚ ʠʩʧʦʣʴʟʦʚʘʥʠʠ. ʈʷʜ ʠʟ ʥʠʭ ʤʦʞʥʦ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʢʘʢ ʦʪʥʦʩʠʪʝʣʴʥʦ

ʫʥʠʚʝʨʩʘʣʴʥʳʝ, ʜʦʧʫʩʢʘʶʱʠʝ ʚʘʨʴʠʨʦʚʘʥʠʝ ʫʯʠʪʳʚʘʝʤʳʭ ʬʘʢʪʦʨʦʚ ʠ ʧʦʢʘʟʘʪʝʣʝʡ,

ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʭ ʩʦʩʪʦʷʥʠʝ ʵʪʠʭ ʬʘʢʪʦʨʦʚ.

ʂ ʦʙʱʠʤ ʥʝʜʦʩʪʘʪʢʘʤ ʤʘʪʨʠʯʥʳʭ ʤʝʪʦʜʦʚ ʤʥʦʛʠʝ ʠʩʩʣʝʜʦʚʘʪʝʣʠ ʦʪʥʦʩʷʪ ʩʠʣʴʥʦʝ

ʫʧʨʦʱʝʥʠʝ ʩʠʪʫʘʮʠʠ ʚʩʣʝʜʩʪʚʠʝ ʦʛʨʘʥʠʯʝʥʥʦʛʦ ʯʠʩʣʘ ʫʯʠʪʳʚʘʝʤʳʭ ʬʘʢʪʦʨʦʚ, ʦʙʱʠʡ

ʭʘʨʘʢʪʝʨ ʚʳʚʦʜʦʚ, ʧʦʣʫʯʘʝʤʳʭ ʥʘ ʦʩʥʦʚʝ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ ʘʥʘʣʠʟʘ, ʜʠʩʢʫʩʩʠʦʥʥʦʩʪʴ

ʥʝʢʦʪʦʨʳʭ ʧʨʝʜʧʦʣʦʞʝʥʠʡ ʦʪʥʦʩʠʪʝʣʴʥʦ ʚʟʘʠʤʦʩʚʷʟʠ ʬʘʢʪʦʨʦʚ ʠ ʩʪʨʘʪʝʛʠʡ,

ʩʫʙʲʝʢʪʠʚʥʦʩʪʴ ʘʥʘʣʠʪʠʯʝʩʢʠʭ ʧʨʦʮʝʜʫʨ ʠ ʨʝʢʦʤʝʥʜʫʝʤʳʭ ʨʝʰʝʥʠʡ ʚ ʩʠʣʫ ʰʠʨʦʢʦʛʦ

ʧʨʠʤʝʥʝʥʠʷ ʥʝʬʦʨʤʘʣʴʥʳʭ ʧʨʠʝʤʦʚ ʠ ʤʝʪʦʜʦʚ, ʚʢʣʶʯʘʷ ʵʢʩʧʝʨʪʥʳʝ, ʯʪʦ ʧʨʠʚʦʜʠʪ ʢ

ʥʝʚʦʩʧʨʦʠʟʚʦʜʠʤʦʩʪʠ ʨʝʟʫʣʴʪʘʪʦʚ ʘʥʘʣʠʟʘ, ʥʘʧʨʠʤʝʨ, ʚʩʣʝʜʩʪʚʠʝ ʠʭ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ

ʩʦʩʪʘʚʘ ʵʢʩʧʝʨʪʦʚ.

ʀʟ ʠʟʣʦʞʝʥʥʦʛʦ ʩʣʝʜʫʝʪ, ʯʪʦ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʝ ʤʝʪʦʜʦʚ ʆʇʠɺʎʉʈ ʚʦʟʤʦʞʥʦ ʥʘ

ʧʫʪʠ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʷ ʤʝʪʦʜʠʯʝʩʢʠʭ ʧʦʣʦʞʝʥʠʡ ʧʦ ʚʳʙʦʨʫ ʫʯʠʪʳʚʘʝʤʳʭ ʧʨʠ

ʨʝʰʝʥʠʠ ʫʢʘʟʘʥʥʦʡ ʟʘʜʘʯʠ ʬʘʢʪʦʨʦʚ; ʩʦʚʦʢʫʧʥʦʩʪʠ ʧʦʢʘʟʘʪʝʣʝʡ, ʦʙʝʩʧʝʯʠʚʘʶʱʠʭ

ʚʩʝʩʪʦʨʦʥʥʶʶ ʭʘʨʘʢʪʝʨʠʩʪʠʢʫ ʩʦʩʪʦʷʥʠʷ ʪʘʢʠʭ ʬʘʢʪʦʨʦʚ, ʘ ʪʘʢʞʝ ʰʢʘʣ ʠʭ ʠʟʤʝʨʝʥʠʷ;

ʪʝʦʨʝʪʠʯʝʩʢʠ ʦʙʦʩʥʦʚʘʥʥʳʭ ʤʝʪʦʜʦʚ ʩʦʧʦʩʪʘʚʣʝʥʠʷ ʦʮʝʥʠʚʘʝʤʳʭ ʦʙʲʝʢʪʦʚ ʠ ʠʭ

ʨʘʥʞʠʨʦʚʘʥʠʷ ʧʦ ʩʪʝʧʝʥʠ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ ʢʘʢ ʦʩʥʦʚʳ ʜʣʷ ʧʨʠʥʷʪʠʷ ʫʧʨʘʚʣʝʥʯʝʩʢʠʭ

ʨʝʰʝʥʠʡ.

ʇʨʝʦʜʦʣʝʥʠʝ ʨʷʜʘ ʠʟ ʧʝʨʝʯʠʩʣʝʥʥʳʭ ʥʝʜʦʩʪʘʪʢʦʚ ʤʘʪʨʠʯʥʳʭ ʤʝʪʦʜʦʚ ʚʦʟʤʦʞʥʦ

ʥʘ ʧʫʪʠ ʧʨʠʤʝʥʝʥʠʷ ʤʝʪʦʜʦʚ ʤʥʦʛʦʤʝʨʥʦʛʦ ʥʝʤʝʪʨʠʯʝʩʢʦʛʦ ʰʢʘʣʠʨʦʚʘʥʠʷ (ʄʅʐ),

ʢʦʪʦʨʳʝ ʚ ʧʦʩʣʝʜʥʠʝ ʛʦʜʳ ʥʘʯʘʣʠ ʘʢʪʠʚʥʦ ʠʩʧʦʣʴʟʦʚʘʪʴʩʷ ʜʣʷ ʩʦʧʦʩʪʘʚʣʝʥʠʡ

ʤʥʦʛʦʧʘʨʘʤʝʪʨʠʯʝʩʢʠʭ ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʦʙʲʝʢʪʦʚ ʠ ʦʮʝʥʢʠ ʩʠʥʪʝʪʠʯʝʩʢʠʭ ʧʦʢʘʟʘʪʝʣʝʡ

ʠʭ ʜʝʷʪʝʣʴʥʦʩʪʠ [1, 2, 3, 4, 5].

ʄʝʪʦʜʳ ʄʅʐ ʨʘʟʨʘʙʘʪʳʚʘʣʠʩʴ ʜʣʷ ʘʥʘʣʠʟʘ ʤʥʦʛʦʧʘʨʘʤʝʪʨʠʯʝʩʢʠʭ ʦʙʲʝʢʪʦʚ

ʨʘʟʥʦʢʘʯʝʩʪʚʝʥʥʦʡ ʧʨʠʨʦʜʳ ʚ ʩʦʮʠʦʣʦʛʠʠ, ʜʦʧʫʩʢʘʶʪ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʠʥʪʝʨʚʘʣʴʥʳʭ ʠ

ʧʦʨʷʜʢʦʚʳʭ ʧʦʢʘʟʘʪʝʣʝʡ, ʙʘʟʠʨʫʶʪʩʷ ʥʘ ʩʪʨʦʛʠʭ ʤʘʪʝʤʘʪʠʯʝʩʢʠʭ ʤʝʪʦʜʘʭ

ʩʦʧʦʩʪʘʚʣʝʥʠʷ ʪʘʢʠʭ ʦʙʲʝʢʪʦʚ ʧʦ ʩʪʝʧʝʥʠ ʩʭʦʜʩʪʚʘ ʚ ʤʥʦʛʦʤʝʨʥʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ

ʠʩʭʦʜʥʳʭ ʧʨʠʟʥʘʢʦʚ ʠ ʩʣʫʞʘʪ ʵʬʬʝʢʪʠʚʥʳʤ ʠʥʩʪʨʫʤʝʥʪʦʤ ʨʝʜʫʢʮʠʠ ʨʘʟʤʝʨʥʦʩʪʠ

ʢʦʥʝʯʥʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ ʦʙʦʙʱʝʥʥʳʭ ʧʨʠʟʥʘʢʦʚ [9, 10].

ʂʘʢ ʧʦʢʘʟʘʥʦ ʚ [1, 2, 3, 4, 5], ʧʨʠ ʦʧʨʝʜʝʣʝʥʥʳʭ ʫʩʣʦʚʠʷʭ ʤʝʪʦʜʳ ʄʅʐ ʫʩʧʝʰʥʦ

ʨʝʰʘʶʪ ʥʝ ʪʦʣʴʢʦ ʟʘʜʘʯʫ ʢʣʘʩʩʠʬʠʢʘʮʠʠ ʦʙʲʝʢʪʦʚ ʧʦ ʩʪʝʧʝʥʠ ʩʭʦʜʩʪʚʘ, ʥʦ ʠ ʟʘʜʘʯʫ

ʧʦʣʥʦʛʦ ʫʧʦʨʷʜʦʯʝʥʠʷ ʤʥʦʛʦʧʘʨʘʤʝʪʨʠʯʝʩʢʠʭ ʦʙʲʝʢʪʦʚ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʠʩʭʦʜʥʳʭ

ʧʨʠʟʥʘʢʦʚ, ʯʪʦ ʧʦʣʥʦʩʪʴʶ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʩʫʱʥʦʩʪʠ ʟʘʜʘʯ, ʨʝʰʘʝʤʳʭ ʤʘʪʨʠʯʥʳʤʠ

ʤʝʪʦʜʘʤʠ ʩʪʨʘʪʝʛʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ.

ʅʝʤʘʣʦʚʘʞʥʦ, ʯʪʦ ʫʢʘʟʘʥʥʳʝ ʤʝʪʦʜʳ ʨʝʘʣʠʟʦʚʘʥʳ ʚ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʭ ʧʘʢʝʪʘʭ

ʦʙʨʘʙʦʪʢʠ ʩʪʘʪʠʩʪʠʯʝʩʢʠʭ ʜʘʥʥʳʭ STATISTICA ʠ IBM SPSS, ʜʦʧʫʩʢʘʶʪ ʦʙʨʘʙʦʪʢʫ

ʤʘʩʩʠʚʦʚ ʜʘʥʥʳʭ ʠʥʪʝʨʚʘʣʴʥʦʡ, ʧʦʨʷʜʢʦʚʦʡ ʠ ʥʦʤʠʥʘʣʴʥʦʡ ʧʨʠʨʦʜʳ ʙʦʣʴʰʦʡ

ʨʘʟʤʝʨʥʦʩʪʠ, ʦʙʣʘʜʘʶʪ ʚʳʩʦʢʦʡ ʚʳʯʠʩʣʠʪʝʣʴʥʦʡ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʴʶ, ʜʦʩʪʘʪʦʯʥʦ

ʧʨʦʩʪʳ ʚ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʠ ʧʦʟʚʦʣʷʶʪ ʧʦʣʫʯʠʪʴ ʨʝʟʫʣʴʪʘʪʳ ʚ ʢʦʣʠʯʝʩʪʚʝʥʥʦʡ ʬʦʨʤʝ.

ʇʨʠ ʠʩʧʦʣʴʟʦʚʘʥʠʠ ʪʘʢʠʭ ʤʝʪʦʜʦʚ ʜʣʷ ʨʝʰʝʥʠʷ ɿʆʇʠɺʎʉʈ ʥʝʬʦʨʤʘʣʴʥʳʝ

ʧʨʦʮʝʜʫʨʳ ʩʚʦʜʷʪʩʷ, ʚ ʦʩʥʦʚʥʦʤ, ʢ ʧʨʦʮʝʜʫʨʘʤ ʠʟʤʝʨʝʥʠʷ (ʦʮʝʥʢʠ ʟʥʘʯʝʥʠʡ)

ʧʦʨʷʜʢʦʚʳʭ ʧʨʠʟʥʘʢʦʚ ʦʮʝʥʠʚʘʝʤʳʭ ʦʙʲʝʢʪʦʚ, ʢʦʪʦʨʳʝ ʪʨʘʜʠʮʠʦʥʥʦ ʚʳʧʦʣʥʷʶʪʩʷ ʩ

ʧʦʤʦʱʴʶ ʵʢʩʧʝʨʪʥʳʭ ʤʝʪʦʜʦʚ.

ɺ ʢʘʯʝʩʪʚʝ ʠʥʩʪʨʫʤʝʥʪʘ ʨʝʰʝʥʠʷ ʧʨʦʙʣʝʤʳ ʦʙʦʩʥʦʚʘʥʠʷ ʠ ʚʳʙʦʨʘ ʩʠʩʪʝʤʳ

ʬʘʢʪʦʨʦʚ ʠ ʧʦʢʘʟʘʪʝʣʝʡ ʦʧʠʩʘʥʠʷ ʦʙʲʝʢʪʦʚ ʦʮʝʥʢʠ ʘʚʪʦʨʦʤ ʧʨʝʜʣʦʞʝʥ ʠʝʨʘʨʭʠʯʝʩʢʠʡ

ʧʦʜʭʦʜ ʢ ʨʝʰʝʥʠʶ ʟʘʜʘʯʠ ʆʇʠɺʎʉʈ, ʧʨʝʜʫʩʤʘʪʨʠʚʘʶʱʠʡ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʫʶ

ʜʝʢʦʤʧʦʟʠʮʠʶ ʬʘʢʪʦʨʦʚ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʦʙʱʝʧʨʠʥʷʪʳʤʠ ʚ ʵʢʦʥʦʤʠʯʝʩʢʦʡ ʪʝʦʨʠʠ

ʠʝʨʘʨʭʠʷʤʠ ʬʘʢʪʦʨʦʚ ʠ ʧʨʠʤʝʥʝʥʠʝ ʤʝʪʦʜʦʚ ʄʅʐ ʜʣʷ ʢʦʣʠʯʝʩʪʚʝʥʥʳʭ ʩʦʧʦʩʪʘʚʣʝʥʠʡ

ʩʨʘʚʥʠʚʘʝʤʳʭ ʦʙʲʝʢʪʦʚ ʥʘ ʢʘʞʜʦʤ ʫʨʦʚʥʝ ʠʝʨʘʨʭʠʠ [6, 7, 8], ʯʪʦ ʧʦʟʚʦʣʷʝʪ ʧʦʩʪʨʦʠʪʴ

ʚʟʘʠʤʦʦʙʫʩʣʦʚʣʝʥʥʫʶ ʠʝʨʘʨʭʠʯʝʩʢʫʶ ʩʠʩʪʝʤʫ ʦʮʝʥʦʢ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ ʨʳʥʢʘ,

56

ʦʙʝʩʧʝʯʠʚʘʶʱʠʭ ʚʩʝ ʙʦʣʝʝ ʜʝʪʘʣʠʟʠʨʦʚʘʥʥʦʝ, ʦʪ ʫʨʦʚʥʷ ʢ ʫʨʦʚʥʶ, ʨʝʰʝʥʠʝ ʟʘʜʘʯʠ ʠ

ʧʨʠʥʠʤʘʪʴ ʦʙʦʩʥʦʚʘʥʥʦʝ ʨʝʰʝʥʠʝ ʦ ʧʨʝʢʨʘʱʝʥʠʠ ʝʝ ʜʘʣʴʥʝʡʰʝʡ ʜʝʢʦʤʧʦʟʠʮʠʠ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɸʣʸʭʠʥ ɸ.ɹ. ʆʙʦʙʱʝʥʥʳʝ ʧʨʠʟʥʘʢʠ ʧʨʝʜʧʨʠʷʪʠʡ, ʨʝʛʠʦʥʦʚ ʠ ʥʘʮʠʦʥʘʣʴʥʳʭ

ʵʢʦʥʦʤʠʢ: ʧʨʦʙʣʝʤʘ ʠʟʤʝʨʝʥʠʷ ʠ ʥʦʚʳʝ ʧʦʜʭʦʜʳ / ɸ.ɹ. ɸʣʸʭʠʥ // ɽʢʦʥʦʤʽʩʪ, 2011. ï ˉ

8. ï ʉ. 24-29.

2. ɹʨʫʪʤʘʥ ɸ.ɹ. ʂʦʥʢʫʨʝʥʪʦʩʧʦʩʦʙʥʦʩʪʴ ʧʨʝʜʧʨʠʷʪʠʡ: ʦʮʝʥʢʘ ʥʘ ʦʩʥʦʚʝ ʠʭ

ʧʦʪʝʥʮʠʘʣʦʚ : ʤʦʥʦʛʨʘʬʠʷ / ɹʨʫʪʤʘʥ ɸ.ɹ. ï ɿʘʧʦʨʦʞʴʝ: ʆʆʆ "ʃʀʇʉ" ʃʊɼ, 2012. ï 220

ʩ.

3. ʂʘʨʘʧʝʡʯʠʢ ʀ.ʅ. ɸʥʘʣʠʟ ʧʦʪʝʥʮʠʘʣʴʥʳʭ ʬʫʥʢʮʠʡ ʧʨʝʜʧʨʠʷʪʠʷ ʤʝʪʦʜʘʤʠ

ʢʣʘʩʩʠʬʠʢʘʮʠʠ / ʀ.ʅ. ʂʘʨʘʧʝʡʯʠʢ // ɺʽʩʥʠʢ ʍʤʝʣʴʥʠʮʴʢʦʛʦ ʥʘʮʽʦʥʘʣʴʥʦʛʦ

ʫʥʽʚʝʨʩʠʪʝʪʫ. ï 2013. ï ʊ. 2. ɽʢʦʥʦʤʽʯʥʽ ʥʘʫʢʠ, ˉ 3. ï ʉ. 85-93.

4. ʂʦʰʝʣʝʥʢʦ ɺ.ʆ. ʆʙ ʦʜʥʦʤ ʧʦʜʭʦʜʝ ʢ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʶ ʤʝʪʦʜʠʢ ʨʝʡʪʠʥʛʦʚʳʭ

ʩʦʧʦʩʪʘʚʣʝʥʠʡ ʢʦʥʢʫʨʝʥʪʦʩʧʦʩʦʙʥʦʩʪʠ ʧʨʝʜʧʨʠʷʪʠʡ / ɺ.ʆ. ʂʦʰʝʣʝʥʢʦ // ɽʢʦʥʦʤʽʩʪ. ï

2010. ï ˉ 1. ï ʉ. 36-40.

5. ʂʦʰʝʣʝʥʢʦ ɺ.ʆ. ʆʮʝʥʢʘ ʢʦʥʢʫʨʝʥʪʦʩʧʦʩʦʙʥʦʩʪʠ ʧʨʦʤʳʰʣʝʥʥʳʭ ʧʨʝʜʧʨʠʷʪʠʡ

ʩ ʧʨʠʤʝʥʝʥʠʝʤ ʤʝʪʦʜʦʚ ʤʥʦʛʦʤʝʨʥʦʛʦ ʰʢʘʣʠʨʦʚʘʥʠʷ / ɺ.ʆ. ʂʦʰʝʣʝʥʢʦ // ɺʽʩʥʠʢ

ʍʤʝʣʴʥʠʮʴʢʦʛʦ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ. ï 2010. ï ʊ. 4. ɽʢʦʥʦʤʽʯʥʽ ʥʘʫʢʠ, ˉ 2. ï ʉ.

148-152.

6. ʈʘʯʢʦʚʩʢʠʡ ʕ.ɸ. ɿʘʜʘʯʘ ʚʳʙʦʨʘ ʮʝʣʝʚʳʭ ʩʝʛʤʝʥʪʦʚ ʨʳʥʢʘ ʥʦʚʦʡ ʧʨʦʜʫʢʮʠʠ ʚ

ʩʠʩʪʝʤʝ ʧʣʘʥʠʨʦʚʘʥʠʷ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʡ / ʈ.ɸ. ʈʘʯʢʦʚʩʢʠʡ, ʉ.ɸ. ʐʧʘʢ //

ɹʠʟʥʝʩ ʀʥʬʦʨʤ. ï 2014. ï ˉ 6. ï ʉ. 270-278.

7. ʈʘʯʢʦʚʩʢʠʡ ʕ.ɸ. ʂʦʣʠʯʝʩʪʚʝʥʥʳʡ ʘʥʘʣʠʟ ʧʦʪʝʥʮʠʘʣʴʥʳʭ ʩʝʛʤʝʥʪʦʚ ʨʳʥʢʘ ʚ

ʩʪʨʘʪʝʛʠʯʝʩʢʦʤ ʧʣʘʥʠʨʦʚʘʥʠʠ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʡ / ʈ.ɸ. ʈʘʯʢʦʚʩʢʠʡ //

ɹʠʟʥʝʩ ʀʥʬʦʨʤ. ï 2015. ï ˉ 2. ï ʉ. 253-260.

8. ʈʘʯʢʦʚʩʢʠʡ ʕ.ɸ. ʆʙ ʦʜʥʦʤ ʧʦʜʭʦʜʝ ʢ ʚʳʙʦʨʫ ʮʝʣʝʚʳʭ ʩʝʛʤʝʥʪʦʚ ʨʳʥʢʘ ʥʘ

ʩʪʘʜʠʠ ʨʘʟʨʘʙʦʪʢʠ ʩʪʨʘʪʝʛʠʠ ʨʝʩʪʨʫʢʪʫʨʠʟʘʮʠʠ ʧʨʝʜʧʨʠʷʪʠʷ / ʕ.ɸ. ʈʘʯʢʦʚʩʢʠʡ // ʅʘʫʢʘ

ʚ ʽʥʬʦʨʤʘʮʽʡʥʦʤʫ ʧʨʦʩʪʦʨʽ : ʍ ʤʽʞʥʘʨ. ʥʘʫʢ.-ʧʨʘʢ. ʢʦʥʬ., 21-22 ʣʠʩʪʦʧʘʜʘ 2014 ʨʦʢʫ. ï

ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢ, 2014. ï ʊ. 3. ï ʉ. 27-31.

9. ʊʝʨʝʭʠʥʘ ɸ.ʖ. ɸʥʘʣʠʟ ʜʘʥʥʳʭ ʤʝʪʦʜʘʤʠ ʤʥʦʛʦʤʝʨʥʦʛʦ ʰʢʘʣʠʨʦʚʘʥʠʷ /

ʊʝʨʝʭʠʥʘ ɸ.ʖ. ï ʄ.: ʅʘʫʢʘ, 1986. ï 168 ʩ.

10. ʊʦʣʩʪʦʚʘ ʖ.ʅ. ʀʟʤʝʨʝʥʠʝ ʚ ʩʦʮʠʦʣʦʛʠʠ : ʢʫʨʩ ʣʝʢʮʠʡ / ʊʦʣʩʪʦʚʘ ʖ.ʅ. ï ʄ.:

ʀʅʌʈɸ-ʄ, 1998. ï 224 ʩ.

57

ʌʀʃʆʉʆʌʉʂʀɽ ʅɸʋʂʀ

ɹʦʛʦʤʦʣʝʮʴ ʆ.ɺ.

ʜʦʢʪʦʨ ʤʝʜʠʯʥʠʭ ʥʘʫʢ,

ʥʘʨʦʜʥʠʡ ʜʝʧʫʪʘʪ ɺʝʨʭʦʚʥʦʾ ʈʘʜʠ ʋʢʨʘʾʥʠ

ɼɯʄ ʗʂ ʆɹɽʈɯɻ ʋʂʈɸɰʅʉʔʂʆɻʆ ʅɸʈʆɼʋ

ɻʣʦʙʘʣʽʟʘʮʽʡʥʽ ʪʘ ʽʥʪʝʛʨʘʪʠʚʥʽ ʪʝʥʜʝʥʮʽʾ ʩʫʯʘʩʥʦʩʪʽ, ʱʦ ʪʽʩʥʦ ʩʧʽʚʚʽʜʥʦʩʷʪʴʩʷ ʟ

ʧʨʘʛʥʝʥʥʷʤ ʝʢʦʥʦʤʽʯʥʦ ʪʘ ʧʦʣʽʪʠʯʥʦ ʩʠʣʴʥʠʭ ʜʝʨʞʘʚ-ʣʽʜʝʨʽʚ, ʥʘʚôʷʟʘʪʠ ʟʨʘʟʢʠ ʪʘ

ʮʽʥʥʦʩʪʽ ʚʣʘʩʥʦʾ ʢʫʣʴʪʫʨʠ ʽʥʰʠʤ ʢʨʘʾʥʘʤ ʩʚʽʪʫ, ʟʫʤʦʚʣʶʶʪʴ ʪʠʤ ʩʘʤʠʤ ʜʚʘ

ʘʤʙʽʚʘʣʝʥʪʥʠʭ ʧʨʦʮʝʩʠ: ʟ ʦʜʥʦʛʦ ʙʦʢʫ, ʩʧʦʩʪʝʨʽʛʘʻʪʴʩʷ ʽʥʪʝʥʮʽʷ ʥʘ ʬʦʨʤʫʚʘʥʥʷ

ʫʥʽʬʽʢʦʚʘʥʦʾ ʩʚʽʪʦʚʦʾ (ʘʤʝʨʠʢʘʥʽʟʦʚʘʥʦʾ) ʢʫʣʴʪʫʨʠ, ʘ ʟ ʽʥʰʦʛʦ ï ʚʽʜʨʦʜʞʝʥʥʷ

ʨʝʣʽʛʽʡʥʦʛʦ ʬʫʥʜʘʤʝʥʪʘʣʽʟʤʫ, ʢʦʥʩʝʨʚʘʪʠʚʥʽ ʣʽʜʝʨʠ ʷʢʦʛʦ ʚʽʜʩʪʦʶʶʪʴ ʧʨʘʚʦ ʥʘ ʞʠʪʪʷ

ʚʣʘʩʥʠʭ ʢʫʣʴʪʫʨʥʠʭ ʩʚʽʪʽʚ. ʅʝʦʙʭʽʜʥʽʩʪʴ ʧʦʜʦʣʘʥʥʷ ʥʝʛʘʪʠʚʥʠʭ ʪʝʥʜʝʥʮʽʡ ʘʥʪʘʛʦʥʽʟʤʫ

ʤʽʞ ʪʦʪʘʣʴʥʦʶ ʘʤʝʨʠʢʘʥʽʟʘʮʽʻʶ ʩʚʽʪʫ ʪʘ ʬʫʥʜʘʤʝʥʪʘʣʽʟʤʦʤ, ʘʢʪʫʘʣʽʟʫʻ ʚʠʚʯʝʥʥʷ ʥʝ

ʪʽʣʴʢʠ ʪʠʭ ʢʫʣʴʪʫʨʥʠʭ ʪʘ ʩʚʽʪʦʛʣʷʜʥʠʭ ʧʨʠʥʮʠʧʽʚ, ʷʢʽ ʣʝʞʘʪʴ ʚ ʦʩʥʦʚʽ ʪʨʘʜʠʮʽʡʥʦʾ

ʩʫʩʧʽʣʴʥʦʾ ʦʨʛʘʥʽʟʘʮʽʾ ʟʘʛʘʣʦʤ, ʘʣʝ ʡ ʪʠʭ, ʱʦ ʚʠʟʥʘʯʘʶʪʴ ʥʦʨʤʠ ʪʘ ʮʽʥʥʦʩʪʽ ʢʦʞʥʦʛʦ

ʦʢʨʝʤʦʛʦ ʥʘʨʦʜʫ.

ʇʦʣʽʪʠʯʥʽ ʪʘ ʢʫʣʴʪʫʨʥʽ ʧʨʦʮʝʩʠ, ʷʢʽ ʚʠʟʥʘʯʘʶʪʴ ʩʧʝʮʠʬʽʢʫ ʩʫʯʘʩʥʦʛʦ

ʤʽʞʥʘʨʦʜʥʦʛʦ ʞʠʪʪʷ, ʦʩʦʙʣʠʚʦ ʛʦʩʪʨʦ ʧʨʦʷʚʣʷʶʪʴʩʷ ʚ ʫʢʨʘʾʥʩʴʢʦʤʫ ʩʫʩʧʽʣʴʩʪʚʽ.

ʇʝʨʤʘʥʝʥʪʥʘ ʧʦʣʽʪʠʯʥʘ ʢʨʠʟʘ, ʟʫʤʦʚʣʝʥʘ ʥʝʚʠʟʥʘʯʝʥʽʩʪʶ ʛʝʦʧʦʣʽʪʠʯʥʦʾ ʦʨʽʻʥʪʘʮʽʾ

ʢʨʘʾʥʠ, ʧʦʨʦʜʠʣʘ ʥʝ ʪʽʣʴʢʠ ʟʙʨʦʡʥʠʡ ʢʦʥʬʣʽʢʪ, ʘʣʝ ʡ ʚʠʷʚʠʣʘ ʢʨʠʟʫ ʫʢʨʘʾʥʩʴʢʦʾ

ʽʜʝʥʪʠʯʥʦʩʪʽ. ɸʜʞʝ, ʷʢ ʩʚʽʜʯʘʪʴ ʩʫʯʘʩʥʽ ʧʦʣʽʪʠʯʥʽ ʧʦʜʽʾ, ʟʥʘʯʥʘ ʯʘʩʪʠʥʘ ʫʢʨʘʾʥʩʴʢʦʛʦ

ʥʘʩʝʣʝʥʥʷ ʥʝ ʤʘʻ ʯʽʪʢʦ ʩʬʦʨʤʦʚʘʥʦʛʦ ʫʷʚʣʝʥʥʷ ʧʨʦ ʪʝ, ʭʪʦ ʤʠ ʻ, ʚ ʯʦʤʫ ʩʧʝʮʠʬʽʢʘ

ʥʘʰʦʾ ʽʜʝʥʪʠʯʥʦʩʪʽ ʪʘ, ʚʽʜʧʦʚʽʜʥʦ, ʷʢʽ ʧʦʣʽʪʠʯʥʽ, ʩʚʽʪʦʛʣʷʜʥʽ ʪʘ ʢʫʣʴʪʫʨʥʽ ʥʦʨʤʠ ʪʘ

ʮʽʥʥʦʩʪʽ ʚʽʜʧʦʚʽʜʘʪʠʤʫʪʴ ʦʩʦʙʣʠʚʦʩʪʷʤ ʫʢʨʘʾʥʩʴʢʦʛʦ ʩʧʦʩʦʙʫ ʞʠʪʪʷ, ʩʧʨʠʷʶʯʠ ʪʠʤ ʩʘʤ

ʧʦʜʦʣʘʥʥʶ ʟʙʨʦʡʥʦʛʦ ʢʦʥʬʣʽʢʪʫ ʪʘ ʩʫʩʧʽʣʴʥʦʾ ʢʨʠʟʠ ʟʘʛʘʣʦʤ.

ɸʤʙʽʚʘʣʝʥʪʥʝ ʚʽʜʥʦʰʝʥʥʷ ʜʦ ʧʨʦʮʝʩʫ ʛʣʦʙʘʣʽʟʘʮʽʾ, ʷʢʝ ʩʧʦʩʪʝʨʽʛʘʻʪʴʩʷ ʫ

ʩʫʯʘʩʥʦʤʫ ʟʘʨʫʙʽʞʥʦʤʫ ʪʘ ʚʽʪʯʠʟʥʷʥʦʤʫ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʤʫ ʜʠʩʢʫʨʩʽ, ʟʫʤʦʚʣʶʻ

ʟʚʝʨʥʝʥʥʷ ʜʦʩʣʽʜʥʠʢʽʚ ʜʦ ʚʠʚʯʝʥʥʷ ʪʠʭ ʪʨʘʜʠʮʽʡʥʠʭ ʬʦʨʤ ʩʫʩʧʽʣʴʥʦʛʦ ʞʠʪʪʷ, ʷʢʽ

ʚʠʟʥʘʯʘʣʠ ʩʧʝʮʠʬʽʢʫ ʩʦʮʽʘʣʴʥʦʾ ʽʜʝʥʪʠʬʽʢʘʮʽʾ, ʟʙʝʨʽʛʘʶʯʠ ʪʠʤ ʩʘʤʠʤ ʢʫʣʴʪʫʨʥʫ

ʛʦʤʦʛʝʥʥʽʩʪʴ ʜʝʨʞʘʚʠ. ʇʨʦʚʽʜʥʝ ʤʽʩʮʝ ʚ ʜʘʥʦʤʫ ʚʽʜʥʦʰʝʥʥʽ, ʚʽʜʽʛʨʘʻ ʩʽʤôʷ, ʷʢʘ, ʷʢ

ʩʣʫʰʥʦ ʟʘʟʥʘʯʘʻ ʂ. ʄʘʨʢʩ, ʻ ʦʩʥʦʚʦʶ ʩʫʩʧʽʣʴʩʪʚʘ. ʉʘʤʝ ʪʫʪ ʟʘʨʦʜʞʫʶʪʴʩʷ ʟʘʩʘʜʥʠʯʽ

ʩʚʽʪʦʛʣʷʜʥʽ ʥʦʨʤʠ ʪʘ ʧʨʠʥʮʠʧʠ, ʷʢʽ ʚʠʟʥʘʯʘʶʪʴ ʥʝ ʪʽʣʴʢʠ ʩʧʝʮʠʬʽʢʫ ʞʠʪʪʷ ʽʥʜʠʚʽʜʘ, ʘʣʝ

ʡ ʪʨʠʚʘʣʽʩʪʴ ʩʫʩʧʽʣʴʩʪʚʘ. çʊʨʘʚʘ, ï ʘʣʝʛʦʨʠʯʥʦ ʟʘʫʚʘʞʫʻ ʚʽʜʦʤʠʡ ʫʢʨʘʾʥʩʴʢʠʡ

ʤʠʩʣʠʪʝʣʴ ɯ. ʃʠʩʷʢ-ʈʫʜʥʠʮʴʢʠʡ, - ʤʦʞʝ ʚʩʪʦʷʪʠ ʪʘʤ, ʜʝ ʙʫʨʷ ʚʘʣʠʪʴ ʜʫʙʠè [3, ʩ. 15].

ɽʢʩʧʣʽʢʫʶʯʠ ʩʽʤôʶ, ʷʢ ʦʩʥʦʚʥʠʡ ʯʠʥʥʠʢ ʟʙʝʨʝʞʝʥʥʷ ʝʪʥʽʯʥʦʾ ʽʜʝʥʪʠʯʥʦʩʪʽ ʪʘ

ʪʨʘʜʠʮʽʡʥʠʭ ʬʦʨʤ ʩʫʩʧʽʣʴʥʦʾ ʦʨʛʘʥʽʟʘʮʽʾ, ʱʦ ʷʩʢʨʘʚʦ ʟʘʩʚʽʜʯʫʶʪʴ, ʥʘʩʘʤʧʝʨʝʜ

ʩʦʮʽʦʣʦʛʽʯʥʽ ʜʦʩʣʽʜʞʝʥʥʷ ʧʨʝʜʩʪʘʚʣʝʥʽ ʨʦʙʦʪʘʤʠ ʆ. ɺʦʣʢʦʚʦʾ, ɽ. ɻʽʜʝʥʩʘ, ʆ. ɿʘʭʘʨʦʚʘ,

ɻ. ʂʽʩʘʨʯʫʢ, ɺ. ʃʝʚʢʦʚʠʯʘ, ɺ. ʉʪʦʣʠʥʦʾ, ʆ. ʐʫʤʝʡʢʦ, ɺ. ʊʦʨʦʭʪʽʷ ɻ. ʊʨʘʧʝʟʥʠʢʦʚʦʾ ʪʘ

ʥ̔., ʚʘʨʪʦ ʟʚʝʨʥʫʪʠ ʫʚʘʛʫ ʥʘ ʾʾ ʢʫʣʴʪʫʨʦʣʦʛʽʯʥʠʡ ʪʘ ʩʚʽʪʦʛʣʷʜʥʠʡ ʚʠʤʽʨ. ɸʜʞʝ, ʥʝ

ʩʪʽʣʴʢʠ ʩʘʤʘ ʩʽʤôʷ, ʩʢʽʣʴʢʠ ʩʧʦʩʽʙ ʦʨʛʘʥʽʟʘʮʽʾ ʾʾ ʞʠʪʪʻʚʦʛʦ ʩʚʽʪʫ, ʚʠʟʥʘʯʘʻ ʪʽ ʮʽʥʥʦʩʪʽ, ʟ

ʷʢʠʤʠ ʽʜʝʥʪʠʬʽʢʫʻ ʩʝʙʝ ʣʶʜʠʥʘ. ʇʨʦʚʽʜʥʝ ʟʥʘʯʝʥʥʷ ʚ ʜʘʥʦʤʫ ʢʦʥʪʝʢʩʪʽ ʥʘʣʝʞʠʪʴ ʜʦʤʫ,

ʷʢʠʡ, ʥʝʟʚʘʞʘʶʯʠ ʥʘ ʟʫʤʦʚʣʝʥʫ ʛʣʦʙʘʣʽʟʘʮʽʻʶ ʤʽʛʨʘʮʽʶ, ʟʘʣʠʰʘʻʪʴʩʷ ʛʦʣʦʚʥʦʶ

ʮʽʥʥʽʩʪʶ ʫʢʨʘʾʥʮʽʚ ʜʦ ʥʘʰʦʛʦ ʯʘʩʫ.

ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʪʝ, ʱʦ ʜʽʤ ʷʢ ʩʦʮʽʦʢʫʣʴʪʫʨʥʠʡ ʬʝʥʦʤʝʥ ʧʨʦʪʷʛʦʤ ʪʠʩʷʯʦʣʽʪʴ

ʟʘʣʠʰʘʻʪʴʩʷ ʛʦʣʦʚʥʦʶ ʮʽʥʥʽʩʪʶ ʫʢʨʘʾʥʩʴʢʦʾ ʣʶʜʠʥʠ, ʱʦ ʚʠʟʥʘʯʘʻ ʥʝ ʪʽʣʴʢʠ ʬʦʨʤʫ

ʩʦʮʽʘʣʴʥʦʾ ʦʨʛʘʥʽʟʘʮʽʾ ʩʫʩʧʽʣʴʩʪʚʘ, ʘʣʝ ʦʩʦʙʣʠʚʦʩʪʽ ʝʪʥʽʯʥʦʾ ʽʜʝʥʪʠʯʥʦʩʪʽ, ʩʴʦʛʦʜʥʽ ʤʠ

ʥʝ ʤʘʻʤʦ ʞʦʜʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʧʨʠʩʚʷʯʝʥʦʛʦ ʚʠʚʯʝʥʥʶ ʟʤʽʩʪʦʚʥʦʛʦ ʥʘʚʘʥʪʘʞʝʥʥʷ

ʩʣʦʚʘ ʯʠ ʘʢʩʽʦʣʦʛʽʯʥʦʾ ʩʧʝʮʠʬʽʢʠ ʡʦʛʦ ʩʦʮʽʦʢʫʣʴʪʫʨʥʦʛʦ ʬʝʥʦʤʝʥʫ. ʆʢʨʝʤʽ

ʝʪʥʦʛʨʘʬʽʯʥʽ ʪʘ ʢʫʣʴʪʫʨʦʣʦʛʽʯʥʽ ʘʩʧʝʢʪʠ ʚʠʚʯʝʥʥʷ ʧʦʙʫʪʦʚʦʛʦ ʞʠʪʪʷ ʫʢʨʘʾʥʮʽʚ

58

ʟʫʩʪʨʽʯʘʶʪʴʩʷ ʫ ʧʨʘʮʷʭ ɸ. ɹʘʡʙʫʨʽʥʘ, ɸ. ɼʘʥʠʣʶʢʘ, ɼ. ɿʝʣʝʥʽʥʘ, ɻ. ʃʦʟʢʦ, ɯ. ʆʛʽʻʥʢʘ,

ʄ. ʇʦʧʦʚʠʯʘ, ɹ. ʈʠʙʘʢʦʚʘ, ʄ. ʉʝʨʛʻʻʚʘ, ʊ. ʎʽʚôʷʥʘ, ʆ. ʐʘʭʤʘʪʦʚʘ, ɺ. ʐʝʡʢʦ ʪʘ ʽʥ.

ɺʠʭʦʜʷʯʠ ʟ ʪʦʛʦ, ʱʦ ʜʽʤ ʷʢ ʩʦʮʽʦʢʫʣʴʪʫʨʥʠʡ ʬʝʥʦʤʝʥ ʪʨʠʚʘʣʠʡ ʯʘʩ ʟʘʣʠʰʘʻʪʴʩʷ

ʦʜʥʽʻʶ ʽʟ ʟʘʩʘʜʥʠʯʠʭ ʮʽʥʥʦʩʪʝʡ ʫʢʨʘʾʥʩʴʢʦʾ ʣʶʜʠʥʠ, ʚʠʟʥʘʯʘʶʯʠ ʧʨʠ ʮʴʦʤʫ

ʩʚʦʻʨʽʜʥʽʩʪʴ ʫʢʨʘʾʥʩʴʢʦʛʦ ʩʚʽʪʦʙʘʯʝʥʥʷ ʪʘ ʦʩʦʙʣʠʚʦʩʪʽ ʧʨʦʮʝʩʫ ʽʜʝʥʪʠʬʽʢʘʮʽʾ, ʤʝʪʦʶ

ʥʘʰʦʾ ʨʦʙʦʪʠ ʻ ʚʠʷʚʣʝʥʥʷ ʩʚʽʪʦʛʣʷʜʥʠʭ ʟʘʩʘʜ ʬʦʨʤʫʚʘʥʥʷ ʢʦʥʮʝʧʪʫ çʜʽʤè ʪʘ ʨʦʟʢʨʠʪʪʷ

ʡʦʛʦ ʬʫʥʢʮʽʦʥʘʣʴʥʦʛʦ ʟʥʘʯʝʥʥʷ ʚ ʞʠʪʪʽ ʫʢʨʘʾʥʩʴʢʦʾ ʣʶʜʠʥʠ. ʇʦʚʥʦʮʽʥʥʘ ʨʝʘʣʽʟʘʮʽʷ

ʧʦʩʪʘʚʣʝʥʦʾ ʤʝʪʠ ʤʦʞʣʠʚʘ ʣʠʰʝ ʪʦʜʽ, ʢʦʣʠ ʤʠ ʟʤʦʞʝʤʦ ʜʠʩʪʘʥʮʽʶʚʘʪʠʩʷ ʚʽʜ

ʪʨʘʜʠʮʽʡʥʦʛʦ ʡʦʛʦ ʪʣʫʤʘʯʝʥʥʷ ï ʷʢ ʙʫʜʽʚʣʽ ʧʨʠʟʥʘʯʝʥʦʾ ʜʣʷ ʞʠʪʪʷ ʣʶʜʠʥʠ ʯʠ

ʨʦʟʤʽʱʝʥʥʷ ʨʽʟʥʠʭ ʫʩʪʘʥʦʚ [ɼʠʚ.: 9, ʩ. 306]. ɸʜʞʝ, ʷʢ ʟʘʟʥʘʯʘʻ ʚʠʟʥʘʯʥʠʡ ʫʢʨʘʾʥʩʴʢʠʡ

ʚʯʝʥʠʡ ʄ. ʇʦʧʦʚʠʯ, çʪʽʣʴʢʠ ʩʴʦʛʦʜʥʽ ʜʽʤ ï ʮʝ ʥʘʩʘʤʧʝʨʝʜ ʧʨʠʤʽʱʝʥʥʷ, ʘ ʜʣʷ

ʩʣʦʚôʷʥʠʥʘ ʪʠʭ ʯʘʩʽʚ ʜʽʤ ï ʮʝ ʥʝʭʠʪʨʝ ʛʦʩʧʦʜʘʨʩʪʚʦ, ʚʩʝ ʞʠʪʪʷ ʩʽʤôʾ, ʷʢʘ ʮʝʡ çʜʽʤè

ʚʝʣʘè [6, ʩ. 24]. ɸʥʘʣʦʛʽʯʥʘ ʜʫʤʢʘ ʟʫʩʪʨʽʯʘʻʪʴʩʷ ʽ ʫ ʧʨʘʮʷʭ ʚʠʟʥʘʯʥʦʛʦ ʨʘʜʷʥʩʴʢʦʛʦ

ʜʦʩʣʽʜʥʠʢʘ ɹ. ʈʠʙʘʢʦʚʘ. ɺʽʥ ʨʦʟʛʣʷʜʘʻ ʜʽʤ, ʷʢ ʥʘʡʜʨʽʙʥʽʰʫ ʯʘʩʪʢʫ çʥʝʧʦʜʽʣʴʥʠʡ ʘʪʦʤ

ʜʘʚʥʴʦʨʫʩʴʢʦʛʦ ʩʫʩʧʽʣʴʩʪʚʘè, ʱʦ ʧʨʦʥʠʟʘʥʘ ʤʘʛʽʯʥʦ-ʟʘʢʣʠʥʘʣʴʥʦʶ ʩʠʤʚʦʣʽʢʦʶ, çʟʘ

ʜʦʧʦʤʦʛʦʶ ʷʢʦʾ ʩʽʤ'ʷ ʢʦʞʥʦʛʦ ʩʣʦʚ'ʷʥʠʥʘ ʧʨʘʛʥʫʣʘ ʟʘʙʝʟʧʝʯʠʪʠ ʩʦʙʽ ʩʠʪʽʩʪʴ ʽ ʪʝʧʣʦ,

ʙʝʟʧʝʢʫ ʪʘ ʟʜʦʨʦʚ'ʷè [8, ʩ. 460].

ɿʘʫʚʘʞʝʥʥʷ ɼ. ʈʠʙʘʢʦʚʘ ʱʦʜʦ ʬʫʥʢʮʽʦʥʘʣʴʥʦʛʦ ʟʥʘʯʝʥʥʷ ʜʦʤʫ ʫ ʩʫʢʫʧʥʦʩʪʽ ʽʟ

ʩʬʦʨʤʦʚʘʥʠʤ ʄ. ʇʦʧʦʚʠʯʝʤ ʡʦʛʦ ʟʤʽʩʪʦʚʥʠʤ ʥʘʚʘʥʪʘʞʝʥʥʷʤ ʜʘʶʪʴ ʤʦʞʣʠʚʽʩʪʴ

ʟʨʦʟʫʤʽʪʠ ʟʘʧʨʦʧʦʥʦʚʘʥʠʡ ʫʢʨʘʾʥʩʴʢʠʤ ʥʘʨʦʜʦʟʥʘʚʮʝʤ ɻ. ʃʦʟʢʦ ʦʧʠʩ ʫʢʨʘʾʥʩʴʢʦʛʦ

ʧʦʙʫʪʦʚʦʛʦ ʞʠʪʪʷ. ɺ ʜʘʥʦʤʫ ʢʦʥʪʝʢʩʪʽ ʧʨʠʚʝʨʪʘʻ ʫʚʘʛʫ ʟʘʫʚʘʞʝʥʥʷ ʜʦʩʣʽʜʥʠʮʽ ʧʨʦ ʪʝ,

ʱʦ ʚ ʫʢʨʘʾʥʩʴʢʦʤʫ ʩʝʣʽ, ʙʝʟ ʦʛʦʨʦʞʽ ʭʘʪʠ çʞʠʚ ʪʽʣʴʢʠ ʥʝʜʙʘʣʠʡ, ʣʝʜʘʯʠʡ ʩʝʣʷʥʠʥ, ʷʢʦʛʦ

ʚʚʘʞʘʣʠ ʧʨʦʧʘʱʠʤè [4, ʩ. 327]. ɼʦʤʦʚʠʪʽ ʞ ʛʦʩʧʦʜʘʨʽ ʩʚʦʶ ʭʘʪʫ ʪʘ ʮʽʣʠʡ ʢʦʤʧʣʝʢʩ

ʛʦʩʧʦʜʘʨʩʴʢʠʡ ʧʨʠʤʽʱʝʥʴ ʦʙʚʦʜʠʣʠ ʧʦ ʢʦʣʫ ʦʛʦʨʦʞʝʶ, ʷʢʘ ʚʽʜʟʥʘʯʘʣʘʩʷ ʨʝʛʽʦʥʘʣʴʥʠʤʠ

ʦʩʦʙʣʠʚʦʩʪʷʤʠ. ʊʘʢ ʚ ʂʘʨʧʘʪʘʭ, ʦʛʦʨʦʞʝʶ ʩʣʫʛʫʚʘʣʠ ʞʝʨʜʠʥʠ, ʧʨʠʢʨʽʧʣʝʥʽ ʜʦ ʩʪʦʚʧʽʚ,

ʥʘ ʟʘʭʦʜʽ ʂʘʨʧʘʪ ï ʪʠʥ, ʩʧʣʝʪʝʥʠʡ ʟ ʛʽʣʦʢ ʩʤʝʨʝʢʠ, ʣʽʱʠʥʠ ʘʙʦ ʣʦʟʠ, ʥʘ ɺʦʣʠʥʽ ï

ʧʘʥʫʚʘʣʠ ʧʘʨʢʘʥʠ, ʷʢʠʤʠ ʩʧʦʣʫʯʘʣʠʩʷ ʚʩʽ ʧʨʠʤʽʱʝʥʥʷ ʜʦʤʫ, ʬʦʨʤʫʶʯʠ ʟʘʢʨʠʪʠʡ ʜʚʽʨ ï

ʛʫʤʥʦ.

ʇʨʠ ʮʴʦʤʫ ʜʦʩʣʽʜʥʠʮʷ ʟʘʟʥʘʯʘʻ, ʱʦ ʫʢʨʘʾʥʩʴʢʘ ʪʨʘʜʠʮʽʷ ʦʛʦʨʦʜʞʫʚʘʪʠ ʜʽʤ,

ʩʬʦʨʤʫʚʘʣʘʩʷ ʱʝ ʟʘ ʜʘʚʥʽʭ ʷʟʠʯʥʠʮʴʢʠʭ ʯʘʩʽʚ, ʚ ʮʝʡ ʯʘʩ çʦʛʦʨʦʞʘ ʚʠʢʦʥʫʚʘʣʘ ʨʦʣʴ

ʤʘʛʽʯʥʦʛʦ ʦʙʝʨʝʛʘ ï ʮʝ ʙʫʣʦ ʟʘʤʢʥʝʥʝ ʢʦʣʦ, ʢʫʜʠ ʥʝ ʤʦʛʣʘ ʧʨʦʥʠʢʥʫʪʠ ʥʝʯʠʩʪʘ ʩʠʣʘè [4,

ʩ. 327]. ɺ ʨʝʟʫʣʴʪʘʪʽ ʮʴʦʛʦ, ʥʘʚʽʪʴ ʩʴʦʛʦʜʥʽ, ʫ ʙʘʛʘʪʴʦʭ ʨʝʛʽʦʥʘʭ ʋʢʨʘʾʥʠ ʟʙʝʨʽʛʘʻʪʴʩʷ

ʟʚʠʯʘʡ ʥʝ ʪʨʠʤʘʪʠ ʜʦʚʛʦ ʚʽʜʯʠʥʝʥʠʤʠ ʚʦʨʦʪʘ ʯʠ ʭʚʽʨʪʢʫ, ʟʘʯʠʥʷʪʠ ʾʭ ʚʽʜʨʘʟʫ ʷʢ ʪʽʣʴʢʠ

ʫʚʽʡʜʝʰ ʯʠ ʟʘʾʜʝʰ. ʊʘʢʠʤ ʯʠʥʦʤ, ʨʦʜʠʥʘ ʟʘʭʠʱʘʻ ʩʚʽʪ ʩʚʦʛʦ ʞʠʪʪʷ, ʜʽʤ, ʷʢ

çʦʙʛʦʨʦʜʞʝʥʝ ʤʽʩʮʝ ʦʩʚʦʻʥʦʛʦ ʩʽʤôʻʶ ʩʚʽʪʫ, ʜʝ ʩʚʦʾ ʧʦʯʫʚʘʣʠ ʩʝʙʝ ʥʘʜʽʡʥʦ, ʷʢʱʦ ʚʩʝ

ʙʫʣʦ ʟʨʦʙʣʝʥʦ ʧʨʘʚʠʣʴʥʦ: ʽ ʤʽʩʮʝ ʡ ʯʘʩ ʚʠʙʨʘʥʽ ʱʘʩʣʠʚʦ, ʽ ʜʝʨʝʚʦ ʥʝ ʟʘʙʦʨʦʥʝʥʝ

ʟʚʠʯʘʻʤ, ʽ ʚʽʜʧʦʚʽʜʥʫ ʞʝʨʪʚʫ ʧʨʠʥʝʩʝʥʦ ʧʽʜ ʯʘʩ ʢʣʘʜʢʠ ʧʝʨʰʦʛʦ ʚʽʥʮʷ, ï ʦʪʞʝ

ʜʦʪʨʠʤʘʥʦ ʚʩʽʭ ʥʝʦʙʭʽʜʥʠʭ ʨʠʪʫʘʣʽʚè [6, ʩ. 24].

ʇʨʘʚʦʤʽʨʥʽʩʪʴ ʟʨʦʙʣʝʥʠʡ ʥʘʤʠ ʚʠʩʥʦʚʢʽʚ ʟʘʩʚʽʜʯʫʶʪʴ ʽ ʣʽʪʦʧʠʩʥʽ ʬʨʘʛʤʝʥʪʠ

ʥʘʚʝʜʝʥʽ ʆ. ʐʘʭʤʘʪʦʚʠʤ ʧʨʦ ʥʘʚʘʣʫ ʚʘʤʧʽʨʽʚ ʥʘ ʇʦʣʦʮʴʢʝ ʢʥʷʟʽʚʩʪʚʦ ʪʘ ʩʘʤ ʇʦʣʦʮʴʢ.

çɺ ʣʽʪʦ 6600. ʇʨʝʜʠʚʥʝ ʙʫʣʦ ʯʫʜʦ ʚ ʇʦʣʦʮʴʢʫ, ʚ ʤʴʯʪʝ (ʡʤʦʚʽʨʥʦ, ʧʨʠʤʘʨʥʝ ï ʫʪʦʯ.

ʆ.ɹ.): ʙʫʣʘ ʥʽʯ, ʪʫʪʴʥ (ʪʫʧʽʪ) ʩʪʦʷʚ, ʧʦ ʚʫʣʠʮʽ ʥʝʥʘʯʝ ʣʶʜʠ ʟʥʘʭʦʜʷʪʴʩʷ ʥʘ ʥʽʡ. ʂʦʣʠ ʭʪʦ

ʚʠʣʽʟʝ ʽʟ ʭʦʨʦʤʠʥʠ, ʭʦʯʝ ʙʘʯʠʪʠ, ʘʙʦ ʚʨʘʞʝʥʠʡ ʙʫʜʝ ʥʝʚʠʜʠʤʦ ʚʽʜ ʙʽʩʽʚ ʤʦʨʦʤ ʽ ʟ ʪʦʛʦ

ʧʦʤʠʨʘʻ. ɯ ʥʝ ʩʤʽʻ ʚʠʣʘʟʠʪʠ ʟ ʭʦʨʦʤʽʚ. ɿʘ ʮʠʤ ʞ ʩʽʤ ʞ ʨʦʟʧʦʯʘʪʘ ʚ ʜʴʥʝ ʷʚʣʷʪʠʩʷ ʥʘ

ʢʦʥʷʭ ʽ ʥʝ ʙʘʯʠʪʠ ʾʭ ʩʘʤʠʭ, ʘʣʝ ʢʦʥʝʡ ʾʭ ʙʘʯʠʪʠ ʢʦʧʠʪʘ. ɯ ʪʘʢʦ ʫʷʟʚʣʷʭʫ ʣʶʜʠ

ʧʦʣʦʪʴʩʢʠʷ ʽ ʡʦʛʦ ʦʙʣʘʩʪʴ. ʊʠʤ ʽ ʣʶʜʠ ʨʦʟʧʦʚʽʜʘʶʪʴ ʷʢ ʥʘʚʽʾ ʙôʶʪʴ ʧʦʣʦʯʘʥè [12, ʩ. 271

ï 272.].

ʃʽʪʦʧʠʩʥʘ ʟʛʘʜʢʘ ʧʨʦ ʧʦʷʚʫ ʥʘʚʽʡ ʫ ʇʦʣʦʮʴʢʫ ʧʨʠʚʝʨʥʫʣʘ ʫʚʘʛʫ ʡ ɹ. ʈʠʙʘʢʦʚʘ,

ʷʢʠʡ, ʘʥʘʣʽʟʫʶʯʠ ʩʚʦʻʨʽʜʥʽʩʪʴ ʮʽʻʾ ʧʦʜʽʾ ʚʚʘʞʘʻ, ʱʦ ʚʦʥʘ ʜʘʥʘ ʷʢ çʧʝʨʝʜʚʽʩʪʷ ʮʽʣʦʛʦ

ʨʷʜʫ ʥʝʱʘʩʪʴ ʽ ʥʝʛʘʨʘʟʜʽʚ ʧʦ ʚʩʽʡ ʈʫʩʽ: ʟʣʽ ʩʠʣʠ ʟʘʧʦʜʽʷʣʠ ʧʦʩʫʭʫ ʣʽʩʫ ʽ ʙʦʣʦʪʘé < >

ʧʦʣʦʚʮʽ ʥʘʧʘʣʠ ʥʘ ʈʫʩʴ; çɺ ʩʽ ʞ ʯʘʩʠ ʙʘʛʘʪʦ ʣʶʜʝʡ ʧʦʚʤʠʨʘʣʦ ʚʽʜ ʨʽʟʥʠʭ ʭʚʦʨʦʙè ʟʘ

59

ʟʠʤʫ ʚ ʂʠʻʚʽ ʧʦʤʝʨʣʦ 7000 ʦʩʽʙè [ʈʠʙʘʢʦʚ ʗɼʈ, ʩ.462]. ʎʽʢʘʚʦʶ ʫ ʢʦʥʪʝʢʩʪʽ ʥʘʰʦʛʦ

ʜʦʩʣʽʜʞʝʥʥʷ ʻ ʡ ʟʘʛʘʜʘʥʘ ɹ. ʈʠʙʘʢʦʚʠʤ, ʤʽʥʽʘʪʶʨʘ ʧʨʠʩʚʷʯʝʥʘ ʙʝʟʯʠʥʩʪʚʘʤ ʥʘʚʽʡ ʫ

ʇʦʣʦʮʴʢʫ ʽʟ ʈʘʜʟʠʚʠʣʦʚʩʴʢʦʛʦ ʣʽʪʦʧʠʩʫ, ʜʝ ʚʩʫʧʝʨʝʯ çʟʤʽʩʪʫ ʪʝʢʩʪʫ ʧʨʦ ʥʝʚʠʜʠʤʽʩʪʴ

ʟʣʠʭ ʜʫʭʽʚ, ʭʫʜʦʞʥʠʢ ʟʦʙʨʘʟʠʚ ʧʦʪʚʦʨʥʠʭ ʯʫʜʦʚʠʩʴʢ, ʱʦ ʩʢʘʯʫʪʴ ʚʝʨʭʠ ʧʦ ʚʫʣʠʮʽ

ʇʦʣʦʮʴʢʘ. ɻʦʨʦʜʷʥʠ ʟʘʤʠʢʘʶʪʴ ʙʫʜʠʥʢʠ, ʟʘʢʨʠʚʘʶʪʴ ʚʽʢʦʥʥʠʮʽè [8, ʩ. 462]. ʎʷ

ʣʽʪʦʧʠʩʥʘ ʤʽʥʽʘʪʶʨʘ ʤʦʞʝ ʩʣʫʛʫʚʘʪʠ ʧʨʷʤʠʤ ʩʚʽʜʯʝʥʥʷʤ ʥʝ ʪʽʣʴʢʠ ʟʘʧʦʟʠʯʝʥʥʷ

ʷʟʠʯʥʠʮʴʢʠʭ ʫʷʚʣʝʥʴ ʫ ʭʨʠʩʪʠʷʥʩʴʢʠʡ ʩʚʽʪʦʛʣʷʜ, ʘʣʝ ʡ ʚʠʢʦʨʠʩʪʘʥʥʷ ʩʬʦʨʤʦʚʘʥʠʭ

ʷʟʠʯʥʠʮʴʢʠʤ ʩʚʽʪʦʛʣʷʜʦʤ ʦʙʨʘʟʽʚ ʫ ʭʨʠʩʪʠʷʥʩʴʢʦʤʫ ʽʢʦʥʦʧʠʩʽ, ʟʦʢʨʝʤʘ ʦʙʨʘʟʘʭ

çʉʪʨʘʰʥʦʛʦ ʩʫʜʫè, çʅʝʭʨʝʱʝʥʠʡ ʜʽʪʝʡè ʯʠ çʄʫʯʝʥʠʢʘ ʄʠʢʠʪʠè [ɼʠʚ.: 2, ʩ. 286 ï 289].

ʇʨʠʚʝʨʪʘʻ ʫʚʘʛʫ ʡ ʚʠʷʚʣʝʥʠʡ ʟʘʚʜʷʢʠ ʜʘʥʦʤʫ ʣʽʪʦʧʠʩʥʦʤʫ ʬʨʘʛʤʝʥʪʫ ʘʥʪʘʛʦʥʽʟʤ

ʫ ʚʽʜʥʦʰʝʥʥʽ ʜʦ ʧʦʤʝʨʣʠʭ. ɸʜʞʝ, ʷʢ ʩʪʚʝʨʜʞʫʻ ɯ. ʆʛʽʻʥʢʦ, ʩʣʦʚôʷʥʠ ʚʽʨʠʣʠ, ʱʦ ʾʭʥʽ

ʧʦʤʝʨʣʽ ʧʨʝʜʢʠ, çʧʝʨʝʭʦʜʷʯʠ ʜʦ ʽʥʰʦʛʦ ʜʦʤʫè, ʧʝʨʝʪʚʦʨʶʶʪʴʩʷ ʥʘ ʦʭʦʨʦʥʮʽʚ ʩʚʦʛʦ

ʨʦʜʫ (ʱʦ ʷʩʢʨʘʚʦ ʟʘʩʚʽʜʯʫʻ ʢʫʣʴʪ ʈʦʜʫ) ʪʘ ʜʦʤʫ (ʜʦʤʦʚʠʢʽʚ, ʭʦʨʦʤʦʞʠʪʝʣʽʚ), ʷʢʽ

ʟʘʭʠʱʘʶʪʴ ʨʦʜʠʥʫ ʪʘ ʾʾ ʛʦʩʧʦʜʘʨʩʪʚʦ ʚʽʜ ʫʩʽʣʷʢʠʭ ʣʠʭ. çɼʦʤʦʚʠʢ, ï ʧʠʰʝ ɯ. ʆʛʽʻʥʢʦ, ï

ʧʦʩʪʽʡʥʠʡ ʚʘʨʪʦʚʠʡ ʜʦʤʫ, ʧʦʢʨʦʚʠʪʝʣʴ ʽ ʦʭʦʨʦʥʝʮʴ ʨʦʜʠʥʠè [5, ʩ. 124]. ɼʦʤʦʚʠʢ, ʟʘ

ʜʘʚʥʽʤʠ ʚʽʨʫʚʘʥʥʷʤʠ ʞʠʚʝ ʧʽʜ ʧʽʯʯʶ, ʘ ʪʦʤʫ, ʢʦʣʠ ʨʦʜʠʥʘ ʧʝʨʝʩʝʣʷʣʘʩʷ ʜʦ ʥʦʚʦʾ ʦʩʝʣʽ,

ʦʙʦʚôʷʟʢʦʚʦ ʙʨʘʣʠ ʟ ʩʦʙʦʶ ʽʟ ʩʪʘʨʦʾ ʧʝʯʽ ʞʘʨʠʥʫ ʽ ʚʥʦʩʠʣʠ ʾʾ ʚ ʥʦʚʫ ʭʘʪʫ, ʱʦʙ ʟʘʧʘʣʠʪʠ

ʨʦʜʠʥʥʝ ʚʦʛʥʠʱʝ ʚ ʮʽʡ ʦʩʝʣʽ. ʂʨʽʤ ʪʦʛʦ, ʦʙʨʷʜ ʧʝʨʝʭʦʜʫ ʚʽʜ ʦʜʥʦʛʦ ʜʦʤʫ ʜʦ ʽʥʰʦʛʦ,

ʩʫʧʨʦʚʦʜʞʫʚʘʚʩʷ ʦʙʨʷʜʦʤ ʟʘʢʣʠʢʘʥʥʷ ʩʚʦʛʦ ʜʦʤʦʚʠʢʘ [ɼʠʚ.: 4, ʩ. 322].

ɼʦʩʣʽʜʞʫʶʯʠ ʬʫʥʢʮʽʦʥʘʣʴʥʝ ʟʥʘʯʝʥʥʷ ʜʦʤʦʚʠʢʘ, ɯ. ʆʛʽʻʥʢʦ ʟʚʝʨʪʘʻ ʫʚʘʛʫ ʥʘ ʪʝ,

ʱʦ ʷʢʦʾʩʴ ʦʩʦʙʣʠʚʦʾ ʥʘʟʚʠ ʜʣʷ ʜʦʤʦʚʦʛʦ ʙʦʛʘ ʥʝ ʩʢʣʘʣʦʩʷ, ʦʜʥʘʢ ʷʢ ʧʨʘʚʠʣʦ ʜʦʤʦʚʠʢʽʚ

ʥʘʟʠʚʘʣʠ ʏʫʨ, ʎʫʨ ʘʙʦ ʇʝʢ. ʉʘʤʝ ï ʟʚʽʜʩʠ, ʟʘʟʥʘʯʘʻ ɯ. ʆʛʽʻʥʢʦ, ʧʦʭʦʜʷʪʴ ʥʘʰʽ ʩʣʦʚʘ

çʚʽʜʮʫʨʘʪʠʩʷè ï ʚʽʜʽʡʪʠ ʚʽʜ ʢʦʛʦʩʴ, ʯʘʩʪʽʰʝ ʟʘ ʚʩʝ ʚʽʜ ʩʚʦʻʾ ʨʦʜʠʥʠ; çʩʧʝʢʘʪʠʩʷè ï

ʧʦʟʙʫʪʠʩʷ (ʚʦʨʦʛʽʚ, ʥʝʜʦʙʨʠʭ ʣʶʜʝʡ ʪʦʱʦ). ɿʘʛʘʣʦʤ ʫʢʨʘʾʥʩʴʢʠʡ ʚʯʝʥʠʡ ʧʝʨʝʢʦʥʘʥʠʡ,

ʱʦ ʚʢʘʟʘʥʽ ʪʨʘʜʠʮʽʡʥʽ ʽʤʝʥʘ ʜʦʤʦʚʠʢʽʚ ʧʦʭʦʜʷʪʴ ʚʽʜ ʩʣʦʚʘ ʑʫʨ [ʧʨʘ-ʱʫʨ ï ʫʪʦʯ. ʆ.ɹ.] ï

çʦʙʦʛʦʪʚʦʨʝʥʠʡ ʧʨʝʜʦʢè, ʷʢʠʡ ʦʭʦʨʦʥʷʻ ʨʦʜʠʥʥʝ ʤʘʡʥʦ ʪʘ ʤʝʞʽ ʩʚʽʪʫ ʨʦʜʠʥʠ [ɼʠʚ.: 5,

ʩ. 125].

ɿ ʽʥʰʦʛʦ ʙʦʢʫ, ʤʘʻʤʦ ʣʽʪʦʧʠʩʥʫ ʟʛʘʜʢʫ ʧʨʦ ʥʘʚʽʡ ï ʤʝʨʮʽʚ, ʘʙʦ, ʪʦʯʥʽʰʝ,

çʥʝʚʠʜʠʤʽ ʜʫʰʽ ʤʝʨʮʽʚè. ɯʥʢʦʣʠ, ʟʘʫʚʘʞʫʻ ɹ. ʈʠʙʘʢʦʚ, çʜʦʩʣʽʜʥʠʢʠ ʛʦʚʦʨʷʪʴ ʧʨʦ ʢʫʣʴʪ

ʥʘʚʽʡ, ʷʢ ʧʨʦ ʢʫʣʴʪ ʧʨʝʜʢʽʚ, ʘʣʝ ʚʽʜ ʮʴʦʛʦ ʩʣʽʜ ʟʘʩʪʝʨʝʛʪʠ, ʪʘʢ ʷʢ ʧʨʝʜʢʠ ʮʝ ʩʚʦʾ, ʨʽʜʥʽ

ʤʝʨʮʽ, ʥʝʟʤʽʥʥʦ ʜʨʫʞʥʽ, ʜʽʜʠ, ʱʦ ʜʦʧʦʤʘʛʘʶʪʴ ʩʚʦʾʤ ʦʥʫʢʘʤ ʽ ʧʨʘʚʥʫʢʘʤ. ʅʘʚʽʾ ʞ ï ʮʝ

ʯʫʞʽ, ʯʫʞʠʥʥʽ ʤʝʨʮʽ, ʜʫʰʽ ʚʦʨʦʛʽʚ ʽ ʥʝʜʦʙʨʦʟʠʯʣʠʚʮʽʚ, ʜʫʰʽ ʣʶʜʝʡ, ʷʢʠʭ ʟʘ ʱʦʩʴ

ʧʦʢʘʨʘʣʠ ʩʠʣʠ ʧʨʠʨʦʜʠ (ʜʫʰʽ ʫʪʦʧʣʝʥʠʢʽʚ, ʟ'ʾʜʝʥʠʭ ʚʦʚʢʘʤʠ, çʟ ʜʝʨʝʚʘ ʚʧʘʚʰʠʭè,

ʫʙʠʪʠʭ ʙʣʠʩʢʘʚʢʦʶ ʽ ʪ. ʧ.)è [8, ʩ. 462 ï 463]. ɯʥʰʠʤʠ ʩʣʦʚʘʤʠ, ʥʘʚʽʾ ï ʮʝ ʫʧʠʨʽ,

ʥʘʜʟʚʠʯʘʡʥʦ ʥʝʙʝʟʧʝʯʥʽ ʜʣʷ ʣʶʜʝʡ. ɺʦʥʠ ʤʦʞʫʪʴ ʥʘʧʘʩʪʠ ʥʘ ʣʶʜʠʥʫ ʩʢʨʽʟʴ ï ʫ ʣʽʩʽ, ʚ

ʛʘʶ, ʫ ʧʦʣʽ, ʫ ʨʽʯʮʽ, ʙʽʣʷ ʚʦʜʦʡʤʠ ʪʦʱʦ. ʎʷ ʜʫʤʢʘ, ʟʘʟʥʘʯʘʻ ɹ. ʈʠʙʘʢʦʚ, ʦʙʫʤʦʚʣʝʥʘ

ʜʘʚʥʽʤ ʘʥʽʤʽʩʪʠʯʥʠʤ ʪʘ ʜʫʘʣʽʩʪʠʯʥʠʤʠ ʧʝʨʝʢʦʥʘʥʥʷʤ ʱʦʜʦ çʧʦʚʩʶʜʥʦʩʪʽ ʨʦʟʩʽʷʥʦʛʦ ʚ

ʧʨʠʨʦʜʽ ʟʣʘè, ʷʢʦʤʫ ʥʝ ʤʦʞʝ ʧʨʦʪʠʩʪʦʷʪʠ ʥʘʚʽʪʴ çʩʠʣʘ ʚʩʝʤʦʛʫʪʥʴʦʛʦ ʭʨʠʩʪʠʷʥʩʴʢʦʛʦ

ʙʦʛʘè [8, ʩ. 464].

ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʪʦʪʘʣʴʥʝ ʨʦʟʧʦʨʦʰʝʥʥʷ ʟʣʘ ʫ ʩʚʽʪʽ, ʩʝʨʝʜʥʴʦʚʽʯʥʘ ʨʫʩʴʢʘ ʣʶʜʠʥʘ,

ʧʠʰʝ ɹ. ʈʠʙʘʢʦʚ, ʥʝ ʙʫʣʘ ʘʙʩʦʣʶʪʥʦ ʙʝʟʟʘʭʠʩʥʦʶ ʚ ʪʦʡ ʯʘʩ, ʢʦʣʠ ʧʦ ʚʫʣʠʮʷʭ ʇʦʣʦʮʴʢʘ

ʧʦʤʯʘʣʠ ʥʘ ʥʝʚʠʜʠʤʠʭ ʢʦʥʷʭ ʧʦʣʯʠʱʘ ʥʘʚʽʡ-ʚʘʤʧʽʨʽʚ, ʷʢʽ ʟʘʚʜʘʚʘʣʠ ʧʦʣʦʯʘʥʘʤ

ʩʤʝʨʪʝʣʴʥʠʭ ʫʜʘʨʽʚ. ʃʶʜʠ ʧʦʭʦʚʘʣʠʩʷ ʚ ʩʚʦʾʭ ʜʦʤʘʭ. ɼʽʤ ʙʫʚ ʪʽʻʶ ʬʦʨʪʝʮʝʶ, ʜʦ ʷʢʦʾ ʥʝ

ʤʦʛʣʠ ʧʽʜʩʪʫʧʠʪʠʩʷ ʥʘʚʽʾ, ʷʢʽ ʤʦʛʣʠ ʨʦʟʧʨʘʚʠʪʠʩʷ ʪʽʣʴʢʠ ʟ ʪʠʤʠ ʮʽʢʘʚʠʤʠ, ʷʢʽ ʧʦʢʠʜʘʣʠ

ʩʚʦʶ ʬʦʨʪʝʮʶ, çʚʠʣʘʟʠʣʠ ʟ ʭʦʨʦʤʠʥʠè [8, ʩ. 464].

ɺʠʭʦʜʷʯʠ ʟ ʪʦʛʦ, ʱʦ ʜʽʤ ʫ ʩʝʨʝʜʥʴʦʚʽʯʥʽʡ ʈʫʩʽ, ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʷʢ ʩʚʦʻʨʽʜʥʠʡ ʦʙʝʨʽʛ

ʚʽʜ ʟʣʠʭ ʜʫʭʽʚ, ʣʦʛʽʯʥʦ ʧʦʩʪʘʻ ʧʠʪʘʥʥʷ ʧʨʦ ʪʝ, ʱʦ ʘʙʦ ʭʪʦ ʟʘʭʠʱʘʻ ʣʶʜʠʥʫ ʚ ʜʦʤʽ.

ʇʝʨʰʠʤ, ʱʦ ʧʨʠʚʝʨʪʘʻ ʥʘʰʫ ʫʚʘʛʫ, ʻ ʪʨʘʜʠʮʽʡʥʘ ʢʨʫʛʦʚʘ ʦʛʦʨʦʞʘ ʥʘʚʢʦʣʦ ʜʦʤʫ, ʷʢʘ

ʚʠʩʪʫʧʘʻ ʧʝʨʰʠʤ ʦʙʝʨʝʛʦʤ ʜʦʤʫ. ʂʨʫʛʦʚʘ ʦʛʦʨʦʞʘ ʩʠʤʚʦʣʽʟʫʶʯʠ ʩʦʙʦʶ ʩʦʣʷʨʥʠʡ ʟʥʘʢ,

ʬʦʨʤʫʻ ʦʙʤʝʞʝʥʠʡ ʩʚʽʪ ʨʦʜʠʥʠ ʪʘ ʟʘʭʠʱʘʻ ʡʦʛʦ ʚʽʜ ʧʨʦʥʠʢʥʝʥʥʷ ʟʣʠʭ ʩʠʣ. ɺ ʩʚʦʶ

ʯʝʨʛʫ, ʚʦʨʦʪʘ ʪʘ ʭʚʽʨʪʢʘ, ʷʢʽ ʤʦʛʣʠ ʙʫʪʠ ʚʽʜʢʨʠʪʠʤʠ, ʱʦʙ ʟʘʭʠʩʪʠʪʠ ʚʽʜ ʧʨʦʥʠʢʥʝʥʥʷ

60

ʟʣʠʭ ʩʠʣ, ʯʘʩʪʦ ʧʨʠʢʨʘʰʘʣʠʩʷ ʨʽʟʥʠʤʠ ʟʦʙʨʘʞʝʥʥʷʤʠ ʞʽʥʦʯʦʛʦ ʙʦʞʝʩʪʚʘ (ɹʝʨʝʛʠʥʽ), ʘ

ʪʘʢʦʞ ʩʦʣʷʨʥʠʤʠ ʟʥʘʢʘʤʠ [8, ʩ. 465].

ɺʠʷʚʣʝʥʝ ʘʨʭʝʦʣʦʛʽʯʥʠʤʠ ʪʘ ʝʪʥʦʛʨʘʬʽʯʥʠʤʠ ʨʦʟʚʽʜʢʘʤʠ ʜʦʤʽʥʫʚʘʥʥʷ ʩʦʣʷʨʥʦʾ

ʩʠʤʚʦʣʽʢʠ ʚ ʜʦʤʽ, ʜʘʻ ʚʩʽ ʧʽʜʩʪʘʚʠ ʩʪʚʝʨʜʞʫʚʘʪʠ, ʱʦ ʚʽʥ, ʫ ʩʚʽʪʦʛʣʷʜʽ ʩʣʦʚôʷʥʩʴʢʦʛʦ

ʣʶʜʫ, ʨʦʟʛʣʷʜʘʚʩʷ ʷʢ ʩʚʦʻʨʽʜʥʠʡ ʟʨʘʟʦʢ ʧʨʦʩʪʦʨʦʚʦʾ ʦʨʛʘʥʽʟʘʮʽʾ. ɸʜʞʝ, ʜʽʤ ʜʣʷ ʣʶʜʠʥʠ

ʧʦʩʪʘʚʘʚ ʩʚʦʻʨʽʜʥʦʶ ʫʥʽʚʝʨʩʘʣʴʥʦʶ ʪʦʯʢʦʶ ʚʽʜʣʽʢʫ ʚ ʧʨʦʩʪʦʨʽ, ʧʨʠʯʦʤʫ, ʷʢ ʩʣʫʰʥʦ

ʟʘʟʥʘʯʘʻ ɸ. ɹʘʡʙʫʨʽʥ, çʧʨʦʩʪʽʨ ʧʦʟʘ ʜʦʤʦʤ ʩʪʘʚ ʦʮʽʥʶʚʘʪʠʩʷ ʷʢ ʫʧʦʨʷʜʢʦʚʘʥʠʡ (ʟʘ

ʽʥʰʠʤʠ ʧʨʘʚʠʣʘʤʠ), ʩʘʤʝ ʟʘʚʜʷʢʠ ʽʩʥʫʚʘʥʥʶ ʜʦʤʫ. ɯʥʰʠʤʠ ʩʣʦʚʘʤʠ, ʜʽʤ ʜʦʜʘʚ ʩʚʽʪʫ

ʧʨʦʩʪʦʨʦʚʠʡ ʩʝʥʩ, ʟʤʽʮʥʠʚʰʠ ʪʠʤ ʩʘʤʠʤ ʩʚʽʡ ʩʪʘʪʫʩ ʥʘʡʙʽʣʴʰ ʦʨʛʘʥʽʟʦʚʘʥʦʾ ʡʦʛʦ

ʯʘʩʪʠʥʠè [1, ʩ. 10]. ɼʽʤ, ʦʛʦʨʦʜʞʝʥʠʡ ʧʦ ʢʦʣʫ, ʩʠʤʚʦʣʽʟʫʚʘʚ ʪʦʯʢʫ ʜʦʪʠʢʫ ʟʝʤʥʦʛʦ ʽ

ʥʝʙʝʩʥʦʛʦ, ʢʦʥʝʯʥʦʛʦ ʪʘ ʙʝʟʢʽʥʝʯʥʦʛʦ, çʚʽʜʜʽʣʠʚ ʣʶʜʠʥʫ ʚʽʜ ʢʦʩʤʦʩʫ, ʚʠʨʽʩ ʤʽʞ ʥʠʤʠ ʽ

ʚ ʟʚ'ʷʟʢʫ ʟ ʮʠʤ ʧʨʠʜʙʘʚ ʭʘʨʘʢʪʝʨʥʽ ʨʠʩʠ ʤʝʜʠʪʘʮʽʡʥʦʛʦ ʢʦʤʧʣʝʢʩʫè [1, ʩ. 11]. ɸʜʞʝ, ʷʢ

ʟʘʟʥʘʯʘʻ ʊ. ʎʽʚôʷʥ, ʟ ʦʜʥʦʛʦ ʙʦʢʫ, çʜʽʤ ʥʘʣʝʞʠʪʴ ʣʶʜʠʥʽ, ʫʦʩʦʙʣʶʶʯʠ ʨʝʯʦʚʠʡ ʩʚʽʪ

ʣʶʜʠʥʠ. ɿ ʽʥʰʦʛʦ ʙʦʢʫ, ʙʫʜʠʥʦʢ ʧʦʚ'ʷʟʫʻ ʣʶʜʠʥʫ ʽʟ ʟʦʚʥʽʰʥʽʤ ʩʚʽʪʦʤ, ʙʫʜʫʯʠ ʚ

ʧʝʚʥʦʤʫ ʩʝʥʩʽ ʨʝʧʣʽʢʦʶ ʟʦʚʥʽʰʥʴʦʛʦ ʩʚʽʪʫ, ʟʤʝʥʰʝʥʦʶ ʜʦ ʨʦʟʤʽʨʽʚ ʣʶʜʠʥʠè [9, ʩ. 65.].

ɯʥʰʠʤʠ ʩʣʦʚʘʤʠ, ʜʽʤ ʮʝ ʩʝʨʝʜʦʚʠʱʝ ʩʧʽʚʽʩʥʫʚʘʥʥʷ ʣʶʜʠʥʠ ʪʘ ʚʩʝʩʚʽʪʫ, ʱʦ, ʚ ʩʚʦʶ

ʯʝʨʛʫ, ʧʦʨʦʜʞʫʻ ʪʘʢʫ ʚʝʣʠʢʫ ʢʽʣʴʢʽʩʪʴ ʨʽʟʥʠʭ ʢʦʩʤʽʯʥʠʭ ʟʥʘʢʽʚ ʫ ʦʟʜʦʙʣʝʥʥʽ ʞʠʪʣʘ. ɺ

ʜʘʥʦʤʫ ʢʦʥʪʝʢʩʪʽ ʚʘʨʪʦ ʟʛʘʜʘʪʠ ʥʝ ʪʽʣʴʢʠ ʩʦʣʷʨʥʽ ʟʥʘʢʠ, ʷʢʠʤʠ ʧʨʠʢʨʘʰʘʣʠ ʙʫʜʽʚʣʶ,

ʘʣʝ ʽ ʜʝʨʝʚʦ ʞʠʪʪʷ, ʷʢʠʤ ʛʦʩʧʦʜʠʥʽ ʨʦʟʧʠʩʫʚʘʣʠ ʧʽʯ, ʦʩʢʽʣʴʢʠ ʩʘʤʝ ʽʥʪʝʛʨʘʣʴʥʠʡ çʦʙʨʘʟ

ʜʝʨʝʚʘ (çʩʚʽʪʦʚʝ ʜʝʨʝʚʦè, çʰʘʤʘʥʩʴʢʝ ʜʝʨʝʚʦè, arbor inversa ʪʘ ʽʥʰʽ ʣʦʢʘʣʴʥʽ ʚʘʨʽʘʥʪʠ)

ʩʣʫʞʠʚ ʚʪʽʣʝʥʥʷʤ ʢʦʥʮʝʧʮʽʾ ʙʫʜʦʚʠ ʚʩʝʩʚʽʪʫè [10, ʩ. 9].

ɺʽʜʪʚʦʨʝʥʥʷ ʦʙʨʘʟʫ ʚʩʝʩʚʽʪʫ ʚ ʜʦʤʽ, ʥʘ ʜʫʤʢʫ ʚʽʜʦʤʦʛʦ ʨʘʜʷʥʩʴʢʦʛʦ ʝʪʥʦʛʨʘʬʘ

ɸ. ɹʘʡʙʫʨʽʥʘ, ʚʽʜʙʫʚʘʣʦʩʷ ʥʝʩʚʽʜʦʤʦ [1, ʩ. 10]. ʆʜʥʘʢ, ʥʘ ʥʘʰ ʧʦʛʣʷʜ, ʧʨʠʡʥʷʪʪʷ ʮʽʻʾ

ʪʦʯʢʠ ʻ ʜʘʣʝʢʦ ʥʝ ʧʨʘʚʦʤʽʨʥʠʤ, ʷʢ ʤʽʥʽʤʫʤ ʟʚʘʞʘʶʯʠ ʥʘ ʪʝ, ʱʦ ʩʪʨʫʢʪʫʨʘ

ʩʣʦʚôʷʥʩʴʢʦʛʦ ʜʦʤʫ, ʟʘʚʞʜʠ ʚʽʜʪʚʦʨʶʻ ʩʪʨʫʢʪʫʨʫ ʧʦʩʝʣʝʥʥʷ, ʷʢʝ, ʫ ʩʚʦʶ ʯʝʨʛʫ,

ʚʽʜʪʚʦʨʶʻ ʩʪʨʫʢʪʫʨʫ ʩʚʽʪʦʙʫʜʦʚʠ, ʚ ʮʝʥʪʨʽ ʷʢʦʾ ʟʥʘʭʦʜʠʪʴʩʷ ʚʝʣʠʢʝ ʚʦʛʥʠʱʝ. ʅʘʰʝ

ʧʨʠʧʫʱʝʥʥʷ ʧʽʜʪʚʝʨʜʞʫʻ ʪʘʢʦʞ ʽ ʩʧʝʮʠʬʽʢʘ ʫʢʨʘʾʥʩʴʢʦʾ ʦʙʨʷʜʦʚʦʩʪʽ, ʷʢʘ ʟʘʚʞʜʠ

ʧʦʯʠʥʘʣʘʩʷ (ʘʙʦ ʟʘʢʽʥʯʫʚʘʣʘʩʷ) ʚʜʦʤʘ. ʅʘ ʚʽʜʤʽʥʫ ʚʽʜ ʛʨʫʧʦʚʠʭ ʦʙʨʷʜʽʚ, ʷʢʽ ʧʨʦʚʦʜʠʚ

ʩʧʦʯʘʪʢʫ ʚʦʣʭʚ, ʘ ʧʦʪʽʤ ʩʚʷʱʝʥʥʠʢ (ʙʘʪʶʰʢʘ), ʜʦʤʘʰʥʽ ʦʙʨʷʜʠ ʟʘʚʞʜʠ ʟʜʽʡʩʥʶʚʘʚ

ʛʦʣʦʚʘ ʨʦʜʠʥʠ ï ʙʘʪʴʢʦ [ɼʠʚ.: 5, ʩ. 124].

ʎʽʢʘʚʠʤ ʫ ʜʘʥʦʤʫ ʢʦʥʪʝʢʩʪʽ ʻ ʟʘʫʚʘʞʝʥʥʷ ʊ. ʎʽʚôʷʥ ʧʨʦ ʪʝ, ʱʦ ʩʘʤʝ ʟʽ ʩʚʦʻʨʽʜʥʦʩʪʽ

ʩʣʦʚôʷʥʩʴʢʦʛʦ ʨʦʟʫʤʽʥʥʷ ʜʦʤʫ, ʩʬʦʨʤʫʚʘʣʘʩʷ ʦʧʦʟʠʮʽʷ ʚʥʫʪʨʽʰʥʴʦʛʦ ʪʘ ʟʦʚʥʽʰʥʴʦʛʦ.

çʆʩʢʽʣʴʢʠ ʜʽʤ ʫʪʚʦʨʶʻ ʩʘʤʦʩʪʽʡʥʫ ʟʘʤʢʥʫʪʫ ʪʝʨʠʪʦʨʽʶ (ʦʙʩʷʛ) ʫ ʧʨʦʩʪʦʨʽ, ʚʽʥ ʧʦʯʠʥʘʻ

ʩʧʨʠʡʤʘʪʠʩʷ ʩʘʤ ʷʢ ʚʥʫʪʨʽʰʥʽʡ ʧʨʦʩʪʽʨ. ʅʘ ʣʝʢʩʠʯʥʦʤʫ ʨʽʚʥʽ ʮʝ ʚʽʜʙʠʚʘʻʪʴʩʷ, ʟʦʢʨʝʤʘ,

ʚ ʪʦʤʫ, ʱʦ ʦʧʦʟʠʮʽʷ ʚʩʝʨʝʜʠʥʽ/ʟʦʚʥʽ ʟʘʤʽʥʶʻʪʴʩʷ ʦʧʦʟʠʮʽʻʶ ʜʽʤ/ʟʦʚʥʽè [9, ʩ. 74.] ʋ ʩʚʦʶ

ʯʝʨʛʫ çʟʦʚʥʽè ʨʦʟʰʠʬʨʦʚʫʻʪʴʩʷ ʷʢ ʣʽʩ, ʧʦʣʝ, ʚʦʜʘ, ʛʦʨʘ, ʤʽʩʮʷ ʩʢʫʧʯʝʥʥʷ ʥʘʨʦʜʫ (ʙʘʟʘʨ,

ʧʣʦʱʘ), ʪʦʙʪʦ ʷʢ ʣʝʢʩʝʤʠ, ʱʦ ʤʘʶʪʴ ʦʩʦʙʣʠʚʫ ʩʝʤʘʥʪʠʯʥʫ ʬʫʥʢʮʽʶ ʚ ʦʨʛʘʥʽʟʘʮʽʾ

ʬʦʣʴʢʣʦʨʥʦʛʦ ʧʨʦʩʪʦʨʫ. ʇʦʨʷʜ ʟ ʽʥʰʠʤ, ʥʘ ʜʫʤʢʫ ʜʦʩʣʽʜʥʠʢʘ, ʟʛʘʜʘʥʘ ʥʘʤʠ ʦʧʦʟʠʮʽʷ

ʚʥʫʪʨʽʰʥʴʦʛʦ ʪʘ ʟʦʚʥʽʰʥʴʦʛʦ, ʷʢʘ ʩʬʦʨʤʫʚʘʣʘʩʷ ʥʘ ʩʚʽʪʦʛʣʷʜʥʦʤʫ ʪʣʽ ʪʣʫʤʘʯʝʥʥʷ ʤʽʩʮʷ

ʪʘ ʨʦʣʽ ʜʦʤʫ ʫ ʩʣʦʚôʷʥʩʴʢʦʤʫ ʩʚʽʪʦʛʣʷʜʽ, ʟʛʦʜʦʤ ʧʦʯʘʣʘ ʚʠʷʚʣʷʪʠʩʷ ʯʝʨʝʟ ʦʧʦʟʠʮʽʶ

ʩʚʽʡ/ʯʫʞʠʡ. ʎʝ ʷʩʢʨʘʚʦ ʚʠʷʚʠʣʦʩʷ ʫ ʚʽʜʥʦʰʝʥʥʽ ʩʣʦʚôʷʥʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʜʦ ʰʣʶʙʽʚ ʟ

ʧʨʝʜʩʪʘʚʥʠʢʘʤʠ ʽʥʰʦʾ ʢʫʣʴʪʫʨʠ, ʽʥʰʦʛʦ ʩʚʽʪʫ, ʽʥʰʦʛʦ ʜʦʤʫ. ʊʘʢʝ ʚʽʜʥʦʰʝʥʥʷ ʙʫʣʦ

ʦʙʫʤʦʚʣʝʥʝ ʪʠʤ, ʱʦ ʚʽʜ ʩʘʤʦʛʦ ʧʦʯʘʪʢʫ, ʩʣʦʚʦ çʜʽʤè ʙʫʣʦ ʧʦʚôʷʟʘʥʝ ʥʝ ʩʪʽʣʴʢʠ ʟ

ʧʝʚʥʠʤ ʨʦʜʠʥʥʠʤ ʧʨʦʩʪʦʨʦʤ, ʩʢʽʣʴʢʠ ʩʫʩʧʽʣʴʥʦ-ʨʦʜʦʚʦʶ ʦʨʛʘʥʽʟʘʮʽʻʶ, ʘ ʚʽʜʪʘʢ

ʧʦʟʥʘʯʘʣʦ ʩʽʤôʶ, ʨʦʜʠʥʫ [1, ʩ. 12].

ɿʚʘʞʘʶʯʠ ʥʘ ʪʝ, ʱʦ ʜʽʤ ʚ ʫʢʨʘʾʥʩʴʢʽʡ ʢʫʣʴʪʫʨʽ ʨʦʟʛʣʷʜʘʚʩʷ, ʟ ʦʜʥʦʛʦ ʙʦʢʫ, ʷʢ

çʩʚʦʻʨʽʜʥʘ ʨʝʧʣʽʢʘ ɺʩʝʩʚʽʪʫè, ʘ ʟ ʽʥʰʦʛʦ ï ʷʢ ʦʙʝʨʽʛ ʚʽʜ ʟʣʘ, ʚʝʣʠʢʝ ʟʥʘʯʝʥʥʷ

ʧʨʠʜʽʣʷʣʦʩʷ ʧʦʯʘʪʢʫ ʡʦʛʦ ʙʫʜʽʚʥʠʮʪʚʘ. ʇʨʦʚʽʜʥʝ ʟʥʘʯʝʥʥʷ ʚ ʜʘʥʦʤʫ ʢʦʥʪʝʢʩʪʽ

ʚʽʜʽʛʨʘʚʘʚ ʧʨʦʮʝʩ ʚʠʙʦʨʫ ʤʽʩʮʷ ʜʣʷ ʜʦʤʫ. ɸʜʞʝ, ʷʢ ʩʚʽʜʯʠʪʴ ɸ. ɹʘʡʙʫʨʽʥ, ʙʫʜʫʚʘʪʠ ʭʘʪʫ

ʟʘʙʦʨʦʥʷʣʦʩʷ ʪʘʤ ʨʘʥʽʰʝ ʙʫʣʘ ʜʦʨʦʛʘ ʘʙʦ ʞ ʩʪʦʷʣʘ ʙʘʥʷ, ʥʘ ʩʧʽʨʥʽʡ ʜʽʣʷʥʮʽ ʟʝʤʣʽ; ʪʘʤ,

ʜʝ ʙʫʣʠ ʟʥʘʡʜʝʥʽ ʣʶʜʩʴʢʽ ʢʽʩʪʢʠ, ʜʝ ʚʦʚʢ ʯʠ ʚʝʜʤʽʜʴ çʦʙʢʣʘʚ ʽ ʟʘʨʽʟʘʚ ʙʫʡʥʫ ʩʢʦʪʠʥʫè,

61

ʜʝ ʭʪʦ-ʥʝʙʫʜʴ ʧʦʨʘʥʠʚ ʩʦʢʠʨʦʶ, ʥʦʞʝʤ, ʢʦʩʦʶ ʘʙʦ ʩʝʨʧʦʤ ʨʫʢʫ ʘʙʦ ʥʦʛʫ ʜʦ ʢʨʦʚʽ, ʜʝ

ʧʝʨʝʢʠʥʫʚʩʷ ʚʽʟ ʪʦʱʦ [ɼʠʚ.: 1, ʩ. 35]. ʗʢ ʙʘʯʠʤʦ, ʱʦʨʘʟʫ, ʢʦʣʠ ʤʦʚʘ ʡʜʝ ʧʨʦ ʟʘʙʦʨʦʥʫ

ʙʫʜʫʚʘʪʠ, ʟʛʘʜʫʻʪʴʩʷ ʚʩʝ, ʱʦ ʧʦʚôʷʟʘʥʝ ʟʽ ʩʤʝʨʪʶ, ʘʙʦ ʥʘʙʣʠʞʝʥʥʷʤ ʜʦ ʥʝʾ. ɿʜʘʚʘʣʦʩʴ

ʙʠ ʱʦ ʻʜʠʥʠʤ ʚʠʢʣʶʯʝʥʥʷʤ ʟ ʮʴʦʛʦ ʧʨʘʚʠʣʘ ʻ ʜʦʨʦʛʘ. ʆʜʥʘʢ, ʪʘʢʽ ʚʠʩʥʦʚʢʠ ʙʫʣʠ ʙ

ʟʘʥʘʜʪʦ ʧʝʨʝʜʯʘʩʥʽ, ʦʩʢʽʣʴʢʠ ʜʦʨʦʛʠ, ʧʝʨʝʭʨʝʩʪʷ ʜʦʨʽʛ, ʽ, ʱʦ ʥʘʡʛʦʣʦʚʥʽʰʝ, ʟʘʥʝʜʙʘʥʽ ʽ

ʣʽʩʦʚʽ ʜʦʨʦʛʠ ʟʘʚʞʜʠ ʧʦʚ'ʷʟʫʚʘʣʠʩʷ ʟ ʧʝʨʝʙʫʚʘʥʥʷʤ ʥʝʯʠʩʪʦʾ ʩʠʣʠ, ʡ ʱʦ ʥʘʡʛʦʣʦʚʥʽʰʝ ï

ʟ ʢʦʤʧʣʝʢʩʦʤ ʫʷʚʣʝʥʴ ʧʨʦ ʩʤʝʨʪʴ. ʎʝ, ʡʤʦʚʽʨʥʦ ʦʙʫʤʦʚʣʝʥʦ ʪʠʤ, ʱʦ ʪʨʠʚʘʣʠʡ ʯʘʩ

ʧʦʢʽʡʥʠʢʽʚ ʭʦʨʦʥʠʣʠ ʥʘ ʨʦʟʜʦʨʽʞʞʽ, ʚʽʜʧʨʘʚʣʷʶʯʠ ʾʭ ʫ ʜʦʨʦʛʫ ʜʦ çʽʥʰʦʛʦ ʜʦʤʫè [ɼʠʚ.:

5, ʩ. 124]. ʎʷ ʪʨʘʜʠʮʽʷ ʝʩʧʣʽʢʫʻʪʴʩʷ ʫ ʩʫʯʘʩʥʦʤʫ ʬʨʘʟʝʦʣʦʛʽʟʤʽ çʧʨʦʚʝʩʪʠ ʧʦʢʽʡʥʠʢʘ ʚ

ʦʩʪʘʥʥʶ ʜʦʨʦʛʫè.

ɸʥʘʣʽʟʫʶʯʠ ʦʩʦʙʣʠʚʦʩʪʽ ʟʤʽʩʪʫ ʪʘ ʬʫʥʢʮʽʦʥʘʣʴʥʦʛʦ ʟʥʘʯʝʥʥʷ ʜʦʤʫ ʫ

ʩʣʦʚôʷʥʩʴʢʦʤʫ ʩʚʽʪʦʛʣʷʜʽ ʧʨʠʚʝʨʪʘʻ ʫʚʘʛʫ ʢʦʨʝʣʷʮʽʷ ʦʙʨʘʟʫ ʜʦʨʦʛʠ ʟ ʜʝʨʝʚʦʤ ʽ, ʟʦʢʨʝʤʘ,

ʧʦʰʠʨʝʥʠʤ ʡ ʜʦʤʘʰʥʽʡ ʪʝʤʘʪʠʮʽ ʜʝʨʝʚʦʤ ʞʠʪʪʷ. ʊʘʢʝ ʘʤʙʽʚʘʣʝʥʪʥʝ ʚʽʜʥʦʰʝʥʥʷ ʜʦ ʮʠʭ

ʩʠʤʚʦʣʽʚ ʦʙʫʤʦʚʣʝʥʝ ʚʞʝ ʟʛʘʜʘʥʠʤʠ ʥʘʤʠ ʦʩʦʙʣʠʚʦʩʪʷʤʠ ʚʽʜʥʦʰʝʥʥʷ ʜʦ ʧʦʤʝʨʣʠʭ ï

ʨʽʜʥʠʭ ʪʘ ʯʫʞʠʭ, ʧʦʤʝʨʣʠʭ ʧʨʠʨʦʜʥʦʶ ʪʘ ʥʝʧʨʠʨʦʜʥʦʶ ʩʤʝʨʪʶ. ɺʠʭʦʜʷʯʠ ʟ ʮʴʦʛʦ,

ʟʦʙʨʘʞʝʥʥʷ ʜʝʨʝʚʘ ʞʠʪʪʷ, ʥʘ ʧʝʨʝʚʘʞʥʦ ʜʝʨʝʚôʷʥʠʭ ʩʣʦʚôʷʥʩʴʢʠʭ ʩʧʦʨʫʜʘʭ ʤʘʣʦ

ʛʣʠʙʦʢʦ ʩʠʤʚʦʣʽʯʥʠʡ ʟʤʽʩʪ, ʦʩʢʽʣʴʢʠ ʜʝʨʝʚʦ ʞʠʪʪʷ ʚʠʩʪʫʧʘʣʦ ʩʚʦʻʨʽʜʥʦʶ ʜʦʨʦʛʦʶ, ʯʠ

ʷʢʱʦ ʙʫʪʠ ʙʽʣʴʰ ʪʦʯʥʠʤ, ʤʽʩʪʢʦʤ ʤʽʞ ʩʚʽʪʦʤ ʟʝʤʥʠʤ ʪʘ ʩʚʽʪʦʤ ʥʝʙʝʩʥʠʤ, ʚʦʥʦ

ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʷʢ çʻʜʥʽʩʪʴ ʪʨʴʦʭ ʧʣʘʥʽʚ ʙʫʪʪʷ: ʛʦʨʽʰʥʴʦʛʦ (ʥʝʙʦ), ʧʨʦʤʽʞʥʦʛʦ (ʟʝʤʣʷ) ʽ

ʜʦʣʽʰʥʴʦʛʦ (ʭʘʦʩ, ʩʚʽʪʦʚʽ ʚʦʜʠ, ʧʽʜʟʝʤʥʠʡ ʩʚʽʪ,) ʟʜʽʡʩʥʶʚʘʣʘʩʷ, ʟʛʽʜʥʦ ʨʘʥʥʽʭ ʪʨʘʜʠʮʽʡ

ʫʢʨʘʾʥʩʴʢʦʛʦ ʩʠʤʚʦʣʽʟʤʫ, ʟʘ ʜʦʧʦʤʦʛʦʶ ʘʨʭʝʪʠʧʫ ʩʚʽʪʦʚʦʛʦ ʜʝʨʝʚʘ ï ʜʝʨʝʚʘ ʞʠʪʪʷ

(ʚʝʨʰʝʯʦʢïʩʪʦʚʙʫʨïʢʦʨʽʥʥʷ, ʚʘʟʦʥ), ʷʢʝ, ʟʜʝʙʽʣʴʰʦʛʦ, ʤʘʻ ʦʭʦʨʦʥʮʷ ï ʧʪʘʭʘ (ʩʠʤʚʦʣ

ʩʚʽʪʦʚʦʾ ʜʫʰʽ)è [7].

ɿʚʝʨʥʝʤʦ ʫʚʘʛʫ, ʱʦ ʻʜʥʽʩʪʴ ʩʚʽʪʦʙʫʜʦʚʠ ʟʦʙʨʘʞʫʚʘʣʘʩʷ ʥʝ ʪʽʣʴʢʠ ʚ ʦʟʜʦʙʣʝʥʥʽ

ʜʦʤʫ, ʘʣʝ ʡ ʩʘʤʦʤʫ ʞʠʪʣʦʚʦʤʫ ʧʨʠʤʽʱʝʥʥʽ. ɸʜʞʝ ʘʥʘʣʦʛʽʯʥʦ ʜʦ ʪʦʛʦ ʷʢ ʚʝʩʴ ʩʚʽʪ

ʫʢʨʘʾʥʩʴʢʦʾ ʣʶʜʠʥʠ ʧʦʜʽʣʷʚʩʷ ʥʘ ʪʨʠ ʯʘʩʪʠʥʠ, ʧʦʜʽʣʷʣʦʩʷ ʡ ʡʦʛʦ ʞʠʪʣʦ: çʩʪʝʣʷ ï

ʥʝʙʝʩʥʠʡ ʜʫʭʦʚʥʠʡ ʩʚʽʪ (ʩʚʦʣʦʢ ʟ ʩʘʢʨʘʣʴʥʠʤʠ ʟʥʘʢʘʤʠ, ʙʦʞʥʠʮʷ ʚ ʢʫʪʢʫ), ʩʪʽʥʠ, ʚʽʢʥʘ,

ʜʚʝʨʽ ï ʩʠʤʚʦʣʠ ʟʝʤʥʦʛʦ ʩʫʯʘʩʥʦʛʦ ʨʝʘʣʴʥʦʛʦ ʞʠʪʪʷ ʡ ʩʧʽʣʢʫʚʘʥʥʷ ʟ ʽʥʰʠʤʠ ʣʶʜʴʤʠ;

ʥʠʞʥʽʡ ʷʨʫʩ ï ʧʽʜʣʦʛʘ, ʥʠʟ ʩʪʽʥʠ ʟ ʧʽʜʧʽʯʯʷʤ ʽ ʣʘʚʘʤʠ, ʧʦʨʽʛ ʫʷʚʣʷʚʩʷ ʷʢ ʤʝʞʘ ʟʝʤʥʦʛʦ ʡ

ʧʽʜʟʝʤʥʦʛʦ ʩʚʽʪʽʚè[4, ʩ. 324]. ʌʘʢʪʠʯʥʦ, ʜʽʤ ʨʦʟʛʣʷʜʘʚʩʷ ʷʢ ʩʚʦʻʨʽʜʥʝ ʜʝʨʝʚʦ ʞʠʪʪʷ, ʱʦ

ʩʧʦʣʫʯʘʻ ʚ ʩʦʙʽ, ʟ ʦʜʥʦʛʦ ʙʦʢʫ, ʻʜʥʽʩʪʴ ʪʘ ʩʧʘʜʢʦʚʽʩʪʴ ʧʦʢʦʣʽʥʴ ï ʧʨʝʜʢʽʚ, ʩʫʯʘʩʥʠʢʽʚ ʪʘ

ʧʦʪʦʤʢʽʚ, ʘ ʟ ʽʥʰʦʛʦ ï ʻʜʥʽʩʪʴ ʪʨʴʦʭ ʚʞʝ ʟʘʛʘʜʘʥʠʭ ʯʘʩʪʠʥ ʩʚʽʪʫ. ɺʩʝ ʮʝ ʚ ʩʫʢʫʧʥʦʩʪʽ

ʤʘʣʦ ʟʘʭʠʩʪʠʪʠ, ʦʙʝʨʝʛʪʠ ʣʶʜʠʥʫ ʪʘ ʨʦʜʠʥʫ ʚʽʜ ʟʣʠʭ ʜʫʭʽʚ ʯʫʞʦʨʽʜʥʠʭ ʧʨʘʱʫʨʽʚ.

ɻʦʚʦʨʷʯʠ ʧʨʦ ʻʜʥʽʩʪʴ ʚʩʝʩʚʽʪʫ, ʷʢʘ ʚʠʷʚʣʷʻʪʴʩʷ ʚ ʜʦʤʽ ʨʫʩʴʢʦʛʦ ʷʟʠʯʥʠʢʘ, ʥʝ

ʤʦʞʥʘ ʦʤʠʥʫʪʠ ʫʚʘʛʦʶ ʧʽʯ ï ʷʢʘ ʚʠʩʪʫʧʘʻ ʩʚʦʻʨʽʜʥʦʶ ʪʦʯʢʦʶ ʧʝʨʝʪʠʥʫ ʡʦʛʦ ʯʘʩʪʠʥʠ.

ʉʘʤʝ ʪʦʤʫ ʧʽʯ ʟʘʚʞʜʠ ʨʦʟʛʣʷʜʘʣʘʩʷ ʷʢ ʛʦʣʦʚʥʘ ʩʚʷʪʠʥʷ ʜʦʤʫ, ʢʫʣʴʪʦʚʠʤ ʨʦʜʠʥʥʠʤ

ʚʦʛʥʠʱʝʤ, ʷʢʠʤ, ʱʦ ʮʽʢʘʚʦ, ʟʘʚʞʜʠ ʦʧʽʢʫʚʘʣʘʩʷ ʞʽʥʢʘ. ʇʦʢʘʟʦʚʦ, ʱʦ ʽ ʧʽʯ, ʽ ʞʽʥʢʘ

ʨʦʟʛʣʷʜʘʣʠʩʷ ʷʢ ʙʝʨʝʛʠʥʽ, ʘ ʪʦʤʫ ʚ ʜʦʤʽ, ʜʝ ʻ ʧʽʯ ʽ ʞʽʥʢʘ ʙʫʣʘ ʩʫʚʦʨʦ ʟʘʙʦʨʦʥʝʥʘ ʣʘʡʢʘ.

ʂʨʽʤ ʪʦʛʦ, ʙʽʣʷ ʧʝʯʽ ʩʝʣʷʥʠ ʜʘʚʘʣʠ ʢʣʷʪʚʠ, ʙʽʣʷ ʧʝʯʽ ʩʪʦʷʣʘ ʥʘʨʝʯʝʥʘ ʧʽʜ ʯʘʩ ʩʚʘʪʘʥʥʷ,

ʥʘ ʧʝʯʽ ʭʦʚʘʣʠ ʤʦʣʦʯʥʽ ʟʫʙʠ ʜʽʪʝʡ, ʘ ʚ ʙʘʛʘʪʴʦʭ ʨʝʛʽʦʥʘʭ ʋʢʨʘʾʥʠ ʧʽʯ ʪʨʠʚʘʣʠʡ ʯʘʩ

ʟʘʣʠʰʘʣʘʩʷ ʛʦʣʦʚʥʠʤ ʤʽʩʮʝʤ ʚʽʜʧʦʯʠʥʢʫ. ʊʨʠʚʘʣʠʡ ʯʘʩ ʟʙʝʨʽʛʘʚʩʷ ʡ ʟʚʠʯʘʡ, ʢʦʣʠ

ʥʘʨʝʯʝʥʘ ʧʝʨʝʭʦʜʷʯʠ ʫ ʜʽʤ ʤʦʣʦʜʦʛʦ ʧʨʠʥʦʩʠʣʘ ʽʟ ʩʦʙʦʶ ʢʫʨʢʫ, ʷʢʫ ʟʘʢʨʠʚʘʣʘ ʧʽʜ ʧʽʯ ï

ʮʝ ʙʫʣʘ ʞʝʨʪʚʘ ʜʣʷ ʟʘʜʦʙʨʝʥʥʷ ʜʦʤʦʚʦʛʦ, ʷʢʠʡ ʤʘʚ ʧʨʠʡʥʷʪʠ ʥʦʚʦʛʦ ʯʣʝʥʘ ʨʦʜʠʥʠ.

ʎʽʢʘʚʠʤ ʻ ʡ ʪʝ, ʱʦ ʛʦʣʦʚʥʠʤ ʦʨʥʘʤʝʥʪʦʤ ʦʟʜʦʙʣʝʥʥʷ ʧʝʯʽ, ʙʫʣʦ ʟʥʦʚʫ ʞ ʪʘʢʠ ʜʝʨʝʚʦ

ʞʠʪʪʷ, ʷʢʝ ʩʠʤʚʦʣʽʟʫʶʯʠ ʻʜʥʽʩʪʴ ʚʩʝʩʚʽʪʫ ʦʜʥʦʯʘʩʥʦ ʚʢʘʟʫʚʘʣʦ ʥʘ ʥʘʡʩʚʷʪʽʰʝ ʪʘ ʙʽʣʴʰ

ʟʘʭʠʱʝʥʝ ʤʽʩʮʝ ʚ ʜʦʤʽ.

ʇʦʨʷʜ ʟ ʧʽʯʯʶ ʚʘʞʣʠʚʝ ʟʥʘʯʝʥʥʷ ʚʽʜʚʦʜʠʣʦʩʷ ʧʦʢʫʪʽ, ʷʢʫ ʽʥʢʦʣʠ ʥʘʟʠʚʘʣʠ

çʜʽʜʦʤè, çʧʨʝʜʢʘʤʠè, çʜʦʤʦʚʠʢʘʤʠè [ɼʠʚ.: 8, ʩ. 236]. ʊʫʪ ʨʦʟʤʽʱʫʚʘʣʠ ʨʦʜʠʥʥʽ ʙʦʛʠ ï

ʢʘʤôʷʥʽ ʪʘ ʜʝʨʝʚôʷʥʽ ʽʜʦʣʠ. ʇʦʢʘʟʦʚʦ, ʱʦ ʜʦ ʥʘʰʦʛʦ ʯʘʩʫ ʜʽʡʰʣʘ ʣʠʰʝ ʥʝʚʝʣʠʢʘ ʯʘʩʪʠʥʘ

ʩʘʤʝ ʢʘʤôʷʥʠʭ çʽʜʦʣʴʯʠʢʽʚè, ʷʢʽ, ʥʘ ʜʫʤʢʫ ɹ. ʈʠʙʘʢʦʚʘ, ʩʢʣʘʜʘʣʠ ʥʝʚʝʣʠʢʠʡ ʚʽʜʩʦʪʦʢ

ʩʣʦʚôʷʥʩʴʢʠʭ ʜʦʤʘʰʥʽʭ ʽʜʦʣʽʚ ʟʘʛʘʣʦʤ. ʆʩʥʦʚʥʘ ʤʘʩʘ ʦʙʱʠʥʥʠʭ ʪʘ ʜʦʤʘʰʥʽʭ ʽʜʦʣʽʚ

62

ʙʫʣʘ ʚʠʛʦʪʦʚʣʝʥʘ ʟ ʜʝʨʝʚʘ, ʱʦ ʦʙʫʤʦʚʣʝʥʦ ʥʝ ʩʪʽʣʴʢʠ ʜʝʬʽʮʠʪʦʤ ʢʘʤʝʥʶ ʷʢ ʤʘʪʝʨʽʘʣʫ,

ʩʢʽʣʴʢʠ ʛʣʠʙʦʢʦ ʩʠʤʚʦʣʽʯʥʠʤ ʟʤʽʩʪʦʤ ï çʚ ʮʴʦʤʫ ʚʠʧʘʜʢʫ ʚʽʜʙʫʚʘʣʦʩʷ ʷʢ ʙʠ ʧʦʜʚʦʻʥʥʷ

ʙʦʞʝʩʪʚʝʥʥʦʾ ʩʠʣʠ ï ʜʝʨʝʚʦ, ʷʢ ʪʘʢʝ, ʷʢ ʯʘʩʪʠʥʘ ʨʦʩʣʠʥʥʦʛʦ ʩʚʽʪʫ, ʽ ʟʦʙʨʘʞʝʥʥʷ

ʙʦʞʝʩʪʚʘ, ʱʦ ʧʦʚʠʥʥʘ ʜʘʨʫʚʘʪʠ ʣʶʜʷʤ ʙʣʘʛʦʧʦʣʫʯʯʷè [ɼʠʚ.: 8, ʩ. 237]. ɿʚʘʞʘʶʯʠ ʥʘ ʪʝ,

ʱʦ ʧʦʢʫʪʴ ï ʮʝ ʤʽʩʮʝ ʜʦʙʨʠʭ ʧʨʝʜʢʽʚ, ʪʫʪ ʩʘʜʦʚʠʣʠ ʥʘʡʧʦʯʝʩʥʽʰʦʛʦ ʛʦʩʪʷ ʪʘ ʥʘʨʝʯʝʥʠʭ

ʧʽʜ ʯʘʩ ʚʝʩʽʣʣʷ, ʪʫʪ ʧʨʦʚʦʜʠʚ ʨʦʜʠʥʥʽ ʦʙʨʷʜʠ ʛʦʣʦʚʘ ʨʦʜʠʥʠ, ʘ ʟʛʦʜʦʤ ʩʚʷʱʝʥʥʠʢ.

ɿʛʦʜʦʤ, ʧʦʰʠʨʝʥʥʷ ʭʨʠʩʪʠʷʥʩʪʚʘ ʧʨʠʟʚʝʣʦ ʜʦ ʪʦʛʦ, ʟʘʤʽʩʪʴ ʷʟʠʯʥʠʮʴʢʠʭ çʜʽʜʽʚè

ʥʘ ʧʦʢʫʪʽ ʧʦʯʘʣʠ ʨʦʟʤʽʱʫʚʘʪʠ ʭʨʠʩʪʠʷʥʩʴʢʽ ʽʢʦʥʠ. ʆʜʥʘʢ, ʥʘʚʽʪʴ ʧʦʟʽʨʥʝ ʟʚʝʨʥʝʥʥʷ ʜʦ

ʧʦʢʫʪʽ, ʚʠʷʚʣʷʻ ʾʾ ʛʣʠʙʦʢʦ ʷʟʠʯʥʠʮʴʢʠʡ ʟʤʽʩʪ, ʷʢʠʡ ʧʨʦʷʚʣʷʻʪʴʩʷ ʚ ʦʟʜʦʙʣʝʥʥʽ ʦʙʨʘʟʽʚ

ʨʫʰʥʠʢʘʤʠ, ʟ ʥʝʩʚʽʜʦʤʦ ʟʦʙʨʘʞʝʥʦʶ ʷʟʠʯʥʠʮʴʢʦʶ ʩʠʤʚʦʣʽʢʦʶ, ʟʙʝʨʽʛʘʥʥʷʤ ʩʚʷʪʦʛʦ

ʟʽʣʣʷ ʪʘ ʚʦʜʠ, ʩʚʽʯʦʢ ʪʦʱʦ.

ɿʘʛʘʣʦʤ, ʱʦʨʘʟʫ ʢʦʣʠ ʤʦʚʘ ʟʘʭʦʜʠʪʴ ʧʨʦ ʩʚʦʻʨʽʜʥʽʩʪʴ ʫʢʨʘʾʥʩʴʢʦʛʦ ʧʦʙʫʪʦʚʦʛʦ

ʞʠʪʪʷ, ʧʨʠʚʝʨʪʘʻ ʫʚʘʛʫ ʪʦʡ ʩʠʤʚʦʣʽʯʥʦ-ʟʘʭʠʩʥʠʡ ʟʤʽʩʪ, ʷʢʠʡ ʚʢʣʘʚʩʷ ʫ ʚʩʽ ʛʦʩʧʦʜʘʨʯʽ

ʨʝʯʽ. ɿʘ ʥʝʚʝʣʠʢʠʤ ʚʠʢʣʶʯʝʥʥʷʤ: ʢʦʯʝʨʛʠ, ʧʦʨʦʛʘ, ʚʽʜʝʨ, ʜʽʞʦʢ ʪʘ ʽʥ. ï ʚʩʽ ʨʝʯʽ ʚ ʜʦʤʽ

ʤʘʣʠ ʟʘʭʠʩʥʝ ʟʥʘʯʝʥʥʷ, ʷʢʝ ʚʽʜʦʙʨʘʞʘʣʦʩʷ ʘʙʦ ʞ ʫ ʩʧʝʮʠʬʽʮʽ ʾʭ ʨʦʟʧʠʩʫ, ʘʙʦ ʞ, ʷʢ

ʥʘʧʨʠʢʣʘʜ, ʫ ʚʠʧʘʜʢʫ ʜʽʞʦʢ ʯʠ ʚʽʜʝʨ, ʫ ʩʧʝʮʠʬʽʮʽ ʾʭ ʪʣʫʤʘʯʝʥʥʷ ï ʢʨʫʛʣʽ ʨʝʯʽ ʥʝ

ʧʦʪʨʝʙʫʚʘʣʠ ʜʦʜʘʪʢʦʚʦʾ ʟʘʭʠʩʥʦʾ ʩʠʤʚʦʣʽʢʠ.

ɿʘʛʘʣʦʤ ʫ ʜʘʚʥʴʦʤʫ ʩʣʦʚôʷʥʩʴʢʦʤʫ ʩʚʽʪʦʛʣʷʜʽ, ʩʣʦʚʦ çʜʽʤè ʦʟʥʘʯʘʣʦ ʞʠʪʪʻʚʠʡ ʩʚʽʪ

ʨʦʜʠʥʠ, ʷʢʠʡ ʪʣʫʤʘʯʠʚʩʷ ʥʘʜʟʚʠʯʘʡʥʦ ʰʠʨʦʢʦ ï ʡʦʛʦ ʩʢʣʘʜʦʚʠʤʠ ʙʫʣʠ ʥʝ ʪʽʣʴʢʠ

ʤʝʨʪʚʽ, ʞʠʚʽ ʪʘ ʥʝʥʘʨʦʜʞʝʥʽ ʯʣʝʥʠ ʨʦʜʠʥʠ, ʘʣʝ ʡ ʪʝ, ʧʨʦʩʪʦʨʦʚʝ ʩʝʨʝʜʦʚʠʱʝ ʷʢʝ

ʦʙʽʡʤʘʣʘ ʮʷ ʨʦʜʠʥʘ. ɿʘʟʥʘʯʝʥʘ ʧʨʦʩʪʦʨʦʚʦ-ʯʘʩʦʚʘ ʻʜʥʽʩʪʴ ʧʦʢʦʣʽʥʴ, ʷʢʘ ʚʠʷʚʣʷʣʘʩʷ ʫ

ʩʧʝʮʠʬʽʯʥʽʡ ʩʠʤʚʦʣʽʮʽ ʧʦʙʫʜʦʚʠ ʪʘ ʦʟʜʦʙʣʝʥʥʷ ʜʦʤʫ, ʧʦʩʪʘʚʘʣʘ ʩʚʦʻʨʽʜʥʠʤ ʦʙʝʨʝʛʦʤ

ʣʶʜʠʥʠ, ʷʢʠʡ ʟʘʭʠʱʘʚ ʾʾ ʚʽʜ ʟʣʠʭ ʜʫʭʽʚ, ʱʦ ʥʘʧʦʚʥʶʚʘʣʠ ʟʝʤʣʶ. ʆʩʦʙʣʠʚʝ ʤʽʩʮʝ ʚ

ʜʘʥʦʤʫ ʢʦʥʪʝʢʩʪʽ ʧʦʩʽʜʘʣʠ ʧʽʯ ʪʘ ʧʦʢʫʪʴ, ʷʢʽ ʟ ʧʨʘʜʘʚʥʽʭ ʯʘʩʽʚ ʙʫʣʠ ʤʽʩʮʷʤʠ

ʟʘʭʦʨʦʥʝʥʥʷ ʧʨʝʜʢʽʚ, ʩʠʤʚʦʣʽʯʥʠʤ ʤʽʩʮʝʤ ʾʭ çʥʦʚʦʛʦ ʜʦʤʫè, ʘ ʚʽʜʪʘʢ ʥʘʡʙʽʣʴʰ

ʟʘʭʠʱʝʥʠʤʠ ʤʽʩʮʷʤʠ ʜʦʤʫ. ʁʤʦʚʽʨʥʽʰʝ ʟʘ ʚʩʝ, ʢʘʨʜʠʥʘʣʴʥʠʭ ʟʤʽʥ ʫ ʩʧʝʮʠʬʽʮʽ

ʪʣʫʤʘʯʝʥʥʷ ʜʦʤʫ ʥʝ ʚʽʜʙʫʣʦʩʷ ʽ ʟ ʧʨʠʭʦʜʦʤ ʭʨʠʩʪʠʷʥʩʪʚʘ, ʷʢʝ ʥʘ ʤʽʩʮʝ ʪʨʘʜʠʮʽʡʥʠʭ

ʷʟʠʯʥʠʮʴʢʠʭ çʜʽʜʽʚè ʧʦʩʪʘʚʠʣʦ ʜʦʤʘʰʥʽ ʽʢʦʥʠ. ɯ ʣʠʰʝ ʩʫʯʘʩʥʽ ʮʠʚʽʣʽʟʘʮʽʡʥʽ

ʪʨʘʥʩʬʦʨʤʘʮʽʾ, ʷʢʽ ʧʨʠʟʚʦʜʷʪʴ ʜʦ ʨʫʡʥʫʚʘʥʥʷ ʪʨʘʜʠʮʽʡʥʦʾ ʢʫʣʴʪʫʨʠ ʪʘ ʬʦʨʤ ʩʫʩʧʽʣʴʥʦʾ

ʦʨʛʘʥʽʟʘʮʽʾ, ʟʘʣʠʰʘʶʯʠ ʣʶʜʠʥʫ ʥʘ ʦʜʠʥʮʽ ʙʝʟ ʚʽʢʦʚʽʯʥʦʛʦ ʟʘʭʠʩʪʫ ʨʦʜʠʥʠ, ʬʦʨʤʫʶʯʠ ʚ

ʥʝʾ ʚʽʜʯʫʪʪʷ ʩʘʤʦʪʥʦʩʪʽ ʪʘ ʚʽʜʯʘʶ.

ʃʽʪʝʨʘʪʫʨʘ

1. ɹʘʡʙʫʨʠʥ ɸ.ʂ. ɾʠʣʠʱʝ ʚ ʦʙʨʷʜʘʭ ʠ ʧʨʝʜʩʪʘʚʣʝʥʠʷʭ ʚʦʩʪʦʯʥʳʭ ʩʣʘʚʷʥ /

ɸ. ɹʘʡʙʫʨʠʥ. ï ʃ.: ʅʘʫʢʘ, 1983. ï 188 ʩ.

2. ɾʦʣʪʦʚʩʴʢʠʡ ʇ. ʋʢʨʘʾʥʩʴʢʠʡ ʞʠʚʦʧʠʩ XVIɯ ï XVIII ʩʪ. / ʇ. ɾʦʣʪʦʚʩʴʢʠʡ.

ï ʂ.: ʅʘʫʢʦʚʘ ʜʫʤʢʘ, 1978. ï 327 ʩ.

3. ʃʠʩʷʢ-ʈʫʜʥʠʮʴʢʠʡ ɯ. ʌʦʨʤʫʚʘʥʥʷ ʫʢʨʘʾʥʩʴʢʦʛʦ ʥʘʨʦʜʫ ʪʘ ʥʘʮʽʾ

(ʤʝʪʦʜʦʣʦʛʽʯʥʽ ʟʘʫʚʘʛʠ) / ɯ. ʃʠʩʷʢ-ʈʫʜʥʠʮʴʢʠʡ // ʃʠʩʷʢ-ʈʫʜʥʠʮʴʢʠʡ ɯ. ɯʩʪʦʨʠʯʥʽ ʝʩʝ : ʚ 2

ʪ / [ʧʝʨ. ʟ ʘʥʛʣ. ʄ. ɹʘʟʽʢ, ʋ. ɻʘʚʨʠʰʢʽʚ, ʗ. ɻʨʠʮʘʢʘ ʪʘ ʽʥ.]. ï ʊ.1. ï ʂ.: ʆʩʥʦʚʠ, 1994. ï

ʉ. 11-40.

4. ʃʦʟʢʦ ɻ. ʋʢʨʘʾʥʩʴʢʝ ʥʘʨʦʜʦʟʥʘʚʩʪʚʦ / ɻ. ʃʦʟʢʦ. ï ʂʠʾʚ, ɿʦʜʽʘʢ-ɽʂʆ, 1995.

ï 368 ʩ.

5. ʄʠʪʨʦʧʦʣʠʪ ɯʣʘʨʽʦʥ (ʆʛʽʻʥʢʦ). ɼʦʭʨʠʩʪʠʷʥʩʴʢʽ ʚʽʨʫʚʘʥʥʷ ʫʢʨʘʾʥʩʴʢʦʛʦ

ʥʘʨʦʜʫ [ɯʩʪ.-ʨʝʣʽʛ. ʤʦʥʦʛʨ.] / ɯ. ʆʛʽʻʥʢʦ ; [ɺʠʜ. ʜʨ.]. ï ɺʠʜʘʚʥʠʮʪʚʦ: ɺʽʥʥʽʧʝʛ, çɺʦʣʠʥʴè

(1965) / ʂʠʾʚ, ʆʙʝʨʝʛʠ, 1995. ï 424 ʩ.

6. ʇʦʧʦʚʠʯ ʄ. ɺ. ʅʘʨʠʩ ʽʩʪʦʨʽʾ ʢʫʣʴʪʫʨʠ ʋʢʨʘʾʥʠ / ʄ. ʇʦʧʦʚʠʯ. ïʂ.:

çɸʨʪɽʢè, 1998. ï 728 ʩ.

7. ʇʦʰʠʚʘʡʣʦ ɯ. ʉʠʤʚʦʣʽʟʤ ʥʘʨʦʜʥʦʾ ʢʫʣʴʪʫʨʠ ʫʢʨʘʾʥʮʽʚ: ʜʝʨʝʚʦ ʞʠʪʪʷ

[ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ɯ. ʇʦʰʠʚʘʡʣʦ // ʅʘʮʽʦʥʘʣʴʥʠʡ ʮʝʥʪʨ ʥʘʨʦʜʥʦʾ ʢʫʣʴʪʫʨʠ çʄʫʟʝʡ

ɯʚʘʥʘ ɻʦʥʯʘʨʘè. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ (04.07.2015): http://honchar.org.ua/p/symvolizm-

narodnoji-kultury-ukrajintsiv-derevo-zhyttya/

63

8. ʈʳʙʘʢʦʚ ɹ.ɸ. ʗʟʳʯʝʩʪʚʦ ʜʨʝʚʥʝʡ ʈʫʩʠ / ɹ. ʈʳʙʘʢʦʚ. ï ʄ.: ʅʘʫʢʘ, 1987. ï

783 ʩ.

9. ʉʣʦʚʥʠʢ ʫʢʨʘʾʥʩʴʢʦʾ ʤʦʚʠ: ʚ 11 ʪʪ. [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ï ʊ.2. ï ʩ. 306. ï

ʈʝʞʠʤ ʜʦʩʪʫʧʫ(04.07.2015): http://sum.in.ua/

10. Tʦʧʦpʦʚ ɺ. ʆ ʩʪʨʫʢʪʫʨʝ ʥʝʢʦʪʦʨʳʭ ʘʨʭʘʠʯʝʩʢʠʭ ʪʝʢʩʪʦʚ, ʩʦʦʪʥʦʩʠʤʳʭ ʩ

ʢʦʥʮʝʧʮʠʝʡ çʤʠʨʦʚʦʛʦ ʜʝʨʝʚʘè / ɺ. ʊʦʧʦʨʦʚ // ʊʨʫʜʳ ʧʦ ʟʥʘʢʦʚʳʤ ʩʠʩʪʝʤʘʤ. ï ʊʘʨʪʫ,

ʀʟʜ-ʚʦ, ʊʘʨʪʫʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ, 1971. ï ɺʳʧ. 5. ï ʉ. 9 ï 62.

11. ʎʠʚʴʷʥ ʊ. ɺ. ɼʦʤ ʚ ʬʦʣʴʢʣʦʨʥʦʡ ʤʦʜʝʣʠ ʤʠʨʘ (ʥʘ ʤʘʪʝʨʠʘʣʝ ʙʘʣʢʘʥʩʢʠʭ

ʟʘʛʘʜʦʢ) / ʊ. ʎʠʚʴʷʥ // ʊʨʫʜʳ ʧʦ ʟʥʘʢʦʚʳʤ ʩʠʩʪʝʤʘʤ. ï ʊʘʨʪʫ, ʀʟʜ-ʚʦ, ʊʘʨʪʫʩʢʦʛʦ

ʫʥʠʚʝʨʩʠʪʝʪʘ, 1978. ï ɺʳʧ. 10. ï ʉ. 65 ï 85.

12. ʐʘʭʤʘʪʦʚ ɸ. ʇʦʚʝʩʪʴ ʚʨʝʤʝʥʥʳʭ ʣʝʪ: ʊ.1: ɺʚʦʜʥʘʷ ʯʘʩʪʴ. ʊʝʢʩʪ.

ʇʨʠʤʝʯʘʥʠʷ / ɸ. ʐʘʭʤʘʪʦʚ. ï ʉʇʙ,1916 ʛ. ï 487 ʩ.

ɸʥʦʪʘʮʽʷ

ɹʦʛʦʤʦʣʝʮʴ ʆ.ɺ. ɼʽʤ ʷʢ ʦʙʝʨʽʛ ʫʢʨʘʾʥʩʴʢʦʛʦ ʥʘʨʦʜʫ. ï ʉʪʘʪʪʷ.

ʋ ʩʪʘʪʪʽ ʨʦʟʢʨʠʚʘʻʪʴʩʷ ʟʤʽʩʪ, ʩʚʽʪʦʛʣʷʜʥʝ ʪʘ ʬʫʥʢʮʽʦʥʘʣʴʥʝ ʟʥʘʯʝʥʥʷ ʜʦʤʫ ʚ ʞʠʪʪʽ

ʫʢʨʘʾʥʩʴʢʦʛʦ ʩʫʩʧʽʣʴʩʪʚʘ ʟʘʛʘʣʦʤ ʪʘ ʦʢʨʝʤʦʾ ʣʶʜʠʥʠ ʟʦʢʨʝʤʘ. ʅʘ ʮʴʦʤʫ ʪʣʽ ʚʠʷʚʣʷʻʪʴʩʷ

ʪʽʩʥʠʡ ʟʤʽʩʪʦʚʥʠʡ ʚʟʘʻʤʦʟʚôʷʟʦʢ ʜʦʤʫ ʟ ʪʨʘʜʠʮʽʡʥʠʤ ʜʣʷ ʫʢʨʘʾʥʩʴʢʠʭ ʜʘʚʥʽʭ ʚʽʨʫʚʘʥʴ

ʢʫʣʴʪʦʤ ʧʨʝʜʢʽʚ, ʘʥʽʤʽʩʪʠʯʥʠʤʠ ʪʘ ʜʫʘʣʽʩʪʠʯʥʠʤʠ ʚʽʨʫʚʘʥʥʷʤʠ, ʱʦ, ʷʢ ʧʦʢʘʟʘʥʦ ʫ

ʩʪʘʪʪʽ, ʷʩʢʨʘʚʦ ʚʠʷʚʣʷʻ ʩʧʝʮʠʬʽʢʘ ʦʟʜʦʙʣʝʥʥʷ ʜʦʤʫ ʪʘ ʧʦʙʫʪʦʚʘ ʫʢʨʘʾʥʩʴʢʘ ʦʙʨʷʜʦʚʽʩʪʴ.

ɺʘʞʣʠʚʝ ʪʝʦʨʝʪʠʯʥʝ ʟʥʘʯʝʥʥʷ ʤʘʻ ʚʠʷʚʣʝʥʝ ʚ ʭʦʜʽ ʜʦʩʣʽʜʞʝʥʥʷ ʢʦʩʤʦʣʦʛʽʯʥʝ ʟʥʘʯʝʥʥʷ

ʜʦʤʫ, ʷʢʠʡ ʧʦʩʪʘʻ ʷʢ ʩʚʦʻʨʽʜʥʘ çʨʝʧʣʽʢʘ ɺʩʝʩʚʽʪʫè, ʦʙʤʝʞʝʥʽʩʪʴ ʷʢʦʾ ʬʦʨʤʫʚʘʣʦ

ʩʚʽʪʦʛʣʷʜʥʽ ʟʘʩʘʜʠ ʥʝ ʪʽʣʴʢʠ ʢʫʣʴʪʫʨʥʦʾ ʽʜʝʥʪʠʯʥʦʩʪʽ, ʘʣʝ ʡ ʧʨʦʩʪʦʨʦʚʦʾ ʦʨʛʘʥʽʟʘʮʽʾ. ʅʘ

ʮʴʦʤʫ ʪʣʽ ʧʽʜʢʨʝʩʣʶʻʪʴʩʷ ʽʩʪʦʨʠʯʥʦ ʪʘ ʩʚʽʪʦʛʣʷʜʥʦ ʦʙʫʤʦʚʣʝʥʠʡ ʟʚ'ʷʟʦʢ ʫʢʨʘʾʥʮʽʚ ʟ

ʜʦʤʦʤ, ʷʢʠʡ ʧʦʩʪʘʶʯʠ ʩʚʦʻʨʽʜʥʠʤ ʦʩʝʨʝʜʢʦʤ ʟʝʤʥʦʛʦ ʚʠʷʚʫ ʚʽʯʥʦʛʦ ʞʠʪʪʷ,

ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʷʢ ʛʦʣʦʚʥʠʡ ʦʙʝʨʽʛ ʫʢʨʘʾʥʩʴʢʦʛʦ ʥʘʨʦʜʫ ʪʘ ʚʘʞʣʠʚʠʡ ʯʠʥʥʠʢ ʪʨʘʥʩʣʷʮʽʾ

ʪʨʘʜʠʮʽʡʥʠʭ ʬʦʨʤ ʩʫʩʧʽʣʴʥʦʛʦ ʞʠʪʪʷ.

ʂʣʶʯʦʚʽ ʩʣʦʚʘ: ʜʽʤ, ʧʨʝʜʢʠ, ʦʙʝʨʽʛ, ʽʜʦʣ, ʜʝʨʝʚʦ ʞʠʪʪʷ, ʥʘʚôʾ, ʽʜʝʥʪʠʯʥʽʩʪʴ.

ɸʥʥʦʪʘʮʠʷ

ɹʦʛʦʤʦʣʝʮ ʆ.ɺ. ɼʦʤ ʢʘʢ ʦʙʝʨʝʛ ʫʢʨʘʠʥʩʢʦʛʦ ʥʘʨʦʜʘ. ï ʉʪʘʪʴʷ.

ɺ ʩʪʘʪʴʝ ʨʘʩʢʨʳʚʘʝʪʩʷ ʩʦʜʝʨʞʘʥʠʝ, ʤʠʨʦʚʦʟʟʨʝʥʯʝʩʢʦʝ ʠ ʬʫʥʢʮʠʦʥʘʣʴʥʦʝ

ʟʥʘʯʝʥʠʝ ʜʦʤʘ ʚ ʞʠʟʥʠ ʫʢʨʘʠʥʩʢʦʛʦ ʦʙʱʝʩʪʚʘ ʚ ʮʝʣʦʤ ʠ ʦʪʜʝʣʴʥʦʛʦ ʯʝʣʦʚʝʢʘ ʚ

ʯʘʩʪʥʦʩʪʠ. ʅʘ ʵʪʦʤ ʬʦʥʝ ʧʨʦʷʚʣʷʝʪʩʷ ʪʝʩʥʘʷ ʩʦʜʝʨʞʘʪʝʣʴʥʘʷ ʚʟʘʠʤʦʩʚʷʟʴ ʜʦʤʘ ʩ

ʪʨʘʜʠʮʠʦʥʥʳʤ ʜʣʷ ʫʢʨʘʠʥʩʢʠʭ ʜʨʝʚʥʠʭ ʚʝʨʦʚʘʥʠʡ ʢʫʣʴʪʦʤ ʧʨʝʜʢʦʚ, ʘʥʠʤʠʩʪʠʯʝʩʢʠʤʠ

ʠ ʜʫʘʣʠʩʪʠʯʝʩʢʠʤʠ ʚʝʨʦʚʘʥʠʷʤʠ, ʯʪʦ, ʢʘʢ ʧʦʢʘʟʘʥʦ ʚ ʩʪʘʪʴʝ, ʷʨʢʦ ʧʦʜʯʝʨʢʠʚʘʝʪ

ʩʧʝʮʠʬʠʢʘ ʦʪʜʝʣʢʠ ʜʦʤʘ ʠ ʫʢʨʘʠʥʩʢʘʷ ʦʙʨʷʜʦʚʦʩʪʴ. ɺʘʞʥʦʝ ʪʝʦʨʝʪʠʯʝʩʢʦʝ ʟʥʘʯʝʥʠʝ

ʠʤʝʝʪ ʦʙʥʘʨʫʞʝʥʥʦʝ ʚ ʧʨʦʮʝʩʩʝ ʠʩʩʣʝʜʦʚʘʥʠʷ ʢʦʩʤʦʣʦʛʠʯʝʩʢʦʝ ʟʥʘʯʝʥʠʝ ʜʦʤʘ ï ʦʥ

ʚʳʩʪʫʧʘʝʪ ʩʚʦʝʦʙʨʘʟʥʦʡ çʨʝʧʣʠʢʦʡ ɺʩʝʣʝʥʥʦʡè, ʦʛʨʘʥʠʯʝʥʥʦʩʪʴ ʢʦʪʦʨʦʡ ʩʪʘʣʦ

ʤʠʨʦʚʦʟʟʨʝʥʯʝʩʢʠʤ ʦʩʥʦʚʘʥʠʝʤ ʬʦʨʤʠʨʦʚʘʥʠʷ ʥʝ ʪʦʣʴʢʦ ʢʫʣʴʪʫʨʥʦʡ ʠʜʝʥʪʠʯʥʦʩʪʠ, ʥʦ

ʠ ʧʨʦʩʪʨʘʥʩʪʚʝʥʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ. ʅʘ ʵʪʦʤ ʬʦʥʝ ʧʦʜʯʝʨʢʠʚʘʝʪʩʷ ʠʩʪʦʨʠʯʝʩʢʠ ʠ

ʤʠʨʦʚʦʟʟʨʝʥʯʝʩʢʠ ʦʙʫʩʣʦʚʣʝʥʥʘʷ ʩʚʷʟʴ ʫʢʨʘʠʥʮʝʚ ʩ ʜʦʤʦʤ, ʢʦʪʦʨʳʡ ʷʚʣʷʷʩʴ

ʩʚʦʝʦʙʨʘʟʥʳʤ ʮʝʥʪʨʦʤ ʟʝʤʥʦʛʦ ʧʨʦʷʚʣʝʥʠʷ ʚʝʯʥʦʡ ʞʠʟʥʠ, ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʥʝ ʪʦʣʴʢʦ

ʢʘʢ ʛʣʘʚʥʳʡ ʦʙʝʨʝʛ ʫʢʨʘʠʥʩʢʦʛʦ ʥʘʨʦʜʘ ʠ ʚʘʞʥʳʡ ʬʘʢʪʦʨ ʪʨʘʥʩʣʷʮʠʠ ʪʨʘʜʠʮʠʦʥʥʳʭ

ʬʦʨʤ ʦʙʱʝʩʪʚʝʥʥʦʡ ʞʠʟʥʠ.

ʂʣʶʯʝʚʳʝ ʩʣʦʚʘ: ʜʦʤ, ʧʨʝʜʢʠ, ʦʙʝʨʝʛ, ʠʜʦʣ, ʜʝʨʝʚʦ ʞʠʟʥʠ, ʥʘʚʠʝ, ʠʜʝʥʪʠʯʥʦʩʪʴ.

Summary

Bogomolets O.V. House as talisman of the Ukrainian people. ï Article.

The article reveals the sense, philosophical and functional meaning of the house in the

life of Ukrainian society as a whole and the individual in particular. On this background there

https://ru.wikipedia.org/wiki/%D0%98%D0%B7%D0%B4%D0%B0%D1%82%D0%B5%D0%BB%D1%8C%D1%81%D1%82%D0%B2%D0%BE_%D0%A2%D0%B0%D1%80%D1%82%D1%83%D1%81%D0%BA%D0%BE%D0%B3%D0%BE_%D1%83%D0%BD%D0%B8%D0%B2%D0%B5%D1%80%D1%81%D0%B8%D1%82%D0%B5%D1%82%D0%B0
https://ru.wikipedia.org/wiki/%D0%98%D0%B7%D0%B4%D0%B0%D1%82%D0%B5%D0%BB%D1%8C%D1%81%D1%82%D0%B2%D0%BE_%D0%A2%D0%B0%D1%80%D1%82%D1%83%D1%81%D0%BA%D0%BE%D0%B3%D0%BE_%D1%83%D0%BD%D0%B8%D0%B2%D0%B5%D1%80%D1%81%D0%B8%D1%82%D0%B5%D1%82%D0%B0
https://ru.wikipedia.org/wiki/%D0%98%D0%B7%D0%B4%D0%B0%D1%82%D0%B5%D0%BB%D1%8C%D1%81%D1%82%D0%B2%D0%BE_%D0%A2%D0%B0%D1%80%D1%82%D1%83%D1%81%D0%BA%D0%BE%D0%B3%D0%BE_%D1%83%D0%BD%D0%B8%D0%B2%D0%B5%D1%80%D1%81%D0%B8%D1%82%D0%B5%D1%82%D0%B0
https://ru.wikipedia.org/wiki/%D0%A2%D0%B0%D1%80%D1%82%D1%83%D1%81%D0%BA%D0%B8%D0%B9_%D1%83%D0%BD%D0%B8%D0%B2%D0%B5%D1%80%D1%81%D0%B8%D1%82%D0%B5%D1%82

64

is a close meaningful relationship of the house and the traditional for the ancient Ukrainian

beliefs worship of ancestor, animistic and dualistic beliefs that, as shown in the article, clearly

reveals specifics of home decoration and domestic Ukrainian ritualism. Great theoretical

importance has cosmological meaning of the house, found during the study, which appears as

kind of ñreplica of the Universeò, whose limitation formed worldview principles not only the

cultural identity, but spatial organization. Against this background noted historically and

philosophically driven relationship of Ukrainians to house, which appearing as a kind of

center of earthy manifestation of eternal life is seen as the main guardian of the Ukrainian

people and important factor in transmission of traditional forms of social life.

Key words: house, ancients, amulet, idol, tree of life, navie, identity

ʄʘʢʫʭʠʥ ʇ. ɻ.

 ʢʘʥʜʠʜʘʪ ʬʠʣʦʩʦʬʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ çʌʠʣʦʩʦʬʠʷ ʠ ʩʦʮʠʘʣʴʥʳʝ

ʢʦʤʤʫʥʠʢʘʮʠʠè ʆʤʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʪʝʭʥʠʯʝʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ, ʛ.ʆʤʩʢ.

çʀɿɼɸʅɸ ʃʀ ɺʉɽʃɽʅʅɸʗ ɺ ʆɼʅʆʄ ʕʂɿɽʄʇʃʗʈɽ?è: ʈɸɿʄʓʐʃɽʅʀʗ ʇʆ

ʇʆɺʆɼʋ ʌʀʃʆʉʆʌʉʂʆɻʆ ʆʉʄʓʉʃɽʅʀʗ çʉʀʃʔʅʆɻʆè ɸʅʊʈʆʇʅʆɻʆ

ʂʆʉʄʆʃʆɻʀʏɽʉʂʆɻʆ ʇʈʀʅʎʀʇɸ

ɺ ʟʘʛʣʘʚʠʠ ʩʪʘʪʴʠ ʯʠʪʘʪʝʣʴ ʙʝʟ ʪʨʫʜʘ ʫʟʥʘʝʪ ʧʘʨʘʬʨʘʟ ʩʣʦʚ ɸ. ʇʫʘʥʢʘʨʝ, ʢʦʪʦʨʳʝ

ʦʯʝʥʴ ʯʘʩʪʦ ʧʨʠʚʦʜʷʪʩʷ ʚ ʩʦʚʨʝʤʝʥʥʳʭ ʜʠʩʢʫʩʩʠʷʭ, ʧʦʩʚʷʱʸʥʥʳʭ ʬʠʣʦʩʦʬʩʢʠʤ

ʧʨʦʙʣʝʤʘʤ ʝʩʪʝʩʪʚʦʟʥʘʥʠʷ (ʚ ʪ.ʯ. ʠ ʢʘʩʘʶʱʠʭʩʷ ʘʥʪʨʦʧʥʦʛʦ ʧʨʠʥʮʠʧʘ) ï ʥʦ ʧʨʠ ʵʪʦʤ

ʥʝʨʝʜʢʦ ʚʳʨʳʚʘʶʪ ʠʟ ʪʦʛʦ ʢʦʥʪʝʢʩʪʘ, ʚ ʢʦʪʦʨʦʤ ʠʭ ʫʧʦʪʨʝʙʣʷʣ ʩʘʤ ʬʨʘʥʮʫʟʩʢʠʡ

ʬʠʣʦʩʦʬ ʥʘʫʢʠ, ʤʘʪʝʤʘʪʠʢ ʠ ʘʩʪʨʦʥʦʤ. ʕʪʦ ʥʝ ʤʦʞʝʪ ʥʝ ʠʩʢʘʟʠʪʴ ʠʭ ʧʝʨʚʦʥʘʯʘʣʴʥʦʛʦ

ʩʤʳʩʣʘ. ɺ ʩʘʤʦʤ ʜʝʣʝ, ʝʩʣʠ ʧʦʜ çɺʩʝʣʝʥʥʦʡè ʧʦʜʨʘʟʫʤʝʚʘʪʴ ï ʚʩʣʝʜ ʟʘ

ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤʠ ʩʪʘʪʴʷʤʠ ʨʷʜʘ ʬʠʣʦʩʦʬʩʢʠʭ ʵʥʮʠʢʣʦʧʝʜʠʡ ï çʚʝʩʴ ʤʠʨ,

ʙʝʩʢʦʥʝʯʥʳʡ ʚʦ ʚʨʝʤʝʥʠ ʠ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ ʠ ʙʝʟʛʨʘʥʠʯʥʦ ʨʘʟʥʦʦʙʨʘʟʥʳʡ ʧʦ ʪʝʤ

ʬʦʨʤʘʤ, ʢʦʪʦʨʳʝ ʧʨʠʥʠʤʘʝʪ ʤʘʪʝʨʠʷ ʚ ʧʨʦʮʝʩʩʝ ʩʚʦʝʛʦ ʨʘʟʚʠʪʠʷè [1, ʩ. 299], ʪʦ

ʫʪʚʝʨʞʜʝʥʠʝ ɸ. ʇʫʘʥʢʘʨʝ: çɺʩʝʣʝʥʥʘʷ ʠʟʜʘʥʘ ʚ ʦʜʥʦʤ ʵʢʟʝʤʧʣʷʨʝè ʩʪʘʥʦʚʠʪʩʷ

ʪʘʚʪʦʣʦʛʠʝʡ. ɽʩʣʠ ʞʝ, ʩ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʚ ʧʦʥʷʪʠʝ çɺʩʝʣʝʥʥʘʷè ʚʢʣʘʜʳʚʘʪʴ ʥʝ

ʬʠʣʦʩʦʬʩʢʠʡ, ʘ ʝʩʪʝʩʪʚʝʥʥʦʥʘʫʯʥʳʡ ʩʤʳʩʣ, ʪʦ ʨʘʩʩʤʘʪʨʠʚʘʝʤʦʝ ʚʳʩʢʘʟʳʚʘʥʠʝ ɸ.

ʇʫʘʥʢʘʨʝ ʩʪʘʥʦʚʠʪʩʷ ʜʠʩʢʫʩʩʠʦʥʥʳʤ, ʧʨʠʯʸʤ çʪʦʯʢʫè ʚ ʵʪʠʭ ʜʠʩʢʫʩʩʠʷʭ ʤʦʞʝʪ

ʧʦʩʪʘʚʠʪʴ ʪʦʣʴʢʦ ʢʦʩʤʦʣʦʛʠʷ ʢʘʢ ʨʘʟʜʝʣ ʘʩʪʨʦʥʦʤʠʠ ʠ ʬʠʟʠʢʠ. ɺʝʜʴ çʚʦʧʨʦʩ ʦ

ʝʜʠʥʩʪʚʝʥʥʦʩʪʠ ɺʩʝʣʝʥʥʦʡ ʢʘʢ ʦʙʲʝʢʪʘ ʢʦʩʤʦʣʦʛʠʠ ʚ ʩʦʚʨʝʤʝʥʥʦʡ ʘʩʪʨʦʥʦʤʠʠ

ʨʝʰʘʝʪʩʷ ʦʪʥʶʜʴ ʥʝ ʦʜʥʦʟʥʘʯʥʦè [2, ʩ. 351]. ʍʦʪʷ ʜʦ ʩʠʭ ʧʦʨ ʛʦʩʧʦʜʩʪʚʫʝʪ ʪʦʯʢʘ

ʟʨʝʥʠʷ, ʦʪʦʞʜʝʩʪʚʣʷʶʱʘʷ ɺʩʝʣʝʥʥʫʶ ʩ ʄʝʪʘʛʘʣʘʢʪʠʢʦʡ, ʩʫʱʝʩʪʚʫʝʪ ʦʪʨʠʮʘʶʱʠʡ

ʪʘʢʦʝ ʦʪʦʞʜʝʩʪʚʣʝʥʠʝ ʧʦʜʭʦʜ, ʠʩʭʦʜʷʱʠʡ ʠʟ ʪʦʛʦ, ʯʪʦ çɺʩʝʣʝʥʥʘʷ ʤʦʞʝʪ ʩʦʩʪʦʷʪʴ ʠʟ

ʤʥʦʞʝʩʪʚʘ ʤʝʪʘʛʘʣʘʢʪʠʢ, ʤʥʦʞʝʩʪʚ ʚʩʝʣʝʥʥʳʭ, ʧʦʨʦʞʜʘʝʤʳʭ ʚʠʨʪʫʘʣʴʥʦʡ çʧʝʥʦʡè

ʬʠʟʠʯʝʩʢʦʛʦ ʚʘʢʫʫʤʘ é (ʢʦʪʦʨʳʝ ï ʄ. ʇ.) ʤʦʛʫʪ ʩʦʩʫʱʝʩʪʚʦʚʘʪʴ ʜʨʫʛ ʩ ʜʨʫʛʦʤè [2, ʩ.

351]. ɺ ʧʦʜʪʚʝʨʞʜʝʥʠʝ ʵʪʦʛʦ ʦʙʨʘʪʠʤʩʷ ʢ ʬʫʥʜʘʤʝʥʪʘʣʴʥʦʡ çʌʠʟʠʯʝʩʢʦʡ

ʵʥʮʠʢʣʦʧʝʜʠʠè (1988 ʛ.): çʧʦʩʢʦʣʴʢʫ ɺ[ʩʝʣʝʥʥʘʷ] ʥʝ ʦʙʷʟʘʪʝʣʴʥʦ ʠʩʯʝʨʧʳʚʘʝʪ ʩʦʙʦʡ

ʚʝʩʴ ʦʙʲʝʢʪʠʚʥʦ ʩʫʱʝʩʪʚʫʶʱʠʡ ʤʘʪʝʨʠʘʣʴʥʳʡ ʤʠʨ, ʜʦʧʫʩʪʠʤʘ ʛʠʧʦʪʝʟʘ ʦ

ʩʫʱʝʩʪʚʦʚʘʥʠʠ ʜʨ. ʚʩʝʣʝʥʥʳʭ. ʕʪʠ ʚʩʝʣʝʥʥʳʝ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʧʦʢʘ ʯʠʩʪʦ

ʫʤʦʟʨʠʪʝʣʴʥʦ, ʦʥʠ ʤʦʛʫʪ ʙʳʪʴ ʣʠʙʦ ʚʩʝʛʜʘ ʦʪʲʝʜʠʥʸʥʥʳʤʠ ʦʪ ʥʘʰʝʡ ɺ[ʩʝʣʝʥʥʦʡ], ʣʠʙʦ

ʠʤʝʪʴ ʦʙʱʝʝ ʩ ʥʝʡ ʧʨʦʠʩʭʦʞʜʝʥʠʝ ʦʪ ʦʜʥʦʡ ʧʝʨʚʠʯʥʦʡ ʧʨʘʚʩʝʣʝʥʥʦʡ. ʇʦʩʣʝʜʥʷʷ

ʚʦʟʤʦʞʥʦʩʪʴ ʨʝʘʣʠʟʫʝʪʩʷ, ʥʘʧʨ., ʚ ʥʝʢʦʪʦʨʳʭ ʚʘʨʠʘʥʪʘʭ ʤʦʜʝʣʠ ʨʘʟʜʫʚʘʶʱʝʡʩʷ

ɺʩʝʣʝʥʥʦʡè [3, ʩ. 346]. ɺʩʸ ʵʪʦ ʜʝʣʘʝʪ ʨʝʟʦʥʥʳʤʠ ʩʣʝʜʫʶʱʠʝ ʩʣʦʚʘ ʚʠʜʥʦʛʦ

ʩʦʚʨʝʤʝʥʥʦʛʦ ʬʠʣʦʩʦʬʘ, ʩʦʦʪʝʯʝʩʪʚʝʥʥʠʢʘ ɸ. ʇʫʘʥʢʘʨʝ, ɸ. ʂʦʥʪ-ʉʧʦʥʚʠʣʷ: çʜʣʷ

ʙʦʣʴʰʠʥʩʪʚʘ ʬʠʣʦʩʦʬʦʚ ɺʩʝʣʝʥʥʘʷ ï ʵʪʦ ʩʦʚʦʢʫʧʥʦʩʪʴ ʚʩʝʛʦ, ʯʪʦ ʩʫʱʝʩʪʚʫʝʪ ʠ

ʧʨʦʠʩʭʦʜʠʪ. ʇʦʵʪʦʤʫ ʚʩʝʣʝʥʥʳʭ ʥʝ ʤʦʞʝʪ ʙʳʪʴ ʤʥʦʛʦ, ʚ ʦʙʨʘʪʥʦʤ ʩʣʫʯʘʝ ï ʚʩʝʣʝʥʥʘʷ

ʙʳʣʘ ʙʳ ʩʫʤʤʦʡ ʵʪʠʭ ʚʩʝʣʝʥʥʳʭ. ɸ ʯʪʦ ʪʦʛʜʘ ʧʨʠʢʘʞʝʪʝ ʜʫʤʘʪʴ ʦ ʚʳʜʚʠʥʫʪʦʡ

ʩʦʚʨʝʤʝʥʥʳʤʠ ʬʠʟʠʢʘʤʠ ʛʠʧʦʪʝʟʝ ʦ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ʚʩʝʣʝʥʥʳʭ? é ʦʥʘ ʩʦʦʪʚʝʪʩʪʚʫʝʪ

65

ʬʠʣʦʩʦʬʩʢʦʡ ʠʜʝʝ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ʤʠʨʦʚ, ʯʪʦ ʧʨʝʚʨʘʱʘʝʪ ʦʙʘ ʵʪʠ ʩʣʦʚʘ (ʪ.ʝ.

çɺʩʝʣʝʥʥʘʷè ʠ çʤʠʨè ï ʄ. ʇ.) ʚ ʧʦʯʪʠ ʧʦʣʥʳʝ ʩʠʥʦʥʠʤʳè [4, ʩ. 113]. ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ,

ʯʪʦʙʳ ʠʟʙʝʞʘʪʴ ʥʝʚʝʨʥʦʛʦ ʧʦʥʠʤʘʥʠʷ ʩʣʦʚ ɸ. ʇʫʘʥʢʘʨʝ ʦʙʨʘʪʠʤʩʷ ʢ ʠʭ

ʚʳʰʝʫʧʦʤʷʥʫʪʦʤʫ (ʟʘʯʘʩʪʫʶ ʫʧʫʩʢʘʝʤʦʤʫ) ʢʦʥʪʝʢʩʪʫ. ɺ ʨʘʙʦʪʝ çʇʦʩʣʝʜʥʠʝ ʤʳʩʣʠè

ʦʥ ʨʘʩʩʫʞʜʘʝʪ ʪʘʢʠʤ ʦʙʨʘʟʦʤ: çʨʘʩʩʤʦʪʨʠʤ ʟʘʢʦʥʳ, ʢʦʪʦʨʳʤ ʧʦʜʯʠʥʷʝʪʩʷ ʤʠʨè [5, ʩ.

424] ʠ ʢʦʪʦʨʳʝ ʧʦʵʪʦʤʫ ʫʥʠʚʝʨʩʘʣʴʥʳ: çʚʩʝ ʯʘʩʪʠ ʤʠʨʘ ʩʚʷʟʘʥʳ ʤʝʞʜʫ ʩʦʙʦʡ, ʠ ʢʘʢ ʥʠ

ʜʘʣʝʢ ʉʠʨʠʫʩ, ʦʥ ʚʩʝ-ʪʘʢʠ ʥʝʩʢʦʣʴʢʦ ʜʝʡʩʪʚʫʝʪ ʥʘ ʪʦ, ʯʪʦ ʧʨʦʠʩʭʦʜʠʪ ʫ ʥʘʩè [5, ʩ. 424].

ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ, ʛʠʧʦʪʝʪʠʯʝʩʢʠʝ çʜʠʬʬʝʨʝʥʮʠʘʣʴʥʳʝ ʫʨʘʚʥʝʥʠʷ, ʫʧʨʘʚʣʷʶʱʠʝ

ʤʠʨʦʤè, ʪ.ʝ. ʬʦʨʤʫʣʠʨʦʚʢʠ ʟʘʢʦʥʦʚ ʧʨʠʨʦʜʳ, çʠʣʠ ʥʝ ʙʫʜʫʪ ʪʦʯʥʳʤʠ ʠʣʠ ʞʝ ʜʦʣʞʥʳ

ʙʫʜʫʪ ʟʘʚʠʩʝʪʴ ʦʪ ʩʦʩʪʦʷʥʠʷ ʚʩʝʛʦ ʤʠʨʘè [5, ʩ. 424]. ʂʘʢʦʝ ʦʪʥʦʰʝʥʠʝ ʪʘʢʦʝ ʧʦʥʠʤʘʥʠʝ

ʟʘʢʦʥʦʚ ʧʨʠʨʦʜʳ ʠʤʝʝʪ ʢ ʧʨʦʙʣʝʤʝ ʝʜʠʥʩʪʚʝʥʥʦʩʪʠ/ʥʝʝʜʠʥʩʪʚʝʥʥʦʩʪʠ ɺʩʝʣʝʥʥʦʡ? ɺ

ʢʘʯʝʩʪʚʝ ʦʪʚʝʪʘ ʧʨʠʚʝʜʸʤ ʩʣʝʜʫʶʱʠʝ ʢʘʪʝʛʦʨʠʯʥʳʝ ʩʣʦʚʘ ɸ. ʇʫʘʥʢʘʨʝ: çʥʝ ʙʫʜʝʪ

ʦʪʜʝʣʴʥʦʡ ʩʠʩʪʝʤʳ ʫʨʘʚʥʝʥʠʡ ʜʣʷ ʤʠʨʘ ɿʝʤʣʠ, ʘ ʜʨʫʛʦʡ ï ʜʣʷ ʤʠʨʘ ʉʠʨʠʫʩʘ; ʙʫʜʝʪ

ʦʜʥʘ ʩʠʩʪʝʤʘ, ʧʨʠʤʝʥʠʤʘʷ ʢʦ ʚʩʝʡ ɺʩʝʣʝʥʥʦʡè [5, ʩ. 424]. ʆʪʩʶʜʘ ʠ ʚʳʪʝʢʘʶʪ

ʢʣʶʯʝʚʳʝ ʜʣʷ ʥʘʩ ʩʣʦʚʘ ɸ. ʇʫʘʥʢʘʨʝ: çʥʦ ʝʩʣʠ ʤʳ ʠʤʝʝʤ ʣʠʰʴ ʦʜʥʫ ʩʠʩʪʝʤʫ ʟʘʢʦʥʦʚ,

ʧʨʠʤʝʥʠʤʫʶ ʢʦ ʚʩʝʡ ɺʩʝʣʝʥʥʦʡ, ʪʦ ʦʧʳʪ ʤʦʞʝʪ ʜʘʪʴ ʥʘʤ ʪʦʣʴʢʦ ʦʜʥʦ-ʝʜʠʥʩʪʚʝʥʥʦʝ

ʨʝʰʝʥʠʝ, ʪʦ ʩʘʤʦʝ, ʢʦʪʦʨʦʝ ʬʘʢʪʠʯʝʩʢʠ ʦʩʫʱʝʩʪʚʣʝʥʦ, ʚʝʜʴ ɺʩʝʣʝʥʥʘʷ ʩʫʱʝʩʪʚʫʝʪ ʚ

ʦʜʥʦʤ ʵʢʟʝʤʧʣʷʨʝè [5, ʩ. 425]. ʄʳ ʟʜʝʩʴ ʥʝ ʙʫʜʝʤ ʨʘʩʩʤʘʪʨʠʚʘʪʴ, ʧʦ ʢʘʢʦʡ ʧʨʠʯʠʥʝ

ʬʨʘʥʮʫʟʩʢʠʡ ʫʯʸʥʳʡ ʠ ʬʠʣʦʩʦʬ ʥʘʫʢʠ ʭʘʨʘʢʪʝʨʠʟʫʝʪ ʵʪʦ ʢʘʢ çʪʨʫʜʥʦʩʪʴè [5, ʩ. 425] ʚ

ʧʨʦʮʝʩʩʝ ʧʦʟʥʘʥʠʷ ɺʩʝʣʝʥʥʦʡ (ʦʪʤʝʪʠʚ ʣʠʰʴ, ʯʪʦ ʵʪʦ ʩʚʷʟʘʥʦ ʩ ʬʦʨʤʫʣʠʨʫʝʤʳʤ ʠʤ

çʧʨʠʥʮʠʧʦʤ ʦʪʥʦʩʠʪʝʣʴʥʦʩʪʠè), ʥʦ ʧʨʠʚʝʜʸʤ ʩʣʝʜʫʶʱʠʝ ʝʛʦ ʩʣʦʚʘ. çʕʪʠ ʪʨʫʜʥʦʩʪʠ

ʠʩʯʝʟʘʶʪ, ʝʩʣʠ ʥʝ ʧʨʠʜʝʨʞʠʚʘʪʴʩʷ ʘʙʩʦʣʶʪʥʦʡ ʩʪʨʦʛʦʩʪʠ. ʈʘʟʣʠʯʥʳʝ ʯʘʩʪʠ ʤʠʨʘ

ʩʚʷʟʘʥʳ ʤʝʞʜʫ ʩʦʙʦʡ, ʥʦ ʢʘʢ ʪʦʣʴʢʦ ʨʘʩʩʪʦʷʥʠʝ ʩʪʘʥʦʚʠʪʩʷ ʜʦʩʪʘʪʦʯʥʦ ʙʦʣʴʰʠʤ, ʠʭ

ʚʟʘʠʤʦʜʝʡʩʪʚʠʝ ʜʝʣʘʝʪʩʷ ʩʪʦʣʴ ʩʣʘʙʳʤ, ʯʪʦ ʤʳ ʚʧʨʘʚʝ ʠʤ ʧʨʝʥʝʙʨʝʯʴè [5, ʩ. 425]. ɺ

ʵʪʦʤ ʩʣʫʯʘʝ çʫʨʘʚʥʝʥʠʷè, ʦʧʠʩʳʚʘʶʱʠʝ ʧʨʠʨʦʜʥʳʝ ʟʘʢʦʥʳ, çʨʘʟʜʝʣʷʪʩʷ ʥʘ ʦʪʜʝʣʴʥʳʝ

ʩʠʩʪʝʤʳ, ʧʨʠʯʝʤ ʦʜʥʘ ʦʢʘʞʝʪʩʷ ʧʨʠʤʝʥʠʤʦʡ ʪʦʣʴʢʦ ʢ ʟʝʤʥʦʤʫ ʤʠʨʫ, ʜʨʫʛʘʷ ï ʢ

ʩʦʣʥʝʯʥʦʤʫ ʤʠʨʫ, ʪʨʝʪʴʷ ï ʢ ʤʠʨʫ ʉʠʨʠʫʩʘè [5, ʩ. 425]. ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ ï ʯʪʦ ʜʣʷ ʥʘʩ

ʛʣʘʚʥʦʝ! ï çʚ ʪʘʢʦʤ ʩʣʫʯʘʝ ʫʞʝ ʥʝʣʴʟʷ ʩʢʘʟʘʪʴ, ʯʪʦ ɺʩʝʣʝʥʥʘʷ ʩʫʱʝʩʪʚʫʝʪ ʣʠʰʴ ʚ ʦʜʥʦʤ

ʵʢʟʝʤʧʣʷʨʝè [5, ʩ. 425]. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʤʦʞʥʦ ʟʘʢʣʶʯʠʪʴ, ʯʪʦ ʢʦʣʠʯʝʩʪʚʦ

çʵʢʟʝʤʧʣʷʨʦʚè ɺʩʝʣʝʥʥʦʡ ʟʘʚʠʩʠʪ ʦʪ ʪʦʛʦ, ʩʢʦʣʴʢʦ ʩʫʱʝʩʪʚʫʝʪ çʘʨʝʘʣʦʚè, ʚʥʫʪʨʠ

ʢʦʪʦʨʳʭ ʜʝʡʩʪʚʫʶʪ ʦʜʥʠ ʠ ʪʝ ʞʝ ʟʘʢʦʥʳ. ʕʪʘ ʤʳʩʣʴ ʩʪʘʥʦʚʠʪʩʷ ʦʩʦʙʝʥʥʦ ʘʢʪʫʘʣʴʥʦʡ

ʚ ʢʦʥʪʝʢʩʪʝ ʩʦʚʨʝʤʝʥʥʦʛʦ ʦʩʤʳʩʣʝʥʠʷ ʘʥʪʨʦʧʥʦʛʦ ʧʨʠʥʮʠʧʘ (ɸʇ), ʚʦʰʝʜʰʝʛʦ ʚ ʥʘʫʢʫ

ʚʦ ʚʪʦʨʦʡ ʧʦʣʦʚʠʥʝ ʍʍ ʚ. ʙʣʘʛʦʜʘʨʷ ʨʘʙʦʪʘʤ ʪʘʢʠʭ ʝʩʪʝʩʪʚʦʠʩʧʳʪʘʪʝʣʝʡ, ʢʘʢ ɹ. ʂʘʨʪʝʨ,

ʌ. ʊʠʧʣʝʨ, ɼʞ. ʋʠʣʝʨ, ɸ. ʋʦʣʣʝʩ, ʆ. ʍʝʢʤʘʥ, ʌ. ʍʦʡʣ, ʉ. ʍʦʢʠʥʛ ʠ ʜʨ. ʄʳ ʦʩʦʟʥʘʸʤ

ʧʨʦʙʣʝʤʘʪʠʯʥʦʩʪʴ ʦʜʥʦʟʥʘʯʥʦʡ ʥʝ ʪʦ ʯʪʦ ʠʥʪʝʨʧʨʝʪʘʮʠʠ, ʥʦ ʜʘʞʝ ʠ ʬʦʨʤʫʣʠʨʦʚʢʠ

ʵʪʦʛʦ ʧʨʠʥʮʠʧʘ, ʥʦ, ʙʫʜʫʯʠ ʦʛʨʘʥʠʯʝʥʳ ʦʙʲʸʤʦʤ ʵʪʦʡ ʩʪʘʪʴʠ, ʨʘʩʩʤʦʪʨʠʤ ʣʠʰʴ ʪ.ʥ.

çʩʠʣʴʥʫʶè ʬʦʨʤʫʣʠʨʦʚʢʫ. (ʂʦʪʦʨʘʷ, ʩ ʥʘʰʝʡ ʪʦʯʢʠ ʟʨʝʥʠʷ, ʚʦ-ʧʝʨʚʳʭ, ʧʨʝʜʩʪʘʚʣʷʝʪ

ʥʘʠʙʦʣʴʰʠʡ ʩʦʙʩʪʚʝʥʥʦ ʥʘʫʯʥʳʡ ʠʥʪʝʨʝʩ, ʠ, ʚʦ-ʚʪʦʨʳʭ, ʥʘʠʙʦʣʝʝ ʩʚʷʟʘʥʘ ʩ

ʨʘʩʩʤʦʪʨʝʥʥʳʤʠ ʠʜʝʷʤʠ ɸ. ʇʫʘʥʢʘʨʝ). ʌʠʟʠʢ-ʪʝʦʨʝʪʠʢ ʠ ʤʘʪʝʤʘʪʠʢ ɹ. ʂʘʨʪʝʨ (ʘʚʪʦʨ

ʩʘʤʦʛʦ ʪʝʨʤʠʥʘ çɸʇè) ʚ 1973 ʛ. ʪʘʢ ʩʬʦʨʤʫʣʠʨʦʚʘʣ ʝʛʦ çʩʠʣʴʥʫʶ ʚʝʨʩʠʶè: çɺʩʝʣʝʥʥʘʷ

(ʠ, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʝ ʧʘʨʘʤʝʪʨʳ, ʦʪ ʢʦʪʦʨʳʭ ʦʥʘ ʟʘʚʠʩʠʪ) ʜʦʣʞʥʘ ʙʳʪʴ

ʪʘʢʦʡ, ʯʪʦʙʳ ʚ ʥʝʡ ʥʘ ʥʝʢʦʪʦʨʦʤ ʵʪʘʧʝ ʵʚʦʣʶʮʠʠ ʜʦʧʫʩʢʘʣʦʩʴ ʩʫʱʝʩʪʚʦʚʘʥʠʝ

ʥʘʙʣʶʜʘʪʝʣʝʡè [6, ʩ. 372]. ɼʨʫʛʦʡ ʬʠʟʠʢ-ʪʝʦʨʝʪʠʢ ʠ ʤʘʪʝʤʘʪʠʢ ʉ. ʍʦʢʠʥʛ ʜʘʸʪ

ʥʝʩʢʦʣʴʢʦ ʠʥʫʶ, ʥʦ ʥʝ ʦʪʣʠʯʘʶʱʫʶʩʷ ʧʨʠʥʮʠʧʠʘʣʴʥʦ ʬʦʨʤʫʣʠʨʦʚʢʫ: çʩʫʱʝʩʪʚʫʝʪ

ʣʠʙʦ ʤʥʦʛʦ ʨʘʟʥʳʭ ʚʩʝʣʝʥʥʳʭ, ʣʠʙʦ ʤʥʦʛʦ ʨʘʟʥʳʭ ʦʙʣʘʩʪʝʡ ʦʜʥʦʡ ʚʩʝʣʝʥʥʦʡ, ʢʘʞʜʘʷ

ʠʟ ʢʦʪʦʨʳʭ ʠʤʝʝʪ ʩʚʦʶ ʩʦʙʩʪʚʝʥʥʫʶ ʥʘʯʘʣʴʥʫʶ ʢʦʥʬʠʛʫʨʘʮʠʶ ʠ, ʚʦʟʤʦʞʥʦ, ʩʚʦʡ

ʩʦʙʩʪʚʝʥʥʳʡ ʥʘʙʦʨ ʥʘʫʯʥʳʭ ʟʘʢʦʥʦʚè [7, ʩ. 100]. (ɿʘʙʝʛʘʷ ʚʧʝʨʸʜ, ʚʥʦʚʴ ʦʙʨʘʪʠʤ

ʚʥʠʤʘʥʠʝ ʯʠʪʘʪʝʣʷ ʥʘ ʧʨʦʙʣʝʤʫ ʪʦʛʦ, ʯʪʦ ʞʝ ʠʤʝʥʥʦ ʧʦʜʨʘʟʫʤʝʚʘʝʪʩʷ ʧʦʜ

çʚʩʝʣʝʥʥʦʡè ʚ ʵʪʦʤ ʚʘʨʠʘʥʪʝ ʧʨʠʟʥʘʥʠʷ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ʚʩʝʣʝʥʥʳʭ). ɺ ʨʝʟʫʣʴʪʘʪʝ

ʵʪʦʛʦ çʣʠʰʴ ʚ ʥʝʩʢʦʣʴʢʠʭ, ʧʦʭʦʞʠʭ ʥʘ ʥʘʰʫ, ʚʩʝʣʝʥʥʳʭ ʩʤʦʛʣʠ ʨʘʟʚʠʚʘʪʴʩʷ ʨʘʟʫʤʥʳʝ

ʩʫʱʝʩʪʚʘè [7, ʩ. 100], ʢʦʪʦʨʳʝ ʟʘʜʘʣʠʩʴ ʚʦʧʨʦʩʦʤ: çʇʦʯʝʤʫ ʥʘʰʘ ɺʩʝʣʝʥʥʘʷ ʪʘʢʘʷ,

66

ʢʘʢʦʡ ʤʳ ʝʝ ʚʠʜʠʤ?è [7, ʩ. 100]. ʆʪʚʝʪ ʉ. ʍʦʢʠʥʛʘ ʥʘ ʵʪʦ ʧʨʦʩʪ: çɽʩʣʠ ʙʳ ɺʩʝʣʝʥʥʘʷ

ʙʳʣʘ ʜʨʫʛʦʡ, ʟʜʝʩʴ ʥʝ ʙʳʣʦ ʙʳ ʥʘʩ!è [7, ʩ. 100]. ʆʙʨʘʱʘʷʩʴ ʢ ʦʪʝʯʝʩʪʚʝʥʥʳʤ

ʠʩʩʣʝʜʦʚʘʪʝʣʷʤ, ʧʨʠʚʝʜʸʤ ʬʦʨʤʫʣʠʨʦʚʢʫ ʪʘʢʦʡ ʨʘʟʥʦʚʠʜʥʦʩʪʠ çʩʠʣʴʥʦʛʦ ɸʇè, ʢʘʢ

çʧʨʠʥʮʠʧ ʮʝʣʝʩʦʦʙʨʘʟʥʦʩʪʠè ʀ. ʃ. ʈʦʟʝʥʪʘʣʷ: çʥʘʰʠ ʦʩʥʦʚʥʳʝ ʬʠʟʠʯʝʩʢʠʝ

ʟʘʢʦʥʦʤʝʨʥʦʩʪʠ, ʪʘʢ ʞʝ ʢʘʢ ʠ ʯʠʩʣʝʥʥʳʝ ʟʥʘʯʝʥʠʷ ʬ. ʧ. (ʪ.ʝ. ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʭ

ʧʦʩʪʦʷʥʥʳʭ ï ʄ. ʇ.), ʷʚʣʷʶʪʩʷ ʥʝ ʪʦʣʴʢʦ ʜʦʩʪʘʪʦʯʥʳʤʠ, ʥʦ ʠ ʥʝʦʙʭʦʜʠʤʳʤʠ ʜʣʷ

ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʦʩʥʦʚʥʳʭ ʩʦʩʪʦʷʥʠʡè [8, ʩ. 239]. ʀʥʘʯʝ ʛʦʚʦʨʷ, çʬʠʟʠʯʝʩʢʠʝ ʟʘʢʦʥʳ

(ʚʢʣʶʯʘʷ ʠ ʯʠʩʣʝʥʥʳʝ ʟʥʘʯʝʥʠʷ ʬ. ʧ.) ʧʦʜʯʠʥʷʶʪʩʷ ʛʘʨʤʦʥʠʠ, ʦʙʝʩʧʝʯʠʚʘʶʱʝʡ

ʩʫʱʝʩʪʚʦʚʘʥʠʝ ʦʩʥʦʚʥʳʭ ʩʦʩʪʦʷʥʠʡè [8, ʩ. 240]. ʄʦʞʥʦ ʙʳʣʦ ʙʳ ʧʝʨʝʯʠʩʣʠʪʴ ʠ ʜʨʫʛʠʝ

ʚʘʨʠʘʥʪʳ çʩʠʣʴʥʦʡ ʬʦʨʤʫʣʠʨʦʚʢʠè ʘʥʪʨʦʧʥʦʛʦ ʧʨʠʥʮʠʧʘ, ʥʦ ʫ ʯʠʪʘʪʝʣʷ ʥʘʚʝʨʥʷʢʘ

ʚʦʟʥʠʢ ʚʦʧʨʦʩ: ʢʘʢ ʞʝ ʚʩʸ ʦʥʠ ʩʚʷʟʘʥʳ ʩ ʨʘʟʤʳʰʣʝʥʠʷʤʠ ɸ. ʇʫʘʥʢʘʨʝ ʧʦ ʚʦʧʨʦʩʫ

ʝʜʠʥʩʪʚʝʥʥʦʩʪʠ ɺʩʝʣʝʥʥʦʡ?! ʆʪʚʝʯʘʪʴ ʥʘ ʵʪʦʪ ʚʦʧʨʦʩ ʥʘʯʥʸʤ ʩ ʨʘʩʩʤʦʪʨʝʥʥʳʭ ʠʜʝʡ ʀ.

ʃ. ʈʦʟʝʥʪʘʣʷ. ɺ ʨʘʙʦʪʝ 2015 ʛ. ʝʛʦ ʢʦʣʣʝʛʠ ï ʜ.ʬ.-ʤ.ʥ., ʧʨʦʬʝʩʩʦʨ ɸ. ɼ. ʏʝʨʥʠʥ ʠ ʀ. ɺ.

ɸʨʭʘʥʛʝʣʴʩʢʘʷ ï ʨʘʟʚʠʚʘʷ ʝʛʦ ʠʜʝʠ, ʧʦʢʘʟʳʚʘʶʪ, ʯʪʦ çʧʨʠʥʮʠʧ ʮʝʣʝʩʦʦʙʨʘʟʥʦʩʪʠè

ʜʦʧʫʩʢʘʝʪ ʣʠʰʴ ʜʚʝ ʠʥʪʝʨʧʨʝʪʘʮʠʠè [9, ʩ. 202]. ʇʦʩʢʦʣʴʢʫ ʧʝʨʚʘʷ ï ʘ ʠʤʝʥʥʦ

ʧʨʝʜʧʦʣʦʞʝʥʠʝ ʦ ʪʦʤ, ʯʪʦ ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʝ ʢʦʥʩʪʘʥʪʳ ʤʦʛʫʪ ʠʟʤʝʥʷʪʴʩʷ ʩ ʪʝʯʝʥʠʝʤ

ʚʨʝʤʝʥʠ ï ʧʨʦʪʠʚʦʨʝʯʠʪ, ʩʦʛʣʘʩʥʦ ʠʭ ʤʳʩʣʠ, ʩʦʚʨʝʤʝʥʥʳʤ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʳʤ

ʜʘʥʥʳʤ [9, ʩ. 203], ʚ ʢʘʯʝʩʪʚʝ ʠʩʪʠʥʥʦʡ ʦʥʠ ʧʨʠʟʥʘʶʪ ʚʪʦʨʫʶ (ʭʦʪʷ ʦʥʘ, ʜʦʙʘʚʠʤ, ʥʝ

ʠʤʝʝʪ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʳʭ ʧʦʜʪʚʝʨʞʜʝʥʠʡ). ɽʸ ʩʫʪʴ ʚ ʪʦʤ, ʯʪʦʙʳ çʜʦʧʫʩʪʠʪʴ ʚ ʩʦʦʪʚʝʪ-

ʩʪʚʠʠ ʩ ʭʘʦʪʠʯʝʩʢʠʤ ʩʮʝʥʘʨʠʝʤ ʠʥʬʣʷʮʠʦʥʥʦʡ ʢʦʩʤʦʣʦʛʠʠ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʴ

ʤʝʪʘʛʘʣʘʢʪʠʢ ʩʦ ʩʚʦʠʤʠ ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʤʠ ʧʦʩʪʦʷʥʥʳʤʠ ʢʘʞʜʘʷè [9, ʩ. 203]. ʊ.ʝ. ï

ʘʧʝʣʣʠʨʫʷ ʢ ʨʘʩʩʤʦʪʨʝʥʥʳʤ ʠʜʝʷʤ ɸ. ʇʫʘʥʢʘʨʝ ï ʤʦʞʥʦ ʩʢʘʟʘʪʴ, ʯʪʦ ʨʝʯʴ ʠʜʸʪ ʦ

çʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ɺʩʝʣʝʥʥʳʭè ʚ ʝʛʦ ʧʦʥʠʤʘʥʠʠ ʵʪʦʛʦ ʪʝʨʤʠʥʘ! ʇʨʠʯʸʤ ï çʧʝʨʝʜʘʚʘʷ

ʩʣʦʚʦè ɸ. ɼ. ʏʝʨʥʠʥʫ ʠ ʀ. ɺ. ɸʨʭʘʥʛʝʣʴʩʢʦʡ ï çʪɻʠ ʢʦʥʩʪʘʥʪʳ ʦʩʪʘʶʪʩʷ ʥʝʠʟʤʝʥʥʳʤʠ

ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʡ ʬʨʠʜʤʘʥʦʚʩʢʦʡ ʩʪʘʜʠʠ ʵʚʦʣʶʮʠʠ ʄʝʪʘʛʘʣʘʢʪʠʢʠè [9, ʩ. 203].

ʀʥʘʯʝ ʛʦʚʦʨʷ, ʥʘʰʘ ʄʝʪʘʛʘʣʘʢʪʠʢʘ (ɺʩʝʣʝʥʥʘʷ) ï ʦʜʥʘ ʠʟ ʤʥʦʛʠʭ, ʥʦ ʜʨʫʛʠʝ ʣʠʰʝʥʳ

çʞʠʪʝʣʝʡè, ʢʦʪʦʨʳʝ ʤʦʛʣʠ ʙʳ ʠʟʫʯʘʪʴ ʟʥʘʯʝʥʠʷ ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʭ ʧʦʩʪʦʷʥʥʳʭ ʩʚʦʠʭ

çʙʝʩʧʣʦʜʥʳʭè ʄʝʪʘʛʘʣʘʢʪʠʢ (ɺʩʝʣʝʥʥʳʭ). ʊʘʢʦʝ ʧʦʥʠʤʘʥʠʝ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ

ɺʩʝʣʝʥʥʳʭ ʧʨʠʩʫʪʩʪʚʫʝʪ ʚ ʨʷʜʝ ʩʦʚʨʝʤʝʥʥʳʭ ʢʦʩʤʦʣʦʛʠʯʝʩʢʠʭ ʨʘʙʦʪ ï ʥʘʧʨʠʤʝʨ, ʚ

çʉʦʚʨʝʤʝʥʥʦʡ ʢʦʩʤʦʣʦʛʠʠéè (2002 ʛ.) ʫʢʘʟʳʚʘʝʪʩʷ, ʯʪʦ ʤʳ çʞʠʚʝʤ ʚ ʦʙʣʘʩʪʠ

ɺʩʝʣʝʥʥʦʡ, ʢʦʪʦʨʘʷ ʤʥʦʛʦ ʤʠʣʣʠʘʨʜʦʚ ʣʝʪ ʥʘʟʘʜ ʧʦʢʠʥʫʣʘ ʨʝʞʠʤ ʚʝʯʥʦʡ ʠʥʬʣʷʮʠʠ, ʥʦ

ʥʝ ʠʩʢʣʶʯʝʥʦ, ʯʪʦ ʟʘ ʛʦʨʠʟʦʥʪʦʤ ʥʘʰʝʡ ʯʘʩʪʠ ɺʩʝʣʝʥʥʦʡ, ʚ ʩʚʝʨʭʢʨʫʧʥʳʭ ʤʘʩʰʪʘʙʘʭ

ʩʫʱʝʩʪʚʫʶʪ ʦʙʣʘʩʪʠ, ʛʦʨʘʟʜʦ ʙʦʣʴʰʠʝ ʧʦ ʦʙʲʝʤʫ, ʚ ʢʦʪʦʨʳʭ ʠʥʬʣʷʮʠʷ ʧʨʦʜʦʣʞʘʝʪʩʷ

ʜʦ ʩʠʭ ʧʦʨè [10, ʩ. 141]. ɼʣʷ ʥʘʩ ʦʩʦʙʝʥʥʦ ʚʘʞʥʦ ʩʣʝʜʫʶʱʝʝ ʫʢʘʟʘʥʠʝ: çʢʦʥʝʯʥʦ, ʚʩʝ

ʵʪʠ ʚʩʝʣʝʥʥʳʝ (ʠʣʠ ʯʘʩʪʠ ʦʜʥʦʡ ʝʜʠʥʦʡ ɺʩʝʣʝʥʥʦʡ) ʷʚʣʷʶʪʩʷ ʧʨʠʯʠʥʥʦ

ʨʘʟʲʝʜʠʥʝʥʥʳʤʠ. ʅʠʢʘʢʦʝ ʩʦʙʳʪʠʝ ʚ ʥʘʰʝʡ ʯʘʩʪʠ ɺʩʝʣʝʥʥʦʡ ʥʝ ʦʢʘʞʝʪ ʚʣʠʷʥʠʝ ʥʘ

ʵʚʦʣʶʮʠʶ ʪʝʭ ʙʝʩʢʦʥʝʯʥʦ ʜʘʣʝʢʠʭ ʯʘʩʪʝʡ ʝʜʠʥʦʡ ɺʩʝʣʝʥʥʦʡè [10, ʩ. 141-142]. ɿʜʝʩʴ ʤʳ

ʚʠʜʠʤ ʧʨʘʢʪʠʯʝʩʢʠ ʪʝʢʩʪʫʘʣʴʥʳʝ ʩʦʚʧʘʜʝʥʠʷ ʩ ʨʘʩʩʤʦʪʨʝʥʥʳʤʠ ʨʘʩʩʫʞʜʝʥʠʷʤʠ ɸ.

ʇʫʘʥʢʘʨʝ, ʯʪʦ ʧʦʟʚʦʣʷʝʪ ʩʜʝʣʘʪʴ ʩʣʝʜʫʶʱʠʡ ʚʳʚʦʜ: çʩʠʣʴʥʳʡ ɸʇè ʧʨʝʜʧʦʣʘʛʘʝʪ ʪʦ,

ʯʪʦ ɺʩʝʣʝʥʥʘʷ ʢʘʢ çʦʙʣʘʩʪʴ ʛʦʩʧʦʜʩʪʚʘè ʦʧʨʝʜʝʣʸʥʥʳʭ ʟʘʢʦʥʦʚ, ʚʢʣʶʯʘʶʱʠʭ

ʦʧʨʝʜʝʣʸʥʥʳʝ ʯʠʩʣʝʥʥʳʝ ʟʥʘʯʝʥʠʷ ʨʷʜʘ ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʭ ʧʦʩʪʦʷʥʥʳʭ, çʠʟʜʘʥʘè çʥʝ ʚ

ʝʜʠʥʩʪʚʝʥʥʦʤ ʵʢʟʝʤʧʣʷʨʝè. ʂʘʢ ʩʚʷʟʠ ʩ ʵʪʠʤ ʧʠʰʝʪ ʦʜʠʥ ʠʟ ʚʝʜʫʱʠʭ ʠʩʩʣʝʜʦʚʘʪʝʣʝʡ

ɸʇ ɺ. ɺ. ʂʘʟʶʪʠʥʩʢʠʡ ʚ ʦʜʥʦʠʤʝʥʥʦʡ ʩʪʘʪʴʝ ʚ ʬʫʥʜʘʤʝʥʪʘʣʴʥʦʡ çʅʦʚʦʡ ʬʠʣʦʩʦʬʩʢʦʡ

ʵʥʮʠʢʣʦʧʝʜʠʠè (2010 ʛ.): çʩʠʣʴʥʳʡ ʘʥʪʨʦʧʥʳʡ ʧʨʠʥʮʠʧ ʩʯʠʪʘʝʪ, ʯʪʦ ʯʝʣʦʚʝʢ ʤʦʛ

ʧʦʷʚʠʪʴʩʷ ʣʠʰʴ ʚʦ ɺʩʝʣʝʥʥʦʡ ʩ ʦʧʨʝʜʝʣʝʥʥʳʤʠ ʩʚʦʡʩʪʚʘʤʠ, ʪ.ʝ. ʥʘʰʘ ɺʩʝʣʝʥʥʘʷ

ʚʳʜʝʣʝʥʘ ʬʘʢʪʦʤ ʥʘʰʝʛʦ ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʩʨʝʜʠ ʜʨʫʛʠʭ ʚʩʝʣʝʥʥʳʭè [11, ʩ. 132]. ʍʦʪʷ,

ʢʘʢ ʤʳ ʦʪʤʝʯʘʣʠ, ʝʩʪʴ ʘʣʴʪʝʨʥʘʪʠʚʥʘʷ ʠʥʪʝʨʧʨʝʪʘʮʠʷ çʩʠʣʴʥʦʛʦ ʘʥʪʨʦʧʥʦʛʦ

ʧʨʠʥʮʠʧʘè, ʨʘʟʨʘʙʘʪʳʚʘʝʤʘʷ, ʥʘʧʨʠʤʝʨ, ʇ. ɼʠʨʘʢʦʤ: ʟʥʘʯʝʥʠʝ ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʭ

ʢʦʥʩʪʘʥʪ ʠʟʤʝʥʷʶʪʩʷ, ʠ ʯʝʣʦʚʝʯʝʩʪʚʦ ʧʦʷʚʠʣʦʩʴ ʠ ʩʫʱʝʩʪʚʫʝʪ ʚ çʧʦʜʭʦʜʷʱʠʡè ʜʣʷ

ʵʪʦʛʦ ʧʝʨʠʦʜ. ʅʝʢʦʪʦʨʳʝ ʧʨʝʜʩʪʘʚʠʪʝʣʠ ʝʩʪʝʩʪʚʦʟʥʘʥʠʷ (ʥʘʧʨʠʤʝʨ, ʫʧʦʤʷʥʫʪʳʝ ʥʘʤʠ

ɸ. ɼ. ʏʝʨʥʠʥ ʠ ʀ. ɺ. ɸʨʭʘʥʛʝʣʴʩʢʘʷ) ʫʢʘʟʳʚʘʶʪ ʥʘ ʧʨʦʪʠʚʦʨʝʯʠʝ ʵʪʦʡ ʛʠʧʦʪʝʟʳ

67

ʩʦʚʨʝʤʝʥʥʳʤ ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʳʤ ʜʘʥʥʳʤ. ʉ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʧʨʠʚʝʜʸʤ ʩʣʝʜʫʶʱʫʶ

ʦʮʝʥʢʫ ʛʠʧʦʪʝʟʳ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ʚʩʝʣʝʥʥʳʭ: çʵʤʧʠʨʠʯʝʩʢʠʭ ʜʘʥʥʳʭ,

ʧʦʜʪʚʝʨʞʜʘʶʱʠʭ ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʦ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ʤʝʪʘʛʘʣʘʢʪʠʢ (ʚʩʝʣʝʥʥʳʭ), ʧʦʢʘ

ʥʝʪ (ʙʦʣʝʝ ʪʦʛʦ, ʧʨʦʙʣʝʤʘʪʠʯʥʘ ʜʘʞʝ ʪʘ ʢʦʥʢʨʝʪʥʘʷ ʣʦʛʠʢʦ-ʛʥʦʩʝʦʣʦʛʠʯʝʩʢʘʷ ʬʦʨʤʘ, ʚ

ʢʦʪʦʨʦʡ ʪʘʢʦʡ ʵʤʧʠʨʠʯʝʩʢʠʡ ʙʘʟʠʩ ʤʦʞʝʪ ʙʳʪʴ ʟʘʬʠʢʩʠʨʦʚʘʥ)è [2, ʩ. 351].

ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ, ʠʪʦʛʦʚʳʤ ʪʝʟʠʩʦʤ ʥʘʰʝʡ ʩʪʘʪʴʠ ʙʫʜʝʪ ʩʣʝʜʫʶʱʠʡ: ʢʦʥʝʯʥʦ,

ʬʠʣʦʩʦʬʩʢʦʝ ʦʩʤʳʩʣʝʥʠʝ ʘʥʪʨʦʧʥʦʛʦ ʧʨʠʥʮʠʧʘ ʜʦʣʞʥʦ ʦʧʠʨʘʪʴʩʷ ʥʘ ʩʦʚʨʝʤʝʥʥʳʝ

ʵʢʩʧʝʨʠʤʝʥʪʘʣʴʥʳʝ ʜʘʥʥʳʝ ʝʩʪʝʩʪʚʝʥʥʳʭ ʥʘʫʢ. ʆʜʥʘʢʦ ʬʠʣʦʩʦʬʠʷ ʜʦʣʞʥʘ ʥʝ

çʧʣʝʩʪʠʩʴè ʟʘ ʝʩʪʝʩʪʚʦʟʥʘʥʠʝʤ, ʘ ʧʦʤʦʛʘʪʴ ʝʤʫ, çʟʘʙʝʛʘʷ ʚʧʝʨʝʜè. ɺ ʜʘʥʥʦʤ ʩʣʫʯʘʝ ʵʪʦ

ʚʳʨʘʞʘʝʪʩʷ, ʚʦ-ʧʝʨʚʳʭ, ʚ ʢʦʥʩʪʨʫʠʨʦʚʘʥʠʠ ʪʦʡ çʛʥʦʩʝʦʣʦʛʠʯʝʩʢʦʡ (ʤʝʪʦʜʦʣʦʛʠʯʝʩʢʦʡ)

ʬʦʨʤʳè, ʚ ʢʦʪʦʨʦʡ ʤʦʞʝʪ ʙʳʪʴ ʟʘʬʠʢʩʠʨʦʚʘʥ çʵʤʧʠʨʠʯʝʩʢʠʡ ʤʘʪʝʨʠʘʣè, ʩʚʷʟʘʥʥʳʡ ʩ

ʛʠʧʦʪʝʟʦʡ ʤʥʦʞʝʩʪʚʝʥʥʦʩʪʠ ʚʩʝʣʝʥʥʳʭ. ɺʦ-ʚʪʦʨʳʭ ʞʝ, ʠʤʝʥʥʦ ʬʠʣʦʩʦʬʠʷ ʜʦʣʞʥʘ

ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ ʢʘʪʝʛʦʨʠʘʣʴʥʦʤʫ ʫʪʦʯʥʝʥʠʶ ʧʦʥʷʪʠʡ çʄʝʪʘʛʘʣʘʢʪʠʢʘè, çɺʩʝʣʝʥʥʘʷè,

çʂʦʩʤʦʩè, çʄʠʨè, çɹʳʪʠʝè ʠ ʪ.ʜ., ʨʘʟʛʨʘʥʠʯʠʚʘʪʴ ʠ ʩʦʦʪʥʦʩʠʪʴ ʠʭ ʬʠʣʦʩʦʬʩʢʠʝ ʠ

ʝʩʪʝʩʪʚʝʥʥʦʥʘʫʯʥʳʝ ʩʤʳʩʣʳ.

ʃʠʪʝʨʘʪʫʨʘ:

1. ɹʦʚʠʥ, ɸ. ɺʩʝʣʝʥʥʘʷ // ʌʠʣʦʩʦʬʩʢʘʷ ʵʥʮʠʢʣʦʧʝʜʠʷ: ɺ 5 ʪ. ʊ. 1. ï ʄ. :

ʉʦʚʝʪʩʢʘʷ ʵʥʮʠʢʣʦʧʝʜʠʷ, 1960. ï ʉ. 299-301.

2. ʅʘʡʜʳʰ, ɺ. ʄ. ʂʦʥʮʝʧʮʠʠ ʩʦʚʨʝʤʝʥʥʦʛʦ ʝʩʪʝʩʪʚʦʟʥʘʥʠʷ. ï ʄ. :

ɻʘʨʜʘʨʠʢʠ, 2003. ï 476 ʩ.

3. ʉʪʘʨʦʙʠʥʩʢʠʡ, ɸ. ɸ. ɺʩʝʣʝʥʥʘʷ // ʌʠʟʠʯʝʩʢʘʷ ʵʥʮʠʢʣʦʧʝʜʠʷ: ɺ 5 ʪ. ʊ. 1. ï

ʄ. : ʉʦʚʝʪʩʢʘʷ ʵʥʮʠʢʣʦʧʝʜʠʷ, ï 1988. ï ʉ. 346-348.

4. ʂʦʥʪ-ʉʧʦʥʚʠʣʴ, ɸ. ɺʩʝʣʝʥʥʘʷ (ʫʥʠʚʝʨʩʫʤ) // ʂʦʥʪ-ʉʧʦʥʚʠʣʴ, ɸ.

ʌʠʣʦʩʦʬʩʢʠʡ ʩʣʦʚʘʨʴ. ï ʄ. : ʕʪʝʨʥʘ, 2012. ï ʉ. 113.

5. ʇʫʘʥʢʘʨʝ, ɸ. ʇʦʩʣʝʜʥʠʝ ʤʳʩʣʠ // ʆ ʥʘʫʢʝ. ï ʄ. : ʅʘʫʢʘ. ɻʣʘʚʥʘʷ ʨʝʜʘʢʮʠʷ

ʬʠʟʠʢʦ-ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʣʠʪʝʨʘʪʫʨʳ, 1983. ï ʉ. 405-520.

6. ʂʘʨʪʝʨ ɹ. ʉʦʚʧʘʜʝʥʠʷ ʙʦʣʴʰʠʭ ʯʠʩʝʣ ʠ ʘʥʪʨʦʧʦʣʦʛʠʯʝʩʢʠʡ ʧʨʠʥʮʠʧ ʚ

ʢʦʩʤʦʣʦʛʠʠ // ʂʦʩʤʦʣʦʛʠʷ: ʊʝʦʨʠʠ ʠ ʥʘʙʣʶʜʝʥʠʷ. ï ʄ. : ʄʠʨ, 1978. ï ʉ. 369-379.

7. ʍʦʢʠʥʛ, ʉ. ʂʨʘʪʢʘʷ ʠʩʪʦʨʠʷ ʚʨʝʤʝʥʠ. ʆʪ ʙʦʣʴʰʦʛʦ ʚʟʨʳʚʘ ʜʦ ʯʝʨʥʳʭ ʜʳʨ.

ï ʉʇʙ. : ɸʤʬʦʨʘ, 2008. ï 232 ʩ.

8. ʈʦʟʝʥʪʘʣʴ, ʀ. ʃ. ʌʠʟʠʯʝʩʢʠʝ ʟʘʢʦʥʦʤʝʨʥʦʩʪʠ ʠ ʯʠʩʣʝʥʥʳʝ ʟʥʘʯʝʥʠʷ

ʬʫʥʜʘʤʝʥʪʘʣʴʥʳʭ ʧʦʩʪʦʷʥʥʳʭ // ʋʩʧʝʭʠ ʬʠʟʠʯʝʩʢʠʭ ʥʘʫʢ. ï 1980. ï ʪ. 121. ï ʉ. 239-

256.

9. ɸʨʭʘʥʛʝʣʴʩʢʘʷ ʀ. ɺ., ʈʦʟʝʥʪʘʣʴ ʀ. ʃ., ʏʝʨʥʠʥ ɸ. ɼ. // ʂʦʩʤʦʣʦʛʠʷ ʠ

ʬʠʟʠʯʝʩʢʠʡ ʚʘʢʫʫʤ. ʀʟʜ. 2. ʄ. : ʂʈɸʉɸʅɼ, 2015. ï 216 ʩ.

10. ʉʘʞʠʥ, ʄ. ɺ. ʉʦʚʨʝʤʝʥʥʘʷ ʢʦʩʤʦʣʦʛʠʷ ʚ ʧʦʧʫʣʷʨʥʦʤ ʠʟʣʦʞʝʥʠʠ. ï ʄ. :

ɽʜʠʪʦʨʠʘʣ ʋʈʉʉ, 2002. ï 240 ʩ.

11. ʂʘʟʶʪʠʥʩʢʠʡ, ɺ. ɺ. ɸʥʪʨʦʧʥʳʡ ʧʨʠʥʮʠʧ // ʅʦʚʘʷ ʬʠʣʦʩʦʬʩʢʘʷ

ʵʥʮʠʢʣʦʧʝʜʠʷ: ɺ 4 ʪ. ʊ. 1. ï 2-ʝ ʠʟʜ. ï ʄ. : ʄʳʩʣʴ, 2010. ï ʉ. 131-132.

68

ʌʀʃʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʃʠʪʚʠʥʦʚʘ ʀ.ɸ.

ʢ.ʬ.ʥ., ʧʨʝʧʦʜʘʚʘʪʝʣʴ ʢʘʬʝʜʨʳ ʦʙʱʝʛʦ ʠ ʩʨʘʚʥʠʪʝʣʴʥʦʛʦ ʷʟʳʢʦʟʥʘʥʠʷ

ʖʞʥʦʛʦ ʬʝʜʝʨʘʣʴʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ

ʉɽʄɸʅʊʀʏɽʉʂʆɽ ʇʆʃɽ çɼʆɹʈʆ/ɿʃʆè ɺ ʇʈʆɿɽ ʄ.ʀ. ʎɺɽʊɸɽɺʆʁ ɺ

ʉʈɸɺʅɽʅʀʀ ʉ ʆɼʅʆʀʄɽʅʅʓʄ ʇʆʃɽʄ ɺ ʈʋʉʉʂʆʄ ʗɿʓʂɽ

ʊʚʦʨʯʝʩʪʚʦ ʣʶʙʦʛʦ ʘʚʪʦʨʘ ʦʪʨʘʞʘʝʪ ʥʝ ʪʦʣʴʢʦ ʦʧʨʝʜʝʣʝʥʥʫʶ ʷʟʳʢʦʚʫʶ ʢʘʨʪʠʥʫ

ʤʠʨʘ, ʥʦ ʠ ʚʟʛʣʷʜʳ, ʩʬʦʨʤʠʨʦʚʘʥʥʳʝ ʧʦʜ ʚʣʠʷʥʠʝʤ ʜʨʫʛʠʭ ʢʫʣʴʪʫʨ, ʬʠʣʦʩʦʬʩʢʠʭ ʠʜʝʡ,

ʠʥʜʠʚʠʜʫʘʣʴʥʳʭ ʦʩʦʙʝʥʥʦʩʪʝʡ ʭʘʨʘʢʪʝʨʘ ʠ ʣʠʯʥʦʛʦ ʦʧʳʪʘ. ʇʦ ʵʪʦʡ ʧʨʠʯʠʥʝ ʜʘʞʝ

ʫʥʠʚʝʨʩʘʣʴʥʳʝ ʧʨʦʪʠʚʦʧʦʩʪʘʚʣʝʥʠʷ ʚ ʪʚʦʨʯʝʩʪʚʝ ʧʠʩʘʪʝʣʝʡ ʠ ʧʦʵʪʦʚ ʧʦʣʫʯʘʶʪ

ʠʥʜʠʚʠʜʫʘʣʴʥʦʝ ʧʨʝʣʦʤʣʝʥʠʝ.

ʆʧʧʦʟʠʮʠʠ ʚ ʠʜʠʦʣʝʢʪʝ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʦʙʣʘʜʘʶʪ ʪʘʢʦʡ ʦʩʦʙʝʥʥʦʩʪʴʶ, ʢʘʢ

çʦʙʲʝʜʠʥʝʥʠʝè ʠʭ çʯʣʝʥʦʚ ʚ ʝʜʠʥʦʝ ʛʘʨʤʦʥʠʯʝʩʢʦʝ ʧʦʣʝ, ʪʦ ʝʩʪʴ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ

ʩʠʥʝʨʛʝʪʠʯʝʩʢʠʡ ʧʝʨʝʭʦʜ ʦʧʧʦʟʠʮʠʡ ʚ ʜʦʧʦʣʥʠʪʝʣʴʥʦʩʪʴ ʚʥʫʪʨʠ ʢʦʦʧʝʨʘʪʠʚʥʦʛʦ

ʮʝʣʦʛʦè [2]. ʅʘ ʪʦ, ʯʪʦ ʜʦʙʨʦ ʠ ʟʣʦ ʚ ʧʨʦʟʝ ʘʚʪʦʨʘ ʯʘʩʪʦ ʧʝʨʝʪʝʢʘʶʪ ʜʨʫʛ ʚ ʜʨʫʛʘ

ʫʢʘʟʳʚʘʝʪ ʫʧʦʪʨʝʙʣʝʥʠʝ ʪʘʢʠʭ ʩʣʦʚʦʩʦʯʝʪʘʥʠʡ, ʢʘʢ ʜʦʙʨʳʡ ʨʘʟʙʦʡʥʠʢ ʇʫʛʘʯʝʚ ï ʥʠʟʢʠʡ

ʟʣʦʜʝʡ ʐʚʘʙʨʠʥ. ʉʦʯʝʪʘʥʠʝ ʜʦʙʨʳʡ ʨʘʟʙʦʡʥʠʢ ʷʚʣʷʝʪʩʷ ʦʢʩʶʤʦʨʦʥʦʤ ʠ ʦʙʲʝʜʠʥʷʝʪ

ʜʚʘ ʯʣʝʥʘ ʘʥʘʣʠʟʠʨʫʝʤʦʡ ʦʧʧʦʟʠʮʠʠ. ɺ ʮʝʣʦʤ ʧʨʝʜʩʪʘʚʣʝʥʥʳʝ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ

ʫʢʘʟʳʚʘʶʪ ʥʘ ʦʪʥʦʩʠʪʝʣʴʥʦʩʪʴ ʜʦʙʨʘ ʠ ʟʣʘ. ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʯʫʚʩʪʚʦʚʘʣʘ, ʯʪʦ ʛʨʘʥʴ

ʤʝʞʜʫ ʵʪʠʤʠ ʜʚʫʤʷ ʢʘʪʝʛʦʨʠʷʤʠ ʦʯʝʥʴ ʪʦʥʢʘʷ.

ʄʥʦʛʠʝ ʦʩʦʙʝʥʥʦʩʪʠ ʩʝʤʘʥʪʠʯʝʩʢʦʛʦ ʧʦʣʷ çʜʦʙʨʦ/ʟʣʦè ʚ ʨʫʩʩʢʦʡ ʷʟʳʢʦʚʦʡ

ʢʘʨʪʠʥʝ ʤʠʨʘ ʩʬʦʨʤʠʨʦʚʘʣʠʩʴ ʧʦʜ ʚʣʠʷʥʠʝʤ ʭʨʠʩʪʠʘʥʩʪʚʘ. ɺ ʵʪʦʤ ʩʤʳʩʣʝ ʚ

ʧʨʦʠʟʚʝʜʝʥʠʠ çʏʝʨʪè ʤʦʞʥʦ ʫʚʠʜʝʪʴ ʧʦʜʯʝʨʢʥʫʪʦʝ ʥʝʩʦʚʧʘʜʝʥʠʝ ʚʟʛʣʷʜʦʚ ʘʚʪʦʨʘ ʩ

ʦʙʱʝʧʨʠʥʷʪʳʤʠ:

çɹʦʛ ʙʳʣ ï ʯʫʞʦʡ, ʏʝʨʪ ï ʨʦʜʥʦʡ. ɹʦʛ ʙʳʣ ï ʭʦʣʦʜ, ʏʝʨʪ ï ʞʘʨ. ʀ ʥʠʢʪʦ ʠʟ ʥʠʭ

ʥʝ ʙʳʣ ʜʦʙʨ. ʀ ʥʠʢʪʦ ï ʟʦʣ. ʊʦʣʴʢʦ ʦʜʥʦʛʦ ʷ ʣʶʙʠʣʘ, ʜʨʫʛʦʛʦ ï ʥʝʪ: ʦʜʥʦʛʦ ʟʥʘʣʘ, ʘ

ʜʨʫʛʦʛʦ ï ʥʝʪè [3].

ʉʦʛʣʘʩʥʦ ʨʫʩʩʢʠʤ ʩʫʝʚʝʨʥʳʤ ʧʨʝʜʩʪʘʚʣʝʥʠʷʤ, ʯʝʨʪ ï ʩʚʝʨʭʲʝʩʪʝʩʪʚʝʥʥʦʝ

ʩʫʱʝʩʪʚʦ, ʦʣʠʮʝʪʚʦʨʷʶʱʝʝ ʩʦʙʦʡ ʟʣʦʝ ʥʘʯʘʣʦ. ɺ ʪʚʦʨʯʝʩʪʚʝ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʏʝʨʪ

ʪʨʘʥʩʬʦʨʤʠʨʫʝʪʩʷ. ʊʨʘʜʠʮʠʦʥʥʦʝ ʜʣʷ ʭʨʠʩʪʠʘʥʩʪʚʘ ʧʨʦʪʠʚʦʧʦʩʪʘʚʣʝʥʠʝ ɹʦʛ/ɼʴʷʚʦʣ

ʟʘʤʝʥʷʝʪʩʷ ʘʚʪʦʨʩʢʠʤ ɹʦʛ/ʏʝʨʪ. ʇʨʠ ʵʪʦʤ ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʧʦʜʯʝʨʢʠʚʘʝʪ ʦʪʩʫʪʩʪʚʠʝ

ʩʚʷʟʠ ʤʝʞʜʫ ʵʪʦʡ ʦʧʧʦʟʠʮʠʝʡ ʠ ʧʨʦʪʠʚʦʧʦʩʪʘʚʣʝʥʠʝʤ ʜʦʙʨʦ/ʟʣʦ. ʇʦʵʪ ʥʝ ʜʝʣʠʪ ʤʠʨ ʥʘ

ʟʣʳʝ ʠ ʜʦʙʨʳʝ ʩʠʣʳ ʚ ʪʨʘʜʠʮʠʦʥʥʦʤ ʧʦʥʠʤʘʥʠʠ. ʆʥʘ ʚʠʜʠʪ ʚ ʤʠʨʝ ʚʳʩʦʢʦʝ ʠ ʥʠʟʢʦʝ,

ʨʦʜʥʦʝ ʠ ʯʫʞʦʝ. ɺ ʩʠʣʫ ʦʧʨʝʜʝʣʝʥʥʳʭ ʞʠʟʥʝʥʥʳʭ ʦʙʩʪʦʷʪʝʣʴʩʪʚ ɹʦʛ ʫ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ

ʘʩʩʦʮʠʠʨʫʝʪʩʷ ʩ ʚʳʥʫʞʜʝʥʥʦʡ ʠʩʧʦʚʝʜʴʶ, ʩʦ ʩʪʨʘʭʦʤ, ʚʦʟʥʠʢʘʶʱʠʤ ʧʨʠ ʚʠʜʝ

ʩʚʷʱʝʥʥʠʢʘ, ʘ ʏʝʨʪ ʩʪʘʥʦʚʠʪʩʷ ʙʣʠʟʢʠʤ ʜʨʫʛʦʤ, ʦʙʨʘʟʦʤ, ʚʦʧʣʦʱʘʶʱʝʤ ʚ ʩʝʙʝ

ʪʚʦʨʯʝʩʪʚʦ. ʇʦ ʤʥʝʥʠʶ ʄ.ʃ. ɻʘʩʧʘʨʦʚʘ, ʜʣʷ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ çʵʩʪʝʪʠʯʥʦ ʙʳʣʦ ʪʦʣʴʢʦ

ʟʣʦ, ʩʪʠʭʠʷ, ʜʝʤʦʥʠʟʤ, ʧʦʪʦʤʫ ʯʪʦ ʚ ʥʠʭ ï ʪʚʦʨʯʝʩʪʚʦ; ʦʥʘ ʠʭ ʠʱʝʪ ʠ ʙʦʨʝʪʩʷ ʩ

ʩʦʙʣʘʟʥʘʤʠ ʜʦʙʨʘ (ʘ ʥʝ ʥʘʦʙʦʨʦʪ)è. [4]

ɽʱʝ ʦʜʥʠʤ ʚʘʞʥʳʤ ʜʣʷ ʧʦʥʠʤʘʥʠʷ ʦʩʦʙʝʥʥʦʩʪʝʡ ʧʨʝʜʩʪʘʚʣʝʥʠʷ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ

ʦ ʜʦʙʨʝ ʠ ʟʣʝ ʷʚʣʷʝʪʩʷ ʦʯʝʨʢ çʇʫʰʢʠʥ ʠ ʇʫʛʘʯʝʚè. ʆʙʨʘʪʠʤʩʷ ʢ ʦʧʠʩʘʥʠʶ ʧʝʨʚʦʡ

çʚʩʪʨʝʯʠè ʩ ʧʫʰʢʠʥʩʢʠʤ ʛʝʨʦʝʤ:

çʀ ʢʦʛʜʘ ʥʝʟʥʘʢʦʤʳʡ ʧʨʝʜʤʝʪ ʩʪʘʣ ʢ ʥʘʤ ʧʦʜʚʠʛʘʪʴʩʷ ʠ ʯʝʨʝʟ ʜʚʝ ʤʠʥʫʪʳ ʩʪʘʣ

ʯʝʣʦʚʝʢʦʤ ï ʷ ʫʞʝ ʟʥʘʣʘ, ʯʪʦ ʵʪʦ ʥʝ çʜʦʙʨʳʡ ʯʝʣʦʚʝʢè, ʢʘʢ ʥʘʟʚʘʣ ʝʛʦ ʷʤʱʠʢ, ʘ ʣʠʭʦʡ

ʯʝʣʦʚʝʢ, ʩʪʨʘʭ-ʯʝʣʦʚʝʢ, ʪʦʪ ʯʝʣʦʚʝʢè [3].

ɺ ʜʘʥʥʦʤ ʢʦʥʪʝʢʩʪʝ ʫ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ ʜʦʙʨʳʡ ʯʝʣʦʚʝʢ ʘʢʪʫʘʣʠʟʠʨʫʝʪʩʷ ʩʨʘʟʫ ʜʚʘ

ʟʥʘʯʝʥʠʷ. ʉ ʦʜʥʦʡ ʩʪʦʨʦʥʳ, ʦʥʦ ʧʨʦʪʠʚʦʧʦʩʪʘʚʣʷʝʪʩʷ ʩʦʯʝʪʘʥʠʶ ʣʠʭʦʡ ʯʝʣʦʚʝʢ ʠ

ʥʘʟʳʚʘʝʪ ʢʪʦ-ʪʦ, ʦʙʣʘʜʘʶʱʝʛʦ ʧʦʣʦʞʠʪʝʣʴʥʳʤʠ ʢʘʯʝʩʪʚʘʤʠ. ʉ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ, ʚ

ʧʨʝʜʩʪʘʚʣʝʥʥʦʤ ʬʨʘʛʤʝʥʪʝ ʦʧʠʩʳʚʘʝʪʩʷ ʚʩʪʨʝʯʘ, ʠ ʪʘʢʦʝ ʩʣʦʚʦʩʦʯʝʪʘʥʠʝ ʤʦʞʝʪ

69

ʠʩʧʦʣʴʟʦʚʘʪʴʩʷ ʚ ʢʘʯʝʩʪʚʝ ʚʝʞʣʠʚʦʛʦ ʦʙʨʘʱʝʥʠʷ. ʇʨʠ ʪʘʢʦʤ ʧʦʥʠʤʘʥʠʠ ʩʤʳʩʣ

ʧʨʠʣʘʛʘʪʝʣʴʥʦʛʦ ʩʪʠʨʘʝʪʩʷ, ʢʘʢ ʠ ʚʦ ʤʥʦʛʠʭ ʬʦʨʤʫʣʘʭ ʧʨʠʚʝʪʩʪʚʠʷ ʠ ʦʙʨʘʱʝʥʠʷ.

ʀʥʪʝʨʝʩ ʚ ʜʘʥʥʦʤ ʢʦʥʪʝʢʩʪʝ ʧʨʝʜʩʪʘʚʣʷʶʪ ʪʘʢʞʝ ʩʣʦʚʘ ʩ ʩʝʤʦʡ óʟʣʦô, ʢʦʪʦʨʳʝ

ʫʧʦʪʨʝʙʣʷʶʪʩʷ ʢʘʢ ʩʠʥʦʥʠʤʳ: ʣʠʭʦʡ ʯʝʣʦʚʝʢ, ʩʪʨʘʭ-ʯʝʣʦʚʝʢ ʠ ʪʦʪ ʯʝʣʦʚʝʢ.

ʇʨʠʣʘʛʘʪʝʣʴʥʦʝ ʣʠʭʦʡ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʦʜʥʦʤ ʠʟ ʦʙʱʝʷʟʳʢʦʚʳʭ ʟʥʘʯʝʥʠʡ: óʟʣʦʡ,

ʟʣʦʙʥʳʡ, ʤʩʪʠʪʝʣʴʥʳʡ, ʣʫʢʘʚʳʡô [1, II, 218]. ʉʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ʩʪʨʘʭ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ

ʦʙʦʟʥʘʯʘʝʪ óʩʪʨʘʩʪʴ, ʙʦʷʟʥʴ, ʩʠʣʴʥʦʝ ʦʧʘʩʝʥʠʝ ʠ ʪʨʝʚʦʞʥʦʝ ʩʦʩʪʦʷʥʠʝ ʜʫʰʠô [1, IV,

182]. ɸʥʘʣʠʟ ʜʘʥʥʦʛʦ ʦʧʨʝʜʝʣʝʥʠʷ ʧʦʢʘʟʳʚʘʝʪ, ʯʪʦ ʩʝʤʘ óʟʣʦô ʫ ʜʘʥʥʦʛʦ ʩʣʦʚʘ ʥʝ

ʚʳʜʝʣʷʝʪʩʷ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ, ʘ ʧʨʠʦʙʨʝʪʘʝʪʩʷ ʚ ʢʦʥʪʝʢʩʪʝ.

ʆʩʦʙʦʛʦ ʚʥʠʤʘʥʠʷ ʟʘʩʣʫʞʠʚʘʝʪ ʫʢʘʟʘʪʝʣʴʥʦʝ ʤʝʩʪʦʠʤʝʥʠʝʤ ʪʦʪ, ʢʦʪʦʨʦʝ

ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʩʠʩʪʝʤʝ ʷʟʳʢʘ ʜʣʷ ʦʙʦʟʥʘʯʝʥʠʷ ʪʦʛʦ, ʯʪʦ ʥʘʭʦʜʠʪʩʷ ʚ ʦʪʜʘʣʝʥʠʠ ʚ

ʧʨʦʩʪʨʘʥʩʪʚʝ ʠ ʚʨʝʤʝʥʠ, ʚʥʝ ʧʨʝʜʝʣʦʚ ʚʠʜʠʤʦʩʪʠ. ɺ ʩʚʦʠʭ ʧʨʦʠʟʚʝʜʝʥʠʷʭ

ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʯʘʩʪʦ ʠʩʧʦʣʴʟʫʝʪ ʜʘʥʥʦʝ ʤʝʩʪʦʠʤʝʥʠʝ ʚ ʘʚʪʦʨʩʢʦʤ ʟʥʘʯʝʥʠʠ. ɺ

ʠʩʩʣʝʜʫʝʤʦʤ ʢʦʥʪʝʢʩʪʝ ʥʘʙʣʶʜʘʝʪʩʷ ʛʨʘʜʘʮʠʷ ʫʭʫʜʰʝʥʠʷ ʢʘʯʝʩʪʚ ʯʝʣʦʚʝʢʘ ʜʦʙʨʳʡ-

ʣʠʭʦʡ-ʩʪʨʘʭ-ʪʦʪ. ʄʝʩʪʦʠʤʝʥʠʝ ʪʦʪ ʟʜʝʩʴ ʚʳʩʪʫʧʘʝʪ ʢʘʢ ʦʙʦʟʥʘʯʝʥʠʝ ʢʦʛʦ-ʪʦ,

ʥʘʭʦʜʷʱʝʛʦʩʷ ʥʝ ʧʨʦʩʪʦ ʜʘʣʝʢʦ, ʘ ʧʦ ʪʫ ʩʪʦʨʦʥʫ ʜʦʙʨʘ ʠ ʟʣʘ. ʋ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʙʳʣʦ

ʦʩʦʙʦʝ ʧʨʝʜʩʪʘʚʣʝʥʠʝ ʦʙ ʵʪʦʤ ʣʠʭʦʤ ʯʝʣʦʚʝʢʝ, ʟʣʦ, ʚʦʧʣʦʱʝʥʥʦʝ ʚ ʥʝʤ, ʙʳʣʦ

ʥʝʦʜʥʦʟʥʘʯʥʳʤ:

çʇʫʛʘʯʝʚ ʥʠʢʦʤʫ ʥʝ ʦʙʝʱʘʣ ʙʳʪʴ ʭʦʨʦʰʠʤ, ʥʘʦʙʦʨʦʪ ï ʥʝ ʦʙʝʱʘʚ, ʦʙʨʘʪʥʦʝ

ʦʙʝʱʘʚ, ʭʦʨʦʰʠʤ ï ʦʢʘʟʘʣʩʷ. ʕʪʦ ʙʳʣʘ ʤʦʷ ʧʝʨʚʘʷ ʚʩʪʨʝʯʘ ʩʦ ʟʣʦʤ, ʠ ʦʥʦ ʦʢʘʟʘʣʦʩʴ ï

ʜʦʙʨʦʤ. ʇʦʩʣʝ ʵʪʦʛʦ ʦʥʦ ʫ ʤʝʥʷ ʚʩʝʛʜʘ ʙʳʣʦ ʥʘ ʧʦʜʦʟʨʝʥʠʠ ʜʦʙʨʘè [3].

ɺ ʦʯʝʨʢʝ ʛʦʚʦʨʠʪʩʷ ʦ ʪʦʤ, ʯʪʦ ʜʣʷ ʤʘʣʝʥʴʢʦʡ ʜʝʚʦʯʢʠ ʇʫʛʘʯʝʚ ʙʳʣ ʚ

çʂʘʧʠʪʘʥʩʢʦʡ ʜʦʯʢʝè ʟʣʦʤ, ʦʥʘ ʩ ʩʘʤʦʛʦ ʥʘʯʘʣʘ ʚʦʩʧʨʠʥʠʤʘʣʘ ʝʛʦ ʢʘʢ ʟʣʦ. ʅʦ ʦʥʦ ʙʳʣʦ

ʦʩʦʙʦʝ, ʪʘʢʦʝ, ʢʘʢ ʚ ʩʢʘʟʢʘʭ. ʕʪʦ ʙʳʣ ʥʝʦʙʭʦʜʠʤʳʡ ʵʣʝʤʝʥʪ, ʙʝʟ ʢʦʪʦʨʦʛʦ ʩʢʘʟʢʘ

ʩʦʩʪʦʷʪʴʩʷ ʥʝ ʤʦʞʝʪ, ʧʦʵʪʦʤʫ ʝʛʦ ʥʝ ʩʪʦʠʪ ʙʦʷʪʴʩʷ. ʇʨʠ ʪʘʢʦʤ ʧʦʥʠʤʘʥʠʠ ʦʙʨʘʟʘ

ʇʫʛʘʯʝʚʘ ʦʩʦʙʝʥʥʦ ʥʝʦʞʠʜʘʥʥʳʤ ʙʳʣʦ ʪʦ, ʯʪʦ ʛʝʨʦʡ ʧʦʤʠʣʦʚʘʣ ɻʨʠʥʝʚʘ, ʩʦʚʝʨʰʠʣ

ʜʦʙʨʦ ʚʦʧʨʝʢʠ ʚʩʝʤ ʦʞʠʜʘʥʠʷʤ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚ ʜʘʥʥʦʤ ʢʦʥʪʝʢʩʪʝ ʛʨʘʥʴ ʤʝʞʜʫ

ʜʦʙʨʦʤ ʠ ʟʣʦʤ ʩʪʠʨʘʝʪʩʷ, ʯʣʝʥʳ ʜʘʥʥʦʡ ʦʧʧʦʟʠʮʠʠ ʧʝʨʝʪʝʢʘʶʪ ʜʨʫʛ ʚ ʜʨʫʛʘ, ʠ ʚ ʟʣʝ

ʩʥʦʚʘ ʩʢʨʳʚʘʝʪʩʷ ʜʦʙʨʦ.

ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʥʝ ʪʦʣʴʢʦ ʥʝ ʙʦʠʪʩʷ ʟʣʘ, ʥʦ ʠ ʦʯʘʨʦʚʳʚʘʝʪʩʷ ʠʤ, ʦʩʦʙʝʥʥʦ ʪʝʤ,

ʢʦʪʦʨʦʝ ʩʦʜʝʨʞʠʪ ʚ ʩʝʙʝ ʧʦʪʝʥʮʠʘʣʴʥʦʝ ʜʦʙʨʦ:

çʀ ʝʩʣʠ ʤʳ ʫʞʝ ʟʘʯʘʨʦʚʘʥʳ ʇʫʛʘʯʝʚʳʤ ʠʟ-ʟʘ ʪʦʛʦ, ʯʪʦ ʦʥ ï ʇʫʛʘʯʝʚ, ʪʦ ʝʩʪʴ

ʞʠʚʦʡ ʩʪʨʘʭ, ʪʦ ʝʩʪʴ ʩʤʝʨʪʥʳʡ ʩʪʨʘʭ, ʥʘʰ ʜʝʪʩʢʠʡ ʩʦʥʥʳʡ ʩʤʝʨʪʥʳʡ ʩʪʨʘʭ, ʪʦ ʢʘʢ

ʞʝ ʥʘʤ ʥʝ ʟʘʯʘʨʦʚʘʪʴʩʷ ʠʤ ʚʜʚʦʡʥʝ ʠ ʚʧʦʣʥʝ, ʢʦʛʜʘ ʵʪʦʪ ʩʪʨʘʰʥʳʡ ï ʝʱʝ ʠ ʜʦʙʨʳʡ,

ʵʪʦʪ ʠʟʚʝʨʛ ï ʝʱʝ ʠ ʣʶʙʠʪè [3].

ɺ ʵʪʦʤ ʦʪʨʳʚʢʝ ʩʝʤʘʥʪʠʯʝʩʢʦʝ ʧʦʣʝ çʜʦʙʨʦ/ʟʣʦè ʧʨʝʜʩʪʘʚʣʝʥʦ ʷʜʝʨʥʦʡ ʣʝʢʩʝʤʦʡ

ʜʦʙʨʳʡ, ʘ ʪʘʢʞʝ ʩʫʱʝʩʪʚʠʪʝʣʴʥʳʤ ʩʪʨʘʭ, ʢʦʪʦʨʦʝ ʚ ʜʘʥʥʦʤ ʧʨʝʜʣʦʞʝʥʠʠ ʠ ʚ ʢʦʥʪʝʢʩʪʝ

ʚʩʝʛʦ ʦʯʝʨʢʘ ʟʘʨʘʞʘʝʪʩʷ ʩʝʤʘʥʪʠʢʦʡ ʟʣʘ ʠ ʚʭʦʜʠʪ ʚ ʘʥʘʣʠʟʠʨʫʝʤʦʝ ʘʚʪʦʨʩʢʦʝ ʧʦʣʝ.

ʇʨʠʣʘʛʘʪʝʣʴʥʦʝ ʜʦʙʨʳʡ ʠ ʛʣʘʛʦʣ ʣʶʙʠʪʴ ʠʩʧʦʣʴʟʫʶʪʩʷ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʦʜʥʦʤʫ

ʯʝʣʦʚʝʢʫ, ʯʪʦ ʧʦʟʚʦʣʷʝʪ ʛʦʚʦʨʠʪʴ ʦ ʪʦʤ, ʯʪʦ ʜʦʙʨʦ ʧʨʝʜʧʦʣʘʛʘʝʪ ʣʶʙʦʚʴ, ʠ ʜʘʝʪ

ʚʦʟʤʦʞʥʦʩʪʴ ʚʢʣʶʯʠʪʴ ʜʘʥʥʳʡ ʛʣʘʛʦʣ ʚ ʘʥʘʣʠʟʠʨʫʝʤʦʝ ʧʦʣʝ.

ʅʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝʛʦ ʦʯʝʨʢʘ ʤʦʞʥʦ ʥʘʙʣʶʜʘʪʴ, ʢʘʢ ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʩʦʧʝʨʝʞʠʚʘʝʪ

ʇʫʛʘʯʝʚʫ, ʧʦʩʢʦʣʴʢʫ ʦʥ ʜʣʷ ʥʝʝ ʷʚʣʷʝʪʩʷ ʩʚʦʠʤ, ʨʦʜʥʳʤ, ʢʘʢ ʏʝʨʪ. ʂʫʣʴʤʠʥʘʮʠʝʡ

ʩʪʘʥʦʚʠʪʩʷ ʧʦʷʚʣʝʥʠʝ ʩʣʦʚʦʩʦʯʝʪʘʥʠʷ ʜʦʙʨʳʡ ʨʘʟʙʦʡʥʠʢ, ʢʦʪʦʨʦʝ ʧʦʣʥʦʩʪʴʶ

ʧʨʠʨʘʚʥʠʚʘʝʪ ʯʣʝʥʳ ʦʧʧʦʟʠʮʠʠ, ʧʦʩʢʦʣʴʢʫ ʦʧʨʝʜʝʣʝʥʠʝ ʚʳʨʘʞʘʝʪ ʩʝʤʫ óʜʦʙʨʦô, ʘ

ʩʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ï ʩʝʤʫ óʟʣʦô.

ɺ ʧʨʦʟʝ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʟʣʦ ʧʨʝʜʩʪʘʚʣʝʥʦ ʥʝ ʪʦʣʴʢʦ ʨʦʤʘʥʪʠʯʝʩʢʠʤ ʠ ʯʘʨʫʶʱʠʤ,

ʩʢʨʳʚʘʶʱʠʤ ʚ ʩʝʙʝ ʦʪʪʝʥʢʠ ʜʦʙʨʘ. ɺ ʝʝ ʢʘʨʪʠʥʝ ʤʠʨʘ ʝʩʪʴ ʤʝʩʪʦ ʠ ʘʙʩʦʣʶʪʥʦʤʫ ʟʣʫ,

ʚʦʧʣʦʱʝʥʥʦʤʫ, ʧʦ ʝʝ ʤʥʝʥʠʶ, ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʚ ʙʦʣʴʰʝʚʠʟʤʝ. ɺ 1919 ʛ.

ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʚʧʝʨʚʳʝ ʫʧʦʤʠʥʘʝʪ ʦ ʞʝʣʘʥʠʠ ʥʘʧʠʩʘʪʴ ʩʪʘʪʴʶ. ʈʘʙʦʪ ʚ ʪʘʢʦʤ ʞʘʥʨʝ ʜʦ

ʵʪʦʛʦ ʫ ʥʝʝ ʥʝ ʙʳʣʦ. ʕʪʘ ʩʪʘʪʴʷ ʜʦʣʞʥʘ ʙʳʣʘ ʩʪʘʪʴ, ʧʦ ʩʣʦʚʘʤ ʩʘʤʦʛʦ ʧʦʵʪʘ,

70

çʦʧʨʘʚʜʘʥʠʝʤ ʟʣʘè, ʘ ʠʤʝʥʥʦ ʙʦʣʴʰʝʚʠʟʤʘ. ɽʩʣʠ ʤʠʩʪʠʯʝʩʢʦʝ, ʜʝʤʦʥʠʯʝʩʢʦʝ ʟʣʦ ʦʥʘ

ʧʨʝʜʩʪʘʚʣʷʣʘ ʢʘʢ ʯʘʨʫʶʱʝʝ, ʤʘʥʷʱʝʝ, ʪʦ ʦʙʱʝʩʪʚʝʥʥʦʝ ʟʣʦ ʨʝʟʢʦ ʢʨʠʪʠʢʦʚʘʣʘ.

ɼʦʙʨʦ ʚ ʧʨʦʠʟʚʝʜʝʥʠʷʭ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʪʦʞʝ ʤʦʞʝʪ ʙʳʪʴ ʨʘʟʥʳʤ. ʆʥʦ

ʭʘʨʘʢʪʝʨʠʟʫʝʪ ʥʝ ʪʦʣʴʢʦ ʢʘʯʝʩʪʚʘ, ʧʦʩʪʫʧʢʠ ʯʝʣʦʚʝʢʘ, ʥʘʟʳʚʘʝʪ ʘʙʩʪʨʘʢʪʥʳʝ ʩʫʱʥʦʩʪʠ,

ʥʦ ʠ ʠʩʧʦʣʴʟʫʝʪʩʷ ʜʣʷ ʥʦʤʠʥʘʮʠʠ ʧʨʝʜʤʝʪʦʚ:

çʂʘʢ ʞʝ ʦʥʘ ʩ ʥʠʤ ʩʧʨʘʚʣʷʣʘʩʴ? ɺʦ-ʧʝʨʚʳʭ, ʦʥʘ ʩ ʥʠʤ ʩʨʘʞʘʣʘʩʴ. ʆʩʪʘʣʘʩʴ, ʥʦ

ʦʪʩʪʘʠʚʘʣʘ. ʏʪʦ? ʉʚʦʝ ʜʦʙʨʦ. ʀ ʦʪʩʪʦʷʣʘè [3].

ʆʜʥʠʤ ʠʟ ʩʣʦʚʘʨʥʳʭ ʟʥʘʯʝʥʠʡ ʣʝʢʩʝʤʳ ʜʦʙʨʦ ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʷʚʣʷʝʪʩʷ

óʠʤʫʱʝʩʪʚʦ, ʜʦʩʪʘʪʦʢ, ʯʪʦ-ʪʦ ʚʝʱʝʩʪʚʝʥʥʦʝ ʠ ʦʩʷʟʘʝʤʦʝô. ɺ ʦʪʨʳʚʢʝ, ʠʟ ʢʦʪʦʨʦʛʦ ʚʟʷʪ

ʵʪʦʪ ʧʨʠʤʝʨ, ʧʦʚʝʩʪʚʫʝʪʩʷ ʦ ʩʫʜʝ. ʉʫʱʝʩʪʚʠʪʝʣʴʥʦʝ ʜʦʙʨʦ ʠʩʧʦʣʴʟʫʝʪʩʷ ʚ ʧʝʨʚʫʶ

ʦʯʝʨʝʜʴ ʜʣʷ ʥʘʠʤʝʥʦʚʘʥʠʷ ʠʤʫʱʝʩʪʚʘ. ɹʦʣʝʝ ʧʨʠʩʪʘʣʴʥʦʝ ʯʪʝʥʠʝ ʧʦʟʚʦʣʷʝʪ ʧʦʥʷʪʴ, ʯʪʦ

ʧʦʜ ʵʪʠʤ ʩʣʦʚʦʤ ʟʜʝʩʴ ʧʦʜʨʘʟʫʤʝʚʘʶʪʩʷ ʥʝ ʪʦʣʴʢʦ ʚʝʱʠ, ʥʦ ʠ ʥʝʯʪʦ ʘʙʩʪʨʘʢʪʥʦʝ,

ʜʫʭʦʚʥʦʝ. ʃʝʢʩʝʤʘ ʜʦʙʨʦ ʦʙʦʟʥʘʯʘʝʪ ʪʘʢʠʝ ʢʘʪʝʛʦʨʠʠ, ʢʘʢ ʯʝʩʪʴ, ʛʦʨʜʦʩʪʴ, ʜʦʩʪʦʠʥʩʪʚʦ,

ʥʝʚʝʨʦʷʪʥʦ ʚʘʞʥʳʝ ʠ ʮʝʥʥʳʝ ʜʣʷ ʛʝʨʦʠʥʠ.

ɺʦʟʤʦʞʥʦ ʠ ʪʘʢʦʝ ʫʧʦʪʨʝʙʣʝʥʠʝ ʩʣʦʚʘ ʜʦʙʨʦ, ʢʦʛʜʘ ʠʤʫʱʝʩʪʚʫ, ʥʝʦʜʫʰʝʚʣʝʥʥʳʤ

ʧʨʝʜʤʝʪʘʤ ʫʧʦʜʦʙʣʷʶʪʩʷ ʣʶʜʠ:

çɹʦʶʩʴ, ʪʦʚʘʨʠʱ ʕʬʨʦʥ, ʯʪʦ ʟʜʝʩʴ ʚʩʝ ʙʦʣʴʰʝ... (ʰʝʧʦʪʦʤ) ʞʠʜʳ, ʞʠʜʳ ʠ

ʣʘʪʳʰʠ. ʅʝ ʩʪʦʠʣʦ ʠ ʧʦʩʪʫʧʘʪʴ: ʵʪʦʛʦ ʜʦʙʨʘ ï ʚʩʷ ʄʦʩʢʚʘ ʧʦʣʥʘ! ʗ ʨʘʩʩʯʠʪʳʚʘʣ ʥʘ

ʢʠʪʘʡʮʝʚ, ʥʘ ʠʥʜʫʩʦʚ. ɻʦʚʦʨʷʪ, ʯʪʦ ʠʥʜʫʩʳ ʦʯʝʥʴ ʚʦʩʧʨʠʠʤʯʠʚʳ ʢ ʯʫʞʦʡ ʢʫʣʴʪʫʨʝè

[3].

ɺ ʷʟʳʢʝ ʩʫʱʝʩʪʚʫʝʪ ʤʥʦʞʝʩʪʚʦ ʬʨʘʟʝʦʣʦʛʠʟʤʦʚ, ʚʳʨʘʞʘʶʱʠʭ ʟʥʘʯʝʥʠʝ ʤʝʨʳ,

ʯʘʱʝ ʚʩʝʛʦ ï ʠʟʙʳʪʢʘ, ʜʦʩʪʘʪʦʯʥʦʩʪʠ. ʋʩʪʦʡʯʠʚʦʝ ʚʳʨʘʞʝʥʠʝ ʵʪʦʛʦ ʜʦʙʨʘ ʚ ʠʟʙʳʪʢʝ

ʄ.ʀ. ʎʚʝʪʘʝʚʘ ʪʨʘʥʩʬʦʨʤʠʨʫʝʪ, ʠ ʩʣʦʚʦ ʜʦʙʨʦ ʚ ʵʪʦʤ ʢʦʥʪʝʢʩʪʝ ʥʝ ʦʙʦʟʥʘʯʘʝʪ ʚʝʱʠ, ʘ

ʥʘʟʳʚʘʝʪ ʣʶʜʝʡ. ʋʧʦʪʨʝʙʣʝʥʠʝ ʨʘʟʛʦʚʦʨʥʦʛʦ ʬʨʘʟʝʦʣʦʛʠʟʤʘ ʚ ʣʠʪʝʨʘʪʫʨʥʦʤ

ʧʨʦʠʟʚʝʜʝʥʠʠ ʚ ʜʘʥʥʦʤ ʩʣʫʯʘʝ ʧʦʜʯʝʨʢʠʚʘʝʪ ʧʨʝʥʝʙʨʝʞʠʪʝʣʴʥʦʩʪʴ ʦʪʥʦʰʝʥʠʷ ʢ ʪʝʤ

ʣʶʜʷʤ, ʢʦʪʦʨʳʝ ʥʘʟʳʚʘʶʪʩʷ ʵʪʠʤ ʫʩʪʦʡʯʠʚʳʤ ʩʦʯʝʪʘʥʠʝʤ. ɺʳʨʘʞʝʥʠʝ çʵʪʦʛʦ ʜʦʙʨʘ ï

ʚʩʷ ʄʦʩʢʚʘ ʧʦʣʥʘ!è ʚ ʜʘʥʥʦʤ ʢʦʥʪʝʢʩʪʝ ʠʩʧʦʣʴʟʫʝʪʩʷ ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʣʶʜʷʤ

ʦʧʨʝʜʝʣʝʥʥʦʡ ʥʘʮʠʦʥʘʣʴʥʦʩʪʠ. ʉʚʷʟʳʚʘʷʩʴ ʩ ʥʠʤʠ ʚ ʧʨʝʜʝʣʘʭ ʜʘʥʥʦʛʦ ʢʦʥʪʝʢʩʪʘ, ʩʣʦʚʦ

ʜʦʙʨʦ ʧʨʠʥʠʤʘʝʪ ʥʝʛʘʪʠʚʥʫʶ ʦʢʨʘʩʢʫ ʠ ʦʙʦʟʥʘʯʘʝʪ ʯʪʦ-ʪʦ ʥʝʧʨʠʷʪʥʦʝ.

ʅʘ ʬʦʨʤʠʨʦʚʘʥʠʝ ʩʝʤʘʥʪʠʯʝʩʢʦʛʦ ʧʦʣʷ çʜʦʙʨʦ/ʟʣʦè ʚ ʨʫʩʩʢʦʡ ʢʘʨʪʠʥʝ ʤʠʨʘ

ʙʦʣʴʰʦʝ ʚʣʠʷʥʠʝ ʦʢʘʟʘʣʦ ʭʨʠʩʪʠʘʥʩʪʚʦ, ʘ ʫ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʤʳ ʤʦʞʝʤ ʥʘʙʣʶʜʘʪʴ

ʥʝʩʦʚʧʘʜʝʥʠʝ ʚ ʧʦʜʦʙʥʳʭ ʚʟʛʣʷʜʘʭ. ʇʨʝʜʩʪʘʚʣʝʥʠʷ ʦ ʜʦʙʨʝ ʠ ʟʣʝ ʫ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ

ʩʢʣʘʜʳʚʘʣʠʩʴ ʥʘ ʦʩʥʦʚʝ ʞʠʟʥʝʥʥʦʛʦ ʦʧʳʪʘ, ʧʝʨʝʞʠʪʳʭ ʠʩʪʦʨʠʯʝʩʢʠʭ ʩʦʙʳʪʠʡ. ɺ ʮʝʣʦʤ

ʤʦʞʥʦ ʩʢʘʟʘʪʴ, ʯʪʦ ʚ ʭʫʜʦʞʝʩʪʚʝʥʥʦʤ ʤʠʨʝ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʩʫʱʝʩʪʚʫʝʪ ʜʚʘ ʬʝʥʦʤʝʥʘ

ʟʣʘ: ʤʠʩʪʠʯʝʩʢʦʝ ʠ ʦʙʱʝʩʪʚʝʥʥʦʝ. ʇʝʨʚʦʝ ʦʥʘ ʥʘʭʦʜʠʪ ʯʘʨʫʶʱʠʤ ʠ ʤʘʥʷʱʠʤ, ʘ ʚʪʦʨʦʝ

ʨʝʟʢʦ ʦʩʫʞʜʘʝʪ. ɼʦʙʨʦ ʚ ʠʜʠʦʣʝʢʪʝ ʄ.ʀ. ʎʚʝʪʘʝʚʦʡ ʪʘʢʞʝ ʥʝʦʜʥʦʨʦʜʥʦ. ʅʘʨʷʜʫ ʩ

ʪʨʘʜʠʮʠʦʥʥʳʤ ʧʦʥʠʤʘʥʠʝʤ, ʚ ʭʫʜʦʞʝʩʪʚʝʥʥʳʭ ʧʨʦʠʟʚʝʜʝʥʠʷʭ ʧʦʵʪʘ ʜʦʙʨʦʤ ʤʦʞʝʪ

ʷʚʣʷʪʴʩʷ ʪʦ, ʯʪʦ ʜʣʷ ʦʙʳʯʥʦʛʦ ʯʝʣʦʚʝʢʘ ï ʟʣʦ. ʇʨʦʠʩʭʦʜʠʪ ʵʪʦ ʧʦʪʦʤʫ, ʯʪʦ ʟʣʦ ʯʘʱʝ

ʚʩʝʛʦ ʚʦʩʧʨʠʥʠʤʘʝʪʩʷ ʢʘʢ ʯʪʦ-ʪʦ ʩʚʦʝ, ʙʣʠʟʢʦʝ, ʥʦ ʧʨʦʭʦʜʷ ʯʝʨʝʟ ʧʨʠʟʤʫ ʮʚʝʪʘʝʚʩʢʦʛʦ

ʤʠʨʦʧʦʥʠʤʘʥʠʷ, ʦʥʦ ʩʪʘʥʦʚʠʪʩʷ ʜʦʙʨʦʤ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɼʘʣʴ ɺ.ʀ. ʊʦʣʢʦʚʳʡ ʩʣʦʚʘʨʴ ʞʠʚʦʛʦ ʚʝʣʠʢʦʨʫʩʩʢʦʛʦ ʷʟʳʢʘ. ɺ 4 ʪʪ. ï ʄ.:

ʆʃʄɸ ʄʝʜʠʘ ɻʨʫʧʧ, 2008.

2. ʄʘʩʣʦʚʘ ɺ.ɸ. ʂʦʥʬʣʠʢʪ ʜʦʙʨʘ ʠ ʟʣʘ ʚ ʧʦʵʪʠʯʝʩʢʦʤ ʜʠʩʢʫʨʩʝ ʄ. ʎʚʝʪʘʝʚʦʡ

//ɼʦʙʨʦ ʠ ʟʣʦ ʚ ʤʠʨʝ ʄʘʨʠʥʳ ʎʚʝʪʘʝʚʦʡ:XIV ʄʝʞʜʫʥʘʨʦʜʥʘʷ ʥʘʫʯʥʦ-ʪʝʤʘʪʠʯʝʩʢʘʷ

ʢʦʥʬʝʨʝʥʮʠʷ. ʉʙʦʨʥʠʢ ʜʦʢʣʘʜʦʚ. ï 2006. ï ʉ. 195-201.

3. ʎʚʝʪʘʝʚʘ ʄ.ʀ. ʇʨʦʟʘʠʯʝʩʢʠʝ ʧʨʦʠʟʚʝʜʝʥʠʷ [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ
ʜʦʩʪʫʧʘ: http://tsvetaeva.lit-info.ru/tsvetaeva/proza/proza.htm.

4. çʏʠʪʘʪʴ ʤʝʥʷ ʧʦʜʨʷʜ ʥʠʢʦʤʫ ʥʝ ʠʥʪʝʨʝʩʥʦéè: ʇʠʩʴʤʘ ʄ.ʃ. ɻʘʩʧʘʨʦʚʘ ʢ

ʄʘʨʠʠ-ʃʫʠʟʝ ɹʦʪʪ, 1981-2004 ʛʛ. // ʅʦʚʦʝ ʣʠʪʝʨʘʪʫʨʥʦʝ ʦʙʦʟʨʝʥʠʝ. 2006. ˉ 77.

[ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://magazines.russ.ru/nlo/2006/77/ga19.html.

http://tsvetaeva.lit-info.ru/tsvetaeva/proza/proza.htm
http://magazines.russ.ru/nlo/2006/77/ga19.html

71

ʄʦʨʦʟʦʚʘ ʆ.ʅ.

ɼʦʢʪʦʨ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʟʘʚ. ʢʘʬʝʜʨʦʡ ʘʥʛʣʠʡʩʢʦʡ ʬʠʣʦʣʦʛʠʠ

ʃʝʥʠʥʛʨʘʜʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʠʤ. ɸ.ʉ. ʇʫʰʢʠʥʘ,

ʛ. ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ

ʀʅʊɽʈʅɽʊ-ʂʆʄʄʋʅʀʂɸʎʀʀ ɺ ʉʆɺʈɽʄɽʅʅʆʄ ʆɹʑɽʉʊɺɽ:

ʇɽʈʉʇɽʂʊʀɺʓ ʀ ʅɸʇʈɸɺʃɽʅʀʗ

ʀʥʪʝʨʥʝʪ-ʢʦʤʤʫʥʠʢʘʮʠʷ ʜʦʩʪʘʪʦʯʥʦ ʫʩʪʦʷʚʰʝʝʩʷ ʷʚʣʝʥʠʝ ʩʦʚʨʝʤʝʥʥʦʛʦ

ʦʙʱʝʩʪʚʘ. ʅʘʯʘʣʦʤ ʩʪʘʥʦʚʣʝʥʠʷ ʤʠʨʦʚʦʡ ʢʦʤʧʴʶʪʝʨʥʦʡ ʩʝʪʠ ʀʥʪʝʨʥʝʪ ʧʨʠʥʷʪʦ

ʩʯʠʪʘʪʴ ʷʥʚʘʨʴ 1983 ʛʦʜʘ, ʢʦʛʜʘ ʅʘʮʠʦʥʘʣʴʥʳʡ ʥʘʫʯʥʳʡ ʬʦʥʜ ʩʦʟʜʘʣ ʥʘʫʯʥʫʶ

ʢʦʤʧʴʶʪʝʨʥʫʶ ʩʝʪʴ ʠ ʦʙʲʝʜʠʥʠʣ ʝʝ ʩ ARPANET (ʦʪ ʘʥʛʣ. Advanced Research Projects

Agency Network ï ʢʦʤʧʴʶʪʝʨʥʘʷ ʩʝʪʴ, ʩʦʟʜʘʥʥʘʷ ʚ 1969 ʛʦʜʫ ʚ ʉʐɸ ɸʛʝʥʪʩʪʚʦʤ

ʄʠʥʠʩʪʝʨʩʪʚʘ ʦʙʦʨʦʥʳ ʉʐɸ ʧʦ ʧʝʨʩʧʝʢʪʠʚʥʳʤ ʠʩʩʣʝʜʦʚʘʥʠʷʤ (ARPA) ʠ ʷʚʣʷʶʱʝʡʩʷ

ʧʨʦʦʙʨʘʟʦʤ ʩʝʪʠ ʀʥʪʝʨʥʝʪ). ʕʪʦ ʙʳʣʘ ʧʝʨʚʘʷ ʚ ʤʠʨʝ ʩʝʪʴ, ʧʝʨʝʰʝʜʰʘʷ ʥʘ

ʤʘʨʰʨʫʪʠʟʘʮʠʶ ʧʘʢʝʪʦʚ ʜʘʥʥʳʭ. ARPANET ʧʨʝʢʨʘʪʠʣʘ ʩʚʦʸ ʩʫʱʝʩʪʚʦʚʘʥʠʝ ʚ ʠʶʥʝ

1990 ʛ. (http://ru.wikipedia.org/wiki /ARPANET). çʉ ʪʝʭ ʧʦʨ ʝʝ ʧʦʧʫʣʷʨʥʦʩʪʴ ʧʦʩʪʦʷʥʥʦ

ʨʘʩʪʝʪ, ʠʟ ʩʨʝʜʩʪʚʘ ʧʝʨʝʜʘʯʠ ʵʣʝʢʪʨʦʥʥʳʭ ʧʦʩʣʘʥʠʡ ʀʥʪʝʨʥʝʪ ʧʨʝʚʨʘʪʠʣʩʷ ʩʝʛʦʜʥʷ ʚ

ʤʝʩʪʦ ʜʣʷ ʚʩʪʨʝʯ, ʧʦʣʥʦʝ ʣʶʜʝʡ ʠ ʠʜʝʡ, ʩʪʘʣ ʢʠʙʝʨʧʨʦʩʪʨʘʥʩʪʚʦʤ, ʤʠʨʦʤ

ʢʦʤʤʫʥʠʢʘʮʠʡ, ʠʥʬʦʨʤʘʮʠʠ ʠ ʨʘʟʚʣʝʯʝʥʠʡ, ʚ ʢʦʪʦʨʦʤ ʥʝ ʩʫʱʝʩʪʚʫʝʪ ʧʦʥʷʪʠʷ

"ʨʘʩʩʪʦʷʥʠʝ"è [1, ʩ. 4]. ʀʥʪʝʨʥʝʪ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʪʝʭʥʠʯʝʩʢʦʝ ʥʦʚʰʝʩʪʚʦ,

ʩʪʨʝʤʠʪʝʣʴʥʦ ʨʘʩʧʨʦʩʪʨʘʥʠʚʰʝʝʩʷ ʠ ʩʪʘʚʰʝʝ ʯʘʩʪʴʶ ʞʠʟʥʠ ʤʠʣʣʠʦʥʦʚ ʯʝʣʦʚʝʢ. ɺ

ʥʘʰʠ ʜʥʠ ʚʩʝ ʙʦʣʴʰʝʝ ʯʠʩʣʦ ʚʠʜʦʚ ʜʝʷʪʝʣʴʥʦʩʪʠ ʚʳʧʦʣʥʷʝʪʩʷ ʣʶʜʴʤʠ ʩ ʧʦʤʦʱʴʶ

ʢʦʤʧʴʶʪʝʨʥʳʭ ʩʝʪʝʡ. ʋʯʠʪʳʚʘʷ, ʩʢʦʣʴ ʛʣʦʙʘʣʴʥʳʝ ʠʟʤʝʥʝʥʠʷ ʧʨʦʠʟʦʰʣʠ ʠ ʧʨʦʠʩʭʦʜʷʪ

ʚ ʦʙʣʘʩʪʠ ʢʦʤʧʴʶʪʝʨʥʳʭ ʪʝʭʥʦʣʦʛʠʡ ʟʘ ʵʪʦʪ ʥʝʙʦʣʴʰʦʡ ʦʪʨʝʟʦʢ ʚʨʝʤʝʥʠ ï ʵʪʦ ʦʯʝʥʴ

ʟʥʘʯʠʪʝʣʴʥʳʡ ʧʨʦʛʨʝʩʩ.

ʉʘʤʦ ʩʦʯʝʪʘʥʠʝ ʵʪʠʭ ʜʚʫʭ ʪʝʨʤʠʥʦʚ ï çʀʥʪʝʨʥʝʪè ʠ çʢʦʤʤʫʥʠʢʘʮʠʷè ï ʚʳʟʳʚʘʝʪ

ʥʝʢʦʪʦʨʳʝ ʩʦʤʥʝʥʠʷ, ʪʘʢ ʢʘʢ ʀʥʪʝʨʥʝʪ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʩʨʝʜʫ, ʘ ʢʦʤʤʫʥʠʢʘʮʠʷ

ʷʚʣʷʝʪʩʷ ʩʫʪʴʶ ʵʪʦʡ ʩʨʝʜʳ. ʆʜʥʘʢʦ ʧʨʘʚʦʤʝʨʥʦʩʪʴ ʪʘʢʦʛʦ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʵʪʠʭ

ʪʝʨʤʠʥʦʚ ʦʧʨʘʚʜʳʚʘʝʪʩʷ ʪʝʤ, ʯʪʦ ʜʦ ʥʝʜʘʚʥʝʛʦ ʚʨʝʤʝʥʠ ʦʩʥʦʚʥʘʷ ʬʫʥʢʮʠʷ ʀʥʪʝʨʥʝʪʘ

ʙʳʣʘ ʩʚʷʟʘʥʘ ʣʠʰʴ ʩ ʧʦʣʫʯʝʥʠʝʤ ʠ ʭʨʘʥʝʥʠʝʤ ʠʥʬʦʨʤʘʮʠʠ, ʥʦ ʥʘ ʩʝʛʦʜʥʷʰʥʠʡ ʜʝʥʴ

ʦʥʘ ʧʝʨʝʩʪʘʝʪ ʙʳʪʴ ʚʝʜʫʱʝʡ. ɺʩʝ ʙʦʣʴʰʝ ʀʥʪʝʨʥʝʪ ʙʝʨʝʪ ʥʘ ʩʝʙʷ ʨʦʣʴ ʢʘʥʘʣʘ

ʢʦʤʤʫʥʠʢʘʮʠʠ, ʩʪʠʤʫʣʠʨʫʷ ʥʦʚʳʝ ʩʦʮʠʦʢʫʣʴʪʫʨʥʳʝ ʧʨʦʮʝʩʩʳ. ʀʥʪʝʨʥʝʪ ʩʪʘʥʦʚʠʪʩʷ

ʦʩʦʙʦʡ ʩʨʝʜʦʡ ʦʙʱʝʥʠʷ, ʠʛʨʘʶʱʝʡ ʚʩʝ ʙʦʣʝʝ ʟʥʘʯʠʪʝʣʴʥʫʶ ʨʦʣʴ ʧʨʘʢʪʠʯʝʩʢʠ ʚʦ ʚʩʝʭ

ʩʬʝʨʘʭ ʜʝʷʪʝʣʴʥʦʩʪʠ ʩʦʚʨʝʤʝʥʥʦʛʦ ʦʙʱʝʩʪʚʘ. ʊʘʢʘʷ ʰʠʨʦʢʘʷ ʧʦʧʫʣʷʨʥʦʩʪʴ ʠ

ʧʦʚʳʰʘʶʱʘʷʩʷ ʜʦʩʪʫʧʥʦʩʪʴ ʠʥʪʝʨʥʝʪ-ʪʝʭʥʦʣʦʛʠʡ ʩʧʦʩʦʙʩʪʚʫʝʪ ʧʦʷʚʣʝʥʠʶ, ʢʘʢ ʥʦʚʳʭ

ʚʦʟʤʦʞʥʦʩʪʝʡ, ʪʘʢ ʠ ʧʝʨʩʧʝʢʪʠʚʥʳʭ ʩʧʦʩʦʙʦʚ ʢʦʤʤʫʥʠʢʘʮʠʠ, ʢʦʪʦʨʳʝ ʬʦʨʤʠʨʫʶʪ

ʦʩʦʙʫʶ ʩʬʝʨʫ ʠʥʬʦʨʤʘʮʠʦʥʥʦʛʦ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷ, ʧʨʠʚʦʜʷʪ ʢ ʚʦʟʥʠʢʥʦʚʝʥʠʶ

ʠʥʥʦʚʘʮʠʦʥʥʳʭ ʪʠʧʦʚ ʦʙʱʝʩʪʚʝʥʥʳʭ ʦʪʥʦʰʝʥʠʡ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʀʥʪʝʨʥʝʪ ʩʪʘʣ ʥʦʚʳʤ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʤ ʧʨʦʩʪʨʘʥʩʪʚʦʤ ʜʣʷ

ʩʦʮʠʘʣʴʥʦʛʦ ʚʟʘʠʤʦʜʝʡʩʪʚʠʷ. ʇʦ ɹ. ʄ. ɻʘʩʧʘʨʦʚʫ, ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ

ʦʙʦʟʥʘʯʘʝʪ çʤʳʩʣʝʥʥʦ ʧʨʝʜʩʪʘʚʣʷʝʤʫʶ ʩʨʝʜʫè, ʥʝʦʙʭʦʜʠʤʫʶ ʜʣʷ ʚʦʩʧʨʦʠʟʚʝʜʝʥʠʷ ʠ

ʚʦʩʧʨʠʷʪʠʷ ʚʳʩʢʘʟʳʚʘʥʠʷ ʚ ʧʨʦʮʝʩʩʝ ʢʦʤʤʫʥʠʢʘʮʠʠ [6, ʩ. 69], ʢʦʪʦʨʘʷ ʥʘʢʣʘʜʳʚʘʝʪ

ʩʚʦʡ ʦʪʧʝʯʘʪʦʢ ʥʘ ʵʪʦʪ ʧʨʦʮʝʩʩ. ʀʟʤʝʥʝʥʠʝ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ, ʪʘʢʠʤ

ʦʙʨʘʟʦʤ, ʚʝʜʝʪ ʢ ʠʟʤʝʥʝʥʠʷʤ ʠ ʩʘʤʦʛʦ ʧʨʦʮʝʩʩʘ. ʀ.ʀ. ʐʘʙʰʠʥ, ʝʱʝ ʙʦʣʴʰʝ ʨʘʩʰʠʨʷʷ

ʛʨʘʥʠʮʳ ʀʥʪʝʨʥʝʪʘ, ʦʧʨʝʜʝʣʷʝʪ ʝʛʦ ʢʘʢ çʤʝʪʘʩʨʝʜʫè ʜʣʷ ʢʦʤʤʫʥʠʢʘʮʠʠ, ʩʨʝʜʫ ʜʣʷ

ʨʝʘʣʠʟʘʮʠʠ ʙʠʟʥʝʩ-ʪʝʭʥʦʣʦʛʠʡ, ʜʣʷ ʩʫʱʝʩʪʚʦʚʘʥʠʷ ʠ ʨʘʙʦʪʳ ʉʄʀ, ʩʨʝʜʫ ʜʣʷ ʭʨʘʥʝʥʠʷ

ʠ ʦʙʨʘʙʦʪʢʠ ʠʥʬʦʨʤʘʮʠʠ ʠ ʪ.ʜ. [9]. ʄʥʦʛʦʛʨʘʥʥʦʩʪʴ ʵʪʦʛʦ ʬʝʥʦʤʝʥʘ, ʢʦʪʦʨʳʡ ʤʦʞʥʦ

ʦʧʨʝʜʝʣʠʪʴ ʢʘʢ ʧʝʨʮʝʧʪʠʚʥʦ-ʣʠʥʛʚʠʩʪʠʯʝʩʢʫʶ ʢʦʤʤʫʥʠʢʘʮʠʶ, ʩʦʧʨʷʞʝʥʥʫʶ ʩ ʘʢʪʘʤʠ

ʧʦʟʥʘʥʠʷ ʠ ʩʦʟʜʘʥʠʷ ʤʝʭʘʥʠʟʤʦʚ ʢʦʛʝʨʝʥʪʥʦʩʪʠ ʣʠʯʥʦʩʪʠ ʩʤʳʩʣʦʦʙʨʘʟʫʶʱʠʭ ʩʠʩʪʝʤ,

ʧʨʦʷʚʣʷʝʪʩʷ ʚ ʮʝʣʦʤ ʥʘʙʦʨʝ ʧʨʠʥʮʠʧʦʚ:

¶ ʜʠʘʣʦʛʦʚʦʩʪʴ ʠ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʩʪʴ;

72

¶ ʟʨʠʪʝʣʴʥʦ-ʧʝʨʮʝʧʪʠʚʥʳʡ ʘʩʧʝʢʪ (ʥʘʙʣʶʜʘʪʝʣʴʥʦʩʪʴ);

¶ ʤʝʞʣʠʯʥʦʩʪʥʘʷ ʢʦʤʤʫʥʠʢʘʮʠʷ;

¶ ʠʥʩʪʨʫʤʝʥʪ ʢʨʦʩʩʢʫʣʴʪʫʨʥʦʛʦ ʜʠʘʣʦʛʘ;

¶ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʡ ʢʦʤʧʦʥʝʥʪ [2].

ʊʝʭʥʦʣʦʛʠʟʠʨʦʚʘʥʥʦʩʪʴ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʛʦ ʧʨʦʩʪʨʘʥʩʪʚʘ, ʢʦʥʝʯʥʦ ʞʝ, ʥʠʩʢʦʣʴʢʦ

ʥʝ ʫʤʝʥʴʰʘʝʪ ʟʥʘʯʝʥʠʷ ʷʟʳʢʘ, ʢʦʪʦʨʳʡ ʚ ʜʘʥʥʦʡ ʩʨʝʜʝ ʚʳʩʪʫʧʘʝʪ çʥʝ ʩʪʦʣʴʢʦ ʢʘʢ

çʬʦʨʤʘ ʚʳʨʘʞʝʥʠʷè ʛʦʪʦʚʳʭ ʤʳʩʣʝʡ, ʩʢʦʣʴʢʦ ʢʘʢ ʩʧʦʩʦʙ ʩʦʜʝʨʞʘʪʝʣʴʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ

ʠ ʧʨʝʜʩʪʘʚʣʝʥʠʷ ʟʥʘʥʠʡ. ʕʪʦʪ ʩʧʦʩʦʙ ʧʝʨʚʠʯʝʥ, ʫʥʠʚʝʨʩʘʣʝʥ, ʚʦʟʥʠʢʘʝʪ ʩ ʩʘʤʠʤ

ʟʘʨʦʞʜʝʥʠʝʤ ʯʝʣʦʚʝʯʝʩʢʦʛʦ ʠʥʪʝʣʣʝʢʪʘ ʠ ʩʣʫʞʠʪ ʥʘʜʝʞʥʳʤ ʠʥʩʪʨʫʤʝʥʪʦʤ ʝʛʦ

ʨʘʟʚʠʪʠʷè [7, ʩ. 5]. ʅʦʚʘʷ ʩʨʝʜʘ ʩʧʦʩʦʙʥʘ ʠʩʧʦʣʴʟʦʚʘʪʴ ʪʨʘʜʠʮʠʦʥʥʳʝ ʬʦʨʤʳ

ʚʳʨʘʞʝʥʠʷ, ʦʥʘ ʣʠʰʴ ʨʘʩʰʠʨʷʝʪ ʵʪʠ ʚʦʟʤʦʞʥʦʩʪʠ, ʩʦʝʜʠʥʷʝʪ ʚ ʦʜʥʦ ʧʨʦʩʪʨʘʥʩʪʚʦ

ʨʘʟʣʠʯʥʳʝ ʬʦʨʤʳ ʦʙʱʝʥʠʷ ʚ ʨʘʟʣʠʯʥʳʭ ʦʙʣʘʩʪʷʭ ʩʦʮʠʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ.

ʆʩʥʦʚʥʳʝ ʬʫʥʢʮʠʠ ʷʟʳʢʘ ï ʧʦʟʥʘʚʘʪʝʣʴʥʘʷ, ʚʳʨʘʟʠʪʝʣʴʥʘʷ, ʢʦʤʤʫʥʠʢʘʪʠʚʥʘʷ ʠ

ʤʘʥʠʧʫʣʷʪʠʚʥʘʷ ï ʧʦʣʥʦʩʪʴʶ ʥʘʭʦʜʷʪ ʩʚʦʝ ʚʳʨʘʞʝʥʠʝ ʚ ʥʦʚʳʭ ʫʩʣʦʚʠʷʭ.

ʌʫʥʢʮʠʦʥʠʨʦʚʘʥʠʝ ʷʟʳʢʘ ʚ ʵʪʠʭ ʦʩʦʙʳʭ ʢʦʤʤʫʥʠʢʘʪʠʚʥʳʭ ʩʨʝʜʘʭ ʧʨʠ ʦʧʦʩʨʝʜʦʚʘʥʠʠ

ʧʝʨʝʜʘʯʠ ʠʥʬʦʨʤʘʮʠʠ ʵʣʝʢʪʨʦʥʥʳʤ ʢʘʥʘʣʦʤ, ʥʝʩʦʤʥʝʥʥʦ, ʚʝʜʝʪ ʢ ʧʨʦʙʣʝʤʝ

ʧʝʨʝʩʤʦʪʨʘ ʤʝʪʦʜʦʣʦʛʠʠ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʭ ʠʩʩʣʝʜʦʚʘʥʠʡ [11], ʪʨʝʙʫʝʪ ʠʟʫʯʝʥʠʷ ʷʟʳʢʘ

ʢʘʢ ʦʪʥʦʩʠʪʝʣʴʥʦ ʩʨʝʜʳ, ʚ ʢʦʪʦʨʦʡ ʦʥ ʬʫʥʢʮʠʦʥʠʨʫʝʪ, ʪʘʢ ʠ çʥʦʩʠʪʝʣʷè ʵʪʦʛʦ ʷʟʳʢʘ.

ʕʪʦ ʷʚʣʷʝʪʩʷ ʨʝʘʣʴʥʳʤ ʩʪʠʤʫʣʦʤ ʢ ʧʝʨʝʩʪʨʦʡʢʝ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʡ ʪʝʦʨʠʠ ʚ ʮʝʣʦʤ ʚʦ

ʤʥʦʛʠʭ ʘʩʧʝʢʪʘʭ ʠ ʚʝʜʝʪ ʢ ʚʩʝ ʙʦʣʝʝ ʰʠʨʦʢʦʤʫ ʧʨʠʚʣʝʯʝʥʠʶ ʜʨʫʛʠʭ ʦʙʣʘʩʪʝʡ ʥʘʫʯʥʳʭ

ʟʥʘʥʠʡ ʜʣʷ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ.

ʆ ʪʦʤ, ʯʪʦ ʷʚʣʝʥʠʝ, ʭʦʪʴ ʫʞʝ ʠ ʜʦʩʪʘʪʦʯʥʦ ʫʩʪʦʷʚʰʝʝʩʷ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʦʙʱʝʩʪʚʝ,

ʚʩʝ ʞʝ ʥʘʭʦʜʠʪʩʷ ʚ ʩʪʘʜʠʠ ʨʘʟʚʠʪʠʷ ʠ ʠʟʫʯʝʥʠʷ ʩ ʨʘʟʣʠʯʥʳʭ ʪʦʯʝʢ ʟʨʝʥʠʷ, ʛʦʚʦʨʠʪ ʪʦʪ

ʬʘʢʪ, ʯʪʦ ʧʦʢʘ ʥʝʪ ʝʜʠʥʦʛʦ ʪʝʨʤʠʥʘ ʜʣʷ ʝʛʦ ʦʧʨʝʜʝʣʝʥʠʷ. ʊʘʢ, ɹʨʠʪʘʥʩʢʠʡ

ʠʩʩʣʝʜʦʚʘʪʝʣʴ ɼ. ʂʨʠʩʪʘʣ ʧʠʝhʪ: çWe need a name for this new media, and over a dozen

have been proposed, such as ñcomputer mediated communicationò and electronic discourseè

[10]. ɺ ʩʦʚʨʝʤʝʥʥʦʡ ʥʘʫʢʝ ʠʩʧʦʣʴʟʫʶʪʩʷ ʪʘʢʠʝ ʪʝʨʤʠʥʳ, ʢʘʢ çɻ ʣʝʢʪʨʦʥʥʘʷ

ʢʦʤʤʫʥʠʢʘʮʠʷè (Electronic Communication), çʚʠʨʪʫʘʣʴʥʘʷ ʢʦʤʤʫʥʠʢʘʮʠʷè (Virtual

Communication), çʢʦʤʧʴʶʪʝʨʥʘʷ ʢʦʤʤʫʥʠʢʘʮʠʷè (Computer Communication), çʩʝʪʝʚʘʷ

ʢʦʤʤʫʥʠʢʘʮʠʷè (Network Communication), çʠʥʪʝʨʥʝʪ-ʢʦʤʤʫʥʠʢʘʮʠʷè (Internet

Communication) ʠ ʜʨ.

ʅʘ ʩʦʚʨʝʤʝʥʥʦʤ ʵʪʘʧʝ ʙʦʣʴʰʠʥʩʪʚʦ ʫʯʝʥʳʭ ʫʢʘʟʳʚʘʶʪ ʥʘ ʥʝʦʙʭʦʜʠʤʦʩʪʴ

ʤʝʞʜʠʩʮʠʧʣʠʥʘʨʥʦʛʦ ʧʦʜʭʦʜʘ ʚ ʠʟʫʯʝʥʠʠ ʜʘʥʥʦʛʦ ʩʣʦʞʥʦʛʦ ʷʚʣʝʥʠʷ. ʊʘʢ, ʥʘʧʨʠʤʝʨ,

ʄ. ɹ. ɹʝʨʛʝʣʴʩʦʥ ʦʪʤʝʯʘʝʪ ʪʘʢʠʝ ʟʥʘʯʠʤʳʝ ʘʩʧʝʢʪʳ ʵʪʦʛʦ ʷʚʣʝʥʠʷ ʢʘʢ: ʩʦʮʠʘʣʴʥʳʝ,

ʢʦʛʥʠʪʠʚʥʳʝ, ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʝ ʠ ʵʪʠʯʝʩʢʠʝ [4]. ɸ.ɽ. ɺʦʡʩʢʫʥʩʢʠʡ ʚ ʩʪʘʪʴʝ

çʀʩʩʣʝʜʦʚʘʥʠʷ ʀʥʪʝʨʥʝʪʘ ʚ ʧʩʠʭʦʣʦʛʠʠè ʧʦʜʯʝʨʢʠʚʘʝʪ, ʯʪʦ çʀʥʪʝʨʥʝʪ ʧʦʯʪʠ ʩ ʩʘʤʦʛʦ

ʩʚʦʝʛʦ ʧʦʷʚʣʝʥʠʷ ʠ ʦʬʦʨʤʣʝʥʠʷ ʷʚʣʷʝʪʩʷ ʧʨʝʜʤʝʪʦʤ ʤʝʞʜʠʩʮʠʧʣʠʥʘʨʥʳʭ

ʠʩʩʣʝʜʦʚʘʥʠʡ, ʚ ʢʦʪʦʨʳʭ ʦʙʲʝʜʠʥʝʥʳ ʫʩʠʣʠʷ ʩʧʝʮʠʘʣʠʩʪʦʚ ʚ ʪʘʢʠʭ ʦʙʣʘʩʪʷʭ

ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʛʫʤʘʥʠʪʘʨʥʦʛʦ ʟʥʘʥʠʷ, ʢʘʢ ʩʦʮʠʦʣʦʛʠʷ, ʢʫʣʴʪʫʨʦʣʦʛʠʷ, ʬʠʣʦʩʦʬʠʷ,

"ʚʟʘʠʤʦʜʝʡʩʪʚʠʝ ʯʝʣʦʚʝʢʘ ʩ ʢʦʤʧʴʶʪʝʨʦʤ" (Human-Computer Interaction), ʣʠʥʛʚʠʩʪʠʢʘ,

ʵʪʥʦʛʨʘʬʠʷ, ʧʩʠʭʦʣʦʛʠʷ, ʧʝʜʘʛʦʛʠʢʘ, ʧʦʣʠʪʦʣʦʛʠʷ, ʙʠʙʣʠʦʪʝʢʦʚʝʜʝʥʠʝ, ʘ ʪʘʢʞʝ

(ʙʝʩʩʧʦʨʥʦ, ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʧʦ ʦʙʲʝʤʫ ʠʩʩʣʝʜʦʚʘʥʠʡ) "communication science"è [5].

ɽ.ʀ. ɻʦʨʦʰʢʦ, ʧʨʝʜʩʪʘʚʠʚ ʚ ʩʚʦʝʡ ʩʪʘʪʴʝ çʃʠʥʛʚʠʩʪʠʢʘ ʀʥʪʝʨʥʝʪʘ: ʬʦʨʤʠʨʦʚʘʥʠʝ

ʜʠʩʮʠʧʣʠʥʘʨʥʦʡ ʧʘʨʘʜʠʛʤʳè ʦʯʝʥʴ ʧʦʜʨʦʙʥʳʡ ʘʥʘʣʠʟ ʩʫʱʝʩʪʚʫʶʱʠʭ ʧʦʜʭʦʜʦʚ ʚ

ʠʩʩʣʝʜʦʚʘʥʠʠ ʠʥʪʝʨʥʝʪ-ʢʦʤʤʫʥʠʢʘʮʠʠ, ʪʘʢʞʝ ʧʦʜʯʝʨʢʠʚʘʝʪ ʥʝʦʙʭʦʜʠʤʦʩʪʴ

ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʥʘʧʨʘʚʣʝʥʠʷ ʠʥʪʝʛʨʘʪʠʚʥʦʛʦ ʪʠʧʘ, ʢʦʪʦʨʦʝ ʜʦʣʞʥʦ ʩʦʝʜʠʥʷʪʴ ʧʦʜʭʦʜʳ ʠ

ʤʝʪʦʜʦʣʦʛʠʶ ʨʘʟʣʠʯʥʳʭ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʭ ʜʠʩʮʠʧʣʠʥ: ʩʦʮʠʦʣʠʥʛʚʠʩʪʠʢʠ,

ʧʩʠʭʦʣʠʥʛʚʠʩʪʠʢʠ, ʣʠʥʛʚʠʩʪʠʢʠ ʪʝʢʩʪʘ, ʧʨʠ ʵʪʦʤ ʬʦʨʤʠʨʫʷ ʠ ʩʚʦʡ ʩʦʙʩʪʚʝʥʥʳʡ

ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʠʥʩʪʨʫʤʝʥʪʘʨʠʡ [8]. ɼʘʣʝʝ ʘʚʪʦʨ ʥʘ ʦʩʥʦʚʝ ʨʝʟʫʣʴʪʘʪʦʚ

ʧʨʦʚʝʜʝʥʥʦʛʦ ʘʥʘʣʠʟʘ ʤʝʪʦʜʦʣʦʛʠʠ ʣʠʥʛʚʠʩʪʠʯʝʩʢʠʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʀʥʪʝʨʥʝʪʘ

ʫʙʝʜʠʪʝʣʴʥʦ ʧʦʢʘʟʳʚʘʝʪ, ʯʪʦ ʩʨʝʜʘ, ʚ ʢʦʪʦʨʦʡ ʬʫʥʢʮʠʦʥʠʨʫʝʪ ʷʟʳʢ, ʥʘʢʣʘʜʳʚʘʝʪ ʩʚʦʠ

73

ʪʨʝʙʦʚʘʥʠʷ ʢ ʠʟʫʯʝʥʠʶ ʦʙʲʝʢʪʘ ʠʩʩʣʝʜʦʚʘʥʠʷ, ʘ ʪʘʢʞʝ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʥʘʨʷʜʫ ʩ

ʪʨʘʜʠʮʠʦʥʥʳʤ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʤ ʠʥʩʪʨʫʤʝʥʪʘʨʠʝʤ ʠʩʧʦʣʴʟʦʚʘʪʴ ʤʝʪʦʜʠʢʠ,

ʤʦʜʠʬʠʮʠʨʦʚʘʥʥʳʝ ʢ ʩʨʝʜʝ (ʘʚʪʦʤʘʪʠʯʝʩʢʠʡ ʢʦʣʠʯʝʩʪʚʝʥʥʳʡ ʘʥʘʣʠʟ ʵʣʝʢʪʨʦʥʥʦʛʦ

ʪʝʢʩʪʘ ʯʝʨʝʟ ʚʝʙ-ʩʨʝʜʫ), ʩʧʦʩʦʙʳ ʘʥʘʣʠʟʘ ʚʠʟʫʘʣʴʥʦʡ ʠʥʬʦʨʤʘʮʠʠ (ʠʟʫʯʝʥʠʝ ʩʧʦʩʦʙʦʚ

ʩʣʠʷʥʠʷ ʘʚʘʪʘʨʘ ʩ ʥʠʢʦʤ, ʢʦʛʜʘ ʛʨʘʬʠʯʝʩʢʘʷ ʩʪʦʨʦʥʘ ʦʙʨʘʟʘ ʠʩʩʣʝʜʫʝʪʩʷ ʦʜʥʦʚʨʝʤʝʥʥʦ

ʩ ʝʛʦ ʩʣʦʚʝʩʥʳʤ ʦʙʦʟʥʘʯʝʥʠʝʤ) ʠ ʥʦʚʳʝ ʤʝʪʦʜʦʣʦʛʠʠ ʘʥʘʣʠʟʘ ʜʘʥʥʳʭ: ʩʦʟʜʘʥʠʝ

ʧʨʦʛʨʘʤʤ ʧʘʨʩʠʥʛʘ ʚʝʙ-ʩʪʨʘʥʠʮ, ʩʧʝʮʠʘʣʴʥʦʛʦ ʩʦʬʪʚʝʨʘ ʜʣʷ ʠʩʩʣʝʜʦʚʘʥʠʷ

ʛʨʘʬʠʯʝʩʢʦʛʦ ʨʘʟʤʝʱʝʥʠʷ ʪʝʢʩʪʘ ʥʘ ʵʢʨʘʥʝ, ʠʟʫʯʝʥʠʷ ʪʝʢʩʪʦʚʦʡ ʨʘʟʤʝʪʢʠ (layout);

ʧʨʦʚʦʜʠʪʴ ʵʢʩʧʝʨʠʤʝʥʪʳ ʩ çʜʚʠʞʫʱʠʤʩʷ ʧʦ ʵʢʨʘʥʫè ʪʝʢʩʪʦʤ, ʘ ʠʩʩʣʝʜʦʚʘʥʠʝ ʨʝʯʝʚʦʡ

ʢʦʤʤʫʥʠʢʘʮʠʠ ʚ ʙʣʦʛʦʩʬʝʨʝ ʀʥʪʝʨʥʝʪʘ ʦʩʫʱʝʩʪʚʣʷʪʴ ʩ ʧʦʤʦʱʴʶ ʪʝʦʨʠʠ ʬʨʘʢʪʘʣʦʚ ʠ

ʤʥʦʛʦʝ ʜʨʫʛʦʝ [ʊʘʤ ʞʝ].

ʇʦʜʚʦʜʷ ʠʪʦʛ, ʤʦʞʥʦ ʩʢʘʟʘʪʴ, ʯʪʦ ʤʥʦʛʠʝ ʫʯʝʥʳʝ ʚʳʩʢʘʟʳʚʘʶʪ ʚʧʦʣʥʝ

ʟʘʢʦʥʦʤʝʨʥʦʝ ʧʨʝʜʧʦʣʦʞʝʥʠʝ, ʯʪʦ çʩʝʛʦʜʥʷ ʤʦʞʥʦ ʛʦʚʦʨʠʪʴ ʦ ʥʦʚʦʤ ʜʣʷ ʣʠʥʛʚʠʩʪʠʢʠ

ʧʦʥʷʪʠʠ ï ʀʥʪʝʨʥʝʪ-ʜʠʩʢʫʨʩʝ, ʠ, ʚʦʟʤʦʞʥʦ, ʜʘʞʝ ʦ ʥʦʚʦʤ ʥʘʧʨʘʚʣʝʥʠʠ ʚ ʣʠʥʛʚʠʩʪʠʢʝ ï

ʀʥʪʝʨʥʝʪ-ʣʠʥʛʚʠʩʪʠʢʝè [3, ʩ. 3]. ʂʨʦʤʝ ʪʦʛʦ, ʀʥʪʝʨʥʝʪ ʢʘʢ ʧʨʦʩʪʨʘʥʩʪʚʦ

ʤʝʞʢʫʣʴʪʫʨʥʦʛʦ ʦʙʱʝʥʠʷ ʪʨʝʙʫʝʪ ʢ ʩʝʙʝ ʧʨʠʩʪʘʣʴʥʦʛʦ ʚʥʠʤʘʥʠʷ ʩʦ ʩʪʦʨʦʥʳ ʚʩʝʛʦ

ʢʦʤʧʣʝʢʩʘ ʥʘʫʢ ʦ ʯʝʣʦʚʝʢʝ, ʢʦʪʦʨʳʡ ʩʪʦʠʪ ʚ ʮʝʥʪʨʝ ʵʪʦʛʦ ʬʝʥʦʤʝʥʘ, ʷʚʣʷʷʩʴ ʢʘʢ ʝʛʦ

ʩʦʟʜʘʪʝʣʝʤ, ʪʘʢ ʠ ʝʛʦ ʧʦʣʴʟʦʚʘʪʝʣʝʤ. ɸʥʪʨʦʧʦʮʝʥʪʨʠʟʤ, ʥʝʩʦʤʥʝʥʥʦ, ʷʚʣʷʝʪʩʷ ʦʜʥʠʤ ʠʟ

ʚʘʞʥʝʡʰʠʭ ʥʘʧʨʘʚʣʝʥʠʡ ʚ ʠʟʫʯʝʥʠʠ ʩʧʝʮʠʬʠʢʠ ʬʦʨʤ ʠʥʪʝʨʥʝʪ-ʢʦʤʤʫʥʠʢʘʮʠʠ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɸʢʦʧʦʚ ɻ.ʃ. ɻʣʦʙʘʣʴʥʳʝ ʧʨʦʙʣʝʤʳ ʠ ʦʧʘʩʥʦʩʪʠ ʩʝʪʝʚʦʡ ʧʦʣʠʪʠʢʠ ï

ʈʦʩʪʦʚ ʥ/ɼ.: ʈʦʩʪʀʟʜʘʪ, 2004. - 125 ʩ.

2. ɸʨʰʠʥʦʚ ɺ.ʀ., ɼʘʥʠʣʦʚ ʖ.ɸ., ʊʘʨʘʩʝʥʢʦ ɺ.ɺ. ʄʝʪʦʜʦʣʦʛʠʷ ʩʝʪʝʚʦʛʦ

ʤʳʰʣʝʥʠʷ: ʬʝʥʦʤʝʥ ʩʘʤʦʦʨʛʘʥʠʟʘʮʠʠ // ʆʥʪʦʣʦʛʠʷ ʠ ʵʧʠʩʪʝʤʦʣʦʛʠʷ ʩʠʥʝʨʛʝʪʠʢʠ. ï ʄ.:

ʀʌʈɸʅ, 1997. ï ʉ. 101ï119. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://bookfi.ru/g/ɸʨʰʠʥʦʚ.

3. ɸʭʨʝʥʦʚʘ ʅ. ɸ. ʀʥʪʝʨʥʝʪ-ʜʠʩʢʫʨʩ ʢʘʢ ʛʣʦʙʘʣʴʥʦʝ ʤʝʞʢʫʣʴʪʫʨʥʦʝ ʷʚʣʝʥʠʝ

ʠ ʝʛʦ ʷʟʳʢʦʚʦʝ ʦʬʦʨʤʣʝʥʠʝ: ʘʚʪʦʨʝʬ. ʜʠʩ. ... ʜ-ʨʘ ʬʠʣʦʣ. ʥʘʫʢ. ï ʄ., 2009. ï 35 ʩ.

4. ɹʝʨʛʝʣʴʩʦʥ ʄ.ɹ. ʗʟʳʢʦʚʳʝ ʘʩʧʝʢʪʳ ʚʠʨʪʫʘʣʴʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ / ɺʝʩʪʥ.

ʄɻʋ. ʉʝʨ. 19. ˉ 1. ʃʠʥʛʚʠʩʪʠʢʘ ʠ ʤʝʞʢʫʣʴʪʫʨʥʘʷ ʢʦʤʤʫʥʠʢʘʮʠʷ: ʩʙ. ʥʘʫʯ. ʪʨ. ï ʄ.,

2002. ï ʩ. 55ï67.

5. ɺʦʡʩʢʫʥʩʢʠʡ ɸ.ɽ. ʀʩʩʣʝʜʦʚʘʥʠʷ ʀʥʪʝʨʥʝʪʘ ʚ ʧʩʠʭʦʣʦʛʠʠ. ï 2003. ï

ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://banderus2.narod.ru/80014.html.

6. ɻʘʩʧʘʨʦʚ ɹ.ʄ. ʗʟʳʢ, ʧʘʤʷʪʴ, ʦʙʨʘʟ. ʃʠʥʛʚʠʩʪʠʢʘ ʷʟʳʢʦʚʦʛʦ

ʩʫʱʝʩʪʚʦʚʘʥʠʷ. ï ʄ.: ʅʦʚʦʝ ʣʠʪ. ʦʙʦʟʨʝʥʠʝ, 1996. ï 351 ʩ.

7. ɻʦʨʦʜʝʮʢʠʡ ɹ.ʖ. ʂʦʤʧʴʶʪʝʨʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ: ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʷʟʳʢʦʚʦʛʦ

ʦʙʱʝʥʠʷ // ʅʦʚʦʝ ʚ ʟʘʨʫʙʝʞʥʦʡ ʣʠʥʛʚʠʩʪʠʢʝ: ɺʳʧ. ʍʍIV. ʂʦʤʧʴʶʪʝʨʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ.

ï ʄ.: ʇʨʦʛʨʝʩʩ, 1989. ï 432 ʩ.

8. ɻʦʨʦʰʢʦ ɽ.ʀ. ʃʠʥʛʚʠʩʪʠʢʘ ʀʥʪʝʨʥʝʪʘ: ʬʦʨʤʠʨʦʚʘʥʠʝ ʜʠʩʮʠʧʣʠʥʘʨʥʦʡ

ʧʘʨʘʜʠʛʤʳ // ɾʘʥʨʳ ʠ ʪʠʧʳ ʪʝʢʩʪʘ ʚ ʥʘʫʯʥʦʤ ʠ ʤʝʜʠʡʥʦʤ ʜʠʩʢʫʨʩʝ: ʤʝʞʚʫʟ. ʩʙ. ʥʘʫʯ.

ʪʨ. ï ɺʳʧ. 5 / ʦʪʚ. ʨʝʜ. ɸ.ɻ. ʇʘʩʪʫʭʦʚ. ʆʨʝʣ: ʆɻʀʀʂ, ʇʌ çʂʘʨʪʫʰè, 2007. ʉ.223-237. ï

ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://www.textology.ru

/article.aspx?aId=76.

9. ʐʘʙʰʠʥ ʀ.ʀ. ʇʩʠʭʦʣʦʛʠʯʝʩʢʠʝ ʦʩʦʙʝʥʥʦʩʪʠ ʠ ʬʝʥʦʤʝʥʳ ʢʦʤʤʫʥʠʢʘʮʠʠ

ʚ ʀʥʪʝʨʥʝʪʝ: ɾʫʨʥʘʣ çʉʘʤʠʟʜʘʪè. ï 2009. - ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://zhurnal.

lib.ru/s/shabshin_i_i/internet.shtm.

10. Crystal D., Language and the Internet. ï Cambridge: Cambridge University

Press, 2001. ï 272 p. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://dannyreviews.com/h/Language_

Internet.html.

11. Herring S.C. Foreword // S. Kelsey and K.St. Amant (Eds.). Handbook of

Research on Computer Mediated Communication. Idea Group. Inc. ï 2008. ï ʈʝʞʠʤ

ʜʦʩʪʫʧʘ: http://ella.slis.indiana.edu/~herring/foreword.CMC.hb.pdf.

74

ɻɽʆɻʈɸʌʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʄʘʣʷʨʯʫʢ ʈ. ʄ.

ɯʥʩʪʠʪʫʪ ʛʝʦʛʨʘʬʽʾ ʅɸʅ ʋʢʨʘʾʥʠ

ʤ. ʂʠʾʚ, ʋʢʨʘʾʥʘ

ɯʅɺɽʉʊʀʎɯʁʅɯ ɸʉʇɽʂʊʀ ʈʆɿɺʀʊʂʋ ʉʌɽʈʀ ʇʆʉʃʋɻ ʋ ʈɯɺʅɽʅʉʔʂɯʁ

ʆɹʃɸʉʊɯ

ɺ ʫʤʦʚʘʭ ʩʪʘʥʦʚʣʝʥʥʷ ʽ ʨʦʟʚʠʪʢʫ ʫʢʨʘʾʥʩʴʢʦʾ ʝʢʦʥʦʤʽʢʠ ʚʘʞʣʠʚʝ ʟʥʘʯʝʥʥʷ ʤʘʻ

ʟʘʣʫʯʝʥʥʷ ʽʥʚʝʩʪʠʮʽʡ ʜʦ ʋʢʨʘʾʥʠ, ʧʝʨʝʭʽʜ ʜʦ ʙʽʣʴʰ ʷʢʽʩʥʦʛʦ ʫʧʨʘʚʣʽʥʥʷ ʽʥʚʝʩʪʠʮʽʡʥʦʶ

ʜʽʷʣʴʥʽʩʪʶ, ʧʦʙʫʜʦʚʘ ʝʬʝʢʪʠʚʥʦʾ ʨʝʛʽʦʥʘʣʴʥʦʾ ʧʦʣʽʪʠʢʠ, ʩʧʨʷʤʦʚʘʥʦʾ ʥʘ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʚʠʩʦʢʦʛʦ ʨʽʚʥʷ ʽʥʚʝʩʪʠʮʽʡʥʦʾ ʧʨʠʚʘʙʣʠʚʦʩʪʽ ʪʝʨʠʪʦʨʽʡ. ʈʘʟʦʤ ʟ ʮʠʤ ʧʦʩʪʘʻ ʢʦʤʧʣʝʢʩ

ʧʨʦʙʣʝʤ, ʧʦʚôʷʟʘʥʠʭ ʟ ʚʠʟʥʘʯʝʥʥʷʤ ʦʙʩʷʛʽʚ ʽ ʥʘʧʨʷʤʽʚ ʽʥʚʝʩʪʠʮʽʡ, ʚʠʙʦʨʫ ʦʧʪʠʤʘʣʴʥʠʭ

ʚʘʨʽʘʥʪʽʚ ʚʢʣʘʜʝʥʴ, ʘʢʪʠʚʽʟʘʮʽʾ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʧʨʦʮʝʩʽʚ ʪʘ ʫʜʦʩʢʦʥʘʣʝʥʥʷ ʫʧʨʘʚʣʽʥʥʷ

ʥʠʤʠ ʥʘ ʨʝʛʽʦʥʘʣʴʥʦʤʫ ʨʽʚʥʽ.

ʋ ʟʚôʷʟʢʫ ʟ ʥʝʦʙʭʽʜʥʽʩʪʶ ʟʘʣʫʯʝʥʥʷ ʬʽʥʘʥʩʦʚʠʭ ʨʝʩʫʨʩʽʚ ʪʘ ʾʭ ʦʙʤʝʞʝʥʽʩʪʶ,

ʘʢʪʫʘʣʴʥʦʶ ʥʘ ʩʴʦʛʦʜʥʽ ʧʦʩʪʘʻ ʧʨʦʙʣʝʤʘ ʦʮʽʥʢʠ ʽ ʧʽʜʚʠʱʝʥʥʷ ʽʥʚʝʩʪʠʮʽʡʥʦʾ

ʧʨʠʚʘʙʣʠʚʦʩʪʽ ʨʝʛʽʦʥʽʚ ʷʢ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ, ʱʦ ʜʘʻ ʟʤʦʛʫ ʽʥʚʝʩʪʦʨʫ ʩʬʦʨʤʫʚʘʪʠ

ʫʷʚʣʝʥʥʷ ʧʨʦ ʩʪʘʥ ʦʙôʻʢʪʘ ʚʢʣʘʜʘʥʥʷ ʢʦʰʪʽʚ, ʟʘʙʝʟʧʝʯʫʻ ʥʘʜʽʡʥʽʩʪʴ ʤʘʡʙʫʪʥʽʭ

ʽʥʚʝʩʪʠʮʽʡ ʪʘ ʚʧʝʚʥʝʥʽʩʪʴ ʚ ʦʪʨʠʤʘʥʥʽ ʦʯʽʢʫʚʘʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ ʚʽʜ ʾʭ ʚʠʢʦʨʠʩʪʘʥʥʷ.

ɯʥʚʝʩʪʠʮʽʡʥʘ ʧʨʠʚʘʙʣʠʚʽʩʪʴ ʨʝʛʽʦʥʫ ï ʩʢʣʘʜʥʘ ʝʢʦʥʦʤʽʯʥʘ ʢʘʪʝʛʦʨʽʷ, ʥʘ ʦʩʥʦʚʽ ʷʢʦʾ

ʬʦʨʤʫʻʪʴʩʷ: 1) ʫʷʚʣʝʥʥʷ ʧʨʦ ʟʜʘʪʥʽʩʪʴ ʪʦʛʦ ʯʠ ʽʥʰʦʛʦ ʨʝʛʽʦʥʫ ʟʘʣʫʯʘʪʠ ʪʘ ʛʝʥʝʨʫʚʘʪʠ

ʢʘʧʽʪʘʣ, ʷʢʠʡ ʫ ʧʦʜʘʣʴʰʦʤʫ ʩʧʨʠʷʻ ʝʢʦʥʦʤʽʯʥʦʤʫ ʽ ʩʦʮʽʘʣʴʥʦʤʫ ʨʦʟʚʠʪʢʫ ʪʝʨʠʪʦʨʽʾ; 2)

ʦʯʽʢʫʚʘʥʥʷ ʧʦʪʝʥʮʽʡʥʦʛʦ ʽʥʚʝʩʪʦʨʘ ʱʦʜʦ ʟʜʽʡʩʥʝʥʥʷ ʩʘʤʝ ʥʘ ʜʘʥʽʡ ʪʝʨʠʪʦʨʽʾ ʽ ʩʘʤʝ ʫ

ʧʝʚʥʽʡ ʛʘʣʫʟʽ ʩʚʦʶ ʜʽʷʣʴʥʽʩʪʴ ʟ ʧʝʚʥʠʤ ʧʨʠʡʥʷʪʥʠʤ ʨʠʟʠʢʦʤ ʪʘ ʧʨʠʙʫʪʢʦʚʽʩʪʶ.

ʈʽʚʥʝʥʩʴʢʘ ʦʙʣʘʩʪʴ ʻ ʧʨʠʚʘʙʣʠʚʠʤ ʪʘ ʧʝʨʩʧʝʢʪʠʚʥʠʤ ʜʣʷ ʽʥʚʝʩʪʫʚʘʥʥʷ ʨʝʛʽʦʥʦʤ

ʋʢʨʘʾʥʠ ʟʘʚʜʷʢʠ ʟʥʘʯʥʦʤʫ ʚʠʨʦʙʥʠʯʦʤʫ, ʨʝʩʫʨʩʥʦʤʫ, ʥʘʫʢʦʚʦ-ʪʝʭʥʽʯʥʦʤʫ ʪʘ

ʣʶʜʩʴʢʦʤʫ ʧʦʪʝʥʮʽʘʣʫ, ʚʜʘʣʦʤʫ ʛʝʦʛʨʘʬʽʯʥʦʤʫ ʨʦʟʪʘʰʫʚʘʥʥʶ, ʨʦʟʚʠʥʫʪʽʡ

ʽʥʬʨʘʩʪʨʫʢʪʫʨʽ ʪʘ ʩʦʮʽʘʣʴʥʦ-ʢʫʣʴʪʫʨʥʽʡ ʩʬʝʨʽ. ɻʝʦʛʨʘʬʽʯʥʝ ʧʦʣʦʞʝʥʥʷ ʈʽʚʥʝʥʩʴʢʦʾ

ʦʙʣʘʩʪʽ ʧʦʙʣʠʟʫ ʢʦʨʜʦʥʽʚ ʟ ʜʚʦʤʘ ʜʝʨʞʘʚʘʤʠ ʟʫʤʦʚʠʣʦ ʨʦʟʚʠʪʦʢ ʤʝʨʝʞʽ ʘʚʪʦʤʦʙʽʣʴʥʠʭ

ʽ ʟʘʣʽʟʥʠʯʥʠʭ ʤʘʛʽʩʪʨʘʣʝʡ, ʧʨʠʨʦʜʥʦ-ʨʝʩʫʨʩʥʦʛʦ ʧʦʪʝʥʮʽʘʣʫ ʢʨʘʶ [1]. ɺʦʜʥʦʯʘʩ, ʻ

ʜʦʚʦʣʽ çʞʦʨʩʪʢʽè ʬʘʢʪʦʨʠ, ʷʢʽ ʜʝʷʢʦʶ ʤʽʨʦʶ ʟʫʤʦʚʣʶʶʪʴ ʥʠʟʴʢʠʡ ʨʽʚʝʥʴ ʽʥʚʝʩʪʫʚʘʥʥʷ

ʚ ʦʙʣʘʩʪʽ, ʟʦʢʨʝʤʘ ï ʫ ʩʬʝʨʫ ʧʦʩʣʫʛ. ʅʘʧʨʠʢʣʘʜ, ʩʫʯʘʩʥʠʡ ʨʽʚʝʥʴ ʫʨʙʘʥʽʟʘʮʽʾ ʫ

ʈʽʚʥʝʥʩʴʢʽʡ ʦʙʣʘʩʪʽ ʻ ʜʫʞʝ ʥʠʟʴʢʠʤ - ʥʘ 01.01.2014 ʯʘʩʪʢʘ ʤʽʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ

ʩʪʘʥʦʚʠʣʘ ʣʠʰʝ 47,77%, ʘ ʫ ʧʦʩʝʣʝʥʥʷʭ ʟ ʥʘʩʝʣʝʥʥʷʤ ʙʽʣʴʰ ʷʢ 200 ʪʠʩ. ʞʠʪʝʣʽʚ

ʧʨʦʞʠʚʘʣʘ ʣʠʰʝ ʧʨʠʙʣʠʟʥʦ ʧôʷʪʘ ʯʘʩʪʠʥʘ ʥʘʩʝʣʝʥʥʷ ʨʝʛʽʦʥʫ. ʇʨʠʩʫʪʥʽʩʪʴ ʦʜʥʦʛʦ

ʚʝʣʠʢʦʛʦ ʤʽʩʪʘ (ʈʽʚʥʝ) ʟ ʥʘʩʝʣʝʥʥʷʤ 250 ʪʠʩ. ʦʩʽʙ ʽ ʚʽʜʩʫʪʥʽʩʪʴ ʜʨʫʛʦʨʷʜʥʠʭ ʮʝʥʪʨʽʚ ʥʝ

ʩʧʨʠʷʻ ʨʽʚʥʦʤʽʨʥʦʤʫ ʨʦʟʚʠʪʢʫ ʚʩʽʻʾ ʪʝʨʠʪʦʨʽʾ. ʇʦ-ʜʨʫʛʝ, ʱʽʣʴʥʽʩʪʴ ʥʘʩʝʣʝʥʥʷ ʻ ʪʘʢʦʞ

ʚʢʨʘʡ ʥʠʟʴʢʦʶ ï 57,8 ʦʩʽʙ ʥʘ ʢʤ
2
, ʥʠʟʴʢʦʶ ʻ ʽ ʱʽʣʴʥʽʩʪʴ ʘʚʪʦʰʣʷʭʽʚ ï ʥʘ 1000 ʢʤ

2

ʧʨʠʧʘʜʘʻ 254,7 ʢʤ ʜʦʨʽʛ ʫ ʮʽʣʦʤʫ (ʟ ʥʠʭ 30,1 ʢʤ ʤʽʞʥʘʨʦʜʥʠʭ ʪʘ 224,6 ʢʤ ʦʙʣʘʩʥʠʭ

ʜʦʨʽʛ). ʊʠʤ ʥʝ ʤʝʥʰ, ʈʽʚʥʝʥʩʴʢʘ ʦʙʣʘʩʪʴ ʥʘʣʝʞʠʪʴ ʜʦ ʯʠʩʣʘ ʥʝʙʘʛʘʪʴʦʭ ʨʝʛʽʦʥʽʚ, ʜʝ

ʩʧʦʩʪʝʨʽʛʘʻʪʴʩʷ ʧʦʟʠʪʠʚʥʠʡ ʧʨʠʨʦʜʥʠʡ ʧʨʠʨʽʩʪ ʥʘʩʝʣʝʥʥʷ (ʚʠʱʠʡ ʨʽʚʝʥʴ ʫ 2013 ʨ. ʙʫʚ

ʪʽʣʴʢʠ ʫ ɿʘʢʘʨʧʘʪʩʴʢʦʾ ʦʙʣʘʩʪʽ), ʦʪʞʝ ʧʦʰʫʢ ʜʞʝʨʝʣ ʟʘʙʝʟʧʝʯʝʥʥʷ ʟʘʡʥʷʪʦʩʪʽ ʽ

ʧʽʜʚʠʱʝʥʥʷ ʜʦʙʨʦʙʫʪʫ, ʧʦʣʽʧʰʝʥʥʷ ʽʥʬʨʘʩʪʨʫʢʪʫʨʠ ʪʘ ʩʪʘʥʫ ʥʘʚʢʦʣʠʰʥʴʦʛʦ

ʧʨʠʨʦʜʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʻ ʥʘʛʘʣʴʥʠʤ ʟʘʚʜʘʥʥʷʤ ʜʣʷ ʦʙʣʘʩʪʽ, ʘʜʞʝ ʧʦʢʨʘʱʝʥʥʷ ʷʢʦʩʪʽ

ʞʠʪʪʷ ʻ ʧʝʨʝʜʫʤʦʚʦʶ ʟʘʣʫʯʝʥʥʷ ʽʥʚʝʩʪʠʮʽʡ ʽ ʩʪʨʠʤʫʚʘʥʥʷ ʚʽʜʪʦʢʫ ʣʶʜʩʴʢʦʛʦ ʽ

ʬʽʥʘʥʩʦʚʦʛʦ ʢʘʧʽʪʘʣʫ ʟʘ ʤʝʞʽ ʦʙʣʘʩʪʽ ʽ ʢʨʘʾʥʠ.

ʑʦʜʦ ʽʥʦʟʝʤʥʦʛʦ ʽʥʚʝʩʪʫʚʘʥʥʷ, ʪʦ ʩʴʦʛʦʜʥʽʰʥʷ ʧʦʣʽʪʠʯʥʘ ʩʠʪʫʘʮʽʷ ʚ ʢʨʘʾʥʽ, ʟʤʽʥʘ

ʢʫʨʩʽʚ ʚʘʣʶʪ, ʷʢ ʽ ʡʤʦʚʽʨʥʽʩʪʴ ʚʚʝʜʝʥʥʷ ʜʦʜʘʪʢʦʚʠʭ ʧʦʜʘʪʢʽʚ ʽ ʟʙʦʨʽʚ, ʚʽʜʰʪʦʚʭʫʻ

ʧʦʪʝʥʮʽʡʥʠʭ ʽʥʦʟʝʤʥʠʭ ʽʥʚʝʩʪʦʨʽʚ, ʘʜʞʝ ʽʩʥʫʻ ʚʝʣʠʢʠʡ ʨʠʟʠʢ ʥʝʜʦʦʪʨʠʤʘʥʥʷ ʩʚʦʾʭ

ʜʦʭʦʜʽʚ ʚʥʘʩʣʽʜʦʢ ʪʘʢʦʾ ʥʝʩʪʘʙʽʣʴʥʦʩʪʽ.

75

ɿʦʚʥʽʰʥʴʦʪʦʨʛʦʚʝʣʴʥʽ ʦʧʝʨʘʮʽʾ ʪʦʚʘʨʘʤʠ ʈʽʚʥʝʥʩʴʢʘ ʦʙʣʘʩʪʴ ʟʜʽʡʩʥʶʻ ʽʟ

ʧʘʨʪʥʝʨʘʤʠ ʟʽ 103 ʢʨʘʾʥ ʩʚʽʪʫ. ʇʠʪʦʤʘ ʚʘʛʘ ʝʢʩʧʦʨʪʥʠʭ ʧʦʩʪʘʚʦʢ ʜʦ ʢʨʘʾʥ

ɭʚʨʦʧʝʡʩʴʢʦʛʦ ʉʦʶʟʫ ʟʘ ʩʽʯʝʥʴ-ʪʨʘʚʝʥʴ 2013 ʨ. ʩʪʘʥʦʚʠʪʴ 49,1 %, ʢʨʘʾʥ ʉʅɼ ï 25%,

ʢʨʘʾʥ ɸʟʽʾ ï 15,0 %.

ɿʥʘʯʥʽ ʦʙʩʷʛʠ ʝʢʩʧʦʨʪʥʠʭ ʧʦʩʪʘʚʦʢ ʟʜʽʡʩʥʶʚʘʣʠʩʷ ʜʦ ʈʦʩʽʡʩʴʢʦʾ ʌʝʜʝʨʘʮʽʾ,

ʇʦʣʴʱʽ, ʅʽʤʝʯʯʠʥʠ, ʈʫʤʫʥʽʾ, ʂʝʥʽʾ, ʘ ʽʤʧʦʨʪʫ ï ʟ ʇʦʣʴʱʽ, ʅʽʤʝʯʯʠʥʠ, ʈʦʩʽʡʩʴʢʦʾ

ʌʝʜʝʨʘʮʽʾ, ɯʪʘʣʽʾ, ɹʽʣʦʨʫʩʽ.

ɿʘ ʩʽʯʝʥʴ-ʪʨʘʚʝʥʴ 2013 ʨ. ʦʙʩʷʛʠ ʝʢʩʧʦʨʪʫ ʪʦʚʘʨʽʚ ʩʪʘʥʦʚʠʣʠ 204,9 ʤʣʥ. ʜʦʣ.

ʉʐɸ, ʘ ʽʤʧʦʨʪʫ ï ʚʽʜʧʦʚʽʜʥʦ 89,5 ʤʣʥ. ʜʦʣ. ʇʦʨʽʚʥʷʥʦ ʟʽ ʩʽʯʥʝʤ-ʪʨʘʚʥʝʤ 2013 ʨ.

ʝʢʩʧʦʨʪ ʟʙʽʣʴʰʠʚʩʷ ʥʘ 11,7%, ʘ ʽʤʧʦʨʪ ʟʤʝʥʰʠʚʩʷ ï ʥʘ 83,4 %.

ʋ ʩʪʨʫʢʪʫʨʽ ʝʢʩʧʦʨʪʫ ʧʦʩʣʫʛ ʟʘ ʚʠʜʘʤʠ ʝʢʦʥʦʤʽʯʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʥʘʡʙʽʣʴʰʝ

ʧʝʨʝʚʘʞʘʣʠ: ʧʦʩʣʫʛʠ ʪʨʘʥʩʧʦʨʪʫ ʪʘ ʟʚ'ʷʟʢʫ ï 62,1 %, ʧʦʩʣʫʛʠ ʚ ʦʙʨʦʙʥʽʡ ʧʨʦʤʠʩʣʦʚʦʩʪʽ

ï 34 %, ʧʦʩʣʫʛʠ ʚ ʦʧʝʨʘʮʽʷʭ ʟ ʥʝʨʫʭʦʤʦʩʪʽ ï 2,9%, ʧʦʩʣʫʛʠ ʛʦʪʝʣʽʚ ʪʘ ʨʝʩʪʦʨʘʥʽʚ ï 0,6%,

ʧʦʩʣʫʛʠ ʧʦʚ'ʷʟʘʥʽ ʟ ʙʫʜʽʚʥʠʮʪʚʦʤ ï 0,4%.

ʇʦʨʽʚʥʷʥʦ ʟ 2012 ʨ. ʟʨʦʩʣʠ ʦʙʩʷʛʠ ʝʢʩʧʦʨʪʫ ʧʦʩʣʫʛ, ʧʦʚô̫ ʟʘʥʠʭ ʟ ʜʽʷʣʴʥʽʩʪʶ ʫ

ʩʬʝʨʽ ʦʧʝʨʘʮʽʡ ʟ ʥʝʨʫʭʦʤʽʩʪʶ ʥʘ 24,2%.

ɺ ʽʤʧʦʨʪʽ ʥʘʡʙʽʣʴʰʫ ʧʠʪʦʤʫ ʚʘʛʫ ʩʪʘʥʦʚʠʣʠ ʧʦʩʣʫʛʠ, ʧʦʚ'ʷʟʘʥʽ ʦʧʝʨʘʮʽʷʤʠ ʟ

ʥʝʨʫʭʦʤʽʩʪʶ (31,1%) ʪʘ ʟ ʪʨʘʥʩʧʦʨʪʦʤ ʪʘ ʟʚ'ʷʟʢʦʤ (18%). ʆʩʥʦʚʥʠʤʠ ʧʘʨʪʥʝʨʘʤʠ ʚ

ʝʢʩʧʦʨʪʽ ʧʦʩʣʫʛ ʻ: ʈʦʩʽʷ, ʂʘʥʘʜʘ, ʐʚʝʡʮʘʨʽʷ, ʅʽʤʝʯʯʠʥʘ, ʇʦʨʪʫʛʘʣʽʷ, ɯʪʘʣʽʷ. ɸ

ʦʩʥʦʚʥʠʤʠ ʧʘʨʪʥʝʨʘʤʠ ʚ ʽʤʧʦʨʪʽ ʧʦʩʣʫʛ ʟʘʣʠʰʘʶʪʴʩʷ ʪʘʢʽ ʢʨʘʾʥʠ, ʷʢ ɯʪʘʣʽʷ, ʅʽʤʝʯʯʠʥʘ,

ʈʦʩʽʷ, ʉʣʦʚʘʯʯʠʥʘ, ʉʐɸ, ʇʦʣʴʱʘ [4].

ʋ 2013 ʨ. ʚ ʝʢʦʥʦʤʽʢʫ ʦʙʣʘʩʪʽ ʽʥʦʟʝʤʥʠʤʠ ʽʥʚʝʩʪʦʨʘʤʠ ʙʫʣʦ ʚʢʣʘʜʝʥʦ 43,3 ʤʣʥ.

ʜʦʣ. ʉʐɸ ʧʨʷʤʠʭ ʽʥʚʝʩʪʠʮʽʡ (ʘʢʮʽʦʥʝʨʥʠʡ ʢʘʧʽʪʘʣ - ʇɯɯ). ʆʩʥʦʚʥʠʤʠ ʬʦʨʤʘʤʠ

ʟʘʣʫʯʝʥʥʷ ʢʘʧʽʪʘʣʫ ʻ ʛʨʦʰʦʚʽ ʚʥʝʩʢʠ, ʷʢʽ ʩʪʘʥʦʚʣʷʪʴ 22,1 ʤʣʥ. ʜʦʣ ʉʐɸ, ʪʘ ʚʥʝʩʢʠ ʫ

ʬʦʨʤʠ ʨʫʭʦʤʦʛʦ ʪʘ ʥʝʨʫʭʦʤʦʛʦ ʤʘʡʥʘ - 21,2 ʤʣʥ. ʜʦʣ ʉʐɸ. ɯʥʚʝʩʪʠʮʽʾ ʫ ʈʽʚʥʝʥʩʴʢʫ

ʦʙʣʘʩʪʴ ʥʘʜʽʡʰʣʠ ʟ 37 ʢʨʘʾʥ ʩʚʽʪʫ. ɼʦ ʧ'ʷʪʽʨʢʠ ʦʩʥʦʚʥʠʭ ʢʨʘʾʥ-ʽʥʚʝʩʪʦʨʽʚ ʚʭʦʜʷʪʴ:

ʅʽʤʝʯʯʠʥʘ, ɺʝʣʠʢʘ ɹʨʠʪʘʥʽʷ, ʂʽʧʨ, ʅʽʜʝʨʣʘʥʜʠ, ɯʪʘʣʽʷ ʪʘ ʽʥʰʽ ʢʨʘʾʥʠ.

ɸʣʝ ʜʫʞʝ ʚʘʞʣʠʚʠʤ ʻ ʜʝʨʞʘʚʥʝ ʬʽʥʘʥʩʫʚʘʥʥʷ ʨʦʟʚʠʪʢʫ ʩʬʝʨʠ ʧʦʩʣʫʛ. ɿʦʢʨʝʤʘ,

ʙʶʜʞʝʪ ʤ. ʈʽʚʥʦʛʦ ʥʘ 2013 ʨ. ʥʘʨʘʭʦʚʫʚʘʚ 877636,7 ʪʠʩ. ʛʨʥ. ʋ ʧʦʨʽʚʥʷʥʥʽ ʟ 2012 ʨ. ï

ʥʘʜʭʦʜʞʝʥʥʷ ʜʦ ʤʽʩʴʢʦʾ ʢʘʟʥʠ ʟʨʦʩʣʠ - 924 859, 9 ʪʠʩ. ʛʨʥ. ʆʩʥʦʚʥʠʤ ʜʞʝʨʝʣʦʤ

ʥʘʜʭʦʜʞʝʥʴ ʟʘʣʠʰʘʶʪʴʩʷ ʧʦʜʘʪʢʠ ʥʘ ʜʦʭʦʜʠ ʬʽʟʠʯʥʠʭ ʦʩʽʙ ʪʘ ʧʦʜʘʪʢʠ ʥʘ ʟʝʤʣʶ [7].

ʅʘʪʦʤʽʩʪʴ ʚʠʜʘʪʢʠ ʫ ʚʩʽʭ ʽʥʰʠʭ ʛʘʣʫʟʷʭ, ʢʨʽʤ ʛʘʣʫʟʽ ʦʭʦʨʦʥʠ ʟʜʦʨʦʚôʷ, ʣʠʰʝ

ʟʨʦʩʪʘʣʠ. ʅʘʡʙʽʣʴʰʝ ʚʠʪʨʘʪ ʟʜʽʡʩʥʝʥʦ ʥʘ ʛʘʣʫʟʴ ʦʩʚʽʪʠ - 33,3 %, ʘʙʦ 303 ʤʣʥ. ʛʨʥ. ʅʘ

ʬʽʥʘʥʩʫʚʘʥʥʷ ʛʘʣʫʟ ̔ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʪʘ ʾʾ ʟʘʙʝʟʧʝʯʝʥʥʷ ʙʫʣʦ ʩʧʨʷʤʦʚʘʥʦ 27, 5 %

ʙʶʜʞʝʪʥʠʭ ʢʦʰʪʽʚ, ʘʙʦ 251 ʤʣʥ. ʛʨʥ., ʟ ʷʢʠʭ 236 ʤʣʥ. ʛʨʥ. ï ʢʦʰʪʠ ʜʝʨʞʘʚʥʦʛʦ

ʙʶʜʞʝʪʫ ʪʘ 14 ʤʣʥ. ʛʨʥ. ï ʤʽʩʴʢʦʛʦ. ʊʨʝʪʴʦʶ ʟʘ ʚʠʪʨʘʪʘʤʠ ʻ ʛʘʣʫʟʴ ʦʭʦʨʦʥʠ ʟʜʦʨʦʚôʷ,

ʥʘ ʷʢʫ ʫ 2013 ʨ. ʚʠʪʨʘʪʠʣʠ 17,6 % ʙʶʜʞʝʪʥʠʭ ʢʦʰʪʽʚ, ʘʙʦ 160 ʤʣʥ. ʛʨʥ. ʋʧʨʘʚʣʽʥʥʷ

ʦʭʦʨʦʥʠ ʟʜʦʨʦʚôʷ ʦʪʨʠʤʘʣʦ 44 % ʚʽʜ ʥʝʦʙʭʽʜʥʠʭ ʧʦʪʨʝʙ.

ʉʝʨʝʜ ʧʨʠʯʠʥ, ʷʢʽ ʥʘ ʩʴʦʛʦʜʥʽ ʦʙʤʝʞʫʶʪʴ ʨʦʟʚʠʪʦʢ ʽʥʚʝʩʪʠʮʽʡʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʫ

ʨʽʟʥʠʭ ʩʬʝʨʘʭ, ʫ ʪ.ʯ. ʫ ʩʬʝʨʽ ʧʦʩʣʫʛ, ʩʣʽʜ ʚʠʜʽʣʠʪʠ: ʥʠʟʴʢʠʡ ʧʣʘʪʦʩʧʨʦʤʦʞʥʠʡ ʧʦʧʠʪ ʽ

ʚʽʜʧʦʚʽʜʥʫ ʥʝʟʘʪʨʝʙʫʚʘʥʽʩʪʴ ʙʘʛʘʪʴʦʭ ʧʦʩʣʫʛ, ʥʝʜʦʩʪʫʧʥʽʩʪʴ ʢʨʝʜʠʪʽʚ ʽ ʚʽʜʩʫʪʥʽʩʪʴ

ʩʪʘʣʠʭ ʬʦʨʤ ʢʨʝʜʠʪʫʚʘʥʥʷ, ʚʠʩʦʢʽ ʩʪʘʚʢʠ ʧʦ ʢʨʝʜʠʪʘʤ, ʥʝʩʧʨʠʷʪʣʠʚʫ ʧʦʣʽʪʠʯʥʫ

ʩʠʪʫʘʮʽʶ, ʯʘʩʪʽ ʟʤʽʥʠ ʚ ʝʢʦʥʦʤʽʯʥʦʤʫ ʟʘʢʦʥʦʜʘʚʩʪʚʽ, ʢʦʨʫʧʮʽʶ, ʚʠʩʦʢʠʡ ʧʦʜʘʪʢʦʚʠʡ

ʪʷʛʘʨ ʪʘ ʚʠʩʦʢʠʡ ʢʦʥʢʫʨʝʥʪʥʠʡ ʪʠʩʢ [7].

ɿ ʪʦʯʢʠ ʟʦʨʫ ʨʦʟʚʠʪʢʫ ʩʬʝʨʠ ʧʦʩʣʫʛ, ʈʽʚʥʝʥʩʴʢʘ ʦʙʣʘʩʪʴ ʚʽʜʩʪʘʻ ʚʽʜ ʽʥʰʠʭ ʨʝʛʽʦʥʽʚ

ʋʢʨʘʾʥʠ, ʪʦʤʫ ʜʣʷ ʥʝʾ ʟʘʣʠʰʘʻʪʴʩʷ ʚʘʞʣʠʚʦʶ ʧʨʦʙʣʝʤʦʶ ʧʝʨʰʦʯʝʨʛʦʚʠʡ ʨʦʟʚʠʪʦʢ ʩʘʤʝ

ʮʽʻʾ ʩʬʝʨʠ ʷʢ ʩʢʣʘʜʦʚʦʾ ʝʢʦʥʦʤʽʯʥʦʛʦ ʟʨʦʩʪʘʥʥʷ. ʇʨʠ ʮʴʦʤʫ ʟʙʘʣʘʥʩʦʚʘʥʠʡ ʨʦʟʚʠʪʦʢ

ʩʬʝʨʠ ʧʦʩʣʫʛ ʦʟʥʘʯʘʻ ʪʘʢʠʡ ʷʢʽʩʥʠʡ ʩʪʘʥ ʮʽʻʾ ʥʘʜʩʢʣʘʜʥʦʾ ʥʝ ʨʽʚʥʦʚʘʞʥʦʾ ʩʠʩʪʝʤʠ, ʫ

ʷʢʽʡ ʚʧʨʦʜʦʚʞ ʪʨʠʚʘʣʦʛʦ ʧʝʨʽʦʜʫ ʧʽʜ ʚʧʣʠʚʦʤ ʟʦʚʥʽʰʥʽʭ ʽ ʚʥʫʪʨʽʰʥʽʭ ʯʠʥʥʠʢʽʚ ʥʝ

ʧʦʨʫʰʫʶʪʴʩʷ ʨʘʮʽʦʥʘʣʴʥʽ ʢʦʤʙʽʥʘʮʽʾ ʤʽʞ ʾʾ ʦʩʥʦʚʥʠʤʠ ʝʣʝʤʝʥʪʘʤʠ: ʦʙôʻʢʪʘʤʠ (ʪʨʫʜʦʚʽ,

ʬʽʥʘʥʩʦʚʽ, ʤʘʪʝʨʽʘʣʴʥʽ, ʽʥʬʦʨʤʘʮʽʡʥʽ ʪʘ ʽʥ. ʨʝʩʫʨʩʠ) ʽ ʩʫʙôʻʢʪʘʤʠ (ʜʝʨʞʘʚʘ, ʛʘʣʫʟʽ,

76

ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʩʽʭ ʬʦʨʤ ʚʣʘʩʥʦʩʪʽ, ʧʨʠʚʘʪʥʽ ʧʽʜʧʨʠʻʤʮʽ, ʜʦʤʘʰʥʽ ʛʦʩʧʦʜʘʨʩʪʚʘ,

ʥʘʩʝʣʝʥʥʷ).

ɽʢʦʥʦʤʽʯʥʠʡ ʤʝʭʘʥʽʟʤ ʩʪʽʡʢʦʛʦ ʨʦʟʚʠʪʢʫ ʩʬʝʨʠ ʧʦʩʣʫʛ ʻ ʩʧʦʩʦʙʦʤ ʦʨʛʘʥʽʟʘʮʽʾ ʾʭ

ʨʦʟʰʠʨʝʥʦʛʦ ʚʽʜʪʚʦʨʝʥʥʷ ʟʘ ʜʦʧʦʤʦʛʦʶ ʪʘʢʠʭ ʬʦʨʤ, ʤʝʪʦʜʽʚ ʽ ʚʘʞʝʣʽʚ, ʷʢʽ ʛʘʨʘʥʪʫʶʪʴ

ʷʢʥʘʡʧʦʚʥʽʰʝ ʟʘʜʦʚʦʣʝʥʥʷ ʧʦʪʨʝʙ ʥʘʩʝʣʝʥʥʷ ʢʨʘʾʥʠ ʫ ʚʽʜʧʦʚʽʜʥʠʭ ʧʦʩʣʫʛʘʭ. ɺʽʥ

ʚʢʣʶʯʘʻ ʜʚʘ ʦʨʛʘʥʽʯʥʦ ʚʟʘʻʤʦʟʚ'ʷʟʘʥʽ ʝʣʝʤʝʥʪʠ ʙʣʦʢʫ: ʤʝʭʘʥʽʟʤ ʨʠʥʢʦʚʦʾ

ʩʘʤʦʦʨʛʘʥʽʟʘʮʽʾ ʚʽʜʪʚʦʨʝʥʥʷ ʥʘ ʚʩʽʭ ʨʽʚʥʷʭ ʽ ʩʠʩʪʝʤʫ ʜʝʨʞʘʚʥʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ ʽ

ʧʽʜʪʨʠʤʢʠ ʩʪʽʡʢʦʛʦ ʨʦʟʚʠʪʢʫ [2].

ʆʪʞʝ, ʟʘʜʣʷ ʟʙʽʣʴʰʝʥʥʷ ʽʥʚʝʩʪʠʮʽʡʥʦʾ ʧʨʠʚʘʙʣʠʚʦʩʪʽ ʜʦʩʣʽʜʞʫʚʘʥʦʛʦ ʨʝʛʽʦʥʫ ʪʘ

ʧʽʜʚʠʱʝʥʥʷ ʡʦʛʦ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʨʝʡʪʠʥʛʫ, ʜʦʮʽʣʴʥʠʤ, ʥʘ ʥʘʰʫ ʜʫʤʢʫ, ʙʫʜʝ ʟʜʽʡʩʥʝʥʥʷ

ʟʘʭʦʜʽʚ ʟʘ ʪʘʢʠʤʠ ʥʘʧʨʷʤʢʘʤʠ:

- ʚʠʟʥʘʯʝʥʥʷ ʧʨʽʦʨʠʪʝʪʥʠʭ ʚʠʜʽʚ ʧʦʩʣʫʛ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʧʦʪʝʥʮʽʘʣʫ ʽ ʫʤʦʚ

ʈʽʚʥʝʥʩʴʢʦʾ ʦʙʣʘʩʪʽ: ʦʩʥʦʚʥʽ ʢʨʠʪʝʨʽʾ ʧʨʠ ʮʴʦʤʫ ï ʩʪʘʙʽʣʴʥʠʡ ʩʧʦʞʠʚʯʠʡ ʧʦʧʠʪ,

ʚʦʣʦʜʽʥʥʷ ʧʦʩʣʫʛʦʶ ʝʢʩʧʦʨʪʥʠʤ ʧʦʪʝʥʮʽʘʣʦʤ, ʥʝʝʥʝʨʛʦʤʽʩʪʢʽʩʪʴ ʽ ʥʝʢʘʧʽʪʘʣʦʤʽʩʪʢʽʩʪʴ

ʧʦʩʣʫʛ;

- ʨʦʟʚʠʪʦʢ ʷʢʽʩʥʦʾ ʚʠʱʦʾ ʪʘ ʧʨʦʬʝʩʽʡʥʦ-ʪʝʭʥʽʯʥʦʾ ʦʩʚʽʪʠ, ʘ ʪʘʢʦʞ ʜʣʷ ʙʽʟʥʝʩ-

ʦʩʚʽʪʠ, ʧʽʜʚʠʱʝʥʥʷ ʢʚʘʣʽʬʽʢʘʮʽʾ ʪʘ ʥʘʚʯʘʥʥʷ ʚʧʨʦʜʦʚʞ ʞʠʪʪʷ, ʷʢʽ ʙʫʜʫʪʴ ʚʽʜʧʦʚʽʜʘʪʠ

ʧʦʪʨʝʙʘʤ ʧʽʜʧʨʠʻʤʩʪʚ ʫ ʷʢʽʩʥʠʭ ʪʨʫʜʦʚʠʭ ʨʝʩʫʨʩʘʭ;

- ʧʦʜʦʣʘʥʥʷ ʢʦʨʫʧʮʽʡʥʠʭ ʧʨʘʢʪʠʢ ʚ ʜʝʨʞʘʚʥʠʭ ʦʨʛʘʥʘʭ ʪʘ ʩʣʫʞʙʘʭ, ʩʪʚʦʨʠʪʴ

ʫʤʦʚʠ ʜʣʷ ʚʽʣʴʥʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʫ ʩʬʝʨʽ ʙʽʟʥʝʩʫ;

- ʟʘʙʝʟʧʝʯʝʥʥʷ ʟʘʭʠʩʪʫ ʧʨʘʚ ʚʣʘʩʥʦʩʪʽ ʪʘ ʩʧʨʦʱʝʥʥʷ ʧʨʦʮʝʩʫ ʨʝʻʩʪʨʘʮʽʾ ʪʘ ʚʝʜʝʥʥʷ

ʙʽʟʥʝʩʫ;

- ʨʦʟʨʦʙʢʘ ʩʪʨʘʪʝʛʽʾ ʟʘʣʫʯʝʥʥʷ ʇɯɯ ʚ ʦʙʣʘʩʪʴ, ʷʢʘ ʜʦʟʚʦʣʠʪʴ ʩʬʦʨʤʫʚʘʪʠ ʯʽʪʢʝ

ʙʘʯʝʥʥʷ ʨʦʣʽ ʇɯɯ ʚ ʝʢʦʥʦʤʽʯʥʦʤʫ ʨʦʟʚʠʪʢʫ ʨʝʛʽʦʥʫ. ɼʣʷ ʝʬʝʢʪʠʚʥʦʾ ʽʥʚʝʩʪʠʮʽʡʥʦʾ

ʩʪʨʘʪʝʛʽʾ ʨʝʛʽʦʥʘʣʴʥʽʡ ʚʣʘʜʽ ʥʝʦʙʭʽʜʥʦ ʚʠʟʥʘʯʠʪʠ ʯʽʪʢʽ ʡ ʟʨʦʟʫʤʽʣʽ ʮʽʣʽ ʱʦʜʦ ʥʘʷʚʥʠʭ ʪʘ

ʦʯʽʢʫʚʘʥʠʭ ʧʨʠʙʫʪʢʽʚ ʚʽʜ ʇɯɯ. ɼʣʷ ʢʦʞʥʦʛʦ ʩʝʢʪʦʨʘ ʨʝʛʽʦʥʘʣʴʥʦʾ ʝʢʦʥʦʤʽʢʠ ʩʣʽʜ

ʚʠʟʥʘʯʠʪʠ ʧʦʪʝʥʮʽʡʥʽ ʢʨʘʾʥʠ ʪʘ ʥʘʡʢʨʘʱʽ ʟʘʨʫʙʽʞʥʽ ʢʦʤʧʘʥʽʾ, ʷʢʽ ʤʦʞʫʪʴ ʛʝʥʝʨʫʚʘʪʠ

ʤʦʙʽʣʴʥʽ ʧʨʦʝʢʪʠ ʽ ʚʽʜʧʦʚʽʜʘʶʪʴ ʮʽʣʷʤ ʨʝʛʽʦʥʫ ʚ ʦʢʨʝʤʠʭ ʩʝʢʪʦʨʘʭ ʽ ʪʝʭʥʦʣʦʛʽʷʭ [2].

ʉʢʣʘʜʥʽʩʪʴ ʦʨʛʘʥʽʟʘʮʽʡʥʠʭ ʽ ʩʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʠʭ ʧʨʦʙʣʝʤ ʨʦʟʚʠʪʢʫ ʩʬʝʨʠ

ʧʦʩʣʫʛ ʚʠʢʣʠʢʘʻ ʥʝʦʙʭʽʜʥʽʩʪʴ ʚʢʣʶʯʝʥʥʷ ʤʘʨʢʝʪʠʥʛʫ ʚ ʤʝʭʘʥʽʟʤ ʫʧʨʘʚʣʽʥʥʷ ʨʦʟʚʠʪʢʦʤ

ʮʽʻʾ ʩʬʝʨʠ, ʷʢʠʡ ʧʦʚʠʥʝʥ ʨʦʟʛʣʷʜʘʪʠʩʷ ʷʢ ʢʦʦʨʜʠʥʫʶʯʠʤʠ, ʪʘʢ ʽ ʢʝʨʫʶʯʠʤʠ ʦʨʛʘʥʘʤʠ

ʫʧʨʘʚʣʽʥʥʷ ʨʦʟʚʠʪʢʦʤ ʛʘʣʫʟʝʡ ʽ ʢʦʤʧʣʝʢʩʽʚ ʜʘʥʦʾ ʩʬʝʨʠ. ɺʢʣʶʯʝʥʥʷ ʤʘʨʢʝʪʠʥʛʦʚʦʾ

ʩʠʩʪʝʤʠ ʚ ʤʝʭʘʥʽʟʤ ʫʧʨʘʚʣʽʥʥʷ ʨʦʟʚʠʪʢʦʤ ʜʦʟʚʦʣʠʪʴ ʚʠʨʽʰʠʪʠ ʢʦʤʧʣʝʢʩ ʩʢʣʘʜʥʠʭ

ʟʘʚʜʘʥʴ, ʧʦʚ'ʷʟʘʥʠʭ ʽʟ ʧʦʩʪʽʡʥʠʤ ʬʦʨʤʫʚʘʥʥʷʤ ʧʦʧʠʪʫ ʥʘ ʥʦʚʽ ʧʦʩʣʫʛʠ ʽ ʩʪʠʤʫʣʶʚʘʥʥʷ

ʾʭ ʚʠʨʦʙʥʠʮʪʚʘ ʽ ʟʙʫʪʫ. ɿʘʚʜʘʥʥʷʤ ʤʘʨʢʝʪʠʥʛʦʚʦʾ ʩʠʩʪʝʤʠ ʻ ʤʦʜʠʬʽʢʘʮʽʷ ʢʝʨʦʚʘʥʠʭ

ʬʘʢʪʦʨʽʚ ʟʦʚʥʽʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʜʣʷ ʩʪʚʦʨʝʥʥʷ ʩʧʨʠʷʪʣʠʚʠʭ ʫʤʦʚ ʛʦʩʧʦʜʘʨʩʴʢʦʾ

ʜʽʷʣʴʥʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚ ʩʬʝʨʠ ʧʦʩʣʫʛ [5].

ʉʣʽʜ ʘʢʮʝʥʪʫʚʘʪʠ ʫʚʘʛʫ ʥʘ ʪʦʤʫ, ʱʦ ʨʦʟʚʠʪʦʢ ʽʥʪʝʛʨʘʮʽʡʥʠʭ ʧʨʦʮʝʩʽʚ ʫ ʋʢʨʘʾʥʽ, ʫ

ʪ.ʯ. ʽ ʚ ʩʬʝʨʽ ʧʦʩʣʫʛ, ʟʙʽʣʴʰʫʻ ʪʫ ʨʦʣʴ ʽ ʟʥʘʯʝʥʥʷ, ʷʢʫ ʚʽʜʽʛʨʘʻ ʤʘʣʠʡ ʙʽʟʥʝʩ. ʈʦʟʚʠʪʦʢ

ʤʘʣʦʛʦ ʙʽʟʥʝʩʫ, ʤʘʩʰʪʘʙʠ ʨʦʟʰʠʨʝʥʥʷ ʽ ʟʨʦʩʪʘʥʥʷ ʻ ʽʥʜʠʢʘʪʦʨʘʤʠ ʟʨʽʣʦʩʪʽ ʨʠʥʢʦʚʠʭ

ʚʽʜʥʦʩʠʥ ʫ ʢʨʘʾʥʽ, ʪʦʤʫ ʧʽʜʪʨʠʤʢʫ ʽ ʩʪʠʤʫʣʶʚʘʥʥʷ ʤʘʣʦʛʦ ʙʽʟʥʝʩʫ ʚ ʩʬʝʨʽ ʧʦʩʣʫʛ ʩʣʽʜ

ʚʽʜʥʝʩʪʠ ʜʦ ʧʨʽʦʨʠʪʝʪʥʠʭ ʥʘʧʨʷʤʽʚ ʩʝʨʚʽʩʥʦʾ ʧʦʣʽʪʠʢʠ ʽ ʚ ʈʽʚʥʝʥʩʴʢʽʡ ʦʙʣʘʩʪʽ.

ɿʘʭʦʜʠ ʱʦʜʦ ʨʦʟʚʠʪʢʫ ʩʬʝʨʠ ʧʦʩʣʫʛ ʚ ʦʙʣʘʩʪʽ ʤʘʶʪʴ ʙʫʪʠ ʩʠʩʪʝʤʥʠʤʠ ʽ

ʚʟʘʻʤʦʫʟʛʦʜʞʝʥʠʤʠ. ʅʘ ʩʴʦʛʦʜʥʽʰʥʽʡ ʜʝʥʴ ʩʝʨʚʽʩʥʘ ʧʦʣʽʪʠʢʘ ʨʝʘʣʽʟʫʻʪʴʩʷ ʨʦʟʨʽʟʥʝʥʦ ʽ

ʙʝʟʩʠʩʪʝʤʥʦ. ʍʦʯʘ ʟʘ ʦʩʪʘʥʥʽʡ ʧʝʨʽʦʜ, ʩʬʝʨʘ ʧʦʩʣʫʛ ʟʙʽʣʴʰʠʣʘ ʩʚʦʾ ʪʝʤʧʠ ʨʦʟʚʠʪʢʫ, ʘʣʝ

ʚ ʢʦʥʪʝʢʩʪʽ ʧʦʪʨʝʙ ʥʘʩʝʣʝʥʥʷ, ʷʢʦʩʪʽ ʽ ʰʚʠʜʢʦʩʪʽ ʥʘʜʘʥʥʷ ʧʦʩʣʫʛ, ʚʦʥʘ ʟʥʘʭʦʜʠʪʴʩʷ ʥʘ

ʧʦʯʘʪʢʦʚʦʤʫ ʝʪʘʧʽ.

ʃʽʪʝʨʘʪʫʨʘ

1. ɸʥʘʣʽʟ ʽʥʚʝʩʪʠʮʽʡʥʦʾ ʘʢʪʠʚʥʦʩʪʽ ʪʘ ʧʨʠʚʘʙʣʠʚʦʩʪʽ ʫʢʨʘʾʥʩʴʢʠʭ ʨʝʛʽʦʥʽʚ:

ʈʽʚʥʝʥʩʴʢʘ ʦʙʣʘʩʪʴ: ɺʦʣʛʽʥʘ ʂ. ʉ. ʍʘʨʢʽʚ. ʈʘʥʦʢ,2010.-160 ʩ.

77

2. ʂʣʠʢʠʯ ʃ. ʄ. ʕʚʦʣʶʮʠʷ ʩʬʝʨʳ ʫʩʣʫʛ: ʧʨʦʙʣʝʤʳ ʤʝʪʦʜʦʣʦʛʠʠ ʠ ʘʥʘʣʠʟ /

ʃ. ʄ. ʂʣʠʢʠʯ. ï ʋʬʘ: ɹɻɸʋ, 2004. ï 172 ʩ.

3. ʄʘʢʘʨʝʥʢʦ ʄ. ɺ. ʆʮʽʥʢʘ ʽʥʚʝʩʪʠʮʽʡʥʦʾ ʧʨʠʚʘʙʣʠʚʦʩʪʽ ʨʝʛʽʦʥʫ. ʂ.:ʃʽʙʨʘ,

2011.-165 ʩ.

4. ʆʬʽʮʽʡʥʠʡ ʩʘʡʪ ɻʦʣʦʚʥʦʛʦ ʫʧʨʘʚʣʽʥʥʷ ʩʪʘʪʠʩʪʠʢʠ ʫ ʈʽʚʥʝʥʩʴʢʽʡ ʦʙʣʘʩʪʽ

[ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:http://www.rv.ukrstat.gov.ua.

5. ʇʽʣʶʰʝʥʢʦ ɺ.ʃ., ɸʨʘʢʝʣʦʚʘ ɯ.ʆ. ʉʪʨʘʪʝʛʽʷ ʽʥʥʦʚʘʮʽʡʥʦʛʦ ʫʧʨʘʚʣʽʥʥʷ

ʩʬʝʨʦʶ ʧʦʩʣʫʛ ʥʘ ʦʩʥʦʚʽ ʤʘʨʢʝʪʠʥʛʦʚʦʛʦ ʧʽʜʭʦʜʫ // ʄʘʨʢʝʪʠʥʛ ʽ ʤʝʥʝʜʞʤʝʥʪ ʽʥʥʦʚʘʮʽʡ,

2013. - ˉ4. ï ʉ. 133-142.

6. ʈʝʡʪʠʥʛ ʽʥʚʝʩʪʠʮʽʡʥʦʾ ʧʨʠʚʘʙʣʠʚʦʩʪʽ ʨʝʛʽʦʥʽʚ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ],

ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://www.ukrproject.gov.ua/sites/default/files/upload/zvit_pro_

investiciynu_privablivist_regioniv_povna_versiya.pdf.

7. ʈʽʚʥʝʥʩʴʢʘ ʦʙʣʘʩʥʘ ʜʝʨʞʘʚʥʘ ʘʜʤʽʥʽʩʪʨʘʮʽʷ, [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] ï

ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://www.rv.gov.ua/sitenew/main/ua/publication/content/16287.htm.

8. ʉʪʘʪʠʩʪʠʯʥʠʡ ʱʦʨʽʯʥʠʢ ʋʢʨʘʾʥʠ ʟʘ 2013 ʨʽʢ / ɿʘ ʨʝʜ. ʆ.ɻ.ʆʩʘʫʣʝʥʢʘ,

ʂʠʾʚ: ɼʝʨʞʩʣʫʞʙʘ ʩʪʘʪʠʩʪʠʢʠ ʋʢʨʘʾʥʠ, 2014. ï 534 ʩ.

http://www.rv.gov.ua/sitenew/main/ua/publication/content/16287.htm

78

ʖʈʀɼʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɸʣʙʫʣ ʉ. ɺ.

ʧʝʨʰʠʡ ʧʨʦʨʝʢʪʦʨ ʆʜʝʩʴʢʦʛʦ ʜʝʨʞʘʚʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ

ʢʘʥʜʠʜʘʪ ʶʨʠʜʠʯʥʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ, ʧʦʣʢʦʚʥʠʢ ʤʽʣʽʮʽʾ

ʟʘʩʪʫʧʥʠʢ ʛʦʣʦʚʠ ɺʩʝʫʢʨʘʾʥʩʴʢʦʾ ʘʩʦʮʽʘʮʽʾ ʥʘʫʢʦʚʮʽʚ ʪʘ ʬʘʭʽʚʮʽʚ ʫ ʩʬʝʨʽ

ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪ ̔

ʉʊɸʅʆɺʃɽʅʅʗ ʂʈʀʄɯʅɸʃʔʅʆɰ ʈʆɿɺɯɼʂʀ ʆʈɻɸʅɯɺ ɺʅʋʊʈɯʐʅɯʍ ʉʇʈɸɺ

ʋʂʈɸɰʅʀ ɺ ʂʆʅʊɽʂʉʊɯ ʌʆʈʄʋɺɸʅʅʗ ʅʆɺʆɰ ʇɸʈɸɼʀɻʄʀ

ʆʇɽʈɸʊʀɺʅʆ-ʈʆɿʐʋʂʆɺʆɰ ɼɯʗʃʔʅʆʉʊɯ

ʇʨʠʡʥʷʪʪʷ ʂʨʠʤʽʥʘʣʴʥʦʛʦ ʧʨʦʮʝʩʫʘʣʴʥʦʛʦ ʢʦʜʝʢʩʫ ʋʢʨʘʾʥʠ ʩʪʘʣʦ ʚʘʞʣʠʚʠʤ

ʢʨʦʢʦʤ ʥʘ ʰʣʷʭʫ ʨʦʟʙʫʜʦʚʠ ʋʢʨʘʾʥʠ ʷʢ ʧʨʘʚʦʚʦʾ ʜʝʤʦʢʨʘʪʠʯʥʦʾ ʜʝʨʞʘʚʠ, ʚ ʷʢʽʡ ʧʘʥʫʻ

ʧʨʠʥʮʠʧ ʚʝʨʭʦʚʝʥʩʪʚʘ ʧʨʘʚʘ. ɺʠʢʦʥʫʶʯʠ ʩʚʦʾ ʟʦʙʦʚôʷʟʘʥʥʷ ʧʝʨʝʜ ʈʘʜʦʶ ɭʚʨʦʧʠ,

ʜʝʨʞʘʚʘ ʦʪʨʠʤʘʣʘ ʧʨʘʚʦʚʠʡ ʘʢʪ, ʷʢʠʡ ʟʜʽʡʩʥʠʣʠ ʨʝʚʦʣʶʮʽʶ ʥʝ ʣʠʰʝ ʫ ʶʨʠʩʧʨʫʜʝʥʮʽʾ, ʘ

ʡ ʫ ʩʚʽʜʦʤʦʩʪʽ ʛʨʦʤʘʜʷʥ ʥʘʰʦʾ ʢʨʘʾʥʠ. ʋʞʝ ʧʝʨʰʽ ʨʝʟʫʣʴʪʘʪʠ ʜʽʾ ʥʦʚʦʛʦ ʢʨʠʤʽʥʘʣʴʥʦʛʦ

ʧʨʦʮʝʩʫʘʣʴʥʦʛʦ ʟʘʢʦʥʦʜʘʚʩʪʚʘ ʋʢʨʘʾʥʠ ʩʚʽʜʯʘʪʴ ʧʨʦ ʪʝ, ʱʦ ʧʨʦʮʝʩʫʘʣʴʥʠʡ ʟʘʢʦʥ, ʷʢʠʡ

ʦʪʨʠʤʘʚ ʚʠʩʦʢʫ ʦʮʽʥʢʫ ʟ ʙʦʢʫ ʤʽʞʥʘʨʦʜʥʠʭ ʦʨʛʘʥʽʟʘʮʽʡ ʪʘ ʝʢʩʧʝʨʪʽʚ, ʟʘʧʨʘʮʶʚʘʚ.

ɺʽʪʯʠʟʥʷʥʽ ʥʘʫʢʦʚʮʽ ʪʘ ʧʨʘʢʪʠʢʠ ʩʧʨʘʚʝʜʣʠʚʦ ʥʘʟʚʘʣʠ ʮʝʡ ʟʘʢʦʥʦʜʘʚʯʠʡ ʘʢʪ çʜʨʫʛʦʶ

ʂʦʥʩʪʠʪʫʮʽʻʶè, ʱʦ ʚʪʽʣʶʻ ʦʩʥʦʚʦʧʦʣʦʞʥʽ ʛʫʤʘʥʽʩʪʠʯʥʽ ʽʜʝʾ ʪʘ ʮʽʥʥʦʩʪʽ ʫ ʩʬʝʨʽ

ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʨʘʚ ʽ ʩʚʦʙʦʜ ʣʶʜʠʥʠ ʽ ʛʨʦʤʘʜʷʥʠʥʘ. ɿʘʚʜʘʥʥʷʤ ʩʴʦʛʦʜʝʥʥʷ ʻ

ʟʘʙʝʟʧʝʯʝʥʥʷ ʩʪʘʙʽʣʴʥʦʾ ʝʬʝʢʪʠʚʥʦʾ ʨʝʘʣʽʟʘʮʽʾ ʧʦʣʦʞʝʥʴ ʥʦʚʦʛʦ ʂʨʠʤʽʥʘʣʴʥʦʛʦ

ʧʨʦʮʝʩʫʘʣʴʥʦʛʦ ʢʦʜʝʢʩʫ, ʷʢʠʡ ʜʦʚʽʚ ʩʚʦʶ ʛʫʤʘʥʽʩʪʠʯʥʫ ʩʧʨʷʤʦʚʘʥʽʩʪʴ ʪʘ ʻʚʨʦʧʝʡʩʴʢʠʡ

ʧʽʜʭʽʜ ʜʦ ʟʘʩʪʦʩʫʚʘʥʥʷ ʢʨʠʤʽʥʘʣʴʥʦ-ʧʨʦʮʝʩʫʘʣʴʥʠʭ ʧʨʦʮʝʜʫʨ [3]. ʇʨʦʮʝʩʫʘʣʽʟʘʮʽʷ

ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʻ ʥʘʩʣʽʜʢʦʤ ʧʦʰʫʢʽʚ ʟʘʢʦʥʦʜʘʚʯʦʛʦ ʚʠʨʽʰʝʥʥʷ

ʧʨʦʙʣʝʤ ʨʦʟʙʫʜʦʚʠ ʝʬʝʢʪʠʚʥʦʛʦ ʤʝʭʘʥʽʟʤʫ ʧʨʦʪʠʜʽʾ ʩʫʯʘʩʥʽʡ ʟʣʦʯʠʥʥʦʩʪʽ.

ɭʚʨʦʧʝʡʩʴʢʠʡ ʚʠʙʽʨ ʋʢʨʘʾʥʠ ʟʫʤʦʚʣʶʻ ʥʦʚʽ ʧʽʜʭʦʜʠ ʜʦ ʧʨʘʚʦʦʭʦʨʦʥʥʦʾ ʧʨʘʢʪʠʢʠ.

ʅʘ ʩʴʦʛʦʜʥʽ, ʄɺʉ ʋʢʨʘʾʥʠ ʟʘʧʨʦʚʘʜʞʝʥʦ ʆʩʥʦʚʥʽ ʟʘʭʦʜʠ ʱʦʜʦ ʨʝʬʦʨʤʫʚʘʥʥʷ

ʧʨʘʚʦʦʭʦʨʦʥʥʦʛʦ ʚʽʜʦʤʩʪʚʘ. ɺʝʨʭʦʚʥʦʶ ʈʘʜʦʶ ʋʢʨʘʾʥʠ ʧʨʠʡʥʷʪʦ ɿʘʢʦʥʠ çʇʨʦ

ʅʘʮʽʦʥʘʣʴʥʫ ʧʦʣʽʮʽʶè, çʇʨʦ ʦʨʛʘʥʠ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚè [5]. ʋ ʩʚʦʶ ʯʝʨʛʫ, ʂʘʙʽʥʝʪ

ʄʽʥʽʩʪʨʽʚ ʋʢʨʘʾʥʠ ʟʘʪʚʝʨʜʠʚ ʂʦʥʮʝʧʮʽʶ ʪʘ ʉʪʨʘʪʝʛʽʶ ʨʝʬʦʨʤʫʚʘʥʥʷ ʄɺʉ. ʈʘʟʦʤ ʽʟ

ʪʠʤ, ʥʘ ʞʘʣʴ, ʜʦʚʦʜʠʪʴʩʷ ʢʦʥʩʪʘʪʫʚʘʪʠ, ʱʦ ʩʴʦʛʦʜʥʽ, ʜʠʥʘʤʽʢʫ ʽ ʩʪʨʫʢʪʫʨʫ ʟʣʦʯʠʥʥʦʩʪʽ,

ʧʦʨʷʜ ʽʟ ʪʨʘʜʠʮʽʡʥʠʤʠ ʧʨʠʯʠʥʘʤʠ ʡ ʫʤʦʚʘʤʠ, ʧʨʦʜʦʚʞʫʶʪʴ ʚʠʟʥʘʯʘʪʠ ʢʨʠʤʽʥʦʛʝʥʥʽ

ʬʘʢʪʦʨʠ, ʱʦ ʚʠʧʣʠʚʘʶʪʴ ʽʟ ʪʨʫʜʥʦʱʽʚ ʩʦʮʽʘʣʴʥʦʛʦ ʡ ʝʢʦʥʦʤʽʯʥʦʛʦ ʨʦʟʚʠʪʢʫ

ʩʫʩʧʽʣʴʩʪʚʘ. ʅʘ ʮʴʦʤʫ ʬʦʥʽ ʚʽʜʙʫʚʩʷ ʟʩʫʚ ʮʽʥʥʽʩʥʠʭ ʦʨʽʻʥʪʠʨʽʚ ʦʢʨʝʤʠʭ ʛʨʫʧ ʥʘʩʝʣʝʥʥʷ

ʚ ʙʽʢ ʧʨʦʪʠʧʨʘʚʥʦʛʦ ʩʧʦʩʦʙʫ ʞʠʪʪʷ, ʱʦ ʧʨʠʟʚʝʣʦ ʜʦ ʟʤʽʮʥʝʥʥʷ ʪʘʢʦʛʦ ʩʫʩʧʽʣʴʥʦ

ʥʝʙʝʟʧʝʯʥʦʛʦ ʷʚʠʱʘ ʷʢ ʦʨʛʘʥʽʟʦʚʘʥʘ ʟʣʦʯʠʥʥʽʩʪʴ [1, ʩ. 6]. ɿʘ ʨʦʢʠ ʥʝʟʘʣʝʞʥʦʩʪʽ ʥʘ

ʪʝʨʠʪʦʨʽʾ ʢʨʘʾʥʠ ʚʯʠʥʝʥʦ ʙʣʠʟʴʢʦ 2,4 ʤʣʥ. ʪʷʞʢʠʭ ʽ ʦʩʦʙʣʠʚʦ ʪʷʞʢʠʭ ʟʣʦʯʠʥʽʚ, ʟ ʷʢʠʭ

14,9 ʪʠʩ. ī ʫ ʩʢʣʘʜʽ ʦʨʛʘʥʽʟʦʚʘʥʠʭ ʟʣʦʯʠʥʥʠʭ ʫʛʨʫʧʦʚʘʥʴ. ʊʝʥʜʝʥʮʽʻʶ ʦʩʪʘʥʥʽʭ ʧôʷʪʠ

ʨʦʢʽʚ ʩʪʘʣʘ ʢʦʥʩʝʨʚʘʮʽʷ ʤʘʡʞʝ ʥʘ ʦʜʥʦʤʫ ʨʽʚʥʽ ʢʽʣʴʢʦʩʪʽ ʚʠʷʚʣʝʥʠʭ ʦʨʛʘʥʽʟʦʚʘʥʠʭ

ʟʣʦʯʠʥʥʠʭ ʫʛʨʫʧʦʚʘʥʴ ʪʘ ʦʩʽʙ, ʷʢʽ ʙʨʘʣʠ ʚ ʥʠʭ ʫʯʘʩʪʴ. ɼʠʥʘʤʽʢʘ ʦʨʛʘʥʽʟʦʚʘʥʦʾ

ʟʣʦʯʠʥʥʦʩʪʽ ʟʘ ʦʩʪʘʥʥʽ 20 ʨʦʢʽʚ ʭʘʨʘʢʪʝʨʠʟʫʻʪʴʩʷ ʟʥʘʯʥʦʶ ʾʾ ʘʢʪʠʚʽʟʘʮʽʻʶ ʫ ʧʝʨʰʦʤʫ

ʜʝʩʷʪʠʨʽʯʯʽ, ʚ ʧʝʨʽʦʜ ʧʝʨʚʠʥʥʦʛʦ ʥʘʢʦʧʠʯʝʥʥʷ ʪʘ ʧʝʨʝʨʦʟʧʦʜʽʣʫ ʢʘʧʽʪʘʣʫ, ʘ ʪʘʢʦʞ

ʧʦʩʪʫʧʦʚʠʤ ʟʤʝʥʰʝʥʥʷʤ ï ʫ ʜʨʫʛʦʤʫ, ʱʦ ʜʦʩʷʛʥʫʪʦ ʟʘʚʜʷʢʠ ʟʥʘʯʥʠʤ ʟʫʩʠʣʣʷʤ

ʧʨʘʚʦʦʭʦʨʦʥʥʠʭ ʦʨʛʘʥʽʚ.

ʉʴʦʛʦʜʥʽʰʥʽʡ ʦʨʛʘʥʽʟʦʚʘʥʽʡ ʟʣʦʯʠʥʥʦʩʪʽ ʩʧʨʠʷʶʪʴ ʪʘʢʽ ʛʣʦʙʘʣʴʥʽ ʩʦʮʽʘʣʴʥʦ-

ʝʢʦʥʦʤʽʯʥʽ ʧʨʦʮʝʩʠ ʷʢ ʫʨʙʘʥʽʟʘʮʽʷ, ʤʽʞʜʝʨʞʘʚʥʘ ʪʘ ʤʽʞʨʝʛʽʦʥʘʣʴʥʘ ʤʽʛʨʘʮʽʷ,

ʬʦʨʤʫʚʘʥʥʷ ʩʚʽʪʦʚʦʛʦ ʽʥʬʦʨʤʘʮʽʡʥʦ-ʢʫʣʴʪʫʨʥʦʛʦ ʧʨʦʩʪʦʨʫ, ʘ ʭʘʨʘʢʪʝʨʥʠʤ ʜʣʷ

ʦʨʛʘʥʽʟʦʚʘʥʠʭ ʟʣʦʯʠʥʥʠʭ ʫʛʨʫʧʦʚʘʥʴ ʻ ʜʦʩʪʘʪʥʴʦ ʚʠʩʦʢʠʡ ʨʽʚʝʥʴ ʦʨʛʘʥʽʟʦʚʘʥʦʩʪʽ, ʩʪʽʡʢʽ

ʢʦʨʫʧʮʽʡʥʽ ʽ ʤʽʞʥʘʨʦʜʥʽ ʟʣʦʯʠʥʥʽ ʟʚôʷʟʢʠ. ɿʨʦʩʪʘʥʥʷ ʨʽʚʥʷ ʦʨʛʘʥʽʟʦʚʘʥʦʩʪʽ ʽ

ʧʨʦʬʝʩʽʦʥʘʣʽʟʤʫ ʟʣʦʯʠʥʥʦʩʪʽ, ʾʾ ʪʝʭʥʽʯʥʘ ʦʟʙʨʦʻʥʽʩʪʴ, ʚʠʨʦʙʣʝʥʥʷ ʽ ʟʤʽʮʥʝʥʥʷ ʽʤʫʥʽʪʝʪʫ

79

ʟʣʦʯʠʥʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʚʽʜ ʪʨʘʜʠʮʽʡʥʠʭ ʟʘʩʦʙʽʚ ʽ ʟʘʭʦʜʽʚ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ

ʜʽʷʣʴʥʦʩʪʽ, ʨʦʟʛʘʣʫʞʝʥʽ ʢʦʨʫʧʮʽʡʥʽ ʟʚôʷʟʢʠ, ʩʧʨʠʷʻ ʧʝʨʝʪʚʦʨʝʥʥʶ ʟʣʦʯʠʥʥʠʭ ʛʨʫʧ ʫ

ʚʠʩʦʢʦʦʨʛʘʥʽʟʦʚʘʥʽ ʦʙôʻʢʪʠ, ʷʢʽ ʤʘʶʪʴ ʨʦʟʚʠʥʝʥʫ ʽʥʬʨʘʩʪʨʫʢʪʫʨʫ [1, ʩ. 6-7].

ɿ ʤʝʪʦʶ ʥʝʜʦʧʫʱʝʥʥʷ ʟʘʛʦʩʪʨʝʥʥʷ ʢʨʠʤʽʥʦʛʝʥʥʦʾ ʩʠʪʫʘʮʽʾ ʚ ʨʝʛʽʦʥʘʭ ʋʢʨʘʾʥʠ,

ʤʽʥʽʤʽʟʘʮʽʾ ʚʧʣʠʚʫ ʚʽʜʧʦʚʽʜʥʠʭ ʟʘʛʨʦʟʣʠʚʠʭ ʯʠʥʥʠʢʽʚ ʥʘ ʥʘʮʽʦʥʘʣʴʥʫ ʙʝʟʧʝʢʫ,

ʧʽʜʚʠʱʝʥʥʷ ʝʬʝʢʪʠʚʥʦʩʪʽ ʟʘʭʠʩʪʫ ʧʨʘʚ ʽ ʩʚʦʙʦʜ ʛʨʦʤʘʜʷʥ ʈʘʜʦʶ ʥʘʮʽʦʥʘʣʴʥʦʾ ʙʝʟʧʝʢʠ ʽ

ʦʙʦʨʦʥʠ ʋʢʨʘʾʥʠ 6 ʪʨʘʚʥʷ 2015 ʨʦʢʫ ʙʫʣʦ ʧʨʠʡʥʷʪʦ ʈʽʰʝʥʥʷ çʇʨʦ ʟʘʭʦʜʠ ʱʦʜʦ

ʧʦʩʠʣʝʥʥʷ ʙʦʨʦʪʴʙʠ ʟʽ ʟʣʦʯʠʥʥʽʩʪʶ ʚ ʋʢʨʘʾʥʽè, ʷʢʝ ʚʞʝ 16 ʯʝʨʚʥʷ 2015 ʨʦʢʫ ʙʫʣʦ

ʫʚʝʜʝʥʦ ʚ ʜʽʶ ʚʽʜʧʦʚʽʜʥʠʤ ʋʢʘʟʦʤ ʇʨʝʟʠʜʝʥʪʘ ʋʢʨʘʾʥʠ. ʆʟʥʘʯʝʥʠʤ ʈʽʰʝʥʥʷʤ ʈʅɹʆ

ʋʢʨʘʾʥʠ ʟʘ ʥʝʦʙʭʽʜʥʝ ʚʠʟʥʘʥʦ ʘʢʪʠʚʽʟʘʮʽʶ ʙʦʨʦʪʴʙʠ ʟʽ ʟʣʦʯʠʥʥʽʩʪʶ, ʧʦʚ'ʷʟʘʥʦʶ

ʥʘʩʘʤʧʝʨʝʜ ʟ ʙʘʥʜʠʪʠʟʤʦʤ, ʜʽʷʣʴʥʽʩʪʶ ʥʝʟʘʢʦʥʥʠʭ ʟʙʨʦʡʥʠʭ ʬʦʨʤʫʚʘʥʴ, ʥʝʟʘʢʦʥʥʠʤ

ʦʙʽʛʦʤ ʚʦʛʥʝʧʘʣʴʥʦʾ ʟʙʨʦʾ ʪʘ ʽʥʰʠʭ ʟʘʩʦʙʽʚ ʫʨʘʞʝʥʥʷ, ʙʦʡʦʚʠʭ ʧʨʠʧʘʩʽʚ, ʚʠʙʫʭʦʚʠʭ

ʨʝʯʦʚʠʥ, ʪʘ ʧʦʩʠʣʠʪʠ ʢʦʦʨʜʠʥʘʮʽʶ ʟʘʭʦʜʽʚ ʫ ʮʽʡ ʩʬʝʨʽ. ɿ ʮʽʻʶ ʤʝʪʦʶ ʄɺʉ ʋʢʨʘʾʥʠ

ʜʦʨʫʯʝʥʦ, ʟʦʢʨʝʤʘ, ʘʢʪʠʚʽʟʫʚʘʪʠ ʨʦʙʦʪʫ ʱʦʜʦ ʟʜʦʙʫʚʘʥʥʷ ʫʧʝʨʝʜʞʫʚʘʣʴʥʦʾ ʦʧʝʨʘʪʠʚʥʦʾ

ʽʥʬʦʨʤʘʮʽʾ ʧʨʦ ʥʘʤʽʨʠ ʽ ʧʽʜʛʦʪʦʚʢʫ ʜʦ ʧʨʦʚʝʜʝʥʥʷ ʢʦʥʪʨʘʙʘʥʜʠ ʚʦʛʥʝʧʘʣʴʥʦʾ ʟʙʨʦʾ,

ʽʥʰʠʭ ʟʘʩʦʙʽʚ ʫʨʘʞʝʥʥʷ, ʙʦʡʦʚʠʭ ʧʨʠʧʘʩʽʚ, ʚʠʙʫʭʦʚʠʭ ʨʝʯʦʚʠʥ ʪʘ ʟʘʙʝʟʧʝʯʠʪʠ

ʨʝʘʛʫʚʘʥʥʷ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʚʠʟʥʘʯʝʥʦʾ ʢʦʤʧʝʪʝʥʮʽʾ. ʉʘʤʝ ʮʝ, ʟʘ ʥʘʰʠʤ ʧʝʨʝʢʦʥʘʥʥʷʤ,

ʧʽʜʪʚʝʨʜʞʫʻ ʚʘʞʣʠʚʽʩʪʴ ʪʘʢʦʛʦ ʧʨʘʚʦʦʭʦʨʦʥʥʦʛʦ ʥʘʧʨʷʤʫ, ʷʢ ʢʨʠʤʽʥʘʣʴʥʘ ʨʦʟʚʽʜʢʘ.

ʆʨʛʘʥʽʟʘʮʽʷ ʧʨʦʪʠʜʽʾ ʾʭ ʟʣʦʯʠʥʥʽʡ ʜʽʷʣʴʥʦʩʪʽ ʚʠʤʘʛʘʻ ʜʦʙʫʚʘʥʥʷ, ʘʥʘʣʽʪʠʯʥʦʾ

ʦʙʨʦʙʢʠ ʪʘ ʚʠʢʦʨʠʩʪʘʥʥʷ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʽʥʬʦʨʤʘʮʽʾ, ʦʜʝʨʞʘʥʦʾ ʫ ʧʨʦʮʝʩʽ ʧʨʦʚʝʜʝʥʥʷ

ʛʣʘʩʥʠʭ ʪʘ ʥʝʛʣʘʩʥʠʭ ʟʘʭʦʜʽʚ, ʟ ʤʝʪʦʶ ʩʚʦʻʯʘʩʥʦʛʦ ʟʘʧʦʙʽʛʘʥʥʷ, ʚʠʷʚʣʝʥʥʷ ʽ

ʥʝʡʪʨʘʣʽʟʘʮʽʾ ʨʝʘʣʴʥʠʭ ʪʘ ʧʦʪʝʥʮʽʡʥʠʭ ʟʘʛʨʦʟ ʥʘʮʽʦʥʘʣʴʥʠʤ ʽʥʪʝʨʝʩʘʤ ʋʢʨʘʾʥʠ [1, ʩ. 8].

ʉʠʪʫʘʮʽʷ ʘʢʪʫʘʣʽʟʫʻʪʴʩʷ ʱʝ ʡ ʪʠʤ, ʱʦ ʩʴʦʛʦʜʥʽ, ʫ ʟʚôʷʟʢʫ ʟ ʥʘʙʨʘʥʥʷʤ ʯʠʥʥʦʩʪʽ

ʂʨʠʤʽʥʘʣʴʥʠʤ ʧʨʦʮʝʩʫʘʣʴʥʠʤ ʢʦʜʝʢʩʦʤ ʋʢʨʘʾʥʠ, ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʘ ʜʽʷʣʴʥʽʩʪʴ

ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʚʪʨʘʪʠʣʘ ʥʘʩʪʫʧʘʣʴʥʠʡ, ʫʧʝʨʝʜʞʫʚʘʣʴʥʠʡ ʭʘʨʘʢʪʝʨ [2, ʩ. 335].

ʂʨʽʤ ʮʴʦʛʦ, ʯʠʥʥʠʡ ɿʘʢʦʥ ʋʢʨʘʾʥʠ çʇʨʦ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʫ ʜʽʷʣʴʥʽʩʪʴè ʚʪʨʘʯʘʻ

ʩʚʦʶ ʘʢʪʫʘʣʴʥʽʩʪʴ, ʧʦʚôʷʟʫʶʯʠ ʧʨʦʮʝʩ ʨʝʘʣʽʟʘʮʽʾ ʧʨʘʚ ʦʧʝʨʘʪʠʚʥʠʭ ʧʽʜʨʦʟʜʽʣʽʚ ʟ

ʧʦʣʦʞʝʥʥʷʤʠ ʂʨʠʤʽʥʘʣʴʥʦʛʦ ʧʨʦʮʝʩʫʘʣʴʥʦʛʦ ʢʦʜʝʢʩʫ. ɼʦʚʦʜʠʪʴʩʷ ʢʦʥʩʪʘʪʫʚʘʪʠ, ʱʦ

ʩʫʯʘʩʥʘ ʪʝʦʨʽʷ ʆʈɼ ʧʦʪʨʝʙʫʻ ʩʫʪʪʻʚʦʛʦ ʧʝʨʝʦʩʤʠʩʣʝʥʥʷ ʪʘ ʬʦʨʤʫʚʘʥʥʷ ʥʦʚʦʾ

ʧʘʨʘʜʠʛʤʠ.

ʉʚʽʪʦʚʘ ʧʨʘʢʪʠʢʘ ʧʨʘʚʦʦʭʦʨʦʥʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʩʚʽʜʯʠʪʴ, ʱʦ ʙʽʣʴʰʽʩʪʴ ʨʦʟʚʠʥʝʥʠʭ

ʢʨʘʾʥ ʡʜʫʪʴ ʰʣʷʭʦʤ ʯʽʪʢʦʛʦ ʨʦʟʛʘʣʫʞʝʥʥʷ ʧʨʦʮʝʩʫʘʣʴʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʪʘ ʜʽʷʣʴʥʦʩʪʽ ʟ

ʦʪʨʠʤʘʥʥʷ, ʜʦʙʫʚʘʥʥʷ, ʘʥʘʣʽʪʠʯʥʦʛʦ ʦʙʨʦʙʣʝʥʥʷ ʪʘ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʽʥʬʦʨʤʘʮʽʾ ʧʨʦ

ʟʣʦʯʠʥʥʽʩʪʴ, ʦʢʨʝʤʽ ʟʣʦʯʠʥʠ ʪʘ ʦʩʽʙ, ʱʦ ʜʦ ʥʠʭ ʧʨʠʯʝʪʥʽ [4, ʩ. 238-239]. ʇʨʠ ʮʴʦʤʫ,

ʩʘʤʝ ʨʦʟʚʽʜʫʚʘʣʴʥʘ ʜʽʷʣʴʥʽʩʪʴ ʩʪʘʥʦʚʠʪʴ ʩʫʪʥʽʩʪʴ ʮʠʢʣʽʯʥʦʛʦ, ʧʦʩʪʽʡʥʦʛʦ ʧʨʦʮʝʩʫ

ʜʦʙʫʚʘʥʥʷ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ (ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ) ʽʥʬʦʨʤʘʮʽʾ ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʨʝʘʣʽʟʘʮʽʾ ʟʘʚʜʘʥʴ ʧʨʦʪʠʜʽʾ ʟʣʦʯʠʥʥʦʩʪʽ.

ʏʠʥʥʠʡ ɿʘʢʦʥ ʋʢʨʘʾʥʠ çʇʨʦ ʨʦʟʚʽʜʫʚʘʣʴʥʽ ʦʨʛʘʥʠ ʋʢʨʘʾʥʠè ʥʝ ʚʽʜʥʦʩʠʪʴ

ʦʧʝʨʘʪʠʚʥʽ ʧʽʜʨʦʟʜʽʣʠ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʜʦ ʩʫʙôʻʢʪʽʚ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʜʽʷʣʴʥʦʩʪʽ.

ʈʘʟʦʤ ʽʟ ʪʠʤ, ʚʽʜʧʦʚʽʜʥʦ ɿʘʢʦʥʫ ʋʢʨʘʾʥʠ çʇʨʦ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʫ ʜʽʷʣʴʥʽʩʪʴè,

çʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʘ ʜʽʷʣʴʥʽʩʪʴ ï ʮʝ ʩʠʩʪʝʤʘ ʛʣʘʩʥʠʭ ʽ ʥʝʛʣʘʩʥʠʭ ʧʦʰʫʢʦʚʠʭ,

ʨʦʟʚʽʜʫʚʘʣʴʥʠʭ ʪʘ ʢʦʥʪʨʨʦʟʚʽʜʫʚʘʣʴʥʠʭ ʟʘʭʦʜʽʚ, ʱʦ ʟʜʽʡʩʥʶʶʪʴʩʷ ʽʟ ʟʘʩʪʦʩʫʚʘʥʥʷʤ

ʦʧʝʨʘʪʠʚʥʠʭ ʪʘ ʦʧʝʨʘʪʠʚʥʦ-ʪʝʭʥʽʯʥʠʭ ʟʘʩʦʙʽʚè [6]. ʎʠʤ ɿʘʢʦʥʦʤ ʚʩʪʘʥʦʚʣʝʥʦ

ʚʠʯʝʨʧʥʠʡ ʧʝʨʝʣʽʢ ʜʝʨʞʘʚʥʠʭ ʦʨʛʘʥʽʚ, ʷʢʠʤ ʥʘʜʘʥʦ ʧʨʘʚʦ ʟʜʽʡʩʥʶʚʘʪʠ ʦʧʝʨʘʪʠʚʥʦ-

ʨʦʟʰʫʢʦʚʫ ʜʽʷʣʴʥʽʩʪʴ. ʅʘ ʥʘʰ ʧʦʛʣʷʜ, ʣʦʛʽʢʦ-ʩʝʤʘʥʪʠʯʥʠʡ ʘʥʘʣʽʟ ʧʦʣʦʞʝʥʴ ʥʦʨʤ

ʚʢʘʟʘʥʦʛʦ ɿʘʢʦʥʫ, ʜʘʻ ʧʽʜʩʪʘʚʠ ʩʪʚʝʨʜʞʫʚʘʪʠ, ʱʦ ʚʠʟʥʘʯʝʥʠʤ ʩʫʙôʻʢʪʘʤ, ʟʦʢʨʝʤʘ

ʦʨʛʘʥʘʤ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ, ʥʘʜʘʻʪʴʩʷ ʧʨʘʚʦ ʨʝʘʣʽʟʦʚʫʚʘʪʠ ʨʦʟʚʽʜʫʚʘʣʴʥʫ ʬʫʥʢʮʽʶ. ʂʨʽʤ

ʮʴʦʛʦ, ʚ ʩʪ. 1 ɿʘʢʦʥʫ ʋʢʨʘʾʥʠ çʇʨʦ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʫ ʜʽʷʣʴʥʽʩʪʴè ʟʘʢʨʽʧʣʝʥʦ, ʱʦ

ʟʘʚʜʘʥʥʷʤ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʻ ʧʦʰʫʢ ʽ ʬʽʢʩʘʮʽʷ ʬʘʢʪʠʯʥʠʭ ʜʘʥʠʭ ʧʨʦ

ʧʨʦʪʠʧʨʘʚʥʽ ʜʽʷʥʥʷ ʦʢʨʝʤʠʭ ʦʩʽʙ ʪʘ ʛʨʫʧ, ʚʽʜʧʦʚʽʜʘʣʴʥʽʩʪʴ ʟʘ ʷʢʽ ʧʝʨʝʜʙʘʯʝʥʘ

ʂʨʠʤʽʥʘʣʴʥʠʤ ʢʦʜʝʢʩʦʤ ʋʢʨʘʾʥʠ, ʨʦʟʚʽʜʫʚʘʣʴʥʦ-ʧʽʜʨʠʚʥʫ ʜʽʷʣʴʥʽʩʪʴ ʩʧʝʮʽʘʣʴʥʠʭ

80

ʩʣʫʞʙ ʽʥʦʟʝʤʥʠʭ ʜʝʨʞʘʚ ʪʘ ʦʨʛʘʥʽʟʘʮʽʡ ʟ ʤʝʪʦʶ ʧʨʠʧʠʥʝʥʥʷ ʧʨʘʚʦʧʦʨʫʰʝʥʴ ʪʘ ʚ

ʽʥʪʝʨʝʩʘʭ ʢʨʠʤʽʥʘʣʴʥʦʛʦ ʩʫʜʦʯʠʥʩʪʚʘ, ʘ ʪʘʢʦʞ ʦʪʨʠʤʘʥʥʷ ʽʥʬʦʨʤʘʮʽʾ ʚ ʽʥʪʝʨʝʩʘʭ

ʙʝʟʧʝʢʠ ʛʨʦʤʘʜʷʥ, ʩʫʩʧʽʣʴʩʪʚʘ ʽ ʜʝʨʞʘʚʠ [6]. ʆʪʞʝ, ʟʘʢʦʥʦʜʘʚʝʮʴ ʥʘʛʦʣʦʰʫʻ ʩʘʤʝ ʥʘ

ʽʥʬʦʨʤʘʮʽʡʥʦʤʫ ʭʘʨʘʢʪʝʨʽ ʆʈɼ, ʱʦ ʡ ʩʢʣʘʜʘʻ ʩʫʪʥʽʩʪʴ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʜʽʷʣʴʥʦʩʪʽ.

ɿʘ ʥʘʰʠʤ ʧʝʨʝʢʦʥʘʥʥʷʤ, ʥʦʚʘ ʧʘʨʘʜʠʛʤʘ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʤʘʻ

ʬʦʨʤʫʚʘʪʠʩʷ ʥʘ ʦʩʥʦʚʽ ʢʦʥʮʝʧʪʫʘʣʽʟʘʮʽʾ ʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ

ʩʧʨʘʚ ʋʢʨʘʾʥʠ. ʆʪʞʝ, ʥʘ ʩʴʦʛʦʜʥʽ ʦʙˇʨʫʥʪʦʚʘʥʠʤ ʻ ʨʦʟʨʦʙʣʝʥʥʷ ʂʦʥʮʝʧʮʽʾ ʢʨʠʤʽʥʘʣʴʥʦʾ

ʨʦʟʚʽʜʢʠ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʋʢʨʘʾʥʠ.

ʄʝʪʦʶ ʂʦʥʮʝʧʮʽʾ ʤʘʻ ʙʫʪʠ ʚʠʟʥʘʯʝʥʥʷ ʧʨʘʚʦʚʠʭ ʪʘ ʦʨʛʘʥʽʟʘʮʽʡʥʦ-ʪʘʢʪʠʯʥʠʭ

ʦʩʥʦʚ ʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʋʢʨʘʾʥʠ. ʈʦʟʨʦʙʣʝʥʥʷ ʜʘʥʦʾ

ʂʦʥʮʝʧʮʽʾ ʟʘʙʝʟʧʝʯʠʪʴ ʩʪʚʦʨʝʥʥʷ ʧʨʘʚʦʚʠʭ ʦʩʥʦʚ ʜʽʷʣʴʥʦʩʪʽ ʦʧʝʨʘʪʠʚʥʠʭ ʧʽʜʨʦʟʜʽʣʽʚ

ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʋʢʨʘʾʥʠ, ʷʢʽ ʟʜʽʡʩʥʶʶʪʴ ʨʦʟʚʽʜʫʚʘʣʴʥʫ ʜʽʷʣʴʥʽʩʪʴ ʚ ʽʥʪʝʨʝʩʘʭ

ʢʨʠʤʽʥʘʣʴʥʦʛʦ ʩʫʜʦʯʠʥʩʪʚʘ ʪʘ ʟʘʙʝʟʧʝʯʘʪʴ ʽʥʬʦʨʤʫʚʘʥʥʷ ʩʫʙôʻʢʪʽʚ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʥʘʮʽʦʥʘʣʴʥʦʾ ʙʝʟʧʝʢʠ ʋʢʨʘʾʥʠ ʨʦʟʚʽʜʫʚʘʣʴʥʦʶ ʽʥʬʦʨʤʘʮʽʻʶ, ʥʝʦʙʭʽʜʥʦʶ ʜʣʷ

ʦʧʝʨʘʪʠʚʥʦʛʦ ʧʨʠʡʥʷʪʪʷ ʚʠʚʘʞʝʥʠʭ ʫʧʨʘʚʣʽʥʩʴʢʠʭ ʨʽʰʝʥʴ ʫ ʩʬʝʨʽ ʧʨʦʪʠʜʽʾ

ʟʣʦʯʠʥʥʦʩʪʽ.

ʆʙʦʚôʷʟʢʦʚʠʤ ʝʣʝʤʝʥʪʦʤ ʦʟʥʘʯʝʥʦʾ ʂʦʥʮʝʧʮʽʾ ʻ ʨʦʟʨʦʙʣʝʥʥʷ ʧʨʦʝʢʪʫ ɿʘʢʦʥʫ

ʋʢʨʘʾʥʠ çʇʨʦ ʢʨʠʤʽʥʘʣʴʥʫ ʨʦʟʚʽʜʢʫè. ɺʙʘʯʘʻʪʴʩʷ, ʱʦ ʟʘʢʦʥʦʧʨʦʝʢʪ ʤʘʻ ʚʠʟʥʘʯʘʪʠ ʤʝʪʫ

ʽ ʟʘʚʜʘʥʥʷ ʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ ʆɺʉ, ʧʽʜʩʪʘʚʠ ʜʣʷ ʾʾ ʟʜʽʡʩʥʝʥʥʷ, ʾʾ ʧʨʘʚʦʚʫ ʦʩʥʦʚʫ ʪʘ

ʧʨʠʥʮʠʧʠ. ɺʽʥ ʤʘʻ ʚʩʪʘʥʦʚʣʶʻ ʜʝʨʞʘʚʥʽ ʦʨʛʘʥʠ, ʷʢʽ ʟʜʽʡʩʥʶʶʪʴ ʢʨʠʤʽʥʘʣʴʥʫ ʨʦʟʚʽʜʢʫ,

ʧʦʚʥʦʚʘʞʝʥʥʷ ʮʠʭ ʧʽʜʨʦʟʜʽʣʽʚ, ʧʦʨʷʜʦʢ ʥʘʜʘʥʥʷ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʽʥʬʦʨʤʘʮʽʾ ʪʘ ʟʘʭʠʩʪʫ

ʚʽʜʦʤʦʩʪʝʡ ʧʨʦ ʢʨʠʤʽʥʘʣʴʥʫ ʨʦʟʚʽʜʢʫ, ɺʢʘʟʘʥʠʡ ʟʘʢʦʥʦʧʨʦʝʢʪ, ʢʨʽʤ ʽʥʰʦʛʦ, ʤʘʻ

ʤʽʩʪʠʪʠ ʚʠʯʝʨʧʥʠʡ ʧʝʨʝʣʽʢ ʨʦʟʚʽʜʫʚʘʣʴʥʠʭ ʟʘʭʦʜʽʚ. ɺʽʥ ʚʠʟʥʘʯʘʪʠʤʝ ʪʘʢʦʞ ʧʦʨʷʜʦʢ

ʬʽʥʘʥʩʫʚʘʥʥʷ ʪʘ ʤʘʪʝʨʽʘʣʴʥʦ-ʪʝʭʥʽʯʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ, ʩʦʮʽʘʣʴʥʽ ʪʘ ʧʨʘʚʦʚʽ ʛʘʨʘʥʪʽʾ

ʩʧʽʚʨʦʙʽʪʥʠʢʽʚ ʦʨʛʘʥʽʚ ʽ ʧʽʜʨʦʟʜʽʣʽʚ, ʷʢʽ ʟʜʽʡʩʥʶʶʪʴ ʢʨʠʤʽʥʘʣʴʥʫ ʨʦʟʚʽʜʢʫ ʪʘ ʦʩʽʙ, ʱʦ

ʩʧʨʠʷʶʪʴ ʾʾ ʟʜʽʡʩʥʝʥʥʶ, ʛʘʨʘʥʪʽʾ ʜʦʪʨʠʤʘʥʥʷ ʟʘʢʦʥʥʦʩʪʽ, ʦʩʦʙʣʠʚʦʩʪʽ ʢʦʥʪʨʦʣʶ ʟʘ

ʟʜʽʡʩʥʝʥʥʷʤ ʘʥʪʠʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ ʪʘ ʦʩʦʙʣʠʚʦʩʪʽ ʢʦʥʪʨʦʣʶ ʪʘ ʥʘʛʣʷʜʫ. ʉʣʽʜ

ʟʘʟʥʘʯʠʪʠ, ʱʦ ʩʧʨʠʡʥʷʪʪʷ ʥʝʦʙʭʽʜʥʦʩʪʽ ʬʦʨʤʫʚʘʥʥʷ ʂʦʥʮʝʧʮʽʾ ʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ

ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʋʢʨʘʾʥʠ, ʨʦʟʨʦʙʣʝʥʥʷ ɿʘʢʦʥʫ ʋʢʨʘʾʥʠ çʇʨʦ ʢʨʠʤʽʥʘʣʴʥʫ

ʨʦʟʚʽʜʢʫè ʤʘʶʪʴ ʪʝʦʨʝʪʠʯʥʫ ʪʘ ʧʨʘʢʪʠʯʥʫ ʩʢʣʘʜʦʚʽ. ʎʝ, ʙʝʟʩʫʤʥʽʚʥʦ, ʩʧʨʠʷʪʠʤʝ

ʧʝʨʝʛʣʷʜʫ ʪʘ ʬʦʨʤʫʚʘʥʥʶ ʥʦʚʦʾ ʧʘʨʘʜʠʛʤʠ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ.

ʈʝʘʣʽʟʘʮʽʷ ʂʦʥʮʝʧʮʽʾ ʩʧʨʠʷʪʠʤʝ: ʧʽʜʚʠʱʝʥʥʶ ʝʬʝʢʪʠʚʥʦʩʪʽ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʩʠʩʪʝʤʠ

ʄɺʉ ʋʢʨʘʾʥʠ ʱʦʜʦ ʧʨʦʪʠʜʽʾ ʟʣʦʯʠʥʥʦʩʪʽ; ʟʤʝʥʰʝʥʥʶ ʨʽʚʥʷ ʢʨʠʤʽʥʘʣʽʟʘʮʽʾ ʩʫʩʧʽʣʴʥʠʭ

ʚʽʜʥʦʩʠʥ; ʧʽʜʚʠʱʝʥʥʶ ʨʽʚʥʷ ʙʝʟʧʝʢʠ ʣʶʜʠʥʠ, ʩʫʩʧʽʣʴʩʪʚʘ, ʜʝʨʞʘʚʠ; ʟʤʽʮʥʝʥʥʶ

ʩʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʦʾ ʩʪʘʙʽʣʴʥʦʩʪʽ ʫ ʜʝʨʞʘʚʽ; ʟʨʦʩʪʘʥʥʶ ʜʦʚʽʨʠ ʽʥʩʪʠʪʫʪʽʚ

ʛʨʦʤʘʜʷʥʩʴʢʦʛʦ ʩʫʩʧʽʣʴʩʪʚʘ ʜʦ ʦʨʛʘʥʽʚ ʜʝʨʞʘʚʥʦʾ ʚʣʘʜʠ; ʧʽʜʚʠʱʝʥʥʶ ʨʽʚʥʷ

ʟʘʭʠʱʝʥʦʩʪʽ ʧʨʘʚ ʪʘ ʽʥʪʝʨʝʩʽʚ ʛʨʦʤʘʜʷʥ.

ɺʚʘʞʘʻʤʦ, ʱʦ ʥʘ ʩʴʦʛʦʜʥʽ ʧʦʜʘʣʴʰʽ ʥʘʫʢʦʚʽ ʜʦʩʣʽʜʞʝʥʥʷ ʧʠʪʘʥʴ ʩʪʘʥʦʚʣʝʥʥʷ

ʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʋʢʨʘʾʥʠ ʚ ʢʦʥʪʝʢʩʪʽ ʬʦʨʤʫʚʘʥʥʷ ʥʦʚʦʾ

ʧʘʨʘʜʠʛʤʠ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʤʘʶʪʴ ʙʫʪʠ ʩʧʨʷʤʦʚʘʥʽ ʥʘ ʘʥʘʣʽʟ

ʽʩʪʦʨʠʯʥʠʭ ʝʪʘʧʽʚ ʩʪʘʥʦʚʣʝʥʥʷ ʨʦʟʚʽʜʢʠ ʷʢ ʩʧʝʮʠʬʽʯʥʦʛʦ ʚʠʜʫ ʜʽʷʣʴʥʦʩʪʽ ʜʝʨʞʘʚʠ;

ʨʦʟʢʨʠʪʪʷ ʛʝʥʝʟʠʩʫ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ

ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ; ʚʠʟʥʘʯʝʥʥʷ ʩʪʘʥʫ ʥʘʫʢʦʚʦʾ ʨʦʟʨʦʙʣʝʥʦʩʪʽ ʧʨʦʙʣʝʤ ʨʝʘʣʽʟʘʮʽʾ

ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ;

ʦʙˇʨʫʥʪʫʚʘʥʥʷ ʤʝʪʦʜʦʣʦʛʽʯʥʠʭ ʟʘʩʘʜ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ

ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ; ʥʘʜʘʥʥʷ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʟʣʦʯʠʥʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ

ʪʘ ʡʦʛʦ ʽʥʬʨʘʩʪʨʫʢʪʫʨʠ ʷʢ ʦʙôʻʢʪʽʚ ʨʝʘʣʽʟʘʮʽʾ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʦʧʝʨʘʪʠʚʥʦ-

ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ; ʘʥʘʣʽʟ ʩʪʘʥʫ ʨʝʛʣʘʤʝʥʪʘʮʽʾ

ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʧʦʣʽʮʝʡʩʴʢʠʭ ʦʨʛʘʥʽʚ ʫ ʤʽʞʥʘʨʦʜʥʦ-ʧʨʘʚʦʚʠʭ ʘʢʪʘʭ;

ʢʦʥʢʨʝʪʠʟʘʮʽʶ ʥʘʧʨʷʤʽʚ ʟʘʢʦʥʦʜʘʚʯʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ

ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʚ ʋʢʨʘʾʥʽ; ʚʠʟʥʘʯʝʥʥʷ

81

ʰʣʷʭʽʚ ʚʜʦʩʢʦʥʘʣʝʥʥʷ ʥʦʨʤʘʪʠʚʥʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʦʧʝʨʘʪʠʚʥʦ-

ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʚ ʋʢʨʘʾʥʽ; ʩʠʩʪʝʤʘʪʠʟʘʮʽʶ ʥʘʧʨʷʤʽʚ

ʽʥʬʦʨʤʘʮʽʡʥʦ-ʘʥʘʣʽʪʠʯʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ ʨʝʘʣʽʟʘʮʽʾ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ ʦʧʝʨʘʪʠʚʥʦ-

ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ; ʜʦʚʝʜʝʥʥʷ ʦʩʦʙʣʠʚʦʩʪʝʡ ʢʦʦʨʜʠʥʘʮʽʾ

ʪʘ ʚʟʘʻʤʦʜʽʾ ʦʨʛʘʥʽʚ ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʧʨʠ ʨʝʘʣʽʟʘʮʽʾ ʨʦʟʚʽʜʫʚʘʣʴʥʦʾ ʬʫʥʢʮʽʾ

ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʪʦʱʦ.

ʃʽʪʝʨʘʪʫʨʘ

1. ɸʣʙʫʣ ʉ.ɺ. ʂʦʥʮʝʧʮʽʷ ʨʦʟʚʠʪʢʫ ʢʨʠʤʽʥʘʣʴʥʦʾ ʨʦʟʚʽʜʢʠ ʦʨʛʘʥʽʚ

ʚʥʫʪʨʽʰʥʽʭ ʩʧʨʘʚ ʋʢʨʘʾʥʠ: ʥʘʫʢʦʚʠʡ ʧʨʦʝʢʪ / ʉ.ɺ. ɸʣʙʫʣ, ʆ.ɭ. ʂʦʨʠʩʪʽʥ. ï ʆʜʝʩʘ:

ʆɼʋɺʉ, 2015. ï 20 ʩ.

2. ɸʣʙʫʣ ʉ.ɺ. ʅʦʚʠʡ ʂʨʠʤʽʥʘʣʴʥʠʡ ʧʨʦʮʝʩʫʘʣʴʥʠʡ ʢʦʜʝʢʩ ʋʢʨʘʾʥʠ:

ʨʫʡʥʫʚʘʥʥʷ ʥʘʩʪʫʧʘʣʴʥʦʩʪʽ ʚ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʽʡ ʜʽʷʣʴʥʦʩʪʽ // ʈʦʣʴ ʪʘ ʤʽʩʮʝ ʆɺʉ ʫ

ʨʦʟʙʫʜʦʚʽ ʜʝʤʦʢʨʘʪʠʯʥʦʾ ʧʨʘʚʦʚʦʾ ʜʝʨʞʘʚʠ: ʄʘʪʝʨʽʘʣʠ V ʄʽʞʥʘʨʦʜʥʦʾ ʥʘʫʢʦʚʦ-

ʧʨʘʢʪʠʯʥʦʾ ʢʦʥʬʝʨʝʥʮʽʾ (26.04.2013 ʨ., ʤ. ʆʜʝʩʘ). ï ʆʜʝʩʘ: ʆɼʋɺʉ, 2013. ï ʉ. 334-336.

3. ʂʨʠʤʽʥʘʣʴʥʠʡ ʧʨʦʮʝʩʫʘʣʴʥʠʡ ʢʦʜʝʢʩ ʋʢʨʘʾʥʠ: ʟʘʢʦʥ ʋʢʨʘʾʥʠ ʚʽʜ

13.04.2012 ʨ. ˉ 4651-VI: ʟʘ ʩʪʘʥʦʤ ʥʘ 29.06.2015 ʨ. ï ʂ. : ɸʣʝʨʪʘ, 2015. ï 304 ʩ.

4. ʆʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʘ ʢʦʤʧʘʨʘʪʠʚʽʩʪʠʢʘ: ʤʦʥʦʛʨʘʬʽʷ / ʆ.ʄ. ɹʘʥʜʫʨʢʘ,

ʄ.ʄ. ʇʝʨʝʧʝʣʠʮʷ, ʆ.ɺ. ʄʘʥʞʘʡ, ɺ.ɺ. ʐʝʥʜʨʠʢ. ï ʍʘʨʢʽʚ: ɿʦʣʦʪʘ ʤʽʣʷ, 2013. ï 352 ʩ.

5. ʇʨʦ ʅʘʮʽʦʥʘʣʴʥʫ ʧʦʣʽʮʽʶ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]: ʟʘʢʦʥ ʋʢʨʘʾʥʠ ʚʽʜ

02.07.2015 ʨ. ˉ 580-VIɯɯ. ï ɽʣʝʢʪʨʦʥ. ʜʘʥ. (1 ʬʘʡʣ). ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http:

//zakon1.rada.gov.ua. ï ʅʘʟʚʘ ʟ ʝʢʨʘʥʘ.

6. ʇʨʦ ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʰʫʢʦʚʫ ʜʽʷʣʴʥʽʩʪʴ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]: ʟʘʢʦʥ

ʋʢʨʘʾʥʠ ʚʽʜ 18.02.1992 ʨ. ˉ 2135-ʍɯɯ ʽʟ ʟʤʽʥ., ʚʥʝʩ. ʟʛʽʜʥʦ ʽʟ ɿʘʢʦʥʘʤʠ ʋʢʨʘʾʥʠ: ʟʘ

ʩʪʘʥʦʤ ʥʘ 24.07.2015 ʨ. ˉ 3412-17. ï ɽʣʝʢʪʨʦʥ. ʜʘʥ. (1 ʬʘʡʣ). ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http:

//zakon1.rada.gov.ua. ï ʅʘʟʚʘ ʟ ʝʢʨʘʥʘ.

ɸʥʪʠʧʦʚ ɸ.ʖ.

ʘʜʲʶʥʢʪ ɸʢʘʜʝʤʠʠ ʌʉʀʅ ʈʦʩʩʠʠ

ʖʨʠʜʠʯʝʩʢʠʝ ʥʘʫʢʠ

ʆɹʑɸʗ ʍɸʈɸʂʊɽʈʀʉʊʀʂɸ ɼʆʂɸɿʓɺɸʅʀʗ ʇʆ ʋɻʆʃʆɺʅʓʄ ɼɽʃɸʄ ʆ

ʇʈɽʉʊʋʇʃɽʅʀʗʍ, ʉʆɺɽʈʐɽʅʅʓʍ ʆʉʋɾɼɽʅʅʓʄʀ ʂ

ʀʉʇʈɸɺʀʊɽʃʔʅʓʄ ʈɸɹʆʊɸʄ

ʆʩʥʦʚʥʳʤ ʩʦʜʝʨʞʘʥʠʝʤ ʧʨʦʠʟʚʦʜʩʪʚʘ ʧʨʦʮʝʩʩʘ ʜʦʢʘʟʳʚʘʥʠʷ ʧʦ ʫʛʦʣʦʚʥʳʤ ʜʝʣʘʤ

ʦ ʧʨʝʩʪʫʧʣʝʥʠʷʭ, ʩʦʚʝʨʰʝʥʥʳʤ ʦʩʫʞʜʝʥʥʳʤʠ ʢ ʠʩʧʨʘʚʠʪʝʣʴʥʳʤ ʨʘʙʦʪʘʤ, ʩ ʤʦʤʝʥʪʘ

ʚʦʟʙʫʞʜʝʥʠʷ ʫʛʦʣʦʚʥʦʛʦ ʜʝʣʘ ʠ ʟʘʢʘʥʯʠʚʘʷ ʧʝʨʝʩʤʦʪʨʦʤ ʚʩʪʫʧʠʚʰʠʭ ʚ ʟʘʢʦʥʥʫʶ ʩʠʣʫ

ʧʨʠʛʦʚʦʨʦʚ, ʦʧʨʝʜʝʣʝʥʠʡ ʠ ʧʦʩʪʘʥʦʚʣʝʥʠʡ ʩʫʜʘ, ʚʳʩʪʫʧʘʝʪ ʨʘʙʦʪʘ ʩ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘʤʠ,

ʚ ʪʝʭ ʧʨʝʜʝʣʘʭ ʠ ʬʦʨʤʘʭ, ʢʦʪʦʨʳʝ ʦʧʨʝʜʝʣʷʶʪʩʷ ʟʘʜʘʯʘʤʠ, ʩʪʦʷʱʠʤʠ ʧʝʨʝʜ ʢʘʞʜʦʡ

ʢʦʥʢʨʝʪʥʦʡ ʩʪʘʜʠʝʡ ʫʛʦʣʦʚʥʦʛʦ ʧʨʦʮʝʩʩʘ. ɼʦʢʘʟʳʚʘʥʠʝ ʩʦʩʪʘʚʣʷʝʪ ʦʩʥʦʚʥʦʝ

ʩʦʜʝʨʞʘʥʠʝ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʯʪʦ ʬʦʨʤʠʨʫʝʪ ʥʝʦʙʭʦʜʠʤʦʩʪʴ

ʧʨʦʚʝʜʝʥʠʷ ʨʘʟʥʦʦʙʨʘʟʥʳʭ ʠ ʤʥʦʛʦʧʣʘʥʦʚʳʭ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ. ʇʨʦʙʣʝʤʳ

ʜʦʢʘʟʳʚʘʥʠʷ ʥʝʠʩʯʝʨʧʘʝʤʳ. ɼʦʢʘʟʳʚʘʥʠʝ ï ʩʪʝʨʞʝʥʴ ʫʛʦʣʦʚʥʦʛʦ ʧʨʦʮʝʩʩʘ. ɼʣʷ

ʦʪʧʨʘʚʣʝʥʠʷ ʧʨʘʚʦʩʫʜʠʷ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ ʠ ʜʦʢʘʟʳʚʘʥʠʝ ʷʚʣʷʶʪʩʷ ʧʨʦʮʝʩʩʫʘʣʴʥʳʤ

ʬʫʥʜʘʤʝʥʪʦʤ.

ɼʦʢʘʟʳʚʘʥʠʝ ï ʩʫʱʥʦʩʪʥʘʷ ʩʪʦʨʦʥʘ ʩʫʜʝʙʥʦʛʦ ʧʨʦʮʝʩʩʘ. ɼʦʢʘʟʘʪʝʣʴʩʪʚʘ ï ʝʝ

ʤʘʪʝʨʠʘʣʴʥʳʝ ʥʦʩʠʪʝʣʠ. ʆʥʦ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʦʩʥʦʚʘʥʥʫʶ ʥʘ ʟʘʢʦʥʝ ʜʝʷʪʝʣʴʥʦʩʪʴ

ʫʯʘʩʪʥʠʢʦʚ ʫʛʦʣʦʚʥʦʛʦ ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʘ, ʚʢʣʶʯʘʶʱʫʶ ʚ ʩʝʙʝ ʩʦʙʠʨʘʥʠʝ, ʧʨʦʚʝʨʢʫ ʠ

ʦʮʝʥʢʫ ʜʦʢʘʟʘʪʝʣʴʩʪʚ ʚ ʮʝʣʷʭ ʫʩʪʘʥʦʚʣʝʥʠʷ ʦʙʩʪʦʷʪʝʣʴʩʪʚ, ʧʦʜʣʝʞʘʱʠʭ ʜʦʢʘʟʳʚʘʥʠʶ

ʧʦ ʫʛʦʣʦʚʥʦʤʫ ʜʝʣʫ. ʂ ʦʩʥʦʚʥʳʤ ʧʨʠʟʥʘʢʘʤ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʛʦ ʜʦʢʘʟʳʚʘʥʠʷ

ʩʣʝʜʫʝʪ, ʧʨʝʞʜʝ ʚʩʝʛʦ, ʦʪʥʝʩʪʠ ʝʛʦ ʨʝʪʨʦʩʧʝʢʪʠʚʥʳʡ ʭʘʨʘʢʪʝʨ, ʦʥʦ ʥʘʧʨʘʚʣʝʥʦ ʥʘ

ʫʩʪʘʥʦʚʣʝʥʠʝ ʥʝʢʦʛʜʘ ʠʤʝʚʰʠʭ ʤʝʩʪʦ ʦʙʩʪʦʷʪʝʣʴʩʪʚ.

82

ɼʦʢʘʟʳʚʘʥʠʝ ï ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʪʨʫʜʦʝʤʢʠʡ ʤʳʩʣʠʪʝʣʴʥʳʡ ʧʨʦʮʝʩʩ, ʩʫʙʲʝʢʪʦʚ

ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʧʦ ʘʨʛʫʤʝʥʪʠʨʦʚʘʥʠʶ ʢʘʢʦʛʦ-ʪʦ ʧʦʣʦʞʝʥʠʷ ʠ

ʧʦʣʫʯʝʥʠʶ ʥʦʚʦʛʦ ʟʥʘʥʠʷ ʥʘ ʦʩʥʦʚʝ ʠʩʩʣʝʜʦʚʘʥʥʦʛʦ. ʋʯʘʩʪʥʠʢʠ ʫʛʦʣʦʚʥʦʛʦ

ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʘ, ʧʨʠʚʦʜʷ ʬʘʢʪʳ ʠ ʜʦʚʦʜʳ, ʠʤʝʶʱʠʝ ʟʥʘʯʝʥʠʝ ʜʣʷ ʫʛʦʣʦʚʥʦʛʦ ʜʝʣʘ,

ʧʦʜʪʚʝʨʞʜʘʶʪ ʩʚʦʶ ʧʨʘʚʦʚʫʶ ʧʦʟʠʮʠʶ, ʢʦʪʦʨʘʷ ʤʦʞʝʪ ʠʟʤʝʥʷʪʴʩʷ ʚ ʧʨʦʮʝʩʩʝ

ʩʫʜʝʙʥʦʛʦ ʨʘʟʙʠʨʘʪʝʣʴʩʪʚʘ ʚʚʠʜʫ ʨʘʟʣʠʯʥʳʭ ʦʙʩʪʦʷʪʝʣʴʩʪʚ. ɼʦʟʥʘʚʘʪʝʣʴ, ʩʣʝʜʦʚʘʪʝʣʴ ʠ

ʩʫʜʴʷ ʧʦʟʥʘʶʪ ʩʦʙʳʪʠʝ ʧʨʦʰʣʦʛʦ. ʎʝʥʪʨʘʣʴʥʳʤ ʟʚʝʥʦʤ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ

ʜʝʷʪʝʣʴʥʦʩʪʠ ʚʳʩʪʫʧʘʝʪ ʧʨʦʮʝʩʩ ʧʦʟʥʘʥʠʷ ʦʙʩʪʦʷʪʝʣʴʩʪʚ ʠʤʝʶʱʠʭ ʟʥʘʯʝʥʠʷ ʜʣʷ

ʫʛʦʣʦʚʥʦʛʦ ʜʝʣʘ, ʧʦʜʯʠʥʝʥʥʦʛʦ ʥʘʟʥʘʯʝʥʠʶ ʫʛʦʣʦʚʥʦʛʦ ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʘ, ʢʦʪʦʨʦʝ ʚ

ʩʚʦʶ ʦʯʝʨʝʜʴ ʧʦʜʯʠʥʝʥʦ ʦʙʱʠʤ ʧʨʘʚʠʣʘʤ ʧʦʟʥʘʚʘʪʝʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ. ʉʪʦʠʪ

ʦʪʤʝʪʠʪʴ ʯʪʦ, ʦʩʦʙʝʥʥʦʩʪʴʶ ʧʦʟʥʘʥʠʷ, ʨʝʘʣʠʟʫʝʤʦʛʦ ʦʨʛʘʥʘʤʠ ʧʨʝʜʚʘʨʠʪʝʣʴʥʦʛʦ

ʨʘʩʩʣʝʜʦʚʘʥʠʷ ʠ ʩʫʜʦʤ, ʷʚʣʷʝʪʩʷ ʫʜʦʩʪʦʚʝʨʠʪʝʣʴʥʳʡ ʭʘʨʘʢʪʝʨ ʪ.ʝ ʫʩʪʘʥʦʚʣʝʥʥʳʝ ʚ ʭʦʜʝ

ʧʨʝʜʚʘʨʠʪʝʣʴʥʦʛʦ ʨʘʩʩʣʝʜʦʚʘʥʠʷ ʠ ʩʫʜʝʙʥʦʛʦ ʨʘʟʙʠʨʘʪʝʣʴʩʪʚʘ ʬʘʢʪʠʯʝʩʢʠʝ ʜʘʥʥʳʝ

ʠʤʝʶʱʠʝ ʟʥʘʯʝʥʠʝ ʜʣʷ ʫʛʦʣʦʚʥʦʛʦ ʜʝʣʘ ʜʦʣʞʥʳ ʙʳʪʴ ʧʦʜʪʚʝʨʞʜʝʥʳ ʩʚʝʜʝʥʠʷʤʠ,

ʟʘʢʨʝʧʣʝʥʥʳʤʠ ʚ ʫʩʪʘʥʦʚʣʝʥʥʦʡ ʟʘʢʦʥʦʤ ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʬʦʨʤʝ ʚ ʤʘʪʝʨʠʘʣʘʭ

ʫʛʦʣʦʚʥʦʛʦ ʜʝʣʘ. ʀʩʭʦʜʷ ʠʟ ʚʳʰʝ ʠʟʣʦʞʝʥʥʦʛʦ ʤʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ ʦ ʪʦʤ, ʯʪʦ

ʧʦʟʥʘʥʠʝʤ ʚ ʫʛʦʣʦʚʥʦʤ ʧʨʦʮʝʩʩʝ ʥʘʟʳʚʘʝʪʩʷ ʜʦʢʘʟʳʚʘʥʠʝ. ʇʦʵʪʦʤʫ ʟʥʘʥʠʝ ʦ ʥʝʤ ʤʦʞʝʪ

ʙʳʪʴ ʧʦʣʫʯʝʥʦ ʧʦʩʨʝʜʩʪʚʦʤ ʠʥʬʦʨʤʘʮʠʠ, ʢʦʪʦʨʘʷ ʚʧʦʩʣʝʜʩʪʚʠʠ ʪʨʘʥʩʬʦʨʤʠʨʫʝʪʩʷ ʚ

ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ. ʉʦʦʪʚʝʪʩʪʚʝʥʥʦ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ ʩʪʘʥʦʚʷʪʩʷ ʧʨʦʤʝʞʫʪʦʯʥʳʤ ʟʚʝʥʦʤ

ʤʝʞʜʫ ʩʦʟʥʘʥʠʝʤ ʜʦʟʥʘʚʘʪʝʣʷ, ʩʣʝʜʦʚʘʪʝʣʷ ʠʣʠ ʩʫʜʴʠ ʠ ʧʦʟʥʘʚʘʝʤʳʤ ʧʨʝʩʪʫʧʣʝʥʠʝʤ.

ɼʦʢʘʟʳʚʘʥʠʝ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʦʧʦʩʨʝʜʦʚʘʥʥʳʤ ʧʫʪʝʤ (ʩʫʙʲʝʢʪ ʜʦʢʘʟʳʚʘʥʠʷ

ʜʝʣʘʝʪ ʧʨʦʤʝʞʫʪʦʯʥʳʝ ʠ ʠʪʦʛʦʚʳʝ ʚʳʚʦʜʳ ʦʧʦʩʨʝʜʦʚʘʥʥʦ, ʦʮʝʥʠʚʘʷ ʩʦʙʨʘʥʥʳʝ ʧʦ

ʜʝʣʫ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ; ʵʪʦ ʚʳʚʝʜʝʥʠʝ ʥʦʚʦʛʦ ʟʥʘʥʠʷ ʠʟ ʟʥʘʥʠʷ ʧʦʣʫʯʝʥʥʦʛʦ).

ɼʦʢʘʟʳʚʘʥʠʝ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʩʣʦʞʥʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ, ʚ ʢʦʪʦʨʦʡ ʩʦʯʝʪʘʶʪʩʷ ʠ

ʤʳʩʣʠʪʝʣʴʥʘʷ, ʠ ʧʨʘʢʪʠʯʝʩʢʘʷ ʥʘʧʨʘʚʣʝʥʥʦʩʪʴ ʧʦ ʩʦʙʠʨʘʥʠʶ, ʧʨʦʚʝʨʢʝ ʠ ʦʮʝʥʢʝ

ʜʦʢʘʟʘʪʝʣʴʩʪʚ. ɼʦʢʘʟʳʚʘʥʠʝ ʨʝʛʣʘʤʝʥʪʠʨʦʚʘʥʦ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʳʤ ʟʘʢʦʥʦʤ.

ʉʫʙʲʝʢʪʳ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʩʦʙʠʨʘʶʪ, ʦʙʨʘʙʘʪʳʚʘʶʪ ʠ

ʠʩʧʦʣʴʟʫʶʪ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ ʚ ʮʝʣʷʭ ʧʦʣʥʦʛʦ, ʦʙʲʝʢʪʠʚʥʦʛʦ ʠ ʚʩʝʩʪʦʨʦʥʥʝʛʦ ʧʦʟʥʘʥʠʷ

ʦʙʩʪʦʷʪʝʣʴʩʪʚ ʩʦʚʝʨʰʝʥʥʦʛʦ ʠʣʠ ʛʦʪʦʚʷʱʝʛʦʩʷ ʧʨʝʩʪʫʧʣʝʥʠʷ.

ʇʨʦʮʝʩʩ ʜʦʢʘʟʳʚʘʥʠʝ, ʷʚʣʷʷʩʴ, ʦʩʥʦʚʦʡ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʪʝʦʨʠʠ ʠ

ʧʨʘʢʪʠʯʝʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʷʚʣʷʝʪ ʩʦʙʦʡ ʯʘʩʪʥʫʶ ʨʘʟʥʦʚʠʜʥʦʩʪʴ, çʩʧʝʮʠʬʠʯʝʩʢʠʡ

ʚʠʜè ʧʦʟʥʘʥʠʷ, çʦʩʦʙʳʡ ʧʦʟʥʘʚʘʪʝʣʴʥʳʡ ʧʨʦʮʝʩʩè, ʢʦʪʦʨʳʡ, ʦʩʥʦʚʳʚʘʷʩʴ ʥʘ ʦʙʱʠʭ

ʧʦʣʦʞʝʥʠʷʭ, ʧʨʠʝʤʘʭ ʧʦʩʣʝʜʥʝʛʦ, ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʨʷʜʦʤ ʩʧʝʮʠʬʠʯʝʩʢʠʭ ʧʨʠʟʥʘʢʦʚ ʠ

ʧʨʘʚʠʣ, ʢʦʪʦʨʳʝ ʦʧʨʝʜʝʣʝʥʳ ʟʘʢʦʥʦʜʘʪʝʣʴʥʦ ʠ ʧʦʟʚʦʣʷʶʪ ʦʙʦʩʦʙʠʪʴ ʝʛʦ ʚ ʦʪʜʝʣʴʥʫʶ

ʛʨʫʧʧʫ.

 çʇʨʦʮʝʩʩ ʜʦʢʘʟʳʚʘʥʠʷ ʮʠʢʣʠʯʝʥ ʠ ʥʝʧʨʝʨʳʚʝʥ ʚ ʭʦʜʝ ʚʩʝʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ ʧʦ

ʫʛʦʣʦʚʥʦʤʫ ʜʝʣʫè. ʕʪʦ ʦʟʥʘʯʘʝʪ, ʯʪʦ ʧʨʦʮʝʩʩ ʜʦʢʘʟʳʚʘʥʠʷ ʥʘʯʠʥʘʝʪʩʷ ʩ ʤʦʤʝʥʪʘ

ʚʦʟʙʫʞʜʝʥʠʷ ʫʛʦʣʦʚʥʦʛʦ ʜʝʣʘ ʠ ʟʘʚʝʨʰʘʝʪʩʷ ʩʪʘʜʠʝʡ ʩʫʜʝʙʥʦʛʦ ʨʘʟʙʠʨʘʪʝʣʴʩʪʚʘ ʥʘ

ʵʪʘʧʝ ʚʳʥʝʩʝʥʠʷ ʧʨʠʛʦʚʦʨʘ. ɺ ʩʚʷʟʠ ʩ ʵʪʠʤ, ʧʨʦʮʝʩʩ ʜʦʢʘʟʳʚʘʥʠʷ, ʝʛʦ ʵʣʝʤʝʥʪʳ ʠ

ʩʨʝʜʩʪʚʘ, ʚʩʝʛʜʘ ʙʳʣʠ ʠ ʦʩʪʘʶʪʩʷ ʚ ʮʝʥʪʨʝ ʧʨʠʩʪʘʣʴʥʦʛʦ ʚʥʠʤʘʥʠʷ ʟʘʢʦʥʦʜʘʪʝʣʷ ʠ

ʰʠʨʦʢʦ ʨʘʟʨʘʙʘʪʳʚʘʶʪʩʷ ʦʪʝʯʝʩʪʚʝʥʥʦʡ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʜʦʢʪʨʠʥʦʡ.

ɺ ʢʘʞʜʦʡ ʩʪʘʜʠʠ ʧʨʦʮʝʩʩʘ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʝʝ ʢʦʥʢʨʝʪʥʳʤʠ ʟʘʜʘʯʘʤʠ ʠ

ʧʨʦʮʝʩʩʫʘʣʴʥʳʤʠ ʬʦʨʤʘʤʠ ʜʦʢʘʟʳʚʘʥʠʝ ʠʤʝʝʪ ʩʚʦʠ ʭʘʨʘʢʪʝʨʥʳʝ ʯʝʨʪʳ. ʈʝʟʫʣʴʪʘʪʦʤ

ʜʦʢʘʟʳʚʘʥʠʷ ʤʦʛʫʪ ʙʳʪʴ ʪʦʣʴʢʦ ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʝ ʟʘʢʦʥʦʤ ʧʨʦʮʝʩʩʫʘʣʴʥʳʝ ʨʝʰʝʥʠʷ.

ɿʘʜʘʯʠ ʢʦʥʢʨʝʪʥʦʡ ʩʪʘʜʠʠ ʦʪʨʘʞʘʶʪʩʷ ʚ ʩʦʦʪʥʦʰʝʥʠʠ ʦʪʜʝʣʴʥʳʭ ʵʣʝʤʝʥʪʦʚ

ʜʦʢʘʟʳʚʘʥʠʷ, ʛʜʝ ʚʧʦʩʣʝʜʩʪʚʠʠ ʧʨʦʚʦʜʠʪʩʷ ʦʮʝʥʢʘ ʜʦʢʘʟʘʪʝʣʴʩʪʚ ʧʦ ʠʪʦʛʘʤ ʢʘʞʜʦʡ

ʩʪʘʜʠʠ. ɺʘʞʥʳʤ ʧʨʠʟʥʘʢʦʤ ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʛʦ ʜʦʢʘʟʳʚʘʥʠʷ ʷʚʣʷʝʪʩʷ ʝʛʦ

ʦʩʫʱʝʩʪʚʣʝʥʠʝ ʪʦʣʴʢʦ ʚ ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʬʦʨʤʝ, ʪʠʧʠʯʥʦʡ ʜʣʷ ʚʩʝʛʦ ʫʛʦʣʦʚʥʦʛʦ

ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʘ ʠ ʜʣʷ ʜʦʢʘʟʳʚʘʥʠʷ ʢʘʢ ʝʛʦ ʯʘʩʪʠ. ʄʦʞʥʦ ʚʳʜʝʣʠʪʴ ʩʣʝʜʫʶʱʠʝ

ʧʨʠʟʥʘʢʠ ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʬʦʨʤʳ ʜʦʢʘʟʳʚʘʥʠʷ:

83

- ʟʘʢʦʥʦʜʘʪʝʣʴʥʘʷ ʫʨʝʛʫʣʠʨʦʚʘʥʥʦʩʪʴ. ɺʦʧʨʦʩʳ ʜʦʢʘʟʳʚʘʥʠʷ ʚ ʫʛʦʣʦʚʥʦʤ

ʧʨʦʮʝʩʩʝ ʨʝʛʣʘʤʝʥʪʠʨʫʶʪʩʷ ʋʇʂ ʈʌ. ʆʜʥʘʢʦ ʩʫʱʝʩʪʚʝʥʥʦʡ ʦʩʦʙʝʥʥʦʩʪʴʶ

ʟʘʢʦʥʦʜʘʪʝʣʴʥʦʛʦ ʨʝʛʫʣʠʨʦʚʘʥʠʷ ʜʦʢʘʟʳʚʘʥʠʷ ʷʚʣʷʝʪʩʷ ʩʦʯʝʪʘʥʠʝ ʧʨʦʮʝʩʩʫʘʣʴʥʳʭ ʠ

ʤʘʪʝʨʠʘʣʴʥʦ-ʧʨʘʚʦʚʳʭ ʠʩʪʦʯʥʠʢʦʚ. ʅʘʧʨʠʤʝʨ, ʧʨʝʜʤʝʪ ʜʦʢʘʟʳʚʘʥʠʷ ʧʦ ʢʦʥʢʨʝʪʥʳʤ

ʜʝʣʘʤ, ʧʨʘʚʦʚʳʝ ʧʨʝʟʫʤʧʮʠʠ, ʜʦʧʫʩʪʠʤʦʩʪʴ ʜʦʢʘʟʘʪʝʣʴʩʪʚ ʠ ʤʥʦʛʦʝ ʜʨʫʛʦʝ

ʨʝʛʫʣʠʨʫʶʪʩʷ ʥʦʨʤʘʤʠ ʤʘʪʝʨʠʘʣʴʥʦʛʦ ʧʨʘʚʘ. ʇʨʦʮʝʜʫʨʘ ʜʦʢʘʟʳʚʘʥʠʷ ʟʘʢʨʝʧʣʝʥʘ ʚ

ʫʛʦʣʦʚʥʦ ʧʨʦʮʝʩʩʫʘʣʴʥʦʤ ʢʦʜʝʢʩʝ (ʜʘʣʝʝ ʧʦ ʪʝʢʩʪʫïʋʇʂ ʈʌ);

- ʜʝʪʘʣʴʥʦʩʪʴ ʧʨʘʚʦʚʦʡ ʨʝʛʣʘʤʝʥʪʘʮʠʠ. ʂʘʢ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʴ ʜʝʡʩʪʚʠʡ ʧʦ
ʜʦʢʘʟʳʚʘʥʠʶ, ʪʘʢ ʠ ʠʭ ʩʦʜʝʨʞʘʥʠʝ ʧʦʜʨʦʙʥʦ ʨʝʛʣʘʤʝʥʪʠʨʫʶʪʩʷ ʥʦʨʤʘʤʠ ʧʨʘʚʘ;

- ʫʥʠʚʝʨʩʘʣʴʥʦʩʪʴ ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʬʦʨʤʳ ʜʦʢʘʟʳʚʘʥʠʷ. ɼʦʢʘʟʳʚʘʥʠʝ

ʨʘʩʩʯʠʪʘʥʦ ʥʘ ʚʝʩʴ ʫʛʦʣʦʚʥʳʡ ʧʨʦʮʝʩʩ. ʅʘʧʨʠʤʝʨ, ʥʘ ʣʶʙʦʡ ʩʪʘʜʠʠ ʫʛʦʣʦʚʥʦʛʦ

ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʘ ʦʙʲʝʢʪ ʜʦʢʘʟʳʚʘʥʠʷ ʫʩʪʘʥʘʚʣʠʚʘʝʪ ʧʝʨʝʯʝʥʴ ʦʙʩʪʦʷʪʝʣʴʩʪʚ,

ʥʝʦʙʭʦʜʠʤʳʭ ʜʣʷ ʚʳʧʦʣʥʝʥʠʷ ʧʨʦʮʝʩʩʫʘʣʴʥʳʭ ʜʝʡʩʪʚʠʡ;

- ʠʤʧʝʨʘʪʠʚʥʦʩʪʴ ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʬʦʨʤʳ ʜʦʢʘʟʳʚʘʥʠʷ - ʚʘʞʥʳʡ ʵʣʝʤʝʥʪ,

ʦʧʨʝʜʝʣʷʶʱʠʡ ʩʧʝʮʠʬʠʢʫ ʧʨʦʮʝʜʫʨʳ ʜʦʢʘʟʳʚʘʥʠʷ. ʀʤʧʝʨʘʪʠʚʥʦʩʪʴ ʜʦʢʘʟʳʚʘʥʠʷ

ʭʘʨʘʢʪʝʨʥʘ ʜʣʷ ʦʪʥʦʰʝʥʠʡ ʤʝʞʜʫ ʜʦʟʥʘʚʘʪʝʣʝʤ, ʩʣʝʜʦʚʘʪʝʣʝʤ ʠ ʩʫʜʦʤ, ʩ ʦʜʥʦʡ

ʩʪʦʨʦʥʳ, ʠ ʜʨʫʛʠʤʠ ʫʯʘʩʪʥʠʢʘʤʠ ʧʨʦʮʝʩʩʘ ʩ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ. ʇʨʠʤʝʥʠʪʝʣʴʥʦ ʢ

ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʬʦʨʤʝ ʠʤʧʝʨʘʪʠʚʥʦʩʪʴ ʦʟʥʘʯʘʝʪ ʦʙʷʟʘʪʝʣʴʥʦʩʪʴ ʥʦʨʤʘʪʠʚʥʳʭ

ʧʨʝʜʧʠʩʘʥʠʡ ʜʣʷ ʚʩʝʭ ʩʫʙʲʝʢʪʦʚ ʜʦʢʘʟʳʚʘʥʠʷ ʙʝʟ ʠʩʢʣʶʯʝʥʠʷ. ʅʘʨʫʰʝʥʠʝ

ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʝʜʧʠʩʘʥʠʡ ʚ ʦʙʣʘʩʪʠ ʜʦʢʘʟʳʚʘʥʠʷ ʥʝʠʟʙʝʞʥʦ ʚʣʝʯʝʪ ʥʝʙʣʘʛʦʧʨʠʷʪʥʳʝ

ʧʦʩʣʝʜʩʪʚʠʷ ʜʣʷ ʚʩʝʭ ʫʯʘʩʪʥʠʢʦʚ;

- ʧʦʜʯʠʥʝʥʥʦʩʪʴ ʜʦʢʘʟʳʚʘʥʠʷ ʧʨʠʥʮʠʧʘʤ ʫʛʦʣʦʚʥʦʛʦ ʧʨʦʮʝʩʩʘ. ɼʦʢʘʟʳʚʘʥʠʝ -

ʛʠʙʢʠʡ ʧʨʘʚʦʚʦʡ ʠʥʩʪʠʪʫʪ, ʩʦʜʝʨʞʘʥʠʝ ʢʦʪʦʨʦʛʦ ʟʘʚʠʩʠʪ ʦʪ ʧʨʠʥʮʠʧʦʚ

ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʘ. ʉʦʩʪʷʟʘʪʝʣʴʥʳʡ ʧʨʦʮʝʩʩ ʦʪʣʠʯʘʝʪʩʷ ʫʩʪʥʦʩʪʴʶ, ʥʘʣʠʯʠʝʤ ʢʨʫʛʘ

ʩʫʙʲʝʢʪʦʚ ʜʦʢʘʟʳʚʘʥʠʷ, ʛʜʝ ʢʘʞʜʳʡ ʠʛʨʘʝʪ ʦʧʨʝʜʝʣʝʥʥʫʶ ʟʘʢʦʥʦʤ ʨʦʣʴ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʨʦʮʝʩʩʫʘʣʴʥʘʷ ʬʦʨʤʘ ʜʦʢʘʟʳʚʘʥʠʷ ʚ ʫʛʦʣʦʚʥʦʤ

ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʝ - ʵʪʦ ʜʝʪʘʣʴʥʘʷ, ʟʘʢʦʥʦʜʘʪʝʣʴʥʦ ʫʨʝʛʫʣʠʨʦʚʘʥʥʘʷ ʧʨʦʮʝʜʫʨʘ,

ʦʪʣʠʯʘʶʱʘʷʩʷ ʫʥʠʚʝʨʩʘʣʴʥʦʩʪʴʶ, ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʴʶ, ʠʤʧʝʨʘʪʠʚʥʦʩʪʴʶ ʠ

ʧʦʜʯʠʥʝʥʥʦʩʪʴʶ ʧʨʠʥʮʠʧʘʤ ʫʛʦʣʦʚʥʦʛʦ ʧʨʦʮʝʩʩʘ. ʇʨʦʮʝʩʩʫʘʣʴʥʘʷ ʬʦʨʤʘ ʜʦʢʘʟʳʚʘʥʠʷ

- ʵʪʦ ʩʠʩʪʝʤʘ ʫʩʪʘʥʦʚʣʝʥʥʳʭ ʟʘʢʦʥʦʤ ʧʨʘʚʠʣ, ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʢʦʪʦʨʳʤʠ

ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʜʦʢʘʟʳʚʘʥʠʝ ʥʘ ʚʩʝʭ ʩʪʘʜʠʷʭ ʫʛʦʣʦʚʥʦʛʦ ʧʨʦʮʝʩʩʘ. ɿʥʘʯʝʥʠʝ ʵʪʦʡ

ʬʦʨʤʳ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ ʦʥʘ ʧʨʠʟʚʘʥʘ ʦʙʝʩʧʝʯʠʪʴ ʦʧʪʠʤʘʣʴʥʳʝ ʫʩʣʦʚʠʷ ʜʣʷ

ʜʦʩʪʠʞʝʥʠʷ ʮʝʣʝʡ ʧʨʘʚʦʩʫʜʠʷ. ʇʨʘʚʦʚʘʷ ʨʝʛʣʘʤʝʥʪʘʮʠʷ ʧʨʦʮʝʩʩʘ ʜʦʢʘʟʳʚʘʥʠʷ

ʟʘʢʨʝʧʣʷʝʪʩʷ ʚ ʋʇʂ ʈʌ ʠ ʜʝʣʘʝʪ ʦʙʷʟʘʪʝʣʴʥʳʤ ʧʨʠʤʝʥʝʥʠʝ ʩʨʝʜʩʪʚ ʠ ʩʧʦʩʦʙʦʚ ʜʣʷ

ʫʩʪʘʥʦʚʣʝʥʠʷ ʦʙʩʪʦʷʪʝʣʴʩʪʚ ʩʦʚʝʨʰʝʥʥʦʛʦ ʩʦʙʳʪʠʷ ʚ ʫʛʦʣʦʚʥʦʤ ʧʨʦʮʝʩʩʝ.

ʅʝʟʘʚʠʩʠʤʦ ʦʪ ʪʦʛʦ, ʢʘʢʦʡ ʦʨʛʘʥ ʦʩʫʱʝʩʪʚʣʷʝʪ ʜʦʢʘʟʳʚʘʥʠʝ, ʧʨʦʮʝʩʩʫʘʣʴʥʘʷ

ʬʦʨʤʘ ʜʦʢʘʟʳʚʘʥʠʷ ʚ ʧʨʝʜʝʣʘʭ ʦʜʥʦʡ ʩʪʘʜʠʠ ʧʨʦʮʝʩʩʘ ʦʩʪʘʝʪʩʷ ʝʜʠʥʦʡ. ʇʨʘʚʦʚʘʷ

ʨʝʛʣʘʤʝʥʪʘʮʠʷ ʧʨʦʮʝʩʩʘ ʜʦʢʘʟʳʚʘʥʠʷ ʧʦʟʚʦʣʷʝʪ ʩʜʝʣʘʪʴ ʝʛʦ ʤʘʢʩʠʤʘʣʴʥʦ

ʮʝʣʝʫʩʪʨʝʤʣʝʥʥʳʤ ʠ ʵʢʦʥʦʤʥʳʤ, ʚ ʯʘʩʪʥʦʩʪʠ, ʧʫʪʝʤ ʯʝʪʢʦʛʦ ʦʧʨʝʜʝʣʝʥʠʷ ʢʨʫʛʘ

ʦʙʩʪʦʷʪʝʣʴʩʪʚ, ʧʦʜʣʝʞʘʱʠʭ ʜʦʢʘʟʳʚʘʥʠʶ (ʧʨʝʜʤʝʪ ʜʦʢʘʟʳʚʘʥʠʷ). ʇʨʘʚʦʚʦʝ

ʨʝʛʫʣʠʨʦʚʘʥʠʝ ʧʨʦʮʝʩʩʘ ʜʦʢʘʟʳʚʘʥʠʷ ʚʢʣʶʯʘʝʪ ʪʘʢʞʝ ʧʝʨʝʯʝʥʴ ʥʘʜʝʞʥʳʭ ʠʩʪʦʯʥʠʢʦʚ

ʠʥʬʦʨʤʘʮʠʠ, ʢʦʪʦʨʳʝ ʤʦʛʫʪ ʙʳʪʴ ʠʩʧʦʣʴʟʦʚʘʥʳ ʜʣʷ ʫʩʪʘʥʦʚʣʝʥʠʷ ʬʘʢʪʠʯʝʩʢʠʭ ʜʘʥʥʳʭ

ʧʦ ʫʛʦʣʦʚʥʦʤʫ ʜʝʣʫ, ʘ ʨʘʚʥʦ ʩʧʦʩʦʙʦʚ ʦʙʥʘʨʫʞʝʥʠʷ ʠ ʠʩʩʣʝʜʦʚʘʥʠʷ ʜʦʢʘʟʘʪʝʣʴʩʪʚ.

ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʪʝʤʠ ʧʨʦʮʝʩʩʫʘʣʴʥʳʤʠ ʫʩʣʦʚʠʷʤʠ, ʚ ʢʦʪʦʨʳʭ ʤʦʛʫʪ ʙʳʪʴ

ʧʦʣʫʯʝʥʳ ʠ ʧʨʦʚʝʨʝʥʳ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ, ʟʘʢʦʥ ʦʧʨʝʜʝʣʷʝʪ ʚʠʜʳ ʠʪʦʛʦʚʳʭ ʨʝʰʝʥʠʡ,

ʢʦʪʦʨʳʝ ʤʦʛʫʪ ʙʳʪʴ ʩʬʦʨʤʫʣʠʨʦʚʘʥʳ ʠ ʧʨʠʥʷʪʳ ʥʘ ʦʩʥʦʚʝ ʦʮʝʥʢʠ ʜʦʢʘʟʘʪʝʣʴʩʪʚ.

ʋʩʪʘʥʘʚʣʠʚʘʷ ʧʨʦʮʝʩʩʫʘʣʴʥʫʶ ʬʦʨʤʫ ʜʦʢʘʟʳʚʘʥʠʷ, ʟʘʢʦʥ ʧʨʝʜʫʩʤʘʪʨʠʚʘʝʪ, ʯʪʦ

ʩʫʙʲʝʢʪʳ ʜʦʢʘʟʳʚʘʥʠʷ, ʦʩʫʱʝʩʪʚʣʷʶʱʠʝ ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʦ, ʩʤʝʥʷʶʪ ʜʨʫʛ ʜʨʫʛʘ ʦʪ

ʩʪʘʜʠʠ ʢ ʩʪʘʜʠʠ (ʩʣʝʜʦʚʘʪʝʣʴ, ʩʫʜ ʧʝʨʚʦʡ ʠʥʩʪʘʥʮʠʠ, ʚʳʰʝʩʪʦʷʱʠʡ ʩʫʜ), ʯʝʤ

ʦʙʝʩʧʝʯʠʚʘʝʪʩʷ ʤʥʦʛʦʢʨʘʪʥʘʷ ʧʨʦʚʝʨʢʘ ʨʝʟʫʣʴʪʘʪʦʚ ʜʦʢʘʟʳʚʘʥʠʷ ʠ ʥʘʜʝʞʥʦʩʪʴ

ʦʢʦʥʯʘʪʝʣʴʥʳʭ ʚʳʚʦʜʦʚ ʧʦ ʫʛʦʣʦʚʥʦʤʫ ʜʝʣʫ.

84

ʇʨʦʙʣʝʤʳ ʜʦʢʘʟʳʚʘʥʠʷ ʬʘʢʪʠʯʝʩʢʠʭ ʦʙʩʪʦʷʪʝʣʴʩʪʚ ʜʝʣʘ ʩʦʩʪʘʚʣʷʶʪ ʷʜʨʦ

ʫʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʪʝʦʨʠʠ ʠ ʧʨʘʢʪʠʯʝʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʫʧʨʘʚʦʤʦʯʝʥʥʳʭ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʦʨʛʘʥʦʚ ʠ ʣʠʮ, ʦʩʫʱʝʩʪʚʣʷʶʱʠʭ ʨʘʩʢʨʳʪʠʝ ʠ ʨʘʩʩʣʝʜʦʚʘʥʠʝ

ʧʨʝʩʪʫʧʣʝʥʠʡ. ɺ ʵʪʦʡ ʩʚʷʟʠ ʢʘʪʝʛʦʨʠʠ ʮʝʣʠ, ʩʨʝʜʩʪʚ, ʤʝʪʦʜʦʚ ʠ ʵʣʝʤʝʥʪʦʚ ʜʦʢʘʟʳʚʘʥʠʷ,

ʝʛʦ ʩʫʱʥʦʩʪʠ, ʧʨʝʜʤʝʪʘ ʠ ʧʨʝʜʝʣʦʚ ʧʦʩʪʦʷʥʥʦ ʥʘʭʦʜʠʣʠʩʴ (ʠ ʥʘʭʦʜʷʪʩʷ) ʚ ʮʝʥʪʨʝ

ʚʥʠʤʘʥʠʷ ʚʝʜʫʱʠʭ ʶʨʠʩʪʦʚ ʠ ʙʳʣʠ ʜʝʪʘʣʴʥʦ ʠʩʩʣʝʜʦʚʘʥʳ ʠ ʦʧʫʙʣʠʢʦʚʘʥʳ ʠʤʠ ʚ

ʶʨʠʜʠʯʝʩʢʦʡ ʧʝʯʘʪʠ.

ʅʘ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʠʟʫʯʝʥʠʷ ʧʨʦʙʣʝʤ ʜʦʢʘʟʳʚʘʥʠʷ ʧʦ ʫʛʦʣʦʚʥʳʤ ʜʝʣʘʤ ʦ

ʧʨʝʩʪʫʧʣʝʥʠʷʭ, ʩʦʚʝʨʰʝʥʥʳʭ ʦʩʫʞʜʝʥʥʳʤʠ ʢ ʠʩʧʨʘʚʠʪʝʣʴʥʳʤ ʨʘʙʦʪʘʤ ʥʝʦʜʥʦʢʨʘʪʥʦ

ʦʙʨʘʱʘʣʦʩʴ ʚʥʠʤʘʥʠʝ ʚ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʷʭ. ʇʨʠ ʵʪʦʤ, ʤʳ ʥʝ ʩʪʘʚʠʤ ʧʝʨʝʜ ʩʦʙʦʡ

ʟʘʜʘʯʫ ʨʘʩʢʨʳʪʠʷ ʚʩʝʭ ʚʦʧʨʦʩʦʚ ʦʩʦʙʦʛʦ ʧʨʦʮʝʩʩʫʘʣʴʥʦʛʦ ʨʝʞʠʤʘ ʧʦ ʫʛʦʣʦʚʥʳʤ ʜʝʣʘʤ

ʵʪʦʡ ʢʘʪʝʛʦʨʠʠ, ʘ ʦʛʨʘʥʠʯʠʚʘʝʪʩʷ ʣʠʰʴ ʨʘʩʩʤʦʪʨʝʥʠʝʤ ʥʝʢʦʪʦʨʳʭ ʥʘʠʙʦʣʝʝ ʟʥʘʯʠʤʳʭ,

ʩ ʥʘʰʝʡ ʪʦʯʢʠ ʟʨʝʥʠʷ, ʧʨʦʙʣʝʤ ʦʩʫʱʝʩʪʚʣʝʥʠʷ ʫʛʦʣʦʚʥʦʛʦ ʧʨʝʩʣʝʜʦʚʘʥʠʷ.

ɸʥʘʣʠʟ ʩʣʝʜʩʪʚʝʥʥʦʡ ʠ ʩʫʜʝʙʥʦʡ ʧʨʘʢʪʠʢʠ, ʠʟʫʯʝʥʠʝ ʫʛʦʣʦʚʥʳʭ ʜʝʣ ʦ

ʧʨʝʩʪʫʧʣʝʥʠʷʭ, ʩʦʚʝʨʰʘʝʤʳʭ ʦʩʫʞʜʝʥʥʳʤʠ ʢ ʠʩʧʨʘʚʠʪʝʣʴʥʳʤ ʨʘʙʦʪʘʤ, ʧʦʟʚʦʣʷʝʪ

ʦʙʨʘʪʠʪʴ ʚʥʠʤʘʥʠʝ ʥʘ ʪʦ, ʯʪʦ ʚ ʧʦʜʘʚʣʷʶʱʝʤ ʙʦʣʴʰʠʥʩʪʚʝ ʩʣʫʯʘʝʚ ʙʝʟ ʥʘʜʣʝʞʘʱʝʛʦ

ʦʧʝʨʘʪʠʚʥʦ-ʨʦʟʳʩʢʥʦʛʦ ʦʙʝʩʧʝʯʝʥʠʷ ʫʛʦʣʦʚʥʦ- ʧʨʦʮʝʩʩʫʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ

ʥʝʚʦʟʤʦʞʥʦ ʫʩʪʘʥʦʚʠʪʴ ʣʠʮʦ, ʩʦʚʝʨʰʠʚʰʝʝ ʧʨʝʩʪʫʧʣʝʥʠʝ, ʜʦʢʘʟʘʪʴ ʝʛʦ ʚʠʥʦʚʥʦʩʪʴ ʠ

ʧʨʠʚʣʝʯʴ ʢ ʫʛʦʣʦʚʥʦʡ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʠ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɿʘʡʮʝʚ ʆ.ɼ., ʉʤʠʨʥʦʚ ʉɺ. ɼʦʢʘʟʳʚʘʥʠʝ // ʂʦʤʤʝʥʪʘʨʠʡ ʢ ʋʛʦʣʦʚʥʦ-

ʧʨʦʮʩʩʩʫʘʣʴʥʦʤʫ ʢʦʜʝʢʩʫ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ / ʇʦʜ ʨʝʜ. ʄʦʟʷʢʦʚʘ ɺ.ɺ. ʄ., 2002.

ʉ. 214.

2. ʂʦʚʪʫʥ ʅ.ʅ. ʉʧʦʨʥʳʝ ʚʦʧʨʦʩʳ ʪʝʦʨʠʠ ʜʦʢʘʟʘʪʝʣʴʩʪʚ (ʦʙ ʫʩʪʨʘʥʝʥʠʠ

ʜʝʡʩʪʚʠʪʝʣʴʥʳʭ ʠ ʤʥʠʤʳʭ ʧʨʦʪʠʚʦʨʝʯʠʡ ʚ ʫʛʦʣʦʚʥʦʤ ʧʨʦʮʝʩʩʝ) // ɻʦʩʫʜʘʨʩʪʚʦ ʠ ʧʨʘʚʦ.

1997. ˉ 6. ʉ. 70.

3. ʄʠʭʘʡʣʦʚʩʢʘʷ ʀ.ɹ. ʋʛʦʣʦʚʥʦ-ʧʨʦʮʝʩʩʫʘʣʴʥʳʝ ʦʩʥʦʚʳ ʜʝʷʪʝʣʴʥʦʩʪʠ

ʦʨʛʘʥʦʚ ʚʥʫʪʨʝʥʥʠʭ ʜʝʣ. ʄ., 1988. ʉ. 54.

4. ʉʪʨʦʛʦʚʠʯ ʄ. ʉ. ʂʫʨʩ ʩʦʚʝʪʩʢʦʛʦ ʫʛʦʣʦʚʥʦʛʦ ʧʨʦʮʝʩʩʘ: ʚ 2 ʪʦʤʘʭ. ʄ.,

1968. ʊ. 1. ʉ. 295.

5. ʊʨʝʫʰʥʠʢʦʚ ʄ.ʂ. ʉʫʜʝʙʥʳʝ ʜʦʢʘʟʘʪʝʣʴʩʪʚʘ. ʄ.,2005. ʉ.288.

6. ʐʘʪʘʣʦʚ ɸ.ʉ. ɼʦʢʘʟʘʪʝʣʴʩʪʚʘ ʠ ʜʦʢʘʟʳʚʘʥʠʝ ʚ ʫʛʦʣʦʚʥʦʤ

ʩʫʜʦʧʨʦʠʟʚʦʜʩʪʚʝ. ʄ., 2011. ʉ.127.

ʄʝʣʴʥʠʢʦʚʘ ʅ.ɸ.,

ʢ.ʶ.ʥ., ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦ-ʧʨʘʚʦʚʳʭ ʜʠʩʮʠʧʣʠʥ ʌʂʆʋ ɺʇʆ

çɺʦʣʦʛʦʜʩʢʦʛʦ ʠʥʩʪʠʪʫʪʘ ʧʨʘʚʘ ʠ ʵʢʦʥʦʤʠʢʠ ʌʝʜʝʨʘʣʴʥʦʡ ʩʣʫʞʙʳ ʠʩʧʦʣʥʝʥʠʷ

ʥʘʢʘʟʘʥʠʡè, ʛ. ɺʦʣʦʛʜʘ

ʂʦʩʦʥʦʛʦʚʘ ʉ.ɺ.

ʢ.ʶ.ʥ., ʜʦʮʝʥʪ, ʥʘʯʘʣʴʥʠʢ ʢʘʬʝʜʨʳ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦ-ʧʨʘʚʦʚʳʭ ʜʠʩʮʠʧʣʠʥ ʌʂʆʋ

ɺʇʆ çɺʦʣʦʛʦʜʩʢʦʛʦ ʠʥʩʪʠʪʫʪʘ ʧʨʘʚʘ ʠ ʵʢʦʥʦʤʠʢʠ ʌʝʜʝʨʘʣʴʥʦʡ ʩʣʫʞʙʳ ʠʩʧʦʣʥʝʥʠʷ

ʥʘʢʘʟʘʥʠʡè, ʛ. ɺʦʣʦʛʜʘ

ʆʉʅʆɺʅʓɽ ʅɸʇʈɸɺʃɽʅʀʗ ɼɽʗʊɽʃʔʅʆʉʊʀ ʋɻʆʃʆɺʅʆ-

ʀʉʇʆʃʅʀʊɽʃʔʅʆʁ ʉʀʉʊɽʄʓ ʈʆʉʉʀʀ ʇʆ ʈɽɸʃʀɿɸʎʀʀ ʅʆʈʄ

ɸʅʊʀʂʆʈʈʋʇʎʀʆʅʅʆɻʆ ɿɸʂʆʅʆɼɸʊɽʃʔʉʊɺɸ

ɺʦʧʨʦʩʳ ʢʦʨʨʫʧʮʠʠ ʠ ʝʝ ʧʨʦʬʠʣʘʢʪʠʢʘ ʚ ʧʦʩʣʝʜʥʝʝ ʚʨʝʤʷ ʜʦʩʪʘʪʦʯʥʦ ʰʠʨʦʢʦ

ʦʙʩʫʞʜʘʶʪʩʷ ʚ ʨʘʟʣʠʯʥʳʭ ʢʨʫʛʘʭ ʦʙʱʝʩʪʚʘ: ʶʨʠʩʪʘʤʠ, ʧʨʘʢʪʠʢʘʤʠ, ʫʯʝʥʳʤʠ.

ɼʝʷʪʝʣʴʥʦʩʪʴ ʬʝʜʝʨʘʣʴʥʳʭ ʦʨʛʘʥʦʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʚʣʘʩʪʠ, ʦʨʛʘʥʦʚ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ

ʚʣʘʩʪʠ ʩʫʙʲʝʢʪʦʚ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ, ʦʨʛʘʥʦʚ ʤʝʩʪʥʦʛʦ ʩʘʤʦʫʧʨʘʚʣʝʥʠʷ,

ʠʥʩʪʠʪʫʪʦʚ ʛʨʘʞʜʘʥʩʢʦʛʦ ʦʙʱʝʩʪʚʘ, ʦʨʛʘʥʠʟʘʮʠʡ ʠ ʬʠʟʠʯʝʩʢʠʭ ʣʠʮ ʚ ʧʨʝʜʝʣʘʭ ʠʭ

85

ʧʦʣʥʦʤʦʯʠʡ ʧʦ ʨʝʘʣʠʟʘʮʠʠ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʳʭ ʥʦʨʤ ʟʘʢʦʥʦʜʘʪʝʣʴ ʦʧʨʝʜʝʣʷʝʪ ʢʘʢ

ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʝ ʢʦʨʨʫʧʮʠʠ[1]. ɼʘʥʥʘʷ ʜʝʷʪʝʣʴʥʦʩʪʴ ʧʨʝʜʧʦʣʘʛʘʝʪ: ʘ) ʧʨʦʬʠʣʘʢʪʠʢʫ

ʢʦʨʨʫʧʮʠʠ (ʪʦ ʝʩʪʴ ʧʨʝʜʫʧʨʝʞʜʝʥʠʝ ʢʦʨʨʫʧʮʠʠ, ʚ ʪʦʤ ʯʠʩʣʝ ʚʳʷʚʣʝʥʠʝ ʠ ʧʦʩʣʝʜʫʶʱʝʝ

ʫʩʪʨʘʥʝʥʠʝ ʧʨʠʯʠʥ ʢʦʨʨʫʧʮʠʠ); ʙ) ʙʦʨʴʙʫ ʩ ʢʦʨʨʫʧʮʠʝʡ (ʪʦ ʝʩʪʴ ʚʳʷʚʣʝʥʠʝ,

ʧʨʝʜʫʧʨʝʞʜʝʥʠʝ, ʧʨʝʩʝʯʝʥʠʝ, ʨʘʩʢʨʳʪʠʝ ʠ ʨʘʩʩʣʝʜʦʚʘʥʠʝ ʢʦʨʨʫʧʮʠʦʥʥʳʭ

ʧʨʘʚʦʥʘʨʫʰʝʥʠʡ); ʚ) ʤʠʥʠʤʠʟʘʮʠʶ ʠ (ʠʣʠ) ʣʠʢʚʠʜʘʮʠʶ ʧʦʩʣʝʜʩʪʚʠʡ ʢʦʨʨʫʧʮʠʦʥʥʳʭ

ʧʨʘʚʦʥʘʨʫʰʝʥʠʡ.

ʇʨʠ ʵʪʦʤ ʩʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʠʟ ʩʦʜʝʨʞʘʥʠʷ ʜʝʷʪʝʣʴʥʦʩʪʠ ʧʦ ʙʦʨʴʙʝ ʩ

ʢʦʨʨʫʧʮʠʝʡ ʥʝʤʦʪʠʚʠʨʦʚʘʥʥʦ ʠʩʢʣʶʯʝʥʳ ʪʘʢʠʝ ʚʘʞʥʳʝ ʵʣʝʤʝʥʪʳ, ʢʘʢ ʦʪʧʨʘʚʣʝʥʠʝ

ʧʨʘʚʦʩʫʜʠʷ, ʨʘʩʩʤʦʪʨʝʥʠʝ ʜʝʣ ʦ ʢʦʨʨʫʧʮʠʠ ʚ ʩʫʜʝ. ʊʘʢʞʝ, ʢʘʢ ʩʧʨʘʚʝʜʣʠʚʦ ʦʪʤʝʯʘʝʪʩʷ

ʚ ʥʘʫʯʥʦʡ ʣʠʪʝʨʘʪʫʨʝ, ʫʩʢʦʣʴʟʥʫʣʘ ʢʦʥʝʯʥʘʷ ʮʝʣʴ ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʷ ʢʦʨʨʫʧʮʠʠ ï

çʘʜʝʢʚʘʪʥʦʝ ʚʦʟʜʘʷʥʠʝ ʟʘ ʩʦʜʝʷʥʥʦʝè[2].

ʏʪʦ ʞʝ ʢʘʩʘʝʪʩʷ ʪʘʢʦʛʦ ʥʘʧʨʘʚʣʝʥʠʷ ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʷ ʢʦʨʨʫʧʮʠʠ, ʢʘʢ

ʤʠʥʠʤʠʟʘʮʠʷ ʠ (ʠʣʠ) ʣʠʢʚʠʜʘʮʠʷ ʧʦʩʣʝʜʩʪʚʠʡ ʢʦʨʨʫʧʮʠʦʥʥʳʭ ʧʨʘʚʦʥʘʨʫʰʝʥʠʡ, ʪʦ ʦʥʦ

ʦʩʪʘʚʣʝʥʦ ʟʘʢʦʥʦʜʘʪʝʣʝʤ ʙʝʟ ʚʥʠʤʘʥʠʷ, ʥʝ ʢʦʥʢʨʝʪʠʟʠʨʫʝʪʩʷ.

ʅʘ ʦʩʥʦʚʝ ʫʢʘʟʘʥʥʦʛʦ ʩʦʜʝʨʞʘʥʠʷ ʤʦʞʥʦ ʟʘʢʣʶʯʠʪʴ, ʯʪʦ ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʝ

ʢʦʨʨʫʧʮʠʠ ʚʢʣʶʯʘʝʪ ʚ ʩʝʙʷ ʦʙʰʠʨʥʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ ʫʧʦʣʥʦʤʦʯʝʥʥʳʭ ʦʨʛʘʥʦʚ. ɼʘʥʥʦʝ

ʧʦʣʦʞʝʥʠʝ ʚ ʧʦʣʥʦʡ ʤʝʨʝ ʦʪʥʦʩʠʪʩʷ ʠ ʢ ʫʛʦʣʦʚʥʦ-ʠʩʧʦʣʥʠʪʝʣʴʥʦʡ ʩʠʩʪʝʤʝ ʈʦʩʩʠʠ. ʊʘʢ,

ʧʨʦʚʝʜʝʥʥʳʡ ʘʥʘʣʠʟ ʜʝʡʩʪʚʫʶʱʝʛʦ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʘ ʧʦʟʚʦʣʠʣ ʢ ʦʩʥʦʚʥʳʤ

ʥʘʧʨʘʚʣʝʥʠʷʤ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʌʝʜʝʨʘʣʴʥʦʡ ʩʣʫʞʙʳ ʠʩʧʦʣʥʝʥʠʷ

ʥʘʢʘʟʘʥʠʡ (ʜʘʣʝʝ ï ʌʉʀʅ ʈʦʩʩʠʠ) ʦʪʥʝʩʪʠ ʩʣʝʜʫʶʱʠʝ:

1. ʇʨʦʚʝʜʝʥʠʝ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʳ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʠ ʠʭ

ʧʨʦʝʢʪʦʚ. ʇʨʘʚʦʚʦʡ ʦʩʥʦʚʦʡ ʜʘʥʥʦʛʦ ʚʠʜʘ ʜʝʷʪʝʣʴʥʦʩʪʠ ʷʚʣʷʶʪʩʷ: ʬʝʜʝʨʘʣʴʥʳʡ ʟʘʢʦʥ

ˉ 172-ʌɿ[3] ʠ ʧʦʩʪʘʥʦʚʣʝʥʠʝ ʇʨʘʚʠʪʝʣʴʩʪʚʘ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ ʦʪ 26.02.2010

 ̄96[4]. ɺ ʮʝʣʷʭ ʠʭ ʨʝʘʣʠʟʘʮʠʠ ʠʟʜʘʥʳ ʧʨʠʢʘʟ ʌʉʀʅ ʈʦʩʩʠʠ ʦʪ 18.03.2010 ˉ 97[5],

ʩʦʛʣʘʩʥʦ ʢʦʪʦʨʳʤ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʘʷ ʵʢʩʧʝʨʪʠʟʘ ʧʨʦʝʢʪʦʚ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ

ʘʢʪʦʚ ʌʉʀʅ ʈʦʩʩʠʠ ʧʨʦʚʦʜʠʪʩʷ ʧʨʘʚʦʚʳʤ ʫʧʨʘʚʣʝʥʠʝʤ ʌʉʀʅ ʈʦʩʩʠʠ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ

ʩ ʫʩʪʘʥʦʚʣʝʥʥʦʡ ʤʝʪʦʜʠʢʦʡ.

ɸʥʪʠʢʦʨʨʫʧʮʠʦʥʥʘʷ ʵʢʩʧʝʨʪʠʟʘ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʚ ʮʝʣʷʭ ʚʳʷʚʣʝʥʠʷ

ʢʦʨʨʫʧʮʠʦʛʝʥʥʳʭ ʬʘʢʪʦʨʦʚ ʚ ʧʦʣʦʞʝʥʠʷʭ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ (ʧʨʦʝʢʪʦʚ

ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ). ɺ ʮʝʣʷʭ ʜʘʣʴʥʝʡʰʝʛʦ ʨʘʟʚʠʪʠʷ ʜʘʥʥʦʛʦ ʠʥʩʪʠʪʫʪʘ

ʚʠʜʠʪʩʷ ʮʝʣʝʩʦʦʙʨʘʟʥʳʤ ʠʟʤʝʥʝʥʠʝ ʨʝʢʦʤʝʥʜʘʪʝʣʴʥʦʛʦ ʭʘʨʘʢʪʝʨʘ ʨʘʩʩʤʦʪʨʝʥʠʷ

ʟʘʢʣʶʯʝʥʠʡ ʨʝʟʫʣʴʪʘʪʦʚ ʧʨʦʚʝʜʝʥʠʷ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʳ ʥʘ ʦʙʷʟʘʪʝʣʴʥʳʡ,

ʜʣʷ ʯʝʛʦ ʥʝʦʙʭʦʜʠʤʦ ʚ ʧ. 5 ʩʪ. 4 ʌʝʜʝʨʘʣʴʥʦʛʦ ʟʘʢʦʥʘ 17.07.2009 ˉ 172-ʌɿ çʆʙ

ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʝ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʠ ʧʨʦʝʢʪʦʚ ʥʦʨʤʘʪʠʚʥʳʭ

ʧʨʘʚʦʚʳʭ ʘʢʪʦʚè ʚʥʝʩʪʠ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʢʦʨʨʝʢʪʠʨʦʚʢʠ.

ɼʣʷ ʧʨʦʚʝʜʝʥʠʷ ʥʝʟʘʚʠʩʠʤʦʡ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʳ ʧʨʦʝʢʪʳ

ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʟʘ ʠʩʢʣʶʯʝʥʠʝʤ ʧʨʦʝʢʪʦʚ, ʩʦʜʝʨʞʘʱʠʭ ʩʚʝʜʝʥʠʷ,

ʩʦʩʪʘʚʣʷʶʱʠʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʫʶ ʪʘʡʥʫ, ʠʣʠ ʩʚʝʜʝʥʠʷ ʢʦʥʬʠʜʝʥʮʠʘʣʴʥʦʛʦ ʭʘʨʘʢʪʝʨʘ,

ʩʪʨʫʢʪʫʨʥʦʝ ʧʦʜʨʘʟʜʝʣʝʥʠʝ ʌʉʀʅ ʈʦʩʩʠʠ, ʦʪʚʝʪʩʪʚʝʥʥʦʝ ʟʘ ʨʘʟʨʘʙʦʪʢʫ ʫʢʘʟʘʥʥʳʭ

ʧʨʦʝʢʪʦʚ, ʦʙʝʩʧʝʯʠʚʘʝʪ ʠʭ ʨʘʟʤʝʱʝʥʠʝ ʥʘ ʦʬʠʮʠʘʣʴʥʦʤ ʩʘʡʪʝ ʌʉʀʅ ʈʦʩʩʠʠ ʚ ʩʝʪʠ

ʀʥʪʝʨʥʝʪ ʚ ʪʝʯʝʥʠʝ ʨʘʙʦʯʝʛʦ ʜʥʷ, ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʛʦ ʜʥʶ ʠʭ ʥʘʧʨʘʚʣʝʥʠʷ ʚ ʧʨʘʚʦʚʦʝ

ʫʧʨʘʚʣʝʥʠʝ ʌʉʀʅ ʈʦʩʩʠʠ.

2. ʆʙʝʩʧʝʯʝʥʠʝ ʩʦʙʣʶʜʝʥʠʷ ʩʦʪʨʫʜʥʠʢʘʤʠ ʦʛʨʘʥʠʯʝʥʠʡ ʠ ʟʘʧʨʝʪʦʚ, ʠʩʧʦʣʥʝʥʠʷ

ʠʤʠ ʦʙʷʟʘʥʥʦʩʪʝʡ, ʩʚʷʟʘʥʥʳʭ ʩ ʧʨʦʭʦʞʜʝʥʠʝʤ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʣʫʞʙʳ.

ʆʛʨʘʥʠʯʝʥʠʷ, ʟʘʧʨʝʪʳ, ʦʙʷʟʘʥʥʦʩʪʠ, ʪʨʝʙʦʚʘʥʠʷ ʢ ʩʣʫʞʝʙʥʦʤʫ ʧʦʚʝʜʝʥʠʶ

ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʛʦ ʭʘʨʘʢʪʝʨʘ ʫʩʪʘʥʦʚʣʝʥʳ ʮʝʣʳʤ ʨʷʜʦʤ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ. ʉʣʝʜʫʝʪ

ʦʪʤʝʪʠʪʴ, ʯʪʦ ʧʦʤʠʤʦ ʇʦʣʦʞʝʥʠʷ ʦ ʩʣʫʞʙʝ ʚ ʦʨʛʘʥʘʭ ʚʥʫʪʨʝʥʥʠʭ ʜʝʣ ʈʦʩʩʠʡʩʢʦʡ

ʌʝʜʝʨʘʮʠʠ [6], ʌʝʜʝʨʘʣʴʥʦʛʦ ʟʘʢʦʥʘ ʦʪ 27.07.2004 ˉ 79-ʌɿ (ʨʝʜ. ʦʪ 31.12.2014, ʩ ʠʟʤ.

ʦʪ 06.04.2015) çʆ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʛʨʘʞʜʘʥʩʢʦʡ ʩʣʫʞʙʝ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠè [7]

ʪʨʝʙʦʚʘʥʠʷ ʢ ʩʣʫʞʝʙʥʦʤʫ ʧʦʚʝʜʝʥʠʶ ʩʦʪʨʫʜʥʠʢʦʚ (ʥʘʧʨʘʚʣʝʥʥʳʝ ʥʘ ʧʨʝʜʫʧʨʝʞʜʝʥʠʝ

garantf1://1205454.100/

86

ʢʦʨʨʫʧʮʠʠ) ʫʩʪʘʥʦʚʣʝʥʳ ʂʦʜʝʢʩʦʤ ʵʪʠʢʠ ʠ ʩʣʫʞʝʙʥʦʛʦ ʧʦʚʝʜʝʥʠʷ ʩʦʪʨʫʜʥʠʢʦʚ

ʦʨʛʘʥʦʚ ʌʝʜʝʨʘʣʴʥʦʡ ʩʣʫʞʙʳ ʠʩʧʦʣʥʝʥʠʷ ʥʘʢʘʟʘʥʠʡ, ʫʪʚʝʨʞʜʝʥʥʳʤ ʜʠʨʝʢʪʦʨʦʤ

ʌʉʀʅ ʈʦʩʩʠʠ. ʉʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʢʦʜʝʢʩ ʥʦʩʠʪ ʨʝʢʦʤʝʥʜʘʪʝʣʴʥʳʡ ʭʘʨʘʢʪʝʨ ʠ ʥʝ

ʫʩʪʘʥʘʚʣʠʚʘʝʪ ʧʨʷʤʦʡ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʠ ʟʘ ʩʚʦʝ ʥʘʨʫʰʝʥʠʝ.

3. ʆʙʝʩʧʝʯʝʥʠʝ ʧʨʝʜʩʪʘʚʣʝʥʠʷ ʩʚʝʜʝʥʠʡ ʦ ʜʦʭʦʜʘʭ, ʨʘʩʭʦʜʘʭ, ʦʙ ʠʤʫʱʝʩʪʚʝ ʠ

ʦʙʷʟʘʪʝʣʴʩʪʚʘʭ ʠʤʫʱʝʩʪʚʝʥʥʦʛʦ ʭʘʨʘʢʪʝʨʘ ʛʨʘʞʜʘʥʘʤʠ, ʧʨʝʪʝʥʜʫʶʱʠʤʠ ʥʘ ʟʘʤʝʱʝʥʠʝ

ʜʦʣʞʥʦʩʪʝʡ ʬʝʜʝʨʘʣʴʥʦʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʣʫʞʙʳ, ʠ ʩʦʪʨʫʜʥʠʢʘʤʠ ʫʛʦʣʦʚʥʦ-

ʠʩʧʦʣʥʠʪʝʣʴʥʦʡ ʩʠʩʪʝʤʳ ʠ ʧʨʦʚʝʨʢʠ ʠʭ ʧʦʣʥʦʪʳ ʠ ʜʦʩʪʦʚʝʨʥʦʩʪʠ.

ʇʨʦʚʝʨʢʘ ʜʦʩʪʦʚʝʨʥʦʩʪʠ ʠ ʧʦʣʥʦʪʳ ʩʚʝʜʝʥʠʡ, ʧʨʝʜʦʩʪʘʚʣʷʝʤʳʭ ʩʚʝʜʝʥʠʡ

ʠʥʠʮʠʠʨʫʝʪʩʷ ʧʦʜʨʘʟʜʝʣʝʥʠʷʤʠ ʧʦ ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʶ ʢʦʨʨʫʧʮʠʠ. ʌʝʜʝʨʘʣʴʥʳʤ

ʟʘʢʦʥʦʤ ˉ 273-ʌɿ ʫʩʪʘʥʘʚʣʠʚʘʝʪʩʷ, ʯʪʦ ʥʝʠʩʧʦʣʥʝʥʠʝ ʚʳʰʝʥʘʟʚʘʥʥʦʡ ʦʙʷʟʘʥʥʦʩʪʠ

ʤʦʞʝʪ ʷʚʣʷʪʴʩʷ ʦʩʥʦʚʘʥʠʝʤ ʜʣʷ ʫʚʦʣʴʥʝʥʠʷ ʩ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʣʫʞʙʳ[1]. ʇʨʠ ʵʪʦʤ

ʫʚʦʣʴʥʝʥʠʝ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʚ ʢʘʯʝʩʪʚʝ ʤʝʨʳ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʠ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ

ʩʣʫʞʘʱʠʭ.

ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʜʝʡʩʪʚʫʶʱʠʤ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʦʤ ʫʚʦʣʴʥʝʥʠʝ ʩ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ

ʩʣʫʞʙʳ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʟʘʢʦʥʦʜʘʪʝʣʝʤ ʫʞʝ ʥʝ ʢʘʢ ʦʜʥʘ ʠʟ ʤʝʨ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʠ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ, ʘ ʢʘʢ ʧʝʨʚʦʦʯʝʨʝʜʥʘʷ ʤʝʨʘ ʪʘʢʦʛʦ ʨʦʜʘ. ʌʝʜʝʨʘʣʴʥʳʝ

ʟʘʢʦʥʳ, ʨʝʛʫʣʠʨʫʶʱʠʝ ʧʨʦʭʦʞʜʝʥʠʝ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʣʫʞʙʳ ʨʘʟʣʠʯʥʳʭ ʚʠʜʦʚ,

ʜʦʧʦʣʥʝʥʳ ʥʦʚʳʤ ʦʩʥʦʚʘʥʠʝʤ ʫʚʦʣʴʥʝʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʩʣʫʞʘʱʠʭ ï ʚ ʩʚʷʟʠ

ʫʪʨʘʪʦʡ ʜʦʚʝʨʠʷ. ʉʪʘʪʴʝʡ 38.4 ʇʦʣʦʞʝʥʠʷ ʦ ʩʣʫʞʙʝ ʚ ʦʨʛʘʥʘʭ ʚʥʫʪʨʝʥʥʠʭ ʜʝʣ

çʋʚʦʣʴʥʝʥʠʝ ʩ ʫʪʨʘʪʦʡ ʜʦʚʝʨʠʷè ʧʝʨʝʯʠʩʣʝʥʳ ʩʣʫʯʘʠ ʪʘʢʦʡ ʫʪʨʘʪ[r6].

4. ʇʨʝʜʦʪʚʨʘʱʝʥʠʝ ʠ ʫʨʝʛʫʣʠʨʦʚʘʥʠʝ ʢʦʥʬʣʠʢʪʘ ʠʥʪʝʨʝʩʦʚ ʥʘ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ

ʩʣʫʞʙʝ.

ʇʦʜ ʢʦʥʬʣʠʢʪʦʤ ʠʥʪʝʨʝʩʦʚ ʥʘ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʣʫʞʙʝ ʧʦʥʠʤʘʝʪʩʷ ʩʠʪʫʘʮʠʷ, ʧʨʠ

ʢʦʪʦʨʦʡ ʣʠʯʥʘʷ ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʦʩʪʴ (ʧʨʷʤʘʷ ʠʣʠ ʢʦʩʚʝʥʥʘʷ) ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ

ʩʣʫʞʘʱʝʛʦ ʚʣʠʷʝʪ ʠʣʠ ʤʦʞʝʪ ʧʦʚʣʠʷʪʴ ʥʘ ʥʘʜʣʝʞʘʱʝʝ ʠʩʧʦʣʥʝʥʠʝ ʠʤ ʜʦʣʞʥʦʩʪʥʳʭ

(ʩʣʫʞʝʙʥʳʭ) ʦʙʷʟʘʥʥʦʩʪʝʡ ʠ ʧʨʠ ʢʦʪʦʨʦʡ ʚʦʟʥʠʢʘʝʪ ʠʣʠ ʤʦʞʝʪ ʚʦʟʥʠʢʥʫʪʴ

ʧʨʦʪʠʚʦʨʝʯʠʝ ʤʝʞʜʫ ʣʠʯʥʦʡ ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʦʩʪʴʶ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʩʣʫʞʘʱʝʛʦ ʠ

ʧʨʘʚʘʤʠ, ʟʘʢʦʥʥʳʤʠ ʠʥʪʝʨʝʩʘʤʠ ʛʨʘʞʜʘʥ, ʦʨʛʘʥʠʟʘʮʠʡ, ʦʙʱʝʩʪʚʘ ʠʣʠ ʛʦʩʫʜʘʨʩʪʚʘ,

ʩʧʦʩʦʙʥʦʝ ʧʨʠʚʝʩʪʠ ʢ ʧʨʠʯʠʥʝʥʠʶ ʚʨʝʜʘ ʧʨʘʚʘʤ ʠ ʟʘʢʦʥʥʳʤ ʠʥʪʝʨʝʩʘʤ ʛʨʘʞʜʘʥ,

ʦʨʛʘʥʠʟʘʮʠʡ, ʦʙʱʝʩʪʚʘ ʠʣʠ ʛʦʩʫʜʘʨʩʪʚʘ[1].

ʇʨʦʮʝʜʫʨʘ ʧʦ ʧʨʝʜʦʪʚʨʘʱʝʥʠʶ ʠ ʫʨʝʛʫʣʠʨʦʚʘʥʠʶ ʢʦʥʬʣʠʢʪʘ ʠʥʪʝʨʝʩʦʚ

ʧʨʝʜʧʦʣʘʛʘʝʪ ʪʦ, ʯʪʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʩʣʫʞʘʱʠʡ ʦʙʷʟʘʥ: ʧʨʠʥʠʤʘʪʴ ʤʝʨʳ ʧʦ

ʥʝʜʦʧʫʱʝʥʠʶ ʣʶʙʦʡ ʚʦʟʤʦʞʥʦʩʪʠ ʚʦʟʥʠʢʥʦʚʝʥʠʷ ʢʦʥʬʣʠʢʪʘ ʠʥʪʝʨʝʩʦʚ; ʚ ʧʠʩʴʤʝʥʥʦʡ

ʬʦʨʤʝ ʫʚʝʜʦʤʠʪʴ ʩʚʦʝʛʦ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦʛʦ ʥʘʯʘʣʴʥʠʢʘ ʦ ʚʦʟʥʠʢʰʝʤ ʢʦʥʬʣʠʢʪʝ

ʠʥʪʝʨʝʩʦʚ ʠʣʠ ʦ ʚʦʟʤʦʞʥʦʩʪʠ ʝʛʦ ʚʦʟʥʠʢʥʦʚʝʥʠʷ, ʢʘʢ ʪʦʣʴʢʦ ʝʤʫ ʩʪʘʥʝʪ ʦʙ ʵʪʦʤ

ʠʟʚʝʩʪʥʦ. ɺ ʩʚʦʶ ʦʯʝʨʝʜʴ, ʧʨʝʜʩʪʘʚʠʪʝʣʴ ʥʘʥʠʤʘʪʝʣʷ, ʝʩʣʠ ʝʤʫ ʩʪʘʣʦ ʠʟʚʝʩʪʥʦ ʦ

ʚʦʟʥʠʢʥʦʚʝʥʠʠ ʫ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʩʣʫʞʘʱʝʛʦ ʣʠʯʥʦʡ ʟʘʠʥʪʝʨʝʩʦʚʘʥʥʦʩʪʠ, ʢʦʪʦʨʘʷ

ʧʨʠʚʦʜʠʪ ʠʣʠ ʤʦʞʝʪ ʧʨʠʚʝʩʪʠ ʢ ʢʦʥʬʣʠʢʪʫ ʠʥʪʝʨʝʩʦʚ, ʦʙʷʟʘʥ ʧʨʠʥʷʪʴ ʤʝʨʳ ʧʦ

ʧʨʝʜʦʪʚʨʘʱʝʥʠʶ ʠʣʠ ʫʨʝʛʫʣʠʨʦʚʘʥʠʶ ʢʦʥʬʣʠʢʪʘ ʠʥʪʝʨʝʩʦʚ.

ɺʦ ʌʉʀʅ ʈʦʩʩʠʠ ʚ ʦʪʥʦʰʝʥʠʠ ʩʦʪʨʫʜʥʠʢʦʚ ʬʫʥʢʮʠʷ ʧʦ ʨʘʟʨʝʰʝʥʠʶ ʢʦʥʬʣʠʢʪʘ

ʠʥʪʝʨʝʩʦʚ ʚʦʟʣʦʞʝʥʘ ʥʘ ʘʪʪʝʩʪʘʮʠʦʥʥʳʝ ʢʦʤʠʩʩʠʠ. ʇʨʘʚʦʚʫʶ ʦʩʥʦʚʫ ʜʝʷʪʝʣʴʥʦʩʪʠ

ʫʢʘʟʘʥʥʳʭ ʢʦʤʠʩʩʠʡ ʚ ʋʀʉ ʩʦʩʪʘʚʣʷʝʪ, ʧʨʝʞʜʝ ʚʩʝʛʦ, ʫʢʘʟ ʇʨʝʟʠʜʝʥʪʘ ʈʦʩʩʠʡʩʢʦʡ

ʌʝʜʝʨʘʮʠʠ ˉ 821. ʉ ʠʟʜʘʥʠʝʤ ʫʢʘʟʘ ʧʦʷʚʠʣʘʩʴ ʦʧʨʝʜʝʣʝʥʥʦʩʪʴ ʚ ʚʦʧʨʦʩʝ ʦ

ʧʦʣʥʦʤʦʯʠʷʭ ʘʪʪʝʩʪʘʮʠʦʥʥʳʭ ʢʦʤʠʩʩʠʡ ʚ ʜʘʥʥʦʡ ʩʬʝʨʝ ʧʨʠʤʝʥʠʪʝʣʴʥʦ ʢ ʩʦʪʨʫʜʥʠʢʘʤ,

ʢʦʪʦʨʳʝ ʩʦʩʪʘʚʣʷʶʪ ʚ ʋʀʉ ʦʩʥʦʚʥʫʶ ʯʘʩʪʴ ʣʠʯʥʦʛʦ ʩʦʩʪʘʚʘ.

ɺ ʨʝʟʫʣʴʪʘʪʝ ʥʘ ʘʪʪʝʩʪʘʮʠʦʥʥʳʝ ʢʦʤʠʩʩʠʠ ʚʦʟʣʦʞʝʥʳ ʜʦʧʦʣʥʠʪʝʣʴʥʳʝ ʬʫʥʢʮʠʠ,

ʢʨʦʤʝ ʧʨʦʚʝʜʝʥʠʷ ʘʪʪʝʩʪʘʮʠʠ ʩʦʪʨʫʜʥʠʢʦʚ ʠ ʨʘʩʩʤʦʪʨʝʥʠʷ ʠʥʳʭ ʚʦʧʨʦʩʦʚ

ʧʨʦʭʦʞʜʝʥʠʷ ʩʣʫʞʙʳ. ɺ ʯʘʩʪʥʦʩʪʠ, ʫʢʘʟʦʤ ʫʩʪʘʥʦʚʣʝʥʦ, ʯʪʦ ʚʦʧʨʦʩʳ ʧʨʝʜʩʪʘʚʣʝʥʠʷ

ʩʦʪʨʫʜʥʠʢʘʤʠ ʥʝʜʦʩʪʦʚʝʨʥʳʭ ʩʚʝʜʝʥʠʡ ʦ ʜʦʭʦʜʘʭ, ʦʙ ʠʤʫʱʝʩʪʚʝ ʠ ʦʙʷʟʘʪʝʣʴʩʪʚʘʭ

ʠʤʫʱʝʩʪʚʝʥʥʦʛʦ ʭʘʨʘʢʪʝʨʘ, ʥʝʩʦʙʣʶʜʝʥʠʷ ʩʦʪʨʫʜʥʠʢʘʤʠ ʪʨʝʙʦʚʘʥʠʡ ʢ ʩʣʫʞʝʙʥʦʤʫ

87

ʧʦʚʝʜʝʥʠʶ ʠ ʪʨʝʙʦʚʘʥʠʡ ʦʙ ʫʨʝʛʫʣʠʨʦʚʘʥʠʠ ʢʦʥʬʣʠʢʪʘ ʠʥʪʝʨʝʩʦʚ ʦʪʥʝʩʝʥʳ ʢ

ʢʦʤʧʝʪʝʥʮʠʠ ʘʪʪʝʩʪʘʮʠʦʥʥʳʭ ʢʦʤʠʩʩʠʡ. ɿʜʝʩʴ ʩʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ ʪʦʪ ʬʘʢʪ, ʯʪʦ ʚ

ʦʩʥʦʚʦʧʦʣʘʛʘʶʱʝʤ ʟʘʢʦʥʝ [1] ʚ ʩʪ. 12.5 ʫʢʘʟʳʚʘʝʪʩʷ, ʯʪʦ çʠʥʳʝ ʟʘʧʨʝʪʳ, ʦʛʨʘʥʠʯʝʥʠʷ,

ʦʙʷʟʘʪʝʣʴʩʪʚʘ ʠ ʧʨʘʚʠʣʘ ʩʣʫʞʝʙʥʦʛʦ ʧʦʚʝʜʝʥʠʷè ʤʦʛʫʪ ʫʩʪʘʥʘʚʣʠʚʘʪʴʩʷ ʪʦʣʴʢʦ

ʬʝʜʝʨʘʣʴʥʳʤʠ ʢʦʥʩʪʠʪʫʮʠʦʥʥʳʤʠ ʟʘʢʦʥʘʤʠ, ʬʝʜʝʨʘʣʴʥʳʤʠ ʟʘʢʦʥʘʤʠ, ʟʘʢʦʥʘʤʠ

ʩʫʙʲʝʢʪʦʚ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ, ʤʫʥʠʮʠʧʘʣʴʥʳʤʠ ʥʦʨʤʘʪʠʚʥʳʤʠ ʧʨʘʚʦʚʳʤʠ ʘʢʪʘʤʠ.

ʉʣʝʜʦʚʘʪʝʣʴʥʦ, ʦʥʠ ʥʝ ʤʦʛʫʪ ʙʳʪʴ ʫʩʪʘʥʦʚʣʝʥʳ ʫʢʘʟʘʤʠ, ʧʨʠʢʘʟʘʤʠ, ʤʝʪʦʜʠʯʝʩʢʠʤʠ

ʨʝʢʦʤʝʥʜʘʮʠʷʤʠ ʠ ʪ.ʧ. ʆʪʩʶʜʘ ʧʨʦʙʣʝʤʘ ʧʨʠʤʝʥʝʥʠʷ ʥʦʨʤʳ ʩʦʩʪʦʠʪ ʚ ʪʦʤ, ʯʪʦ

ʟʘʢʦʥʦʤ ʥʝ ʦʧʨʝʜʝʣʝʥʘ ʢʘʪʝʛʦʨʠʷ ʧʨʘʚʠʣʘ ʩʣʫʞʝʙʥʦʛʦ ʧʦʚʝʜʝʥʠʷ ʠ ʪʝʤ ʙʦʣʝʝ

ʦʙʷʟʘʪʝʣʴʩʪʚʘ. ʀʥʳʤʠ ʩʣʦʚʘʤʠ, ʥʦʨʤʘ ʢʦʨʨʫʧʮʠʦʛʝʥʥʘʷ. ʍʦʪʷ, ʯʪʦ ʢʘʩʘʝʪʩʷ

ʦʙʷʟʘʪʝʣʴʩʪʚ, ʪʦ ʩʢʦʨʝʝ ʚʩʝʛʦ, ʠʤʝʣʠʩʴ ʚ ʚʠʜʫ ʦʙʷʟʘʥʥʦʩʪʠ.

ʊʘʢʞʝ ʩʣʝʜʫʝʪ ʫʢʘʟʘʪʴ ʥʘ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʜʝʪʘʣʴʥʦʡ ʨʝʛʣʘʤʝʥʪʘʮʠʠ ʜʝʷʪʝʣʴʥʦʩʪʠ

ʫʢʘʟʘʥʥʳʭ ʩʫʙʲʝʢʪʦʚ (ʘʪʪʝʩʪʘʮʠʦʥʥʳʭ ʢʦʤʠʩʩʠʡ) ʚ ʯʘʩʪʠ ʝʜʠʥʦʦʙʨʘʟʠʷ ʧʦʜʭʦʜʘ ʧʨʠ

ʚʦʟʥʠʢʥʦʚʝʥʠʠ ʪʠʧʠʯʥʳʭ ʩʠʪʫʘʮʠʡ ʥʘ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʣʫʞʙʝ. ɸ ʚ ʜʘʣʴʥʝʡʰʝʤ, ʧʨʠ

ʚʥʝʩʝʥʠʠ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʠʟʤʝʥʝʥʠʡ ʚ ʧʦʣʦʞʝʥʠʝ ʦ ʩʣʫʞʙʝ ʮʝʣʝʩʦʦʙʨʘʟʥʦ ʩʦʟʜʘʥʠʝ

ʩʧʝʮʠʘʣʴʥʦʡ ʦʨʛʘʥʠʟʘʮʠʦʥʥʦʡ ʩʪʨʫʢʪʫʨʳ ï ʢʦʤʠʩʩʠʡ ʧʦ ʩʦʙʣʶʜʝʥʠʶ ʪʨʝʙʦʚʘʥʠʡ ʢ

ʩʣʫʞʝʙʥʦʤʫ ʧʦʚʝʜʝʥʠʶ ʩʦʪʨʫʜʥʠʢʦʚ ʠ ʫʨʝʛʫʣʠʨʦʚʘʥʠʶ ʢʦʥʬʣʠʢʪʘ ʠʥʪʝʨʝʩʦʚ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʘʷ ʜʝʷʪʝʣʴʥʦʩʪʴ ʫʛʦʣʦʚʥʦ-ʠʩʧʦʣʥʠʪʝʣʴʥʦʡ

ʩʠʩʪʝʤʳ ʈʦʩʩʠʠ ʟʘʥʠʤʘʝʪ ʦʩʦʙʦʝ ʤʝʩʪʦ ʚ ʦʙʱʠʭ ʧʦʣʥʦʤʦʯʠʷʭ ʚʝʜʦʤʩʪʚʘ, ʧʦʟʚʦʣʷʷ

ʙʦʣʝʝ ʵʬʬʝʢʪʠʚʥʦ ʨʝʘʣʠʟʦʚʳʚʘʪʴ ʦʩʥʦʚʥʫʶ ʟʘʜʘʯʫ ï ʠʩʧʦʣʥʝʥʠʝ ʫʛʦʣʦʚʥʳʭ ʥʘʢʘʟʘʥʠʡ.

ʃʠʪʝʨʘʪʫʨʘ

1. ʌʝʜʝʨʘʣʴʥʳʡ ʟʘʢʦʥ ʦʪ 25.12.2008 ˉ 273-ʌɿ (ʨʝʜ. ʦʪ 22.12.2014) çʆ

ʧʨʦʪʠʚʦʜʝʡʩʪʚʠʠ ʢʦʨʨʫʧʮʠʠè // ʉʦʙʨʘʥʠʝ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʘ ʈʌ. ï 2008. ï ˉ 52 (ʯ.1). ï

ʉʪ. 6228.

2. ɹʘʨʘʥʝʥʢʦʚʘ ʀ.ɺ. çɻʨʘʞʜʘʥʩʢʠʝè ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʳʝ ʩʪʘʥʜʘʨʪʳ

ʚʦʝʥʥʦʩʣʫʞʘʱʠʭ (ʠʣʠ ʢʘʢ ʥʝ ʩʪʘʪʴ çʩʣʫʯʘʡʥʦʡ ʞʝʨʪʚʦʡè ʙʦʨʴʙʳ ʩ ʢʦʨʨʫʧʮʠʝʡ) //

ʇʨʘʚʦ ʚ ɺʦʦʨʫʞʝʥʥʳʭ ʉʠʣʘʭ ï ɺʦʝʥʥʦ-ʧʨʘʚʦʚʦʝ ʦʙʦʟʨʝʥʠʝ. ï 2013. ï ˉ 10. ï ʉ. 2-18.

3. ʌʝʜʝʨʘʣʴʥʳʡ ʟʘʢʦʥ ʦʪ 17.07.2009 ˉ 172-ʌɿ (ʨʝʜ. ʦʪ 21.10.2013) çʆʙ

ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʝ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʠ ʧʨʦʝʢʪʦʚ ʥʦʨʤʘʪʠʚʥʳʭ

ʧʨʘʚʦʚʳʭ ʘʢʪʦʚè // ʉʦʙʨʘʥʠʝ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʘ ʈʌ. ï 2009. ï ˉ 29. ï ʉʪ. 3609.

4. ʇʦʩʪʘʥʦʚʣʝʥʠʝ ʇʨʘʚʠʪʝʣʴʩʪʚʘ ʈʌ ʦʪ 26.02.2010 ˉ 96 çʆʙ

ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʝ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʠ ʧʨʦʝʢʪʦʚ ʥʦʨʤʘʪʠʚʥʳʭ

ʧʨʘʚʦʚʳʭ ʘʢʪʦʚè // ʉʦʙʨʘʥʠʝ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʘ ʈʌ. ï 2010. ï ˉ 10. ï ʉʪ. 1084.

5. ʇʨʠʢʘʟ ʌʉʀʅ ʈʦʩʩʠʠ ʦʪ 18.03.2010 ˉ 97 çʆʙ ʫʪʚʝʨʞʜʝʥʠʠ ʇʦʨʷʜʢʘ

ʧʨʦʚʝʜʝʥʠʷ ʘʥʪʠʢʦʨʨʫʧʮʠʦʥʥʦʡ ʵʢʩʧʝʨʪʠʟʳ ʧʨʦʝʢʪʦʚ ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʠ

ʥʦʨʤʘʪʠʚʥʳʭ ʧʨʘʚʦʚʳʭ ʘʢʪʦʚ ʌʝʜʝʨʘʣʴʥʦʡ ʩʣʫʞʙʳ ʠʩʧʦʣʥʝʥʠʷ ʥʘʢʘʟʘʥʠʡè //

ʈʦʩʩʠʡʩʢʘʷ ʛʘʟʝʪʘ. ï 2010. ï 5 ʤʘʷ.

6. ʇʦʩʪʘʥʦʚʣʝʥʠʝ ɺʉ ʈʌ ʦʪ 23.12.1992 ˉ 4202-I (ʨʝʜ. ʦʪ 25.11.2013) çʆʙ

ʫʪʚʝʨʞʜʝʥʠʠ ʇʦʣʦʞʝʥʠʷ ʦ ʩʣʫʞʙʝ ʚ ʦʨʛʘʥʘʭ ʚʥʫʪʨʝʥʥʠʭ ʜʝʣ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ ʠ

ʪʝʢʩʪʘ ʇʨʠʩʷʛʠ ʩʦʪʨʫʜʥʠʢʘ ʦʨʛʘʥʦʚ ʚʥʫʪʨʝʥʥʠʭ ʜʝʣ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠè //

ɺʝʜʦʤʦʩʪʠ ʉʅɼ ʠ ɺʉ ʈʌ. ï 1993. ï ˉ 2. ï ʉʪ. 70.

7. ʌʝʜʝʨʘʣʴʥʳʡ ʟʘʢʦʥ ʦʪ 27.07.2004 ˉ 79-ʌɿ çʆ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ

ʛʨʘʞʜʘʥʩʢʦʡ ʩʣʫʞʙʝ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠè // ʉʦʙʨʘʥʠʝ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʘ ʈʌ. ï ˉ 31.

ï 2004. ï ʉʪ. 3215

garantf1://1205454.0/

88

ʆʙʦʣʝʥʮʝʚ ɺ.ʌ.

 ɼʦʮʝʥʪ ʢʘʬʝʜʨʠ ʢʨʠʤʽʥʦʣʦʛʽʾ ʪʘ ʢʨʠʤʽʥʘʣʴʥʦ-ʚʠʢʦʥʘʚʯʦʛʦ ʧʨʘʚʘ ʶʨʠʜʠʯʥʦʛʦ

ʫʥʽʚʝʨʩʠʪʝʪʫ ʽʤ..ʗʨʦʩʣʘʚʘ ʄʫʜʨʦʛʦ, ʤ.ʍʘʨʢʽʚ,

ʇɯɼɻʆʊʆɺʏɯ ʇʈʆʎɽɼʋʈʀ ʌʆʈʄɸʃʔʅʆɻʆ ʍɸʈɸʂʊɽʈʋ ʋ ʉʀʉʊɽʄʅʆʄʋ

ɸʅɸʃɯɿɯ ɿɸʇʆɹɯɻɸʅʅʗ ɿʃʆʏʀʅʅʆʉʊɯ

ʄʝʪʦʜʦʣʦʛʽʷ ʜʽʘʣʝʢʪʠʢʠ ʩʪʚʝʨʜʞʫʻ ʚʟʘʻʤʦʧʦʚËʷʟʘʥʽʩʪʴ ʦʙËʻʢʪʽʚ ʉʚʽʪʫ ʚ ʦʙ'ʻʢʪʠʚʥʦ

ʽʩʥʫʶʯʽʡ ʽʻʨʘʨʭʽʾ ʧʨʠʨʦʜʥʠʭ ʪʘ ʰʪʫʯʥʠʭ ʩʠʩʪʝʤ. ʉʠʩʪʝʤʥʽʩʪʴ ʪʫʪ ʚʚʘʞʘʻʪʴʩʷ ʬʦʨʤʦʶ

ʽʩʥʫʚʘʥʥʷ ʤʘʪʝʨʽʾ, ʘ ʧʨʦʩʪʽʨ, ʯʘʩ, ʨʫʭ, ʩʪʨʫʢʪʫʨʦʚʘʥʽʩʪʴ - ʧʨʠʚʘʪʥʠʤʠ ʘʩʧʝʢʪʘʤʠ

ʩʠʩʪʝʤʥʦʩʪʽ. ʅʘ ʟʘʩʘʜʘʭ ʜʽʘʣʝʢʪʠʢʠ ʨʦʟʨʦʙʣʷʻʪʴʩʷ ʥʘʫʢʘ ʧʨʦ ʩʠʩʪʝʤʠ - ʩʠʩʪʝʤʦʣʦʛʽʷ. ɺ

ʥʽʡ ʚʠʜʽʣʷʶʪʴ ʜʚʘ ʥʘʫʢʦʚʠʭ ʥʘʧʨʷʤʢʠ: ʪʝʦʨʽʶ ʩʠʩʪʝʤ ʪʘ ʩʠʩʪʝʤʥʠʡ ʘʥʘʣʽʟ. ʊʝʦʨʽʷ

ʩʠʩʪʝʤ ʟʘʡʤʘʻʪʴʩʷ ʜʦʩʣʽʜʞʝʥʥʷʤ ʩʠʩʪʝʤ ʪʘ ʧʦʙʫʜʦʚʦʶ ʾʭ ʤʦʜʝʣʝʡ. ʉʠʩʪʝʤʥʠʡ ʘʥʘʣʽʟ

ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʷʢ ʩʫʢʫʧʥʽʩʪʴ ʤʝʪʦʜʠʯʥʠʭ ʟʘʩʦʙʽʚ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʜʣʷ ʨʽʰʝʥʥʷ

ʧʨʦʙʣʝʤ ʫ ʩʠʩʪʝʤʘʭ.

ˆʨʫʥʪʫʶʯʠʩʴ ʥʘ ʩʫʯʘʩʥʠʭ ʤʝʪʦʜʘʭ ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʘʥʘʣʽʟʫ ʪʘ

ʽʥʬʦʨʤʘʮʽʡʥʦ-ʦʙʯʠʩʣʶʚʘʣʴʥʠʭ ʪʝʭʥʦʣʦʛʽʷʭ, ʩʠʩʪʝʤʥʠʡ ʘʥʘʣʽʟ ʚʠʢʦʨʠʩʪʦʚʫʻ ʚʝʣʠʢʠʡ

ʥʘʙʽʨ ʥʝʬʦʨʤʘʣʴʥʠʭ ʧʨʦʮʝʜʫʨ, ʷʢʽ ʜʦʟʚʦʣʷʶʪʴ ʜʦʩʣʽʜʞʫʚʘʪʠ ʥʘʚʽʪʴ ʩʣʘʙʦʩʪʨʫʢʪʫʨʦʚʘʥʽ

ʪʘ ʩʣʘʙʦʬʦʨʤʘʣʽʟʦʚʘʥʽ ʦʙ`ʻʢʪʠ.

ʉʠʩʪʝʤʥʝ ʧʨʝʜʩʪʘʚʣʝʥʥʷ ʦʙ'ʻʢʪʫ ʦʟʥʘʯʘʻ:

1)ʚʠʷʚʣʝʥʥʷ ʝʣʝʤʝʥʪʥʦʛʦ ʩʢʣʘʜʫ, ʱʦ ʧʦʨʦʜʞʫʻ ʜʦʩʣʽʜʞʫʚʘʥʽ ʚʣʘʩʪʠʚʦʩʪʽ ʩʠʩʪʝʤʠ;

2)ʧʦʙʫʜʦʚʫ ʪʝʨʤʽʥʦʣʦʛʽʯʥʦʛʦ ʧʨʦʩʪʦʨʫ ʫ ʚʠʜʽ ʥʘʙʦʨʫ ʧʝʨʚʠʥʥʠʭ ʧʦʥʷʪʴ

(ʩʠʛʥʘʪʫʨ), ʧʦʚ'ʷʟʘʥʠʭ ʟ ʜʦʩʣʽʜʞʫʚʘʥʠʤʠ ʚʣʘʩʪʠʚʦʩʪʷʤʠ ʩʠʩʪʝʤʠ;

3)ʚʠʷʚʣʝʥʥʷ ʩʠʩʪʝʤʦʩʪʚʦʨʶʶʯʠʭ ʚʽʜʥʦʩʠʥ ʤʽʞ ʝʣʝʤʝʥʪʘʤʠ ʦʜʥʦʛʦ ʨʽʚʥʷ ʩʠʩʪʝʤʠ

ʪʘ ʚʽʜʥʦʩʠʥ ʤʽʞ ʽʻʨʘʨʭʽʯʥʠʤʠ ʨʽʚʥʷʤʠ ʩʠʩʪʝʤʠ;

4)ʚʩʪʘʥʦʚʣʝʥʥʷ ʝʤʝʨʜʞʝʥʪʥʦʾ (ʩʠʩʪʝʤʦʩʪʚʦʨʶʶʯʦʾ) ʚʣʘʩʪʠʚʦʩʪʽ ʩʠʩʪʝʤʠ, ʷʢʝ

ʧʝʨʝʪʚʦʨʶʻ ʩʫʢʫʧʥʽʩʪʴ ʦʢʨʝʤʠʭ ʢʦʤʧʦʥʝʥʪʽʚ ʫ ʩʠʩʪʝʤʫ;

5)ʧʦʙʫʜʦʚʫ ʢʦʤʧʣʝʢʩʥʦʾ ʢʚʘʣʽʤʝʪʨʠʯʥʦʾ ʤʦʜʝʣʽ ʚʣʘʩʪʠʚʦʩʪʝʡ ʷʢʦʩʪʽ ʩʠʩʪʝʤʠ.

ɿʘ ʨʽʚʥʝʤ ʪʘ ʤʦʚʦʶ ʬʦʨʤʘʣʽʟʘʮʽʾ ʨʦʟʨʽʟʥʷʶʪʴ ʚʝʨʙʘʣʴʥʽ ʪʘ ʬʦʨʤʘʣʽʟʦʚʘʥʽ ʬʦʨʤʠ

ʦʧʠʩʫ ʩʠʩʪʝʤʠ.

ɺʝʨʙʘʣʴʥʠʡ ʦʧʠʩ ʩʠʩʪʝʤʠ ʟʜʽʡʩʥʶʻʪʴʩʷ ʥʘ ʟʘʛʘʣʴʥʽʡ ʤʦʚʽ ʽ ʜʦʟʚʦʣʷʻ ʩʬʦʨʤʫʚʘʪʠ

ʟʘʛʘʣʴʥʝ ʫʷʚʣʝʥʥʷ ʧʨʦ ʩʠʩʪʝʤʫ.

ʌʦʨʤʘʣʽʟʦʚʘʥʠʡ ʦʧʠʩ (ʬʦʨʤʘʣʽʟʦʚʘʥʘ ʤʦʜʝʣʴ) ʟʜʽʡʩʥʶʻʪʴʩʷ ʩʧʝʮʽʘʣʴʥʠʤʠ

ʩʠʤʚʦʣʴʥʠʤʠ ʤʦʚʘʤʠ (ʩʠʤʚʦʣʘʤʠ), ʟ ʚʠʩʦʢʠʤ ʩʪʫʧʝʥʝʤ ʘʙʩʪʨʘʢʮʽʾ (ʽʥʦʜʽ - ʤʦʚʦʶ

ʤʘʪʝʤʘʪʠʢʠ).

 ʋ ʩʚʦʶ ʯʝʨʛʫ, ʫʟʘʛʘʣʴʥʝʥʠʡ ʚʝʨʙʘʣʴʥʠʡ ʦʧʠʩ ʩʠʩʪʝʤʠ ʦʭʦʧʣʶʻ ʪʘʢʽ ʬʦʨʤʠ:

1)ʧʨʝʜʤʝʪʥʠʡ; 2)ʬʫʥʢʮʽʦʥʘʣʴʥʠʡ; 3)ʽʥʬʦʨʤʘʮʽʡʥʠʡ; 4)ʽʩʪʦʨʠʯʥʠʡ.

ʉʝʨʝʜ ʧʽʜʛʦʪʦʚʯʽʭ ʧʨʦʮʝʜʫʨ ʬʦʨʤʘʣʴʥʦʛʦ ʭʘʨʘʢʪʝʨʫ ʫ ʩʠʩʪʝʤʥʦʤʫ ʘʥʘʣʽʟʽ ʙʫʜʴ-

ʷʢʦʛʦ ʷʚʠʱʘ ʧʨʠʥʮʠʧʦʚʠʤ ʻ ʚʠʟʥʘʯʝʥʥʷ ʮʽʣʝʡ, ʧʨʠʟʥʘʯʝʥʥʷ ʪʘ ʬʫʥʢʮʽʡ ʜʦʩʣʽʜʞʫʚʘʥʦʾ

ʩʠʩʪʝʤʠ.

ɿʛʽʜʥʦ ʩʫʯʘʩʥʦʛʦ ʨʽʚʥʷ ʩʠʩʪʝʤʦʪʝʭʥʽʢʠ ʚʚʘʞʘʻʪʴʩʷ, ʱʦ ʙʫʜʴ-ʷʢʘ ʩʠʩʪʝʤʘ 1)ʤʘʻ

ʧʝʚʥʫ ʦʙôʻʢʪʠʚʥʫ ʮʽʣʴ ʽʩʥʫʚʘʥʥʷ ʘʙʦ 2)ʩʪʚʦʨʝʥʘ ʜʣʷ ʧʝʚʥʦʾ ʩʫʙôʻʢʪʠʚʥʦʾ ʮʽʣʽ (ʜʝʢʽʣʴʢʦʭ

ʮʽʣʝʡ). ʎʽʣʷʤ ʩʠʩʪʝʤʠ ʚʽʜʧʦʚʽʜʘʻ ʾʾ ʩʪʨʫʢʪʫʨʘ, ʩʢʣʘʜ ʽ ʧʨʦʮʝʩʠ ʚʟʘʻʤʦʜʽʾ ʦʢʨʝʤʠʭ

ʯʘʩʪʠʥ. ɸ ʾʭ ʥʝʚʽʜʧʦʚʽʜʥʽʩʪʴ ʱʦʜʦ ʤʝʪʠ/ʧʨʠʟʥʘʯʝʥʥʷ ʩʠʩʪʝʤʠ ʧʦʨʦʜʞʫʻ ʧʨʦʙʣʝʤʫ ʽ

ʚʽʜʧʦʚʽʜʥʝ ʟʘʚʜʘʥʥʷ ʩʠʩʪʝʤʥʦʛʦ ʘʥʘʣʽʟʫ. ʊʦʤʫ ʚʠʟʥʘʯʝʥʥʷ ʮʽʣʽ ʽʩʥʫʚʘʥʥʷ ʩʠʩʪʝʤʠ ʚ

ʩʠʩʪʝʤʥʦʤʫ ʘʥʘʣʽʟʽ ʚʚʘʞʘʻʪʴʩʷ ʦʙʦʚËʷʟʢʦʚʠʤ.

ɺ ʟʘʛʘʣʴʥʦʤʫ ʨʦʟʫʤʽʥʥʽ ʤʝʪʦʶ ʩʠʩʪʝʤʠ ʚʚʘʞʘʶʪʴ ʧʝʚʥʠʡ (ʟʘʜʘʥʠʡ ʟʟʦʚʥʽ ʘʙʦ

ʚʩʪʘʥʦʚʣʝʥʠʡ ʩʘʤʦʶ ʩʠʩʪʝʤʦʶ) ʥʘʡʙʽʣʴʰ ʙʘʞʘʥʠʡ ʢʽʥʮʝʚʠʡ ʩʪʘʥ; 2)ʨʝʘʣʠʟʘʮʽʷ

ʥʝʦʙʭʽʜʥʦʛʦ ʧʦʨʷʜʢʫ ʟʤʽʥʠ ʩʪʘʥʽʚ (ʧʦʪʨʽʙʥʠʡ ʨʫʭ); 3)ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʦʪʨʽʙʥʦʛʦ ʥʘʧʨʷʤʢʫ

ʨʫʭʫ ʩʠʩʪʝʤʠ ʙʝʟ ʢʦʥʢʨʝʪʠʟʘʮʽʾ ʢʽʥʮʝʚʦʛʦ ʩʪʘʥʫ ʩʠʩʪʝʤʠ.

ɭ ʜʝʷʢʽ ʦʩʦʙʣʠʚʦʩʪʽ ʚʠʟʥʘʯʝʥʥʷ ʮʽʣʝʡ ʜʣʷ ʩʠʩʪʝʤ ʧʨʠʨʦʜʥʠʭ ʪʘ ʩʠʩʪʝʤ ʰʪʫʯʥʦʛʦ

ʧʦʭʦʜʞʝʥʥʷ. ʐʪʫʯʥʽ ʩʠʩʪʝʤʠ - ʮʝ ʩʠʩʪʝʤʠ, ʩʪʚʦʨʝʥʽ ʣʶʜʴʤʠ ʟʘʜʣʷ ʧʝʚʥʦʾ ʤʝʪʠ.

ʇʨʠʨʦʜʥʽ ʩʠʩʪʝʤʠ ï ʮʝ ʩʠʩʪʝʤʠ ʩʪʚʦʨʝʥʽ ʩʘʤʦʶ ʧʨʠʨʦʜʦʶ. ɺʦʥʠ ʽʩʥʫʶʪʴ ʫ ʧʨʠʨʦʜʽ

