

ʎɽʅʊʈ ʅɸʋʂʆɺʀʍ ʇʋɹʃɯʂɸʎɯʁ

ɿɹɯʈʅʀʂ ʅɸʋʂʆɺʀʍ ʇʋɹʃɯʂɸʎɯʁ

çɺɽʃɽʉè

ɯɯ ʄɯɾʅɸʈʆɼʅɸ ʂʆʅʌɽʈɽʅʎɯʗ

çʅɸʋʂɸ ʗʂ ʈʋʐɯʁʅɸ ɸʅʊʀʂʈʀɿʆɺɸ ʉʀʃɸè

(ʤ. ʂʠʾʚ | 16 ʣʠʩʪʦʧʘʜʘ 2015 ʨ.)

ʤ. ʂʠʾʚ ï 2015

É ʎʝʥʪʨ ʥʘʫʢʦʚʠʭ ʧʫʙʣʽʢʘʮʽʡ

ʋɼʂ 082

ɹɹʂ 94.3

ɿʙʽʨʥʠʢ ʮʝʥʪʨʫ ʥʘʫʢʦʚʠʭ ʧʫʙʣʽʢʘʮʽʡ çɺʝʣʝʩè ʟʘ ʤʘʪʝʨʽʘʣʘʤʠ ʤʽʞʥʘʨʦʜʥʦʾ

ʥʘʫʢʦʚʦ-ʧʨʘʢʪʠʯʥʦʾ ʢʦʥʬʝʨʝʥʮʽʾ: çʅʘʫʢʘ ʷʢ ʨʫʰʽʡʥʘ ʘʥʪʠʢʨʠʟʦʚʘ ʩʠʣʘè,

ʤ. ʂʠʾʚ: ʟʙʽʨʥʠʢ ʩʪʘʪʝʡ (ʨʽʚʝʥʴ ʩʪʘʥʜʘʨʪʫ, ʘʢʘʜʝʤʽʯʥʠʡ ʨʽʚʝʥʴ). ï ʂ.: ʎʝʥʪʨ

ʥʘʫʢʦʚʠʭ ʧʫʙʣʽʢʘʮʽʡ, 2015. ï 148ʩ.

ʊʠʨʘʞ ï 300 ɻ ʢʟ.

ʋɼʂ 082

ɹɹʂ 94.3

ɺʠʜʘʚʥʠʮʪʚʦ ʥʝ ʥʝʩʝ ʚʽʜʧʦʚʽʜʘʣʴʥʦʩʪʽ ʟʘ ʤʘʪʝʨʽʘʣʠ ʦʧʫʙʣʽʢʦʚʘʥʽ ʚ

ʟʙʽʨʥʠʢʫ. ɺʩʽ ʤʘʪʝʨʽʘʣʠ ʥʘʜʘʥʽ ʘ ʘʚʪʦʨʩʴʢʽʡ ʨʝʜʘʢʮʽʾ ʪʘ ʚʠʨʘʞʘʶʪʴ

ʧʝʨʩʦʥʘʣʴʥʫ ʧʦʟʠʮʽʶ ʫʯʘʩʥʠʢʘ ʢʦʥʬʝʨʝʥʮʽʾ.

ʂʦʥʪʘʢʪʥʘ ʥ̔ʬʦʨʤʘʮʽ̫ ʦʨʛʘʥʟ̔ʘʮ̔ʡʥʦʛʦ ʢʦʤʪ̔ʝʪʫ ʢʦʥʬʝʨʝʥʮʽʾ:

ʎʝʥʪʨ ʥʘʫʢʦʚʠʭ ʧʫʙʣʽʢʘʮʽʡ:

ʕʣʝʢʪʨʦʥʘ ʧʦʪhʘ: s-p@cnp.org.ua

ʆʬ̔ʮ̔ ʡʥʠʡ ʩʘʡʪ: www.cnp.org.ua

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

3

ʉʦʜʝʨʞʘʥʠʝ

ʌʀɿʀʂʆ-ʄɸʊɽʄɸʊʀʏɽʉʂʀɽ ʅɸʋʂʀ
ʌʝʜʦʪʦʚ ɸ.ʀ., ʃʠʩʠʥ ʉ.ʂ.

ʀɿʄɽʈʀʊɽʃʔʅʓɽ ɸɺʊʆʅʆʄʅʓɽ ʉʀʉʊɽʄʓ ʀ ʀʍ ʉɺʆʁʉʊɺɸ .. 6
ɹʀʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɺʦʜʢʘ ʄ. ɺ.
ʋʃʔʊʈɸʉʊʈʋʂʊʋʈʅʓɽ ʀɿʄɽʅɽʅʀʗ ʍʃʆʈʆʇʃɸʉʊʆɺ ʃʀʉʊʔɽɺ ɻʆʈʆʍɸ ʇʆɼ

ɺʃʀʗʅʀɽʄ ʊʗɾɽʃʓʍ ʄɽʊɸʃʃʆɺ .. 9
ɻʫʣʘʡ ʆ.ɺ., ɻʫʣʘʡ ɺ.ɺ., ɺʦʨʦʥʘ ʉ.ʆ.

ɺʇʃʀɺ ɸʂʊʀɺʅʆɰ ʈɽɸʂʎɯɰ ʉɽʈɽɼʆɺʀʑɸ (ʨʅ) ʅɸ ɺʀɾʀɺɸʅʅʗ ʇɸʊʆɻɽʅʅʀʍ

ɹɸʂʊɽʈɯʁ ʋ ɿɸʄɽʈɿʃʀʍ ʉʋɹʉʊʈɸʊɸʍ .. 10
ʄʘʢʦʚʝʡʯʫʢ ʊ.ɯ., ʂʘʤʝʥʯʫʢ ʆ.ʇ.

ɺʇʃʀɺ ʊʈɯʅɽʂʉɸʇɸʂ-ɽʊʀʃʋ ʅɸ ɺʈʆɾɸʁʅɯʉʊʔ ʆɿʀʄʆɰ ʇʐɽʅʀʎɯ ɿɸ ʆʉɯʅʅʔʆɰ ʊɸ

ɺɽʉʅʗʅʆɰ ʆɹʈʆɹʆʂ ... 13
ʊɽʍʅʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʈʳʙʘʢʦʚ ʖ.ʅ., ʂʦʨʥʝʚ ɺ.ɸ., ɺʦʣʢʦʚ ʆ.ɽ., ʏʠʨʠʢʦʚ ʉ.ʀ.
ɻʀɹʂʀɽ ʕʃɸʉʊʀʏʅʓɽ ʈʋʂɸɺɸ ɼʃʗ ʊɽʍʅʀʏɽʉʂʀʍ ʉʈɽɼʉʊɺ ʇɽʈɽʂɸʏʀɺɸʅʀʗ

ʅɽʌʊɽʇʈʆɼʋʂʊʆɺ ... 16
ʌʠʣʘʪʦʚ-ɹʝʢʤʘʥ ʉ. ɸ.

ʂ ɺʆʇʈʆʉʋ ʆ ʂʆʄʇʔʖʊɽʈʅʆʄ ʀʉʉʃɽɼʆɺɸʅʀʀ ʉʇɽʂʊʈɸʃʔʊʅʓʍ

ʍɸʈɸʂʊɽʈʀʉʊʀʂ ʆʉʆɹɽʅʅʆʉʊɽʁ çɹɽʃʆɻʆ ʐʋʄɸè ... 19
ʍʦʜʞʘʛʘʣʠ ʀ. ʅ.

ʀʉʇʆʃʔɿʆɺɸʅʀɽ ʇʈʆɻʈɸʄʄʅʆɻʆ ʆɹɽʉʇɽʏɽʅʀʗ ʅɸ ʆʉʅʆɺɽ BIM ʇʈʀ

ʇʈʆɽʂʊʀʈʆɺɸʅʀʀ ʉʊɸʃʔʅʓʍ ʂʆʅʉʊʈʋʂʎʀʀ ʀ ʉʆɿɼɸʅʀʀ ʈɸɹʆʏʀʍ ʏɽʈʊɽɾɽʁ

(ʂʄ ʀ ʂʄɼ) .. 23
ʏʫʨʟʽʥ ʉ.ʆ.

ʉʀʉʊɽʄɸ ʇʈʆɻʅʆɿʋɺɸʅʅʗ ʈʆɿɺʀʊʂʋ ʈɽɻɯʆʅʋ .. 27
ʉɽʃʔʉʂʆʍʆɿʗʁʉʊɺɽʅʅʓɽ ʅɸʋʂʀ

ʐʪʝʡʥʙʝʨʛ ʊ.ʉ., ʐʚʝʜʦʚʘ ʆ.ɻ., Shteinberg T. S., Shvedova O.G.
ʈɸɿʈɸɹʆʊʂɸ ʄɽʊʆɼɸ ʀ ʉʈɽɼʉʊɺ ʀɿʄɽʈɽʅʀʗ ʎɺɽʊɸ ʄʋʂʀ ʀɿ ʊɺɽʈɼʆʁ

ʇʐɽʅʀʎʓ, ʅɸʇʈɸɺʃɽʅʅɸʗ ʅɸ ʀʄʇʆʈʊʆɿɸʄʑɽʅʀɽ .. 30
ʀʉʊʆʈʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʃʶʪʠʡ ʆ.ʇ.
ɼʆ ɯʉʊʆʈɯɰ ʆʉɺʆɭʅʅʗ ʊʀʊɸʅʋ ɯ ʉʊɺʆʈɽʅʅʗ ʁʆɻʆ ʉʇʃɸɺɯɺ .. 35

ʉʦʣʪʘʥʦʚʘ ʅ.ɹ.
ʆʉʅʆɺɸʊɽʃʔ ʄɸʈɸɻʀʅʉʂʆʁ ɸʂɸɼɽʄʀʏɽʉʂʆʁ ʉʀʉʊɽʄʓ ï ʅɸʉʀʈ ɸɼ-ɼʀʅ ɸʊ-

ʊʋʉʀ ɺ ʍʈʆʅʆʃʆɻʀʀ ʅɸʋʂʀ ... 38
ʍʨʷʱʝʚʩʴʢʘ ʃ. ʄ.

ɺʇʃʀɺ ʄɯɻʈɸʎɯʁʅʀʍ ʇʈʆʎɽʉɯɺ ʅɸ ɿʄɯʅʀ ʋ ɼʀʅɸʄɯʎɯ ʏʀʉɽʃʔʅʆʉʊɯ ʅɸʉɽʃɽʅʅʗ

ʋʂʈɸɰʅʀ ʋ 90-ʍ ʈʆʂɸʍ ʍʍ ʉʊ. .. 41
ʗʨʳʛʠʥ ɸ.ɸ.

ɹʀɹʃʀʆʊɽʏʅʆ-ʀʅʌʆʈʄɸʎʀʆʅʅʆɽ ʆɹɽʉʇɽʏɽʅʀɽ ʈɸɿɺʀʊʀʗ ʅɸʋʂʀ ɺ ʉʀʉʊɽʄɽ

ɺʓʉʐɽɻʆ ʆɹʈɸɿʆɺɸʅʀʗ ɺ ʉʐɸ .. 44
ʕʂʆʅʆʄʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɻʨʠʛʦʨʝʥʢʦ ɸ. ʉ., ʉʤʠʨʥʦʚʘ ʊ. ɸ.
ʆʉʆɹɽʅʅʆʉʊʀ ʇʈʀʄɽʅɽʅʀʗ ʇʈʀʅʎʀʇʆɺ ʉʀʉʊɽʄʓ çʂɸʅɹɸʅè ɺ

ʇʈʆʀɿɺʆɼʉʊɺɽʅʅʆʁ ʉʌɽʈɽ .. 48
ɼʘʥʠʣʦʚʘ ɺ.ɭ., ʉʤʠʨʥʦʚʘ ʊ.ɸ.

ʆʉʆɹʃʀɺʆʉʊɯ ʇʈʀʁʅʗʊʊʗ ʋʇʈɸɺʃɯʅʉʔʂʀʍ ʈɯʐɽʅʔ ɺ ʋʄʆɺɸʍ ʈʀɿʀʂʋ 50
ɿʚʽʨʛʟʜʝ ʂ. ɯ.

ʉʋʏɸʉʅɯ ʆʉʆɹʃʀɺʆʉʊɯ ʊʆɺɸʈʅʆɰ ʉʊʈʋʂʊʋʈʀ ɽʂʉʇʆʈʊʅʆ-ɯʄʇʆʈʊʅʀʍ ʆʇɽʈɸʎɯʁ

ʌʈɸʅʎɯɰ .. 51
ʉʤʠʨʥʦʚʘ ʊ.ɸ., ʃʝʥʴ ɸ.ɺ.

ʇɯɼɺʀʑɽʅʅʗ ʌʋʅʂʎɯɰ ʄʆʊʀɺɸʎɯɰ ɿ ʄɽʊʆʖ ɼʆʉʗɻʅɽʅʅʗ ɺʀʉʆʂʆɻʆ ʈɯɺʅʗ

ɽʌɽʂʊʀɺʅʆʉʊɯ ɼɯʗʃʔʅʆʉʊɯ ʇʈɸʎɯɺʅʀʂɯɺ ... 54

4

ʉʤʠʨʥʦʚʘ ʊ.ɸ., ʅʦʚʠʮʴʢʘ ʅ.ʉ.
ʆʇʊʀʄɯɿɸʎɯʗ ʂʆʅʊʈʆʃʖ ɼɯʗʃʔʅʆʉʊɯ ʇɽʈʉʆʅɸʃʋ ɺ ʈʆɿɼʈɯɹʅʀʍ ʊʆʈɻɯɺɽʃʔʅʀʍ

ʄɽʈɽɾɸʍ ... 55
ʉʤʠʨʥʦʚʘ ʊ.ɸ., ʆʩʪʨʦʫʤʦʚʘ ɸ.ɼ.

ʋʇʈɸɺʃɽʅʀɽ ʇʈʆɽʂʊɸʄʀ ʇʆ ʊɽʍʅʀʂɽ SCRUMôA ... 57
ʈʠʙʯʠʥʩʴʢʘ ʉ.ɺ.

ʉʋʊʅɯʉʊʔ ʇʆʅʗʊʊʗ ɯʅɺɽʉʊʀʎɯʁʅʆɻʆ ʇʈʆɽʂʊʋ .. 59
ʉʦʙʢʦ ʆ. ʄ.

ʈʀʅʂʆɺʀʁ ɯʅʊɽʃɽʂʊʋɸʃʔʅʀʁ ʂɸʇɯʊɸʃ ʋ ʂʈɽɸʎɯɰ ɺɸʈʊʆʉʊɯ ʉʋʏɸʉʅʀʍ

ʇɯɼʇʈʀɭʄʉʊɺ .. 61
ʉʪʝʧʘʥʦʚʘ ɽ.ʅ.

ʆʉʆɹɽʅʅʆʉʊʀ ʆʈɻɸʅʀɿɸʎʀʀ ɿɸʂʋʇʆʂ ɺ ʉʆʆʊɺɽʊʉʊɺʀʀ ʉ ʊʈɽɹʆɺɸʅʀʗʄʀ

ʂʆʅʊʈɸʂʊʅʆʁ ʉʀʉʊɽʄʓ ɺ ʈʆʉʉʀʁʉʂʆʁ ʌɽɼɽʈɸʎʀʀ ... 64
ʂʠʩʣʝʥʢʦ ɸ. ɻ., ʉʤʠʨʥʦʚʘ ʊ. ɸ.

ʉʊɸʅ ʄʆʊʀɺɸʎɯɰ ʊɸ ʉɸʄʆʄʆʊʀɺɸʎɯɰ ʈʆɹɯʊʅʀʂɯɺ ʅɸ ʋʂʈɸɰʅʉʔʂʀʍ

ɺʀʈʆɹʅʀʏʀʍ ʇɯɼʇʈʀɭʄʉʊɺɸʍ .. 66
ʊʦʣʤʘʯʝʚʘ ʀ.ɸ.

ʇʈʀɽʄʂɸ ʀ ʕʂʉʇɽʈʊʀɿɸ ɺ ʂʆʅʊʈɸʂʊʅʆʁ ʉʀʉʊɽʄɽ ʈʌ .. 68
ɼʫʡʩʝʤʙʘʝʚ ɸ.ɸ., ʐʘʠʤʦʚʘ ɸ.ʅ., ɹʘʡʤʙʝʪʦʚʘ ɸ.ɹ.

ʊʋʈʀɿʄ ʂɸʂ ʆɼʀʅ ʀɿ ʆʉʅʆɺʅʓʍ ʉɽʂʊʆʈʆɺ ʕʂʆʅʆʄʀʂʀ ɺ ʈɽʉʇʋɹʃʀʂɽ

ʂɸɿɸʍʉʊɸʅ ... 71
ʑʝʥʷʚʩʢʠʡ ɺ. ɸ.

ʆʉʆɹɽʅʅʆʉʊʀ ʌʆʈʄʀʈʆɺɸʅʀʗ ʊʋʈʀʉʊʉʂʆʁ ʀʅʌʈɸʉʊʈʋʂʊʋʈʓ ʅɸ ʉɽʃʔʉʂʀʍ

ʊɽʈʈʀʊʆʈʀʗʍ ʈɽʉʇʋɹʃʀʂʀ ʂʆʄʀ .. 75
ʗʨʦʚʘ ɺ.ɺ.

ʉʆʎɯɸʃʔʅʀʁ ɿɸʍʀʉʊ ʇʈɸʎɯɺʅʀʂɯɺ ʉɯʃʔʉʔʂʆɻʆʉʇʆɼɸʈʉʔʂʀʍ ʇɯɼʇʈʀɭʄʉʊɺ ... 78
ʌʀʃʆʉʆʌʉʂʀɽ ʅɸʋʂʀ

ʏʘʧʣʠʥʩʢʠʡ ɺ.ɻ.
ʉʆɺʈɽʄɽʅʅʆɽ ɽɺɸʅɻɽʃʔʉʂʆ-ɹɸʇʊʀʉʊʉʂʆɽ ɼɺʀɾɽʅʀɽ ʅɸ ʋʂʈɸʀʅɽ - ʂɸʂ

ʄʆɼɽʃʔ ʌʆʈʄʀʈʆɺɸʅʀʗ ʅɸʎʀʆʅɸʃʔʅʆɻʆ ʍʈʀʉʊʀɸʅʉʊɺɸ 82
ʌʀʃʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʂʦʣʦʤʽʻʮʴ ʆ.ʄ.
ʉʋʏɸʉʅɯ ʄɽʊʆɼʀ ɼʆʉʃɯɼɾɽʅʅʗ ʉʀʅʆʇʊʀʏʅʀʍ ʊɽʂʉʊɯɺ ʇʋɹʃɯʎʀʉʊʀʏʅʆɻʆ

ʉʊʀʃʖ .. 86
ʄʠʱʝʥʢʦ ʊ.ɸ., ʂʫʨʢʠʥʘ ʉ.ʇ.

ɻɸɼɸʅʀʗ ʂɸʂ ʉʀʄɺʆʃʀʏɽʉʂɸʗ ʉʆʉʊɸɺʃʗʖʑɸʗ ʃʖɹʆɺʅʆ-ɹʈɸʏʅʆʁ

ʊʈɸɼʀʎʀʀ: ʉʈɸɺʅʀʊɽʃʔʅʓʁ ɸʅɸʃʀɿ ɹʈʗʅʉʂʆ-ɻʆʄɽʃʔʉʂʆɻʆ ʀ ʂɸʃʋɾʉʂʆ-

ʆʈʃʆɺʉʂʆɻʆ ʃʆʂʋʉʆɺ ɺʆʉʊʆʏʅʆɻʆ ʇʆʃɽʉʔʗ .. 89
ɹʦʥʜʘʨʝʥʢʦ ɽ.ɺ., ʈʘʜʦʚʠʯ ʄ. ɸ.

ɸʅɻʃʆ-ɸʄɽʈʀʂɸʅʉʂʀɽ ɿɸʀʄʉʊɺʆɺɸʅʀʗ ɺ ʊɽʂʉʊɸʍ ʂʆʄʀʂʉʆɺ (ʅɸ

ʄɸʊɽʈʀɸʃɽ ʅɽʄɽʎʂʆɻʆ ʀ ʈʋʉʉʂʆɻʆ ʗɿʓʂʆɺ) .. 93
ʐʝʣʠʭʦʚʘ ʉ.ɺ.

ʆʐʀɹʂʀ ɸʈɻʋʄɽʅʊɸʎʀʀ ʂɸʂ ʉʊʈɸʊɽɻʀʗ ʋɹɽɾɼɽʅʀʗ ɺ ʇʆʃʀʊʀʏɽʉʂʆʄ

ɼʀʉʂʋʈʉɽ .. 95
ɻɽʆɻʈɸʌʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʇʝʪʨʦʯʝʥʢʦ ʆ., ʊʫʛʫʟ ʌ.ɺ., ɺʦʨʦʥʠʥʘ ʃ., ʊʘʩʪʠʝʚʘ ɽ.
ʄʀɻʈɸʎʀʆʅʅʓɽ ʇʈʆʎɽʉʉʓ ɺ ʈɽʉʇʋɹʃʀʂɽ ɸɼʓɻɽʗ .. 98

ʖʈʀɼʀʏɽʉʂʀɽ ʅɸʋʂʀ
ʉʘʻʥʢʦ ʖ.ʆ.

ʇʈɸɺʆɺɽ ʈʆɿʄɽɾʋɺɸʅʅʗ ɺʀɼɯɺ ʈʆɹʆʏʆɻʆ ʏɸʉʋ ... 100
ɯʱʝʥʢʦ ʅ. ɯ.

ʈʆɿɺʀʊʆʂ ʇʈɸɺ ɯ ʆɹʆɺ'ʗɿʂɯɺ ʉʊʆʈɯʅ ʊʈʋɼʆɺʆɻʆ ɼʆɻʆɺʆʈʋ ɺ ʋʄʆɺɸʍ

ʈʀʅʂʆɺʆɰ ɽʂʆʅʆʄɯʂʀ ... 102
ʇɽɼɸɻʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɻʘʨʘʧʢʦ ɺ.ɯ.
ɺɿɸɭʄʆɿɺ'ʗɿʂʀ ʄɯɾ ʆʉɺɯʊʆʖ ʊɸ ʇʈɸʎɽɺʃɸʐʊʋɺɸʅʅʗʄ .. 105

5

ʂʦʨʝʥʝʚʘ ɯ.ʄ.
ʆʉɺɯʊɸ ɼʃʗ ʉʊɸʃʆɻʆ ʈʆɿɺʀʊʂʋ ʋʂʈɸɰʅʀ ï ɸʂʊʋɸʃʔʅɸ ʇɽɼɸɻʆɻɯʏʅɸ ʇʈʆɹʃɽʄɸ

ɺ ʉʀʉʊɽʄɯ ʇɯɼɻʆʊʆɺʂʀ ʄɸʁɹʋʊʅɯʍ ɺʏʀʊɽʃɯɺ ɹɯʆʃʆɻɯɰ ... 106
ʉʧʽʮʠʥ ɯ.ʄ.

ɼʀʊʗʏɯ ʆɿɼʆʈʆɺʏɯ ʋʉʊɸʅʆɺʀ ʊɸ ʅɸɺʏɸʃʔʅɯ ɿɸʂʃɸɼʀ ʉʃʆɺôʗʅʉʔʂɸ,

ʉɺʗʊʆɻɯʈʉʔʂɸ, ʄʀʂʆʃɸɰɺʂʀ ʋ ɺʀʄɯʈɸʍ ʉʔʆɻʆɼɽʅʅʗ ɼʆʅɹɸʉʋ 108
ʍʘʡʨʫʣʣʠʥ ɻ.ʊ., ʉʘʫʜʘʙʘʝʚʘ ɻ.ɻ.

ʄɽʊʆɼʓ ʀ ʉʈɽɼʉʊɺɸ ʕʊʅʆʉʆʎʀɸʃʔʅʆɻʆ ɺʆʉʇʀʊɸʅʀʗ ... 109
ʄɽɼʀʎʀʅʉʂʀɽ ʅɸʋʂʀ

ɹʘʪʪʘʢʦʚʘ ɾ.ɽ., ʄʫʢʘʰʝʚʘ ʉ.ɹ., ɸʢʠʤʙʘʝʚʘ ɸ.ɸ., ɸʜʘʝʚʘ ɸ.ɸ.
ʊɽʅɼɽʅʎʀʀ ʈɸʉʇʈʆʉʊʈɸʅɽʅʅʆʉʊʀ ʇʆʊʈɽɹʃɽʅʀʗ ɸʃʂʆɻʆʃʔʅʓʍ ʅɸʇʀʊʂʆɺ

ʉʈɽɼʀ ʅɸʉɽʃɽʅʀʗ ʂɸɿɸʍʉʊɸʅɸ ʇʆ ɼɸʅʅʓʄ ʐɽʉʊʆɻʆ ʅɸʎʀʆʅɸʃʔʅʆɻʆ

ʀʉʉʃɽɼʆɺɸʅʀʗ .. 113
ɾʫʤʘʣʠʥʘ ɸ.ʂ., ʊʫʩʫʧʢʘʣʠʝʚ ɹ.ʊ., ɽʩʠʨʢʝʧʦʚʘ ɾ.ʄ.,
ɹʘʟʘʨʦʚʘ ɸ.ɾ., ʊʫʨʝʤʫʨʘʪʦʚʘ ʄ.ɸ.

ʀʄʄʋʅʆʃʆɻʀʏɽʉʂʀɽ ʇʆʂɸɿɸʊɽʃʀ ʋ ʅʆɺʆʈʆɾɼɽʅʅʓʍ ʇʈʀ ɺʅʋʊʈʀʋʊʈʆɹʅʆʁ

ʀʅʌɽʂʎʀʀ .. 118
ʇʘʱʝʥʢʦ ʃ.ɺ., ʂʘʮʘʚʝʣʴ ʆ.ʅ., ʇʠʱʝʥʢʦ ɽ.ɽ., ɼʠʦʨʜʠʝʚʘ ʃ.ʀ.

ʇɽʈɺʀʏʅʓʁ ɺʓʍʆɼ ʅɸ ʀʅɺɸʃʀɼʅʆʉʊʔ ɹʆʃʔʅʓʍ ʇʆ ɻ. ʊʀʈɸʉʇʆʃʔ ʀ

ʉʃʆɹʆɼɿɽʁʉʂʆʄʋ ʈɸʁʆʅʋ ɺ 2014 ɻʆɼʋ ... 121
ʇʝʨʘʜʟʝ ʍ.ɼ., ʇʦʥʷʪʠʰʠʥʘ ʄ.ɺ., ʎʝʨʮʚʘʜʟʝ ʃ.ʂ.

ʄʅʆɾɽʉʊɺɽʅʅʓɽ ʇʋʊʀ ʃɽʏɽʅʀʗ HCV ʀʅʌɽʂʎʀʀ ... 123
ʇʦʥʷʪʠʰʠʥʘ ʄ.ɺ., ʇʝʨʘʜʟʝ ʍ.ɼ.

ʉʃʋʏɸʁ ʄʀʂʉʊ-ʀʅʌʀʎʀʈʆɺɸʅʀʗ ɺʀʈʋʉɸʄʀ ɻɽʇɸʊʀʊɸ ɽ ʀ ɻɽʇɸʊʀʊɸ ɺ 125
ʈʝʡʟʚʠʭ ʆ. ʕ., ʐʥʘʡʜʝʨ ʉ. ɸ.

ʆʇʓʊ ɺʅɽɼʈɽʅʀɽ ʉʀʉʊɽʄʓ ʋʇʈɸɺʃɽʅʀʗ ʂɸʏɽʉʊɺʆʄ ɺ ɼɽʗʊɽʃʔʅʆʉʊʔ ɻʋ

çʀʅʉʊʀʊʋʊ ʉʊʆʄɸʊʆʃʆɻʀʀ ʅɸʎʀʆʅɸʃʔʅʆʁ ɸʂɸɼɽʄʀʀ ʄɽɼʀʎʀʅʉʂʀʍ ʅɸʋʂ

ʋʂʈɸʀʅʓè ... 126
ɹʦʛʜʘʥ ʃ.ʆ., ʉʪʘʨʶʢ ɼ.ʆ., ʐʠʪʽʢʦʚ ʊ.ʆ.

ʅʆɺɯ ʄʆɾʃʀɺʆʉʊɯ ɺ ʈɽɸɹɯʃɯʊɸʎɯɰ ɹʆʁʆɺʀʍ ʏʄʊ .. 129
ʇʉʀʍʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʏʘʨʠʪʠ ɼ.ʊ.
ʉʊʈʋʂʊʋʈɸ ʕʄʆʎʀʆʅɸʃʔʅʆʉʊʀ ɼɽɺʆʏɽʂ-ʇʆɼʈʆʉʊʂʆɺ ʉ ɼʀɸɻʅʆɿʆʄ

çɸʊʆʇʀʏɽʉʂʀʁ ɼɽʈʄɸʊʀʊè .. 133
ʌʀɿʀʏɽʉʂʆɽ ɺʆʉʇʀʊɸʅʀɽ ʀ ʉʇʆʈʊ

ɼʝʤʯʝʥʢʦ ʃ. ɺ.
ʉʋʏɸʉʅɸ ʌɯɿɯʏʅɸ ʈɽɸɹɯʃɯʊɸʎɯʗ ɼɯʊɽʁ, ʗʂɯ ʏɸʉʊʆ ʍɺʆʈɯʖʊʔ 136

ɯʟʤʘʡʣʦʚʘ ʅ.ɯ., ʂʦʨʦʣʽʥʩʴʢʘ ʉ.ɺ., ɿʝʣʝʥʝʥʢʦ ʅ.ʆ., ʃʦʙʘʥʴʦʚʘ ʆ.ɺ.
ʌɯɿʀʏʅɸ ʂʋʃʔʊʋʈɸ ɯ ʉʇʆʈʊ ʗʂ ɿɸʉɯɹ ɺʀʍʆɺɸʅʅʗ ɺʉɽɹɯʏʅʆ ʊɸ ɻɸʈʄʆʅɯʁʅʆ

ʈʆɿɺʀʅɽʅʆɰ ʆʉʆɹʀʉʊʆʉʊɯ ʉʊʋɼɽʅʊɸ ... 138
ɻʆʉʋɼɸʈʉʊɺɽʅʅʆɽ ʋʇʈɸɺʃɽʅʀɽ

ɸʣʽʻʚʘ ʇ.ɯ.
ʈʆʃʔ ɼɽʈɾɸɺʀ ʋ ʈʆɿɺʀʊʂʋ ʄʆɹɯʃʔʅʆɰ ɸʂʊʀɺʅʆʉʊɯ ɺʀʑʀʍ ʅɸɺʏɸʃʔʅʀʍ

ɿɸʂʃɸɼɯɺ ... 142
ɻʣʫʭʘ ɺ. ɺ., ʇʦʤʘʟʘ-ʇʦʥʦʤʘʨʝʥʢʦ ɸ. ʃ.

ʉʋʏɸʉʅɯ ʅɸʇʈʗʄʀ ɺɼʆʉʂʆʅɸʃɽʅʅʗ ɼɽʈɾɸɺʅʆɻʆ ʋʇʈɸɺʃɯʅʅʗ ʈɽɻɯʆʅɸʃʔʅʀʄ

ʈʆɿɺʀʊʂʆʄ ... 144
ʂʋʃʔʊʋʈʆʃʆɻʀʗ

ɼʝʨʝʚʷʥʢʦ ʖ.ʉ., ʅʽʢʦʣʘʻʥʢʦ ʅ.ɺ.
ɺʀʂʆʈʀʉʊɸʅʅʗ ʊʈɸɼʀʎɯʁ ʇʀʉɸʅʂɸʈʉʊɺɸ ʋ ʉʋʏɸʉʅʆʄʋ ʄʀʉʊɽʎʊɺɯ 147

6

ʌʀɿʀʂʆ-ʄɸʊɽʄɸʊʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʌʝʜʦʪʦʚ ɸ.ʀ.

ʧʨʦʬʝʩʩʦʨ, ʉʇʙ ʧʦʣʠʪʝʭʥʠʯʝʩʢʠʡ

 ʫʥʠʚʝʨʩʠʪʝʪ ʇʝʪʨʘ ɺʝʣʠʢʦʛʦ, ʈʦʩʩʠʷ

ʃʠʩʠʥ ʉ.ʂ.

ʜʦʮʝʥʪ, ʉʇʙ ʥʘʮʠʦʥʘʣʴʥʳʡ

 ʤʠʥʝʨʘʣʴʥʦ-ʩʳʨʴʝʚʦʡ ʫʥʠʚʝʨʩʠʪʝʪ çɻʦʨʥʳʡè, ʈʦʩʩʠʷ

 ʊʝʦʨʠʷ ʥʝʣʠʥʝʡʥʳʭ ʢʦʣʝʙʘʥʠʡ

ʀɿʄɽʈʀʊɽʃʔʅʓɽ ɸɺʊʆʅʆʄʅʓɽ ʉʀʉʊɽʄʓ ʀ ʀʍ ʉɺʆʁʉʊɺɸ

ʂ ʠʩʩʣʝʜʦʚʘʥʠʶ ʥʝʣʠʥʝʡʥʦʡ ʩʠʩʪʝʤʳ ʦʪʥʦʩʠʪʩʷ ʧʨʝʜʚʘʨʠʪʝʣʴʥʘʷ ʦʮʝʥʢʘ

ʚʥʫʪʨʝʥʥʠʭ ʢʦʣʝʙʘʪʝʣʴʥʳʭ ʩʚʦʡʩʪʚ ʚ ʨʝʞʠʤʝ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ. ʊʘʢʠʝ ʩʚʦʡʩʪʚʘ,

ʧʨʦʷʚʣʷʷʩʴ ʧʨʠ ʧʝʨʠʦʜʠʯʝʩʢʠʭ ʚʦʟʜʝʡʩʪʚʠʷʭ, ʩʫʱʝʩʪʚʝʥʥʳʤ ʦʙʨʘʟʦʤ ʚʣʠʷʪʁ ʥʘ

ʭʘʨʘʢʪʝʨ ʚʳʥʫʞʜʝʥʥʳʭ ʢʦʣʝʙʘʥʠʡ. ʀʩʩʣʝʜʦʚʘʥʠʝ ʢʦʣʝʙʘʪʝʣʴʥʳʭ ʧʨʦʮʝʩʩʦʚ

ʘʚʪʦʥʦʤʥʳʭ ʩʠʩʪʝʤ ʥʘʯʥʝʤ ʩ ʨʘʩʩʤʦʪʨʝʥʠʷ ʩʭʝʤ rʦʜʥʦʤʝʨʥʦʛʦ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʷ [3].

ʀʩʩʣʝʜʫʝʤ ʧʨʦʮʝʜʫʨʫ ʧʦʩʪʨʦʝʥʠʷ ʤʦʜʝʣʠ ʪʦʯʥʦʛʦ ʨʝʰʝʥʠʷ ʫʨʘʚʥʝʥʠʷ

0)(=V+V f## ʤʝʪʦʜʦʤ ʠʥʪʝʛʨʠʨʦʚʘʥʠʷ ʚ ʢʚʘʜʨʘʪʫʨʘʭ ʩ ʧʦʤʦʱʴʶ ʧʦʜʩʪʘʥʦʚʢʠ
V=V#

, (0V)0(=V#
). ʊʦʛʜʘ

VV-= d)(fVdV

. (1)

ʀʩʢʦʤʳʤʠ ʚʝʣʠʯʠʥʘʤʠ ʚ ʜʘʥʥʦʤ ʩʣʫʯʘʝ ʷʚʣʷʶʪʩʷ ʧʝʨʠʦʜ ʊ, ʯʘʩʪʦʪʘ l ʠ

ʩʦʩʪʘʚʣʷʶʱʠʝ ʘʤʧʣʠʪʫʜʳ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ.

ɺ ʨʝʟʫʣʴʪʘʪʝ ʠʥʪʝʛʨʠʨʦʚʘʥʠʷ ʚʳʨʘʞʝʥʠʝ ʩʢʦʨʦʩʪʠ ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ ʥʘʢʦʥʝʯʥʠʢʘ

ʧʨʠʦʙʨʝʪʘʝʪ ʚʠʜ

2

1

2

0)Vd)(f2(V
0

ñ
V

V

-+VV=

 . (2)

ɸʥʘʣʦʛʠʯʥʳʤ ʦʙʨʘʟʦʤ ʫʩʪʘʥʘʚʣʠʚʘʝʪʩʷ ʟʘʚʠʩʠʤʦʩʪʴ ʜʣʷ ʦʧʨʝʜʝʣʝʥʠʷ

ʩʦʩʪʘʚʣʷʶʱʠʭ ʧʝʨʠʦʜʘ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ

V+VV=t
-

V

V

V

V

ññ d)Vd)(f2(2
1

2

0

0 0

 . (3)

 ʇʨʠ ʵʪʦʤ ʦʧʨʝʜʝʣʝʥʠʝ ʩʦʩʪʘʚʣʷʶʱʠʭ ʧʝʨʠʦʜʘ ʧʦ ʟʘʚʠʩʠʤʦʩʪʠ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ

ʧʦʦʯʝʨʝʜʥʦ ʜʣʷ ʢʘʞʜʦʛʦ ʟʚʝʥʘ ʢʫʩʦʯʥʦ-ʣʠʥʝʡʥʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʧʨʝʦʙʨʘʟʦʚʘʪʝʣʷ. ɼʣʷ

ʦʧʨʝʜʝʣʝʥʠʷ ʦʪʢʣʦʥʝʥʠʡ ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ ʥʘʢʦʥʝʯʥʠʢʘ ʦʪ ʧʦʣʦʞʝʥʠʷ ʨʘʚʥʦʚʝʩʠʷ 1a ʠ

2a ʠʩʧʦʣʴʟʫʶʪʩʷ ʦʙʦʟʥʘʯʝʥʠʷ
0V0 = ,

0)0(V =
, 10 a=V

, 2)2T(a-=V
,

0)2T(V =
. ʇʨʠ ʵʪʦʤ ʧʨʠʥʠʤʘʝʪʩʷ ʚʦ ʚʥʠʤʘʥʠʝ ʪʦ, ʯʪʦ ʪʦʯʢʘ ʠʟʣʦʤʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʢʦʦʨʜʠʥʘʪʝ
1=V

.

ɼʣʷ ʚʳʷʚʣʝʥʠʷ ʟʘʚʠʩʠʤʦʩʪʠ
)(12 aj=a

 ʚʦʩʧʦʣʴʟʫʝʤʩʷ ʬʫʥʢʮʠʷʤʠ ʫʧʨʫʛʠʭ

ʭʘʨʘʢʪʝʨʠʩʪʠʢ.

 ʅʘ ʫʯʘʩʪʢʝ
1²V

:

7

ñ
a

=VV

1

1

0d)(f

 . (4)

 ʅʘ ʫʯʘʩʪʢʝ
1¢V

:

ñ
a-

=VV
2

1

0d)(f

. (5)

 ɺʳʨʘʞʝʥʠʷ (4), (5) ʧʦʟʚʦʣʷʶʪ ʫʩʪʘʥʦʚʠʪʴ ʟʘʚʠʩʠʤʦʩʪʴ ʜʣʷ ʦʧʨʝʜʝʣʝʥʠʷ

ʤʘʢʩʠʤʘʣʴʥʦʛʦ ʦʪʢʣʦʥʝʥʠʷ ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ ʥʘʢʦʥʝʯʥʠʢʘ ʦʪ ʧʦʣʦʞʝʥʠʷ ʨʘʚʥʦʚʝʩʠʷ ʩ

ʫʯʝʪʦʤ ʧʘʨʘʤʝʪʨʦʚ ʩʠʩʪʝʤʳ

ñ ñ
a

a-

=VV+VV

1

11

2

0d)(fd)(f

. (6)

ʌʠʟʠʯʝʩʢʠʡ ʩʤʳʩʣ ʚʳʨʘʞʝʥʠʷ (6) ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ ʩʫʤʤʘʨʥʘʷ ʨʘʙʦʪʘ

ʫʧʨʫʛʠʭ ʩʠʣ ʥʘ ʧʦʣʫʧʝʨʠʦʜʝ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ ʩʠʩʪʝʤʳ ʨʘʚʥʘ ʥʫʣʶ ʧʨʠ
0V0 = .

ʀʟ ʚʳʨʘʞʝʥʠʷ (4)

ñ
a

=V-Vc+

1

2

1

0d)]1(1[

 . (7)

ʀʟ ʫʨʘʚʥʝʥʠʷ ʫʧʨʫʛʠʭ ʩʠʣ ʥʘ ʫʯʘʩʪʢʘʭ
12 ¢V¢a-

, 11 a¢V¢
 ʩʣʝʜʫʝʪ

212

1

2

12])1(12[-ac+-a=a
. (8)

ʆʧʨʝʜʝʣʠʤ ʩʦʩʪʘʚʣʷʶʱʠʝ 1t ʠ 2t ʧʦʣʫʧʝʨʠʦʜʘ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ

ʥʝʩʠʤʤʝʪʨʠʯʥʦʡ ʩʠʩʪʝʤʳ

VV-Vc+=t ññ
a a

- d}d)]1(1[2{
1 1

1 1

212

1

, (9)

VVV=t ñ ñ
a- a-

- d)d2(

1 1

21

2

2 2 . (10)

ʀʟ ʚʳʨʘʞʝʥʠʷ (8) ʚʠʜʥʦ, ʯʪʦ ʧʨʠ 1a= 1 (2a= 1) ʩʠʩʪʝʤʘ ʷʚʣʷʝʪʩʷ ʣʠʥʝʡʥʦʡ.

ʇʝʨʝʭʦʜʫ ʚ ʨʝʞʠʤ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ ʩʦʦʪʚʝʪʩʪʚʫʶʪ ʟʥʘʯʝʥʠʷ
11 >a .

ɺ (8) ʫʩʪʘʥʘʚʣʠʚʘʝʪʩʷ ʘʥʘʣʠʪʠʯʝʩʢʘʷ ʩʚʷʟʴ 1a ʠ 2a, ʥʝʦʙʭʦʜʠʤʘʷ ʜʣʷ

ʦʧʨʝʜʝʣʝʥʠʷ ʘʤʧʣʠʪʫʜʳ a ʠ ʩʤʝʱʝʥʠʷ ʮʝʥʪʨʘ ʢʦʣʝʙʘʥʠʡ 0a .

ʇʨʠ ʵʪʦʤ ʚʳʨʘʞʝʥʠʝ ʯʘʩʪʦʪʳ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ ʠʤʝʝʪ ʚʠʜ

 21 t+t

p
=l

. (11)

ʇʦ ʠʟʚʝʩʪʥʳʤ ʟʥʘʯʝʥʠʷʤ a ʠ l ʩʪʨʦʷʪʩʷ ʩʢʝʣʝʪʥʳʝ ʢʨʠʚʳʝ ʜʣʷ ʞʝʩʪʢʦʡ
)1(>c

ʠ ʤʷʛʢʦʡ
)1(<c

 ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʙʠʣʠʥʝʡʥʦʡ ʩʠʩʪʝʤʳ.

8

ʇʨʠʚʝʜʝʥʥʳʝ ʚʳʰʝ ʨʝʟʫʣʴʪʘʪʳ ʠʩʩʣʝʜʦʚʘʥʠʷ ʩʚʦʙʦʜʥʳʭ ʥʝʣʠʥʝʡʥʳʭ ʢʦʣʝʙʘʥʠʡ

ʧʨʝʜʩʪʘʚʣʷʶʪ ʩʦʙʦʡ ʟʘʚʠʩʠʤʦʩʪʠ ʘʤʧʣʠʪʫʜʳ, ʩʤʝʱʝʥʠʷ ʮʝʥʪʨʘ ʢʦʣʝʙʘʥʠʡ ʠ ʯʘʩʪʦʪʳ ʦʪ

ʧʘʨʘʤʝʪʨʦʚ ʩʠʩʪʝʤʳ.

ʀʩʩʣʝʜʦʚʘʥʠʷ ʚʥʫʪʨʝʥʥʝʡ ʤʦʜʝʣʠ ʩʚʦʙʦʜʥʳʭ ʢʦʣʝʙʘʥʠʡ ʧʦʟʚʦʣʷʶʪ ʦʙʦʩʥʦʚʘʥʥʦ

ʧʨʦʛʥʦʟʠʨʦʚʘʪʴ ʩʚʦʡʩʪʚʝʥʥʳʝ ʜʘʥʥʦʡ ʩʠʩʪʝʤʝ ʨʝʞʠʤʳ, ʢʦʪʦʨʳʝ ʩʦʩʪʘʚʣʷʶʪ ʦʩʥʦʚʫ

ʘʥʘʣʠʟʘ ʠ ʩʠʥʪʝʟʘ ʥʝʣʠʥʝʡʥʳʭ ʧʨʦʮʝʩʩʦʚ ʥʝ ʪʦʣʴʢʦ ʘʚʪʦʥʦʤʥʳʭ ʩʠʩʪʝʤ.

ʇʦʷʚʣʝʥʠʝ ʥʝʣʠʥʝʡʥʳʭ ʧʘʨʘʤʝʪʨʦʚ ʪʝʦʨʝʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ ʜʚʠʞʝʥʠʷ ʘʚʪʦʥʦʤʥʦʡ

ʩʠʩʪʝʤʳ ʩʚʠʜʝʪʝʣʴʩʪʚʫʝʪ ʦ ʧʨʦʷʚʣʝʥʠʠ ʫʧʨʫʛʠʭ ʩʚʦʡʩʪʚ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʧʨʠ

ʩʦʫʜʘʨʝʥʠʠ ʩ ʦʙʲʝʢʪʦʤ ʢʦʥʪʨʦʣʷ. ʊʘʢʠʝ ʩʚʦʡʩʪʚʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʧʨʠʩʫʱʠ ʩʠʩʪʝʤʝ ʠ ʚ

ʧʨʦʮʝʩʩʝ ʚʳʥʫʞʜʝʥʥʳʭ ʢʦʣʝʙʘʥʠʡ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɹʦʛʦʣʶʙʦʚ ʅ.ʅ., ʄʠʪʨʦʧʦʣʴʩʢʠʡ ʖ.ɸ. ɸʩʠʤʧʪʦʪʠʯʝʩʢʠʝ ʤʝʪʦʜʳ ʚ ʪʝʦʨʠʠ

ʥʝʣʠʥʝʡʥʳʭ ʢʦʣʝʙʘʥʠʡ. ï ʄ.: ʅʘʫʢʘ, 1974. ï 504 ʩ.

2. ɺʠʙʨʘʮʠʠ ʚ ʪʝʭʥʠʢʝ. ɿʘʱʠʪʘ ʦʪ ʚʠʙʨʘʮʠʡ ʠ ʫʜʘʨʦʚ; ʊ.6: ʉʧʨʘʚʦʯʥʠʢ / ʇʦʜ ʨʝʜ.

ʂ.ɺ. ʌʨʦʣʦʚʘ/. ʄ.: ʄʘʰʠʥʦʩʪʨʦʝʥʠʝ, 1981. - 456 ʩ.

3. ʌʝʜʦʪʦʚ, ɸ.ʀ. ʊʝʦʨʠʷ ʠʟʤʝʨʝʥʠʡ /ɸ.ʀ. ʌʝʜʦʪʦʚ, ʉ.ʂ. ʃʠʩʠʥ, ɻ.ʉ. ʄʦʨʦʢʠʥʘ. ï

ʉʇʙ.: ʀʟʜ-ʚʦ ʇʦʣʠʪʝʭ. ʫʥ-ʪʘ, 2013. ï 325 ʩ.

4. ʃʠʩʠʥ ʉ.ʂ., ʌʝʜʦʪʦʚ ɸ.ʀ. ʄʘʪʝʨʠʘʣʳ 10-ʡ ʤʝʞʜʫʥʘʨʦʜʥʦʡ ʥʘʫʯʥʦ-

ʧʨʘʢʪʠʯʝʩʢʦʡ ʢʦʥʬʝʨʝʥʮʠʠ. ʉʦʚʨʝʤʝʥʥʳʝ ʥʘʫʯʥʳʝ ʜʦʩʪʠʞʝʥʠʷ. ʊʦʤ 4, ʉʦʬʠʷ, 2014, ʩ.

38 ï 44.

5. Victor Wowk. Machinery Vibration: Measurement and Analysis. McGraw ï Hill

Professional, 1991, 358 p.

6. Cyril M. Harris. Shock and Vibration Handbook. McGraw ï Hill, 1996, 1000 p.

9

ɹʀʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɺʦʜʢʘ ʄ. ɺ.

 ʘʩʧʠʨʘʥʪʢʘ ʀʥʩʪʠʪʫʪʘ ʙʦʪʘʥʠʢʠ

ʠʤ. ʅ.ɻ. ʍʦʣʦʜʥʦʛʦ ʅɸʅ ʋʢʨʘʠʥʳ

 ʂʣʝʪʦʯʥʘʷ ʙʠʦʣʦʛʠʷ

ʋʃʔʊʈɸʉʊʈʋʂʊʋʈʅʓɽ ʀɿʄɽʅɽʅʀʗ ʍʃʆʈʆʇʃɸʉʊʆɺ ʃʀʉʊʔɽɺ ɻʆʈʆʍɸ

ʇʆɼ ɺʃʀʗʅʀɽʄ ʊʗɾɽʃʓʍ ʄɽʊɸʃʃʆɺ

ʇʨʦʤʳʰʣʝʥʥʳʝ ʚʳʙʨʦʩʳ ʷʚʣʷʶʪʩʷ ʤʦʱʥʳʤ ʬʘʢʪʦʨʦʤ, ʢʦʪʦʨʳʡ ʚʣʠʷʝʪ ʥʘ

ʨʘʟʚʠʪʠʝ ʨʘʩʪʠʪʝʣʴʥʦʛʦ ʧʦʢʨʦʚʘ. ɿʘʛʨʷʟʥʝʥʠʝ ʚʦʟʜʫʭʘ, ʚʦʜʳ, ʧʦʯʚʳ ʘʥʦʤʘʣʴʥʳʤʠ

ʢʦʥʮʝʥʪʨʘʮʠʷʤʠ ʭʠʤʠʯʝʩʢʠʭ ʚʝʱʝʩʪʚ ʦʢʘʟʳʚʘʝʪ ʧʨʷʤʦʝ ʚʦʟʜʝʡʩʪʚʠʝ ʥʘ

ʬʦʪʦʩʠʥʪʝʪʠʯʝʩʢʠʡ ʘʧʧʘʨʘʪ ʨʘʩʪʝʥʠʡ. ɼʝʡʩʪʚʠʝ ʠʟʙʳʪʦʯʥʳʭ ʢʦʥʮʝʥʪʨʘʮʠʡ ʪʷʞʝʣʳʭ

ʤʝʪʘʣʣʦʚ ʥʘ ʨʘʩʪʝʥʠʷ ʚʳʟʳʚʘʝʪ ʘʥʘʪʦʤʠʯʝʩʢʠʝ ʠ ʤʦʨʬʦʣʦʛʠʯʝʩʢʠʝ ʠʟʤʝʥʝʥʠʷ,

ʥʘʨʫʰʝʥʠʝ ʬʠʟʠʦʣʦʛʠʯʝʩʢʠʭ ʠ ʙʠʦʭʠʤʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʦʚ. ʀʟʙʳʪʦʢ ʪʷʞʝʣʳʭ ʤʝʪʘʣʣʦʚ

ʥʝʛʘʪʠʚʥʦ ʚʣʠʷʝʪ ʥʘ ʦʨʛʘʥʝʣʣʳ ʢʣʝʪʦʢ, ʤʝʥʷʷ ʠʭ ʩʪʨʫʢʪʫʨʫ ʠ ʩʚʦʡʩʪʚʘ. ʉʫʱʝʩʪʚʫʶʱʠʝ

ʚʦ ʤʥʦʛʠʭ ʨʘʡʦʥʘʭ ʋʢʨʘʠʥʳ ʟʘʛʨʷʟʥʝʥʠʷ ʦʢʨʫʞʘʶʱʝʡ ʩʨʝʜʳ ʚʳʟʳʚʘʶʪ ʫʩʠʣʝʥʥʳʡ

ʠʥʪʝʨʝʩ ʢ ʠʟʫʯʝʥʠʶ ʪʷʞʝʣʳʭ ʤʝʪʘʣʣʦʚ, ʢʘʢ ʩʪʨʝʩʩʦʚʦʛʦ ʬʘʢʪʦʨʘ ʠ ʦʧʨʝʜʝʣʝʥʠʷ

ʤʝʭʘʥʠʟʤʦʚ ʟʘʱʠʪʳ ʦʨʛʘʥʠʟʤʦʚ ʦʪ ʠʭ ʪʦʢʩʠʯʝʩʢʦʛʦ ʜʝʡʩʪʚʠʷ.

ʅʘ ʩʝʛʦʜʥʷ ʦʩʪʘʶʪʩʷ ʝʱʝ ʥʝʜʦʩʪʘʪʦʯʥʦ ʠʟʫʯʝʥʥʳʤʠ ʤʝʭʘʥʠʟʤʳ ʚʣʠʷʥʠʷ ʪʷʞʝʣʳʭ

ʤʝʪʘʣʣʦʚ ʥʘ ʩʪʨʫʢʪʫʨʥʳʝ ʢʦʤʧʦʥʝʥʪʳ ʨʘʩʪʝʥʠʡ, ʛʜʝ ʧʨʦʠʩʭʦʜʠʪ ʬʦʪʦʩʠʥʪʝʟ, ʘ ʠʤʝʥʥʦ

ʥʘ ʤʝʤʙʨʘʥʥʫʶ ʩʠʩʪʝʤʫ ʭʣʦʨʦʧʣʘʩʪʦʚ.

ɺʥʫʪʨʝʥʥʷʷ ʤʝʤʙʨʘʥʘ ʭʣʦʨʦʧʣʘʩʪʘ ʩʦʜʝʨʞʠʪ ʪʠʣʘʢʦʠʜʳ ʛʨʘʥ ʠ ʪʠʣʘʢʦʠʜʳ

ʩʪʨʦʤʳ. ʅʘʨʷʜʫ ʩ ʜʨʫʛʠʤʠ ʢʦʤʧʦʥʝʥʪʘʤʠ ʤʝʤʙʨʘʥʳ ʭʣʦʨʦʧʣʘʩʪʦʚ ʩʦʜʝʨʞʘʪ

ʢʘʨʙʦʘʥʛʠʜʨʘʟʫ (ʂɸ) - ʚʘʞʥʳʡ ʬʝʨʤʝʥʪ, ʢʦʪʦʨʳʡ ʢʘʪʘʣʠʟʠʨʫʝʪ ʨʝʘʢʮʠʶ ʦʙʨʘʟʦʚʘʥʠʷ

ʙʠʢʘʨʙʦʥʘʪʘ ʠ ʦʙʨʘʪʥʫʶ ʨʝʘʢʮʠʶ ʝʛʦ ʜʝʛʠʜʨʘʪʘʮʠʠ. ʉʨʝʜʠ ʨʘʩʪʠʪʝʣʴʥʳʭ ʂɸ ʥʘʠʤʝʥʝʝ

ʠʟʫʯʝʥʥʳʤʠ ʦʩʪʘʶʪʩʷ ʩʪʨʦʤʘʣʴʥʳʝ ʠ ʪʠʣʘʢʦʠʜʥʳʝ ʬʦʨʤʳ ʬʝʨʤʝʥʪʘ, ʣʦʢʘʣʠʟʦʚʘʥʥʳʝ

ʥʘ ʚʥʫʪʨʝʥʥʠʭ ʤʝʤʙʨʘʥʘʭ ʭʣʦʨʦʧʣʘʩʪʦʚ ʢʣʝʪʦʢ ʤʝʟʦʬʠʣʣʘ ʣʠʩʪʘ (Rudenko et al., 2007).

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʘʢʪʠʚʥʦʩʪʴ ʂɸ ʧʦʜʘʚʣʷʝʪʩʷ ʠʦʥʘʤʠ ʦʧʨʝʜʝʣʝʥʥʳʭ ʤʝʪʘʣʣʦʚ (Lionetto et

al., 2012), ʚ ʯʘʩʪʥʦʩʪʠ Zn
2+

 ʠ Cu
2+
. ʀʩʭʦʜʷ ʠʟ ʵʪʦʛʦ, ʤʦʞʥʦ ʧʨʝʜʧʦʣʦʞʠʪʴ, ʯʪʦ ʩʥʠʞʝʥʠʝ

ʘʢʪʠʚʥʦʩʪʠ ʢʘʨʙʦʘʥʛʠʜʨʘʟʳ ʤʦʞʝʪ ʙʳʪʴ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦʡ ʠʣʠ ʢʦʩʚʝʥʥʦʡ ʧʨʠʯʠʥʦʡ

ʥʘʨʫʰʝʥʠʡ ʬʦʪʦʩʠʥʪʝʟʘ.

ʎʝʣʴʶ ʥʘʰʝʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʙʳʣʘ ʦʮʝʥʢʘ ʚʣʠʷʥʠʷ ʪʷʞʝʣʳʭ ʤʝʪʘʣʣʦʚ ʥʘ

ʬʦʪʦʩʠʥʪʝʪʠʯʝʩʢʠʡ ʘʧʧʘʨʘʪ ʣʠʩʪʴʝʚ ʧʨʦʨʦʩʪʢʦʚ ʛʦʨʦʭʘ.

ʉʨʝʟʘʥʥʳʝ ʣʠʩʪʴʷ ʛʦʨʦʭʘ ʧʦʛʨʫʞʘʣʠ ʚ ʨʘʩʪʚʦʨ 200 ʤʄ Zn
2+
ʠʣʠ 80 ʤʄ Cu

2+
ʥʘ 2,5

ʩʫʪʦʢ. ɼʣʷ ʦʮʝʥʢʠ ʚʦʟʜʝʡʩʪʚʠʷ ʠʦʥʦʚ ʤʝʪʘʣʣʦʚ ʥʘ ʪʠʣʘʢʦʠʜʥʫʶ ʩʠʩʪʝʤʫ ʭʣʦʨʦʧʣʘʩʪʦʚ

ʠʩʧʦʣʴʟʦʚʘʣʠ ʤʝʪʦʜ ʪʨʘʥʩʤʠʩʩʠʦʥʥʦʡ ʵʣʝʢʪʨʦʥʥʦʡ ʤʠʢʨʦʩʢʦʧʠʠ ʠ ʩʪʘʪʠʩʪʠʯʝʩʢʠʡ

ʘʥʘʣʠʟ. ʇʦʩʣʝ ʦʙʨʘʙʦʪʢʠ ʭʣʦʨʦʧʣʘʩʪʦʚ ʠʦʥʘʤʠ Zn
2+

 ʥʘʙʣʶʜʘʣʘʩʴ ʥʝʦʜʥʦʨʦʜʥʦʩʪʴ

ʫʧʘʢʦʚʢʠ ʪʠʣʘʢʦʠʜʦʚ ʛʨʘʥ, ʠʟʤʝʥʝʥʠʝ ʩʪʨʦʝʥʠʷ ʛʨʘʥ, ʢʦʪʦʨʘʷ ʧʨʦʷʚʣʷʣʘʩʴ ʚ

ʨʘʩʰʠʨʝʥʠʠ ʥʘ 14% ʤʝʞʪʠʣʘʢʦʠʜʥʳʭ ʧʨʦʤʝʞʫʪʢʦʚ, ʪʦʣʱʠʥʘ ʪʠʣʘʢʦʠʜʦʚ ʛʨʘʥ ʪʘʢʞʝ

ʫʚʝʣʠʯʠʚʘʣʘʩʴ ʥʘ 18% ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʢʦʥʪʨʦʣʝʤ. ʇʦʜ ʜʝʡʩʪʚʠʝʤ Cu
2+

 ʧʨʠ ʩʦʭʨʘʥʝʥʠʠ

ʦʙʱʝʡ ʩʪʨʫʢʪʫʨʳ ʛʨʘʥ ʠ ʨʘʚʥʦʤʝʨʥʦʡ ʫʧʘʢʦʚʢʠ ʪʠʣʘʢʦʠʜʦʚ ʚ ʛʨʘʥʘʭ, ʪʦʣʱʠʥʘ

ʪʠʣʘʢʦʠʜʦʚ ʛʨʘʥ ʧʨʝʚʳʰʘʣʘ ʪʘʢʦʚʫʶ ʚ ʢʦʥʪʨʦʣʝ ʥʘ 11%, ʘ ʪʦʣʱʠʥʘ ʤʝʞʪʠʣʘʢʦʠʜʥʳʭ

ʧʨʦʤʝʞʫʪʢʦʚ - ʥʘ 10%.

ʈʝʟʫʣʴʪʘʪʳ ʵʪʦʡ ʨʘʙʦʪʳ ʧʦʟʚʦʣʷʶʪ ʧʨʝʜʧʦʣʦʞʠʪʴ, ʯʪʦ ʠʟʤʝʥʝʥʠʝ ʢʠʥʝʪʠʯʝʩʢʠʭ

ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʬʦʪʦʭʠʤʠʯʝʩʢʠʭ ʧʨʦʮʝʩʩʦʚ ʚ ʭʣʦʨʦʧʣʘʩʪʘʭ ʚ ʧʨʠʩʫʪʩʪʚʠʠ ʠʦʥʦʚ Zn
2+
ʠ

Cu
2+
, ʢʦʪʦʨʳʝ ʤʳ ʥʘʙʣʶʜʘʣʠ ʨʘʥʝʝ, ʤʦʞʝʪ ʙʳʪʴ ʩʣʝʜʩʪʚʠʝʤ ʩʪʨʫʢʪʫʨʥʳʭ ʧʝʨʝʩʪʨʦʝʢ ʠʭ

ʤʝʤʙʨʘʥʥʦʡ ʩʠʩʪʝʤʳ. ɺʘʞʥʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʫʣʴʪʨʘʩʪʨʫʢʪʫʨʥʳʝ ʧʦʢʘʟʘʪʝʣʠ ʪʠʣʘʢʦʠʜʦʚ

ʛʨʘʥ ʤʦʛʫʪ ʠʩʧʦʣʴʟʦʚʘʪʴʩʷ ʢʘʢ ʤʘʨʢʝʨʥʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʜʣʷ ʠʟʫʯʝʥʠʷ ʚʣʠʷʥʠʷ ʥʘ

ʨʘʩʪʝʥʠʷ ʠʦʥʦʚ ʪʷʞʝʣʳʭ ʤʝʪʘʣʣʦʚ.

10

ʃʠʪʝʨʘʪʫʨʘ

1. Lionetto M. G., Caricato R., Giordano M. E., Erroi E., Schettino T. Carbonic

Anhydrase and Heavy Metals // Biochemistry (Ed. D. Ekinc), ʉh. 8. ï 2012. ïP. 205-224.

2. Rudenko N. N., Ignatova L.K., Ivanov B. N. Multiple sources of carbonic

anhydrase activity in pea thylakoids: soluble and membrane-bound forms // Photosynth. Res.

ï 2007. ï V. 91. ï P. 81ð89.

ɻʫʣʘʡ ʆ.ɺ.,

ʜʦʢʪʦʨʘʥʪ ɯʥʩʪʠʪʫʪʫ ʘʛʨʦʝʢʦʣʦʛʽʾ

ʽ ʧʨʠʨʦʜʦʢʦʨʠʩʪʫʚʘʥʥʷ ʅɸɸʅ ʋʢʨʘʾʥʠ

ɻʫʣʘʡ ɺ.ɺ.,

ʩʪʘʨʰʠʡ ʚʠʢʣʘʜʘʯ ʂʽʨʦʚʦʛʨʘʜʩʴʢʦʛʦ ʜʝʨʞʘʚʥʦʛʦ

ʧʝʜʘʛʦʛʽʯʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʽʤʝʥʽ ɺʦʣʦʜʠʤʠʨʘ ɺʠʥʥʠʯʝʥʢʘ

ɺʦʨʦʥʘ ʉ.ʆ.

ʛʦʣʦʚʥʠʡ ʝʢʩʧʝʨʪ ʥʘʫʢʦʚʦ-ʜʦʩʣʽʜʥʦʛʦ, ʝʢʩʧʝʨʪʥʦ-ʢʨʠʤʽʥʘʣʽʩʪʠʯʥʦʛʦ

ʮʝʥʪʨʫ ʧʨʠ ʋʄɺʉ ʋʢʨʘʾʥʠ ʚ ʂʽʨʦʚʦʛʨʘʜʩʴʢʽʡ ʦʙʣʘʩʪʽ

ɹʽʦʣʦʛʽʯʥʽ ʥʘʫʢʠ. ɽʢʦʣʦʛʽʷ ʙʘʢʪʝʨʽʡ

ɺʇʃʀɺ ɸʂʊʀɺʅʆɰ ʈɽɸʂʎɯɰ ʉɽʈɽɼʆɺʀʑɸ (ʨʅ) ʅɸ ɺʀɾʀɺɸʅʅʗ

ʇɸʊʆɻɽʅʅʀʍ ɹɸʂʊɽʈɯʁ ʋ ɿɸʄɽʈɿʃʀʍ ʉʋɹʉʊʈɸʊɸʍ

ɺʽʜʦʤʦ, ʱʦ ʮʽʣʠʡ ʨʷʜ ʧʘʪʦʛʝʥʥʠʭ ʙʘʢʪʝʨʽʡ ʟʜʘʪʥʽ ʪʨʠʚʘʣʠʡ ʯʘʩ ʟʙʝʨʽʛʘʪʠʩʴ ʚ

ʦʙôʻʢʪʘʭ ʟʦʚʥʽʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ, ʩʪʘʥʦʚʣʷʯʠ ʟʘʛʨʦʟʫ ʟʘʨʘʞʝʥʥʷ ʣʶʜʝʡ ʪʘ ʪʚʘʨʠʥ. ʇʨʠ

ʟʜʽʡʩʥʝʥʥʽ ʧʨʦʬʽʣʘʢʪʠʯʥʠʭ ʟʘʭʦʜʽʚ ʪʘ ʣʽʢʚʽʜʘʮʽʾ ʩʧʘʣʘʭʽʚ ʽʥʬʝʢʮʽʾ ʚʘʞʣʠʚʦʶ ʻ

ʽʥʬʦʨʤʘʮʽʷ ʧʨʦ ʪʨʠʚʘʣʽʩʪʴ ʟʙʝʨʽʛʘʥʥʷ ʮʠʭ ʧʘʪʦʛʝʥʥʠʭ ʘʛʝʥʪʽʚ ʫ ʨʽʟʥʦʤʘʥʽʪʥʠʭ

ʩʫʙʩʪʨʘʪʘʭ (ʚʦʜʽ, ˇʨʫʥʪʘʭ ʽ ʪ.ʧ.).

ʇʘʪʦʛʝʥʥʽ ʙʘʢʪʝʨʽʾ ʚʠʜʫ Erysipelothrix rhusiopathiae ʜʦʩʠʪʴ ʧʦʰʠʨʝʥʽ ʫ ʧʨʠʨʦʜʽ, ʾʭ

ʯʘʩʪʦ ʚʠʜʽʣʷʶʪʴ ʥʝ ʪʽʣʴʢʠ ʟ ʦʨʛʘʥʽʟʤʫ ʰʠʨʦʢʦʛʦ ʢʦʣʘ ʚʠʜʽʚ ʪʚʘʨʠʥ-ʙʘʢʪʝʨʽʦʥʦʩʽʾʚ, ʘʣʝ ʡ

ʟ ʦʙôʻʢʪʽʚ ʟʦʚʥʽʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ. ʎʝʡ ʚʠʜ ʤʽʢʨʦʦʨʛʘʥʽʟʤʽʚ ʚʠʨʽʟʥʷʻʪʴʩʷ ʚʠʩʦʢʦʶ

ʩʪʽʡʢʽʩʪʶ ʜʦ ʚʧʣʠʚʫ ʥʝʩʧʨʠʷʪʣʠʚʠʭ ʬʘʢʪʦʨʽʚ ʩʝʨʝʜʦʚʠʱʘ [1, 2].

ʋ ʥʘʫʢʦʚʽʡ ʣʽʪʝʨʘʪʫʨʽ ʤʽʩʪʷʪʴʩʷ ʜʘʥʽ, ʱʦ ʜʝʤʦʥʩʪʨʫʶʪʴ ʚʧʣʠʚ ʥʘ E. rhusiopathiae

ʦʢʨʝʤʠʭ ʘʙʽʦʪʠʯʥʠʭ ʬʘʢʪʦʨʽʚ [2 ï 4]. ʆʜʥʘʢ ʚʽʜʦʤʦ, ʱʦ ʦʜʠʥ ʽ ʪʦʡ ʞʝ ʬʘʢʪʦʨ ʫ

ʢʦʤʙʽʥʘʮʽʾ ʟ ʽʥʰʠʤʠ ʟʜʽʡʩʥʶʻ ʥʝʦʜʥʘʢʦʚʠʡ ʝʢʦʣʦʛʽʯʥʠʡ ʚʧʣʠʚ ʥʘ ʞʠʚʽ ʦʨʛʘʥʽʟʤʠ (ʟʘʢʦʥ

ʚʟʘʻʤʦʜʽʾ ʝʢʦʣʦʛʽʯʥʠʭ ʬʘʢʪʦʨʽʚ) [5].

ʇʝʨʝʙʫʚʘʶʯʠ ʫ ʩʢʣʘʜʽ ʙʽʦʮʝʥʦʟʽʚ ʫ ʩʘʧʨʦʬʽʪʥʽʡ ʬʘʟʽ ʩʚʦʛʦ ʽʩʥʫʚʘʥʥʷ ʙʘʢʪʝʨʽʾ

E. rhusiopathiae ʙʝʟʧʝʨʝʯʥʦ ʧʽʜʜʘʶʪʴʩʷ ʢʦʤʧʣʝʢʩʥʦʤʫ ʚʧʣʠʚʫ ʝʢʦʣʦʛʽʯʥʠʭ ʬʘʢʪʦʨʽʚ,

ʟʦʢʨʝʤʘ ʪʘʢʠʭ ʷʢ ʪʝʤʧʝʨʘʪʫʨʘ ʪʘ ʘʢʪʠʚʥʘ ʨʝʘʢʮʽʷ ʩʝʨʝʜʦʚʠʱʘ (ʨʅ). ɿʛʽʜʥʦ ʜʘʥʠʭ, ʱʦ

ʥʘʚʦʜʠʪʴ ʍʘʣʣʘ ɼ.ʖ. ʢʽʣʴʢʽʩʪʴ ʤʽʢʨʦʙʥʦʾ ʤʘʩʠ ʧʨʠ ʦʜʥʦʤʫ ʽ ʪʦʤʫ ʞ ʟʥʘʯʝʥʥʽ ʨʅ, ʦʜʥʘʢ

ʧʨʠ ʨʽʟʥʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ ʙʫʣʘ ʥʝʦʜʥʘʢʦʚʦʶ. ʅʘʞʘʣʴ ʜʦʩʣʽʜʞʝʥʥʷ ʧʨʦʚʦʜʠʣʠʩʴ ʣʠʰʝ

ʧʨʠ ʧʦʟʠʪʠʚʥʠʭ ʟʥʘʯʝʥʴ ʪʝʤʧʝʨʘʪʫʨʠ +23,0Ü ʪʘ +37,0Üʉ [6]. ʇʨʠ ʮʴʦʤʫ ʟʘʣʠʰʘʻʪʴʩʷ

ʥʝʚʽʜʦʤʦʶ ʨʝʘʢʮʽʷ E. rhusiopathiae ʥʘ ʨʽʟʥʽ ʟʥʘʯʝʥʥʷ ʨʅ ʧʨʠ ʥʠʟʴʢʠʭ ʪʝʤʧʝʨʘʪʫʨʘʭ

ʩʝʨʝʜʦʚʠʱʘ, ʦʩʦʙʣʠʚʦ ʫ ʟʘʤʝʨʟʣʠʭ ʩʫʙʩʪʨʘʪʘʭ. ɸʜʞʝ ʚ ʫʤʦʚʘʭ ʋʢʨʘʾʥʠ ʤʘʡʞʝ ʧʦʣʦʚʠʥʫ

ʨʦʢʫ ʧʦʚʝʨʭʥʝʚʽ ʰʘʨʠ ʚʦʜʦʡʤ ʽ ˇʨʫʥʪʽʚ, ʷʢ ʩʝʨʝʜʦʚʠʱʝ ʽʩʥʫʚʘʥʥʷ E. rhusiopathiae,

ʤʘʶʪʴ ʥʠʟʴʢʽ ʧʦʢʘʟʥʠʢʠ ʪʝʤʧʝʨʘʪʫʨʠ, ʯʘʩʪʦ ʥʠʞʯʝ 0Üʉ.

ʋ ʟʚôʷʟʢʫ ʟ ʮʠʤ ʥʘʤʠ ʧʦʩʪʘʚʣʝʥʦ ʤʝʪʫ ʚʠʚʯʠʪʠ ʚʧʣʠʚ ʨʅ ʥʘ ʩʪʨʦʢʠ ʟʙʝʨʽʛʘʥʥʷ

E. rhusiopathiae ʫ ʟʘʤʝʨʟʣʠʭ ʩʫʙʩʪʨʘʪʘʭ.

ɿʛʽʜʥʦ ʜʘʥʠʭ, ʱʦ ʥʘʚʦʜʷʪʴʩʷ ʫ ʥʘʫʢʦʚʽʡ ʣʽʪʝʨʘʪʫʨʽ ʚ ʫʤʦʚʘʭ ʣʘʙʦʨʘʪʦʨʽʾ ʫ

ʟʘʤʦʨʦʞʝʥʦʤʫ ʩʪʘʥʽ ʙʘʢʪʝʨʽʾ E. rhusiopathiae ʟʘʣʠʰʘʶʪʴʩʷ ʞʠʪʪʻʟʜʘʪʥʠʤʠ ʚʧʨʦʜʦʚʞ

ʜʝʢʽʣʴʢʦʭ ʤʽʩʷʮʽʚ [4], ʘ ʚ ʧʨʠʨʦʜʽ E. rhusiopathiae ʣʝʛʢʦ ʧʝʨʝʞʠʚʘʶʪʴ ʟʠʤʦʚʠʡ ʧʝʨʽʦʜ

[7, ʉ. 39]. ʅʘʞʘʣʴ ʥʘʤ ʥʝ ʚʜʘʣʦʩʴ ʟʥʘʡʪʠ ʢʽʣʴʢʽʩʥʠʭ ʜʘʥʠʭ, ʷʢʽ ʙ ʚʽʜʦʙʨʘʞʘʣʠ ʜʠʥʘʤʽʢʫ

ʯʠʩʝʣʴʥʦʩʪʽ ʙʘʢʪʝʨʽʡ E. rhusiopathiae ʧʨʠ ʾʭ ʟʙʝʨʽʛʘʥʥʽ ʫ ʟʘʤʦʨʦʞʝʥʠʭ ʩʫʙʩʪʨʘʪʘʭ ʟʘ

11

ʨʽʟʥʦʛʦ ʨʽʚʥʷ ʨʅ ʩʝʨʝʜʦʚʠʱʘ. ɼʣʷ ʟôʷʩʫʚʘʥʥʷ ʮʴʦʛʦ ʧʠʪʘʥʥʷ ʥʘʤʠ ʙʫʚ ʧʨʦʚʝʜʝʥʠʡ

ʝʢʩʧʝʨʠʤʝʥʪ, ʫʤʦʚʠ ʷʢʦʛʦ ʧʝʨʝʜʙʘʯʘʣʠ ʟʘʤʦʨʦʞʫʚʘʥʥʷ ʽ ʪʨʠʚʘʣʝ ʟʙʝʨʽʛʘʥʥʷ ʢʫʣʴʪʫʨ

E. rhusiopathiae ʧʨʠ ʨʽʚʥʷʭ ʨʅ 6,5; 7,4 ʪʘ 9,2.

ʄʘʪʝʨʽʘʣʠ ʽ ʤʝʪʦʜʠ. ɺʽʜʦʤʦ, ʱʦ ʚ ʧʨʠʨʦʜʥʠʭ ʫʤʦʚʘʭ ʫʪʚʦʨʝʥʥʶ ʢʨʠʛʠ ʥʘ

ʚʦʜʦʡʤʘʭ ʧʝʨʝʜʫʻ ʪʨʠʚʘʣʠʡ ʧʝʨʽʦʜ ʧʦʩʪʫʧʦʚʦʛʦ ʟʥʠʞʝʥʥʷ ʪʝʤʧʝʨʘʪʫʨʠ ʚʦʜʥʦʛʦ

ʩʝʨʝʜʦʚʠʱʘ. ɿ ʤʝʪʦʶ ʤʦʜʝʣʶʚʘʥʥʷ ʚʽʜʧʦʚʽʜʥʠʭ ʧʨʠʨʦʜʥʠʭ ʧʨʦʮʝʩʽʚ, ʧʝʨʝʜ

ʧʨʦʚʝʜʝʥʥʷʤ ʜʦʩʣʽʜʽʚ, ʢʫʣʴʪʫʨʠ E. rhusiopathiae ʘʜʘʧʪʫʚʘʣʠ ʜʦ ʥʠʟʴʢʠʭ ʧʦʟʠʪʠʚʥʠʭ

ʪʝʤʧʝʨʘʪʫʨ ʰʣʷʭʦʤ ʚʠʨʦʱʫʚʘʥʥʷ ʚ ʫʤʦʚʘʭ ʧʦʩʪʫʧʦʚʦʛʦ ʟʥʠʞʝʥʥʷ ʪʝʤʧʝʨʘʪʫʨʠ ʟ +23,0Ü

ʜʦ +4,0Üʉ ʚʧʨʦʜʦʚʞ 40 ʜʽʙ ʟ ʧʝʨʝʩʽʚʦʤ ʢʦʞʥʽ 5 ʜʽʙ.

ʇʨʠ ʬʦʨʤʫʚʘʥʥʽ ʛʨʫʧ ʟʨʘʟʢʽʚ ʚʠʢʦʨʠʩʪʦʚʫʚʘʣʘʩʴ ʦʜʥʘ ʢʫʣʴʪʫʨʘ E. rhusiopathiae,

ʪʘʢʠʤ ʯʠʥʦʤ, ʧʦʯʘʪʢʦʚʠʡ ʚʤʽʩʪ ʙʘʢʪʝʨʽʡ ʫ ʚʩʽʭ ʟʨʘʟʢʘʭ ʛʨʫʧʠ ʙʫʚ ʦʜʥʘʢʦʚʠʤ. ʉʪʝʨʠʣʴʥʽ

ʧʣʘʩʪʠʢʦʚʽ ʧʨʦʙʽʨʢʠ, ʱʦ ʤʽʩʪʠʣʠ ʧʦ 5,0 ʩʤ
3
 ʢʫʣʴʪʫʨ E. rhusiopathiae ʟʘʤʦʨʦʞʫʚʘʣʠ ʜʦ

ʪʝʤʧʝʨʘʪʫʨʠ -10Üʉ. ʏʝʨʝʟ ʢʦʞʥʽ 30 ʜʽʙ ʟ ʢʦʞʥʦʾ ʛʨʫʧʠ ʚʽʜʙʠʨʘʣʘʩʴ ʧʨʦʙʠ ʽ ʧʨʦʚʦʜʠʣʦʩʴ

ʚʠʟʥʘʯʝʥʥʷ ʚʤʽʩʪʫ ʢʣʽʪʠʥ E. rhusiopathiae. ɿ ʮʽʻʶ ʤʝʪʦʶ ʧʨʦʙʠ ʦʙôʻʤʦʤ 0,1 ʩʤ
3
 ʚʠʩʽʚʘʣʠ

ʥʘ ʧʦʚʝʨʭʥʶ ʧʦʞʠʚʥʦʛʦ ʘʛʘʨʫ (AES Chemunex, ʌʨʘʥʮʽʷ) ʚ ʯʘʰʢʠ ʇʝʪʨʽ ʟʘ ʧʦʩʣʽʜʦʚʥʠʭ

ʨʦʟʚʝʜʝʥʴ 1Ĭ10
-3
, 1Ĭ10

-4
, 1Ĭ10

- 5
,

1Ĭ10

-6
ʪʘ ʢʫʣʴʪʠʚʫʚʘʣʠ ʚʧʨʦʜʦʚʞ 72 ʛʦʜʠʥ ʟʘ

ʪʝʤʧʝʨʘʪʫʨʠ +36,7Ñ0,3Üʉ. ʂʦʣʦʥʽʾ, ʱʦ ʚʠʨʦʩʣʠ, ʧʽʜʨʘʭʦʚʫʚʘʣʠ, ʧʽʩʣʷ ʯʦʛʦ ʧʨʦʚʦʜʠʣʠ

ʨʦʟʨʘʭʫʥʦʢ ʩʝʨʝʜʥʴʦʾ ʢʽʣʴʢʦʩʪʽ ʂʋʆ ʥʘ 1,0 ʩʤ
3
.

ʈʝʟʫʣʴʪʘʪʠ ʪʘ ʾʭ ʦʙʛʦʚʦʨʝʥʥʷ.

ʈʝʟʫʣʴʪʘʪʠ ʜʦʩʣʽʜʞʝʥʴ ʧʦʢʘʟʘʣʠ, ʱʦ ʚʧʨʦʜʦʚʞ ʚʩʴʦʛʦ ʪʝʨʤʽʥʫ ʟʙʝʨʽʛʘʥʥʷ ʫ

ʟʘʤʦʨʦʞʝʥʦʤʫ ʩʪʘʥʽ ʢʫʣʴʪʫʨ E. rhusiopathiae ʩʧʦʩʪʝʨʽʛʘʻʪʴʩʷ ʧʦʩʪʫʧʦʚʝ ʟʥʠʞʝʥʥʷ

ʢʽʣʴʢʦʩʪʽ ʞʠʪʪʻʟʜʘʪʥʠʭ ʢʣʽʪʠʥ (ʪʘʙʣ.). ʊʘʢ, ʧʨʠ ʨʽʚʥʽ ʨʅ ʩʝʨʝʜʦʚʠʱʘ 7,4 ʯʝʨʝʟ 90 ʜʽʙ

ʟʙʝʨʽʛʘʥʥʷ ʚʤʽʩʪ ʂʋʆ E. rhusiopathiae ʟʤʝʥʰʠʚʩʷ ʚʽʜ ʧʦʯʘʪʢʦʚʦʛʦ ʫ ʩʝʨʝʜʥʴʦʤʫ ʥʘ

5,8%, ʯʝʨʝʟ 180 ʜʽʙ ï 14,2%, 270 ʜʽʙ ï 29,4%, 360 ʜʽʙ ï 58,1% ʚʽʜʧʦʚʽʜʥʦ. ɿ ʯʘʩʦʤ, ʪʝʤʧʠ

ʚʽʜʤʠʨʘʥʥʷ ʙʘʢʪʝʨʽʡ ʫ ʟʨʘʟʢʘʭ ʣʠʰʝ ʟʨʦʩʪʘʣʠ. ʇʦʨʽʚʥʷʥʥʷ ʽʥʪʝʥʩʠʚʥʦʩʪʽ ʟʥʠʞʝʥʥʷ

ʢʽʣʴʢʦʩʪʽ E. rhusiopathiae ʧʦʢʘʟʘʣʦ, ʱʦ ʟ 30 ʧʦ 60 ʜʦʙʫ ʜʦʩʣʽʜʫ ʚʤʽʩʪ ʙʘʢʪʝʨʽʡ

ʟʤʝʥʰʠʚʩʷ ʥʘ 1,9%; ʟ 60 ʧʦ 90 ï 2,1%; ʟ 90 ʧʦ 120 ï 2,4%; ʟ 120 ʧʦ 150 ï 2,7%; ʟ 150 ʧʦ

180 ï 3,3%; ʟ 180 ʧʦ 210 ï 4,0%; ʟ 210 ʧʦ 240 ï 5,0%; ʟ 240 ʧʦ 270 ï 6,2%; ʟ 270 ʧʦ 300 ï

7,6%; ʟ 300 ʧʦ 330 ï 9,4%; ʟ 330 ʧʦ 360 ï 11,6% ʚʽʜʧʦʚʽʜʥʦ.

ʊʘʙʣʠʮʷ

ʉʝʨʝʜʥʽʡ ʚʤʽʩʪ ʙʘʢʪʝʨʽʡ E. rhusiopathiae ʫ ʟʘʤʝʨʟʣʦʤʫ ʩʝʨʝʜʦʚʠʱʽ (-10,0Üʉ)

ʟʘ ʨʽʟʥʠʭ ʟʥʘʯʝʥʴ ʨʅ (ʂʋʆ, Ĭ10
6
/ʩʤ

3
)

ɼʦʙʠ
ʨʅ

6,5 7,4 9,2

0
* 16,9 16,9 16,9

30 15,2 16,6 16,5

60 13,1 16,3 16,0

90 9,5 15,9 15,5

120 3,7 15,5 14,8

150 0,0 15,1 14,0

180 0,0 14,5 13,0

210 0,0 13,8 11,8

240 0,0 13,0 10,3

270 0,0 11,9 8,4

300 0,0 10,6 6,2

360 0,0 9,0 3,5
*
ʇʨʠʤʽʪʢʘ: ʧʦʯʘʪʢʦʚʠʡ ʚʤʽʩʪ ʙʘʢʪʝʨʽʡ.

ʋ ʟʨʘʟʢʘʭ ʽʟ ʨʽʚʥʝʤ ʨʅ ʩʝʨʝʜʦʚʠʱʘ 9,2 ʩʪʨʦʢʠ ʚʠʞʠʚʘʥʥʷ E. rhusiopathiae ʪʘʢʦʞ

ʧʝʨʝʚʠʱʫʚʘʣʠ 360 ʜʽʙ. ʇʨʦʪʝ ʢʽʣʴʢʽʩʪʴ ʞʠʪʪʻʟʜʘʪʥʠʭ ʢʣʽʪʠʥ ʯʝʨʝʟ 90 ʜʽʙ ʟʙʝʨʽʛʘʥʥʷ

ʟʤʝʥʰʠʣʘʩʴ ʚʽʜ ʧʦʯʘʪʢʦʚʦʛʦ ʫ ʩʝʨʝʜʥʴʦʤʫ ʥʘ 8,6%, ʯʝʨʝʟ 180 ʜʽʙ ï 22,9%, 270 ʜʽʙ ï

50,0%, 360 ʜʽʙ ï 97,5% ʚʽʜʧʦʚʽʜʥʦ. ʊʝʤʧʠ ʚʽʜʤʠʨʘʥʥʷ ʙʘʢʪʝʨʽʡ ʪʘʢʦʞ ʙʫʣʠ ʧʦʤʽʪʥʦ

12

ʚʠʱʠʤʠ: ʟ 30 ʧʦ 60 ʜʦʙʫ ï 2,8%; ʟ 60 ʧʦ 90 ï 3,1%; ʟ 90 ʧʦ 120 ï 3,6%; ʟ 120 ʧʦ 150 ï

4,6%; ʟ 150 ʧʦ 180 ï 5,8%; ʟ 180 ʧʦ 210 ï 7,2%; ʟ 210 ʧʦ 240 ï 8,9%; ʟ 240 ʧʦ 270 ï

11,0%; ʟ 270 ʧʦ 300 ï 13,3%; ʟ 300 ʧʦ 330 ï 15,8%; ʟ 330 ʧʦ 360 ï 18,4% ʚʽʜʧʦʚʽʜʥʦ.

ʄʘʢʩʠʤʘʣʴʥʠʡ ʪʝʨʤʽʥ ʟʙʝʨʽʛʘʥʥʷ ʙʘʢʪʝʨʽʡ E. rhusiopathiae ʧʨʠ ʧʦʢʘʟʥʠʢʫ ʨʅ

ʩʝʨʝʜʦʚʠʱʘ 6,5 ʩʪʘʥʦʚʠʚ 120 ʜʽʙ. ʇʨʠ ʮʴʦʤʫ ʟ 30 ʧʦ 60 ʜʝʥʴ ʜʦʩʣʽʜʫ ʚʤʽʩʪ ʙʘʢʪʝʨʽʡ

ʟʥʠʟʠʚʩʷ ʥʘ 12,9%; ʟ 60 ʧʦ 90 ï 21,1%; ʟ 90 ʧʦ 120 ï 34,0% ʚʽʜʧʦʚʽʜʥʦ.

ʆʜʝʨʞʘʥʽ ʨʝʟʫʣʴʪʘʪʠ ʚʢʘʟʫʶʪʴ, ʱʦ ʧʨʠ ʪʨʠʚʘʣʦʤʫ ʧʝʨʝʙʫʚʘʥʥʽ ʫ ʟʘʤʝʨʟʣʠʭ

ʩʫʙʩʪʨʘʪʘʭ ʯʠʩʝʣʴʥʽʩʪʴ ʙʘʢʪʝʨʽʡ ʫ ʜʦʩʣʽʜʥʠʭ ʟʨʘʟʢʘʭ ʟʥʠʞʫʻʪʴʩʷ. ʇʨʠʯʠʥʦʶ ʮʴʦʛʦ ʻ ʪʝ,

ʱʦ ʧʦʧʫʣʷʮʽʾ E. rhusiopathiae ʥʝ ʤʦʞʫʪʴ ʢʦʤʧʝʥʩʫʚʘʪʠ ʚʪʨʘʪʠ ʚʽʜ ʚʽʜʤʠʨʘʥʥʷ ʢʣʽʪʠʥ

ʦʩʢʽʣʴʢʠ ʧʦʟʙʘʚʣʝʥʽ ʤʦʞʣʠʚʦʩʪʽ ʨʦʟʤʥʦʞʫʚʘʪʠʩʴ. ʉʫʪʪʻʚʠʡ ʚʧʣʠʚ ʥʘ ʩʪʨʦʢʠ ʟʙʝʨʽʛʘʥʥʷ

ʙʘʢʪʝʨʽʡ ʫ ʟʘʤʦʨʦʞʝʥʦʤʫ ʩʪʘʥʽ ʤʘʻ ʧʦʢʘʟʥʠʢ ʨʅ ʩʝʨʝʜʦʚʠʱʘ. ɿʤʽʱʝʥʥʷ ʨʽʚʥʷ ʨʅ

ʩʝʨʝʜʦʚʠʱʘ ʫ ñʢʠʩʣʠʡò ʙʽʢ ʨʽʟʢʦ ʧʽʜʚʠʱʫʻ ʪʝʤʧʠ ʚʽʜʤʠʨʘʥʥʷ ʙʘʢʪʝʨʽʡ ʟʥʠʞʫʶʯʠ, ʪʘʢʠʤ

ʯʠʥʦʤ, ʟʘʛʘʣʴʥʠʡ ʪʝʨʤʽʥ ʾʭ ʟʙʝʨʽʛʘʥʥʷ ʫ ʟʘʤʝʨʟʣʠʭ ʩʫʙʩʪʨʘʪʘʭ ʜʦ 120 ʜʽʙ. ʅʘʡʙʽʣʴʰ

ʩʧʨʠʷʪʣʠʚʠʤʠ ʫʤʦʚʘʤʠ ʜʣʷ ʚʠʞʠʚʘʥʥʷ E. rhusiopathiae ʫ ʢʨʠʟʽ (ʟ ʪʠʭ, ʱʦ ʙʫʣʠ

ʟʤʦʜʝʣʴʦʚʘʥʽ ʚ ʝʢʩʧʝʨʠʤʝʥʪʽ) ʻ ʨʅ ʩʝʨʝʜʦʚʠʱʘ 7,4, ʱʦ ʟʥʘʭʦʜʠʪʴʩʷ ʫ ʟʦʥʽ ʦʧʪʠʤʫʤʫ

ʜʣʷ ʮʴʦʛʦ ʚʠʜʫ. ɺʠʨʘʟʥʘ ʘʣʢʦʪʦʣʝʨʘʥʪʥʽʩʪʴ E. rhusiopathiae ʧʨʦʷʚʣʷʻʪʴʩʷ ʽ ʧʨʠ ʾʭ

ʽʩʥʫʚʘʥʥʽ ʟʘ ʪʝʤʧʝʨʘʪʫʨʠ - 10,0Üʉ, ʘʜʞʝ ʩʫʪʪʻʚʝ ʟʤʽʱʝʥʥʷ ʨʅ ʫ ʣʫʞʥʠʡ ʙʽʢ ʭʦʯʘ ʽ ʜʝʱʦ

ʟʥʠʟʠʣʦ ʚʤʽʩʪ ʙʘʢʪʝʨʽʡ ʫ ʧʦʨʽʚʥʷʥʥʽ ʟ ʦʧʪʠʤʫʤʦʤ (ʨʅ 7,4), ʦʜʥʘʢ ʞʠʪʪʻʟʜʘʪʥʽ ʢʣʽʪʠʥʠ

ʨʝʻʩʪʨʫʚʘʣʠʩʴ ʚʧʨʦʜʦʚʞ ʚʩʴʦʛʦ ʪʝʨʤʽʥʫ ʩʧʦʩʪʝʨʝʞʝʥʴ ï 360 ʜʽʙ.

ʆʜʝʨʞʘʥʽ ʜʘʥʽ ʩʣʽʜ ʚʨʘʭʦʚʫʚʘʪʠ ʧʨʠ ʧʨʦʚʝʜʝʥʥʽ ʟʘʭʦʜʽʚ ʟ ʧʨʦʬʽʣʘʢʪʠʢʠ ʪʘ

ʣʽʢʚʽʜʘʮʽʾ ʩʧʘʣʘʭʽʚ ʟʘʭʚʦʨʶʚʘʥʴ ʟʙʫʜʥʠʢʦʤ ʷʢʠʭ ʚʠʩʪʫʧʘʻ ʙʘʢʪʝʨʽʷ E. rhusiopathiae.

ɺʠʩʥʦʚʢʠ:

1. ɸʢʪʠʚʥʘ ʨʝʘʢʮʽʷ ʩʝʨʝʜʦʚʠʱʘ (ʨʅ) ʟʜʽʡʩʥʶʻ ʩʫʪʪʻʚʠʡ ʚʧʣʠʚ ʥʘ ʩʪʨʦʢʠ

ʚʠʞʠʚʘʥʥʷ ʧʘʪʦʛʝʥʥʠʭ ʙʘʢʪʝʨʽʡ E. rhusiopathiae ʫ ʟʘʤʝʨʟʣʠʭ ʩʫʙʩʪʨʘʪʘʭ;

2. ʅʘʡʚʠʱʽ ʩʪʨʦʢʠ ʟʙʝʨʽʛʘʥʥʷ E. rhusiopathiae ʫ ʟʘʤʝʨʟʣʦʤʫ ʩʝʨʝʜʦʚʠʱʽ

ʩʧʦʩʪʝʨʽʛʘʣʠʩʴ ʧʨʠ ʟʥʘʯʝʥʥʷʭ ʨʅ ʩʝʨʝʜʦʚʠʱʘ 7,4;

3. ɺ ʫʤʦʚʘʭ ʝʢʩʧʝʨʠʤʝʥʪʫ ʚʽʜʭʠʣʝʥʥʷ ʨʅ ʩʝʨʝʜʦʚʠʱʘ ʟ ʢʠʩʣʠʡ ʙʽʢ (6,5)

ʨʽʟʢʦ ʩʢʦʨʦʯʫʚʘʣʦ ʪʝʨʤʽʥ ʚʠʞʠʚʘʥʥʷ ʙʘʢʪʝʨʽʡ;

4. ɺʠʨʘʟʥʘ ʘʣʢʦʪʦʣʝʨʘʥʪʥʽʩʪʴ E. rhusiopathiae ʜʦʟʚʦʣʷʻ ʾʤ ʟʙʝʨʽʛʘʪʠʩʴ

ʪʨʠʚʘʣʠʡ ʯʘʩ ʧʨʠ ʧʦʤʽʪʥʦʤʫ ʚʽʜʭʠʣʝʥʥʽ ʧʦʢʘʟʥʠʢʘ ʩʝʨʝʜʦʚʠʱʘ ʫ ʣʫʞʥʠʡ ʙʽʢ (ʨʅ 9,2).

5. ɺʦʜʦʡʤʠ ʽʟ ʥʝʡʪʨʘʣʴʥʦʶ ʪʘ ʩʣʘʙʦʣʫʞʥʦʶ ʨʝʘʢʮʽʻʶ ʚʦʜʠ ʻ ʩʧʨʠʷʪʣʠʚʠʤʠ

ʜʣʷ ʽʩʥʫʚʘʥʥʷ ʪʘ ʨʦʟʤʥʦʞʝʥʥʷ E. rhusiopathiae.

ʃʽʪʝʨʘʪʫʨʘ

1. ɹʦʨʠʩʦʚʠʯ ʖ.ʌ. ʀʥʬʝʢʮʠʦʥʥʳʝ ʙʦʣʝʟʥʠ ʞʠʚʦʪʥʳʭ: ʉʧʨʘʚʦʯʥʠʢ / ʖ.ʌ.

ɹʦʨʠʩʦʚʠʯ, ʃ.ɺ. ʂʠʨʠʣʣʦʚ; ʧʦʜ. ʨʝʜ ɼ.ʌ. ʆʩʠʜʟʝ. ï ʄ.: ɸʛʨʦʧʨʦʤʠʟʜʘʪ, 1987. ï 288 ʩ.

2. ʕʧʠʜʝʤʠʦʣʦʛʠʯʝʩʢʠʝ ʘʩʧʝʢʪʳ ʵʢʦʣʦʛʠʠ ʙʘʢʪʝʨʠʡ / [ʃʠʪʚʠʥ ɺ.ʖ.,

ɻʠʥʮʙʫʨʛ ɸ.ʃ., ʇʫʰʢʘʨʝʚʘ ɺ.ʀ. ʠ ʜʨ.]. ï ʄ.: ʌʘʨʤʘʨʫʩïʇʨʠʥʪ, 1998. ï255ʩ.

3. Hubalek Z. Microbial zoonoses and sapronoses / Z. Hubalek, I. Rudolf.ï

London ï New York: Springer, 2011.ï 271 p.

4. ɺʦʨʦʥʠʥ ɽ.ʉ. ʈʦʞʘ ʩʚʠʥʝʡ: ʧʨʦʬʠʣʘʢʪʠʢʘ ʠ ʤʝʨʳ ʙʦʨʴʙʳ / ɽ.ʉ. ɺʦʨʦʥʠʥ,

ʄ.ɺ. ʈʦʤʘʥʦʚʘ.ï ʄ.: ɺʅʀʀʊɽʀʘʛʨʦʧʨʦʤ, 1987.ï 42ʩ.

5. ʏʝʨʥʦʚʘ ʅ.ʄ. ʆʙʱʘʷ ʵʢʦʣʦʛʠʷ: ʫʯʝʙʥʠʢ / ʅ.ʄ.ʏʝʨʥʦʚʘ, ɸ.ʄ. ɹʳʣʦʚʘ. ï

ʄ.: ɼʨʦʬʘ, 2007. ï 411ʩ.

6. ʍʘʣʣʘ ɼ.ʖ. ʉʨʘʚʥʠʪʝʣʴʥʦʝ ʠʟʫʯʝʥʠʝ ʤʦʨʬʦʣʦʛʠʯʝʩʢʠʭ, ʢʫʣʴʪʫʨʘʣʴʥʳʭ ʠ

ʙʠʦʣʦʛʠʯʝʩʢʠʭ ʩʚʦʡʩʪʚ ʣʠʩʪʝʨʠʡ ʠ ʵʨʠʟʠʧʝʣʦʪʨʠʢʩʦʚ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʪʝʤʧʝʨʘʪʫʨʳ

ʠʥʢʫʙʠʨʦʚʘʥʠʷ, ʨʅ ʩʨʝʜʳ ʠ ʭʘʨʘʢʪʝʨʘ ʧʠʪʘʪʝʣʴʥʳʭ ʩʨʝʜ: ʘʚʪʦʨʝʬ. ʜʠʩ. ʥʘ ʩʦʠʩʢʘʥʠʝ

ʥʘʫʯʥʦʡ ʩʪʝʧʝʥʠ ʢʘʥʜʠʜʘʪʘ ʙʠʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ / ɼ.ʖ. ʍʘʣʣʘ. ï ʃʴʚʦʚ, 1965.ï 20 ʩ.

7. ɺʠʣʷʚʠʥ ɻ.ɼ. ʕʨʠʟʠʧʝʣʦʠʜ / ɻ.ɼ. ɺʠʣʷʚʠʥ.ï ʄ.: ʄʝʜʛʠʟ, 1955. ï 201 ʩ.

13

ʄʘʢʦʚʝʡʯʫʢ ʊ.ɯ.,

ʢʘʥʜʠʜʘʪ ʙʽʦʣʦʛʽʯʥʠʭ ʥʘʫʢ, ʤ.ʥ.ʩ. ʚʽʜʜʽʣʫ ʬʽʟʽʦʣʦʛʽʾ ʞʠʚʣʝʥʥʷ ʨʦʩʣʠʥ

ɯʥʩʪʠʪʫʪʫ ʬʽʟʽʦʣʦʛʽʾ ʨʦʩʣʠʥ ʽ ʛʝʥʝʪʠʢʠ ʅɸʅ ʋʢʨʘʾʥʠ

ʂʘʤʝʥʯʫʢ ʆ.ʇ.

ʤ.ʥ.ʩ. ʚʽʜʜʽʣʫ ʬʽʟʽʦʣʦʛʽʾ ʞʠʚʣʝʥʥʷ ʨʦʩʣʠʥ

ɯʥʩʪʠʪʫʪʫ ʬʽʟʽʦʣʦʛʽʾ ʨʦʩʣʠʥ ʽ ʛʝʥʝʪʠʢʠ ʅɸʅ ʋʢʨʘʾʥʠ

ʌʽʟʽʦʣʦʛʽʷ ʨʦʩʣʠʥ

ɺʇʃʀɺ ʊʈɯʅɽʂʉɸʇɸʂ-ɽʊʀʃʋ ʅɸ ɺʈʆɾɸʁʅɯʉʊʔ ʆɿʀʄʆɰ ʇʐɽʅʀʎɯ ɿɸ

ʆʉɯʅʅʔʆɰ ʊɸ ɺɽʉʅʗʅʆɰ ʆɹʈʆɹʆʂ

ʉʫʯʘʩʥʽ ʽʥʪʝʥʩʠʚʥʽ ʪʝʭʥʦʣʦʛʽʾ ʚʠʨʦʱʫʚʘʥʥʷ ʦʟʠʤʦʾ ʧʰʝʥʠʮʽ ʟʘʙʝʟʧʝʯʫʶʪʴ

ʫʨʦʞʘʡʥʽʩʪʴ ʟʝʨʥʘ ʥʘ ʨʽʚʥʽ 70-80 ʮ/ʛʘ ʽ ʚʠʱʝ. ʇʨʠ ʚʠʨʦʱʫʚʘʥʥʽ ʦʟʠʤʦʾ ʧʰʝʥʠʮʽ ʟʘ

ʽʥʪʝʥʩʠʚʥʦʶ ʪʝʭʥʦʣʦʛʽʻʶ ʟʘʩʪʦʩʫʚʘʥʥʷ ʨʝʪʘʨʜʘʥʪʽʚ ʻ ʦʙʦʚôʷʟʢʦʚʠʤ ʜʣʷ ʨʝʛʫʣʶʚʘʥʥʷ

ʚʠʩʦʪʠ ʪʘ ʤʽʮʥʦʩʪʽ ʨʦʩʣʠʥ ʽ ʟʘʭʠʩʪʫ ʾʭ ʚʽʜ ʚʠʣʷʛʘʥʥʷ. ɺʥʘʩʣʽʜʦʢ ʚʠʣʷʛʘʥʥʷ ʧʦʩʽʚʽʚ

ʧʦʨʫʰʫʻʪʴʩʷ ʥʦʨʤʘʣʴʥʠʡ ʨʽʩʪ ʽ ʨʦʟʚʠʪʦʢ ʨʦʩʣʠʥ, ʟʤʝʥʰʫʶʪʴʩʷ ʨʦʟʤʽʨʠ

ʬʦʪʦʩʠʥʪʝʟʫʶʯʦʾ ʧʦʚʝʨʭʥʽ, ʫʧʦʚʽʣʴʥʶʻʪʴʩʷ ʟʘʩʚʦʻʥʥʷ ʝʣʝʤʝʥʪʽʚ ʞʠʚʣʝʥʥʷ ʪʘ ʚʦʜʠ, ʱʦ

ʩʧʨʠʯʠʥʶʻ ʟʥʘʯʥʽ ʚʪʨʘʪʠ ʚʨʦʞʘʶ.

ɺʠʣʷʛʘʥʥʷ ʟʝʨʥʦʚʠʭ ʢʫʣʴʪʫʨ, ʚ ʪʦʤʫ ʯʠʩʣʽ ʡ ʧʰʝʥʠʮʽ, ʻ ʦʜʥʠʤ ʽʟ ʦʩʥʦʚʥʠʭ

ʬʘʢʪʦʨʽʚ, ʷʢʽ ʣʽʤʽʪʫʶʪʴ ʦʪʨʠʤʘʥʥʷ ʚʠʩʦʢʠʭ ʽ ʩʪʘʙʽʣʴʥʠʭ ʚʨʦʞʘʾʚ. ɿ ʣʽʪʝʨʘʪʫʨʥʠʭ ʜʞʝʨʝʣ

ʚʽʜʦʤʦ, ʱʦ ʚʪʨʘʪʠ ʚʨʦʞʘʶ ʧʰʝʥʠʮʽ ʚ ʟʘʣʝʞʥʦʩʪʽ ʚʽʜ ʩʪʨʦʢʽʚ (ʨʘʥʥʻ ʚʠʣʷʛʘʥʥʷ,

ʧʦʛʽʨʰʫʶʯʠ ʫʤʦʚʠ ʮʚʽʪʽʥʥʷ, ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʥʝʧʦʚʥʦʛʦ ʟʘʚôʷʟʫʚʘʥʥʷ ʢʚʽʪʽʚ, ʚʥʘʩʣʽʜʦʢ

ʯʦʛʦ ʢʦʣʦʩʢʠ ʟʘʚʞʜʠ ʫʪʚʦʨʶʶʪʴ ʤʝʥʰʝ ʟʝʨʝʥ) ʽ ʩʪʫʧʝʥʶ ʚʠʣʷʛʘʥʥʷ ʩʢʣʘʜʘʻ 10-40 %, ʘ

ʥʝʨʽʜʢʦ ʜʦ 50 % [1]. ʇʦʨʷʜ ʟ ʮʠʤ ʧʦʛʽʨʰʫʶʪʴʩʷ ʪʝʭʥʦʣʦʛʽʯʥʽ ʽ ʧʦʩʽʚʥʽ ʷʢʦʩʪʽ ʟʝʨʥʘ,

ʧʦʩʠʣʶʻʪʴʩʷ ʨʦʟʚʠʪʦʢ ʽ ʧʦʰʠʨʝʥʥʷ ʛʨʠʙʢʦʚʠʭ ʟʘʭʚʦʨʶʚʘʥʴ, ʫʧʦʚʽʣʴʥʶʻʪʴʩʷ

ʪʝʭʥʦʣʦʛʽʯʥʠʡ ʧʨʦʮʝʩ ʟʙʦʨʫ ʚʨʦʞʘʶ [2].

ʆʪʞʝ, ʚʘʞʣʠʚʠʤ ʝʣʝʤʝʥʪʦʤ ʽʥʪʝʥʩʠʚʥʠʭ ʪʝʭʥʦʣʦʛʽʡ ʚʠʨʦʱʫʚʘʥʥʷ ʟʝʨʥʦʚʠʭ ʻ

ʟʘʧʦʙʽʛʘʥʥʷ ʚʠʣʷʛʘʥʥʶ. ʅʝʦʙʭʽʜʥʽʩʪʴ ʪʘʢʠʭ ʤʝʪʦʜʠʢ ʦʙʫʤʦʚʣʝʥʘ ʟʘʩʪʦʩʫʚʘʥʥʷʤ

ʚʠʩʦʢʠʭ ʜʦʟ ʘʟʦʪʥʠʭ ʜʦʙʨʠʚ ʜʣʷ ʤʘʢʩʠʤʘʣʴʥʦʛʦ ʨʦʟʢʨʠʪʪʷ ʧʦʪʝʥʮʽʘʣʫ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ

ʩʦʨʪʽʚ [3], ʘʜʞʝ ʟʘ ʪʘʢʠʭ ʫʤʦʚ, ʫ ʧʦʻʜʥʘʥʥʽ ʟ ʥʘʜʤʽʨʥʦʶ ʟʚʦʣʦʞʝʥʽʩʪʶ ʪʘ ʥʠʟʴʢʦʶ

ʽʥʩʦʣʷʮʽʻʶ, ʩʪʝʙʣʦ ʟʣʘʢʽʚ ʟʜʘʪʥʝ ʚʠʪʷʛʫʚʘʪʠʩʷ ʽ ʚʪʨʘʯʘʪʠ ʤʝʭʘʥʽʯʥʫ ʤʽʮʥʽʩʪʴ. ʊʦʤʫ,

ʦʜʥʽʻʶ ʽʟ ʩʫʯʘʩʥʠʭ ʤʝʪʦʜʠʢ ʪʝʭʥʦʣʦʛʽʾ ʚʠʨʦʱʫʚʘʥʥʷ ʟʝʨʥʦʚʠʭ ʻ ʦʙʨʦʙʢʘ ʨʝʪʘʨʜʘʥʪʘʤʠ -

ʩʠʥʪʝʪʠʯʥʠʤʠ ʨʝʛʫʣʷʪʦʨʘʤʠ ʨʦʩʪʫ ʨʦʩʣʠʥ ʽʥʛʽʙʽʪʦʨʥʦʛʦ ʪʠʧʫ. ɼʽʷ ʮʠʭ ʩʧʦʣʫʢ

ʩʧʨʷʤʦʚʘʥʘ ʥʘ ʟʘʙʝʟʧʝʯʝʥʥʷ ʤʽʮʥʦʩʪʽ ʩʪʝʙʣʘ ʨʦʩʣʠʥ, ʟʘ ʨʘʭʫʥʦʢ ʧʨʠʛʥʽʯʝʥʥʷ ʣʽʥʽʡʥʦʛʦ

ʨʦʩʪʫ ʨʦʩʣʠʥ ʰʣʷʭʦʤ ʟʥʠʞʝʥʥʷ ʢʽʣʴʢʦʩʪʽ ʛʽʙʝʨʝʣʽʥʽʚ ʫ ʤʝʨʠʩʪʝʤʘʪʠʯʥʠʭ ʪʢʘʥʠʥʘʭ.

ʈʝʪʘʨʜʘʥʪʠ ʻ ʽʥʛʽʙʽʪʦʨʘʤʠ ʙʽʦʩʠʥʪʝʟʫ ʛʽʙʝʨʝʣʽʥʫ, ʱʦ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʟʥʠʞʝʥʥʷ

ʽʥʪʝʥʩʠʚʥʦʩʪʽ ʨʦʩʪʫ ʚ ʚʠʩʦʪʫ. ɺʽʜʙʫʚʘʻʪʴʩʷ ʧʨʠʛʥʽʯʝʥʥʷ ʨʦʩʪʫ ʢʣʽʪʠʥ ʨʦʟʪʷʛʦʤ, ʘʣʝ

ʧʦʩʠʣʶʻʪʴʩʷ ʾʭ ʧʦʜʽʣ ʫ ʧʦʧʝʨʝʯʥʦʤʫ ʥʘʧʨʷʤʢʫ ʙʝʟ ʚʪʨʘʪ ʜʣʷ ʽʥʰʠʭ ʦʩʥʦʚʥʠʭ

ʬʽʟʽʦʣʦʛʽʯʥʠʭ ʧʨʦʮʝʩʽʚ. ɿʘ ʨʘʭʫʥʦʢ ʪʘʢʦʛʦ ʤʝʭʘʥʽʟʤʫ ʜʽʾ ʥʘ ʬʽʟʽʦʣʦʛʽʯʥʽ ʧʨʦʮʝʩʠ ʚʠʩʦʪʘ

ʨʦʩʣʠʥʠ ʟʤʝʥʰʫʻʪʴʩʷ, ʚ ʪʦʡ ʯʘʩ ʢʦʣʠ ʟʙʽʣʴʰʫʻʪʴʩʷ ʚʝʣʠʯʠʥʘ ʢʦʣʦʩʘ, ʱʦ ʛʘʨʘʥʪʫʻ

ʧʽʜʚʠʱʝʥʥʷ ʤʽʮʥʦʩʪʽ ʨʦʩʣʠʥʠ. ʊʘʢʦʞ ʜʽʶʯʽ ʨʝʯʦʚʠʥʠ ʨʝʛʫʣʷʪʦʨʽʚ ʨʦʩʪʫ ʩʧʨʠʷʶʪʴ

ʨʦʟʚʠʪʢʫ ʢʦʨʝʥʝʚʦʾ ʩʠʩʪʝʤʠ ʢʫʣʴʪʫʨʠ, ʧʽʜʚʠʱʝʥʥʶ ʚʤʽʩʪʫ ʭʣʦʨʦʬʽʣʫ ʚ ʣʠʩʪʢʘʭ, ʟʘʚʜʷʢʠ

ʯʦʤʫ ʟʘʙʘʨʚʣʝʥʥʷ ʚ ʥʠʭ ʩʪʘʻ ʙʽʣʴʰ ʥʘʩʠʯʝʥʠʤ ʽ ʪʝʤʥʠʤ. ɺʩʝ ʮʝ ʜʦʟʚʦʣʷʻ ʟʨʦʙʠʪʠ

ʨʦʩʣʠʥʫ ʙʽʣʴʰ ʩʪʽʡʢʦʶ ʜʦ ʚʧʣʠʚʽʚ ʥʝʩʧʨʠʷʪʣʠʚʠʭ ʬʘʢʪʦʨʽʚ ʥʘʚʢʦʣʠʰʥʴʦʛʦ

ʩʝʨʝʜʦʚʠʱʘ. ʇʝʨʩʧʝʢʪʠʚʥʠʤ ʨʝʪʘʨʜʘʥʪʦʤ ʻ çʄʦʜʜʫʩè ʚʠʨʦʙʥʠʮʪʚʘ ʢʦʤʧʘʥʽʾ

çSyngentaè, ʜʽʶʯʘ ʨʝʯʦʚʠʥʘ ʷʢʦʛʦ, ʪʨʽʥʝʢʩʘʧʘʢ-ʝʪʠʣ (ʊɽ), ʥʘʣʝʞʠʪʴ ʜʦ ʢʣʘʩʫ

ʮʠʢʣʦʛʝʢʩʘʥʜʽʦʥʽʚ [4]. ɿʘ ʤʝʭʘʥʽʟʤʦʤ ʜʽʾ ʊɽ ʻ ʽʥʛʽʙʽʪʦʨʦʤ ʘʢʪʠʚʥʦʩʪʽ ɻʂ-20-ʦʢʩʠʜʘʟʠ,

ʱʦ ʢʘʪʘʣʽʟʫʻ ʢʽʥʮʝʚʽ ʝʪʘʧʠ ʩʠʥʪʝʟʫ ʛʽʙʝʨʝʣʽʥʦʚʦʾ ʢʠʩʣʦʪʠ [5].

ʊʨʽʥʝʢʩʘʧʘʢ-ʝʪʠʣ ʟʘʩʪʦʩʦʚʫʶʪʴ ʥʘ ʧʦʩʽʚʘʭ ʦʟʠʤʦʾ ʧʰʝʥʠʮʽ ʫ ʬʘʟʠ ʢʽʥʝʮʴ ʢʫʱʽʥʥʷ

- ʧʦʯʘʪʦʢ ʚʠʭʦʜʫ ʚ ʪʨʫʙʢʫ, ʜʣʷ ʚʢʦʨʦʯʝʥʥʷ ʥʠʞʥʽʭ ʽ ʚʝʨʭʥʽʭ ʤʽʞʚʫʟʣʽʚ. ɺʥʝʩʝʥʥʷ

ʧʨʝʧʘʨʘʪʫ ʜʘʻ ʟʤʦʛʫ ʢʦʥʪʨʦʣʶʚʘʪʠ ʜʦʚʞʠʥʫ ʤʽʞʚʫʟʣʽʚ ʽ ʪʦʚʱʠʥʫ ʩʪʽʥʦʢ ʩʦʣʦʤʠʥʠ. ɺ

14

ʨʦʩʣʠʥʘʭ ʧʽʩʣʷ ʦʙʨʦʙʢʠ ʨʝʪʘʨʜʘʥʪʦʤ ʚʽʜʙʫʚʘʻʪʴʩʷ ʧʝʨʝʨʦʟʧʦʜʽʣ ʘʩʠʤʽʣʷʪʽʚ, ʱʦ ʩʧʨʠʷʻ

ʨʦʟʚʠʪʢʫ ʙʽʣʴʰ ʧʦʪʫʞʥʦʾ ʢʦʨʝʥʝʚʦʾ ʩʠʩʪʝʤʠ. ʊʘʢʦʞ ʧʦʢʨʘʱʫʻʪʴʩʷ ʷʢʽʩʪʴ ʟʝʨʥʘ ʟʘ

ʨʘʭʫʥʦʢ ʥʘʢʦʧʠʯʝʥʥʷ ʘʩʠʤʽʣʷʪʽʚ.

ɿ ʤʝʪʦʶ ʜʦʩʣʽʜʞʝʥʥʷ ʚʧʣʠʚʫ ʪʨʽʥʝʢʩʘʧʘʢ-ʝʪʠʣʫ ʥʘ ʬʦʨʤʫʚʘʥʥʷ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ

ʙʫʣʦ ʟʘʢʣʘʜʝʥʦ ʧʦʣʴʦʚʠʡ ʝʢʩʧʝʨʠʤʝʥʪ ʥʘ ʙʘʟʽ ɼʦʩʣʽʜʥʦʛʦ ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʦʛʦ

ʚʠʨʦʙʥʠʮʪʚʘ ɯʥʩʪʠʪʫʪʫ ʬʽʟʽʦʣʦʛʽʾ ʨʦʩʣʠʥ ʽ ʛʝʥʝʪʠʢʠ ʅɸʅ ʋʢʨʘʾʥʠ ʚ ʩʤʪ. ɻʣʝʚʘʭʘ

ɺʘʩʠʣʴʢʽʚʩʴʢʦʛʦ ʨʘʡʦʥʫ ʂʠʾʚʩʴʢʦʾ ʦʙʣʘʩʪʽ, ʪʘ ʥʘ ʚʠʨʦʙʥʠʯʠʭ ʝʢʩʧʝʨʠʤʝʥʪʘʣʴʥʠʭ

ʧʦʩʽʚʘʭ ʦʟʠʤʦʾ ʧʰʝʥʠʮʽ ʚʠʩʦʢʦʽʥʪʝʥʩʠʚʥʦʛʦ ʪʠʧʫ (Triticum aestivum L.). ˆʨʫʥʪʠ ʪʝʤʥʦ-

ʩʽʨʽ ʦʧʽʜʟʦʣʝʥʽ, ʧʽʱʘʥʦ-ʩʫʛʣʠʥʢʦʚʽ ʟʘ ʤʝʭʘʥʽʯʥʠʤ ʩʢʣʘʜʦʤ. ʆʙôʻʢʪʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʩʪʘʣʠ

ʩʦʨʪʠ ʉʤʫʛʣʷʥʢʘ ʪʘ ʉʦʪʥʠʮʷ ʩʝʣʝʢʮʽʾ ɯʌʈɻ ʅɸʅʋ. ɼʦʩʣʽʜʥʽ ʚʘʨʽʘʥʪʠ ʚʢʣʶʯʘʣʠ ʚ ʩʝʙʝ:

ʦʜʥʦʨʘʟʦʚʘ ʦʙʨʦʙʢʘ ʊɽ ʚ ʢʦʥʮʝʥʪʨʘʮʽʾ 0,4 ʣ/ʛʘ ʚʦʩʝʥʠ, ʦʜʥʦʨʘʟʦʚʘ ʦʙʨʦʙʢʘ ʊɽ ʚʝʩʥʦʶ ʚ

ʢʦʥʮʝʥʪʨʘʮʽʾ 0,4 ʣ/ʛʘ ʪʘ 0,6 ʣ/ʛʘ.

ɿʘʛʘʣʴʥʘ ʧʣʦʱʘ ʜʽʣʷʥʢʠ ʩʢʣʘʜʘʣʘ 12,95 ʤ
2
, ʦʙʣʽʢʦʚʘ ï 10 ʤ

2
. ʇʦʚʪʦʨʥʽʩʪʴ 4-6

ʢʨʘʪʥʘ. ɺʠʟʥʘʯʝʥʥʷ ʩʪʨʫʢʪʫʨʠ ʚʨʦʞʘʶ ʧʨʦʚʦʜʠʣʦʩʷ ʰʣʷʭʦʤ ʚʽʜʙʦʨʫ ʨʦʩʣʠʥ ʟʘ ʪʠʞʜʝʥʴ

ʜʦ ʟʙʠʨʘʥʥʷ ʚʨʦʞʘʶ ʪʘ ʘʥʘʣʽʟʫ ʩʥʦʧʽʚ. ɿʙʽʨ ʫʨʦʞʘʶ ʧʨʦʚʦʜʠʣʠ ʧʨʷʤʠʤ

ʢʦʤʙʘʡʥʫʚʘʥʥʷʤ.

ʇʨʦʪʷʛʦʤ ʚʝʛʝʪʘʮʽʾ ʨʦʩʣʠʥʠ ʦʙʨʦʙʣʷʣʠ ʬʫʥʛʽʮʠʜʘʤʠ ʪʘ ʽʥʩʝʢʪʠʮʠʜʘʤʠ, ʟʦʢʨʝʤʘ ʫ

ʬʘʟʫ ʢʫʱʽʥʥʷ, ʮʚʽʪʽʥʥʷ ʪʘ ʧʦ ʧʨʘʧʦʨʮʝʚʦʤʫ ʣʠʩʪʢʫ. ʇʨʦʚʦʜʠʣʠ ʧʽʜʞʠʚʣʝʥʥʷ ʨʦʩʣʠʥ ʪʘ

ʬʝʥʦʣʦʛʽʯʥʽ ʩʧʦʩʪʝʨʝʞʝʥʥʷ.

ʋ ʥʘʰʠʭ ʜʦʩʣʽʜʞʝʥʥʷʭ ʪʨʽʥʝʢʩʘʧʘʢ-ʝʪʠʣ ʟʘʙʝʟʧʝʯʫʚʘʚ ʟʨʦʩʪʘʥʥʷ ʚʨʦʞʘʡʥʦʩʪʽ: ʫ

ʩʦʨʪʫ ʉʤʫʛʣʷʥʢʘ ʟʘ ʫʤʦʚ ʚʝʩʥʷʥʦʛʦ ʦʙʨʦʙʽʪʢʫ ʚ ʜʦʟʘʭ 0,4 ʽ 0,6 ʣ/ʛʘ ï ʥʘ 4%, ʫ ʩʦʨʪʫ

ʉʦʪʥʠʮʷ ʦʪʨʠʤʘʥʽ ʜʘʥʽ ʥʝ ʙʫʣʠ ʩʪʘʪʠʩʪʠʯʥʦ ʟʥʘʯʫʱʠʤʠ (ʊʘʙʣ. 1).

ʊʘʙʣʠʮʷ 1.

ɺʧʣʠʚ ʪʨʽʥʝʢʩʘʧʘʢ-ʝʪʠʣʫ ʥʘ ʚʨʦʞʘʡʥʽʩʪʴ ʩʦʨʪʽʚ ʦʟʠʤʦʾ ʧʰʝʥʠʮʽ, ʮ/ʛʘ (2013-2014

ʨʨ.)

 ʄʘʩʘ 1000

ʟʝʨʝʥ, ʛ

ʋʨʦʞʘʡʥʽʩʪʴ,

ʮ/ʛʘ

ʄʘʩʘ 1000

ʟʝʨʝʥ, ʛ

ʋʨʦʞʘʡʥʽʩʪʴ,

ʮ/ʛʘ

ɺʘʨʽʘʥʪʠ ʉʤʫʛʣʷʥʢʘ ʉʦʪʥʠʮʷ

ʂʦʥʪʨʦʣʴ (ʙʝʟ

ʦʙʨʦʙʢʠ)

49,84 79,2 49,2 77,5

0,4 ʣ/ʛʘ ʊɽ

(ʦʩʽʥʴ)

46,52 80,7 50,33 77,5

0,4 ʣ/ʛʘ ʊɽ

(ʚʝʩʥʘ)

47,53 82,3 52,46 75,3

0,6 ʣ/ʛʘ ʊɽ

(ʚʝʩʥʘ)

51,34 82,6 48,58 73,8

ɯʩʪʦʪʥʦ ʟʙʽʣʴʰʫʚʘʣʘʩʴ ʤʘʩʘ 1000 ʟʝʨʝʥ ʫ ʚʘʨʽʘʥʪʘʭ ʽʟ ʟʘʩʪʦʩʫʚʘʥʥʷʤ ʊɽ 0,6 ʣ/ʛʘ ʟʘ

ʚʝʩʥʷʥʦʛʦ ʚʥʝʩʝʥʥʷ ʪʘ ʧʝʨʝʚʠʱʫʚʘʣʘ ʢʦʥʪʨʦʣʴ ʥʘ 0,5 ʛ ʫ ʩʦʨʪʫ ʉʤʫʛʣʷʥʢʘ. ɺ ʫʩʽʭ

ʚʘʨʽʘʥʪʘʭ ʟʘ ʦʙʨʦʙʢʠ ʨʝʪʘʨʜʘʥʪʘʤʠ ʤʠ ʩʧʦʩʪʝʨʽʛʘʣʠ ʧʽʜʚʠʱʝʥʥʷ ʚʨʦʞʘʡʥʦʩʪʽ.

ʅʘʡʙʽʣʴʰʠʤ ʮʝ ʟʥʘʯʝʥʥʷ ʙʫʣʦ ʫ ʩʦʨʪʫ ʉʤʫʛʣʷʥʢʘ ʟʘ ʚʝʩʥʷʥʦʾ ʦʙʨʦʙʢʠ ʊɽ ʫ ʢʦʥʮʝʥʪʨʘʮʽʾ

0,6 ʣ/ʛʘ ʚʽʜʥʦʩʥʦ ʢʦʥʪʨʦʣʶ. ʋ ʚʘʨʽʘʥʪʘʭ ʽʟ ʟʘʩʪʦʩʫʚʘʥʥʷʤ ʨʝʪʘʨʜʘʥʪʫ ʦʜʝʨʞʘʥʠʡ ʚʨʦʞʘʡ

ʟʝʨʥʘ ʧʝʨʝʚʠʱʫʚʘʚ ʢʦʥʪʨʦʣʴ ʚʽʜ 1,5 ʜʦ 3,4 ʮ/ʛʘ.

ʊʘʢʠʤ ʯʠʥʦʤ, ʝʬʝʢʪʠʚʥʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʪʨʽʥʝʢʩʘʧʘʢ-ʝʪʠʣʫ ʥʘ ʧʦʩʽʚʘʭ ʦʟʠʤʦʾ

ʧʰʝʥʠʮʽ ʫ ʜʦʟʘʭ 0,4 ʽ 0,6 ʣ/ʛʘ ʟʘ ʚʝʩʥʷʥʦʾ ʦʙʨʦʙʢʠ ʟʘʙʝʟʧʝʯʫʻʪʴʩʷ ʟʘ ʨʘʭʫʥʦʢ

ʧʽʜʚʠʱʝʥʥʷ ʩʪʽʡʢʦʩʪʽ ʨʦʩʣʠʥ ʜʦ ʚʠʣʷʛʘʥʥʷ. ɺʽʜʤʽʯʘʻʪʴʩʷ ʟʥʠʞʝʥʥʷ ʚʪʨʘʪ ʟʝʨʥʘ ʧʨʠ

ʟʙʠʨʘʥʥʽ, ʷʢ ʟʘ ʨʘʭʫʥʦʢ ʪʦʛʦ, ʱʦ ʧʦʩʽʚʠ ʥʝ ʚʠʣʷʛʘʣʠ, ʪʘʢ ʽ ʟʘ ʨʘʭʫʥʦʢ ʱʽʣʴʥʦʩʪʽ

ʧʨʦʜʫʢʪʠʚʥʦʛʦ ʩʪʝʙʣʦʩʪʦʶ, ʤʘʩʠ 1000 ʟʝʨʝʥ ʪʘ ʫʨʦʞʘʡʥʦʩʪʽ.

15

ʃʽʪʝʨʘʪʫʨʘ

1. ʄʝʣʴʥʠʢ ʀ.ʀ., ʉʝʤʝʥʦʚ ɺ.ɸ. ʋʩʪʦʡʯʠʚʦʩʪʴ ʢ ʧʦʣʝʛʘʥʠʶ ʦʜʠʥ ʠʟ

ʦʩʥʦʚʥʳʭ ʧʨʠʟʥʘʢʦʚ ʚʳʩʦʢʦʧʨʦʜʫʢʪʠʚʥʳʭ ʩʦʨʪʦʚ ʷʯʤʝʥʷ. ʇʫʪʠ ʧʦʚʳʰʝʥʠʷ

ʫʨʦʞʘʡʥʦʩʪʠ ʧʦʣʝʚʳʭ ʢʫʣʴʪʫʨ. ʄʠʥʩʢ. ʋʨʦʞʘʡ, 1980, ʚʳʧ.10. - ʉ. 85-90.

2. ɻʨʘʜʯʘʥʠʥʦʚʘ ʆ.ɼ., ʈʫʩʩʫ ʄ.ɺ., ʅʦʚʠʢʦʚʘ ɺ.ʄ. ʠ ʜ. ʀʩʪʦʯʥʠʢʠ ʚʳʩʦʢʦʡ

ʧʨʦʜʫʢʪʠʚʥʦʩʪʠ ʦʟʠʤʦʡ ʧʰʝʥʠʮʳ ʚ ʫʩʣʦʚʠʷʭ ʄʦʣʜʘʚʠʠ. ʉʙ.ʥʘʫʯ.ʪʨ.ʧʦ ʧʨʠʢʣ.ʙʦʪ., ʛʝʥ.

ʠ ʩʝʣ. ʃ., 1987, ʪ 3. ï ʉ. 13-160.

3. ʄʦʨʛʫʥ ɺ.ɺ. ʌʠʟʠʦʣʦʛʠʯʝʩʢʠʝ ʦʩʥʦʚʳ ʬʦʨʤʠʨʦʚʘʥʠʷ ʚʳʩʦʢʦʡ

ʧʨʦʜʫʢʪʠʚʥʦʩʪʠ ʟʝʨʥʦʚʳʭ ʟʣʘʢʦʚ /ʄʦʨʛʫʥ ɺ.ɺ, ʐʚʘʨʪʘʫ ɺ.ɺ., ʂʠʨʠʟʠʡ ɼ.ɸ. //

ʌʠʟʠʦʣʦʛʠʷ ʠ ʙʠʦʭʠʤʠʷ ʢʫʣʴʪ. ʨʘʩʪʝʥʠʡ. -2010. ï ʊ.42, ˉ5. ï ʉ. 371-393.

4. Fagerness M. J., Bowman D. C., Yelverton F. H., Rufty Th. W. Nitrogen Use in

Tifway Bermudagrass, as Affected by Trinexapac-Ethyl / Crop Science. ï 2002. ï V. 44, N. 2.

ʈ. 595-599.

5. Rademacher W. Growth retardants: Effect of gibberellin biosynthesis and other

metabolic pathways // Annu. Rev. Plant Physiol. ï Plant Mol. Biol. ï 2000. ï vol. 51. ï P.

501ï531.

16

ʊɽʍʅʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʈʳʙʘʢʦʚ ʖ.ʅ.,

ʢʘʥʜʠʜʘʪ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ, ʩʪʘʨʰʠʡ ʥʘʫʯʥʳʡ ʩʦʪʨʫʜʥʠʢ, ʥʘʯʘʣʴʥʠʢ

23 ʦʪʜʝʣʘ, ʌɸʋ ç25 ɻʦʩʅʀʀ ʭʠʤʤʦʪʦʣʦʛʠʠ ʄʠʥʦʙʦʨʦʥʳ ʈʦʩʩʠʠè,

ʛ. ʄʦʩʢʚʘ

ʂʦʨʥʝʚ ɺ.ɸ.,

ʢʘʥʜʠʜʘʪ ʭʠʤʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ, ʩʪʘʨʰʠʡ ʥʘʫʯʥʳʡ ʩʦʪʨʫʜʥʠʢ 23 ʦʪʜʝʣʘ ʌɸʋ

ç25 ɻʦʩʅʀʀ ʭʠʤʤʦʪʦʣʦʛʠʠ ʄʠʥʦʙʦʨʦʥʳ ʈʦʩʩʠʠè, ʛ. ʄʦʩʢʚʘ

ɺʦʣʢʦʚ ʆ.ɽ.,

ʢʘʥʜʠʜʘʪ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ, ʩʪʘʨʰʠʡ ʥʘʫʯʥʳʡ ʩʦʪʨʫʜʥʠʢ 23 ʦʪʜʝʣʘ, ʌɸʋ ç25

ɻʦʩʅʀʀ ʭʠʤʤʦʪʦʣʦʛʠʠ ʄʠʥʦʙʦʨʦʥʳ ʈʦʩʩʠʠè, ʛ. ʄʦʩʢʚʘ

ʏʠʨʠʢʦʚ ʉ.ʀ.

ʤʣʘʜʰʠʡ ʥʘʫʯʥʳʡ ʩʦʪʨʫʜʥʠʢ 23 ʦʪʜʝʣʘ, ʌɸʋ ç25 ɻʦʩʅʀʀ ʭʠʤʤʦʪʦʣʦʛʠʠ

ʄʠʥʦʙʦʨʦʥʳ ʈʦʩʩʠʠè, ʛ. ʄʦʩʢʚʘ

ʇʨʠʤʝʥʝʥʠʝ ʧʦʣʠʤʝʨʥʳʭ ʵʣʘʩʪʠʯʥʳʭ

ʠʤʧʦʨʪʦʟʘʤʝʱʘʶʱʠʭ ʨʫʢʘʚʦʚ

ɻʀɹʂʀɽ ʕʃɸʉʊʀʏʅʓɽ ʈʋʂɸɺɸ ɼʃʗ ʊɽʍʅʀʏɽʉʂʀʍ ʉʈɽɼʉʊɺ

ʇɽʈɽʂɸʏʀɺɸʅʀʗ ʅɽʌʊɽʇʈʆɼʋʂʊʆɺ

ɸʥʘʣʠʟ ʚʳʧʫʩʢʘʝʤʳʭ ʠ ʧʝʨʩʧʝʢʪʠʚʥʳʭ ʥʘʩʦʩʥʳʭ ʫʩʪʘʥʦʚʦʢ [1,2], ʨʫʢʘʚʦʚ

ʦʪʝʯʝʩʪʚʝʥʥʦʛʦ ʠ ʟʘʨʫʙʝʞʥʦʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ, ʩʪʦʡʢʠʭ ʢ ʚʦʟʜʝʡʩʪʚʠʶ ʩʚʝʪʣʳʭ ʠ ʪʝʤʥʳʭ

ʥʝʬʪʝʧʨʦʜʫʢʪʦʚ ʢʘʪʝʛʦʨʠʠ ʚʩʘʩʳʚʘʶʱʠʝ, ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʝ, ʥʘʧʦʨʥʳʝ, ʥʘʧʦʨʥʳʝ

ï ʛʣʘʜʢʠʝ, ʘ ʪʘʢʞʝ ʢʘʪʝʛʦʨʠʠ ʛʠʙʢʠʝ ʧʨʦʪʷʞʝʥʥʳʝ ʪʨʫʙʦʧʨʦʚʦʜʳ ʧʦʢʘʟʘʣ, ʯʪʦ

ʨʘʟʨʘʙʘʪʳʚʘʝʤʳʝ ʩʨʝʜʩʪʚʘ ʧʝʨʝʢʘʯʠʚʘʥʠʷ ʥʝʬʪʝʧʨʦʜʫʢʪʦʚ ʜʦʣʞʥʳ ʠʤʝʪʴ ʚ ʩʚʦʝʤ

ʩʦʩʪʘʚʝ ʨʫʢʘʚʘ, ʦʙʝʩʧʝʯʠʚʘʶʱʠʝ ʥʘʜʝʞʥʦʩʪʴ ʵʢʩʧʣʫʘʪʘʮʠʠ ʪʝʭʥʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ

ʥʝʬʪʝʧʨʦʜʫʢʪʦʦʙʝʩʧʝʯʝʥʠʷ (ʊʉʅ).

ʊʘʢ, ʨʝʟʠʥʦʚʳʝ ʨʫʢʘʚʘ ʚʩʘʩʳʚʘʶʱʠʝ ʠ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʝ (ʛʦʬʨʠʨʦʚʘʥʥʳʝ)

ʢʣʘʩʩ ɹ çɹʝʥʟʠʥè ɻʆʉʊ 5398 [3] ʩ ʪʝʢʩʪʠʣʴʥʳʤ ʢʘʨʢʘʩʦʤ ʠ ʤʝʪʘʣʣʠʯʝʩʢʦʡ ʩʧʠʨʘʣʴʶ,

ʠʤʝʶʱʠʝ ʥʘ ʢʨʘʷʭ ʤʷʛʢʠʝ ʤʘʥʞʝʪʳ ʜʣʷ ʧʨʠʩʦʝʜʠʥʝʥʠʷ ʢ ʘʨʤʘʪʫʨʝ, ʧʨʝʜʥʘʟʥʘʯʝʥʳ ʜʣʷ

ʚʩʘʩʳʚʘʥʠʷ ʠ ʧʝʨʝʢʘʯʠʚʘʥʠʷ ʙʝʥʟʠʥʘ, ʜʠʟʝʣʴʥʦʛʦ ʪʦʧʣʠʚʘ, ʥʝʬʪʠ, ʢʝʨʦʩʠʥʘ,

ʘʚʠʘʮʠʦʥʥʦʛʦ ʪʦʧʣʠʚʘ ʜʣʷ ʨʝʘʢʪʠʚʥʳʭ ʜʚʠʛʘʪʝʣʝʡ, ʤʘʟʫʪʘ ʠ ʤʘʩʝʣ ʥʘ ʥʝʬʪʷʥʦʡ ʦʩʥʦʚʝ

(ʨʠʩ. 1).

1 ï ʚʥʫʪʨʝʥʥʷʷ ʨʝʟʠʥʦʚʘʷ ʢʘʤʝʨʘ; 2 ï ʪʝʢʩʪʠʣʴʥʳʡ ʩʣʦʡ; 3 ï ʧʨʦʚʦʣʦʯʥʘʷ

ʩʧʠʨʘʣʴ; 4 ï ʧʨʦʤʝʞʫʪʦʯʥʳʡ ʨʝʟʠʥʦʚʳʡ ʩʣʦʡ; 5 ï ʪʝʢʩʪʠʣʴʥʳʡ ʩʣʦʡ;

6 ï ʥʘʨʫʞʥʳʡ ʨʝʟʠʥʦʪʝʢʩʪʠʣʴʥʳʡ ʩʣʦʡ

ʈʠʩʫʥʦʢ 1 ï ʉʭʝʤʘ ʢʦʥʩʪʨʫʢʮʠʠ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʝʛʦ ʨʫʢʘʚʘ

17

ʉʦʛʣʘʩʥʦ ʜʘʥʥʳʤ ʨʫʢʦʚʦʜʷʱʠʭ ʜʦʢʫʤʝʥʪʦʚ ʪʝʤʧʝʨʘʪʫʨʥʳʡ ʜʠʘʧʘʟʦʥ

ʨʘʙʦʪʦʩʧʦʩʦʙʥʦʩʪʠ ʨʫʢʘʚʦʚ ʜʣʷ ʫʤʝʨʝʥʥʦʛʦ ʢʣʠʤʘʪʘ ʩʦʩʪʘʚʣʷʝʪ ʦʪ -35 Áʉ ʜʦ + 90 Áʉ,

ʜʣʷ ʭʦʣʦʜʥʦʛʦ ʢʣʠʤʘʪʘ ï ʦʪ -50 Áʉ ʜʦ + 90 Áʉ. ʈʫʢʘʚʘ ʚʳʜʝʨʞʠʚʘʶʪ ʨʘʟʨʝʞʝʥʠʝ ʜʦ 0,08

ʄʇʘ (0,8 ʘʪʤ) ʠ ʜʘʚʣʝʥʠʝ ʜʦ 10 ʘʪʤ.

ʅʘ ʦʩʥʦʚʘʥʠʠ ʧʨʦʚʝʜʝʥʥʦʛʦ ʘʥʘʣʠʟʘ ʠʟ ʧʝʨʝʯʥʷ ʨʫʢʘʚʦʚ ʧʦ ɻʆʉʊ 5398 [3] (ʩʪʘʪʫʩ

ʜʦʢʫʤʝʥʪʘ ï ʜʝʡʩʪʚʫʶʱʠʡ) ʜʣʷ ʢʦʤʧʣʝʢʪʘʮʠʠ ʫʩʪʘʥʦʚʦʢ ʇʉɻ-ʉ, ʄʅʋɻ-ʉ, ʚ ʢʘʯʝʩʪʚʝ

ʚʩʘʩʳʚʘʶʱʠʭ ʠʣʠ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʭ ʨʫʢʘʚʦʚ ɼʫ 150 ʤʤ ʜʣʠʥʦʡ 4 ʤ ʜʣʷ ʨʘʡʦʥʦʚ ʩ

ʫʤʝʨʝʥʥʳʤ ʢʣʠʤʘʪʦʤ ʤʦʛʫʪ ʙʳʪʴ ʠʩʧʦʣʴʟʦʚʘʥʳ, ʧʨʝʞʜʝ ʚʩʝʛʦ, ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʝ

ʨʫʢʘʚʘ ʜʣʷ ʪʦʧʣʠʚ (ʢʣʘʩʩ ɹ) ʢʘʢ ʙʦʣʝʝ ʫʥʠʚʝʨʩʘʣʴʥʳʝ ʠ ʦʪʚʝʯʘʶʱʠʝ ʪʨʝʙʦʚʘʥʠʷʤ

ʄʠʥʦʙʦʨʦʥʳ ʈʦʩʩʠʠ.

ɼʣʷ ʢʦʤʧʣʝʢʪʘʮʠʠ ʥʘʩʦʩʥʦʡ ʫʩʪʘʥʦʚʢʠ ʄʅʋɻ-ʄ ʚ ʢʘʯʝʩʪʚʝ ʚʩʘʩʳʚʘʶʱʠʭ ʠʣʠ

ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʭ ʨʫʢʘʚʦʚ, ʜʣʠʥʦʡ 4 ʤ, 6 ʤ, 10 ʤ ʜʣʷ ʨʘʡʦʥʦʚ ʩ ʫʤʝʨʝʥʥʳʤ

ʢʣʠʤʘʪʦʤ ʤʦʛʫʪ ʙʳʪʴ ʠʩʧʦʣʴʟʦʚʘʥʳ ʘʥʘʣʦʛʠʯʥʳʝ ʨʫʢʘʚʘ ʩ ɼʫ 38 ʤʤ.

ʊʘʢʞʝ ʟʘʩʣʫʞʠʚʘʶʪ ʚʥʠʤʘʥʠʷ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʝ ʘʥʪʠʩʪʘʪʠʯʝʩʢʠʝ ʨʫʢʘʚʘ ʊʋ

38-105373 [4], ʧʨʝʜʥʘʟʥʘʯʝʥʥʳʝ ʜʣʷ ʧʝʨʝʢʘʯʢʠ ʜʠʟʝʣʴʥʦʛʦ ʪʦʧʣʠʚʘ, ʢʝʨʦʩʠʥʘ, ʙʝʥʟʠʥʦʚ

ʘʚʠʘʮʠʦʥʥʳʭ ʠ ʘʚʪʦʤʦʙʠʣʴʥʳʭ, ʤʘʩʝʣ ʥʘ ʥʝʬʪʷʥʦʡ ʦʩʥʦʚʝ, ʤʘʟʫʪʘ, ʪʦʧʣʠʚʘ ʜʣʷ

ʨʝʘʢʪʠʚʥʳʭ ʜʚʠʛʘʪʝʣʝʡ ʚ ʠʥʪʝʨʚʘʣʝ ʨʘʙʦʯʠʭ ʪʝʤʧʝʨʘʪʫʨ ʦʪ -50 Áʉ ʜʦ + 90 Áʉ (ʨʠʩ. 2).

ʕʪʠ ʨʫʢʘʚʘ ʥʝ ʥʘʢʘʧʣʠʚʘʶʪ ʩʪʘʪʠʯʝʩʢʦʝ ʵʣʝʢʪʨʠʯʝʩʪʚʦ. ɺʳʧʫʩʢʘʶʪʩʷ ʛʣʘʜʢʠʤʠ ʠ

ʛʦʬʨʠʨʦʚʘʥʥʳʤʠ. ɺʥʫʪʨʝʥʥʠʡ ʩʣʦʡ ʠʟʛʦʪʘʚʣʠʚʘʶʪ ʠʟ ʘʥʪʠʩʪʘʪʠʯʝʩʢʦʡ ʨʝʟʠʥʳ.

ʈʠʩʫʥʦʢ 2 ï ʂʦʥʩʪʨʫʢʮʠʷ ʘʥʪʠʩʪʘʪʠʯʝʩʢʦʛʦ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʝʛʦ ʨʫʢʘʚʘ

ɺ ʈʦʩʩʠʠ ʨʫʢʘʚʘ ʥʘʧʦʨʥʳʝ ʩ ʪʝʢʩʪʠʣʴʥʳʤ ʢʘʨʢʘʩʦʤ ʚʳʧʫʩʢʘʶʪʩʷ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ

ɻʆʉʊ 18698 [5] ʠ ʠʩʧʦʣʴʟʫʶʪʩʷ ʚ ʢʘʯʝʩʪʚʝ ʛʠʙʢʠʭ ʪʨʫʙʦʧʨʦʚʦʜʦʚ ʜʣʷ ʪʨʘʥʩʧʦʨʪʠʨʦʚʢʠ

ʧʦʜ ʜʘʚʣʝʥʠʝʤ ʨʘʟʣʠʯʥʳʭ ʛʘʟʦʚ, ʩʳʧʫʯʠʭ ʚʝʱʝʩʪʚ ʠ ʞʠʜʢʦʩʪʝʡ, ʚ ʯʘʩʪʥʦʩʪʠ ʧʨʦʜʫʢʪʦʚ

ʥʝʬʪʝʧʝʨʝʨʘʙʦʪʢʠ (ʙʝʥʟʠʥ, ʤʠʥʝʨʘʣʴʥʳʝ ʤʘʩʣʘ, ʢʝʨʦʩʠʥ ʠ ʪ.ʧ.) ï ʢʣʘʩʩ çɹè.

ʇʨʠ ʚʳʙʦʨʝ ʥʘʧʦʨʥʳʭ ʛʣʘʜʢʠʭ ʨʫʢʘʚʦʚ ɼʫ 150 ʤʤ ʜʣʷ ʇʉɻ-ʉ, ʄʅʋɻ-ʉ, ʘ ʪʘʢʞʝ

ɼʫ 25 ʤʤ ʠ ɼʫ 38 ʤʤ ʜʣʷ ʄʅʋɻ-ʄ ʚʘʞʥʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ ʷʚʣʷʝʪʩʷ ʨʘʙʦʯʝʝ ʜʘʚʣʝʥʠʝ

ʚ ʄʇʘ ʠʣʠ ʢʛʩ/ʩʤ
2
. ʅʘʧʦʨʥʳʝ ʨʫʢʘʚʘ ʨʘʩʩʯʠʪʘʥʳ ʥʘ ʨʘʙʦʯʠʝ ʜʘʚʣʝʥʠʷ ʦʪ 0,16 ʄʇʘ ʜʦ

2,0 ʄʇʘ. ɺ ɻʆʉʊ 18698 ʧʨʠʚʝʜʝʥʳ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʨʫʢʘʚʦʚ ʩ ʚʥʫʪʨʝʥʥʠʤ ʜʠʘʤʝʪʨʦʤ

ʦʪ 9 ʤʤ ʜʦ 200 ʤʤ, ʯʪʦ ʧʦʟʚʦʣʷʝʪ ʚʳʙʨʘʪʴ ʨʫʢʘʚ ʩ ʟʘʜʘʥʥʳʤ ʜʠʘʤʝʪʨʦʤ ʜʣʷ ʊʉʅ.

ʇʝʨʩʧʝʢʪʠʚʥʳʤ ʜʣʷ ʧʦʣʝʚʳʭ ʩʢʣʘʜʦʚ ʷʚʣʷʝʪʩʷ ʧʣʦʩʢʦʩʚʦʨʘʯʠʚʘʝʤʳʡ ʨʫʢʘʚ ʠʟ

ʤʥʦʛʦʩʣʦʡʥʦʛʦ ʨʝʟʠʥʦʪʢʘʥʝʚʦʛʦ ʠʣʠ ʧʦʣʠʫʨʝʪʘʥʦʚʦʛʦ [6-8] ʢʦʥʩʪʨʫʢʮʠʦʥʥʦʛʦ

ʤʘʪʝʨʠʘʣʘ (ʨʠʩ. 3).

18

I II

ʈʠʩʫʥʦʢ 3 ï ʇʣʦʩʢʦʩʚʦʨʘʯʠʚʘʝʤʳʡ ʨʝʟʠʥʦʪʢʘʥʝʚʳʡ ʨʫʢʘʚ (I) ʠ ʧʣʦʩʢʠʡ ʨʫʢʘʚ ʠʟ

ʧʦʣʠʫʨʝʪʘʥʘ (II)

ʉʦʛʣʘʩʥʦ ʧʨʦʛʥʦʟʥʳʤ ʦʮʝʥʢʘʤ ʟʘ ʨʫʙʝʞʦʤ ʬʠʨʤʘʤʠ ʚʩʝ ʙʦʣʴʰʝʝ ʟʥʘʯʝʥʠʝ

ʫʜʝʣʷʝʪʩʷ ʩʦʟʜʘʥʠʶ ʠ ʧʨʦʠʟʚʦʜʩʪʚʫ ʪʨʫʙʦʧʨʦʚʦʜʦʚ ʠʟ ʧʦʣʠʤʝʨʥʳʭ ʤʘʪʝʨʠʘʣʦʚ,

ʧʨʝʜʧʦʯʪʠʪʝʣʴʥʦ ʠʟ ʪʝʨʤʦʧʣʘʩʪʠʯʥʦʛʦ ʧʦʣʠʫʨʝʪʘʥʘ, ʚ ʪʦʤ ʯʠʩʣʝ ʧʣʦʩʢʦʩʚʦʨʘʯʠʚʘʝʤʳʭ

ʨʫʢʘʚʦʚ [8].

ʊʨʫʙʦʧʨʦʚʦʜʳ ʥʘ ʦʩʥʦʚʝ ʧʣʦʩʢʦʩʚʦʨʘʯʠʚʘʝʤʳʭ ʨʫʢʘʚʦʚ ʧʨʦʠʟʚʦʜʩʪʚʘ çMILROYè

ʠʩʧʦʣʴʟʫʶʪʩʷ ʘʨʤʠʷʤʠ ʠ ʬʣʦʪʘʤʠ ʅɸʊʆ ʜʣʷ ʨʝʰʝʥʠʷ ʟʘʜʘʯ ʧʦ ʥʘʟʝʤʥʦʤʫ

ʪʨʘʥʩʧʦʨʪʠʨʦʚʘʥʠʶ ʪʦʧʣʠʚʘ ʠ ʚʦʜʳ, ʧʦ ʧʨʠʸʤʫ ʠ ʧʝʨʝʜʘʯʝ ʪʦʧʣʠʚʘ ʠ ʚʦʜʳ ʤʝʞʜʫ

ʢʦʨʘʙʣʸʤ ʠ ʙʝʨʝʛʦʤ, ʧʦ ʟʘʧʨʘʚʢʝ ʚʦʝʥʥʦʡ ʪʝʭʥʠʢʠ. ʆʥʠ ʵʬʬʝʢʪʠʚʥʦ ʧʨʠʤʝʥʷʝʪʩʷ ʚ

ʩʦʩʪʘʚʝ ʠʤʝʶʱʠʭʩʷ ʥʘ ʚʦʦʨʫʞʝʥʠʠ ʪʨʫʙʦʧʨʦʚʦʜʦʚ ʇʄʊ ʠʟ ʪʨʫʙ ʥʘ çʪʨʫʜʥʳʭè

ʫʯʘʩʪʢʘʭ (ʚʦʜʥʳʝ ʧʨʝʛʨʘʜʳ, ʩʣʦʞʥʳʡ ʨʝʣʴʝʬ ʤʝʩʪʥʦʩʪʠ, ʥʝʦʙʦʨʫʜʦʚʘʥʥʦʝ ʧʦʙʝʨʝʞʴʝ),

ʯʪʦ ʟʥʘʯʠʪʝʣʴʥʦ ʫʧʨʦʱʘʝʪ ʪʨʫʜʦʸʤʢʦʩʪʴ ʠ ʧʦʚʳʰʘʝʪ ʩʢʦʨʦʩʪʴ ʨʘʟʚʝʨʪʳʚʘʥʠʷ ʚʩʝʛʦ

ʪʨʫʙʦʧʨʦʚʦʜʘ/ ɹʣʘʛʦʜʘʨʷ ʣʸʛʢʦʤʫ ʚʝʩʫ ʠ ʢʦʤʧʘʢʪʥʦʩʪʠ ʚ ʩʚʝʨʥʫʪʦʤ ʩʦʩʪʦʷʥʠʠ (ʥʘ

ʙʘʨʘʙʘʥʘʭ) ʪʘʢʠʝ ʪʨʫʙʦʧʨʦʚʦʜʳ ʤʦʞʥʦ ʙʳʩʪʨʦ ʜʦʩʪʘʚʣʷʪʴ ʢ ʤʝʩʪʫ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʥʝ

ʪʦʣʴʢʦ ʥʘʟʝʤʥʳʤ, ʥʦ ʠ ʚʦʟʜʫʰʥʳʤ ʪʨʘʥʩʧʦʨʪʦʤ.

ɺ ʨʘʤʢʘʭ ʨʘʟʨʘʙʦʪʢʠ ʥʦʚʳʭ ʪʝʭʥʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ ʧʝʨʝʢʘʯʢʠ ʪʦʧʣʠʚʘ ʚ ʌɸʋ ç25

ɻʦʩʅʀʀ ʭʠʤʤʦʪʦʣʦʛʠʠ ʄʠʥʦʙʦʨʦʥʳ ʈʦʩʩʠʠè ʧʨʦʚʦʜʷʪʩʷ ʠʩʩʣʝʜʦʚʘʥʠʷ ʠ ʦʮʝʥʦʯʥʳʝ

ʠʩʧʳʪʘʥʠʷ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʭ ʠ ʥʘʧʦʨʥʳʭ ʨʫʢʘʚʦʚ ʈʦʩʩʠʡʩʢʦʛʦ ʠ ʟʘʨʫʙʝʞʥʦʛʦ

ʧʨʦʠʟʚʦʜʩʪʚʘ. ʇʨʝʜʚʘʨʠʪʝʣʴʥʳʝ ʨʝʟʫʣʴʪʘʪʳ ʧʦʢʘʟʳʚʘʶʪ ʚʦʟʤʦʞʥʦʩʪʴ ʠ

ʧʝʨʩʧʝʢʪʠʚʥʦʩʪʴ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʧʣʦʩʢʦʩʚʦʨʘʯʠʚʘʝʤʳʭ ʨʫʢʘʚʦʚ ʚ ʢʘʯʝʩʪʚʝ ʦʩʥʦʚʥʦʛʦ

ʥʘʧʦʨʥʦʛʦ ʨʫʢʘʚʘ ʜʣʷ ʪʝʭʥʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ ʥʝʬʪʝʧʨʦʜʫʢʪʦʦʙʝʩʧʝʯʝʥʠʷ (ʊʉʅ). ɺ

ʯʘʩʪʥʦʩʪʠ, ʧʣʦʩʢʦʩʚʦʨʘʯʠʚʘʝʤʳʝ ʥʘʧʦʨʥʳʝ ʨʫʢʘʚʘ ʥʦʚʦʛʦ ʧʦʢʦʣʝʥʠʷ ʧʝʨʩʧʝʢʪʠʚʥʳ ʜʣʷ

ʢʦʤʧʣʝʢʪʘʮʠʠ ʧʝʨʝʢʘʯʠʚʘʶʱʠʭ ʩʪʘʥʮʠʡ ʛʦʨʶʯʝʛʦ ʠ ʥʘʩʦʩʥʳʭ ʫʩʪʘʥʦʚʦʢ ʪʠʧʘ ʇʉɻ-ʉ,

ʄʅʋɻ-ʉ, ʄʅʋɻ-ʄ, ʘ ʪʘʢʞʝ ʚ ʢʘʯʝʩʪʚʝ ʧʨʦʪʷʞʝʥʥʳʭ ʛʠʙʢʠʭ ʪʨʫʙʦʧʨʦʚʦʜʦʚ.

ʃʠʪʝʨʘʪʫʨʘ

 1. ʊʫʨʯʘʥʠʥʦʚ ɺ.ɽ., ɺʦʣʢʦʚ ʆ.ɽ. ʇʦʜʚʠʞʥʳʝ ʩʨʝʜʩʪʚʘ ʜʣʷ ʧʝʨʝʢʘʯʢʠ ʛʦʨʶʯʝʛʦ /

ʅʝʬʪʝʧʝʨʝʨʘʙʦʪʢʘ ʠ ʥʝʬʪʝʭʠʤʠʷ, 2014, ˉ 3, ʩ. 47-48.

 2. ʊʫʨʯʘʥʠʥʦʚ ɺ.ɽ., ɺʦʣʢʦʚ ʆ.ɽ. ʇʝʨʩʧʝʢʪʠʚʥʳʝ ʥʘʩʦʩʳ ʜʣʷ ʧʝʨʝʢʘʯʢʠ

ʥʝʬʪʝʧʨʦʜʫʢʪʦʚ / ʅʝʬʪʝʧʝʨʝʨʘʙʦʪʢʘ ʠ ʥʝʬʪʝʭʠʤʠʷ, 2012, ˉ 9, ʩ. 52-53.

3. ɻʆʉʊ 5398-76 ʈʫʢʘʚʘ ʨʝʟʠʥʦʚʳʝ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʝ ʩ ʪʝʢʩʪʠʣʴʥʳʤ

ʢʘʨʢʘʩʦʤ ʥʝʘʨʤʠʨʦʚʘʥʥʳʝ.

4. ʊʋ 38-105373 ʈʫʢʘʚʘ ʤʘʩʣʦʙʝʥʟʦʩʪʦʡʢʠʝ ʥʘʧʦʨʥʦ-ʚʩʘʩʳʚʘʶʱʠʝ

ʘʥʪʠʩʪʘʪʠʯʝʩʢʠʝ. ʊʝʭʥʠʯʝʩʢʠʝ ʫʩʣʦʚʠʷ.

5. ɻʆʉʊ 18698-79 ʈʫʢʘʚʘ ʨʝʟʠʥʦʚʳʝ ʥʘʧʦʨʥʳʝ ʩ ʪʝʢʩʪʠʣʴʥʳʤ ʢʘʨʢʘʩʦʤ.

 6. ʂʦʨʥʝʚ ɺ.ɸ., ʈʳʙʘʢʦʚ ʖ.ʅ., ʍʘʨʣʘʤʦʚʘ ʆ.ɼ., ʏʠʨʠʢʦʚ ʉ.ʀ. ʇʝʨʩʧʝʢʪʠʚʳ

ʧʨʠʤʝʥʝʥʠʷ ʪʝʨʤʦʧʣʘʩʪʠʯʥʳʭ ʧʦʣʠʫʨʝʪʘʥʦʚ ʚ ʪʝʭʥʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚʘʭ

ʥʝʬʪʝʧʨʦʜʫʢʪʦʦʙʝʩʧʝʯʝʥʠʷ / ʅʘʫʢʘ, ʪʝʭʥʠʢʘ ʠ ʦʙʨʘʟʦʚʘʥʠʝ, 2015, ˉ3 (9), ʩ. 27-32.

 7. ʂʦʨʥʝʚ ɺ.ɸ., ʈʳʙʘʢʦʚ ʖ.ʅ. ʂʦʤʧʦʟʠʮʠʦʥʥʳʝ ʧʦʣʠʤʝʨʥʳʝ ʤʘʪʝʨʠʘʣʳ ʜʣʷ

ʪʝʭʥʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ ʥʝʬʪʝʧʨʦʜʫʢʪʦʦʙʝʩʧʝʯʝʥʠʷ // European Research, 2015, ˉ 8 (9), ʩ.

28-30.

19

 8. ɺʦʣʢʦʚ ʆ.ɽ., ʂʦʨʥʝʚ ɺ.ɸ., ʂʦʣʝʩʥʠʢʦʚ ɸ.ɸ. ʇʝʨʩʧʝʢʪʠʚʥʳʝ ʨʫʢʘʚʘ ʜʣʷ

ʪʝʭʥʠʯʝʩʢʠʭ ʩʨʝʜʩʪʚ ʧʝʨʝʢʘʯʢʠ ʛʦʨʶʯʝʛʦ // ʅʘʫʢʘ, ʪʝʭʥʠʢʘ ʠ

ʦʙʨʘʟʦʚʘʥʠʝ, 2015, ˉ 7 (13), ʩ. 8 ï 13.

ʌʠʣʘʪʦʚ-ɹʝʢʤʘʥ ʉ. ɸ.

ɼʦʮʝʥʪ ʢʘʬʝʜʨʳ ʤʫʟʳʢʘʣʴʥʦʡ ʟʚʫʢʦʨʝʞʠʩʩʫʨʳ, ʘʢʫʩʪʠʢʠ ʠ ʠʥʬʦʨʤʘʪʠʢʠ

ʈʦʩʩʠʡʩʢʦʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʦʡ ʘʢʘʜʝʤʠʠ ʠʩʢʫʩʩʪʚ,

ʢʘʥʜʠʜʘʪ ʧʝʜʘʛʦʛʠʯʝʩʢʠʭ ʥʘʫʢ

ʇʨʝʧʦʜʘʚʘʪʝʣʴ ʄʦʩʢʦʚʩʢʦʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ʢʦʥʩʝʨʚʘʪʦʨʠʠ

ʠʤ. ʇ. ʀ. ʏʘʡʢʦʚʩʢʦʛʦ

ʂ ɺʆʇʈʆʉʋ ʆ ʂʆʄʇʔʖʊɽʈʅʆʄ ʀʉʉʃɽɼʆɺɸʅʀʀ ʉʇɽʂʊʈɸʃʔʊʅʓʍ

ʍɸʈɸʂʊɽʈʀʉʊʀʂ ʆʉʆɹɽʅʅʆʉʊɽʁ çɹɽʃʆɻʆ ʐʋʄɸè

ɹʝʣʳʡ ʰʫʤ, ʠʤʝʶʱʠʡ ʥʝʤʘʣʦʝ ʟʥʘʯʝʥʠʝ ʜʣʷ ʯʠʩʣʝʥʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ ʚ ʦʙʣʘʩʪʠ

ʩʦʚʨʝʤʝʥʥʦʡ ʤʫʟʳʢʘʣʴʥʦʡ ʮʠʬʨʦʘʢʫʩʪʠʢʠ, ʘ ʪʘʢʞʝ ʚ ʦʙʣʘʩʪʠ ʩʦʚʨʝʤʝʥʥʦʡ

ʢʦʤʧʴʶʪʝʨʥʦʡ ʢʦʤʧʦʟʠʮʠʠ. ʷʚʣʷʝʪʩʷ ʩʪʘʮʠʦʥʘʨʥʳʤ ʩʣʫʯʘʡʥʳʤ ʧʨʦʮʝʩʩʦʤ,

ʩʧʝʢʪʨʘʣʴʥʘʷ ʧʣʦʪʥʦʩʪʴ ʤʦʱʥʦʩʪʠ ʢʦʪʦʨʦʛʦ ʥʝ ʟʘʚʠʩʠʪ ʦʪ ʯʘʩʪʦʪʳ [3]. ʕʪʦ ʧʦʟʚʦʣʷʝʪ

ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʙʝʣʳʡ ʰʫʤ (ɹʄ) ʢʘʢ ʥʝʢʦʪʦʨʳʡ ʧʨʠʤʝʨ ʨʘʟʚʠʪʦʛʦ ʩʦʥʦʨʠʩʪʠʯʝʩʢʦʛʦ

ʟʚʫʯʘʥʠʷ.

 ʆʧʨʝʜʝʣʝʥʥʳʡ ʧʨʘʢʪʠʯʝʩʢʠʡ ʠʥʪʝʨʝʩ ʧʨʝʜʩʪʘʚʣʷʝʪ ʠʩʩʣʝʜʦʚʘʥʠʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

ʙʝʣʦʛʦ ʰʫʤʘ, ʧʨʝʜʩʪʘʚʣʝʥʥʦʛʦ ʚ ʚʠʜʝ ʫʟʢʠʭ ʧʦʣʦʩ ʯʘʩʪʦʪ. ʇʦʜʦʙʥʘʷ ʪʨʘʥʩʬʦʨʤʘʮʠʷ

çʙʝʣʦʛʦ ʰʫʤʘè ʤʦʞʝʪ ʙʳʪʴ ʦʩʫʱʝʩʪʚʣʝʥʘ, ʥʘʧʨʠʤʝʨ, ʧʫʪʝʤ ʧʨʠʤʝʥʝʥʠʷ ʧʨʦʮʝʩʩʦʨʘ

çʵʢʚʘʣʘʡʟʝʨè ʚ ʨʘʤʢʘʭ ʧʨʦʛʨʘʤʤʳ ï ʤʫʟʳʢʘʣʴʥʦʛʦ ʨʝʜʘʢʪʦʨʘ Sound Forge [6].

 ʇʦʜʦʙʥʦʝ ʠʩʩʣʝʜʦʚʘʥʠʝ ʚʳʧʦʣʥʷʣʦʩʴ ʥʘʤʠ ʥʘ ʦʩʥʦʚʝ ʪ. ʥ. ʧʘʨʘʤʝʪʨʠʯʝʩʢʦʛʦ

ʵʢʚʘʣʘʡʟʝʨʘ, ʜʦʧʫʩʢʘʶʱʝʛʦ ʫʰʠʨʝʥʠʝ ʧʦʣʦʩʳ ʯʘʩʪʦʪ ʜʦ 0.1 ʦʢʪʘʚʳ (ʯʪʦ ʩʦʩʪʘʚʣʷʝʪ 120

ʮʝʥʪʦʚ). ʅʘ ʦʩʥʦʚʝ ʜʘʥʥʦʛʦ ʵʢʚʘʣʘʡʟʝʨʘ ʙʳʣ ʩʬʦʨʤʠʨʦʚʘʥ çʙʝʣʳʡ ʰʫʤè ʩ ʥʘʣʠʯʠʝʤ

ʦʧʦʨʥʳʭ ʯʘʩʪʦʪ ʦʢʦʣʦ 20 ɻʮ, 330 ɻʮ ʠ 4186 ɻʮ, ʯʪʦ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʩʫʙʢʦʥʪʨʦʢʪʘʚʝ,

ʧʝʨʚʦʡ ʠ ʧʷʪʦʡ ʦʢʪʘʚʘʤ ʬʦʨʪʝʧʠʘʥʥʦʡ ʢʣʘʚʠʘʪʫʨʳ. ʏʘʩʪʦʪʥʳʝ ʧʦʣʦʩʳ ʦʢʦʣʦ ʜʘʥʥʳʭ

ʦʧʦʨʥʳʭ ʟʥʘʯʝʥʠʡ ʩʦʩʪʘʚʠʣʠ ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ ʦʢʦʣʦ 1 ɻʮ, 24 ʠ 210 ɻʮ.

 ʀʩʩʣʝʜʦʚʘʥʠʝ ʧʦʣʫʯʝʥʥʳʭ ʵʢʚʘʣʠʟʠʨʦʚʘʥʥʳʭ ʚʘʨʠʘʥʪʦʚ ɹʄ ʙʳʣʦ ʧʨʦʚʝʜʝʥʦ ʥʘ

ʦʩʥʦʚʝ ʘʚʪʦʨʩʢʦʡ ʢʦʤʧʴʶʪʝʨʥʦʡ ʤʫʟʳʢʘʣʴʥʦ-ʩʪʘʪʠʩʪʠʯʝʩʢʦʡ ʤʦʜʝʣʠ MQS (ʚʝʨʩʠʷ 4.

1). ʄʦʜʝʣʴ ʚʳʯʠʩʣʷʝʪ ʨʷʜ ʩʪʘʪʠʩʪʠʯʝʩʢʠʭ ʠ ʜʠʥʘʤʠʯʝʩʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

ʤʫʟʳʢʘʣʴʥʦʛʦ ʩʠʛʥʘʣʘ, ʥʝ ʜʦʩʪʫʧʥʳʭ ʪʨʘʜʠʮʠʦʥʥʦʤʫ ʩʣʫʭʦʚʦʤʫ ʘʥʘʣʠʟʫ [5].

 ʂ ʜʘʥʥʳʤ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘʤ ʧʨʠʥʘʜʣʝʞʘʪ ʵʥʪʨʦʧʠʷ ʜʠʥʘʤʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ ʠ

ʠʥʪʝʛʨʘʣ ʢʦʨʨʝʣʷʮʠʠ (ʠʣʠ ʢʦʣʠʯʝʩʪʚʦ ʪʝʨʤʦʜʠʥʘʤʠʯʝʩʢʠʭ ʩʦʩʪʦʷʥʠʡ). ʆʙʩʫʜʠʤ

ʬʠʟʠʯʝʩʢʠʡ ʩʤʳʩʣ ʨʘʩʩʤʘʪʨʠʚʘʝʤʳʭ ʧʝʨʝʤʝʥʥʳʭ.

 ʇʦʥʷʪʠʝ ʵʥʪʨʦʧʠʠ, ʧʨʠʰʝʜʰʝʝ ʚ ʥʝʣʠʥʝʡʥʫʶ ʜʠʥʘʤʠʢʫ ʠʟ ʩʪʘʪʠʩʪʠʯʝʩʢʦʡ

ʬʠʟʠʢʠ [1], ʷʚʣʷʝʪʩʷ ʜʦʩʪʘʪʦʯʥʦ ʤʥʦʛʦʛʨʘʥʥʳʤ ʠ ʜʦʧʫʩʢʘʝʪ ʨʘʟʣʠʯʥʳʝ ʚʘʨʠʘʥʪʳ

ʧʨʝʜʩʪʘʚʣʝʥʠʷ; ʚ ʜʘʥʥʦʡ ʨʘʙʦʪʝ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ ʵʥʪʨʦʧʠʷ ʜʠʥʘʤʠʯʝʩʢʦʡ ʩʠʩʪʝʤʳ

(ʕɼʉ). ɼʘʥʥʘʷ ʧʝʨʝʤʝʥʥʘʷ ʤʦʞʝʪ ʙʳʪʴ ʥʘʡʜʝʥʘ ʢʘʢ ʣʦʛʘʨʠʬʤ ʠʥʪʝʛʨʘʣʘ ʢʦʨʨʝʣʷʮʠʠ

(ʠʣʠ ʯʠʩʣʘ ʪʝʨʤʦʜʠʥʘʤʠʯʝʩʢʠʭ ʩʦʩʪʦʷʥʠʡ). ʂʘʢ ʩʚʷʟʘʥ ʠʥʪʝʛʨʘʣ ʢʦʨʨʝʣʷʮʠʠ ʩ

ʧʦʥʷʪʠʝʤ ʠʥʬʦʨʤʘʮʠʦʥʥʦʛʦ ʩʠʛʥʘʣʘ?

 ʀʥʬʦʨʤʘʮʠʦʥʥʳʡ, ʚ ʪʦʤ ʯʠʩʣʝ ʤʫʟʳʢʘʣʴʥʳʡ ʩʠʛʥʘʣ ʨʘʩʩʤʘʪʨʠʚʘʝʪʩʷ, ʢʘʢ

ʧʨʘʚʠʣʦ, ʚ ʢʦʦʨʜʠʥʘʪʥʳʭ ʦʩʷʭ çʚʨʝʤʷ ï ʘʤʧʣʠʪʫʜʘè; ʧʨʠ ʵʪʦʤ çʨʘʟʤʝʨè ʟʘʧʠʩʘʥʥʦʛʦ

ʩʠʛʥʘʣʘ ʦʢʘʟʳʚʘʝʪʩʷ ʜʦʩʪʘʪʦʯʥʦ ʟʥʘʯʠʪʝʣʴʥʳʤ. ʄʦʞʥʦ ʣʠ ʠʩʢʣʶʯʠʪʴ ʟʘʚʠʩʠʤʦʩʪʴ ʦʪ

ʨʘʟʤʝʨʘ ʩʠʛʥʘʣʘ ʧʨʠ ʩʦʭʨʘʥʝʥʠʠ ʝʛʦ ʦʩʥʦʚʥʳʭ ʩʚʦʡʩʪʚ?

 ɼʣʷ ʵʪʦʛʦ, ʦʯʝʚʠʜʥʦ, ʥʝʦʙʭʦʜʠʤʦ ʧʝʨʝʡʪʠ ʢ ʥʝʷʚʥʦʡ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʚʨʝʤʝʥʠ;

ʧʦʜʦʙʥʳʡ ʧʝʨʝʭʦʜ ʧʦʤʝʱʘʝʪ ʠʩʩʣʝʜʫʝʤʳʡ ʦʙʲʝʢʪ ʚ ʪ. ʥ. ʬʘʟʦʚʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ. ʀʥʘʯʝ

ʛʦʚʦʨʷ, ʧʦ ʦʙʝʠʤ ʣʠʥʝʡʥʦ ʥʝʟʘʚʠʩʠʤʳʤ ʦʩʷʤ ʜʚʫʤʝʨʥʦʛʦ ʧʨʝʜʩʪʘʚʣʝʥʠʷ

ʦʪʢʣʘʜʳʚʘʶʪʩʷ ʟʥʘʯʝʥʠʷ ʦʜʥʦʛʦ ʠ ʪʦʛʦ ʞʝ ʩʠʛʥʘʣʘ; ʨʘʟʣʠʯʠʝ ʩʦʩʪʦʠʪ ʚ ʪʦʤ, ʯʪʦ

ʦʪʥʦʩʠʪʝʣʴʥʦ ʢʘʞʜʦʡ ʠʟ ʦʩʝʡ ʩʠʛʥʘʣ ʧʦʣʫʯʘʝʪ ʥʝʙʦʣʴʰʦʡ ʩʜʚʠʛ ʧʦ ʚʨʝʤʝʥʠ (ʠʣʠ

20

ʩʤʝʱʝʥʠʝ ʧʦ ʬʘʟʝ, ʚʳʨʘʞʝʥʥʦʝ ʚ ʨʘʜʠʘʥʥʦʡ ʤʝʨʝ). ʂʦʣʠʯʝʩʪʚʦ ʟʥʘʯʝʥʠʡ ʩʠʛʥʘʣʘ,

ʦʪʢʣʘʜʳʚʘʝʤʳʭ ʧʦ ʦʩʷʤ ʢʦʦʨʜʠʥʘʪ (ʠʣʠ ʜʣʠʥʘ ʚʳʙʦʨʢʠ), ʷʚʣʷʝʪʩʷ ʬʠʢʩʠʨʦʚʘʥʥʳʤ. ɺ

ʥʘʰʝʤ ʩʣʫʯʘʝ ʜʣʠʥʘ ʥʝ ʧʨʝʚʳʰʘʝʪ 20 ʪʳʩ., ʯʪʦ ʩʚʷʟʘʥʦ ʩ ʚʦʟʤʦʞʥʦʩʪʷʤʠ

ʚʳʯʠʩʣʠʪʝʣʴʥʦʡ ʪʝʭʥʠʢʠ.

 ʀʩʩʣʝʜʫʝʤ ʦʩʦʙʝʥʥʦʩʪʠ ʬʘʟʦʚʦʛʦ ʦʪʦʙʨʘʞʝʥʠʷ. ɼʣʷ ʵʪʦʛʦ ʥʘʡʜʝʤ ʢʦʦʨʜʠʥʘʪʳ

ʪʦʯʝʢ, ʠʟ ʢʦʪʦʨʳʭ ʦʥʦ ʩʦʩʪʦʠʪ, ʠ ʦʧʨʝʜʝʣʠʤ ʨʘʩʩʪʦʷʥʠʷ ʦʪ ʢʘʞʜʦʡ ʪʦʯʢʠ ʜʦ ʚʩʝʭ

ʦʩʪʘʣʴʥʳʭ, ʧʦʩʣʝ ʯʝʛʦ ʩʛʨʫʧʧʠʨʫʝʤ ʧʦʣʫʯʝʥʥʳʝ ʨʘʩʩʪʦʷʥʠʷ (ʠʣʠ ʟʥʘʯʝʥʠʷ ʤʝʪʨʠʢʠ) ʧʦ

ʚʝʣʠʯʠʥʘʤ. ʕʪʦ ʜʘʩʪ ʥʘʤ ʨʘʩʧʨʝʜʝʣʝʥʠʝ ʤʝʪʨʠʢʠ. ɼʣʷ ʣʶʙʦʛʦ ʦʮʠʬʨʦʚʘʥʥʦʛʦ

ʤʫʟʳʢʘʣʴʥʦʛʦ ʩʠʛʥʘʣʘ ʧʦʜʦʙʥʦʝ ʨʘʩʧʨʝʜʝʣʝʥʠʝ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ ʙʳʩʪʨʦ

ʧʫʣʴʩʠʨʫʶʱʫʶ ʬʫʥʢʮʠʶ, ʦʙʣʘʜʘʶʱʫʶ, ʢʘʢ ʧʨʘʚʠʣʦ, ʠʩʢʣʶʯʠʪʝʣʴʥʦ ʩʣʦʞʥʦʡ

ʪʦʧʦʣʦʛʠʝʡ. ɼʘʥʥʘʷ ʪʦʧʦʣʦʛʠʷ ʧʦʨʦʞʜʘʝʪʩʷ ʪ. ʥ. ʰʫʤʘʤʠ ʢʚʘʥʪʦʚʘʥʠʷ, ʚʦʟʥʠʢʘʶʱʠʤʠ

ʚ ʧʨʦʮʝʩʩʝ ʦʮʠʬʨʦʚʢʠ ʩʠʛʥʘʣʘ ʠ ʦʙʣʘʜʘʶʱʠʤʠ ʚ ʟʥʘʯʠʪʝʣʴʥʦʡ ʩʪʝʧʝʥʠ ʩʣʫʯʘʡʥʦʡ

ʧʨʠʨʦʜʦʡ.

 ʇʝʨʝʡʜʝʤ ʢ ʛʨʘʬʠʯʝʩʢʦʤʫ ʧʨʝʜʩʪʘʚʣʝʥʠʶ ʨʝʟʫʣʴʪʘʪʦʚ ʢʦʤʧʴʶʪʝʨʥʳʭ

ʵʢʩʧʝʨʠʤʝʥʪʦʚ. ʇʦʤʠʤʦ ʵʥʪʨʦʧʠʠ ʅ2, ʨʘʩʩʯʠʪʳʚʘʶʪʩʷ ʧʝʨʝʤʝʥʥʳʝ Dim2 ʠ Plmq, ʘ

ʪʘʢʞʝ ʬʫʥʢʮʠʷ ʘʚʪʦʢʦʨʨʝʣʷʮʠʠ Mcorr. ʂʨʘʪʢʦ ʦʭʘʨʘʢʪʝʨʠʟʫʝʤ ʪʨʠ ʧʦʩʣʝʜʥʠʭ

ʚʝʣʠʯʠʥʳ.

 ɿʥʘʥʠʝ ʅ2 ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʦʧʨʝʜʝʣʠʪʴ ʪ. ʥ. ʢʦʨʨʝʣʷʮʠʦʥʥʫʶ (ʠʣʠ

ʬʨʘʢʪʘʣʴʥʫʶ) ʨʘʟʤʝʨʥʦʩʪʴ ʬʘʟʦʚʦʛʦ ʦʪʦʙʨʘʞʝʥʠʷ Akoeff ʢʘʢ ʪʘʥʛʝʥʩ ʫʛʣʘ ʥʘʢʣʦʥʘ

ʧʨʷʤʦʡ, çʩʛʣʘʞʠʚʘʶʱʝʡè ʚʦʟʤʦʞʥʳʝ ʢʦʣʝʙʘʥʠʷ ʛʨʘʬʠʢʘ ʅ2, ʢ ʛʦʨʠʟʦʥʪʘʣʴʥʦʡ ʦʩʠ

ʢʦʦʨʜʠʥʘʪ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʢʦʨʨʝʣʷʮʠʦʥʥʘʷ ʨʘʟʤʝʨʥʦʩʪʴ ʧʦ ʩʚʦʝʤʫ ʩʤʳʩʣʫ ʥʦʩʠʪ

ʭʘʨʘʢʪʝʨ ʥʝʢʦʪʦʨʦʛʦ ʦʩʨʝʜʥʝʥʠʷ. ɸ ʢʘʢ ʦʙʩʪʦʠʪ ʜʝʣʦ, ʝʩʣʠ ʚʤʝʩʪʦ ʦʩʨʝʜʥʝʥʥʳʭ

ʚʝʣʠʯʠʥ ʧʦʧʨʦʙʦʚʘʪʴ ʥʘʡʪʠ ʤʛʥʦʚʝʥʥʳʝ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ? ʇʝʨʝʤʝʥʥʘʷ Dim2 ʷʚʣʷʝʪʩʷ

ʠʤʝʥʥʦ ʪʘʢʦʡ ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʡ. ʆʪʤʝʪʠʤ, ʯʪʦ ʩʨʝʜʥʝʝ ʟʥʘʯʝʥʠʝ Dim2 ʩʦʚʧʘʜʘʝʪ ʩ

Akoeff, ʘ ʩʘʤʘ ʜʘʥʥʘʷ ʚʝʣʠʯʠʥʘ ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʥʘʣʠʯʠʝʤ ʚʳʩʦʢʦʯʘʩʪʦʪʥʳʭ ʧʫʣʴʩʘʮʠʡ.

 ʅʝʩʢʦʣʴʢʦ ʙʦʣʝʝ ʩʣʦʞʥʳʤ ʷʚʣʷʝʪʩʷ ʩʤʳʩʣ ʧʝʨʝʤʝʥʥʦʡ Plmq: ʵʪʦ ï ʧʣʦʪʥʦʩʪʴ

ʚʝʨʦʷʪʥʦʩʪʠ ʧʫʣʴʩʘʮʠʡ ʤʝʪʨʠʢʠ, ʨʘʩʩʤʦʪʨʝʥʥʦʡ ʚʳʰʝ. ʇʦ ʬʠʟʠʯʝʩʢʦʤʫ ʩʤʳʩʣʫ Plmq ï

ʩʪʘʪʠʩʪʠʢʘ ʦʮʠʬʨʦʚʘʥʥʦʛʦ ʤʫʟʳʢʘʣʴʥʦʛʦ ʩʠʛʥʘʣʘ, ʠʣʠ ʩʪʘʪʠʩʪʠʢʘ ʢʚʘʥʪʦʚʘʥʥʳʭ

ʦʙʲʝʢʪʦʚ.

 ʌʫʥʢʮʠʷ ʘʚʪʦʢʦʨʨʝʣʷʮʠʠ ʦʧʨʝʜʝʣʷʝʪʩʷ ʯʠʩʣʝʥʥʦ ʢʘʢ ʠʥʪʝʛʨʘʣ ʧʦ ʚʨʝʤʝʥʥʦʤʫ

ʦʪʨʝʟʢʫ ʦʪ ʧʨʦʠʟʚʝʜʝʥʠʷ ʟʥʘʯʝʥʠʷ ʩʠʛʥʘʣʘ ʠ ʪʦʛʦ ʞʝ ʟʥʘʯʝʥʠʷ ʩʠʛʥʘʣʘ, ʠʤʝʶʱʝʛʦ

ʩʤʝʱʝʥʠʝ ʧʦ ʬʘʟʝ; ʧʦʣʫʯʝʥʥʳʝ ʟʥʘʯʝʥʠʷ ʠʥʪʝʛʨʘʣʘ ʦʪʥʝʩʝʥʳ ʢ ʚʝʣʠʯʠʥʝ ʚʨʝʤʝʥʥʦʛʦ

ʦʪʨʝʟʢʘ.

 ʂʨʘʪʢʦ ʦʙʩʫʜʠʤ ʨʝʟʫʣʴʪʘʪʳ ʯʠʩʣʝʥʥʳʭ ʵʢʩʧʝʨʠʤʝʥʪʦʚ. ʅʘ ʨʠʩ. 1 ʧʨʝʜʩʪʘʚʣʝʥʳ

ʅ2, Akoeff. Dim2, Plmq ʠ ʄcorr ʜʣʷ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ 20 ɻʮ (ʥʦʪʘ çʣʷè,

ʩʫʙʢʦʥʪʨʦʢʪʘʚʘ), ʷʚʣʷʶʱʝʡʩʷ ʮʝʥʪʨʦʤ ʧʦʣʦʩʳ ʰʠʨʠʥʦʡ ʚ 1 ɻʮ:

21

ʈʠʩ. 1. H2, Dim2, Plmq, Mcorr ʜʣʷ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ 20 ɻʮ

ʀʟ ʜʘʥʥʦʛʦ ʨʠʩʫʥʢʘ ʩʣʝʜʫʝʪ, ʯʪʦ ʅ2 ï ʧʨʘʢʪʠʯʝʩʢʠ ʣʠʥʝʡʥʘʷ ʬʫʥʢʮʠʷ

(ʛʦʨʠʟʦʥʪʘʣʴʥʘʷ ʦʩʴ ï ʣʦʛʘʨʠʬʤ ʤʘʩʰʪʘʙʘ ʨʘʩʩʪʦʷʥʠʡ, ʠʣʠ ʤʝʪʨʠʢʠ). ɺʝʨʪʠʢʘʣʴʥʳʡ

ʫʯʘʩʪʦʢ ʩʚʷʟʘʥ ʩ ʦʩʦʙʝʥʥʦʩʪʷʤʠ ʢʦʤʧʴʶʪʝʨʥʦʡ ʨʝʘʣʠʟʘʮʠʠ ʠ ʥʝ ʥʝʩʝʪ ʩʤʳʩʣʦʚʦʡ

ʥʘʛʨʫʟʢʠ. ɻʨʘʬʠʢ ʅ2 ʠ çʩʛʣʘʞʠʚʘʶʱʘʷè ʥʘʢʣʦʥʥʘʷ, ʧʦʩʪʨʦʝʥʥʘʷ ʧʦ ʤʝʪʦʜʫ

ʥʘʠʤʝʥʴʰʠʭ ʢʚʘʜʨʘʪʦʚ, ʜʦʩʪʘʪʦʯʥʦ ʙʣʠʟʢʠ; ʦʜʥʘʢʦ ʩʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʵʪʠ ʧʨʷʤʳʝ

ʥʝ ʩʣʠʚʘʶʪʩʷ. ɹʦʣʝʝ ʪʦʛʦ, ʚʥʘʯʘʣʝ ʩʛʣʘʞʠʚʘʶʱʘʷ ʥʘʢʣʦʥʥʘʷ ʨʘʩʧʦʣʦʞʝʥʘ ʥʠʞʝ ʅ2, ʘ

ʟʘʪʝʤ ï ʚʳʰʝ; ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʜʘʥʥʳʝ ʧʨʷʤʳʝ ʠʤʝʶʪ ʪʦʯʢʫ ʧʝʨʝʩʝʯʝʥʠʷ.

ʂʦʨʨʝʣʷʮʠʦʥʥʘʷ ʨʘʟʤʝʨʥʦʩʪʴ ʙʣʠʟʢʘ ʢ 1. 133.

 ɻʨʘʬʠʢ Dim2 ʠʤʝʝʪ ʭʘʨʘʢʪʝʨʥʳʡ ʠʟʣʦʤ, ʪ. ʝ. ʬʫʥʢʮʠʷ ʥʝ ʷʚʣʷʝʪʩʷ ʤʦʥʦʪʦʥʥʦʡ.

ʅʘʣʠʯʠʝ ʤʘʢʩʠʤʫʤʘ ʩʚʠʜʝʪʝʣʴʩʪʚʫʝʪ ʦ ʩʫʱʝʩʪʚʝʥʥʦʡ ʥʝʦʜʥʦʨʦʜʥʦʩʪʠ ʩʠʛʥʘʣʘ ʥʘ

ʨʘʟʣʠʯʥʳʤ ʤʘʩʰʪʘʙʘʭ ʤʝʪʨʠʢʠ; ʧʨʠʯʠʥʘ ʠʟʣʦʤʘ ï ʚ ʧʝʨʝʩʝʯʝʥʠʠ ʛʨʘʬʠʢʦʚ ʅ2 ʠ

ʥʘʢʣʦʥʥʦʡ. ɼʦ ʪʦʯʢʠ ʧʝʨʝʩʝʯʝʥʠʷ ʛʨʘʬʠʢ Dim2 ʚʦʟʨʘʩʪʘʝʪ, ʧʦʩʣʝ ï ʥʘʯʠʥʘʝʪ ʫʙʳʚʘʪʴ.

 ʆʩʦʙʝʥʥʦʩʪʠ Plmq ʩʚʠʜʝʪʝʣʴʩʪʚʫʶʪ ʦ ʪʦʤ, ʯʪʦ ʜʣʷ ʙʝʣʦʛʦ ʰʫʤʘ,

ʧʨʝʜʩʪʘʚʣʝʥʥʦʛʦ ʪʦʣʴʢʦ ʥʠʟʢʦʯʘʩʪʦʪʥʦʡ ʯʘʩʪʴʶ ʩʧʝʢʪʨʘ, ʧʨʝʦʙʣʘʜʘʶʪ ʤʠʢʨʦʧʫʣʴʩʘʮʠʠ

ʤʝʪʨʠʢʠ; ʧʦʩʣʝʜʥʝʝ ʫʢʘʟʳʚʘʝʪ ʥʘ ʧʨʝʦʙʣʘʜʘʥʠʝ ʤʠʥʠʤʘʣʴʥʳʭ ʟʥʘʯʝʥʠʡ ʤʝʪʨʠʢʠ, ʯʪʦ

ʧʦʜʪʚʝʨʞʜʘʝʪʩʷ ʥʘʰʠʤʠ ʵʢʩʧʝʨʠʤʝʥʪʘʤʠ.

 ʅʘ ʨʠʩ. 2 ʧʨʝʜʩʪʘʚʣʝʥʳ ʘʥʘʣʦʛʠʯʥʳʝ ʧʝʨʝʤʝʥʥʳʝ ʜʣʷ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ 330 ɻʮ

(ʥʦʪʘ çʤʠè, ʧʝʨʚʘʷ ʦʢʪʘʚʘ), ʷʚʣʷʶʱʝʡʩʷ ʮʝʥʪʨʦʤ ʧʦʣʦʩʳ 318-342 ɻʮ:

22

ʈʠʩ. 2. H2, Dim2, Plmq, Mcorr ʜʣʷ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ 330 ɻʮ

ʅ2 ï ʪʘʢʞʝ ʧʨʘʢʪʠʯʝʩʢʠ ʣʠʥʝʡʥʘʷ ʬʫʥʢʮʠʷ, ʧʝʨʝʩʝʢʘʶʱʘʷʩʷ ʩ ʥʘʢʣʦʥʥʦʡ.

ʂʦʨʨʝʣʷʮʠʦʥʥʘʷ ʨʘʟʤʝʨʥʦʩʪʴ ʙʣʠʟʢʘ ʢ 1. 135. ʀʟʣʦʤ ʛʨʘʬʠʢʘ Dim2 ʚʳʨʘʞʝʥ ʙʦʣʝʝ

ʷʨʢʦ. Plmq, ʚ ʦʪʣʠʯʠʝ ʦʪ ʨʠʩ. 1, ʩʪʨʝʤʠʪʩʷ ʢ ʨʘʚʥʦʤʝʨʥʦʤʫ ʨʘʩʧʨʝʜʝʣʝʥʠʶ, ʤʘʩʰʪʘʙ

Plmq ʥʝʩʢʦʣʴʢʦ ʤʝʥʴʰʝ. ʍʘʨʘʢʪʝʨ ʧʦʚʝʜʝʥʠʷ ʧʝʨʝʤʝʥʥʳʭ ʜʣʷ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ 4186 ɻʮ

(ʥʦʪʘ çʜʦè, ʧʷʪʘʷ ʦʢʪʘʚʘ), ʷʚʣʷʶʱʝʡʩʷ ʮʝʥʪʨʦʤ ʧʦʣʦʩʳ 4081- 4291 ɻʮ ʙʣʠʟʦʢ ʢ ʨʠʩ 2.

 ʆʪʤʝʪʠʤ, ʯʪʦ ʬʫʥʢʮʠʷ ʘʚʪʦʢʦʨʨʝʣʷʮʠʠ ʥʝ ʠʤʝʝʪ ʢʘʢʠʭ-ʣʠʙʦ ʢʘʯʝʩʪʚʝʥʥʳʭ

ʦʩʦʙʝʥʥʦʩʪʝʡ ʚ ʟʘʚʠʩʠʤʦʩʪʠ ʦʪ ʟʥʘʯʝʥʠʡ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ.

 ʉʜʝʣʘʝʤ ʚʳʚʦʜʳ ʠʟ ʧʨʦʚʝʜʝʥʥʦʛʦ ʘʥʘʣʠʟʘ.

 1) ʕʥʪʨʦʧʠʷ ʅ2 ʤʘʣʦ ʟʘʚʠʩʠʪ ʦʪ ʚʳʙʨʘʥʥʦʡ ʦʧʦʨʥʦʡ ʯʘʩʪʦʪʳ, ʷʚʣʷʷʩʴ ʚʦ ʚʩʝʭ

ʪʨʝʭ ʩʣʫʯʘʷʭ ʧʨʘʢʪʠʯʝʩʢʠʭ ʣʠʥʝʡʥʦʡ ʬʫʥʢʮʠʝʡ.

 2) ɹʳʩʪʨʦ ʧʫʣʴʩʠʨʫʶʱʘʷ ʧʝʨʝʤʝʥʥʘʷ Dim2 ʧʨʦʷʚʣʷʝʪ ʩʣʘʙʫʶ ʟʘʚʠʩʠʤʦʩʪʴ ʦʪ

ʯʘʩʪʦʪʳ. ʕʪʦ ʚʳʨʘʞʘʝʪʩʷ ʚ ʨʘʟʣʠʯʥʦʤ ʭʘʨʘʢʪʝʨʝ çʠʟʣʦʤʘè ʛʨʘʬʠʢʘ: ʥʘ ʨʠʩ. 2 ʠ 3

ʜʘʥʥʳʡ ʠʟʣʦʤ ʚʳʨʘʞʝʥ ʙʦʣʝʝ ʟʘʤʝʪʥʦ. ʅʘʣʠʯʠʝ ʤʘʢʩʠʤʫʤʘ ʬʫʥʢʮʠʠ ʩʚʷʟʘʥʦ ʩ

ʥʝʦʜʥʦʨʦʜʥʦʩʪʴʶ ʩʠʛʥʘʣʘ ʥʘ ʨʘʟʣʠʯʥʳʭ ʤʘʩʰʪʘʙʘʭ ʤʝʪʨʠʢʠ, ʯʪʦ ʧʨʦʷʚʣʷʝʪʩʷ ʚ

ʧʝʨʝʩʝʯʝʥʠʠ ʛʨʘʬʠʢʦʚ ʅ2 ʠ çʩʛʣʘʞʠʚʘʶʱʝʡè ʥʘʢʣʦʥʥʦʡ.

 3) ʇʣʦʪʥʦʩʪʴ ʚʝʨʦʷʪʥʦʩʪʠ Plmq ʧʨʦʷʚʣʷʝʪ ʥʘʠʙʦʣʴʰʫʶ ʟʘʚʠʩʠʤʦʩʪʴ ʦʪ

ʯʘʩʪʦʪʥʦʛʦ ʜʠʘʧʘʟʦʥʘ. ɼʣʷ ʥʠʟʢʦʯʘʩʪʦʪʥʦʡ ʦʙʣʘʩʪʠ ʭʘʨʘʢʪʝʨʥʦ ʧʨʝʦʙʣʘʜʘʥʠʝ

ʤʠʢʨʦʧʫʣʴʩʘʮʠʡ, ʜʣʷ ʩʨʝʜʥʠʭ ʠ ʚʳʩʦʢʠʭ ʯʘʩʪʦʪ ʚʩʝ ʚʦʟʤʦʞʥʳʝ ʧʫʣʴʩʘʮʠʠ ʧʨʘʢʪʠʯʝʩʢʠ

ʨʘʚʥʦʚʝʨʦʷʪʥʳ.

 ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʨʦʚʝʜʝʥʥʳʝ ʵʢʩʧʝʨʠʤʝʥʪʳ ʩʚʠʜʝʪʝʣʴʩʪʚʫʶʪ ʦ ʪʦʤ, ʯʪʦ ʙʝʣʳʡ

ʰʫʤ ʩʦʭʨʘʥʷʝʪ ʩʚʦʠ ʦʩʥʦʚʥʳʝ ʩʚʦʡʩʪʚʘ ʚ ʪʦʤ ʯʠʩʣʝ ʠ ʧʨʠ ʫʟʢʦʧʦʣʦʩʥʦʡ ʨʝʘʣʠʟʘʮʠʠ;

ʦʪʤʝʪʠʤ, ʯʪʦ ʜʣʷ ʦʩʦʙʦ ʥʠʟʢʠʭ ʯʘʩʪʦʪ ʭʘʨʘʢʪʝʨʥʦ ʥʝʢʦʪʦʨʦʝ çʚʳʨʦʞʜʝʥʠʝè ɹʄ,

ʧʨʦʷʚʣʷʶʱʝʝʩʷ ʚ ʧʨʝʚʘʣʠʨʦʚʘʥʠʠ ʤʠʥʠʤʘʣʴʥʳʭ ʟʥʘʯʝʥʠʡ ʤʝʪʨʠʢʠ.

ʃʠʪʝʨʘʪʫʨʘ

 1. ʃʘʥʜʘʫ ʃ. ɼ. ʠ ɽ. ʄ. ʃʠʬʰʠʮ. ʊʝʦʨʝʪʠʯʝʩʢʘʷ ʬʠʟʠʢʘ. ʉʪʘʪʠʩʪʠʯʝʩʢʘʷ ʬʠʟʠʢʘ.

ʊʦʤ V. ʀʟʜʘʥʠʝ 2-ʝ, ʧʝʨʝʨʘʙʦʪʘʥʥʦʝ. ʄ., ʀʟʜʘʪʝʣʴʩʪʚʦ çʅʘʫʢʘè, 1964. ï 568 ʩʪʨ. ʩ ʠʣʣ.

 2. ʄʘʣʠʥʝʮʢʠʡ ɻ. ɻ., ʇʦʪʘʧʦʚ ɸ. ɹ. ʉʦʚʨʝʤʝʥʥʳʝ ʧʨʦʙʣʝʤʳ ʥʝʣʠʥʝʡʥʦʡ

ʜʠʥʘʤʠʢʠ.

 3. ʉʝʨʛʠʝʥʢʦ ɸ. ɹ. ʎʠʬʨʦʚʘʷ ʦʙʨʘʙʦʪʢʘ ʩʠʛʥʘʣʦʚ: ʋʯʝʙʥʠʢ ʜʣʷ ʚʫʟʦʚ. 2-ʝ ʠʟʜ. ï

ʉʇʙ.: ʇʠʪʝʨ, 2007. ï 451 ʩ.: ʠʣ.

23

 4. ʉʪʨʝʣʢʦʚ ʉ. ʇ. ɺʚʝʜʝʥʠʝ ʚ ʪʝʦʨʠʶ ʢʦʣʝʙʘʥʠʡ. ʋʯʝʙʥʠʢ. 3-ʝ ʠʟʜ., ʠʩʧʨ. ï ʉʇʙ.:

ʀʟʜʘʪʝʣʴʩʪʚʦ çʃʘʥʴè, 2005. ï 440 ʩ. ï (ʋʯʝʙʥʠʢ ʜʣʷ ʚʫʟʦʚ. ʉʧʝʮʠʘʣʴʥʘʷ ʣʠʪʝʨʘʪʫʨʘ).

 5. ʌʠʣʘʪʦʚ-ɹʝʢʤʘʥ ʉ. ɸ. ʂʦʤʧʴʶʪʝʨʥʦ-ʤʫʟʳʢʘʣʴʥʦʝ ʤʦʜʝʣʠʨʦʚʘʥʠʝ: ʋʯʝʙʥʦʝ

ʧʦʩʦʙʠʝ ʜʣʷ ʚʳʴʰʝʡ ʰʢʦʣʳ. ï ʄ.: ʆʆʆ çʉʘʤ ʧʦʣʠʛʨʘʬʠʩʪè, 2015. ï 160 ʩ.: ʠʣ., ʥʦʪ.

 6. ʎʦʣʣʝʨ ʉ. ɸ. ʉʦʟʜʘʥʠʝ ʤʫʟʳʢʠ ʥʘ ʇʂ: ʦʪ ʧʨʦʩʪʦʛʦ ʢ ʩʣʦʞʥʦʤʫ. ï ʉʇʙ.: ɹʍɺ-

ʇʝʪʝʨʙʫʨʛ, 2005.ï 320 ʩ.: ʠʣ.

ʍʦʜʞʘʛʘʣʠ ʀ. ʅ.

ʤʘʛʠʩʪʨ ʩʪʨʦʠʪʝʣʴʩʪʚʘ, ʘʩʩʠʩʪʝʥʪ ʧʨʦʬʝʩʩʦʨʘ ʬʘʢʫʣʴʪʝʪʘ ʦʙʱʝʛʦ

ʩʪʨʦʠʪʝʣʴʩʪʚʘ ʂʘʟɻɸʉɸ

ʊʝʭʥʠʯʝʩʢʠʝ ʥʘʫʢʠ

ʀʉʇʆʃʔɿʆɺɸʅʀɽ ʇʈʆɻʈɸʄʄʅʆɻʆ ʆɹɽʉʇɽʏɽʅʀʗ ʅɸ ʆʉʅʆɺɽ BIM

ʇʈʀ ʇʈʆɽʂʊʀʈʆɺɸʅʀʀ ʉʊɸʃʔʅʓʍ ʂʆʅʉʊʈʋʂʎʀʀ ʀ ʉʆɿɼɸʅʀʀ

ʈɸɹʆʏʀʍ ʏɽʈʊɽɾɽʁ (ʂʄ ʀ ʂʄɼ)

ɸʥʥʦʪʘʮʠʷ

ɺ ʩʪʘʪʴʝ ʨʘʩʩʤʘʪʨʠʚʘʶʪʩʷ ʩʦʚʨʝʤʝʥʥʳʝ ʩʠʩʪʝʤʳ ʘʚʪʦʤʘʪʠʟʠʨʦʚʘʥʥʦʛʦ

ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʤʝʪʘʣʣʦʢʦʥʩʪʨʫʢʮʠʡ ʩ ʧʦʤʦʱʴʶ ʧʨʦʛʨʘʤʤʥʦʛʦ ʦʙʝʩʧʝʯʝʥʠʷ GRAITEC

Advance Steel ʥʘ ʦʩʥʦʚʝ BIM, ʦʧʳʪ ʝʝ ʫʩʧʝʰʥʦʛʦ ʚʥʝʜʨʝʥʠʷ ʠ ʧʨʠʤʝʥʝʥʠʷ ʧʨʠ ʨʝʰʝʥʠʠ

ʨʝʘʣʴʥʳʭ ʧʨʦʝʢʪʥʳʭ ʟʘʜʘʯ.

Abstract

 The paper is dedicated to modern computer-aided design of steel structures with

software GRAITEC Advance Steel based on BIM, the experience of its successful

implementation and use in solving of real design problems.

 Advance Steel ʧʨʝʜʥʘʟʥʘʯʝʥ ʜʣʷ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʤʝʪʘʣʣʦʢʦʥʩʪʨʫʢʮʠʡ ʠ ʷʚʣʷʝʪʩʷ

ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʳʤ ʧʨʠʣʦʞʝʥʠʝʤ ʢ AutoCAD ʜʣʷ 3D ʩʪʨʦʠʪʝʣʴʥʦʛʦ ʤʦʜʝʣʠʨʦʚʘʥʠʷ,

ʧʦʜʛʦʪʦʚʢʠ ʯʝʨʪʝʞʝʡ ʠ ʠʟʛʦʪʦʚʣʝʥʠʷ ʜʝʪʘʣʝʡ, ʨʝʢʦʥʩʪʨʫʢʮʠʷ ʠ ʨʝʤʦʥʪ ʤʝʪʘʣʣʠʯʝʩʢʠʭ

ʢʦʥʩʪʨʫʢʮʠʡ ʠ ʃʉʊʂ ʣʶʙʦʡ ʩʣʦʞʥʦʩʪʠ ʜʣʷ ʦʙʲʝʢʪʦʚ ʛʨʘʞʜʘʥʩʢʦʛʦ ʠ ʧʨʦʤʳʰʣʝʥʥʦʛʦ

ʥʘʟʥʘʯʝʥʠʷ ʚʦ ʤʥʦʛʠʭ ʦʙʣʘʩʪʷʭ ʵʢʦʥʦʤʠʢʠ.

 ʇʨʦʛʨʘʤʤʥʳʡ ʢʦʤʧʣʝʢʩ Advance Steel ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʜʝʚʷʪʠ ʣʝʪ ʫʩʧʝʰʥʦ

ʧʨʠʤʝʥʷʝʪʩʷ ʧʨʦʝʢʪʥʳʤʠ ʠʥʩʪʠʪʫʪʘʤʠ ʠ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʤʠ ʦʨʛʘʥʠʟʘʮʠʷʤʠ ʚ ʈʌ ʠ

ʩʪʨʘʥʘʭ ʉʅɻ ʩ ʮʝʣʴʶ ʫʩʢʦʨʝʥʠʷ ʧʨʦʝʢʪʥʳʭ ʨʘʙʦʪ, ʵʢʦʥʦʤʠʠ ʤʝʪʘʣʣʘ, ʩʦʢʨʘʱʝʥʠʷ

ʯʠʩʣʘ ʦʰʠʙʦʢ, ʧʦʚʳʰʝʥʠʷ ʢʘʯʝʩʪʚʘ ʨʘʙʦʯʝʡ ʜʦʢʫʤʝʥʪʘʮʠʠ ʠ ʠʤʝʝʪ ʙʦʣʝʝ 30 000

ʧʦʣʴʟʦʚʘʪʝʣʝʡ ʧʦ ʚʩʝʤʫ ʤʠʨʫ.

24

ʈʠʩ.1. ʂʦʤʧʣʝʢʩ ʜʣʷ ʩʫʰʢʠ ʠ ʪʨʘʥʩʧʦʨʪʠʨʦʚʢʠ ʧʝʩʢʘ, ʏʝʰʩʢʘʷ ʈʝʩʧʫʙʣʠʢʘ [2]

ʈʠʩ.2. ʉʪʘʜʠʦʥ ɻʨʝʥʦʙʣʴ, ʌʨʘʥʮʠʷ [1]

25

ʈʠʩ. 3. ʂʨʳʰʘ Zlote Tarasy Atrium (Golden Terraces) ʚ ʇʦʣʴʰʝ, ʧʦʙʝʜʠʪʝʣʴ

European Award for Steel Construction 2007 [1]

ʇʨʠ ʠʥʬʦʨʤʘʮʠʦʥʥʦʤ ʤʦʜʝʣʠʨʦʚʘʥʠʠ (BIM ï Building Information Modeling) ʚ

ʦʙʲʝʢʪ ʟʘʢʣʘʜʳʚʘʝʪʩʷ ʥʝ ʪʦʣʴʢʦ ʝʛʦ ʛʝʦʤʝʪʨʠʷ, ʥʦ ʠ ʚʩʝ ʦʩʪʘʣʴʥʳʝ ʧʘʨʘʤʝʪʨʳ, ʢʦʪʦʨʳʝ

ʦʪʥʦʩʷʪʩʷ ʢ ʨʝʘʣʴʥʦʡ ʢʦʥʩʪʨʫʢʮʠʠ, ʪʘʢʠʝ ʢʘʢ ʤʘʪʝʨʠʘʣ, ʧʦʢʨʳʪʠʝ, ʩʪʘʥʜʘʨʪ, ʥʦʤʝʨ

ʧʦʟʠʮʠʠ ʠ ʦʪʧʨʘʚʦʯʥʦʡ ʤʘʨʢʠ, ʥʘʟʚʘʥʠʝ ʤʘʨʢʠ ʂʄ ʠ ʂʄɼ, ʠʥʬʦʨʤʘʮʠʷ ʦ ʪʦʤ, ʩ

ʢʘʢʠʤʠ ʦʙʲʝʢʪʘʤʠ ʧʨʦʠʟʚʝʜʝʥʦ ʩʦʝʜʠʥʝʥʠʝ, ʪʠʧ ʵʪʦʛʦ ʩʦʝʜʠʥʝʥʠʷ ʠ ʧʨʦʯʝʝ. ɺʩʝ ʵʪʠ

ʜʘʥʥʳʝ ʦʙʨʘʙʘʪʳʚʘʶʪʩʷ ʢʦʤʧʴʶʪʝʨʦʤ ʠ ʚ ʘʚʪʦʤʘʪʠʯʝʩʢʦʤ ʨʝʞʠʤʝ ʦʪʨʘʞʘʶʪʩʷ ʥʘ

ʯʝʨʪʝʞʘʭ, ʚʝʜʦʤʦʩʪʷʭ. ʂʦʥʩʪʨʫʢʪʦʨ ʠʟʙʘʚʣʷʝʪʩʷ ʦʪ ʨʫʪʠʥʥʦʡ ʨʘʙʦʪʳ ʠ ʤʦʞʝʪ

ʩʦʩʨʝʜʦʪʦʯʠʪʴʩʷ ʥʘ ʛʣʘʚʥʦʤ ï ʥʘ ʢʦʥʩʪʨʫʢʮʠʠ, ʥʘ ʧʨʠʥʷʪʠʠ ʪʝʭʥʠʯʝʩʢʠʭ ʨʝʰʝʥʠʡ,

ʦʧʝʨʠʨʫʷ ʫʜʦʙʥʳʤ ʚʠʟʫʘʣʴʥʳʤ ʧʨʝʜʩʪʘʚʣʝʥʠʝʤ ʙʫʜʫʱʝʛʦ ʩʦʦʨʫʞʝʥʠʷ.

ʈʠʩ. 4. ʇʘʚʠʣʴʦʥ Mitsubishi, ʚʳʩʪʘʚʦʯʥʳʡ ʟʘʣ ʠ ʦʬʠʩ (Voglous, ʌʨʘʥʮʠʷ) [2]

26

ʇʦʤʠʤʦ ʘʚʪʦʤʘʪʠʟʘʮʠʠ ʩʘʤʦʛʦ ʧʨʦʮʝʩʩʘ ʢʦʥʩʪʨʫʠʨʦʚʘʥʠʷ ʦʯʝʥʴ ʚʘʞʥʳʤ

ʤʦʤʝʥʪʦʤ ʷʚʣʷʝʪʩʷ ʚʦʟʤʦʞʥʦʩʪʴ ʧʨʦʚʝʨʢʠ ʤʦʜʝʣʠ ʥʘ ʢʦʣʣʠʟʠʠ, ʪʦ ʝʩʪʴ ʥʘ ʧʝʨʝʩʝʯʝʥʠʷ

ʪʨʝʭʤʝʨʥʳʭ ʪʝʣ, ʯʪʦ ʦʙʝʩʧʝʯʠʚʘʝʪ ʩʪʦʧʨʦʮʝʥʪʥʫʶ ʩʦʙʠʨʘʝʤʦʩʪʴ ʢʘʢ ʚʩʝʡ ʢʦʥʩʪʨʫʢʮʠʠ

ʚ ʮʝʣʦʤ, ʪʘʢ ʠ ʢʘʞʜʦʛʦ ʦʪʧʨʘʚʦʯʥʦʛʦ ʵʣʝʤʝʥʪʘ ʚ ʦʪʜʝʣʴʥʦʩʪʠ.

ɸʚʪʦʤʘʪʠʯʝʩʢʦʝ ʧʦʩʪʨʦʝʥʠʝ ʪʠʧʦʚʳʭ ʫʟʣʦʚ, ʣʝʩʪʥʠʮ, ʦʛʨʘʞʜʝʥʠʡ ʟʘʤʝʪʥʦ

ʫʚʝʣʠʯʠʚʘʝʪ ʩʢʦʨʦʩʪʴ ʨʘʙʦʪʳ. ʕʪʦ ʦʪʥʦʩʠʪʩʷ ʠ ʢ ʧʦʜʛʦʪʦʚʢʝ ʨʘʙʦʯʝʡ ʜʦʢʫʤʝʥʪʘʮʠʠ.

Advance Steel ʧʦʟʚʦʣʷʝʪ ʧʦʣʫʯʘʪʴ ʯʝʨʪʝʞʠ ʢʘʢ ʤʘʨʦʢ ʂʄ, ʪʘʢ ʠ ʂʄɼ. ʄʦʥʪʘʞʥʳʝ

ʩʭʝʤʳ, ʨʘʟʨʝʟʳ, ʯʝʨʪʝʞʠ ʦʪʧʨʘʚʦʯʥʳʭ ʤʘʨʦʢ ʠ ʦʪʜʝʣʴʥʳʭ ʜʝʪʘʣʝʡ, ʬʦʨʤʠʨʫʶʪʩʷ

ʘʚʪʦʤʘʪʠʯʝʩʢʠ ʩ ʨʘʟʤʝʨʘʤʠ ʠ ʤʘʨʢʠʨʦʚʢʦʡ, ʟʘʜʘʥʥʳʤʠ ʚ ʧʘʨʘʤʝʪʨʘʭ.

ʈʠʩ. 5. ʀʥʬʦʨʤʘʮʠʦʥʥʘʷ ʤʦʜʝʣʴ ʢʦʥʩʪʨʫʢʮʠʠ, ʩʦʟʜʘʥʥʦʡ ʚ Advance Steel [3]

ʈʠʩ. 6. ʇʨʠʤʝʨ ʨʘʙʦʯʝʡ ʜʦʢʫʤʝʥʪʘʮʠʠ, ʧʦʣʫʯʘʝʤʦʡ ʘʚʪʦʤʘʪʠʯʝʩʢʠ ʚ Advance Steel [3]

27

ʈʠʩ. 7. ʄʝʥʝʜʞʝʨ ʫʟʣʦʚ [3]

 ɼʘʥʥʦʝ ʧʨʦʛʨʘʤʤʥʦʝ ʦʙʝʩʧʝʯʝʥʠʝ ʧʨʝʜʣʘʛʘʝʪ ʢʦʤʧʣʝʢʩ ʨʝʰʝʥʠʡ ʜʣʷ

ʩʪʨʦʠʪʝʣʴʥʦʛʦ ʧʨʦʝʢʪʠʨʦʚʘʥʠʷ ʠ ʠʥʞʝʥʝʨʥʦʛʦ ʘʥʘʣʠʟʘ:

Å 100% ʦʨʠʝʥʪʘʮʠʷ ʥʘ ʩʪʨʦʠʪʝʣʴʥʦʝ ʧʨʦʝʢʪʠʨʦʚʘʥʠʝ ʠ ʘʥʘʣʠʟ;

Å ʘʚʪʦʤʘʪʠʯʝʩʢʦʝ ʩʦʟʜʘʥʠʝ ʠ ʦʙʥʦʚʣʝʥʠʝ ʯʝʨʪʝʞʝʡ ʚʠʜʦʚ ʠ ʵʣʝʤʝʥʪʦʚ;

Å ʢʦʥʝʯʥʦ-ʵʣʝʤʝʥʪʥʳʡ ʘʥʘʣʠʟ ʠ ʦʧʪʠʤʠʟʘʮʠʷ ʩʪʨʫʢʪʫʨʳ;

Å ʤʥʦʛʦʧʦʣʴʟʦʚʘʪʝʣʴʩʢʘʷ ʩʨʝʜʘ ʠ ʠʥʪʝʛʨʠʨʦʚʘʥʥʦʝ ʫʧʨʘʚʣʝʥʠʝ ʜʦʢʫʤʝʥʪʘʤʠ;

Å ʠʩʢʣʶʯʝʥʠʝ ʜʫʙʣʠʨʦʚʘʥʠʷ ʥʘ ʦʩʥʦʚʝ ʜʚʫʥʘʧʨʘʚʣʝʥʥʦʡ ʩʠʥʭʨʦʥʠʟʘʮʠʠ.

ʃʠʪʝʨʘʪʫʨʘ

1. Advance Steel. BIM software for structural steel engineering, detailing and

fabrication, 2012.

2. Advance Steel. ʇʨʦʬʝʩʩʠʦʥʘʣʴʥʦʝ ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʤʝʪʘʣʣʦʢʦʥʩʪʨʫʢʮʠʡ ʠ

ʘʚʪʦʤʘʪʠʟʠʨʦʚʘʥʥʦʝ ʩʦʟʜʘʥʠʝ ʨʘʙʦʯʠʭ ʯʝʨʪʝʞʝʡ, 2012.

3. Rational Enterprise Management, #5/2011, 64-67c.

ʏʫʨʟʽʥ ʉ.ʆ.

ʉʪʫʜʝʥʪ ʢʘʬʝʜʨʠ ʽʥʬʦʨʤʘʮʽʡʥʠʭ ʩʠʩʪʝʤ ʪʘ ʤʝʨʝʞ

ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʋʥʽʚʝʨʩʠʪʝʪʫ çʃʴʚʽʚʩʴʢʘ ʇʦʣʽʪʝʭʥʽʢʘè

ʉʀʉʊɽʄɸ ʇʈʆɻʅʆɿʋɺɸʅʅʗ ʈʆɿɺʀʊʂʋ ʈɽɻɯʆʅʋ

ʉʠʩʪʝʤʘ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʨʦʟʚʠʪʢʫ ʨʝʛʽʦʥʫ ʥʘ ʦʩʥʦʚʽ ʘʥʘʣʽʟʫ ʨʦʟʨʽʟʥʝʥʠʭ ʜʘʥʠʭ

ʉʪʚʦʨʝʥʥʷ ʝʣʝʢʪʨʦʥʥʦʾ ʩʠʩʪʝʤʠ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʨʦʟʚʠʪʢʫ ʨʝʛʽʦʥʫ ʚʠʧʣʠʚʘʻ ʟ

ʦʩʪʘʥʥʽʭ ʪʝʥʜʝʥʮʽʡ ʩʦʮʽʘʣʴʥʦʛʦ ʨʦʟʚʠʪʢʫ ʚ ʋʢʨʘʾʥʽ. ʅʦʚʽ ʯʠʥʦʚʥʠʮʴʢʽ ʘʧʘʨʘʪʠ

ʧʽʜʢʦʨʷʶʪʴʩʷ ʙʘʞʘʥʥʶ ʥʘʨʦʜʫ ʢʦʥʪʨʦʣʶʚʘʪʠ ʾʭ ʜʽʾ, ʧʝʨʝʚʽʨʷʪʠ ʨʘʮʽʦʥʘʣʴʥʽʩʪʴ ʾʭ

ʨʽʰʝʥʴ ʪʘ ʧʨʘʚʠʣʴʥʽʩʪʴ ʨʦʟʧʦʜʽʣʝʥʥʷ ʨʝʩʫʨʩʽʚ. ʈʦʟʫʤʽʥʥʷ ʧʦʩʪʘʚʣʝʥʠʭ ʮʽʣʝʡ ʟʘʣʝʞʠʪʴ

ʚʽʜ ʤʝʪʦʜʫ ʾʭ ʧʨʝʜʩʪʘʚʣʝʥʥʷ.

ʇʨʦʙʣʝʤʘʪʠʢʦʶ ʥʘ ʰʣʷʭʫ ʚʠʨʽʰʝʥʥʷ ʪʘʢʦʛʦ ʢʣʘʩʫ ʟʘʜʘʯ, ʷʢ ʧʨʘʚʠʣʦ, ʩʪʘʻ ʚʝʣʠʢʘ

ʢʽʣʴʢʽʩʪʴ ʬʦʨʤʘʪʽʚ ʧʦʩʪʘʯʘʥʥʷ ʜʘʥʠʭ, ʧʦʭʠʙʢʠ ʫ ʜʘʥʠʭ, ʪʘ ʚʝʣʠʢʽ ʦʙʩʷʛʠ ʚʭʽʜʥʦʾ

ʽʥʬʦʨʤʘʮʽʾ [4]. ɺʠʨʽʰʝʥʥʷ ʮʠʭ ʧʨʦʙʣʝʤ ʚʠʤʘʛʘʻ ʟʘʣʫʯʝʥʥʷ ʝʢʩʧʝʨʪʽʚ ʪʘ ʦʢʨʝʩʣʝʥʥʷ

ʘʣʛʦʨʠʪʤʽʚ ʘʥʘʣʽʟʫ ʜʘʥʠʭ ʽʟ ʫʨʘʭʫʚʘʥʥʷʤ ʥʝʦʙʭʽʜʥʦʩʪʽ ʾʭ ʤʘʩʰʪʘʙʫʚʘʥʥʷ, ʪʦʙʪʦ

ʚʠʟʥʘʯʝʥʥʷ ʟʥʘʯʫʱʦʩʪʽ ʦʢʨʝʤʠʭ ʜʘʥʠʭ ʪʘ ʚʠʣʫʯʝʥʥʷ ʟ ʽʥʬʦʨʤʘʮʽʡʥʦʛʦ ʨʷʜʫ ʤʝʥʰ

ʟʥʘʯʫʱʠʭ. ʂʣʶʯʦʚʽ ʧʘʨʘʤʝʪʨʠ ʝʢʦʥʦʤʽʢʠ ʜʦʟʚʦʣʷʪʴ ʧʦʙʫʜʫʚʘʪʠ ʛʨʘʬʽʢ ʪʘ ʚʠʟʥʘʯʠʪʠ

ʭʘʨʘʢʪʝʨ ʨʦʟʚʠʪʢʫ ʩʠʪʫʘʮʽʾ ʫ ʤʝʞʘʭ ʜʦʩʣʽʜʞʫʚʘʥʦʛʦ ʨʝʛʽʦʥʫ [7].

28

ʆʙ`ʻʢʪʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʚʠʩʪʫʧʘʻ ʣʴʚʽʚʩʴʢʠʡ ʨʝʛʽʦʥ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʜʣʷ

ʦʪʨʠʤʘʥʥʷ ʩʪʘʪʠʩʪʠʯʥʠʭ ʜʘʥʠʭ ʽ ʨʦʟʨʦʙʢʠ ʩʠʩʪʝʤʠ ʧʨʦʛʥʦʟʫʚʘʥʥʷ. ɺ ʮʝʡ ʯʘʩ

ʧʨʝʜʤʝʪʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʚʠʩʪʫʧʘʻ ʩʘʤʘ ʩʠʩʪʝʤʘ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʪʘ ʚʞʝ ʽʩʥʫʶʯʽ ʘʥʘʣʦʛʠ

ʪʘʢʠʭ ʩʠʩʪʝʤ.

ʆʢʨʝʤʠʡ ʨʝʛʽʦʥ - ʮʝ ʽʥʪʝʛʨʦʚʘʥʘ, ʢʦʤʧʣʝʢʩʥʘ ʩʠʩʪʝʤʘ, ʱʦ ʤʦʞʝ ʙʫʪʠ ʨʦʟʛʣʷʥʫʪʘ ʫ

ʙʘʛʘʪʴʦʭ ʨʦʟʨʽʟʘʭ [1,2]. ʉʠʪʫʘʮʽʶ ʫ ʨʝʛʽʦʥʽ ʤʦʞʥʘ ʦʮʽʥʶʚʘʪʠ ʥʘ ʙʘʟʽ ʧʦʪʫʞʥʦʩʪʽ

ʧʨʦʤʠʩʣʦʚʦʩʪʽ, ʢʦʤʬʦʨʪʫ ʥʘʩʝʣʝʥʥʷ, ʝʢʦʣʦʛʽʯʥʦʾ ʙʝʟʧʝʢʠ, ʝʢʦʥʦʤʽʯʥʦʾ ʩʠʪʫʘʮʽʾ ʫ

ʨʝʛʽʦʥʽ, ʜʦʩʪʫʧʥʦʩʪʽ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʜʞʝʨʝʣ, ʛʨʦʰʦʚʦʛʦ ʦʙʽʛʫ ʪʘ ʽʥʰʝ.

ʇʨʠ ʚʠʙʦʨʽ ʦʩʥʦʚʥʠʭ ʢʨʠʪʝʨʽʾʚ ʩʣʽʜ ʧʘʤ`ʷʪʘʪʠ ʧʨʦ ʪʝ, ʱʦ ʫʩʽ ʚʠʙʨʘʥʽ ʬʘʢʪʦʨʠ

ʜʽʶʪʴ ʥʝ ʢʦʞʝʥ ʦʢʨʝʤʦ, ʘ ʚʩʽ ʚ ʢʦʤʧʣʝʢʩʽ [6]. ʊʘʢ, ʥʘʧʨʠʢʣʘʜ, ʧʦʛʽʨʰʝʥʥʷ ʝʢʦʣʦʛʽʯʥʦʾ

ʩʠʪʫʘʮʽʾ ʚʝʜʝ ʜʦ ʟʤʝʥʰʝʥʥʷ ʟʜʦʨʦʚ`ʷ ʥʘʩʝʣʝʥʥʷ ʽ ʜʦ ʧʦʛʽʨʰʝʥʥʷ ʢʦʤʬʦʨʪʥʦʩʪʽ

ʧʨʦʞʠʚʘʥʥʷ ʫ ʨʝʛʽʦʥʽ. ɯʥʚʝʩʪʠʮʽʾ ʫ ʧʨʦʤʠʩʣʦʚʽʩʪʴ ʟʤʝʥʰʘʪʴ ʧʨʠʨʽʩʪ ʨʦʟʚʠʪʢʫ ʢʫʣʴʪʫʨʠ,

ʘ ʧʦʛʽʨʰʝʥʥʷ ʧʦʣʽʪʠʯʥʦʾ ʩʠʪʫʘʮʽʾ ʪʘ ʚʪʨʘʪʘ ʾʾ ʩʪʘʙʽʣʴʥʦʩʪʽ ʧʦʨʫʰʫʻ ʟʣʘʛʦʜʞʝʥʽʩʪʴ

ʨʦʙʦʪʠ ʧʽʜʧʨʠʻʤʩʪʚ. ʉʘʤʝ ʯʝʨʝʟ ʮʝ ʨʝʛʽʦʥ ʤʦʞʥʘ ʚʚʘʞʘʪʠ ʢʦʤʧʣʝʢʩʥʦʶ ʩʠʩʪʝʤʦʶ, ʱʦ

ʧʽʜʜʘʻʪʴʩʷ ʜʠʩʢʨʝʪʠʟʘʮʽʾ ʣʠʰʝ ʯʘʩʪʢʦʚʦ. ʆʩʢʽʣʴʢʠ ʨʝʛʽʦʥ ʨʦʟʛʣʷʜʘʻʪʴʩʷ ʷʢ ʩʠʩʪʝʤʘ, ʪʦ

ʧʨʠ ʜʦʩʣʽʜʞʝʥʥʽ ʜʦʮʽʣʴʥʦ ʧʨʘʮʶʚʘʪʠ ʟ ʡʦʛʦ ʤʦʜʝʣʷʤʠ (ʨʦʟʨʽʟʘʤʠ), ʘ ʥʝ ʟ ʨʝʘʣʴʥʦ

ʽʩʥʫʶʯʠʤ ʩʪʘʥʦʤ ʩʠʩʪʝʤʠ[3]. ʎʝ ʟʫʤʦʚʣʶʻ ʚʪʨʘʪʫ ʪʦʯʥʦʩʪʽ ʧʨʦʛʥʦʟʫ, ʘʜʞʝ ʫ ʨʝʘʣʴʥʦʤʫ

ʩʚʽʪʽ ʤʦʞʝ ʚʽʜʙʫʪʠʩʴ ʱʦʩʴ, ʱʦ ʥʽʷʢ ʥʝ ʤʦʞʝ ʙʫʪʠ ʧʝʨʝʜʙʘʯʝʥʝ. ʊʘʢʠʤ ʯʠʥʦʤ,

ʩʢʣʘʜʘʶʯʠ ʧʨʦʛʥʦʟ ʨʦʟʚʠʪʢʫ ʨʝʛʽʦʥʫ, ʤʠ ʤʦʞʝʤʦ ʛʦʚʦʨʠʪʠ ʣʠʰʝ ʧʨʦ ʜʦʚʽʨʯʫ

ʡʤʦʚʽʨʥʽʩʪʴ, ʧʨʦ ʪʘʢʠʡ ʨʦʟʚʠʪʦʢ, ʷʢʠʡ ʚʽʜʙʫʜʝʪʴʩʷ ʣʠʰʝ ʫ ʚʠʧʘʜʢʫ ʚʽʜʩʫʪʥʦʩʪʽ

ʥʝʚʨʘʭʦʚʘʥʠʭ ʬʘʢʪʦʨʽʚ.

ʇʨʘʢʪʠʯʥʘ ʨʝʘʣʽʟʘʮʽʷ ʜʘʥʦʛʦ ʧʨʦʝʢʪʫ ʧʦʣʷʛʘʻ ʫ ʩʪʚʦʨʝʥʥʽ ʧʨʦʛʨʘʤʥʦʛʦ

ʟʘʙʝʟʧʝʯʝʥʥʷ, ʷʢʝ ʟʤʦʞʝ ʧʨʦʚʝʩʪʠ ʘʥʘʣʽʟ ʫʩʽʭ ʥʘʷʚʥʠʭ ʜʞʝʨʝʣ ʜʘʥʠʭ ʧʦ ʚʢʘʟʘʥʦʤʫ

ʨʝʛʽʦʥʫ, ʦʧʨʘʮʶʚʘʪʠ ʾʭ ʪʘ ʚʠʟʥʘʯʠʪʠ ʦʩʥʦʚʥʽ ʪʝʥʜʝʥʮʽʾ ʪʘ ʧʨʠʥʮʠʧʠ ʾʭ ʨʦʟʚʠʪʢʫ.

ʂʦʤʧʣʝʢʩʥʠʡ ʧʽʜʭʽʜ ʜʦ ʪʘʢʦʾ ʟʘʜʘʯʽ ʪʘ ʚʠʟʥʘʯʝʥʥʷ ʻʜʠʥʦʛʦ ʧʨʦʛʥʦʟʫ ʧʦ ʫʩʽʭ ʛʘʣʫʟʷʭ ʻ

ʥʝʝʬʝʢʪʠʚʥʠʤ ʪʘ ʢʨʠʪʠʯʥʦ ʥʝʪʦʯʥʠʤ [5]. ʊʦʤʫ ʚʽʜ ʦʜʥʦʛʦ ʢʦʤʧʣʝʢʩʥʦʛʦ ʧʨʦʛʥʦʟʫ ʩʣʽʜ

ʧʝʨʝʡʪʠ ʜʦ ʜʝʢʦʤʧʦʥʦʚʘʥʦʾ ʟʘʜʘʯʽ ʟ ʚʠʟʥʘʯʝʥʥʷ ʪʘ ʬʦʨʤʫʚʘʥʥʷ ʧʝʚʥʦʾ ʢʽʣʴʢʦʩʪʽ

ʧʨʦʛʥʦʟʽʚ ʦʢʨʝʤʦ ʧʦ ʢʦʞʥʽʡ ʟ ʢʣʶʯʦʚʠʭ ʛʘʣʫʟʝʡ ʪʘ ʘʩʧʝʢʪʽʚ ʞʠʪʪʷ ʨʝʛʽʦʥʫ.

ʆʩʥʦʚʦʶ ʧʨʦʛʨʘʤʠ ʻ ʜʚʘ ʝʪʘʧʠ ʦʧʨʘʮʶʚʘʥʥʷ ʜʘʥʠʭ: ʦʪʨʠʤʘʥʥʷ ʜʘʥʠʭ ʟ ʨʽʟʥʠʭ

ʜʞʝʨʝʣ ʪʘ ʬʦʨʤʘʪʽʚ, ʦʧʨʘʮʶʚʘʥʥʷ ʟʛʽʜʥʦ ʚʠʙʨʘʥʦʛʦ ʘʣʛʦʨʠʪʤʫ ʧʨʦʛʥʦʟʫʚʘʥʥʷ.

ʆʩʥʦʚʥʠʤʠ ʬʦʨʤʘʤʠ ʟʙʝʨʽʛʘʥʥʷ ʽʥʬʦʨʤʘʮʽʾ ʚʠʩʪʫʧʘʶʪʴ ʙʘʟʠ ʜʘʥʠʭ (ʬʦʨʤʘʪ SQL),

ʬʘʡʣʠ Microsoft Office Excel(.xls,.xlsx) ʪʘ ʪʝʢʩʪʦʚʽ ʜʘʥʽ (.txt). ʙʽʣʴʰʽʩʪʴ ʽʥʰʠʭ ʬʦʨʤʘʪʽʚ

ʤʦʞʝ ʙʫʪʠ ʟʚʝʜʝʥʘ ʜʦ ʚʢʘʟʘʥʠʭ.

ʇʨʦʛʨʘʤʘ ʚʢʣʶʯʘʻ ʚ ʩʝʙʝ ʧʨʠʥʮʠʧʠ ʨʦʟʨʦʙʢʠ ʧʨʦʛʥʦʟʽʚ ʝʢʦʥʦʤʽʯʥʦʛʦ,

ʩʦʮʽʘʣʴʥʦʛʦ, ʧʨʦʤʠʩʣʦʚʦʛʦ, ʝʢʦʣʦʛʽʯʥʦʛʦ, ʨʦʟʚʠʪʢʫ ʨʝʛʽʦʥʫ. ɺʚʽʜ ʪʘ ʚʠʚʽʜ ʜʘʥʠʭ ʙʫʜʝ

ʟʜʽʡʩʥʶʚʘʪʠʩʴ ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʫ ʧʨʦʛʨʘʤʽ ʰʣʷʭʦʤ ʧʽʜʢʣʶʯʝʥʥʷ ʟʦʚʥʽʰʥʽʭ ʬʘʡʣʽʚ ʪʘ

ʨʫʯʥʦʛʦ ʚʚʦʜʫ. ɺʠʙʽʨ ʘʥʘʣʽʪʠʯʥʠʭ ʤʝʪʦʜʽʚ ʪʘʢʦʞ ʙʫʜʝ ʧʦʢʣʘʜʝʥʠʡ ʥʘ ʢʦʨʠʩʪʫʚʘʯʘ,

ʷʢʦʤʫ ʩʣʽʜ ʚʠʙʨʘʪʠ, ʧʨʦʛʥʦʟ ʷʢʦʛʦ ʭʘʨʘʢʪʝʨʫ ʚʽʥ ʭʦʯʝ ʦʪʨʠʤʘʪʠ (ʚʽʜʧʦʚʽʜʥʦ ï ʱʦ ʟʘ ʜʘʥʽ

ʧʦʜʘʶʪʴʩʷ ʥʘ ʚʭʽʜ). ʋ ʚʠʧʘʜʢʫ ʧʝʨʝʧʦʚʥʝʥʥʷ ʧʨʦʛʨʘʤʥʦʾ ʧʘʤ`ʷʪʽ ʜʘʥʠʤʠ, ʧʨʦʮʝʩ

ʧʝʨʝʥʝʩʝʥʥʷ ʜʘʥʠʭ ʧʨʠʟʫʧʠʥʷʻʪʴʩʷ ʽ ʚʠʢʦʥʫʻʪʴʩʷ ʾʭ ʤʘʩʰʪʘʙʫʚʘʥʥʷ. ʉʫʪʴ ʧʨʦʮʝʩʫ

ʤʘʩʰʪʘʙʫʚʘʥʥʷ ʜʘʥʠʭ ʫ ʜʘʥʽʡ ʧʨʦʛʨʘʤʽ ʧʦʣʷʛʘʻ ʫ ʚʠʜʽʣʝʥʥʽ ʟ ʭʘʨʘʢʪʝʨʠʩʪʠʯʥʦʾ ʚʠʙʽʨʢʠ

ʧʝʚʥʠʭ ʟʥʘʯʝʥʴ, ʪʘ ʟʚʽʣʴʥʝʥʥʷ ʩʣʦʪʽʚ ʜʣʷ ʜʘʥʠʭ, ʱʦ ʙʫʜʫʪʴ ʥʘʜʭʦʜʠʪʠ ʥʘʜʘʣʽ.

ɽʣʝʢʪʨʦʥʥʘ ʩʠʩʪʝʤʘ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʨʦʟʚʠʪʢʫ ʜʝʤʦʥʩʪʨʫʻ ʨʝʟʫʣʴʪʘʪʠ ʨʦʙʦʪʠ ʚ

ʧʝʚʥʦʤʫ ʥʘʧʨʷʤʢʫ ʝʢʦʥʦʤʽʢʠ ʨʝʛʽʦʥʫ ʥʘʦʯʥʦ ʪʘ ʚ ʨʝʞʠʤʽ ʨʝʘʣʴʥʦʛʦ ʯʘʩʫ. ʎʝ ʜʘʻ ʟʤʦʛʫ

ʟʚʽʨʷʪʠ ʦʯʽʢʫʚʘʥʽ ʨʝʟʫʣʴʪʘʪʠ ʽʟ ʟʘʷʚʣʝʥʠʤʠ ʪʘ ʨʝʘʣʽʟʦʚʫʚʘʪʠ ʛʨʦʤʘʜʩʴʢʠʡ ʢʦʥʪʨʦʣʴ

ʚʠʪʨʘʪ ʨʝʛʽʦʥʫ.

ʃʽʪʝʨʘʪʫʨʘ

1. ɽʢʦʥʦʤʽʯʥʘ ʝʥʮʠʢʣʦʧʝʜʽʷ: ʋ ʪʨʴʦʭ ʪʦʤʘʭ. ʊ. 1. / ʈʝʜʢʦʣ.: ʉ. ɺ. ʄʦʯʝʨʥʠʡ

ʪʘ ʽʥ. ï ʂ.: ɺʠʜʘʚʥʠʯʠʡ ʮʝʥʪʨ çɸʢʘʜʝʤʽʷè, 2000. ï 864 ʩ.

2. ʈʝʛʽʦʥʘʣʴʥʘ ʝʢʦʥʦʤʽʢʘ: ʧʽʜʨʫʯʥʠʢ / ʟʘ ʨʝʜ. ɭ. ʇ. ʂʘʯʘʥʘ. ï ʊʝʨʥʦʧʽʣʴ:

ʊʅɽʋ, 2008. ï 800 ʩ.

29

3. ɻʦʨʙʘʪʝʥʢʦ ɺ. ʇ. ʇʦʣʽʪʠʯʥʝ ʧʨʦʛʥʦʟʫʚʘʥʥʷ: ʅʘʚʯ. ʧʦʩʽʙʥʠʢ./

ɺ. ʇ. ɻʦʨʙʘʪʝʥʢʦ, ɯ. ʆ. ɹʫʪʦʚʩʴʢʘ - ʂ.: ʄɸʋʇ, 2005. -152 ʩ.

4. ɭʨʽʥʘ ɸ. ʄ. ʉʪʘʪʠʩʪʠʯʥʝ ʤʦʜʝʣʶʚʘʥʥʷ ʪʘ ʧʨʦʛʥʦʟʫʚʘʥʥʷ : ʅʘʚʯ. ʧʦʩʽʙ. /

ɸ. ʄ. ɭʨʽʥʘ; ʂʠʾʚ. ʥʘʮ. ʝʢʦʥ. ʫʥ-ʪ. - ʂ., 2001. - 170 c.

5. ɭʨʽʥʘ ɸ. ʄ. ʉʪʘʪʠʩʪʠʢʘ : ʅʘʚʯ.-ʤʝʪʦʜ. ʧʦʩʽʙ. ʜʣʷ ʩʘʤʦʩʪ. ʚʠʚʯ. ʜʠʩʮʠʧʣʽʥ

/ ɸ. ʄ. ɭʨʽʥʘ, ʈ. ʄ. ʄʦʪʦʨʠʥ, ɸ. ɺ. ɻʦʣʦʚʘʯ, - ʂʠʾʚ. ʥʘʮ. ʝʢʦʥ. ʫʥ-ʪ. - ʂ., 2002. - 457 c.

6. . ʂʫʟʠʢ ɹ.ʅ. ʇʨʦʛʥʦʟʫʚʘʥʥʷ, ʩʪʨʘʪʝʛʽʯʥʝ ʧʣʘʥʫʚʘʥʥʷ ʪʘ ʥʘʮʽʦʥʘʣʴʥʝ

ʧʨʦʛʨʘʤʫʚʘʥʥʷ: ʇʽʜʨʫʯʥʠʢ./ ɹ.ʅ. ʂʫʟʠʢ, ɺ.ɯ. ʂʫʰʣʠʥ, ʖ.ɺ. ʗʢʦʚʝʮʴ; ʄʦʩʢʚʘ:

ɽʢʦʥʦʤʽʢʘ. - 604 ʩ., 2011

7. ʇʘʰʫʪʘ ʄ.ʊ. ʇʨʦʛʥʦʟʫʚʘʥʥʷ ʪʘ ʤʘʢʨʦʝʢʦʥʦʤʽʯʥʝ ʧʣʘʥʫʚʘʥʥʷ: ʅʘʚʯ.

ʧʦʩʽʙʥʠʢ./ ʄ. ʊ. ʇʘʰʫʪʘ, ɸ. ɺ. ʂʘʣʠʥʘ ð ʂ.: ʄɸʋʇ, 1998.ð192 ʩ.ðɹʽʙʣʽʦʛʨ.: ʩ. 182ð

183.

http://www.irbis-nbuv.gov.ua/cgi-bin/irbis_nbuv/cgiirbis_64.exe?Z21ID=&I21DBN=REF&P21DBN=REF&S21STN=1&S21REF=10&S21FMT=fullwebr&C21COM=S&S21CNR=20&S21P01=0&S21P02=0&S21P03=A=&S21COLORTERMS=1&S21STR=%D0%84%D1%80%D1%96%D0%BD%D0%B0%20%D0%90$

30

ʉɽʃʔʉʂʆʍʆɿʗʁʉʊɺɽʅʅʓɽ ʅɸʋʂʀ

ʐʪʝʡʥʙʝʨʛ ʊ.ʉ.,

ʢʘʥʜ. ʪʝʭʥ. ʥʘʫʢ,

ʌʝʜʝʨʘʣʴʥʦʝ ɻʦʩʫʜʘʨʩʪʚʝʥʥʦʝ ʙʶʜʞʝʪʥʦʝ ʥʘʫʯʥʦʝ ʫʯʨʝʞʜʝʥʠʝ ɺʩʝʨʦʩʩʠʡʩʢʠʡ

ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʠʥʩʪʠʪʫʪ ʟʝʨʥʘ ʠ ʧʨʦʜʫʢʪʦʚ ʝʛʦ ʧʝʨʝʨʘʙʦʪʢʠ

ʌɻɹʅʋ çɺʅʀʀɿè, ʛ. ʄʦʩʢʚʘ

ʐʚʝʜʦʚʘ ʆ.ɻ.,

ʩʪ. ʥʘʫʯ. ʩʦʪʨ.,

ʌʝʜʝʨʘʣʴʥʦʝ ɻʦʩʫʜʘʨʩʪʚʝʥʥʦʝ ʙʶʜʞʝʪʥʦʝ ʥʘʫʯʥʦʝ ʫʯʨʝʞʜʝʥʠʝ ɺʩʝʨʦʩʩʠʡʩʢʠʡ

ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʠʥʩʪʠʪʫʪ ʟʝʨʥʘ ʠ ʧʨʦʜʫʢʪʦʚ ʝʛʦ ʧʝʨʝʨʘʙʦʪʢʠ

ʌɻɹʅʋ çɺʅʀʀɿè, ʛ. ʄʦʩʢʚʘ

Shteinberg T. S.,

cand. tech. sci.,

Federal State Budgetary Scientific Institution çAll-Russian Scientific of Research

Institute for Grain and Products of its Processingè (FSBSI çVNIIZè), Moscow

Shvedova O.G.

Federal State Budgetary Scientific Institution çAll-Russian Scientific of Research

Institute for Grain and Products of its Processingè (FSBSI çVNIIZè), Moscow

ʈɸɿʈɸɹʆʊʂɸ ʄɽʊʆɼɸ ʀ ʉʈɽɼʉʊɺ ʀɿʄɽʈɽʅʀʗ ʎɺɽʊɸ ʄʋʂʀ ʀɿ

ʊɺɽʈɼʆʁ ʇʐɽʅʀʎʓ, ʅɸʇʈɸɺʃɽʅʅɸʗ ʅɸ ʀʄʇʆʈʊʆɿɸʄʑɽʅʀɽ

ɿʘʜʘʯʘ ʠʤʧʦʨʪʦʟʘʤʝʱʝʥʠʷ ʜʦʩʪʘʪʦʯʥʦ ʜʘʚʥʦ ʩʪʦʷʣʘ ʧʝʨʝʜ ʈʦʩʩʠʝʡ, ʦʜʥʘʢʦ

ʩʘʥʢʮʠʠ ʩʦ ʩʪʦʨʦʥʳ ʟʘʧʘʜʥʳʭ ʧʘʨʪʥʝʨʦʚ ʚ 2014-2015 ʛʦʜʘʭ ʷʚʠʣʠʩʴ ʪʦʣʯʢʦʤ ʢ

ʧʨʦʚʝʜʝʥʠʶ ʨʘʟʨʘʙʦʪʦʢ, ʥʘʧʨʘʚʣʝʥʥʳʭ ʥʘ ʩʪʠʤʫʣʠʨʦʚʘʥʠʝ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʨʦʩʪʘ ʚ

ʩʪʨʘʥʝ ʟʘ ʩʯʝʪ ʩʦʟʜʘʥʠʷ ʦʪʝʯʝʩʪʚʝʥʥʦʡ ʧʨʦʜʫʢʮʠʠ. ʇʝʨʝʜ ʥʘʤʠ ʩʪʦʷʣʘ ʟʘʜʘʯʘ ï ʥʝ

ʩʦʟʜʘʥʠʝ ʘʥʘʣʦʛʘ ʟʘʨʫʙʝʞʥʦʛʦ ʧʨʠʙʦʨʘ, ʠʩʧʦʣʴʟʫʝʤʦʛʦ ʚ ʥʘʰʝʡ ʩʪʨʘʥʝ ʜʣʷ ʦʧʨʝʜʝʣʝʥʠʷ

ʮʚʝʪʘ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ, ʘ ʩʦʟʜʘʥʠʝ ʦʪʝʯʝʩʪʚʝʥʥʦʛʦ

ʢʦʥʢʫʨʝʥʪʦʩʧʦʩʦʙʥʦʛʦ ʧʨʠʙʦʨʘ ʩ ʙʦʣʝʝ ʰʠʨʦʢʠʤʠ ʚʦʟʤʦʞʥʦʩʪʷʤʠ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʤʘʢʘʨʦʥʥʳʝ ʠʟʜʝʣʠʷ ʧʦʣʴʟʫʶʪʩʷ ʫʩʪʦʡʯʠʚʳʤ ʩʧʨʦʩʦʤ ʥʘ ʚʩʝʭ

ʢʦʥʪʠʥʝʥʪʘʭ. ʇʨʠ ʵʪʦʤ ʚ ʵʢʦʥʦʤʠʯʝʩʢʠ ʨʘʟʚʠʪʳʭ ʩʪʨʘʥʘʭ ʤʘʢʘʨʦʥʥʳʝ ʠʟʜʝʣʠʷ,

ʙʣʘʛʦʜʘʨʷ ʠʩʧʦʣʴʟʦʚʘʥʠʶ ʚʳʩʦʢʦʢʘʯʝʩʪʚʝʥʥʦʛʦ ʩʳʨʴʷ (ʤʫʢʠ, ʧʦʣʫʯʝʥʥʦʡ ʠʟ ʪʚʝʨʜʦʡ

ʧʰʝʥʠʮʳ) ʜʣʷ ʠʭ ʧʨʦʠʟʚʦʜʩʪʚʘ ʧʝʨʝʰʣʠ ʚ ʢʘʪʝʛʦʨʠʶ ʜʝʣʠʢʘʪʝʩʦʚ ʠ ʧʨʦʜʫʢʪʦʚ ʜʣʷ

ʟʜʦʨʦʚʦʛʦ ʠ ʜʠʝʪʠʯʝʩʢʦʛʦ ʧʠʪʘʥʠʷ.

 ʆʜʥʦ ʠʟ ʛʣʘʚʥʳʭ ʫʩʣʦʚʠʡ ʫʩʧʝʰʥʦʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʚ

ʩʠʩʪʝʤʝ ʞʝʩʪʢʦʡ ʢʦʥʢʫʨʝʥʮʠʠ ï ʚʳʩʦʢʦʝ ʢʘʯʝʩʪʚʦ ʧʨʦʜʫʢʮʠʠ, ï ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ

ʢʦʪʦʨʦʛʦ ʥʝʦʙʭʦʜʠʤʦ ʫʜʝʣʷʪʴ ʙʦʣʴʰʦʝ ʚʥʠʤʘʥʠʝ ʢʦʥʪʨʦʣʶ ʢʘʯʝʩʪʚʘ ï ʩʨrʴʷ ï ʤʫʢʠ ʠ

ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʛʦ ʧʨʦʮʝʩʩʘ ʧʨʦʠʟʚʦʜʩʪʚʘ ʤʫʢʠ.

 ʎʚʝʪ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʡ ʪʦʚʘʨʥʳʡ ʚʠʜ ʧʨʦʜʫʢʮʠʠ, ʟʘʚʠʩʠʪ

ʦʪ ʮʚʝʪʘ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ, ʢʦʪʦʨʳʡ ʚ ʩʠʣʫ ʵʢʩʧʨʝʩʩʥʦʩʪʠ ʦʧʨʝʜʝʣʝʥʠʷ, ʤʦʞʝʪ

ʙʳʪʴ ʠʩʧʦʣʴʟʦʚʘʥ ʜʣʷ ʦʧʝʨʘʪʠʚʥʦʛʦ ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʷ ʢʘʯʝʩʪʚʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʩ

ʮʝʣʴʶ ʧʦʣʫʯʝʥʠʷ ʚʳʩʦʢʦʢʘʯʝʩʪʚʝʥʥʦʡ ʠ ʢʦʥʢʫʨʝʥʪʦʩʧʦʩʦʙʥʦʡ ʧʨʦʜʫʢʮʠʠ [1, 2]. ʎʚʝʪ

ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʟʘʚʠʩʠʪ ʦʪ ʮʚʝʪʘ ʵʥʜʦʩʧʝʨʤʘ

ʧʰʝʥʠʮʳ, ʨʘʟʤʝʨʘ ʯʘʩʪʠʮ ʵʥʜʦʩʧʝʨʤʘ, ʩʦʜʝʨʞʘʥʠʷ ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ ʯʘʩʪʠʮ

(ʚʢʨʘʧʣʝʥʠʡ), ʧʦʜʩʯʝʪ ʢʦʣʠʯʝʩʪʚʘ ʢʦʪʦʨʳʭ ʥʘ 1 ʜʤ
2
 ʧʨʦʚʦʜʷʪ ʚʨʫʯʥʫʶ.

ʅʝʵʥʜʦʩʧʝʨʤʥʳʝ ʯʘʩʪʠʮʳ ʫʭʫʜʰʘʶʪ ʚʥʝʰʥʠʡ ʚʠʜ ʤʫʢʠ ʠ ʤʘʢʘʨʦʥ, ʩʦʢʨʘʱʘʶʪ ʩʨʦʢ

ʭʨʘʥʝʥʠʷ ʤʫʢʠ, ʫʚʝʣʠʯʠʚʘʶʪ ʚ ʤʫʢʝ ʩʦʜʝʨʞʘʥʠʝ ʬʝʨʤʝʥʪʦʚ, ʢʘʪʘʣʠʟʠʨʫʶʱʠʭ

ʥʝʞʝʣʘʪʝʣʴʥʳʡ ʧʨʦʮʝʩʩ ʧʦʪʝʤʥʝʥʠʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʧʨʠ ʩʫʰʢʝ.

 ʎʚʝʪ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ (ɻʆʉʊ 31463-2012), ʦʙʫʩʣʘʚʣʠʚʘʶʱʠʡ ʮʚʝʪ

ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ, ʦʧʨʝʜʝʣʷʶʪ ʚʠʟʫʘʣʴʥʦ ʧʦ ɻʆʉʊ 27558-87, ʪ.ʢ. ʜʣʷ ʤʫʢʠ ʠʟ

ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʚ ʈʦʩʩʠʠ ʦʪʩʫʪʩʪʚʫʶʪ ʩʪʘʥʜʘʨʪʠʟʦʚʘʥʥʳʝ

31

ʠʥʩʪʨʫʤʝʥʪʘʣʴʥʳʝ ʤʝʪʦʜʳ ʢʦʥʪʨʦʣʷ ʢʘʯʝʩʪʚʘ ʤʫʢʠ ʧʦ ʮʚʝʪʫ. ʆʨʛʘʥʦʣʝʧʪʠʯʝʩʢʘʷ

ʦʮʝʥʢʘ ʩʫʙʲʝʢʪʠʚʥʘ. ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʚ ʦʪʜʝʣʴʥʳʭ ʩʪʨʘʥʘʭ ʠ ʫ ʥʘʩ ʚ ʈʦʩʩʠʠ ʥʘ ʨʷʜʝ

ʧʨʝʜʧʨʠʷʪʠʡ ï ʧʨʦʠʟʚʦʜʠʪʝʣʠ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ï

ʜʣʷ ʦʮʝʥʢʠ ʮʚʝʪʘ ʤʫʢʠ ʠʩʧʦʣʴʟʫʶʪ ʢʦʣʦʨʠʤʝʪʨ Konica Minolta (ʗʧʦʥʠʷ)
*
 (ʥʝ

ʩʪʘʥʜʘʨʪʠʟʦʚʘʥʦ ʚ ʈʦʩʩʠʠ).

 ʅʘ ʦʩʥʦʚʝ ʠʩʩʣʝʜʦʚʘʥʠʡ ʅ.ʂ. ʂʘʟʝʥʥʦʚʦʡ ʠ ɼ.ɺ.ʐʥʝʡʜʝʨ (ʆʆʆèʄʘʢʘʨʦʥ-

ʉʝʨʚʠʩè) [3, 4] ʩ 01.07.2014 ʛ. ʚʚʝʜʝʥ ɻʆʉʊ 32197-2013 ʥʘ ʤʝʪʦʜʳ ʦʧʨʝʜʝʣʝʥʠʷ ʮʚʝʪʘ ʠ

ʧʦʪʝʤʥʝʥʠʷ ʜʣʷ ʠʟʜʝʣʠʡ ʤʘʢʘʨʦʥʥʳʭ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʪʨʝʭʢʦʦʨʜʠʥʘʪʥʦʛʦ

ʢʦʣʦʨʠʤʝʪʨʘ ʚ ʩʠʩʪʝʤʝ ʮʚʝʪʦʚʳʭ ʢʦʦʨʜʠʥʘʪ L,a,b [5].

 ɺʚʝʜʝʥʠʝ ʠʥʩʪʨʫʤʝʥʪʘʣʴʥʦʛʦ ʤʝʪʦʜʘ ʦʧʨʝʜʝʣʝʥʠʷ ʮʚʝʪʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ

ʜʠʢʪʫʝʪ ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʠ ʧʦʜʯʝʨʢʠʚʘʝʪ ʘʢʪʫʘʣʴʥʦʩʪʴ ʧʨʦʚʝʜʝʥʠʷ ʨʘʙʦʪ ʧʦ ʩʦʟʜʘʥʠʶ

ʤʝʪʦʜʘ ʜʣʷ ʦʧʝʨʘʪʠʚʥʦʛʦ ʢʦʥʪʨʦʣʷ ʢʘʯʝʩʪʚʘ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʧʦ ʧʦʢʘʟʘʪʝʣʶ

çʮʚʝʪè ʚʟʘʤʝʥ ʧʦʢʘʟʘʪʝʣʷ çʟʦʣʴʥʦʩʪʴè.

ʉʦʚʨʝʤʝʥʥʳʡ ʫʨʦʚʝʥʴ ʨʘʟʚʠʪʠʷ ʦʧʪʠʢʦ-ʵʣʝʢʪʨʦʥʥʳʭ ʤʝʪʦʜʦʚ ʦʮʝʥʢʠ

ʠʟʦʙʨʘʞʝʥʠʷ ʠʩʩʣʝʜʫʝʤʦʛʦ ʤʘʪʝʨʠʘʣʘ ʩ ʜʠʬʬʫʟʥʦ ʦʪʨʘʞʘʶʱʝʡ ʧʦʚʝʨʭʥʦʩʪʴʶ

(ʤʘʢʘʨʦʥʥʘʷ ʤʫʢʘ), ʨʘʟʚʠʪʠʷ ʮʚʝʪʦʠʟʤʝʨʠʪʝʣʴʥʦʡ ʘʧʧʘʨʘʪʫʨʳ, ʧʨʠʤʝʥʝʥʠʝ ʩʦ-

ʚʨʝʤʝʥʥʳʭ ʤʘʪʨʠʯʥʳʭ ʬʦʪʦʧʨʠʝʤʥʠʢʦʚ ʚ ʦʧʪʠʢʦ-ʵʣʝʢʪʨʦʥʥʳʭ ʬʦʪʦʤʝʪʨʠʯʝʩʢʠʭ

ʧʨʠʙʦʨʘʭ, ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʳʭ ʧʨʦʛʨʘʤʤ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʢʦʤʧʴʶʪʝʨʦʚ, ʪ.ʝ.

ʪʝʭʥʠʯʝʩʢʠʡ ʧʨʦʛʨʝʩʩ, ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʥʘʡʪʠ ʥʦʚʳʡ ʧʦʜʭʦʜ ʢ ʦʮʝʥʢʝ ʮʚʝʪʘ ʤʫʢʠ ʚʦ

ʚʩʝʤ ʚʠʜʠʤʦʤ ʫʯʘʩʪʢʝ ʩʧʝʢʪʨʘ ʠ ʧʦʪʦʯʝʯʥʳʡ ʘʥʘʣʠʟ ʩʦʦʪʥʦʰʝʥʠʷ ʙʝʣʳʭ ʠ ʯʝʨʥʳʭ

ʪʦʯʝʢ.

ʀʩʩʣʝʜʦʚʘʥʠʷ ʧʨʦʚʝʜʝʥʳ ʥʘ ʧʨʦʙʘʭ ʤʘʢʘʨʦʥʥʦʡ ʤʫʢʠ, ʚʳʨʘʙʦʪʘʥʥʦʡ ʧʦ ɻʆʉʊ ʈ

52668-2006 [6], ʧʦʣʫʯʝʥʥʳʭ ʩ ʧʨʝʜʧʨʠʷʪʠʡ ʈʦʩʩʠʠ ʦʪ ʦʩʥʦʚʥʳʭ ʢʨʫʧʥʳʭ ʥʘ

ʩʝʛʦʜʥʷʰʥʠʡ ʜʝʥʴ ʧʨʦʠʟʚʦʜʠʪʝʣʝʡ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ.

 ɼʣʷ ʠʟʫʯʝʥʠʷ ʦʧʪʠʯʝʩʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʘʥʘʪʦʤʠʯʝʩʢʠʭ ʯʘʩʪʝʡ (ʵʥʜʦʩʧʝʨʤʘ,

ʦʪʨʫʙʷʥʠʩʪʳʭ ʯʘʩʪʠʮ) ʠ ʮʝʣʴʥʦʩʤʦʣʦʪʦʛʦ ʟʝʨʥʘ, ʧʦʣʫʯʝʥʥʳʭ ʧʦ ʩʧʝʮʠʘʣʴʥʳʤ

ʤʝʪʦʜʠʢʘʤ, ʠʩʧʦʣʴʟʦʚʘʥʳ ʧʨʦʙʳ ʟʝʨʥʘ ʧʰʝʥʠʮʳ II ʪʠʧʘ.

 ʈʘʟʨʘʙʦʪʢʘ ʠʥʩʪʨʫʤʝʥʪʘʣʴʥʦʛʦ ʤʝʪʦʜʘ ʠ ʩʨʝʜʩʪʚ ʠʟʤʝʨʝʥʠʷ ʮʚʝʪʘ ʤʫʢʠ ʠʟ

ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʧʨʦʚʝʜʝʥʘ ʥʘ ʦʩʥʦʚʝ ʘʥʘʣʠʟʘ ʜʘʥʥʳʭ ʦʧʪʠʯʝʩʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

ʤʫʢʠ, ʧʦʣʫʯʝʥʥʳʭ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʨʘʟʨʘʙʘʪʳʚʘʝʤʦʛʦ ʘʧʧʘʨʘʪʥʦ-ʧʨʦʛʨʘʤʤʥʦʛʦ

ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ ʢʦʤʧʣʝʢʩʘ (ɸʇʀʂ) ʩʧʝʢʪʨʦʬʦʪʦʤʝʪʨʠʯʝʩʢʦʛʦ ʘʥʘʣʠʟʘ

ʧʦʨʦʰʢʦʦʙʨʘʟʥʳʭ ʦʙʲʝʢʪʦʚ, ʬʠʣʴʪʨʦʬʦʪʦʤʝʪʨʘ ʬʠʨʤʳ Opton, ʧʦʨʪʘʪʠʚʥʦʛʦ

ʢʦʣʦʨʠʤʝʪʨʘ CR-410 ʬʠʨʤʳ Konica Minolta.

 ɺʣʠʷʥʠʝ ʥʝʵʜʦʩʧʝʨʤʥʳʭ ʚʢʣʶʯʝʥʠʡ ʥʘ ʦʧʪʠʯʝʩʢʠʝ ʩʚʦʡʩʪʚʘ ʤʘʢʘʨʦʥʥʦʡ ʤʫʢʠ

ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʧʨʠ ʜʣʠʥʝ ʚʦʣʥ l-457 ʥʤ, 520 ʥʤ, 620 ʥʤ ʧʨʝʜʩʪʘʚʣʝʥʦ ʥʘ ʨʠʩʫʥʢʝ

1. ʀʟʫʯʝʥʳ 23 ʠʩʢʫʩʩʪʚʝʥʥʳʝ ʩʤʝʩʠ ʵʥʜʦʩʧʝʨʤʘ ʩ ʨʘʟʣʠʯʥʳʤ ʩʦʜʝʨʞʘʥʠʝʤ

ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ (ʚʢʨʘʧʣʝʥʠʡ) çʯʝʨʥʫʰʝʢè. ɺ ʢʶʚʝʪʫ ʥʘ ʫʧʣʦʪʥʝʥʥʦ-ʩʛʣʘʞʝʥʥʫʶ

ʧʦʚʝʨʭʥʦʩʪʴ ʵʥʜʦʩʧʝʨʤʘ ʚʨʫʯʥʫʶ ʧʠʥʮʝʪʦʤ ʧʦʤʝʱʘʣʠ ʦʪ 1 ʜʦ 25 ʰʪʫʢ çʯʝʨʥʫʰʝʢè ï

25 ʰʪ. ʤʘʢʩʠʤʘʣʴʥʦ ʜʦʧʫʩʪʠʤʦʝ ʢʦʣʠʯʝʩʪʚʦ ʚ ʦʪʜʝʣʴʥʳʭ ʩʪʨʘʥʘʭ. ʅʝʵʥʜʦʩʧʝʨʤʥʳʝ

ʯʘʩʪʠʮʳ ʚʳʙʠʨʘʣʠ ʚʨʫʯʥʫʶ ʠʟ ʩʭʦʜʦʚ ʩʠʪʦʚʝʝʯʥʦʡ ʤʘʰʠʥʳ ʚ ʧʨʦʮʝʩʩʝ ʦʙʦʛʘʱʝʥʠʷ

ʤʘʢʘʨʦʥʥʦʡ ʢʨʫʧʢʠ ʧʨʠ ʣʘʙʦʨʘʪʦʨʥʳʭ ʧʦʤʦʣʘʭ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ.

 ʄʘʢʩʠʤʘʣʴʥʦ ʜʦʧʫʩʪʠʤʦʝ ʩʦʜʝʨʞʘʥʠʝ ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ ʯʘʩʪʠʮ (ʚʢʨʘʧʣʝʥʠʡ) - 25

ʰʪ. ʚʳʟʳʚʘʝʪ ʠʟʤʝʥʝʥʠʝ ʦʪʨʘʞʘʪʝʣʴʥʦʡ ʩʧʦʩʦʙʥʦʩʪʠ ʚʦ ʚʩʝʭ ʪʨʝʭ ʫʯʘʩʪʢʘʭ ʚʠʜʠʤʦʛʦ

ʩʧʝʢʪʨʘ, ʘ ʚ ʟʝʣʝʥʦʤ ʥʘʠʙʦʣʴʰʝʝ ï ʥʘ 2,5% ʢʦʵʬʬʠʮʠʝʥʪʘ ʦʪʨʘʞʝʥʠʷ, ʯʪʦ ʚʣʝʯʝʪ ʟʘ

ʩʦʙʦʡ ʠʟʤʝʥʝʥʠʝ ʮʚʝʪʘ ʤʫʢʠ.

*
ʇʨʠʤʝʯʘʥʠʝ: ʃʠʜʝʨ ʚ ʨʘʟʨʘʙʦʪʢʝ ʠ ʧʨʦʠʟʚʦʜʩʪʚʝ ʚʳʩʦʢʦʪʦʯʥʦʛʦ ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ

ʦʙʦʨʫʜʦʚʘʥʠʷ ʜʣʷ ʦʧʨʝʜʝʣʝʥʠʷ ʠ ʢʦʥʪʨʦʣʷ ʮʚʝʪʘ.

32

ʈʠʩʫʥʦʢ 1. ʀʟʤʝʥʝʥʠʝ ʦʪʨʘʞʘʪʝʣʴʥʦʡ ʩʧʦʩʦʙʥʦʩʪʠ ʵʥʜʦʩʧʝʨʤʘ ʟʝʨʥʘ ʧʰʝʥʠʮʳ II

ʪʠʧʘ (ʜʫʨʫʤ) ʦʪ ʢʦʣʠʯʝʩʪʚʘ ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ ʯʘʩʪʠʮ

 ʉʧʝʢʪʨʘʣʴʥʳʝ ʢʨʠʚʳʝ ʦʪʨʘʞʝʥʠʷ ʘʥʘʪʦʤʠʯʝʩʢʠʭ ʯʘʩʪʝʡ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ,

ʧʦʣʫʯʝʥʥʳʭ ʧʦ ʩʧʝʮʠʘʣʴʥʳʤ ʤʝʪʦʜʠʢʘʤ, ʧʨʝʜʩʪʘʚʣʝʥʳ ʥʘ ʨʠʩʫʥʢʝ 2.

ʈʠʩʫʥʦʢ 2. ʉʧʝʢʪʨʘʣʴʥʳʝ ʢʨʠʚʳʝ ʦʪʨʘʞʝʥʠʷ ʧʨʦʜʫʢʪʦʚ ʨʘʟʤʦʣʘ ʟʝʨʥʘ ʧʰʝʥʠʮʳ II

ʪʠʧʘ (ʜʫʨʫʤ) ʥʘ ʬʠʣʴʪʨʦʬʦʪʦʤʝʪʨʝ ʬʠʨʤʳ Opton

 ɸʥʘʣʠʟ ʧʦʣʫʯʝʥʥʳʭ ʢʨʠʚʳʭ ʧʦʢʘʟʘʣ, ʯʪʦ ʨʘʟʣʠʯʠʷ ʚ ʦʪʨʘʞʘʪʝʣʴʥʦʡ ʩʧʦʩʦʙʥʦʩʪʠ

ʵʥʜʦʩʧʝʨʤʘ ʠ ʦʪʨʫʙʷʥʠʩʪʦʛʦ ʩʣʦʷ (ʩʦʚʦʢʫʧʥʦʩʪʴ ʚʩʝʭ ʩʣʦʝʚ ʦʙʦʣʦʯʝʢ ʟʝʨʥʦʚʢʠ ʚʤʝʩʪʝ ʩ

ʘʣʝʡʨʦʥʦʚʳʤʠ ʢʣʝʪʢʘʤʠ), ʩʦʩʪʘʚʠʣʠ ʦʪ 20% ʜʦ 30% ʢʦʵʬʬʠʮʠʝʥʪʘ ʦʪʨʘʞʝʥʠʷ ʚ ʨʘʟʥʳʭ

ʫʯʘʩʪʢʘʭ ʩʧʝʢʪʨʘ ʚ ʜʠʘʧʘʟʦʥʝ ʜʣʠʥ ʚʦʣʥ 400-700ʥʤ. ʉʧʝʢʪʨʘʣʴʥʳʝ ʢʨʠʚʳʝ ʦʪʨʘʞʝʥʠʷ

ʦʪʨʫʙʷʥʠʩʪʦʛʦ ʩʣʦʷ ʠ ʮʝʣʴʥʦʩʤʦʣʦʪʦʛʦ ʟʝʨʥʘ ʧʨʘʢʪʠʯʝʩʢʠ ʵʢʚʠʜʠʩʪʘʥʪʥʳ. ɺ ʩʚʷʟʠ ʩ

ʵʪʠʤ ʨʘʟʣʠʯʠʷ ʚ ʦʪʨʘʞʘʪʝʣʴʥʦʡ ʩʧʦʩʦʙʥʦʩʪʠ ʵʪʠʭ 2-ʭ ʩʨʘʚʥʠʚʘʝʤʳʭ ʦʙʲʝʢʪʦʚ

ʘʥʘʣʦʛʠʯʥʳ ʭʘʨʘʢʪʝʨʫ ʨʘʟʣʠʯʠʡ ʤʝʞʜʫ ʵʥʜʩʧʝʨʤʦʤ ʠ ʦʪʨʫʙʷʥʠʩʪʳʤ ʩʣʦʝʤ, ʥʦ

ʥʝʩʢʦʣʴʢʦ ʤʝʥʴʰʝ ʠ ʩʦʩʪʘʚʠʣʠ 15,0%, 16,5% ʠ 11,0% ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ ʚ ʩʠʥʝʤ, ʟʝʣʝʥʦʤ

ʠ ʢʨʘʩʥʦʤ ʫʯʘʩʪʢʘʭ ʚʠʜʠʤʦʛʦ ʩʧʝʢʪʨʘ. ʅʘʡʜʝʥʥʳʝ ʨʘʟʣʠʯʠʷ (ʵʥʜʦʩʧʝʨʤ ï ʦʪʨʫʙʠ,

ʮʝʣʴʥʦʩʤʦʣʦʪʦʝ ʟʝʨʥʦ - ʦʪʨʫʙʠ) ʷʚʠʣʠʩʴ ʠʩʭʦʜʥʳʤʠ ʜʘʥʥʳʤʠ ʜʣʷ ʨʘʟʨʘʙʦʪʢʠ

ʩʧʝʮʠʘʣʴʥʦʛʦ ʧʨʦʛʨʘʤʤʥʦʛʦ ʦʙʝʩʧʝʯʝʥʠʷ ʜʣʷ ʘʧʧʘʨʘʪʥʦ-ʧʨʦʛʨʘʤʤʥʦʛʦ ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ

ʢʦʤʧʣʝʢʩʘ (ɸʇʀʂ) ʠ ʣʝʛʣʠ ʚ ʦʩʥʦʚʫ ʧʠʢʩʝʣʴʥʦʛʦ ʘʥʘʣʠʟʘ ʩʦʜʝʨʞʘʥʠʷ ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ

ʯʘʩʪʠʮ (ʚʢʨʘʧʣʝʥʠʡ) ʚ ʤʫʢʝ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ [7]. ʇʠʢʩʝʣʴʥʳʤ ʠʟʦʙʨʘʞʝʥʠʝʤ

ʥʘʟʳʚʘʝʪʩʷ ʤʘʩʩʠʚ ʧʠʢʩʝʣʝʡ (ʪʦʯʝʢ) ï ʦʜʠʥʘʢʦʚʳʭ ʧʦ ʨʘʟʤʝʨʫ ʠ ʬʦʨʤʝ ʧʣʦʩʢʠʭ

ʛʝʦʤʝʪʨʠʯʝʩʢʠʭ ʬʠʛʫʨ (ʢʚʘʜʨʘʪʦʚ, ʢʨʫʛʦʚ), ʨʘʟʣʠʯʥʳʭ ʮʚʝʪʦʚ. ɼʣʷ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ

ʧʰʝʥʠʮʳ ʧʨʠ ʠʟʤʝʨʝʥʠʠ ʝʝ ʥʘ ʘʧʧʘʨʘʪʥʦ - ʧʨʦʛʨʘʤʤʥʦʤ ʠʟʤʝʨʠʪʝʣʴʥʦʤ ʢʦʤʧʣʝʢʩʝ ʟʘ

33

ʤʘʩʩʠʚ ʧʠʢʩʝʣʝʡ ʧʨʠʥʷʪʳ ʨʘʟʤʝʨ (ʢʨʫʧʥʦʩʪʴ, ʨʝʛʣʘʤʝʥʪʠʨʫʝʤʘʷ ɻʆʉʊ ʈ 52668-2006),

ʬʦʨʤʘ ʠ ʮʚʝʪ ʤʘʢʘʨʦʥʥʦʡ ʢʨʫʧʢʠ ʚ ʩʠʩʪʝʤʝ RGB, ʘ ʪʘʢʞʝ ʨʘʟʤʝʨ ʠ ʮʚʝʪ

ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ ʯʘʩʪʠʮ (ʚʢʨʘʧʣʝʥʠʡ).

 ɼʣʷ ʨʝʰʝʥʠʷ ʧʦʩʪʘʚʣʝʥʥʦʡ ʟʘʜʘʯʠ ʧʦ ʠʤʧʦʨʪʦʟʘʤʝʱʝʥʠʶ ʟʘʨʫʙʝʞʥʳʭ ʧʨʠʙʦʨʦʚ

ʥʘ ʨʘʟʨʘʙʘʪʳʚʘʝʤʳʝ ʦʪʝʯʝʩʪʚʝʥʥʳʝ ʧʨʦʚʝʜʝʥʳ ʩʨʘʚʥʠʪʝʣʴʥʳʝ ʠʩʧʳʪʘʥʠʷ

ʦʪʝʯʝʩʪʚʝʥʥʦʛʦ ɸʇʀʂ ʩ ʟʘʨʫʙʝʞʥʳʤ ʢʦʣʦʨʠʤʝʪʨʦʤ Konica Minolta Sensing (ʗʧʦʥʠʷ).

ʅʘ ʦʩʥʦʚʝ ʚʟʘʠʤʦʩʚʷʟʝʡ, ʭʘʨʘʢʪʝʨʠʟʫʝʤʳʭ ʚʳʩʦʢʠʤʠ ʢʦʵʬʬʠʮʠʝʥʪʘʤʠ ʢʦʨʨʝʣʷʮʠʠ

(ʪʘʙʣʠʮʘ 1), ʤʝʞʜʫ ʨʝʟʫʣʴʪʘʪʘʤʠ ʠʟʤʝʨʝʥʠʷ ʧʦʢʘʟʘʪʝʣʝʡ ʮʚʝʪʘ ʤʫʢʠ ʠ ʤʘʢʘʨʦʥʥʳʭ

ʠʟʜʝʣʠʡ ʥʘ ɸʇʀʂ ʩ ʢʦʣʦʨʠʤʝʪʨʦʤ Minolta CR-410, ʫʩʪʘʥʦʚʣʝʥʦ, ʯʪʦ ʠʩʧʦʣʴʟʦʚʘʥʥʘʷ ʚ

ʨʘʟʨʘʙʘʪʳʚʘʝʤʦʤ ʧʨʠʙʦʨʝ ɸʇʀʂ ʩʠʩʪʝʤʘ ʦʧʠʩʘʥʠʷ ʮʚʝʪʘ ʚ ʮʚʝʪʦʚʦʤ ʧʨʦʩʪʨʘʥʩʪʚʝ

RGB ʚ ʜʠʘʧʘʟʦʥʝ ʦʪ 0 ʜʦ 256 ʦʪʥʦʩʠʪʝʣʴʥʳʭ ʝʜʠʥʠʮ ʜʘʝʪ ʨʝʟʫʣʴʪʘʪʳ, ʩʨʘʚʥʠʤʳʝ ʩ

ʨʝʟʫʣʴʪʘʪʘʤʠ, ʧʦʣʫʯʝʥʥʳʤʠ ʥʘ ʟʘʨʫʙʝʞʥʦʤ ʢʦʣʦʨʠʤʝʪʨʝ ʚ ʩʠʩʪʝʤʝ ʮʚʝʪʦʚʳʭ

ʢʦʦʨʜʠʥʘʪ L,a,b.

ʊʘʙʣʠʮʘ 1 ʂʦʵʬʬʠʮʠʝʥʪʳ ʢʦʨʨʝʣʷʮʠʠ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʝ ʚʟʘʠʤʦʩʚʷʟʠ ʤʝʞʜʫ

ʨʝʟʫʣʴʪʘʪʘʤʠ ʠʟʤʝʨʝʥʠʷ ʮʚʝʪʘ ʤʫʢʠ ʠ ʤʘʢʘʨʦʥ ʥʘ ʨʘʟʣʠʯʥʳʭ ʧʨʠʙʦʨʘʭ

ɸʇʀʂ ʚ

ʮʚʝʪʦʚʦʤ

ʧʨʦʩʪʨʘʥʩʪʚʝ

RGB

ʂʦʵʬʬʠʮʠʝʥʪʳ ʢʦʨʨʝʣʷʮʠʠ

ʂʦʣʦʨʠʤʝʪʨ Minolta CR-410 ɹʝʣʠʟʥʦʤʝʨ ʉʂʀɹ-ʃ

(ʣʘʙʦʨʘʪʦʨʥʳʡ)

ʤʫʢʘ ʤʘʢʘʨʦʥʳ ʤʫʢʘ ʤʘʢʘʨʦʥʳ

ɿʝʣʝʥʳʡ (G) 0,951 0,918 0,943 0,890

ʉʠʥʠʡ (B) 0,845 0,738 0,879 0,766

ʂʨʘʩʥʳʡ (R) 0,940 0,957 0,973 0,969

 ʇʦ ʩʧʝʮʠʘʣʴʥʦʡ ʢʦʤʧʴʶʪʝʨʥʦʡ ʧʨʦʛʨʘʤʤʝ Adobe Photoshop ï ʧʦ ʜʘʥʥʳʤ

ʠʟʤʝʨʝʥʠʷ ʮʚʝʪʘ ʤʘʢʘʨʦʥʥʦʡ ʤʫʢʠ ʥʘ ʢʦʣʦʨʠʤʝʪʨʝ CR-410 (Konica Minolta) ʚ ʩʠʩʪʝʤʝ

Lab ʠ ʥʘ ɸʇʀʂ ʚ ʩʠʩʪʝʤʝ RGB ʥʘ ʜʠʩʧʣʝʝ ʢʦʤʧʴʶʪʝʨʘ ʚʳʚʝʣʠ (ʧʦʣʫʯʠʣʠ) ʞʝʣʪʳʡ ʮʚʝʪ

ʤʫʢʠ ʚʳʩʰʝʛʦ ʩʦʨʪʘ (ʢʨʫʧʢʠ) ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ. ʎʚʝʪʘ ʩʦʚʝʨʰʝʥʥʦ ʦʜʠʥʘʢʦʚʳ ï ʪ.ʝ.

ʚʳʟʳʚʘʝʪ ʘʙʩʦʣʶʪʥʦ ʦʜʠʥʘʢʦʚʦʝ ʦʱʫʱʝʥʠʝ ʛʣʘʟʘ.

 ʋʙʝʜʠʪʝʣʴʥʳʤ ʧʨʝʠʤʫʱʝʩʪʚʦʤ ɸʇʀʂ ʷʚʣʷʝʪʩʷ ʚʦʟʤʦʞʥʦʩʪʴ ʘʚʪʦʤʘʪʠʯʝʩʢʦʛʦ

ʧʦʜʩʯʝʪʘ ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ ʚʢʣʶʯʝʥʠʡ ʠ, ʙʝʟʫʩʣʦʚʥʦ, ʜʦʩʪʫʧʥʘʷ ʮʝʥʘ (ʚ 6-7 ʨʘʟ ʥʠʞʝ

ʩʪʦʠʤʦʩʪʠ ʟʘʨʫʙʝʞʥʳʭ).

 ɹʦʣʴʰʦʡ ʠʥʪʝʨʝʩ ʚ ʩʚʷʟʠ ʩ ʧʨʦʛʥʦʟʠʨʫʝʤʳʤ ʫʚʝʣʠʯʝʥʠʝʤ (ʫʤʝʥʴʰʝʥʠʝʤ -

ʚʩʝʚʦʟʤʦʞʥʳʝ ʩʘʥʢʮʠʠ) ʵʢʩʧʦʨʪʘ ʠ ʠʤʧʦʨʪʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʚʳʟʳʚʘʶʪ

ʧʦʣʫʯʝʥʥʳʝ ʥʘʤʠ ʨʝʟʫʣʴʪʘʪʳ ʧʦ ʩʨʘʚʥʝʥʠʶ ʦʧʪʠʯʝʩʢʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ (ʮʚʝʪʘ)

ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ, ʧʨʦʠʟʚʝʜʝʥʥʳʭ ʚ ʈʦʩʩʠʠ, ʩ ʮʚʝʪʦʤ ʤʘʢʘʨʦʥ ʧʨʦʠʟʚʦʜʩʪʚʘ ʀʪʘʣʠʠ,

 ɿʘ ʩʯʝʪ ʨʘʟʥʠʮʳ ʚ ʮʝʥʝ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʠʟ ʤʫʢʠ, ʧʦʣʫʯʝʥʥʦʡ ʠʟ ʪʚʝʨʜʦʡ

ʧʰʝʥʠʮʳ, ʠ ʧʨʠʙʦʨʦʚ ʟʘʨʫʙʝʞʥʦʛʦ ʠ ʦʪʝʯʝʩʪʚʝʥʥʦʛʦ ʧʨʦʠʟʚʦʜʩʪʚʘ ʦʞʠʜʘʝʤʳʡ

ʵʢʦʥʦʤʠʯʝʩʢʠʡ ʵʬʬʝʢʪ ʟʥʘʯʠʪʝʣʝʥ.

ʆʙʝʩʧʝʯʝʥʠʝ ʥʘʜʝʞʥʦʛʦ ʦʧʝʨʘʪʠʚʥʦʛʦ ʢʦʥʪʨʦʣʷ ʢʘʯʝʩʪʚʘ ʤʫʢʠ ʠʟ ʪʚʝʨʜʦʡ

ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʩ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʨʘʟʨʘʙʦʪʘʥʥʳʭ ʘʧʧʘʨʘʪʥʦ-

ʧʨʦʛʨʘʤʤʥʦʛʦ ʠʟʤʝʨʠʪʝʣʴʥʦʛʦ ʢʦʤʧʣʝʢʩʘ (ɸʇʀʂ) ʠ ʤʝʪʦʜʘ ʦʮʝʥʢʠ ʮʚʝʪʘ ʤʫʢʠ ʩ

ʧʠʢʩʝʣʴʥʳʤ ʧʦʜʩʯʝʪʦʤ ʥʝʵʥʜʦʩʧʝʨʤʥʳʭ çʚʢʨʘʧʣʝʥʠʡè [7] ʥʘ ʵʪʘʧʘʭ ʧʨʦʠʟʚʦʜʩʪʚʘ ʤʫʢʠ

ʠ ʧʨʦʠʟʚʦʜʩʪʚʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʠʟ ʤʫʢʠ, ʚʳʨʘʙʦʪʘʥʥʦʡ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ,

ʧʦʟʚʦʣʷʝʪ ʩʚʦʝʚʨʝʤʝʥʥʦ ʧʨʠʥʷʪʴ ʤʝʨʳ ʧʦ ʫʣʫʯʰʝʥʠʶ ʢʘʯʝʩʪʚʘ ʤʫʢʠ ʠ ʠʟʜʝʣʠʡ ʠʟ ʥʝʝ

ʟʘ ʩʯʝʪ:

- ʠʟʤʝʥʝʥʠʷ ʨʝʞʠʤʦʚ ʧʦʜʛʦʪʦʚʢʠ ʟʝʨʥʘ ʢ ʧʦʤʦʣʫ, ʜʦʧʦʣʥʠʪʝʣʴʥʦʡ ʦʯʠʩʪʢʠ ʟʝʨʥʘ
ʦʪ ʧʨʠʤʝʩʝʡ, ʠʩʧʦʨʯʝʥʥʳʭ ʟʝʨʝʥ, ʦʙʦʛʘʱʝʥʠʷ ʢʨʫʧʦʢ ʧʨʠ ʧʦʤʦʣʝ;

- ʥʘʧʨʘʚʣʝʥʥʦʛʦ ʫʣʫʯʰʝʥʠʷ ʢʘʯʝʩʪʚʘ ʠ ʚʥʝʰʥʝʛʦ ʚʠʜʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ ʩ
ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʭ ʧʨʠʝʤʦʚ (ʥʘʧʨʠʤʝʨ, ʜʦʧʦʣʥʠʪʝʣʴʥʦʝ ʧʨʦʩʝʠʚʘʥʠʝ),

ʣʠʙʦ ʠʩʧʦʣʴʟʦʚʘʥʠʝ ʨʘʟʣʠʯʥʳʭ ʠʥʛʨʝʜʠʝʥʪʦʚ: ʪʦʤʘʪ-ʧʘʩʪʘ, ʰʧʠʥʘʪ, ʯʝʨʥʠʣʘ

34

ʢʘʨʘʢʘʪʠʮʳ, ʠʟʤʝʥʷʶʱʠʭ ʮʚʝʪ ʠʟʜʝʣʠʡ.

ʃʠʪʝʨʘʪʫʨʘ

1. ʈʘʟʨʘʙʦʪʘʪʴ ʠ ʚʥʝʜʨʠʪʴ ʬʦʪʦʤʝʪʨʠʯʝʩʢʠʝ ʧʨʠʙʦʨʳ ʜʣʷ ʢʦʥʪʨʦʣʷ ʢʘʯʝʩʪʚʘ

ʭʣʝʙʦʧʨʦʜʫʢʪʦʚ ʠ ʭʣʝʙʘ: ʆʪʯʝʪ ʦ ʅʀʈ ɺʅʀʀɿ; ʈʫʢʦʚʦʜʠʪʝʣʴ ʐʪʝʡʥʙʝʨʛ ʊ.ʉ. ï ʄ.,

1990. ï 96 ʩ.

2. ʇʨʦʚʝʩʪʠ ʠʩʩʣʝʜʦʚʘʥʠʝ ʧʦ ʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʶ ʤʝʪʦʜʦʚ ʦʧʨʝʜʝʣʝʥʠʷ

ʧʦʢʘʟʘʪʝʣʝʡ ʢʘʯʝʩʪʚʘ ʤʘʢʘʨʦʥʥʦʡ ʤʫʢʠ ʠʟ ʪʚʝʨʜʳʭ ʠ ʤʷʛʢʠʭ ʩʦʨʪʦʚ ʧʰʝʥʠʮ: ʆʪʯʝʪ ʦ

ʅʀʈ ɺʅʀʀʍʇ; ʈʫʢʦʚʦʜʠʪʝʣʴ ʂʘʣʠʥʠʥʘ ʄ.ɸ. ï IV ɻʈ 01.86.0 ï 093628. ï ʄ., 1986. ï

137 ʩ.

3. ʐʥʝʡʜʝʨ ʊ.ʀ. ʈʘʟʨʘʙʦʪʢʘ ʥʘʮʠʦʥʘʣʴʥʦʛʦ ʩʪʘʥʜʘʨʪʘ ʥʘ ʤʫʢʫ ʜʣʷ

ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ. [ʊʝʢʩʪ]/ ʊ.ʀ. ʐʥʝʡʜʝʨ, ʅ.ʂ ʂʘʟʝʥʥʦʚʘ, ɼ.ɺ. ʐʥʝʡʜʝʨ //

ʍʣʝʙʦʧʨʦʜʫʢʪʳ, 2007 ˉ4. ï ʉ 48-49

4. ʂʘʟʝʥʥʦʚʘ ʅ. ʂ. ʄʝʪʦʜʦʣʦʛʠʯʝʩʢʠʝ ʠ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʝ ʘʩʧʝʢʪʳ

ʨʝʛʫʣʠʨʦʚʘʥʠʷ ʢʘʯʝʩʪʚʘ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ // ɸʚʪʦʨʝʬʝʨʘʪ ʜʠʩʩʝʨʪʘʮʠʠ ʥʘ ʩʦʠʩʢʘʥʠʝ

ʫʯʝʥʦʡ ʩʪʝʧʝʥʠ ʜʦʢʪʦʨʘ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ,/ ʄʦʩʢʚʘ 2009

5. ɻʆʉʊ 32197 ï 2013 çʀʟʜʝʣʠʷ ʤʘʢʘʨʦʥʥʳʝ. ʄʝʪʦʜʳ ʦʧʨʝʜʝʣʝʥʠʷ ʮʚʝʪʘ ʠ

ʧʦʪʝʤʥʝʥʠʷ ʥʘ ʪʨʝʭʢʦʦʨʜʠʥʘʪʥʦʤ ʢʦʣʦʨʠʤʝʪʨʝè

6. ɻʆʉʊ ʈ 52668-2006 çʄʫʢʘ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ.

ʊʝʭʥʠʯʝʩʢʠʝ ʫʩʣʦʚʠʷè.

7. ʐʪʝʡʥʙʝʨʛ, ʊ.ʉ. ʆ ʨʘʟʨʘʙʦʪʢʝ ʠʥʩʪʨʫʤʝʥʪʘʣʴʥʦʛʦ ʤʝʪʦʜʘ ʦʮʝʥʢʠ ʮʚʝʪʘ

ʤʫʢʠ, ʚʳʨʘʙʦʪʘʥʥʦʡ ʠʟ ʪʚʝʨʜʦʡ ʧʰʝʥʠʮʳ ʜʣʷ ʤʘʢʘʨʦʥʥʳʭ ʠʟʜʝʣʠʡ / ʊ.ʉ. ʐʪʝʡʥʙʝʨʛ,

ʃ.ʀ. ʉʝʤʠʢʠʥʘ, ʆ.ɻ. ʐʚʝʜʦʚʘ, ʆ.ɺ. ʄʦʨʦʟʦʚʘ // ʍʣʝʙʦʧʨʦʜʫʢʪʳ. ï 2014. ï ˉ 1. ï ʉ.56ï

60.

35

ʀʉʊʆʈʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʃʶʪʠʡ ʆ.ʇ.

 ɿʘʩʪʫʧʥʠʢ ʊʝʭʥʽʯʥʦʛʦ ʜʠʨʝʢʪʦʨʘ-ɼʠʨʝʢʪʦʨ ʟ ʝʥʝʨʛʝʪʠʢʠ ʪʘ ʨʝʤʦʥʪʽʚ,

ʢʘʥʜʠʜʘʪ ʪʝʭʥʽʯʥʠʭ ʥʘʫʢ ,

ʇɸʊ çɽʣʝʢʪʨʦʤʝʪʘʣʫʨʛʽʡʥʠʡ ʟʘʚʦʜ çɼʥʽʧʨʦʩʧʝʮʩʪʘʣʴè ʽʤ.ɸ.ʄ.ʂʫʟʴʤʽʥʘè

 ɼʆ ɯʉʊʆʈɯɰ ʆʉɺʆɭʅʅʗ ʊʀʊɸʅʋ ɯ ʉʊɺʆʈɽʅʅʗ ʁʆɻʆ ʉʇʃɸɺɯɺ

ʋ ʜʨʫʛʽʡ ʧʦʣʦʚʠʥʽ ʤʠʥʫʣʦʛʦ ʩʪʦʣʽʪʪʷ ʨʽʟʢʦ ʟʨʦʩʣʠ ʨʝʞʠʤʠ ʨʦʙʦʪʠ ʪʝʭʥʽʢʠ ʥʦʚʦʛʦ

ʧʦʢʦʣʽʥʥʷ. ʈʘʢʝʪʠ, ʘʪʦʤʥʽ ʝʣʝʢʪʨʦʩʪʘʥʮʽʾ, ʧʦʪʫʞʥʽ ʪʫʨʙʽʥʠ, ʥʦʚʽ ʢʣʘʩʠ ʢʦʨʘʙʣʽʚ ʽ ʙʘʛʘʪʦ

ʽʥʰʦʛʦ ʧʨʘʮʶʚʘʣʠ ʧʨʠ ʥʘʜʚʠʩʦʢʠʭ ʪʠʩʢʘʭ ʽ ʫʜʘʨʘʭ, ʚʠʩʦʢʠʭ ʘʙʦ, ʥʘʚʧʘʢʠ, ʜʫʞʝ ʥʠʟʴʢʠʭ

(ʢʨʽʦʛʝʥʥʠʭ) ʪʝʤʧʝʨʘʪʫʨʘʭ, ʽ ʧʨʠ ʽʥʰʠʭ ʝʢʩʪʨʝʤʘʣʴʥʠʭ ʥʘʚʘʥʪʘʞʝʥʥʷʭ. ʄʝʪʘʣʦʟʥʘʚʮʽ ʽ

ʤʝʪʘʣʫʨʛʠ ʩʪʚʦʨʶʚʘʣʠ ʥʦʚʽ ʩʧʝʮʽʘʣʴʥʽ ʪʠʧʠ ʩʪʘʣʝʡ. ʅʘʧʨʠʢʣʘʜ, ʜʣʷ ʧʽʜʚʠʱʝʥʥʷ

ʞʘʨʦʤʽʮʥʦʩʪʽ ʜʦʜʘʣʠ ʚ ʩʧʣʘʚ ʚʦʣʴʬʨʘʤ, ʚʘʥʘʜʽʡ, ʤʦʣʽʙʜʝʥ. ɸʣʝ ʩʪʘʣʴ ʚʽʜ ʮʴʦʛʦ ʩʪʘʚʘʣʘ

ʱʝ ʚʘʞʯʝ. ɸ ʧʠʪʦʤʘ ʤʘʩʘ ʙʘʛʘʪʴʦʭ ʤʘʰʠʥ ʽ ʘʧʘʨʘʪʽʚ ʧʦʚʠʥʥʘ ʙʫʪʠ ʷʢʦʤʦʛʘ ʤʝʥʰʝ. ɹʫʣʠ

ʧʦʪʨʽʙʥʽ ʩʧʣʘʚʠ, ʤʽʮʥʽʰʝ ʩʪʘʣʽ, ʞʘʨʦʩʪʽʡʢʽ ʽ ʢʨʽʦʛʝʥʥʦʩʪʽʡʢʽ, ʥʝʨʞʘʚʽʶʯʽ ʽ ʪʘʢʠ, ʱʦ ʥʝ

ʨʦʟʯʠʥʷʶʪʴʩʷ ʚ ʘʛʨʝʩʠʚʥʠʭ ʩʝʨʝʜʦʚʠʱʘʭ.

ʄʘʢʩʠʤʘʣʴʥʦ ʚʽʜʧʦʚʽʜʘʚ ʮʠʤ ʚʠʤʦʛʘʤ ʪʠʪʘʥ ʽ ʡʦʛʦ ʩʧʣʘʚʠ. ʆʜʥʘʢ ʥʝʦʙʭʽʜʥʦ ʙʫʣʦ

ʨʦʟʨʦʙʠʪʠ ʾʭ ʧʨʦʤʠʩʣʦʚʝ ʚʠʨʦʙʥʠʮʪʚʦ. ʋ 1791 ʨʦʮʽ ʘʥʛʣʽʻʮʴ ʋ. ɻʨʝʛʦʨ, ʜʦʩʣʽʜʞʫʶʯʠ

ʩʢʣʘʜ ʤʘʛʥʽʪʥʦʛʦ ʟʘʣʦʟʠʩʪʦʛʦ ʧʽʩʢʫ ʟ ʂʦʨʥʫʦʣʴʩʢʦʛʦ ʧʣʷʞʫ, ʚʠʜʽʣʠʚ ʦʢʩʠʜ ʥʝʚʽʜʦʤʦʛʦ

ʤʝʪʘʣʫ. ɸ ʯʝʨʝʟ ʯʦʪʠʨʠ ʨʦʢʠ, ʥʝʟʘʣʝʞʥʦ ʚʽʜ ʥʴʦʛʦ, ʥʽʤʝʮʴ ʄ.ɻ. ʂʣʘʧʨʦʪ ʚʽʜʢʨʠʚ ʫ

ʤʽʥʝʨʘʣʽ ʨʫʪʠʣ ʥʦʚʠʡ ʝʣʝʤʝʥʪ ʽ ʥʘʟʚʘʚ ʡʦʛʦ ʪʠʪʘʥʦʤ. ʋ ʤʝʪʘʣʝʚʦʤʫ ʩʪʘʥʽ ʪʠʪʘʥ ʚ

ʧʨʠʨʦʜʽ ʥʝ ʟʫʩʪʨʽʯʘʻʪʴʩʷ, ʘʣʝ ʟʘʪʝ ʟʥʘʭʦʜʠʪʴʩʷ ʥʘ 10-ʤʫ ʤʽʩʮʽ ʟʘ ʧʦʰʠʨʝʥʽʩʪʶ: ʚ ʨʫʪʠʣ,

ʽʣʴʤʝʥʽʪ, ʧʝʨʦʚʩʴʢʠʪʽ ʪʘ ʽʥʰʠʭ ʤʽʥʝʨʘʣʘʭ ʽ ʚ ʤʦʨʩʴʢʠʭ ʛʣʠʥʠʩʪʠʭ ʦʧʘʜʘʭ [].

ʇʝʨʰʠʡ ʟʨʘʟʦʢ ʤʝʪʘʣʝʚʦʛʦ ʪʠʪʘʥʫ ʚʜʘʣʦʩʷ ʚʠʜʽʣʠʪʠ ʟ ʦʢʩʠʜʫ ʚ 1825 ʨʦʮʽ ʭʽʤʽʢʫ

ʂʘʨʦʣʽʥʛʩʴʢʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ (ʐʚʝʮʽʷ) ʁ.ʗ. ɹʝʨʮʝʣʽʫʩʫ. ʆʜʥʘʢ ʡʦʛʦ ʩʧʦʩʽʙ ʙʫʚ

ʥʘʩʪʽʣʴʢʠ ʩʢʣʘʜʥʠʤ, ʘ ʩʘʤ ʪʠʪʘʥ ʚʠʷʚʠʚʩʷ ʥʘʩʪʽʣʴʢʠ ʭʽʤʽʯʥʦ ʘʢʪʠʚʥʠʤ, ʱʦ ʥʽʭʪʦ ʥʝ

ʧʦʙʘʯʠʚ ʧʝʨʩʧʝʢʪʠʚʠ ʚ ʡʦʛʦ ʟʘʩʪʦʩʫʚʘʥʥʽ. ʊʽʣʴʢʠ ʯʝʨʝʟ 100 ʨʦʢʽʚ ʛʦʣʣʘʥʜʮʽ ɸ. ɺʘʥ

ɸʨʢʝʣ ʪʘ ɯ. ɼʝ ɹʫʨ ʚ 1925 ʨʦʮʽ, ʟʘʩʪʦʩʫʚʘʚʰʠ ʪʝʭʥʦʣʦʛʽʶ ʪʝʨʤʽʯʥʦʛʦ ʨʦʟʢʣʘʜʘʥʥʷ ʧʘʨʽʚ

ʡʦʜʠʜʫ ʪʠʪʘʥʫ (TiI4), ʥʘʨʝʰʪʽ ʦʪʨʠʤʘʣʠ ʯʠʩʪʠʡ ʪʠʪʘʥ. ʎʝʡ ʜʦʨʦʛʠʡ ʩʧʦʩʽʙ ʚ ʜʘʥʠʡ ʯʘʩ

ʟʘʩʪʦʩʦʚʫʶʪʴ ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʥʝʚʝʣʠʢʠʭ ʢʽʣʴʢʦʩʪʝʡ ʪʠʪʘʥʫ ʜʫʞʝ ʚʠʩʦʢʦʾ ʯʠʩʪʦʪʠ (ʜʦ

99,99. ɹʫʣʦ ʚʩʪʘʥʦʚʣʝʥʦ, ʱʦ ʪʠʪʘʥ - ʣʝʛʢʠʡ ʤʽʮʥʠʡ ʤʝʪʘʣ ʩʨʽʙʣʷʩʪʦ-ʙʽʣʦʛʦ ʢʦʣʴʦʨʫ.

ʊʝʤʧʝʨʘʪʫʨʘ ʡʦʛʦ ʧʣʘʚʣʝʥʥʷ 1660
0
ʉ, ʪʦʯʢʘ ʢʠʧʽʥʥʷ 3260

0
C. ʄʝʪʘʣ ʽʩʥʫʻ ʫ ʜʚʦʭ

ʤʦʜʠʬʽʢʘʮʽʷʭ: Ŭ-Ti ʽ ɓ-Ti, ʱʽʣʴʥʽʩʪʴ ʷʢʠʭ ʚʽʜʧʦʚʽʜʥʦ ʜʦʨʽʚʥʶʻ 4,505 ʽ 4,32 ʛ/ʩʤ
3
. ʈʷʜ

ʬʽʟʠʢʦ-ʭʽʤʽʯʥʠʭ ʚʣʘʩʪʠʚʦʩʪʝʡ ʪʠʪʘʥʫ, ʥʘʩʘʤʧʝʨʝʜ ʚʠʩʦʢʘ ʧʠʪʦʤʘ ʤʽʮʥʽʩʪʴ (ʚʽʜʥʦʰʝʥʥʷ

ʤʽʮʥʦʩʪʽ ʜʦ ʧʠʪʦʤʦʾ ʚʘʛʠ), ʚʝʣʠʢʘ ʢʦʨʦʟʽʡʥʘ ʩʪʽʡʢʽʩʪʶ ʚ ʙʘʛʘʪʴʦʭ ʘʛʨʝʩʠʚʥʠʭ

ʩʝʨʝʜʦʚʠʱʘʭ, ʭʦʨʦʰʘ ʦʙʨʦʙʣʶʚʘʥʽʩʪʴ ʪʠʩʢʦʤ ʪʘ ʽʥʰʽ ʮʽʥʥʽ ʪʝʭʥʦʣʦʛʽʯʥʽ ʚʣʘʩʪʠʚʦʩʪʷʤʠ

ʨʦʙʠʣʠ ʡʦʛʦ ʥʝʟʘʤʽʥʥʠʤ ʥʽʷʢʠʤ ʽʥʰʠʤ ʩʧʣʘʚʦʤ. ɯ ʜʦʚʝʣʦʩʷ, ʥʝ ʨʘʭʫʶʯʠʩʴ ʟ ʚʠʪʨʘʪʘʤʠ,

ʰʫʢʘʪʠ ʩʧʦʩʦʙʠ ʧʨʦʤʠʩʣʦʚʦʛʦ ʚʠʨʦʙʥʠʮʪʚʘ ʥʘʡʚʘʞʣʠʚʽʰʦʛʦ ʜʣʷ ʥʦʚʦʾ ʪʝʭʥʽʢʠ

ʤʘʪʝʨʽʘʣʫ. ʂʦʥʮʝʥʪʨʘʪ ʪʠʪʘʥʦʚʦʾ ʨʫʜʠ ʧʦʯʘʣʠ ʧʣʘʚʠʪʠ ʚ ʩʫʤʽʰʽ ʟ ʜʝʨʝʚʥʠʤ ʚʫʛʽʣʣʷʤ

ʘʙʦ ʘʥʪʨʘʮʠʪʦʤ ʚ ʝʣʝʢʪʨʦʜʫʛʦʚʦʾ ʧʝʯʽ ʽ ʦʪʨʠʤʘʣʠ ʰʣʘʢ ʟ ʦʢʠʩʫ ʪʠʪʘʥʫ ʽ ʨʽʟʥʠʭ ʜʦʤʽʰʦʢ.

ɸʣʝ çʚʽʜʽʙʨʘʪʠè ʢʠʩʝʥʴ ʫ ʪʠʪʘʥʫ ʥʝ ʧʨʦʩʪʦ, ʪʦʤʫ ʥʘ ʜʨʫʛʦʤʫ ʝʪʘʧʽ ʚʠʨʽʰʠʣʠ

ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʙʽʣʴʰ ʘʢʪʠʚʥʠʡ ʝʣʝʤʝʥʪ - ʭʣʦʨ. ʋ ʩʧʝʮʽʘʣʴʥʫ ʧʽʯ, ʫ ʥʠʞʥʽʡ ʯʘʩʪʠʥʽ

ʷʢʦʾ ʥʘʛʨʽʚʘʻʪʴʩʷ ʚʫʛʽʣʴʥʘ ʧʣʘʩʪʠʥʘ ʧʨʠ ʧʨʦʧʫʱʝʥʥʽ ʯʝʨʝʟ ʥʝʾ ʝʣʝʢʪʨʠʯʥʦʛʦ ʩʪʨʫʤʫ,

ʟʘʚʘʥʪʘʞʫʶʪʴ ʪʠʪʘʥʦʚʠʡ ʰʣʘʢ, ʘ ʯʝʨʝʟ ʬʫʨʤʠ ʟʘʜʫʚʘʶʪʴ ʭʣʦʨ. ɯ ʧʨʠ ʪʝʤʧʝʨʘʪʫʨʽ 800 ...

1250
0
ʉ ʫʪʚʦʨʶʶʪʴʩʷ ʧʘʨʠ ʯʦʪʠʨʠʭʣʦʨʠʩʪʦʛʦ ʪʠʪʘʥʫ, ʘ ʪʘʢʦʞ ʭʣʦʨʠʜʠ ʽʥʰʠʭ ʜʦʤʽʰʦʢ.

ʇʘʨʠ ʦʭʦʣʦʜʞʫʶʪʴ ʚ ʢʦʥʜʝʥʩʘʪʦʨʘʭ, ʽ ʦʪʨʠʤʫʶʪʴ ʨʽʜʢʠʡ ʚʠʨʦʙ. ʊʠʪʘʥ ʚʽʜʥʦʚʣʶʻʪʴʩʷ

ʤʘʛʥʽʻʤ ʟ ʨʝʘʢʮʽʾ TiCl4 + 2Mg = Ti + 2MgCl2 ʟ ʚʠʜʽʣʝʥʥʷʤ ʚʝʣʠʢʦʾ ʢʽʣʴʢʦʩʪʽ ʪʝʧʣʘ. ʎʶ

ʤʘʛʥʽʻʪʝʨʤʽʶ ʚʠʢʦʥʫʶʪʴ ʚ ʨʝʘʢʪʦʨʘʭ (ʨʝʪʦʨʪʘʭ) ʟ ʥʝʨʞʘʚʽʶʯʦʾ ʩʪʘʣʽ, ʚʩʪʘʥʦʚʣʝʥʠʭ ʚ

ʝʣʝʢʪʨʠʯʥʠʭ ʧʝʯʘʭ ʦʧʦʨʫ. ʈʝʪʦʨʪʫ ʟʘʧʦʚʥʶʶʪʴ ʽʥʝʨʪʥʠʤ ʛʘʟʦʤ ʘʨʛʦʥʦʤ, ʟʘʣʠʚʘʶʪʴ

ʪʫʜʠ ʨʦʟʧʣʘʚʣʝʥʠʡ ʤʘʛʥʽʡ ʽ ʨʽʜʢʠʡ ʯʦʪʠʨʠʭʣʦʨʠʩʪʠʡ ʪʠʪʘʥ. ʅʝʦʙʭʽʜʥʘ ʟʘ ʪʝʭʥʦʣʦʛʽʻʶ

36

ʪʝʤʧʝʨʘʪʫʨʘ 800 ... 900Áʉ ʧʽʜʪʨʠʤʫʻʪʴʩʷ ʚ ʨʝʘʢʪʦʨʽ ʜʦʟʦʚʘʥʦʶ ʧʦʜʘʯʝʶ TiCl4. (ɿʘʤʽʩʪʴ

ʤʘʛʥʽʶ ʽʥʦʜʽ ʟʘʩʪʦʩʦʚʫʶʪʴ ʽ ʥʘʪʨʽʡ ʽ ʮʝʡ ʩʧʦʩʽʙ ʚʽʜʥʦʚʣʝʥʥʷ ʥʘʟʠʚʘʶʪʴ

ʥʘʪʨʽʻʪʝʨʤʽʯʥʠʤ.) ɺʠʭʦʜʠʪʴ ʥʝ ʱʽʣʴʥʠʡ ʟʣʠʪʦʢ, ʘ ʧʦʨʠʩʪʘ ʪʠʪʘʥʦʚʘ ʛʫʙʢʘ (ʜʦ 60% Ti) ʟ

ʜʦʤʽʰʢʘʤʠ. ʊʝʧʝʨ ʥʝʦʙʭʽʜʥʦ ʙʫʣʦ ʨʦʟʨʦʙʠʪʠ ʪʝʭʥʦʣʦʛʽʾ ʚʠʨʦʙʥʠʮʪʚʘ ʟ ʛʫʙʯʘʪʦʛʦ

ʪʠʪʘʥʫ ʱʽʣʴʥʠʭ, ʙʝʟ ʧʦʨ ʽ ʚʢʣʶʯʝʥʴ ʤʝʪʘʣʝʚʠʭ ʟʘʛʦʪʦʚʦʢ ʜʣʷ ʧʨʦʢʘʪʫ ʘʙʦ ʚʠʣʠʚʢʽʚ [1].

ʈʽʰʝʥʥʷʤ ʟʘʚʜʘʥʴ ʧʝʨʝʧʣʘʚʫ ʽ ʟʚʘʨʶʚʘʥʥʷ ʚ ʧʨʠʥʮʠʧʽ ʽ ʩʪʦʩʦʚʥʦ ʜʦ ʢʦʥʢʨʝʪʥʦʛʦ

ʚʠʨʦʙʥʠʮʪʚʘ ʟʘʡʤʘʣʠʩʷ ʜʝʩʷʪʢʠ ʽʥʩʪʠʪʫʪʽʚ ʽ ʣʘʙʦʨʘʪʦʨʽʡ ʚ ʉʈʉʈ, ʉʐɸ,

ɺʝʣʠʢʦʙʨʠʪʘʥʽʾ, ʌʨʘʥʮʽʾ ʪʘ ʱʝ ʚ ʜʝʷʢʠʭ ʢʨʘʾʥʘʭ. ʈʝʟʫʣʴʪʘʪʠ ʨʦʙʽʪ ʟʘʩʝʢʨʝʯʫʚʘʣʠ -

ʦʩʥʦʚʥʠʤʠ ʟʘʤʦʚʥʠʢʘʤʠ ʙʫʣʠ ʚʽʡʩʴʢʦʚʦ-ʦʙʦʨʦʥʥʽ ʤʽʥʽʩʪʝʨʩʪʚʘ. ɼʦʩʣʽʜʞʝʥʥʷ ʽ ʨʦʟʨʦʙʢʘ

ʤʝʪʘʣʫʨʛʽʡʥʠʭ ʽ ʟʚʘʨʶʚʘʣʴʥʠʭ ʧʨʦʮʝʩʽʚ ʩʪʦʩʦʚʥʦ ʜʦ ʪʠʪʘʥʫ, ʟʦʢʨʝʤʘ, ʙʫʣʠ ʨʦʟʧʦʯʘʪʽ ʚ

ɯʥʩʪʠʪʫʪʽ ʝʣʝʢʪʨʦʟʚʘʨʶʚʘʥʥʷ ʽʤ. ɭ.ʆ. ʇʘʪʦʥʘ (ɯɽɿ) ʅɸʅ ʋʢʨʘʾʥʠ ʥʘʧʨʠʢʽʥʮʽ 1950-ʭ

ʨʦʢʽʚ ʧʽʜ ʟʘʛʘʣʴʥʠʤ ʢʝʨʽʚʥʠʮʪʚʦʤ ʘʢʘʜʝʤʽʢʘ ɹ.ɭ. ʇʘʪʦʥʘ. ɯ ʥʝʟʘʙʘʨʦʤ ʚ ʂʠʻʚʽ ʚʧʝʨʰʝ ʚ

ʩʚʽʪʽ ʙʫʣʠ ʨʦʟʨʦʙʣʝʥʽ ʥʘʡʝʬʝʢʪʠʚʥʽʰʽ ʪʝʭʥʦʣʦʛʽʾ ʦʪʨʠʤʘʥʥʷ ʟʣʠʪʢʽʚ ʪʠʪʘʥʫ ʽ ʡʦʛʦ

ʩʧʣʘʚʽʚ ʟ ʧʝʨʚʠʥʥʦʾ ʰʠʭʪʠ ʽ ʟ ʚʪʦʨʠʥʥʠʭ ʚʽʜʭʦʜʽʚ. ɼʣʷ ʚʠʨʽʰʝʥʥʷ ʧʨʦʙʣʝʤʠ

ʟʥʘʜʦʙʠʣʠʩʷ ʟʥʘʥʥʷ, ʥʘʢʦʧʠʯʝʥʽ ʚ ʧʨʦʮʝʩʽ ʩʪʚʦʨʝʥʥʷ ʥʦʚʠʭ ʟʚʘʨʶʚʘʣʴʥʠʭ ʪʝʭʥʦʣʦʛʽʡ ʽ

ʝʣʝʢʪʨʦʰʣʘʢʦʚʦʛʦ ʧʝʨʝʧʣʘʚʫ. ʉʧʽʚʨʦʙʽʪʥʠʢʠ ɯɽɿ ʽʤ. ɭ.ʆ. ʇʘʪʦʥʘ ʟʘʩʪʦʩʫʚʘʣʠ ʝʥʝʨʛʽʶ

ʝʣʝʢʪʨʦʥʥʠʭ ʧʨʦʤʝʥʽʚ, ʜʫʛʦʚʦʾ ʧʣʘʟʤʠ, ʽʥʜʫʢʮʽʡʥʠʡ ʽ ʝʣʝʢʪʨʦʰʣʘʢʦʚʠʡ ʥʘʛʨʽʚ. ʂʦʞʝʥ ʟ

ʧʨʦʮʝʩʽʚ ʤʘʻ ʩʚʦʾ ʧʝʨʝʚʘʛʠ ʽ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʜʣʷ ʚʠʨʦʙʥʠʮʪʚʘ ʤʝʪʘʣʫ ʟ ʫʨʘʭʫʚʘʥʥʷʤ

ʫʤʦʚ ʝʢʩʧʣʫʘʪʘʮʽʾ ʚʽʜʧʦʚʽʜʘʣʴʥʠʭ ʢʦʥʩʪʨʫʢʮʽʡ [2].

ʇʦʪʫʞʥʠʡ ʝʣʝʢʪʨʦʥʥʠʡ ʧʨʦʤʽʥʴ ʧʣʘʚʠʪʴ ʟʘʛʦʪʦʚʢʠ ʫ ʚʘʢʫʫʤʽ 0,1 ... 0,01 ʇʘ.

ʊʝʭʥʦʣʦʛʽʯʥʽ ʧʨʦʮʝʩʠ ʟʘʙʝʟʧʝʯʫʶʪʴ ʚʠʜʘʣʝʥʥʷ ʩʪʦʨʦʥʥʽʭ ʜʦʤʽʰʦʢ ʽ ʨʦʟʯʠʥʝʥʠʡ ʛʘʟ,

ʜʦʟʚʦʣʷʶʪʴ ʦʪʨʠʤʫʚʘʪʠ ʟʣʠʚʢʠ ʪʠʪʘʥʫ ʽ ʡʦʛʦ ʩʧʣʘʚʽʚ ʟ ʦʜʥʦʨʽʜʥʦʶ ʙʝʟʜʝʬʝʢʪʥʦʾ

ʩʪʨʫʢʪʫʨʦʶ. ɼʣʷ ʾʭ ʚʧʨʦʚʘʜʞʝʥʥʷ ʙʫʣʦ ʩʪʚʦʨʝʥʦ ʩʽʤʝʡʩʪʚʦ ʙʘʛʘʪʦʮʽʣʴʦʚʠʭ

ʧʨʦʤʠʩʣʦʚʠʭ ʧʣʘʚʠʣʴʥʠʭ ʝʣʝʢʪʨʦʥʥʦ-ʧʨʦʤʝʥʝʚʠʭ ʫʩʪʘʥʦʚʦʢ [3]. ʋ ʧʣʘʟʤʦʚʦ-ʜʫʛʦʚʠʭ

ʝʣʝʢʪʨʦʧʝʯʘʭ ʟʘʛʦʪʦʚʢʠ ʚʠʧʣʘʚʣʷʶʪʴ ʦʜʥʠʤ ʘʙʦ ʜʝʢʽʣʴʢʦʤʘ ʜʫʛʘʤʠ, ʩʪʠʩʣʠʤʠ ʧʦʪʦʢʘʤʠ

ʘʨʛʦʥʫ ʚ ʧʣʘʟʤʦʪʨʦʥʘʭ. ʇʣʘʟʤʦʚʦ-ʜʫʛʦʚʘ ʧʽʯ ʜʦʟʚʦʣʷʻ ʚʠʧʣʘʚʣʷʪʠ ʪʠʪʘʥʦʚʽ ʟʣʠʚʢʠ

ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʟ ʢʫʩʢʦʚʦʾ ʰʠʭʪʠ (ʛʫʙʯʘʩʪʦʛʦ ʪʠʪʘʥʫ), ʤʠʥʘʶʯʠ ʦʧʝʨʘʮʽʶ ʧʨʝʩʫʚʘʥʥʷ

ʟʘʛʦʪʦʚʦʢ.

ʆʜʥʠʤ ʟ ʥʘʡʙʽʣʴʰ ʫʥʽʚʝʨʩʘʣʴʥʠʭ ʥʝʟʘʣʝʞʥʠʭ ʜʞʝʨʝʣ ʥʘʛʨʽʚʫ ʻ ʚʠʩʦʢʦʯʘʩʪʦʪʥʝ

ʤʘʛʥʽʪʥʝ ʧʦʣʝ, ʩʪʚʦʨʶʚʘʥʝ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ ʚ ʽʥʜʫʢʪʦʨʽ. ʆʩʦʙʣʠʚʦʩʪʽ

ʽʥʜʫʢʮʽʡʥʦʛʦ ʥʘʛʨʽʚʫ, ʫ ʪʦʤʫ ʯʠʩʣʽ, ʽʥʪʝʥʩʠʚʥʝ ʧʝʨʝʤʽʰʫʚʘʥʥʷ ʨʽʜʢʦʛʦ ʤʝʪʘʣʫ ʛʘʨʘʥʪʫʻ

ʚʠʨʽʚʥʶʚʘʥʥʷ ʭʽʤʽʯʥʦʛʦ ʩʢʣʘʜʫ, ʤʦʞʣʠʚʽʩʪʴ ʚʠʪʨʠʤʫʚʘʪʠ ʤʝʪʘʣ ʫ ʨʽʜʢʦʤʫ ʩʪʘʥʽ

ʥʝʦʙʤʝʞʝʥʠʡ ʯʘʩ ʫ ʚʘʢʫʫʤʽ ʪʘ ʽʥʰʽ ʟʘʙʝʟʧʝʯʫʶʪʴ ʚʠʩʦʢʫ ʷʢʽʩʪʴ ʚʠʣʠʚʢʽʚ [4].

ɸʣʴʪʝʨʥʘʪʠʚʦʶ ʧʝʨʝʧʣʘʚʣʝʥʥʷ ʫ ʚʘʢʫʫʤʥʠʭ ʫʤʦʚʘʭ ʻ ʝʣʝʢʪʨʦʰʣʘʢʦʚʠʡ ʧʝʨʝʧʣʘʚ.

ɼʣʷ ʥʴʦʛʦ ʥʝ ʧʦʪʨʽʙʥʦ ʪʘʢʦʛʦ ʩʢʣʘʜʥʦʛʦ ʦʙʣʘʜʥʘʥʥʷ, ʩʫʚʦʨʦ ʚʠʪʨʠʤʫʚʘʥʥʷ ʨʝʞʠʤʫ

ʧʣʘʚʢʠ ʷʢ ʧʨʠ ʚʘʢʫʫʤʥʠʭ ʧʨʦʮʝʩʘʭ, ʽ ʧʨʠ ʜʦʩʠʪʴ ʚʠʩʦʢʽʡ ʷʢʦʩʪʽ ʩʦʙʽʚʘʨʪʽʩʪʴ ʨʦʙʽʪ

ʥʘʡʥʠʞʯʘ. ʅʘʡʢʨʘʱʦʾ ʷʢʦʩʪʽ ʚʜʘʻʪʴʩʷ ʜʦʩʷʛʪʠ ʚ ʧʝʯʘʭ ʢʘʤʝʨʥʦʛʦ ʪʠʧʫ. ʋ ɯɽɿ ʙʫʣʘ

ʨʦʟʨʦʙʣʝʥʘ ʪʝʭʥʦʣʦʛʽʷ ʤʘʛʥʽʪʦʢʝʨʦʚʘʥʦʶ ʝʣʝʢʪʨʦʰʣʘʢʦʚʦʾ ʧʣʘʚʢʠ ʜʣʷ ʚʠʨʦʙʥʠʮʪʚʘ

ʩʧʣʘʚʽʚ ʪʠʪʘʥʫ ʟ ʙʫʜʴ-ʷʢʠʤ ʚʝʣʠʢʦʶ ʢʽʣʴʢʽʩʪʶ ʢʦʤʧʦʥʝʥʪʽʚ. ʅʘʡʙʽʣʴʰ ʽʩʪʦʪʥʠʤʠ

ʧʝʨʝʚʘʛʘʤʠ ʮʽʻʾ ʪʝʭʥʦʣʦʛʽʾ ʻ ʨʘʬʽʥʫʚʘʥʥʷ ʥʠʟʴʢʦʩʦʨʪʥʦʾ ʜʝʰʝʚʦʾ ʩʠʨʦʚʠʥʠ ʚʽʜ

ʰʢʽʜʣʠʚʠʭ ʜʦʤʽʰʦʢ, ʚʠʩʦʢʘ ʱʽʣʴʥʽʩʪʴ ʣʠʪʚʘ, ʤʝʥʰʽ ʚʠʪʨʘʪʠ ʪʝʭʥʦʣʦʛʽʯʥʦʾ

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ ʽ ʜʝʰʝʚʰʝ ʫʩʪʘʪʢʫʚʘʥʥʷ [5].

ɯ ʯʠʤ ʜʝʰʝʚʰʝ ʩʪʘʚʘʣʦ ʚʠʨʦʙʥʠʮʪʚʦ ʪʠʪʘʥʫ ʽ ʩʧʣʘʚʽʚ ʟ ʷʢʦʩʪʷʤʠ, ʥʝʦʙʭʽʜʥʠʤʠ ʜʣʷ

ʚʽʜʧʦʚʽʜʘʣʴʥʠʭ ʚʠʨʦʙʽʚ, ʪʠʤ ʙʽʣʴʰʝ ʙʫʣʘ ʚ ʥʠʭ ʧʦʪʨʝʙʘ. ʊʽʣʴʢʠ ʚ ʉʈʉʈ ʟʘ ʢʦʨʦʪʢʠʡ ʯʘʩ

ʚʠʨʦʙʥʠʮʪʚʦ ʪʠʪʘʥʦʚʦʾ ʧʨʦʜʫʢʮʽʾ ʙʫʣʦ ʥʘʣʘʛʦʜʞʝʥʦ ʥʘ ʜʚʦʭ ʜʝʩʷʪʢʘʭ ʟʘʚʦʜʽʚ. ʋ ɯɽɿ ʽʤ.

ɭ.ʆ. ʇʘʪʦʥʘ ʚʽʜʢʨʠʪʦ ʮʝʭ çʊʠʪʘʥè, ʷʢʠʡ ʤʦʞʝ ʚʠʧʫʩʢʘʪʠ ʜʦ 1500ʪ ʪʠʪʘʥʦʚʠʭ ʟʣʠʪʢʽʚ ʥʘ

ʨʽʢ ʜʣʷ ʧʨʦʢʘʪʫ ʚʠʩʦʢʦʷʢʽʩʥʠʭ ʥʘʧʽʚʬʘʙʨʠʢʘʪʽʚ. ʋ 2009 ʨʦʮʽ ʙʫʣʘ ʩʪʚʦʨʝʥʘ ʪʝʭʥʦʣʦʛʽʷ

ʝʣʝʢʪʨʦʥʥʦ-ʧʨʦʤʝʥʝʚʦʾ ʧʣʘʚʢʠ ʚʝʣʠʢʦʛʘʙʘʨʠʪʥʠʭ ʟʣʠʪʢʽʚ ʞʘʨʦʤʽʮʥʠʭ ʩʧʣʘʚʽʚ ʥʘ ʦʩʥʦʚʽ

ʪʠʪʘʥʫ. ɺʧʝʨʰʝ ʫ ʩʚʽʪʽ ʦʪʨʠʤʘʥʠʡ ʟʣʠʪʦʢ ʜʽʘʤʝʪʨʦʤ 1100 ʤʤ, ʜʦʚʞʠʥʦʶ ʜʦ 4000 ʤʤ,

ʤʘʩʦʶ 16 ʪʦʥʥ, ʩʧʨʦʝʢʪʦʚʘʥʘ, ʚʠʛʦʪʦʚʣʝʥʘ ʽ ʟʘʧʫʱʝʥʘ ʚ ʝʢʩʧʣʫʘʪʘʮʽʶ ʝʣʝʢʪʨʦʥʥʦ-

37

ʧʨʦʤʝʥʝʚʘ ʫʩʪʘʥʦʚʢʘ ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʪʠʪʘʥʦʚʠʭ ʟʣʠʪʢʽʚ ʥʝʜʨʦʙʣʝʥʠʭ ʙʣʦʢʽʚ ʛʫʙʯʘʩʪʦʛʦ

ʪʠʪʘʥʫ.

ɼʣʷ ʝʢʦʥʦʤʽʾ ʜʦʨʦʛʦʛʦ ʤʝʪʘʣʫ ʚ ʪʠʭ ʢʦʥʩʪʨʫʢʮʽʷʭ, ʜʝ ʙʫʣʘ ʧʦʪʨʽʙʥʘ ʩʪʽʡʢʽʩʪʴ ʜʦ

ʘʛʨʝʩʠʚʥʠʭ ʩʝʨʝʜʦʚʠʱ, ʘʣʝ ʥʝ ʚʘʞʣʠʚʦʾ ʙʫʣʘ ʚʘʛʘ ʚʠʨʦʙʫ, ʙʫʣʠ ʨʦʟʨʦʙʣʝʥʽ ʩʧʦʩʦʙʠ

ʚʠʛʦʪʦʚʣʷʪʠ ʙʽʤʝʪʘʣ. ʋ 1980-ʭ ʨʦʢʘʭ ʙʫʣʦ ʦʩʚʦʻʥʦ ʚʠʨʦʙʥʠʮʪʚʦ ʙʽʤʝʪʘʣʝʚʠʭ ʣʠʩʪʽʚ

ʰʣʷʭʦʤ ʛʘʨʷʯʦʾ ʧʨʦʢʘʪʢʠ ʟʘʛʦʪʦʚʦʢ. ɯ ʥʘʡʢʨʘʱʠʤ ʢʦʥʩʪʨʫʢʮʽʡʥʠʤ ʤʘʪʝʨʽʘʣʦʤ ʻ

ʢʦʤʧʦʟʠʮʽʷ ʩʪʘʣʴ + ʪʠʪʘʥ, ʪʦʙʪʦ ʩʪʘʣʴ, ʧʣʘʢʦʚʘʥʘ (ʧʦʢʨʠʪʘ) ʪʠʪʘʥʦʤ [6].

ʋʩʝ ʙʽʣʴʰʝ ʟʘʩʪʦʩʫʚʘʥʥʷ ʫ ʮʠʚʽʣʴʥʠʭ ʛʘʣʫʟʷʭ ʧʨʦʤʠʩʣʦʚʦʩʪʽ ʟʥʘʭʦʜʷʪʴ ʷʢ

ʪʨʘʜʠʮʽʡʥʽ ʪʠʪʘʥʦʚʽ ʩʧʣʘʚʠ, ʪʘʢ ʽ ʥʦʚʽ ʪʠʪʘʥʦʚʽ ʩʧʣʘʚʠ ʟ ʫʥʽʢʘʣʴʥʠʤʠ ʬʽʟʠʢʦ-ʭʽʤʽʯʥʠʤʠ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʘʤʠ. ʊʠʪʘʥ ʻ ʦʜʥʠʤ ʟ ʥʘʡʙʽʣʴʰ ʧʦʰʠʨʝʥʠʭ ʛʝʪʝʨʥʠʭ ʤʘʪʝʨʽʘʣʽʚ,

ʚʠʢʦʨʠʩʪʦʚʫʚʘʥʠʭ ʫ ʚʠʩʦʢʦʚʘʢʫʫʤʥʠʭ ʥʘʩʦʩʘʭ. ɼʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʝʥʜʦʧʨʦʪʝʟʽʚ,

ʤʝʜʠʯʥʦʛʦ ʽʥʩʪʨʫʤʝʥʪʫ ʽ ʧʦʪʨʝʙ ʩʪʦʤʘʪʦʣʦʛʽʾ ʚ ɯɽɿ ʽʤ. ɭ.ʆ. ʇʘʪʦʥʘ ʨʦʟʨʦʙʣʝʥʽ

ʩʧʝʮʽʘʣʴʥʽ ʪʠʪʘʥʦʚʽ ʩʧʣʘʚʠ ʩʠʩʪʝʤʠ Ti-Al-Nb-Zr. ʊʠʪʘʥʦʚʽ ʩʧʣʘʚʠ ʤʘʶʪʴ ʥʘʡʙʽʣʴʰ

ʚʠʩʦʢʫ ʧʠʪʦʤʫ ʤʽʮʥʽʩʪʴ ʩʝʨʝʜ ʫʩʽʭ ʤʝʪʘʣʝʚʠʭ ʤʘʪʝʨʽʘʣʽʚ ʊʠʪʘʥ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʜʣʷ

ʣʝʛʫʚʘʥʥʷ ʩʪʘʣʝʡ ʽ ʩʪʚʦʨʝʥʥʷ ʩʧʝʮʩʧʣʘʚʽʚ. ʈʦʟʨʦʙʣʝʥʦ ʙʝʟʣʽʯ ʩʧʣʘʚʽʚ ʪʠʪʘʥʫ ʟ ʨʽʟʥʠʤʠ

ʤʝʪʘʣʘʤʠ. ʉʝʨʝʜ ʥʠʭ: ʥʽʪʠʥʦʣ (ʥʽʢʝʣʴ-ʪʠʪʘʥ) - ʩʧʣʘʚ, ʱʦ ʚʦʣʦʜʽʻ ʧʘʤ'ʷʪʪʶ ʬʦʨʤʠ, ʱʦ

ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ ʚ ʤʝʜʠʮʠʥʽ ʽ ʪʝʭʥʽʮʽ; ʘʣʶʤʽʥʽʜʠ ʪʠʪʘʥʫ, ʱʦ ʻ ʜʫʞʝ ʩʪʽʡʢʠʤʠ ʜʦ

ʦʢʠʩʣʝʥʥʷ ʽ ʞʘʨʦʤʽʮʥʠʤʠ. ʂʘʨʙʽʜ, ʜʠʙʦʨʠʜ, ʢʘʨʙʦʥʠʪʨʠʜʘ ʪʠʪʘʥʫ - ʚʘʞʣʠʚʽ ʢʦʤʧʦʥʝʥʪʠ

ʥʘʜʪʚʝʨʜʠʭ ʤʘʪʝʨʽʘʣʽʚ ʜʣʷ ʦʙʨʦʙʢʠ ʤʝʪʘʣʽʚ. ʊʠʪʘʥʦʚʽ ʩʧʣʘʚʠ ʟʘʩʪʦʩʦʚʘʥʽ ʚ ʩʧʦʨʪʠʚʥʠʭ

ʪʦʚʘʨʘʭ, ʤʦʙʽʣʴʥʠʭ ʪʝʣʝʬʦʥʘʭ, ʛʦʜʠʥʥʠʢʘʭ ʪʘ ʽʥ. ʋ ʩʫʯʘʩʥʠʭ ʩʫʩʧʽʣʴʥʠʭ ʽ

ʤʽʞʜʝʨʞʘʚʥʠʭ ʚʽʜʥʦʩʠʥʘʭ ʚʠʥʠʢʣʘ ʚʝʣʠʢʘ ʧʦʪʨʝʙʘ ʚ ʙʨʦʥʝʞʠʣʝʪʘʭ, ʜʣʷ ʥʠʭ

ʨʦʟʨʦʙʣʷʶʪʴʩʷ ʩʧʝʮʽʘʣʴʥʽ ʪʠʪʘʥʦʚʽ ʩʧʣʘʚʠ. ɼʚʦʦʢʠʩ ʪʠʪʘʥʫ TiO2 ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʜʣʷ

ʚʠʨʦʙʥʠʮʪʚʘ ʪʠʪʘʥʦʚʠʭ ʙʽʣʠʣ, ʝʤʘʣʝʡ ʽ ʚ ʷʢʦʩʪʽ ʭʘʨʯʦʚʦʛʦ ʙʘʨʚʥʠʢʘ E171. ʋ ʌʽʟʠʢʦ-

ʪʝʭʥʽʯʥʦʤʫ ʽʥʩʪʠʪʫʪʽ ʅɸʅ ʋʢʨʘʾʥʠ (ʍʘʨʢʽʚ) ʨʦʟʨʦʙʣʝʥʘ ʽ ʰʠʨʦʢʦ ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ

ʪʝʭʥʦʣʦʛʽʷ ʥʘʧʠʣʝʥʥʷ ʥʽʪʨʠʜʦʤ ʪʠʪʘʥʫ ʧʽʜ ʢʦʣʽʨ ʟʦʣʦʪʘ ʜʣʷ ʧʦʢʨʠʪʪʷ ʽʥʩʪʨʫʤʝʥʪʽʚ,

ʟʫʙʥʠʭ ʢʦʨʦʥʦʢ, ʧʦʩʫʜʫ, ʢʫʧʦʣʽʚ ʮʝʨʢʦʚ ʽ ʧʨʠ ʚʠʨʦʙʥʠʮʪʚʽ ʙʽʞʫʪʝʨʽʾ ʪʦ ʱʦ.

ʆʜʥʠʤ ʟ ʥʘʡʚʘʞʣʠʚʽʰʠʭ ʩʧʦʞʠʚʘʯʽʚ ʪʠʪʘʥʦʚʠʭ ʩʧʣʘʚʽʚ ʚ ʋʢʨʘʾʥʽ ʻ ʘʝʨʦʢʦʩʤʽʯʥʠʡ

ʢʦʤʧʣʝʢʩ. ɿ ʪʠʪʘʥʦʚʠʭ ʩʧʣʘʚʽʚ ʚʠʛʦʪʦʚʣʷʶʪʴ ʪʨʫʙʦʧʨʦʚʦʜʠ, ʪʝʧʣʦʦʙʤʽʥʥʠʢʠ,

ʢʦʤʧʝʥʩʘʪʦʨʠ, ʧʽʜʢʦʩʠ ʽ ʮʠʣʽʥʜʨʠ ʰʘʩʽ, ʢʨʦʥʰʪʝʡʥʠ ʩʠʩʪʝʤʠ ʫʧʨʘʚʣʽʥʥʷ, ʜʝʪʘʣʽ

ʤʝʭʘʥʽʟʤʽʚ ʢʨʠʣʘ, ʧʨʦʪʠʧʦʞʝʞʥʽ ʧʝʨʝʛʦʨʦʜʢʠ ʪʘ ʽʥʰʽ ʚʫʟʣʠ ʣʽʪʘʢʽʚ. ʋ ʢʦʥʩʪʨʫʢʮʽʷʭ

ʣʽʪʘʢʽʚ ʤʘʩʘ ʜʝʪʘʣʝʡ ʟ ʪʠʪʘʥʦʚʠʭ ʩʧʣʘʚʽʚ ʩʪʘʥʦʚʠʪʴ ʜʦ 9% ʤʘʩʠ ʧʣʘʥʝʨʘ. ɿʽ ʩʧʣʘʚʽʚ

ʪʦʚʱʠʥʦʶ 200 ... 250 ʤʤ ʥʘ ʌʝʦʜʦʩʽʡʩʴʢʦʤʫ ʩʫʜʥʦʙʫʜʽʚʥʦʤʫ ʟʘʚʦʜʽ çʄʦʨʝè

ʚʠʛʦʪʦʚʣʷʣʠ ʢʨʠʣʴʦʚʽ ʧʨʠʩʪʨʦʾ ʜʣʷ ʤʦʨʩʴʢʠʭ ʩʫʜʝʥ. ɼʣʷ ʚʠʛʦʪʦʚʣʝʥʥʷ ʘʪʦʤʥʠʭ ʽ

ʭʽʤʽʯʥʠʭ ʨʝʘʢʪʦʨʽʚ ɯɽɿ ʽʤ. ɭ.ʆ. ʇʘʪʦʥʘ ʥʘʣʘʛʦʜʞʝʥʦ ʚʠʨʦʙʥʠʮʪʚʦ ʧʦʨʦʞʥʠʩʪʠʭ ʟʣʠʚʢʽʚ,

ʟ ʷʢʠʭ ʨʦʟʢʦʯʫʶʪʴ ʪʠʪʘʥʦʚʽ ʢʽʣʴʮʷ ʜʽʘʤʝʪʨʦʤ 2000 ʤʤ. ɺʧʝʨʰʝ ʫ ʩʚʽʪʽ ʙʫʣʠ ʚʠʛʦʪʦʚʣʝʥʽ

ʙʝʟʰʦʚʥʽ ʪʠʪʘʥʦʚʽ ʪʨʫʙʠ ʜʦʚʞʠʥʦʶ ʜʦ 9000 ʤʤ ʽʟ ʪʨʫʙʥʦʾ ʟʘʛʦʪʦʚʢʠ. ɯʟ ʩʧʣʘʚʽʚ ʪʠʪʘʥʫ

ʨʦʙʣʷʪʴ ʨʝʘʢʪʦʨʠ, ʪʨʫʙʦʧʨʦʚʦʜʠ, ʥʘʩʦʩʠ, ʪʨʫʙʦʧʨʦʚʽʜʥʫ ʘʨʤʘʪʫʨʫ, ʦʧʨʽʩʥʶʚʘʣʴʥʽ

ʫʩʪʘʥʦʚʢʠ ʪʘ ʽʥ. ɸ ʥʘʡʙʽʣʴʰʠʤ ʫ ʩʚʽʪʽ ʟʚʘʨʥʠʤʠ ʢʦʥʩʪʨʫʢʮʽʷʤʠ ʟ ʪʠʪʘʥʦʚʠʭ ʩʧʣʘʚʽʚ ʻ

ʤʘʣʦʰʫʤʥʽ ʚʘʞʢʽ ʨʘʢʝʪʥʽ ʧʽʜʚʦʜʥʽ ʢʨʝʡʩʝʨʘ ʩʪʨʘʪʝʛʽʯʥʦʛʦ ʧʨʠʟʥʘʯʝʥʥʷ, ʱʦ ʧʦʙʫʜʦʚʘʥʽ

ʟʘ ʪʝʭʥʦʣʦʛʽʷʤʠ ɯɽɿ ʽʤ. ɭ.ʆ. ʇʘʪʦʥʘ ʥʘ çʉʝʚʤʦʨʟʘʚʦʜʽè (ʉʝʚʝʨʦʜʚʠʥʩʴʢ, ʈ.ʌ.).

ʚʦʜʦʪʦʥʥʘʞʥʽʩʪʶ 28500 ʪ, ʜʦʚʞʠʥʦʶ 172,8ʤ, ʰʠʨʠʥʦʶ 23,3ʤ.

ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʷʚʥʽ ʫʩʧʽʭʠ ʚ ʤʝʪʘʣʫʨʛʽʾ ʪʠʪʘʥʫ, ʚʯʝʥʽ ʧʨʦʜʦʚʞʫʶʪʴ

ʫʜʦʩʢʦʥʘʣʶʚʘʪʠ ʡʦʛʦ ʚʠʨʦʙʥʠʮʪʚʦ, ʘ ʢʦʥʩʪʨʫʢʪʦʨʠ ʪʘ ʽʥʞʝʥʝʨʠ ʩʪʚʦʨʶʚʘʪʠ ʥʦʚʫ

ʪʝʭʥʽʢʫ. ʅʘ 2012 ʨʽʢ ʩʚʽʪʦʚʝ ʚʠʨʦʙʥʠʮʪʚʦ ʪʠʪʘʥʫ ʩʪʘʥʦʚʠʣʦ ʙʽʣʷ 6 ʤʣʥ. ʪ. ʥʘ ʨʽʢ. ʇʨʠ

ʥʠʥʽʰʥʽʭ ʪʝʤʧʘʭ ʚʠʜʦʙʫʪʢʫ ʩʚʽʪʦʚʠʭ ʨʦʟʚʽʜʘʥʠʭ ʟʘʧʘʩʽʚ ʪʠʪʘʥʫ ʚʠʩʪʘʯʠʪʴ ʙʽʣʴʰ, ʥʽʞ ʥʘ

150 ʨʦʢʽʚ [7].

ʃʽʪʝʨʘʪʫʨʘ

1. ɹʝʢʢʝʨʪ ʄ. ʄʠʨ ʄʝʪʘʣʣʘ /ʄ. ɹʝʢʢʝʨʪ /ʄ.: ʀʟʜ-ʚʦ ʄʀʈ, 1980. ï 147ʩ.

2. ʇʘʪʦʥ ɹ.ɽ. ʉʧʝʮʠʘʣʴʥʘʷ ʵʣʝʢʪʨʦʤʝʪʘʣʣʫʨʛʠʷ: ʧʦʣʚʝʢʘ ʚ ʜʝʡʩʪʚʠʠ. ʏʪʦ ʜʘʣʴʰʝ?

/ ɹ.ɽ. ʇʘʪʦʥ, ɺ.ʀ. ʃʘʢʦʤʩʢʠʡ, ɻ.ʄ. ɻʨʠʛʦʨʝʥʢʦ, ʃ.ɹ.ʄʝʜʦʚʘʨ // ʉʦʚʨʝʤ,

ʵʣʝʢʪʨʦʤʝʪʘʣʣʫʨʛʠʷ. ð 2003. ð ˉ 4. - ʉ. 3-7.*

38

3. ʇʘʪʦʥ ɹ.ɽ. ʕʣʝʢʪʨʦʥʥʦ-ʣʫʯʝʚʦʡ ʧʝʨʝʧʣʘʚ ð ʨʝʩʫʨʩʦʩʙʝʨʝʛʘʶʱʠʡ ʧʨʦʮʝʩʩ

ʚʘʢʫʫʤʥʦʡ ʤʝʪʘʣʣʫʨʛʠʠ / ɹ.ɽ. ʇʘʪʦʥ, ɸ.ʃ. ʊʠʭʦʥʦʚʩʢʠʡ, ʅ.ʇ. ʊʨʠʛʫʙ // ʇʨʦʙʣ. ʩʧʝʮ.

ʵʣʝʢʪʨʦʤʝʪʘʣʣʫʨʛʠʠ. ð 1988. ð ˉ 1. - ʉ. 44-49.*

4. ʇʘʪʦʥ ɹ.ɽ. ʀʥʜʫʢʮʠʦʥʥʳʡ ʧʝʨʝʧʣʘʚ ʚ ʩʝʢʮʠʦʥʥʦʤ ʦʭʣʘʞʜʘʝʤʦʤ

ʢʨʠʩʪʘʣʣʠʟʘʪʦʨʝ (ʀʇʉʂ) / ɹ.ɽ. ʇʘʪʦʥ, ɻ.ʄ. ɻʨʠʛʦʨʝʥʢʦ, ʖ.ɺ. ʃʘʪʘʰ ʠ ʜʨ. // ʉʧʝʮ.

ʵʣʝʢʪʨʦʤʝʪʘʣʣʫʨʛʠʷ. - 1980. - ɺʳʧ. 43. - ʉ. 110-119.

5. ʇʘʪʦʥ ɹ.ʀ. ʕʣʝʢʪʨʦʰʣʘʢʦʚʘʷ ʪʝʭʥʦʣʦʛʠʷ / ɹ.ɽ. ʇʘʪʦʥ, ɹ.ʀ. ʄʝʜʦʚʘʨ, ɻ.ɸ.

ɹʦʡʢʦ/ ʕʣʝʢʪʨʦʰʣʘʢʦʚʘʷ ʪʝʭʥʦʣʦʛʠʷ ./ ʂʠʝʚ: ʆ-ʚʦ çɿʥʘʥʠʝè ʋʉʉʈ, 1976. ï 96ʩ.

6. ʇʘʪʦʥ ɹ.ɽ. ʇʣʘʟʤʝʥʥʦ-ʜʫʛʦʚʦʡ ʧʝʨʝʧʣʘʚ ʤʝʪʘʣʣʦʚ ʠ ʩʧʣʘʚʦʚ / ɹ.ɽ. ʇʘʪʦʥ, ɺ.ʀ.

ʃʘʢʦʤʩʢʠʡ, ɼ.ɸ. ɼʫʜʢʦ ʠ ʜʨ. // ɸʚʪʦʤʘʪ, ʩʚʘʨʢʘ. ð 1966. ð ˉ 4. ð ʉ. 1-5.*

7. ʇʘʪʦʥ ɹ.ɽ. ʅʝʢʦʪʦʨʳʝ ʪʝʥʜʝʥʮʠʠ ʨʘʟʚʠʪʠʷ ʤʝʪʘʣʣʫʨʛʠʯʝʩʢʦʛʦ ʧʝʨʝʜʝʣʘ ʪʠʪʘʥʘ

/ ɹ.ɽ. ʇʘʪʦʥ, ʅ.ʇ. ʊʨʠʛʫʙ, ʉ.ɺ. ɸʭʦʥʠʥ ʠ ʜʨ. // ʉʦʚʨʝʤ. ʵʣʝʢʪʨʦʤʝʪʘʣʣʫʨʛʠʷ. - 1996. - ˉ

1. - ʉ. 25-31.

ʉʦʣʪʘʥʦʚʘ ʅ.ɹ.

ʜʦʮʝʥʪ ʀʥʩʪʠʪʫʪʘ ʬʠʟʠʢʠ

ʅʘʮʠʦʥʘʣʴʥʦʡ ɸʢʘʜʝʤʠʠ ʅʘʫʢ ɸʟʝʨʙʘʡʜʞʘʥʘ

 ʅʘʫʢʘ ʚ ʩʨʝʜʥʝʚʝʢʦʚʦʤ ɸʟʝʨʙʘʡʜʞʘʥʝ

 ʆʉʅʆɺɸʊɽʃʔ ʄɸʈɸɻʀʅʉʂʆʁ ɸʂɸɼɽʄʀʏɽʉʂʆʁ ʉʀʉʊɽʄʓ ï ʅɸʉʀʈ

ɸɼ-ɼʀʅ ɸʊ-ʊʋʉʀ ɺ ʍʈʆʅʆʃʆɻʀʀ ʅɸʋʂʀ

ʅʘʫʢʘ ï ʵʪʦ ʚʝʣʠʢʦʝ ʜʦʩʪʦʷʥʠʝ ʚʩʝʛʦ ʏʝʣʦʚʝʯʝʩʪʚʘ. ɺʩʝ ʦʪʢʨʳʪʠʷ, ʠʟʦʙʨʝʪʝʥʠʷ,

ʤʘʣʳʝ ʠ ʙʦʣʴʰʠʝ ʠʜʝʠ, ʪʝʢʫʱʠʝ ʩʦ ʚʩʝʛʦ ʤʠʨʘ, ʩʪʨʝʤʷʪʩʷ ʚ ʦʜʥʫ ʮʝʣʴ ï ʥʘʫʢʫ. ʆʥʘ ʥʝ

ʧʨʠʥʘʜʣʝʞʠʪ ʢʘʢʦʡ-ʣʠʙʦ ʣʠʯʥʦʩʪʠ, ʥʘʮʠʠ, ʛʦʩʫʜʘʨʩʪʚʫé ʅʘʫʢʘ ï ʜʚʠʞʫʱʘʷ ʩʠʣʘ

ʮʠʚʠʣʠʟʘʮʠʠ.

 ɺʩʝʛʜʘ ʛʦʚʦʨʠʣʠ, ʯʪʦ ʝʩʣʠ ʭʦʯʝʰʴ ʨʘʟʫʟʥʘʪʴ ʛʦʩʫʜʘʨʩʪʚʦ, ʧʦʟʥʘʢʦʤʴʩʷ ʩ

ʨʘʟʚʠʪʠʝʤ ʥʘʫʢʠ ʪʘʤ. ʕʪʦ ʚʘʞʥʳʡ ʵʣʝʤʝʥʪ, ʫʢʘʟʳʚʘʶʱʠʡ ʥʘ çʢʘʯʝʩʪʚʦè ʛʦʩʫʜʘʨʩʪʚʘ.

ʊʚʦʨʮʳ ʥʘʫʢʠ ï ʤʘʢʩʠʤʘʣʴʥʘʷ ʯʘʩʪʴ ʤʠʨʦʚʦʡ ʠʥʪʝʣʣʠʛʝʥʮʠʠ.

 ɺ ʷʯʝʡʢʝ ʨʘʟʚʠʪʠʷ ʤʠʨʦʚʦʡ ʮʠʚʠʣʠʟʘʮʠʠ ʷʨʢʦ ʩʚʝʪʠʪʩʷ ʩʨʝʜʥʝʚʝʢʦʚʘʷ ʥʘʫʢʘ

ɺʦʩʪʦʢʘ. ʄʘʨʘʛʠʥʩʢʘʷ ʰʢʦʣʘ ʦʩʪʘʚʠʣʘ ʩʚʦʡ ʯʫʜʝʩʥʳʡ ʩʣʝʜ.

 ʆʩʥʦʚʘʪʝʣʴ ʄʘʨʘʛʠʥʩʢʦʡ ɸʢʘʜʝʤʠʯʝʩʢʦʡ ʉʠʩʪʝʤʳ ï ʍʦʜʞʘ ʅʘʩʠʨʘʜʜʠʥ,

ʄʦʚʣʘʥʘ, ʢʘʢ ʦʙʨʘʱʘʣʠʩʴ ʪʦʛʜʘ ʢ ʥʝʤʫ, ï ʛʣʫʙʦʢʦʫʚʘʞʘʝʤʳʡ ʅʘʩʠʨ ʘʜ-ɼʠʥ ʊʫʩʠ. ʀʤʷ

ʅʘʩʠʨ ʘʜ-ɼʠʥʘ ʘʪ-ʊʫʩʠ (ɸʙʫ ɼʞʘʬʘʨ ʄʫʭʘʤʤʘʜ ʠʙʥ ʄʫʭʘʤʤʘʜ ʅʘʩʠʨ ʘʜ-ɼʠʥ ʘʪ-ʊʫʩʠ

(1201-1274)) ʚ ʯʠʩʣʝ ʢʦʨʠʬʝʝʚ ʤʠʨʦʚʦʡ ʥʘʫʢʠ.

ʆʥ ï ʫʯʝʥʳʡ-ʵʥʮʠʢʣʦʧʝʜʠʩʪ, ʢʦʪʦʨʳʡ ʷʚʣʷʝʪʩʷ ʘʚʪʦʨʦʤ ʩʦʯʠʥʝʥʠʡ ʧʦ

ʬʠʣʦʩʦʬʠʠ, ʪʝʦʣʦʛʠʠ, ʵʢʦʥʦʤʠʢʝ ʠ ʧʨʘʚʫ, ʦʜʥʦʚʨʝʤʝʥʥʦ, ʧʦ ʤʘʪʝʤʘʪʠʢʝ, ʘʩʪʨʦʥʦʤʠʠ,

ʬʠʟʠʢʝ, ʤʠʥʝʨʘʣʦʛʠʠ, ʪʝʦʨʠʠ ʤʫʟʳʢʠ ʠ ʜʨʫʛʠʤ ʝʩʪʝʩʪʚʝʥʥʦ- ʥʘʫʯʥʳʤ ʜʠʩʮʠʧʣʠʥʘʤ.

ʍʦʪʷ ʪʦʛʜʘ ʫʟʢʘʷ ʩʧʝʮʠʘʣʴʥʦʩʪʴ ʥʝ ʚʳʜʝʣʷʣʘʩʴ. ʋʯʝʥʳʡ ʜʦʣʞʝʥ ʙʳʣ ʨʘʟʙʠʨʘʪʴʩʷ ʚʦ

ʚʩʝʭ ʦʙʣʘʩʪʷʭ ʥʘʫʢʠ. ʅʦ ʜʦʩʪʘʪʦʯʥʦ ʚʥʝʜʨʷʪʴʩʷ ʚ ʵʪʠ ʚʝʪʚʠ ʥʘʫʢʠ ʫʤʝʣ ʥʝ ʢʘʞʜʳʡ.

 ʇʨʠ ʍʫʣʘʛʫ-ʭʘʥʝ, ʚ 1259-60 ʛʛ., ʧʦʜ ʨʫʢʦʚʦʜʩʪʚʦʤ ʅʘʩʠʨ ʘʜ-ɼʠʥʘ ʘʪ-ʊʫʩʠ,

ʥʝʜʘʣʝʢʦ ʦʪ ʄʘʨʘʛʠ ʙʳʣʘ ʧʦʩʪʨʦʝʥʘ ʘʩʪʨʦʥʦʤʠʯʝʩʢʘʷ ʦʙʩʝʨʚʘʪʦʨʠʷ. ʄʘʨʘʛʠʥʩʢʘʷ

ʦʙʩʝʨʚʘʪʦʨʠʷ ʙʳʣʘ ʢʨʫʧʥʝʡʰʝʡ ʜʣʷ ʩʚʦʝʛʦ ʚʨʝʤʝʥʠ. ʆʥʘ ʩʦʩʪʦʷʣʘ ʠʟ ʨʷʜʘ ʟʜʘʥʠʡ,

ʟʘʥʠʤʘʶʱʠʭ ʧʣʦʱʘʜʴ 150 ʤ ʚ ʰʠʨʠʥʫ ʠ 350 ʤ ʚ ʜʣʠʥʫ. ɹʳʣʘ ʙʦʣʴʰʘʷ ʙʠʙʣʠʦʪʝʢʘ ʠʟ

400.000 ʢʥʠʛ, ʩʦʙʨʘʥʥʳʭ ʠʟ ʇʝʨʩʠʠ, ʉʠʨʠʠ, ʄʝʩʦʧʦʪʘʤʠʠ. ɹʳʣ ʩʚʦʡ ʫʥʠʚʝʨʩʠʪʝʪ, ʛʜʝ

ʦʙʫʯʘʣʠʩʴ ʙʦʣʝʝ ʩʪʘ ʩʪʫʜʝʥʪʦʚ.

ʉʦʟʜʘʥʠʝ ʦʙʩʝʨʚʘʪʦʨʠʠ ʙʳʣʦ ʦʜʥʠʤ ʠʟ ʨʝʰʘʶʱʠʭ ʤʦʤʝʥʪʦʚ ʢʘʢ ʚ ʪʚʦʨʯʝʩʢʦʡ

ʞʠʟʥʠ ʊʫʩʠ, ʪʘʢ ʠ ʚ ʠʩʪʦʨʠʠ ʥʘʫʢʠ.

ʊʫʩʠ ʩʪʨʝʤʠʣʩʷ ʩʦʟʜʘʪʴ ʧʨʠ ʦʙʩʝʨʚʘʪʦʨʠʠ ʪʨʫʜʦʩʧʦʩʦʙʥʳʡ ʥʘʫʯʥʳʡ ʢʦʣʣʝʢʪʠʚ ʠ

ʯʫʜʝʩʥʦ ʩʧʨʘʚʠʣʩʷ ʩ ʧʦʩʪʘʚʣʝʥʥʦʡ ʟʘʜʘʯʝʡ. ʊʦʛʜʘ ʦʥ ʫʞʝ ʙʳʣ ʠʟʚʝʩʪʥʳʤ ʫʯʝʥʳʤ.

ʉʣʘʚʘ ʚʳʜʘʶʱʝʛʦʩʷ ʫʯʝʥʦʛʦ ʝʤʫ ʧʦʤʦʛʘʣʘ ʚʦ ʤʥʦʛʦʤ. ʅʘʩʠʨ ʘʜ-ɼʠʥ ʘʪ-ʊʫʩʠ ʜʦ

39

ʩʪʨʦʠʪʝʣʴʩʪʚʘ ʦʙʩʝʨʚʘʪʦʨʠʠ ʙʳʣ ʣʠʯʥʦ ʟʥʘʢʦʤ ʩʦ ʤʥʦʛʠʤʠ ʘʩʪʨʦʥʦʤʘʤʠ ʩʚʦʝʛʦ

ʚʨʝʤʝʥʠ ʠ ʤʦʛ ʚʳʙʨʘʪʴ ʙʫʜʫʱʠʭ ʩʦʪʨʫʜʥʠʢʦʚ. ʂʨʦʤʝ ʩʚʦʠʭ ʘʩʪʨʦʥʦʤʦʚ ʚ ʄʘʨʘʛʫ ʙʳʣʠ

ʧʨʠʛʣʘʰʝʥʳ ʫʯʝʥʳʝ, ʠʥʞʝʥʝʨʳ ʠʟ ʜʨʫʛʠʭ ʛʦʨʦʜʦʚ ʠ ʩʪʨʘʥ. ʕʪʦ ʚʠʜʥʳʝ ʟʥʘʪʦʢʠ;

ʄʫʘʡʷʜ ʘʜ-ɼʠʥ ʘʣʴ-ʋʨʜʠ ʠʟ ɼʘʤʘʩʢʘ, ʌʘʭʨ ʘʜ-ɼʠʥ ʘʣʴ-ʄʘʨʘʛʠ ʠʟ ʄʦʩʫʢʘ, ʌʘʭʨ ʘʜ-

ɼʠʥ ʘʣʴ-ʀʭʣʘʪʠ ʠʟ ʊʠʬʣʠʩʘ, ʅʘʜʞʠ ʘʜ-ɼʠʥ ʘʣʴ-ɼʝʙʠʨʘʥʠʠ ʠʟ ʂʘʟʚʠʥʘ, ʌʘʦ ʄʫʥ-ʯʠ ʠʟ

ʂʠʪʘʷ, ʐʘʤʩ ʘʜ-ɼʠʥ ʘʩ-ʉʘʤʘʨʢʘʥʜʠ ʠʟ ʉʘʤʘʨʢʘʥʜʘ ʠ ʜʨ.

ʉʨʝʜʠ ʘʩʪʨʦʥʦʤʠʯʝʩʢʠʭ ʠʥʩʪʨʫʤʝʥʪʦʚ ʄʘʨʘʛʠʥʩʢʦʡ ʦʙʩʝʨʚʘʪʦʨʠʠ ʙʳʣʠ

ʠʥʩʪʨʫʤʝʥʪʳ ʩʦʚʝʨʰʝʥʥʦ ʥʦʚʦʡ ʢʦʥʩʪʨʫʢʮʠʠ. ʆʩʦʙʝʥʥʦ ʩʣʝʜʫʝʪ ʚʳʜʝʣʠʪʴ

ʚʨʘʱʘʶʱʠʡʩʷ ʢʚʘʜʨʘʥʪ, ʢʦʪʦʨʳʡ ʜʘʚʘʣ ʚʦʟʤʦʞʥʦʩʪʴ ʚʝʩʪʠ ʚʥʝʤʝʨʠʜʠʘʥʥʳʝ

ʥʘʙʣʶʜʝʥʠʷ ʩʚʝʪʠʣ ʠ ʟʥʘʯʠʪʝʣʴʥʦ ʫʚʝʣʠʯʠʪʴ ʯʠʩʣʦ ʥʘʙʣʶʜʝʥʠʡ ʠ ʠʭ ʪʦʯʥʦʩʪʴ.

ɺʨʘʱʘʶʱʠʡʩʷ ʢʚʘʜʨʘʥʪ, ʠʟʦʙʨʝʪʝʥʥʳʡ ʠ ʫʩʪʘʥʦʚʣʝʥʥʳʡ ʚ ʄʘʨʘʛʠʥʩʢʦʡ ʦʙʩʝʨʚʘʪʦʨʠʠ,

ʚ ʜʘʣʴʥʝʡʰʝʤ ʩʚʦʝʤ ʨʘʟʚʠʪʠʠ ʠ ʫʩʦʚʝʨʰʝʥʩʪʚʦʚʘʥʠʠ ʧʨʝʚʨʘʪʠʣʩʷ ʚ ʫʥʠʚʝʨʩʘʣʴʥʳʡ

ʠʥʩʪʨʫʤʝʥʪ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚʨʘʱʘʶʱʠʡʩʷ ʢʚʘʜʨʘʥʪ ʷʚʣʷʝʪʩʷ ʧʨʦʦʙʨʘʟʦʤ

ʫʥʠʚʝʨʩʘʣʴʥʦʛʦ ʠʥʩʪʨʫʤʝʥʪʘ. ʉʨʝʜʠ ʥʠʭ ʦʩʦʙʦ ʩʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ ʊʝʙʨʠʟʩʢʫʶ (ʍIII) ,

ʇʝʢʠʥʩʢʫʶ (ʍIII), ʉʘʤʘʨʢʘʥʜʩʢʫʶ (ʍIV) ʦʙʩʝʨʚʘʪʦʨʠʠ, ʦʙʩʝʨʚʘʪʦʨʠʶ ʊʠʭʦ ɹʨʘʛʝ

(ʍVI) ʠ ʜʨ.

ɿʘʩʣʫʛʠ ʊʫʩʠ ʦʧʨʝʜʝʣʠʣʠ ʝʚʨʦʧʝʡʩʢʠʡ ʈʝʥʝʩʩʘʥʩ ʥʘ ʩʪʦʣʝʪʠʷ. ʀʟʚʝʩʪʥʦ 150

ʥʘʫʯʥʳʭ ʪʨʫʜʦʚ ʐʘʭʘ ʥʘʫʢʠ. ʆʥ ʪʦʛʜʘ ʠʤ ʩʯʠʪʘʣʩʷ.

ʌʠʟʠʢʘ ʦʩʥʦʚʘʥʘ ʥʘ ʵʤʧʠʨʠʯʝʩʢʦʡ ʠ ʤʘʪʝʤʘʪʠʯʝʩʢʦʡ ʬʠʟʠʢʝ. ɺ ʤʠʨʦʚʦʡ ʥʘʫʢʝ

ʷʨʢʦ ʚʳʜʝʣʷʝʪʩʷ çʄʘʨʘʛʠʥʩʢʘʷ ʨʝʚʦʣʶʮʠʷè, ʢʦʪʦʨʘʷ ʤʘʪʝʤʘʪʠʢʫ ʩʚʷʟʳʚʘʝʪ ʩ ʨʝʘʣʴʥʳʤ

ʤʠʨʦʤ. çʄʘʨʘʛʠʥʩʢʘʷ ʨʝʚʦʣʶʮʠʷè ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʧʝʨʝʭʦʜʦʤ ʦʪ ʬʠʣʦʩʦʬʩʢʠʭ ʦʩʥʦʚ

ʘʨʠʩʪʦʪʝʣʝʚʩʢʦʡ ʢʦʩʤʦʣʦʛʠʠ ʠ ʘʩʪʨʦʥʦʤʠʠ ʇʪʦʣʝʤʝʷ ʢ ʵʤʧʠʨʠʯʝʩʢʠʤ ʥʘʙʣʶʜʝʥʠʷʤ ʠ

ʤʘʪʝʤʘʪʠʟʘʮʠʠ ʘʩʪʨʦʥʦʤʠʠ ʠ ʧʨʠʨʦʜʳ ʚ ʮʝʣʦʤ.

ɺʘʞʥʳʤ ʘʩʧʝʢʪʦʤ çʄʘʨʘʛʠʥʩʢʦʡ ʨʝʚʦʣʶʮʠʠè, ʢʘʢ ʦʩʥʦʚʘʥʠʝ, ʷʚʣʷʣʦʩʴ

ʩʣʝʜʫʶʱʝʝ: ʘʩʪʨʦʥʦʤʠʷ ʜʦʣʞʥʘ ʙʳʪʴ ʥʘʧʨʘʚʣʝʥʘ ʥʘ ʦʧʠʩʘʥʠʝ ʧʦʚʝʜʝʥʠʷ ʬʠʟʠʯʝʩʢʠʭ

ʪʝʣ ʥʘ ʤʘʪʝʤʘʪʠʯʝʩʢʦʤ ʷʟʳʢʝ ʠ ʤʘʪʝʤʘʪʠʯʝʩʢʘʷ ʛʠʧʦʪʝʟʘ ʥʝ ʜʦʣʞʥʘ ʦʩʪʘʚʘʪʴʩʷ ʙʝʟ ʝʝ

ʨʝʘʣʴʥʳʭ ʜʝʡʩʪʚʠʡ.

çʇʨʦʙʣʝʤʳ ʵʢʚʘʥʪʘè ʚ ʩʠʩʪʝʤʝ ʇʪʦʣʝʤʝʷ ʧʦʣʫʯʠʣʠ ʚʥʠʤʘʥʠʝ ʘʩʪʨʦʥʦʤʦʚ

ʄʘʨʘʛʠʥʩʢʦʡ ʦʙʩʝʨʚʘʪʦʨʠʠ ʚ ʍIII ʚ. ʅʫʞʥʦ ʙʳʣʦ ʩʦʟʜʘʪʴ ʥʝʧʪʦʣʝʤʝʝʚʫ

ʤʘʪʝʤʘʪʠʯʝʩʢʫʶ ʤʦʜʝʣʴ, ʩ ʫʯʝʪʦʤ ʬʠʟʠʯʝʩʢʠʭ ʩʚʦʡʩʪʚ ʥʝʙʝʩʥʳʭ ʩʬʝʨ,

ʩʦʦʪʚʝʪʩʪʚʫʶʱʫʶ ʥʘʙʣʶʜʘʝʤʳʤ ʥʝʙʝʩʥʳʤ ʜʚʠʞʝʥʠʷʤ.

ɸʩʪʨʦʥʦʤʳ ʄʘʨʘʛʠ ʧʳʪʘʣʠʩʴ ʨʝʰʠʪʴ ʧʨʦʙʣʝʤʳ ʵʢʚʘʥʪʘ ʠ ʧʨʦʠʟʚʦʜʠʪʴ

ʘʣʴʪʝʨʥʘʪʠʚʥʳʝ ʢʦʥʬʠʛʫʨʘʮʠʠ ʤʦʜʝʣʠ ʇʪʦʣʝʤʝʷ. ʕʪʦʪ ʚʦʧʨʦʩ ʙʳʣ ʨʝʰʝʥ ʋʨʜʠ ʠ ʊʫʩʠ,

ʚʳʜʚʠʥʫʚ çʇʘʨʫ ʊʫʩʠè ʠ ʃʝʤʤʫ ʋʨʜʠ. ʇʦʜ ʨʫʢʦʚʦʜʩʪʚʦʤ ʊʫʩʠ ʤʘʨʘʛʠʥʩʢʠʝ ʘʩʪʨʦʥʦʤʳ

ʙʳʣʠ ʙʦʣʝʝ ʫʩʧʝʰʥʳʤʠ ʠ ʪʦʯʥʳʤʠ ʚ ʯʠʩʣʝʥʥʦʤ ʧʨʦʛʥʦʟʠʨʦʚʘʥʠʠ ʧʦʣʦʞʝʥʠʷ ʧʣʘʥʝʪ,

ʢʦʪʦʨʳʝ ʣʫʯʰʝ ʩʦʛʣʘʩʫʶʪʩʷ ʩ ʵʤʧʠʨʠʯʝʩʢʠʤʠ ʥʘʙʣʶʜʝʥʠʷʤʠ. ʆʥʠ ʫʪʚʝʨʞʜʘʶʪ, ʯʪʦ

ʢʦʩʤʠʯʝʩʢʦʝ ʜʚʠʞʝʥʠʝ ï ʢʨʫʛʦʚʦʝ. ʇʝʨʚʳʝ ʵʤʧʠʨʠʯʝʩʢʠʝ ʥʘʙʣʶʜʝʥʠʷ,

ʩʚʠʜʝʪʝʣʴʩʪʚʫʶʱʠʝ ʚʨʘʱʝʥʠʶ ɿʝʤʣʠ ʚʦʢʨʫʛ ʩʚʦʝʡ ʦʩʠ, ʨʘʟʲʷʩʥʝʥʳ ʊʫʩʠ.

ʅʝʧʪʦʣʝʤʝʝʚʘ ʤʦʜʝʣʴ, ʢʦʪʦʨʘʷ ʤʘʪʝʤʘʪʠʯʝʩʢʠ ʠʜʝʥʪʠʯʥʘ ʛʝʣʠʦʮʝʥʪʨʠʯʝʩʢʦʡ ʤʦʜʝʣʠ

ʂʦʧʝʨʥʠʢʘ ï ʦʜʥʘ ʠʟ ʯʫʜʝʩʥʳʭ ʜʦʩʪʠʞʝʥʠʡ ʰʢʦʣʳ ʊʫʩʠ.

ʆ ʜʝʡʩʪʚʠʪʝʣʴʥʦʡ ʩʫʱʥʦʩʪʠ ʄʣʝʯʥʦʛʦ ʧʫʪʠ ʊʫʩʠ ʧʠʰʝʪ: çʄʣʝʯʥʳʡ ʧʫʪʴ ï

ʛʘʣʘʢʪʠʢʘ, ʩʦʩʪʦʠʪ ʠʟ ʦʯʝʥʴ ʙʦʣʴʰʦʛʦ ʯʠʩʣʘ ʤʝʣʢʠʭ, ʧʣʦʪʥʦ ʨʘʩʧʦʣʦʞʝʥʥʳʭ ʟʚʝʟʜ,

ʢʦʪʦʨʳʝ ʧʦ ʧʨʠʯʠʥʝ ʠʭ ʢʦʥʮʝʥʪʨʘʮʠʠ ʠ ʤʘʣʦʩʪʠ, ʢʘʞʫʪʩʷ ʦʙʣʘʢʦʤ ʚ ʤʦʣʦʯʥʦʤ ʮʚʝʪʝè.

ʊʨʠ ʚʝʢʘ ʩʧʫʩʪʷ, ʚ 1610 ʛ. ʦʙ ʵʪʦʤ ʧʦʚʪʦʨʥʦ ʩʢʘʟʘʣ ɻʘʣʠʣʝʦ ɻʘʣʠʣʝʡ, ʠʩʧʦʣʴʟʫʷ

ʪʝʣʝʩʢʦʧ.

ʂʨʠʪʠʢʘ ʊʫʩʠ ʇʪʦʣʝʤʝʷ ʦ ʬʠʟʠʯʝʩʢʦʤ ʭʘʨʘʢʪʝʨʝ ɿʝʤʣʠ ʙʳʣʘ ʧʦʭʦʞʘ ʥʘ

ʘʨʛʫʤʝʥʪʳ, ʧʦʟʞʝ ʠʩʧʦʣʴʟʫʝʤʳʝ ʂʦʧʝʨʥʠʢʦʤ ʚ 1543 ʛ., ʯʪʦʙʳ ʟʘʱʠʪʠʪʴ ʚʨʘʱʝʥʠʝ

ɿʝʤʣʠ.

ʊʫʩʠ ʨʘʟʨʘʙʦʪʘʣ ʩʧʝʮʠʘʣʴʥʫʶ ʛʝʦʤʝʪʨʠʯʝʩʢʫʶ ʢʦʥʩʪʨʫʢʮʠʶ ʚ ʩʚʷʟʠ ʩ V

ʧʦʩʪʫʣʘʪʦʤ ɽʚʢʣʠʜʘ, ʢʦʪʦʨʘʷ ʙʳʣʘ ʠʩʧʦʣʴʟʦʚʘʥʘ ʚ ɸʥʛʣʠʠ ɼʞʦʥʦʤ ʋʦʣʣʠʩʦʤ (1703) ʚ

40

ʩʚʦʠʭ ʠʩʩʣʝʜʦʚʘʥʠʷʭ. ɺʧʦʩʣʝʜʩʪʚʠʠ ʵʪʦʪ ʤʝʪʦʜ ʙʳʣ ʠʩʧʦʣʴʟʦʚʘʥ ʉʘʢʢʝʨʠ (1733), ʥʦ

ʦʙʘ ʦʥʠ ʥʝ ʥʘʟʚʘʣʠ ʊʫʩʠ.

ʇʦʩʣʝ ʚʳʭʦʜʘ ʚ ʩʚʝʪ ʚ 1594 ʛʦʜʫ ʚ ʈʠʤʝ ʥʘ ʘʨʘʙʩʢʦʤĚ ʟʘʪʝʤ ʥʘ ʣʘʪʠʥʩʢʦʤ

ʷʟʳʢʘʭ ʝʛʦ ʢʥʠʛʘ çʊʘʭʨʠʨʠ-ʦʛʣʠʜʠʩè (ʧʨʦʪʦʪʠʧ çʅʘʯʘʣè ʕʚʢʣʠʜʘ) ʊʫʩʠ ʩʪʘʥʦ-

ʚʠʪʩʷ ʧʦʧʫʣʷʨʥʳʤ ʚ ɽʚʨʦʧʝ ʠ ʝʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʧʦʣʫʯʠʣʠ ʰʠʨʦʢʦʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʝ.

ʉʚʦʠʤʠ ʥʘʫʯʥʳʤʠ ʠʩʩʣʝʜʦʚʘʥʠʷʤʠ ʠ ʧʨʦʠʟʚʝʜʝʥʠʷʤʠ ʦʥ ʩʳʛʨʘʣ ʨʦʣʴ ʚ ʨʘʟʚʠʪʠʠ

ʛʝʦʤʝʪʨʠʠ ʠ ʪʨʠʛʦʥʦʤʝʪʨʠʠ ʥʝ ʪʦʣʴʢʦ ʥʘ ɺʦʩʪʦʢʝ, ʥʦ ʠ ʚ ɽʚʨʦʧʝ.

ʅʘʫʯʥʳʝ ʥʘʭʦʜʢʠ ʊʫʩʠ ʜʘʣʠ ʪʦʣʯʦʢ ʨʘʟʚʠʪʠʶ ʛʝʦʤʝʪʨʠʠ, ʧʦʚʣʠʷʣʠ ʥʘ ʨʘʙʦʪʳ

ʬʨʘʥʮʫʟʩʢʦʛʦ ʤʘʪʝʤʘʪʠʢʘ ɸ.ʃʝʞʘʥʜʨʘ, ʘʥʛʣʠʡʩʢʦʛʦ ʤʘʪʝʤʘʪʠʢʘ ɼʞ. ɺʘʣʣʠʩʘ ʠ

ʠʪʘʣʴʷʥʩʢʦʛʦ ʫʯʝʥʦʛʦ ɼʞ. ʉʘʢʢʝʨʠ. ɺ ʵʪʦʤ ʧʨʦʠʟʚʝʜʝʥʠʠ, ʘ ʪʘʢʞʝ ʚ çʆʩʥʦʚʘʭ

ʛʝʦʤʝʪʨʠʠè ʦʥ ʚʳʩʢʘʟʘʣ ʩʚʦʶ ʪʝʦʨʠʶ ʧʦ 5-ʤʫ ʧʦʩʪʫʣʘʪʫ ɽʚʢʣʠʜʘ, ʥʘʰʝʣ ʦʙʱʫʶ ʩʚʷʟʴ

ʤʝʞʜʫ ʚʥʫʪʨʝʥʥʠʤʠ ʫʛʣʘʤʠ ʪʨʝʫʛʦʣʴʥʠʢʘ, ʨʘʟʚʠʣ ʪʝʦʨʠʶ ʩʦʦʪʥʦʰʝʥʠʡ, ʫʢʘʟʘʥʥʫʶ ʚ

ʧʨʦʠʟʚʝʜʝʥʠʷʭ ɸʨʭʠʤʝʜʘ çʐʘʨ ʠ ʮʠʣʠʥʜʨè ʠ çʂʚʘʜʨʘʪʫʨʘ ʢʨʫʛʘè ʕʪʦ ʢʥʠʛʘ,

ʦʩʪʘʚʠʚʰʘʷ ʜʘʣʝʢʦ ʧʦʟʘʜʠ ʚʩʝ, ʯʪʦ ʙʳʣʦ ʦʧʫʙʣʠʢʦʚʘʥʦ ʧʦ ʛʝʦʤʝʪʨʠʠ ʜʦ 18 ʚʝʢʘ, ʚ 1657

ʛʦʜʫ ʙʳʣʘ ʧʝʨʝʚʝʜʝʥʘ ʥʘ ʣʘʪʠʥʩʢʠʡ ʷʟʳʢ ʠ ʦʧʫʙʣʠʢʦʚʘʥʘ ʚ ʃʦʥʜʦʥʝ, ʘ ɼʞʦʥ ɺʘʣʣʠʩ

(1616-1703) ʯʠʪʘʣ ʧʦ ʥʝʡ ʣʝʢʮʠʠ ʚ ʆʢʩʬʦʨʜʩʢʦʤ ʫʥʠʚʝʨʩʠʪʝʪʝ. ʅʘʩʨʝʜʜʠʥ ʊʫʩʠ, ʛʦʪʦʚʷ

ʩʚʦʝ ʧʨʦʠʟʚʝʜʝʥʠʝ, ʟʘʥʦʚʦ ʧʨʦʨʘʙʦʪʘʣ ʛʝʦʤʝʪʨʠʯʝʩʢʠʝ ʨʘʩʯʝʪʳ ɽʚʢʣʠʜʘ ʠ, ʥʝ ʤʝʥʷʷ

ʩʦʜʝʨʞʘʥʠʝ, ʩʜʝʣʘʣ ʜʦʙʘʚʣʝʥʠʷ ʢ ʥʠʤ. ʆʥ ʚ ʵʪʦʡ ʢʥʠʛʝ ʪʘʢʞʝ ʜʘʣ 48 ʚʘʨʠʘʥʪʦʚ

ʜʦʢʘʟʘʪʝʣʴʩʪʚ ʪʝʦʨʝʤʳ ʇʠʬʘʛʦʨʘ.

ʊʨʘʢʪʘʪ ʊʫʩʠ çʆ ʧʦʣʥʦʤ ʯʝʪʳʨʸʭʩʪʦʨʦʥʥʠʢʝè, ʩʦʩʪʦʷʱʠʡ ʠʟ ʧʷʪʠ ʢʥʠʛ, ʩʳʛʨʘʣ

ʙʦʣʴʰʫʶ ʨʦʣʴ ʚ ʨʘʟʚʠʪʠʠ ʪʨʠʛʦʥʦʤʝʪʨʠʠ ʚ ɽʚʨʦʧʝ. ɺʧʝʨʚʳʝ ʚ ʠʩʪʦʨʠʠ ʤʠʨʦʚʦʡ ʥʘʫʢʠ

ʚ ʵʪʦʤ ʧʨʦʠʟʚʝʜʝʥʠʠ ʪʨʠʛʦʥʦʤʝʪʨʠʷ ʧʨʝʧʦʜʥʦʩʠʪʩʷ ʢʘʢ ʩʘʤʦʩʪʦʷʪʝʣʴʥʘʷ ʥʘʫʢʘ.

ɼʘʥʥʳʡ ʪʨʘʢʪʘʪ, ʧʝʨʝʚʝʜʝʥʥʳʡ ʥʘ ʘʥʛʣʠʡʩʢʠʡ, ʬʨʘʥʮʫʟʩʢʠʡ ʠ ʨʫʩʩʢʠʡ ʷʟʳʢʠ, ʩʪʘʣ

ʥʝʟʘʤʝʥʠʤʳʤ ʠʩʪʦʯʥʠʢʦʤ ʜʣʷ ʩʧʝʮʠʘʣʠʩʪʦʚ. ʇʦʥʷʪʠʝ ʯʠʩʝʣ, ʚʳʩʢʘʟʘʥʥʘʷ ʊʫʩʠ,

ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʩʦʚʨʝʤʝʥʥʳʤ ʧʦʥʷʪʠʷʤ. ʊʝʤ ʩʘʤʳʤ ʫʯʝʥʳʡ ʦʧʝʨʝʜʠʣ ʝʚʨʦʧʝʡʩʢʠʭ

ʫʯʝʥʳʭ ʥʘ 400 ʣʝʪ. ɺ ʧʨʦʠʟʚʝʜʝʥʠʠ çʐʘʢʣʫʣ-ɻʠʪʘè (çʆ ʧʦʣʥʦʤ ʯʝʪʳʨʸʭʩʪʦʨʦʥʥʠʢʝè),

ʧʦʚʝʩʪʚʫʶʱʝʤ ʦ ʧʣʦʩʢʦʩʪʥʦʡ ʠ ʩʬʝʨʠʯʝʩʢʦʡ ʪʨʠʛʦʥʦʤʝʪʨʠʠ, ʜʘʶʪʩʷ ʪʝʦʨʝʤʳ ʄʝʥʝʣʘʷ,

ʩʦʚʨʝʤʝʥʥʳʝ ʪʨʠʛʦʥʦʤʝʪʨʠʯʝʩʢʠʝ ʬʦʨʤʫʣʳ ʠ ʪʝʦʨʝʤʳ, ʦʧʨʝʜʝʣʝʥʳ ʩʪʦʨʦʥʳ ʚ

ʦʪʥʦʰʝʥʠʠ ʩʬʝʨʠʯʝʩʢʦʛʦ ʪʨʝʫʛʦʣʴʥʠʢʘ, ʧʨʠʚʦʜʠʪʩʷ ʜʠʘʣʝʢʪʠʯʝʩʢʦʝ ʦʧʨʝʜʝʣʝʥʠʝ

ʧʦʥʷʪʠʷʤ ʜʠʩʢʨʝʪʥʦʛʦ ʠ ʥʝʩʝʯʸʥʦʛʦ ʢʦʣʠʯʝʩʪʚʘ. ɹʣʘʛʦʜʘʨʷ ʵʪʦʤʫ ʧʨʦʠʟʚʝʜʝʥʠʶ

ʧʣʦʩʢʦʩʪʥʘʷ ʠ ʩʬʝʨʠʯʝʩʢʘʷ ʪʨʠʛʦʥʦʤʝʪʨʠʷ ʩʪʘʣʘ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦʡ ʥʘʫʢʦʡ.

ʊʨʘʢʪʘʪ ʙʳʣ ʠʟʜʘʥ ʚ 1891 ʛ. ʥʘ ʘʨʘʙʩʢʦʤ ʠ ʬʨʘʥʮʫʟʩʢʦʤ ʷʟʳʢʘʭ.

ʅʘʩʠʨ ʘʜ-ɼʠʥ ʊʫʩʠ, ʷʚʣʷʶʱʠʡʩʷ ʘʚʪʦʨʦʤ ʙʦʣʴʰʠʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʠ ʪʨʫʜʦʚ ʚ

ʦʙʣʘʩʪʠ ʤʘʪʝʤʘʪʠʢʠ, ʬʦʨʤʫʣʦʡ ɹʠʥʦʤʘ ʠ ʤʝʪʦʜʦʤ ʠʟʚʣʝʯʝʥʠʷ ʢʦʨʥʝʡ ʚʩʝʭ ʩʪʝʧʝʥʝʡ,

ʚʥʝʩ ʩʚʦʝ ʠʤʷ ʚ ʠʩʪʦʨʠʶ ʵʪʦʡ ʥʘʫʢʠ. ʆʥ ʙʳʣ ʧʨʠʟʥʘʥ ʛʝʥʠʝʤ. ʆʜʥʘʢʦ, ʥʝʩʤʦʪʨʷ ʥʘ ʵʪʦ,

ʩʝʛʦʜʥʷ ʧʝʨʚʦʦʪʢʨʳʚʘʪʝʣʝʤ ʟʘʢʦʥʘ ɹʠʥʦʤʘ ʩʯʠʪʘʝʪʩʷ ʀʩʘʘʢ ʅʴʶʪʦʥ.

ɺ ʧʨʦʠʟʚʝʜʝʥʠʠ çʊʘʭʨʠʨ ʘʣʴ-ʄʘʜʞʘʩʪʠè, ʢʦʪʦʨʦʝ ʷʚʣʷʝʪʩʷ ʦʙʨʘʙʦʪʘʥʥʳʤ

ʚʘʨʠʘʥʪʦʤ çɸʣʴʤʘʛʝʩʪʘè ʇʪʦʣʝʤʝʷ, ʢʦʨʨʝʢʪʠʨʫʝʪʩʷ ʪʝʦʨʠʷ ʜʚʠʞʝʥʠʷ ʧʣʘʥʝʪ.

ʊʫʩʠ ʩʦʚʝʨʰʠʣ ʨʝʚʦʣʶʮʠʶ ʚ ʧʦʥʷʪʠʠ ʯʠʩʣʘ. ʆʥ ʚʧʝʨʚʳʝ ʦʙʲʷʩʥʷʝʪ ʝʜʠʥʠʮʫ ʚ

ʢʘʯʝʩʪʚʝ ʯʠʩʣʘ ʠ ʜʘʝʪ ʦʧʨʝʜʝʣʝʥʠʝ: çʏʠʩʣʦ - ʵʪʦ ʢʦʣʠʯʝʩʪʚʦ, ʧʦʣʫʯʝʥʥʦʝ ʠʟ

ʩʦʚʦʢʫʧʥʦʩʪʠ ʝʜʠʥʠʮ. ʏʠʩʣʦ - ʵʪʦ ʥʝʯʪʦ, ʩʪʦʷʱʝʝ ʚ ʯʠʩʣʝʥʥʦʤ ʨʘʜʫ. ʗ ʫʪʚʝʨʞʜʘʶ, ʯʪʦ

ʝʜʠʥʠʮʘ ʪʘʢʞʝ ʷʚʣʷʝʪʩʷ ʯʠʩʣʦʤè.

ʅʘʩʠʨ ʘʜ-ɼʠʥʫ ʊʫʩʠ ʧʨʠʥʘʜʣʝʞʠʪ ʚʝʣʠʢʘʷ ʟʘʩʣʫʛʘ ʨʝʰʝʥʠʷ V ʧʦʩʪʫʣʘʪʘ ɽʚʢʣʠʜʘ

ʦ ʪʦʤ, ʯʪʦ ʜʚʝ ʧʘʨʘʣʣʝʣʴʥʳʝ ʣʠʥʠʠ ʧʝʨʝʩʝʢʘʶʪʩʷ ʚ ʧʨʦʩʪʨʘʥʩʪʚʝ. ʆʥ ʜʦʢʘʟʘʣ, ʯʪʦ ʵʪʦ

ʯʠʩʪʦ ʢʦʩʤʦʣʦʛʠʯʝʩʢʘʷ ʧʦʩʪʘʥʦʚʢʘ ʥʘʫʯʥʦʡ ʟʘʜʘʯʠ, ʢʦʪʦʨʫʶ ʚʧʝʨʚʳʝ ʩʬʦʨʤʫʣʠʨʦʚʘʣ

ɽʚʢʣʠʜ, ʥʦ ʨʝʰʠʣ ʊʫʩʠ, ʧʦʢʘʟʘʚ, ʯʪʦ ʚʚʠʜʫ ʢʨʠʚʠʟʥʳ ʧʨʦʩʪʨʘʥʩʪʚʘ ʜʚʝ ʧʘʨʘʣʣʝʣʴʥʳʝ

ʣʠʥʠʠ, ʥʘʯʝʨʪʘʥʥʳʝ ʥʘ ʩʬʝʨʝ, ʛʜʝ-ʪʦ ʧʝʨʝʩʝʢʘʶʪʩʷ. ʅʘʜ ʵʪʦʡ ʚʘʞʥʦʡ ʧʨʦʙʣʝʤʦʡ

ʧʨʦʜʦʣʞʘʣʠ ʨʘʙʦʪʘʪʴ ʪʘʢʠʝ ʚʝʣʠʢʠʝ ʫʤʳ ʢʘʢ ʂʦʰʠ, ɻʘʫʩʩ, ɹʦʣʴʷʤʠ, ʃʦʙʘʯʝʚʩʢʠʡ. ɺ

ʠʪʦʛʝ ʧʦʷʚʠʣʩʷ ʟʥʘʤʝʥʠʪʳʡ ʪʨʫʜ ʧʦʩʣʝʜʥʝʛʦ ʦ ʥʝʝʚʢʣʠʜʦʚʳʭ ʛʝʦʤʝʪʨʠʷʭ.

ɺ ʪʨʘʢʪʘʪʝ çʕʭʣʘʛʠ-ʅʘʩʠʨʠè ʊʫʩʠ ʟʘʪʨʘʛʠʚʘʝʪ ʟʘʢʦʥ ʩʦʭʨʘʥʝʥʠʷ ʤʘʪʝʨʠʠ. ʆʥ

ʧʠʰʝʪ: çéʅʠ ʦʜʥʦ ʪʝʣʦ ʥʝ ʫʥʠʯʪʦʞʘʝʪʩʷ ʧʦʣʥʦʩʪʴʶ. ʆʥʦ ʣʠʰʴ ʤʝʥʷʝʪ ʩʚʦʶ ʬʦʨʤʫ,

41

ʩʦʩʪʦʷʥʠʝ, ʩʦʩʪʘʚ, ʮʚʝʪ ʠ ʜʨʫʛʠʝ ʢʘʯʝʩʪʚʘ ʠ ʧʨʝʚʨʘʱʘʝʪʩʷ ʚ ʩʣʦʞʥʦʝ ʠʣʠ ʵʣʝʤʝʥʪʘʨʥʦʝ

ʚʝʱʝʩʪʚʦè.

ʀʟʚʝʩʪʥʳʤ ʪʨʫʜʦʤ ʰʢʦʣʳ ʊʫʩʠ ʷʚʣʷʝʪʩʷ ʘʩʪʨʦʥʦʤʠʯʝʩʢʠʡ ʢʘʪʘʣʦʛ çɿʠʜʞ

ʀʣʴʭʘʥʠè, ʩʦʩʪʦʷʱʠʡ ʠʟ 4-ʭ ʢʥʠʛ. ɿʜʝʩʴ ʧʨʠʚʦʜʷʪʩʷ ʤʘʪʝʤʘʪʠʯʝʩʢʠʝ, ʘʩʪʨʦʥʦʤʠʯʝʩʢʠʝ

ʠ ʛʝʦʛʨʘʬʠʯʝʩʢʠʝ ʜʘʥʥʳʝ (ʪʘʙʣʠʮʳ ʩʠʥʫʩʘ, ʢʦʩʠʥʫʩʘ, ʢʦʦʨʜʠʥʘʪʳ 256 ʧʫʥʢʪʦʚ, ʜʣʠʥʘ

ɿʝʤʥʦʡ ʦʢʨʫʞʥʦʩʪʠ, ʦʩʥʦʚʥʳʝ ʵʣʝʤʝʥʪʳ ʛʝʦʮʝʥʪʨʠʯʝʩʢʠʭ ʦʨʙʠʪ ʧʣʘʥʝʪ ʠʭ ʩʢʦʨʦʩʪʴ

ʩʨʝʜʥʝʛʦ ʚʨʘʱʝʥʠʷ ʚʦʢʨʫʛ ʩʚʦʝʡ ʦʩʠ ʠ ʉʦʣʥʮʘ). ʕʪʠ ʜʘʥʥʳʝ ʦʧʝʨʝʞʘʶʪ ʠʩʩʣʝʜʦʚʘʥʠʷ

ʟʘʧʘʜʥʳʭ ʫʯʝʥʳʭ XVII ʚʝʢʘ ʥʘ ʮʝʣʳʭ 400 ʣʝʪ.

ɽʱʝ ʦʜʥʠʤ ʦʧʝʨʝʞʘʶʱʠʤ ʜʦʩʪʠʞʝʥʠʝʤ ʊʫʩʠ ʷʚʣʷʝʪʩʷ ʪʦ, ʯʪʦ ʦʥ ʟʘʜʦʣʛʦ ʜʦ

ʂʦʣʫʤʙʘ ʚʳʯʠʩʣʠʣ ʢʦʦʨʜʠʥʘʪʳ ʤʘʪʝʨʠʢʘ, ʧʦʟʞʝ ʠʟʚʝʩʪʥʦʛʦ ʢʘʢ ɸʤʝʨʠʢʘ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɸʭʤʘʜ ɼʘʣʣʘʣ, çʅʘʫʢʘ, ʤʝʜʠʮʠʥʘ ʠ ʪʝʭʥʦʣʦʛʠʠè ʚ The Oxford ʀʩʪʦʨʠʷ

ʠʩʣʘʤʘ, ʧʦʜ ʨʝʜ. ɼʞʦʥʘ ʕʩʧʦʟʠʪʦ (ʆʢʩʬʦʨʜ: ʆʢʩʬʦʨʜ ʈʫʢʦʚʦʜʩʪʚʦ ʫʥʠʚʝʨʩʠʪʝʪʘ, 1999),

cʪ. 161.

2. ɼʞʝʡʤʩ ʕ. ʄʦʨʨʠʩʦʥ, çʀʩʪʦʨʠʷ ɸʩʪʨʦʣʷʙʠʠè, 6 ʷʥʚ. 2006,

http://astrolabcs.org/history.htm (3/12/06).

3. ʌʦʥʜ ʥʘʫʢʠ, ʪʝʭʥʦʣʦʛʠʠ ʠ ʮʠʚʠʣʠʟʘʮʠʠ, çʤʫʩʫʣʴʤʘʥʩʢʠʝ

ʆʙʩʝʨʚʘʪʦʨʠʠè,2002, http://muslirnheritage.com/topics/default.cfm?ArticleID=235

(6/12/06).

4. Kennedy E.S. Late Medieval planetary theory //Isis. ï 1966, ï Vol.57. ï p. 365

ï 378.

5. Saliba G. The Astronomical Tradition of Maragha: A Historical Survey and

Prospects for Future Research, Arabic Sciences and Philosophy. ï 1991, ï Vol. ï 1. ï p. 67 ï

99.

ʍʨʷʱʝʚʩʴʢʘ ʃ. ʄ.

ʢ. ʽʩʪ. ʥ., ʜʦʮʝʥʪ

ʄʠʢʦʣʘʾʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ

ʽʤʝʥʽ ɺ.ʆ. ʉʫʭʦʤʣʠʥʩʴʢʦʛʦ

ʤ. ʄʠʢʦʣʘʾʚ, ʋʢʨʘʾʥʘ

ɺʇʃʀɺ ʄɯɻʈɸʎɯʁʅʀʍ ʇʈʆʎɽʉɯɺ ʅɸ ɿʄɯʅʀ ʋ ɼʀʅɸʄɯʎɯ ʏʀʉɽʃʔʅʆʉʊɯ

ʅɸʉɽʃɽʅʅʗ ʋʂʈɸɰʅʀ ʋ 90-ʍ ʈʆʂɸʍ ʍʍ ʉʊ.

ʋ ʩʪʘʪʪʽ ʘʚʪʦʨ ʨʦʟʛʣʷʥʫʣʘ ʟʤʽʥʠ ʫ ʛʝʦʛʨʘʬʽʾ ʟʦʚʥʽʰʥʴʦʾ ʤʽʛʨʘʮʽʾ ʥʘʩʝʣʝʥʥʷ

ʋʢʨʘʾʥʠ. ɿô̫ ʩʫʚʘʣʘ ʦʩʥʦʚʥʫ ʧʨʠʯʠʥʫ ʩʢʦʨʦʯʝʥʥʷ ʯʠʩʝʣʴʥʦʩʪʽ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ,

ʧʦʪʦʢʠ ʤʽʛʨʘʥʪʽʚ ʟ ʢʦʣʠʰʥʽʭ ʩʦʶʟʥʠʭ ʨʝʩʧʫʙʣʽʢ, ʭʘʨʘʢʪʝʨ ʚʥʫʪʨʽʰʥʴʦʾ ʤʽʛʨʘʮʽʾ.

ʂʣʶʯʦʚʽ ʩʣʦʚʘ: ʤʽʛʨʘʮʽʷ, ʥʘʩʝʣʝʥʥʷ, ʯʠʩʝʣʴʥʽʩʪʴ, ʜʠʥʘʤʽʢʘ, ʪʝʥʜʝʥʮʽʷ,

ʧʝʨʝʩʝʣʝʥʥʷ, ʧʨʠʙʫʪʪʷ, ʢʽʣʴʢʽʩʪʴ, ʧʨʦʮʝʩʠ.

In the article author considered changes in geography of external migration of

population of Ukraine. Found out principal reason of reduction of quantity of rural

population, streams of ʤʽʛʨʘʥʪʽʚ from the former allied republics, character of internal

migration.

Key words: migration, population, quantity, dynamics, tendency, migration, arrival,

amount, processes.

ɿʤʽʥʠ ʫ ʜʠʥʘʤʽʮʽ ʯʠʩʝʣʴʥʦʩʪʽ ʥʘʩʝʣʝʥʥʷ ʋʢʨʘʾʥʠ ʧʦʚôʷʟʘʥʽ ʟ ʤʽʛʨʘʮʽʡʥʠʤʠ

ʧʨʦʮʝʩʘʤʠ.

ʄʽʛʨʘʮʽʷ ʷʚʣʷʻ ʩʦʙʦʶ ʧʝʨʝʤʽʱʝʥʥʷ ʣʶʜʝʡ, ʝʪʥʦʩʽʚ, ʾʭ ʯʘʩʪʠʥ ʘʙʦ ʦʢʨʝʤʠʭ

ʧʨʝʜʩʪʘʚʥʠʢʽʚ, ʧʦʚ'ʷʟʘʥʝ ʟʽ ʟʤʽʥʦʶ ʧʦʩʪʽʡʥʦʛʦ ʤʽʩʮʷ ʧʨʦʞʠʚʘʥʥʷ ʘʙʦ ʟ ʧʦʚʝʨʥʝʥʥʷʤ ʜʦ

ʥʴʦʛʦ. ʈʦʟʨʽʟʥʷʶʪʴ ʤʽʛʨʘʮʽʶ ʟʦʚʥʽʰʥʶ (ʤʽʞʢʦʥʪʠʥʝʥʪʘʣʴʥʫ ʽ

ʚʥʫʪʨʽʰʥʴʦʢʦʥʪʠʥʝʥʪʘʣʴʥʫ), ʧʦʚ'ʷʟʘʥʫ ʟ ʚʠʾʟʜʦʤ ʟʘ ʢʦʨʜʦʥ, ʽ ʚʥʫʪʨʽʰʥʶ - ʧʝʨʝʤʽʱʝʥʥʷ

http://astrolabcs.org/history.htm
http://muslirnheritage.com/topics/default.cfm?ArticleID=235

42

ʚ ʤʝʞʘʭ ʦʜʥʽʻʾ ʢʨʘʾʥʠ. ʄʽʛʨʘʮʽʷ ʙʫʚʘʻ ʧʦʩʪʽʡʥʦʶ, ʙʝʟʧʦʚʦʨʦʪʥʦʶ, ʪʠʤʯʘʩʦʚʦʶ,

ʩʝʟʦʥʥʦʶ ʽ ʤʘʷʪʥʠʢʦʚʦʶ. ɺʩʽ ʮʽ ʚʠʜʠ ʤʽʛʨʘʮʽʾ ʧʨʠʪʘʤʘʥʥʽ ʜʣʷ ʩʫʯʘʩʥʦʾ ʋʢʨʘʾʥʠ.

ʉʧʨʠʯʠʥʷʶʯʠ ʧʝʨʝʨʦʟʧʦʜʽʣ ʥʘʩʝʣʝʥʥʷ, ʧʦʚ'ʷʟʘʥʠʡ ʟ ʨʦʟʤʽʱʝʥʥʷʤ ʚʠʨʦʙʥʠʯʠʭ ʩʠʣ ʚ

ʨʽʟʥʠʭ ʝʢʦʥʦʤʽʯʥʠʭ ʨʘʡʦʥʘʭ ʽ ʥʘʩʝʣʝʥʠʭ ʧʫʥʢʪʘʭ ʨʽʟʥʠʭ ʪʠʧʽʚ, ʤʽʛʨʘʮʽʷ ʚʝʜʝ ʜʦ ʟʤʽʥʠ

ʩʦʮʽʘʣʴʥʦ-ʧʨʦʬʝʩʽʡʥʦʛʦ ʩʢʣʘʜʫ ʞʠʪʝʣʽʚ ʮʠʭ ʪʝʨʠʪʦʨʽʡ.

ɺ ʧʨʦʮʝʩʽ ʨʦʟʙʫʜʦʚʠ ʋʢʨʘʾʥʩʴʢʦʾ ʜʝʨʞʘʚʠ ʤʽʛʨʘʮʽʡʥʽ ʧʨʦʮʝʩʠ ʩʪʘʶʪʴ ʚʘʞʣʠʚʠʤ

ʦʙ'ʻʢʪʦʤ ʜʝʨʞʘʚʥʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ. ɺ ɼʝʢʣʘʨʘʮʽʾ ʧʨʦ ʜʝʨʞʘʚʥʠʡ ʩʫʚʝʨʝʥʽʪʝʪ ʟʘʷʚʣʝʥʦ,

ʱʦ ʋʢʨʘʾʥʘ ʨʝʛʫʣʶʻ ʤʽʛʨʘʮʽʡʥʽ ʧʨʦʮʝʩʠ [1, c. 595-598]. ɼʦ ʯʠʩʣʘ ʥʘʡʙʽʣʴʰ ʚʘʞʣʠʚʠʭ

ʟʘʢʦʥʦʜʘʚʯʠʭ ʘʢʪʽʚ, ʱʦ ʩʪʦʩʫʶʪʴʩʷ ʟʦʚʥʽʰʥʽʭ ʤʽʛʨʘʮʽʡʥʠʭ ʧʠʪʘʥʴ, ʚʽʜʥʦʩʠʪʴʩʷ ɿʘʢʦʥ

çʇʨʦ ʛʨʦʤʘʜʷʥʩʪʚʦ ʋʢʨʘʾʥʠè (ʞʦʚʪʝʥʴ 1991 ʨʽʢ). ʉʘʤʝ ʚʽʥ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʪʘʢ ʟʚʘʥʦʛʦ

çʥʫʣʴʦʚʦʛʦè ʚʘʨʽʘʥʪʫ ʥʘʜʘʚ ʧʨʘʚʦ ʥʘ ʦʪʨʠʤʘʥʥʷ ʫʢʨʘʾʥʩʴʢʦʛʦ ʛʨʦʤʘʜʷʥʩʪʚʘ ʚʩʽʤ, ʭʪʦ ʥʘ

ʤʦʤʝʥʪ ʡʦʛʦ ʧʨʠʡʥʷʪʪʷ ʧʨʦʞʠʚʘʚ ʚ ʋʢʨʘʾʥʽ. ɿʘʢʦʥʦʤ ʪʘʢʦʞ ʧʝʨʝʜʙʘʯʝʥʦ ʤʦʞʣʠʚʽʩʪʴ

ʦʪʨʠʤʘʥʥʷ ʛʨʦʤʘʜʷʥʩʪʚʘ ʦʩʦʙʘʤʠ, ʷʢʽ ʻ ʚʠʭʽʜʮʷʤʠ ʟ ʋʢʨʘʾʥʠ ʽ ʧʦʚʝʨʪʘʶʪʴʩʷ ʥʘ ʧʦʩʪʽʡʥʝ

ʧʨʦʞʠʚʘʥʥʷ, ʘʣʝ ʟʘ ʫʤʦʚʠ, ʱʦ ʚʦʥʠ ʥʝ ʤʘʶʪʴ ʛʨʦʤʘʜʷʥʩʪʚʘ ʽʥʰʦʾ ʜʝʨʞʘʚʠ. ɼʦʣʷ

ʧʝʨʝʤʽʱʝʥʠʭ ʦʩʽʙ ʟʥʘʡʰʣʘ ʚʽʜʦʙʨʘʞʝʥʥʷ ʫ ʚʽʜʧʦʚʽʜʥʦʤʫ ʨʦʟʜʽʣʽ ɿʘʢʦʥʫ çʇʨʦ

ʨʝʘʙʽʣʽʪʘʮʽʶ ʞʝʨʪʚ ʧʦʣʽʪʠʯʥʠʭ ʨʝʧʨʝʩʽʡ ʚ ʋʢʨʘʾʥʽè. ɺʽʜʧʦʚʽʜʥʦ ʜʦ ʩʪʘʪʪʽ 4 ʮʴʦʛʦ

ɿʘʢʦʥʫ ʦʩʦʙʘʤ, ʷʢʽ ʟʘʟʥʘʣʠ ʨʝʧʨʝʩʽʡ, ʙʫʣʠ ʚʠʩʣʘʥʽ ʘʙʦ ʜʝʧʦʨʪʦʚʘʥʽ ʪʦʪʘʣʽʪʘʨʥʠʤ

ʨʝʞʠʤʦʤ, ʘ ʪʘʢʦʞ ʾʭ ʥʘʱʘʜʢʘʤ, ʩʝʨʝʜ ʽʥʰʠʭ ʛʨʦʤʘʜʷʥʩʴʢʠʭ ʧʨʘʚ ʛʘʨʘʥʪʦʚʘʥʝ

ʧʦʥʦʚʣʝʥʥʷ ʧʨʘʚʘ ʥʘ ʧʨʦʞʠʚʘʥʥʷ ʚ ʤʽʩʮʷʭ, ʜʝ ʚʦʥʠ ʧʨʦʞʠʚʘʣʠ ʜʦ ʧʝʨʝʩʣʽʜʫʚʘʥʴ.

ʅʘ ʧʦʯʘʪʢʫ 1990-ʭ ʨʦʢʽʚ ʟʥʘʯʥʦ ʟʤʽʥʠʣʘʩʷ ʛʝʦʛʨʘʬʽʷ ʟʦʚʥʽʰʥʴʦʾ ʤʽʛʨʘʮʽʾ

ʥʘʩʝʣʝʥʥʷ ʟ ʋʢʨʘʾʥʠ. ɼʦ ʮʴʦʛʦ ʘʙʩʦʣʶʪʥʘ ʙʽʣʴʰʽʩʪʴ ʤʽʛʨʘʥʪʽʚ ʚʠʾʞʜʞʘʣʘ ʜʦ ɯʟʨʘʾʣʶ

(ʧʨʠʯʦʤʫ, ʥʝ ʪʽʣʴʢʠ ʻʚʨʝʡʩʴʢʝ ʥʘʩʝʣʝʥʥʷ), ʅʽʤʝʯʯʠʥʠ (ʧʨʝʜʩʪʘʚʥʠʢʠ ʨʽʟʥʠʭ ʝʪʥʦʩʽʚ -

ʫʢʨʘʾʥʮʽ, ʥʽʤʮʽ, ʻʚʨʝʾ). ʉʧʦʣʫʯʝʥʠʭ ʐʪʘʪʽʚ ɸʤʝʨʠʢʠ, ʂʘʥʘʜʠ, ɸʚʩʪʨʘʣʽʾ. ʇʽʩʣʷ

ʧʨʦʛʦʣʦʰʝʥʥʷ ʥʝʟʘʣʝʞʥʦʩʪʽ ʋʢʨʘʾʥʠ ʤʽʛʨʘʮʽʷ ʫ ʚʢʘʟʘʥʽ ʢʨʘʾʥʠ ʥʝ ʧʨʠʧʠʥʠʣʘʩʷ. ʆʜʥʘʢ,

ʟʨʦʩʣʘ ʢʽʣʴʢʽʩʪʴ ʦʩʽʙ, ʷʢʽ ʥʝ ʧʨʠʡʥʷʚʰʠ ʛʨʦʤʘʜʷʥʩʪʚʘ ʋʢʨʘʾʥʠ, ʚʠʾʭʘʣʠ ʥʘ ʧʦʩʪʽʡʥʝ

ʧʨʦʞʠʚʘʥʥʷ ʜʦ ʢʨʘʾʥ ʉʅɼ. ʊʨʝʙʘ ʟʘʟʥʘʯʠʪʠ, ʱʦ ʩʝʨʝʜ ʝʤʽʛʨʘʥʪʽʚ ʟʥʘʯʥʫ ʢʽʣʴʢʽʩʪʴ

ʩʪʘʥʦʚʠʣʠ ʫʢʨʘʾʥʮʽ. ʋ 1991-1992 ʨʦʢʘʭ ʟ ʢʨʘʾʥʠ ʚʠʾʭʘʣʦ 10 ʪʠʩʷʯ ʫʢʨʘʾʥʮʽʚ, ʱʦ

ʩʪʘʥʦʚʠʣʦ 20 ʚʽʜʩʦʪʢʽʚ ʫʩʽʭ ʝʤʽʛʨʘʥʪʽʚ, ʘ ʫ 1993 ʨʦʮʽ ʫʢʨʘʾʥʮʽ ʩʝʨʝʜ ʥʠʭ ʩʪʘʥʦʚʠʣʠ ʚʞʝ

30,6 ʚʽʜʩʦʪʢʘ [2, ʩ. 57].

ʇʨʦʪʷʛʦʤ 1991-1993 ʨʦʢʽʚ ʟ ʋʢʨʘʾʥʠ ʚʠʙʫʣʦ 704545 ʯʦʣʦʚʽʢ, ʚ ʪʦʤʫ ʯʠʩʣʽ ʜʦ ʈʦʩʽʾ

- 56390 ʯʦʣʦʚʽʢ, ɹʽʣʦʨʫʩʽ - 40035, ʄʦʣʜʦʚʠ - 35308, ʂʘʟʘʭʩʪʘʥʫ - 21850, ʋʟʙʝʢʠʩʪʘʥʫ ï

12759 [3, ʩ. 100-105]. ʋ ʚʢʘʟʘʥʽ ʨʦʢʠ ʚʽʜʙʫʚʘʚʩʷ ʽ ʧʨʠʧʣʠʚ ʥʘʩʝʣʝʥʥʷ ʚ ʋʢʨʘʾʥʫ, ʚ

ʦʩʥʦʚʥʦʤʫ ʟ ɸʟʝʨʙʘʡʜʞʘʥʫ, ɺʽʨʤʝʥʽʾ, ɻʨʫʟʽʾ, ʊʘʜʞʠʢʠʩʪʘʥʫ ʪʘ ʈʦʩʽʡʩʴʢʦʾ ʌʝʜʝʨʘʮʽʾ. ʎʝ

ʟʫʤʦʚʣʶʚʘʣʦʩʴ ʚʽʡʥʘʤʠ ʫ ʅʘʛʦʨʥʦʤʫ ʂʘʨʘʙʘʩʽ, ɸʙʭʘʟʽʾ, ʏʝʯʥʽ. ʇʝʨʝʚʘʞʥʫ ʙʽʣʴʰʽʩʪʴ

ʙʽʞʝʥʮʽʚ ʩʪʘʥʦʚʠʣʠ ʯʣʝʥʠ ʟʤʽʰʘʥʠʭ ʩʽʤʝʡ, ʛʨʦʤʘʜʷʥʠ, ʷʢʽ ʧʦʚ'ʷʟʘʥʽ ʟ ʋʢʨʘʾʥʦʶ

ʨʦʜʠʥʥʠʤʠ ʟʚ'ʷʟʢʘʤʠ [4, c. 79].

ʇʦʪʦʢʠ ʤʽʛʨʘʥʪʽʚ ʟ ʙʽʣʴʰʦʩʪʽ ʢʦʣʠʰʥʽʭ ʩʦʶʟʥʠʭ ʨʝʩʧʫʙʣʽʢ ʬʦʨʤʫʶʪʴʩʷ ʟʘ

ʨʘʭʫʥʦʢ ʤʦʙʽʣʴʥʦʾ ʯʘʩʪʠʥʠ ʜʦʩʠʪʴ ʦʙʤʝʞʝʥʠʭ ʢʦʥʪʠʥʛʝʥʪʽʚ (ʪʠʭ, ʭʪʦ ʤʘʻ ʟʚ'ʷʟʢʠ ʟ

ʋʢʨʘʾʥʦʶ - ʧʨʝʜʩʪʘʚʥʠʢʽʚ ʜʝʧʦʨʪʦʚʘʥʠʭ ʥʘʨʦʜʽʚ ʪʘ ʝʪʥʽʯʥʠʭ ʫʢʨʘʾʥʮʽʚ - ʞʝʨʪʚ

ʧʦʣʽʪʠʯʥʠʭ ʨʝʧʨʝʩʽʡ ʽ ʨʘʜʷʥʩʴʢʦʾ ʧʦʣʽʪʠʢʠ ʧʝʨʝʨʦʟʧʦʜʽʣʫ ʥʘʩʝʣʝʥʥʷ, ʜʝʤʦʙʽʣʽʟʦʚʘʥʽ

ʦʬʽʮʝʨʠ ʟ ʨʦʩʽʡʩʴʢʦʾ ʘʨʤʽʾ - ʫʨʦʜʞʝʥʮʽ ʋʢʨʘʾʥʠ - ʪʘ ʯʣʝʥʠ ʾʭ ʩʽʤʝʡ), ʱʦ ʩʚʽʜʯʠʪʴ ʧʨʦ

ʚʠʯʝʨʧʥʽʩʪʴ ʮʠʭ ʜʞʝʨʝʣ ʬʦʨʤʫʚʘʥʥʷ ʧʨʠʪʦʢʫ ʥʘʩʝʣʝʥʥʷ ʜʦ ʢʨʘʾʥʠ.

ʋ 1992-2000 ʨʦʢʘʭ ʟ ʈʦʩʽʡʩʴʢʦʾ ʌʝʜʝʨʘʮʽʾ ʜʦ ʋʢʨʘʾʥʠ ʧʨʠʙʫʣʦ ʜʦ 2 ʤʽʣʴʡʦʥʽʚ

ʯʦʣʦʚʽʢ. ʇʨʠʯʦʤʫ ʱʦʨʽʯʥʠʡ ʦʙʩʷʛ ʧʨʠʙʫʪʪʷ ʚ ʋʢʨʘʾʥʫ ʧʝʨʝʚʠʱʫʚʘʚ ʯʠʩʝʣʴʥʽʩʪʴ

ʚʠʙʫʣʠʭ ʜʦ 20 ʪʠʩʷʯ. ʉʝʨʝʜ ʧʨʠʙʫʣʠʭ ʙʫʣʠ ʧʨʝʜʩʪʘʚʥʠʢʠ ʫʩʽʭ ʚʽʢʦʚʠʭ ʢʘʪʝʛʦʨʽʡ.

ʉʝʨʝʜ ʧʝʨʝʩʝʣʝʥʮʽʚ ʟʥʘʯʥʫ ʢʽʣʴʢʽʩʪʴ ʩʪʘʥʦʚʠʣʠ ʧʨʝʜʩʪʘʚʥʠʢʠ ʜʝʧʦʨʪʦʚʘʥʠʭ

ʥʘʨʦʜʽʚ, ʪʘʢ ʥʘ ʩʝʨʝʜʠʥʫ 1993 ʨʦʢʫ ʧʦʚʝʨʥʫʣʦʩʷ ʤʘʡʞʝ 250 ʪʠʩʷʯ ʢʨʠʤʩʴʢʠʭ ʪʘʪʘʨ [5, ʩ.

3], ʙʣʠʟʴʢʦ 12 ʪʠʩʷʯ ʙʦʣʛʘʨ, ʚʽʨʤʝʥʽʚ, ʛʨʝʢʽʚ [6, ʩ. 45-51]. ɺ ʧʦʜʘʣʴʰʦʤʫ ʮʝʡ ʧʨʦʮʝʩ

ʪʨʠʚʘʚ ʽ ʜʦ 2000 ʨʦʢʫ ʚ ʋʢʨʘʾʥʫ ʧʦʚʝʨʥʫʣʦʩʷ ʧʦʥʘʜ 450 ʪʠʩʷʯ ʢʨʠʤʩʴʢʠʭ ʪʘʪʘʨ.

ɸʙʩʦʣʶʪʥʘ ʙʽʣʴʰʽʩʪʴ ʽʟ ʥʠʭ ʧʦʩʝʣʠʣʠʩʷ ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ɸʚʪʦʥʦʤʥʦʾ ʈʝʩʧʫʙʣʽʢʠ

ʂʨʠʤ.

43

ʉʚʦʻʨʽʜʥʦ ʚʽʜʙʫʚʘʣʘʩʷ ʚʥʫʪʨʽʰʥʷ ʤʽʛʨʘʮʽʷ. ɿʤʽʥʠ ʯʠʩʝʣʴʥʦʩʪʽ ʩʽʣʴʩʴʢʦʛʦ

ʥʘʩʝʣʝʥʥʷ ʫ 1980-ʭ - 1990-ʭ ʨʦʢʘʭ ʙʫʣʠ ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʧʦʚ'ʷʟʘʥʽ ʟ ʧʨʠʨʦʜʥʠʤ ʽ

ʤʽʛʨʘʮʽʡʥʠʤ ʨʫʭʦʤ ʥʘʩʝʣʝʥʥʷ, ʘ ʪʘʢʦʞ ʽʟ ʧʝʨʝʪʚʦʨʝʥʥʷʤʠ ʩʽʣʴʩʴʢʠʭ ʥʘʩʝʣʝʥʠʭ ʧʫʥʢʪʽʚ

ʫ ʤʽʩʴʢʽ. ʆʜʥʘʢ, ʦʩʥʦʚʥʦʶ ʧʨʠʯʠʥʦʶ ʩʢʦʨʦʯʝʥʥʷ ʯʠʩʝʣʴʥʦʩʪʽ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʫ

ʚʢʘʟʘʥʠʡ ʧʝʨʽʦʜ ʙʫʚ ʤʽʛʨʘʮʽʡʥʠʡ ʚʽʜʧʣʠʚ ʡʦʛʦ ʫ ʤʽʩʴʢʽ ʧʦʩʝʣʝʥʥʷ ʷʢ ʚ ʋʢʨʘʾʥʽ, ʪʘʢ ʽ ʟʘ ʾʾ

ʤʝʞʽ. ɼʦʣʷ ʤʽʛʨʘʮʽʡʥʦʛʦ ʚʽʜʪʦʢʫ ʫ ʟʘʛʘʣʴʥʦʤʫ ʟʤʝʥʰʝʥʥʽ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʟʘ ʮʽ

ʨʦʢʠ ʩʪʘʥʦʚʠʣʘ 82 ʚʽʜʩʦʪʢʠ ʘʙʦ 1,8 ʤʽʣʴʡʦʥʘ ʯʦʣʦʚʽʢ.

ʄʽʛʨʘʮʽʾ ʩʧʨʠʷʣʘ ʚʘʞʢʘ ʽ ʥʝʥʦʨʤʦʚʘʥʘ ʧʨʘʮʷ ʫ ʧʦʣʽ ʪʘ ʥʘ ʬʝʨʤʘʭ, ʩʣʘʙʢʦ

ʨʦʟʚʠʥʫʪʘ ʽʥʬʨʘʩʪʨʫʢʪʫʨʘ. ʇʠʪʦʤʘ ʚʘʛʘ ʧʨʘʮʽʚʥʠʢʽʚ, ʟʘʡʥʷʪʠʭ ʨʫʯʥʦʶ ʧʨʘʮʝʶ ʫ

ʩʽʣʴʩʴʢʦʤʫ ʛʦʩʧʦʜʘʨʩʪʚʽ ʫ 1980-ʭ ʨʦʢʘʭ, ʩʪʘʥʦʚʠʣʘ ʜʦ 65 ʚʽʜʩʦʪʢʽʚ. ɼʫʞʝ ʚʘʞʢʦʶ ʽ ʤʘʣʦ

ʤʝʭʘʥʽʟʦʚʘʥʦʶ ʙʫʣʘ ʞʽʥʦʯʘ ʧʨʘʮʷ. ʇʨʘʮʷ ʞʽʥʦʢ-ʪʚʘʨʠʥʥʠʮʴ ʙʫʣʘ ʤʝʭʘʥʽʟʦʚʘʥʘ ʥʘ 48,9

ʚʽʜʩʦʪʢʘ, ʘ ʧʨʘʮʷ ʞʽʥʦʢ, ʟʘʡʥʷʪʠʭ ʫ ʨʦʩʣʠʥʥʠʮʪʚʽ - ʪʽʣʴʢʠ ʥʘ 3,1 ʚʽʜʩʦʪʢʘ. ʎʝ ʧʨʠʟʚʝʣʦ

ʜʦ ʪʦʛʦ. ʱʦ ʩʝʨʝʜ ʤʽʛʨʘʥʪʽʚ ʫ ʚʽʮʽ 18-29 ʨʦʢʽʚ ʧʦʥʘʜ ʜʚʽ ʪʨʝʪʠʥʠ ʩʪʘʥʦʚʠʣʠ ʞʽʥʢʠ.

ɺʥʘʩʣʽʜʦʢ ʮʴʦʛʦ ʚʠʥʠʢʣʘ ʜʠʩʧʨʦʧʦʨʮʽʷ ʤʽʞ ʚʽʢʦʚʠʤʠ ʢʘʪʝʛʦʨʽʷʤʠ ʞʽʥʦʢ.

ɺ ʧʦʜʘʣʴʰʦʤʫ ʭʘʨʘʢʪʝʨ ʚʥʫʪʨʽʰʥʴʦʾ ʤʽʛʨʘʮʽʾ ʩʫʪʪʻʚʦ ʟʤʽʥʠʚʩʷ. ʋ ʧʝʨʰʽʡ

ʧʦʣʦʚʠʥʽ 1990-ʭ ʨʦʢʽʚ ʱʝ ʚʽʜʙʫʚʘʣʦʩʷ ʤʘʩʦʚʝ ʧʝʨʝʩʝʣʝʥʥʷ ʩʽʣʴʩʴʢʠʭ ʞʠʪʝʣʽʚ ʫ ʤʽʩʪʘ.

ʆʜʥʘʢ, ʟʤʽʥʠʣʘʩʷ ʩʫʪʴ ʧʨʠʯʠʥ ʮʴʦʛʦ ʧʨʦʮʝʩʫ: ʥʘ ʩʝʣʽ ʟ'ʷʚʠʣʦʩʷ ʙʝʟʨʦʙʽʪʪʷ ʽ ʯʠʤʘʣʦ

ʩʽʣʴʩʴʢʠʭ ʞʠʪʝʣʽʚ, ʦʩʦʙʣʠʚʦ ʤʦʣʦʜʽ, ʩʧʦʜʽʚʘʣʠʩʴ ʦʜʝʨʞʘʪʠ ʫ ʤʽʩʪʘʭ ʧʦʩʪʽʡʥʫ ʨʦʙʦʪʫ. ɺ

ʮʝʡ ʞʝ ʧʝʨʽʦʜ ʧʝʚʥʘ ʯʘʩʪʠʥʘ ʩʽʣʴʩʴʢʠʭ ʞʠʪʝʣʽʚ ʟʤʽʥʶʚʘʣʠ ʤʽʩʮʝ ʧʨʦʞʠʚʘʥʥʷ ʚ ʤʝʞʘʭ

ʨʝʛʽʦʥʫ - ʧʝʨʝʾʭʘʣʠ ʥʘ ʧʨʦʞʠʚʘʥʥʷ ʚ ʽʥʰʽ ʥʘʩʝʣʝʥʽ ʧʫʥʢʪʠ, ʦʩʦʙʣʠʚʦ ʚ ʪʽ, ʜʝ ʙʫʣʘ

ʤʦʞʣʠʚʽʩʪʴ ʚʣʘʰʪʫʚʘʪʠʩʷ ʥʘ ʧʦʩʪʽʡʥʫ ʨʦʙʦʪʫ. ɿ ʩʝʨʝʜʠʥʠ 1990-ʭ ʨʦʢʽʚ ʟʤʝʥʰʠʚʩʷ

ʚʽʜʪʽʢ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʫ ʤʽʩʪʘ ʽ ʧʦʯʘʣʦʩʷ ʥʝ ʪʽʣʴʢʠ ʧʦʚʝʨʥʝʥʥʷ ʫ ʩʽʣʴʩʴʢʽ

ʤʽʩʮʝʚʦʩʪʽ ʪʠʭ, ʭʪʦ ʚ ʩʚʽʡ ʯʘʩ ʚʠʾʭʘʣʠ, ʘ ʡ ʧʨʠʙʫʪʪʷ ʩʶʜʠ ʥʘ ʧʦʩʪʽʡʥʝ ʧʨʦʞʠʚʘʥʥʷ

ʟʥʘʯʥʦʾ ʢʽʣʴʢʦʩʪʽ ʛʨʦʤʘʜʷʥ, ʥʝ ʧʦʚ'ʷʟʘʥʠʭ ʟ ʘʛʨʘʨʥʠʤ ʩʝʢʪʦʨʦʤ.

ʊʘʢ, ʫ ʃʫʛʘʥʩʴʢʽʡ ʦʙʣʘʩʪʽ ʚ 1995 ʨʦʮʽ ʚʠʾʭʘʣʦ ʽʟ ʤʽʩʪ ʥʘ ʧʦʩʪʽʡʥʝ ʧʨʦʞʠʚʘʥʥʷ ʫ

ʩʽʣʴʩʴʢʫ ʤʽʩʮʝʚʽʩʪʴ ʙʣʠʟʴʢʦ 11 ʪʠʩʷʯ ʯʦʣʦʚʽʢ [7, ʩ. 45]. ʋ ʜʨʫʛʽʡ ʧʦʣʦʚʠʥʽ 1990-ʭ ʨʦʢʽʚ

ʮʷ ʪʝʥʜʝʥʮʽʷ ʧʦʰʠʨʠʣʘʩʴ ʥʘ ʮʝʥʪʨʘʣʴʥʽ ʪʘ ʩʭʽʜʥʽ ʨʝʛʽʦʥʠ. ʎʝ ʩʪʘʣʦ ʦʜʥʽʻʶ ʟ ʧʨʠʯʠʥ

ʟʤʝʥʰʝʥʥʷ ʯʠʩʝʣʴʥʦʩʪʽ ʥʘʩʝʣʝʥʥʷ ʫ ʤʽʩʪʘʭ. ɿʘ ʜʘʥʠʤʠ ʥʘ 1 ʩʽʯʥʷ 1999 ʨʦʢʫ ʧʠʪʦʤʘ ʚʘʛʘ

ʤʦʣʦʜʽ ʚʽʢʦʤ 15-28 ʨʦʢʽʚ ʚ ʟʘʛʘʣʴʥʽʡ ʯʠʩʝʣʴʥʦʩʪʽ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʋʢʨʘʾʥʠ

ʩʪʘʥʦʚʠʣʘ 17,1 ʚʽʜʩʦʪʢʘ (ʧʨʦʪʠ 21 ʚʽʜʩʦʪʢʽʚ ʚ ʫʨʙʘʥʽʟʦʚʘʥʽʡ ʯʘʩʪʠʥʽ ʢʨʘʾʥʠ), ʘʙʦ ʤʝʥʰʝ

2,8 ʤʽʣʴʡʦʥʘ ʦʩʽʙ [8, ʩ. 7-18].

ɺ ʫʤʦʚʘʭ ʝʢʦʥʦʤʽʯʥʠʭ ʥʝʛʘʨʘʟʜʽʚ ʫ ʤʽʩʪʘʭ, ʟʦʢʨʝʤʘ, ʟʨʦʩʪʘʥʥʶ ʙʝʟʨʦʙʽʪʪʷ, ʧʦ ʩʫʪʽ

ʧʨʠʧʠʥʠʣʘʩʴ ʤʽʛʨʘʮʽʷ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ. ɿ 1996 ʨʦʢʫ ʚ ʋʢʨʘʾʥʽ ʬʘʢʪʠʯʥʦ

ʩʬʦʨʤʫʚʘʣʘʩʴ ʪʝʥʜʝʥʮʽʷ ʧʨʠʪʦʢʫ ʤʽʩʴʢʠʭ ʞʠʪʝʣʽʚ ʜʦ ʩʽʣ ʥʘʜ ʟʚʦʨʦʪʥʠʤ ʧʦʪʦʢʦʤ. ɺ

ʩʫʯʘʩʥʠʭ ʫʤʦʚʘʭ ʚʽʜʥʦʩʥʦ ʥʝʙʘʛʘʪʦ ʤʦʣʦʜʠʭ ʣʶʜʝʡ ʟʘʣʠʰʘʶʪʴ ʩʝʣʦ ʥʘʟʘʚʞʜʠ. ʉʝʨʝʜ

ʚʽʜ'ʾʞʜʞʘʶʯʠʭ ʧʨʝʚʘʣʶʶʪʴ ʜʚʽ ʢʘʪʝʛʦʨʽʾ - ʮʝ ʶʥʘʢʠ, ʷʢʽ ʧʨʠʟʠʚʘʶʪʴʩʷ ʜʦ ʘʨʤʽʾ, ʪʘ

ʶʥʘʢʠ ʽ ʜʽʚʯʘʪʘ, ʢʦʪʨʽ ʚʩʪʫʧʠʣʠ ʜʦ ʚʠʱʠʭ ʪʘ ʩʝʨʝʜʥʽʭ ʥʘʚʯʘʣʴʥʠʭ ʟʘʢʣʘʜʽʚ, ʜʦ

ʧʨʦʬʪʝʭʫʯʠʣʠʱ.

ʆʪʞʝ, ʟʦʚʥʽʰʥʷ ʽ ʚʥʫʪʨʽʰʥʷ ʤʽʛʨʘʮʽʷ ʥʘʩʝʣʝʥʥʷ ʫ 1990-ʭ ʨʦʢʘʭ ʧʝʚʥʦʶ ʤʽʨʦʶ

ʚʧʣʠʚʘʣʘ ʥʘ ʜʠʥʘʤʽʢʫ ʟʤʽʥ ʡʦʛʦ ʯʠʩʝʣʴʥʦʩʪʽ ʚ ʋʢʨʘʾʥʽ ʚ ʮʽʣʦʤʫ ʽ ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ

ʟʦʢʨʝʤʘ. ʉʚʦʻʨʽʜʥʠʡ ʭʘʨʘʢʪʝʨ ʥʦʩʠʣʘ ʤʽʛʨʘʮʽʷ ʥʘʩʝʣʝʥʥʷ, ʷʢʝ ʙʫʣʦ ʟʘʡʥʷʪʝ ʚ ʘʛʨʘʨʥʽʡ

ʩʬʝʨʽ: ʜʦ ʩʝʨʝʜʠʥʠ 1990-ʭ ʨʦʢʽʚ ʚʦʥʘ ʭʘʨʘʢʪʝʨʠʟʫʚʘʣʘʩʷ ʤʘʩʦʚʠʤ ʚʽʜʪʦʢʦʤ ʣʶʜʝʡ ʽʟ

ʩʽʣʴʩʴʢʦʾ ʤʽʩʮʝʚʦʩʪʽ ʫ ʤʽʩʪʘ, ʧʨʦʤʠʩʣʦʚʽ ʨʝʛʽʦʥʠ. ʋ ʜʨʫʛʽʡ ʧʦʣʦʚʠʥʽ 1990-ʭ

ʩʧʦʩʪʝʨʽʛʘʚʩʷ ʟʚʦʨʦʪʥʠʡ ʧʨʦʮʝʩ. ɿʥʘʯʥʦ ʟʤʝʥʰʠʚʩʷ ʦʙôʻʤ ʩʽʣʴʩʴʢʠʭ ʤʽʛʨʘʥʪʽʚ ʫ ʤʽʩʪʘ ʡ

ʧʨʦʤʠʩʣʦʚʽ ʨʘʡʦʥʠ, ʘ ʯʠʩʝʣʴʥʽʩʪʴ ʛʨʦʤʘʜʷʥ, ʷʢʽ ʟ ʤʽʩʪ ʧʝʨʝʩʝʣʷʣʠʩʷ ʥʘ ʧʦʩʪʽʡʥʝ

ʧʨʦʞʠʚʘʥʥʷ ʫ ʩʽʣʴʩʴʢʽ ʥʘʩʝʣʝʥʽ ʧʫʥʢʪʠ ʽ ʟʘʡʥʷʣʠʩʷ ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʠʤ

ʚʠʨʦʙʥʠʮʪʚʦʤ ʚʽʜʧʦʚʽʜʥʦ ʽʩʪʦʪʥʦ ʟʨʦʩʣʘ.

ʉʧʠʩʦʢ ʜʞʝʨʝʣ ʪʘ ʣʽʪʝʨʘʪʫʨʠ

1. ɼʝʢʣʘʨʘʮʽʷ ʧʨʦ ʜʝʨʞʘʚʥʠʡ ʩʫʚʝʨʝʥʽʪʝʪ ʋʢʨʘʾʥʠ // ɺʽʜʦʤʦʩʪʽ ɺʝʨʭʦʚʥʦʾ ʈʘʜʠ

ʋʈʉʈ. - 1990. - ˉ31. ï 31 ʣʠʧʥʷ. ï ʉʪ. 429. - ʉ. 595-598.

2. ʅʘʫʣʢʦ ɺ. ɯ. ʍʪʦ ʽ ʚʽʜʢʦʣʠ ʞʠʚʝ ʚ ʋʢʨʘʾʥʽ. ï ʂ.: ɻʦʣʦʚʥʘ ʩʧʝʮ. ʨʝʜ. ʣʽʪʝʨʘʪʫʨʠ

44

ʤʦʚʘʤʠ ʥʘʮʽʦʥ. ʤʝʥʰʠʥʠ ʋʢʨʘʾʥʠ, 1998. ï ʉ. 57.

3. ɯʥʬʦʨʤʘʮʽʡʥʠʡ ʙʶʣʝʪʝʥʴ / ʄʽʥʽʩʪʝʨʩʪʚʦ ʋʢʨʘʾʥʠ ʫ ʩʧʨʘʚʘʭ ʥʘʮʽʦʥʘʣʴʥʦʩʪʝʡ,

ʤʽʛʨʘʮʽʡ ʪʘ ʢʫʣʴʪʽʚ. ï ʂ., 1995. - ˉ 2. - ʉ. 100-105.

4. ʊʦʧʠʣʠʥ ɸ. ɺ. ʄʝʞʥʘʮʠʦʥʘʣʴʥʳʝ ʩʝʤʴʠ ʠ ʤʠʛʨʘʮʠʷ: ʚʦʧʨʦʩʳ ʚʟʘʠʤʦʚʣʠʷʥʠʷ //

ʉʦʮʠʩ. - 1995. - ˉ 7. - ʉ. 79.

5. ɭʤʝʮʴ ʆ. ʗʢʦʶ ʙʫʪʠ ʥʘʰʽʡ ʤʽʛʨʘʮʽʡʥʽʡ ʧʦʣʽʪʠʮʽ? // ʇʦʣʽʪʠʢʘ ʽ ʯʘʩ. - 1994. - ˉ 1.

- ʉ. 3.

6. ʄʘʣʠʥʦʚʩʴʢʘ ʆ. ɺʽʜ ʘʥʘʣʽʟʫ ʜʦ ʨʦʟʨʦʙʢʠ ʢʦʥʮʝʧʮʽʾ: ʦʩʦʙʣʠʚʦʩʪʽ ʤʽʛʨʘʮʽʡʥʦʾ

ʩʠʪʫʘʮʽʾ ʚ ʋʢʨʘʾʥʽ // ʇʦʣʽʪʠʢʘ ʽ ʯʘʩ. - 1995. - ˉ 10. - ʉ. 45-51.

7. ʄʝʣʴʥʠʢ ʉ. ɼʝʤʦʛʨʘʬʽʯʥʘ ʢʨʠʟʘ ʚ ʋʢʨʘʾʥʽ // ʋʢʨʘʾʥʘ: ʘʩʧʝʢʪʠ ʧʨʘʮʽ. - 1997. -

 ̄1. - ʉ. 45.

8. ɹʶʣʝʪʝʥʴ ɼʝʨʞʘʚʥʦʛʦ ʂʦʤʽʪʝʪʫ ʩʪʘʪʠʩʪʠʢʠ ʋʢʨʘʾʥʠ. - 1999. - ˉ 1. - ʉʽʯʝʥʴ. - ʉ.

7-18.

ʗʨʳʛʠʥ ɸ.ɸ.

ʢʘʥʜʠʜʘʪ ʠʩʪʦʨʠʯʝʩʢʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ

ʌɻɹʆʋ ɺʇʆ çʄʘʨʠʡʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪè

ɹʀɹʃʀʆʊɽʏʅʆ-ʀʅʌʆʈʄɸʎʀʆʅʅʆɽ ʆɹɽʉʇɽʏɽʅʀɽ ʈɸɿɺʀʊʀʗ ʅɸʋʂʀ

ɺ ʉʀʉʊɽʄɽ ɺʓʉʐɽɻʆ ʆɹʈɸɿʆɺɸʅʀʗ ɺ ʉʐɸ

ɺʳʩʰʘʷ ʰʢʦʣʘ ʉʐɸ ʧʦ ʧʨʘʚʫ ʩʯʠʪʘʝʪʩʷ ʦʜʥʠʤ ʠʟ ʚʝʜʫʱʠʭ ʦʙʨʘʟʦʚʘʪʝʣʴʥʳʭ

ʠʥʩʪʠʪʫʪʦʚ ʤʠʨʘ, ʢʦʪʦʨʳʡ ʩʪʘʣ ʤʦʜʝʣʴʶ ʜʣʷ ʤʥʦʛʠʭ ʩʪʨʘʥ ʤʠʨʘ. ɿʘ ʧʦʩʣʝʜʥʠʝ ʧʦʣʚʝʢʘ

ʦʥʘ ʩʣʦʞʠʣʘʩʴ ʢʘʢ ʦʙʨʘʟʦʚʘʪʝʣʴʥʘʷ ʩʠʩʪʝʤʘ, ʫʩʧʝʰʥʦ ʩʦʯʝʪʘʶʱʘʷ ʟʘʜʘʯʠ ʢʘʢ

ʦʙʨʘʟʦʚʘʥʠʷ, ʪʘʢ ʬʫʥʜʘʤʝʥʪʘʣʴʥʦʡ ʠ ʧʨʠʢʣʘʜʥʦʡ ʥʘʫʢʠ, ʢʦʪʦʨʘʷ ʫʤʝʝʪ ʧʨʝʦʜʦʣʝʚʘʪʴ

ʚʦʟʥʠʢʘʶʱʠʝ ʢʨʠʟʠʩʥʳʝ ʩʦʩʪʦʷʥʠʷ. ɺʦ ʤʥʦʛʦʤ ʵʪʦ ʦʧʨʝʜʝʣʷʝʪʩʷ ʚʦʟʤʦʞʥʦʩʪʷʤʠ,

ʢʦʪʦʨʳʝ ʧʨʝʜʦʩʪʘʚʣʷʶʪʩʷ ʜʣʷ ʠʩʩʣʝʜʦʚʘʥʠʡ ʫʯʝʥʳʤ ʨʘʟʥʳʭ ʩʪʨʘʥ ʚ ʘʤʝʨʠʢʘʥʩʢʠʭ

ʠʥʩʪʠʪʫʪʘʭ ʠ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʮʝʥʪʨʘʭ. ʅʝ ʩʣʫʯʘʡʥʦ ʘʤʝʨʠʢʘʥʩʢʠʝ

ʫʥʠʚʝʨʩʠʪʝʪʳ ʩʪʘʣʠ ʤʝʩʪʦʤ ʨʘʙʦʪʳ ʤʥʦʛʠʭ ʚʳʜʘʶʱʠʭʩʷ ʫʯʝʥʳʭ, ʚ ʪʦʤ ʯʠʩʣʝ ʠ

ʥʦʙʝʣʝʚʩʢʠʭ ʣʘʫʨʝʘʪʦʚ. ʉʦʛʣʘʩʥʦ ʜʘʥʥʳʤ ʅʦʙʝʣʝʚʩʢʦʛʦ ʢʦʤʠʪʝʪʘ, ʚ ʫʥʠʚʝʨʩʠʪʝʪʘʭ

ʉʐɸ, ʥʘ ʧʝʨʠʦʜ ʩ 1901 ʧʦ 2014 ʛʦʜ ʨʘʙʦʪʘʣʦ 356 ʣʘʫʨʝʘʪʦʚ ʵʪʦʡ ʧʨʝʩʪʠʞʥʝʡʰʝʡ

ʧʨʝʤʠʠ ʤʠʨʘ. ɹʝʟʫʩʣʦʚʥʦ, ʩʠʩʪʝʤʘ ʚʳʩʰʝʛʦ ʦʙʨʘʟʦʚʘʥʠʷ ʉʐɸ, ʢʘʢ ʠ ʚʩʝ ʪʘʢʠʝ

ʩʠʩʪʝʤʳ, ʠʤʝʝʪ ʠ ʥʝʛʘʪʠʚʥʳʝ ʩʪʦʨʦʥʳ, ʢʦʪʦʨʳʝ ʥʝʦʙʭʦʜʠʤʦ ʠʟʫʯʘʪʴ ʠ ʫʯʠʪʳʚʘʪʴ ʧʨʠ

ʨʝʬʦʨʤʠʨʦʚʘʥʠʠ ʥʘʮʠʦʥʘʣʴʥʳʭ ʩʠʩʪʝʤ ʦʙʨʘʟʦʚʘʥʠʷ, ʦʜʥʘʢʦ ʧʦʟʠʪʠʚʥʳʝ ʦʩʦʙʝʥʥʦʩʪʠ

ʵʪʦʡ ʩʠʩʪʝʤʳ ʷʚʣʷʶʪʩʷ ʪʘʢʦʚʳʤ, ʯʪʦ ʠʭ ʫʯʝʪ ʧʦʟʚʦʣʠʪ ʧʨʝʦʜʦʣʝʪʴ ʦʪʩʪʘʚʘʥʠʷ ʠ

ʧʨʦʜʚʠʞʝʥʠʝ ʚʧʝʨʝʜ ʦʪʝʯʝʩʪʚʝʥʥʦʡ ʥʘʫʢʠ [1]. ʇʨʠ ʠʟʫʯʝʥʠʠ ʵʪʦʛʦ ʚʦʧʨʦʩʘ ʚʘʞʥʦʝ

ʟʥʘʯʝʥʠʝ ʠʤʝʝʪ ʧʨʘʢʪʠʯʝʩʢʠʡ ʦʧʳʪ ʦʨʛʘʥʠʟʘʮʠʠ ʩʦʚʤʝʩʪʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ ʠ ʦʙʤʝʥʘ

ʩʧʝʮʠʘʣʠʩʪʘʤʠ ʠ ʩʪʫʜʝʥʪʘʤʠ ʤʝʞʜʫ ʈʦʩʩʠʝʡ ʠ ʉʐɸ, ʚ ʪʦʤ ʯʠʩʣʝ ʧʦʣʫʯʝʥʥʳʡ ʘʚʪʦʨʦʤ

[2].

ʉʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʭʦʪʷ ʫʥʠʚʝʨʩʠʪʝʪʩʢʘʷ ʩʠʩʪʝʤʘ ʉʐɸ ʠ ʈʦʩʩʠʠ ʥʘʯʠʥʘʝʪ

ʬʦʨʤʠʨʦʚʘʪʴʩʷ ʧʨʠʤʝʨʥʦ ʚ ʦʜʥʦ ʠ ʪʦʞʝ ʚʨʝʤʷ (XVIIIïXIX ʚʚ.), ʨʘʟʣʠʯʠʝ ʚ ʪʝʤʧʘʭ

ʠʩʪʦʨʠʯʝʩʢʦʛʦ ʨʘʟʚʠʪʠʷ ʚ ʈʦʩʩʠʠ ʠ ʉʐɸ ʦʧʨʝʜʝʣʷʝʪ ʠ ʨʘʟʣʠʯʠʝ ʚ ʮʝʣʷʭ ʩʦʟʜʘʥʠʷ

ʫʥʠʚʝʨʩʠʪʝʪʦʚ. ɺ ʉʐɸ, ʚ ʦʩʥʦʚʥʦʤ, ʦʥʠ ʚʦʟʥʠʢʘʶʪ ʧʨʝʠʤʫʱʝʩʪʚʝʥʥʦ ʢʘʢ ʯʘʩʪʥʳʝ ʜʣʷ

ʧʦʜʛʦʪʦʚʢʠ ʩʨʝʜʥʠʭ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʭ ʢʘʜʨʦʚ, ʚ ʢʦʪʦʨʳʭ ʥʫʞʜʘʣʘʩʴ ʙʫʨʥʦ

ʨʘʟʚʠʚʘʶʱʝʝʩʷ ʘʤʝʨʠʢʘʥʩʢʦʝ ʦʙʱʝʩʪʚʦ ʠ ʵʢʦʥʦʤʠʢʘ. ɺ ʈʦʩʩʠʠ ʞʝ ʦʥʠ ʚʦʟʥʠʢʘʶʪ ʢʘʢ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʩʪʨʫʢʪʫʨʳ ʠ ʮʝʥʪʨʳ ʧʦʜʛʦʪʦʚʢʠ ʦʙʨʘʟʦʚʘʥʥʦʛʦ ʜʚʦʨʷʥʩʪʚʘ, ʘ ʧʦʟʜʥʝʝ

ʠ ʯʠʥʦʚʥʠʯʝʩʪʚʘ ʠʟ ʜʨʫʛʠʭ ʩʣʦʸʚ ʦʙʱʝʩʪʚʘ. ɺ ʦʩʥʦʚʝ ʨʦʩʩʠʡʩʢʦʡ ʤʦʜʝʣʠ

ʫʥʠʚʝʨʩʠʪʝʪʩʢʦʛʦ ʦʙʨʘʟʦʚʘʥʠʷ ʣʝʞʠʪ ʬʨʘʥʢʦ-ʥʝʤʝʮʢʘʷ ʤʦʜʝʣʴ ʚʳʩʰʝʡ ʰʢʦʣʳ, ʚ ʪʦ

ʚʨʝʤʷ ʢʘʢ ʚ ʧʝʨʠʦʜ ʚʦʟʥʠʢʥʦʚʝʥʠʷ ʤʦʜʝʣʠ ʜʣʷ ʘʤʝʨʠʢʘʥʩʢʠʭ ʚʳʩʰʠʭ ʫʯʝʙʥʳʭ

ʟʘʚʝʜʝʥʠʡ ʭʘʨʘʢʪʝʨʥʘ ʘʥʛʣʠʡʩʢʘʷ, ʘ ʩʦ ʚʪʦʨʦʡ ʧʦʣʦʚʠʥʳ XIX ʚ. ï ʘʥʛʣʦ-ʥʝʤʝʮʢʘʷ

ʤʦʜʝʣʴ ʫʥʠʚʝʨʩʠʪʝʪʩʢʦʡ ʩʠʩʪʝʤʳ. ɺ ʠʩʪʦʨʠʠ ʫʥʠʚʝʨʩʠʪʝʪʩʢʦʛʦ ʦʙʨʘʟʦʚʘʥʠʷ

ʘʤʝʨʠʢʘʥʩʢʠʝ ʫʥʠʚʝʨʩʠʪʝʪʳ ʠʩʧʦʣʴʟʦʚʘʣʠ ʠ ʨʦʩʩʠʡʩʢʠʡ ʦʧʳʪ, ʧʨʠʚʥʝʩʝʥʥʳʡ ʪʫʜʘ

45

ʨʦʩʩʠʡʩʢʠʤʠ ʵʤʠʛʨʘʥʪʘʤʠ (ʢʘʢ ʚ 20-ʭ, ʪʘʢ ʠ 60-ʭ ʛʦʜʘʭ ʍʍ ʚ.), ʦʩʦʙʝʥʥʦ ʚ ʦʙʣʘʩʪʠ

ʝʩʪʝʩʪʚʝʥʥʳʭ ʠ ʪʝʭʥʠʯʝʩʢʠʭ ʥʘʫʢ.

ʉʝʛʦʜʥʷ ʘʤʝʨʠʢʘʥʩʢʠʝ ʫʥʠʚʝʨʩʠʪʝʪʳ ʩʪʘʥʦʚʷʪʩʷ ʩʦʩʨʝʜʦʪʦʯʝʥʠʝʤ ʤʦʱʥʳʭ

ʠʥʪʝʣʣʝʢʪʫʘʣʴʥʳʭ ʨʝʩʫʨʩʦʚ ʘʤʝʨʠʢʘʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʘ ʠ ʧʨʦʜʦʣʞʘʶʪ ʩʦʭʨʘʥʷʪʴ ʩʚʦʶ

ʩʧʝʮʠʬʠʢʫ.

ʀʟʚʝʩʪʥʦ, ʯʪʦ ʘʤʝʨʠʢʘʥʩʢʘʷ ʩʠʩʪʝʤʘ ʧʨʝʜʧʦʣʘʛʘʝʪ ʜʚʝ ʩʪʫʧʝʥʠ, ʵʪʦʪ ʦʧʳʪ ʩʝʡʯʘʩ

ʧʦʩʪʝʧʝʥʥʦ ʧʨʠʥʠʤʘʝʪʩʷ ʠ ʚ ʥʝʢʦʪʦʨʳʭ ʩʪʨʘʥʘʭ ʉʅɻ. ʇʝʨʚʘʷ ʩʪʫʧʝʥʴ ï ʵʪʦ ʢʦʣʣʝʜʞ

(ʢʘʢ ʧʨʘʚʠʣʦ, ʯʝʪʳʨʝʭʣʝʪʥʠʡ) ʠ ʚʪʦʨʘʷ ï ʩʦʙʩʪʚʝʥʥʦ ʫʥʠʚʝʨʩʠʪʝʪ. ʇʨʠ ʵʪʦʤ ʩʘʤ

ʫʥʠʚʝʨʩʠʪʝʪ ʩʦʩʪʦʠʪ, ʢʘʢ ʧʨʘʚʠʣʦ, ʠʟ ʥʝʩʢʦʣʴʢʠʭ ʢʦʣʣʝʜʞʝʡ ʠ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ

ʮʝʥʪʨʦʚ ʠ ʤʦʞʝʪ ʧʨʠʩʫʞʜʘʪʴ ʧʦ ʦʢʦʥʯʘʥʠʠ ʙʦʣʝʝ ʚʳʩʦʢʠʝ ʩʪʝʧʝʥʠ ʢʚʘʣʠʬʠʢʘʮʠʠ. ʊʘʢ,

ʢʦʣʣʝʜʞʠ ʩʚʦʠʤ ʚʳʧʫʩʢʥʠʢʘʤ ʧʨʠʩʚʘʠʚʘʶʪ, ʚ ʦʩʥʦʚʥʦʤ, ʩʪʝʧʝʥʠ ʙʘʢʘʣʘʚʨʦʚ, ʘ ʧʨʠ

ʥʘʣʠʯʠʠ ʩʧʝʮʠʘʣʴʥʳʭ ʧʨʦʛʨʘʤʤ, ʠ ʩʪʝʧʝʥʠ ʤʘʛʠʩʪʨʦʚ. ʋʥʠʚʝʨʩʠʪʝʪʳ, ʢʨʦʤʝ ʚʳʧʫʩʢʘ

ʤʘʛʠʩʪʨʦʚ, ʦʙʷʟʘʥʳ ʠʤʝʪʴ ʧʨʦʛʨʘʤʤʳ ʪʨʝʭʣʝʪʥʝʡ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʡ ʰʢʦʣʳ, ʘʥʘʣʦʛʘ

ʥʘʰʝʡ ʘʩʧʠʨʘʥʪʫʨʳ, ʠ ʧʨʠʩʫʞʜʘʶʪ ʩʚʦʠʤ ʚʳʧʫʩʢʥʠʢʘʤ ʩʪʝʧʝʥʴ ʜʦʢʪʦʨʘ ʬʠʣʦʩʦʬʠʠ

(PhD). ɺ ʦʪʣʠʯʠʝ, ʥʘʧʨʠʤʝʨ, ʦʪ ʨʦʩʩʠʡʩʢʦʡ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ, ʛʜʝ ʩʪʘʪʫʩ ʚʳʧʫʩʢʥʠʢʘ

ʚʩʝ ʝʱʸ ʥʝ ʠʤʝʝʪ ʯʝʪʢʦ ʚʳʨʘʞʝʥʥʳʭ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʭ ʪʨʝʙʦʚʘʥʠʡ ʧʨʠ ʫʩʪʨʦʡʩʪʚʝ ʥʘ

ʨʘʙʦʪʫ, ʩʪʘʪʫʩ ʘʤʝʨʠʢʘʥʩʢʠʭ ʚʳʧʫʩʢʥʠʢʦʚ ʯʝʪʢʦ ʨʝʛʣʘʤʝʥʪʠʨʦʚʘʥ. ɹʘʢʘʣʘʚʨʳ

ʛʫʤʘʥʠʪʘʨʥʦʛʦ ʥʘʧʨʘʚʣʝʥʠʷ ʧʨʠ ʦʧʨʝʜʝʣʸʥʥʦʡ ʧʦʜʛʦʪʦʚʢʝ ʤʦʛʫʪ ʧʨʝʧʦʜʘʚʘʪʴ ʚ

ʰʢʦʣʘʭ, ʘ ʦʙʣʘʜʘʪʝʣʠ ʙʦʣʝʝ ʚʳʩʦʢʦʡ ʢʚʘʣʠʬʠʢʘʮʠʠ ï ʚ ʰʢʦʣʘʭ, ʢʦʣʣʝʜʞʘʭ ʠ

ʫʥʠʚʝʨʩʠʪʝʪʘʭ. ɼʦʢʪʦʨʘ ʚ ʧʦʜʘʚʣʷʶʱʝʤ ʙʦʣʴʰʠʥʩʪʚʝ ʨʫʢʦʚʦʜʷʪ ʪʘʢʞʝ ʠ

ʩʘʤʦʩʪʦʷʪʝʣʴʥʳʤʠ ʪʝʦʨʝʪʠʯʝʩʢʠʤʠ ʠ ʧʨʠʢʣʘʜʥʳʤʠ ʠʩʩʣʝʜʦʚʘʥʠʷʤʠ ʚ ʫʥʠʚʝʨʩʠʪʝʪʘʭ ʠ

ʫʥʠʚʝʨʩʠʪʝʪʩʢʠʭ ʮʝʥʪʨʘʭ. ɼʦʢʪʦʨʩʢʘʷ ʩʪʝʧʝʥʴ ʜʘʝʪ ʧʨʘʚʦ ʥʦʩʠʪʴ ʟʚʘʥʠʝ ʧʨʦʬʝʩʩʦʨʘ.

ʆʥʘ ʷʚʣʷʝʪʩʷ ʩʘʤʦʡ ʧʨʝʩʪʠʞʥʦʡ ʩʪʝʧʝʥʴʶ ʚ ʩʠʩʪʝʤʝ ʦʙʨʘʟʦʚʘʥʠʷ ʚ ʉʐɸ.

ʈʫʢʦʚʦʜʩʪʚʦ ʚʫʟʦʚ ʧʦʤʦʛʘʝʪ ʧʨʝʧʦʜʘʚʘʪʝʣʷʤ ʚ ʠʭ ʢʘʨʴʝʨʥʦʤ ʨʦʩʪʝ. ʋʥʠʚʝʨʩʠʪʝʪ

ʧʨʝʜʦʩʪʘʚʣʷʝʪ ʦʧʣʘʯʠʚʘʝʤʳʡ ʛʦʜʠʯʥʳʡ ʦʪʧʫʩʢ ʜʣʷ ʧʦʜʛʦʪʦʚʢʠ ʤʦʥʦʛʨʘʬʠʡ ʠʣʠ ʥʦʚʳʭ

ʪʝʭʥʦʣʦʛʠʡ, ʧʦʢʨʳʚʘʝʪ ʟʘʪʨʘʪʳ ʥʘ ʥʘʫʯʥʳʝ ʢʦʤʘʥʜʠʨʦʚʢʠ, ʚ ʪʦʤ ʯʠʩʣʝ ʠ ʤʦʣʦʜʳʤ

ʧʨʝʧʦʜʘʚʘʪʝʣʷʤ, ʧʨʘʚʜʘ ʥʝ ʪʘʢ ʱʝʜʨʦ, ʢʘʢ ʩʦʩʪʦʷʚʰʠʤʩʷ ʫʯʝʥʳʤ. ɺʳʩʦʢʘʷ ʩʪʝʧʝʥʴ

ʜʦʚʝʨʠʷ ʚ ʜʝʣʠʢʘʪʥʦʤ ʬʠʥʘʥʩʦʚʦʤ ʚʦʧʨʦʩʝ ʙʘʟʠʨʫʝʪʩʷ ʥʝ ʪʦʣʴʢʦ ʥʘ ʩʪʨʝʤʣʝʥʠʠ

ʘʜʤʠʥʠʩʪʨʘʮʠʠ ʦʩʚʦʙʦʜʠʪʴ ʫʯʝʥʦʛʦ ʦʪ ʥʝ ʚʩʝʛʜʘ ʥʫʞʥʦʡ ʤʝʣʦʯʥʦʡ ʨʝʛʣʘʤʝʥʪʘʮʠʠ ʠ

ʜʦʧʦʣʥʠʪʝʣʴʥʳʭ ʨʘʩʭʦʜʦʚ ʠʟ ʣʠʯʥʦʛʦ ʙʶʜʞʝʪʘ, ʥʦ ʠ ʥʘ ʝʛʦ ʧʦʥʠʤʘʥʠʠ ʩʚʦʝʡ

ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʠ ʧʝʨʝʜ ʫʥʠʚʝʨʩʠʪʝʪʦʤ, ʘʢʘʜʝʤʠʯʝʩʢʠʤ ʩʦʦʙʱʝʩʪʚʦʤ ʠ ʧʝʨʝʜ ʩʘʤʠʤ

ʩʦʙʦʡ ʟʘ ʨʝʟʫʣʴʪʘʪʳ ʩʚʦʝʛʦ ʪʨʫʜʘ. ɺ ʘʤʝʨʠʢʘʥʩʢʠʭ ʫʥʠʚʝʨʩʠʪʝʪʘʭ ʧʨʠʚʝʪʩʪʚʫʝʪʩʷ

ʫʯʘʩʪʠʝ ʧʨʦʬʝʩʩʦʨʦʚ ʠ ʧʨʝʧʦʜʘʚʘʪʝʣʝʡ ʚ ʨʝʛʠʦʥʘʣʴʥʳʭ, ʥʘʮʠʦʥʘʣʴʥʳʭ ʠ

ʤʝʞʜʫʥʘʨʦʜʥʳʭ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʭ ʠ ʥʘʫʯʥʳʭ ʧʨʦʝʢʪʘʭ, ʘ ʪʘʢʞʝ ʧʨʠʚʣʝʯʝʥʠʝ

ʜʦʧʦʣʥʠʪʝʣʴʥʳʭ ʬʠʥʘʥʩʦʚʳʭ ʩʨʝʜʩʪʚ ʟʘ ʩʯʝʪ ʛʨʘʥʪʦʚ ʤʥʦʛʦʯʠʩʣʝʥʥʳʭ ʤʝʩʪʥʳʭ ʠʣʠ

ʥʘʮʠʦʥʘʣʴʥʳʭ ʬʦʥʜʦʚ. ʂʦʣʠʯʝʩʪʚʦ ʛʨʘʥʪʦʜʘʶʱʠʭ ʦʨʛʘʥʠʟʘʮʠʡ ʚ ʉʐɸ ʧʦʨʘʞʘʝʪ

ʚʦʦʙʨʘʞʝʥʠʝ. ʅʘʠʙʦʣʝʝ ʢʨʫʧʥʳʤ ʷʚʣʷʝʪʩʷ ʅʘʮʠʦʥʘʣʴʥʳʡ ʥʘʫʯʥʳʡ ʬʦʥʜ ʉʐɸ (USA

National Scientific Foundation). ʂʦʥʝʯʥʦ, ʧʦʣʫʯʠʪʴ ʛʨʘʥʪʳ ʜʣʷ ʧʨʝʧʦʜʘʚʘʪʝʣʝʡ ʥʝ

ʧʨʦʩʪʦ: ʥʝʦʙʭʦʜʠʤʦ ʧʨʝʜʦʩʪʘʚʠʪʴ ʧʨʦʝʢʪʳ, ʦʪʣʠʯʘʶʱʠʝʩʷ ʧʨʘʢʪʠʯʝʩʢʦʡ ʟʥʘʯʠʤʦʩʪʴʶ,

ʦʨʠʛʠʥʘʣʴʥʦʩʪʴʶ ʧʦʜʭʦʜʘ ʠ ʧʝʨʩʧʝʢʪʠʚʥʦʩʪʴʶ, ʧʨʝʧʦʜʘʚʘʪʝʣʴ ʜʦʣʞʝʥ ʠʤʝʪʴ ʚʳʩʦʢʠʡ

ʥʘʫʯʥʳʡ ʘʚʪʦʨʠʪʝʪ ʚ ʩʚʦʝʡ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʩʨʝʜʝ. ʂʨʦʤʝ ʪʦʛʦ, ʜʣʷ ʦʮʝʥʢʠ ʪʨʫʜʘ

ʫʯʝʥʦʛʦ, ʝʛʦ ʧʝʨʩʧʝʢʪʠʚʥʦʩʪʠ ʠ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʩʫʱʝʩʪʚʫʝʪ ʩʠʩʪʝʤʘ ʙʠʙʣʠʦʤʝʪʨʠʯʥʳʭ

ʢʨʠʪʝʨʠʝʚ, ʪʘʢʠʭ ʢʘʢ ʯʠʩʣʦ ʧʫʙʣʠʢʘʮʠʡ ʚ ʨʝʡʪʠʥʛʦʚʳʭ ʞʫʨʥʘʣʘʭ, ʦʙʱʝʝ ʯʠʩʣʦ

ʮʠʪʠʨʦʚʘʥʠʡ (ʠʥʜʝʢʩʳ ʮʠʪʠʨʦʚʘʥʠʷ, ʥʘʧʨʠʤʝʨ, çʠʥʜʝʢʩ ʍʠʨʰʘè), ʠʤʧʘʢʪ-ʬʘʢʪʦʨ

ʞʫʨʥʘʣʘ, ʛʜʝ ʧʫʙʣʠʢʫʶʪʩʷ ʨʘʙʦʪʳ ʠ ʜʨ. ɼʣʷ ʦʮʝʥʢʠ ʠʩʧʦʣʴʟʫʶʪʩʷ ʧʨʠʟʥʘʥʥʳʝ ʩʠʩʪʝʤʳ

ʢʨʠʪʝʨʠʝʚ ʥʘʫʯʥʳʭ ʠʩʩʣʝʜʦʚʘʥʠʡ, ʢʦʪʦʨʳʝ ʩʫʱʝʩʪʚʫʶʪ ʚ ʤʝʞʜʫʥʘʨʦʜʥʳʭ

ʥʘʫʢʦʤʝʪʨʠʯʝʩʢʠʭ ʙʘʟʘʭ ʜʘʥʥʳʭ, ʧʨʝʞʜʝ ʚʩʝʛʦ, Web of Science (ʜʘʣʝʝ WoS) ï

http://www.isiknoledge.com; ʚ Scopus ï http://www.scopus.com, ʘ ʪʘʢʞʝ ʥʝʢʦʪʦʨʳʭ ʜʨʫʛʠʭ

ʙʘʟʘʭ ʮʠʪʠʨʦʚʘʥʠʷ. ʅʦ, ʚ ʠʪʦʛʝ, ʜʝʥʴʛʠ, ʚʣʦʞʝʥʥʳʝ ʚ ʥʘʫʢʫ ʠ ʦʙʨʘʟʦʚʘʥʠʝ ʥʝ ʪʦʣʴʢʦ

ʬʝʜʝʨʘʣʴʥʳʤʠ ʚʣʘʩʪʷʤʠ, ʥʦ ʠ ʯʘʩʪʥʳʤʠ ʬʦʥʜʘʤʠ, ʜʘʶʪ ʥʘʠʙʦʣʝʝ ʚʳʩʦʢʠʡ ʵʬʬʝʢʪ ʚ

ʨʘʟʚʠʪʠʝ ʥʘʮʠʦʥʘʣʴʥʦʡ ʵʢʦʥʦʤʠʢʠ ʠ ʦʙʱʝʩʪʚʘ. ʆʪʜʘʯʘ, ʚ ʢʦʥʝʯʥʦʤ ʩʯʝʪʝ, ʚʝʩʴʤʘ

46

ʦʱʫʪʠʤʘ ï ʵʪʦ ʥʦʚʳʝ ʥʝʩʪʘʥʜʘʨʪʥʳʝ ʧʦʜʭʦʜʳ ʚ ʥʘʫʯʥʦʡ ʠ ʧʝʜʘʛʦʛʠʯʝʩʢʦʡ

ʜʝʷʪʝʣʴʥʦʩʪʠ, ʥʦʚʳʝ ʤʳʩʣʠ ʠ ʠʟʦʙʨʝʪʝʥʠʷ, ʥʦʚʳʝ ʢʥʠʛʠ ʠ ʪʝʭʥʦʣʦʛʠʠ.

ʕʬʬʝʢʪʠʚʥʦʩʪʴ ʥʘʫʯʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʧʨʦʬʝʩʩʦʨʩʢʦ-ʧʨʝʧʦʜʘʚʘʪʝʣʴʩʢʠʭ

ʢʦʣʣʝʢʪʠʚʦʚ ʘʤʝʨʠʢʘʥʩʢʠʭ ʚʳʩʰʠʭ ʫʯʝʙʥʳʭ ʟʘʚʝʜʝʥʠʡ ʠ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ

ʧʦʜʛʦʪʦʚʢʠ ʩʪʫʜʝʥʪʦʚ ʦʙʲʷʩʥʷʝʪʩʷ ʪʦʡ ʦʩʦʙʦʡ ʨʦʣʴʶ ʚ ʧʨʦʮʝʩʩʝ ʦʙʫʯʝʥʠʷ, ʢʦʪʦʨʫʶ

ʠʛʨʘʝʪ ʙʠʙʣʠʦʪʝʯʥʦ-ʠʥʬʦʨʤʘʮʠʦʥʥʦʝ ʦʙʝʩʧʝʯʝʥʠʝ ʘʤʝʨʠʢʘʥʩʢʠʭ ʚʫʟʦʚ ʠ ʦʨʛʘʥʠʟʘʮʠʷ

ʠʥʬʦʨʤʘʮʠʦʥʥʦʛʦ ʤʝʥʝʜʞʤʝʥʪʘ. ɹʠʙʣʠʦʪʝʢʠ ʪʨʘʜʠʮʠʦʥʥʦ ʷʚʣʷʶʪʩʷ ʦʩʥʦʚʦʡ ʦʩʥʦʚ

ʧʦʜʛʦʪʦʚʢʠ ʩʪʫʜʝʥʪʦʚ ʠ çʧʨʘʚʦʡ ʨʫʢʦʡè ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʣʶʙʦʛʦ

ʧʨʝʧʦʜʘʚʘʪʝʣʷ. ʕʪʦ ʧʦʠʩʪʠʥʝ ʮʝʥʪʨ ʫʥʠʚʝʨʩʠʪʝʪʩʢʦʡ ʫʯʝʙʥʦʡ ʠ ʥʘʫʯʥʦʡ ʞʠʟʥʠ, ʦʙʲʝʢʪ

ʧʝʨʚʦʩʪʝʧʝʥʥʦʛʦ ʚʥʠʤʘʥʠʷ ʩʦ ʩʪʦʨʦʥʳ ʨʫʢʦʚʦʜʩʪʚʘ ʚʫʟʘ ʠ ʩʧʦʥʩʦʨʦʚ ʫʥʠʚʝʨʩʠʪʝʪʘ,

ʟʘʙʦʪʷʱʝʛʦʩʷ ʢʘʢ ʦ ʢʦʤʬʦʨʪʥʦʩʪʠ ʨʘʙʦʪʳ ʚ ʙʠʙʣʠʦʪʝʢʝ, ʪʘʢ ʠ ʧʦʣʫʯʝʥʠʠ

ʠʩʯʝʨʧʳʚʘʶʱʝʡ ʠʥʬʦʨʤʘʮʠʠ ʦ ʩʦʩʪʘʚʝ ʬʦʥʜʦʚ. ʂʘʢ ʧʨʘʚʠʣʦ, ʙʠʙʣʠʦʪʝʯʥʦʝ ʟʜʘʥʠʝ

ʦʪʢʨʳʪʦ ʧʨʘʢʪʠʯʝʩʢʠ ʢʨʫʛʣʦʩʫʪʦʯʥʦ ʜʣʷ ʩʪʫʜʝʥʪʦʚ ʠ ʧʨʝʧʦʜʘʚʘʪʝʣʝʡ, ʦʩʦʙʝʥʥʦ ʚ

ʧʝʨʠʦʜ ʩʝʩʩʠʠ. ʋʯʠʪʳʚʘʶʪʩʷ ʣʶʙʳʝ ʧʦʪʨʝʙʥʦʩʪʠ ï ʤʦʞʥʦ ʧʦʣʴʟʦʚʘʪʴʩʷ ʢʘʢ

ʪʨʘʜʠʮʠʦʥʥʳʤʠ ʢʘʨʪʦʯʥʳʤʠ, ʪʘʢ ʠ ʵʣʝʢʪʨʦʥʥʳʤʠ ʢʘʪʘʣʦʛʘʤʠ, ʦʨʛʘʥʠʟʦʚʘʥ ʩʚʦʙʦʜʥʳʡ

ʜʦʩʪʫʧ ʢ ʠʥʪʝʨʝʩʫʶʱʝʡ ʚʘʩ ʣʠʪʝʨʘʪʫʨʝ, ʀʥʪʝʨʥʝʪʫ ʠ ʩʦʚʨʝʤʝʥʥʦʡ ʢʦʧʠʨʦʚʘʣʴʥʦʡ

ʪʝʭʥʠʢʝ, ʫʜʦʙʥʳʝ ʯʠʪʘʣʴʥʳʝ ʨʝʢʨʝʘʮʠʠ, ʩʚʦʙʦʜʥʳʡ ʘʙʦʥʝʤʝʥʪ ʠ ʧʨʝʢʨʘʩʥʦʝ

ʦʙʩʣʫʞʠʚʘʥʠʝ. ʆʨʛʘʥʠʟʦʚʘʥʥʘʷ ʧʦ ʧʨʠʥʮʠʧʫ ʨʝʛʠʦʥʘʣʴʥʦʛʦ ʧʫʣʘ ʙʠʙʣʠʦʪʝʢʘ ʧʦʟʚʦʣʷʝʪ

ʧʦʣʴʟʦʚʘʪʴʩʷ ʬʦʥʜʘʤʠ ʧʨʘʢʪʠʯʝʩʢʠ ʚʩʝʭ ʢʨʫʧʥʳʭ ʙʠʙʣʠʦʪʝʯʥʳʭ ʩʦʙʨʘʥʠʡ ʉʐɸ, ʠʤʝʝʪ

ʜʦʩʪʫʧ ʯʝʨʝʟ ʩʚʦʜʥʳʝ ʙʘʟʳ ʜʘʥʥʳʭ ʢ ʜʨʫʛʠʤ ʙʠʙʣʠʦʪʝʢʘʤ, ʘ ʪʘʢʞʝ ʘʨʭʠʚʘʤ.

ʇʨʠʥʮʠʧ ʥʘʫʯʥʦ-ʠʥʬʦʨʤʘʮʠʦʥʥʦʡ ʩʚʦʙʦʜʳ ʚ ʦʙʨʘʟʦʚʘʥʠʠ, ʧʦʣʥʦʪʳ ʥʘʫʯʥʦʡ

ʠʥʬʦʨʤʘʮʠʠ ʠ ʦʨʛʘʥʠʟʘʮʠʠ ʚʩʝʩʪʦʨʦʥʥʝʡ ʢʦʥʩʫʣʴʪʘʮʠʦʥʥʦʡ ʧʦʤʦʱʠ ʚ ʝʝ ʧʦʠʩʢʝ

ʷʚʣʷʝʪʩʷ ʩʝʢʨʝʪʦʤ ʚʳʩʦʢʦʡ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ ʪʨʫʜʘ ʧʨʝʧʦʜʘʚʘʪʝʣʝʡ ʠ ʩʪʫʜʝʥʪʦʚ. ɺ

ʉʐɸ ʫʞʝ ʩ 70-ʭ ʛʦʜʦʚ ʍʍ ʚ. ʧʨʠʥʷʪʳ ʩʝʪʝʚʳʝ ʠʥʬʦʨʤʘʮʠʦʥʥʳʝ ʪʝʭʥʦʣʦʛʠʠ

ʢʦʨʧʦʨʘʪʠʚʥʦʡ ʢʘʪʘʣʦʛʠʟʘʮʠʠ ʙʠʙʣʠʦʪʝʯʥʳʭ ʬʦʥʜʦʚ, ʦʩʥʦʚʘʥʥʳʝ ʥʘ ʪʦʤ, ʯʪʦ

ʙʠʙʣʠʦʪʝʢʘ, ʧʝʨʚʦʡ ʧʦʣʫʯʠʚʰʘʷ ʵʢʟʝʤʧʣʷʨ ʢʥʠʛʠ, ʚʚʦʜʠʣʘ ʙʠʙʣʠʦʛʨʘʬʠʯʝʩʢʫʶ ʟʘʧʠʩʴ

ʦ ʥʝʡ ʚ ʦʙʱʫʶ ʙʘʟʫ ʜʘʥʥʳʭ. ʊʘʢʠʝ ʪʝʭʥʦʣʦʛʠʠ, ʧʨʠʥʷʪʳʝ ʜʣʷ ʚʩʝʭ ʙʠʙʣʠʦʪʝʢ,

ʧʦʟʚʦʣʷʶʪ ʧʨʝʧʦʜʘʚʘʪʝʣʶ ʠʣʠ ʩʪʫʜʝʥʪʫ ʙʳʩʪʨʦ ʥʘʡʪʠ ʥʝʦʙʭʦʜʠʤʫʶ ʢʥʠʛʫ ʚ ʣʶʙʦʡ

ʫʥʠʚʝʨʩʠʪʝʪʩʢʦʡ ʠʣʠ ʠʥʦʡ ʙʠʙʣʠʦʪʝʢʝ ʠ ʙʳʩʪʨʦ ʧʦʣʫʯʠʪʴ ʝʝ ʚ ʮʠʬʨʦʚʦʤ (ʯʝʨʝʟ

ʠʥʪʝʨʥʝʪ) ʠʣʠ ʪʨʘʜʠʮʠʦʥʥʦʤ (ʯʝʨʝʟ ʘʙʦʥʝʤʝʥʪ) ʚʠʜʝ. ɹʠʙʣʠʦʪʝʢʘ, ʢʦʪʦʨʘʷ ʧʝʨʚʦʡ

ʧʦʣʫʯʘʣʘ ʵʢʟʝʤʧʣʷʨ ʠʟʜʘʥʠʷ, ʧʨʦʠʟʚʦʜʠʣʘ ʝʛʦ ʧʦʣʥʫʶ ʦʙʨʘʙʦʪʢʫ ʠ ʟʘʛʨʫʞʘʣʘ ʩʚʝʜʝʥʠʷ

ʦ ʜʦʢʫʤʝʥʪʝ ʚ ʙʘʟʫ ʜʘʥʥʳʭ ʩ ʧʨʘʚʦʤ ʩʚʦʙʦʜʥʦʛʦ ʜʦʩʪʫʧʘ ʜʦ ʬʦʥʜʦʚ ʙʠʙʣʠʦʪʝʢ-

ʫʯʘʩʪʥʠʢʦʚ. ʊʘʢʘʷ ʙʠʙʣʠʦʛʨʘʬʠʯʝʩʢʘʷ ʩʠʩʪʝʤʘ ʩʫʱʝʩʪʚʫʝʪ ʠ ʜʣʷ ʥʘʫʯʥʳʭ ʙʠʙʣʠʦʪʝʢ

RLIN (ʀʥʬʦʨʤʘʮʠʦʥʥʘʷ ʩʝʪʴ ʥʘʫʯʥʳʭ ʙʠʙʣʠʦʪʝʢ ï Research Library Information

Network), ʦʩʥʦʚʘʥʥʘʷ ʇʝʥʩʠʣʴʚʘʥʩʢʠʤ ʫʥʠʚʝʨʩʠʪʝʪʦʤ ʚ 1974 ʛ. ʚ ʨʝʟʫʣʴʪʘʪʝ ʨʘʙʦʪʳ

ʩʧʝʮʠʘʣʴʥʦʡ ʩʦʟʜʘʥʥʦʡ ɻʨʫʧʧʳ ʥʘʫʯʥʳʭ ʙʠʙʣʠʦʪʝʢ, ʧʨʝʜʩʪʘʚʣʷʚʰʝʡ ʢʦʣʣʝʜʞʠ ʠ

ʫʥʠʚʝʨʩʠʪʝʪʳ, ʧʨʝʞʜʝ ʚʩʝʛʦ ʂʦʣʫʤʙʠʡʩʢʦʛʦ, ɻʘʨʚʘʨʜʩʢʦʛʦ ʠ ʁʝʣʴʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʦʚ,

ʘ ʪʘʢʞʝ ʅʴʶ-ʁʦʨʢʩʢʦʡ ʧʫʙʣʠʯʥʦʡ ʙʠʙʣʠʦʪʝʢʠ. ɺ 1998 ʛ. ʜʦ RLIN ʙʳʣ ʦʪʢʨʳʪ

ʩʚʦʙʦʜʥʳʡ ʜʦʩʪʫʧ ʯʝʨʝʟ ʀʥʪʝʨʥʝʪ. ɸʤʝʨʠʢʘʥʩʢʠʝ ʫʥʠʚʝʨʩʠʪʝʪʳ ʷʚʣʷʶʪʩʷ ʘʢʪʠʚʥʳʤʠ

ʫʯʘʩʪʥʠʢʘʤʠ ʜʨʫʛʦʛʦ ʤʝʞʜʫʥʘʨʦʜʥʦʛʦ ʩʚʦʜʥʦʛʦ ʛʣʦʙʘʣʴʥʦʛʦ ʨʝʩʫʨʩʘ çʄʠʨʦʚʦʡ

ʢʘʪʘʣʦʛè (WorldCat) (www.worldcat.org), ʫʯʘʩʪʥʠʢʦʤ ʢʦʪʦʨʦʛʦ ʷʚʣʷʶʪʩʷ 72 ʪʳʩʷʯʠ

ʙʠʙʣʠʦʪʝʢ 170 ʩʪʨʘʥ, ʩʦʟʜʘʥʥʦʛʦ ʧʦʜ ʵʛʠʜʦʡ ʆʥʣʘʡʥ ʢʦʤʧʴʶʪʝʨʥʦʛʦ ʙʠʙʣʠʦʪʝʯʥʦʛʦ

ʮʝʥʪʨʘ ï OCLC (ʆnline Computer Library Center, Inc.). ɺ 2006 ʛ. RLIN ʚʣʠʣʘʩʴ ʚ OCLC.

ʆʜʥʦʚʨʝʤʝʥʥʦ ʩʫʱʝʩʪʚʫʶʪ ʠ ʨʝʛʠʦʥʘʣʴʥʳʝ ʩʝʪʠ ʫʥʠʚʝʨʩʠʪʝʪʩʢʠʭ ʙʠʙʣʠʦʪʝʢ.

ʇʦʜʚʦʜʷ ʠʪʦʛ ʩʣʝʜʫʝʪ ʧʨʠʟʥʘʪʴ, ʯʪʦ ʉʐɸ ʩʤʦʛʣʠ ʧʦʩʪʨʦʠʪʴ ʫʩʧʝʰʥʫʶ ʩʠʩʪʝʤʫ

ʚʳʩʰʝʡ ʰʢʦʣʳ, ʢʦʪʦʨʘʷ ʩʪʘʣʘ ʵʬʬʝʢʪʠʚʥʳʤ ʠʥʩʪʨʫʤʝʥʪʦʤ ʨʘʟʚʠʪʠʷ ʥʘʫʢʠ ʠ

ʧʦʜʛʦʪʦʚʢʠ ʩʧʝʮʠʘʣʠʩʪʦʚ ʩʨʝʜʥʝʛʦ ʟʚʝʥʘ, ʥʘʮʠʦʥʘʣʴʥʦʡ ʦʙʨʘʟʦʚʘʪʝʣʴʥʦʡ ʥʘʫʯʥʦʡ

ʵʣʠʪʳ, ʚʦ ʤʥʦʛʦʤ ʙʣʘʛʦʜʘʨʷ ʩʦʟʜʘʥʠʶ ʩʠʩʪʝʤʳ ʙʠʙʣʠʦʪʝʯʥʦ-ʠʥʬʦʨʤʘʮʠʦʥʥʦʛʦ

ʦʙʝʩʧʝʯʝʥʠʷ ʨʘʟʚʠʪʠʷ ʥʘʫʢʠ ʩ ʦʨʛʘʥʠʯʥʳʤ ʦʙʲʝʜʠʥʝʥʠʝʤ ʨʝʩʫʨʩʦʚ ʪʨʘʜʠʮʠʦʥʥʦʛʦ ʠ

ʠʥʬʦʨʤʘʮʠʦʥʥʦʛʦ ʦʙʱʝʩʪʚ. ɼʣʷ ʫʩʧʝʰʥʦʡ ʠ ʧʣʦʜʦʪʚʦʨʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ

ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʤ ʢʘʜʨʘʤ ʩʦʟʜʘʥʳ ʥʘʠʙʦʣʝʝ ʙʣʘʛʦʧʨʠʷʪʥʳʝ ʫʩʣʦʚʠʷ ʢʘʢ ʜʣʷ ʥʘʫʯʥʦʛʦ

47

ʨʦʩʪʘ, ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʠ ʧʦʚʳʰʝʥʠʷ ʩʚʦʝʡ ʢʚʘʣʠʬʠʢʘʮʠʠ, ʪʚʦʨʯʝʩʢʦʛʦ

ʩʘʤʦʚʳʨʘʞʝʥʠʷ. ɺʥʝʜʨʝʥʠʝ ʪʘʢʦʛʦ ʦʧʳʪʘ ʤʦʞʝʪ ʩʫʱʝʩʪʚʝʥʥʦ ʧʦʚʳʩʠʪʴ ʠ

ʵʬʬʝʢʪʠʚʥʦʩʪʴ ʦʪʝʯʝʩʪʚʝʥʥʦʡ ʥʘʫʢʠ.

ʃʠʪʝʨʘʪʫʨʘ

1. Chickering A. W. and Associates. The Modern American College. San Francisco,

1990; Birnbaum R. How Colleges Work: The Cybernetics of Academic Organization and

Leadership. San Francisco, 1998.

2. ʂʦʥʢʨʝʪʥʳʡ ʘʥʘʣʠʟ ʜʝʷʪʝʣʴʥʦʩʪʠ ʘʤʝʨʠʢʘʥʩʢʠʭ ʫʥʠʚʝʨʩʠʪʝʪʦʚ ʠ ʩʪʘʪʫʩʘ

ʘʤʝʨʠʢʘʥʩʢʦʛʦ ʧʨʝʧʦʜʘʚʘʪʝʣʷ ʩʪʘʣ ʩʧʝʮʠʘʣʴʥʳʤ ʧʨʝʜʤʝʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ ʘʚʪʦʨʘ

ʜʘʥʥʦʡ ʩʪʘʪʴʠ, ʧʨʦʚʝʜʝʥʥʦʛʦ ʚ ʧʝʨʠʦʜ ʧʦʝʟʜʦʢ ʠ ʯʪʝʥʠʷ ʣʝʢʮʠʡ ʚ ʨʘʟʣʠʯʥʳʭ

ʫʥʠʚʝʨʩʠʪʝʪʘʭ ʉʐɸ ʚ 1994ï2002 ʛʦʜʘʭ. ʉʤ. ʪʘʢʞʝ: ʗʨʳʛʠʥ ɸ.ɸ. ʇʝʨʚʳʝ

ʘʢʘʜʝʤʠʯʝʩʢʠʝ ʦʙʤʝʥʳ ʄʘʨɻʋ ʚ 1994ï1997 ʛʦʜʘʭ // ɿʘʧʘʜ-ɺʦʩʪʦʢ. ï ̄6. ʀʟʜ. ʄʘʨɻʋ,

ʁʦʰʢʘʨ-ʆʣʘ, 2013. ï ʉ. 62ï71; ʗʨʳʛʠʥ ɸ.ɸ. ɸʤʝʨʠʢʘʥʩʢʠʝ ʫʥʠʚʝʨʩʠʪʝʪʳ ʠ ʩʪʘʪʫʩ

ʧʨʦʬʝʩʩʦʨʘ ʚ ʉʐɸ. // ʋʥʠʚʝʨʩʠʪʝʪʩʢʦʝ ʦʙʨʘʟʦʚʘʥʠʝ ʚ ʧʦʣʠʵʪʥʠʯʥʳʭ ʨʝʛʠʦʥʘʭ

ʇʦʚʦʣʞʴʷ. (VI) ɸʨʩʝʥʴʪʝʚʩʢʠʝ ʯʪʝʥʠʷ). ʀʟʜ. ʏʫʚɻʋ. ʏʝʙʦʢʩʘʨʳ, 2015. ï ʉ. 261ï271.

48

ʕʂʆʅʆʄʀʏɽʉʂʀɽ ʅɸʋʂʀ

ɻʨʠʛʦʨʝʥʢʦ ɸ. ʉ.,

ʩʪʫʜʝʥʪʢʘ, ɼʥʝʧʨʦʧʝʪʨʦʚʩʢʠʡ ʥʘʮʠʦʥʘʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ

ʠʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʉʤʠʨʥʦʚʘ ʊ. ɸ.

ʩʪʘʨʰʠʡ ʧʨʝʧʦʜʘʚʘʪʝʣʴ ʢʘʬʝʜʨʳ ʤʝʥʝʜʞʤʝʥʪʘ ʠ

ʪʫʨʠʩʪʠʯʝʩʢʦʛʦ ʙʠʟʥʝʩʘ, ʌʄʆ ɼʅʋ ʠʤ. ʆ.ɻʦʥʯʘʨʘ

ʆʉʆɹɽʅʅʆʉʊʀ ʇʈʀʄɽʅɽʅʀʗ ʇʈʀʅʎʀʇʆɺ ʉʀʉʊɽʄʓ çʂɸʅɹɸʅè ɺ

ʇʈʆʀɿɺʆɼʉʊɺɽʅʅʆʁ ʉʌɽʈɽ

ʉʠʩʪʝʤʘ ʂɸʅɹɸʅ ʨʘʟʨʘʙʦʪʘʥʘ ʛʨʫʧʧʦʡ ʷʧʦʥʩʢʠʭ ʤʝʥʝʜʞʝʨʦʚ. ʕʪʘ ʩʠʩʪʝʤʘ

ʠʩʧʦʣʴʟʫʝʪ ʚ ʦʩʥʦʚʝ ʩʠʩʪʝʤʫ çʊʦʯʥʦ ʚ ʩʨʦʢè - ʧʦʩʪʘʚʢʘ ʥʝʦʙʭʦʜʠʤʦʡ ʧʨʦʜʫʢʮʠʠ ʚ

ʪʨʝʙʫʝʤʦʤ ʢʦʣʠʯʝʩʪʚʝ ʚ ʪʨʝʙʫʝʤʳʡ ʩʨʦʢ ï ʩʣʫʞʠʪ ʜʣʷ ʦʧʝʨʘʪʠʚʥʦʛʦ ʫʧʨʘʚʣʝʥʠʷ

ʧʨʦʠʟʚʦʜʩʪʚʦʤ.

ʉʫʱʥʦʩʪʴ ʩʠʩʪʝʤʳ ʂɸʅɹɸʅ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ ʥʘ ʚʩʝ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʝ

ʫʯʘʩʪʢʠ ʧʨʝʜʧʨʠʷʪʠʷ, ʚʢʣʶʯʘʷ ʣʠʥʠʠ ʢʦʥʝʯʥʦʡ ʩʙʦʨʢʠ, ʩʪʨʦʛʦ ʧʦ ʛʨʘʬʠʢʫ ʧʦʩʪʘʚʣʷʝʪʩʷ

ʠʤʝʥʥʦ ʪʦ ʢʦʣʠʯʝʩʪʚʦ ʩʳʨʴʷ, ʤʘʪʝʨʠʘʣʦʚ, ʢʦʪʦʨʦʝ ʜʝʡʩʪʚʠʪʝʣʴʥʦ ʥʝʦʙʭʦʜʠʤʦ ʜʣʷ

ʨʠʪʤʠʯʥʦʛʦ ʚʳʧʫʩʢʘ, ʪʦʯʥʦ ʦʧʨʝʜʝʣʝʥʥʦʛʦ ʦʙʲʝʤʘ ʧʨʦʜʫʢʮʠʠ. ʇʨʠ ʚʥʝʜʨʝʥʠʠ ʩʠʩʪʝʤʳ

ʢʘʥʙʘʥ ʙʦʣʴʰʦʝ ʟʥʘʯʝʥʠʝ ʧʨʠʜʘʝʪʩʷ ʠʩʧʦʣʴʟʦʚʘʥʠʶ ʪʚʦʨʯʝʩʢʦʛʦ ʧʦʪʝʥʮʠʘʣʘ ʨʘʙʦʯʠʭ

ʯʝʨʝʟ ʠʭ ʛʨʫʧʧʦʚʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ ʚ ʨʘʤʢʘʭ ʢʨʫʞʢʦʚ ʢʘʯʝʩʪʚʘ ʠ ʛʨʫʧʧ ʧʨʦʛʨʝʩʩʘ, ʘ

ʪʘʢʞʝ ʯʝʨʝʟ ʩʪʠʤʫʣʠʨʦʚʘʥʠʝ ʨʘʮʠʦʥʘʣʠʟʘʪʦʨʩʢʠʭ ʧʨʝʜʣʦʞʝʥʠʡ ʠ ʦʙʨʘʟʦʚʘʥʠʝ

ʘʚʪʦʥʦʤʥʳʭ ʩʘʤʦʫʧʨʘʚʣʷʝʤʳʭ ʙʨʠʛʘʜ.[2]

ʇʨʠ ʚʥʝʜʨʝʥʠʠ ʩʠʩʪʝʤʳ ʢʘʥʙʘʥ ʙʦʣʴʰʦʝ ʟʥʘʯʝʥʠʝ ʧʨʠʜʘʝʪʩʷ ʠʩʧʦʣʴʟʦʚʘʥʠʶ

ʪʚʦʨʯʝʩʢʦʛʦ ʧʦʪʝʥʮʠʘʣʘ ʨʘʙʦʯʠʭ ʯʝʨʝʟ ʠʭ ʛʨʫʧʧʦʚʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ ʚ ʨʘʤʢʘʭ ʢʨʫʞʢʦʚ

ʢʘʯʝʩʪʚʘ ʠ ʛʨʫʧʧ ʧʨʦʛʨʝʩʩʘ, ʘ ʪʘʢʞʝ ʯʝʨʝʟ ʩʪʠʤʫʣʠʨʦʚʘʥʠʝ ʨʘʮʠʦʥʘʣʠʟʘʪʦʨʩʢʠʭ

ʧʨʝʜʣʦʞʝʥʠʡ ʠ ʦʙʨʘʟʦʚʘʥʠʝ ʘʚʪʦʥʦʤʥʳʭ ʩʘʤʦʫʧʨʘʚʣʷʝʤʳʭ ʙʨʠʛʘʜ. ʉʨʝʜʩʪʚʦʤ ʜʣʷ

ʧʝʨʝʜʘʯʠ ʧʨʠʢʘʟʘ ʦ ʧʦʩʪʘʚʢʝ ʦʧʨʝʜʝʣʝʥʥʦʛʦ ʢʦʣʠʯʝʩʪʚʘ ʢʦʥʢʨʝʪʥʳʭ ʠʟʜʝʣʠʡ ʩʣʫʞʠʪ

ʩʠʛʥʘʣ ʷʨʣʳʢ ʚ ʚʠʜʝ ʩʧʝʮʠʘʣʴʥʦʡ ʢʘʨʪʦʯʢʠ ʚ ʧʣʘʩʪʠʢʦʚʦʤ ʢʦʥʚʝʨʪʝ. ʇʨʠ ʵʪʦʤ

ʠʩʧʦʣʴʟʫʶʪʩʷ ʢʘʨʪʦʯʢʠ ʦʪʙʦʨʘ ʠ ʢʘʨʪʦʯʢʘ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʦʛʦ ʟʘʢʘʟʘ.

ʂʘʨʪʦʯʢʘ ʦʪʙʦʨʘ ʩʦʜʝʨʞʠʪ: ʚʠʜ ʠ ʢʦʣʠʯʝʩʪʚʦ ʠʟʜʝʣʠʡ, ʢʦʪʦʨʳʝ ʜʦʣʞʥʳ ʧʦʩʪʫʧʠʪʴ

ʩ ʧʨʝʜʰʝʩʪʚʫʶʱʝʛʦ ʫʯʘʩʪʢʘ.

ʂʘʨʪʦʯʢʘ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʦʛʦ ʟʘʢʘʟʘ ʩʦʜʝʨʞʠʪ: ʚʠʜ ʠ ʢʦʣʠʯʝʩʪʚʦ ʧʨʦʜʫʢʮʠʠ,

ʢʦʪʦʨʘʷ ʜʦʣʞʥʘ ʙʳʪʴ ʠʟʛʦʪʦʚʣʝʥʘ ʥʘ ʧʨʝʜʰʝʩʪʚʫʶʱʝʡ ʪʝʭʥʦʣʦʛʠʯʝʩʢʦʡ ʩʪʘʜʠʠ

ʂʘʨʪʦʯʢʘ ʧʦʩʪʘʚʱʠʢʘ ʩʦʜʝʨʞʠʪ: ʠʥʩʪʨʫʢʮʠʠ ʧʦ ʧʦʩʪʘʚʢʠ ʢʦʤʧʣʝʢʪʫʶʱʠʭ

ʠʟʜʝʣʠʡ, ʢʘʨʪʦʯʢʘ ʧʦʩʪʘʚʱʠʢʘ ʷʚʣʷʝʪʩʷ ʨʘʟʥʦʚʠʜʥʦʩʪʴʶ ʢʘʨʪʦʯʢʦʡ ʦʪʙʦʨʘ.

ʉʠʛʥʘʣʴʥʘʷ ʢʘʨʪʦʯʢʘ ʠʩʧʦʣʴʟʫʝʪʩʷ ʜʣʷ ʦʧʠʩʘʥʠʷ ʧʘʨʪʠʡ ʠʟʜʝʣʠʷ. ʊʘʢʘʷ ʢʘʨʪʦʯʢʘ

ʧʨʠʢʨʝʧʣʷʝʪʩʷ ʢ ʢʦʥʪʝʡʥʝʨʫ ʩ ʧʘʨʪʠʝʡ ʠʟʜʝʣʠʡ. ʆʥʠ ʙʳʚʘʶʪ 2 ʚʠʜʦʚ: ʢʘʨʪʦʯʢʘ-

ʪʨʝʙʦʚʘʥʠʝ ʥʘ ʦʪʧʫʩʢ ʤʘʪʝʨʠʘʣʘ ʠ ʢʘʨʪʦʯʢʘ-ʟʘʢʘʟ ʥʘ ʠʟʛʦʪʦʚʣʝʥʠʝ (ʪʨʝʫʛʦʣʴʥʦʡ

ʬʦʨʤʳ).

49

ʇʨʘʚʠʣʘ ʂɸʅɹɸʅ:

1. ʇʦʩʣʝʜʫʶʱʠʡ ʪʝʭʥʦʣʦʛʠʯʝʩʢʠʡ ʵʪʘʧ ʜʦʣʞʝʥ ʚʳʪʷʛʠʚʘʪʴ ʥʝʦʙʭʦʜʠʤʳʝ ʠʟʜʝʣʠʷ

ʩ ʧʨʝʜʳʜʫʱʝʛʦ ʚ ʥʝʦʙʭʦʜʠʤʦʤ ʢʦʣʠʯʝʩʪʚʝ ʚ ʥʫʞʥʦʤ ʤʝʩʪʝ ʚ ʩʪʨʦʛʦ ʦʧʨʝʜʝʣʝʥʥʦʝ

ʚʨʝʤʷ:

- ʣʶʙʦʝ ʧʝʨʝʤʝʱʝʥʠʝ ʙʝʟ ʢʘʨʪʦʯʝʢ ʟʘʧʨʝʱʘʝʪʩʷ;

- ʣʶʙʦʡ ʦʪʙʦʨ, ʧʨʝʚʳʰʘʶʱʠʡ ʢʦʣʠʯʝʩʪʚʦ ʢʘʨʪʦʯʝʢ, ʟʘʧʨʝʱʘʝʪʩʷ;

- ʢʦʣʠʯʝʩʪʚʦ ʢʘʨʪʦʯʝʢ ʜʦʣʞʥʦ ʩʦʦʪʚʝʪʩʪʚʦʚʘʪʴ ʢʦʣʠʯʝʩʪʚʫ ʧʨʦʜʫʢʮʠʠ.

2. ʅʘ ʫʯʘʩʪʢʝ ʚʳʧʫʩʢʘʝʪʩʷ ʪʘʢʦʝ ʢʦʣʠʯʝʩʪʚʦ, ʢʦʪʦʨʦʝ çʚʳʪʷʛʠʚʘʝʪʩʷè

ʧʦʩʣʝʜʫʶʱʠʤ ʫʯʘʩʪʢʦʤ:

- ʧʨʦʠʟʚʦʜʩʪʚʦ ʚ ʙʦʣʴʰʠʭ ʢʦʣʠʯʝʩʪʚʘʭ ʟʘʧʨʝʱʝʥʦ;

- ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʴ ʠʟʛʦʪʦʚʣʝʥʠʷ ʩʦʦʪʚʝʪʩʪʚʫʝʪ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʩʪʠ

ʧʦʩʪʫʧʣʝʥʠʷ ʢʘʨʪʦʯʝʢ.

3. ɹʨʘʢʦʚʘʥʥʘʷ ʧʨʦʜʫʢʮʠʷ ʥʝ ʜʦʣʞʥʘ ʧʦʩʪʫʧʘʪʴ ʥʘ ʩʣʝʜʫʶʱʠʡ ʫʯʘʩʪʦʢ

4. ʂʘʨʪʦʯʢʠ ʜʦʣʞʥʳ ʠʩʧʦʣʴʟʦʚʘʪʴʩʷ ʜʣʷ ʧʨʠʩʧʦʩʦʙʣʝʥʠʷ ʧʨʦʠʟʚʦʜʩʪʚʘ ʢ

ʠʟʤʝʥʝʥʠʷʤ ʩʧʨʦʩʘ.

5. ʏʠʩʣʦ ʢʘʨʪʦʯʝʢ ʂɸʅɹɸʅ ʜʦʣʞʥʦ ʙʳʪʴ ʤʠʥʠʤʘʣʴʥʳʤ, ʪʘʢ ʢʘʢ ʠʭ ʯʠʩʣʦ

ʦʪʨʘʞʘʝʪ ʤʘʢʩʠʤʘʣʴʥʳʡ ʟʘʧʘʩ ʜʝʪʘʣʝʡ ʠ ʫʟʣʦʚ.[3]

ɺʣʠʷʥʠʝ ʩʠʩʪʝʤʳ ʢʘʥʙʘʥ ʥʘ ʵʬʬʝʢʪʠʚʥʦʩʪʴ ʨʘʙʦʪʳ ʧʨʝʜʧʨʠʷʪʠʡ ʠʤʝʝʪ

ʤʥʦʛʦʧʣʘʥʦʚʳʡ ʭʘʨʘʢʪʝʨ. ʂʘʥʙʘʥ ʩʧʦʩʦʙʩʪʚʫʝʪ ʫʣʫʯʰʝʥʠʶ ʢʘʯʝʩʪʚʘ ʩʥʠʞʝʥʠʶ

ʥʝʧʨʦʠʟʚʦʜʠʪʝʣʴʥʳʭ ʟʘʪʨʘʪ, ʦʙʝʩʧʝʯʝʥʠʶ ʙʦʣʝʝ ʛʠʙʢʦʛʦ ʠ ʙʳʩʪʨʦʛʦ ʨʝʘʛʠʨʦʚʘʥʠʷ ʥʘ

ʧʦʪʨʝʙʥʦʩʪʠ ʨʳʥʢʘ, ʩʥʠʞʝʥʠʶ ʩʝʙʝʩʪʦʠʤʦʩʪʠ, ʧʦʚʳʰʝʥʠʶ ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʠ,

ʩʥʠʞʝʥʠʶ ʪʝʢʫʱʠʭ ʟʘʧʘʩʦʚ ʠ ʚʨʝʤʝʥʠ ʚʳʧʦʣʥʝʥʠʷ ʟʘʢʘʟʦʚ. ʈʝʘʣʠʟʘʮʠʷ ʩʠʩʪʝʤʳ ʢʘʥʙʘʥ

ʩʦʧʨʦʚʦʞʜʘʝʪʩʷ ʝʞʝʜʥʝʚʥʳʤʠ ʩʚʦʜʢʘʤʠ ʦ ʩʦʩʪʦʷʥʠʠ ʟʘʧʘʩʦʚ, ʬʫʥʢʮʠʦʥʠʨʦʚʘʥʠʝʤ ʢʦ-

ʤʠʩʩʠʦʥʥʦʛʦ ʩʢʣʘʜʘ, ʦʙʝʩʧʝʯʝʥʠʝʤ ʥʘʜʝʞʥʦʡ ʠ ʛʘʨʘʥʪʠʨʦʚʘʥʥʦʡ ʧʦʩʪʘʚʢʠ ʜʝʪʘʣʝʡ ʠ

ʢʦʤʧʣʝʢʪʫʶʱʠʭ ʠʟʜʝʣʠʡ, ʢʘʣʴʢʫʣʷʮʠʦʥʥʦʡ ʠʥʪʝʨʧʦʣʷʮʠʝʡ, ʩʪʠʤʫʣʠʨʦʚʘʥʠʝʤ

ʧʝʨʩʦʥʘʣʘ, ʜʝʮʝʥʪʨʘʣʠʟʘʮʠʝʡ ʫʧʨʘʚʣʝʥʠʷ, ʤʠʥʠʤʠʟʘʮʠʝʡ ʯʠʩʣʘ ʧʦʩʪʘʚʣʷʝʤʳʭ ʜʝʪʘʣʝʡ

ʚ ʩʪʨʦʛʦʤ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʧʦʪʨʝʙʥʦʩʪʷʤʠ ʩʙʦʨʢʠ.[1]

ʂʘʥʙʘʥ ʧʦʟʚʦʣʷʝʪ ʙʝʟ ʠʩʧʦʣʴʟʦʚʘʥʠʷ ʢʘʢʠʭ-ʣʠʙʦ ʛʣʫʙʦʢʠʭ ʪʝʦʨʝʪʠʯʝʩʢʠʭ

ʧʦʜʭʦʜʦʚ ʠʣʠ ʤʘʪʝʤʘʪʠʯʝʩʢʠʭ ʤʝʪʦʜʦʚ ʢʦʥʪʨʦʣʠʨʦʚʘʪʴ ʜʠʥʘʤʠʢʫ ʪʨʝʭ ʩʬʝʨ

ʜʝʷʪʝʣʴʥʦʩʪʠ: ʟʘʢʫʧʢʘ ð ʧʨʦʠʟʚʦʜʩʪʚʦ ð ʧʨʦʜʘʞʘ. ʂʦʨʦʪʢʠʡ ʠʥʪʝʨʚʘʣ ʦʧʝʨʘʪʠʚʥʦʛʦ

ʫʧʨʘʚʣʝʥʠʷ ʜʘʝʪ ʚʦʟʤʦʞʥʦʩʪʴ ʦʩʫʱʝʩʪʚʣʷʪʴ ʵʬʬʝʢʪʠʚʥʳʡ ʢʦʥʪʨʦʣʴ ʟʘ ʚʳʧʦʣʥʝʥʠʝʤ

ʤʝʩʷʯʥʦʛʦ ʧʣʘʥʘ, ʩʦʙʣʶʜʝʥʠʝʤ ʨʘʮʠʦʥʘʣʴʥʳʭ ʧʨʦʧʦʨʮʠʡ ʤʝʞʜʫ ʧʨʦʠʟʚʦʜʩʪʚʦʤ,

ʧʦʩʪʘʚʢʘʤʠ ʠ ʟʘʧʘʩʘʤʠ ʠ ʜʨ. ʂʘʥʙʘʥ ʪʨʝʙʫʝʪ ʦʧʪʠʤʘʣʴʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ ʤʝʞʜʫ ʚʩʝʤʠ

ʫʯʘʩʪʥʠʢʘʤʠ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʦʛʦ ʧʨʦʮʝʩʩʘ. ʉ ʵʪʦʡ ʮʝʣʴʶ ʠʩʧʦʣʴʟʫʝʪʩʷ ʩʧʝʮʠʘʣʴʥʘʷ

50

ʤʥʝʤʦʪʝʭʥʠʯʝʩʢʘʷ ʩʠʤʚʦʣʠʢʘ, ʠʜʝʥʪʠʬʠʮʠʨʫʶʱʘʷ ʨʘʟʣʠʯʥʳʝ ʧʨʦʠʟʚʦʜʩʪʚʝʥʥʳʝ

ʦʧʨʝʜʝʣʝʥʠʷ, ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʠ ʫʩʣʦʚʠʷ .

ʃʠʪʝʨʘʪʫʨʘ

1. ʏʝʙʦʪʘʝʚ ɸ.ɸ. ʃʦʛʠʩʪʠʢʘ ʠ ʤʘʨʢʝʪʠʥʛ. ʋʯʝʙ. ʧʦʩʦʙʠʝ / ɸ.ɸ. ʏʝʙʦʪʘʝʚ,

ɼ.ɸ. ʏʝʙʦʪʘʝʚ. ʄ.: ɿɸʆ çʀʟʜʘʪʝʣʴʩʪʚʦ çʕʢʦʥʦʤʠʢʘè, 2005. - 247 ʩ.

2. ɺʘʭʨʫʰʝʚʘ ɺ. çʇʨʠʥʮʠʧʳ ʷʧʦʥʩʢʦʛʦ ʫʧʨʘʚʣʝʥʠʷè., ʄ., 2002ʛ. ï 21 ʩ.

3. ʉʪʘʨʦʙʠʥʩʢʠʡ ʕ. çʄʝʥʝʜʞʤʝʥʪ ʚ ʗʧʦʥʠʠ. ʋʧʨʘʚʣʝʥʠʝ ʧʝʨʩʦʥʘʣʦʤè. 2007

ʛ., ˉ5, - 23 ʩ.

ɼʘʥʠʣʦʚʘ ɺ.ɭ.,

ʉʪʫʜʝʥʪʢʘ ʝʢʦʥʦʤʯ̔ʥʦʛʦ ʬʘʢʫʣʴʪʝʪʫ ʛʨʫʧʠ ɽʆ-13-1

ɼʥ̔ʧʨʦʧʝʪʨʦʚʩʴʢʦʛʦ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʤ̔ʝʥ̔ ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʉʤʠʨʥʦʚʘ ʊ.ɸ.

ʅʘʫʢʦʚʠʡ ʢʝʨʽʚʥʠʢ

ʆʉʆɹʃʀɺʆʉʊɯ ʇʈʀʁʅʗʊʊʗ ʋʇʈɸɺʃɯʅʉʔʂʀʍ ʈɯʐɽʅʔ ɺ ʋʄʆɺɸʍ

ʈʀɿʀʂʋ

ʈʠʟʠʢ - ʮʝ ʤʦʞʣʠʚʘ ʥʝʙʝʟʧʝʢʘ ʚʪʨʘʪ, ʷʢʘ ʚʠʪʽʢʘʻ ʟ ʩʧʝʮʠʬʽʢʠ ʪʠʭ ʯʠ ʽʥʰʠʭ ʷʚʠʱ

ʧʨʠʨʦʜʠ ʽ ʚʠʜʽʚ ʜʽʷʣʴʥʦʩʪʽ ʣʶʜʩʴʢʦʛʦ ʩʫʩʧʽʣʴʩʪʚʘ. ʎʝ ʽʩʪʦʨʠʯʥʘ ʪʘ ʝʢʦʥʦʤʽʯʥʘ

ʢʘʪʝʛʦʨʽʷ. ʊʘʢʠʤ ʯʠʥʦʤ, ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʴ ʚ ʫʤʦʚʘʭ ʨʠʟʠʢʫ ʦʟʥʘʯʘʻ ʚʠʙʽʨ ʚʘʨʽʘʥʪʘ

ʨʽʰʝʥʥʷ ʚ ʫʤʦʚʘʭ, ʢʦʣʠ ʢʦʞʥʘ ʜʽʷ ʧʨʠʚʦʜʠʪʴ ʜʦ ʦʜʥʦʛʦ ʟ ʙʝʟʣʽʯʽ ʤʦʞʣʠʚʠʭ ʨʝʟʫʣʴʪʘʪʽʚ,

ʧʨʠʯʦʤʫ ʢʦʞʝʥ ʨʝʟʫʣʴʪʘʪ ʤʘʻ ʡʤʦʚʽʨʥʽʩʪʴ ʧʦʷʚʠ.

ʗʢ ʽʩʪʦʨʠʯʥʘ ʢʘʪʝʛʦʨʽʷ ʨʠʟʠʢ ʷʚʣ̫ʁ ʩʦʙʦʶ ʫʩʚʽʜʦʤʣʝʥʫ ʣʶʜʠʥʦʶ ʤʦʞʣʠʚʫ

ʥʝʙʝʟʧʝʢʫ. ʗʢ ʝʢʦʥʦʤʽʯʥʘ ʢʘʪʝʛʦʨʽʷ ʨʠʟʠʢ ʷʚʣʷʻ ʩʦʙʦʶ ʧʦʜʽʶ, ʱʦ ʤʦʞʝ ʚʽʜʙʫʪʠʩʷ ʘʙʦ

ʥʝ ʚʽʜʙʫʪʠʩʷ. ʋ ʨʘʟʽ ʚʯʠʥʝʥʥʷ ʪʘʢʦ ʾʧʦʜʽʾ ʤʦʞʣʠʚʽ ʪʨʠ ʝʢʦʥʦʤʽʯʥʽ ʨʝʟʫʣʴʪʘʪʠ:

Å ʥʝʛʘʪʠʚʥʠʡ (ʧʨʦʛʨʘʰ, ʟʙʠʪʦʢ);

Å ʥʫʣʴʦʚʠʡ;

Å ʧʦʟʠʪʠʚʥʠʡ (ʚʠʛʨʘʰ, ʚʠʛʦʜʘ, ʧʨʠʙʫʪʦʢ) [2].

ʇʨʠ ʧʨʠʡʥʷʪʪʽ ʫʧʨʘʚʣʽʥʩʴʢʠʭ ʨʽʰʝʥʴ ʧʦʪʨʽʙʥʦ ʦʮʽʥʠʪʠ ʩʪʫʧʽʥʴ ʨʠʟʠʢʫ ʽ ʚʠʟʥʘʯʠʪʠ

ʡʦʛʦ ʚʝʣʠʯʠʥʫ. ʉʪʫʧʽʥʴ ʨʠʟʠʢʫ - ʮʝ ʡʤʦʚʽʨʥʽʩʪʴ ʥʘʩʪʘʥʥʷ ʚʠʧʘʜʢʫ ʚʪʨʘʪ, ʘ ʪʘʢʦʞ ʨʦʟʤʽʨ

ʤʦʞʣʠʚʦʛʦ ʟʙʠʪʢʫ ʚʽʜ ʥʴʦʛʦ.

ʈʠʟʠʢ ʧʽʜʧʨʠʻʤʮʷ ʢʽʣʴʢʽʩʥʦ ʭʘʨʘʢʪʝʨʠʟʫʻʪʴʩʷ ʚʝʣʠʯʠʥʦʶ ʤʘʢʩʠʤʘʣʴʥʦʛʦ ʽ

ʤʽʥʽʤʘʣʴʥʦʛʦ ʜʦʭʦʜʫ (ʟʙʠʪʢʫ) ʚʽʜ ʜʘʥʦʛʦ ʚʢʣʘʜʝʥʥʷ ʢʘʧʽʪʘʣʫ. ʇʨʠ ʮʴʦʤʫ, ʯʠʤ ʙʽʣʴʰʝ

ʜʽʘʧʘʟʦʥ ʤʽʞ ʤʘʢʩʠʤʘʣʴʥʠʤ ʽ ʤʽʥʽʤʘʣʴʥʠʤ ʜʦʭʦʜʦʤ (ʟʙʠʪʢʦʤ) ʧʨʠ ʨʽʚʥʽʡ ʽʤʦʚʽʨʥʦʩʪʽ ʾʭ

ʦʜʝʨʞʘʥʥʷ, ʪʠʤ ʚʠʱʝ ʩʪʫʧʽʥʴ ʨʠʟʠʢʫ.

ʈʠʟʠʢ ʷʚʣʷʻ ʩʦʙʦʶ ʜʽʶ ʚ ʥʘʜʽʾ ʥʘ ʱʘʩʣʠʚʠʡ ʨʝʟʫʣʴʪʘʪ ʟʘ ʧʨʠʥʮʠʧʦʤ çʧʦʱʘʩʪʠʪʴ -

ʥʝ ʧʦʱʘʩʪʠʪʴè. ʇʨʠʡʤʘʪʠ ʥʘ ʩʝʙʝ ʨʠʟʠʢ ʧʽʜʧʨʠʻʤʮʷ ʟʤʫʰʫʻ ʥʘʩʘʤʧʝʨʝʜ ʥʝʚʽʜʦʤʽʩʪʴ

ʫʤʦʚ ʧʦʣʽʪʠʯʥʦ ʾ ʪʘ ʝʢʦʥʦʤʽʯʥʦʾ ʩʠʪʫʘʮʽʾ. ʏʠʤ ʙʽʣʴʰʝ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʩʠʪʫʘʮʽʾ ʧʨʠ

ʫʭʚʘʣʝʥʥʽ ʨʽʰʝʥʥʷ, ʪʠʤ ʙʽʣʴʰʝ ʽ ʩʪʫʧʽʥʴ ʨʠʟʠʢʫ [1].

ʇʨʠ ʧʨʠʡʥʷʪʪʽ ʫʧʨʘʚʣʽʥʩʴʢʠʭ ʨʽʰʝʥʴ ʚ ʫʤʦʚʘʭ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʽ ʨʠʟʠʢʫ ʥʝʦʙʭʽʜʥʦ

ʧʨʦʚʦʜʠʪʠ ʘʥʘʣʽʟ ʨʠʟʠʢʽʚ. ɸʥʘʣʽʟ ʨʠʟʠʢʽʚ ʧʦʜʽʣʷʻʪʴʩʷ ʥʘ ʜʚʘ ʚʟʘʻʤʥʦʜʦʧʦʚʥʶʶʯʠʭ

ʦʜʠʥ ʦʜʥʦʛʦ ʚʠʜʠ: ʷʢʽʩʥʠʡ, ʛʦʣʦʚʥʝ ʟʘʚʜʘʥʥʷ ʷʢʦʛʦ ʧʦʣʷʛʘʻ ʫ ʚʠʟʥʘʯʝʥʥʽ ʬʘʢʪʦʨʽʚ

ʨʠʟʠʢʫ ʪʘ ʦʙʩʪʘʚʠʥ, ʷʢʽ ʧʨʠʟʚʦʜʷʪʴ ʜʦ ʨʠʟʠʢʦʚʠʭ ʩʠʪʫʘʮʽʡ, ʽ ʢʽʣʴʢʽʩʥʠʡ, ʱʦ ʜʦʟʚʦʣʷʻ

ʦʙʯʠʩʣʠʪʠ ʚʝʣʠʯʠʥʫ ʦʢʨʝʤʠʭ ʨʠʟʠʢʽʚ ʽ ʨʠʟʠʢʫ ʧʨʦʝʢʪʫ ʚ ʮʽʣʦʤʫ.

ʇʽʩʣʷ ʧʨʦʚʝʜʝʥʥʷ ʘʥʘʣʽʟʫ ʨʠʟʠʢʽʚ ʫ ʧʨʦʮʝʩʽ ʨʦʟʨʦʙʢʠ ʫʧʨʘʚʣʽʥʩʴʢʦʛʦ ʨʽʰʝʥʥʷ

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʩʧʝʮʽʘʣʴʥʽ ʧʨʠʡʦʤʠ ʫʧʨʘʚʣʽʥʥʷ ʨʠʟʠʢʦʤ. ʇʠʪʘʥʥʷʤʠ ʪʝʦʨʽʾ

ʫʧʨʘʚʣʽʥʥʷ ʨʠʟʠʢʦʤ ʟʘʡʤʘʻʪʴʩʷ ʨʠʟʠʢ-ʤʝʥʝʜʞʤʝʥʪ.

ʆʩʥʦʚʥʽ ʧʨʠʡʦʤʠ ʨʠʟʠʢ-ʤʝʥʝʜʞʤʝʥʪʫ ʧʨʠ ʧʨʠʡʥʷʪʪʽ ʫʧʨʘʚʣʽʥʩʴʢʠʭ ʨʽʰʝʥʴ:

Å ʫʥʠʢʥʫʪʠ ʨʠʟʠʢʫ - ʫʭʠʣʝʥʥʷ ʚʽʜ ʟʘʭʦʜʫ, ʧʦʚ'ʷʟʘʥʦʛʦ ʟ ʨʠʟʠʢʦʤ;

Å ʫʪʨʠʤʘʥʥʷ ʨʠʟʠʢʫ - ʟʘʣʠʰʝʥʥʷ ʨʠʟʠʢʫ ʟʘ ʽʥʚʝʩʪʦʨʦʤ (ʧʨʠʧʫʩʢʘʶʯʠ ʧʦʢʨʠʪʪʷ

ʤʦʞʣʠʚʠʭ ʟʙʠʪʢʽʚ ʟʘ ʨʘʭʫʥʦʢ ʨʝʟʝʨʚʥʠʭ ʢʦʰʪʽʚ ʽʥʚʝʩʪʦʨʘ);

51

Å ʧʝʨʝʜʘʯʘ ʨʠʟʠʢʫ - ʧʝʨʝʜʘʯʘ ʚʽʜʧʦʚʽʜʘʣʴʥʦʩʪʽ ʟʘ ʨʠʟʠʢ, ʥʘʧʨʠʢʣʘʜ, ʩʪʨʘʭʦʚʦʾ

ʢʦʤʧʘʥʽʾ;

Å ʟʥʠʞʝʥʥʷ ʩʪʫʧʝʥʷ ʨʠʟʠʢʫ - ʟʤʝʥʰʝʥʥʷ ʡʤʦʚʽʨʥʦʩʪʽ ʚʪʨʘʪ ʽ ʩʢʦʨʦʯʝʥʥʷ

ʦʯ̔ʢʫʚʘʥʦʛʦ ʾʭ ʦʙʩʷʛʫ [4].

ʊʘʢʠʤ ʯʠʥʦʤ, ʚ ʧʨʦʮʝʩʽ ʨʦʟʨʦʙʢʠ ʪʘ ʧʨʠʡʥʷʪʪʷ ʫʧʨʘʚʣʽʥʩʴʢʠʭ ʨʽʰʝʥʴ ʚ ʫʤʦʚʘʭ

ʨʠʟʠʢʫ ʤʝʥʝʜʞʝʨ ʩʪʠʢʘʻʪʴʩʷ ʟ ʥʝʦʙʭʽʜʥʽʩʪʶ ʧʨʦʚʝʜʝʥʥʷ ʘʥʘʣʽʟʫ ʽʩʥʫʶʯʠʭ ʨʠʟʠʢʽʚ, ʘ

ʪʘʢʦʞ ʟʜʽʡʩʥʝʥʥʷ ʟʘʭʦʜʽʚ, ʧʦʚ'ʷʟʘʥʠʭ ʟ ʫʥʠʢʥʝʥʥʷʤ, ʫʪʨʠʤʘʥʥʷʤ, ʧʝʨʝʜʘʯʝʶ ʨʠʟʠʢʽʚ

ʘʙʦ ʟʥʠʞʝʥʥʷ ʾʭ ʩʪʫʧʝʥʷ. ʂʨʽʤ ʪʦʛʦ, ʚ ʫʤʦʚʘʭ ʨʠʟʠʢʫ ʤʝʥʝʜʞʝʨʫ ʥʝʦʙʭʽʜʥʦ

ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʩʧʝʮʽʘʣʴʥʽ ʧʨʠʡʦʤʠ ʽ ʤʝʪʦʜʠ ʨʦʟʨʦʙʢʠ ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʴ.

ɺʠʷʚʣʝʥʥʷ ʧʨʦʙʣʝʤʠ ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʴ ʚ ʫʤʦʚʘʭ ʨʠʟʠʢʫ, ʜʦʟʚʦʣʷʻ ʟʨʦʙʠʪʠ

ʥʘʩʪʫʧʥʽ ʚʠʩʥʦʚʢʠ:

 1. ʇʨʦʮʝʩ ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʴ ʻ ʮʝʥʪʨʘʣʴʥʠʤ ʥʘ ʚʩʽʭ ʨʽʚʥʷʭ ʧʝʨʝʨʦʙʢʠ ʽʥʬʦʨʤʘʮʽʾ.

ʋ ʙʽʣʴʰʦʩʪʽ ʚʠʧʘʜʢʽʚ ʨʽʰʝʥʥʷ ʧʨʠʡʤʘʶʪʴʩʷ ʚ ʫʤʦʚʘʭ ʨʠʟʠʢʫ.

 2. ʉʠʪʫʘʮʽʾ ʨʠʟʠʢʫ - ʮʝ ʩʠʪʫʘʮʽʾ, ʱʦ ʥʝ ʤʘʶʪʴ ʦʜʥʦʟʥʘʯʥʦʛʦ ʨʽʰʝʥʥʷ.

 3. ʆʜʥʝ ʟ ʛʦʣʦʚʥʠʭ ʧʨʘʚʠʣ ʫʧʨʘʚʣʽʥʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʛʦʚʦʨʠʪʴ: ʥʝ ʫʥʠʢʘʪʠ ʨʠʟʠʢʫ,

ʘ ʧʝʨʝʜʙʘʯʠʪʠ ʡʦʛʦ, ʧʨʘʛʥʫʯʠ ʟʥʠʟʠʪʠ ʜʦ ʤʘʢʩʠʤʘʣʴʥʦ ʥʠʟʴʢʦʛʦ ʨʽʚʥʷ [3].

ɺʠʢʦʨʠʩʪʘʥʘ ʣʽʪʝʨʘʪʫʨʘ

1. ʄʘʢʘʨʦʚ ɺ.ʄ.: ʄʝʥʝʜʞʤʝʥʪ. - ʉʇʙ.: ʇʠʪʝʨ, 2011.

2. ɺʝʩʥʠʥ ɺ.ʈ.: ʆʩʥʦʚʠ ʤʝʥʝʜʞʤʝʥʪʘ. - ʄ.: ʇʨʦʩʧʝʢʪ, 2010.

3. ʈʘʡʯʝʥʢʦ ɸ.ɺ.: ɿʘʛʘʣʴʥʠʡ ʤʝʥʝʜʞʤʝʥʪ. - ʄ.: ʀʅʌʈɸ-ʄ, 2012.

4. ɿʘʭʘʨʦʚ ʅ.ʃ.: ʋʧʨʘʚʣʽʥʥʷ ʩʦʮʽʘʣʴʥʠʤ ʨʦʟʚʠʪʢʦʤ ʦʨʛʘʥʽʟʘʮʽʾ. - ʄ.: ʀʥʬʨʘ-

ʄ, 2012.

ɿʚʽʨʛʟʜʝ ʂ. ɯ.

ɿʜʦʙʫʚʘʯ ʢʘʬʝʜʨʠ ʻʚʨʦʧʝʡʩʴʢʦʾ ʽʥʪʝʛʨʘʮʽʾ ʂʠʾʚʩʴʢʦʛʦ ʅʘʮʽʦʥʘʣʴʥʦʛʦ

ɽʢʦʥʦʤʽʯʥʦʛʦ ʋʥʽʚʝʨʩʠʪʝʪʫ ʽʤ. ɺ. ɻʝʪʴʤʘʥʘ

ʉʫʯʘʩʥʘ ʝʢʦʥʦʤʽʢʘ ʌʨʘʥʮʽʾ

ʉʋʏɸʉʅɯ ʆʉʆɹʃʀɺʆʉʊɯ ʊʆɺɸʈʅʆɰ ʉʊʈʋʂʊʋʈʀ ɽʂʉʇʆʈʊʅʆ-

ɯʄʇʆʈʊʅʀʍ ʆʇɽʈɸʎɯʁ ʌʈɸʅʎɯɰ

ɿʘ ʫʤʦʚ ʛʣʦʙʘʣʽʟʘʮʽʾ ʬʨʘʥʮʫʟʴʢʦʾ ʝʢʦʥʦʤʽʢʠ ʧʽʜʚʠʱʠʣʠʩʷ ʪʝʤʧʠ ʨʦʟʰʠʨʝʥʥʷ

ʬʽʟʠʯʥʠʭ ʦʙʩʷʛʽʚ ʪʦʨʛʽʚʣʽ, ʷʢʽ ʥʘ ʧʦʯʘʪʢʫ 2013 ʨ., ʤʘʡʞʝ ʚʜʚʽʯʽ ʧʝʨʝʚʠʱʫʚʘʣʠ ʜʠʥʘʤʽʢʫ

ʝʢʩʧʦʨʪʥʦ-ʽʤʧʦʨʪʥʠʭ ʦʧʝʨʘʮʽʡ ʫ ʚʘʨʪʽʩʥʦʤʫ ʚʠʨʘʟʽ ʡ ʫʪʨʠʯʽ ʚʠʧʝʨʝʜʞʘʣʠ ʟʙʽʣʴʰʝʥʥʷ

ɺɺʇ. ʗʢ ʥʘʩʣʽʜʦʢ, ʟʦʚʥʽʰʥʴʦʪʦʨʛʦʚʝʣʴʥʘ ʢʚʦʪʘ (ʪʦʚʘʨʠ ʡ ʧʦʩʣʫʛʠ) ʫ ɺɺʇ ʌʨʘʥʮʽʾ

ʧʽʜʚʠʱʠʣʘʩʴ ʽʟ 48 % ʚ 1980-ʭ ʨʨ. ʜʦ 57 % ʫ 2002ï2013 ʨʨ. (ʪʘʙʣ. 1).

ʊʘʙʣʠʮʷ 1

ɿʆɺʅɯʐʅʗ ʊʆʈɻɯɺʃʗ ʌʈɸʅʎɯɰ ʚ 1980ï2013 ʨʨ., ʤʣʨʜ ʜʦʣ.

ʈʽʢ ɽʢʩʧʦʨʪ ɯʤʧʦʨʪ

ʪʦʚʘʨʠ ʧʦʩʣʫʛʠ ʪʦʚʘʨʠ ʧʦʩʣʫʛʠ

1980 110,9 43,5 134,3 32,1

1990 216,6 66,3 234,3 50,5

2000 327,6 80,3 338,9 59,9

2001 323,4 81,8 328,6 61,8

2012 331,7 85,7 329,2 68,5

2013 386,7 98,9 390,5 83,7

ɼʞʝʨʝʣʦ: ʩʪʘʪʠʩʪʠʯʥʽ ʜʘʥʽ INSEE (ʅʘʮʽʦʥʘʣʴʥʠʡ ʽʥʩʪʠʪʫʪ ʩʪʘʪʠʩʪʠʢʠ ʪʘ

ʝʢʦʥʦʤʽʯʥʠʭ ʜʦʩʣʽʜʞʝʥʴ ʌʨʘʥʮʽʾ) [1]

ʆʜʥʦʯʘʩʥʦ ʟʽ ʟʨʦʩʪʘʥʥʷʤ ʦʙʩʷʛʽʚ ʽ ʪʝʤʧʽʚ ʟʦʚʥʽʰʥʴʦʾ ʪʦʨʛʽʚʣʽ, ʟʘ ʦʩʪʘʥʥʽ

ʜʝʩʷʪʠʣʽʪʪʷ ʚʽʜʙʫʣʠʩʷ ʽʩʪʦʪʥʽ ʟʤʽʥʠ ʚ ʾʾ ʩʪʨʫʢʪʫʨʽ. ʇʨʦʛʨʝʩʠʚʥʽ ʟʨʫʰʝʥʥʷ ʚ ʝʢʦʥʦʤʽʮʽ

ʌʨʘʥʮʽʾ ʦʙʫʤʦʚʠʣʠ ʧʦʤʽʪʥʝ ʟʙʽʣʴʰʝʥʥʷ ʚ ʝʢʩʧʦʨʪʽ ʯʘʩʪʢʠ ʧʨʦʜʫʢʮʽʾ ʦʙʨʦʙʥʦʾ

http://2dip.ru/%D1%81%D0%BF%D0%B8%D1%81%D0%BE%D0%BA_%D0%BB%D0%B8%D1%82%D0%B5%D1%80%D0%B0%D1%82%D1%83%D1%80%D1%8B/10929/
http://2dip.ru/%D1%81%D0%BF%D0%B8%D1%81%D0%BE%D0%BA_%D0%BB%D0%B8%D1%82%D0%B5%D1%80%D0%B0%D1%82%D1%83%D1%80%D1%8B/130359/
http://2dip.ru/%D1%81%D0%BF%D0%B8%D1%81%D0%BE%D0%BA_%D0%BB%D0%B8%D1%82%D0%B5%D1%80%D0%B0%D1%82%D1%83%D1%80%D1%8B/134607/
http://2dip.ru/%D1%81%D0%BF%D0%B8%D1%81%D0%BE%D0%BA_%D0%BB%D0%B8%D1%82%D0%B5%D1%80%D0%B0%D1%82%D1%83%D1%80%D1%8B/13133/
http://2dip.ru/%D1%81%D0%BF%D0%B8%D1%81%D0%BE%D0%BA_%D0%BB%D0%B8%D1%82%D0%B5%D1%80%D0%B0%D1%82%D1%83%D1%80%D1%8B/13133/

52

ʧʨʦʤʠʩʣʦʚʦʩʪʽ ð ʟ 73% ʫ 1980 ʨ. ʜʦ 84% ʫ 2013 ʨ. ʆʩʥʦʚʥʝ ʤʽʩʮʝ ʚ ʧʨʦʤʠʩʣʦʚʦʤʫ

ʝʢʩʧʦʨʪʽ ʤʘʶʪʴ ʤʘʰʠʥʠ ʡ ʫʩʪʘʪʢʫʚʘʥʥʷ, ʧʠʪʦʤʘ ʚʘʛʘ ʷʢʠʭ ʫ ʟʘʛʘʣʴʥʦʤʫ ʦʙʩʷʟʽ

ʧʽʜʚʠʱʠʣʘʩʷ ʟ 37% ʜʦ 44,5% ʟʘ 1990ï2001 ʨʨ. ʽ ʜʦ 56,2% ʫ 2013ʨ. ʥʘʩʘʤʧʝʨʝʜ ʫ

ʨʝʟʫʣʴʪʘʪʽ ʨʦʟʰʠʨʝʥʥʷ ʧʦʩʪʘʯʘʥʴ ʧʨʦʜʫʢʮʽʾ ʘʚʪʦʤʦʙʽʣʝʙʫʜʫʚʘʥʥʷ ʡ

ʚʠʩʦʢʦʪʝʭʥʦʣʦʛʽʯʥʠʭ ʚʠʨʦʙʽʚ ʰʠʨʦʢʦʾ ʛʘʤʠ (ʧʨʦʜʫʢʮʽʾ ɺʇʂ, ʝʣʝʢʪʨʦʥʥʦʾ,

ʝʣʝʢʪʨʦʪʝʭʥʽʯʥʦʾ, ʘʚʽʘʢʦʩʤʽʯʥʦʾ ʧʨʦʤʠʩʣʦʚʦʩʪʽ). ʋ ʮʽʣʦʤʫ ʦʙʩʷʛʠ ʬʨʘʥʮʫʟʴʢʦʛʦ

ʥʘʫʢʦʤʽʩʪʢʦʛʦ ʝʢʩʧʦʨʪʫ, ʱʦ ʚʢʣʶʯʘʻ ʢʨʽʤ ʤʘʰʠʥʥʦ-ʪʝʭʥʽʯʥʠʭ ʪʦʚʘʨʽʚ ʧʨʦʜʫʢʮʽʶ

ʚʠʩʦʢʦʪʝʭʥʦʣʦʛʽʯʥʠʭ ʭʽʤʽʯʥʠʭ ʚʠʨʦʙʥʠʮʪʚ, ʜʦʩʷʛʣʠ 113 ʤʣʨʜ ʜʦʣ. ʫ 2013 ʨ. (67 ʤʣʨʜ

ʜʦʣ. ʫ 2001 ʨ.), ʘʙʦ 23% (16%) ʫʩʴʦʛʦ ʝʢʩʧʦʨʪʫ ʢʨʘʾʥʠ.

ʉʴʦʛʦʜʥʽ ʫ ʩʚʽʪʦʚʽʡ ʽʻʨʘʨʭʽʾ ʝʢʩʧʦʨʪʝʨʽʚ ʤʘʰʠʥʥʦ-ʪʝʭʥʽʯʥʠʭ ʚʠʨʦʙʽʚ ʌʨʘʥʮʽʷ

ʜʽʣʠʪʴ ʽʟ ɺʝʣʠʢʦʙʨʠʪʘʥʽʻʶ 5-ʡ ʨʷʜʦʢ, ʘ ʟʘ ʜʝʷʢʠʤʠ ʥʘʧʨʷʤʢʘʭ ʻ ʣʽʜʝʨʦʤ. ʅʘʡʙʽʣʴʰ

ʧʦʪʫʞʥʦ ʡ ʫʩʧʽʰʥʦ ʨʝʧʨʝʟʝʥʪʦʚʘʥʠʡ ʚ ʝʢʩʧʦʨʪʥʽʡ ʜʽʷʣʴʥʦʩʪʽ ʪʨʘʥʩʧʦʨʪʥʠʡ ʢʦʤʧʣʝʢʩ.

ʇʨʦʜʘʞ ʟʘ ʢʦʨʜʦʥ ʧʨʦʜʫʢʮʽʾ ʘʚʪʦʤʦʙʽʣʝʙʫʜʫʚʘʥʥʷ ʜʦʩʷʛ ʫ 2013ʨ. 51 ʤʣʨʜ ʜʦʣ. ʽ

ʟʙʽʣʴʰʠʚʩʷ ʧʨʦʪʠ 1999ʨ. ʚ 1,4 ʨʘʟʠ, ʫ 2013 ʨ. ð 62,3 ʤʣʨʜ ʜʦʣ. ɹʣʠʟʴʢʦ 60% ʧʨʠʧʘʜʘʻ

ʥʘ ʣʝʛʢʦʚʽ ʘʚʪʦʤʦʙʽʣʽ (ʚʠʚʝʟʝʥʥʷ ʷʢʠʭ ʟʨʦʩʪʘʣʦ ʦʩʦʙʣʠʚʦ ʰʚʠʜʢʦ) ʽ ʤʘʡʞʝ 30% ð ʥʘ

ʟʘʧʯʘʩʪʠʥʠ ʡ ʢʦʤʧʣʝʢʪʥʽ ʘʚʪʦʤʦʙʽʣʽʚ. ɽʢʩʧʦʨʪ ʘʚʽʘʢʦʩʤʽʯʥʦʾ ʪʝʭʥʽʢʠ, ʯʘʩʪʠʥ ʽ

ʢʦʤʧʦʥʝʥʪʽʚ ʜʦ ʥʝʾ ʧʝʨʝʚʠʱʠʚ 19 ʤʣʨʜ ʜʦʣ. ʫ 2003ʨ. ʧʨʦʪʠ 15 ʤʣʨʜ ʜʦʣ. ʫ 1999 ʨ.

(ʟʨʦʩʪʘʥʥʷ ʚ 1,3 ʨʘʟʘ), ʫ 2013 ʨ. ð 28 ʤʣʨʜ ʜʦʣ. ʅʘ ʟʦʚʥʽʰʥʽʡ ʨʠʥʦʢ ʫ 2003 ʨ. ʙʫʣʦ

ʧʦʩʪʘʚʣʝʥʦ 185 ʮʠʚʽʣʴʥʠʭ ʣʽʪʘʢʽʚ (166 ʫ 2002 ʨ.), ʫ 2013 ʨ. ð 268, ʘ ʢʦʤʧʘʥʽʷ çɽʨʙʘʩ

ɯʥʜʫʩʪʨʽè ʩʪʘʣʘ ʩʚʽʪʦʚʠʤ ʣʽʜʝʨʦʤ ʫ ʮʽʡ ʛʘʣʫʟʽ, ʚʠʧʝʨʝʜʠʚʰʠ ʩʚʦʛʦ ʦʩʥʦʚʥʦʛʦ

ʢʦʥʢʫʨʝʥʪʘ ð ʘʤʝʨʠʢʘʥʩʴʢʠʡ çɹʦʾʥʛè [2]. ʊʦʛʦ ʞ ʨʦʢʫ ʚʜʘʣʦʩʷ ʨʝʘʣʽʟʫʚʘʪʠ ʚʽʩʽʤ

ʢʦʩʤʽʯʥʠʭ ʩʫʧʫʪʥʠʢʽʚ ʟʘʛʘʣʴʥʦʶ ʚʘʨʪʽʩʪʶ ʧʦʥʘʜ 700 ʤʣʥ ʜʦʣ. ɽʢʩʧʦʨʪ ʧʨʦʜʫʢʮʽʾ

ʩʫʜʥʦʙʫʜʫʚʘʥʥʷ ʜʦʩʷʛ ʫ 2013 ʨʽʚʥʷ 7 ʤʣʨʜ ʜʦʣ., ʱʦ ʚʪʨʠʯʽ ʧʝʨʝʚʝʨʰʫʻ ʧʦʢʘʟʥʠʢ 1999ʨ.

(ʥʘʡʙʽʣʴʰʘ ʝʢʩʧʦʨʪʥʘ ʫʛʦʜʘ ʌʨʘʥʮʽʾ 2003ʨ. ð ʧʨʦʜʘʞ ɺʝʣʠʢʦʙʨʠʪʘʥʽʾ ʧʨʠʙʣʠʟʥʦ ʟʘ

800 ʤʣʥ ʜʦʣ. ʩʫʧʝʨʩʫʯʘʩʥʦʛʦ ʢʨʫʾʟʥʦʛʦ ʣʘʡʥʝʨʘ ñQueen ʄʘrʽ 2ò). ʑʝ ʙʣʠʟʴʢʦ 10 ʤʣʨʜ

ʜʦʣ. ʜʦ ʝʢʩʧʦʨʪʥʠʭ ʦʙʩʷʛʽʚ ʪʨʘʥʩʧʦʨʪʥʦʛʦ ʢʦʤʧʣʝʢʩʫ ʜʦʜʘʻ ʧʨʦʜʘʞ ʜʚʠʛʫʥʽʚ ʽ ʤʦʪʦʨʽʚ.

ʅʘʡʙʽʣʴʰʠʤʠ ʤʘʰʠʥʥʦ-ʪʝʭʥʽʯʥʽ ʝʢʩʧʦʨʪʥʽ ʧʦʟʠʮʽʷʤʠ ʟʘ ʤʝʞʘʤʠ ʪʨʘʥʩʧʦʨʪʥʦʛʦ

ʢʦʤʧʣʝʢʩʫ ʻ: ʩʭʝʤʠ ʝʣʝʢʪʨʦʥʥʽ ʽʥʪʝʛʨʘʣʴʥʽ ʡ ʤʽʢʨʦʩʢʣʘʜʘʥʥʷ; ʦʙʯʠʩʣʶʚʘʣʴʥʽ ʤʘʰʠʥʠ,

ʾʭʥʽ ʙʣʦʢʠ ʡ ʯʘʩʪʠʥʠ ʜʦ ʥʠʭ; ʘʧʘʨʘʪʫʨʘ ʜʣʷ ʪʝʣʝʬʦʥʥʦʛʦ ʟʚ'ʷʟʢʫ ʪʘ ʪʝʣʝʙʘʯʝʥʥʷ;

ʘʧʘʨʘʪʫʨʘ ʝʣʝʢʪʨʠʯʥʘ ʜʣʷ ʢʦʤʫʪʘʮʽʾ ʘʙʦ ʟʘʭʠʩʪʫ ʝʣʝʢʪʨʠʯʥʠʭ ʢʽʣ; ʥʘʩʦʩʠ ʧʦʚʽʪʨʷʥʽ ʘʙʦ

ʚʘʢʫʫʤʥʽ; ʘʧʘʨʘʪʠ ʪʝʣʝʬʦʥʥʽ.

ɺʘʞʣʠʚʫ ʨʦʣʴ ʚ ʝʢʩʧʦʨʪʽ ʤʘʰʠʥʥʦ-ʪʝʭʥʽʯʥʦʾ ʧʨʦʜʫʢʮʽʾ ʚʽʜʽʛʨʘʶʪʴ ʧʦʩʪʘʯʘʥʥʷ

ʦʟʙʨʦʻʥʴ ʽ ʚʽʡʩʴʢʦʚʦʾ ʪʝʭʥʽʢʠ, ʥʘ ʯʘʩʪʢʫ ʷʢʠʭ ʚ ʦʢʨʝʤʽ ʨʦʢʠ ʧʨʠʧʘʜʘʣʘ ʟʥʘʯʥʘ ʯʘʩʪʠʥʘ

ʚʩʴʦʛʦ ʝʢʩʧʦʨʪʥʦʛʦ ʧʨʦʜʘʞʫ (ʥʘʧʨʠʢʣʘʜ, 7 % ʫ 1985 ʨ. ʽ 11,6 % ʫ 2013 ʨ.). ʋ 2013ʨ. ʥʘ

ʟʦʚʥʽʰʥʽʭ ʨʠʥʢʘʭ ʙʫʣʦ ʨʝʘʣʽʟʦʚʘʥʦ 37% ʧʨʦʜʫʢʮʽʾ ʬʨʘʥʮʫʟʴʢʦʛʦ ʚʽʡʩʴʢʦʚʦʛʦ

ʩʫʜʥʦʙʫʜʫʚʘʥʥʷ, 32% ʘʨʤʽʡʩʴʢʦʛʦ ʦʟʙʨʦʻʥʥʷ ʽ 29% ʚʽʡʩʴʢʦʚʦʾ ʘʚʽʘʮʽʡʥʦʾ ʪʝʭʥʽʢʠ.

ʌʨʘʥʮʫʟʴʢʠʡ ʝʢʩʧʦʨʪ ʟʙʨʦʾ ʚ 1997ï2012 ʨʨ. ʩʪʘʥʦʚʠʚ 10 % ʟʘʛʘʣʴʥʦʩʚʽʪʦʚʦʛʦ. ɺʠʩʦʢʘ

ʧʦʟʠʮʽʷ ʌʨʘʥʮʽʾ ʥʘ ʩʚʽʪʦʚʦʤʫ ʨʠʥʢʫ ʦʟʙʨʦʻʥʴ ʦʙʫʤʦʚʣʝʥʘ, ʟʦʢʨʝʤʘ, ʾʾ ʪʽʩʥʦʶ

ʚʟʘʻʤʦʜʽʻʶ ʟ ʚʽʡʩʴʢʦʚʦ-ʧʨʦʤʠʩʣʦʚʠʤʠ ʢʦʤʧʣʝʢʩʘʤʠ ʅʽʤʝʯʯʠʥʠ, ɺʝʣʠʢʦʙʨʠʪʘʥʽʾ ʪʘ

ɯʪʘʣʽʾ, ʦʙ'ʻʜʥʘʥʠʤʠ ʚ ʆʨʛʘʥʽʟʘʮʽʶ ʟʽ ʩʧʽʚʨʦʙʽʪʥʠʮʪʚʘ ʚ ʛʘʣʫʟʽ ʦʟʙʨʦʻʥʴ, ʩʪʚʦʨʝʥʫ ʟ

ʤʝʪʦʶ ʙʽʣʴʰ ʫʩʧʽʰʥʦʾ ʢʦʥʢʫʨʝʥʮʽʾ ʟ ʘʤʝʨʠʢʘʥʩʴʢʠʤʠ ʝʢʩʧʦʨʪʝʨʘʤʠ ʚʽʡʩʴʢʦʚʦʾ ʪʝʭʥʽʢʠ.

[3]

ʅʝʛʘʪʠʚʥʠʤ ʯʠʥʥʠʢʦʤ, ʱʦ ʩʪʨʠʤʫʻ ʜʠʚʝʨʩʠʬʽʢʦʚʘʥʽʩʪʴ ʝʢʩʧʦʨʪʫ ʤʘʰʠʥʥʦ-

ʪʝʭʥʽʯʥʠʭ ʪʦʚʘʨʽʚ, ʻ ʚʽʜʩʪʘʚʘʥʥʷ ʌʨʘʥʮʽʾ ʚ ʩʪʠʤʫʣʶʚʘʥʥʽ ʪʘ ʚʠʨʦʙʥʠʮʪʚʽ ʥʠʟʢʠ

ʚʠʩʦʢʦʪʝʭʥʦʣʦʛʽʯʥʠʭ ʚʠʜʽʚ ʤʘʰʠʥ ʽ ʫʩʪʘʪʢʫʚʘʥʥʷ, ʟʦʢʨʝʤʘ ʚ ʽʥʬʦʨʤʘʮʽʡʥʽʡ ʽ

ʪʝʣʝʢʦʤʫʥʽʢʘʮʽʡʥʦʾ ʛʘʣʫʟʷʭ. [4] ʆʜʥʘ ʟ ʛʦʣʦʚʥʠʭ ʧʨʠʯʠʥ ʪʘʢʦʾ ʩʠʪʫʘʮʽʾ ð ʥʝʜʦʩʪʘʪʥʻ

ʬʽʥʘʥʩʫʚʘʥʥʷ ʅɼɼʂʈ. ʉʪʘʪʠʩʪʠʢʘ ʩʚʽʜʯʠʪʴ, ʱʦ ʌʨʘʥʮʽʷ ʚʠʪʨʘʪʠʣʘ ʚ 2012 ʨ. ʥʘ

ʬʽʥʘʥʩʫʚʘʥʥʷ ʥʘʫʢʦʚʦ-ʜʦʩʣʽʜʥʠʭ ʨʦʙʽʪ 36 ʤʣʨʜ ʜʦʣ. ʉʐɸ, ʪʠʤ ʯʘʩʦʤ ʷʢ ʅʽʤʝʯʯʠʥʘ ð

55 ʤʣʨʜ ʜʦʣ., ʂʠʪʘʡ ð 72 ʤʣʨʜ ʜʦʣ., ʗʧʦʥʽʷ ð 104 ʤʣʨʜ ʜʦʣ. ʽ ʉʐɸ ð 277 ʤʣʨʜ ʜʦʣ.

(ʜʣʷ ʧʦʨʽʚʥʷʥʥʷ: ʋʢʨʘʾʥʘ ð 0,12 ʤʣʨʜ ʜʦʣ.) [4].

ɿʥʘʯʫʱʦʶ ʩʪʘʪʪʝʶ ʬʨʘʥʮʫʟʴʢʦʛʦ ʧʨʦʤʠʩʣʦʚʦʛʦ ʝʢʩʧʦʨʪʫ ʻ ʭʽʤʽʯʥʘ ʧʨʦʜʫʢʮʽʷ, ʱʦ

53

ʟʘʙʝʟʧʝʯʫʻ 16% ʟʘʛʘʣʴʥʦʛʦ ʦʙôʻʤʫ. ɿ ʫʨʘʭʫʚʘʥʥʷʤ ʬʘʨʤʘʮʝʚʪʠʯʥʠʭ ʪʦʚʘʨʽʚ ʽ

ʧʘʨʬʶʤʝʨʥʦ-ʢʦʩʤʝʪʠʯʥʠʭ ʟʘʩʦʙʽʚ ʫ ʩʚʽʪʦʚʽʡ ʽʻʨʘʨʭʽʾ ʝʢʩʧʦʨʪʝʨʽʚ ʭʽʤʽʯʥʦʾ ʧʨʦʜʫʢʮʽʾ

ʌʨʘʥʮʽʷ ʧʦʩʽʜʘʻ ʪʨʝʪʻ ʤʽʩʮʝ ʧʽʩʣʷ ʉʐɸ ʽ ʅʽʤʝʯʯʠʥʠ. ʆʩʥʦʚʥʘ ʯʘʩʪʠʥʘ ʝʢʩʧʦʨʪʫ

ʭʽʤʽʯʥʠʭ ʪʦʚʘʨʽʚ ʧʨʠʧʘʜʘʻ ʥʘ ʧʨʦʜʫʢʮʽʶ ʦʨʛʘʥʽʯʥʦʛʦ ʩʠʥʪʝʟʫ ʡ ʪʦʥʢʦʾ ʭʽʤʽʯʥʦʾ

ʪʝʭʥʦʣʦʛʽʾ. ʋ ʮʽʣʦʤʫ ʞ ʬʨʘʥʮʫʟʴʢʠʡ ʭʽʤʽʯʥʠʡ ʝʢʩʧʦʨʪ ʤʘʻ ʩʠʣʴʥʦ ʚʠʨʘʞʝʥʫ

ʩʧʨʷʤʦʚʘʥʽʩʪʴ ʥʘ ʩʧʦʞʠʚʘʯʘ.

ʇʨʦʚʘʜʞʫʚʘʥʘ ʜʝʨʞʘʚʥʘ ʩʪʨʘʪʝʛʽʷ ʚ ʛʘʣʫʟʽ ʬʘʨʤʘʮʝʚʪʠʯʥʦʾ ʧʨʦʤʠʩʣʦʚʦʩʪʽ, ʱʦ

ʜʘʣʘ ʟʤʦʛʫ ʟʘʣʫʯʠʪʠ ʤʘʩʰʪʘʙʥʽ ʽʥʚʝʩʪʠʮʽʾ ʡ ʽʥʪʝʥʩʠʬʽʢʫʚʘʪʠ ʅɼɼʂʈ, ʟʘʙʝʟʧʝʯʠʣʘ

ʌʨʘʥʮʽʾ ʟ 2005 ʨ. ʧʝʨʰʝ ʤʽʩʮʝ ʟ ʚʠʨʦʙʥʠʮʪʚʘ ʣʽʢʽʚ ʫ ɭʚʨʦʧʽ. ʂʨʘʾʥʘ ʩʪʘʣʘ ʦʜʥʠʤ ʽʟ

ʧʨʦʚʽʜʥʠʭ ʩʚʽʪʦʚʠʭ ʝʢʩʧʦʨʪʝʨʽʚ ʤʝʜʠʯʥʠʭ ʧʨʝʧʘʨʘʪʽʚ ʽ ʬʘʨʤʘʮʝʚʪʠʯʥʠʭ ʟʘʩʦʙʽʚ,

ʚʘʨʪʽʩʪʴ ʧʨʦʜʘʞʫ ʷʢʠʭ ʫ 2003ʨ. ʦʮʽʥʶʚʘʣʘʩʴ ʫ 18 ʤʣʨʜ ʜʦʣ. (ʫ 2013ʨ. ð 26 ʤʣʨʜ. ʜʦʣ.).

ʉʪʽʡʢʦ ʟʨʦʩʪʘʻ ʚʠʚʝʟʝʥʥʷ ʧʘʨʬʶʤʝʨʥʦ-ʢʦʩʤʝʪʠʯʥʠʭ ʪʦʚʘʨʽʚ, ʚ ʷʢʦʤʫ ʌʨʘʥʮʽʷ ʻ

ʙʝʟʟʘʧʝʨʝʯʥʠʤ ʣʽʜʝʨʦʤ, ʧʦʩʪʘʯʘʶʯʠ ʧʨʦʜʫʢʮʽʶ ʥʘ 11 ʤʣʨʜ ʜʦʣ. ʫ ʨʽʢ. ʉʫʤʘʨʥʠʡ

ʝʢʩʧʦʨʪ ʧʝʨʚʠʥʥʠʭ ʬʦʨʤ ʽ ʚʠʨʦʙʽʚ ʽʟ ʧʣʘʩʪʤʘʩ ʩʪʘʥʦʚʠʚ ʙʣʠʟʴʢʦ 11 ʤʣʨʜ ʜʦʣ. ʚ 2003ʨ.,

(ʫ 2013ʨ. ð 13,4 ʤʣʨʜ ʜʦʣ.), ʧʥʝʚʤʘʪʠʯʥʠʭ ʰʠʥ ð 3 ʤʣʨʜ ʜʦʣ., ʟʘʩʦʙʽʚ ʟʘʭʠʩʪʫ ʨʦʩʣʠʥ

ð 2 ʤʣʨʜ. ʜʦʣ.

ɿʥʘʯʥʽ ʦʙʩʷʛʠ ʧʦʩʪʘʯʘʥʴ ʟʘʙʝʟʧʝʯʫʶʪʴ ʤʝʪʘʣʫʨʛʽʡʥʠʡ, ʣʽʩʦʧʘʧʝʨʦʚʠʡ ʽ ʰʚʝʡʥʦ-

ʪʝʢʩʪʠʣʴʥʠʡ ʢʦʤʧʣʝʢʩʠ, ʭʦʯ ʾʭʥʽ ʚʽʜʥʦʩʥʽ ʧʦʟʠʮʽʾ ʚ ʝʢʩʧʦʨʪʽ ʤʘʣʠ ʪʝʥʜʝʥʮʽʶ ʜʦ

ʧʦʛʽʨʰʝʥʥʷ.

ʊʨʘʜʠʮʽʡʥʦ ʌʨʘʥʮʽʷ ʚʠʩʪʫʧʘʻ ʥʘʡʙʽʣʴʰʠʤ ʩʚʽʪʦʚʠʤ ʧʦʩʪʘʯʘʣʴʥʠʢʦʤ ʧʨʦʜʫʢʮʽʾ

ʘʛʨʘʨʥʦ-ʧʨʦʤʠʩʣʦʚʦʛʦ ʢʦʤʧʣʝʢʩʫ. ʋ 2003 ʨ. ʢʨʘʾʥʘ ʝʢʩʧʦʨʪʫʚʘʣʘ ʧʨʦʜʦʚʦʣʴʩʪʚʘ ʥʘ

ʟʘʛʘʣʴʥʫ ʩʫʤʫ ʧʦʥʘʜ 40 ʤʣʨʜ ʜʦʣ. (ʫ 2013ʨ. ð 43 ʤʣʨʜ ʜʦʣ.), ʱʦ ʻ ʜʨʫʛʠʤ ʫ ʩʚʽʪʽ

ʧʦʢʘʟʥʠʢʦʤ ʧʽʩʣʷ ʉʐɸ ʽ ʩʪʘʥʦʚʠʪʴ ʧʦʥʘʜ 10 % ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʝʢʩʧʦʨʪʫ. ʋ ʩʪʨʫʢʪʫʨʽ

ʧʦʩʪʘʯʘʥʴ ʧʨʦʜʦʚʦʣʴʩʪʚʘ ʧʨʠʙʣʠʟʥʦ 30 % ʧʨʠʧʘʜʘʻ ʥʘ ʧʨʦʜʦʚʦʣʴʯʫ ʩʠʨʦʚʠʥʫ ʡ 70% ʥʘ

ʧʝʨʝʨʦʙʣʝʥʝ ʧʨʦʜʦʚʦʣʴʩʪʚʦ. ʇʦʟʠʪʠʚʥʠʡ ʪʦʨʛʦʚʝʣʴʥʠʡ ʙʘʣʘʥʩ ʟʘ ʮʽʻʶ ʩʪʘʪʪʝʶ

ʧʝʨʝʚʠʱʫʻ 7 ʤʣʨʜ ʜʦʣ. ʆʩʥʦʚʥʽ ʝʢʩʧʦʨʪʥʽ ʧʦʟʠʮʽʾ ð ʘʣʢʦʛʦʣʴʥʽ ʡ ʙʝʟʘʣʢʦʛʦʣʴʥʽ ʥʘʧʦʾ

ʥʘ ʩʫʤʫ ʙʽʣʴʰ ʷʢ 10 ʤʣʨʜ ʜʦʣ. ʫ 2003ʨ. (ʫ 2013ʨ. ð 13 ʤʣʨʜ ʜʦʣ.) ð ʜʦʩʷʛʥʫʪʽ

ʥʘʩʘʤʧʝʨʝʜ ʟʘʚʜʷʢʠ ʧʨʦʜʘʞʫ ʚʠʥʦʛʨʘʜʥʠʭ ʚʠʥ, ʤ'ʷʩʦ-ʤʦʣʦʯʥʠʭ ʧʨʦʜʫʢʪʽʚ, ʦʩʦʙʣʠʚʦ

ʩʠʨʽʚ (ʫ 2013ʨ. ð 10 ʤʣʨʜ ʜʦʣ.), ʟʝʨʥʦʚʠʭ (ʫ 2013 ʨ. ð 7 ʤʣʨʜ ʜʦʣ.), ʦʚʦʯʽʚ ʽ ʬʨʫʢʪʽʚ (ʫ

2013ʨ. ð 4,5 ʤʣʨʜ ʜʦʣ.). [1]

ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʜʝʷʢʝ ʟʥʠʞʝʥʥʷ ʯʘʩʪʢʠ ʧʨʦʜʦʚʦʣʴʩʪʚʘ ʚ ʝʢʩʧʦʨʪʽ ʌʨʘʥʮʽʾ, ʱʦ

ʦʙʫʤʦʚʣʝʥʝ ʚʠʧʝʨʝʜʞʘʣʴʥʠʤ ʟʨʦʩʪʘʥʥʷʤ ʧʦʩʪʘʯʘʥʴ ʤʘʰʠʥʥʦ-ʪʝʭʥʽʯʥʦʾ ʧʨʦʜʫʢʮʽʾ ʡ

ʥʘʫʢʦʤʽʩʪʢʠʭ ʚʠʨʦʙʽʚ, ʘʙʩʦʣʶʪʥʽ ʦʙʩʷʛʠ ʚʠʚʝʟʝʥʥʷ ʧʨʦʜʫʢʮʽʾ ɸʇʂ ʦʩʪʘʥʥʽʤʠ ʨʦʢʘʤʠ

ʩʪʽʡʢʦ ʟʙʽʣʴʰʫʶʪʴʩʷ. ʆʜʥʘʢ ʟʘ ʟʘʛʘʣʴʥʦʶ ʧʦʨʽʚʥʷʥʦ ʩʧʨʠʷʪʣʠʚʦʶ ʢʘʨʪʠʥʦʶ

ʬʨʘʥʮʫʟʴʢʦʛʦ ʘʛʨʘʨʥʦʛʦ ʝʢʩʧʦʨʪʫ ʧʨʠʭʦʚʫʶʪʴʩʷ ʧʝʚʥʽ ʧʨʦʙʣʝʤʠ, ʧʦʚ'ʷʟʘʥʽ ʟʽ

ʟʨʦʩʪʘʶʯʦʶ ʢʦʥʢʫʨʝʥʮʽʻʶ ʥʘ ʪʨʘʜʠʮʽʡʥʠʭ ʨʠʥʢʘʭ ʟʙʫʪʫ ʚ ɭʉ, ʢʫʜʠ ʩʧʨʷʤʦʚʫʻʪʴʩʷ

ʧʦʥʘʜ 70% ʫʩʽʭ ʧʦʩʪʘʯʘʥʴ ʧʨʦʜʦʚʦʣʴʩʪʚʘ (ʫ ʪʦʤʫ ʯʠʩʣʽ ʢʦʥʢʫʨʝʥʮʽʻʶ ʟ ʙʦʢʫ ʥʦʚʠʭ

ʯʣʝʥʽʚ ɭʚʨʦʩʦʶʟʫ), ʘ ʪʘʢʦʞ ʟ ʥʝʦʙʭʽʜʥʽʩʪʶ ʧʦʩʪʫʧʦʚʦʛʦ ʩʢʦʨʦʯʝʥʥʷ ʩʫʙʩʠʜʫʚʘʥʥʷ

ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ, ʱʦ ʥʝʤʠʥʫʯʝ ʧʨʠʟʚʝʜʝ ʜʦ ʧʘʜʽʥʥʷ ʮʽʥʦʚʦʾ

ʢʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʚʽʪʯʠʟʥʷʥʦʾ ʧʨʦʜʫʢʮʽʾ.[5]

ʇʨʦʚʝʜʝʥʠʡ ʧʦʨʽʚʥʷʣʴʥʠʡ ʘʥʘʣʽʟ ʢʽʣʴʢʽʩʥʠʭ ʽ ʷʢʽʩʥʠʭ ʧʦʢʘʟʥʠʢʽʚ ʩʫʯʘʩʥʦʾ

ʤʽʞʥʘʨʦʜʥʦʾ ʩʧʝʮʽʘʣʽʟʘʮʽʾ ʌʨʘʥʮʽʾ ʚ ʨʦʟʨʽʟʽ ʦʩʥʦʚʥʠʭ ʪʦʚʘʨʥʠʭ ʛʨʫʧ ʽ ʥʘʡʚʘʞʣʠʚʽʰʠʭ

ʪʦʚʘʨʽʚ ʜʘʚ ʤʦʞʣʠʚʽʩʪʴ ʚʠʟʥʘʯʠʪʠ ʪʨʠ ʢʣʶʯʦʚʽ ʥʘʧʨʷʤʢʠ ʪʘʢʦʾ ʩʧʝʮʽʘʣʽʟʘʮʽʾ:

ʘ) ʪʨʘʥʩʧʦʨʪʥʝ ʫʩʪʘʪʢʫʚʘʥʥʷ (ʥʘʩʘʤʧʝʨʝʜ ʣʝʛʢʦʚʽ ʘʚʪʦʤʦʙʽʣʽ ʡ ʘʚʽʘʪʝʭʥʽʢʘ), ʡʦʛʦ

ʯʘʩʪʠʥʠ ʡ ʢʦʤʧʦʥʝʥʪʠ, ʤʦʪʦʨʠ ʽ ʜʚʠʛʫʥʠ ʜʣʷ ʪʨʘʥʩʧʦʨʪʥʠʭ ʟʘʩʦʙʽʚ; ʙ) ʭʽʤʽʯʥʘ

ʧʨʦʜʫʢʮʽʷ; ʚ) ʧʝʨʝʨʦʙʣʝʥʝ ʧʨʦʜʦʚʦʣʴʩʪʚʦ. ʆʪʞʝ, ʥʘʡʙʽʣʴʰ ʟʥʘʯʫʱʦʶ ʡ ʫʩʧʽʰʥʦʶ ʻ

ʝʢʩʧʦʨʪʥʘ ʩʧʝʮʽʘʣʽʟʘʮʽʷ, ʷʢʘ ʚʽʜʦʙʨʘʞʘʻ ʦʩʥʦʚʥʠʡ ʟʤʽʩʪ ʩʪʨʘʪʝʛʽʾ ʝʢʦʥʦʤʽʯʥʦʛʦ

ʨʦʟʚʠʪʢʫ ʌʨʘʥʮʽʾ ʾʾ ʢʦʥʮʝʧʪʫʘʣʴʥʫ ʦʩʥʦʚʫ (ʝʢʦʥʦʤʽʯʥʫ ʝʢʩʧʘʥʩʽʶ).

ʃʽʪʝʨʘʪʫʨʘ

1. National Institute of Statistics and Economic Studies ï Economic

Outlook/www.insee.fr

http://www.insee.fr/

54

2. Ulrike Mayrhofer. Management of Multinational Companies: A French

Perspective /Ulrike Mayrhofer. Palgrave Macmillan; Reprint edition, December 24, 2012. -

288 p.

3. Michael Pettis. The Great Rebalancing: Trade, Conflict, and the Perilous Road

Ahead for the World Economy/ Michael Pettis. Princeton University Press, January 22, 2013.

- 232 p.

4. Gary Clyde Hufbauer. Globalization at Risk: Challenges to Finance and

Trade /Gary Clyde Hufbauer, Kati Suominen. Yale University Press, October 19, 2010. - 336

p.

5. George A. S. Oliver. French Commercial Practice Connected with the Export

and Import Trade to and from France/James Graham, George A. S. Oliver. Ulan Press,

August 31, 2012. - 256 p.

ʉʤʠʨʥʦʚʘ ʊ.ɸ.

ʩʪʘʨʰʠʡ ʚʠʢʣʘʜʘʯ,

ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʽʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʃʝʥʴ ɸ.ɺ.

ʩʪʫʜʝʥʪʢʘ ʝʢʦʥʦʤʽʯʥʦʛʦ ʬʘʢʫʣʴʪʝʪʫ

ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʽʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʉʧʦʩʦʙʠ ʤʦʪʠʚʘʮʽʾ ʧʨʘʮʽʚʥʠʢʽʚ

ʇɯɼɺʀʑɽʅʅʗ ʌʋʅʂʎɯɰ ʄʆʊʀɺɸʎɯɰ ɿ ʄɽʊʆʖ ɼʆʉʗɻʅɽʅʅʗ ɺʀʉʆʂʆɻʆ

ʈɯɺʅʗ ɽʌɽʂʊʀɺʅʆʉʊɯ ɼɯʗʃʔʅʆʉʊɯ ʇʈɸʎɯɺʅʀʂɯɺ

ʉʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʦʶ ʦʩʥʦʚʦʶ ʧʦʚʝʜʽʥʢʠ ʪʘ ʘʢʪʠʚʽʟʘʮʽʾ ʟʫʩʠʣʴ ʧʝʨʩʦʥʘʣʫ

ʧʽʜʧʨʠʻʤʩʪʚʘ ʦʨʛʘʥʽʟʘʮʽʾ, ʱʦ ʩʧʨʷʤʦʚʘʥʽ ʥʘ ʧʽʜʚʠʱʝʥʥʷ ʨʝʟʫʣʴʪʘʪʠʚʥʦʩʪʽ ʾʭʥʴʦʾ

ʜʽʷʣʴʥʦʩʪʽ, ʟʘʚʞʜʠ ʻ ʤʦʪʠʚʘʮʽʷ ʧʨʘʮʽ. ʉʪʘʣʦ ʦʯʝʚʠʜʥʠʤ, ʱʦ ʚʦʥʘ ʟʘʡʥʷʣʘ ʚʘʞʣʠʚʝ ʤʽʩʮʝ

ʩʝʨʝʜ ʟʘʚʜʘʥʴ, ʱʦ ʚ ʩʫʯʘʩʥʠʭ ʫʤʦʚʘʭ ʧʦʩʪʘʣʠ ʧʝʨʝʜ ʢʝʨʽʚʥʠʢʘʤʠ ʨʽʟʥʦʛʦ ʨʽʚʥʷ.

ʉʴʦʛʦʜʥʽ ʙʘʛʘʪʦ ʢʦʤʧʘʥʽʡ ʨʦʟʨʦʙʣʷʶʪʴ ʩʝʨʡʦʟʥʽ ʢʦʤʧʣʝʢʩʥʽ ʧʨʦʛʨʘʤʠ ʤʦʪʠʚʘʮʽʾ

ʧʝʨʩʦʥʘʣʫ. ʆʜʥʘʢ ʮʽ ʧʨʦʛʨʘʤʠ ʥʝ ʟʘʚʞʜʠ ʧʨʘʮʶʶʪʴ ʝʬʝʢʪʠʚʥʦ, ʪʦʤʫ ʱʦ ʥʝ ʚʨʘʭʦʚʫʶʪʴ

ʦʩʦʙʣʠʚʦʩʪʽ ʦʢʨʝʤʠʭ ʩʧʽʚʨʦʙʽʪʥʠʢʽʚ. ɸʜʞʝ, ʤʦʪʠʚʫʚʘʪʠ ʣʶʜʠʥʫ, ʱʦ ʮʽʥʫʻ ʩʧʦʢʽʡ ʽ

ʩʪʘʙʽʣʴʥʽʩʪʴ, ʤʦʞʣʠʚʽʩʪʶ ʚʠʨʽʰʫʚʘʪʠ ʩʢʣʘʜʥʽ ʟʘʜʘʯʽ ʥʘ ʩʚʽʡ ʩʪʨʘʭ ʽ ʨʠʟʠʢ ʪʘʢ ʩʘʤʦ

ʥʝʜʦʮʽʣʴʥʦ, ʷʢ ʽ ʤʦʪʠʚʫʚʘʪʠ ʘʢʪʠʚʥʫ ʟʘʧʦʚʟʷʪʣʠʚʫ ʣʶʜʠʥʫ ʥʘʜʙʘʚʢʦʶ ʜʦ ʟʘʨʧʣʘʪʠ ʟʘ

ʚʠʩʣʫʛʫ ʨʦʢʽʚ. ʊʦʤʫ, ʚʧʣʠʚ ʤʦʪʠʚʘʮʽʾ ʥʘ ʧʦʚʝʜʽʥʢʫ ʣʶʜʠʥʠ ʟʘʣʝʞʠʪʴ ʚʽʜ ʙʘʛʘʪʴʦʭ

ʬʘʢʪʦʨʽʚ, ʙʘʛʘʪʦ ʚ ʯʦʤʫ ʽʥʜʠʚʽʜʫʘʣʴʥʦ ʽ ʤʦʞʝ ʟʤʽʥʶʚʘʪʠʩʷ ʧʽʜ ʚʧʣʠʚʦʤ ʟʚʦʨʦʪʥʦʛʦ

ʟʚ'ʷʟʢʫ ʟ ʙʦʢʫ ʜʽʷʣʴʥʦʩʪʽ ʣʶʜʠʥʠ [1].

ʆʜʥʠʤ ʽʟ ʥʘʡʧʦʰʠʨʝʥʽʰʠʭ ʩʧʦʩʦʙʽʚ ʤʦʪʠʚʘʮʽʾ ʧʝʨʩʦʥʘʣʫ ʻ ʤʘʪʝʨʽʘʣʴʥʝ

ʟʘʙʝʟʧʝʯʝʥʥʷ. ɺʦʥʦ ʟʘʚʞʜʠ ʚʽʜʽʛʨʘʚʘʣʦ ʚʝʣʠʢʝ ʟʥʘʯʝʥʥʷ ʚ ʩʠʩʪʝʤʽ ʤʦʪʠʚʘʮʽʾ

ʧʨʘʮʽʚʥʠʢʽʚ. ɺ ʥʘʰ ʯʘʩ ʤʘʪʝʨʽʘʣʴʥʘ ʚʠʥʘʛʦʨʦʜʘ ʟʘʣʠʰʘʶʪʴʩʷ ʚʘʞʣʠʚʠʤ ʢʘʪʘʣʽʟʘʪʦʨʦʤ,

ʟʜʘʪʥʠʤ ʩʫʪʪʻʚʦ ʧʽʜʚʠʱʫʚʘʪʠ ʪʨʫʜʦʚʫ ʘʢʪʠʚʥʽʩʪʴ ʪʘ ʩʧʨʠʷʪʠ ʜʦʩʷʛʥʝʥʥʶ ʚʠʩʦʢʠʭ

ʨʝʟʫʣʴʪʘʪʽʚ ʽʥʜʠʚʽʜʫʘʣʴʥʦʾ ʪʘ ʢʦʣʝʢʪʠʚʥʦʾ ʜʽʷʣʴʥʦʩʪʽ.

ʆʜʥʘʢ, ʥʝʟʚʘʞʘʶʯʠ ʥʘ ʚʝʣʠʢʝ ʟʥʘʯʝʥʥʷ ʤʘʪʝʨʽʘʣʴʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ, ʻ ʨʷʜ

ʩʧʦʩʦʙʽʚ ʷʢʽ ʪʘʢʦʞ ʩʪʠʤʫʣʶʶʪʴ ʨʦʙʽʪʥʠʢʽʚ ʜʦ ʧʦʣʽʧʰʝʥʥʷ ʝʬʝʢʪʠʚʥʦʩʪʽ ʧʨʘʮʽ. ʎʝ ʤʦʞʝ

ʙʫʪʠ ʫʜʦʩʢʦʥʘʣʝʥʥʷ ʦʨʛʘʥʽʟʘʮʽʾ, ʟʘʣʫʯʝʥʥʷ ʜʦ ʧʨʦʮʝʩʫ ʫʧʨʘʚʣʽʥʥʷ ʧʨʘʮʽʚʥʠʢʽʚ,

ʤʦʨʘʣʴʥʝ ʩʪʠʤʫʣʶʚʘʥʥʷ, ʤʦʞʣʠʚʽʩʪʴ ʢʘʨôʻʨʥʦʛʦ ʨʦʩʪʫ ʪʘ ʽʥʰʝ.

ɺʠʟʥʘʯʠʪʠ, ʷʢʽ ʧʽʜʭʦʜʠ (ʮʽʥʥʦʩʪʽ) ʤʦʞʫʪʴ ʤʦʪʠʚʫʚʘʪʠ ʣʶʜʠʥʫ, ʤʦʞʥʘ ʟʘ

ʜʦʧʦʤʦʛʦʶ ʧʩʠʭʦʣʦʛʽʯʥʦʛʦ ʪʨʝʥʽʥʛʫ. ʊʘʢ, ʛʦʣʦʚʥʠʤ ʤʦʪʠʚʦʤ ʜʣʷ ʦʜʥʦʛʦ ʬʘʭʽʚʮʷ

ʢʦʤʧʘʥʽʾ ʤʦʞʝ ʙʫʪʠ ʨʦʙʦʪʘ, ʷʢʘ ʜʦʟʚʦʣʷʻ ʡʦʤʫ ʩʘʤʦʩʪʽʡʥʦ ʧʨʠʡʤʘʪʠ ʨʽʰʝʥʥʷ,

ʨʦʟʨʦʙʣʷʪʠ ʚʣʘʩʥʽ ʧʨʦʝʢʪʠ, ʜʣʷ ʽʥʰʦʛʦ - ʤʦʞʣʠʚʽʩʪʴ ʧʦʩʪʽʡʥʦʾ ʦʩʚʽʪʠ, ʘ ʜʣʷ ʪʨʝʪʴʦʛʦ -

ʣʠʰʝ ʨʦʟʤʽʨ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ. ɯ ʪʨʠ ʦʩʦʙʠ, ʷʢʽ ʚʠʢʦʥʫʶʪʴ ʦʜʥʽ ʡ ʪʽ ʞ ʬʫʥʢʮʽʾ,

http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&field-author=Ulrike%20Mayrhofer&search-alias=books&sort=relevancerank
http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&field-author=Ulrike%20Mayrhofer&search-alias=books&sort=relevancerank
http://www.amazon.com/Michael-Pettis/e/B001ITW1FY/ref=ntt_athr_dp_pel_1
http://www.amazon.com/Michael-Pettis/e/B001ITW1FY/ref=ntt_athr_dp_pel_1
http://www.amazon.com/Gary-Clyde-Hufbauer/e/B001HPZSSQ/ref=ntt_athr_dp_pel_1
http://www.amazon.com/Gary-Clyde-Hufbauer/e/B001HPZSSQ/ref=ntt_athr_dp_pel_1
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&field-author=Kati%20Suominen&search-alias=books&sort=relevancerank
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&field-author=George%20A.%20S.%20Oliver&search-alias=books&sort=relevancerank
http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&field-author=James%20Graham&search-alias=books&sort=relevancerank
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&field-author=George%20A.%20S.%20Oliver&search-alias=books&sort=relevancerank

55

çʥʘʜʠʭʘʶʪʴʩʷ ʥʘ ʧʨʘʮʶè ʘʙʩʦʣʶʪʥʦ ʧʦ-ʨʽʟʥʦʤʫ. ʎʶ ʦʩʦʙʣʠʚʽʩʪʴ ʧʩʠʭʦʣʦʛʽʾ ʣʶʜʝʡ

ʦʙʦʚ'ʷʟʢʦʚʦ ʥʝʦʙʭʽʜʥʦ ʚʨʘʭʦʚʫʚʘʪʠ ʧʨʠ ʨʦʟʨʦʙʮʽ ʩʠʩʪʝʤ ʤʦʪʠʚʫʚʘʥʥʷ ʧʝʨʩʦʥʘʣʫ.[2]

ʊʘʢ, ʧʝʨʩʧʝʢʪʠʚʘ ʢʘʨôʻʨʥʦʛʦ ʨʦʩʪʫ ʻ ʜʦʩʠʪʴ ʜʽʻʚʠʤ ʩʪʠʤʫʣʦʤ. ʇʨʘʮʽʚʥʠʢ ʨʦʟʫʤʽʻ,

ʱʦ ʫ ʥʴʦʛʦ ʻ ʰʘʥʩʠ ʜʦʩʷʛʪʠ ʥʦʚʠʭ ʧʦʟʠʮʽʡ ʽ ʧʝʨʩʧʝʢʪʠʚ ʚ ʢʦʤʧʘʥʽʾ ʟʘʚʜʷʢʠ ʩʚʦʾʤ

ʟʫʩʠʣʣʷʤ, ʘ ʪʦʤʫ ʝʬʝʢʪʠʚʥʽʩʪʴ ʡʦʛʦ ʨʦʙʦʪʠ ʟʥʘʯʥʦ ʧʽʜʚʠʱʫʻʪʴʩʷ.

ʊʘʢʦʞ, ʟʥʘʯʥʠʡ ʚʧʣʠʚ ʤʘʻ ʤʦʞʣʠʚʽʩʪʴ ʧʨʘʮʽʚʥʠʢʘ ʚʠʩʣʦʚʠʪʠ ʚʣʘʩʥʫ ʜʫʤʢʫ ʽ ʙʫʪʠ

ʧʦʯʫʪʠʤ. ʋ ʨʦʙʦʪʽ ʢʦʤʧʘʥʽʾ ʙʘʛʘʪʦ ʢʝʨʽʚʥʠʢʽʚ ʧʨʘʛʥʫʪʴ ʟʘʣʫʯʘʪʠ ʜʦ ʚʠʨʽʰʝʥʥʷ

ʛʣʦʙʘʣʴʥʠʭ ʟʘʚʜʘʥʴ ʩʚʦʾʭ ʢʦʤʧʘʥʽʡ ʽ ʨʷʜʦʚʠʭ ʩʧʽʚʨʦʙʽʪʥʠʢʽʚ. ʇʨʘʮʽʚʥʠʢʫ ʚʘʞʣʠʚʦ

ʚʽʜʯʫʚʘʪʠ ʟʥʘʯʫʱʽʩʪʴ ʩʚʦʛʦ ʚʥʝʩʢʫ ʚ ʟʘʛʘʣʴʥʠʡ ʨʦʟʚʠʪʦʢ ʢʦʤʧʘʥʽʾ. ʂʨʽʤ ʤʦʪʠʚʘʮʽʾ

ʩʧʽʚʨʦʙʽʪʥʠʢʽʚ, ʪʘʢʠʡ ʧʽʜʭʽʜ ʜʦʟʚʦʣʷʻ ʦʪʨʠʤʘʪʠ ʜʦʩʠʪʴ ʢʦʨʠʩʥʽ ʽʜʝʾ ʪʘ ʨʝʢʦʤʝʥʜʘʮʽʾ ʚʽʜ

ʨʦʙʽʪʥʠʢʽʚ, ʘʜʞʝ ʚʦʥʠ ʙʘʛʘʪʦ ʚ ʯʦʤʫ ʢʨʘʱʝ ʟʥʘʶʪʴ ʧʨʠʥʮʠʧ ʨʦʙʦʪʠ ʢʦʤʧʘʥʽʾ, ʦʩʢʽʣʴʢʠ

ʧʨʘʮʶʶʪʴ ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʟ ʢʣʽʻʥʪʘʤʠ. ʊʘʢʠʡ ʧʽʜʭʽʜ ʜʦʧʦʤʘʛʘʻ ʚʠʷʚʣʷʪʠ ʨʽʟʥʽ

ʩʫʧʝʨʝʯʣʠʚʽ, ʩʣʘʙʢʽ ʩʪʦʨʦʥʠ ʚ ʨʦʙʦʪʽ ʢʦʤʧʘʥʽʾ.

ɹʘʛʘʪʦ ʦʨʛʘʥʽʟʘʮʽʡ ʟʘʩʪʦʩʦʚʫʶʪʴ ʪʘʢʫ ʤʦʪʠʚʘʮʽʶ ʷʢ ʜʦʰʢʘ ʧʦʰʘʥʠ. ɿʦʢʨʝʤʘ,

çʄʘʢɼʦʥʘʣʜʩè ʚʽʜʦʤʠʡ ʩʚʦʾʤʠ ʩʪʝʥʜʘʤʠ çʂʨʘʱʠʡ ʧʨʘʮʽʚʥʠʢ ʤʽʩʷʮʷè, ʘ ʤʝʨʝʞʘ

çʌʽʪʥʝʩ-ʮʝʥʪʨ 100%è ʥʘʟʠʚʘʻ ʢʨʘʱʠʭ ʧʨʘʮʽʚʥʠʢʽʚ ʧʦ ʚʥʫʪʨʽʰʥʴʦʤʫ ʨʘʜʽʦ. ɼʦ ʪʦʛʦ ʞ,

ʪʦʡ, ʭʪʦ ʩʪʘʚ ʢʨʘʱʠʤ ʧʨʘʮʽʚʥʠʢʦʤ ʧʨʘʛʥʝ ʟʙʝʨʝʛʪʠ ʩʚʦʻ ʣʽʜʝʨʩʪʚʦ, ʘ ʽʥʰʽ ʙʫʜʫʪʴ

ʧʨʘʛʥʫʪʠ ʥʘʚ'ʷʟʘʪʠ ʢʦʥʢʫʨʝʥʮʽʶ ʽ ʧʝʨʝʚʝʨʰʠʪʠ ʧʝʨʝʤʦʞʮʷ [3].

ɽʬʝʢʪʠʚʥʠʡ ʢʝʨʽʚʥʠʢ ʧʦʚʠʥʝʥ ʟʘʚʞʜʠ ʜʙʘʪʠ ʧʨʦ ʩʚʦʾʭ ʧʨʘʮʽʚʥʠʢʽʚ ʽ ʤʦʪʠʚʫʚʘʪʠ ʾʭ

ʜʦ ʧʨʘʮʽ, ʘʣʝ ʥʝ ʣʠʰʝ ʥʘʛʦʨʦʜʘʤʠ ʪʘ ʧʨʝʤʽʷʤʠ. ʇʦʪʨʽʙʥʦ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʽ ʪʘʢʽ

ʤʦʪʠʚʫʶʯʽ ʟʘʩʦʙʠ ʷʢ: ʧʨʦʭʘʥʥʷ, ʧʦʨʘʜʘ, ʥʘʚʽʶʚʘʥʥʷ, ʧʨʠʤʫʩ, ʧʩʠʭʦʣʦʛʽʯʥʝ ʧʽʜʢʦʨʝʥʥʷ

ʛʨʫʧʽ, ʧʦʢʘʨʘʥʥʷ, ʢʨʠʪʠʢʘ, ʦʩʫʜ, ʥʘʢʘʟ, ʚʢʘʟʽʚʢʘ, ʨʦʟʧʦʨʷʜʞʝʥʥʷ. ʇʨʦʪʝ ʚʩʽ ʮʽ ʟʘʩʦʙʠ

ʤʦʪʠʚʫʚʘʥʥʷ ʥʝ ʜʽʷʪʠʤʫʪʴ ʧʦʢʠ ʚʦʥʠ ʥʝ ʩʪʘʥʫʪʴ ʚʢʣʶʯʘʪʠ ʚ ʩʚʦʶ ʩʬʝʨʫ ʽʥʪʝʨʝʩʠ,

ʧʦʪʨʝʙʠ, ʙʘʞʘʥʥʷ, ʟʘʮʽʢʘʚʣʝʥʽʩʪʴ ʧʨʘʮʽʚʥʠʢʘ. ʊʘʢʦʞ ʢʝʨʽʚʥʠʢʫ ʥʝʦʙʭʽʜʥʦ ʧʦʚʽʨʠʪʠ ʚ

ʩʚʦʾʭ ʧʨʘʮʽʚʥʠʢʽʚ, ʪʽʣʴʢʠ ʧʦʪʽʤ ʤʦʞʥʘ ʧʝʨʝʭʦʜʠʪʠ ʜʦ ʨʦʟʛʣʷʜʫ ʪʘ ʚʧʨʦʚʘʜʞʝʥʥʶ ʨʽʟʥʠʭ

ʩʧʦʩʦʙʽʚ ʤʦʪʠʚʘʮʽʾ ʧʝʨʩʦʥʘʣʫ.

ɻʨʘʤʦʪʥʦ ʦʨʛʘʥʽʟʦʚʘʥʘ ʤʦʪʠʚʘʮʽʷ ʧʝʨʩʦʥʘʣʫ ʜʦʟʚʦʣʠʪʴ ʜʦʩʷʛʪʠ ʙʽʣʴʰ ʚʠʩʦʢʦʛʦ

ʨʽʚʥʷ ʝʬʝʢʪʠʚʥʦʩʪʽ ʜʽʷʣʴʥʦʩʪʽ ʧʨʘʮʽʚʥʠʢʽʚ. ʆʩʢʽʣʴʢʠ, ʚʽʜʦʤʦ, ʱʦ ʤʦʪʠʚʘʮʽʷ ʩʧʨʠʷʻ

ʢʨʘʱʽʡ ʽ ʙʽʣʴʰ ʝʬʝʢʪʠʚʥʽʡ ʨʦʙʦʪʽ ʩʧʽʚʨʦʙʽʪʥʠʢʘ. ʁʦʛʦ ʚʣʘʩʥʝ ʙʘʞʘʥʥʷ ʚʠʢʦʥʫʚʘʪʠ ʮʶ

ʨʦʙʦʪʫ ʜʦʟʚʦʣʠʪʴ ʜʦʩʷʛʪʠ ʢʨʘʱʠʭ ʨʝʟʫʣʴʪʘʪʽʚ, ʟ ʧʦʣʽʧʰʝʥʥʷʤ ʧʝʨʩʧʝʢʪʠʚ ʜʣʷ ʢʦʤʧʘʥʽʾ,

ʟʤʽʮʥʝʥʥʷʤ ʾʾ ʧʦʟʠʮʽʡ ʽ ʧʽʜʚʠʱʝʥʥʷʤ ʦʙʩʷʛʫ ʧʨʦʜʘʞʫ ʽ ʜʦʭʦʜʽʚ.

ʉʧʠʩʦʢ ʚʠʢʦʨʠʩʪʘʥʠʭ ʨʝʩʫʨʩʽʚ

1. ɺʽʭʘʥʩʴʢʠʡ ʆ.ʉ., ʅʘʫʤʦʚ ɸ.ɯ. çʄʝʥʝʜʞʤʝʥʪè (ʧʽʜʨʫʯʥʠʢ), 2004.

2. ʉʠʩʪʝʤʠ ʤʦʪʠʚʘʮʽʾ ʧʝʨʩʦʥʘʣʫ. [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] ð ʈʝʞʠʤ ʜʦʩʪʫʧʫ.

ð URL: http://besonus.narod.ru/Motivation.htm

3. ʂʦʪʣʷʨʝʥʢʦ ʆ. ɼ. ɾʫʨʥʘʣ: ʋʧʨʘʚʣʽʥʥʷ ʣʶʜʩʴʢʠʤ ʧʦʪʝʥʮʽʘʣʦʤ, #2, 2006 ʛ.

ʉʤʠʨʥʦʚʘ ʊ.ɸ.

ʩʪʘʨʰʠʡ ʚʠʢʣʘʜʘʯ,

ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʽʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʅʦʚʠʮʴʢʘ ʅ.ʉ.

ʩʪʫʜʝʥʪʢʘ ʝʢʦʥʦʤʽʯʥʦʛʦ ʬʘʢʫʣʴʪʝʪʫ,

ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʽʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʉʧʦʩʦʙʠ ʢʦʥʪʨʦʣʶ ʧʨʘʮʽʚʥʠʢʽʚ

ʆʇʊʀʄɯɿɸʎɯʗ ʂʆʅʊʈʆʃʖ ɼɯʗʃʔʅʆʉʊɯ ʇɽʈʉʆʅɸʃʋ ɺ ʈʆɿɼʈɯɹʅʀʍ

ʊʆʈɻɯɺɽʃʔʅʀʍ ʄɽʈɽɾɸʍ

ɺ ʜʘʥʠʡ ʯʘʩ ʧʝʨʩʦʥʘʣ ʻ ʦʜʥʠʤ ʽʟ ʚʘʞʣʠʚʠʭ ʨʝʩʫʨʩʽʚ ʚ ʦʨʛʘʥʽʟʘʮʽʾ. ʇʽʜʚʠʱʝʥʥʷ

ʨʝʟʫʣʴʪʘʪʠʚʥʦʩʪʽ ʧʨʘʮʽ ʚʩʽʭ ʧʨʘʮʽʚʥʠʢʽʚ ï ʚʘʞʣʠʚʝ ʩʪʨʘʪʝʛʽʯʥʝ ʟʘʚʜʘʥʥʷ ʚ ʪʦʨʛʽʚʝʣʴʥʠʭ

http://besonus.narod.ru/Motivation.htm

56

ʤʝʨʝʞʘʭ. ɿ ʮʠʤ ʚʩʽ ʟʘʭʦʜʠ, ʱʦ ʟʜʽʡʩʥʝʥʽ ʟʘ ʜʣʷ ʮʴʦʛʦ, ʤʦʞʫʪʴ ʜʘʪʠ ʦʯʽʢʫʚʘʥʠʡ

ʨʝʟʫʣʴʪʘʪ ʣʠʰʝ ʧʨʠ ʛʨʘʤʦʪʥʽʡ ʩʠʩʪʝʤʽ ʟʘʭʦʜʽʚ ʢʦʥʪʨʦʣʶ ʟʘ ʜʽʷʣʴʥʽʩʪʶ ʨʦʙʽʪʥʠʢʽʚ.

ɯʩʥʫʻ ʜʝʢʽʣʴʢʘ ʧʽʜʭʦʜʽʚ ʜʦ ʨʦʟʢʨʠʪʪʷ ʩʫʪʥʦʩʪʽ ʢʦʥʪʨʦʣʶ, ʷʢʝ ʧʦʷʩʥʶʻʪʴʩʷ ʪʠʤ, ʱʦ

ʡʦʛʦ ʥʝ ʤʦʞʥʘ ʨʦʟʛʣʷʜʘʪʠ ʦʢʨʝʤʦ ʚʽʜ ʧʣʘʥʫʚʘʥʥʷ, ʦʨʛʘʥʽʟʘʮʽʾ, ʤʦʪʠʚʘʮʽʾ ʪʘ

ʧʩʠʭʦʣʦʛʽʯʥʠʭ ʘʩʧʝʢʪʽʚ. ʊʘʢ ʚʯʝʥʽ ʨʦʟʫʤʽʶʪʴ ʢʦʥʪʨʦʣʴ ʷʢ ʧʨʦʮʝʩ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʜʦʩʷʛʥʝʥʴ ʧʽʜʧʨʠʻʤʩʪʚʦʤ ʩʚʦʾʭ ʮʽʣʝʡ, ʘ ʽʥʰʽ ʧʨʠʡʤʘʶʪʴ ʻʜʠʥʫ ʬʫʥʢʮʽʶ ʢʦʥʪʨʦʣʶ ʷʢ

ʧʦʨʽʚʥʷʥʥʷ ʥʦʨʤʘʪʠʚʽʚ ʟ ʦʜʝʨʞʘʥʠʤʠ ʨʝʟʫʣʴʪʘʪʘʤʠ.

ɸ. ʌʘʡʦʣʴ ʧʽʜ ʢʦʥʪʨʦʣʝʤ ʨʦʟʫʤʽʻ ʧʽʜʪʚʝʨʜʞʝʥʥʷ ʪʦʛʦ, ʱʦ ʚʩʝ ʽʜʝ ʟʛʽʜʥʦ

ʟʘʪʚʝʨʜʞʝʥʦʛʦ ʧʣʘʥʫ [1].

ɺ ʦʩʪʘʥʥʽʡ ʧʝʨʽʦʜ ʟôʷʚʠʚʩʷ ʱʝ ʧʩʠʭʦʣʦʛʽʯʥʠʡ ʧʽʜʭʽʜ ʜʦ ʚʠʟʥʘʯʝʥʥʷ ʩʫʪʥʦʩʪʽ

çʢʦʥʪʨʦʣʶè, ʟʛʽʜʥʦ ʷʢʦʛʦ ʚʽʥ ʧʦʩʪʘʻ ʧʨʦʬʝʩʽʡʥʦʶ ʧʦʩʣʫʛʦʶ, ʷʢʫ ʢʝʨʽʚʥʠʢ ʦʨʛʘʥʽʟʘʮʽʾ

ʥʘʜʘʻ ʧʨʘʮʽʚʥʠʢʫ [2].

ʂʦʥʪʨʦʣʴ, ʱʦ ʧʨʦʚʦʜʠʪʴʩʷ ʚ ʨʦʟʜʨʽʙʥʠʭ ʪʦʨʛʽʚʝʣʴʥʠʭ ʤʝʨʝʞʘʭ ʽ ʚ ʩʠʩʪʝʤʽ

ʫʧʨʘʚʣʽʥʥʷ ʾʭ ʧʝʨʩʦʥʘʣʦʤ, ʚʠʨʽʰʫʻ ʥʘʩʪʫʧʥʽ ʟʘʚʜʘʥʥʷ:

Ö ʚʠʷʚʣʝʥʥʷ ʫ ʚʥʫʪʨʽʰʥʴʦʤʫ ʽ ʟʦʚʥʽʰʥʴʦʤʫ ʩʝʨʝʜʦʚʠʱʽ ʦʨʛʘʥʽʟʘʮʽʾ ʬʘʢʪʦʨʽʚ, ʱʦ
ʤʦʞʫʪʴ ʽʩʪʦʪʥʦ ʚʧʣʠʥʫʪʠ ʥʘ ʾʾ ʜʽʷʣʴʥʽʩʪʴ;

Ö ʚʠʷʚʣʝʥʥʷ ʚ ʜʽʷʣʴʥʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʨʽʟʥʠʭ ʚʽʜʭʠʣʝʥʴ, ʧʦʨʫʰʝʥʴ, ʚʘʜ, ʧʨʦʤʘʭʽʚ ʽ

ʽʥʰʝ;

Ö ʦʮʽʥʢʘ ʜʽʷʣʴʥʦʩʪʽ ʦʨʛʘʥʽʟʘʮʽʾ ʚ ʮʽʣʦʤʫ ʽ ʾʾ ʦʢʨʝʤʠʭ ʧʽʜʨʦʟʜʽʣʽʚ ʟʘ ʧʝʚʥʠʡ ʧʝʨʽʦʜ.

ʅʘ ʧʨʘʢʪʠʮʽ ʩʬʦʨʤʫʚʘʣʠʩʷ ʪʨʠ ʚʠʜʠ ʫʧʨʘʚʣʽʥʩʴʢʦʛʦ ʢʦʥʪʨʦʣʶ, ʷʢʠʡ ʢʦʥʪʨʦʣʶʻ ʷʢ

ʜʽʷʣʴʥʽʩʪʴ ʨʦʟʜʨʽʙʥʠʭ ʪʦʨʛʽʚʝʣʴʥʠʭ ʤʝʨʝʞ ʚ ʮʽʣʦʤʫ ʪʘ ʾʭ ʦʢʨʝʤʠʭ ʧʽʜʨʦʟʜʽʣʽʚ, ʪʘʢ ʽ

ʜʽʷʣʴʥʽʩʪʴ ʧʝʨʩʦʥʘʣʫ: ʚʭʽʜʥʠʡ, ʧʦʪʦʯʥʠʡ ʽ ʚʠʭʽʜʥʠʡ ʢʦʥʪʨʦʣʽ.

ɺʭʽʜʥʠʡ ʢʦʥʪʨʦʣʴ, ʪʦʙʪʦ ʧʝʨʝʜʫʶʯʠʡ ʘʢʪʠʚʥʠʤ ʜʽʷʤ, ʧʝʨʝʜʙʘʯʘʻ ʢʦʥʪʨʦʣʴ

ʪʨʫʜʦʚʠʭ, ʤʘʪʝʨʽʘʣʴʥʠʭ ʪʘ ʬʽʥʘʥʩʦʚʠʭ ʨʝʩʫʨʩʽʚ. ʊʘʢ ʢʦʥʪʨʦʣʴ ʪʨʫʜʦʚʠʭ ʨʝʩʫʨʩʽʚ

ʩʧʨʷʤʦʚʘʥʠʡ ʥʘ ʚʠʟʥʘʯʝʥʥʷ ʦʩʚʽʪʠ, ʩʪʘʞʫ ʨʦʙʦʪʠ, ʢʚʘʣʽʬʽʢʘʮʽʾ ʧʝʨʩʦʥʘʣʫ. ɿʘ ʜʣʷ ʮʴʦʛʦ

ʟʜʽʡʩʥʶʶʪʴʩʷ ʩʧʽʚʙʝʩʽʜʠ, ʨʦʟʨʦʙʣʷʻʪʴʩʷ ʧʣʘʥ ʥʘʚʯʘʥʥʷ ʨʦʙʽʪʥʠʢʽʚ ʪʘ ʧʽʜʚʠʱʝʥʥʷ ʾʭ

ʢʚʘʣʽʬʽʢʘʮʽʾ. ʎʽ ʟʘʭʦʜʠ ʜʦʟʚʦʣʷʶʪʴ ʧʽʜʚʠʱʠʪʠ ʝʬʝʢʪʠʚʥʽʩʪʴ ʧʨʘʮʽ ʧʝʨʩʦʥʘʣʫ ʚ

ʨʦʟʜʨʽʙʥʠʭ ʪʦʨʛʽʚʝʣʴʥʠʭ ʤʝʨʝʞʘʭ ʪʘ ʩʢʦʨʦʪʠʪʠ ʾʭ ʪʝʨʤʽʥ ʘʜʘʧʪʘʮʽʾ.

ʇʦʪʦʯʥʠʡ ʢʦʥʪʨʦʣʴ ʧʨʦʷʚʣʷʻʪʴʩʷ ʫ ʚʠʟʥʘʯʝʥʥʽ ʚʽʜʭʠʣʝʥʴ ʚʽʜ ʟʘʧʣʘʥʦʚʘʥʠʭ

ʧʦʢʘʟʥʠʢʽʚ ʪʘ ʢʦʨʝʛʫʚʘʥʥʽ ʬʘʢʪʠʯʥʠʭ ʧʦʢʘʟʥʠʢʽʚ. ʎʝʡ ʢʦʥʪʨʦʣʴ ʤʘʻ ʟʚʦʨʦʪʥʠʡ ʟʚôʷʟʦʢ,

ʟʛʽʜʥʦ ʟ ʷʢʠʤ ʢʝʨʽʚʥʠʮʪʚʦ ʢʦʨʝʛʫʻ ʜʽʾ ʦʨʛʘʥʽʟʘʮʽʾ ʧʨʠ ʟʤʽʥʽ ʟʦʚʥʽʰʥʽʭ ʪʽ ʚʥʫʪʨʽʰʥʽʭ

ʫʤʦʚ ʧʨʘʮʽ. ɺʽʥ ʚʢʣʶʯʘʻ ʚ ʩʝʙʝ ʨʽʟʥʦʤʘʥʽʪʥʽ ʩʧʦʩʦʙʠ ʢʦʥʪʨʦʣʶ ʟʘ ʜʽʷʣʴʥʽʩʪʶ

ʧʝʨʩʦʥʘʣʫ. ɼʦ ʥʠʭ ʥʘʣʝʞʘʪʴ ʪʘʢʽ ʷʢ ʙʝʩʽʜʘ, ʩʢʨʠʪʠʡ, ʚʠʧʨʦʙʫʚʘʣʴʥʠʡ ʪʘ ʝʧʽʟʦʜʠʯʥʠʡ

ʢʦʥʪʨʦʣʽ.

ʇʽʜ ʯʘʩ ʙʝʩʽʜʠ ʧʝʨʝʚʽʨʷʻʪʴʩʷ ʚʽʨʥʽʩʪʴ ʚʠʢʦʥʘʥʥʷ ʨʦʙʦʪʠ ʧʨʘʮʽʚʥʠʢʘ ʪʘ ʚʠʷʚʣʷʻʪʴʩʷ

ʤʦʞʣʠʚʽʩʪʴ ʩʚʦʻʯʘʩʥʦ ʟʨʦʙʠʪʠ ʚʽʜʧʦʚʽʜʥʽ ʢʦʨʝʢʪʠʚʠ. ʊʘʢ ʣʽʢʚʽʜʫʻʪʴʩʷ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ,

ʷʢʘ ʤʦʞʝ ʧʨʠʚʝʩʪʠ ʜʦ ʢʦʥʬʣʽʢʪʽʚ ʪʘ ʧʦʤʠʣʦʢ ʚ ʧʨʘʮʽ ʨʦʙʽʪʥʠʢʽʚ. ʉʢʨʠʪʠʡ ʢʦʥʪʨʦʣʴ ʩʣʽʜ

ʧʨʦʚʦʜʠʪʠ ʪʽʣʴʢʠ ʚ ʦʢʨʝʤʠʭ ʚʠʧʘʜʢʘʭ. ɺʽʥ ʩʪʚʦʨʶʻ ʥʘʧʨʫʛʫ ʩʝʨʝʜ ʧʨʘʮʽʚʥʠʢʽʚ, ʥʝ

ʤʦʪʠʚʫʻ ʾʭ ʥʘ ʧʨʦʜʫʢʪʠʚʥʫ ʧʨʘʮʶ. ɺʠʧʨʦʙʫʚʘʣʴʥʠʡ ʢʦʥʪʨʦʣʴ ʥʦʚʦʛʦ ʧʨʘʮʽʚʥʠʢʘ

ʤʦʪʠʚʫʻ ʡʦʛʦ ʥʘ ʜʦʙʨʦʷʢʽʩʥʫ ʨʦʙʦʪʫ ʪʘ ʪʚʦʨʯʝ ʚʽʜʥʦʰʝʥʥʷ ʜʦ ʥʝʾ. ɽʧʽʟʦʜʠʯʥʠʡ

ʢʦʥʪʨʦʣʴ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʪʦʛʦ, ʱʦ ʯʘʩʪʠʥʘ ʧʝʨʩʦʥʘʣʫ ʨʦʟʩʣʘʙʣʷʻʪʴʩʷ, ʘ ʽʥʰʽ ʤʽʨʢʫʶʪʴ

ʥʘʜ ʧʨʠʯʠʥʦʶ, ʱʦ ʚʠʢʣʠʢʘʣʘ ʧʨʦʚʝʜʝʥʥʷ ʪʘʢʦʛʦ ʢʦʥʪʨʦʣʶ.

ɺʠʭʽʜʥʠʡ ʢʦʥʪʨʦʣʴ ʤʘʻ ʜʚʽ ʬʫʥʢʮʽʾ. ʇʝʨʰʘ ʬʫʥʢʮʽʷ ʧʝʨʝʜʙʘʯʘʻ ʧʣʘʥʫʚʘʥʥʷ

ʤʘʡʙʫʪʥʽʭ ʨʦʙʽʪ, ʘ ʜʨʫʛʘ ï ʚʜʦʩʢʦʥʘʣʝʥʥʷ ʩʠʩʪʝʤʠ ʢʦʥʪʨʦʣʶ. ɺʽʥ ʚʢʣʶʯʘʻ ʚ ʩʝʙʝ

ʝʣʝʤʝʥʪʠ SWOT-ʘʥʘʣʽʟʫ.

ɺʨʘʭʦʚʫʶʯʠ ʩʫʯʘʩʥʠʡ ʧʽʜʭʽʜ ʜʦ ʨʦʟʢʨʠʪʪʷ ʩʫʪʥʦʩʪʽ ʢʦʥʪʨʦʣʶ, ʚʠʜʽʣʷʶʪʴ ʪʨʠ

ʝʪʘʧʠ ʚ ʦʨʛʘʥʽʟʘʮʽʾ ʢʦʥʪʨʦʣʶ: ʚʩʪʘʥʦʚʣʝʥʥʷ ʩʪʘʥʜʘʨʪʽʚ ʽ ʢʨʠʪʝʨʽʾʚ, ʚʠʤʽʨʶʚʘʥʥʷ

ʜʦʩʷʛʥʫʪʠʭ ʨʝʟʫʣʴʪʘʪʽʚ ʪʘ ʟʽʩʪʘʚʣʝʥʥʷ ʾʭ ʟʽ ʩʪʘʥʜʘʨʪʘʤʠ, ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʴ ʧʨʦ

ʢʦʨʠʛʫʚʘʥʥʷ ʜʽʡ.

ʄʦʜʝʣʴ ʧʨʦʮʝʩʫ ʢʦʥʪʨʦʣʶ ʚʽʜʦʙʨʘʞʘʻ ʥʝ ʣʠʰʝ ʧʦʩʣʽʜʦʚʥʽʩʪʴ ʝʪʘʧʽʚ

ʢʦʥʪʨʦʣʶʚʘʥʥʷ, ʘ ʽ ʡʦʛʦ ʜʚʦʬʫʥʢʮʽʦʥʘʣʴʥʽʩʪʴ:

57

Ö ʫʩʫʥʝʥʥʷ ʚʽʜʭʠʣʝʥʴ ʽ ʧʨʠʯʠʥ, ʱʦ ʾʭ ʟʫʤʦʚʣʶʶʪʴ;

Ö ʧʽʜʢʨʽʧʣʝʥʥʷ ʜʦʩʷʛʥʫʪʦʛʦ ʫʩʧʽʭʫ.

ʊʘʢ ʢʦʥʪʨʦʣʴ ʧʦʩʪʘʻ ʝʬʝʢʪʠʚʥʠʤ ʽʥʩʪʨʫʤʝʥʪʦʤ ʫ ʟʘʙʝʟʧʝʯʝʥʥʽ ʨʝʘʣʽʟʘʮʽʾ ʚʠʙʨʘʥʦʾ

ʩʪʨʘʪʝʛʽʾ. ɼʣʷ ʡʦʛʦ ʦʧʪʠʤʽʟʘʮʽʾ ʧʦʯʠʥʘʶʪʴ ʥʘ ʦʢʨʝʤʠʭ ʧʽʜʧʨʠʻʤʩʪʚʘʭ ʚʧʨʦʚʘʜʞʫʚʘʪʠ

ʘʚʪʦʤʘʪʠʟʦʚʘʥʫ ʩʠʩʪʝʤʫ ʢʦʥʪʨʦʣʶ ʟʘ ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʨʝʩʫʨʩʽʚ ʽ ʦʮʽʥʢʦʶ ʷʢʦʩʪʽ ʨʦʙʦʪʠ

ʧʨʘʮʽʚʥʠʢʽʚ, ʚʠʢʦʨʠʩʪʦʚʫʶʪʴ ʥʘ ʧʨʘʢʪʠʮʽ ʪʘʢʽ ʬʦʨʤʠ ʢʦʥʪʨʦʣʶ ʷʢ ʞʫʨʥʘʣʴʥʫ ʪʘ

ʢʘʨʪʦʪʝʢʫ, ʽʥʰʽ ʩʫʯʘʩʥʽ ʢʦʤʧôʶʪʝʨʥʽ ʟʘʩʦʙʠ ʱʦʜʦ ʢʦʥʪʨʦʣʶ ʟʘ ʜʽʷʣʴʥʽʩʪʶ ʧʝʨʩʦʥʘʣʫ

[3].

ɺʠʢʦʨʠʩʪʘʥʥʷ ʪʘʢʠʭ ʟʘʩʦʙʽʚ ʜʘʻ ʟʥʘʯʥʠʡ ʩʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʠʡ ʝʬʝʢʪ:

ʟʥʠʞʫʻʪʴʩʷ ʢʽʣʴʢʽʩʪʴ ʥʝʚʠʢʦʥʘʥʠʭ ʟʘʚʜʘʥʴ, ʢʽʣʴʢʽʩʪʴ ʟʘʧʽʟʥʝʥʴ ʽʟ ʩʪʨʦʢʘʤʠ ʚʠʢʦʥʘʥʥʷ,

ʟʨʦʩʪʘʻ ʚʠʢʦʥʘʚʯʘ ʽ ʪʨʫʜʦʚʘ ʜʠʩʮʠʧʣʽʥʘ ʚ ʢʦʣʝʢʪʠʚʽ.

ʊʘʢʠʤ ʯʠʥʦʤ ʢʦʥʪʨʦʣʴ ï ʮʝ ʝʣʝʤʝʥʪ ʽ ʯʠʥʥʠʢ ʫʧʨʘʚʣʽʥʥʷ ʝʢʦʥʦʤʽʯʥʠʤʠ

ʩʫʙ'ʻʢʪʘʤʠ, ʧʨʦʮʝʩʦʤ, ʷʢʠʡ ʧʦʣʷʛʘʻ ʫ ʥʘʛʣʷʜʽ ʟʘ ʥʠʤʠ ʟ ʤʝʪʦʶ ʧʝʨʝʚʽʨʢʠ ʚʽʜʧʦʚʽʜʥʦʩʪʽ

ʾʭ ʩʪʘʥʫ ʟʘʢʦʥʦʜʘʚʯʠʤ ʥʦʨʤʘʤ, ʩʪʨʘʪʝʛʽʷʤ, ʮʽʣʷʤ ʪʦʱʦ. ʑʦʙ ʦʪʨʠʤʘʪʠ ʤʘʢʩʠʤʘʣʴʥʠʡ

ʨʝʟʫʣʴʪʘʪ ʚʽʜ ʟʘʩʪʦʩʫʚʘʥʥʷ ʤʝʪʦʜʽʚ ʢʦʥʪʨʦʣʶ ʟʘ ʜʽʷʣʴʥʽʩʪʶ ʧʝʨʩʦʥʘʣʫ ʚ ʨʦʟʜʨʽʙʥʠʭ

ʪʦʨʛʽʚʝʣʴʥʠʭ ʤʝʨʝʞʘʭ ʥʝʦʙʭʽʜʥʦ ʟʘʩʪʦʩʦʚʫʚʘʪʠ ʫ ʢʦʤʧʣʝʢʩʽ ʚʠʜʠ ʪʘ ʟʘʩʦʙʠ ʢʦʥʪʨʦʣʶ,

ʪʦʤʫ ʱʦ ʚʠʢʦʨʠʩʪʘʥʥʷ ʣʠʰʝ ʦʜʥʽʻʾ ʯʘʩʪʠʥʠ ʥʝ ʜʘʩʪʴ ʟʤʦʛʫ ʧʦʚʥʽʩʪʶ ʩʪʠʤʫʣʶʚʘʪʠ

ʘʢʪʠʚʥʽʩʪʴ ʧʝʨʩʦʥʘʣʫ ʥʘ ʜʦʩʷʛʥʝʥʥʷ ʮʽʣʝʡ ʪʦʨʛʽʚʝʣʴʥʦʾ ʤʝʨʝʞʽ.

ʉʧʠʩʦʢ ʚʠʢʦʨʠʩʪʘʥʠʭ ʨʝʩʫʨʩʽʚ

4. ʂʠʙʘʥʦʚ ɸ.ʗ. ʋʧʨʘʚʣʝʥʠʝ ʧʝʨʩʦʥʘʣʦʤ ʦʨʛʘʥʠʟʘʮʠʠ: ʋʯʝʙʥʠʢ. -2-ʝ ʫʟʜ.,

ʜʦʧ. ʠ ʧʝʨʝʨʘʙ. ïʄ.: ʀʅʌʈɸ ïʄ, 2004.

5. ʃʦʟʥʠʮʷ ɺ.ʉ. ʇʩʠʭʦʣʦʛʽʷ ʤʝʥʝʜʞʤʝʥʪʫ. ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ. ʂ.: 1997.

6. ʅʝʯʘʶʢ ʃ.ɯ., ʊʝʣʝʰ ʅ.ʆ. ɻʦʪʝʣʴʥʦ-ʨʝʩʪʦʨʘʥʥʠʡ ʙʽʟʥʝʩ: ʤʝʥʝʜʞʤʝʥʪ.

ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ. - ʂ.: ʎʝʥʪʨ ʥʘʚʯʘʣʴʥʦʾ ʣʽʪʝʨʘʪʫʨʠ, 2003. - 348 ʩ.

ʉʤʠʨʥʦʚʘ ʊ.ɸ,

ʩʪʘʨʰʠʡ ʧʨʝʧʦʜʘʚʘʪʝʣʴ,

ɼʥʝʧʨʦʧʝʪʨʦʚʩʢʠʡ ʥʘʮʠʦʥʘʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʆʩʪʨʦʫʤʦʚʘ ɸ.ɼ.

ʩʪʫʜʝʥʪ ʛʨʫʧʧʳ ɽʆ-13-1,

ɼʥʝʧʨʦʧʝʪʨʦʚʩʢʠʡ ʥʘʮʠʦʥʘʣʴʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʠʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʋʇʈɸɺʃɽʅʀɽ ʇʈʆɽʂʊɸʄʀ ʇʆ ʊɽʍʅʀʂɽ SCRUMôA

ɺ ʧʝʨʝʚʦʜʝ ʩ ʘʥʛʣʠʡʩʢʦʛʦ çscrumè ʦʟʥʘʯʘʝʪ çʩʭʚʘʪʢʘè. ʕʪʦ ʤʝʪʦʜʦʣʦʛʠʷ

ʫʧʨʘʚʣʝʥʠʷ ʧʨʦʝʢʪʘʤʠ, ʦʪʥʦʩʷʱʘʷʩʷ ʢ Agile-ʤʝʪʦʜʘʤ, ʪʦ ʝʩʪʴ ʛʠʙʢʠʤ ʧʦʜʭʦʜʘʤ ʢ

ʨʘʟʨʘʙʦʪʢʝ ʧʨʦʛʨʘʤʤʥʦʛʦ ʦʙʝʩʧʝʯʝʥʠʷ. ʆ Scrum, ʢʘʢ ʧʨʘʚʠʣʦ, ʛʦʚʦʨʷʪ ʠʤʝʥʥʦ ʚ IT-

ʢʦʥʪʝʢʩʪʝ, ʭʦʪʷ ʧʨʠʤʝʥʷʪʴʩʷ ʦʥ ʤʦʞʝʪ ʤʥʦʛʦ ʛʜʝ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ, Scrum ʷʚʣʷʝʪʩʷ ʦʜʥʦʡ ʠʟ ʥʘʠʙʦʣʝʝ ʧʦʧʫʣʷʨʥʳʭ

çʤʝʪʦʜʦʣʦʛʠʡè. ʉʦʛʣʘʩʥʦ ʦʧʨʝʜʝʣʝʥʠʶ, Scrum ð ʵʪʦ ʢʘʨʢʘʩ ʨʘʟʨʘʙʦʪʢʠ, ʩ

ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʢʦʪʦʨʦʛʦ ʣʶʜʠ ʤʦʛʫʪ ʨʝʰʘʪʴ ʧʦʷʚʣʷʶʱʠʝʩʷ ʧʨʦʙʣʝʤʳ, ʧʨʠ ʵʪʦʤ

ʧʨʦʜʫʢʪʠʚʥʦ ʠ ʧʨʦʠʟʚʦʜʷ ʧʨʦʜʫʢʪʳ ʚʳʩʦʯʘʡʰʝʡ ʟʥʘʯʠʤʦʩʪʠ. ʕʪʦ ʛʦʚʦʨʠʪ ʦ ʪʦʤ, ʯʪʦ ʚ

Scrum ʥʝʚʦʟʤʦʞʥʦ ʥʘʡʪʠ ʦʪʚʝʪʳ ʥʘ ʚʩʝ ʚʦʧʨʦʩʳ ʠ ʫʢʘʟʘʥʠʷ ʢ ʜʝʡʩʪʚʠʶ ʚʦ ʚʩʝʭ

ʩʠʪʫʘʮʠʷʭ. Scrum ʦʪʥʦʩʠʪʩʷ ʢ ʛʠʙʢʠʤ ʧʦʜʭʦʜʘʤ, ʧʦʵʪʦʤʫ ʦʧʳʪ ʧʨʠʤʝʥʝʥʠʷ ʵʪʦʡ

ʤʝʪʦʜʦʣʦʛʠʠ ʯʨʝʟʚʳʯʘʡʥʦ ʤʥʦʛʦʦʙʨʘʟʝʥ.[ʨʠʩ.1] ɺ ʢʣʘʩʩʠʯʝʩʢʦʤ Scrum ʩʫʱʝʩʪʚʫʝʪ 3

ʙʘʟʦʚʳʭ ʨʦʣʠ:

-Product owner

-Scrum master

-ʂʦʤʘʥʜʘ ʨʘʟʨʘʙʦʪʢʠ (Development team)

58

ʈʠʩ.1

ʆʩʥʦʚʦʡ Scrum ʷʚʣʷʝʪʩʷ Sprint, ʚ ʪʝʯʝʥʠʠ ʢʦʪʦʨʦʛʦ ʚʳʧʦʣʥʷʝʪʩʷ ʨʘʙʦʪʘ ʥʘʜ

ʧʨʦʜʫʢʪʦʤ. ʇʦ ʦʢʦʥʯʘʥʠʶ Sprint ʜʦʣʘ ʙʳʪʴ ʧʦʣʫʯʝʥʘ ʥʦʚʘʷ ʨʘʙʦʯʘʷ ʚʝʨʩʠʷ ʧʨʦʜʫʢʪʘ.

Sprint ʚʩʝʛʜʘ ʦʛʨʘʥʠʯʝʥ ʧʦ ʚʨʝʤʝʥʠ (1-4 ʥʝʜʝʣʠ) ʠ ʠʤʝʝʪ ʦʜʠʥʘʢʦʚʫʶ

ʧʨʦʜʦʣʞʠʪʝʣʴʥʦʩʪʴ ʥʘ ʧʨʦʪʷʞʝʥʠʠ ʚʩʝ ʞʠʟʥʠ ʧʨʦʜʫʢʪʘ. [1]

 ʇʝʨʝʜ ʥʘʯʘʣʦʤ ʢʘʞʜʦʛʦ Sprint ʧʨʦʠʟʚʦʜʠʪʩʷ Sprint Planning, ʥʘ ʢʦʪʦʨʦʤ ʧʨʦʠʟʚʦʜʠʪʩʷ

ʦʮʝʥʢʘ ʩʦʜʝʨʞʠʤʦʛʦ Product Backlog ʠ ʬʦʨʤʠʨʦʚʘʥʠʝ Sprint Backlog, ʢʦʪʦʨʳʡ

ʩʦʜʝʨʞʠʪ ʟʘʜʘʯʠ (Story, Bugs, Tasks), ʢʦʪʦʨʳʝ ʜʦʣʞʥʳ ʙʳʪʴ ʚʳʧʦʣʥʝʥʳ ʚ ʪʝʢʫʱʝʤ

ʩʧʨʠʥʪʝ. ʂʘʞʜʳʡ ʩʧʨʠʥʪ ʜʦʣʞʝʥ ʠʤʝʪʴ ʮʝʣʴ, ʢʦʪʦʨʘʷ ʷʚʣʷʝʪʩʷ ʤʦʪʠʚʠʨʫʶʱʠʤ

ʬʘʢʪʦʨʦʤ ʠ ʜʦʩʪʠʛʘʝʪʩʷ ʩ ʧʦʤʦʱʴʶ ʚʳʧʦʣʥʝʥʠʷ ʟʘʜʘʯ ʠʟ Sprint Backlog.

ʂʘʞʜʳʡ ʜʝʥʴ ʧʨʦʠʟʚʦʜʠʪʩʷ Daily Scrum, ʥʘ ʢʦʪʦʨʦʤ ʢʘʞʜʳʡ ʯʣʝʥ ʢʦʤʘʥʜʳ

ʦʪʚʝʯʘʝʪ ʥʘ ʚʦʧʨʦʩʳ çʯʪʦ ʷ ʩʜʝʣʘʣ ʚʯʝʨʘ?è, çʯʪʦ ʷ ʧʣʘʥʠʨʫʶ ʩʜʝʣʘʪʴ ʩʝʛʦʜʥʷ?è, çʢʘʢʠʝ

ʧʨʝʧʷʪʩʪʚʠʷ ʥʘ ʩʚʦʝʡ ʨʘʙʦʪʝ ʷ ʚʩʪʨʝʪʠʣ?è. ɿʘʜʘʯʘ Daily Scrum ð ʦʧʨʝʜʝʣʝʥʠʝ ʩʪʘʪʫʩʘ ʠ

ʧʨʦʛʨʝʩʩʘ ʨʘʙʦʪʳ ʥʘʜ Sprint, ʨʘʥʥʝʝ ʦʙʥʘʨʫʞʝʥʠʝ ʚʦʟʥʠʢʰʠʭ ʧʨʝʧʷʪʩʪʚʠʡ, ʚʳʨʘʙʦʪʢʘ

ʨʝʰʝʥʠʡ ʧʦ ʠʟʤʝʥʝʥʠʶ ʩʪʨʘʪʝʛʠʠ, ʥʝʦʙʭʦʜʠʤʳʭ ʜʣʷ ʜʦʩʪʠʞʝʥʠʷ ʮʝʣʝʡ Sprint'ʘ.[2]

 ʇʦ ʦʢʦʥʯʘʥʠʶ Sprint'ʘ [ʈʠʩ.2] ʧʨʦʠʟʚʦʜʷʪʩʷ Sprint Review ʠ Sprint Retrospective, ʟʘʜʘʯʘ

ʢʦʪʦʨʳʭ ʦʮʝʥʠʪʴ ʵʬʬʝʢʪʠʚʥʦʩʪʴ (ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʴ) ʢʦʤʘʥʜʳ ʚ ʧʨʦʰʝʜʰʝʤ Sprint'ʝ,

ʩʧʨʦʛʥʦʟʠʨʦʚʘʪʴ ʦʞʠʜʘʝʤʫʶ ʵʬʬʝʢʪʠʚʥʦʩʪʴ (ʧʨʦʠʟʚʦʜʠʪʝʣʴʥʦʩʪʴ) ʚ ʩʣʝʜʫʶʱʝʤ

ʩʧʨʠʥʪʝ, ʚʳʷʚʣʝʥʠʠ ʠʤʝʶʱʠʭʩʷ ʧʨʦʙʣʝʤ, ʦʮʝʥʢʠ ʚʝʨʦʷʪʥʦʩʪʠ ʟʘʚʝʨʰʝʥʠʷ ʚʩʝʭ

ʥʝʦʙʭʦʜʠʤʳʭ ʨʘʙʦʪ ʧʦ ʧʨʦʜʫʢʪʫ ʠ ʜʨʫʛʦʝ.

ʈʠʩ.2

59

Scrum ʦʙʣʘʜʘʝʪ ʜʦʩʪʘʪʦʯʥʦ ʧʨʠʚʣʝʢʘʪʝʣʴʥʳʤʠ ʜʦʩʪʦʠʥʩʪʚʘʤʠ. Scrum

ʦʨʠʝʥʪʠʨʦʚʘʥ ʥʘ ʢʣʠʝʥʪʘ, ʘʜʘʧʪʠʚʝʥ. Scrum ʜʘʝʪ ʢʣʠʝʥʪʫ ʚʦʟʤʦʞʥʦʩʪʴ ʜʝʣʘʪʴ

ʠʟʤʝʥʝʥʠʷ ʚ ʪʨʝʙʦʚʘʥʠʷʭ ʚ ʣʶʙʦʡ ʤʦʤʝʥʪ ʚʨʝʤʝʥʠ (ʥʦ ʥʝ ʛʘʨʘʥʪʠʨʫʝʪ ʪʦʛʦ, ʯʪʦ ʵʪʠ

ʠʟʤʝʥʝʥʠʷ ʙʫʜʫʪ ʚʳʧʦʣʥʝʥʳ). ɺʦʟʤʦʞʥʦʩʪʴ ʠʟʤʝʥʝʥʠʷ ʪʨʝʙʦʚʘʥʠʡ ʧʨʠʚʣʝʢʘʪʝʣʴʥʘ ʜʣʷ

ʤʥʦʛʠʭ ʟʘʢʘʟʯʠʢʦʚ ʇʆ.

Scrum ʜʦʩʪʘʪʦʯʥʦ ʧʨʦʩʪ ʚ ʠʟʫʯʝʥʠʠ, ʧʦʟʚʦʣʷʝʪ ʵʢʦʥʦʤʠʪʴ ʚʨʝʤʷ, ʟʘ ʩʯʝʪ

ʠʩʢʣʶʯʝʥʠʷ ʥʝ ʢʨʠʪʠʯʥʳʭ ʘʢʪʠʚʥʦʩʪʝʡ. Scrum ʧʦʟʚʦʣʷʝʪ ʧʦʣʫʯʠʪʴ ʧʦʪʝʥʮʠʘʣʴʥʦ

ʨʘʙʦʯʠʡ ʧʨʦʜʫʢʪ ʚ ʢʦʥʮʝ ʢʘʞʜʦʛʦ Sprint'ʘ.

 Scrum ʜʝʣʘʝʪ ʫʧʦʨ ʥʘ ʩʘʤʦʦʨʛʘʥʠʟʫʶʱʫʶʩʷ, ʤʥʦʛʦʬʫʥʢʮʠʦʥʘʣʴʥʫʶ ʢʦʤʘʥʜʫ,

ʩʧʦʩʦʙʥʫʶ ʨʝʰʠʪʴ ʥʝʦʙʭʦʜʠʤʳʝ ʟʘʜʘʯʠ ʩ ʤʠʥʠʤʘʣʴʥʦʡ ʢʦʦʨʜʠʥʘʮʠʝʡ. ʕʪʦ ʦʩʦʙʝʥʥʦ

ʧʨʠʚʣʝʢʘʪʝʣʴʥʦ ʜʣʷ ʤʘʣʳʭ ʢʦʤʧʘʥʠʡ ʠ ʩʪʘʨʪʘʧʦʚ, ʪʘʢ ʢʘʢ ʠʟʙʘʚʣʷʝʪ ʦʪ ʥʝʦʙʭʦʜʠʤʦʩʪʠ

ʦʪ ʥʘʡʤʘ ʠʣʠ ʦʙʫʯʝʥʠʷ ʩʧʝʮʠʘʣʠʟʠʨʦʚʘʥʥʦʛʦ ʧʝʨʩʦʥʘʣʘ ʨʫʢʦʚʦʜʠʪʝʣʝʡ.

ʂʦʥʝʯʥʦ, ʫ Scrum ʝʩʪʴ ʠ ʚʘʞʥʳʝ ʥʝʜʦʩʪʘʪʢʠ. ɺʚʠʜʫ ʧʨʦʩʪʦʪʳ ʠ

ʤʠʥʠʤʘʣʠʩʪʠʯʥʦʩʪʠ, Scrum ʟʘʜʘʝʪ ʥʝʙʦʣʴʰʦʝ ʢʦʣʠʯʝʩʪʚʦ ʜʦʚʦʣʴʥʦ ʞʝʩʪʢʠʭ ʧʨʘʚʠʣ.

ʆʜʥʘʢʦ ʵʪʦ ʚʩʪʫʧʘʝʪ ʚ ʢʦʥʬʣʠʢʪ ʩ ʠʜʝʝʡ ʢʣʠʝʥʪʦʦʨʠʝʥʪʠʨʦʚʘʥʥʦʩʪʠ ʚ ʧʨʠʥʮʠʧʝ, ʪ. ʢ.

ʢʣʠʝʥʪʫ ʥʝ ʚʘʞʥʳ ʚʥʫʪʨʝʥʥʠʝ ʧʨʘʚʠʣʘ ʢʦʤʘʥʜʳ ʨʘʟʨʘʙʦʪʢʠ, ʦʩʦʙʝʥʦ ʝʩʣʠ ʦʥʠ

ʦʛʨʘʥʠʯʠʚʘʶʪ ʢʣʠʝʥʪʘ. ʂ ʧʨʠʤʝʨʫ, ʚ ʩʣʫʯʘʝ ʥʝʦʙʭʦʜʠʤʦʩʪʠ, ʧʦ ʨʝʰʝʥʠʶ ʢʣʠʝʥʪʘ Sprint

backlog ʤʦʞʝʪ ʙʳʪʴ ʠʟʤʝʥʝʥ, ʥʝ ʩʤʦʪʨʷ ʥʘ ʷʚʥʦʝ ʧʨʦʪʠʚʦʨʝʯʠʝ ʩ ʧʨʘʚʠʣʘʤʠ Scrum.[3]

 ʉʣʘʙʦʡ ʦʩʦʙʝʥʥʦʩʪʴʶ Scrum ʷʚʣʷʝʪʩʷ ʫʧʦʨ ʥʘ ʩʘʤʦʦʨʛʘʥʠʟʫʶʱʫʶʩʷ,

ʤʥʦʛʦʬʫʥʢʮʠʦʥʘʣʴʥʫʶ ʢʦʤʘʥʜʫ. ʇʨʠ ʢʘʞʫʱʝʤʩʷ ʩʥʠʞʝʥʠʠ ʟʘʪʨʘʪ ʥʘ ʢʦʦʨʜʠʥʘʮʠʶ

ʢʦʤʘʥʜʳ, ʵʪʦ ʧʨʠʚʦʜʠʪ ʢ ʧʦʚʳʰʝʥʠʶ ʟʘʪʨʘʪ ʥʘ ʦʪʙʦʨ ʧʝʨʩʦʥʘʣʘ, ʝʛʦ ʤʦʪʠʚʘʮʠʶ,

ʦʙʫʯʝʥʠʝ. ʇʨʠ ʦʧʨʝʜʝʣʝʥʥʳʭ ʫʩʣʦʚʠʷʭ ʨʳʥʢʘ ʪʨʫʜʘ, ʬʦʨʤʠʨʦʚʘʥʠʝ ʧʦʣʥʦʮʝʥʥʦʡ,

ʵʬʬʝʢʪʠʚʥʦʡ Scrum ʢʦʤʘʥʜʳ ʤʦʞʝʪ ʙʳʪʴ ʥʝʚʦʟʤʦʞʥʳʤ.

ʉʧʠʩʦʢ ʠʩʧʦʣʴʟʦʚʘʥʥʳʭ ʠʩʪʦʯʥʠʢʦʚ

1. The Scrum Guide. The definitive Guide to Scrum: The Rules of the Game.

(Ken Schwaber, Jeff Sutherland)

2. ʇʩʠʭʦʣʦʛʠʷ ʫʧʨʘʚʣʝʥʠʷ, ʫʯʝʙʥʦʝ ʧʦʩʦʙʠʝ. (ɸ. ɸ. ʊʨʫʩʴ)

3. How a Traditional Project Manager Transforms to Scrum: PMBOK vs. Scrum.

(Jeff Sutherland, Nafis Ahmad)

ʈʠʙʯʠʥʩʴʢʘ ʉ.ɺ.

ʘʩʧʽʨʘʥʪ ʢʘʬʝʜʨʠ ʬʽʥʘʥʩʽʚ ʪʘ ʬʽʥʘʥʩʦʚʦ-ʝʢʦʥʦʤʽʯʥʦʾ ʙʝʟʧʝʢʠ ʂʠʾʚʩʴʢʦʛʦ

 ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʪʝʭʥʦʣʦʛʽʡ ʪʘ ʜʠʟʘʡʥʫ

ʉʋʊʅɯʉʊʔ ʇʆʅʗʊʊʗ ɯʅɺɽʉʊʀʎɯʁʅʆɻʆ ʇʈʆɽʂʊʋ

ʇʦʩʪʘʥʦʚʢʘ ʧʨʦʙʣʝʤʠ

ʋ ʟʚô̫ ʟʢʫ ʟ ʩʫʯʘʩʥʠʤ ʝʢʦʥʦʤʽʯʥʠʤ ʩʪʘʥʦʤ ʋʢʨʘʾʥʠ ʦʩʦʙʣʠʚʦʛʦ ʟʥʘʯʝʥʥʷ ʥʘʙʫʣʘ

ʧʨʠʚʘʙʣʠʚʽʩʪʴ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʧʨʦʝʢʪʽʚ, ʷʢʽ ʩʧʨʠʷʶʪʴ ʚʠʨʽʰʝʥʥʶ ʩʦʮʽʘʣʴʥʠʭ ʪʘ

ʝʢʦʥʦʤʽʯʥʠʭ ʧʨʦʙʣʝʤ ʪʘ ʧʽʜʚʠʱʫʶʪʴ ʝʬʝʢʪʠʚʥʽʩʪʴ ʫʩʽʻʾ ʝʢʦʥʦʤʽʢʠ. ʊʦʙʪʦ ʚʠʩʦʢʘ

ʽʥʚʝʩʪʠʮʽʡʥʘ ʘʢʪʠʚʥʽʩʪʴ ʷʚʣʷʻʪʴʩʷ ʚʘʞʣʠʚʦʶ ʫʤʦʚʦʶ ʟʘʙʝʟʧʝʯʝʥʥʷ ʩʪʘʙʽʣʴʥʦʛʦ

ʨʦʟʚʠʪʢʫ ʝʢʦʥʦʤʽʢʠ ʜʝʨʞʘʚʠ.

ʇʽʜʛʨʫʥʪʷʤ ʝʢʦʥʦʤʽʯʥʦʛʦ ʟʨʦʩʪʘʥʥʷ ʢʨʘʾʥʠ ʷʚʣʷʻʪʴʩʷ ʝʬʝʢʪʠʚʥʝ ʚʠʢʦʨʠʩʪʘʥʥʷ

ʚʠʨʦʙʥʠʯʦʛʦ, ʪʨʫʜʦʚʦʛʦ, ʧʨʠʨʦʜʥʦʛʦ ʪʘ ʨʝʩʫʨʩʥʦʛʦ ʧʦʪʝʥʮʽʘʣʫ, ʪʦʙʪʦ ʩʫʪʪʻʚʘ ʨʦʣʴ ʫ

ʩʪʚʦʨʝʥʥʽ ʚʠʩʦʢʦʧʨʦʜʫʢʪʠʚʥʦʾ ʥʘʮʽʦʥʘʣʴʥʦʾ ʝʢʦʥʦʤʽʢʠ ʥʘʣʝʞʠʪʴ ʽʥʚʝʩʪʠʮʽʡʥʽʡ

ʜʽʷʣʴʥʦʩʪʽ. ɽʬʝʢʪʠʚʥʽʩʪʴ ʚʠʢʦʨʠʩʪʘʥʥʷ ʨʝʘʣʴʥʠʭ ʽʥʚʝʩʪʠʮʽʡ (ʢʘʧʽʪʘʣʴʥʠʭ ʚʢʣʘʜʝʥʴ)

ʟʘʣʝʞʠʪʴ ʚʽʜ ʟʥʘʯʥʦʾ ʢʽʣʴʢʦʩʪʽ ʨʽʟʥʦʤʘʥʽʪʥʠʭ ʯʠʥʥʠʢʽʚ, ʷʢʽ ʟʫʤʦʚʣʶʶʪʴ ʧʦʪʨʝʙʫ

ʦʙʛʨʫʥʪʫʚʘʥʥʷ ʢʦʞʥʦʛʦ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ.

ʌʦʨʤʫʚʘʥʥʷ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʧʨʦʝʢʪʽʚ ʧʝʨʝʜʙʘʯʘʻ ʨʝʘʣʽʟʘʮʽʶ ʮʽʣʝʡ ʽʥʚʝʩʪʫʚʘʥʥʷ,

ʱʦ ʟʘʙʝʟʧʝʯʫʻ ʽʥʚʝʩʪʦʨʽʚ ʪʘ ʽʥʰʠʭ ʫʯʘʩʥʠʢʽʚ ʥʝʦʙʭʽʜʥʦʶ ʽʥʬʦʨʤʘʮʽʻʶ ʜʣʷ ʧʨʠʥʷʪʪʷ

ʨʽʰʝʥʴ.

60

ɸʥʘʣʽʟ ʦʩʪʘʥʥʽʭ ʜʦʩʣʽʜʞʝʥʴ ʪʘ ʧʫʙʣʽʢʘʮʽʡ

 ɺʠʟʥʘʯʝʥʥʷ ʩʫʪʥʦʩʪʽ ʧʦʥʷʪʪʷ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ ʜʦʩʣʽʜʞʫʚʘʣʠ ʙʘʛʘʪʦ

ʟʘʨʫʙʽʞʥʠʭ ʪʘ ʫʢʨʘʾʥʩʴʢʠʭ ʚʯʝʥʠʭ, ʪʘʢʠʭ ʷʢ: ɻ.ʆ. ɹʘʨʜʠʰ, ɯ.ɸ. ɹʣʘʥʢ, ɹ.ʄ., ɺ.ʇ.ɹʘʛʨʦʚ,

ʇʝʨʝʩʘʜʘ ɸ.ɸ. ʪʘ ʽʥʰʽ [1,2,3,4,5,6].

ɸʣʝ, ʥʝʟʚʘʞʘʶʯʠ ʥʘ ʧʠʣʴʥʫ ʫʚʘʛʫ ʟ ʙʦʢʫ ʚʯʝʥʠʭ ʜʦ ʜʘʥʠʭ ʧʨʦʙʣʝʤ, ʱʦ ʩʪʦʩʫʶʪʴʩʷ

ʪʝʦʨʝʪʠʯʥʠʭ ʟʘʩʘʜ ʪʘ ʧʨʘʢʪʠʢʠ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ, ʩʫʪʥʦʩʪʽ ʽʥʚʝʩʪʠʮʽʡʥʠʭ

ʧʨʦʝʢʪʽʚ, ʮʽ ʧʠʪʘʥʥʷ ʥʝ ʚʪʨʘʯʘʶʪʴ ʘʢʪʫʘʣʴʥʦʩʪʽ.

ʇʦʩʪʘʥʦʚʢʘ ʟʘʚʜʘʥʥʷ

 ʄʝʪʦʶ ʜʘʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʻ ʧʦʛʣʠʙʣʝʥʝ ʪʝʦʨʝʪʠʯʥʝ ʦʙˇʨʫʥʪʫʚʘʥʥʷ ʪʘ ʨʦʟʨʦʙʢʘ

ʥʘʫʢʦʚʦ-ʦʙˇʨʫʥʪʦʚʘʥʠʭ ʨʝʢʦʤʝʥʜʘʮʽʡ, ʱʦʜʦ ʚʠʟʥʘʯʝʥʥʷ ʩʫʪʥʦʩʪʽ ʧʦʥʷʪʪʷ

ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ.

ɺʠʢʣʘʜ ʦʩʥʦʚʥʦʛʦ ʤʘʪʝʨʽʘʣʫ ʜʦʩʣʽʜʞʝʥʥʷ

 ʊʨʘʢʪʫʚʘʥʥʷ ʧʦʥʷʪʪʷ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ ʚʽʪʯʠʟʥʷʥʠʤʠ ʪʘ ʟʘʨʫʙʽʞʥʠʤʠ

ʚʯʝʥʠʤʠ ʜʦʩʠʪʴ ʥʝʦʜʥʦʟʥʘʯʥʝ. ʉʫʯʘʩʥʘ ʝʢʦʥʦʤʽʯʥʘ ʣʽʪʝʨʘʪʫʨʘ ʧʨʝʜʩʪʘʚʣʷʻ ʨʽʟʥʽ

ʪʣʫʤʘʯʝʥʥʷ ʩʫʪʥʦʩʪʽ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ, ʦʜʥʘʢ ʞʦʜʥʝ ʟ ʥʠʭ ʥʝ ʻ ʫʥʽʚʝʨʩʘʣʴʥʠʤ.

ɼʣʷ ʨʦʟʢʨʠʪʪʷ ʩʫʪʥʦʩʪʽ ʧʦʥʷʪʪʷ çʽʥʚʝʩʪʠʮʽʡʥʠʡ ʧʨʦʝʢʪè ʨʦʟʛʣʷʥʝʤʦ ʜʝʢʽʣʴʢʘ ʟ

ʥʠʭ. ɻ.ʆ. ɹʘʨʜʠʰ ʜʘʻ ʚʠʟʥʘʯʝʥʥʷ ʧʦʥʷʪʪʷ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ, ʷʢ ʧʦʚʥʦʛʦ

ʢʦʤʧʣʝʢʩʫ ʦʨʛʘʥʽʟʘʮʽʡʥʦ-ʪʝʭʥʽʯʥʠʭ ʽ ʬʽʥʘʥʩʦʚʦ-ʝʢʦʥʦʤʽʯʥʠʭ ʜʦʢʫʤʝʥʪʽʚ ʽ ʟʘʭʦʜʽʚ,

ʥʝʦʙʭʽʜʥʠʭ ʜʣʷ ʜʦʩʷʛʥʝʥʥʷ ʧʦʩʪʘʚʣʝʥʦʾ ʤʝʪʠ ʚ ʫʤʦʚʘʭ ʦʙʤʝʞʝʥʦʩʪʽ ʥʘʷʚʥʠʭ ʨʝʩʫʨʩʽʚ ʟ

ʦʙʦʚʷʟʢʦʚʠʤ ʦʪʨʠʤʘʥʥʷʤ ʧʦʟʠʪʠʚʥʦʛʦ ʩʦʮʽʘʣʴʥʦʛʦ ʘʙʦ ʝʢʦʥʦʤʽʯʥʦʛʦ ʝʬʝʢʪʫ [2]. ɹ.ʄ.

ʑʫʢʽʥ ʧʠʰʝ: ï çʽʥʚʝʩʪʠʮʽʡʥʠʡ ʧʨʦʝʢʪ ï ʮʝ ʩʧʝʮʽʘʣʴʥʠʤ ʩʧʦʩʦʙʦʤ ʧʽʜʛʦʪʦʚʣʝʥʘ

ʜʦʢʫʤʝʥʪʘʮʽʷ, ʱʦ ʤʽʩʪʠʪʴ ʤʘʢʩʠʤʘʣʴʥʦ ʧʦʚʥʠʡ ʦʧʠʩ ʽ ʦʙˇʨʫʥʪʫʚʘʥʥʷ ʚʩʽʭ ʦʙʣʘʩʪʝʡ

ʤʘʡʙʫʪʥʴʦʛʦ ʽʥʚʝʩʪʫʚʘʥʥʷè [6]. ɯ.ʆ. ɹʣʘʥʢ ʚʠʟʥʘʯʘʻ, ʱʦ - ʽʥʚʝʩʪʠʮʽʡʥʠʡ ʧʨʦʝʢʪ ʮʝ

ʩʫʢʫʧʥʽʩʪʴ ʟʘʭʦʜʽʚ, ʷʢʽ ʧʝʨʝʜʙʘʯʘʶʪʴ ʧʝʚʥʽ ʢʘʧʽʪʘʣʦʚʢʣʘʜʝʥʥʷ ʜʣʷ ʦʪʨʠʤʘʥʥʷ ʧʨʠʙʫʪʢʫ

ʘʙʦ ʩʦʮʽʘʣʴʥʦʛʦ ʝʬʝʢʪʫ ʚ ʤʘʡʙʫʪʥʴʦʤʫ [3]. ʊ.ɺ. ʄʘʡʦʨʦʚʘ ʪʨʘʢʪʫʻ ʧʦʥʷʪʪʷ

ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ, ʷʢ ʩʠʩʪʝʤʥʦ ʦʙʤʝʞʝʥʦʛʦ ʽ ʟʘʢʽʥʯʝʥʦʛʦ ʢʦʤʧʣʝʢʩʫ ʟʘʭʦʜʽʚ,

ʨʦʙʽʪ ʪʘ ʜʦʢʫʤʝʥʪʽʚ, ʬʽʥʘʥʩʦʚʠʤ ʨʝʟʫʣʴʪʘʪʦʤ ʷʢʦʛʦ ʻ ʜʦʭʽʜ, ʤʘʪʝʨʽʘʣʴʥʦ-ʨʝʯʦʚʠʤ

ʨʝʟʫʣʴʪʘʪʦʤ, ʘʙʦ ʧʨʠʜʙʘʥʥʷ ʪʘ ʚʠʢʦʨʠʩʪʘʥʥʷ ʬʽʥʘʥʩʦʚʠʭ ʽʥʩʪʨʫʤʝʥʪʽʚ ʯʠ

ʥʝʤʘʪʝʨʽʘʣʴʥʠʭ ʘʢʪʠʚʽʚ ʟ ʧʦʜʘʣʴʰʠʤ ʦʪʨʠʤʘʥʥʷʤ ʜʦʭʦʜʫ [4].

ʗʢʱʦ ʨʝʟʫʣʴʪʘʪʘʤʠ ʨʝʘʣʽʟʘʮʽʾ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʢʪʫ ʚʠʩʪʫʧʘʶʪʴ ʧʝʚʥʽ ʬʽʟʠʯʥʽ

ʦʙôʻʢʪʠ, ʪʦ ʚʠʟʥʘʯʝʥʥʷ ʪʘʢ ʟʚʘʥʦʛʦ çʨʝʘʣʴʥʦʛʦè ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʪʫ ʤʦʞʝ ʤʘʪʠ

ʚʠʟʥʘʯʝʥʥʷ ï ʨʝʘʣʴʥʠʡ ʽʥʚʝʩʪʠʮʽʡʥʠʡ ʧʨʦʝʢʪ ï ʮʝ ʩʠʩʪʝʤʘ ʩʬʦʨʤʫʣʴʦʚʘʥʠʭ ʚ ʡʦʛʦ

ʨʘʤʢʘʭ ʮʽʣʝʡ, ʬʽʟʠʯʥʠʭ ʦʙôʻʢʪʽʚ, ʱʦ ʩʪʚʦʨʶʶʪʴʩʷʘʙʦ ʤʦʜʝʨʥʽʟʫʶʪʴʩʷ, ʪʝʭʥʦʣʦʛʽʯʥʠʭ

ʧʨʦʮʝʩʽʚ, ʪʝʭʥʽʯʥʦʾ ʪʘ ʦʨʛʘʥʽʟʘʮʽʡʥʦʾ ʜʦʢʫʤʝʥʪʘʮʽʾ, ʪʨʫʜʦʚʠʭ, ʬʽʥʘʥʩʦʚʠʭ, ʤʘʪʝʨʽʘʣʴʥʠʭ

ʨʝʩʫʨʩʽʚ, ʘ ʪʘʢʦʞ ʫʧʨʘʚʣʽʥʩʴʢʠʭ ʨʽʰʝʥʴ ʱʦʜʦ ʾʭ ʨʝʘʣʽʟʘʮʽʾ [5].

ɿʘ ʧʽʜʩʫʤʢʘʤʠ ʧʨʦʚʝʜʝʥʠʭ ʫʟʘʛʘʣʴʥʝʥʴ ʩʣʽʜ ʧʨʠʩʪʘʪʠ ʜʦ ʜʫʤʢʠ, ʱʦ ʽʥʚʝʩʪʠʮʽʡʥʠʡ

ʧʨʦʝʢʪ ï ʮʝ ʩʠʩʪʝʤʥʦ-ʦʙʤʝʞʝʥʠʡ ʪʘ ʟʘʢʽʥʯʝʥʠʡ ʢʦʤʧʣʝʢʩ ʚʟʘʻʤʦʧʦʚôʷʟʘʥʠʭ

ʨʦʟʨʘʭʫʥʢʦʚʠʭ, ʦʨʛʘʥʽʟʘʮʽʡʥʦ-ʧʨʘʚʦʚʠʭ ʟʘʭʦʜʽʚ, ʱʦ ʟʘʙʝʟʧʝʯʫʻ ʥʘʧʨʷʤ ʩʪʨʘʪʝʛʽʯʥʦʛʦ

ʨʦʟʚʠʪʢʫ ʧʽʜʧʨʠʻʤʩʪʚʘ, ʦʙʛʨʫʥʪʦʚʫʻ ʥʝʦʙʭʽʜʥʽʩʪʴ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʨʝʩʫʨʩʽʚ, ʚʢʣʶʯʘʻ

ʩʠʩʪʝʤʫ ʚʽʜʧʦʚʽʜʥʠʭ ʫʧʨʘʚʣʽʥʷʴʢʠʭ ʨʽʰʝʥʴ ʜʣʷ ʜʦʩʷʛʥʝʥʥʷ ʢʦʥʢʨʝʪʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ ʟʘ

ʫʤʦʚʠ ʚʠʟʥʘʯʝʥʠʭ ʩʪʨʦʢʽʚ ʪʘ ʥʘʩʪʫʧʥʠʤ ʦʪʨʠʤʘʥʥʷʤ ʜʦʭʦʜʫ ʧʨʠ ʚʩʪʘʥʦʚʣʝʥʠʭ

ʨʝʩʫʨʩʥʠʭ ʦʙʤʝʞʝʥʥʷʭ.

ʆʪʞʝ, ʮʝ ʨʦʟʫʤʽʥʥʷ ʧʦʥʷʪʪʷ ʩʫʪʥʦʩʪʽ ʽʥʚʝʩʪʠʮʽʡʥʦʛʦ ʧʨʦʝʪʫ ʜʦʟʚʦʣʠʪʴ ʟʨʦʟʫʤʽʪʠ ʽ

ʨʦʟʨʦʙʠʪʠ ʜʽʻʚʽ ʝʣʝʤʝʥʪʠ ʤʝʭʘʥʽʟʤʫ ʫʧʨʘʚʣʽʥʥʷ ʽʥʚʝʩʪʠʮʽʡʥʠʤʠ ʧʨʦʝʢʪʘʤʠ ʥʘ

ʧʽʜʧʨʠʻʤʩʪʚʽ.

ɺʠʩʥʦʚʢʠ

ɿʘ ʨʝʟʫʣʴʪʘʪʘʤʠ ʧʨʦʚʝʜʝʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʤʦʞʥʘ ʟʨʦʙʠʪʠ ʚʠʩʥʦʚʦʢ, ʱʦ ʧʦʥʷʪʪʷ

çʽʥʚʝʩʪʠʮʽʡʥʠʡ ʧʨʦʝʢʪè ï ʮʝ ʩʠʩʪʝʤʥʦ-ʦʙʤʝʞʝʥʠʡ ʽ ʟʘʢʽʥʯʝʥʠʡ ʢʦʤʧʣʝʢʩ ʟʘʭʦʜʽʚ,

ʜʦʢʫʤʝʥʪʽʚ, ʨʦʙʽʪ, ʩʧʨʷʤʦʚʘʥʘ ʥʘ ʜʦʩʷʛʥʝʥʥʷ ʚʠʜʽʣʝʥʠʭ ʮʽʣʝʡ, ʝʢʦʥʦʤʽʯʥʠʭ ʪʘ

ʬʽʥʘʥʩʦʚʠʭ ʨʝʟʫʣʴʪʘʪʽʚ (ʜʦʭʦʜʽʚ) ʧʨʦʪʷʛʦʤ ʧʝʚʥʦʛʦ ʯʘʩʫ ʧʨʠ ʚʩʪʘʥʦʚʣʝʥʠʭ ʨʝʩʫʨʩʥʠʭ

ʦʙʤʝʞʝʥʥʷʭ

61

ʃʽʪʝʨʘʪʫʨʘ

1. ɹʘʛʨʦʚ ɺ. ʇ. ɽʢʦʥʦʤʽʯʥʠʡ ʘʥʘʣʽʟ: ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ/ ɺ. ʇ. ɹʘʛʨʦʚ, ɯ. ɺ.

ɹʘʛʨʦʚʘ; ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢʘ ʜʝʨʞʘʚʥʘ ʬʽʥʘʥʩʦʚʘ ʘʢʘʜʝʤʽʷ. ï ʂ.: ʎʝʥʪʨ ʥʘʚʯʘʣʴʥʦʾ

ʣʽʪʝʨʘʪʫʨʠ, 2006. - 156 ʩ.

2. ɹʘʨʜʠʰ ɻ.ʆ. ʇʨʦʝʢʪʥʠʡ ʘʥʘʣʽʟ ʜʽʷʣʴʥʽʩʪʴ [ʊʝʢʩʪ]: ʧʽʜʨʫʯʥʠʢ. ï 2-ʛʝ ʚʠʜ. ʉʪʝʨ. /

-ʂ.: ɿʥʘʥʥʷ, 2006. ï 415 ʩ.

3. ɹʣʘʥʢ ɯ.ɸ. ɯʥʚʝʩʪʠʮʽʡʥʠʡ ʤʝʥʝʜʞʤʝʥʪ: ʅʘʚʯʘʣʴʥʠʡ ʢʫʨʩ. - ʂ.: ʕʣʴʛʘ-ʅ, ʅʠʢʘ-

ʮʝʥʪʨ, 2001. - 448 ʩ.

4. ʄʘʡʦʨʦʚʘ ʊ.ɺ. ɯʥʚʝʩʪʠʮʽʡʥʘ ʜʽʷʣʴʥʽʩʪʴ [ʊʝʢʩʪ]: ʧʽʜʨʫʯʥʠʢ ʜʣʷ ʩʪʫʜ. ɺʅɿ / ʊ.ɺ.

ʄʘʡʦʨʦʚʘ. ï ʂ.: ʎʝʥʪʨ ʫʯʙʦʚʦʾ ʣʽʪʝʨʘʪʫʨʠ, 2009. ï 472 ʩ.

5. ʇʝʨʝʩʘʜʘ ɸ.ɸ. ʇʨʦʝʢʪʥʝ ʬʽʥʘʥʩʫʚʘʥʥʷ [ʊʝʢʩʪ]: ʧʽʜʨʫʯʥʠʢ / ɸ.ɸ. ʇʝʨʝʩʘʜʘ, ʊ.ɺ.

ʄʘʡʦʨʦʚʘ, ʆ.ʆ. ʃʷʭʦʚʘ. - ʂ: ʂʅɽʋ, 2005. - 736 ʩ.

6. ʑʫʢʽʥ ɹ.ʄ. ɯʥʚʝʩʪʫʚʘʥʥʷ: ʂʫʨʩ ʣʝʢʮʽʡ. - ʂ.:ʄɸʋʇ, 2004. - 216 ʩ.

ʉʦʙʢʦ ʆ. ʄ.

ʢʘʥʜʠʜʘʪ ʝʢʦʥʦʤʽʯʥʠʭ ʥʘʫʢ, ʜʦʮʝʥʪ,

ʜʦʢʪʦʨʘʥʪ ʢʘʬʝʜʨʠ ʝʢʦʥʦʤʽʢʠ ʧʽʜʧʨʠʻʤʩʪʚ ʽ ʢʦʨʧʦʨʘʮʽʡ

ʊʝʨʥʦʧʽʣʴʩʴʢʦʛʦ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʝʢʦʥʦʤʽʯʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ

ɽʢʦʥʦʤʽʯʥʽ ʥʘʫʢʠ

ʈʀʅʂʆɺʀʁ ɯʅʊɽʃɽʂʊʋɸʃʔʅʀʁ ʂɸʇɯʊɸʃ ʋ ʂʈɽɸʎɯɰ ɺɸʈʊʆʉʊɯ

ʉʋʏɸʉʅʀʍ ʇɯɼʇʈʀɭʄʉʊɺ

ʋʩʧʽʰʥʝ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʤʦʜʝʨʥʠʭ ʧʽʜʧʨʠʻʤʩʪʚ ʚʠʤʘʛʘʻ ʨʦʟʰʠʨʝʥʥʷ

ʟʘʩʪʦʩʫʚʘʥʥʷ ʽʥʥʦʚʘʮʽʡʥʠʭ ʤʦʜʝʣʝʡ ʨʦʟʚʠʪʢʫ, ʷʢʽ ʜʦʟʚʦʣʷʶʪʴ ʫʪʨʠʤʫʚʘʪʠ ʚʠʩʦʢʠʡ

ʨʽʚʝʥʴ ʽʥʪʝʣʝʢʪʦʤʽʩʪʢʦʩʪʽ ʚʠʨʦʙʥʠʮʪʚ. ɺʣʘʩʥʝ, ʧʨʦʙʣʝʤʘ ʧʽʜʚʠʱʝʥʥʷ

ʽʥʪʝʣʝʢʪʦʤʽʩʪʢʦʩʪʽ ʚʠʨʦʙʥʠʮʪʚʘ ʚ ʫʤʦʚʘʭ ʝʢʦʥʦʤʽʢʠ ʟʥʘʥʴ, ʧʝʨʝʪʚʦʨʶʻʪʴʩʷ ʥʘ

ʢʣʶʯʦʚʠʡ ʬʘʢʪʦʨ ʝʢʦʥʦʤʽʯʥʦʛʦ ʟʨʦʩʪʘʥʥʷ ʥʘ ʤʽʢʨʦʨʽʚʥʽ. ɺ ʩʚʦʶ ʯʝʨʛʫ, ʚ ʧʣʦʱʠʥʽ

ʩʫʯʘʩʥʠʭ ʪʝʥʜʝʥʮʽʡ ʝʢʦʥʦʤʽʯʥʦʛʦ ʨʦʟʚʠʪʢʫ ʫʩʝ ʧʦʤʽʪʥʽʰʠʤʠ ʚʠʷʚʣʷʶʪʴʩʷ

ʽʥʪʝʣʝʢʪʫʘʣʴʥʽ ʯʠʥʥʠʢʠ ʧʽʜʚʠʱʝʥʥʷ ʚʘʨʪʦʩʪʽ ʩʫʙôʻʢʪʽʚ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ. ɺʽʜʪʘʢ,

ʢʦʥʩʪʨʫʢʪʠʚʥʝ ʚʠʨʽʰʝʥʥʷ ʧʦʩʪʘʚʣʝʥʠʭ ʟʘʚʜʘʥʴ ˇʨʫʥʪʫʻʪʴʩʷ ʥʘ ʨʦʟʚʠʪʢʫ ʨʠʥʢʦʚʦʛʦ

ʢʘʧʽʪʘʣʫ, ʷʢʠʡ ʤʘʻ ʽʥʪʝʣʝʢʪʫʘʣʴʥʝ ʧʦʭʦʜʞʝʥʥʷ ʽ ʚ ʩʫʯʘʩʥʠʭ ʫʤʦʚʘʭ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ

ʧʝʨʝʪʚʦʨʠʚʩʷ ʥʘ ʚʘʞʣʠʚʠʡ ʨʝʩʫʨʩ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ.

ʇʦʩʪʫʧ ʜʦʩʣʽʜʞʝʥʴ ʫ ʮʽʡ ʧʨʦʙʣʝʤʘʪʠʮʽ ʜʦʟʚʦʣʷʻ ʩʪʚʝʨʜʞʫʚʘʪʠ ʧʨʦ ʾʭ ʟʘʨʦʜʞʝʥʥʷ

ʚ ʤʝʞʘʭ ʜʦʪʠʢʫ ʜʚʦʭ ʪʝʦʨʽʡ ï ʚʘʨʪʦʩʪʽ ʪʘ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ, ʱʦ ʧʝʨʝʜʙʘʯʘʻ

ʜʦʮʽʣʴʥʽʩʪʴ ʚʠʜʽʣʝʥʥʷ ʾʭ ʘʨʭʽʪʝʢʪʫʨʠ ʪʘ ʚʠʟʥʘʯʝʥʥʷ ʚʟʘʻʤʥʠʭ ʟʘʣʝʞʥʦʩʪʝʡ.

ʂʣʶʯʦʚʽ ʥʘʧʨʷʤʢʠ ʩʫʯʘʩʥʠʭ ʥʘʫʢʦʚʠʭ ʨʦʟʚʽʜʦʢ, ʩʧʨʷʤʦʚʘʥʽ ʥʘ ʚʠʚʯʝʥʥʷ ʨʠʥʢʫ (ʫ

ʪ. ʯ. ʽ ʚʠʷʚʣʝʥʥʷ ʨʝʟʝʨʚʽʚ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ), ʟʫʤʦʚʣʝʥʽ ʜʦʩʣʽʜʞʝʥʥʷʤʠ ʫ ʩʬʝʨʽ

ʤʘʨʢʝʪʠʥʛʫ ʘʤʝʨʠʢʘʥʩʴʢʦʛʦ ʝʢʦʥʦʤʽʩʪʘ ʫʢʨʘʾʥʩʴʢʦʛʦ ʧʦʭʦʜʞʝʥʥʷ, ʟʘʩʥʦʚʥʠʢʘ

ʤʘʨʢʝʪʠʥʛʫ, ʟʦʨʽʻʥʪʦʚʘʥʦʛʦ ʥʘ ʚʘʨʪʽʩʪʴ ʌ. ʂʦʪʣʻʨʘ ʚ ʷʢʠʭ ʟʘʟʥʘʯʘʻʪʴʩʷ ʧʽʜʭʽʜ ʜʦ

ʚʘʨʪʦʩʪʽ, ʷʢ çʟʜʽʡʩʥʝʥʦʾ ʢʣʽʻʥʪʦʤ ʦʮʽʥʢʠ ʟʘʛʘʣʴʥʦʾ ʟʜʘʪʥʦʩʪʽ ʧʨʦʜʫʢʪʫ ʟʘʜʦʚʦʣʴʥʷʪʠ

ʧʝʚʥʫ ʧʦʪʨʝʙʫè, ʘ ʜʞʝʨʝʣʦʤ ʚʘʨʪʦʩʪʽ ʜʣʷ ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʠʩʪʫʧʘʻ ʟʘʜʦʚʦʣʝʥʥʷ ʧʦʪʨʝʙ

ʢʣʽʻʥʪʽʚ [1, c. 7]. ʈʦʟʚʠʪʢʫ ʜʦʩʣʽʜʞʝʥʴ ʚʧʣʠʚʫ ʨʠʥʢʦʚʦʛʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ ʥʘ

ʚʘʨʪʽʩʪʴ ʧʽʜʧʨʠʻʤʩʪʚ ʩʧʨʠʷʣʠ ʧʨʘʮʽ ʄ. ʇʦʨʪʝʨʘ, ʷʢʠʡ ʰʣʷʭʦʤ ʚʠʚʯʝʥʥʷ çʨʠʥʢʦʚʠʭ

ʩʠʛʥʘʣʽʚè ʧʨʠʡʰʦʚ ʜʦ ʚʠʟʥʘʯʝʥʥʷ ʤʽʩʮʷ çʚʘʨʪʦʩʪʽ ʧʦʢʫʧʮʷè ʫ çʣʘʥʮʶʛʫ ʚʘʨʪʦʩʪʽè [3, c.

75ï87, 113ï146].

ɺʦʜʥʦʯʘʩ, ʝʢʦʥʦʤʽʢʘ ʟʥʘʥʴ ʪʨʘʥʩʬʦʨʤʫʻ ʚʠʚʯʝʥʥʷ ʧʠʪʘʥʴ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ

ʧʽʜʧʨʠʻʤʩʪʚʘ ʫ ʩʬʝʨʫ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʪʝʦʨʽʾ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ, ʷʢʠʡ, ʮʽʣʢʦʤ

ʩʣʫʰʥʦ, ʥʘ ʜʫʤʢʫ ɺ. ɻʝʻʮʷ ç é ʦʙôʻʢʪʠʚʥʦ ʧʽʜʚʠʱʫʻ ʨʠʥʢʦʚʫ ʚʘʨʪʽʩʪʴ ʢʦʤʧʘʥʽʾè [2,

c. 192]. ɺʣʘʩʥʝ, ʪʘʢʦʛʦ ʨʦʜʫ ʚʧʣʠʚ ʜʦʚʝʜʝʥʦ ʚ ʧʨʘʢʪʠʯʥʠʭ ʟʚʽʪʥʦʩʪʷʭ ʚʽʜʦʤʠʭ

ʢʦʥʩʘʣʪʠʥʛʦʚʠʭ ʬʽʨʤ, ʜʝ ʨʠʥʢʦʚʘ ʚʘʨʪʽʩʪʴ ʩʫʙôʻʢʪʽʚ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ ʧʦʤʽʪʥʦ

62

ʧʝʨʝʚʠʱʫʻ ʾʭ ʙʘʣʘʥʩʦʚʫ ʚʘʨʪʽʩʪʴ, ʟʦʢʨʝʤʘ ʫ çForbsè ʟʛʽʜʥʦ ʨʝʡʪʠʥʛʫ ʷʢʦʛʦ ʧʨʦʪʷʛʦʤ

ʥʠʟʢʠ ʦʩʪʘʥʥʽʭ ʨʦʢʽʚ ʣʽʜʠʨʫʶʯʽ ʧʦʟʠʮʽʾ ʩʝʨʝʜ ʚʘʨʪʦʩʪʽ ʙʨʝʥʜʽʚ ʫʪʨʠʤʫʻ çAppleè [21].

ʊʘʢ, ʪʘʢʽ ʚʽʜʦʤʽ ʤʦʜʝʨʥʽ ʬʽʨʤʠ ʷʢ çAppleè (ʚʘʨʪʽʩʪʴ ʙʨʝʥʜʫ ʫ 2015 ʨ. 145,5 ʤʣʨʜ. ʜʦʣ.

ʉʐɸ ʪʘ ʟʨʦʩʪʘʥʥʷ ʥʘ 17 %; ʫ 2014 ʨ. 98,316 ʤʣʨʜ. ʜʦʣ. ʉʐɸ ʪʘ ʟʨʦʩʪʘʥʥʷ ʥʘ 28 %),

çGoogleè (ʫ 2014 ʨ. 93,291 ʤʣʨʜ. ʜʦʣ. ʉʐɸ, ʟʨʦʩʪʘʥʥʷ ʥʘ 34 %), çCoca-Colaè (ʫ 2014 ʨ.

59,546 ʤʣʨʜ. ʜʦʣ. ʉʐɸ, ʟʨʦʩʪʘʥʥʷ ʥʘ 3 %), çIBMè (ʫ 2014 ʨ. 78,808 ʤʣʨʜ. ʜʦʣ. ʉʐɸ,

ʟʨʦʩʪʘʥʥʷ ʥʘ 4 %), çMicrosoftè (ʫ 2014 ʨ. 98,316 ʤʣʨʜ. ʜʦʣ. ʉʐɸ, ʟʨʦʩʪʘʥʥʷ ʥʘ 28 %)

ʧʨʦʜʦʚʞʫʶʪʴ ʟʘʡʤʘʪʠ ʧʘʥʽʚʥʽ ʤʽʩʮʷ ʫ ʩʧʠʩʢʫ ʥʘʡʜʦʨʦʞʯʠʭ ʙʨʝʥʜʽʚ, ʥʘʧʨʠʢʣʘʜ ʫ çBest

Glabal Brandsè [21; 22]. ɸʥʘʣʽʪʠʢʠ ʧʽʜʪʚʝʨʜʞʫʶʪʴ, ʱʦ ʥʘʡʙʽʣʴʰʝ ʟʨʦʩʪʘʥʥʷ ʚʘʨʪʦʩʪʽ

ʙʨʝʥʜʫ ʫ 2014 ʨ. ʟʘʙʝʟʧʝʯʠʚ ʩʦʙʽ çTwitterè (185 %). ɼʝʱʦ ʥʠʞʯʠʤʠ ʪʝʤʧʘʤʠ ʫ 2014 ʨ.

ʟʨʦʩʪʘʣʘ ʚʘʨʪʽʩʪʴ ʙʨʝʥʜʠ ʧʦʰʫʢʦʚʦʾ ʩʠʩʪʝʤʠ çBaiduè ï 161 % ʪʘ çFacebookè ï 146 % ʚ

ʧʦʨʽʚʥʷʥʥʽ ʜʦ ʧʦʧʝʨʝʜʥʴʦʛʦ ʨʦʢʫ [22]. ʅʘʚʝʜʝʥʽ ʬʘʢʪʠ ʻ ʜʦʜʘʪʢʦʚʠʤ ʩʚʽʜʯʝʥʥʷʤ

ʚʘʞʣʠʚʦʩʪʽ ʚʧʣʠʚʫ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ, ʨʠʥʢʦʚʦʛʦ ʧʦʭʦʜʞʝʥʥʷ ʥʘ ʢʨʝʘʮʽʶ

ʚʘʨʪʦʩʪʽ ʩʫʯʘʩʥʠʭ ʧʽʜʧʨʠʻʤʩʪʚ.

ʇʨʠʚʝʨʪʘʻ ʫʚʘʛʫ ʪʦʡ ʬʘʢʪ, ʱʦ ʊ. ʉʪʶʘʨʪ ʫ ʩʪʨʫʢʪʫʨʠʟʘʮʽʾ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ

ʢʘʧʽʪʘʣʫ ʚʠʜʽʣʷʻ ʝʣʝʤʝʥʪ ʩʧʦʞʠʚʯʦʛʦ ʢʘʧʽʪʘʣʫ ʯʠ ʜʦʩʣʽʜʞʝʥʥʷ ʩʫʢʫʧʥʦʩʪʽ

çʥʝʤʘʪʝʨʽʘʣʴʥʠʭ ʘʢʪʠʚʽʚè ʨʠʥʢʦʚʦʛʦ ʧʦʭʦʜʞʝʥʥʷ (ʥʘʟʚʘ ʬʽʨʤʠ, ʨʠʥʢʦʚʘ ʧʦʟʠʮʽʷ,

ʢʘʥʘʣʠ ʜʠʩʪʨʠʙʫʮʽʾ ʪʦʱʦ) çʙʝʟ ʷʢʠʭ ʢʦʤʧʘʥʽʷ ʫʞʝ ʥʝ ʤʦʞʝ ʽʩʥʫʚʘʪʠè ɽ. ɹʨʫʢʽʥˇ

[4, ʩ. 67; 5, ʩ. 12ʆʰʠʙʢʘ! ʀʩʪʦʯʥʠʢ ʩʩʳʣʢʠ ʥʝ ʥʘʡʜʝʥ.].

ʈʝʪʨʦʩʧʝʢʪʠʚʥʠʡ ʧʦʛʣʷʜ ʥʘ ʪʝʦʨʽʶ ʚʘʨʪʦʩʪʽ ʜʦʟʚʦʣʷʻ ʩʪʚʝʨʜʞʫʚʘʪʠ, ʱʦ

ʟʘʨʦʜʞʝʥʥʷ ʥʘʧʨʷʤʢʫ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʽʜʙʫʚʘʻʪʴʩʷ ʩʘʤʝ ʥʘ ʦʩʥʦʚʽ

ʤʘʨʢʝʪʠʥʛʦʚʦʾ ʢʦʥʮʝʧʮʽʾ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ ʦʧʨʘʮʴʦʚʘʥʦʾ ʰʣʷʭʦʤ ʚʠʜʽʣʝʥʥʷ:

ʂ.-ɽ. ʉʚʝʡʙʽ çʩʧʦʞʠʚʯʦʛʦ ʢʘʧʽʪʘʣʫè, ʩʬʦʨʤʦʚʘʥʦʛʦ ʰʣʷʭʦʤ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʘʨʢʝʪʠʥʛʫ

[6, ʩ. 44ï47, 163ï 184; 7]; ʃ. ʃʽʥʦʤ ʪʘ ʇ. ɼʝʣʣʽʤʦʨʦʤ ï çʢʘʧʽʪʘʣʫ ʢʣʽʻʥʪʘ,

ʧʦʩʪʘʯʘʣʴʥʠʢʽʚ, ʩʪʨʘʪʝʛʽʯʥʠʭ ʙʽʟʥʝʩʦʚʠʭ ʦʙôʻʜʥʘʥʴ ʪʘ ʽʥʚʝʩʪʦʨʘ (ʟʥʘʥʥʷ ʟ ʤʘʨʢʝʪʠʥʛʫ)

[8, ʩ. 187ï190]; ʆ. ɹʫʪʥʽʢ-ʉʽʚʝʨʩʴʢʦʛʦ [9, ʩ. 21ï23] ʪʘ ɹ. ʃʝʦʥʪʴʻʚʘ ï ʢʣʽʻʥʪʩʴʢʦʛʦ

(ʨʠʥʢʦʚʦʛʦ) ʢʘʧʽʪʘʣʫ, ʩʬʦʨʤʦʚʘʥʦʛʦ ʬʽʨʤʦʚʠʤʠ ʥʘʡʤʝʥʫʚʘʥʥʷʤʠ, ʙʨʝʥʜʘʤʠ, ʜʽʣʦʚʦʶ

ʨʝʧʫʪʘʮʽʻʶ [10]; ʉ. ɯʣʣʷʰʝʥʢʦʤ ï ʽʥʪʝʨʬʝʡʩʥʦʛʦ ʢʘʧʽʪʘʣʫ, ʱʦ ʚʤʽʱʫʻ ʟʚôʷʟʢʠ ʟ

ʝʢʦʥʦʤʽʯʥʠʤʠ ʢʦʥʪʨʘʛʝʥʪʘʤʠ, ʽʥʬʦʨʤʘʮʽʷ ʧʨʦ ʥʠʭ, ʽʩʪʦʨʽʷ ʚʟʘʻʤʠʥ ʟ ʝʢʦʥʦʤʽʯʥʠʤʠ

ʢʦʥʪʨʘʛʝʥʪʘʤʠ, ʪʦʨʛʦʚʝʣʴʥʘ ʤʘʨʢʘ (ʙʨʝʥʜ) [11, ʩ. 93]; ʆ. ʂʝʥʜʶʭʦʚʘ ïʢʣʽʻʥʪʩʴʢʦʛʦ ʽ

ʤʘʨʦʯʥʦʛʦ ʢʘʧʽʪʘʣʽʚ [12] ʪʘ ʽʥ.

ʆʜʥʘʢ, ʧʝʨʰʽ ʩʧʨʦʙʠ ʚʠʟʥʘʯʝʥʥʷ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʥʘ ʦʩʥʦʚʽ

ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʨʠʥʢʦʚʦʛʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ ʚʽʜʥʦʪʦʚʫʻʤʦ ʫ ʧʨʘʮʷʭ

ʉ. ɼʞʽʣʜʽʥʘ, ʈ. ʇʘʡʢʘ, ʜʝ ʩʝʨʝʜ ʥʠʟʢʠ ʬʘʢʪʦʨʽʚ ʚʠʜʽʣʝʥʦ: çʢʨʝʘʪʦʨʠ ʚʘʨʪʦʩʪʽè ï

ʨʝʢʣʘʤʫ, ʨʦʟʚʠʪʦʢ ʧʨʦʜʫʢʮʽʾ, ʽʥʰʽ ʝʣʝʤʝʥʪʠ ʤʘʨʢʝʪʠʥʛʫ; çʤʘʨʢʝʪʠʥʛʦʚʽ ʘʢʪʠʚʠè ï

ʪʦʚʘʨʥʽ ʟʥʘʢʠ, ʬʽʨʤʦʚʽ ʟʥʘʢʠ, ʽʥʬʦʨʤʘʮʽʡʥʽ ʩʠʩʪʝʤʠ; çʟʦʙʨʘʞʝʥʥʷ ʚʘʨʪʦʩʪʽè ï ʣʦʛʦʪʠʧ,

ʨʝʧʫʪʘʮʽʷ; çʩʠʥʪʝʟ ʤʘʨʢʝʪʠʥʛʦʚʠʭ ʘʢʪʠʚʽʚè ʘʙʦ ʢʦʥʢʫʨʝʥʪʥʘ ʧʝʨʝʚʘʛʘ, ï ʦʙˇʨʫʥʪʦʚʫʶʪʴ

ʚʧʣʠʚ ʤʘʨʢʝʪʠʥʛʫ ʥʘ ʩʪʚʦʨʝʥʥʷ ʩʪʨʘʪʝʛʽʯʥʠʭ ʢʦʥʢʫʨʝʥʪʥʠʭ ʧʝʨʝʚʘʛ ʧʽʜʧʨʠʻʤʩʪʚʘ

[13, ʩ. 44]. ʊʘʢʠʤ ʯʠʥʦʤ, ʥʠʥʽ ʤʘʨʢʝʪʠʥʛʦʚʘ ʢʦʥʮʝʧʮʽʷ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ

ʧʽʜʧʨʠʻʤʩʪʚʘ, ʩʢʝʨʦʚʘʥʘ ʥʘ ʧʦʰʫʢ ʰʣʷʭʽʚ ʜʣʷ ʢʨʘʱʦʛʦ ʟʘʜʦʚʦʣʝʥʥʷ ʧʦʪʨʝʙ ʢʣʽʻʥʪʘ

ʧʝʨʝʪʚʦʨʶʻʪʴʩʷ ʥʘ ʢʣʶʯʦʚʠʡ ʯʠʥʥʠʢ ʟʘʙʝʟʧʝʯʝʥʥʷ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʧʨʦʮʝʩʽʚ ʢʨʝʘʮʽʾ

ʚʘʨʪʦʩʪʽ.

ɺʦʜʥʦʯʘʩ, ʧʦʜʘʣʴʰʽ ʜʦʩʣʽʜʞʝʥʥʷ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʠʥʠʢʘʶʪʴ ʚ

ʤʝʞʘʭ ʪʝʦʨʽʾ ʫʧʨʘʚʣʽʥʥʷ ʚʘʨʪʽʩʪʶ ɸ. ʈʘʧʧʘʧʦʨʪʘ [14], çʤʽʛʨʘʮʽʾ ʚʘʨʪʦʩʪʽè ʜʣʷ ʨʽʟʥʠʭ

ʤʦʜʝʣʝʡ ʙʽʟʥʝʩʫ A. ʗʙʣʦʥʴʩʢʻʛʦ [15], ɸ. ʗʢʽ [16] ɼʞ. ʄʘʢʪʘʛʛʘʨʪ, ʇ. ʂʦʥʪʝʩ ʽ

ʄ. ʄʘʥʢʽʥʩ [17, c. 2, 69ï110], ʢʦʤʫʥʽʢʘʮʽʡʥʠʭ ʪʝʭʥʦʣʦʛʽʡ ʟʚôʷʟʢʽʚ ʟʽ ʩʧʦʞʠʚʘʯʘʤʠ

ʊ. ɼʫʝʥʽʥʛʘ, ʈ. ʃʽʪʨʽʭʘ, ʄ. ʃʻʭʪʝʨʘ [18, c. 73ï75]; ʢʣʽʻʥʪʩʴʢʦʛʦ ʢʘʧʽʪʘʣʫ

ʊ. ɼʦʣʽʛʘʣʴʩʢʦʛʦ, ʅ. ʍʘʣʣʻʥʜʝʨ ʪʘ ʄ. ʂʫʢʢʦ [19] ʯʠ ʣʠʰʝ çʟʥʘʥʴ ʧʨʦ ʢʣʽʻʥʪʘè

ɹ. ɼʦʙʻˇʘʣʠ-ʂʦʨʦʥʠ [20, c. 341ï357, 439ï469] ʪʦʱʦ.

ʆʪʞʝ, ʧʨʦʮʝʩʠ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʥʠʥʽ ʻ ʚʘʞʣʠʚʠʤ ʥʘʧʨʷʤʦʤ

ʫʜʦʩʢʦʥʘʣʝʥʥʷ ʫʧʨʘʚʣʽʥʥʷ ʚʘʨʪʽʩʪʶ ʧʽʜʧʨʠʻʤʩʪʚʘ. ʋ ʥʘʰʦʤʫ ʜʦʩʣʽʜʞʝʥʥʽ ʧʨʦʧʦʥʫʻʤʦ

63

ʜʦʪʨʠʤʫʚʘʪʠʩʷ ʧʦʛʣʷʜʫ ʥʘ ʢʨʝʘʮʽʶ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʷʢ ʧʦʩʪʽʡʥʠʭ ʚ ʧʨʦʩʪʦʨʽ ʪʘ

ʯʘʩʽ ʽʥʥʦʚʘʮʽʡʥʦ-ʛʘʨʤʦʥʽʡʥʠʭ ʧʨʦʮʝʩʽʚ ʽʥʪʝʣʝʢʪʫʘʣʽʟʘʮʽʾ ʧʨʘʮʽ ʫ ʚʠʨʦʙʥʠʯʽʡ,

ʢʦʤʝʨʮʽʡʥʽʡ ʯʠ ʩʦʮʽʘʣʴʥʽʡ ʩʬʝʨʘʭ ʡʦʛʦ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ, ʷʢʽ ʜʦʟʚʦʣʷʶʪʴ ʤʽʥʽʤʽʟʫʚʘʪʠ

ʚʝʣʠʯʠʥʫ çʣʘʢʫʥʠ ʚʘʨʪʦʩʪʽè.

ʋʤʦʚʠ ʥʦʚʦʾ ʧʘʨʘʜʠʛʤʠ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ ʭʘʨʘʢʪʝʨʠʟʫʶʪʴʩʷ ʧʦʩʠʣʝʥʥʷʤ ʚʧʣʠʚʫ ʥʘ

ʢʨʝʘʮʽʶ ʚʘʨʪʦʩʪʽ ʬʘʢʪʦʨʫ ʨʠʥʢʦʚʦʛʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ, ʷʢʠʡ ʦʭʦʧʣʶʻ

ʩʬʦʨʤʦʚʘʥʽ ʧʽʜʧʨʠʻʤʩʪʚʦʤ ʦʨʛʘʥʽʟʘʮʽʡʥʽ ʢʦʤʧʝʪʝʥʮʽʾ ʫ ʩʬʝʨʽ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ

ʤʘʨʢʝʪʠʥʛʫ. ʌʫʥʜʘʤʝʥʪʘʣʴʥʽ ʧʦʩʪʫʣʘʪʠ ʧʦʙʫʜʦʚʠ ʘʚʪʦʨʩʴʢʦʾ ʤʝʪʦʜʠʢʠ ʦʮʽʥʢʠ ʝʬʝʢʪʫ

ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʫ ʯʘʩʪʠʥʽ ʨʦʟʚʠʪʢʫ ʨʠʥʢʦʚʦʛʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ

ʙʘʟʫʚʘʪʠʤʝʤʦ ʥʘ ʫʜʦʩʢʦʥʘʣʝʥʽʡ ʥʘʤʠ ʩʪʨʫʢʪʫʨʠʟʘʮʽʾ ʦʩʪʘʥʥʴʦʛʦ. ʊʘʢ, ʟʛʽʜʥʦ ʥʘʰʠʭ

ʧʨʠʧʫʱʝʥʴ, ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʽ ʨʦʟʚʠʪʦʢ ʨʠʥʢʦʚʦʛʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ

ʚʽʜʙʫʚʘʻʪʴʩʷ ʫ ʤʝʞʘʭ ʨʦʟʨʦʙʢʠ ʢʦʨʧʦʨʘʪʠʚʥʠʭ ʙʨʝʥʜʽʚ, ʤʘʨʦʢ ʪʦʚʘʨʽʚ, ʨʝʧʫʪʘʮʽʾ

ʧʽʜʧʨʠʻʤʩʪʚʘ ʪʦʱʦ. ʉʚʦʻ ʚʽʜʦʙʨʘʞʝʥʥʷ ʮʝ ʟʥʘʭʦʜʠʪʴ ʫ ʬʦʨʤʫʚʘʥʥʽ ʤʦʜʫʣʷ ʢʘʧʽʪʘʣʫ

ʦʨʛʘʥʽʟʘʮʽʡʥʠʭ ʢʦʤʧʝʪʝʥʮʽʡ, ʷʢʽ ʤʘʶʪʴ ʨʠʥʢʦʚʝ ʧʦʭʦʜʞʝʥʥʷ, ʱʦ ʡ ʜʦʟʚʦʣʷʻ

ʟʘʙʝʟʧʝʯʫʚʘʪʠ ʟʤʽʥʠ ʚʝʣʠʯʠʥʠ çʣʘʢʫʥʠ ʚʘʨʪʦʩʪʽè, ʧʨʦʷʚʣʷʶʯʠ ʨʝʟʝʨʚʠ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʟʨʦʩʪʘʥʥʷ ʝʬʝʢʪʫ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ.

ʇʽʜʩʫʤʦʚʫʶʯʠ ʟʘʫʚʘʞʠʤʦ, ʱʦ ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʚʝʢʪʦʨ ʥʘʫʢʦʚʠʭ ʨʦʟʚʽʜʦʢ ʜʦʚʦʜʠʪʴ,

ʱʦ ʥʘ ʩʫʯʘʩʥʦʤʫ ʝʪʘʧʽ ʨʦʟʚʠʪʢʫ ʝʢʦʥʦʤʽʯʥʠʭ ʩʠʩʪʝʤ, ʚʽʜʥʦʪʦʚʘʥʦ ʥʘʡʙʽʣʴʰʠʡ ʚʧʣʠʚ ʥʘ

ʢʨʝʘʮʽʶ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ ʤʘʻ ʨʠʥʢʦʚʠʡ ʽʥʪʝʣʝʢʪʫʘʣʴʥʠʡ ʢʘʧʽʪʘʣ. ɼʣʷ ʚʠʷʚʣʝʥʥʷ

ʨʝʟʝʨʚʽʚ ʢʨʝʘʮʽʾ ʚʘʨʪʦʩʪʽ ʧʽʜʧʨʠʻʤʩʪʚʘ, ʷʢʽ ʚʠʥʠʢʘʶʪʴ ʫ ʩʬʝʨʽ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ

ʨʠʥʢʦʚʦʛʦ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ ʜʦʮʽʣʴʥʦ ʨʦʟʙʫʜʦʚʫʚʘʪʠ ʽʥʩʪʨʫʤʝʥʪʠ ʪʘ

ʪʝʭʥʦʣʦʛʽʾ ʽʥʪʝʣʝʢʪʫʘʣʴʥʦʛʦ ʤʘʨʢʝʪʠʥʛʫ. ʇʨʦʧʦʥʦʚʘʥʝ ʥʘʤʠ ʜʦʩʣʽʜʞʝʥʥʷ ʚʽʜʢʨʠʚʘʻ

ʛʦʨʠʟʦʥʪʠ ʜʣʷ ʪʝʦʨʝʪʠʢʦ-ʤʝʪʦʜʦʣʦʛʽʯʥʠʭ ʥʘʧʨʘʮʶʚʘʥʴ ʫ ʮʽʡ ʩʬʝʨʽ ʤʘʡʙʫʪʥʽʭ ʥʘʫʢʦʚʠʭ

ʨʦʟʚʽʜʦʢ.

ʃʽʪʝʨʘʪʫʨʘ

1. Kotler Ph. Marketing. Analiza, planowanie, wdraŨanie, kontrola / Philip Kotler ;
[tğ. z ang.] . ï Warszawa: Gebethner & Ska, 1994. ï 743 [1] s. ï (XXX) .

2. ʋʢʨʘʾʥʘ ʫ ʚʠʤʽʨʽ ʝʢʦʥʦʤʽʢʠ ʟʥʘʥʴ / [ʟʘ ʨʝʜ. ʘʢʘʜ. ʅɸʅ ʋʢʨʘʾʥʠ ɺ. ʄ. ɻʝʻʮʴ;

ɯʥʩʪʠʪʫʪ ʝʢʦʥʦʤʽʢʠ ʪʘ ʧʨʦʛʥʦʟʫʚʘʥʥʷ ʅɸʅ ʋʢʨʘʾʥʠ]. ï ʂ.: çʆʩʥʦʚʘè, 2006. ï 588 ʩ.

3. Porter M. Competitive Strategy. Techniques for Analyzing Industries and

Competitors: with a New Instruction / Michael Eugeniush Porter. ï New-York: The Free

Press, 1998. ï 420 p.

4. Steward T. A. Intellectual Capital. The New Wealth of Organizations / Tomas ɸ.

Steward. ï New-York: Doudleday&Currency, 1997. ï 278 [2] ʨ.

5. Brooking A. Intellectual Capital. Core Asset for the Third Millennium Enterprise /

Annie Brooking. ï London: International Thomson Business Press, 1997. ï 204 [7] p.

6. Sveiby K. E. The New Organizational Wealth / Karl-Erik Sveiby. ï San Francisco,

1997. ï 220 [8] p. ï (Managing & Measuring Knowledge-Based Assets).

7. Sveiby K.-E. Methods for Measuring Intangibles Assets / Karl ïErik Sveiby

[ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.sveiby.com/articles/IntangileMetods.htm

8. Lim L. L. K. Intellectual Capital: Management Attitudes in Service Industries /

Lyn L. K . Lim, Peter Dallimore // Journal of Intellectual Capital. ï 2004. ï Vol. 5. ̄1. ï

P. 187ï190.

9. ɹʫʪʥʽʢ-ʉʽʚʝʨʩʴʢʠʡ ʆ. ɹ. ɯʥʪʝʣʝʢʪʫʘʣʴʥʠʡ ʢʘʧʽʪʘʣ: ʪʝʦʨʝʪʠʯʥʠʡ ʘʩʧʝʢʪ //

ɯʥʪʝʣʝʢʪʫʘʣʴʥʠʡ ʢʘʧʽʪʘʣ. ï 2002. ï ˉ 1. ï ʉ. 16ï27.

10. ʃʝʦʥʪʴʝʚ ɹ. ɹ. ʎʝʥʘ ʠʥʪʝʣʣʝʢʪʘ. ʀʥʪʝʣʣʝʢʪʫʘʣʴʥʳʡ ʢʘʧʠʪʘʣ ʚ ʨʦʩʩʠʡʩʢʦʤ

ʙʠʟʥʝʩʝ: ʦʮʝʥʢʘ, ʦʨʠʝʥʪʠʨʳ, ʤʦʜʝʣʠʨʦʚʘʥʠʝ, ʟʘʱʠʪʘ ʧʨʘʚ / ɹʦʨʠʩ ɹʦʨʠʩʦʚʠʯ ʃʝʦʥʪʴʝʚ.

ï ʄ.: ʀʟʜʘʪʝʣʴʩʢʠʡ ʮʝʥʪʨ çɸʢʮʠʦʥʝʨè, 2002. ï 196 ʩ.

http://www.sveiby.com/articles/IntangileMetods.htm

64

11. ɯʣʣʷʰʝʥʢʦ ʉ. ʄ. ɸʢʪʫʘʣʴʥʽ ʧʨʦʙʣʝʤʠ ʫʧʨʘʚʣʽʥʥʷ ʽʥʪʝʣʝʢʪʫʘʣʴʥʠʤ ʢʘʧʽʪʘʣʦʤ

ʧʽʜʧʨʠʻʤʩʪʚʘ / ʉʝʨʛʽʡ ʄʠʢʦʣʘʡʦʚʠʯ ɯʣʣʷʰʝʥʢʦ // ʄʝʭʘʥʽʟʤ ʨʝʛʫʣʶʚʘʥʥʷ ʝʢʦʥʦʤʽʢʠ. ï

2008. ï ˉ 2. ï ʉ. 91ï101. ï (ʈʦʟʜʽʣ 2. ɯʥʥʦʚʘʮʽʡʥʽ ʧʨʦʮʝʩʠ ʚ ʝʢʦʥʦʤʽʮʽ).

12. ʂʝʥʜʶʭʦʚ ʆ. ɺ. ɽʬʝʢʪʠʚʥʝ ʫʧʨʘʚʣʽʥʥʷ ʽʥʪʝʣʝʢʪʫʘʣʴʥʠʤ ʢʘʧʽʪʘʣʦʤ:

[ʤʦʥʦʛʨʘʬʽʷ] / ʆʣʝʢʩʘʥʜʨ ɺʦʣʦʜʠʤʠʨʦʚʠʯ ʂʝʥʜʶʭʦʚ. ï ɼʦʥʝʮʴʢ: ʅɸʅ ʋʢʨʘʾʥʠ;

ɯʥʩʪʠʪʫʪ ʝʢʦʥʦʤʽʢʠ ʧʨʦʤʠʩʣʦʚʦʩʪʽ; ɼʦʥʋɽʇ, 2008. ï 363 ʩ.

13. Dobija D. Pomiar i sprawozdawczoŜĺ kapitağu intelektualnego przedsiňbiorstwa /

Dorota Dobija ï Warszawa: Wydawnictwo WyŨszej Szkoğy PrzedsiňbiorczoŜci i ZarzŃdzania

im. Leona KoŦmiŒskiego, 2004. ï 246 [1] s.

14. Rappaport A. Creating Shareholder Value: A Guide for Managers and Investors /

Alfred Rappaport. ï New-York: Free Press, 1998. ï 224 p. ï (2 Edition).

15. JabğoŒski A. Cykl Ũycia wartoŜci przedsiňbiorstw wobec kondycji modelu biznesu

/ Adam JabğoŒski, Marek JabğoŒski. // Kwartalnik Nauk o Przedsiňbiorstwie. ï 2013. ï ̄4. ï

S. 57ï63.

16. Jaki A. Wycena i ksztağtowanie wartoŜci przedsiňbiorstwa / Andzrej Jaki. ï

Wydanie IV poszerone. ï Krak·w: Oficyna a Wolters Kluwer business, 2008 . ï 199 s.

17. McTaggart J. The Value Imperative: Managing for Superior Shareholder Returns /

James M. McTaggart, Peter W. Kontes, Michael C. Mankins. ï New-York: The Free Press,

1994. ï 367 p.

18. Duening N. T. Technology Entrepreneurship: Creating, Capturing, and Protecting

Value / Thomas N. Duening, Robert A. Lisrich, Michael ɸ. Lechter. ï Amsterdam: Published

by Elsevier Inc., 2010. ï 562 ʨ.

19. Hellander N. A Value-Creating Network Analysis from Software Business / Nina

Hellander, Marianne Kukko. // International Journal of Management and Marketing. ï 2009. ï

Vol. 2. ï ̄1. ï P. 73ï88.

20. Strategia LizboŒska a zarzŃdzanie wartoŜciŃ / [Andrzej Drwiğğo, Mağgorzata
Wr·blewska, Dorota Czykier-Wierzba i in.]; red. Leszek Pawğowicz. ï Warszawa: CeDeWu,

2006. ï 529 [1]s.

21. Najcenniejsze marki Ŝwiata 2015 [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.forbes.pl/najdrozsze-marki-swiata-2015-apple-

dominuje,artykuly,194417,1,1.html (15.07.2015 ʨ.).

22. 10 najdroŨszych marek Ŝwiata [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://biznes.onet.pl/wiadomosci/marketing/apple-i-lego-kroluja-wsrod-swiatowych-

marek/76qf3j (15.07.2015 ʨ.).

ʉʪʝʧʘʥʦʚʘ ɽ.ʅ.

ʢʘʥʜ.ʵʢʦʥ.ʥʘʫʢ, ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʣʦʛʠʩʪʠʢʠ ʠ ʢʦʤʤʝʨʮʠʠ ʌɻɹʆʋ ɺʇʆ

çʍʘʙʘʨʦʚʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪ ʵʢʦʥʦʤʠʢʠ ʠ ʧʨʘʚʘè

ɻʦʩʫʜʘʨʩʪʚʝʥʥʳʝ ʠ ʤʫʥʠʮʠʧʘʣʴʥʳʝ ʟʘʢʫʧʢʠ ʚ ʈʌ

ʆʉʆɹɽʅʅʆʉʊʀ ʆʈɻɸʅʀɿɸʎʀʀ ɿɸʂʋʇʆʂ ɺ ʉʆʆʊɺɽʊʉʊɺʀʀ ʉ

ʊʈɽɹʆɺɸʅʀʗʄʀ ʂʆʅʊʈɸʂʊʅʆʁ ʉʀʉʊɽʄʓ ɺ ʈʆʉʉʀʁʉʂʆʁ

ʌɽɼɽʈɸʎʀʀ

ʆʨʛʘʥʠʟʘʮʠʦʥʥʳʝ ʠ ʢʘʜʨʦʚʳʝ ʠʟʤʝʥʝʥʠʷ ï ʵʪʦ ʦʜʥʦ ʠʟ ʥʘʧʨʘʚʣʝʥʠʡ

ʨʝʬʦʨʤʠʨʦʚʘʥʠʷ ʩʠʩʪʝʤʳ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʟʘʢʫʧʦʢ ʚ ʈʦʩʩʠʡʩʢʦʡ

ʌʝʜʝʨʘʮʠʠ.

ʉ 1 ʷʥʚʘʨʷ 2014 ʛʦʜʘ, ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʌʝʜʝʨʘʣʴʥʳʤ ʟʘʢʦʥʦʤ ʦʪ 05.04.2013ʛ. ˉ

44-ʌɿ çʆ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ ʪʦʚʘʨʦʚ, ʨʘʙʦʪ, ʫʩʣʫʛ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʥʫʞʜè, ʟʘʢʘʟʯʠʢʠ, ʩʦʚʦʢʫʧʥʳʡ ʛʦʜʦʚʦʡ ʦʙʲʝʤ

http://www.forbes.pl/najdrozsze-marki-swiata-2015-apple-dominuje,artykuly,194417,1,1.html
http://www.forbes.pl/najdrozsze-marki-swiata-2015-apple-dominuje,artykuly,194417,1,1.html
http://biznes.onet.pl/wiadomosci/marketing/apple-i-lego-kroluja-wsrod-swiatowych-marek/76qf3j
http://biznes.onet.pl/wiadomosci/marketing/apple-i-lego-kroluja-wsrod-swiatowych-marek/76qf3j

65

ʟʘʢʫʧʦʢ ʢʦʪʦʨʳʭ ʧʨʝʚʳʰʘʝʪ ʩʪʦ ʤʠʣʣʠʦʥʦʚ ʨʫʙʣʝʡ, ʩʦʟʜʘʶʪ ʢʦʥʪʨʘʢʪʥʳʝ ʩʣʫʞʙʳ (ʧʨʠ

ʵʪʦʤ ʩʦʟʜʘʥʠʝ ʩʧʝʮʠʘʣʴʥʦʛʦ ʩʪʨʫʢʪʫʨʥʦʛʦ ʧʦʜʨʘʟʜʝʣʝʥʠʷ ʥʝ ʷʚʣʷʝʪʩʷ ʦʙʷʟʘʪʝʣʴʥʳʤ).

ɺ ʩʣʫʯʘʝ, ʝʩʣʠ ʩʦʚʦʢʫʧʥʳʡ ʛʦʜʦʚʦʡ ʦʙʲʝʤ ʟʘʢʫʧʦʢ ʟʘʢʘʟʯʠʢʘ ʥʝ ʧʨʝʚʳʰʘʝʪ ʩʪʦ

ʤʠʣʣʠʦʥʦʚ ʨʫʙʣʝʡ ʠ ʫ ʟʘʢʘʟʯʠʢʘ ʦʪʩʫʪʩʪʚʫʝʪ ʢʦʥʪʨʘʢʪʥʘʷ ʩʣʫʞʙʘ, ʟʘʢʘʟʯʠʢ ʥʘʟʥʘʯʘʝʪ

ʜʦʣʞʥʦʩʪʥʦʝ ʣʠʮʦ, ʦʪʚʝʪʩʪʚʝʥʥʦʝ ʟʘ ʦʩʫʱʝʩʪʚʣʝʥʠʝ ʟʘʢʫʧʢʠ ʠʣʠ ʥʝʩʢʦʣʴʢʠʭ ʟʘʢʫʧʦʢ,

ʚʢʣʶʯʘʷ ʠʩʧʦʣʥʝʥʠʝ ʢʘʞʜʦʛʦ ʢʦʥʪʨʘʢʪʘ (ʢʦʥʪʨʘʢʪʥʳʡ ʫʧʨʘʚʣʷʶʱʠʡ). ʆʜʥʘʢʦ, ʚ ʵʪʦʤ

ʩʣʫʯʘʝ, ʟʘʢʘʟʯʠʢ ʠʤʝʝʪ ʧʨʘʚʦ ʩʦʟʜʘʚʘʪʴ ʢʦʥʪʨʘʢʪʥʫʶ ʩʣʫʞʙʫ.

ʂʦʥʪʨʘʢʪʥʘʷ ʩʣʫʞʙʘ ʜʝʡʩʪʚʫʝʪ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʧʦʣʦʞʝʥʠʝʤ (ʨʝʛʣʘʤʝʥʪʦʤ),

ʨʘʟʨʘʙʦʪʘʥʥʳʤ ʠ ʫʪʚʝʨʞʜʝʥʥʳʤ ʥʘ ʦʩʥʦʚʘʥʠʠ ʪʠʧʦʚʦʛʦ ʧʦʣʦʞʝʥʠʷ (ʨʝʛʣʘʤʝʥʪʘ), ʚ

ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʇʨʠʢʘʟʦʤ ʄʠʥʵʢʦʥʦʤʨʘʟʚʠʪʠʷ ʈʦʩʩʠʠ ʦʪ 29 ʦʢʪʷʙʨʷ 2013 ˉ631 çʆʙ

ʫʪʚʝʨʞʜʝʥʠʠ ʊʠʧʦʚʦʛʦ ʧʦʣʦʞʝʥʠʷ (ʨʝʛʣʘʤʝʥʪʘ) ʦ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʝè.

ʉʧʦʩʦʙʦʚ ʩʦʟʜʘʥʠʷ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʤʦʞʝʪ ʙʳʪʴ ʥʝʩʢʦʣʴʢʦ, ʚ ʪʦʤ ʯʠʩʣʝ:

1) ʩʦʟʜʘʥʠʝ ʦʪʜʝʣʴʥʦʛʦ ʩʪʨʫʢʪʫʨʥʦʛʦ ʧʦʜʨʘʟʜʝʣʝʥʠʷ;

2) ʫʪʚʝʨʞʜʝʥʠʝ ʟʘʢʘʟʯʠʢʦʤ ʧʦʩʪʦʷʥʥʦʛʦ ʩʦʩʪʘʚʘ ʨʘʙʦʪʥʠʢʦʚ ʟʘʢʘʟʯʠʢʘ,

ʚʳʧʦʣʥʷʶʱʠʭ ʬʫʥʢʮʠʠ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʙʝʟ ʦʙʨʘʟʦʚʘʥʠʷ ʦʪʜʝʣʴʥʦʛʦ ʩʪʨʫʢʪʫʨʥʦʛʦ

ʧʦʜʨʘʟʜʝʣʝʥʠʷ.

ɺʳʙʦʨ ʪʦʛʦ ʠʣʠ ʠʥʦʛʦ ʩʧʦʩʦʙʘ ʟʘʚʠʩʠʪ ʦʪ ʤʘʩʰʪʘʙʦʚ ʜʝʷʪʝʣʴʥʦʩʪʠ ʟʘʢʘʟʯʠʢʘ,

ʦʙʲʝʤʦʚ ʟʘʢʫʧʦʢ, ʤʥʦʛʦʦʙʨʘʟʠʷ ʠ ʩʣʦʞʥʦʩʪʠ ʘʩʩʦʨʪʠʤʝʥʪʘ ʟʘʢʫʧʘʝʤʦʡ ʧʨʦʜʫʢʮʠʠ ʠ

ʜʨʫʛʠʭ ʬʘʢʪʦʨʦʚ.

ʉʪʨʫʢʪʫʨʘ ʠ ʯʠʩʣʝʥʥʦʩʪʴ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʦʧʨʝʜʝʣʷʝʪʩʷ ʠ ʫʪʚʝʨʞʜʘʝʪʩʷ

ʟʘʢʘʟʯʠʢʦʤ. ɺ ʩʦʩʪʘʚ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʜʦʣʞʥʳ ʚʭʦʜʠʪʴ ʥʝ ʤʝʥʝʝ ʜʚʫʭ ʯʝʣʦʚʝʢ ï

ʜʦʣʞʥʦʩʪʥʳʭ ʣʠʮ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʠʟ ʯʠʩʣʘ ʨʘʙʦʪʥʠʢʦʚ ʟʘʢʘʟʯʠʢʘ.

 ʅʘʟʥʘʯʝʥʠʝ ʥʘ ʜʦʣʞʥʦʩʪʴ ʠ ʦʩʚʦʙʦʞʜʝʥʠʝ ʦʪ ʜʦʣʞʥʦʩʪʠ ʨʘʙʦʪʥʠʢʘ ʢʦʥʪʨʘʢʪʥʦʡ

ʩʣʫʞʙʳ ʜʦʧʫʩʢʘʝʪʩʷ ʪʦʣʴʢʦ ʧʦ ʨʝʰʝʥʠʶ ʨʫʢʦʚʦʜʠʪʝʣʷ ʟʘʢʘʟʯʠʢʘ ʠʣʠ ʣʠʮʘ,

ʠʩʧʦʣʥʷʶʱʝʛʦ ʝʛʦ ʦʙʷʟʘʥʥʦʩʪʠ.

 ʂʦʥʪʨʘʢʪʥʫʶ ʩʣʫʞʙʫ ʚʦʟʛʣʘʚʣʷʝʪ ʨʫʢʦʚʦʜʠʪʝʣʴ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙ.r

ʂʦʥʪʨʘʢʪʥʫʶ ʩʣʫʞʙʫ, ʢʦʪʦʨʘʷ ʩʦʟʜʘʝʪʩʷ ʢʘʢ ʢʦʥʪʨʘʢʪʥʘʷ ʩʣʫʞʙʘ ʙʝʟ ʦʙʨʘʟʦʚʘʥʠʷ

ʦʪʜʝʣʴʥʦʛʦ ʧʦʜʨʘʟʜʝʣʝʥʠʷ, ʚʦʟʛʣʘʚʣʷʝʪ ʦʜʠʥ ʠʟ ʟʘʤʝʩʪʠʪʝʣʝʡ ʨʫʢʦʚʦʜʠʪʝʣʷ ʟʘʢʘʟʯʠʢʘ.

 ʎʝʣʴ ʩʦʟʜʘʥʠʷ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦʙʳ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦ ʠ

ʦʪʚʝʪʩʪʚʝʥʥʦ ʦʙʝʩʧʝʯʠʪʴ ʨʝʘʣʠʟʘʮʠʶ ʚʩʝʛʦ ʮʠʢʣʘ ʟʘʢʫʧʦʢ: ʦʪ ʧʣʘʥʠʨʦʚʘʥʠʷ ʜʦ

ʧʦʣʫʯʝʥʠʷ ʢʦʥʢʨʝʪʥʦʛʦ ʨʝʟʫʣʴʪʘʪʘ ʠ ʦʮʝʥʢʠ ʵʬʬʝʢʪʠʚʥʦʩʪʠ ʦʩʫʱʝʩʪʚʣʝʥʠʷ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʤ ʠʣʠ ʤʫʥʠʮʠʧʘʣʴʥʳʤ ʟʘʢʘʟʯʠʢʦʤ ʣʠʙʦ ʙʶʜʞʝʪʥʳʤ ʫʯʨʝʞʜʝʥʠʝʤ

ʟʘʢʫʧʦʢ ʪʦʚʘʨʦʚ, ʨʘʙʦʪ, ʫʩʣʫʛ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠʣʠ ʤʫʥʠʮʠʧʘʣʴʥʳʭ

ʥʫʞʜ. ɺʚʦʜʠʪʩʷ ʧʝʨʩʦʥʘʣʴʥʘʷ ʦʪʚʝʪʩʪʚʝʥʥʦʩʪʴ ʩʦʪʨʫʜʥʠʢʦʚ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ ʟʘ

ʩʦʙʣʶʜʝʥʠʝ ʪʨʝʙʦʚʘʥʠʡ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ ʟʘʢʦʥʦʤ, ʠ ʜʦʩʪʠʞʝʥʠʝ ʧʦʩʪʘʚʣʝʥʥʳʭ ʟʘʜʘʯ

ʚ ʨʝʟʫʣʴʪʘʪʝ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ.

ʆʜʥʠʤ ʠʟ ʧʨʠʥʮʠʧʦʚ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʳ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ ʪʦʚʘʨʦʚ, ʨʘʙʦʪ, ʫʩʣʫʛ

ʜʣʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʥʫʞʜ ʷʚʣʷʝʪʩʷ ʧʨʠʥʮʠʧ ʧʨʦʬʝʩʩʠʦʥʘʣʠʟʤʘ

ʟʘʢʘʟʯʠʢʦʚ. ʉʫʪʴ ʝʛʦ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦ ʟʘʢʘʟʯʠʢʠ ʚʝʜʫʪ ʟʘʢʫʧʦʯʥʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ

ʥʘ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʡ ʦʩʥʦʚʝ ʩ ʧʨʠʚʣʝʯʝʥʠʝʤ ʢʚʘʣʠʬʠʮʠʨʦʚʘʥʥʳʭ ʩʧʝʮʠʘʣʠʩʪʦʚ,

ʦʙʣʘʜʘʶʱʠʭ ʪʝʦʨʝʪʠʯʝʩʢʠʤʠ ʟʥʘʥʠʷʤʠ ʠ ʥʘʚʳʢʘʤʠ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ ʢʨʦʤʝ ʪʦʛʦ,

ʟʘʢʘʟʯʠʢʠ ʧʨʠʥʠʤʘʶʪ ʤʝʨʳ ʧʦ ʧʦʜʜʝʨʞʘʥʠʶ ʠ ʧʦʚʳʰʝʥʠʶ ʫʨʦʚʥʷ ʢʚʘʣʠʬʠʢʘʮʠʠ ʠ

ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʛʦ ʦʙʨʘʟʦʚʘʥʠʷ ʜʦʣʞʥʦʩʪʥʳʭ ʣʠʮ, ʟʘʥʷʪʳʭ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ. ʊʘʢ,

ʯʘʩʪʴʶ 6 ʩʪʘʪʴʠ 38 ʌʝʜʝʨʘʣʴʥʦʛʦ ʟʘʢʦʥʘ ʦʪ 05.04.2013ʛ. ˉ 44-ʌɿ ʫʩʪʘʥʦʚʣʝʥʳ

ʪʨʝʙʦʚʘʥʠʷ ʢ ʢʚʘʣʠʬʠʢʘʮʠʠ ʩʦʪʨʫʜʥʠʢʦʚ ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ. ɺʩʝ ʨʘʙʦʪʥʠʢʠ

ʢʦʥʪʨʘʢʪʥʦʡ ʩʣʫʞʙʳ, ʢʦʥʪʨʘʢʪʥʳʡ ʫʧʨʘʚʣʷʶʱʠʡ ʜʦʣʞʥʳ ʠʤʝʪʴ ʚʳʩʰʝʝ ʦʙʨʘʟʦʚʘʥʠʝ

ʠʣʠ ʜʦʧʦʣʥʠʪʝʣʴʥʦʝ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʦʝ ʦʙʨʘʟʦʚʘʥʠʝ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʜʣʷ ʨʝʘʣʠʟʘʮʠʠ ʧʨʠʥʮʠʧʘ ʧʨʦʬʝʩʩʠʦʥʘʣʠʟʤʘ, ʥʘ ʟʘʢʘʟʯʠʢʦʚ

ʚʦʟʣʘʛʘʝʪʩʷ ʦʙʷʟʘʥʥʦʩʪʴ ʧʨʠʥʠʤʘʪʴ ʥʝʦʙʭʦʜʠʤʳʝ ʤʝʨʳ ʜʣʷ ʧʦʜʜʝʨʞʘʥʠʷ ʠ ʧʦʚʳʰʝʥʠʷ

ʢʚʘʣʠʬʠʢʘʮʠʠ ʜʦʣʞʥʦʩʪʥʳʭ ʣʠʮ, ʟʘʥʷʪʳʭ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ, ʚʢʣʶʯʘʷ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʫʶ

ʧʝʨʝʧʦʜʛʦʪʦʚʢʫ ʠ ʜʦʧʦʣʥʠʪʝʣʴʥʦʝ ʦʙʫʯʝʥʠʝ.

http://www.consultant.ru/document/cons_doc_LAW_166562/?dst=100010

66

ʃʠʪʝʨʘʪʫʨʘ

1. ʌʝʜʝʨʘʣʴʥʳʡ ʟʘʢʦʥ ʦʪ 5 ʘʧʨʝʣʷ 2013 ʛ. ˉ 44-ʌɿ "ʆ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ ʚ

ʩʬʝʨʝ ʟʘʢʫʧʦʢ ʪʦʚʘʨʦʚ, ʨʘʙʦʪ, ʫʩʣʫʛ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ

ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʥʫʞʜ".

2. ʊʦʣʩʪʦʢʦʨʦʚʘ ɽ.ʅ. ʉʦʩʪʦʷʥʠʝ ʠ ʧʝʨʩʧʝʢʪʠʚʳ ʨʘʟʚʠʪʠʷ ʩʠʩʪʝʤʳ ʨʘʟʤʝʱʝʥʠʷ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʟʘʢʘʟʘ // ʈʦʩʩʠʡʩʢʦʝ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴʩʪʚʦ 2007, ˉ 5 (ʚʳʧʫʩʢ 1). ï

ʉ.110 ï 114.

3. ʉʪʝʧʘʥʦʚʘ ɽ.ʅ. ʂ ʚʦʧʨʦʩʫ ʦ ʩʦʟʜʘʥʠʠ ʝʜʠʥʦʡ ʠʥʬʦʨʤʘʮʠʦʥʥʦʡ ʩʠʩʪʝʤʳ ʚ ʩʬʝʨʝ

ʟʘʢʫʧʦʢ ʜʣʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʥʫʞʜ.// çʄʦʣʦʜʸʞʴ ʉʠʙʠʨʠ - ʥʘʫʢʝ

ʈʦʩʩʠʠè. ʄʘʪʝʨʠʘʣʳ ʤʝʞʜʫʥʘʨʦʜʥʦʡ ʥʘʫʯʥʦ-ʧʨʘʢʪʠʯʝʩʢʦʡ ʢʦʥʬʝʨʝʥʮʠʠ. ʉʦʩʪʘʚʠʪʝʣʴ:

ʊ.ɸ. ʂʨʘʚʯʝʥʢʦ, ɻʣʘʚʥʳʡ ʨʝʜʘʢʪʦʨ: ɿʘʙʫʛʘ ɺ.ʌ. 2015. ï ʉ. 322-324.

4. ʉʪʝʧʘʥʦʚʘ ɽ.ʅ. ʂʦʥʪʨʘʢʪʥʘʷ ʩʠʩʪʝʤʘ: ʨʝʟʫʣʴʪʘʪʳ ʧʝʨʚʦʛʦ ʵʪʘʧʘ // ʉʦʚʨʝʤʝʥʥʳʝ

ʧʨʦʙʣʝʤʳ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʨʘʟʚʠʪʠʷ ʧʨʝʜʧʨʠʷʪʠʡ, ʦʪʨʘʩʣʝʡ, ʢʦʤʧʣʝʢʩʦʚ, ʪʝʨʨʠʪʦʨʠʡ:

ʤʘʪʝʨʠʘʣʳ ʤʝʞʜʫʥʘʨʦʜʥʦʡ ʥʘʫʯʥʦ-ʧʨʘʢʪʠʯʝʩʢʦʡ ʢʦʥʬʝʨʝʥʮʠʠ (ʍʘʙʘʨʦʚʩʢ, 30 ʘʧʨʝʣʷ,

2015) / ʧʦʜ ʨʝʜ. ʀ.ɺ. ɹʨʷʥʮʝʚʦʡ, ʃ.ʃ. ɹʠʷʢ, ʀ.ɺ. ʂʘʣʘʰʥʠʢʦʚʦʡ. - ʍʘʙʘʨʦʚʩʢ: ʀʟʜ-ʚʦ

ʊʆɻʋ, 2015. ï ʉ.368 ï 371.

ʂʠʩʣʝʥʢʦ ɸ. ɻ.

ʩʪʫʜʝʥʪʢʘ, ɼʥʽʧʨʦʧʝʪʨʦʚʩʴʢʠʡ ʥʘʮʽʦʥʘʣʴʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ

ʽʤ. ʆʣʝʩʷ ɻʦʥʯʘʨʘ

ʉʤʠʨʥʦʚʘ ʊ. ɸ.

ʩʪ. ʚʠʢʣ. ʢʘʬ. ʤʝʥʝʜʞʤʝʥʪʫ ʪʘ

ʪʫʨʠʩʪʠʯʥʦʛʦ ʙʽʟʥʝʩʫ, ʌʄɽ ɼʅʋ ʽʤ. ʆ.ɻʦʥʯʘʨʘ

ʉʊɸʅ ʄʆʊʀɺɸʎɯɰ ʊɸ ʉɸʄʆʄʆʊʀɺɸʎɯɰ ʈʆɹɯʊʅʀʂɯɺ ʅɸ ʋʂʈɸɰʅʉʔʂʀʍ

ɺʀʈʆɹʅʀʏʀʍ ʇɯɼʇʈʀɭʄʉʊɺɸʍ

ɺʩʽʤ ʚʽʜʦʤʦ, ʱʦ ʤʦʪʠʚʘʮʽʷ ï ʮʝ ʥʘʡʛʦʣʦʚʥʽʰʠʡ ʚʘʞʽʣʴ ʫ ʞʠʪʪʽ ʣʶʜʠʥʠ, ʷʢʠʡ ʥʝ

ʪʽʣʴʢʠ ʟʜʘʪʝʥ ʫʧʨʘʚʣʷʪʠ ʣʶʜʠʥʦʶ, ʪʘ ʟʘ ʜʦʧʦʤʦʛʦʶ ʷʢʦʛʦ ʣʶʜʠʥʘ ʤʦʞʝ ʜʦʩʷʛʪʠ ʪʘʢʠʭ

ʮʽʣʝʡ, ʧʨʦ ʷʢʽ ʪʽʣʴʢʠ ʤʨʽʷʣʘ, ʘʙʦ ʚʚʘʞʘʣʘ ʥʝʜʦʩʷʞʥʠʤʠ.

ʄʦʪʠʚʘʮʽʷ - ʮʝ ʧʨʦʮʝʩ ʩʧʦʥʫʢʘʥʥʷ ʩʝʙʝ ʡ ʽʥʰʠʭ ʜʦ ʜʽʷʣʴʥʦʩʪʽ ʜʣʷ ʜʦʩʷʛʥʝʥʥʷ

ʦʩʦʙʠʩʪʠʭ ʮʽʣʝʡ ʘʙʦ ʮʽʣʝʡ ʧʽʜʧʨʠʻʤʩʪʚʘ. ɺʦʥʘ ʻ ʦʜʥʦʶ ʟ ʦʩʥʦʚʥʠʭ ʬʫʥʢʮʽʡ ʜʽʷʣʴʥʦʩʪʽ

ʙʫʜʴ-ʷʢʦʛʦ ʤʝʥʝʜʞʝʨʘ, ʽ ʩʘʤʝ ʟ ʾʾ ʜʦʧʦʤʦʛʦʶ ʟʜʽʡʩʥʶʻʪʴʩʷ ʚʧʣʠʚ ʥʘ ʧʝʨʩʦʥʘʣ

ʧʽʜʧʨʠʻʤʩʪʚʘ [1, c. 5-6].

ʃʶʜʠʥʘ, ʷʢʘ ʧʨʠʭʦʜʠʪʴ ʥʘ ʨʦʙʦʪʫ, ʚʞʝ ʤʘʻ ʚʠʩʦʢʫ ʪʘ ʜʦʩʪʘʪʥʶ ʤʦʪʠʚʘʮʽʶ. ɸʣʝ

ʷʢʱʦ ʨʦʙʦʪʦʜʘʚʝʮʴ ʥʽʯʦʛʦ ʥʝ ʙʫʜʝ ʨʦʙʠʪʠ ʜʣʷ ʪʦʛʦ, ʱʦʙ ʧʽʜʚʠʱʫʚʘʪʠ, ʘʙʦ

ʧʽʜʪʨʠʤʫʚʘʪʠ ʤʦʪʠʚʘʮʽʶ ʩʚʦʾʭ ʥʦʚʠʭ ʨʦʙʽʪʥʠʢʽʚ, ʪʦ ʮʝ ʩʪʘʥʝ ʧʨʠʯʠʥʦʶ, ʱʦ ʡʦʛʦ

ʨʦʙʽʪʥʠʢʠ ʩʪʘʥʫʪʴ ʥʝʧʨʦʜʫʢʪʠʚʥʠʤʠ ʪʘ ʙʫʜʫʪʴ ʣʠʰʝ ʟʘʥʠʞʫʚʘʪʠ ʨʽʚʝʥʴ ʧʽʜʧʨʠʻʤʩʪʚʘ

ʥʘ ʨʠʥʢʫ. ʉʘʤʦʤʦʪʠʚʘʮʽʷ ʢʦʞʥʦʛʦ ʨʦʙʽʪʥʠʢʘ ʟʘʣʝʞʠʪʴ ʚʽʜ ʩʘʤʦʛʦ ʥʴʦʛʦ, ʡʦʛʦ ʙʘʞʘʥʴ,

ʡʦʛʦ ʞʠʪʪʻʚʠʭ ʧʝʨʝʢʦʥʘʥʴ ʪʘ ʚʧʝʚʥʝʥʦʩʪʽ.

ʉʘʤʦʤʦʪʠʚʘʮʽʷ - ʜʫʞʝ ʚʘʞʣʠʚʘ ʨʽʯ, ʘʣʝ ʚʦʥʘ ʥʽʢʦʣʠ ʥʝ ʚʠʥʠʢʘʻ ʥʘ ʧʦʨʦʞʥʴʦʤʫ

ʤʽʩʮʽ. ʋ ʢʦʞʥʦʾ ʣʶʜʠʥʠ ʻ ʩʪʠʤʫʣʠ ʧʨʘʮʶʚʘʪʠ:

½ ʝʢʦʥʦʤʽʯʥʽ: ʟʘʨʦʙʠʪʠ ʛʨʦʰʽ, ʱʦʙ ʙʫʣʦ, ʱʦ ʻ;

½ ʪʚʦʨʯʽ: ʨʝʘʣʽʟʘʮʽʷ ʩʝʙʝ ʽ ʩʚʦʾʭ ʽʜʝʡ;

½ ʩʦʮʽʘʣʴʥʽ: ʯʠ ʥʝ ʙʫʪʠ ʦʜʥʦʤʫ, ʧʨʘʮʶʚʘʪʠ ʚ ʢʦʤʘʥʜʽ ʪʘʢʠʭ ʞʝ

ʢʦʤʧʝʪʝʥʪʥʠʭ ʧʨʘʮʽʚʥʠʢʽʚ, ʷʢ ʽ ʪʠ ʩʘʤ.

ʂʦʣʠ ʣʶʜʠʥʘ ʧʨʠʭʦʜʠʪʴ ʥʘ ʥʦʚʝ ʨʦʙʦʯʝ ʤʽʩʮʝ, ʚʦʥʘ ʤʘʻ ʥʘʜʽʶ ʨʝʘʣʽʟʫʚʘʪʠ ʩʚʦʾ

ʧʦʪʨʝʙʠ. ʊʫʪ ʽ ʟô̫ ʚʣʷʻʪʴʩʷ ʩʘʤʦʤʦʪʠʚʘʮʽʷ. ʆʜʥʘʢ, ʷʢʱʦ ʯʝʨʝʟ ʜʝʷʢʠʡ ʯʘʩ ʮʷ ʣʶʜʠʥʘ ʥʝ

ʦʪʨʠʤʘʻ ʘʜʝʢʚʘʪʥʦʛʦ ʟʚʦʨʦʪʥʦʛʦ ʟʚ'ʷʟʢʫ ʧʨʦ ʩʚʦʶ ʨʦʙʦʪʫ ʟ ʙʦʢʫ ʢʦʤʧʘʥʽʾ, ʮʷ

ʩʘʤʦʤʦʪʠʚʘʮʽʷ ʧʦʯʥʝ ʨʫʡʥʫʚʘʪʠʩʷ.

http://elibrary.ru/item.asp?id=23813356
http://elibrary.ru/item.asp?id=23813356
http://elibrary.ru/item.asp?id=23813194
http://elibrary.ru/item.asp?id=23813194

67

ʊʫʪ ʤʠ ʧʝʨʝʭʦʜʠʤʦ ʥʘ ʧʨʠʢʣʘʜ ʜʽʶʯʠʭ ʥʘ ʪʝʨʠʪʦʨʽʾ ʋʢʨʘʾʥʠ ʧʽʜʧʨʠʻʤʩʪʚ.

ɸʥʘʣʽʟʫʶʯʠ ʝʢʦʥʦʤʽʯʥʠʡ ʩʪʘʥ ʢʨʘʾʥʠ ʤʠ ʤʦʞʝʤʦ ʧʨʠʚʝʩʪʠ ʰʠʨʦʢʠʡ ʧʝʨʝʣʽʢ ʧʨʠʯʠʥ ʥʘ

ʤʘʢʨʦʨʽʚʥʽ, ʷʢʽ ʧʨʠʟʚʝʣʠ ʜʦ ʥʝʾ, ʩʝʨʝʜ ʥʠʭ ʻ:

½ ʚʽʡʥʘ ʥʘ ʉʭʦʜʽ;

½ ʬʽʥʘʥʩʦʚʘ ʢʨʠʟʘ;

½ ʚʽʜʩʫʪʥʽʩʪʴ ʽʥʚʝʩʪʦʨʽʚ, ʷʢʠʭ ʮʽʢʘʚʠʪʴ ʫʢʨʘʾʥʩʴʢʝ ʚʠʨʦʙʥʠʮʪʚʦ;

½ ʚʝʣʠʢʽ ʙʦʨʛʦʚʽ ʟʦʙʦʚôʷʟʘʥʥʷ ʧʝʨʝʜ ɭʚʨʦʧʦʶ;

½ ʥʝʩʪʘʙʽʣʴʥʠʡ ʧʦʣʽʪʠʯʥʠʡ ʩʪʘʥ;

½ ʙʶʨʦʢʨʘʪʠʟʘʮʽʷ ʝʢʦʥʦʤʽʢʠ.

ʗʢʱʦ ʛʦʚʦʨʠʪʠ ʧʨʦ ʤʽʢʨʦʨʽʚʝʥʴ, ʪʦ ʩʝʨʝʜ ʧʨʠʯʠʥ ʝʢʦʥʦʤʽʯʥʦʾ ʥʝ

ʢʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʫʢʨʘʾʥʩʴʢʠʭ ʧʽʜʧʨʠʻʤʩʪʚ ʧʦʨʽʚʥʷʥʦ ʟ ʻʚʨʦʧʝʡʩʴʢʠʤʠ, ʘʙʦ

ʘʤʝʨʠʢʘʥʩʴʢʠʤʠ ʤʦʞʝ ʙʫʪʠ ʥʝʜʦʩʪʘʪʥʷ, ʘʙʦ ʥʘʚʽʪʴ ʚʽʜʩʫʪʥʷ ʤʦʪʠʚʘʮʽʷ ʨʦʙʽʪʥʠʢʽʚ ʥʘ

ʧʽʜʧʨʠʻʤʩʪʚʘʭ. ʆʩʦʙʣʠʚʦ, ʷʢʱʦ ʤʦʚʘ ʡʜʝ ʧʨʦ ʧʨʦʤʠʩʣʦʚʝ ʚʠʨʦʙʥʠʮʪʚʦ. ʈʦʙʦʪʘ ʥʘ

ʟʘʚʦʜʽ ʜʣʷ ʧʨʦʩʪʦʛʦ ʨʦʙʽʪʥʠʢʘ ʥʝ ʻ ʧʨʠʻʤʥʦʶ ʘʙʦ ʣʝʛʢʦʶ. ʅʘʰʽ ʚʽʪʯʠʟʥʷʥʽ ʧʽʜʧʨʠʻʤʮʽ

ʥʝ ʜʫʞʝ ʦʭʦʯʝ ʚʠʪʨʘʯʘʶʪʴ ʩʚʦʾ ʛʨʦʰʦʚʽ ʢʦʰʪʠ ʜʣʷ ʪʦʛʦ, ʱʦʙ ʚʤʦʪʠʚʫʚʘʪʠ ʩʚʦʾʭ

ʨʦʙʽʪʥʠʢʽʚ ʥʘ ʧʨʦʜʫʢʪʠʚʥʫ ʧʨʘʮʶ. ɺʟʘʛʘʣʽ ʨʦʙʦʯʽ ʟʘʜʽʷʥʽ ʫ ʧʦʜʽʙʥʠʭ ʛʘʣʫʟʷʭ

(ʤʘʰʠʥʦʙʫʜʽʚʥʠʭ, ʚʫʛʽʣʴʥʠʭ) ʧʨʘʮʶʶʪʴ ʜʣʷ ʪʦʛʦ, ʱʦʙ ʫ ʥʠʭ ʚʟʘʛʘʣʽ ʙʫʣʘ ʭʦʯ ʷʢʘʩʴ

ʨʦʙʦʪʘ. ʎʝ ʡ ʻ ʚʘʞʣʠʚʦʶ ʧʨʦʙʣʝʤʦʶ, ʷʢʫ ʙʫʜʝ ʜʫʞʝ ʥʝ ʧʨʦʩʪʦ ʚʠʧʨʘʚʠʪʠ [2, ʩ. 15].

ɻʽʨʰʝ ʱʝ ʪʝ, ʱʦ ʤʦʣʦʜʝ ʧʽʜʨʦʩʪʘʶʯʝ ʧʦʢʦʣʽʥʥʷ, ʥʦʚʽ ʩʧʝʮʽʘʣʽʩʪʠ ʪʘ ʤʦʣʦʜʽ ʨʫʢʠ

ʥʝ ʧʨʦʷʚʣʷʶʪʴ ʥʽʷʢʦʛʦ ʝʥʪʫʟʽʘʟʤʫ ʡʪʠ ʥʘ ʨʦʙʦʪʫ, ʜʝ ʾʭ ʤʘʙʫʪʴ ʽ ʪʘʢ ʥʝʚʝʣʠʢʫ

ʩʘʤʦʤʦʪʠʚʘʮʽʶ ʟʨʫʡʥʫʻ ʥʝ ʧʨʘʚʠʣʴʥʦ ʜʽʶʯʘ ʩʠʩʪʝʤʘ ʚʟʘʻʤʦʟʚôʷʟʢʽʚ çʢʝʨʽʚʥʠʢ-

ʨʦʙʦʯʠʡè.

ʑʦʙ ʚʧʣʠʥʫʪʠ ʥʘ ʤʦʪʠʚʘʮʽʶ, ʷʢʘ ʙʫʜʝ ʚ ʩʚʦʶ ʯʝʨʛʫ ʚʧʣʠʚʘʪʠ ʥʘ ʧʨʦʜʫʢʪʠʚʥʽʩʪʴ

ʧʨʘʮʽ ʧʽʜʧʨʠʻʤʝʮʴ ʧʦʚʠʥʝʥ ʟʤʽʥʠʪʠ ʩʚʽʪʦʛʣʷʜ ʩʚʦʾʭ ʥʘʡʤʘʥʠʭ ʨʦʙʽʪʥʠʢʽʚ. ʄʦʪʠʚʘʮʽʷ

ʧʝʨʩʦʥʘʣʫ ʚʢʣʶʯʘʻ ʥʠʟʢʫ ʩʢʣʘʜʦʚʠʭ, ʘ ʩʘʤʝ: ʤʦʪʠʚʘʮʽʶ ʪʨʫʜʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʤʦʪʠʚʘʮʽʶ

ʩʧʽʣʴʥʦʾ ʪʘ ʧʨʦʜʫʢʪʠʚʥʦʾ ʧʨʘʮʽ, ʤʦʪʠʚʘʮʽʶ ʨʦʟʚʠʪʢʫ ʢʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʦʩʪʽ,

ʤʦʪʠʚʘʮʽʶ ʚʦʣʦʜʽʥʥʷ ʟʘʩʦʙʘʤʠ ʚʠʨʦʙʥʠʮʪʚʘ [2, c. 17]. ʊʦʙʪʦ ʜʣʷ ʮʴʦʛʦ ʢʝʨʽʚʥʠʮʪʚʫ

ʧʽʜʧʨʠʻʤʩʪʚʘ ʧʦʪʨʽʙʥʦ ʨʦʟʨʦʙʠʪʠ ʧʦʚʥʫ ʧʦʣʽʪʠʢʫ ʤʦʪʠʚʫʚʘʥʥʷ ʨʦʙʽʪʥʠʢʽʚ.

ɼʣʷ ʮʴʦʛʦ ʻ ʙʘʛʘʪʦ ʤʝʪʦʜʽʚ ʩʪʠʤʫʣʶʚʘʥʥʷ ʝʬʝʢʪʠʚʥʦʩʪʽ ʧʨʘʮʽ, ʷʢʽ ʨʽʟʥʷʪʴʩʷ ʧʦ

ʛʘʣʫʟʷʭ.

ɿʘʛʘʣʴʥʦʝʢʦʥʦʤʽʯʥʠʤʠ ʩʪʠʤʫʣʘʤʠ ʧʽʜʚʠʱʝʥʥʷ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ ʧʨʘʮʽ ʻ:

½ ʧʽʜʚʠʱʝʥʥʷ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ;

½ ʚʽʜʪʚʦʨʝʥʥʷ ʨʦʙʦʯʦʾ ʩʠʣʠ;

½ ʨʦʟʚôʷʟʘʥʥʷ ʩʦʮʽʘʣʴʥʠʭ ʧʨʦʙʣʝʤ ʩʫʩʧʽʣʴʩʪʚʘ;

½ ʤʦʞʣʠʚʽʩʪʴ ʢʘʨôʻʨʥʦʛʦ ʟʨʦʩʪʘʥʥʷ [3, ʩ. 114].

ɺʧʨʦʚʘʜʞʫʚʘʥʥʷ ʧʦʣʽʪʠʢʠ ʩʪʠʤʫʣʶʚʘʥʥʷ ʨʦʙʽʪʥʠʢʽʚ ʪʘ ʤʦʪʠʚʘʮʽʾ ʾʭ ʜʦ ʦʪʨʠʤʘʥʥʷ

ʙʽʣʴʰʦʛʦ ʝʬʝʢʪʫ ʚʽʜ ʨʦʙʦʪʠ ʜʦʟʚʦʣʠʪʴ ʥʝ ʪʽʣʴʢʠ ʧʽʜʚʠʱʠʪʠ ʝʬʝʢʪʠʚʥʽʩʪʴ ʧʨʘʮʽ ʪʘ

ʟʙʽʣʴʰʠʪʠ ʦʙʩʷʛʠ ʚʠʨʦʙʥʠʮʪʚʘ ʪʘ ʱʝ ʡ ʩʪʘʪʠ ʢʦʥʢʫʨʝʥʪʦʩʧʨʦʤʦʞʥʠʤ ʧʽʜʧʨʠʻʤʩʪʚʦʤ

ʩʧʦʯʘʪʢʫ ʚ ʋʢʨʘʾʥʽ, ʘ ʧʦʪʽʤ ʽ ʥʘ ʩʚʽʪʦʚʦʤʫ ʨʠʥʢʫ.

ʃʽʪʝʨʘʪʫʨʘ

1. ʐʘʧʠʨʦ ʉ. ɸ. ʄʦʪʠʚʘʮʽʷ ï 2004. ï ʄʦʩʢʚʘ. ï ʩ. 150.

2. ʂʦʣʦʪ ɸ. ʄ. ʄʦʪʠʚʘʮʽʷ ʧʝʨʩʦʥʘʣʫ ï 2002. ïʂ.: ʂʅɽʋ. ï ʩ. 337.

3. ʂʽʙʘʥʦʚ ɸ. ʗ, ɹʘʪʢʘʻʚʘ ɯ. ɸ. ʄʦʪʠʚʘʮʽʷ ʪʘ ʩʪʠʤʫʣʶʚʘʥʥʷ ʪʨʫʜʦʚʦʾ

ʜʽʷʣʴʥʦʩʪʽ ï 2011. ï ʄʦʩʢʚʘ. ï ʩ. 530.

68

ʊʦʣʤʘʯʝʚʘ ʀ.ɸ.

ɼʦʮʝʥʪ, ʢʘʥʜ. ʩ.-ʭ.ʥ., ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʣʦʛʠʩʪʠʢʠ ʠ ʢʦʤʤʝʨʮʠʠ

ʍʘʙʘʨʦʚʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʵʢʦʥʦʤʠʢʠ ʠ ʧʨʘʚʘ

ʉʦʚʨʝʤʝʥʥʦʝ ʩʦʩʪʦʷʥʠʝ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʳ ʚ ʈʌ

ʇʈʀɽʄʂɸ ʀ ʕʂʉʇɽʈʊʀɿɸ ɺ ʂʆʅʊʈɸʂʊʅʆʁ ʉʀʉʊɽʄɽ ʈʌ

ʆʜʥʠʤ ʠʟ ʦʩʥʦʚʥʳʭ ʥʦʚʦʚʚʝʜʝʥʠʡ ʌʝʜʝʨʘʣʴʥʦʛʦ ʟʘʢʦʥʘ ʦʪ 05.04.2013 ˉ 44-ʌɿ

çʆ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ ʚ ʩʬʝʨʝ ʟʘʢʫʧʦʢ ʪʦʚʘʨʦʚ, ʨʘʙʦʪ, ʫʩʣʫʛ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʥʫʞʜè (ʜʘʣʝʝ ï ɿʘʢʦʥ ˉ 44-ʌɿ) ʩʪʘʣʘ ʚʦʟʤʦʞʥʦʩʪʴ,

ʘ ʪʘʢʞʝ ʦʙʷʟʘʥʥʦʩʪʴ ʟʘʢʘʟʯʠʢʘ ʚʦʩʧʦʣʴʟʦʚʘʪʴʩʷ ʫʩʣʫʛʘʤʠ ʵʢʩʧʝʨʪʦʚ ʠʣʠ ʵʢʩʧʝʨʪʥʳʭ

ʦʨʛʘʥʠʟʘʮʠʡ [1]. ʏʘʩʪʴʶ 3 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ, ʫʩʪʘʥʦʚʣʝʥʦ, ʯʪʦ ʜʣʷ ʧʨʦʚʝʨʢʠ

ʧʨʝʜʦʩʪʘʚʣʝʥʥʳʭ ʧʦʩʪʘʚʱʠʢʦʤ (ʧʦʜʨʷʜʯʠʢʦʤ, ʠʩʧʦʣʥʠʪʝʣʝʤ) ʨʝʟʫʣʴʪʘʪʦʚ,

ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ ʢʦʥʪʨʘʢʪʦʤ, ʚ ʯʘʩʪʠ ʠʭ ʩʦʦʪʚʝʪʩʪʚʠʷ ʫʩʣʦʚʠʷʤ ʢʦʥʪʨʘʢʪʘ, ʟʘʢʘʟʯʠʢ

ʦʙʷʟʘʥ ʧʨʦʚʝʩʪʠ ʵʢʩʧʝʨʪʠʟʫ. ɼʘʥʥʘʷ ʦʙʷʟʘʥʥʦʩʪʴ ʚʳʟʚʘʥʘ ʧʨʝʞʜʝ ʚʩʝʛʦ

ʥʝʦʙʭʦʜʠʤʦʩʪʴʶ ʠʩʢʣʶʯʝʥʠʷ ʥʘʨʫʰʝʥʠʡ ʫʩʣʦʚʠʡ ʢʦʥʪʨʘʢʪʘ ï ʧʦʩʪʘʚʢʠ (ʚʳʧʦʣʥʝʥʠʷ,

ʦʢʘʟʘʥʠʷ) ʟʘʢʫʧʘʝʤʳʭ ʪʦʚʘʨʦʚ (ʨʘʙʦʪ, ʫʩʣʫʛ) ʚ ʩʦʦʪʚʝʪʩʪʚʫʶʱʝʤ ʢʦʣʠʯʝʩʪʚʝ (ʦʙʲʝʤʝ) ʠ

ʪʨʝʙʫʝʤʦʛʦ ʢʘʯʝʩʪʚʘ.

ɺʦʟʤʦʞʥʦʩʪʴ ʟʘʢʘʟʯʠʢʦʤ ʚ ʨʷʜʝ ʩʣʫʯʘʝʚ ʚʦʩʧʦʣʴʟʦʚʘʪʴʩʷ ʫʩʣʫʛʘʤʠ ʵʢʩʧʝʨʪʦʚ ʠʣʠ

ʵʢʩʧʝʨʪʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ ʦʧʨʝʜʝʣʝʥʘ ɿʘʢʦʥʦʤ ˉ 44-ʌɿ. ʇʨʠ ʵʪʦʤ ʟʘʢʘʟʯʠʢ ʚʧʨʘʚʝ

ʧʨʦʚʦʜʠʪʴ ʵʢʩʧʝʨʪʠʟʫ ʥʝ ʪʦʣʴʢʦ ʥʘ ʵʪʘʧʝ ʧʨʠʝʤʢʠ ʨʝʟʫʣʴʪʘʪʦʚ ʠʩʧʦʣʥʝʥʥʦʛʦ ʢʦʥʪʨʘʢʪʘ

(ʯ. 3 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ), ʥʦ ʠ ʥʘ ʵʪʘʧʝ ʨʘʩʩʤʦʪʨʝʥʠʷ ʟʘʷʚʦʢ ʥʘ ʫʯʘʩʪʠʝ ʚ ʢʦʥʢʫʨʩʝ

(ʩʪ. 58 ɿʘʢʦʥʘ 3 44-ʌɿ). ʊʨʝʙʦʚʘʥʠʷ, ʧʨʝʜʲʷʚʣʷʝʤʳʝ ʢ ʧʨʠʚʣʝʢʘʝʤʳʤ ʜʣʷ ʧʨʦʚʝʜʝʥʠʷ

ʵʢʩʧʝʨʪʠʟʳ ʦʨʛʘʥʠʟʘʮʠʷʤ ʠ ʬʠʟʠʯʝʩʢʠʤ ʣʠʮʘʤ, ʠʟʣʦʞʝʥʳ ʚ ʩʪ. 41 ɿʘʢʦʥʘ ʦ

ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ.

ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩʦ ʩʪ. 58 ɿʘʢʦʥʘ ʦ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ ʧʨʠ ʧʨʦʚʝʜʝʥʠʠ ʢʦʥʢʫʨʩʘ

ʟʘʢʘʟʯʠʢ ʚʧʨʘʚʝ ʧʨʠʚʣʝʢʘʪʴ ʵʢʩʧʝʨʪʦʚ, ʵʢʩʧʝʨʪʥʳʝ ʦʨʛʘʥʠʟʘʮʠʠ ʚ ʮʝʣʷʭ ʦʙʝʩʧʝʯʝʥʠʷ

ʵʢʩʧʝʨʪʥʦʡ ʦʮʝʥʢʠ ʢʦʥʢʫʨʩʥʦʡ ʜʦʢʫʤʝʥʪʘʮʠʠ, ʟʘʷʚʦʢ ʥʘ ʫʯʘʩʪʠʝ ʚ ʢʦʥʢʫʨʩʘʭ,

ʦʩʫʱʝʩʪʚʣʷʝʤʦʡ ʚ ʭʦʜʝ ʧʨʦʚʝʜʝʥʠʷ ʧʨʝʜʢʚʘʣʠʬʠʢʘʮʠʦʥʥʦʛʦ ʦʪʙʦʨʘ ʫʯʘʩʪʥʠʢʦʚ

ʢʦʥʢʫʨʩʘ, ʦʮʝʥʢʠ ʩʦʦʪʚʝʪʩʪʚʠʷ ʫʯʘʩʪʥʠʢʦʚ ʢʦʥʢʫʨʩʦʚ ʜʦʧʦʣʥʠʪʝʣʴʥʳʤ ʪʨʝʙʦʚʘʥʠʷʤ.

 ʏʘʩʪʴ 3 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ ʫʩʪʘʥʘʚʣʠʚʘʝʪ, ʯʪʦ ʟʘʢʘʟʯʠʢ ʦʙʷʟʘʥ ʧʨʦʚʝʩʪʠ

ʵʢʩʧʝʨʪʠʟʫ ʜʣʷ ʧʨʦʚʝʨʢʠ ʧʨʝʜʦʩʪʘʚʣʝʥʥʳʭ ʧʦʩʪʘʚʱʠʢʦʤ (ʧʦʜʨʷʜʯʠʢʦʤ, ʠʩʧʦʣʥʠʪʝʣʝʤ)

ʨʝʟʫʣʴʪʘʪʦʚ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ ʢʦʥʪʨʘʢʪʦʤ, ʚ ʯʘʩʪʠ ʠʭ ʩʦʦʪʚʝʪʩʪʚʠʷ ʫʩʣʦʚʠʷʤ

ʢʦʥʪʨʘʢʪʘ. ʕʢʩʧʝʨʪʠʟʘ ʨʝʟʫʣʴʪʘʪʦʚ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ ʢʦʥʪʨʘʢʪʦʤ, ʤʦʞʝʪ ʧʨʦʚʦʜʠʪʴʩʷ

ʟʘʢʘʟʯʠʢʦʤ ʩʚʦʠʤʠ ʩʠʣʘʤʠ ʠʣʠ ʢ ʝʝ ʧʨʦʚʝʜʝʥʠʶ ʤʦʛʫʪ ʧʨʠʚʣʝʢʘʪʴʩʷ ʵʢʩʧʝʨʪʳ,

ʵʢʩʧʝʨʪʥʳʝ ʦʨʛʘʥʠʟʘʮʠʠ ʥʘ ʦʩʥʦʚʘʥʠʠ ʢʦʥʪʨʘʢʪʦʚ, ʟʘʢʣʶʯʝʥʥʳʭ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ

ɿʘʢʦʥʦʤ ʦ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ. ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʧ. 15 ʩʪ. 3 ɿʘʢʦʥʘ ˉ 44-ʌɿ,

ʵʢʩʧʝʨʪʦʤ, ʵʢʩʧʝʨʪʥʦʡ ʦʨʛʘʥʠʟʘʮʠʝʡ, ʷʚʣʷʝʪʩʷ ʦʙʣʘʜʘʶʱʝʝ ʩʧʝʮʠʘʣʴʥʳʤʠ ʧʦʟʥʘʥʠʷʤʠ,

ʦʧʳʪʦʤ, ʢʚʘʣʠʬʠʢʘʮʠʝʡ ʚ ʦʙʣʘʩʪʠ ʥʘʫʢʠ, ʪʝʭʥʠʢʠ, ʠʩʢʫʩʩʪʚʘ ʠʣʠ ʨʝʤʝʩʣʘ ʬʠʟʠʯʝʩʢʦʝ

ʣʠʮʦ, ʚ ʪʦʤ ʯʠʩʣʝ ʠʥʜʠʚʠʜʫʘʣʴʥʳʡ ʧʨʝʜʧʨʠʥʠʤʘʪʝʣʴ, ʣʠʙʦ ʶʨʠʜʠʯʝʩʢʦʝ ʣʠʮʦ

(ʨʘʙʦʪʥʠʢʠ ʶʨʠʜʠʯʝʩʢʦʛʦ ʣʠʮʘ ʜʦʣʞʥʳ ʦʙʣʘʜʘʪʴ ʩʧʝʮʠʘʣʴʥʳʤʠ ʧʦʟʥʘʥʠʷʤʠ, ʦʧʳʪʦʤ,

ʢʚʘʣʠʬʠʢʘʮʠʝʡ ʚ ʦʙʣʘʩʪʠ ʥʘʫʢʠ, ʪʝʭʥʠʢʠ, ʠʩʢʫʩʩʪʚʘ ʠʣʠ ʨʝʤʝʩʣʘ), ʢʦʪʦʨʳʝ

ʦʩʫʱʝʩʪʚʣʷʶʪ ʥʘ ʦʩʥʦʚʝ ʜʦʛʦʚʦʨʘ ʜʝʷʪʝʣʴʥʦʩʪʴ ʧʦ ʠʟʫʯʝʥʠʶ ʠ ʦʮʝʥʢʝ ʧʨʝʜʤʝʪʘ

ʵʢʩʧʝʨʪʠʟʳ, ʘ ʪʘʢʞʝ ʧʦ ʧʦʜʛʦʪʦʚʢʝ ʵʢʩʧʝʨʪʥʳʭ ʟʘʢʣʶʯʝʥʠʡ ʧʦ ʧʦʩʪʘʚʣʝʥʥʳʤ

ʟʘʢʘʟʯʠʢʦʤ, ʫʯʘʩʪʥʠʢʦʤ ʟʘʢʫʧʢʠ ʚʦʧʨʦʩʘʤ ʚ ʩʣʫʯʘʷʭ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ ɿʘʢʦʥʦʤ ʦ

ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ. ʇʨʠ ʵʪʦʤ, ʥʝʦʙʭʦʜʠʤʦ ʫʯʠʪʳʚʘʪʴ, ʯʪʦ ʩʦʛʣʘʩʥʦ ʧʧ. çʘè ʧ. 1 ʯ. 2

ʩʪ. 41 ɿʘʢʦʥʘ ˉ 44-ʌɿ ʢ ʧʨʦʚʝʜʝʥʠʶ ʵʢʩʧʝʨʪʠʟʳ ʚ ʥʝʢʦʪʦʨʳʭ ʩʣʫʯʘʷʭ ʥʝ ʤʦʛʫʪ ʙʳʪʴ

ʜʦʧʫʱʝʥʳ ʬʠʟʠʯʝʩʢʠʝ ʣʠʮʘ, ʷʚʣʷʶʱʠʝʩʷ ʣʠʙʦ ʚ ʪʝʯʝʥʠʝ ʤʝʥʝʝ ʯʝʤ ʜʚʫʭ ʣʝʪ,

ʧʨʝʜʰʝʩʪʚʫʶʱʠʭ ʜʘʪʝ ʧʨʦʚʝʜʝʥʠʷ ʵʢʩʧʝʨʪʠʟʳ, ʷʚʣʷʚʰʠʝʩʷ ʜʦʣʞʥʦʩʪʥʳʤʠ ʣʠʮʘʤʠ ʠʣʠ

ʨʘʙʦʪʥʠʢʘʤʠ ʟʘʢʘʟʯʠʢʘ, ʦʩʫʱʝʩʪʚʣʷʶʱʝʛʦ ʧʨʦʚʝʜʝʥʠʝ ʵʢʩʧʝʨʪʠʟʳ, ʣʠʙʦ ʧʦʩʪʘʚʱʠʢʘ

(ʧʦʜʨʷʜʯʠʢʘ, ʠʩʧʦʣʥʠʪʝʣʷ).

69

ʇʦ ʨʝʰʝʥʠʶ ʟʘʢʘʟʯʠʢʘ ʜʣʷ ʧʨʠʝʤʢʠ ʧʦʩʪʘʚʣʝʥʥʦʛʦ ʪʦʚʘʨʘ, ʚʳʧʦʣʥʝʥʥʦʡ ʨʘʙʦʪʳ

ʠʣʠ ʦʢʘʟʘʥʥʦʡ ʫʩʣʫʛʠ, ʨʝʟʫʣʴʪʘʪʦʚ ʦʪʜʝʣʴʥʦʛʦ ʵʪʘʧʘ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ ʤʦʞʝʪ

ʩʦʟʜʘʚʘʪʴʩʷ ʧʨʠʝʤʦʯʥʘʷ ʢʦʤʠʩʩʠʷ, ʢʦʪʦʨʘʷ ʩʦʩʪʦʠʪ ʥʝ ʤʝʥʝʝ ʯʝʤ ʠʟ ʧʷʪʠ ʯʝʣʦʚʝʢ (ʯ. 6

ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ).

ʇʨʠʝʤʢʘ ʨʝʟʫʣʴʪʘʪʦʚ ʦʪʜʝʣʴʥʦʛʦ ʵʪʘʧʘ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ, ʘ ʪʘʢʞʝ

ʧʦʩʪʘʚʣʝʥʥʦʛʦ ʪʦʚʘʨʘ, ʚʳʧʦʣʥʝʥʥʦʡ ʨʘʙʦʪʳ ʠʣʠ ʦʢʘʟʘʥʥʦʡ ʫʩʣʫʛʠ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʠ

ʦʬʦʨʤʣʷʝʪʩʷ ʜʦʢʫʤʝʥʪʦʤ ʦ ʧʨʠʝʤʢʝ, ʢʦʪʦʨʳʡ ʧʦʜʧʠʩʳʚʘʝʪʩʷ ʟʘʢʘʟʯʠʢʦʤ (ʚ ʩʣʫʯʘʝ

ʩʦʟʜʘʥʠʷ ʧʨʠʝʤʦʯʥʦʡ ʢʦʤʠʩʩʠʠ ʧʦʜʧʠʩʳʚʘʝʪʩʷ ʚʩʝʤʠ ʯʣʝʥʘʤʠ ʧʨʠʝʤʦʯʥʦʡ ʢʦʤʠʩʩʠʠ ʠ

ʫʪʚʝʨʞʜʘʝʪʩʷ ʟʘʢʘʟʯʠʢʦʤ) ʚ ʧʦʨʷʜʢʝ ʠ ʚ ʩʨʦʢʠ, ʢʦʪʦʨʳʝ ʫʩʪʘʥʦʚʣʝʥʳ ʢʦʥʪʨʘʢʪʦʤ, ʣʠʙʦ

ʟʘʢʘʟʯʠʢʦʤ ʚ ʪʝ ʞʝ ʩʨʦʢʠ ʥʘʧʨʘʚʣʷʝʪʩʷ ʢʦʥʪʨʘʛʝʥʪʫ ʚ ʧʠʩʴʤʝʥʥʦʡ ʬʦʨʤʝ

ʤʦʪʠʚʠʨʦʚʘʥʥʳʡ ʦʪʢʘʟ ʦʪ ʧʦʜʧʠʩʘʥʠʷ ʪʘʢʦʛʦ ʜʦʢʫʤʝʥʪʘ. ɺ ʩʣʫʯʘʝ ʧʨʠʚʣʝʯʝʥʠʷ ʢ

ʵʢʩʧʝʨʪʠʟʝ ʟʘʢʘʟʯʠʢʦʤ ʵʢʩʧʝʨʪʦʚ, ʵʢʩʧʝʨʪʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ ʧʨʠ ʧʨʠʥʷʪʠʠ ʨʝʰʝʥʠʷ ʦ

ʧʨʠʝʤʢʝ ʠʣʠ ʦʙ ʦʪʢʘʟʝ ʚ ʧʨʠʝʤʢʝ ʨʝʟʫʣʴʪʘʪʦʚ ʦʪʜʝʣʴʥʦʛʦ ʵʪʘʧʘ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ,

ʣʠʙʦ ʧʦʩʪʘʚʣʝʥʥʦʛʦ ʪʦʚʘʨʘ, ʚʳʧʦʣʥʝʥʥʦʡ ʨʘʙʦʪʳ ʠʣʠ ʦʢʘʟʘʥʥʦʡ ʫʩʣʫʛʠ ʧʨʠʝʤʦʯʥʘʷ

ʢʦʤʠʩʩʠʷ ʜʦʣʞʥʘ ʫʯʠʪʳʚʘʪʴ ʦʪʨʘʞʝʥʥʳʝ ʚ ʟʘʢʣʶʯʝʥʠʠ ʧʦ ʨʝʟʫʣʴʪʘʪʘʤ ʫʢʘʟʘʥʥʦʡ

ʵʢʩʧʝʨʪʠʟʳ ʧʨʝʜʣʦʞʝʥʠʷ ʵʢʩʧʝʨʪʦʚ, ʵʢʩʧʝʨʪʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ, ʧʨʠʚʣʝʯʝʥʥʳʭ ʜʣʷ ʝʝ

ʧʨʦʚʝʜʝʥʠʷ (ʯ. 7 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ).

ʕʢʩʧʝʨʪʳ, ʵʢʩʧʝʨʪʥʳʝ ʦʨʛʘʥʠʟʘʮʠʠ ʠʤʝʶʪ ʧʨʘʚʦ ʟʘʧʨʘʰʠʚʘʪʴ ʫ ʟʘʢʘʟʯʠʢʘ ʠ

ʢʦʥʪʨʘʛʝʥʪʘ ʜʦʧʦʣʥʠʪʝʣʴʥʳʝ ʤʘʪʝʨʠʘʣʳ, ʦʪʥʦʩʷʱʠʝʩʷ ʢ ʫʩʣʦʚʠʷʤ ʠʩʧʦʣʥʝʥʠʷ

ʢʦʥʪʨʘʢʪʘ ʠ ʦʪʜʝʣʴʥʳʤ ʵʪʘʧʘʤ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ. ʈʝʟʫʣʴʪʘʪʳ ʪʘʢʦʡ ʵʢʩʧʝʨʪʠʟʳ

ʦʬʦʨʤʣʷʶʪʩʷ ʚ ʚʠʜʝ ʟʘʢʣʶʯʝʥʠʷ, ʢʦʪʦʨʦʝ ʧʦʜʧʠʩʳʚʘʝʪʩʷ ʵʢʩʧʝʨʪʦʤ, ʫʧʦʣʥʦʤʦʯʝʥʥʳʤ

ʧʨʝʜʩʪʘʚʠʪʝʣʝʤ ʵʢʩʧʝʨʪʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ ʠ ʜʦʣʞʥʦ ʙʳʪʴ ʦʙʲʝʢʪʠʚʥʳʤ, ʦʙʦʩʥʦʚʘʥʥʳʤ ʠ

ʩʦʦʪʚʝʪʩʪʚʦʚʘʪʴ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʫ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ. ɺ ʩʣʫʯʘʝ, ʝʩʣʠ ʧʦ

ʨʝʟʫʣʴʪʘʪʘʤ ʪʘʢʦʡ ʵʢʩʧʝʨʪʠʟʳ ʫʩʪʘʥʦʚʣʝʥʳ ʥʘʨʫʰʝʥʠʷ ʪʨʝʙʦʚʘʥʠʡ ʢʦʥʪʨʘʢʪʘ, ʥʝ

ʧʨʝʧʷʪʩʪʚʫʶʱʠʝ ʧʨʠʝʤʢʝ ʧʦʩʪʘʚʣʝʥʥʦʛʦ ʪʦʚʘʨʘ, ʚʳʧʦʣʥʝʥʥʦʡ ʨʘʙʦʪʳ ʠʣʠ ʦʢʘʟʘʥʥʦʡ

ʫʩʣʫʛʠ, ʚ ʟʘʢʣʶʯʝʥʠʠ ʤʦʛʫʪ ʩʦʜʝʨʞʘʪʴʩʷ ʧʨʝʜʣʦʞʝʥʠʷ ʦʙ ʫʩʪʨʘʥʝʥʠʠ ʜʘʥʥʳʭ

ʥʘʨʫʰʝʥʠʡ, ʚ ʪʦʤ ʯʠʩʣʝ ʩ ʫʢʘʟʘʥʠʝʤ ʩʨʦʢʘ ʠʭ ʫʩʪʨʘʥʝʥʠʷ (ʯ. 5 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ).

ɿʘʢʘʟʯʠʢ ʚʧʨʘʚʝ ʥʝ ʦʪʢʘʟʳʚʘʪʴ ʚ ʧʨʠʝʤʢʝ ʪʦʚʘʨʘ, ʨʘʙʦʪʳ, ʫʩʣʫʛʠ ʣʠʙʦ ʨʝʟʫʣʴʪʘʪʦʚ

ʦʪʜʝʣʴʥʦʛʦ ʵʪʘʧʘ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ, ʝʩʣʠ ʚʳʷʚʣʝʥʥʦʝ ʥʝʩʦʦʪʚʝʪʩʪʚʠʝ ʠʭ ʫʩʣʦʚʠʷʤ

ʢʦʥʪʨʘʢʪʘ ʥʝ ʧʨʝʧʷʪʩʪʚʫʝʪ ʧʨʠʝʤʢʝ ʵʪʠʭ ʨʝʟʫʣʴʪʘʪʦʚ ʣʠʙʦ ʵʪʠʭ ʪʦʚʘʨʘ, ʨʘʙʦʪʳ, ʫʩʣʫʛʠ

ʠ ʫʩʪʨʘʥʝʥʦ ʢʦʥʪʨʘʛʝʥʪʦʤ (ʯ. 8 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ).

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʟʘʢʦʥ ˉ 44-ʌɿ ʚʳʜʝʣʷʝʪ ʜʚʝ ʢʘʪʝʛʦʨʠʠ ʵʢʩʧʝʨʪʠʟ:

- ʦʙʷʟʘʪʝʣʴʥʘʷ;

- ʜʦʧʫʩʪʠʤʘʷ (ʚʦʟʤʦʞʥʘʷ).

ʆʙʷʟʘʪʝʣʴʥʘʷ ʵʢʩʧʝʨʪʠʟʘ ʪʘʢʞʝ ʧʦʜʨʘʟʜʝʣʷʝʪʩʷ ʥʘ ʵʢʩʧʝʨʪʠʟʫ, ʦʩʫʱʝʩʪʚʣʷʝʤʫʶ

ʩʦʙʩʪʚʝʥʥʳʤʠ ʩʠʣʘʤʠ ʟʘʢʘʟʯʠʢʘ ʠ ʵʢʩʧʝʨʪʠʟʫ ʩ ʧʨʠʚʣʝʯʝʥʠʝʤ ʵʢʩʧʝʨʪʦʚ, ʵʢʩʧʝʨʪʥʳʭ

ʦʨʛʘʥʠʟʘʮʠʡ ʥʘ ʦʩʥʦʚʝ ʢʦʥʪʨʘʢʪʘ.

 ɿʘʢʘʟʯʠʢ ʦʙʷʟʘʥ ʧʨʦʚʝʩʪʠ ʵʢʩʧʝʨʪʠʟʫ ʩ ʦʙʷʟʘʪʝʣʴʥʳʤ ʧʨʠʚʣʝʯʝʥʠʝʤ ʵʢʩʧʝʨʪʦʚ

(ʵʢʩʧʝʨʪʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ), ʝʩʣʠ ʟʘʢʫʧʢʘ ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʫ ʝʜʠʥʩʪʚʝʥʥʦʛʦ ʧʦʩʪʘʚʱʠʢʘ

(ʧʦʜʨʷʜʯʠʢʘ, ʠʩʧʦʣʥʠʪʝʣʷ), ʟʘ ʠʩʢʣʶʯʝʥʠʝʤ: ʩʣʫʯʘʝʚ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʳʭ ʧ.ʧ. 1 -

9, 14, 15, 17 - 23,ʧ. 24 (ʪʦʣʴʢʦ ʧʨʠ ʦʩʫʱʝʩʪʚʣʝʥʠʠ ʟʘʢʫʧʦʢ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ

ʬʝʜʝʨʘʣʴʥʳʭ ʥʫʞʜ), ʧ.ʧ. 25, 26, 28 - 30,32, 33, 36, 42, 44, 45 ʯ. 1 ʩʪ. 93 ɿʘʢʦʥʘ ˉ 44-ʌɿ;

 ʉʣʫʯʘʠ, ʢʦʛʜʘ ʧʨʠʚʣʝʯʝʥʠʝ ʵʢʩʧʝʨʪʘ, ʵʢʩʧʝʨʪʥʦʡ ʦʨʛʘʥʠʟʘʮʠʠ ʜʦʧʫʩʢʘʝʪʩʷ

ɿʘʢʦʥʦʤ ˉ 44-ʌɿ (ʚʦʟʤʦʞʥʦ, ʥʦ ʥʝ ʷʚʣʷʝʪʩʷ ʦʙʷʟʘʪʝʣʴʥʳʤ):

1. ʇʨʠ ʧʨʦʚʝʜʝʥʠʠ ʢʦʥʢʫʨʩʦʚ ʚ ʮʝʣʷʭ ʦʙʝʩʧʝʯʝʥʠʷ ʵʢʩʧʝʨʪʥʦʡ ʦʮʝʥʢʠ ʢʦʥʢʫʨʩʥʦʡ

ʜʦʢʫʤʝʥʪʘʮʠʠ, ʟʘʷʚʦʢ ʥʘ ʫʯʘʩʪʠʝ ʚ ʢʦʥʢʫʨʩʘʭ, ʦʩʫʱʝʩʪʚʣʷʝʤʦʡ ʚ ʭʦʜʝ ʧʨʦʚʝʜʝʥʠʷ

ʧʨʝʜʢʚʘʣʠʬʠʢʘʮʠʦʥʥʦʛʦ ʦʪʙʦʨʘ ʫʯʘʩʪʥʠʢʦʚ ʢʦʥʢʫʨʩʘ, ʦʮʝʥʢʠ ʩʦʦʪʚʝʪʩʪʚʠʷ ʫʯʘʩʪʥʠʢʦʚ

ʢʦʥʢʫʨʩʦʚ ʜʦʧʦʣʥʠʪʝʣʴʥʳʤ ʪʨʝʙʦʚʘʥʠʷʤ (ʯ. 1 ʩʪ. 58 ɿʘʢʦʥʘ ˉ44-ʌɿ);

2. ʆʩʫʱʝʩʪʚʣʝʥʠʝ ʵʢʩʧʝʨʪʠʟʳ ʧʦʩʪʘʚʣʝʥʥʦʛʦ ʪʦʚʘʨʘ, ʚʳʧʦʣʥʝʥʥʦʡ ʨʘʙʦʪʳ,

ʦʢʘʟʘʥʥʦʡ ʫʩʣʫʛʠ ʩ ʧʨʠʚʣʝʯʝʥʠʝʤ ʵʢʩʧʝʨʪʦʚ, ʵʢʩʧʝʨʪʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ ʜʦ ʧʨʠʥʷʪʠʷ

70

ʨʝʰʝʥʠʷ ʦʙ ʦʜʥʦʩʪʦʨʦʥʥʝʤ ʦʪʢʘʟʝ ʦʪ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʯʘʩʪʴʶ 10

ʩʪʘʪʴʠ 95 ʌʝʜʝʨʘʣʴʥʦʛʦ ʟʘʢʦʥʘ ˉ 44-ʌɿ.

ʅʝʦʙʭʦʜʠʤʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʥʦʨʤʳ ɿʘʢʦʥʘ ˉ 44-ʌɿ ʥʝ ʩʦʜʝʨʞʘʪ ʪʨʝʙʦʚʘʥʠʡ ʦ

ʥʝʦʙʭʦʜʠʤʦʩʪʠ ʧʨʠʥʷʪʠʷ ʢʘʢʦʛʦ-ʣʠʙʦ ʣʦʢʘʣʴʥʦʛʦ ʘʢʪʘ ʟʘʢʘʟʯʠʢʘ (ʧʨʠʢʘʟʘ,

ʨʘʩʧʦʨʷʞʝʥʠʷ), ʦʧʨʝʜʝʣʷʶʱʝʛʦ ʧʝʨʝʯʝʥʴ ʣʠʮ, ʦʪʚʝʪʩʪʚʝʥʥʳʭ ʟʘ ʧʨʦʚʝʜʝʥʠʝ

ʵʢʩʧʝʨʪʠʟʳ, ʦʩʫʱʝʩʪʚʣʷʝʤʦʡ ʩʦʙʩʪʚʝʥʥʳʤʠ ʩʠʣʘʤʠ ʟʘʢʘʟʯʠʢʘ. ʏʘʩʪʴʶ 4 ʩʪ. 94 ɿʘʢʦʥʘ

ˉ 44-ʌɿ ʧʨʝʜʫʩʤʦʪʨʝʥʳ ʩʣʫʯʘʠ, ʢʦʛʜʘ ʧʨʠʚʣʝʯʝʥʠʝ ʵʢʩʧʝʨʪʦʚ ʠʣʠ ʵʢʩʧʝʨʪʥʳʭ

ʦʨʛʘʥʠʟʘʮʠʡ ʥʘ ʦʩʥʦʚʝ ʜʦʛʦʚʦʨʘ ʧʨʠ ʦʩʫʱʝʩʪʚʣʝʥʠʠ ʟʘʢʫʧʢʠ ʫ ʝʜʠʥʩʪʚʝʥʥʦʛʦ

ʧʦʩʪʘʚʱʠʢʘ ʥʝ ʷʚʣʷʝʪʩʷ ʦʙʷʟʘʪʝʣʴʥʳʤ.

ʂ ʥʠʤ ʦʪʥʦʩʷʪʩʷ ʦʩʫʱʝʩʪʚʣʝʥʠʝ ʟʘʢʫʧʢʠ ʫ ʩʫʙʲʝʢʪʘ ʝʩʪʝʩʪʚʝʥʥʦʡ ʤʦʥʦʧʦʣʠʠ,

ʦʩʫʱʝʩʪʚʣʝʥʠʝ ʟʘʢʫʧʢʠ ʥʘ ʩʫʤʤʫ, ʥʝ ʧʨʝʚʳʰʘʶʱʫʶ 100 ʪʳʩʷʯ ʨʫʙʣʝʡ, ʦʩʫʱʝʩʪʚʣʝʥʠʝ

ʟʘʢʫʧʢʠ ʥʘ ʦʢʘʟʘʥʠʝ ʫʩʣʫʛ ʧʦ ʚʦʜʦʩʥʘʙʞʝʥʠʶ, ʚʦʜʦʦʪʚʝʜʝʥʠʶ, ʪʝʧʣʦʩʥʘʙʞʝʥʠʶ,

ʛʘʟʦʩʥʘʙʞʝʥʠʶ ʠ ʪ.ʜ.

ɺ ʪʦ ʞʝ ʚʨʝʤʷ, ʵʪʦ ʥʝ ʦʩʚʦʙʦʞʜʘʝʪ ʟʘʢʘʟʯʠʢʘ ʦʪ ʦʙʷʟʘʥʥʦʩʪʠ ʧʨʦʚʦʜʠʪʴ

ʵʢʩʧʝʨʪʠʟʫ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ ï ʥʦ ʫʞʝ ʩʚʦʠʤʠ ʩʠʣʘʤʠ (ʯ. 3 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ).

ɼʦʢʫʤʝʥʪʘʣʴʥʦ ʦʥʘ ʤʦʞʝʪ ʙʳʪʴ ʦʬʦʨʤʣʝʥʘ ʚ ʚʠʜʝ ʟʘʢʣʶʯʝʥʠʷ ʦ ʩʦʦʪʚʝʪʩʪʚʠʠ ʪʦʚʘʨʦʚ,

ʨʘʙʦʪ ʠʣʠ ʫʩʣʫʛ ʪʨʝʙʦʚʘʥʠʷʤ ʢʦʥʪʨʘʢʪʘ, ʩʦʩʪʘʚʣʝʥʥʦʝ ʠ ʧʦʜʧʠʩʘʥʥʦʝ ʫʧʦʣʥʦʤʦʯʝʥʥʳʤ

ʨʘʙʦʪʥʠʢʦʤ ʟʘʢʘʟʯʠʢʘ.

ʇʦ ʩʤʳʩʣʫ ʯ. 3 ʩʪ. 94 ɿʘʢʦʥʘ ˉ 44-ʌɿ, ʵʢʩʧʝʨʪʠʟʘ ʧʨʦʚʦʜʠʪʩʷ ʟʘ ʩʯʝʪ ʟʘʢʘʟʯʠʢʘ,

ʧʦʩʢʦʣʴʢʫ ʠʤʝʥʥʦ ʥʘ ʥʝʛʦ ʚʦʟʣʦʞʝʥʘ ʵʪʘ ʦʙʷʟʘʥʥʦʩʪʴ. ʆʩʦʙʝʥʥʦʩʪʠ ʧʦʨʷʜʢʘ

ʟʘʢʣʶʯʝʥʠʷ ʢʦʥʪʨʘʢʪʘ ʩ ʵʢʩʧʝʨʪʦʤ ɿʘʢʦʥʦʤ ˉ 44-ʌɿ ʥʝ ʫʩʪʘʥʦʚʣʝʥʳ, ʧʦʵʪʦʤʫ

ʢʦʥʪʨʘʢʪ ʩ ʵʢʩʧʝʨʪʦʤ ʠʣʠ ʵʢʩʧʝʨʪʥʦʡ ʦʨʛʘʥʠʟʘʮʠʝʡ (ʚ ʩʣʫʯʘʝ ʠʭ ʧʨʠʚʣʝʯʝʥʠʷ) ʜʦʣʞʝʥ

ʟʘʢʣʶʯʘʪʴʩʷ ʚ ʦʙʱʝʤ ʧʦʨʷʜʢʝ, ʧʨʝʜʫʩʤʦʪʨʝʥʥʦʤ ɿʘʢʦʥʦʤ ˉ 44-ʌɿ ï ʪʦ ʝʩʪʴ ʧʫʪʝʤ

ʧʨʦʚʝʜʝʥʠʷ ʩʘʤʦʩʪʦʷʪʝʣʴʥʦʡ ʟʘʢʫʧʢʠ, ʥʝ ʚʭʦʜʷʱʝʡ ʚ ʩʦʩʪʘʚ ʦʩʥʦʚʥʦʡ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ,

ʚʢʣʶʯʝʥʠʝ ʚ ʩʫʤʤʫ ʢʦʥʪʨʘʢʪʘ ʩʪʦʠʤʦʩʪʠ ʵʢʩʧʝʨʪʠʟʳ ʝʛʦ ʠʩʧʦʣʥʝʥʠʷ ʥʝ ʧʨʝʜʩʪʘʚʣʷʝʪʩʷ

ʚʦʟʤʦʞʥʳʤ. ʉʣʝʜʦʚʘʪʝʣʴʥʦ, ʟʘʢʘʟʯʠʢʘʤ ʩʣʝʜʫʝʪ ʧʨʦʜʫʤʘʪʴ ʧʦʨʷʜʦʢ

ʧʨʦʚʝʜʝʥʠʷ ʵʢʩʧʝʨʪʠʟʳ (ʩʚʦʠʤʠ ʩʠʣʘʤʠ ʠʣʠ, ʥʘʧʨʠʤʝʨ, ʩ ʧʨʠʚʣʝʯʝʥʠʝʤ çʚʥʝʰʥʠʭè

ʵʢʩʧʝʨʪʦʚ) ʠ, ʧʨʠ ʥʝʦʙʭʦʜʠʤʦʩʪʠ, ʚʥʝʩʪʠ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʝ ʟʘʢʫʧʢʠ ʚ ʧʣʘʥ-ʛʨʘʬʠʢ ʥʘ

ʛʦʜ, ʘ ʪʘʢʞʝ ʧʨʝʜʫʩʤʦʪʨʝʪʴ ʚʜrʝʣʝʥʠʝ ʚ ʩʚʦʝʤ ʙʶʜʞʝʪʝ ʜʝʥʝʞʥʳʭ ʩʨʝʜʩʪʚ ʥʘ ʵʪʠ ʮʝʣʠ.

ʇʨʠʚʣʝʯʝʥʠʝ ʵʢʩʧʝʨʪʥʦʡ ʢʦʤʠʩʩʠʠ ʠʣʠ ʵʢʩʧʝʨʪʦʚ (ʵʢʩʧʝʨʪʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ)

ʦʩʫʱʝʩʪʚʣʷʝʪʩʷ ʧʦ ʨʝʰʝʥʠʶ ʟʘʢʘʟʯʠʢʘ ʥʘ ʩʪʘʜʠʠ ʧʨʠʝʤʢʠ ʧʦʩʪʘʚʣʝʥʥʦʛʦ ʪʦʚʘʨʘ,

ʚʳʧʦʣʥʝʥʥʦʡ ʨʘʙʦʪʳ, ʦʢʘʟʘʥʥʦʡ ʫʩʣʫʛʠ ʧʦ ʢʦʥʪʨʘʢʪʫ, ʟʘʢʣʶʯʝʥʥʦʤʫ ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ

ɿʘʢʦʥʦʤ ˉ 44-ʌɿ.

ʕʢʩʧʝʨʪʳ, ʧʨʠʚʣʝʢʘʝʤʳʝ ʢ ʵʢʩʧʝʨʪʠʟʝ ʜʦʣʞʥʳ ʩʦʦʪʚʝʪʩʪʚʦʚʘʪʴ ʢʨʠʪʝʨʠʷʤ,

ʫʩʪʘʥʦʚʣʝʥʥʳʤ ʟʘʢʘʟʯʠʢʦʤ, ʠ ʦʙʣʘʜʘʪʴ ʩʧʝʮʠʘʣʴʥʳʤʠ ʟʥʘʥʠʷʤʠ ʦʪʥʦʩʠʪʝʣʴʥʦ ʦʙʲʝʢʪʘ

ʵʢʩʧʝʨʪʠʟʳ.

ɺ ʩʣʫʯʘʝ, ʝʩʣʠ ʜʣʷ ʧʨʦʚʝʜʝʥʠʷ ʵʢʩʧʝʨʪʠʟʳ ʥʝʦʙʭʦʜʠʤʳ ʦʩʫʱʝʩʪʚʣʝʥʠʝ

ʠʩʩʣʝʜʦʚʘʥʠʡ, ʠʩʧʳʪʘʥʠʡ, ʚʳʧʦʣʥʝʥʠʝ ʨʘʙʦʪ, ʦʢʘʟʘʥʠʝ ʫʩʣʫʛ ʠ ʚ ʦʪʥʦʰʝʥʠʠ ʣʠʮ, ʠʭ

ʦʩʫʱʝʩʪʚʣʷʶʱʠʭ, ʚ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʦʤ ʈʦʩʩʠʡʩʢʦʡ ʌʝʜʝʨʘʮʠʠ

ʫʩʪʘʥʦʚʣʝʥʳ ʦʙʷʟʘʪʝʣʴʥʳʝ ʪʨʝʙʦʚʘʥʠʷ (ʦʙʷʟʘʪʝʣʴʥʘʷ ʘʢʢʨʝʜʠʪʘʮʠʷ, ʣʠʮʝʥʟʠʨʦʚʘʥʠʝ,

ʯʣʝʥʩʪʚʦ ʚ ʩʘʤʦʨʝʛʫʣʠʨʫʝʤʳʭ ʦʨʛʘʥʠʟʘʮʠʷʭ), ʦʪʙʦʨ ʵʢʩʧʝʨʪʦʚ, ʵʢʩʧʝʨʪʥʳʭ

ʦʨʛʘʥʠʟʘʮʠʡ ʜʣʷ ʧʨʦʚʝʜʝʥʠʷ ʪʘʢʦʡ ʵʢʩʧʝʨʪʠʟʳ ʜʦʣʞʝʥ ʦʩʫʱʝʩʪʚʣʷʪʴʩʷ ʠʟ ʯʠʩʣʘ ʣʠʮ,

ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʭ ʫʢʘʟʘʥʥʳʤ ʪʨʝʙʦʚʘʥʠʷʤ.

 ʀʪʘʢ, ʵʢʩʧʝʨʪʠʟʫ ʤʦʞʥʦ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʢʘʢ ʯʘʩʪʴ ʧʨʠʝʤʢʠ, ʪʘʢ ʢʘʢ ʝʩʣʠ

"ʨʝʟʫʣʴʪʘʪʳ" ʵʢʩʧʝʨʪʠʟʳ ʙʫʜʫʪ "ʦʪʨʠʮʘʪʝʣʴʥʳʤʠ", ʪʦ ʠ ʧʨʠʝʤʢʘ ʥʝ ʤʦʞʝʪ ʙʳʪʴ

ʦʩʫʱʝʩʪʚʣʝʥʘ, ʪʘʢ ʢʘʢ ʨʝʟʫʣʴʪʘʪʳ ʠʩʧʦʣʥʝʥʠʷ ʢʦʥʪʨʘʢʪʘ (ʝʛʦ ʵʪʘʧʦʚ) ʥʝ ʙʫʜʫʪ

ʩʦʦʪʚʝʪʩʪʚʦʚʘʪʴ ʫʩʣʦʚʠʷʤ ʢʦʥʪʨʘʢʪʘ. ʇʦʵʪʦʤʫ ʬʦʨʤʘʣʴʥʦ ʤʦʞʥʦ ʛʦʚʦʨʠʪʴ ʦ ʪʦʤ,

ʯʪʦ ʵʢʩʧʝʨʪʠʟʘ "ʧʝʨʚʠʯʥʘ" ʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʧʨʠʝʤʢʝ.

71

ʃʠʪʝʨʘʪʫʨʘ

1. ʌʝʜʝʨʘʣʴʥʳʡ ʟʘʢʦʥ ʦʪ 05.04.2013 ˉ 44-ʌɿ çʆ ʢʦʥʪʨʘʢʪʥʦʡ ʩʠʩʪʝʤʝ ʚ

ʩʬʝʨʝ ʟʘʢʫʧʦʢ ʪʦʚʘʨʦʚ, ʨʘʙʦʪ, ʫʩʣʫʛ ʜʣʷ ʦʙʝʩʧʝʯʝʥʠʷ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʠ

ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʥʫʞʜè

ɼʫʡʩʝʤʙʘʝʚ ɸ.ɸ.,

ʢ.ʵ.ʥ. ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʬʘʢʫʴʪʝʪʘ ɽʅʋ ʠʤ ʃ.ʅ. ɻʫʤʠʣʝʚʘ

(ʂʘʟʘʭʩʪʘʥ, ʛ.ɸʩʪʘʥʘ)

ʐʘʠʤʦʚʘ ɸ.ʅ.,

ʤʘʛʠʩʪʨ ʪʫʨʠʟʤʘ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʬʘʢʫʴʪʝʪʘ ɽʅʋ ʠʤ ʃ.ʅ. ɻʫʤʠʣʝʚʘ

(ʂʘʟʘʭʩʪʘʥ, ʛ.ɸʩʪʘʥʘ)

ɹʘʡʤʙʝʪʦʚʘ ɸ.ɹ.

ʢ.ʵ.ʥ. ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʬʘʢʫʴʪʝʪʘ ɽʅʋ ʠʤ ʃ.ʅ. ɻʫʤʠʣʝʚʘ

(ʂʘʟʘʭʩʪʘʥ, ʛ.ɸʩʪʘʥʘ)

ʕʢʦʥʤʠʢʘ ʪʫʨʠʟʤʘ

ʊʋʈʀɿʄ ʂɸʂ ʆɼʀʅ ʀɿ ʆʉʅʆɺʅʓʍ ʉɽʂʊʆʈʆɺ ʕʂʆʅʆʄʀʂʀ ɺ

ʈɽʉʇʋɹʃʀʂɽ ʂɸɿɸʍʉʊɸʅ

ʊʫʨʠʟʤ ʥʘ ʩʝʛʦʜʥʷʰʥʠʡ ʜʝʥʴ ʷʚʣʷʝʪʩʷ ʧʦʢʘʟʘʪʝʣʝʤ ʨʘʟʚʠʪʠʷ ʮʠʚʠʣʠʟʘʮʠʠ,

ʤʝʪʦʜʦʤ ʧʦʟʥʘʥʠʷ ʦʢʨʫʞʘʶʱʝʡ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ, ʩʧʦʩʦʙʦʤ ʧʦʚʳʰʝʥʠʷ ʢʫʣʴʪʫʨʥʦʛʦ

ʫʨʦʚʥʷ ʠ ʚʦʩʩʪʘʥʦʚʣʝʥʠʷ ʟʜʦʨʦʚʴʷ ʣʶʜʝʡ. C ʵʢʦʥʦʤʠʯʝʩʢʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ, ʪʫʨʠʟʤ ʠʤʝʷ

ʙʦʣʴʰʫʶ ʤʘʪʝʨʠʘʣʴʥʦ-ʪʝʭʥʠʯʝʩʢʫʶ ʙʘʟʫ, ʦʙʝʩʧʝʯʠʚʘʝʪ ʟʘʥʷʪʦʩʪʴ ʙʦʣʴʰʦʛʦ ʢʦʣʠʯʝʩʪʚʘ

ʣʶʜʝʡ. ɸ ʪʘʢ ʞʝ ʪʫʨʠʟʤ ʧʨʷʤʦ ʠʣʠ ʢʦʩʚʝʥʥʦ ʚʟʘʠʤʦʜʝʡʩʪʚʫʝʪ ʠ ʦʢʘʟʳʚʘʝʪ ʚʣʠʷʥʠʝ ʥʘ

ʚʩʝ ʦʪʨʘʩʣʷʤʠ ʵʢʦʥʦʤʠʢʠ, ʪʘʢʠʝ ʢʘʢ: ʪʨʘʥʩʧʦʨʪ ʠ ʩʚʷʟʴ, ʪʦʨʛʦʚʣʷ, ʧʨʦʠʟʚʦʜʩʪʚʦ ʪʦʚʘʨʦʚ

ʥʘʨʦʜʥʦʛʦ ʧʦʪʨʝʙʣʝʥʠʷ, ʩʝʣʴʩʢʦʝ ʭʦʟʷʡʩʪʚʦ, ʩʬʝʨʘ ʦʙʩʣʫʞʠʚʘʥʠʷ, ʩʪʨʦʠʪʝʣʴʩʪʚʦ ʠ

ʤʥʦʛʠʝ ʜʨʫʛʠʝ, ʚʳʩʪʫʧʘʷ ʢʘʪʘʣʠʟʘʪʦʨʦʤ ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ ʨʘʟʚʠʪʠʷ.

ʂʘʟʘʭʩʪʘʥ, ʦʙʣʘʜʘʷ ʫʥʠʢʘʣʴʥʳʤʠ ʧʨʠʨʦʜʥʳʤʠ ʨʝʩʫʨʩʘʤʠ ʠ ʩʘʤʦʙʳʪʥʦʡ

ʢʫʣʴʪʫʨʦʡ ʢʦʯʝʚʦʛʦ ʥʘʨʦʜʘ, ʠʤʝʝʪ ʦʛʨʦʤʥʳʡ ʥʝʨʝʘʣʠʟʦʚʘʥʥʳʡ ʧʦʪʝʥʮʠʘʣ ʜʣʷ ʨʘʟʚʠʪʠʷ

ʪʫʨʠʟʤʘ ʥʘ ʤʝʞʜʫʥʘʨʦʜʥʦʤ ʠ ʨʝʛʠʦʥʘʣʴʥʦʤ ʨʳʥʢʘʭ. ʊʫʨʠʩʪʩʢʠʡ ʧʦʪʝʥʮʠʘʣ

ʨʝʢʨʝʘʮʠʦʥʥʳʭ ʨʝʩʫʨʩʦʚ ʠ ʠʩʪʦʨʠʢʦ-ʢʫʣʴʪʫʨʥʦʛʦ ʥʘʩʣʝʜʠʷ ʧʦʟʚʦʣʷʝʪ ʨʝʩʧʫʙʣʠʢʝ

ʛʘʨʤʦʥʠʯʥʦ ʠʥʪʝʛʨʠʨʦʚʘʪʴʩʷ ʚ ʤʝʞʜʫʥʘʨʦʜʥʳʡ ʨʳʥʦʢ ʪʫʨʠʟʤʘ ʠ ʜʦʩʪʠʯʴ ʠʥʪʝʥʩʠʚʥʦʛʦ

ʨʘʟʚʠʪʠʷ ʪʫʨʠʟʤʘ ʚ ʩʪʨʘʥʝ. ʕʪʦ ʦʙʝʩʧʝʯʠʪ ʫʩʪʦʡʯʠʚʳʡ ʨʦʩʪ ʟʘʥʷʪʦʩʪʠ ʠ ʜʦʭʦʜʦʚ

ʥʘʩʝʣʝʥʠʷ, ʩʪʠʤʫʣʠʨʦʚʘʥʠʝ ʨʘʟʚʠʪʠʷ ʩʤʝʞʥʳʭ ʩ ʪʫʨʠʟʤʦʤ ʦʪʨʘʩʣʝʡ ʠ ʫʚʝʣʠʯʝʥʠʝ

ʧʨʠʪʦʢʘ ʠʥʚʝʩʪʠʮʠʡ ʚ ʥʘʮʠʦʥʘʣʴʥʫʶ ʵʢʦʥʦʤʠʢʫ. ʀʥʜʫʩʪʨʠʷ ʪʫʨʠʟʤʘ ʚ ʈʝʩʧʫʙʣʠʢʝ

ʂʘʟʘʭʩʪʘʥ ʥʘ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʨʦʚʥʝ ʧʨʠʟʥʘʥʘ ʦʜʥʦʡ ʠʟ ʧʨʠʦʨʠʪʝʪʥʳʭ ʦʪʨʘʩʣʝʡ

ʵʢʦʥʦʤʠʢʠ. ʊʘʢ, ʚ ʨʝʘʣʠʟʘʮʠʠ ʧʦʣʦʞʝʥʠʡ ʠʥʜʫʩʪʨʠʘʣʴʥʦ-ʠʥʥʦʚʘʮʠʦʥʥʦʛʦ ʨʘʟʚʠʪʠʷ

ʵʢʦʥʦʤʠʢʠ ʩʪʨʘʥʳ ʚʝʜʫʱʘʷ ʨʦʣʴ ʧʨʠʥʘʜʣʝʞʠʪ ʩʠʩʪʝʤʝ ʢʣʘʩʪʝʨʦʚ, ʚ ʯʘʩʪʥʦʩʪʠ

ʪʫʨʠʩʪʩʢʦʤʫ ʢʣʘʩʪʝʨʫ. ʉʦʚʨʝʤʝʥʥʳʝ ʪʝʥʜʝʥʮʠʠ ʚ ʨʘʟʚʠʪʠʠ ʵʪʦʡ ʦʪʨʘʩʣʠ ʪʘʢʦʚʳ, ʯʪʦ

ʪʫʨʠʩʪʳ, ʢʦʪʦʨʳʝ ʭʦʨʦʰʦ ʠʟʫʯʠʚʰʠʝ ʠʟʚʝʩʪʥʝʡʰʠʝ ʢʫʨʦʨʪʳ ʤʠʨʘ, ʩʪʨʝʤʷʪʩʷ ʚ ʪʝ

ʩʪʨʘʥʳ, ʛʜʝ ʪʫʨʠʩʪʠʯʝʩʢʠʡ ʩʝʢʪʦʨ ʪʦʣʴʢʦ ʥʘʯʠʥʘʝʪ ʨʘʟʚʠʚʘʪʴʩʷ. ʉ ʵʪʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ

ʤʦʞʥʦ ʩʢʘʟʘʪʴ, ʯʪʦ ʂʘʟʘʭʩʪʘʥ ʷʚʣʷʝʪʩʷ ʧʨʠʚʣʝʢʘʪʝʣʴʥʳʤ ʜʣʷ ʪʫʨʠʩʪʦʚ.[1] çʊʫʨʠʩʪʩʢʘʷ

ʦʪʨʘʩʣʴ ʤʦʞʝʪ ʨʘʟʚʠʚʘʪʴʩʷ ʙʳʩʪʨʝʝ, ʯʝʤ ʨʘʩʪʝʪ ɺɺʇ, ʘ ʦʜʥʦ ʨʘʙʦʯʝʝ ʤʝʩʪʦ ʚ ʪʫʨʠʟʤʝ

ʦʙʭʦʜʠʪʩʷ ʚ 10 ʨʘʟ ʜʝʰʝʚʣʝ, ʯʝʤ ʚ ʧʨʦʠʟʚʦʜʩʪʚʝ. ʊʫʨʠʟʤ ʚ ʤʠʨʦʚʦʡ ʵʢʦʥʦʤʠʢʝ ï ʦʜʠʥ

ʠʟ ʚʝʜʫʱʠʭ ʩʦʟʜʘʪʝʣʝʡ ʨʘʙʦʯʠʭ ʤʝʩʪ, ʩʦʟʜʘʝʪ ʩʚʳʰʝ 75 ʤʣʥ ʨʘʙʦʯʠʭ ʤʝʩʪ ʚ ʤʠʨʝ.

ʂʘʞʜʳʡ 11-12-ʡ ʯʝʣʦʚʝʢ ʨʘʙʦʪʘʝʪ ʚ ʩʬʝʨʝ ʪʫʨʠʟʤʘ. ʄʝʞʜʫʥʘʨʦʜʥʳʡ ʪʫʨʠʟʤ

ʦʙʝʩʧʝʯʠʚʘʝʪ ʟʘʥʷʪʦʩʪʴ, ʧʨʝʞʜʝ ʚʩʝʛʦ, ʤʦʣʦʜʝʞʠ ʠ ʞʝʥʱʠʥè, ï ʦʪʤʝʪʠʣ ʚ ʨʘʤʢʘʭ

ʟʘʢʨʳʪʦʛʦ ʟʘʩʝʜʘʥʠʷ ʧʨʘʚʠʪʝʣʴʩʪʚʘ ʧʦ ʪʫʨʠʟʤʫ ɸʩʝʪ ʀʩʝʢʝʰʝʚ, ʤʠʥʠʩʪʨ ʠʥʜʫʩʪʨʠʠ ʠ

ʥʦʚʳʭ ʪʝʭʥʦʣʦʛʠʡ ʈʂ. ɺ ʧʦʩʣʝʜʥʠʝ ʛʦʜʳ ʚ ʵʢʦʥʦʤʠʢʝ ʤʥʦʛʠʭ ʩʪʨʘʥ ʥʘʙʣʶʜʘʣʩʷ ʨʦʩʪ

ʩʬʝʨʳ ʫʩʣʫʛ, ʪʦʛʜʘ ʢʘʢ ʙʦʣʝʝ ʪʨʘʜʠʮʠʦʥʥʳʝ ʩʝʣʴʩʢʦʭʦʟʷʡʩʪʚʝʥʥʳʝ ʠ ʧʨʦʤʳʰʣʝʥʥʳʝ

ʩʝʢʪʦʨʘ ʧʝʨʝʞʠʚʘʣʠ ʩʧʘʜ. ʇʦʩʢʦʣʴʢʫ ʠʥʜʫʩʪʨʠʷ ʪʫʨʠʟʤʘ ʙʘʟʠʨʫʝʪʩʷ ʥʘ ʩʬʝʨʝ ʫʩʣʫʛ ʠ

72

ʪʘʢʠʤ ʦʙʨʘʟʦʤ ʧʨʠʯʘʩʪʥʘ ʢ ʝʝ ʨʦʩʪʫ, ʟʥʘʯʝʥʠʝ ʪʫʨʠʟʤʘ ʚ ʤʠʨʝ ʧʦʩʪʦʷʥʥʦ ʚʦʟʨʘʩʪʘʝʪ,

ʯʪʦ ʩʚʷʟʘʥʦ ʩ ʫʚʝʣʠʯʝʥʠʝʤ ʝʛʦ ʚʣʠʷʥʠʷ ʥʘ ʵʢʦʥʦʤʠʢʫ ʦʪʜʝʣʴʥʳʭ ʩʪʨʘʥ . ʊʘʢ ʥʘʧʨʠʤʝʨ,

ʚ ʂʘʟʘʭʩʪʘʥʝ ʨʘʙʦʯʘʷ ʩʠʣʘ ʚ ʩʬʝʨʝ ʟʘʥʷʪʦʩʪʠ ʠʤʝʝʪ ʩʣʝʜʫʶʱʝʝ ʩʦʦʪʥʦʰʝʥʠʝ :

 ɼʠʘʛʨʘʤʤʘ1 . ʈʘʙʦʯʘʷ ʩʠʣʘ ʚ ʩʬʝʨʝ ʟʘʥʷʪʦʩʪʠ ʟʘ 2014 ʛʦʜ

26%

12%
62%

ʩʝʣʴʩʢʦʝ ʭʦʟʷʡʩʪʚʦ:
ʧʨʦʤʳʰʣʝʥʥʦʩʪʴ
ʩʝʢʪʦʨ ʫʩʣʫʛ

*ɸʛʝʥʪʩʪʚʦ ʈʂ ʧʦ ʩʪʘʪʠʩʪʠʢʝ

ɺ ʩʪʨʘʥʘʭ ɽʉ ʠ ʜʨʫʛʠʭ ʪʫʨʠʩʪʩʢʦ-ʨʘʟʚʠʪʳʭ ʩʪʨʘʥʘʭ ʜʦʭʦʜʳ ʦʪ ʪʫʨʠʟʤʘ

ʩʦʩʪʘʚʣʷʶʪ ʧʨʠʤʝʨʥʦ 5,5 % ʦʪ ʚʥʫʪʨʝʥʥʝʛʦ ʚʘʣʦʚʦʛʦ ʧʨʦʜʫʢʪʘ (ɺɺʇ). ʂʘʟʘʭʩʪʘʥ,

ʦʙʣʘʜʘʷ ʪʫʨʠʩʪʩʢʦ-ʨʝʢʨʝʘʮʠʦʥʥʳʡ ʧʦʪʝʥʮʠʘʣ, ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʥʝʜʦʩʪʘʪʦʯʥʳʤ ʫʨʦʚʥʝʤ

ʨʘʟʚʠʪʠʷ ʪʫʨʠʟʤʘ. ɼʦʣʷ ʪʫʨʠʟʤʘ ʚ ʚʘʣʦʚʦʤ ʚʥʫʪʨʝʥʥʝʤ ʧʨʦʜʫʢʪʝ (ʧʦʜʩʯʠʪʳʚʘʶʪʩʷ

ʪʦʣʴʢʦ ʫʩʣʫʛʠ ʧʦ ʧʨʦʞʠʚʘʥʠʶ ʠ ʧʠʪʘʥʠʶ) ʩʦʩʪʘʚʣʷʝʪ ʦʢʦʣʦ 0,3% [2]

ʂʦʥʝʯʥʦ ʞʝ, ʯʪʦʙʳ ʪʫʨʠʟʤ ʩʪʘʣ ʧʨʠʙʳʣʴʥʦʡ ʦʪʨʘʩʣʴʶ ʜʣʷ ʵʢʦʥʦʤʠʢʠ ʩʪʨʘʥʳ,

ʧʨʝʞʜʝ ʚʩʝʛʦ, ʥʝʦʙʭʦʜʠʤʦ ʧʨʠʚʣʝʢʘʪʴ ʠʥʦʩʪʨʘʥʥʳʭ ʪʫʨʠʩʪʦʚ. ʂ ʩʦʞʘʣʝʥʠʶ, ʚ

ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʠʭ ʚ ʂʘʟʘʭʩʪʘʥ ʧʨʠʝʟʞʘʝʪ ʦʯʝʥʴ ʤʘʣʦ, ʠ ʦʙʲʷʩʥʝʥʠʷ ʙʘʥʘʣʴʥʳ: ʟʘ

ʛʨʘʥʠʮʝʡ ʦ ʂʘʟʘʭʩʪʘʥʝ ʟʥʘʶʪ ʤʘʣʦ. ʀʟ 750 ʩ ʣʠʰʥʠʤ ʪʫʨʠʩʪʩʢʠʭ ʬʠʨʤ ʨʝʩʧʫʙʣʠʢʠ

ʣʠʰʴ ʦʢʦʣʦ 14,5% ʟʘʥʷʪʦ ʦʨʛʘʥʠʟʘʮʠʝʡ ʚʲʝʟʜʥʦʛʦ ʪʫʨʠʟʤʘ. ʆʩʪʘʣʴʥʳʝ ʬʠʨʤʳ

ʨʘʙʦʪʘʶʪ ʥʘ ʚʳʝʟʜʥʦʡ ʪʫʨʠʟʤ, ʦʪʧʨʘʚʣʷʷ ʩʦʦʪʝʯʝʩʪʚʝʥʥʠʢʦʚ ʚ ʟʘʨʫʙʝʞʥʳʝ ʩʪʨʘʥʳ, ʪʘʢ

ʢʘʢ ʣʝʛʯʝ ʦʪʧʨʘʚʣʷʪʴ ʚ ʛʦʪʦʚʳʝ ʢʫʨʦʨʪʳ ʠ ʛʦʩʪʠʥʠʮʳ, ʯʝʤ ʩʘʤʠʤ ʩʦʟʜʘʚʘʪʴ ʠ ʩʪʨʦʠʪʴ

ʩʦʦʪʚʝʪʩʪʚʫʶʱʫʶ ʠʥʬʨʘʩʪʨʫʢʪʫʨʫ. ʅʘ ʤʦʡ ʚʟʛʣʷʜ, ʜʘʥʥʳʡ ʚʦʧʨʦʩ ʤʦʞʥʦ ʨʝʰʠʪʴ

ʪʦʣʴʢʦ ʥʘ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʨʦʚʥʝ.

ʊʘʙʣʠʮʘ 1: çʂʦʣʠʯʝʩʪʚʦ ʧʦʩʝʪʠʪʝʣʝʡ ʧʦ ʚʲʝʟʜʥʦʤʫ ʠ ʚʳʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫè

 2012 ʛʦʜ 2013 ʛʦʜ 2014 ʛʦʜ

ʂʦʣʠʯʝʩʪʚʦ ʧʦʩʝʪʠʪʝʣʝʡ

ʧʦ ʚʳʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫ,

ʚʩʝʛʦ

8 020 400 9 065 579 10 143 710

ɺ ʪʦʤ ʯʠʩʣʝ:

ʉʪʨʘʥʳ ʉʅɻ 7 031 721 7 834 651 9 037 804

ɺʥʝ ʉʅɻ 988 679 1 230 928 1 105 906

ʂʦʣʠʯʝʩʪʚʦ ʧʦʩʝʪʠʪʝʣʝʡ

ʧʦ ʚʲʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫ
5 685 132 6 163 204 6 841 085

ɺ ʪʦʤ ʯʠʩʣʝ

ʉʪʨʘʥʳ ʉʅɻ 5 195 043 5 542 447 6 213 390

ɺʥʝ ʉʅɻ 490 089 620 757 627 695

*ɸʛʝʥʪʩʪʚʦ ʈʂ ʧʦ ʩʪʘʪʠʩʪʠʢʝ

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʠʟ ʪʘʙʣʠʮʳ ʥʘʙʣʶʜʘʝʪʩʷ ʧʦʣʦʞʠʪʝʣʴʥʘʷ ʪʝʥʜʝʥʮʠʷ ʧʦ ʚʳʝʟʜʥʦʤʫ

ʠ ʚʲʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫ. ʅʫʞʥʦ ʦʪʤʝʪʠʪʴ ʪʦʪ ʬʘʢʪ, ʯʪʦ 89% ʢʘʟʘʭʩʪʘʥʮʝʚ ʧʨʝʜʧʦʯʠʪʘʶʪ

ʦʪʜʳʭ ʚ ʩʪʨʘʥʘʭ ʉʅɻ, ʠ 90% ʚʩʝʭ ʪʫʨʠʩʪʦʚ, ʧʦʣʴʟʫʶʱʠʭʩʷ ʫʩʣʫʛʘʤʠ ʂʘʟʘʭʩʪʘʥʘ,

ʷʚʣʷʶʪʩʷ ʞʠʪʝʣʠ ʧʦʩʪ ʩʦʚʝʪʩʢʠʭ ʩʪʨʘʥ. ʆʜʥʘʢʦ, ʢʦʣʠʯʝʩʪʚʦ ʚʲʝʟʞʘʶʱʠʭ ʪʫʨʠʩʪʦʚ ʚ

73

ʂʘʟʘʭʩʪʘʥ ʥʠʯʪʦʞʥʦ ʤʘʣʘ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʪʫʨʠʩʪʩʢʦ-ʨʘʟʚʠʪʳʤʠ ʩʪʨʘʥʘʤʠ. ʊʘʢ

ʥʘʧʨʠʤʝʨ, ʧʦ ʜʘʥʥʳʤ ɺʊʆ ʚ ʩʨʝʜʥʝʤ ʌʨʘʥʮʠʷ ʧʨʠʥʠʤʘʝʪ - 81,9, ʀʩʧʘʥʠʷ ï 59,2, ʉʐɸ

ï 56,0, ʀʪʘʣʠʷ ï 43,7, ɺʝʣʠʢʦʙʨʠʪʘʥʠʷ ï 30,7, ɻʝʨʤʘʥʠʷ ï 24,4, ʋʢʨʘʠʥʘ ï 23,1, ʊʫʨʮʠʷ

ï 22,2, ʄʝʢʩʠʢʘ ï 21,4 ʤʠʣʣʠʦʥʦʚ ʪʫʨʠʩʪʦʚ ʚ ʛʦʜ. ʀʩʭʦʜʷ ʠʟ ʜʘʥʥʳʭ ɸʛʝʥʪʩʪʚʘ ʈʂ ʧʦ

ʩʪʘʪʠʩʪʠʢʝ (ʊʘʙʣʠʮʘ1), ʤʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ, ʯʪʦ ʪʫʨʠʩʪʩʢʠʡ ʨʳʥʦʢ ʂʘʟʘʭʩʪʘʥʘ

ʩʧʝʮʠʘʣʠʟʠʨʫʝʪʩʷ ʥʘ ʚʳʝʟʜʥʦʤ ʪʫʨʠʟʤʝ. ʇʨʠʥʠʤʘʪʴ ʠʥʦʩʪʨʘʥʥʳʭ ʪʫʨʠʩʪʦʚ ʷʚʣʷʝʪʩʷ

ʚʳʛʦʜʥʳʤ ʠʩʪʦʯʥʠʢʦʤ ʚʘʣʶʪʥʳʭ ʧʦʩʪʫʧʣʝʥʠʡ ʠ ʥʘʠʙʦʣʝʝ ʚʳʛʦʜʥʦʡ ʬʦʨʤʦʡ

ʵʢʩʧʦʨʪʥʦʡ ʪʦʨʛʦʚʣʠ. ʂʘʟʘʭʩʪʘʥ, ʦʪʧʨʘʚʣʷʷ ʪʳʩʷʯʠ ʩʦʦʪʝʯʝʩʪʚʝʥʥʠʢʦʚ ʦʪʜʳʭʘʪʴ ʟʘ

ʨʫʙʝʞ ʠ ʥʝ ʨʘʟʚʠʚʘʷ ʚʲʝʟʜʥʦʡ ʪʫʨʠʟʤ, ʥʝ ʪʦʣʴʢʦ ʬʠʥʘʥʩʠʨʫʝʪ ʠʥʬʨʘʩʪʨʫʢʪʫʨʫ ʠ

ʩʦʟʜʘʥʠʝ ʥʦʚʳʭ ʨʘʙʦʯʠʭ ʤʝʩʪ ʚ ʜʨʫʛʠʭ ʛʦʩʫʜʘʨʩʪʚʘʭ, ʥʦ ʣʠʰʘʝʪʩʷ ʤʠʣʣʠʦʥʦʚ ʜʦʣʣʘʨʦʚ,

ʫʚʝʣʠʯʠʚʘʷ ʜʝʬʠʮʠʪ ʧʣʘʪʝʞʥʦʛʦ ʙʘʣʘʥʩʘ. ʇʦ ʥʝʢʦʪʦʨʳʤ ʦʮʝʥʢʘʤ, ʜʦʭʦʜʳ ʦʪ

ʤʝʞʜʫʥʘʨʦʜʥʦʛʦ ʪʫʨʠʟʤʘ ʩʦʩʪʘʚʣʷʶʪ ʥʝ ʙʦʣʝʝ 10% ʦʪ ʧʦʪʝʥʮʠʘʣʴʥʦ ʚʦʟʤʦʞʥʳʭ

ʜʦʭʦʜʦʚ. ɼʘʥʥʘʷ ʧʨʦʙʣʝʤʘ, ʢʘʢ ʤʥʝ ʢʘʞʝʪʩʷ, ʩʚʷʟʘʥʘ ʩ ʥʠʟʢʦʡ ʨʝʢʣʘʤʥʦʡ ʢʦʤʧʘʥʠʝʡ

ʂʘʟʘʭʩʪʘʥʘ, ʪʘʢ ʢʘʢ ʂʘʟʘʭʩʪʘʥ ʥʝ ʩʪʘʨʘʝʪʩʷ ʩʦʟʜʘʪʴ ʠʤʠʜʞ ʜʣʷ ʧʨʠʚʣʝʯʝʥʠʷ

ʠʥʦʩʪʨʘʥʥʳʭ ʪʫʨʠʩʪʦʚ. ʈʘʩʩʤʦʪʨʠʤ ʜʘʣʝʝ ʚ ʪʘʙʣʠʮʝ 2, ʧʦ ʢʘʢʠʤ ʮʝʣʷʤ ʚʲʝʟʞʘʶʪ ʚ

ʂʘʟʘʭʩʪʘʥ ʪʫʨʠʩʪʳ, ʠ ʧʦ ʢʘʢʠʤ ʮʝʣʷʤ ʢʘʟʘʭʩʪʘʥʮʳ ʧʦʩʝʱʘʶʪ ʚ ʜʨʫʛʠʝ ʩʪʨʘʥʳ.

ʊʘʙʣʠʮʘ 2 çʂʦʣʠʯʝʩʪʚʦ ʧʦʩʝʪʠʪʝʣʝʡ ʧʦ ʚʲʝʟʜʥʦʤʫ ʠ ʚʳʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫ ʧʦ

ʮʝʣʷʤè

ʇʦ ʚʳʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫ

 2012 ʛʦʜ 2013 ʛʦʜ 2014 ʛʦʜ

ɺʩʝʛʦ 8 020 400 9 065 579 10 143 710

ɺ ʪʦʤ ʯʠʩʣʝ

ʉʣʫʞʝʙʥʘʷ 74 039 99 965 1 687 468

ʊʫʨʠʟʤ 289 809 373 407 311 152

ʏʘʩʪʥʘʷ 7 641 272 8 578 861 8 130 163

ʊʨʘʥʟʠʪ 15 280 13 346 14 927

ʇʦ ʚʲʝʟʜʥʦʤʫ ʪʫʨʠʟʤʫ

ɺʩʝʛʦ 5 685 132 6 163 204 6 841 085

ɺ ʪʦʤ ʯʠʩʣʝ

ʉʣʫʞʝʙʥʘʷ 239 350 275 798 1 095 635

ʊʫʨʠʟʤ 238 385 91 845 56 617

ʏʘʩʪʥʘʷ 4 119 727 4 676 073 4 714 694

ʊʨʘʥʟʠʪ 1 087 670 1 119 488 974 139

*ɸʛʝʥʪʩʪʚʦ ʈʂ ʧʦ ʩʪʘʪʠʩʪʠʢʝ

ɼʠʘʛʨʘʤʤʘ 2 çʂʦʣʠʯʝʩʪʚʦ ʪʫʨʠʩʪʦʚ ʧʦ ʮʝʣʠ ʚʲʝʟʜʥʦʛʦ ʠ ʚʳʝʟʜʥʦʛʦ ʪʫʨʠʟʤʘ ʟʘ

2014ʛʦʜè

17%

3%

80%

0%

ˤ·͔͚͒ͤͦ͘ ͙ͭͯͪͣ͘

͔ͫͯ͗͋ͤ͡·͔͙ͭͯͪ͘;ͣ͊ͫͭͤ͊Ύ

74

16%
1%

69%

14%

ˤΆ͔͚͒ͤͦ͘ ͙ͭͯͪͣ͘

͔ͫͯ͗͋ͤ͊͡Ύ͙ͭͯͪ͘;ͣ͊ͫͭͤ͊Ύ͙ͭͪ͊ͤͭ͘

ʅʘ ʜʠʘʛʨʘʤʤʝ 2 ʥʘʛʣʷʜʥʦ ʚʠʜʥʦ, ʯʪʦ ʤʝʥʴʰʝ ʚʩʝʛʦ ʚ 2014 ʛʦʜʫ ʧʨʠʝʟʞʘʣʠ ʚ

ʂʘʟʘʭʩʪʘʥ ʩ ʪʫʨʠʩʪʠʯʝʩʢʠʤʠ ʮʝʣʷʤʠ. ʂ ʩʦʞʘʣʝʥʠʶ, ʵʪʦʪ ʧʦʢʘʟʘʪʝʣʴ ʠʤʝʝʪ

ʦʪʨʠʮʘʪʝʣʴʥʫʶ ʜʠʥʘʤʠʢʫ, ʪʘʢ ʢʘʢ ʧʦʢʘʟʘʪʝʣʠ 2012-ʛʦ ʠ 2013 ʛʦʜʦʚ ʧʦʢʘʟʳʚʘʶʪ, ʯʪʦ

ʯʠʩʪʦ ʪʫʨʠʩʪʩʢʠʤʠ ʮʝʣʷʤʠ ʧʦʩʝʪʠʣʠ 238,4 ʪʳʩ. ʯʝʣʦʚʝʢ ʠ 91,8 ʪʳʩ. ʯʝʣʦʚʝʢ

ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ. ʉ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ ʥʝʦʙʭʦʜʠʤʦ ʦʪʤʝʪʠʪʴ ʨʝʟʢʠʡ ʨʦʩʪ ʯʠʩʣʘ ʣʠʮ,

ʧʦʩʝʪʠʚʰʠʭ ʈʂ ʩʦ ʩʣʫʞʝʙʥʳʤʠ ʮʝʣʷʤʠ, ʚ 2014 ʛʦʜʫ ʩʨʘʟʫ ʚ 4,0 ʨʘʟʘ ʩ 275,8 ʪʳʩ.

ʯʝʣʦʚʝʢ ʚ 2013 ʛʦʜʫ ʜʦ 1,1 ʤʣʥ ʯʝʣʦʚʝʢ.

ɺ ʂʘʟʘʭʩʪʘʥʝ ʜʝʥʝʞʥʳʝ ʜʦʭʦʜʳ ʥʘʩʝʣʝʥʠʷ ʚʩʝʭ ʚʠʜʦʚ ʟʘ ʧʦʩʣʝʜʥʠʝ ʛʦʜʳ

ʚʦʟʨʦʩʣʠ, ʥʦ ʠ ʚ ʥʝ ʤʝʥʴʰʝʡ ʩʪʝʧʝʥʠ ʚʦʟʨʦʩʣʠ ʜʝʥʝʞʥʳʝ ʨʘʩʭʦʜʳ ʥʘʩʝʣʝʥʠʷ. ʇʨʠ

ʪʘʢʦʤ ʩʦʦʪʥʦʰʝʥʠʠ ʚʨʷʜ ʣʠ ʤʦʞʥʦ ʛʦʚʦʨʠʪʴ ʦ ʢʘʢʠʭ-ʣʠʙʦ ʚʦʟʤʦʞʥʦʩʪʷʭ ʥʘʩʝʣʝʥʠʷ,

ʙʫʜʴ ʪʦ ʪʫʨʠʩʪʩʢʠʝ ʧʫʪʝʰʝʩʪʚʠʷ ʠʣʠ ʦʨʛʘʥʠʟʦʚʘʥʥʳʡ ʦʪʜʳʭ ʚ ʧʝʨʠʦʜ ʪʨʫʜʦʚʦʛʦ

ʦʪʧʫʩʢʘ. ʇʨʦʚʝʜʝʥʥʳʝ ʨʘʩʯʝʪʳ ʧʦ ʩʪʘʪʠʩʪʠʯʝʩʢʠʤ ʜʘʥʥʳʤ çʨʘʩʧʨʝʜʝʣʝʥʠʝ

ʨʘʙʦʪʘʶʱʠʭ ʧʦ ʤʝʩʪʫ ʧʨʦʚʝʜʝʥʠʷ ʦʪʧʫʩʢʘè ʧʦʢʘʟʘʣʠ, ʯʪʦ ʚʤʝʩʪʝ ʩ ʥʝʟʥʘʯʠʪʝʣʴʥʳʤ

ʨʦʩʪʦʤ ʯʠʩʣʘ ʦʪʜʳʭʘʶʱʠʭ ʚ ʜʦʤʘʭ ʦʪʜʳʭʘ, ʧʘʥʩʠʦʥʘʪʘʭ ʚ ʧʝʨʠʦʜ 1997-2004 ʛʛ.

ʦʪʤʝʯʝʥʦ ʤʘʣʦʟʘʤʝʪʥʦʝ ʩʥʠʞʝʥʠʝ ʯʠʩʣʘ ʪʝʭ, ʢʪʦ ʧʨʦʚʦʜʠʪ ʩʚʦʡ ʦʪʧʫʩʢ ʜʦʤʘ. ɺ ʮʝʣʦʤ

ʞʝ ʧʦ ʂʘʟʘʭʩʪʘʥʫ ʩʚʦʡ ʪʨʫʜʦʚʦʡ ʦʪʧʫʩʢ ʨʘʙʦʪʘʶʱʠʝ ʧʨʦʚʦʜʷʪ ʜʦʤʘ ï 91,8 % ʥʘʩʝʣʝʥʠʷ

[3].

ɺʩʝ ʵʪʠ ʬʘʢʪʳ, ʘʥʘʣʠʟ ʧʦʣʦʞʝʥʠʷ ʥʘ ʚʲʝʟʜʥʦʤ ʨʳʥʢʝ ʪʫʨʠʩʪʩʢʠʭ ʫʩʣʫʛ

ʂʘʟʘʭʩʪʘʥʘ ʩʚʠʜʝʪʝʣʴʩʪʚʫʝʪ ʦ ʥʝʜʦʩʪʘʪʦʯʥʦʤ ʦʭʚʘʪʝ ʟʘʢʦʥʦʜʘʪʝʣʴʩʪʚʦʤ ʚʩʝʭ ʧʨʦʙʣʝʤ

ʪʫʨʠʟʤʘ, ʦ ʞʝʩʪʢʦʤ ʥʘʣʦʛʦʦʙʣʦʞʝʥʠʠ, ʟʘʚʳʰʝʥʥʳʭ ʪʘʨʠʬʘʭ, ʩʣʘʙʦʡ ʪʫʨʠʩʪʩʢʦʡ

ʠʥʬʨʘʩʪʨʫʢʪʫʨʝ, ʦʙ ʦʪʩʫʪʩʪʚʠʠ ʵʣʝʤʝʥʪʘʨʥʦʡ ʨʝʢʣʘʤʳ ʠ ʧʨʦʧʘʛʘʥʜʳ ʪʫʨʠʟʤʘ,

ʧʨʠʨʦʜʥʳʭ ʢʨʘʩʦʪ ʂʘʟʘʭʩʪʘʥʘ ʟʘ ʨʫʙʝʞʦʤ. ɸʥʘʣʠʟʠʨʫʷ ʠʟʤʝʥʝʥʠʝ ʦʩʥʦʚʥʳʭ

ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʧʦʢʘʟʘʪʝʣʝʡ ʨʘʟʚʠʪʠʷ ʪʫʨʠʟʤʘ, ʤʦʞʥʦ ʩʜʝʣʘʪʴ ʚʳʚʦʜ, ʯʪʦ ʧʦʪʝʥʮʠʘʣ

ʢʘʟʘʭʩʪʘʥʩʢʦʛʦ ʪʫʨʠʟʤʘ ʥʝ ʨʝʘʣʠʟʫʝʪʩʷ ʧʦʣʥʦʩʪʴʶ, ʪʘʢ ʢʘʢ ʨʘʟʚʠʪʠʝ ʪʫʨʠʩʪʩʢʦʡ

ʦʪʨʘʩʣʠ ʥʘʧʨʷʤʫʶ ʟʘʚʠʩʠʪ ʦʪ ʩʦʟʜʘʥʠʷ ʩʦʚʨʝʤʝʥʥʦʛʦ ʢʦʥʢʫʨʝʥʪʦʩʧʦʩʦʙʥʦʡ ʪʫʨʠʩʪʩʢʦʡ

ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ. ʉʦʟʜʘʥʠʝ ʪʫʨʠʩʪʩʢʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʚʥʝʩʝʪ ʪʘʢʞʝ ʟʥʘʯʠʪʝʣʴʥʳʡ

ʚʢʣʘʜ ʚ ʨʘʟʚʠʪʠʝ ʵʢʦʥʦʤʠʢʠ ʩʪʨʘʥʳ ʟʘ ʩʯʝʪ ʥʘʣʦʛʦʚʳʭ ʧʦʩʪʫʧʣʝʥʠʡ ʚ ʙʶʜʞʝʪ, ʧʨʠʪʦʢʘ

ʠʥʦʩʪʨʘʥʥʦʡ ʚʘʣʶʪʳ, ʫʚʝʣʠʯʝʥʠʷ ʯʠʩʣʘ ʨʘʙʦʯʠʭ ʤʝʩʪ, ʘ ʪʘʢʞʝ ʦʙʝʩʧʝʯʠʪ ʢʦʥʪʨʦʣʴ ʟʘ

ʩʦʭʨʘʥʝʥʠʝʤ ʠ ʨʘʮʠʦʥʘʣʴʥʳʤ ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʢʫʣʴʪʫʨʥʦʛʦ ʠ ʧʨʠʨʦʜʥʦʛʦ ʥʘʩʣʝʜʠʷ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɹʦʛʦʣʶʙʦʚ ɺ.ʉ., ʆʨʣʦʚʩʢʘʷ ɺ.ʇ. ʕʢʦʥʦʤʠʢʘ ʪʫʨʠʟʤʘ , ʄ.: ɸʢʘʜʝʤʠʷ 2005 -195

ʩ.

2. ʂʦʥʮʝʧʮʠʷ ʨʘʟʚʠʪʠʷ ʪʫʨʠʩʪʩʢʦʡ ʦʪʨʘʩʣʠ ʈʝʩʧʫʙʣʠʢʠ ʂʘʟʘʭʩʪʘʥ ʜʦ 2020 ʛʦʜʘ.

3. ɼʫʡʩʝʥ ɻ.ʄ. ʆʩʥʦʚʳ ʬʦʨʤʠʨʦʚʘʥʠʷ ʠ ʨʘʟʚʠʪʠʷ ʠʥʜʫʩʪʨʠʠ ʪʫʨʠʟʤʘ ʚ

ʂʘʟʘʭʩʪʘʥʝ. ï ɸʣʤʘʪʳ. 2002. ï 94 ʩ.

4. http://www.stat.gov.kz/

75

ʑʝʥʷʚʩʢʠʡ ɺ. ɸ.

ʉʪʘʨʰʠʡ ʥʘʫʯʥʳʡ ʩʦʪʨʫʜʥʠʢ ʀʥʩʪʠʪʫʪʘ

ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʠ ʵʥʝʨʛʝʪʠʯʝʩʢʠʭ ʧʨʦʙʣʝʤ ʉʝʚʝʨʘ ʂʦʤʠ

ʥʘʫʯʥʦʛʦ ʮʝʥʪʨʘ ʋʨʘʣʴʩʢʦʛʦ ʦʪʜʝʣʝʥʠʷ ʈʦʩʩʠʡʩʢʦʡ ʘʢʘʜʝʤʠʠ ʥʘʫʢ

ʆʉʆɹɽʅʅʆʉʊʀ ʌʆʈʄʀʈʆɺɸʅʀʗ ʊʋʈʀʉʊʉʂʆʁ ʀʅʌʈɸʉʊʈʋʂʊʋʈʓ ʅɸ

ʉɽʃʔʉʂʀʍ ʊɽʈʈʀʊʆʈʀʗʍ ʈɽʉʇʋɹʃʀʂʀ ʂʆʄʀ

ɿʘ ʧʦʩʣʝʜʥʠʝ ʥʝʩʢʦʣʴʢʦ ʜʝʩʷʪʠʣʝʪʠʡ ʫʚʝʣʠʯʝʥʠʝ ʜʦʣʠ ʪʫʨʠʟʤʘ ʚ ʤʠʨʦʚʦʡ

ʵʢʦʥʦʤʠʢʝ, ʷʚʣʷʝʪʩʷ ʦʜʥʦʡ ʠʟ ʛʣʘʚʥʳʭ ʪʝʥʜʝʥʮʠʡ ʛʣʦʙʘʣʴʥʦʛʦ ʵʢʦʥʦʤʠʯʝʩʢʦʛʦ

ʨʘʟʚʠʪʠʷ. ʇʦ ʜʘʥʥʳʤ ɺʩʝʤʠʨʥʦʡ ʪʫʨʠʩʪʩʢʦʡ ʦʨʛʘʥʠʟʘʮʠʠ (UNWTO) ʚ 2014 ʛ. ʚʢʣʘʜ

ʪʫʨʠʟʤʘ ʚ ʤʠʨʦʚʦʡ ɺɺʇ ʩʦʩʪʘʚʣʷʣ 9% ʠʣʠ 1,5 ʪʨʣʥ. ʜʦʣʣʘʨʦʚ ʉʐɸ, ʘ ʤʝʞʜʫʥʘʨʦʜʥʳʝ

ʪʫʨʠʩʪʩʢʠʝ ʧʨʠʙʳʪʠʷ ʩʦʩʪʘʚʠʣʠ 1133 ʤʣʥ. ʠ ʫʚʝʣʠʯʠʣʠʩʴ ʥʘ 4,3% ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ

ʧʨʦʰʣʳʤ ʛʦʜʦʤ [1].

ʅʘʠʙʦʣʝʝ ʘʢʪʠʚʥʦ ʨʘʟʚʠʪʠʝ ʩʝʣʴʩʢʦʛʦ ʪʫʨʠʟʤʘ ʥʘʙʣʶʜʘʝʪʩʷ ʠ ʚ ʩʪʨʘʥʘʭ ɽʚʨʦʧʳ,

ʧʦ ʜʘʥʥʳʤ EUROGITES ʚ 2014 ʛʦʜʫ ʥʘ ʩʝʢʪʦʨ ʩʝʣʴʩʢʦʛʦ ʪʫʨʠʟʤʘ ʧʨʠʭʦʜʠʣʦʩʴ 15%

ʢʦʡʢʦ-ʤʝʩʪ ʚ ɽʚʨʦʧʝ (5-6,5 ʤʣʥ.) ʠ ʜʦʣʷ ʘʛʨʦ-ʪʫʨʠʟʤʘ (ʬʝʨʤʝʨʩʢʠʝ ʭʦʟʷʡʩʪʚʘ) ʩʦʩʪʘʚʠʣʘ

20 % [2].

ɺ ʈʦʩʩʠʠ, ʧʦ ʜʘʥʥʳʤ ʥʘʯʘʣʴʥʠʢʘ ʫʧʨʘʚʣʝʥʠʷ ʚʥʫʪʨʝʥʥʝʛʦ ʪʫʨʠʟʤʘ ʠ

ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʭ ʧʨʦʝʢʪʦʚ ʌʝʜʝʨʘʣʴʥʦʛʦ ʘʛʝʥʪʩʪʚʘ ʧʦ ʪʫʨʠʟʤʫ ɸʣʝʢʩʘʥʜʨʘ ʉʠʨʯʝʥʢʦ,

ʜʦʣʷ ʩʝʣʴʩʢʦʛʦ ʪʫʨʠʟʤʘ ʚ ʦʙʱʝʤ ʚʥʫʪʨʝʥʥʝʤ ʪʫʨʠʩʪʩʢʦʤ ʧʦʪʦʢʝ ʩʦʩʪʘʚʣʷʝʪ 2 % ʧʦ

ʠʪʦʛʘʤ 2012 ʛʦʜʘ [3]. ɽʩʣʠ ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʪʫʨʠʟʤ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ, ʪʦ ʩ ʫʯʝʪʦʤ

ʤʫʣʴʪʠʧʣʠʢʘʪʠʚʥʦʛʦ ʵʬʬʝʢʪʘ ʜʦʣʷ ʝʛʦ ʚʦʟʨʘʩʪʝʪ ʥʘ ʥʝʩʢʦʣʴʢʦ ʧʨʦʮʝʥʪʦʚ.

ʋʩʠʣʝʥʠʝ ʨʦʣʠ ʪʫʨʠʟʤʘ ʚ ʨʘʟʚʠʪʠʠ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʡ ʦʙʦʟʥʘʯʠʣʘʩʴ, ʚ ʩʚʷʟʠ ʩʦ

ʩʣʘʙʝʶʱʝʡ ʨʦʣʴʶ ʩʝʣʴʩʢʦʛʦ ʭʦʟʷʡʩʪʚʘ, ʢʘʢ ʙʘʟʦʚʦʡ ʦʪʨʘʩʣʠ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ.

ʀʟʤʝʥʝʥʠʝ ʧʦʜʭʦʜʦʚ ʢ ʨʘʟʚʠʪʠʶ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʠ ʧʨʦʷʚʠʣʦʩʴ ʚ ɽʚʨʦʧʝ (2006 ʛ.),

ʛʜʝ ʘʢʮʝʥʪʳ ʨʘʟʚʠʪʠʷ ʙʳʣʠ ʩʤʝʱʝʥʳ ʩ ʫʧʦʨʘ ʥʘ ʚʳʨʘʚʥʠʚʘʥʠʝ ʵʢʦʥʦʤʠʢʠ ʩʝʣʴʩʢʠʭ

ʪʝʨʨʠʪʦʨʠʡ ʠ ʨʘʟʚʠʪʠʷ ʙʘʟʦʚʳʭ ʩʝʢʪʦʨʦʚ, (ʧʨʝʞʜʝ ʚʩʝʛʦ ʩʝʣʴʩʢʦʛʦ ʭʦʟʷʡʩʪʚʘ) ʥʘ

ʨʘʟʚʠʪʠʝ ʪʝʨʨʠʪʦʨʠʠ, ʠʤʝʶʱʝʡ ʤʥʦʛʦʫʢʣʘʜʥʫʶ ʵʢʦʥʦʤʠʢʫ, ʙʘʟʠʨʫʶʱʫʶʩʷ ʥʘ ʤʝʩʪʥʳʭ

ʨʝʩʫʨʩʘʭ [4].

ʇʦʟʠʪʠʚʥʘʷ ʜʠʥʘʤʠʢʘ ʪʘʢʞʝ ʥʘʙʣʶʜʘʝʪʩʷ ʚ ʨʘʟʚʠʪʠʠ ʪʫʨʠʟʤʘ ʚ ʩʫʙʲʝʢʪʝ ʈʦʩʩʠʠ -

ʈʝʩʧʫʙʣʠʢʝ ʂʦʤʠ. ʇʦ ʜʘʥʥʳʤ ʂʦʤʠʩʪʘʪʘ ʫʜʝʣʴʥʳʡ ʚʝʩ ʪʫʨʠʩʪʩʢʠʭ ʫʩʣʫʛ ʚ ʦʙʱʝʤ

ʦʙʲʝʤʝ ʧʣʘʪʥʳʭ ʫʩʣʫʛ, ʦʢʘʟʘʥʥʳʭ ʥʘʩʝʣʝʥʠʶ, ʟʘ 2014 ʛʦʜ ʩʦʩʪʘʚʠʣ 3,6 %, ʯʪʦ ʥʘ 0,1%

ʚʳʰʝ ʧʦ ʩʨʘʚʥʝʥʠʶ ʩ ʧʨʦʰʣʳʤ ʛʦʜʦʤ ʩʦʩʪʘʚʠʣ (1377,4 ʤʣʥ. ʨʫʙ.) [5]. ʇʦ ʜʘʥʥʳʤ

ʦʧʝʨʘʪʠʚʥʦʛʦ ʤʦʥʠʪʦʨʠʥʛʘ ʪʫʨʠʩʪʩʢʠʭ ʧʦʪʦʢʦʚ ʈʝʩʧʫʙʣʠʢʠ ʂʦʤʠ, ʧʨʦʚʦʜʠʤʦʛʦ

ɸʛʝʥʪʩʪʚʦʤ ʈʝʩʧʫʙʣʠʢʠ ʂʦʤʠ ʧʦ ʪʫʨʠʟʤʫ ʠ ʦʩʥʦʚʘʥʥʦʛʦ ʥʘ ʘʥʘʣʠʟʝ ʧʝʨʚʠʯʥʦʡ

ʠʥʬʦʨʤʘʮʠʠ ʩʫʙʲʝʢʪʦʚ ʪʫʨʠʩʪʩʢʦʡ ʠʥʜʫʩʪʨʠʠ ʈʝʩʧʫʙʣʠʢʠ ʂʦʤʠ, ʟʘ 2014 ʛʦʜ

ʯʠʩʣʝʥʥʦʩʪʴ ʛʨʘʞʜʘʥ, ʧʨʠʙʳʚʰʠʭ ʚ ʈʝʩʧʫʙʣʠʢʫ ʂʦʤʠ ʩ ʮʝʣʴʶ ʪʫʨʠʟʤʘ, ʩʦʩʪʘʚʣʷʝʪ

13512 ʯʝʣ., ʠʟ ʥʠʭ 11175 ʯʝʣ. ï ʞʠʪʝʣʠ ʈʝʩʧʫʙʣʠʢʠ ʂʦʤʠ, 2088 ʯʝʣ. ï ʞʠʪʝʣʠ ʜʨʫʛʠʭ

ʨʝʛʠʦʥʦʚ ʈʦʩʩʠʠ, 249 ʯʝʣ. ï ʠʥʦʩʪʨʘʥʥʳʝ ʪʫʨʠʩʪʳ. ʆʩʥʦʚʥʘʷ ʤʘʩʩʘ ʪʫʨʠʩʪʩʢʦʛʦ ʧʦʪʦʢʘ

ʧʨʠʭʦʜʷʪʩʷ ʥʘ ʩʝʣʴʩʢʠʝ ʪʝʨʨʠʪʦʨʠʠ, ʧʨʝʞʜʝ ʚʩʝʛʦ, ʌɻɹʋ çʅʘʮʠʦʥʘʣʴʥʳʡ ʧʘʨʢ çʖʛʳʜ

ʚʘè ʠ ʌɻɹʋ çʇʝʯʦʨʦ-ʀʣʳʯʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʧʨʠʨʦʜʥʳʡ ʙʠʦʩʬʝʨʥʳʡ ʟʘʧʦʚʝʜʥʠʢè

ʠʭ ʧʦʩʝʪʠʣʦ ʩʦʦʪʚʝʪʩʪʚʝʥʥʦ 6000 ʯʝʣ. ʠ 3247 ʯʝʣ. ʚ 2014 ʛʦʜʫ. ʊʘʢʞʝ ʩʫʱʝʩʪʚʫʝʪ ʧʦʪʦʢ

ʪʫʨʠʩʪʦʚ ʥʘ ʙʘʟʳ ʦʪʜʳʭʘ ʚ ʦʢʨʝʩʪʥʦʩʪʷʭ ʩʪʦʣʠʮʳ ʈʝʩʧʫʙʣʠʢʠ ʂʦʤʠ - ʛ. ʉʳʢʪʳʚʢʘʨʘ

(ʙʘʟʘ ʦʪʜʳʭʘ çʐʠʰʢʠʥ ʣʝʩè, - 3000 ʯʝʣ., ɻɸʋ ʈʂ çʌʠʥʥʦ-ʫʛʦʨʩʢʠʡ ʵʪʥʦʢʫʣʴʪʫʨʥʳʡ

ʧʘʨʢè - ʦʢʦʣʦ 1200 ʯʝʣ.).

ʉʣʝʜʩʪʚʠʝʤ ʨʘʟʚʠʪʠʷ ʪʫʨʠʩʪʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʚ ʨʝʩʧʫʙʣʠʢʝ ʩʪʘʣʦ ʘʢʪʠʚʥʦʝ

ʬʦʨʤʠʨʦʚʘʥʠʝ ʪʫʨʠʩʪʩʢʦ-ʨʝʢʨʝʘʮʠʦʥʥʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ.

ʊʫʨʠʩʪʩʢʦ-ʨʝʢʨʝʘʮʠʦʥʥʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʘ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ ʧʨʝʜʩʪʘʚʣʷʝʪ

ʩʦʚʦʢʫʧʥʦʩʪʴ ʦʙʲʝʢʪʦʚ ʠ ʩʫʙʲʝʢʪʦʚ ʪʫʨʠʩʪʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʦʙʝʩʧʝʯʠʚʘʶʱʠʭ

ʞʠʟʥʝʜʝʷʪʝʣʴʥʦʩʪʴ ʨʝʢʨʝʘʥʪʦʚ ʠ ʪʫʨʠʩʪʦʚ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ.

76

ʂʣʶʯʝʚʳʤʠ ʧʦʢʘʟʘʪʝʣʷʤʠ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʤʠ ʪʫʨʠʩʪʩʢʫʶ ʠʥʬʨʘʩʪʨʫʢʪʫʨʫ

ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʡ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʦʙʨʘʟʦʚʘʥʠʡ ʨʝʩʧʫʙʣʠʢʠ, ʷʚʣʷʶʪʩʷ ʢʦʣʣʝʢʪʠʚʥʳʝ

ʩʨʝʜʩʪʚʘ ʨʘʟʤʝʱʝʥʠʷ, ʧʨʝʜʩʪʘʚʣʝʥʥʳʝ ʛʦʩʪʠʥʠʮʘʤʠ, ʙʘʟʘʤʠ ʦʪʜʳʭʘ, ʪʫʨʠʩʪʩʢʠʤʠ

ʙʘʟʘʤʠ, ʛʦʩʪʝʚʳʤʠ ʜʦʤʘʤʠ, ʩʘʥʘʪʦʨʠʷʤʠ, ʨʝʩʪʦʨʘʥʘʤʠ, ʢʘʬʝ ʠ ʩʪʦʣʦʚʳʤʠ. ʏʪʦ ʢʘʩʘʝʪʩʷ

ʛʦʩʪʠʥʠʮ, ʪʦ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ, ʪʦ ʦʥʠ ʨʘʩʧʦʣʘʛʘʶʪʩʷ, ʢʘʢ ʧʨʘʚʠʣʦ, ʚ ʝʜʠʥʠʯʥʳʭ

ʵʢʟʝʤʧʣʷʨʘʭ ʚ ʨʘʡʦʥʥʳʭ ʮʝʥʪʨʘʭ.

ɽʱʝ ʦʜʥʠʤʠ ʧʦʢʘʟʘʪʝʣʷʤʠ, ʭʘʨʘʢʪʝʨʠʟʫʶʱʠʤ ʩʦʩʪʦʷʥʠʝ ʪʫʨʠʩʪʩʢʦʡ

ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʠ ʘʢʪʠʚʥʦʩʪʠ ʪʫʨʠʩʪʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ, ʷʚʣʷʝʪʩʷ ʥʘʣʠʯʠʝ ʪʫʨʠʩʪʩʢʠʭ

ʦʨʛʘʥʠʟʘʮʠʡ (ʪʫʨʦʧʝʨʘʪʦʨʦʚ, ʪʫʨʘʛʝʥʪʩʪʚ ʠ ʬʠʨʤ, ʟʘʥʠʤʘʶʱʠʭʩʷ ʚʥʫʪʨʝʥʥʠʤ

ʪʫʨʠʟʤʦʤ) ʠ ʪʫʨʦʚ. ɺ ʧʦʢʘʟʘʪʝʣʝ çʪʫʨʳè, ʟʘʣʦʞʝʥʳ ʦʙʲʝʢʪʳ ʧʦʢʘʟʘ, ʚ ʪʦʤ ʯʠʩʣʝ ʤʫʟʝʠ,

ʢʫʣʴʪʦʚʳʝ ʩʦʦʨʫʞʝʥʠʷ ʠ ʪ.ʜ., ʥʦ ʦʥʠ ʨʘʙʦʪʘʶʪ ʚʦ ʚʟʘʠʤʦʫʚʷʟʢʝ, ʢʘʢ ʪʫʨʠʩʪʩʢʠʡ

ʧʨʦʜʫʢʪ.

ʆʮʝʥʢʘ ʬʦʨʤʠʨʦʚʘʥʠʷ ʪʫʨʠʩʪʩʢʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʈʝʩʧʫʙʣʠʢʠ ʂʦʤʠ ʙʳʣʘ

ʧʨʦʚʝʜʝʥʘ ʧʦ 684 ʩʝʣʴʩʢʠʤ ʥʘʩʝʣʝʥʥʳʤ ʧʫʥʢʪʘʤ, ʧʦ ʥʘʣʠʯʠʶ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʠ

ʘʢʪʠʚʥʦʩʪʠ ʪʫʨʠʩʪʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ.

ɺ ʨʝʟʫʣʴʪʘʪʝ ʙʳʣʠ ʚʳʜʝʣʝʥʳ ʩʣʝʜʫʶʱʠʝ ʪʠʧʳ ʩʝʣʴʩʢʠʭ ʥʘʩʝʣʝʥʥʳʭ ʧʫʥʢʪʦʚ ʧʦ

ʭʘʨʘʢʪʝʨʫ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʠ ʘʢʪʠʚʥʦʩʪʠ ʪʫʨʠʟʤʘ.

- ʉʝʣʴʩʢʠʝ ʥʘʩʝʣʝʥʥʳʝ ʧʫʥʢʪʳ ʩ ʨʘʟʚʠʪʦʡ ʪʫʨʠʩʪʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʴʶ ʠ ʥʘʣʠʯʠʝʤ

ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʛʦʩʪʝʧʨʠʠʤʩʪʚʘ (23 ʧʫʥʢʪʘ). ʉʨʝʜʠ ʥʠʭ ʪʘʢʠʝ ʩʝʣʘ, ʢʘʢ ʋʩʪʴ-ʎʠʣʴʤʘ,

ʓʙ, ɺʳʣʴʛʦʨʪ, ʀʞʤʘ, ʢʦʪʦʨʳʝ ʷʚʣʷʶʪʩʷ ʮʝʥʪʨʘʤʠ ʠʩʪʦʨʠʢʦ-ʢʫʣʴʪʫʨʥʦʛʦ,

ʵʪʥʦʛʨʘʬʠʯʝʩʢʦʛʦ ʠ ʩʦʙʳʪʠʡʥʦʛʦ ʪʫʨʠʟʤʘ, ʩ ʠʟʚʝʩʪʥʳʤʠ ʚ ʨʝʩʧʫʙʣʠʢʝ ʪʫʨʠʩʪʩʢʠʤʠ

ʘʪʪʨʘʢʪʦʨʘʤʠ ï çʋʩʪʴ-ʎʠʣʝʤʩʢʘʷ ʛʦʨʢʘè, ʠʞʝʤʩʢʠʡ çʃʫʜè, ʩʳʢʪʳʚʜʠʥʩʢʘʷ

çɿʘʚʘʣʠʥʢʘè, ʬʝʩʪʠʚʘʣʠ ʵʪʥʦ-ʢʫʣʴʪʫʨʥʦʛʦ ʧʘʨʢʘ ʚ ʩ. ʓʙ.

- ʉʝʣʴʩʢʠʝ ʥʘʩʝʣʝʥʥʳʝ ʧʫʥʢʪʳ ʩ ʪʫʨʠʩʪʩʢʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʦʡ ʠ ʨʝʢʨʝʘʮʠʦʥʥʳʤʠ

ʫʩʣʫʛʘʤʠ (35 ʧʫʥʢʪʦʚ), ʠʤʝʶʱʠʭ ʪʫʨʠʩʪʩʢʠʝ ʙʘʟʳ, ʙʘʟʳ ʦʪʜʳʭʘ ʠ ʩʘʥʘʪʦʨʠʠ.

ʊʫʨʠʩʪʩʢʠʝ ʙʘʟʳ, ʢʘʢ ʧʨʘʚʠʣʦ, ʧʨʝʜʩʪʘʚʣʷʶʪ ʥʝʙʦʣʴʰʠʝ ʙʨʝʚʝʥʯʘʪʳʝ ʜʦʤʘ,

ʨʘʩʩʯʠʪʘʥʥʳʝ ʥʘ ʛʨʫʧʧʫ ʪʫʨʠʩʪʦʚ ʜʦ 15-20 ʯʝʣʦʚʝʢ, ʘ ʪʦ ʠ ʤʝʥʴʰʝ, ʨʘʩʧʦʣʘʛʘʶʱʠʝʩʷ

ʚʙʣʠʟʠ ʥʘʩʝʣʝʥʥʦʛʦ ʧʫʥʢʪʘ ʥʘ ʙʝʨʝʛʫ ʚʦʜʦʝʤʘ ʠ ʦʙʝʩʧʝʯʠʚʘʶʱʠʝ ʦʪʜʳʭ ʚʳʭʦʜʥʦʛʦ ʜʥʷ

(ʜ. ʕʞʦʣʪʳ).

- ʉʝʣʴʩʢʠʝ ʥʘʩʝʣʝʥʥʳʝ ʧʫʥʢʪʳ ʩ ʛʦʩʪʝʚʳʤʠ ʜʦʤʘʤʠ (7 ʥʘʩʝʣʝʥʥʳʭ ʧʫʥʢʪʦʚ). ʆʥʘ

ʩʧʝʮʠʬʠʯʥʘ ʜʣʷ ʩʝʣʴʩʢʦʛʦ ʪʫʨʠʟʤʘ, ʥʝ ʪʨʝʙʫʝʪ ʙʦʣʴʰʠʭ ʚʣʦʞʝʥʠʡ ʚ ʩʨʝʜʩʪʚʘ

ʨʘʟʤʝʱʝʥʠʷ ʠ ʩʦʟʜʘʝʪ ʥʝʟʥʘʯʠʪʝʣʴʥʳʡ ʪʫʨʠʩʪʩʢʠʡ ʧʦʪʦʢ. ʇʨʝʜʩʪʘʚʣʷʝʪ ʨʦʜʦʚʳʝ

çʢʦʤʠ-ʜʦʤʘè.

- ʉʝʣʴʩʢʠʝ ʥʘʩʝʣʝʥʥʳʝ ʧʫʥʢʪʳ ʙʝʟ ʪʫʨʠʩʪʩʢʠʭ ʫʩʣʫʛ ʩ ʥʘʣʠʯʠʝʤ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ

ʛʦʩʪʝʧʨʠʠʤʩʪʚʘ. ɺ ʦʩʥʦʚʥʦʤ ʵʪʦ ʧʫʥʢʪʳ ʩ ʧʨʠʜʦʨʦʞʥʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʦʡ ʨʘʟʤʝʱʝʥʠʷ

ʠ ʧʠʪʘʥʠʷ, ʥʘʧʨʠʤʝʨ ʩ. ɺʦʛʚʘʟʜʠʥʦ ʩ ʛʦʩʪʠʥʠʮʝʡ-ʢʘʬʝ çʊʫʡʚʝʞè;

- ʉʝʣʴʩʢʠʝ ʥʘʩʝʣʝʥʥʳʝ ʧʫʥʢʪʳ ʙʝʟ ʪʫʨʠʩʪʩʢʠʭ ʫʩʣʫʛ ʩ ʠʥʬʨʘʩʪʨʫʢʪʫʨʦʡ ʧʠʪʘʥʠʷ.

ɺ ʩʦʩʪʘʚ ʧʦʜʛʨʫʧʧʳ ʚʭʦʜʠʪ 17 ʧʫʥʢʪʦʚ, ʚ ʢʦʪʦʨʳʭ ʝʩʪʴ ʩʪʦʣʦʚʳʝ, ʢʘʬʝ ʠ ʨʝʩʪʦʨʘʥʳ (ʧ.

ɺʫʭʪʳʤ, ʜ. ɼʠʶʨ).

- ʉʝʣʴʩʢʠʝ ʧʫʥʢʪʳ, ʚʢʣʶʯʝʥʥʳʝ ʚ ʪʫʨʠʩʪʩʢʫʶ ʜʝʷʪʝʣʴʥʦʩʪʴ, ʥʦ ʥʝ ʠʤʝʶʱʠʝ

ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʛʦʩʪʝʧʨʠʠʤʩʪʚʘ. ɺ ʩʦʩʪʘʚʝ ʛʨʫʧʧʳ 15 ʧʫʥʢʪʦʚ, ʨʝʘʣʠʟʫʶʱʠʭ ʩʚʦʠ

ʠʩʪʦʨʠʢʦ-ʢʫʣʴʪʫʨʥʳʝ ʠ ʧʨʠʨʦʜʥʳʝ ʨʝʩʫʨʩʳ ʚ ʦʪʩʫʪʩʪʚʠʠ ʩʧʝʮʠʘʣʴʥʳʭ ʤʝʩʪ

ʨʘʟʤʝʱʝʥʠʷ ʠ ʧʠʪʘʥʠʷ. ʊʫʨʠʩʪʩʢʘʷ ʨʦʣʴ ʵʪʦʡ ʛʨʫʧʧʳ ʧʫʥʢʪʦʚ ʦʙʝʩʧʝʯʠʚʘʝʪʩʷ ʠʭ

ʪʨʘʥʟʠʪʥʳʤ ʧʦʣʦʞʝʥʠʝʤ ʥʘ ʧʫʪʠ ʢ ʠʩʪʦʨʠʢʦ-ʢʫʣʴʪʫʨʥʳʤ ʦʙʲʝʢʪʘʤ ʠʣʠ ʛʝʦʣʦʛʠʯʝʩʢʠʤ

ʧʘʤʷʪʥʠʢʘʤ ʧʨʠʨʦʜʳ ʉʝʚʝʨʥʦʛʦ ʠ ʇʨʠʧʦʣʷʨʥʦʛʦ ʋʨʘʣʘ.

ʂ ʩʦʞʘʣʝʥʠʶ, ʪʦʣʴʢʦ ʚ 128 ʠʟ 684 ʩʝʣʴʩʢʠʭ ʥʘʩʝʣʝʥʥʳʭ ʧʫʥʢʪʦʚ ʧʨʝʜʩʪʘʚʣʝʥʘ

ʨʘʟʥʦʛʦ ʢʘʯʝʩʪʚʘ ʠʥʬʨʘʩʪʨʫʢʪʫʨʘ ʛʦʩʪʝʧʨʠʠʤʩʪʚʘ ʠ ʧʨʦʷʚʣʷʝʪʩʷ ʜʝʷʪʝʣʴʥʦʩʪʴ

ʩʫʙʲʝʢʪʦʚ ʪʫʨʠʩʪʩʢʦʡ ʠʥʜʫʩʪʨʠʠ. ʆʩʪʘʣʴʥʳʝ ʥʘʩʝʣʝʥʥʳʝ ʧʫʥʢʪʳ ʥʝ ʚʦʚʣʝʯʝʥʳ ʚ ʵʪʫ

ʩʬʝʨʫ. ɺ ʪʦ ʞʝ ʚʨʝʤʷ ʚʳʜʝʣʷʶʪʩʷ ʪʝʨʨʠʪʦʨʠʠ, ʛʜʝ ʚʝʜʝʪʩʷ ʘʢʪʠʚʥʘʷ ʪʫʨʠʩʪʩʢʘʷ

ʜʝʷʪʝʣʴʥʦʩʪʴ ʚʥʝ ʥʘʩʝʣʝʥʥʳʭ ʧʫʥʢʪʦʚ (ʇʨʠʧʦʣʷʨʥʳʡ ʋʨʘʣ), ʦʭʦʪʥʠʯʴʝ-ʨʳʙʦʣʦʚʥʳʝ

ʪʫʨʳ ʚ ʚʝʨʭʦʚʴʷ ʨ. ɺʳʤʠ.

77

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚ ʨʝʟʫʣʴʪʘʪʝ ʘʥʘʣʠʟʘ ʪʫʨʠʩʪʩʢʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʥʘ ʩʝʣʴʩʢʠʭ

ʪʝʨʨʠʪʦʨʠʷʭ ʥʝʦʙʭʦʜʠʤʦ ʚʳʜʝʣʠʪʴ ʩʣʝʜʫʶʱʠʝ ʦʩʦʙʝʥʥʦʩʪʠ ʬʦʨʤʠʨʦʚʘʥʠʷ

ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ:

- ʨʘʟʚʠʪʠʝ çʧʨʠʛʦʨʦʜʥʦʡè ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ, ʢʦʪʦʨʘʷ ʨʘʩʧʦʣʘʛʘʝʪʩʷ ʚʦʟʣʝ ʢʨʫʧʥʳʭ

ʛʦʨʦʜʦʚ ʥʘ ʨʘʩʩʪʦʷʥʠʠ ʜʦ 100 ʢʤ ʠ ʷʚʣʷʝʪʩʷ ʥʘʠʙʦʣʝʝ ʤʥʦʛʦʦʙʨʘʟʥʦʡ ʧʦ ʬʦʨʤʝ

(ʜʝʪʩʢʠʝ ʣʘʛʝʨʷ, ʩʘʥʘʪʦʨʠʠ, ʪʫʨʠʩʪʩʢʠʝ ʙʘʟʳ), ʩ ʧʨʝʚʘʣʠʨʦʚʘʥʠʝʤ ʙʘʟ ʦʪʜʳʭʘ ʠ

ʨʘʟʥʦʦʙʨʘʟʠʝʤ ʪʫʨʠʩʪʩʢʠʭ ʩʣʫʛ;

- ʘʢʪʠʚʥʦʝ ʬʦʨʤʠʨʦʚʘʥʠʝ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʛʦʩʪʝʚʳʭ ʜʦʤʦʚ ʥʘ ʩʝʣʴʩʢʠʭ

ʪʝʨʨʠʪʦʨʠʷʭ, ʧʨʠ ʘʢʪʠʚʥʦʡ ʧʦʜʜʝʨʞʢʝ ʤʫʥʠʮʠʧʘʣʴʥʳʭ ʚʣʘʩʪʝʡ ʠ ʘʢʪʠʚʥʳʤ

ʠʩʧʦʣʴʟʦʚʘʥʠʝʤ ʨʝʩʫʨʩʦʚ ʢʨʝʩʪʴʷʥʩʢʦ-ʬʝʨʤʝʨʩʢʠʭ ʭʦʟʷʡʩʪʚ (ʢʘʢ ʜʦʧʦʣʥʠʪʝʣʴʥʳʡ

ʠʩʪʦʯʥʠʢ ʜʦʭʦʜʘ);

- ʧʨʦʜʦʣʞʝʥʠʝ ʧʦʩʪʨʦʝʥʠʷ çʫʜʘʣʝʥʥʦʡè ʩʝʣʴʩʢʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʥʘ

ʧʝʨʠʬʝʨʠʡʥʳʭ ʪʝʨʨʠʪʦʨʠʷʭ, ʦʙʫʩʣʦʚʣʝʥʥʦʡ ʪʨʫʜʥʦʜʦʩʪʫʧʥʦʩʪʴʶ ʦʙʲʝʢʪʦʚ, ʚ ʧʝʨʚʫʶ

ʦʯʝʨʝʜʴ ʢʘʩʘʶʱʠʭʩʷ ʦʭʦʪʥʠʯʴʝ-ʨʳʙʦʣʦʚʥʦʛʦ, ʩʧʦʨʪʠʚʥʦ-ʵʢʩʪʨʝʤʘʣʴʥʦʛʦ ʪʫʨʠʟʤʘ

(ʠʟʙʳ ʦʭʦʪʥʠʢʦʚ, ʪʫʨʠʩʪʩʢʠʝ ʙʘʟʳ);

- ʘʢʪʠʚʠʟʘʮʠʷ ʩʦʟʜʘʥʠʷ ʧʨʠʜʦʨʦʞʥʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʩ ʩʦʦʪʚʝʪʩʪʚʫʶʱʠʤʠ

ʦʙʲʝʢʪʘʤʠ ʧʠʪʘʥʠʷ ʠ ʨʘʟʤʝʱʝʥʠʷ (ʤʠʥʠ-ʛʦʩʪʠʥʠʮʳ ʩ ʧʠʪʘʥʠʝʤ), ʚʜʦʣʴ ʢʣʶʯʝʚʳʭ

ʘʚʪʦʜʦʨʦʛ, ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ʋʭʪʘ-ʉʳʢʪʳʚʢʘʨ-ʏʝʙʦʢʩʘʨʳ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʚ ʈʝʩʧʫʙʣʠʢʝ ʂʦʤʠ ʚ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʠʜʝʪ ʧʨʦʮʝʩʩ

ʬʦʨʤʠʨʦʚʘʥʠʷ ʪʫʨʠʩʪʢʦʡ ʠʥʬʨʘʩʪʨʫʢʪʫʨʳ ʥʘ ʩʝʣʴʩʢʠʭ ʪʝʨʨʠʪʦʨʠʷʭ, ʦʙʫʩʣʦʚʣʝʥʥʦʡ,

ʚʦʟʨʘʩʪʘʶʱʝʡ ʨʦʣʴʶ ʪʫʨʠʩʪʩʢʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʚ ʨʘʟʚʠʪʠʠ ʵʪʠʭ ʧʨʦʩʪʨʘʥʩʪʚ.

ʃʠʪʝʨʘʪʫʨʘ

1. UNWTO Tourism Highlights, 2015 Edition - Madrid: UNWTO, 2015 - P. 16.

[ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ] ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ. ï URL: http://mkt.unwto.org/publication/unwto-

tourism-highlights-2015-edition

2. Klaus Ehrlich. Rural Tourism in Europe - state of art// 5th European Congress

on Rural Tourism Alpbach/Tyrol, 6th- 8th October 2014. - [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ] ï ʈʝʞʠʤ

ʜʦʩʪʫʧʘ. ï URL: http://www.europeanrtcongress.org/media/media-praesentationen-

pdfs/Ehrlich_RT-in-Europe-state-of-the-art_Landtou.pdf

3. ʉʠʨʯʝʥʢʦ ɸ.ɸ. çʇʝʨʩʧʝʢʪʠʚʳ ʨʘʟʚʠʪʠʷ ʩʝʣʴʩʢʦʛʦ ʪʫʨʠʟʤʘ ʚ ʈʦʩʩʠʡʩʢʦʡ

ʌʝʜʝʨʘʮʠʠè // ʄʘʪʝʨʠʘʣʳ ʤʝʞʨʝʛʠʦʥʘʣʴʥʦʛʦ ʩʦʚʝʱʘʥʠʷ ʠ ʩʝʤʠʥʘʨʘ ʧʦ ʚʦʧʨʦʩʘʤ

ʨʘʟʚʠʪʠʷ ʩʝʣʴʩʢʦʛʦ ʪʫʨʠʟʤʘ (2-4 ʘʚʛʫʩʪʘ 2013 ʛ.) ɹʝʣʛʦʨʦʜ. [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ] ï

ʈʝʞʠʤ ʜʦʩʪʫʧʘ. ï URL: http://russiaturforum.com/belgorod_2013_info/

4. The New Rural Paradigm. Policies and Governance. OECD Rural Policy

Reviews. [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ï ʈʝʞʠʤ ʜʦʩʪʫʧʘ. ï URL:

http://www3.unisi.it/cipas/ref/OECD_2006_Rural_Paradigm.pdf

5. ʊʫʨʠʟʤ ʚ ʈʝʩʧʫʙʣʠʢʝ ʂʦʤʠ. ʉʪʘʪʠʩʪʠʯʝʩʢʠʡ ʙʶʣʣʝʪʝʥʴ / ʂʦʤʠʩʪʘʪ. ï

ʉʳʢʪʳʚʢʘʨ, 2015. ï 32 ʩ.

http://mkt.unwto.org/publication/unwto-tourism-highlights-2015-edition
http://mkt.unwto.org/publication/unwto-tourism-highlights-2015-edition
http://www.europeanrtcongress.org/media/media-praesentationen-pdfs/Ehrlich_RT-in-Europe-state-of-the-art_Landtou.pdf
http://www.europeanrtcongress.org/media/media-praesentationen-pdfs/Ehrlich_RT-in-Europe-state-of-the-art_Landtou.pdf
http://russiaturforum.com/files/presentations/belgorod/sirchenko_a_a.zip
http://russiaturforum.com/files/presentations/belgorod/sirchenko_a_a.zip
http://www3.unisi.it/cipas/ref/OECD_2006_Rural_Paradigm.pdf

78

ʗʨʦʚʘ ɺ.ɺ.

ʜʦʢʪʦʨʘʥʪ, ʢ.ʝ.ʥ., ʜʦʮʝʥʪ ʢʘʬʝʜʨʠ ʩʪʘʪʠʩʪʠʢʠ ʽ ʝʢʦʥʦʤʽʯʥʦʛʦ ʘʥʘʣʽʟʫ

ʍʘʨʢʽʚʩʴʢʦʛʦ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʘʛʨʘʨʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʽʤʝʥʽ ɺ.ɺ. ɼʦʢʫʯʘʻʚʘ

ɽʢʦʥʦʤʽʯʥʽ ʥʘʫʢʠ

ʉʆʎɯɸʃʔʅʀʁ ɿɸʍʀʉʊ ʇʈɸʎɯɺʅʀʂɯɺ ʉɯʃʔʉʔʂʆɻʆʉʇʆɼɸʈʉʔʂʀʍ

ʇɯɼʇʈʀɭʄʉʊɺ

ɺ ʩʫʯʘʩʥʠʭ ʫʤʦʚʘʭ ʪʨʘʥʩʬʦʨʤʘʮʽʾ ʚʠʨʦʙʥʠʯʦ-ʛʦʩʧʦʜʘʨʩʴʢʠʭ ʚʽʜʥʦʩʠʥ ʫ ʥʘʧʨʷʤʢʫ

ʧʦʙʫʜʦʚʠ ʨʠʥʢʦʚʦʾ ʩʠʩʪʝʤʠ ʩʫʪʪʻʚʦ ʟʘʛʦʩʪʨʠʣʠʩʷ ʧʨʦʙʣʝʤʠ ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ

ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ. ʉʦʮʽʘʣʴʥʽ ʚʽʜʤʽʥʥʦʩʪʽ ʤʽʞ ʤʽʩʴʢʠʤ ʽ ʩʽʣʴʩʴʢʠʤ ʥʘʩʝʣʝʥʥʷʤ, ʱʦ

ʤʘʶʪʴ ʟʘʪʷʞʥʠʡ ʭʘʨʘʢʪʝʨ ʽ ʪʝʥʜʝʥʮʽʾ ʜʦ ʧʦʩʠʣʝʥʥʷ, ʭʘʨʘʢʪʝʨʠʟʫʶʪʴʩʷ: ʟʥʘʯʥʦ ʥʠʞʯʠʤʠ

ʨʦʟʤʽʨʘʤʠ ʩʫʢʫʧʥʠʭ ʝʢʚʽʚʘʣʝʥʪʥʠʭ ʜʦʭʦʜʽʚ ʽ ʚʠʪʨʘʪ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ ʩʽʣʴʩʴʢʦʾ

ʤʽʩʮʝʚʦʩʪʽ ʧʦʨʽʚʥʷʥʦ ʟ ʧʦʢʘʟʥʠʢʘʤʠ ʚʝʣʠʢʠʭ ʽ ʤʘʣʠʭ ʤʽʩʪ; ʧʝʨʝʚʠʱʝʥʥʷʤ ʪʝʤʧʽʚ

ʧʘʜʽʥʥʷ ʟʘʡʥʷʪʦʩʪʽ ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ʧʦʨʽʚʥʷʥʦ ʟ ʤʽʩʴʢʠʤʠ ʧʦʩʝʣʝʥʥʷʤʠ;

ʟʙʽʣʴʰʝʥʥʷʤ ʨʦʟʨʠʚʫ ʫ ʨʦʟʤʽʨʽ ʜʦʭʦʜʽʚ ʤʽʩʴʢʠʭ ʽ ʩʽʣʴʩʴʢʠʭ ʞʠʪʝʣʽʚ; ʥʘʜʤʽʨʥʦʶ

ʯʘʩʪʢʦʶ ʩʦʮʽʘʣʴʥʠʭ ʪʨʘʥʩʬʝʨʪʽʚ ʫ ʩʪʨʫʢʪʫʨʽ ʜʦʭʦʜʽʚ ʩʽʤʝʡ ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ

ʥʝʟʘʣʝʞʥʦ ʚʽʜ ʨʽʚʥʷ ʝʢʦʥʦʤʽʯʥʦʾ ʘʢʪʠʚʥʦʩʪʽ ʾʭ ʦʜʝʨʞʫʚʘʯʽʚ; ʟʥʠʞʝʥʥʷʤ ʤʦʪʠʚʘʮʽʡʥʠʭ

ʩʪʠʤʫʣʽʚ ʜʦ ʧʨʘʮʽ, ʧʦʨʦʜʞʝʥʥʷʤ ʫʪʨʠʤʘʥʩʴʢʠʭ ʥʘʩʪʨʦʾʚ ʩʝʨʝʜ ʧʨʘʮʝʟʜʘʪʥʦʛʦ

ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ; ʥʠʟʴʢʠʤ ʨʽʚʥʝʤ ʩʧʦʞʠʚʯʠʭ ʤʦʞʣʠʚʦʩʪʝʡ ʩʝʣʷʥ; ʩʫʪʪʻʚʠʤ

ʦʙʤʝʞʝʥʥʷʤ ʤʦʞʣʠʚʦʩʪʝʡ ʱʦʜʦ ʫʪʨʠʤʘʥʥʷ ʩʦʮʽʘʣʴʥʦʾ ʽʥʬʨʘʩʪʨʫʢʪʫʨʠ ʩʝʣʘ;

ʚʽʜʤʽʥʥʦʩʪʷʤʠ ʫ ʷʢʦʩʪʽ ʦʩʚʽʪʠ ʪʘ ʦʭʦʨʦʥʠ ʟʜʦʨʦʚôʷ.

ʉʦʮʽʘʣʴʥʠʡ ʟʘʭʠʩʪ ʷʢ ʢʘʪʝʛʦʨʽʷ ʥʝ ʤʘʻ ʦʜʥʦʟʥʘʯʥʦʛʦ ʪʣʫʤʘʯʝʥʥʷ. ɺ ʥʘʫʢʦʚʽʡ

ʝʢʦʥʦʤʽʯʥʽʡ ʣʽʪʝʨʘʪʫʨʽ ʽʩʥʫʶʪʴ ʨʽʟʥʽ ʪʝʦʨʝʪʠʢʦ-ʤʝʪʦʜʦʣʦʛʽʯʥʽ ʧʽʜʭʦʜʠ ʩʪʦʩʦʚʥʦ

ʧʨʦʙʣʝʤ ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʥʘʩʝʣʝʥʥʷ ʪʘ ʪʘʢʠʭ ʧʦʥʷʪʴ, ʷʢ çʩʦʮʽʘʣʴʥʠʡ ʟʘʭʠʩʪè,

çʩʠʩʪʝʤʘ ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫè, çʩʦʮʽʘʣʴʥʘ ʧʦʣʽʪʠʢʘè.

ʉʦʮʽʘʣʴʥʠʡ ʟʘʭʠʩʪ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʜʦʮʽʣʴʥʦ ʨʦʟʛʣʷʜʘʪʠ ʷʢ çʘʢʪʠʚʥʫ

ʧʦʣʽʪʠʢʫ ʜʝʨʞʘʚʠ, ʱʦ ʘʢʪʠʚʽʟʫʻ ʪʘ ʤʦʪʠʚʫʻ ʝʢʦʥʦʤʽʯʥʦ ʘʢʪʠʚʥʝ ʥʘʩʝʣʝʥʥʷ ʜʦ ʪʨʫʜʦʚʦʾ

ʜʽʷʣʴʥʦʩʪʽ, ʷʢʘ ʩʪʠʤʫʣʶʻʪʴʩʷ ʧʨʘʚʦʤ ʚʣʘʩʥʦʩʪʽ ʥʘ ʟʝʤʣʶ ʪʘ ʟʘʙʝʟʧʝʯʫʻʪʴʩʷ ʨʝʘʣʽʟʘʮʽʻʶ

ʤʦʞʣʠʚʦʩʪʽ ʨʝʘʣʴʥʦʛʦ ʚʠʢʦʨʠʩʪʘʥʥʷ ʪʘʢʦʛʦ ʧʨʘʚʘè [1]. ʊʘʢʠʡ ʧʽʜʭʽʜ ʜʦ ʪʣʫʤʘʯʝʥʥʷ

ʩʫʪʥʦʩʪʽ ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʤʦʞʝ ʦʢʨʝʩʣʠʪʠ ʥʘ ʤʘʡʙʫʪʥʽ ʧʝʨʽʦʜʠ

ʧʨʽʦʨʠʪʝʪʥʽ ʥʘʧʨʷʤʠ ʽ ʨʦʟʚʠʪʢʫ ʘʛʨʘʨʥʦʾ ʩʬʝʨʠ ʚ ʮʽʣʦʤʫ, ʽ, ʟʦʢʨʝʤʘ, ʩʦʮʽʘʣʴʥʦʛʦ

ʟʘʭʠʩʪʫ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ.

ʈʽʚʝʥʴ ʩʦʮʽʘʣʴʥʦʾ ʟʘʭʠʱʝʥʦʩʪʽ ʧʨʘʮʽʚʥʠʢʽʚ ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʠʭ ʧʽʜʧʨʠʻʤʩʪʚ

ʚʠʟʥʘʯʘʻʪʴʩʷ ʭʘʨʘʢʪʝʨʦʤ ʟʘʡʥʷʪʦʩʪʽ ʪʘ ʩʪʘʥʦʤ ʚʠʨʦʙʥʠʯʦʾ ʩʬʝʨʠ ʚ ʮʽʣʦʤʫ ʪʘ ʩʽʣʴʩʴʢʦʛʦ

ʛʦʩʧʦʜʘʨʩʪʚʘ.

ʋ 2014 ʨʦʮʽ ʢʽʣʴʢʽʩʪʴ ʥʘʡʤʘʥʠʭ ʧʨʘʮʽʚʥʠʢʽʚ ʧʽʜʧʨʠʻʤʩʪʚ, ʟʘʡʥʷʪʠʭ ʫ ʩʽʣʴʩʴʢʦʤʫ,

ʣʽʩʦʚʦʤʫ ʪʘ ʨʠʙʥʦʤʫ ʛʦʩʧʦʜʘʨʩʪʚʽ ʍʘʨʢʽʚʩʴʢʦʾ ʦʙʣʘʩʪʽ, ʩʪʘʥʦʚʠʣʘ 33,1 ʪʠʩ ʦʩʽʙ, ʱʦ ʫ

4,2 ʨʘʟʠ ʤʝʥʰʝ ʯʠʩʝʣʴʥʦʩʪʽ ʧʨʘʮʽʚʥʠʢʽʚ ʫ 2000 ʨʦʮʽ (137,8 ʪʠʩ ʦʩʽʙ). ʈʽʚʝʥʴ ʟʘʡʥʷʪʦʩʪʽ

ʥʘʩʝʣʝʥʥʷ ʚʽʢʦʤ 15 ï 70 ʨʦʢʽʚ ʫ ʟʚʽʪʥʦʤʫ ʨʦʮʽ ʫ ʤʽʩʴʢʠʭ ʧʦʩʝʣʝʥʥʷʭ ʩʪʘʥʦʚʠʚ 60,2%, ʫ

ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ī 53,7%, ʨʽʚʝʥʴ ʙʝʟʨʦʙʽʪʪʷ (ʟʘ ʤʝʪʦʜʦʣʦʛʽʻʶ ʄʆʇ), ʚʽʜʧʦʚʽʜʥʦ,

6,9% ʽ 11,9% (ʫ ʪʦʤʫ ʯʠʩʣʽ ʥʘʩʝʣʝʥʥʷ ʚʽʢʦʤ 15 ï 24 ʨʦʢʠ ī 15,9% ʫ ʤʽʩʪʘʭ ʽ 31,7% ʫ

ʩʝʣʘʭ).

ʋ ʢʨʘʾʥʘʭ ʟ ʨʠʥʢʦʚʦʶ ʝʢʦʥʦʤʽʢʦʶ ʣʝʚʦʚʘ ʯʘʩʪʢʘ ʜʦʭʦʜʽʚ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ

ʪʨʘʜʠʮʽʡʥʦ ʬʦʨʤʫʻʪʴʩʷ ʟʘ ʨʘʭʫʥʦʢ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ, ʱʦ ʩʚʽʜʯʠʪʴ ʧʨʦ ʚʠʩʦʢʫ ʚʘʨʪʽʩʪʴ

ʨʦʙʦʯʦʾ ʩʠʣʠ. ʋ ʪʘʙʣ. 1 ʥʘʚʝʜʝʥʦ ʧʦʨʽʚʥʷʣʴʥʠʡ ʘʥʘʣʽʟ ʨʽʚʥʷ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ

ʧʨʘʮʽʚʥʠʢʽʚ ʩʽʣʴʩʴʢʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʧʦʨʽʚʥʷʥʦ ʟ ʽʥʰʠʤʠ ʛʘʣʫʟʷʤʠ ʝʢʦʥʦʤʽʢʠ ʫ

ʍʘʨʢʽʚʩʴʢʽʡ ʦʙʣʘʩʪʽ.

79

1. ʉʝʨʝʜʥʴʦʤʽʩʷʯʥʘ ʥʦʤʽʥʘʣʴʥʘ ʟʘʨʦʙʽʪʥʘ ʧʣʘʪʘ ʧʦ ʜʝʷʢʠʭ ʛʘʣʫʟʷʭ ʝʢʦʥʦʤʽʢʠ

ʫ ʍʘʨʢʽʚʩʴʢʽʡ ʦʙʣʘʩʪʽ

ʇʦʢʘʟʥʠʢʠ 2010 ʨ. 2012 ʨ. 2013 ʨ. 2014 ʨ.

ʉʝʨʝʜʥʴʦʤʽʩʷʯʥʘ ʥʦʤʽʥʘʣʴʥʘ

ʟʘʨʦʙʽʪʥʘ ʧʣʘʪʘ, ʛʨʥ.:

ʫʩʴʦʛʦ ʧʦ ʝʢʦʥʦʤʽʮʽ 2060 2753 2975 3143

- ʩʽʣʴʩʴʢʝ ʛʦʩʧʦʜʘʨʩʪʚʦ 1484 2199 2391 2597

- ʧʨʦʤʠʩʣʦʚʽʩʪʴ 2183 2938 3197 3386

- ʬʽʥʘʥʩʦʚʘ ʪʘ ʩʪʨʘʭʦʚʘ ʜʽʷʣʴʥʽʩʪʴ 4444 5554 5992 6714

ʈʽʚʝʥʴ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ ʫ ʩʽʣʴʩʴʢʦʤʫ

ʛʦʩʧʦʜʘʨʩʪʚʽ ʫ % ʜʦ:

- ʩʝʨʝʜʥʴʦʛʦ ʨʽʚʥʷ ʧʦ ʝʢʦʥʦʤʽʮʽ 72,0 79,9 80,4 82,6

- ʧʨʦʤʠʩʣʦʚʦʩʪʽ 68,0 74,8 74,8 76,7

- ʬʽʥʘʥʩʦʚʦʾ ʪʘ ʩʪʨʘʭʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ 33,4 39,6 39,9 38,7

ɿʙʽʣʴʰʝʥʥʷ ʨʦʟʨʠʚʫ ʫ ʨʦʟʤʽʨʽ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ ʤʽʞ ʛʘʣʫʟʟʶ ʩʽʣʴʩʴʢʦʛʦ

ʛʦʩʧʦʜʘʨʩʪʚʘ ʪʘ ʽʥʰʠʤʠ ʛʘʣʫʟʷʤʠ ʝʢʦʥʦʤʽʢʠ ʟʫʤʦʚʣʝʥʝ ʧʘʜʽʥʥʷʤ ʟʘʡʥʷʪʦʩʪʽ ʚ ʩʽʣʴʩʴʢʽʡ

ʤʽʩʮʝʚʦʩʪʽ, ʷʢʝ ʚʽʜʙʫʚʘʻʪʴʩʷ ʟʥʘʯʥʦ ʰʚʠʜʰʝ, ʥʽʞ ʫ ʤʽʩʪʘʭ.

ɸʥʘʣʽʟ ʯʘʩʪʢʠ ʥʘʩʝʣʝʥʥʷ ʽʟ ʩʝʨʝʜʥʴʦʜʫʰʦʚʠʤʠ ʝʢʚʽʚʘʣʝʥʪʥʠʤʠ ʟʘʛʘʣʴʥʠʤʠ

ʜʦʭʦʜʘʤʠ ʫ ʤʽʩʷʮʴ, ʥʠʞʯʠʤʠ ʧʨʦʞʠʪʢʦʚʦʛʦ ʤʽʥʽʤʫʤʫ ʧʦʢʘʟʫʻ, ʱʦ ʫ 2011 ʨʦʮʽ ʚʦʥʘ

ʩʪʘʥʦʚʠʣʘ ʫ ʤʽʩʪʘʭ 4,5%, ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ī 6,4%. ɿʘ ʪʨʠ ʨʦʢʠ ʨʦʟʨʠʚ ʟʙʽʣʴʰʠʚʩʷ ʽ

ʫ ʟʚʽʪʥʦʤʫ ʨʦʮʽ ʚʦʥʘ ʩʪʘʥʦʚʠʣʘ ʫ ʤʽʩʴʢʠʭ ʧʦʩʝʣʝʥʥʷʭ 2,3%, ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ī

8,8% (ʙʽʣʴʰʝ ʚ 3,8 ʨʘʟʠ).

ʅʘʩʝʣʝʥʥʷ ʩʝʣ ʩʫʪʪʻʚʦ ʧʦʩʪʫʧʘʻʪʴʩʷ ʤʽʩʴʢʦʤʫ ʷʢ ʟʘ ʜʦʭʦʜʘʤʠ-ʚʠʪʨʘʪʘʤʠ, ʪʘʢ ʽ ʟʘ

ʩʧʦʞʠʚʯʦ-ʤʘʡʥʦʚʠʤʠ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘʤʠ. ʄʠ ʧʨʦʘʥʘʣʽʟʫʚʘʣʠ ʚʽʜʤʽʥʥʦʩʪʽ ʫ ʩʪʨʫʢʪʫʨʽ

ʩʫʢʫʧʥʠʭ ʨʝʩʫʨʩʽʚ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ ʤʽʩʴʢʠʭ ʽ ʩʽʣʴʩʴʢʠʭ ʧʦʩʝʣʝʥʴ ʍʘʨʢʽʚʩʴʢʦʾ ʦʙʣʘʩʪʽ

(ʪʘʙʣ. 2).

2. ʉʪʨʫʢʪʫʨʘ ʩʫʢʫʧʥʠʭ ʨʝʩʫʨʩʽʚ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ ʍʘʨʢʽʚʩʴʢʦʾ ʦʙʣʘʩʪʽ, %

ʇʦʢʘʟʥʠʢʠ

ʄʽʩʴʢʽ

ʧʦʩʝʣʝʥʥʷ

ʉʽʣʴʩʴʢʘ

ʤʽʩʮʝʚʽʩʪʴ

ɺʽʜʭʠʣʝʥʥʷ,

(+,-), %

2000 ʨ. 2013 ʨ. 2000 ʨ. 2013 ʨ. 2000 ʨ. 2013 ʨ.

ʆʧʣʘʪʘ ʧʨʘʮʽ 42,0 61,3 18,1 48,1 -23,9 -13,2

ɼʦʭʦʜʠ ʚʽʜ ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ

ʜʽʷʣʴʥʦʩʪʽ ʪʘ ʩʘʤʦʟʘʡʥʷʪʦʩʪʽ
5,3 4,3 0,1 1,0 -5,2 -3,3

ɼʦʭʦʜʠ ʚʽʜ ʧʨʦʜʘʞʫ ʩ.-ʛ.

ʧʨʦʜʫʢʮʽʾ
0,7 0,2 14,5 4,6 13,8 4,4

ʇʝʥʩʽʾ, ʩʪʠʧʝʥʜʽʾ, ʜʦʧʦʤʦʛʠ

ʪʘ ʩʫʙʩʠʜʽʾ, ʚʠʜʘʥʽ ʛʦʪʽʚʢʦʶ
18,5 26,3 14,8 25,1 -3,7 -1,2

ɻʨʦʰʦʚʘ ʜʦʧʦʤʦʛʘ ʚʽʜ

ʨʦʜʠʯʽʚ, ʽʥʰʠʭ ʦʩʽʙ ʪʘ ʽʥʰʽ

ʛʨʦʰʦʚʽ ʜʦʭʦʜʠ

7,0 4,1 7,3 6,0 0,3 1,9

ɺʘʨʪʽʩʪʴ ʩʧʦʞʠʪʦʾ ʧʨʦʜʫʢʮʽʾ,

ʦʪʨʠʤʘʥʦʾ ʟ ʦʩʦʙʠʩʪʦʛʦ

ʧʽʜʩʦʙʥʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ ʪʘ

ʚʽʜ ʩʘʤʦʟʘʛʦʪʽʚʝʣʴ

11,7 1,1 34,8 9,9 23,1 8,8

ʇʽʣʴʛʠ ʪʘ ʩʫʙʩʠʜʽʾ

ʙʝʟʛʦʪʽʚʢʦʚʽ ʥʘ ʦʧʣʘʪʫ ɾʂʇ,

ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ, ʧʘʣʠʚʘ

4,0 0,6 3,4 0,4 -0,6 -0,2

ɯʥʰʽ ʥʘʜʭʦʜʞʝʥʥʷ 10,8 2,1 7 4,9 -3,8 2,8

ʗʢ ʙʘʯʠʤʦ, ʫ ʩʪʨʫʢʪʫʨʽ ʩʫʢʫʧʥʠʭ ʨʝʩʫʨʩʽʚ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ ʽ ʤʽʩʴʢʠʭ ʧʦʩʝʣʝʥʴ ʽ

ʩʽʣʴʩʴʢʦʾ ʤʽʩʮʝʚʦʩʪʽ ʥʘʡʙʽʣʴʰʫ ʯʘʩʪʢʫ ʟʘʡʤʘʻ ʦʧʣʘʪʘ ʧʨʘʮʽ, ʘʣʝ ʫ ʧʝʨʰʦʤʫ ʚʠʧʘʜʢʫ

ʧʦʢʘʟʥʠʢ ʩʪʘʥʦʚʠʪʴ 61,3%, ʫ ʜʨʫʛʦʤʫ ī 48,1% (ʨʽʟʥʠʮʷ 13,2%). ʅʘ ʜʨʫʛʦʤʫ ʤʽʩʪʽ ī

80

ʧʝʥʩʽʾ, ʩʪʠʧʝʥʜʽʾ, ʜʦʧʦʤʦʛʠ ʪʘ ʩʫʙʩʠʜʽʾ, ʚʠʜʘʥʽ ʛʦʪʽʚʢʦʶ (26,3% ʽ 25,1%, ʚʽʜʧʦʚʽʜʥʦ). ʅʘ

ʪʨʝʪʻ ʤʽʩʮʝ ʫ ʩʪʨʫʢʪʫʨʽ ʩʫʢʫʧʥʠʭ ʨʝʩʫʨʩʽʚ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ ʩʽʣʴʩʴʢʦʾ ʤʽʩʮʝʚʦʩʪʽ

ʚʠʡʰʣʠ çɺʘʨʪʽʩʪʴ ʩʧʦʞʠʪʦʾ ʧʨʦʜʫʢʮʽʾ, ʦʪʨʠʤʘʥʦʾ ʟ ʦʩʦʙʠʩʪʦʛʦ ʧʽʜʩʦʙʥʦʛʦ ʛʦʩʧʦʜʘʨʩʪʚʘ

ʪʘ ʚʽʜ ʩʘʤʦʟʘʛʦʪʽʚʝʣʴè ī 9,9%, ʫ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚʘʭ ʤʽʩʴʢʠʭ ʧʦʩʝʣʝʥʴ ī çɼʦʭʦʜʠ ʚʽʜ

ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʪʘ ʩʘʤʦʟʘʡʥʷʪʦʩʪʽè ī 4,3%.

ʅʠʟʴʢʠʡ ʨʽʚʝʥʴ ʜʦʭʦʜʽʚ ʚʠʟʥʘʯʘʻ ʚʠʩʦʢʠʡ ʩʪʫʧʽʥʴ ʙʽʜʥʦʩʪʽ ʚ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ,

ʷʢ ʟʘ ʚʽʜʥʦʩʥʠʤʠ, ʪʘʢ ʽ ʟʘ ʘʙʩʦʣʶʪʥʠʤʠ ʢʨʠʪʝʨʽʷʤʠ. ɿʘ ʨʦʟʨʘʭʫʥʢʘʤʠ ʩʧʽʚʨʦʙʽʪʥʠʢʽʚ

ɯɼʉɼ ʽʤ. ʄ.ɺ. ʇʪʫʭʠ ʅɸʅ ʋʢʨʘʾʥʠ, ʫ 2013 ʨʦʮʽ ʨʽʚʝʥʴ ʙʽʜʥʦʩʪʽ ʥʘʩʝʣʝʥʥʷ, ʚʠʟʥʘʯʝʥʠʡ

ʟʘ ʚʽʜʥʦʩʥʠʤ ʢʨʠʪʝʨʽʻʤ 75% ʤʝʜʽʘʥʥʦʛʦ ʨʽʚʥʷ ʩʝʨʝʜʥʴʦʜʫʰʦʚʠʭ ʝʢʚʽʚʘʣʝʥʪʥʠʭ

ʩʫʢʫʧʥʠʭ ʚʠʪʨʘʪ, ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ʋʢʨʘʾʥʠ ʩʪʘʥʦʚʠʚ 34,1%, ʫ ʚʝʣʠʢʠʭ ʤʽʩʪʘʭ ī

15,9%; ʨʽʚʝʥʴ ʙʽʜʥʦʩʪʽ, ʚʠʟʥʘʯʝʥʠʡ ʟʘ ʢʨʠʪʝʨʽʻʤ ʧʨʦʞʠʪʢʦʚʦʛʦ ʤʽʥʽʤʫʤʫ, ʚʽʜʧʦʚʽʜʥʦ,

28,9% ʽ 11,8%. ʏʘʩʪʢʘ ʙʽʜʥʠʭ ʟʘ ʩʪʨʫʢʪʫʨʥʠʤ ʢʨʠʪʝʨʽʻʤ ʫ ʩʽʣʴʩʴʢʽʡ ʤʽʩʮʝʚʦʩʪʽ ʋʢʨʘʾʥʠ

ʩʪʘʥʦʚʠʪʴ 43,8%, ʫ ʚʝʣʠʢʠʭ ʤʽʩʪʘʭ ī 29,5%. ʋ 2013 ʨʦʮʽ ʩʫʢʫʧʥʽ ʜʦʭʦʜʠ ʥʘʩʝʣʝʥʥʷ

ʩʽʣʴʩʴʢʦʾ ʤʽʩʮʝʚʦʩʪʽ ʩʪʘʥʦʚʠʣʠ 1818,3 ʛʨʥ ʥʘ ʤʽʩʷʮʴ, ʧʨʦʪʠ 2295,6 ʛʨʥ ʫ ʚʝʣʠʢʠʤ ʤʽʩʪʘʭ

(ʙʽʣʴʰʝ ʥʘ 26,2%). ʅʘʡʙʽʣʴʰʫ ʧʨʦʙʣʝʤʫ ʩʪʘʥʦʚʠʪʴ ʟʘʥʝʧʘʜ ʩʦʮʽʘʣʴʥʦʾ ʽʥʬʨʘʩʪʨʫʢʪʫʨʠ

ʩʽʣʴʩʴʢʦʾ ʤʽʩʮʝʚʦʩʪʽ, ʱʦ ʚʠʟʥʘʯʘʻ ʚʠʩʦʢʫ ʜʝʧʨʠʚʘʮʽʡʥʫ ʙʽʜʥʽʩʪʴ, ʷʢʫ ʥʝʤʦʞʣʠʚʦ

ʧʦʜʦʣʘʪʠ ʪʽʣʴʢʠ ʥʘʷʚʥʽʩʪʶ ʨʝʩʫʨʩʽʚ ʫ ʜʦʤʦʛʦʩʧʦʜʘʨʩʪʚ [3].

ʉʫʯʘʩʥʠʡ ʨʽʚʝʥʴ ʜʝʨʞʘʚʥʠʭ ʩʦʮʽʘʣʴʥʠʭ ʚʠʧʣʘʪ ʪʘ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʠ ʟʤʫʰʫʻ ʩʝʣʷʥ

ʜʦ ʧʦʰʫʢʫ ʽʥʰʠʭ ʰʣʷʭʽʚ ʟʘʜʦʚʦʣʝʥʥʷ ʩʚʦʾʭ ʧʦʪʨʝʙ ʰʣʷʭʦʤ ʩʘʤʦʟʘʡʥʷʪʦʩʪʽ, ʧʝʨʝʚʘʞʥʦ

ʜʦ ʜʽʷʣʴʥʦʩʪʽ ʚ ʦʩʦʙʠʩʪʦʤʫ ʩʝʣʷʥʩʴʢʦʤʫ ʛʦʩʧʦʜʘʨʩʪʚʽ. ɸʣʴʪʝʨʥʘʪʠʚʦʶ ʤʦʞʝ ʩʪʘʪʠ

ʟʨʦʩʪʘʥʥʷ ʯʘʩʪʢʠ ʜʦʭʦʜʽʚ ʚʽʜ ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʘʣʝ ʯʝʨʝʟ ʨʷʜ ʧʝʨʝʰʢʦʜ,

ʟʦʢʨʝʤʘ ʚʽʜʩʫʪʥʽʩʪʴ ʩʪʘʨʪʦʚʦʛʦ ʢʘʧʽʪʘʣʫ, ʮʝʡ ʧʨʦʮʝʩ ʧʦʢʠ ʱʦ ʩʪʨʠʤʫʻʪʴʩʷ.

ɺʠʚʯʝʥʥʷ ʜʦʩʚʽʜʫ ʪʨʘʥʩʬʦʨʤʘʮʽʾ ʩʝʣʘ ʫ ʇʦʣʴʱʽ [2] ʧʦʢʘʟʘʣʦ, ʱʦ ʧʦʣʽʧʰʝʥʥʶ

ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʩʝʣʷʥ ʩʧʨʠʷʣʠ:

1) ɿʚʽʣʴʥʝʥʥʷ ʧʦʣʴʩʴʢʠʭ ʩʝʣʷʥ ʚʽʜ ʧʦʜʘʪʢʽʚ. ɿʘʤʽʩʪʴ ʟʘʛʘʣʴʥʦʛʦ ʧʨʠʙʫʪʢʦʚʦʛʦ

ʧʦʜʘʪʢʫ (19% ʚʽʜ ʜʦʭʦʜʽʚ ʬʽʟʠʯʥʠʭ ʦʩʽʙ) ʚʦʥʠ ʻ ʧʣʘʪʥʠʢʘʤʠ ʩʧʝʮʽʘʣʴʥʦʛʦ

ʩʽʣʴʩʴʢʦʛʦʩʧʦʜʘʨʩʴʢʦʛʦ ʧʦʜʘʪʢʫ.

2) ʉʪʚʦʨʝʥʥʷ ʦʢʨʝʤʦʾ, ʚʠʛʽʜʥʦʾ ʩʠʩʪʝʤʠ ʧʝʥʩʽʡʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʽʜ ʥʘʟʚʦʶ

KRUS. ʄʽʩʷʯʥʠʡ ʧʝʥʩʽʡʥʠʡ ʟʙʽʨ ʽʟ ʦʩʦʙʠ ʩʪʘʥʦʚʠʪʴ ʧʨʠʙʣʠʟʥʦ 20ï50 ʟʣʦʪʠʭ, ʪʦʜʽ ʷʢ ʫ

ʟʘʛʘʣʴʥʽʡ ʧʝʥʩʽʡʥʽʡ ʩʠʩʪʝʤʽ ZUS ð ʮʝ 20% ʚʽʜ ʤʽʩʷʯʥʦʛʦ ʜʦʭʦʜʫ.

3) ʅʘʜʘʥʥʷ ʩʝʣʷʥʘʤ ʜʦʩʪʫʧʫ ʜʦ ʜʝʨʞʘʚʥʦʾ ʩʠʩʪʝʤʠ ʦʭʦʨʦʥʠ ʟʜʦʨʦʚôʷ. ɺʥʝʩʢʠ ʜʦ

ɼʝʨʞʘʚʥʦʛʦ ʤʝʜʠʯʥʦʛʦ ʬʦʥʜʫ ʻ ʩʠʤʚʦʣʽʯʥʠʤʠ, ʾʭ ʚʠʩʪʘʯʘʻ ʥʘ ʧʦʢʨʠʪʪʷ ʪʽʣʴʢʠ 5ï10%

ʧʦʪʨʝʙ. ɿʘ ʧʝʥʩʽʡʥʝ, ʩʦʮʽʘʣʴʥʝ ʪʘ ʤʝʜʠʯʥʝ ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʦʣʴʩʴʢʠʭ ʩʝʣʷʥ ʜʦʧʣʘʯʫʻ, ʟʘ

ʨʘʭʫʥʦʢ ʽʥʰʠʭ ʢʘʪʝʛʦʨʽʡ ʛʨʦʤʘʜʷʥ, ʜʝʨʞʘʚʥʠʡ ʙʶʜʞʝʪ. ʄʽʩʴʢʝ ʥʘʩʝʣʝʥʥʷ ʧʣʘʪʠʪʴ

ʜʚʽʯʽ: ʟʘ ʩʚʦʻ ʧʝʥʩʽʡʥʝ ʟʘʙʝʟʧʝʯʝʥʥʷ ʪʘ ʱʝ, ʯʝʨʝʟ ʧʦʜʘʪʢʠ, ʟʘ ʩʚʦʾʭ ʩʽʣʴʩʴʢʠʭ

ʩʧʽʚʛʨʦʤʘʜʷʥ. ʅʘʡʙʽʣʴʰʦʶ ʤʽʨʦʶ ʮʽ ʦʙʦʚ'ʷʟʢʠ ʧʦʢʣʘʜʝʥʦ ʥʘ ʜʨʽʙʥʠʭ ʧʽʜʧʨʠʻʤʮʽʚ, ʽ

ʩʘʤʝ ʪʦʤʫ ʧʦʜʘʪʢʦʚʝ ʥʘʚʘʥʪʘʞʝʥʥʷ ʥʘ ʜʨʽʙʥʠʡ ʙʽʟʥʝʩ ʫ ʇʦʣʴʱʽ ī ʦʜʥʝ ʽʟ ʥʘʡʚʠʱʠʭ ʫ

ɭʉ [2].

ʊʘʢʠʤ ʯʠʥʦʤ, ʩʦʮʽʘʣʴʥʠʡ ʟʘʭʠʩʪ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʚʢʣʶʯʘʻ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʟʘʡʥʷʪʦʩʪʽ, ʧʨʦʬʝʩʽʡʥʦʾ ʧʽʜʛʦʪʦʚʢʠ, ʧʽʜʚʠʱʝʥʥʷ ʢʚʘʣʽʬʽʢʘʮʽʾ ʥʝʟʘʡʥʷʪʦʛʦ ʥʘʩʝʣʝʥʥʷ

ʧʨʠ ʥʝʦʙʭʽʜʥʦʩʪʽ ʪʘ ʧʝʨʝʧʽʜʛʦʪʦʚʢʠ ʚʠʚʽʣʴʥʝʥʠʭ ʧʨʘʮʽʚʥʠʢʽʚ, ʥʘʜʘʥʥʷ ʤʘʪʝʨʽʘʣʴʥʦʾ

ʜʦʧʦʤʦʛʠ ʙʝʟʨʦʙʽʪʥʠʤ ʽ ʯʣʝʥʘʤ ʾʭ ʩʽʤʝʡ, ʦʨʛʘʥʽʟʘʮʽʶ ʛʨʦʤʘʜʩʴʢʠʭ ʨʦʙʽʪ.

ʆʩʥʦʚʦʶ ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʤʘʶʪʴ ʩʪʘʪʠ: ʘʢʪʠʚʥʘ

ʩʪʠʤʫʣʶʶʯʘ ʩʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʘ ʜʝʨʞʘʚʥʘ ʧʦʣʽʪʠʢʘ ʱʦʜʦ ʬʦʨʤʫʚʘʥʥʷ ʩʠʩʪʝʤʠ

ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʫ ʥʘʧʨʷʤʢʫ ʙʣʦʢʫʚʘʥʥʷ ʩʦʮʽʘʣʴʥʠʭ

ʢʦʥʬʣʽʢʪʽʚ, ʟʤʝʥʰʝʥʥʷ ʩʦʮʽʘʣʴʥʠʭ ʨʠʟʠʢʽʚ, ʧʽʜʪʨʠʤʢʠ ʜʦʧʫʩʪʠʤʦʛʦ ʨʽʚʥʷ ʩʦʮʽʘʣʴʥʦʾ

ʜʠʬʝʨʝʥʮʽʘʮʽʾ, ʟʘʙʝʟʧʝʯʝʥʥʷ ʩʦʮʽʘʣʴʥʠʭ ʛʘʨʘʥʪʽʡ ʥʘʩʝʣʝʥʥʶ ʪʘ ʩʦʮʽʘʣʴʥʦʛʦ ʨʦʟʚʠʪʢʫ

ʩʽʣʴʩʴʢʠʭ ʪʝʨʠʪʦʨʽʡ; ʤʦʪʠʚʘʮʽʷ ʜʦ ʝʢʦʥʦʤʽʯʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ;

ʨʝʘʣʽʟʘʮʽʷ ʤʦʞʣʠʚʦʩʪʝʡ ʚʠʢʦʨʠʩʪʘʥʥʷ ʧʨʘʚʘ ʚʣʘʩʥʦʩʪʽ ʥʘ ʟʝʤʣʶ ʷʢ ʝʢʦʥʦʤʽʯʥʦʛʦ

ʬʘʢʪʦʨʘ; ʩʪʚʦʨʝʥʥʷ ʧʝʨʩʧʝʢʪʠʚ ʜʣʷ ʩʘʤʦʟʘʙʝʟʧʝʯʝʥʥʷ.

81

ʃʽʪʝʨʘʪʫʨʘ

1. ɸʪʘʤʘʥʶʢ ʈ.ʌ. ʉʦʮʽʘʣʴʥʦ-ʝʢʦʥʦʤʽʯʥʽ ʧʝʨʝʜʫʤʦʚʠ ʬʦʨʤʫʚʘʥʥʷ ʝʬʝʢʪʠʚʥʦʾ

ʩʠʩʪʝʤʠ ʩʦʮʽʘʣʴʥʦʛʦ ʟʘʭʠʩʪʫ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʋʢʨʘʾʥʠ / ʈ.ʌ.ɸʪʘʤʘʥʶʢ // ɿʙʽʨʥʠʢ

ʥʘʫʢʦʚʠʭ ʧʨʘʮʴ ʇʦʜʽʣʴʩʴʢʦʛʦ ʜʝʨʞʘʚʥʦʛʦ ʘʛʨʘʨʥʦ-ʪʝʭʥʽʯʥʦʛʦ ʫʥʽʚʝʨʩʠʪʝʪʫ. ï 2007. ï

ɺʠʧ. 15. ï ʉ.285-289.

2. ʃʦʛʽʥʦʚ ʗ. ʇʦʣʴʩʴʢʝ ʩʝʣʦ: ʽʩʪʦʨʽʷ ʚʽʜʥʦʚʣʝʥʥʷ / ʗ.ʃʦʛʽʥʦʚ. ī [ɽʣʝʢʪʨʦʥʥʠʡ

ʨʝʩʫʨʩ]. ī ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://gazeta.dt.ua/foreign_economics/polske-selo-istoriya-

vidnovlennya-_.html.

3. ʂʦʛʘʪʴʢʦ ʖ.ʃ. ɹʽʜʥʽʩʪʴ ʩʽʣʴʩʴʢʦʛʦ ʥʘʩʝʣʝʥʥʷ ʋʢʨʘʾʥʠ / ʖ.ʃ.ʂʦʛʘʪʴʢʦ //

ɼʝʤʦʛʨʘʬʽʷ ʪʘ ʩʦʮʽʘʣʴʥʘ ʝʢʦʥʦʤʽʢʘ. ī 2015. ī ˉ1 (23). ī ʉ. 32-43.

http://gazeta.dt.ua/foreign_economics/polske-selo-istoriya-vidnovlennya-_.html
http://gazeta.dt.ua/foreign_economics/polske-selo-istoriya-vidnovlennya-_.html

82

ʌʀʃʆʉʆʌʉʂʀɽ ʅɸʋʂʀ

ʏʘʧʣʠʥʩʢʠʡ ɺ.ɻ.

ʄʘʛʠʩʪʨ ʨʝʣʠʛʠʦʚʝʜʝʥʠʷ, çʆʩʪʨʦʞʩʢʘʷ ɸʢʘʜʝʤʠʷè

ʊʨʘʜʠʮʠʦʥʘʣʠʩʪʩʢʠʝ ʠ ʨʝʬʦʨʤʠʩʪʩʢʠʝ

ʪʝʥʜʝʥʮʠʠ ʚ ʙʦʛʦʩʣʦʚʠʠ

ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ-ʙʘʧʪʠʩʪʦʚ

ʋʢʨʘʠʥʳ ʧʦʩʪʩʦʚʝʪʩʢʦʛʦ ʧʝʨʠʦʜʘ

ʉʆɺʈɽʄɽʅʅʆɽ ɽɺɸʅɻɽʃʔʉʂʆ-ɹɸʇʊʀʉʊʉʂʆɽ ɼɺʀɾɽʅʀɽ ʅɸ ʋʂʈɸʀʅɽ

- ʂɸʂ ʄʆɼɽʃʔ ʌʆʈʄʀʈʆɺɸʅʀʗ ʅɸʎʀʆʅɸʃʔʅʆɻʆ ʍʈʀʉʊʀɸʅʉʊɺɸ

ɸʥʘʣʠʟ ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʚ ʩʦʚʨʝʤʝʥʥʦʤ ʨʝʣʠʛʠʦʚʝʜʝʥʠʠ ʚʳʭʦʜʠʪ ʥʘ

ʥʦʚʳʡ ʪʝʦʨʝʪʠʯʝʩʢʠʡ ʫʨʦʚʝʥʴ. ʀʜʝʘʣʳ ʈʝʬʦʨʤʘʮʠʠ ʥʘʭʦʜʷʪ ʥʦʚʳʝ ʧʨʦʯʪʝʥʠʷ ʚ

ʢʦʥʪʝʢʩʪʝ ʛʣʦʙʘʣʴʥʦʡ ʪʨʘʥʩʬʦʨʤʘʮʠʠ ʦʙʱʝʩʪʚʘ ʠ ʥʘʮʠʦʥʘʣʴʥʳʭ ʢʫʣʴʪʫʨ. ʋʢʨʘʠʥʘ

ʫʩʧʝʰʥʦ ʘʜʘʧʪʠʨʦʚʘʣʘ ʥʝʤʘʣʦ ʜʦʩʪʠʞʝʥʠʡ ʚ ɽʚʨʦʧʝʡʩʢʦʡ ʈʝʬʦʨʤʘʮʠʠ ʠ ʠʤʝʝʪ

ʩʧʝʮʠʬʠʯʝʩʢʦʝ ʦʪʦʙʨʘʞʝʥʠʝ ʝʝ.

ɺ ʫʩʣʦʚʠʷʭ ʥʘʮʠʦʥʘʣʴʥʦʛʦ, ʢʫʣʴʪʫʨʥʦʛʦ ʠ ʜʫʭʦʚʥʦʛʦ ʚʦʟʨʦʞʜʝʥʠʷ ʋʢʨʘʠʥʳ

ʚʘʞʥʫʶ ʨʦʣʴ ʠʛʨʘʝʪ ʠʟʫʯʝʥʠʝ ʧʨʦʰʣʦʛʦ ʫʢʨʘʠʥʩʢʦʛʦ ʥʘʨʦʜʘ, ʦʩʦʙʝʥʥʦ ʪʝʭ ʩʪʨʘʥʠʮ ʝʛʦ

ʠʩʪʦʨʠʠ, ʢʦʪʦʨʳʝ ʚ ʪʝʯʝʥʠʠ ʜʦʣʛʠʭ ʣʝʪ ʥʝʦʧʨʘʚʜʘʥʥʦ ʫʤʘʣʯʠʚʘʣʠʩʴ ʠʣʠ ʠʩʩʣʝʜʦʚʘʥʠʷ

ʢʦʪʦʨʳʭ ʥʘʭʦʜʠʣʠʩʴ ʧʦʜ ʚʣʠʷʥʠʝʤ ʧʦʣʠʪʠʯʝʩʢʦʡ ʢʦʥʲʶʥʢʪʫʨʳ.

ʇʫʪʴ ʢ ʙʘʧʪʠʟʤʫ ʥʘ ʶʛʝ ʋʢʨʘʠʥʳ ʰʝʣ ʯʝʨʝʟ ʰʪʫʥʜʠʟʤ, ʤʝʥʦʥʠʪʩʢʦʝ ʙʨʘʪʩʪʚʦ ʠ

ʧʝʨʚʳʭ ʙʘʧʪʠʩʪʦʚ ʩʨʝʜʠ ʥʝʤʮʝʚ. ʄʝʥʦʥʠʪʩʢʦʝ ʙʨʘʪʩʪʚʦ, ʚʦʟʥʠʢʰʝʝ ʥʘ ʶʛʝ ʋʢʨʘʠʥʳ ʥʘ

ʚʦʣʥʝ ʦʙʱʝʛʦ ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʧʨʦʙʫʞʜʝʥʠʷ ʠʤʝʣʦ ʩʚʦʠʤ ʚʥʝʰʥʠʤ ʪʦʣʯʢʦʤ

ʥʦʚʦʧʠʝʪʠʯʝʩʦʝ ʥʘʧʨʘʚʣʝʥʠʝ ʚ ʰʪʫʥʜʠʟʤʝ. ɼʣʷ ʤʦʣʦʢʘʥ ʊʘʚʨʠʯʝʩʢʦʡ ʛʫʙʝʨʥʠʠ

ʧʦʜʛʦʪʦʚʠʪʝʣʴʥʦʡ ʩʪʫʧʝʥʴʶ ʙʳʣʦ ʚʦʟʥʠʢʥʦʚʝʥʠʝ ʚ ʠʭ ʩʨʝʜʝ ʥʦʚʦʤʦʣʦʢʘʥ, ʪʘʢ

ʥʘʟʳʚʘʝʤʳʭ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ï çʟʘʭʘʨʦʚʮʝʚè.[2 ʩ. 21]

 ʆʩʥʦʚʥʳʤ ʧʨʠʦʙʨʝʪʝʥʠʝʤ ʫʢʨʘʠʥʩʢʦʛʦ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʛʦ ʜʚʠʞʝʥʠʷ

ʷʚʠʣʠʩʴ ʩʚʦʙʦʜʘ ʣʠʯʥʦʛʦ ʠʩʧʦʚʝʜʘʥʠʷ, ʜʦʩʪʫʧʥʦʩʪʴ ʠ ʧʦʥʷʪʥʦʩʪʴ ɹʠʙʣʠʠ ʜʣʷ ʢʘʞʜʦʛʦ,

ʧʨʦʩʪʦʪʘ ʚ ʩʣʫʞʝʥʠʠ, ʠʩʪʠʥʥʦʝ ʧʦʢʣʦʥʝʥʠʝ, ʨʘʚʝʥʩʪʚʦ ʧʝʨʝʜ ɹʦʛʦʤ. ɺ ʠʪʦʛʝ

ʝʚʘʥʛʝʣʴʩʢʦʝ ʜʚʠʞʝʥʠʝ ʥʘ ʋʢʨʘʠʥʝ ʩʪʘʣʦ ʤʦʜʝʣʴʶ ʫʥʠʚʝʨʩʘʣʴʥʦʛʦ ʝʜʠʥʦʛʦ,

ʚʩʝʣʝʥʩʢʦʛʦ ʠ ʚʤʝʩʪʝ ʩ ʪʝʤ ʥʘʮʠʦʥʘʣʴʥʦʛʦ ʭʨʠʩʪʠʘʥʩʪʚʘ. ʆʥʦ ʩ ʦʜʥʦʡ ʩʪʦʨʦʥʳ

ʩʘʤʦʜʦʩʪʘʪʦʯʥʦ, ʠ ʚʤʝʩʪʝ ʩ ʪʝʤ ʦʪʢʨʳʪʦ ʜʣʷ ʧʨʠʦʙʨʝʪʝʥʠʷ ʦʧʳʪʘ ʜʫʭʦʚʥʦʛʦ, ʘ ʪʘʢ ʞʝ

ʦʧʳʪʘ ʨʘʟʚʠʪʠʷ ʵʢʦʥʦʤʠʢʠ, ʟʘʱʠʪʳ ʛʨʘʞʜʘʥʩʢʠʭ ʧʨʘʚ, ʟʘʙʦʪʦʡ ʦ ʫʨʦʚʥʝ ʞʠʟʥʠ

ʥʘʩʝʣʝʥʠʷ. ʋʢʨʘʠʥʩʢʦʝ ʝʚʘʥʛʝʣʴʩʢʦʝ ʜʚʠʞʝʥʠʝ ʜʦ ʩʠʭ ʧʦʨ ʥʘʭʦʜʠʪʩʷ ʚ ʩʪʘʜʠʠ

ʚʦʟʦʙʥʦʚʣʝʥʠʷ ʧʨʠʦʙʨʝʪʝʥʠʡ ʈʝʬʦʨʤʘʮʠʠ, ʢʦʪʦʨʦʝ ʥʝ ʧʦʣʫʯʠʣʠ ʜʦʣʞʥʦʛʦ ʨʘʟʚʠʪʠʷ. ɺ

ʦʩʥʦʚʝ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʝ ʜʚʠʞʝʥʠʝ ʢʦʥʩʝʨʚʘʪʠʚʥʦ ʠ ʧʨʠʦʙʨʝʪʘʷ ʦʧʳʪ ʟʘʧʘʜʥʦʛʦ

ʙʦʛʦʩʣʦʚʠʷ ʩʦʭʨʘʥʷʝʪ ʜʠʩʪʘʥʮʠʶ ʦʪ ʣʠʙʝʨʘʣʴʥʳʭ ʧʦʟʠʮʠʡ ʠ ʩʝʢʫʣʷʨʥʳʭ ʪʝʥʜʝʥʮʠʡ. ɺ

ɽʚʨʦʧʝ ʯʝʣʦʚʝʢ ʦʪʢʨʳʣ ʜʣʷ ʩʝʙʷ ʣʠʯʥʫʶ ʚʝʨʫ, ʯʪʦ ʩʦʦʪʚʝʪʩʪʚʦʚʘʣʦ ʜʫʭʦʚʥʳʤ ʧʦʠʩʢʘʤ

ʫʢʨʘʠʥʩʢʦʛʦ ʥʘʨʦʜʘ. ñɽʚʨʦʧʝʡʩʢʠʡ ʚʝʢʪʦʨò ï ʵʪʦ ʚʳʙʦʨ ʟʘʢʦʥʦʤʝʨʥʳʡ ʠ ʠʩʪʦʨʠʯʝʩʢʠ

ʦʧʨʘʚʜʘʥʥʳʡ ʠ ʥʘʮʠʦʥʘʣʴʥʦ ʦʩʦʟʥʘʥʥʳʡ. ʕʪʦʪ ʚʳʙʦʨ ʦʪʩʪʘʠʚʘʝʪ ʩʚʦʙʦʜʫ ʚʝʨʳ,

ʩʦʮʠʘʣʴʥʳʝ ʠʥʪʝʨʝʩʳ ʧʨʦʩʪʦʛʦ ʥʘʨʦʜʘ, ʧʨʘʚʦ ʯʠʪʘʪʴ ɹʠʙʣʠʶ ʥʘ ʫʢʨʘʠʥʩʢʦʤ ʷʟʳʢʝ.

ɽʚʘʥʛʝʣʴʩʢʦʝ ʜʚʠʞʝʥʠʝ ʩʦʜʝʡʩʪʚʫʝʪ ʩʦʮʠʘʣʴʥʦʤʫ ʠ ʜʫʭʦʚʥʦʤʫ ʨʘʩʢʨʝʧʦʱʝʥʠʶ

ʦʙʱʝʩʪʚʘ, ʩʦʮʠʘʣʴʥʦʡ ʘʢʪʠʚʥʦʩʪʠ, ʩʚʦʙʦʜʦʤʳʩʣʠʶ. ʅʘ ʋʢʨʘʠʥʝ ʚ ʩʚʷʟʠ ʩ ʵʪʠʤ ʤʳ

ʥʘʙʣʶʜʘʝʤ ʙʦʨʴʙʫ ʟʘ ʩʚʦʙʦʜʫ ʩʦʚʝʩʪʠ ʠ ʙʦʨʴʙʫ ʟʘ ʧʦʣʠʪʠʯʝʩʢʫʶ ʩʚʦʙʦʜʫ. ʕʪʦʪ ʧʫʪʴ

ʠʤʝʝʪ ʩʚʦʝ ʤʝʩʪʦ ʚ ʨʝʣʠʛʠʦʟʥʦ-ʢʫʣʴʪʫʨʥʦʡ ʠ ʦʙʱʝʩʪʚʝʥʥʦ-ʧʦʣʠʪʠʯʝʩʢʦʡ ʞʠʟʥʠ

ʩʚʦʙʦʜʥʳʭ ʝʚʨʦʧʝʡʩʢʠʡ ʥʘʮʠʡ. ɸ ʵʪʦ ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ ʩʧʦʩʦʙʩʪʚʫʝʪ ʨʘʟʚʠʪʠʶ ʠʜʝʘʣʦʚ

ʝʚʨʦʧʝʡʩʢʦʡ ʮʠʚʠʣʠʟʘʮʠʠ ʥʘ ʫʢʨʘʠʥʩʢʦʡ ʧʦʯʚʝ. ɽʚʘʥʛʝʣʴʩʢʦʝ ʜʚʠʞʝʥʠʝ ʠʟʤʝʥʠʣʦ ʥʝ

ʪʦʣʴʢʦ ʘʢʮʝʥʪʳ ʚ ʚʝʨʦʫʯʝʥʠʠ ʠ ʩʣʫʞʝʥʠʠ, ʘ ʠ ʧʨʝʜʣʦʞʠʣʦ ʥʦʚʳʡ ʩʦʮʠʘʣʴʥʳʡ ʦʙʨʘʟ

ʭʨʠʩʪʠʘʥʩʪʚʘ. [3,22-30]

83

ʉʚʦʙʦʜʘ ʩʦʚʝʩʪʠ ï ʵʪʦ ʧʨʠʥʮʠʧ, ʥʘ ʢʦʪʦʨʦʤ ʦʩʥʦʚʘʥʳ ʥʝ ʪʦʣʴʢʦ ʧʨʘʚʘ ʠ ʩʚʦʙʦʜʳ

ʯʝʣʦʚʝʢʘ, ʘ ʠ ʝʛʦ ʦʙʱʝʩʪʚʝʥʥʘʷ ʙʝʟʦʧʘʩʥʦʩʪʴ ʠ ʫʚʘʞʝʥʠʝ ʣʠʯʥʦʩʪʠ. ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ

ʫʢʨʘʠʥʩʢʦʝ ʦʙʱʝʩʪʚʦ ʷʚʣʷʝʪʩʷ ʧʦʣʠ ʢʦʥʬʝʩʩʠʦʥʘʣʴʥʳʤ, ʧʦʣʠ ʵʪʥʠʯʥʳʤ ʠ ʧʦʣʠ

ʢʫʣʴʪʫʨʥʳʤ ʠ ʢʨʠʪʝʨʠʝʤ ʩʦʙʣʶʜʝʥʠʷ ʨʝʣʠʛʠʦʟʥʳʭ ʧʨʘʚ. ʕʪʦ ʝʩʪʴ ʚ ʢʦʥʝʯʥʦʤ ʩʯʝʪʝ

ʩʚʦʙʦʜʘ ʠ ʛʘʨʘʥʪʠʠ ʧʨʘʚ ʤʝʥʴʰʠʥʩʪʚʘ. ɽʚʘʥʛʝʣʴʩʢʠʝ ʭʨʠʩʪʠʘʥʝ ʠ ʙʘʧʪʠʩʪʳ ʩʯʠʪʘʶʪ

ɹʠʙʣʠʶ ʝʜʠʥʩʪʚʝʥʥʳʤ ʠʩʪʦʯʥʠʢʦʤ ɹʦʛʦʧʦʟʥʘʥʠʷ ʠ ʭʨʠʩʪʠʘʥʩʢʦʡ ʞʠʟʥʠ. ʆʪʩʶʜʘ ʠ

ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʚʦʟʨʦʞʜʝʥʠʷ ʜʣʷ ʢʘʞʜʦʛʦ ʯʣʝʥʘ ʮʝʨʢʚʠ. ʋʢʨʘʠʥʩʢʦʝ ʝʚʘʥʛʝʣʴʩʢʦʝ

ʜʚʠʞʝʥʠʝ ʚʩʝʛʜʘ ʦʪʣʠʯʘʣʦʩʴ ʩʪʨʦʛʠʤ ʩʦʙʣʶʜʝʥʠʝʤ ʧʨʠʥʮʠʧʘ çʪʦʣʴʢʦ ʇʠʩʘʥʠʝè ʚ

ʧʦʩʪʨʦʝʥʠʠ ʩʚʦʝʛʦ ʤʠʨʦʚʦʟʟʨʝʥʠʷ. ɹʠʙʣʝʡʩʢʠʡ ʢʦʥʩʝʨʚʘʪʠʟʤ ʠ ʬʫʥʜʘʤʝʥʪʘʣʠʟʤ ï ʵʪʦ

ʭʘʨʘʢʪʝʨʥʘʷ ʯʝʨʪʘ ʚʩʝʛʦ ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʜʚʠʞʝʥʠʷ. ʂʘʥʦʥʠʯʝʩʢʠʝ ʢʥʠʛʠ ɹʠʙʣʠʠ

ʷʚʣʷʶʪʩʷ ʦʩʥʦʚʥʳʤʠ ʚ ʙʦʛʦʩʣʦʚʠʠ, ʮʝʨʢʦʚʥʦʤ ʫʩʪʨʦʡʩʪʚʝ ʠ ʧʨʘʢʪʠʯʝʩʢʦʡ ʞʠʟʥʠ.

ɸʥʪʨʦʧʦʣʦʛʠʷ ʠ ʩʦʪʝʨʠʦʣʦʛʠʷ ʚʳʭʦʜʷʪ ʠʟ ʧʨʠʟʥʘʥʠʷ ʘʙʩʦʣʶʪʥʦʡ ʛʨʝʭʦʚʥʦʩʪʠ ʯʝʣʦʚʝʢʘ

ʠ ʚʦʟʤʦʞʥʦʩʪʴ ʩʧʘʩʝʥʠʷ ʟʘʚʠʩʠʪ ʦʪ ʙʣʘʛʦʜʘʪʠ ɹʦʞʠʝʡ. ɺʝʨʘ ʷʚʣʷʝʪʩʷ ʦʩʥʦʚʘʥʠʝʤ

ʚʟʘʠʤʦʦʪʥʦʰʝʥʠʡ ɹʦʛʘ ʠ ʯʝʣʦʚʝʢʘ. ɼʠʩʩʢʫʩʠʦʥʥʳʤ ʷʚʣʷʝʪʩʷ ʚʦʧʨʦʩ ʧʨʝʜ ʠʟʙʨʘʥʠʷ.

ʀʩʪʦʨʠʷ ʤʠʨʦʚʦʛʦ ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʦʪʤʝʯʘʝʪ ʨʘʟʜʝʥʠʝ ʥʘ ʧʘʨʪʠʢʫʣʷʨʥʳʭ ʠ

ʦʙʱʠʭ ʙʘʧʪʠʩʪʦʚ. ʍʦʪʷ ʧʦʩʣʝʚʦʝʥʥʦʝ ʝʚʘʥʛʝʣʴʩʢʦʝ ʜʚʠʞʝʥʠʝ ʚ ʉʦʚʝʪʩʢʦʤ ʩʦʶʟʝ ʩʪʘʣʦ

ʧʦʣʥʦʩʪʴʶ ʥʘ ʘʨʤʠʥʠʘʥʩʢʠʝ ʧʦʟʠʮʠʠ.

 ɽʚʘʥʛʝʣʴʩʢʠʝ ʭʨʠʩʪʠʘʥʝ ʠ ʙʘʧʪʠʩʪʳ ʥʘʩʪʘʠʚʘʶʪ ʥʘ ʧʝʨʝʨʦʞʜʝʥʠʠ ʩʝʨʜʮʘ

ʯʝʣʦʚʝʢʘ. ɼʣʷ ʥʠʭ ʛʣʘʚʥʳʤ ʷʚʣʷʝʪʩʷ ʚʥʫʪʨʝʥʥʷʷ ʠ ʜʫʭʦʚʥʘʷ ʨʝʬʦʨʤʘʮʠʷ. ʕʪʦ ʧʨʠʚʝʣʦ ʢ

ʥʦʚʦʤʫ ʧʨʝʜʩʪʘʚʣʝʥʠʶ ʦ ʧʨʠʨʦʜʝ ʮʝʨʢʚʠ. [7.ʩ. 17]

ʀʥʪʝʛʨʘʮʠʷ ʦʙʱʠʥ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʠ ʙʘʧʪʠʩʪʦʚ ʚ ʩʪʨʫʢʪʫʨʫ

ɺʩʝʫʢʨʘʠʥʩʢʦʛʦ ʩʦʶʟʘ ʩʧʦʩʦʙʩʪʚʦʚʘʣʦ ʨʘʟʚʠʪʠʶ ʦʨʛʘʥʠʟʘʮʠʦʥʥʦʛʦ ʩʪʨʦʠʪʝʣʴʩʪʚʘ.

ʉʦʶʟ ʧʦʤʦʛʘʝʪ ʤʝʩʪʥʳʤ ʦʙʱʠʥʘʤ ʚ ʨʝʰʝʥʠʠ ʚʦʧʨʦʩʦʚ, ʩʚʷʟʘʥʥʳʭ ʩ ʨʝʛʠʩʪʨʘʮʠʝʡ,

ʦʙʤʝʥʦʤ ʧʨʦʧʦʚʝʜʥʠʢʦʚ, ʚ ʩʣʫʯʘʝ ʥʘʨʫʰʝʥʠʷ ʠʭ ʧʨʘʚ ʤʝʩʪʥʳʤʠ ʦʨʛʘʥʘʤʠ ʚʣʘʩʪʠ.

ʆʧʨʝʜʝʣʠʣʠʩʴ ʧʨʠʦʨʠʪʝʪʥʳʝ ʥʘʧʨʘʚʣʝʥʠʷ ʜʝʷʪʝʣʴʥʦʩʪʠ ʤʝʩʪʥʳʭ ʦʙʱʠʥ:

ʧʨʦʧʦʚʝʜʥʠʯʝʩʢʘʷ, ʤʠʩʩʠʦʥʝʨʩʢʘʷ, ʫʯʘʩʪʠʝ ʚ ʤʝʩʪʥʳʭ ʠ ʚʩʝʫʢʨʘʠʥʩʢʠʭ ʩʲʝʟʜʘʭ

ʙʘʧʪʠʩʪʦʚ, ʦʨʛʘʥʠʟʘʮʠʷ ʧʦʜʛʦʪʦʚʢʠ ʢʘʜʨʦʚ, ʙʣʘʛʦʪʚʦʨʠʪʝʣʴʥʘʷ ʠ ʢʫʣʴʪʫʨʥʘʷ

ʜʝʷʪʝʣʴʥʦʩʪʴ. ʆʙʱʠʥʘʤ ʧʨʠʩʫʱʘ ʬʦʨʤʘ ʩʚʦʙʦʜʥʦʛʦ ʠ ʦʪʢʨʳʪʦʛʦ ʤʦʣʠʪʚʝʥʥʦʛʦ

ʩʦʙʨʘʥʠʷ ʩ ʯʪʝʥʠʝʤ ʧʨʦʧʦʚʝʜʝʡ ʠ ʧʝʥʠʝʤ, ʦʨʛʘʥʠʟʘʮʠʷ ʤʥʦʛʦʣʶʜʥʦʛʦ ʦʙʨʷʜʘ

ʢʨʝʱʝʥʠʷ. ʆʪʜʝʣʝʥʠʝ ʮʝʨʢʚʠ ʦʪ ʛʦʩʫʜʘʨʩʪʚʘ ʘʢʪʫʘʣʠʟʠʨʫʝʪ ʤʠʩʩʠʦʥʝʨʩʢʫʶ

ʜʝʷʪʝʣʴʥʦʩʪʴ ʦʙʱʠʥ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʠ ʙʘʧʪʠʩʪʦʚ, ʩʦʚʝʨʰʝʥʠʝ ʢʦʪʦʨʦʡ ʣʦʞʠʣʘʩʴ

ʥʘ ʙʣʘʛʦʚʝʩʪʥʠʢʦʚ ʠ ʧʨʦʧʦʚʝʜʥʠʢʦʚ. ɹʣʘʛʦʜʘʨʷ ʠʭ ʜʝʷʪʝʣʴʥʦʩʪʠ ʦʨʛʘʥʠʟʦʚʘʣʠʩʴ ʥʦʚʳʝ

ʦʙʱʠʥʳ, ʜʫʭʦʚʥʦ ʫʢʨʝʧʣʷʣʠʩʴ ʠ ʨʘʟʚʠʚʘʣʠʩʴ ʥʦʚʳʝ. ʆʧʨʝʜʝʣʝʥʠʝ ʪʝʥʜʝʥʮʠʡ ʨʘʟʚʠʪʠʷ

ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʧʦʟʚʦʣʷʝʪ ʧʨʦʛʥʦʟʠʨʦʚʘʪʴ ʧʝʨʩʧʝʢʪʠʚʳ ʵʪʦʛʦ ʨʘʟʚʠʪʠʷ.

ʈʘʟʚʠʪʠʝ ʝʚʘʥʛʝʣʴʩʢʠʭ ʦʙʱʠʥ ʥʘʧʨʘʚʣʝʥʘ ʧʨʝʞʜʝ ʚʩʝʛʦ, ʥʘ ʢʘʯʝʩʪʚʝʥʥʳʡ ʨʦʩʪ ʮʝʨʢʚʠ,

ʘ ʧʦʪʦʤ ʥʘ ʢʦʣʠʯʝʩʪʚʝʥʥʳʡ. ʕʪʦ ʧʦʟʚʦʣʷʝʪ ʢʘʞʜʦʤʫ ʚʝʨʫʶʱʝʤʫ ʙʳʪʴ ʚʢʣʶʯʝʥʥʳʤ ʚʦ

ʚʥʫʪʨʝʥʥʶʶ ʞʠʟʥʴ ʮʝʨʢʚʠ. ɹʦʣʴʰʠʝ ʦʙʱʠʥʳ ʦʪ 300 ʜʦ 1000 ʚʝʨʫʶʱʠʭ ʫʢʨʝʧʣʷʶʪʩʷ ʟʘ

ʩʯʝʪ ʨʘʟʜʝʣʝʥʠʷ ʥʘ ʛʨʫʧʧʳ ʩ ʦʧʨʝʜʝʣʝʥʥʳʤʠ ʦʙʷʟʘʥʥʦʩʪʷʤʠ, ʠʥʪʝʨʝʩʘʤʠ.

 ɼʝʤʦʛʨʘʬʠʯʝʩʢʘʷ ʠ ʩʦʮʠʘʣʴʥʘʷ ʩʪʨʫʢʪʫʨʘ ʝʚʘʥʛʝʣʴʩʢʠʭ ʦʙʱʠʥ ʚ 90-ʝ ʛʦʜʳ

ʚʳʷʚʠʣʘ ʪʝʥʜʝʥʮʠʶ ʦʤʦʣʦʞʝʥʠʷ, ʧʦʚʳʰʝʥʠʷ ʦʙʨʘʟʦʚʘʪʝʣʴʥʦʛʦ ʩʪʘʪʫʩʥʦʛʦ ʫʨʦʚʥʷ

ʯʣʝʥʦʚ. ʆʩʪʘʶʪʩʷ ʢʣʘʩʩʠʯʝʩʢʠʤʠ ʚʥʫʪʨʝʥʥʷʷ ʩʪʨʫʢʪʫʨʘ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʡ

ʦʙʱʠʥʳ ʥʘ ʋʢʨʘʠʥʝ. ʇʨʦʷʚʠʣʠ ʩʝʙʷ ʞʠʟʥʝʥʥʦ ʩʧʦʩʦʙʥʳʤʠ ʪʘʢʠʝ ʠʥʩʪʠʪʫʪʳ ʢʘʢ ʦʙʱʠʝ

ʩʙʦʨʳ ʮʝʨʢʚʠ, ʛʨʫʧʧʳ ʣʠʜʝʨʦʚ ʠ ʧʘʩʪʦʨʘ ʩ ʯʝʪʢʦ ʦʧʨʝʜʝʣʝʥʥʳʤʠ ʬʫʥʢʮʠʷʤʠ.

ʉʦʝʜʠʥʝʥʠʝ ʦʙʷʟʘʥʥʦʩʪʝʡ ʜʫʭʦʚʥʦʛʦ ʣʠʜʝʨʘ ʠ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦʛʦ ʨʫʢʦʚʦʜʠʪʝʣʷ

ʩʫʱʝʩʪʚʝʥʥʦ ʫʩʠʣʠʣʘ ʨʦʣʴ ʧʘʩʪʦʨʘ. ɺ ʮʝʣʦʤ ʧʦ ʋʢʨʘʠʥʝ ʚ 90-ʭ ʛʦʜʘʭ ʯʠʩʣʝʥʥʦʩʪʴ

ʪʘʢʠʭ ʩʣʫʞʠʪʝʣʝʡ, ʢʘʢ ʧʘʩʪʦʨ, ʫʚʝʣʠʯʠʣʦʩʴ ʙʦʣʝʝ ʯʝʤ ʚ 2 ʨʘʟʘ, ʫʤʝʥʴʰʠʣʦʩʴ

ʢʦʣʠʯʝʩʪʚʦ ʩʚʷʱʝʥʥʦʩʣʫʞʠʪʝʣʝʡ ʧʨʝʢʣʦʥʥʦʛʦ ʚʦʟʨʘʩʪʘ ʠ ʚʳʨʦʩʣʘ ʩ ʚʳʩʰʠʤ

ʦʙʨʘʟʦʚʘʥʠʝʤ.

 90-ʝ ʛʦʜʳ ʩʪʘʣʠ ʧʝʨʠʦʜʦʤ ʬʦʨʤʠʨʦʚʘʥʠʷ ʠ ʨʘʟʚʠʪʠʷ ʦʙʲʝʜʠʥʝʥʠʡ ʝʚʘʥʛʝʣʴʩʢʦ-

ʙʘʧʪʠʩʪʩʢʠʭ ʦʙʱʠʥ. [6, ʩ. 94] ʈʝʛʣʘʤʝʥʪʘʮʠʷ ʦʪʥʦʰʝʥʠʡ ʮʝʥʪʨʘʣʴʥʦʛʦ ʨʫʢʦʚʦʜʩʪʚʘ ʩ

ʧʦʤʝʩʪʥʳʤʠ ʮʝʨʢʚʷʤʠ ʧʦʟʚʦʣʷʝʪ ʭʘʨʘʢʪʝʨʠʟʦʚʘʪʴ ʵʪʠ ʦʙʲʝʜʠʥʝʥʠʷ ʢʘʢ ʜʫʭʦʚʥʳʝ

84

ʩʦʶʟʳ. ʅʘʠʙʦʣʴʰʝʝ ʧʨʦʪʝʩʪʘʥʪʩʢʦʝ ʦʙʲʝʜʠʥʝʥʠʝ ʥʘ ʋʢʨʘʠʥʝ ɺʩʝʫʢʨʘʠʥʩʢʠʡ ʉʦʶʟ

ʦʙʲʝʜʠʥʝʥʠʡ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʙʘʧʪʠʩʪʦʚ (ɺʉʆ ɽʍɹ). ɺ ʪʝʯʝʥʠʠ 90-ʭ ʛʦʜʦʚ ʦʥ

ʨʘʟʚʠʣ ʨʘʟʚʝʪʚʣʝʥʥʫʶ ʩʪʨʫʢʪʫʨʫ. ɺʪʦʨʦʝ ʦʙʲʝʜʠʥʝʥʠʝ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʠ

ʙʘʧʪʠʩʪʦʚ ʥʘ ʪʝʨʨʠʪʦʨʠʠ ʋʢʨʘʠʥʳ ï ɹʨʘʪʩʪʚʦ ʥʝʟʘʚʠʩʠʤʳʭ ʮʝʨʢʚʝʡ ʠ ʤʠʩʩʠʡ

ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʠ ʙʘʧʪʠʩʪʦʚ ʋʢʨʘʠʥʳ. ɽʛʦ ʦʙʱʠʥʳ ʚʦʟʥʠʢʣʠ ʚ ʨʝʟʫʣʴʪʘʪʝ

ʜʝʷʪʝʣʴʥʦʩʪʠ ʚ 60-ʭ ʛʦʜʘʭ ʍʍ ʩʪʦʣʝʪʠʷ çʠʥʠʮʠʘʪʠʚʥʦʡ ʛʨʫʧʧʳè ʠ ʙʦʨʦʣʘʩʴ ʟʘ ʥʝ

ʚʤʝʰʘʪʝʣʴʩʪʚʦ ʛʦʩʫʜʘʨʩʪʚʘ ʚʦ ʚʥʫʪʨʝʥʥʶʶ ʜʝʷʪʝʣʴʥʦʩʪʴ ʙʘʧʪʠʩʪʩʢʠʭ ʦʙʱʠʥ. ɺ 90-ʭ

ʛʦʜʘʭ ʧʦʷʚʠʣʘʩʴ ʪʝʥʜʝʥʮʠʷ ʢ ʚʦʟʥʠʢʥʦʚʝʥʠʶ ʨʝʣʠʛʠʦʟʥʳʭ ʦʙʲʝʜʠʥʝʥʠʡ. ʀʭ ʩʪʨʫʢʪʫʨʘ

ʧʨʝʜʫʩʤʘʪʨʠʚʘʝʪ ʥʘʣʠʯʠʝ ʘʜʤʠʥʠʩʪʨʘʪʠʚʥʦʛʦ ʨʫʢʦʚʦʜʠʪʝʣʷ, ʘ ʨʘʙʦʪʘ ʥʘʧʨʘʚʣʝʥʘ ʥʘ

ʨʝʘʣʠʟʘʮʠʶ ʨʝʣʠʛʠʦʟʥʦ-ʧʨʦʩʚʝʪʠʪʝʣʴʩʢʠʭ ʮʝʣʝʡ. ɺ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʤ ʜʚʠʞʝʥʠʠ

ʢ ʪʘʢʠʤ ʦʙʲʝʜʠʥʝʥʠʷʤ ʦʪʥʦʩʷʪʩʷ ʩʦʙʦʨ ʥʝʟʘʚʠʩʠʤʳʭ ʮʝʨʢʚʝʡ ʋʢʨʘʠʥʳ, ʜʫʭʦʚʥʦʝ

ʫʧʨʘʚʣʝʥʠʝ ʥʝʟʘʚʠʩʠʤʳʭ ʦʙʱʠʥ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʋʢʨʘʠʥʳ, ʨʝʣʠʛʠʦʟʥʦʝ

ʫʧʨʘʚʣʝʥʠʝ ɸʩʩʦʮʠʘʮʠʠ ʤʠʩʩʠʦʥʝʨʩʢʠʭ ʮʝʨʢʚʝʡ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʋʢʨʘʠʥʳ.

ʇʦʷʚʣʝʥʠʝ ʩʣʫʞʠʪʝʣʝʡ ʩ ʚʳʩʰʠʤ ʦʙʨʘʟʦʚʘʥʠʝʤ ʩʧʦʩʦʙʩʪʚʦʚʘʣʦ ʧʝʨʝʦʩʤʳʩʣʝʥʠʶ ʠʤʠ

ʩʦʜʝʨʞʘʥʠʷ ʧʨʦʧʦʚʝʜʝʡ, ʥʘʧʨʘʚʣʝʥʥʳʭ ʥʘ ʫʜʦʚʣʝʪʚʦʨʝʥʠʝ ʧʦʪʨʝʙʥʦʩʪʝʡ ʥʦʚʦʛʦ

ʧʦʢʦʣʝʥʠʷ ʚʝʨʫʶʱʠʭ. ɼʣʷ ʦʙʲʝʜʠʥʝʥʠʡ ʥʦʚʦʛʦ ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʩʪʘʣʦ

ʭʘʨʘʢʪʝʨʥʳʤ ʧʨʦʚʝʜʝʥʠʝ ʤʘʩʩʦʚʳʭ ʙʦʛʦʩʣʫʞʝʥʠʡ. ʬʝʩʪʠʚʘʣʝʡ, ʢʦʥʬʝʨʝʥʮʠʡ. ʈʘʟʚʠʪʠʝ

ʨʘʟʥʦ ʚʝʢʪʦʨʥʦʡ ʜʝʷʪʝʣʴʥʦʩʪʠ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʧʦʩʪʘʚʠʣʦ ʚʦʧʨʦʩ

ʤʘʪʝʨʠʘʣʴʥʦʛʦ ʦʙʝʩʧʝʯʝʥʠʷ. ʕʪʦʤʫ ʩʧʦʩʦʙʩʪʚʫʝʪ ʧʦʞʝʨʪʚʦʚʘʥʠʝ ʚʝʨʫʶʱʠʭ ʚ ʧʦʣʴʟʫ

ʮʝʨʢʚʠ, ʘ ʪʘʢ ʞʝ ʬʠʥʘʥʩʦʚʘʷ ʧʦʤʦʱʴ ʠʥʦʩʪʨʘʥʥʳʭ ʤʠʩʩʠʦʥʝʨʩʢʠʭ ʦʨʛʘʥʠʟʘʮʠʡ.[4, ʩ.

80-97] ɺ ʩʚʷʟʠ ʩ ʧʦʪʨʝʙʥʦʩʪʴʶ ʧʦʜʛʦʪʦʚʢʠ ʩʚʷʱʝʥʥʦʩʣʫʞʠʪʝʣʝʡ ʧʦʷʚʠʣʘʩʴ

ʥʝʦʙʭʦʜʠʤʦʩʪʴ ʦʩʥʦʚʘʥʠʷ ʩʝʤʠʥʘʨʠʡ, ʢʦʣʣʝʜʞʝʡ ʠ ʜʫʭʦʚʥʳʭ ʰʢʦʣ. ɼʣʷ

ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʷ ʝʚʘʥʛʝʣʴʩʢʦʛʦ ʫʯʝʥʠʷ ʧʨʠʚʣʝʢʘʶʪʩʷ ʉʄʀ ʠ ʥʦʚʝʡʰʠʝ

ʠʥʬʦʨʤʘʮʠʦʥʥʳʝ ʪʝʭʥʦʣʦʛʠʠ. ʂʦʣʠʯʝʩʪʚʦ ʛʘʟʝʪ ʠ ʞʫʨʥʘʣʦʚ, ʦʩʥʦʚʘʥʥʳʭ ʝʚʘʥʛʝʣʴʩʢʦ-

ʙʘʧʪʠʩʪʩʢʠʤ ʜʚʠʞʝʥʠʝʤ, ʫʚʝʣʠʯʠʣʘʩʴ ʚ ʥʝʩʢʦʣʴʢʦ ʨʘʟ. ʈʘʩʧʨʦʩʪʨʘʥʝʥʥʳʤʠ ʩʪʘʣʠ

ʭʨʠʩʪʠʘʥʩʢʠʝ ʪʝʣʝʧʝʨʝʜʘʯʠ ʨʘʟʥʦʦʙʨʘʟʥʳʤʠ ʟʘ ʩʚʦʠʤ ʩʦʜʝʨʞʘʥʠʝʤ. ʕʬʬʝʢʪʠʚʥʦʡ

ʬʦʨʤʦʡ ʚʣʠʷʥʠʷ ʥʘ ʦʙʱʝʩʪʚʦ ʩʪʘʣʘ ʝʚʘʥʛʝʣʠʟʘʮʠʷ ʩʨʝʜʩʪʚʦʤ ʦʙʱʝʥʠʷ ʣʠʯʥʦʛʦ

ʭʘʨʘʢʪʝʨʘ. ʆʩʦʙʦʝ ʟʥʘʯʝʥʠʝ ʧʨʠʦʙʨʝʣʠ ʚʟʘʠʤʦʦʪʥʦʰʝʥʠʷ ʩ ʚʝʨʫʶʱʠʤʠ ʤʠʨʦʚʦʛʦ

ʩʦʦʙʱʝʩʪʚʘ. ɺʩʝʫʢʨʘʠʥʩʢʠʝ ʩʦʶʟʳ ʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥ ʠ ʙʘʧʪʠʩʪʦʚ ʫʩʪʘʥʦʚʠʣʠ

ʢʦʥʪʘʢʪʳ ʩ ʝʜʠʥʦʚʥʝʨʮʘʤʠ 22 ʩʪʨʘʥ. [5, ʩ. 8-12].

ɽʚʘʥʛʝʣʴʩʢʠʝ ʭʨʠʩʪʠʘʥʝ ʠ ʙʘʧʪʠʩʪʳ ʥʝ ʩʪʘʚʷʪ ʩʝʙʝ ʟʘʜʘʯʝʡ ʩʦʟʜʘʥʠʝ ʝʜʠʥʦʡ

ʛʦʩʧʦʜʩʪʚʫʶʱʝʡ ʮʝʨʢʚʠ. ɼʣʷ ʥʠʭ ʥʝ ʩʫʱʝʩʪʚʫʝʪ ʧʨʦʙʣʝʤ ʤʝʞʥʘʮʠʦʥʘʣʴʥʳʭ ʠ ʤʝʞ

ʢʦʥʬʝʩʩʠʦʥʘʣʴʥʳʭ. ʆʥʠ ʦʙʨʘʱʘʶʪ ʚʥʠʤʘʥʠʝ ʥʘ ʪʦ, ʯʪʦ ʦʙʲʝʜʠʥʷʝʪ, ʘ ʥʝ ʥʘ ʪʦ, ʯʪʦ

ʨʘʟʲʝʜʠʥʷʝʪ. ɹʘʧʪʠʩʪʳ ʧʨʠʟʥʘʶʪ ʧʨʘʚʦ ʢʘʞʜʦʛʦ ʯʝʣʦʚʝʢʘ ʥʘ ʩʚʦʙʦʜʫ ʚʳʙʦʨʘ ʠ

ʦʪʨʠʮʘʶʪ ʚʩʷʢʠʝ ʤʝʪʦʜʳ ʧʨʠʥʫʞʜʝʥʠʷ ʠ ʥʘʩʠʣʠʷ ʥʘʜ ʣʠʯʥʦʩʪʴʶ ʚ ʜʫʭʦʚʥʦ-

ʚʦʩʧʠʪʘʪʝʣʴʥʦʤ ʧʨʦʮʝʩʩʝ.

 ʅʘ ʋʢʨʘʠʥʝ ʩʫʱʝʩʪʚʫʝʪ ʤʥʦʛʦ ʙʘʧʪʠʩʪʩʢʠʭ ʮʝʨʢʚʝʡ, ʥʝ ʧʨʠʥʘʜʣʝʞʘʱʠʭ ʢʘʢʦʤʫ-

ʣʠʙʦ ʩʦʶʟʫ, ʪʦ ʝʩʪʴ ʚ ʧʦʣʥʦʤ ʩʤʳʩʣʝ ʥʝʟʘʚʠʩʠʤʳʭ. ʏʘʩʪʴ ʠʟ ʥʠʭ, ʚ ʯʘʩʪʥʦʩʪʠ

ʩʦʟʜʘʥʥʳʭ ʚʩʣʝʜʩʪʚʠʝ ʜʝʷʪʝʣʴʥʦʩʪʠ ʤʠʩʩʠʦʥʝʨʩʢʦʡ ʘʩʩʦʮʠʘʮʠʠ çʉʚʝʪ ɽʚʘʥʛʝʣʠʷè,

ʧʦʜʜʝʨʞʠʚʘʝʪ ʩ ʵʪʦʡ ʘʩʩʦʮʠʘʮʠʝʡ ʜʦʩʪʘʪʦʯʥʦ ʢʨʝʧʢʠʝ ʩʚʷʟʠ, ʥʝ ʚʭʦʜʷ ʚ ʝʝ ʩʦʩʪʘʚ

ʦʨʛʘʥʠʟʘʮʠʦʥʥʦ. ɼʨʫʛʠʝ ʮʝʨʢʚʠ ʩʦʟʜʘʣʠʩʴ ʧʦʜ ʚʣʠʷʥʠʝʤ ʤʠʩʩʠʦʥʝʨʩʢʦʛʦ ʦʙʱʝʩʪʚʘ

çʉʚʝʪ ʥʘ ʚʦʩʪʦʢʝè, ʘ ʥʝʢʦʪʦʨʳʝ ï ʚ ʨʝʟʫʣʴʪʘʪʝ ʜʝʷʪʝʣʴʥʦʩʪʠ ʠʥʦʩʪʨʘʥʥʳʭ ʤʠʩʩʠʦʥʝʨʦʚ.

ɹʦʣʴʰʘʷ ʯʘʩʪʴ ʵʪʠʭ ʮʝʨʢʚʝʡ ʥʦʩʠʪ ʥʘʟʚʘʥʠʝ çʝʚʘʥʛʝʣʴʩʢʠʭ ʭʨʠʩʪʠʘʥè, ʥʦ ʟʜʝʩʴ ʥʫʞʥʦ

ʧʨʠʥʠʤʘʪʴ ʚʦ ʚʥʠʤʘʥʠʝ ʩʧʝʮʠʬʠʢʫ ʪʦʡ ʠʣʠ ʠʥʦʡ ʮʝʨʢʚʠ, ʧʦʩʢʦʣʴʢʫ ʵʪʦ ʥʘʟʚʘʥʠʝ

çʝʚʘʥʛʝʣʴʩʢʠʝ ʭʨʠʩʪʠʘʥʝè ʠʤʝʶʪ ʢʘʢ ʥʝʟʘʚʠʩʠʤʳʝ ʙʘʧʪʠʩʪʩʢʠʝ ʮʝʨʢʚʠ, ʪʘʢ ʠ ʮʝʨʢʚʠ

ʭʘʨʠʟʤʘʪʠʯʝʩʢʦʛʦ ʥʘʧʨʘʚʣʝʥʠʷ ʠʣʠ ʚʦʦʙʱʝ ʤʝʪʦʜʠʩʪʩʢʠʝ, ʤʝʥʦʥʠʪʩʢʠʝ ʠ ʧʨʦʯʠʝ

ʮʝʨʢʦʚʥʳʝ ʛʨʫʧʧʠʨʦʚʢʠ. ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʢʘʨʪʠʥʘ ʩʦʚʨʝʤʝʥʥʦʛʦ ʙʘʧʪʠʟʤʘ ʜʦʩʪʘʪʦʯʥʦ

ʨʘʟʥʦʦʙʨʘʟʥʘʷ.[1, ʩ. 146]

ʄʦʞʥʦ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʝ ʜʚʠʞʝʥʠʝ ʷʚʣʷʝʪʩʷ ʫʥʠʢʘʣʴʥʳʤ.

ʆʥʦ ʷʚʣʷʝʪʩʷ ʩʠʥʪʝʟʦʤ ʚʦʩʪʦʯʥʦʡ ʠ ʟʘʧʘʜʥʦʡ ʨʝʣʠʛʠʦʟʥʦʡ ʤʳʩʣʠ ʠ ʧʨʝʜʩʪʘʚʣʷʝʪ ʩʦʙʦʡ

ʩʚʦʝʦʙʨʘʟʥʦʝ ʚʳʨʘʞʝʥʠʝ ʭʨʠʩʪʠʘʥʩʢʦʡ ʜʫʭʦʚʥʦʩʪʠ. ɺ ʨʝʟʫʣʴʪʘʪʝ ʤʳ ʤʦʞʝʤ

85

ʨʘʩʩʤʘʪʨʠʚʘʪʴ ʝʛʦ ʢʘʢ ʩ ʧʦʟʠʮʠʡ ʤʠʨʦʚʦʛʦ ʧʨʦʪʝʩʪʘʥʪʩʢʦʛʦ ʜʚʠʞʝʥʠʷ, ʪʘʢ ʠ

ʦʪʝʯʝʩʪʚʝʥʥʦʡ ʨʝʣʠʛʠʦʟʥʦʡ ʤʳʩʣʠ. ɽʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʝ ʜʚʠʞʝʥʠʝ ʷʚʣʷʝʪʩʷ

ʯʘʩʪʴʶ ʠʩʪʦʨʠʠ ʫʢʨʘʠʥʩʢʦʛʦ ʦʙʱʝʩʪʚʘ ʠ ʚ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʟʘʥʠʤʘʝʪ ʯʝʪʚʝʨʪʦʝ ʤʝʩʪʦ

ʩʨʝʜʠ ʨʝʣʠʛʠʦʟʥʳʭ ʢʦʥʬʝʩʩʠʡ ʋʢʨʘʠʥʳ. ʋʢʨʘʠʥʩʢʦʝ ʝʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʝ

ʜʚʠʞʝʥʠʝ ʷʚʣʷʝʪʩʷ ʟʘʢʦʥʦʤʝʨʥʳʤ ʵʪʘʧʦʤ ʨʘʟʚʠʪʠʷ ʚ ʤʠʨʦʚʦʤ ʤʘʩʰʪʘʙʝ. ɼʘʥʥʦʝ

ʜʚʠʞʝʥʠʝ ʩʪʘʣʦ ʚʳʨʘʞʝʥʠʝʤ ʥʘʨʦʜʥʦʡ ʢʨʝʩʪʴʷʥʩʢʦʡ ʚʝʨʳ. ɽʚʘʥʛʝʣʴʩʢʦ-ʙʘʧʪʠʩʪʩʢʦʝ

ʜʚʠʞʝʥʠʝ ʢʘʢ ñʙʝʜʥʘʷò, ñʥʘʨʦʜʥʘʷò ʮʝʨʢʦʚʴ ʠʤʝʝʪ ʜʘʚʥʶʶ ʠʩʪʦʨʠʶ ʠ ʧʨʝʜʩʪʘʚʣʷʝʪ

ʩʦʙʦʡ ʨʝʟʫʣʴʪʘʪ ʩʣʦʞʥʳʭ ʠ ʧʨʦʜʦʣʞʠʪʝʣʴʥʳʭ ʧʦʠʩʢʦʚ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɻʨʦʤʘʜʢʘ ʁ. ʃ. ʇʝʨʝʣʦʤ ʚ ʧʨʦʪʝʩʪʘʥʪ ʩʢʦʡ ʪʝʦʣʦʛʠ / ʁ. ʃ. ɻʨʦʤʘʜʢʘ ï ʄ.:

ʠʟʜʘʪ. ɻʨʫʧʧʘ çʇʨʦʛʨʝʩʩè, çʂʫʣʴʪʫʨʘè, 1993 ï ʩ. 146

2. ʀʩʪʦʨʠʷ ʨʫʩʩʢʦ-ʫʢʨʘʠʥʩʢʦʛʦ ʙʘʧʪʠʟʤʘ, ʫʟʜ. çɹʦʛʦʤʳʩʣʠʝè, ʆʜʝʩʩʢʦʡ

ɹʦʛʦʩʣʦʚʩʢʦʡ ʩʝʤʠʥʘʨʠʠ, 1995 ï ʩ. 21

3. ʃʫʢʘʨʝʚ ɻ. ʇ. ʉʦʮʠʘʣʴʥʦʝ ʥʘʟʥʘʯʝʥʠʝ ʨʝʣʠʛʠʦʟʥʳʭ ʦʨʛʘʥʠʟʘʮʠʡ ʢʘʢ

ʦʩʥʦʚʘ ʠʭ ʧʨʘʚʦʛʦ ʩʪʘʪʫʩʘ / ɻ. ʇ. ʃʫʢʘʨʝʚ // ɻʦʩʫʜʘʨʩʪʚʦ ʠ ʧʨʘʚʦ ï 1995 - ˉ 11 ï ʩ. 22-

30

4. ʄʘʢʙʨʘʡʪ ʋ. ɻʣʦʙʘʣʠʟʘʮʠʷ ʠ ʤʝʞʢʫʣʴʪʫʨʥʳʡ ʜʠʘʣʦʛ / ʋ. ʄʘʢʙʨʘʡʪ.

ɺʦʧʨʦʩʳ ʬʠʣʦʩʦʬʠʠ ï 2002 - ˉ 12 ï ʩ. 80-97

5. ʅʘʟʘʨʢʽʥʘ ʆ.ɯ. ʉʦʮʽʘʣʴʥʝ ʦʙʣʠʯʯʷ ʧʨʦʪʝʩʪʘʥʩʢʠʭ ʛʨʦʤʘʜ ʥʘ ʤʝʞʽ

ʪʠʩʷʯʦʣʽʪʴ//ʃʶʜʠʥʘ ʽ ʩʚʽʪ. ï 2001 - ˉ 11-12 ï ʩ. 8-12

6. ʈʝʰʝʪʥʽʢʦʚ ʖ. ɭ. ʉʪʘʥʦʚʣʝʥʥʷ ʪʘ ʜʠʬʝʨʝʥʮʽʘʮʽʷ ʻʚʘʥʛʝʣʴʩʴʢʦʛʦ ʨʫʭʫ ʚ

ʋʢʨʘʾʥʽ. ʂ. 2000 - ʩ. 94

7. ʈʦʣʠʥʛʩ ɻ. ʆʩʥʦʚʳ ʙʘʧʪʠʩʪʩʴʢʦʛʦ ʚʝʨʦʠʩʧʦʚʝʜʘʥʠʷ. ʊʦʣʢʦʚʘʥʠʝ

ʢʣʶʯʝʚʳʭ ʙʠʙʣʝʡʩʢʠʭ ʜʦʢʪʨʠʥ / ɻʘʨʦʣʴʜ ʈʦʣʠʥʛʩ ï ʈʦʚʥʦ. ʇʇ ɼʄ, 2010 ï ʩ. 17

86

ʌʀʃʆʃʆɻʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʂʦʣʦʤʽʻʮʴ ʆ.ʄ.

 ʘʩʧʽʨʘʥʪ ʢʘʬʝʜʨʠ ʧʦʨʽʚʥʷʣʴʥʦʛʦ

 ʤʦʚʦʟʥʘʚʩʪʚʘ ʪʘ ʧʝʨʝʢʣʘʜʫ

 ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʧʝʜʘʛʦʛʽʯʥʦʛʦ

 ʋʥʽʚʝʨʩʠʪʝʪʫ ʽʤ. ʄ. ʇ. ɼʨʘʛʦʤʘʥʦʚʘ

 ʄʝʪʦʜʠ ʜʦʩʣʽʜʞʝʥʥʷ ʪʝʢʩʪʽʚ

ʉʋʏɸʉʅɯ ʄɽʊʆɼʀ ɼʆʉʃɯɼɾɽʅʅʗ ʉʀʅʆʇʊʀʏʅʀʍ ʊɽʂʉʊɯɺ

ʇʋɹʃɯʎʀʉʊʀʏʅʆɻʆ ʉʊʀʃʖ

ɿʘʚʜʷʢʠ ʤʝʪʦʜʘʤ ʜʦʩʣʽʜʞʝʥʥʷ ʪʝʢʩʪʫ ʥʘʫʢʦʚʝʮʴ ʤʘʻ ʟʤʦʛʫ ʦʪʨʠʤʘʪʠ ʪʦʯʥʫ

ʽʥʬʦʨʤʘʮʽʶ ʩʪʦʩʦʚʥʦ ʦʙôʻʢʪʘ ʜʦʩʣʽʜʞʝʥʥʷ, ʦʩʢʽʣʴʢʠ ʚʠʙʽʨ ʪʦʛʦ ʯʠ ʪʦʛʦ ʤʝʪʦʜʫ ʟʥʘʯʥʦʶ

ʤʽʨʦʶ ʧʨʦʛʥʦʟʦʚʘʥʠʡ ʤʝʪʦʶ ʜʦʩʣʽʜʞʝʥʥʷ, ʷʢʠʡ ʽ ʬʦʨʤʫʻ ʧʝʚʥʠʡ ʤʝʪʦʜʠʢʦ-

ʩʪʠʣʽʩʪʠʯʥʠʡ ʥʘʧʨʷʤ ʽ ʘʩʧʝʢʪ ʜʦʩʣʽʜʞʝʥʥʷ. ʇʨʦʪʝ ʧʨʦʙʣʝʤʘ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʝʪʦʜʽʚ

ʜʦʩʣʽʜʞʝʥʥʷ ʪʝʢʩʪʽʚ ʚʩʝ ʱʝ ʟʘʣʠʰʘʻʪʴʩʷ ʚʽʜʢʨʠʪʦʶ, ʦʩʢʽʣʴʢʠ ʧʦʪʨʝʙʫʻ ʥʘʣʝʞʥʦʛʦ

ʥʘʫʢʦʚʦʛʦ ʪʘ ʦʙôʻʢʪʠʚʥʦʛʦ ʚʠʚʯʝʥʥʷ.

ʇʝʨʰʽ ʟʛʘʜʢʠ ʧʨʦ ʽʩʥʫʚʘʥʥʷ ʢʽʣʴʢʽʩʥʦʾ ʪʝʭʥʽʢʠ ʘʥʘʣʽʟʫ ʪʝʢʩʪʽʚ ʟôʷʚʠʣʠʩʴ ʱʝ

ʥʘʧʨʠʢʽʥʮʽ XVII ʩʪʦʣʽʪʪʷ ʚ ɿʘʭʽʜʥʽʡ ɭʚʨʦʧʽ. ʅʘʧʨʠʢʣʘʜ, ʫ ʐʚʝʮʽʾ, ʱʦʙ ʟʨʦʙʠʪʠ

ʚʠʩʥʦʚʦʢ ʧʨʦ ʻʨʝʪʠʯʥʽʩʪʴ ʢʥʠʛʠ, ʧʽʜʨʘʭʦʚʫʚʘʣʘʩʴ ʢʽʣʴʢʽʩʪʴ ʪʝʤ ʧʦʚôʷʟʘʥʠʭ ʟ ʍʨʠʩʪʦʤ.

ʇʨʦʪʝ ʩʫʯʘʩʥʠʡ ʢʽʣʴʢʽʩʥʠʡ ʘʥʘʣʽʟ ʪʝʢʩʪʽʚ ʧʦʚôʷʟʫʶʪʴ ʟ ʢʽʥʮʝʤ ʍɯʍ ʩʪʦʣʽʪʪʷ. ʆʜʥʠʤ ʟ

ʧʝʨʰʠʭ ʜʦʩʣʽʜʥʠʢʽʚ, ʷʢʠʡ ʧʨʘʮʶʚʘʚ ʫ ʤʝʞʘʭ ʜʘʥʦʾ ʧʨʦʙʣʝʤʘʪʠʢʠ ʩʪʘʚ ʘʤʝʨʠʢʘʥʩʴʢʽʡ

ʚʯʝʥʠʡ ɼʞ. ʉʧʽʜ. ɺ ʧʝʨʰʽʡ ʧʦʣʦʚʠʥʽ ʍʍ ʩʪʦʣʽʪʪʷ ʘʤʝʨʠʢʘʥʩʴʢʽ ʩʦʮʽʦʣʦʛʠ ʪʘ ʞʫʨʥʘʣʽʩʪʠ

ʨʦʟʨʦʙʠʣʠ ʩʧʝʮʽʘʣʴʥʽ ʢʣʘʩʠʬʽʢʘʪʦʨʠ, ʟʘ ʷʢʠʤʠ ʚʠʟʥʘʯʘʣʠ ʪʘ ʘʥʘʣʽʟʫʚʘʣʠ ʟʤʽʩʪ ʧʨʝʩʦʚʠʭ

ʤʘʪʝʨʽʘʣʽʚ. ʋ 1900 ʨʦʮʽ ɼ. ʋʽʣʢʦʢʩ ʟʘʧʨʦʧʦʥʫʚʘʚ ʛʘʟʝʪʥʽ ʧʦʚʽʜʦʤʣʝʥʥʷ ʢʣʘʩʠʬʽʢʫʚʘʪʠ ʟʘ

ʬʦʨʤʦʶ ʥʘ: 1) ʥʦʚʠʥʠ; 2) ʽʣʶʩʪʨʘʮʽʾ; 3) ʣʽʪʝʨʘʪʫʨʥʽ ʪʝʢʩʪʠ; 4) ʜʫʤʢʠ; 5) ʣʠʩʪʠ ʪʦʱʦ. ʋ

1926 ʨʦʮʽ ɼ. ʋʽʣʣʽ ʩʪʚʦʨʶʻ ʧʦʢʨʘʱʝʥʫ ʢʣʘʩʠʬʽʢʘʮʽʶ ʛʘʟʝʪʥʠʭ ʧʦʚʽʜʦʤʣʝʥʴ, ʷʢʽ ʚʽʥ

ʧʦʜʽʣʷʻ ʟʘ ʪʨʴʦʤʘ ʦʟʥʘʢʘʤʠ: 1) ʪʝʤʘ ʧʦʚʽʜʦʤʣʝʥʥʷ ʘʙʦ ʩʬʝʨʘ ʨʝʘʣʴʥʦʩʪʽ; 2) ʬʦʨʤʘ

ʧʦʚʽʜʦʤʣʝʥʥʷ; 3) ʢʦʤʙʽʥʘʮʽʷ ʪʝʤʠ ʪʘ ʬʦʨʤʠ [4, c. 3-4]. ɿʘʩʪʦʩʫʚʘʥʥʷ ʩʪʘʪʠʩʪʠʯʥʠʭ

ʤʝʪʦʜʽʚ ʚ ʫʢʨʘʾʥʩʴʢʦʤʫ ʤʦʚʦʟʥʘʚʩʪʚʽ ʨʦʟʛʣʷʥʫʪʦ ʚ ʨʦʙʦʪʘʭ ɺ. ɺ. ʃʝʚʠʮʴʢʦʛʦ,

ʄ. ʇ. ʄʫʨʘʚʠʮʴʢʦʾ ʪʘ ɺ. ɯ. ʇʝʨʝʙʠʡʥʽʩ [2, 3, 6]. ʁ. ʂʨʘʫʩ ʥʘʚʦʜʠʪʴ ʙʘʟʦʚʽ ʧʽʜʭʦʜʠ

ʢʚʘʥʪʠʪʘʪʠʚʥʦʾ ʩʪʠʣʽʩʪʠʢʠ ʟ ʚʠʷʚʣʝʥʥʷʤ ʟʘʛʘʣʴʥʠʭ ʚʣʘʩʪʠʚʦʩʪʝʡ ʢʽʣʴʢʽʩʥʠʭ ʜʘʥʠʭ

ʪʝʢʩʪʫ ʪʘ ʾʭ ʢʣʘʩʠʬʽʢʘʮʽʾ, ʚʠʚʯʝʥʥʷ ʧʠʪʘʥʥʷ ʢʚʘʥʪʠʪʘʪʠʚʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

ʬʫʥʢʮʽʦʥʘʣʴʥʠʭ ʪʘ ʽʥʜʠʚʽʜʫʘʣʴʥʠʭ ʩʪʠʣʽʚ [12, c. 32].ʆ. ʉʝʣʽʚʘʥʦʚʘ ʨʦʟʛʣʷʜʘʶʯʠ

ʧʨʦʙʣʝʤʫ ʤʝʪʦʜʽʚ ʣʽʥʛʚʽʩʪʠʯʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʟʘʛʘʣʦʤ ʪʘ ʜʦʩʣʽʜʞʝʥʥʷ ʪʝʢʩʪʽʚ ʟʦʢʨʝʤʘ

ʟʘʟʥʘʯʘʻ, ʱʦ ʦʩʦʙʣʠʚʦʾ ʚʘʛʠ ʚ ʩʫʯʘʩʥʽʡ ʣʽʥʛʚʽʩʪʠʮʽ ʥʘʙʫʚʘʻ ʥʦʚʘ ʛʘʣʫʟʴ ī

ʣʽʥʛʚʦʤʝʪʦʜʦʣʦʛʽʷ, ʩʧʨʷʤʦʚʘʥʘ ʥʘ ʚʩʪʘʥʦʚʣʝʥʥʷ ʧʨʠʨʦʜʠ ʤʦʚʠ ʫ ʩʧʽʚʚʽʜʥʦʰʝʥʥʽ ʟʽ

ʩʚʽʜʦʤʽʩʪʶ ʾʾ ʥʦʩʽʾʚ, ʩʦʮʽʫʤʦʤ, ʢʫʣʴʪʫʨʦʶ, ʜʽʡʩʥʽʩʪʶ, ʢʦʤʫʥʽʢʘʮʽʻʶ, ʧʨʦʮʝʩʘʤʠ

ʧʽʟʥʘʥʥʷ ʩʚʽʪʫ [6, c. 17]. ʇʠʪʘʥʥʷ ʜʠʬʝʨʝʥʮʽʘʮʽʾ ʤʝʪʦʜʽʚ ʚʩʝ ʱʝ ʟʘʣʠʰʘʻʪʴʩʷ

ʜʠʩʢʫʩʽʡʥʠʤ ʪʘ ʚʽʜʢʨʠʪʠʤ.

ʅʘʰʝ ʟʘʚʜʘʥʥʷ ï ʨʦʟʢʨʠʪʠ ʥʘʡʙʽʣʴʰ ʟʥʘʯʠʤʽ ʤʝʪʦʜʠ ʜʦʩʣʽʜʞʝʥʥʷ ʩʠʥʦʧʪʠʯʥʠʭ

ʪʝʢʩʪʽʚ, ʷʢʽ ʜʘʶʪʴ ʟʤʦʛʫ ʟʜʽʡʩʥʠʪʠ ʘʥʘʣʽʟ ʘʚʪʦʨʩʴʢʦʾ ʤʦʚʠ ʩʠʥʦʧʪʠʯʥʠʭ ʪʝʢʩʪʽʚ, ʘ ʪʘʢʦʞ

ʨʦʟʢʨʠʚʘʶʪʴ ʩʢʣʘʜʥʽ ʤʝʭʘʥʽʟʤʠ ʪʝʢʩʪʦʪʚʦʨʝʥʥʷ ʪʘ ʪʝʢʩʪʦʩʧʨʠʡʥʷʪʪʷ.ʅʘ ʜʫʤʢʫ

ʖ.ʄ.ʄʘʨʯʫʢʘ, ʩʫʯʘʩʥʘ ʪʝʭʥʦʣʦʛʽʷʘʥʘʣʽʟʫ ʪʝʢʩʪʫ ʚʩʝ ʙʽʣʴʰʝ ʩʧʠʨʘʻʪʴʩʷ ʥʘ ʩʝʤʘʥʪʠʢʦ-,

ʘ ʥʝ ʩʠʥʪʘʢʩʠʢʦʟʦʨʽʻʥʪʦʚʘʥʠʡ ʧʽʜʭʽʜ [5, c. 63]. ʉʘʤʝ ʪʦʤʫ ʚʩʝ ʯʘʩʪʽʰʝ ʣʽʥʛʚʽʩʪʠ

ʟʚʝʨʪʘʶʪʴʩʷ ʜʦ ʤʝʪʦʜʫ ʢʦʥʪʝʥʪ-ʘʥʘʣʽʟʫ ʛʘʟʝʪʥʦʛʦ ʪʝʢʩʪʫ, ʷʢʠʡ ʜʘʻ ʟʤʦʛʫ ʚʠʚʯʠʪʠ ʪʝʢʩʪ

ʦʙôʻʢʪʠʚʥʦ, ʩʠʩʪʝʤʘʪʠʯʥʦ ʪʘ ʢʽʣʴʢʽʩʥʦ. ʇʝʨʰʽ ʟʛʘʜʢʠ ʧʨʦ ʢʦʥʪʝʥʪ-ʘʥʘʣʽʟ ʟô̫ ʚʠʣʠʩʴ ʚ

1949 ʨʦʮʽ ʪʘ ʙʫʣʠ ʦʧʠʩʘʥʽ ʚ ʧʨʘʮʷʭ ɹ. ɹʝʨʝʣʴʩʦʥʘ ʪʘ ɻ. ʃʘʩʫʝʣʣʘ. ɹ. ɹʝʨʝʣʴʩʦʥ

ʦʙôʻʢʪʠʚʥʦ ʧʨʦʘʥʘʣʽʟʫʚʘʚʰʠ ʤʝʪʦʜʠʢʫ ʢʦʥʪʝʥʪ-ʘʥʘʣʽʟʫ, ʧʨʠʡʰʦʚ ʜʦ ʚʠʩʥʦʚʢʫ, ʱʦ

ʢʦʥʪʝʥʪ-ʘʥʘʣʽʟ ï ʮʝ ʜʦʩʣʽʜʥʠʮʴʢʘ ʪʝʭʥʽʢʘ ʦʙôʻʢʪʠʚʥʦʛʦ, ʩʠʩʪʝʤʘʪʠʯʥʦʛʦ ʪʘ ʢʽʣʴʢʽʩʥʦʛʦ

87

ʦʧʠʩʫʚʘʥʥʷ ʷʚʥʦʛʦ ʟʤʽʩʪʫ ʢʦʤʫʥʽʢʘʮʽʾ [4, ʩ. 4]. ʇʨʦʪʝ, ʩʣʽʜ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʢʦʥʪʝʥʪ-

ʘʥʘʣʽʟ ï ʮʝ ʥʝ ʣʠʰʝ ʜʦʩʣʽʜʥʠʮʴʢʘ ʪʝʭʥʽʢʘ, ʘ ʡ ʧʨʦʮʝʜʫʨʘ, ʱʦ ʧʝʨʝʜʙʘʯʘʻ ʢʽʣʴʢʽʩʥʝ

ʢʦʥʩʪʨʫʶʚʘʥʥʷ, ʜʝʪʘʣʴʥʝ ʚʠʚʯʝʥʥʷ ʢʽʣʴʢʽʩʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʪʝʢʩʪʽʚ. ʅʘʡʯʘʩʪʽʰʝ

ʢʦʥʪʝʥʪ-ʘʥʘʣʽʟ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʜʣʷ ʚʠʚʯʝʥʥʷ ʤʘʩʠʚʽʚ ʦʜʥʦʨʽʜʥʠʭ ʜʦʢʫʤʝʥʪʽʚ, ʪʝʢʩʪʽʚ,

ʧʦʚʽʜʦʤʣʝʥʴ ʤʘʩʦʚʦʾ ʢʦʤʫʥʽʢʘʮʽʾ, ʢʦʪʨʽ ʤʽʩʪʷʪʴ ʦʜʥʘʢʦʚʽ ʩʤʠʩʣʦʚʽ ʦʜʠʥʠʮʽ ʪʘ ʤʘʶʪʴ

ʩʭʦʞʫ ʦʜʥʦʨʽʜʥʫ ʩʪʨʫʢʪʫʨʫ.

ʇʨʦʪʝ ʜʣʷ ʟʜʽʡʩʥʝʥʥʷ ʷʢʽʩʥʦ ʥʦʚʦʛʦ ʩʠʩʪʝʤʥʦʛʦ ʬʽʣʦʣʦʛʽʯʥʦʛʦ ʘʥʘʣʽʟʫ ʪʝʢʩʪʫ ʆ.

ʈʝʚʫʮʴʢʠʡ ʦʙˇʨʫʥʪʦʚʫʻ ʘʥʘʣʽʟ ʪʝʢʩʪʫ ʥʘ ʧʽʜʩʪʘʚʽ ʰʝʩʪʠ ʝʪʘʧʽʚ ʽʥʪʝʨʧʨʝʪʘʮʽʡʥʦʛʦ

ʘʥʘʣʽʟʫ ʭʫʜʦʞʥʴʦʛʦ ʪʝʢʩʪʫ, ʟʘʧʨʦʧʦʥʦʚʘʥʠʭ ʫ 1976 ʨ. ʨʦʩʽʡʩʴʢʠʤ ʜʦʩʣʽʜʥʠʢʦʤ ɯ.

ɻʘʣʴʧʝʨʽʥʠʤ: 1) ʚʠʟʥʘʯʝʥʥʷ ʨʽʟʥʦʚʠʜʫ ʪʝʢʩʪʫ ʟʘ ʩʪʠʣʝʤ, ʤʦʚʦʶ, ʞʘʥʨʦʤ,

ʬʫʥʢʮʽʦʥʘʣʴʥʠʤ ʪʠʧʦʤ ʤʦʚʣʝʥʥʷ (ʦʧʦʚʽʜʴ, ʦʧʠʩ, ʤʽʨʢʫʚʘʥʥʷ); 2) ʜʝʢʦʜʫʚʘʥʥʷ ʪʝʢʩʪʫ ʷʢ

ʧʦʚʽʜʦʤʣʝʥʥʷ, ʨʦʟʢʨʠʪʪʷ ʟʘʛʘʣʴʥʦʛʦ ʟʤʽʩʪʫ, ʡʦʛʦ ʟʛʦʨʪʢʘ ʜʦ ʜʚʦʭ-ʪʨʴʦʭ ʨʝʯʝʥʴ; 3)

ʜʝʪʘʣʴʥʠʡ ʘʥʘʣʽʟ ʟʥʘʯʝʥʴ ʩʣʽʚ ʽ ʩʧʦʣʫʢ, ʷʢʽ ʚʦʥʠ ʦʪʨʠʤʫʶʪʴ ʫ ʤʽʢʨʦ- ʡ ʤʘʢʨʦʢʦʥʪʝʢʩʪʽ;

4) ʘʥʘʣʽʟ ʩʪʠʣʽʩʪʠʯʥʠʭ ʧʨʠʡʦʤʽʚ ʧʦʨʽʚʥʷʥʦ ʟ ʥʝʡʪʨʘʣʴʥʠʤʠ ʟʘʩʦʙʘʤʠ ʤʦʚʥʦʛʦ

ʚʠʨʘʞʝʥʥʷ; 5) ʚʠʷʚ ʧʨʠʟʥʘʯʝʥʥʷ ʩʪʠʣʽʩʪʠʯʥʦ ʤʘʨʢʦʚʘʥʠʭ ʬʨʘʛʤʝʥʪʽʚ ʚʠʩʣʦʚʣʝʥʴ, ʾʭʥʴʦʾ

ʨʦʣʽ ʫ ʚʠʨʘʞʝʥʥʷ ʩʫʙôʻʢʪʠʚʥʦ-ʦʮʽʥʥʦʛʦ ʚʽʜʥʦʰʝʥʥʷ ʘʚʪʦʨʘ ʜʦ ʦʧʠʩʫʚʘʥʠʭ ʥʠʤ ʧʦʜʽʡ ʫ

ʪʝʢʩʪʽ; 6) ʫʟʘʛʘʣʴʥʝʥʥʷ ʦʪʨʠʤʘʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ [1; 284-289].

 ɸʥʘʣʽʟʫʶʯʠ ʪʝʢʩʪ ʟ ʜʽʘʣʦʛʽʯʥʦʾ ʪʦʯʢʠ ʟʦʨʫ, ʆ. ʉʝʣʽʚʘʥʦʚʘ ʚʠʜʽʣʷʻ ʝʪʘʧʠ

ʜʽʘʣʦʛʽʯʥʦʾ ʽʥʪʝʨʧʨʝʪʘʮʽʾ ʪʝʢʩʪʫ, ʷʢʽ ʤʠ ʚʠʢʦʨʠʩʪʦʚʫʻʤʦ ʧʨʠ ʜʦʩʣʽʜʞʝʥʥʽ ʚʣʘʩʥʝ

ʩʠʥʦʧʪʠʯʥʠʭ ʪʝʢʩʪʽʚ, ʘ ʩʘʤʝ:

ʇʝʨʰʠʤ ʝʪʘʧʦʤ ʤʝʪʦʜʫ ʜʽʘʣʦʛʽʯʥʦʾ ʽʥʪʝʨʧʨʝʪʘʮʽʾ ʻ ʚʩʪʘʥʦʚʣʝʥʥʷ ʜʽʘʣʦʛʽʯʥʠʭ

ʚ̔ ʜʥʦʰʝʥʴ ʘʥʘʣʽʟʦʚʘʥʦʛʦ ʪʝʢʩʪʫ ʽʟ ʩʠʩʪʝʤʦʶ ʽʥʰʠʭ ʪʝʢʩʪʽʚ ʫ ʪʝʢʩʪʦʚʽʡ ʩʠʥʪʘʛʤʘʪʠʮʽ ʡ

ʧʘʨʘʜʠʛʤʘʪʠʮʽ.ɼʨʫʛʠʡ ʝʪʘʧ ʟʫʤʦʚʣʝʥʠʡ ʜʽʘʣʦʛʽʯʥʽʩʪʶ ʪʝʢʩʪʫ ʷʢ ʟʥʘʢʘ ʟ ʦʩʦʙʠʩʪʽʩʪʶ

ʘʜʨʝʩʘʥʪʘ ʚ ʩʦʮʽʦʢʫʣʴʪʫʨʥʦʤʫ ʢʦʥʪʝʢʩʪʽ ʧʦʨʦʜʞʝʥʥʷ ʡ ʧʝʨʝʜʙʘʯʘʻ ʚʠʷʚ ʤʽʩʮʷ ʪʝʢʩʪʫ ʫ

ʪʚʦʨʯʦʩʪʽ ʘʚʪʦʨʘ, ʽʥʪʝʨʧʨʝʪʘʮʽʶ ʘʚʪʦʨʩʴʢʦʛʦ ʟʘʜʫʤʫ ʡ ʽʥʪʝʥʮʽʡ. ʊʨʝʪʽʤ ʝʪʘʧʦʤ ʻ ʚʠʷʚ

ʜʽʘʣʦʛʽʯʥʠʭ ʚʽʜʥʦʰʝʥʴ ʪʝʢʩʪʫ ʟ ʦʩʦʙʠʩʪʽʩʪʶ ʘʜʨʝʩʘʪʘ, ʡʦʛʦ ʩʚʽʜʦʤʽʩʪʶ, ʫʩʪʘʥʦʚʢʘʤʠ,

ʽʥʪʝʨʧʨʝʪʘʥʪʦʶ. ʏʝʪʚʝʨʪʠʡ ʝʪʘʧ ʷʚʣʷʻ ʩʦʙʦʶ ʦʧʠʩ ʜʽʘʣʦʛʽʯʥʠʭ ʚʽʜʥʦʰʝʥʴ ʪʝʢʩʪʫ ʡ

ʢʦʤʫʥʽʢʘʥʪʽʚ ʟ ʽʥʪʝʨʽʦʨʠʟʦʚʘʥʠʤ ʙʫʪʪʷʤ ʰʣʷʭʦʤ ʚʠʷʚʫ ʩʧʽʚʚʽʜʥʦʰʝʥʥʷ ʤʦʞʣʠʚʦʛʦ

ʩʚʽʪʫ ʦʧʠʩʘʥʠʭ ʫ ʪʝʢʩʪʽ ʧʦʜʽʡ ʽʟ ʨʝʘʣʴʥʠʤʠ ʧʦʜʽʷʤʠ, ʬʘʢʪʘʤʠ ʙʽʦʛʨʘʬʽʾ ʘʜʨʝʩʘʥʪʘ. ʅʘ

ʧôʷʪʦʤʫ ʝʪʘʧʽ ʟʜʽʡʩʥʶʻʪʴʩʷ ʜʦʩʣʽʜʞʝʥʥʷ ʜʽʘʣʦʛʽʯʥʦʩʪʽ ʪʝʢʩʪʫ ʽʟ ʩʝʤʽʦʪʠʯʥʠʤ

ʫʥʽʚʝʨʩʫʤʦʤ ʢʫʣʴʪʫʨʠ ʥʘ ʧʽʜʩʪʘʚʽ ʨʝʢʫʨʩʠʚʥʦ-ʧʨʦʢʫʨʩʠʚʥʠʭ ʟʚôʷʟʢʽʚ ʪʝʢʩʪʫ ʟ ʽʥʰʠʤʠ

ʪʝʢʩʪʘʤʠ ʪʘ ʧʨʦʜʫʢʪʘʤʠ ʢʫʣʴʪʫʨʠ ʝʪʥʦʩʫ ʯʠ ʮʠʚʽʣʽʟʘʮʽʾ, ʘ ʪʘʢʦʞ ʚʽʜʩʪʝʞʝʥʥʷ

ʤʝʪʘʦʙʨʘʟʽʚ ʪʝʢʩʪʫ, ʱʦ ʚʽʜʦʙʨʘʞʘʶʪʴ ʘʨʭʝʪʠʧʠ ʷʢ ʧʨʘʬʦʨʤʠ ʩʚʽʜʦʤʦʩʪʽ [7, ʩ. 18].

ʐʦʩʪʠʡ ʝʪʘʧ ʧʦʪʨʝʙʫʻ ʚʽʜ ʜʦʩʣʽʜʥʠʢʽʚ ʟʚʝʨʥʝʥʥʷ ʜʦ ʜʽʘʣʦʛʽʯʥʦʩʪʽ ʚʥʫʪʨʽʰʥʴʦʛʦ

ʩʝʤʽʦʪʠʯʥʦʛʦ ʧʨʦʩʪʦʨʫ ʪʝʢʩʪʫ ʟ ʦʛʣʷʜʫ ʥʘ ʨʝʢʦʥʩʪʨʫʢʮʽʶ ʪʝʢʩʪʦʚʦʛʦ ʢʦʥʮʝʧʪʫ. ʉʴʦʤʠʡ

ʝʪʘʧ ʻ ʦʙˇʨʫʥʪʫʚʘʥʥʷʤ ʛʦʣʦʚʥʠʭ ʪʝʢʩʪʦʚʠʭ ʢʘʪʝʛʦʨʽʡ ʽ ʤʦʚʥʠʭ ʟʘʩʦʙʽʚ ʾʭʥʴʦʾ

ʨʝʧʨʝʟʝʥʪʘʮʽʾ. [7, c. 18-19].

ʇʨʦʘʥʘʣʽʟʫʻʤʦ ʩʠʥʦʧʪʠʯʥʠʡ ʪʝʢʩʪ ʧʦ ʝʪʘʧʘʤ ʜʽʘʣʦʛʽʯʥʦʾ ʽʥʪʝʨʧʨʝʪʘʮʽʾ (ʟʘ ʆ.

ʉʝʣʽʚʘʥʦʚʦʶ).

ʊʝʢʩʪ ˉ 1. Forecast for today

South and south-east England, the south and east Midlands, East Anglia and

Lincolnshire are expected to stay largely dry this morning but any early brightness will soon

disappear. Thickening clouds will bring rain this afternoon and evening. South-west England,

Wales, the west and north Midlands and all of northern England will start dull and wet, but it

should turn drier and brighter this afternoon with some late sunshine.Scotland and Northern

Ireland will have a brisk, blustery day after the last of the overnight rain has cleared. Most

places will have squally showers and sunny intervals ï the best of the sunshine in eastern

Scotland. Tonight, southern England and South wales will have occasional drizzle. Central

and eastern parts of England and south Wales will have occasional drizzle. Central and

eastern parts of England and Scotland should be fine, while north Wales, north-west England,

western Scotland and Northern Ireland will have blustery showers[13, p. 40].

88

ʊʝʢʩʪ ˉ 2. ʇʦʛʦʜʘ

ɿʘ ʽʥʬʦʨʤʘʮʽʻʶ ʩʠʥʦʧʪʠʢʽʚ, ʫ ʧôʷʪʥʠʮʶ ʦʯʽʢʫʻʪʴʩʷ ʭʤʘʨʥʘ ʧʦʛʦʜʘ. ʄʦʞʣʠʚʠʡ

ʥʝʚʝʣʠʢʠʡ ʜʦʱ. ɺʥʦʯʽ ʽ ʚʜʝʥʴ ʥʘ ʧʽʚʥʦʯʽ ʦʙʣʘʩʪʽ ï 2-3, ʚ ʮʝʥʪʨʽ ï 1-2, ʥʘ ʧʽʚʜʥʽ ï 3-4

ʛʨʘʜʫʩʠ ʪʝʧʣʘ. ɺʜʝʥʴ ʥʘ ʧʽʚʥʦʯʽ ʦʙʣʘʩʪʽ ï 2-4, ʫ ʮʝʥʪʨʽ ï 2-3, ʥʘ ʧʽʚʜʥʽ ï 2-4 ʛʨʘʜʫʩʠ

ʪʝʧʣʘ. ɺʽʪʝʨ ʧʽʚʜʝʥʥʦ-ʩʭʽʜʥʠʡ, 1-3 ʤʝʪʨʠ ʥʘ ʩʝʢʫʥʜʫ. ɸʪʤʦʩʬʝʨʥʠʡ ʪʠʩʢ 739 ʤʤʨʪ.ʩʪ

[10, c. 8].

1) ɺʨʘʭʦʚʫʶʯʠ ʩʪʠʣʴ ʥʘʧʠʩʘʥʥʷ, ʣʝʛʢʦ ʚʩʪʘʥʦʚʠʪʠ, ʱʦ ʪʝʢʩʪ ʚʽʜʥʦʩʠʪʴʩʷ ʜʦ

ʧʫʙʣʽʮʠʩʪʠʯʥʦʛʦ ʩʪʠʣʶ; ʧʨʠʪʘʤʘʥʥʘ ʪʝʤʘʪʠʯʥʘ ʘʚʪʦʨʩʴʢʘ ʩʪʨʫʢʪʫʨʘ, ʦʩʢʽʣʴʢʠ ʢʦʞʥʘ

ʥʘʩʪʫʧʥʘ ʬʨʘʟʘ ʧʦʚôʷʟʘʥʘ ʟ ʧʦʧʝʨʝʜʥʴʦʶ;

2) ɿʘʧʨʦʧʦʥʦʚʘʥʠʡ ʛʘʟʝʪʥʠʡ ʩʠʥʦʧʪʠʯʥʠʡ ʪʝʢʩʪ ʻ ʘʚʪʦʨʩʴʢʠʤ ʪʝʢʩʪʦʤ, ʚ

ʥʴʦʤʫ ʧʝʨʝʚʘʞʘʻ ʦʩʦʙʠʩʪʽʩʥʘ ʤʦʜʘʣʴʥʽʩʪʴ, ʷʢʘ ʻ ʣʦʛʽʯʥʠʤ ʝʪʘʧʦʤ ʬʦʨʤʫʚʘʥʥʷ

ʩʪʘʚʣʝʥʥʷ ʜʦ ʥʘʧʠʩʘʥʦʛʦ;

3) ɺʠʷʚʣʝʥʦ, ʱʦ ʚ ʛʘʟʝʪʥʠʭ ʩʠʥʦʧʪʠʯʥʠʭ ʪʝʢʩʪʘʭ ʤʦʜʘʣʴʥʽʩʪʴ ʧʨʦʷʚʣʷʻʪʴʩʷ

ʢʨʽʟʴ ʥʠʟʢʫ ʤʦʚʥʠʭ ʟʘʩʦʙʽʚ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʫ ʪʝʢʩʪʘʭ ʧʫʙʣʽʮʠʩʪʠʯʥʦʛʦ ʩʪʠʣʶ, ʘ

ʩʘʤʝ: ʛʨʘʤʘʪʠʯʥʠʭ, ʩʪʠʣʽʩʪʠʯʥʠʭ, ʣʝʢʩʠʯʥʠʭ, ʬʨʘʟʝʦʣʦʛʽʯʥʠʭ. ʅʘ ʮʴʦʤʫ ʝʪʘʧʽ ʚʘʞʣʠʚʠʤ

ʻ ʯʠʪʘʮʴʢʝ ʩʧʨʠʡʥʷʪʪʷ, ʦʩʢʽʣʴʢʠ ʟʥʘʡʦʤʣʷʯʠʩʴ ʟ ʪʝʢʩʪʦʤ ʯʠʪʘʯ ʬʦʨʤʫʻ ʩʚʦʻ ʩʪʘʚʣʝʥʥʷ

ʜʦ ʥʴʦʛʦ, ʩʧʨʠʡʤʘʻ ʧʦʜʘʥʫ ʽʥʬʦʨʤʘʮʽʶ, ʚ ʯʦʤʫ ʨʝʘʣʽʟʫʻʪʴʩʷ ʘʚʪʦʨʩʴʢʘ ʽʥʪʝʥʮʽʷ;

4) ɻʘʟʝʪʥʽ ʩʠʥʦʧʪʠʯʥʽ ʪʝʢʩʪʠ ʥʘʡʪʦʯʥʽʰʝ ʚʽʜʦʙʨʘʞʘʶʪʴ ʣʽʥʽʡʥʠʡ ʭʽʜ ʧʦʜʽʡ,

ʦʩʢʽʣʴʢʠ ʯʘʩʦʚʘ ʢʘʪʝʛʦʨʽʷ ʚʠʨʘʞʝʥʘ ʪʝʧʝʨʽʰʥʽʤ ʪʘ ʤʘʡʙʫʪʥʽʤ ʯʘʩʦʤ;

5) ɿʘʩʪʦʩʦʚʫʶʯʠ ʤʝʪʦʜʠʢʫ ʘʨʭʝʪʠʧʥʦʛʦ ʘʥʘʣʽʟʫ ʜʦ ʩʠʥʦʧʪʠʯʥʦʛʦ ʪʝʢʩʪʫ,

ʣʝʛʢʦ ʧʦʤʽʪʠʪʠ, ʱʦ ʪʘʢʠʤ ʘʨʭʝʪʠʧʦʤ ʻ ʪʨʘʜʠʮʽʾ ʩʪʘʚʣʝʥʥʷ ʜʦ ʧʦʛʦʜʠ, ʷʢʘ ʤʠʩʣʠʪʴʩʷ ʷʢ

ʚʘʞʣʠʚʘ ʩʢʣʘʜʦʚʘ ʢʫʣʴʪʫʨʠ ʪʘ ʤʝʥʪʘʣʽʪʝʪʫ;

6) ʏʝʨʝʟ ʩʧʝʮʠʬʽʯʥʫ ʬʦʨʤʫ ʦʨʛʘʥʽʟʘʮʽʾ, ʛʘʟʝʪʥʠʡ ʩʠʥʦʧʪʠʯʥʠʡ ʪʝʢʩʪ ʷʢ

ʨʽʟʥʦʚʠʜ ʪʝʢʩʪʫ ʧʫʙʣʽʮʠʩʪʠʯʥʦʛʦ ʩʪʠʣʶ, ʚʠʢʦʥʫʻ ʨʷʜ ʬʫʥʢʮʽʡ ʟ ʤʝʪʦʶ ʟʜʽʡʩʥʝʥʥʷ

ʚʽʟʫʘʣʴʥʦʾ ʢʦʤʫʥʽʢʘʮʽʾ, ʩʝʨʝʜ ʥʠʭ: ʝʢʩʧʨʝʩʠʚʥʘ, ʝʩʪʝʪʠʯʥʘ, ʽʥʬʦʨʤʘʮʽʡʥʘ. ʇʦʻʜʥʘʥʥʷ

ʮʠʭ ʬʫʥʢʮʽʡ ʟʘʙʝʟʧʝʯʫʻʘʪʪʨʘʢʪʠʚʥʽʩʪʴ ʛʘʟʝʪʥʦʛʦ ʩʠʥʦʧʪʠʯʥʦʛʦ ʪʝʢʩʪʫ, ʧʽʜʚʠʱʫʻ

ʯʠʪʘʮʴʢʠʡ ʽʥʪʝʨʝʩ ʜʦ ʥʴʦʛʦ, ʟʘʙʝʟʧʝʯʫʻ ʘʪʨʘʢʪʠʚʥʽʩʪʴ. ʖ. ʆ. ʉʦʨʦʢʽʥ ʪʘ ɭ. ɺ. ʊʘʨʘʩʦʚ

ʨʦʟʫʤʽʶʪʴ ʧʽʜ ʘʪʨʘʢʪʠʚʥʽʩʪʶ ʩʧʦʩʽʙ ʧʨʠʚʝʨʥʝʥʥʷ ʫʚʘʛʠ [9, ʩ. 180];

7) ʅʘʡʚʘʞʣʠʚʽʰʠʤ ʝʪʘʧʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʻ ʩʴʦʤʠʡ ʝʪʘʧ, ʦʩʢʽʣʴʢʠ ʚʽʥ

ʨʦʟʢʨʠʚʘʻ ʣʝʢʩʠʢʦ-ʩʪʠʣʽʩʪʠʯʥʽ ʟʘʩʦʙʠ. ʗʩʢʨʘʚʠʤ ʧʨʠʢʣʘʜʦʤ ʻ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʝʪʘʬʦʨ ʫ

ʩʠʥʦʧʪʠʯʥʠʭ ʪʝʢʩʪʘʭ, ʪʘʢ ʥʘʧʨ. Thickening clouds will bring rain this afternoon and

evening ʭʘʨʘʢʪʝʨʠʟʫʻʪʴʩʷ ʷʩʢʨʘʚʦʶ ʟʦʨʦʚʦʶ ʜʦʤʽʥʘʥʪʦʶ, ʩʪʚʦʨʶʶʯʠ ʚʽʜʧʦʚʽʜʥʠʡ

ʥʘʩʪʨʽʡ ʫ ʯʠʪʘʯʘ. Central and eastern parts of England and Scotland should be fineéʘʚʪʦʨ

ʧʝʨʝʜʘʻ ʚʽʜʧʦʚʽʜʥʠʡ ʥʘʩʪʨʽʡ ʯʠʪʘʯʝʚʽ ʯʝʨʝʟ ʤʝʪʘʬʦʨʫ, ʦʪʦʪʦʞʥʶʶʯʠ ʯʘʩʪʠʥʠ ʢʨʘʾʥʠ ʟ

ʞʠʚʦʶ ʽʩʪʦʪʦʶ. ɺʠʢʦʨʠʩʪʘʥʥʷ ʜʚʦ- ʪʘ ʪʨʠʢʦʤʧʦʥʝʥʪʥʠʭ ʝʧʽʪʝʪʽʚ ʪʘʢʠʭ ʷʢ squally

showers; abrisk, blustery day ʥʘʜʘʶʪʴ ʪʝʢʩʪʫ ʷʩʢʨʘʚʦʩʪʽ ʪʘ ʦʙʨʘʟʥʦʩʪʽ ʪʠʤ ʩʘʤʠʤ

ʥʘʙʣʠʞʫʶʯʠ ʧʫʙʣʽʮʠʩʪʠʯʥʠʡ ʪʝʢʩʪ ʜʦ ʭʫʜʦʞʥʴʦʛʦ. ɺ ʧʦʣʴʩʴʢʠʭ ʩʠʥʦʧʪʠʯʥʠʭ ʪʝʢʩʪʘʭ

ʟʥʘʭʦʜʠʤʦ ʪʘʢʽ ʤʝʪʘʬʦʨʠ: W·wczasje dna kbyğ to tylko efektowny konieczimy, ajuŨ

pokilkudniach temperatura w wiňkszoŜci naszego kraju przekroczyğa 10 stopnina plusie [14].

ʄʝʪʘʬʦʨʘ Rok p·Ŧniej zima urzňdowağa bardzo dğugo na wschodzie Polski [14] ʚʽʜʥʦʩʠʤʦ

ʜʦ ʢʦʛʥʽʪʠʚʥʠʭ, ʦʩʢʽʣʴʢʠ ʚ ʜʘʥʦʤʫ ʚʠʧʘʜʢʫ ʩʬʦʨʤʦʚʘʥʝ ʘʙʩʪʨʘʢʪʥʝ ʧʦʥʷʪʪʷ, ʷʢʦʤʫ

ʚʣʘʩʪʠʚʽ ʢʦʥʢʨʝʪʥʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ. ɺ ʫʢʨʘʾʥʩʴʢʠʭ ʩʠʥʦʧʪʠʯʥʠʭ ʧʦʚʽʜʦʤʣʝʥʥʷ ʤʽʩʪʷʪʴ

ʤʝʪʘʬʦʨʠ, ʚ ʷʢʠʭ ʚʽʜʯʫʚʘʻʪʴʩʷ ʧʦʜʽʙʥʝ ʧʝʨʝʥʝʩʝʥʥʷ ʦʟʥʘʢ: ʋʚʝʩʴ ʜʝʥʴ ʥʝʙʦ ʙʫʜʝ ʷʩʥʠʤ

ʪʘ ʭʤʘʨʠ ʥʝ ʙʫʜʫʪʴ ʟʘʪʴʤʘʨʶʚʘʪʠ ʡʦʛʦ ʩʚʦʻʶ ʧʨʠʩʫʪʥʽʩʪʶ. ʍʤʘʨʠ ʚʢʨʠʶʪʴ ʥʝʙʦ

ʚʞʝ ʚʨʘʥʮʽ ʪʘ ʧʨʦʪʨʠʤʘʶʪʴʩʷ ʫʚʝʩʴ ʜʝʥʴ, ʨʦʟʩʽʶʪʴʩʷ ʙʣʠʞʯʝ ʜʦ ʚʝʯʦʨʘ [10, ʩ. 8].

ɺʨʘʭʦʚʫʶʯʠ ʦʩʦʙʣʠʚʦʩʪʽ ʧʫʙʣʽʮʠʩʪʠʯʥʦʛʦ ʩʪʠʣʶ, ʤʠ ʚʚʘʞʘʻʤʦ ʱʦ ʜʣʷ ʘʥʘʣʽʟʫ

ʛʘʟʝʪʥʠʭ ʩʠʥʦʧʪʠʯʥʠʭ ʪʝʢʩʪʽʚ ʥʘʡʚʘʞʣʠʚʽʰʠʤ ʻ ʰʦʩʪʠʡ ʝʪʘʧ, ʦʩʢʽʣʴʢʠ ʚʽʥ ʨʦʟʢʨʠʚʘʻ

ʧʦʚʥʦʪʫ ʘʚʪʦʨʩʴʢʦʛʦ ʩʪʠʣʶ, ʜʘʻ ʟʤʦʛʫ ʽʥʪʝʨʧʨʝʪʫʚʘʪʠ ʘʚʪʦʨʩʴʢʫ ʤʦʚʫ. ʊʘʢ, ʥʘʧʨ.,

ʩʧʽʚʩʪʘʚʣʝʥʥʷ ʩʠʥʦʧʪʠʯʥʠʭ ʧʦʚʽʜʦʤʣʝʥʴ ʘʥʛʣʽʡʩʴʢʦʾ, ʧʦʣʴʩʴʢʦʾ ʪʘ ʫʢʨʘʾʥʩʴʢʦʾ ʤʦʚ

ʧʦʢʘʟʘʚ, ʱʦ ʘʥʛʣʽʡʩʴʢʽ ʩʠʥʦʧʪʠʯʥʽ ʪʝʢʩʪʠ ʤʽʩʪʷʪʴ ʙʽʣʴʰʝ ʟʘʩʦʙʽʚ ʩʪʠʣʽʩʪʠʯʥʦʾ

ʚʠʨʘʟʥʦʩʪʽ, ʦʙʨʘʟʠ ʻ ʷʩʢʨʘʚʽʰʠʤʠ, ʥʘʩʠʯʝʥʽʰʠʤʠ, ʬʦʨʤʫʶʪʴ ʚʽʜʧʦʚʽʜʥʝ ʩʪʘʚʣʝʥʥʷ ʜʦ

89

ʧʦʜʘʥʦʾ ʽʥʬʦʨʤʘʮʽʾ ʪʘ ʩʪʚʦʨʶʶʪʴ ʚʽʜʧʦʚʽʜʥʠʡ ʥʘʩʪʨʽʡ, ʘ ʪʘʢʦʞ ʻ ʙʽʣʴʰ ʝʢʩʧʨʝʩʠʚʥʠʤʠ,

ʬʽʛʫʨʘʣʴʥʠʤʠ ʟʘ ʟʥʘʯʝʥʥʷʤ.

ʃʽʪʝʨʘʪʫʨʘ

1. ɻʘʣʴʧʝʨʠʥ ʀ. ʈ. ʊʝʢʩʪ ʢʘʢ ʦʙʲʝʢʪ ʣʠʥʛʚʠʩʪʠʯʝʩʢʦʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ / ʀ.

ɻʘʣʴʧʝʨʠʥ // ʀʟʜ. 4-ʝ, ʩʪʝʨʝʦʪʠʧʥʦʝ. ʄ: ʂʦʤʂʥʠʛʘ, 2006. ð 144 ʩ.

2. ʃʝʚʠʮʢʠʡ ɺ. ɺ. ʉʪʘʪʠʩʪʠʯʝʩʢʦʝ ʠʟʫʯʝʥʠʝ ʣʝʢʩʠʯʝʩʢʦʡ ʩʝʤʘʥʪʠʢʠ / ɺ.

ʃʝʚʠʮʢʠʡ // ʋʯ. ʧʦʩʦʙʠʝ ï ʂ. : ʋʄʂ ɺʆ, 1989. ï 155 ʩ.

3. ʃʝʚʠʮʴʢʠʡ ɺ. ɺ. ʃʝʢʩʠʯʥʘ ʧʦʣʽʩʝʤʽʷ ʪʘ ʢʚʘʥʪʠʪʘʪʠʚʥʽ ʤʝʪʦʜʠ ʾʾ

ʜʦʩʣʽʜʞʝʥʥʷ / ɺ. ɺ. ʃʝʚʠʮʴʢʠʡ // ʄʦʚʦʟʥʘʚʩʪʚʦ. ï 2003. ï ˉ 4. ï ʉ. 17ï25.

4. ʃʠʯʢʦʚʩʴʢʘ ʆ. ʈ. ʂʦʥʪʝʥʪ-ʘʥʘʣʽʟ ʪʝʢʩʪʽʚ ʤʘʩʦʚʦʾ ʢʦʤʫʥʽʢʘʮʽʾ / ʆ.

ʃʠʯʢʦʚʩʴʢʘ. ï ʆʜʝʩʘ: ɸʩʪʨʦʧʨʠʥʪ, 2002. ï 40ʩ.

5. ʄʘʨʯʫʢ ʖ. ʅ. ʂʦʤʧʴʶʪʝʨʥʘʷ ʣʠʥʛʚʠʩʪʠʢʘ / ʖ. ʄʘʨʯʫʢ. ï ʄ.: ɸʉʊ:

ɺʦʩʪʢ-ɿʘʧʘʜ, 2007. ï ʉ. 60-70.

6. ʄʫʨʘʚʠʮʴʢʘʄ. ʉʪʘʪʠʩʪʠʯʥʽ ʜʦʩʣʽʜʞʝʥʥʷ ʣʝʢʩʠʢʠ ʪʘ ʟʘʢʦʥʦʤʽʨʥʦʩʪʝʡ ʾʾ

ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ // ʉʫʯʘʩʥʘ ʫʢʨʘʾʥʩʴʢʘ ʣʽʪʝʨʘʪʫʨʥʘ ʤʦʚʘ. ʃʝʢʩʠʢʘ ʽ ʬʨʘʟʝʦʣʦʛʽʷ / ɿʘ ʟʘʛ.

ʨʝʜ. ɯ. ʂ. ɹʽʣʦʜʽʜʘ. ï ʂ. :ʅʘʫʢʦʚʘ ʜʫʤʢʘ, 1973. ï ʉ. 280ï291.

7. Cʝʣʽʚʘʥʦʚʘ ʆ. ʆ. ʆʩʥʦʚʠ ʣʽʥʛʚʽʩʪʠʯʥʦʾ ʪʝʦʨʽʾ ʪʝʢʩʪʫ ʪʘ ʢʦʤʫʥʽʢʘʮʽʾ/ ʆ. ʆ.

ʉʝʣʽʚʘʥʦʚʘ. ï ʂ. : ʎʋʃ, ñʌʽʪʦʩʦʮʽʦʮʝʥʪʨò, 2002. ï 336ʩ.

8. ʉʝʣʽʚʘʥʦʚʘ ʆ. ʆ. ʉʫʯʘʩʥʘ ʣʽʥʛʚʽʩʪʠʢʘ: ʥʘʧʨʷʤʠ ʪʘ ʧʨʦʙʣʝʤʠ / ʆ.

ʉʝʣ̔ʚʘʥʦʚʘ. ī ʇʦʣʪʘʚʘ: ɼʦʚʢʽʣʣʷ-ʂ, 2008.

9. ʉʦʨʦʢʠʥ ʖ. ɸ., ʊʘʨʘʩʦʚ ɽ. ʌ. ʂʨʝʦʣʠʟʦʚʘʥʥʳʝ ʪʝʢʩʪʳ ʠ ʠʭ

ʢʦʤʤʫʥʠʢʘʪʠʚʥʘʷ ʬʫʥʢʮʠʷ / ʖ. ɸ. ʉʦʨʦʢʠʥ, ɽ. ʌ. ʊʘʨʘʩʦʚ // ʆʧʪʠʤʠʟʘʮʠʷ ʨʝʯʝʚʦʛʦ

ʚʦʟʜʝʡʩʪʚʠʷ. ð ʄ.: ʅʘʫʢʘ, 1990. ð 240 ʩ.

10. ʊʠʤʦʱʫʢ ʆ. ʇʦʛʦʜʘ // ʇʦʜʽʣʴʩʴʢʽ ɺʽʩʪʽ. ï 2013, 18 ʢʚʽʪʥʷ. ï ʩ. 8.

11. ʐʘʨʢʦʚ ʌ. ʀ. ʆʩʥʦʚʳ ʪʝʦʨʠʠ ʢʦʤʤʫʥʠʢʘʮʠʠ / ʌ. ʀ. ʐʘʨʢʦʚ //

ʊʝʦʨʠʷʢʦʤʤʫʥʠʢʘʮʠʠ. ï ʄ. : ɼʘʰʢʦʚ ʠ ʂ, 2009. ï 591ʩ.

12. KrausJ. Funkļnistylistikaoļimasovǝtskeautarky / J.Kraus ï Slovoaslovestnost.

ï Praha, 1972

13. Philip Eden. The weather week // The Sunday Telegraph. ï 2003, 9 March. ï

p.40

14. Prognozapogody. Wiosna w Europie [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ]:

http://pogoda.wp.pl/?ticaid=11071e#pogoda,20130420,cid,43116

ʄʠʱʝʥʢʦ ʊ.ɸ.,

ʜʦʮʝʥʪ ʢʘʬʝʜʨʳ ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʠ ʛʫʤʘʥʠʪʘʨʥʳʭ ʜʠʩʮʠʧʣʠʥ ʬʠʣʠʘʣʘ

ɹʨʷʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʠʤʝʥʠ ʘʢʘʜʝʤʠʢʘ ʀ.ɻ. ʇʝʪʨʦʚʩʢʦʛʦ ʚ ʛ.

ʅʦʚʦʟʳʙʢʦʚʝ

ʂʫʨʢʠʥʘ ʉ.ʇ.

ʣʘʙʦʨʘʥʪ ʢʘʬʝʜʨʳ ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʠʭ ʠ ʛʫʤʘʥʠʪʘʨʥʳʭ ʜʠʩʮʠʧʣʠʥ ʬʠʣʠʘʣʘ

ɹʨʷʥʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ ʠʤʝʥʠ ʘʢʘʜʝʤʠʢʘ ʀ.ɻ. ʇʝʪʨʦʚʩʢʦʛʦ ʚ ʛ.

ʅʦʚʦʟʳʙʢʦʚʝ

ʌʦʣʴʢʣʦʨʠʩʪʠʢʘ, ʵʪʥʦʛʨʘʬʠʷ

ɻɸɼɸʅʀʗ ʂɸʂ ʉʀʄɺʆʃʀʏɽʉʂɸʗ ʉʆʉʊɸɺʃʗʖʑɸʗ ʃʖɹʆɺʅʆ-

ɹʈɸʏʅʆʁ ʊʈɸɼʀʎʀʀ: ʉʈɸɺʅʀʊɽʃʔʅʓʁ ɸʅɸʃʀɿ ɹʈʗʅʉʂʆ-

ɻʆʄɽʃʔʉʂʆɻʆ ʀ ʂɸʃʋɾʉʂʆ-ʆʈʃʆɺʉʂʆɻʆ ʃʆʂʋʉʆɺ ɺʆʉʊʆʏʅʆɻʆ

ʇʆʃɽʉʔʗ

ʇʝʨʩʧʝʢʪʠʚʥʳʤ ʥʘʧʨʘʚʣʝʥʠʝʤ ʠʟʫʯʝʥʠʷ ʤʘʪʝʨʠʘʣʴʥʦʡ ʠ ʜʫʭʦʚʥʦʡ ʢʫʣʴʪʫʨʳ

ɺʦʩʪʦʯʥʦʛʦ ʇʦʣʝʩʴʷ ʷʚʣʷʝʪʩʷ ʩʨʘʚʥʠʪʝʣʴʥʳʡ ʘʥʘʣʠʟ ʫʩʪʦʡʯʠʚʦʛʦ ʙʳʪʦʚʘʥʠʷ ʠ

ʪʨʘʥʩʬʦʨʤʘʮʠʠ ʦʙʨʷʜʦʚ ʠ ʨʠʪʫʘʣʦʚ ʚ ʨʘʤʢʘʭ ʪʨʘʜʠʮʠʦʥʥʳʭ ʬʦʨʤ ʢʦʤʤʫʥʠʢʘʮʠʠ ʚ

http://pogoda.wp.pl/?ticaid=11071e#pogoda,20130420,cid,43116

90

ʨʘʟʣʠʯʥʳʭ ʠʩʪʦʨʠʢʦ-ʵʪʥʦʛʨʘʬʠʯʝʩʢʠʭ ʟʦʥʘʭ ʠʣʠ ʣʦʢʫʩʘʭ ɺʦʩʪʦʯʥʦʛʦ ʇʦʣʝʩʴʷ. ɺ

ʨʘʤʢʘʭ ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʦʛʦ ʧʨʦʝʢʪʘ çʊʨʘʜʠʮʠʦʥʥʳʝ ʠ ʩʦʚʨʝʤʝʥʥʳʝ ʧʨʘʢʪʠʢʠ

ʩʦʮʠʘʣʴʥʦʡ ʨʝʛʣʘʤʝʥʪʘʮʠʠ ʧʦʚʝʜʝʥʠʷ ʤʦʣʦʜʝʞʠ ʚ ʩʬʝʨʝ ʣʶʙʦʚʥʦ-ʙʨʘʯʥʳʭ

ʦʪʥʦʰʝʥʠʡ ʥʘ ʪʝʨʨʠʪʦʨʠʠ ɺʦʩʪʦʯʥʦʛʦ ʇʦʣʝʩʴʷ: ʵʪʥʦʢʫʣʴʪʫʨʳʡ ʠ

ʣʠʥʛʚʦʛʝʥʜʝʨʥʳʡ ʘʩʧʝʢʪʳè ʧʨʠ ʧʦʜʜʝʨʞʢʝ ʛʨʘʥʪʘ ʈɻʅʌ 15-24-01551 ʝ(ʤ)

ʥʝʦʙʭʦʜʠʤʦ ʟʘʪʨʦʥʫʪʴ ʚʦʧʨʦʩ ʦ ʩʠʤʚʦʣʠʯʝʩʢʦʡ ʩʦʩʪʘʚʣʷʶʱʝʡ ʪʨʘʜʠʮʠʦʥʥʳʭ

ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʦ ʣʶʙʚʠ ʠ ʙʨʘʢʝ, ʟʘʢʣʶʯʝʥʥʦʡ ʚ ʛʘʜʘʥʠʷʭ. ʎʝʣʴ ʧʨʝʜʩʪʘʚʣʝʥʥʦʡ ʚ

ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʯʘʩʪʠ ʛʨʘʥʪʦʚʦʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʬʠʢʩʘʮʠʠ ʠ ʩʨʘʚʥʝʥʠʠ

ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʷ ʦʩʥʦʚʥʳʭ ʢʨʠʪʝʨʠʝʚ ʨʠʪʫʘʣʘ ʛʘʜʘʥʠʷ ʚ ʨʘʟʣʠʯʥʳʭ ʣʦʢʫʩʘʭ

ɺʦʩʪʦʯʥʦʛʦ ʇʦʣʝʩʴʷ: ʵʪʘʧʦʚ, ʩʧʦʩʦʙʦʚ ʛʘʜʘʥʠʷ, ʧʨʝʜʤʝʪʦʚ, ʚʳʙʦʨʘ ʤʝʩʪʘ ʠ ʚʨʝʤʝʥʠ

ʛʘʜʘʥʠʷ). ʆʙʲʝʢʪʦʤ ʠʩʩʣʝʜʦʚʘʥʠʷ ʷʚʣʷʝʪʩʷ ʛʘʜʘʥʠʷ ï ʨʠʪʫʘʣʳ, ʥʘʧʨʘʚʣʝʥʥʳʝ ʥʘ

ʫʩʪʘʥʦʚʣʝʥʠʝ ʢʦʥʪʘʢʪʘ ʩ ʧʦʪʫʩʪʦʨʦʥʥʠʤʠ ʩʠʣʘʤʠ ʩ ʮʝʣʴʶ ʧʦʣʫʯʝʥʠʷ ʟʥʘʥʠʡ ʦ

ʙʫʜʫʱʝʤ. ʄ.ʄ. ɺʘʣʝʥʮʦʚʘ ʦʙʨʘʱʘʝʪʩʷ ʢ ʢʦʨʧʫʩʫ ʧʦʣʝʩʩʢʠʭ ʛʘʜʘʥʠʡ ʠ ʭʘʨʘʢʪʝʨʠʟʫʝʪ

ʝʛʦ çéʧʦ ʦʪʥʦʰʝʥʠʶ ʢ ʜʨʫʛʠʤ ʩʣʘʚʷʥʩʢʠʤ ʪʝʨʨʠʪʦʨʠʷʤ éʢʘʢ ʦʪʣʠʯʘʶʱʠʡʩʷ ʙʦʣʴʰʝʡ

ʘʨʭʘʠʯʥʦʩʪʴʶ, ʣʫʯʰʝʡ ʩʦʭʨʘʥʥʦʩʪʴʶ ʠ ʚ ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ ï ʥʘʙʦʨʦʤ ʭʘʨʘʢʪʝʨʥʳʭ ʪʠʧʦʚ

ʛʘʜʘʥʠʡè [2, ʩ. 222]. ɺ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʄ.ʄ. ɺʘʣʝʥʮʦʚʦʡ ʤʳ ʚʩʪʨʝʯʘʝʤ çéʧʦʧʳʪʢʫ

ʢʘʨʪʦʛʨʘʬʠʨʦʚʘʪʴ ʠ ʚʳʷʚʠʪʴ ʠʥʚʝʥʪʘʨʴ ʪʠʧʦʚ ʛʘʜʘʥʠʡ. ʆʧʨʝʜʝʣʠʪʴ ʯʠʩʣʝʥʥʦʩʪʴ ʵʪʠʭ

ʪʠʧʦʚ ʠ ʧʨʦʘʥʘʣʠʟʠʨʦʚʘʪʴ ʠʭ ʘʨʝʘʣʴʥʦʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʝè [2, ʩ. 210].

ʆʧʠʨʘʷʩʴ ʥʘ ʜʘʥʥʳʝ ʄ.ʄ. ɺʘʣʝʥʮʦʚʦʡ, ʚʳʜʝʣʠʚʰʝʡ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʳʝ ʠ ʨʝʜʢʠʝ ʚ

ʇʦʣʝʩʴʝ ʛʘʜʘʥʠʷ, ʙʳʣʦ ʧʨʦʚʝʜʝʥʦ ʥʝʩʢʦʣʴʢʦ ʧʦʣʝʚʳʭ ʵʢʩʧʝʜʠʮʠʦʥʥʳʭ ʚʳʝʟʜʦʚ ʚ

ʦʪʜʝʣʴʥʳʝ ʧʦʣʝʩʩʢʠʝ ʣʦʢʫʩʳ, ʨʘʩʧʦʣʦʞʝʥʥʳʝ ʧʦ ʪʝʯʝʥʠʶ ʨʝʢ ʀʧʫʪʴ ʠ ɹʝʩʝʜʴ, ʘ ʪʘʢʞʝ ʚ

ʨʘʡʦʥ ʆʨʣʦʚʩʢʦ-ʂʘʣʫʞʩʢʦʛʦ ʇʦʣʝʩʴʷ ï ʨʝʛʠʦʥ ʥʘ ʛʨʘʥʠʮʝ ɹʨʷʥʩʢʦʡ, ʂʘʣʫʞʩʢʦʡ ʠ

ʆʨʣʦʚʩʢʦʡ ʦʙʣʘʩʪʝʡ.

ʆʧʨʦʩʳ ʧʨʦʚʦʜʠʣʠʩʴ ʚ ʦʧʨʝʜʝʣʝʥʥʦʡ ʜʝʤʦʛʨʘʬʠʯʝʩʢʦʡ ʛʨʫʧʧʝ: ʩʨʝʜʠ ʞʝʥʱʠʥ

1920-1940-ʭ ʛʛ. ʨʦʞʜʝʥʠʷ, ʢʦʨʝʥʥʳʭ ʞʠʪʝʣʴʥʠʮ ʫʢʘʟʘʥʥʳʭ ʨʝʛʠʦʥʦʚ, ʚ ʩʝʣʘʭ ʠ ʤʘʣʳʭ

ʛʦʨʦʜʘʭ. ɺ ʦʧʨʦʩʥʳʡ ʣʠʩʪ ʙʳʣʠ ʚʢʣʶʯʝʥʳ ʚʦʧʨʦʩʳ ʦ ʛʘʜʘʥʠʷʭ ʩʚʷʪʦʯʥʦʛʦ, ʧʘʩʭʘʣʴʥʦʛʦ

ʠ ʪʨʦʠʮʢʦʛʦ ʮʠʢʣʦʚ ʢʘʣʝʥʜʘʨʥʦʡ ʦʙʨʷʜʥʦʩʪʠ. ʉʣʝʜʫʝʪ ʦʪʤʝʪʠʪʴ, ʯʪʦ ʩʨʝʜʠ ʦʩʥʦʚʥʳʭ

ʪʝʤ ʛʘʜʘʥʠʷ ʙʳʣʠ ʥʘʟʚʘʥʳ ʛʘʜʘʥʠʷ ʦ ʩʫʜʴʙʝ, ʧʦʷʚʣʝʥʠʠ ʞʝʥʠʭʘ, ʭʘʨʘʢʪʝʨʝ ʩʫʞʝʥʦʛʦ ʠ

ʝʛʦ ʩʝʤʴʝ, ʚʦʟʤʦʞʥʦʩʪʠ ʚʩʪʫʧʣʝʥʠʷ ʚ ʙʨʘʢ. ʊʘʢʠʝ ʪʝʤʳ, ʢʘʢ ʫʨʦʞʘʡ, ʢʦʣʣʝʢʪʠʚʥʘʷ

ʩʫʜʴʙʘ ʠʣʠ ʙʫʜʫʱʝʝ ʩʚʦʝʡ ʩʝʤʴʠ, ʨʦʜʩʪʚʝʥʥʠʢʦʚ ʥʝ ʙʳʣʠ ʟʘʬʠʢʩʠʨʦʚʘʥʳ ʚ ʭʦʜʝ

ʦʧʨʦʩʦʚ.

ɺ ʣʦʢʫʩʝ ɹʨʷʥʩʢʦ-ɻʦʤʝʣʴʩʢʦʛʦ ʧʦʛʨʘʥʠʯʴʷ ʬʠʢʩʠʨʫʝʪʩʷ ʤʥʦʞʝʩʪʚʦ ʚʘʨʠʘʥʪʦʚ

ʩʚʷʪʦʯʥʳʭ ʛʘʜʘʥʠʡ, ʢʦʪʦʨʳʝ ʙʳʣʠ ʢʣʘʩʩʠʬʠʮʠʨʦʚʘʥʳ ʧʦ ʨʘʟʣʠʯʥʳʤ ʦʩʥʦʚʘʥʠʷʤ.

ʇʦ ʩʧʦʩʦʙʫ ʛʘʜʘʥʠʷ: ʩʣʫʰʘʥʠʝ ʟʚʫʢʦʚ, ʥʘʙʣʶʜʝʥʠʝ ʟʘ ʧʦʚʝʜʝʥʠʝʤ ʞʠʚʦʪʥʳʭ,

ʟʘʢʣʘʜʳʚʘʥʠʝ ʧʦʜ ʧʦʜʫʰʢʫ (ʧʦʜ ʢʨʦʚʘʪʴ), ʙʨʦʩʘʥʠʝ ʧʨʝʜʤʝʪʦʚ (ʯʝʨʝʟ ʟʘʙʦʨ, ʢʨʳʰʫ, ʚ

ʢʦʣʦʜʝʮ), ʚʳʪʨʷʩʘʥʠʝ ʧʨʝʜʤʝʪʦʚ ï çʧʘʣʘʥʠʝè ʠʟ ʢʦʨʳʪʘ (ʥʘʯʦʚʢʠ), ʟʘʛʘʜʳʚʘʥʠʝ ʚʦʧʨʦʩʘ

ʧʝʨʝʜ ʩʥʦʤ, ʚʩʪʨʝʯʘ ʩ ʥʝʟʥʘʢʦʤʮʝʤ ʠʣʠ ʧʨʦʭʦʞʠʤ, ʨʠʪʫʘʣʴʥʦʝ ʚʦʨʦʚʩʪʚʦ: çʚʘʣʷʥʢʠ

ʯʝʨʘʟ ʟʘʙʦʨéʛʜʝ ʩʘʙʘʢʘ ʟʘʛʘʚʢʘʷ ï ʪʫʜʘ ʟʘʤʫʞ ʠʪʪʠʪʴè (ɿʘʧʠʩʘʥʦ ʦʪ ʂʨʫʧʝʥʢʦʚʦʡ

ʄ.ɸ., 1938 ʛ.ʨ., ʜ. ʉʪʦʣʙʫʥ, ɺʝʪʢʦʚʩʢʠʡ ʨʘʡʦʥ, ɻʦʤʝʣʴʩʢʘʷ ʦʙʣ.).

ʇʦ ʥʘʣʠʯʠʶ çʛʘʜʘʪʝʣʴʥʳʭ ʧʨʝʜʤʝʪʦʚè: ʙʣʠʥ, ʚʦʜʘ, ʙʫʤʘʛʘ, ʢʣʶʯ ʠ ʟʘʤʦʢ, ʢʦʣʴʷ

ʟʘʙʦʨʘ, ʜʨʦʚʘ, ʟʝʨʥʦ, ʫʛʦʣʴ, ʦʜʝʞʜʘ ʠ ʦʙʫʚʴ, ʢʫʢʣʘ ʠʟ ʪʨʷʧʦʢ (ʣʷʣʴʢʘ): çʃʷʣʝʢ ʥʘʜʝʣʘʷʪʴ

ʩ ʪʨʘʧʘʢ ʠ ʚ ʥʘʯʝʚʢʫ, ʝʩʣʠ ʭʣʦʧʮʘʚʘ ʧʝʨʚʘʷ ʚʳʧʘʜʷ ï ʪʚʘʷ ʥʷʚʝʩʪʘ ʨʦʜʷ ʚ ʜʝʚʢʘʭè

(ɿʘʧʠʩʘʥʦ ʦʪ ɸʥʠʩʴʢʦʚʦʡ ʋ.ʀ., 1940 ʛ.ʨ., ʜ. ʉʪʦʣʙʫʥ, ɺʝʪʢʦʚʩʢʠʡ ʨʘʡʦʥ, ɻʦʤʝʣʴʩʢʘʷ

ʦʙʣ.).

ʇʦ ʤʝʨʝ ʩʯʝʪʘ, ʢʦʣʠʯʝʩʪʚʫ ʠ ʢʘʯʝʩʪʚʫ ʧʨʝʜʤʝʪʦʚ: ʧʘʨʥʳʡ-ʥʝʧʘʨʥʳʡ, ʯʝʪʥʳʡ-

ʥʝʯʝʪʥʳʡ, ʤʥʦʛʦ-ʤʘʣʦ, ʩʦʭʨʘʥʝʥʠʝ-ʫʪʨʘʪʘ, ʜʣʠʥʥʳʡ-ʢʦʨʦʪʢʠʡ, ʨʦʚʥʳʡ ï ʢʨʠʚʦʡ:

çʍʚʘʪʘʣʠ ʵʪʠ ʚʦʪ ʧʨʷʩʣʘ: ʩʢʦʢʘ ʝʩʣʠ ʧʘʨʥʳʝ ʠʣʠ ʥʠʧʘʨʥʘʷ. ɽʩʣʠ ʧʘʨʥʘʷ, ʪʦ ʧʘʨʘ

ʙʫʜʠʪ, ʥʠʧʘʨʥʘʷ ï ʟʥʘʯʠʪ ʘʜʥʘè (ɿʘʧʠʩʘʥʦ ʦʪ ɿʘʡʢʠʥʦʡ ɽ.ʀ., 1943 ʛ.ʨ., ʩ. ʂʦʣʶʜʳ,

ʂʨʘʩʥʦʛʦʨʩʢʠʡ ʨʘʡʦʥ, ɹʨʷʥʩʢʘʷ ʦʙʣ.).

ʇʦ ʤʝʩʪʫ ʩʦʚʝʨʰʝʥʠʷ: ʞʠʣʠʱʝ, ʙʘʥʷ, ʜʚʦʨ, ʩʘʨʘʡ ʩʦ ʩʢʦʪʦʤ, ʧʝʨʝʢʨʝʩʪʦʢ, ʙʝʨʝʛ

ʨʝʢʠ: çɸ ʪʘʜʳ ʭʘʜʠʜʠ ʫ ʩʘʨʘʡ ï ʝʪʘ ʢʦʨʦʚʘ ʣʷʞʠʪʴé ʮʘʧ-ʮʘʧ-ʮʘʧ. ɿʘ ʨʦʛʠ ʧʦʮʘʧʘʷ ï

91

ʝʪʘ ʧʣʦʭʘʷ, ʘ ʝʩʣʠ ʟʘ ʟʘʜ ï ʵʪʦ ʭʦʨʦʰʦè (ɿʘʧʠʩʘʥʦ ʦʪ ɼʘʚʳʜʝʥʢʦ ʊ.ʇ., 1927 ʛ.ʨ., ʩ.

ʄʝʜʚʝʜʠ, ʂʨʘʩʥʦʛʦʨʩʢʠʡ ʨʘʡʦʥ, ɹʨʷʥʩʢʘʷ ʦʙʣ.).

ɿʘʤʝʪʠʤ, ʯʪʦ ʛʘʜʘʥʠʷ ʩ ʟʝʨʢʘʣʦʤ ʙʳʣʠ ʠʟʚʝʩʪʥʳ ʥʘʰʠʤ ʨʝʩʧʦʥʜʝʥʪʢʘʤ, ʥʦ

ʭʘʨʘʢʪʝʨʠʟʦʚʘʣʠʩʴ, ʢʘʢ çʩʪʨʘʰʥʳʝè, çʦʧʘʩʥʳʝè, ʪʘʢ ʢʘʢ ʙʳʣʠ ʩʚʷʟʘʥʳ ʩ ʦʙʱʝʥʠʝʤ ʩ

ʥʝʯʠʩʪʦʡ ʩʠʣʦʡ, ʚʠʜʝʥʠʷʤʠ, ʜʘʞʝ ʬʠʟʠʯʝʩʢʠʤʠ ʪʨʘʚʤʘʤʠ. ʄʳ ʧʨʠʜʝʨʞʠʚʘʝʤʩʷ

ʤʥʝʥʠʷ, ʯʪʦ ʛʘʜʘʥʠʷ ʩ ʟʝʨʢʘʣʦʤ ʷʚʣʷʶʪʩʷ ʥʝ ʩʧʝʮʠʬʠʯʝʩʢʠʤʠ ʧʦʣʝʩʩʢʠʤʠ, ʦ ʯʝʤ

ʥʘʭʦʜʠʤ ʧʦʜʪʚʝʨʞʜʝʥʠʝ ʫ ʉ.ʄ. ʊʦʣʩʪʦʡ [ʩʤ.: 4, ʩ. 112, 123].

ɻʘʜʘʥʠʷ ʩ ʟʝʨʢʘʣʦʤ ʬʠʢʩʠʨʦʚʘʣʠʩʴ ʚ ʭʦʜʝ ʵʢʩʧʝʜʠʮʠʦʥʥʦʛʦ ʚʳʝʟʜʘ ʚ ɾʠʟʨʠʥʩʢʠʡ

ʨʘʡʦʥ ʂʘʣʫʞʩʢʦʡ ʦʙʣ. ʠ ɹʦʣʭʦʚʩʢʠʡ ʨʘʡʦʥ ʆʨʣʦʚʩʢʦʡ ʦʙʣ.: çéʄʳ ʝʱʸ ʙʳʣʠ ʜʝʚʯʦʥʢʠ.

ɺʦʪ, ʩʪʦʠʪ ʟʝʨʢʘʣʦ, ʜʚʝ ʩʚʝʯʠ. ʀ ʪʳ ʩʠʜʠʰʴ. ʀ ʚʦʪ ʞʜʸʰʴ, ʧʦʢʘ ʩʫʞʝʥʳʡ ʢ ʪʝʙʝ

ʧʨʠʜʸʪé ɸ ʪʦ ʩʠʜʝʣʘ, ʠ ʪʫʪ ʧʦʷʚʠʣʩʷ ʢʪʦ-ʪʦ ʯʸʨʥʳʡ, ʠ ʷ ʩʨʘʟʫ ʵʪʦ ʟʝʨʢʘʣʦ ʥʘʢʨʳʣʘ,

ʠʥʘʯʝ ʫ ʤʝʥʷ ʤʦʛ ʩʨʝʟ ʥʘ ʣʠʮʝ ʙʳʪʴè (ɿʘʧʠʩʘʥʦ ʦʪ ʇʣʦʪʥʠʢʦʚʦʡ ʃ.ʅ., 1931 ʛ.ʨ., ʛ.

ɹʦʣʭʦʚ, ʆʨʣʦʚʩʢʘʷ ʦʙʣ.).

ʀʟ ʧʝʨʝʯʠʩʣʝʥʥʳʭ ʚʳʰʝ ʛʘʜʘʥʠʡ, ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʳʭ ʚ ɹʨʷʥʩʢʦ-ɻʦʤʝʣʴʩʢʦʤ

ʣʦʢʫʩʝ ɺʦʩʪʦʯʥʦʛʦ ʇʦʣʝʩʴʷ, ʚ ʂʘʣʫʞʩʢʦ-ʆʨʣʦʚʩʢʦʤ ʣʦʢʫʩʝ ʧʦʚʩʝʤʝʩʪʥʦ

ʬʠʢʩʠʨʦʚʘʣʠʩʴ ʛʘʜʘʥʠʷ ʩ ʙʨʦʩʘʥʠʝʤ ʩʪʘʨʦʡ ʠʣʠ ʥʦʰʝʥʦʡ ʦʙʫʚʠ: çéʥʘʭʦʜʠʣʠ ʩʘʧʦʛ

ʩʪʘʨʳʡ ʢʘʢʦʡ-ʥʠʙʫʜʴ ʠ ʙʨʦʩʘʣʠé ʠ ʢʫʜʘ ʟʘʤʫʞ ʚʳʡʜʝʰʴ, ʪʫʜʘ ʧʦʧʘʜʸʪ ʥʦʩʦʤ ʠʣʠ ʯʝʤ

ʪʘʤè (ɿʘʧʠʩʘʥʦ ʦʪ ɿʘʭʘʨʢʠʥʦʡ ʃ.ɺ., 1948 ʛ.ʨ., ʩ. ʗʨʦʚʱʠʥʘ, ɾʠʟʜʨʠʥʩʢʠʡ ʨʘʡʦʥ,

ʂʘʣʫʞʩʢʘʷ ʦʙʣ.); ʩ ʢʫʨʠʮʝʡ, ʧʝʪʫʭʦʤ, ʟʝʨʥʦʤ, ʚʦʜʦʡ ʠ ʟʝʨʢʘʣʦʤ: ç[ʟʘʥʦʩʠʣʠ] ʢʫʨʠʮʫ ʠ

ʧʝʪʫʭʘ. ʀ ʥʘʩʳʧʘʣʠ ʟʝʨʥʦ. ɽʩʣʠ ʢʫʨʠʮʘ ʥʘʯʠʥʘʝʪ ʟʝʨʥʦ ʢʣʝʚʘʪʴ, ʟʥʘʯʠʪ, ʙʫʜʝʪ ʚ ʜʦʤʝ

ʭʦʟʷʡʩʪʚʦ. ʅʫ, ʘ ʝʩʣʠ ʧʝʪʫʭ ʥʘʯʠʥʘʝʪ ʚ ʟʝʨʢʘʣʦ ʩʤʦʪʨʝʪʴ, ʪʘʜʘ ʚ ʟʝʨʢʘʣʦ ʩʤʦʪʨʝʪʴ,

ʫʤʳʚʘʪʴʩʷ, ʵʪʦ ʟʥʘʯʠʪ, ʙʫʜʝʪ ʪʘʢʦʡ ʢʘʚʘʣʝʨ, ʯʪʦ ʚʦʪè; ʚʳʩʧʨʘʰʠʚʘʥʠʝ ʫ ʩʣʫʯʘʡʥʦʛʦ

ʧʨʦʭʦʞʝʛʦ ʠʤʝʥʠ ʩʫʞʝʥʦʛʦ: çòʤʫʞʯʠʥʘ, ʢʘʢ ʪʝʙʷ ʟʦʚʫʪò? ʆʥ ʦʪʚʝʯʘʝʪ, ʯʪʦ ʧʦ

ʥʘʩʪʦʷʱʝʤʫ, ʘ ʦʥʘ ʟʘʩʤʝʸʪʩʷ, ʠ ʦʪʚʝʯʘʝʪ, ʯʪʦ ʟʨʷè (ɿʘʧʠʩʘʥʦ ʦʪ ʇʣʦʪʥʠʢʦʚʦʡ ʃ.ʅ.,

1931 ʛ.ʨ., ʛ. ɹʦʣʭʦʚ, ʆʨʣʦʚʩʢʘʷ ʦʙʣ.); ʟʘʛʘʜʳʚʘʥʠʝ ʠʤʝʥʠ ʠ ʦʙʣʠʢʘ ʩʫʞʝʥʦʛʦ ʧʝʨʝʜ

ʩʥʦʤ: çʤʳ ʧʠʩʘʣʠ ʙʫʤʘʞʢʠ, ʪʘʤ ʂʦʣʷ, ɺʘʥʷ, ɻʨʠʰʘ, ʄʠʰʘé ʠ ʥʘ ʙʦʞʥʠʯʢʫ, ʟʘ ʠʢʦʥʢʫ.

ʀ ʧʦʪʦʤ ʫʪʨʦʤ ʚʳʪʘʩʢʠʚʘʝʤ, ʢʦʛʦ ʞ ʷ ʚʳʪʘʱʠʣʘ, ʦʡ, ʷ ʝʛʦ ʥʝ ʟʥʘʶ, ɺʘʩʴʢʘ, ʘʘ, ʫ ʥʘʩ

ʞʝ ɺʘʩʴʢʠ ʝʩʪʴ éʥʝʝ, ʥʝʪʫè (ɿʘʧʠʩʘʥʦ ʦʪ ʂʫʟʴʤʠʥʦʡ ʂ.ʇ.,1937 ʛ.ʨ., ʛ. ɾʠʟʜʨʘ,

ʂʘʣʫʞʩʢʘʷ ʦʙʣ.); ʠʤʠʪʘʮʠʷ ʤʦʩʪʠʢʘ ʚ ʯʘʰʝ ʩ ʚʦʜʦʡ.

ɼʣʷ ʣʦʢʫʩʘ ʂʘʣʫʞʩʢʦ-ʆʨʣʦʚʩʢʦʛʦ ʇʦʣʝʩʴʷ ʭʘʨʘʢʪʝʨʥʳʤʠ ʦʢʘʟʘʣʠʩʴ

ʢʦʣʣʝʢʪʠʚʥʳʝ ʛʘʜʘʥʠʷ ʥʘ ʚʳʧʘʜʝʥʠʝ ʞʨʝʙʠʷ, ʩʦʚʝʨʰʝʥʥʦ ʥʝ ʚʩʪʨʝʯʘʚʰʠʝʩʷ ʚ ʭʦʜʝ

ʧʦʣʝʚʦʛʦ ʠʩʩʣʝʜʦʚʘʥʠʷ ʚ ɹʨʷʥʩʢʦ-ɻʦʤʝʣʴʩʢʦʤ ʧʦʛʨʘʥʠʯʥʦʤ ʣʦʢʫʩʝ ɺʦʩʪʦʯʥʦʛʦ

ʇʦʣʝʩʴʷ. ʊʘʢʦʡ ʪʠʧ ʛʘʜʘʥʠʡ ʦʧʠʩʘʥ ʵʪʥʦʛʨʘʬʦʤ ɸ. ʊʝʨʝʱʝʥʢʦ ʚ ʩʝʨ. XIX ʚ., ʢʘʢ

ʭʘʨʘʢʪʝʨʥʳʡ ʜʣʷ ʚʝʣʠʢʦʨʫʩʩʢʠʭ ʛʫʙʝʨʥʠʡ ʈʦʩʩʠʠ [1, ʩ. 225]. ɻʘʜʘʥʠʝ ʦʩʥʦʚʘʥʦ ʥʘ

ʚʳʥʠʤʘʥʠʠ ʠʟ ʦʙʱʝʛʦ ʩʦʩʫʜʘ ʣʠʯʥʳʭ ʚʝʱʝʡ, ʧʨʠʥʘʜʣʝʞʘʱʠʭ ʛʘʜʘʶʱʠʤ: çʋ ʥʠʭ [ʫ

çʤʦʣʦʜʳʭè ʙʘʙʫʰʝʢ] ʙʳʣʘ ʙʦʣʴʰʘʷ ʯʘʰʢʘ, ʥʘʣʠʚʘʣʠ ʚʦʜʦʡ. ʋ ʢʘʞʜʦʛʦ, ʢʪʦ ʧʨʠʭʦʜʠʣ ï

ʙʫʣʘʚʦʯʢʘ ʪʘʤ ʧʦʤʝʯʝʥʘʷ, ʢʦʣʝʯʢʦ (ʞʝʣʘʪʝʣʴʥʦ ʙʳʣʠ ʢʦʣʝʯʢʠ ʦʙʨʫʯʘʣʴʥʳʝ). ɺʦʪ ʦʥʠ

ʢʠʜʘʣʠ ʚ ʚʦʜʫ ʚʩʸ ʵʪʦ, ʥʘʢʨʳʚʘʣʠ ʧʦʣʦʪʝʥʮʝʤ, ʠ ʚʦʪ ʢʪʦ-ʪʦ ʪʘʤ ʫ ʥʠʭ ʙʳʣ ʟʘʧʝʚʘʣʦʡ ï

ʨʫʢʫ ʪʫʜʘ ʦʧʫʩʢʘʣ ʠ ï ʚʳʪʘʩʢʠʚʘʝʪè (ɿʘʧʠʩʘʥʦ ʦʪ ɿʘʭʘʨʢʠʥʦʡ ʃ.ɺ., 1948 ʛ.ʨ., ʩ.

ʗʨʦʚʱʠʥʘ, ɾʠʟʜʨʠʥʩʢʠʡ ʨʘʡʦʥ, ʂʘʣʫʞʩʢʘʷ ʦʙʣ.). ɼʝʡʩʪʚʠʝ ʧʨʦʠʩʭʦʜʠʪ ʦʙʳʯʥʦ ʧʦʜ

ʧʝʥʠʝ ʩʧʝʮʠʘʣʴʥʳʭ ʧʝʩʝʥ, ʧʨʝʜʩʢʘʟʳʚʘʶʱʠʭ ʚ ʤʝʪʘʬʦʨʠʯʝʩʢʦʡ ʬʦʨʤʝ ʙʫʜʫʱʝʝ

ʚʣʘʜʝʣʴʮʫ ʚʝʱʠ: çɸ ʚʦʜʫ ʧʨʠʥʦʩʠʣʠ ʠ ʥʘʣʠʚʘʣʠ ʫ ʪʘʟ: ʟʘ ʩʪʦʣʦʤ ʩʠʞʫ ʧʷʪʝʨʥʝʡ

ʚʦʞʫ, ʘ ʪʫʜʳ ʩʝʨʴʛʠ ʢʠʜʘʣʠ, ʘ ʯʪʦ ʚʫʣʠʮʘ ʥʝ ʤʠʥʫʠʪʩʷ ʪʦʡ ʪʦ ʚʣʶʙʠʪʩʷé ɺʦʪ

ʩʪʦʠʪ ʢʦʨʳʪʦ ʠ ʩ ʜʨʫʛʠʤ ʧʦʢʨʳʪʘ. [ʀ ʯʪʦ ʵʪʦ ʟʘ ʩʤʳʩʣ ʙʳʣ?] ʄʫʞʠʢ ʧʦʛʠʙ ʫ ʥʝʡé

ɽʱʸ ʧʦʚʦʞʫ ï ʝʱʸ ʧʦʩʠʞʫ. [ʵʪʦ ʢʪʦ ʟʘʤʫʞ ʥʝ ʚʳʰʝʣ, ʠʱʸ ʤʦʞʝʪ ʧʨʠʜʸʪʩʷ ʥʘ

ʩʪʘʨʦʩʪʠ ʣʝʪ ʚʳʡʜʝʪ] (ɿʘʧʠʩʘʥʦ ʦʪ ʉʥʫʨʥʠʮʳʥʦʡ ʄ.ʄ., 1937 ʛ.ʨ., ʩ. ɹʦʨʠʣʦʚʦ,

ɹʦʣʭʦʚʩʢʠʡ ʨʘʡʦʥ, ʆʨʣʦʚʩʢʘʷ ʦʙʣ.). çʉʠʜʠʪ ʞʝʥʱʠʥʘ: ñʀʜʝʪʴ ʢʦʪʠʢ ʧʦ ʣʘʚʦʯʢʝ,

ʚʝʜʝʪʴ ʢʦʰʢʫ ʟʘ ʣʘʧʦʯʢʠ, ʘ ʢʦʤʫ ʝʪʘ ʟʘʛʘʜʢʘ ʜʦʩʪʘʥʝʪʩʷ, ʥʝ ʤʠʥʫʝʪʩʷ, ʩʢʦʨʦ

ʩʙʫʜʝʪʩʷò. ʀ ʧʦʣʝʟʣʘé ñʆʡ, ʩʙʫʜʝʪʩʷ, ʟʥʘʯʠʪ ʞʝʥʠʰʦʢ ʧʦʷʚʠʪʩʷòé ñɺ ʩʪʝʥʢʝ

ʩʫʯʦʢ, ʵʪʦ ʯʝʡ ʩʪʘʨʠʯʦʢò? ʇʦʪʦʤ ñɺʝʥʝʯʢʫ ʧʦʰʫʤʝʣʴʥʠʯʢʠ ʝʱʝ ʧʦʚʠʩʷʪ, ʝʱʝ

92

ʧʦʰʫʤʷʪò ï ʟʥʘʯʠʪʴ, ʧʦʩʠʜʠʰʴ ʝʱʝ, ʥʝ ʩʢʦʨʦ ʟʘʤʫʞ ʚʳʡʜʝʰʴè (ɿʘʧʠʩʘʥʦ ʦʪ

ʂʫʟʴʤʠʥʦʡ ʂ.ʇ.,1937 ʛ.ʨ., ʛ. ɾʠʟʜʨʘ, ʂʘʣʫʞʩʢʘʷ ʦʙʣ.).

ɺ ʢʘʯʝʩʪʚʝ ʝʜʠʥʠʯʥʦʛʦ ʩʣʫʯʘʷ ʧʨʠʚʝʜʝʤ ʦʧʠʩʘʥʠʝ ʩʧʠʨʠʪʠʯʝʩʢʦʛʦ ʩʝʘʥʩʘ ʦʪ

ʨʝʩʧʦʥʜʝʥʪʢʠ ʠʟ ʛ.ɹʦʣʭʦʚʘ ʆʨʣʦʚʩʢʦʡ ʦʙʣ. ʇʨʘʢʪʠʢʘ ʩʧʠʨʠʪʠʟʤʘ ï ʚʘʨʠʘʥʪ

ʢʦʤʤʫʥʠʢʘʮʠʠ ʩ ʧʦʪʫʩʪʦʨʦʥʥʠʤ ʤʠʨʦʤ ʩ ʧʦʤʦʱʴʶ ʜʫʰ ʫʤʝʨʰʠʭ ï ʧʨʦʥʠʢʣʘ ʚ ʈʦʩʩʠʶ

ʩ ɿʘʧʘʜʘ ʝʱʝ ʚ 1810-ʝ ʛʛ., ʘ ʚ 1870-ʝ ʛʛ. ʨʘʩʧʨʦʩʪʨʘʥʠʣʘʩʴ ʤʘʩʩʦʚʦ. ɺʦʟʤʦʞʥʦ, ʵʪʘ

ʪʨʘʜʠʮʠʷ ʫʢʦʨʝʥʠʣʘʩʴ ʚ ʢʫʧʝʯʝʩʢʦʡ ʠ ʤʝʱʘʥʩʢʦʡ ʩʨʝʜʝ ʛ. ɹʦʣʭʦʚʘ, ʘ ʚ XX ʚ. ʩʪʘʣʘ

ʦʩʦʟʥʘʚʘʪʴʩʷ ʢʘʢ ʥʘʨʦʜʥʘʷ: çéʜʝʣʘʣʠ ʪʘʢʦʡ ʢʨʫʛ ʠʟ ʙʫʤʘʛʠ. ʅʘ ʢʨʫʛʫ 2 ʩʪʨʝʣʢʠ ʙʳʣʦ:

ʤʘʣʝʥʴʢʘʷ ʠ ʙʦʣʴʰʘʷ, ʠ ï ʮʠʬʝʨʙʣʘʪ, ʠ ʙʫʢʚʳ. ʀ ʚʦʪ ʥʦʯʴʶ ʚʳʟʳʚʘʝʰʴ ʢʦʛʦ-ʥʠʙʫʜʴ

(ʤʳ ʚʳʟʳʚʘʣʠ ʚʩʝʛʜʘ ʇʫʰʢʠʥʘ): ñɼʨʫʛ, ʚʳʭʦʜʠ ʥʘ ʢʨʫʛò. ʀ ʚʦʪ ʜʚʘ ʧʘʣʴʮʘ ʜʝʨʞʘʣʠ ʥʘʜ

ʙʣʶʜʝʯʢʦʤé ʅʫ, ʠ ʥʘʯʠʥʘʝʪ ʭʦʜʠʪʴ. ʇʦʪʦʤ ʟʘʛʘʜʳʚʘʝʰʴéè (ɿʘʧʠʩʘʥʦ ʦʪ

ʇʣʦʪʥʠʢʦʚʦʡ ʃ.ʅ., 1931 ʛ.ʨ., ʛ. ɹʦʣʭʦʚ, ʆʨʣʦʚʩʢʘʷ ʦʙʣ.).

ʂ ʦʢʢʘʟʠʦʥʘʣʴʥʦʤʫ ʪʠʧʫ ʛʘʜʘʥʠʡ (ʧʨʦʠʩʭʦʜʠʪ ʚʦ ʚʨʝʤʷ ʜʨʫʛʦʛʦ ʟʥʘʯʠʤʦʛʦ

ʩʦʙʳʪʠʷ, ʥʝ ʧʨʝʜʥʘʟʥʘʯʝʥʥʦʛʦ ʜʣʷ ʛʘʜʘʥʠʷ) ʦʪʥʝʩʝʤ ʨʘʩʩʢʘʟ ʨʝʩʧʦʥʜʝʥʪʢʠ ʦʙ

çʫʟʥʘʚʘʥʠʶè ʚʝʜʴʤʳ ʥʘ ʇʘʩʭʫ: ç[ɸ ʢʘʢ ʚʝʜʴʤʫ ʫʟʥʘʚʘʣʠ?] ʕʪʦ ʥʘʜʦ ʚʩʸ-ʚʩʸ ʥʦʚʦʝ

ʦʜʝʪʴ: ʩ ʯʫʣʢʘ ï ʜʦ ʥʦʩʢʘ. ɽʩʣʠ ʚʦ ʚʩʸʤ (ʥʦʚʦʤ), ʟʥʘʯʠʪ ʫʚʠʜʠʰʴ ʚʝʜʴʤʫé [ɸ ʢʘʢ ʝʸ

ʫʚʠʜʠʰʴ?] ɿʘʛʦʨʝʣʘʩʴ (ʚʝʜʴʤʘ), ʚʠʜʠʪ, ʯʪʦ ʚʩʸ ʥʘ ʥʝʡ ʛʦʨʠʪè (ɿʘʧʠʩʘʥʦ ʦʪ ɿʫʝʚʦʡ

ʂ.ʀ., 1939 ʛ.ʨ., ʩ. ʗʨʦʚʱʠʥʘ, ɾʠʟʜʨʠʥʩʢʠʡ ʨʘʡʦʥ, ʂʘʣʫʞʩʢʘʷ ʦʙʣ.).

ʇʨʠ ʠʟʫʯʝʥʠʠ ʪʨʘʜʠʮʠʡ ʛʫʣʷʥʠʡ ʤʦʣʦʜʸʞʠ, ʦʙʨʘʟʦʚʘʥʠʷ ʧʘʨ, ʧʨʝʜʩʪʘʚʣʝʥʠʡ ʦ

ʜʦʣʞʥʦʤ, ʧʦʦʱʨʷʝʤʦʤ ʠ ʟʘʧʨʝʪʥʦʤ, ʦʩʫʞʜʘʝʤʦʤ ʧʦʚʝʜʝʥʠʠ ʦʩʦʙʫʶ ʨʦʣʴ ʚʳʧʦʣʥʷʶʪ

ʛʘʜʘʥʠʷ. ɺʨʝʤʷ ʛʘʜʘʥʠʡ ʧʨʠʫʨʦʯʝʥʦ ʢ ʟʠʤʥʝʤʫ ʠ ʣʝʪʥʝʤʫ ʩʦʣʥʮʝʚʦʨʦʪʘʤ. ʆʜʥʘʢʦ ʚ

ʠʟʫʯʝʥʥʳʭ ʧʦʣʝʩʩʢʠʭ ʣʦʢʫʩʘʭ ʙʦʣʝʝ ʚʳʨʘʞʝʥʘ ʪʨʘʜʠʮʠʷ ʤʘʩʣʝʥʠʯʥʳʭ ʛʘʜʘʥʠʡ. ʄʝʩʪʦ

ʩʦʚʝʨʰʝʥʠʷ ʠ ʚʨʝʤʷ ʜʝʤʦʥʩʪʨʠʨʫʶʪ ʩʠʤʚʦʣʠʢʫ çʧʦʛʨʘʥʠʯʥʦʛʦè ʧʨʦʩʪʨʘʥʩʪʚʘ ʠ

ʚʨʝʤʝʥʠ ʤʝʞʜʫ ʨʝʘʣʴʥʳʤ ʤʠʨʦʤ ʠ ʤʠʨʦʤ ʥʝʧʦʟʥʘʥʥʳʤ, ʥʝʚʳʨʘʞʝʥʥʳʤ,

ʧʨʠʙʣʠʞʘʶʱʠʤʩʷ ʢ ʯʝʣʦʚʝʢʫ ʚ ʧʝʨʝʣʦʤʥʳʝ ʤʦʤʝʥʪʳ: ʢʘʥʫʥʳ ʧʨʘʟʜʥʠʢʦʚ, ʥʦʯʠ.

ʆʩʥʦʚʥʘʷ ʯʘʩʪʴ ʛʘʜʘʥʠʡ ʩʚʷʟʘʥʘ ʩ ʪʦʣʢʦʚʘʥʠʝʤ ʟʚʫʢʦʚ, ʩʣʦʚ, ʦʙʨʘʟʦʚ, ʧʨʝʜʤʝʪʦʚ ʠ ʠʭ

ʧʨʠʟʥʘʢʦʚ. ʇʨʠʩʫʪʩʪʚʫʝʪ ʣʦʢʘʣʴʥʦʝ ʨʘʩʧʨʦʩʪʨʘʥʝʥʠʝ ʥʝʢʦʪʦʨʳʭ ʛʘʜʘʥʠʡ ʠ ʦʙʱʠʝ ʜʣʷ

ʇʦʣʝʩʴʷ ʪʠʧʳ; ʦʨʠʝʥʪʠʨʦʚʘʥʥʦʩʪʴ ʥʘ ʚʝʣʠʢʦʨʫʩʩʢʠʡ ʢʫʣʴʪʫʨʥʳʡ ʪʠʧ ʚ ʣʦʢʫʩʝ

ʂʘʣʫʞʩʢʦ-ʆʨʣʦʚʩʢʦʛʦ ʇʦʣʝʩʴʷ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɹʳʪ ʨʫʩʩʢʦʛʦ ʥʘʨʦʜʘ. ʏʘʩʪʴ VII / ʉʦʩʪ. ɸ.ʊʝʨʝʱʝʥʢʦ. ï ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ,

1848. ï 350 ʩ.

2. ɺʘʣʝʥʮʦʚʘ ʄ.ʄ. ʄʘʪʝʨʠʘʣʳ ʜʣʷ ʢʘʨʪʦʛʨʘʬʠʨʦʚʘʥʠʷ ʪʠʧʦʚ ʧʦʣʝʩʩʢʠʭ

ʩʚʷʪʦʯʥʳʭ ʛʘʜʘʥʠʡ / ʄ.ʄ. ɺʘʣʝʥʮʦʚʘ // ʉʣʘʚʷʥʩʢʠʡ ʠ ʙʘʣʢʘʥʩʢʠʡ ʬʦʣʴʢʣʦʨ.

ʕʪʥʦʣʠʥʛʚʠʩʪʠʯʝʩʢʦʝ ʠʟʫʯʝʥʠʝ ʇʦʣʝʩʴʷ. ï ʄʦʩʢʚʘ: ʀʥʜʨʠʢ, 1995. ï 400 ʩ.

3. ʉʣʘʚʷʥʩʢʠʝ ʜʨʝʚʥʦʩʪʠ. ʕʪʥʦʣʠʥʛʚʠʩʪʠʯʝʩʢʠʡ ʩʣʦʚʘʨʴ / ʇʦʜ ʨʝʜ. ʅ.ʀ.

ʊʦʣʩʪʦʛʦ. ï ʄʦʩʢʚʘ: ʄʝʞʜʫʥʘʨʦʜʥʳʝ ʦʪʥʦʰʝʥʠʷ, 1995. ï ʊ.1 ɸ-ɻ. ï 275 ʩ.

4. ʊʦʣʩʪʘʷ ʉ.ʄ. ɿʝʨʢʘʣʦ ʚ ʪʨʘʜʠʮʠʦʥʥʳʭ ʩʣʘʚʷʥʩʢʠʭ ʚʝʨʦʚʘʥʠʷʭ ʠ ʦʙʨʷʜʘʭ /

ʉ.ʄ. ʊʦʣʩʪʘʷ // ʉʣʘʚʷʥʩʢʠʡ ʠ ʙʘʣʢʘʥʩʢʠʡ ʬʦʣʴʢʣʦʨ. ɺʝʨʦʚʘʥʠʷ, ʪʝʢʩʪ, ʨʠʪʫʘʣ / ʇʦʜ

ʨʝʜ. ʅ.ʀ. ʊʦʣʩʪʦʛʦ. ï ʄʦʩʢʚʘ: ʅʘʫʢʘ, 1994. ï 270 ʩ.

93

ɹʦʥʜʘʨʝʥʢʦ ɽ.ɺ.,

ɼʦʢʪʦʨ ʬʠʣʦʣʦʛʠʯʝʩʢʠʭ ʥʘʫʢ, ʧʨʦʬʝʩʩʦʨ ʢʘʬʝʜʨʳ ʚʪʦʨʦʛʦ ʠʥʦʩʪʨʘʥʥʦʛʦ ʷʟʳʢʘ,

ʀʥʩʪʠʪʫʪ ʤʝʞʢʫʣʴʪʫʨʥʦʡ ʢʦʤʤʫʥʠʢʘʮʠʠ ʠ ʤʝʞʜʫʥʘʨʦʜʥʳʭ ʦʪʥʦʰʝʥʠʡ (ʀʄʂʠʄʆ),

ɹʝʣʛʦʨʦʜʩʢʠʡ ʥʘʫʯʥʦ-ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ (ɹʝʣɻʋ)

ʈʘʜʦʚʠʯ ʄ. ɸ.

ʘʩʧʠʨʘʥʪ ʢʘʬʝʜʨʳ ʚʪʦʨʦʛʦ ʠʥʦʩʪʨʘʥʥʦʛʦ ʷʟʳʢʘ, ʀʥʩʪʠʪʫʪ ʤʝʞʢʫʣʴʪʫʨʥʦʡ

ʢʦʤʤʫʥʠʢʘʮʠʠ ʠ ʤʝʞʜʫʥʘʨʦʜʥʳʭ ʦʪʥʦʰʝʥʠʡ (ʀʄʂʠʄʆ), ɹʝʣʛʦʨʦʜʩʢʠʡ ʥʘʫʯʥʦ-

ʠʩʩʣʝʜʦʚʘʪʝʣʴʩʢʠʡ ʫʥʠʚʝʨʩʠʪʝʪ (ɹʝʣɻʋ)

ɸʅɻʃʆ-ɸʄɽʈʀʂɸʅʉʂʀɽ ɿɸʀʄʉʊɺʆɺɸʅʀʗ ɺ ʊɽʂʉʊɸʍ ʂʆʄʀʂʉʆɺ

(ʅɸ ʄɸʊɽʈʀɸʃɽ ʅɽʄɽʎʂʆɻʆ ʀ ʈʋʉʉʂʆɻʆ ʗɿʓʂʆɺ)

ʉʪʘʪʴʷ ʧʦʩʚʷʱʝʥʘ ʧʨʦʙʣʝʤʝ ʘʥʛʣʦ-ʘʤʝʨʠʢʘʥʩʢʠʭ ʟʘʠʤʩʪʚʦʚʘʥʠʡ ʚ ʠʟʜʘʥʠʷʭ

ʢʦʤʠʢʩʦʚ ʥʘ ʨʫʩʩʢʦʤ ʠ ʥʝʤʝʮʢʦʤ ʷʟʳʢʝ.

ɺ ʩʚʷʟʠ ʩ ʜʦʤʠʥʠʨʦʚʘʥʠʝʤ ʘʤʝʨʠʢʘʥʩʢʦʡ ʢʫʣʴʪʫʨʳ ʚ ʤʠʨʦʚʦʤ ʩʦʦʙʱʝʩʪʚʝ

ʥʘʙʣʶʜʘʝʪʩʷ ʨʘʩʪʫʱʘʷ ʧʦʧʫʣʷʨʥʦʩʪʴ ʢʦʤʠʢʩʦʚ, ʛʝʨʦʠ ʢʦʪʦʨʳʭ ʩʪʘʣʠ ʠʟʚʝʩʪʥʳ

ʙʣʘʛʦʜʘʨʷ ʛʦʣʣʠʚʫʜʩʢʠʤ ʬʠʣʴʤʘʤ-ʵʢʨʘʥʠʟʘʮʠʷʤ ʢʦʤʠʢʩʦʚ. ɽʩʣʠ ʚ ɸʤʝʨʠʢʝ ʬʠʣʴʤʳ

ʷʚʣʷʶʪʩʷ ʧʨʦʜʦʣʞʝʥʠʝʤ ʢʫʣʴʪʫʨʳ ʢʦʤʠʢʩʘ, ʢʦʪʦʨʘʷ ʜʦʩʪʠʛʣʘ ʩʚʦʝʛʦ ʧʠʢʘ ʚ 30ʝ-50ʝ

ʛʦʜʳ, ʪʦ ʚ ɽʚʨʦʧʝ ʘʤʝʨʠʢʘʥʩʢʠʡ ʢʦʤʠʢʩ ʪʦʣʴʢʦ ʟʘʨʦʞʜʘʝʪʩʷ. ɻʦʚʦʨʷ ʦʙ ʵʢʩʧʘʥʩʠʠ

ʘʤʝʨʠʢʘʥʩʢʦʛʦ ʢʦʤʠʢʩʘ ʚ ʝʚʨʦʧʝʡʩʢʫʶ ʢʫʣʴʪʫʨʫ, ʩʣʝʜʫʝʪ ʚʳʜʝʣʠʪʴ ʘʤʝʨʠʢʘʥʩʢʠʡ

ʢʦʤʠʢʩ ʢʘʢ ʦʩʦʙʳʡ ʚʠʜ ʚʠʟʫʘʣʴʥʦʛʦ ʠʩʢʫʩʩʪʚʘ, ʦʪʜʝʣʷʷ ʝʛʦ ʦʪ ʪʨʘʜʠʮʠʦʥʥʦʡ

ʝʚʨʦʧʝʡʩʢʦʡ ʛʨʘʬʠʯʝʩʢʦʡ ʥʦʚʝʣʣʳ ʩ ʧʣʘʚʥʦʡ ʧʦʚʝʩʪʚʦʚʘʪʝʣʴʥʦʡ ʣʠʥʠʝʡ ʠ ʙʦʣʝʝ

ʢʘʯʝʩʪʚʝʥʥʦʡ ʛʨʘʬʠʢʦʡ.

ɸʤʝʨʠʢʘʥʩʢʠʡ ʢʦʤʠʢʩ, ʚ ʩʚʦʶ ʦʯʝʨʝʜʴ, ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʤʠʥʠʤʘʣʴʥʳʤ ʪʝʢʩʪʦʤ ʩ

ʷʨʢʦ ʚʳʨʘʞʝʥʥʦʡ ʨʘʟʛʦʚʦʨʥʦʡ ʩʪʠʣʠʩʪʠʢʦʡ ʥʘ ʬʦʥʝ ʙʳʩʪʨʦ ʤʝʥʷʶʱʠʭʩʷ ʩʮʝʥ,

ʜʝʡʩʪʚʠʡ. ʇʨʠ ʠʥʪʝʛʨʘʮʠʠ ʝʛʦ ʚ ʝʚʨʦʧʝʡʩʢʦʝ ʣʠʪʝʨʘʪʫʨʥʦʝ ʧʨʦʩʪʨʘʥʩʪʚʦ ʚʩʪʘʝʪ ʚʦʧʨʦʩ

ʘʜʘʧʪʘʮʠʠ ʥʦʚʦʛʦ ʞʘʥʨʘ ʚ ʩʪʠʣʝ çʵʢʰʝʥè ʚ ʨʘʟʤʝʨʝʥʥʳʡ ʤʝʥʪʘʣʠʪʝʪ ʝʚʨʦʧʝʡʮʘ ʠ ʚ

ʧʝʨʚʫʶ ʦʯʝʨʝʜʴ, ʵʪʦʪ ʚʦʧʨʦʩ ʟʘʪʨʘʛʠʚʘʝʪ ʷʟʳʢʦʚʦʡ ʘʩʧʝʢʪ. ʊʘʢ, ʚ ʨʫʩʩʢʦʤ ʷʟʳʢʝ

ʦʪʩʫʪʩʪʚʫʶʪ ʤʥʦʛʦʯʠʩʣʝʥʥʳʝ ʟʚʫʢʦʧʦʜʨʘʞʘʪʝʣʴʥʳʝ ʩʣʦʚʘ, ʪʠʧʠʯʥʳʝ ʜʣʷ

ʘʤʝʨʠʢʘʥʩʢʦʛʦ ʢʦʤʠʢʩʘ. ɽʱʝ ʀʦʩʠʬ ɹʨʦʜʩʢʠʡ, ʙʫʜʫʯʠ ʵʤʠʛʨʘʥʪʦʤ ʚ ɸʤʝʨʠʢʝ,

ʦʪʟʳʚʘʣʩʷ ʦ ʨʫʩʩʢʦʤ ʷʟʳʢʝ ʢʘʢ ʦʙ çʦʧʠʩʘʪʝʣʴʥʦʤè, ʚ ʪʦ ʚʨʝʤʷ ʢʘʢ ʘʥʛʣʠʡʩʢʠʡ ʧʦ ʝʛʦ

ʩʣʦʚʘʤ ʷʚʣʷʝʪʩʷ "ʪʦʯʥʳʤ, ʚʥʷʪʥʳʤè[1].

ʇʨʦʙʣʝʤʘ çʦʧʠʩʘʪʝʣʴʥʦʩʪʠè ʨʫʩʩʢʦʛʦ ʷʟʳʢʘ ʦʩʪʨʦ ʚʩʪʘʝʪ ʚ ʪʘʢʦʤ ʦʛʨʘʥʠʯʝʥʥʦʤ

ʜʣʷ ʪʝʢʩʪʦʚ ʞʘʥʨʝ ʢʘʢ ʢʦʤʠʢʩ. ɺ ʬʠʣʘʢʪʝʨʝ (ʩʣʦʚʝʩʥʦʤ çʧʫʟʳʨʝè) ʜʦʣʞʥʦ ʧʦʤʝʩʪʠʪʴʩʷ

ʤʠʥʠʤʘʣʴʥʦʝ ʢʦʣʠʯʝʩʪʚʦ ʩʣʦʚ ʩ ʤʘʢʩʠʤʘʣʴʥʳʤ ʟʘʨʷʜʦʤ ʵʢʩʧʨʝʩʩʠʠ. ʈʦʩʩʠʡʩʢʠʝ

ʠʟʜʘʪʝʣʠ, ʧʫʙʣʠʢʫʶʱʠʝ ʘʤʝʨʠʢʘʥʩʢʠʝ ʢʦʤʠʢʩʳ, ʯʘʩʪʦ ʧʨʠʙʝʛʘʶʪ ʢ ʪʨʘʥʩʣʠʪʝʨʘʮʠʠ.

ɺʦʟʥʠʢʘʶʪ ʪʘʢʠʝ ʤʝʞʜʦʤʝʪʠʷ ʢʘʢ: ʂʈɸʂ, ɺʈʋʄ, ɹʃɸʄ, ʌɸ-ʏʋʋʄ, ɺʍɸ-ɹʆʆʄ,

ʂʏʋʂʏʋʂʏʋʂʏʋʂ, ʋʅʍ, ʈɸʊʊʃ, ʋʄʌ, ʈʈɸʄʇʍ, ʈʈɽɽʅʏ, ʍʍʄʇʍ, ɻɸɸʍʍʍ ʠ

ʪ.ʜ.

ʀʟʜʘʪʝʣʴʩʪʚʦ Bubble, ʚʳʧʫʩʢʘʶʱʝʝ ʦʨʠʛʠʥʘʣʴʥʳʝ ʨʫʩʩʢʦʷʟʳʯʥʳʝ ʢʦʤʠʢʩʳ,

ʚʚʦʜʠʪ ʥʦʚʳʝ ʤʝʞʜʦʤʝʪʠʷ, ʙʦʣʝʝ ʙʣʠʟʢʠʝ ʨʦʩʩʠʡʩʢʦʤʫ ʯʠʪʘʪʝʣʶ: ɼʋʍ, ʊʋʍ, ɼʆʍ,

ʌʋʍ, ɺʋʍ, ʐʋʍ, ʂʊʋʍ (ʟʚʫʢʠ ʙʦʨʴʙʳ); ʇʋʄ, ʊʋʄ, ɼʋʄ, ɺʈʋʄ; ʂʃɸʂ, ʐɺɸʂ,

ʐʄɸʂ (ʛʣʫʭʠʝ ʟʚʫʢʠ, ʥʘʧʨʠʤʝʨ, ʟʚʫʢ ʫʜʘʨʘ, ʟʚʫʢ ʧʘʜʝʥʠʷ); ʊʓʑ, ɼʓʑ, ɹɼʓʑ

(ʟʚʫʢʠ ʙʦʨʴʙʳ); ɼʈʀʅʔ, ɼɿʀʅʔ (ʟʚʦʥʦʢ ʪʝʣʝʬʦʥʘ); ʏʀʂ (ʥʦʞʥʠʮʳ ʨʝʞʫʪ ʙʫʤʘʛʫ,

ʩʥʠʤʦʢ ʥʘ ʢʘʤʝʨʫ ʤʦʙʠʣʴʥʦʛʦ ʪʝʣʝʬʦʥʘ).

ʏʝʨʝʟ ʩʦʢʨʘʱʝʥʠʝ ʠʣʠ ʢʦʥʚʝʨʩʠʶ ʚʦʟʥʠʢʘʶʪ ʟʚʫʢʦʧʦʜʨʘʞʘʥʠʷ ʢʘʢ ʧʨʦʠʟʚʦʜʥʳʝ

ʦʪ ʩʫʱʝʩʪʚʫʶʱʠʭ ʣʝʢʩʝʤ: ʍʃʆʇ, ʉʂʈʀʇ, ʍɺɸʊʔ.

ʂ ʪʘʢʦʤʫ ʞʝ ʧʨʠʝʤʫ ʧʨʠʙʝʛʘʝʪ ʠ ʥʝʤʝʮʢʦʝ ʠʟʜʘʪʝʣʴʩʪʚʦ Egmont Ehapa Verlag

GmbH, ʢʦʪʦʨʦʝ ʧʨʠ ʧʝʨʝʚʦʜʝ ʩʝʨʠʠ ʢʦʤʠʢʩʦʚ ChipônôDale Rescue Rangers

ʢʠʥʦʢʦʤʧʘʥʠʠ Walt Disney ʩʪʨʝʤʠʪʩʷ ʤʠʥʠʤʠʟʠʨʦʚʘʪʴ ʘʥʛʣʦ-ʘʤʝʨʠʢʘʥʩʢʠʝ

ʟʚʫʢʦʧʦʜʨʘʞʘʪʝʣʴʥʳʝ ʩʣʦʚʘ ʠ ʤʝʞʜʦʤʝʪʠʷ ʧʫʪʝʤ ʟʘʤʝʱʝʥʠʷ ʩʫʙʩʪʘʥʪʠʚʠʨʦʚʘʥʥʳʤʠ

ʛʣʘʛʦʣʘʤʠ ʩ ʧʦʥʷʪʥʦʡ ʯʠʪʘʪʝʣʶ ʩʝʤʘʥʪʠʢʦʡ:

94

ʀʜʝʦʬʦʥ ɿʥʘʯʝʥʠʝ ʇʨʦʠʩʭʦʞʜʝʥʠʝ

BREEMS! ɿʚʫʢ ʨʝʟʢʦʛʦ ʪʦʨʤʦʞʝʥʠʷ Bremsen ï ʪʦʨʤʦʟʠʪʴ

FLUTSCH! ɿʚʫʢ ʧʘʜʝʥʠʷ ʥʘ ʩʢʦʣʴʟʢʦʤ

ʦʩʥʦʚʘʥʠʠ

Flutschen ï ʧʨʦʩʢʦʣʴʟʥʫʪʴ, ʚʳʩʢʦʣʴʟʥʫʪʴ

JAPS! ɿʚʫʢ ʧʨʝʨʳʚʠʩʪʦʛʦ, ʪʷʞʝʣʦʛʦ

ʜʳʭʘʥʠʷ

Japsen ï ʞʘʜʥʦ ʛʣʦʪʘʪʴ ʚʦʟʜʫʭʦʤ,

ʧʨʝʨʳʚʠʩʪʦ ʜʳʰʘʪʴ

KEUCH ɿʚʫʢ ʧʨʝʨʳʚʠʩʪʦʛʦ, ʪʷʞʝʣʦʛʦ

ʜʳʭʘʥʠʷ

Keuchen ï ʪʷʞʝʣʦ ʜʳʰʘʪʴ, ʧʳʭʪʝʪʴ

KLAEFF! ɿʚʫʢ, ʠʟʦʙʨʘʞʘʶʱʠʡ ʣʘʡ

ʩʦʙʘʢʠ

Klaeffen ï ʣʘʷʪʴ, ʪʷʚʢʘʪʴ

SCHNUEFF ɿʚʫʢ ʩʦʙʘʢʠ, ʠʜʫʱʝʡ ʧʦ ʩʣʝʜʫ Schnueffeln ï ʥʶʭʘʪʴ, ʦʙʥʶʭʠʚʘʪʴ

KNIRSCH ɿʚʫʢ ʧʘʜʝʥʠʷ ʩʘʤʦʣʝʪʘ Knirschen ï ʭʨʫʩʪʝʪʴ, ʩʢʨʠʧʝʪʴ

KREISCH ɿʚʫʢ ʧʘʜʝʥʠʷ ʩʘʤʦʣʝʪʘ Kreischen ï ʚʠʟʞʘʪʴ, ʧʨʦʥʟʠʪʝʣʴʥʦ

ʢʨʠʯʘʪʴ

PLATSCH! ɿʚʫʢ ʨʘʩʧʣʝʩʢʘʚʰʝʡʩʷ ʚʦʜʳ Platschen ï ʙʫʣʪʳʭʘʪʴʩʷ, ʧʣʝʩʢʘʪʴʩʷ

ɺ ʪʦ ʞʝ ʚʨʝʤʷ ʩʦʭʨʘʥʷʶʪʩʷ ʧʨʷʤʳʝ ʟʘʠʤʩʪʚʦʚʘʥʠʷ, ʭʦʪʷ ʠ ʚ ʥʝʟʥʘʯʠʪʝʣʴʥʦʡ

ʩʪʝʧʝʥʠ, ʥʘʧʨʠʤʝʨ: BONG (ʟʚʫʢ ʧʘʜʝʥʠʷ), KRACKS (ʪʨʝʩʢ, ʨʘʟʣʦʤ), Uups (ʫʜʠʚʣʝʥʠʝ,

ʜʦʩʘʜʘ), WAAH (ʧʣʘʯ, ʢʨʠʢ ʦʪʯʘʷʥʠʷ), WAU (ʚʦʟʛʣʘʩ ʫʜʠʚʣʝʥʠʷ), WOFF (ʟʚʫʢ ʧʘʜʝʥʠʷ

ʪʷʞʝʣʦʛʦ ʥʘ ʤʷʛʢʦʝ), WUPPS (ʚʦʟʛʣʘʩ ʧʨʠ ʧʘʜʝʥʠʠ).

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʧʦʜʚʦʜʷ ʠʪʦʛʠ ʜʘʥʥʦʛʦ ʢʨʘʪʢʦʛʦ ʦʙʟʦʨʘ ʷʟʳʢʘ ʢʦʤʠʢʩʦʚ, ʩʣʝʜʫʝʪ

ʧʦʜʯʝʨʢʥʫʪʴ, ʯʪʦ ʥʝʤʝʮʢʠʡ ʷʟʳʢ ʧʨʦʷʚʣʷʝʪ ʙʦʣʴʰʫʶ ʛʠʙʢʦʩʪʴ ʚ ʧʨʦʮʝʩʩʝ ʘʜʘʧʪʘʮʠʠ

ʘʥʛʣʠʡʩʢʦʛʦ ʷʟʳʢʘ ʘʤʝʨʠʢʘʥʩʢʠʭ ʢʦʤʠʢʩʦʚ ʚ ʥʝʤʝʮʢʠʭ ʧʝʨʝʚʦʜʥʳʭ ʠʟʜʘʥʠʷʭ.

ʃʠʪʝʨʘʪʫʨʘ

1. ʀʥʪʝʨʚʴʶ ɹʝʥʛʪʘ ʗʥʛʬʝʣʴʜʪʘ ʩ ʀʦʩʠʬʦʤ ɹʨʦʜʩʢʠʤ //ɾʫʨʥʘʣʴʥʳʡ ʟʘʣ

[ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ ʜʦʩʪʫʧʘ: http://magazines.russ.ru/zvezda/2010/1/be17.html

2. ʀʥʪʝʨʚʴʶ ʩ ɸʣʝʢʩʘʥʜʨʦʤ ʂʫʥʠʥʳʤ [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ

ʜʦʩʪʫʧʘ: http://people-on-plate.ru/1888/

3. ʄʘʡʦʨ ɻʨʦʤ. ˉ1, ï ʄ, Bubble, 2012. ï 37 ʩ.

4. ʄʘʡʦʨ ɻʨʦʤ. ˉ2, ï ʄ, Bubble, 2012. ï 34 ʩ.

5. ʉʘʡʪ ʠʟʜʘʪʝʣʴʩʪʚʘ çBubbleè [ʕʣʝʢʪʨʦʥʥʳʡ ʨʝʩʫʨʩ]. ʈʝʞʠʤ ʜʦʩʪʫʧʘ:

http://bubble.ru/

6. Chip und Chap Ritter des Rechts. Nr.8. ï Wuerzburg, Ehapa Verlag GmbH,

1993 ï 46 S.

7. ChipônôDale Rescue Rangers. V.1. ï LA.: Boom! Studios, 2010 ï 28 p.

95

ʐʝʣʠʭʦʚʘ ʉ.ɺ.

ʩʪʘʨʰʠʡ ʧʨʝʧʦʜʘʚʘʪʝʣʴ ʢʘʬʝʜʨʳ ʪʝʭʥʠʯʝʩʢʠʭ ʠʥʦʩʪʨʘʥʥʳʭ ʷʟʳʢʦʚ

ʉʠʙʠʨʩʢʦʛʦ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʛʦ ʘʵʨʦʢʦʩʤʠʯʝʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ

ɼʠʩʢʫʨʩ-ʘʥʘʣʠʟ

ʆʐʀɹʂʀ ɸʈɻʋʄɽʅʊɸʎʀʀ ʂɸʂ ʉʊʈɸʊɽɻʀʗ ʋɹɽɾɼɽʅʀʗ ɺ

ʇʆʃʀʊʀʏɽʉʂʆʄ ɼʀʉʂʋʈʉɽ

ʇʝʨʝʭʦʜʷ ʥʝʧʦʩʨʝʜʩʪʚʝʥʥʦ ʢ ʠʩʩʣʝʜʦʚʘʥʠʶ ʘʨʛʫʤʝʥʪʘʪʠʚʥʳʭ ʦʰʠʙʦʢ, ʤʳ

ʨʘʩʩʤʘʪʨʠʚʘʝʤ, ʧʦʣʠʪʠʯʝʩʢʠʡ ʜʠʩʢʫʨʩ ʢʘʢ ʘʨʛʫʤʝʥʪʠʨʦʚʘʥʥʫʶ ʨʝʯʴ, ʛʜʝ ʦʯʝʥʴ ʯʘʩʪʦ

ʧʨʦʪʘʛʦʥʠʩʪ ʚ ʜʝʡʩʪʚʠʪʝʣʴʥʦʩʪʠ ʥʝ ʧʳʪʘʝʪʩʷ ʫʙʝʜʠʪʴ ʘʥʪʘʛʦʥʠʩʪʘ, ʘ ʦʙʨʘʱʘʝʪʩʷ ʯʝʨʝʟ

ʝʛʦ ʛʦʣʦʚʫ ʢ ʪʨʝʪʴʝʡ ʩʪʦʨʦʥʝ. ʊʘʢ, ʥʘʧʨʠʤʝʨ, ʧʨʦʠʩʭʦʜʠʪ ʚ ʧʦʣʠʪʠʯʝʩʢʠʭ ʜʝʙʘʪʘʭ:

ʛʨʫʧʧʘ, ʥʘ ʢʦʪʦʨʫʶ ʥʘʮʝʣʝʥʘ ʨʝʯʴ, ʤʦʞʝʪ ʩʦʩʪʦʷʪʴ ʠʟ ʪʝʣʝʟʨʠʪʝʣʝʡ, ʵʣʝʢʪʦʨʘʪ ʠ ʪ.ʜ.

ʇʨʠ ʵʪʦʤ ʩʫʱʝʩʪʚʫʝʪ ʬʘʢʪʠʯʝʩʢʠ ʜʚʘ ʘʥʪʘʛʦʥʠʩʪʘ: ʦʬʠʮʠʘʣʴʥʳʡ ʘʥʪʘʛʦʥʠʩʪ ʠ ʣʶʜʠ,

ʷʚʣʷʶʱʠʝʩʷ ʥʘ ʩʘʤʦʤ ʜʝʣʝ ʮʝʣʴʶ ʫʙʝʞʜʝʥʠʷ [3, c.51].

ɼʘʚʘʷ ʦʮʝʥʢʫ ʠ ʘʥʘʣʠʟ ʘʨʛʫʤʝʥʪʘʪʠʚʥʦʤʫ ʜʠʩʢʫʨʩʫ, ʘ ʪʘʢʞʝ ʨʘʩʩʤʘʪʨʠʚʘʷ

ʦʩʥʦʚʥʳʝ ʦʰʠʙʢʠ ʘʨʛʫʤʝʥʪʘʮʠʠ, ʤʳ ʚʳʜʝʣʷʝʤ ʚ ʜʘʥʥʦʡ ʩʪʘʪʴʝ ʪʝ, ʢʦʪʦʨʳʝ ʚʦʟʥʠʢʘʶʪ

ʧʨʠ ʩʪʦʣʢʥʦʚʝʥʠʠ ʤʥʝʥʠʡ.

ɼʠʩʢʫʩʩʠʷ ʚʦʟʥʠʢʘʝʪ, ʢʦʛʜʘ ʢʪʦ-ʪʦ ʚʳʩʢʘʟʳʚʘʝʪ ʢʘʢʫʶ-ʣʠʙʦ ʪʦʯʢʫ ʟʨʝʥʠʷ, ʘ ʢʪʦ-ʪʦ

ʨʫʛʦʡ ʧʦʜʚʝʨʛʘʝʪ ʝʝ ʩʦʤʥʝʥʠʶ. ɼʣʷ ʜʘʣʴʥʝʡʰʝʛʦ ʧʨʦʜʚʠʞʝʥʠʷ ʚ ʩʧʦʨʝ ʥʝʦʙʭʦʜʠʤʦ

ʚʳʷʚʠʪʴ ʨʘʟʣʠʯʠʷ ʚʦ ʤʥʝʥʠʷʭ. ʊʦʣʴʢʦ ʪʦʛʜʘ, ʢʦʛʜʘ ʩʪʘʥʦʚʷʪʩʷ ʦʯʝʚʠʜʥʳʤʠ ʚʩʝ ʜʝʪʘʣʠ

ʩʧʦʨʘ, ʚʦʟʤʦʞʥʦ ʝʛʦ ʧʦʩʣʝʜʦʚʘʪʝʣʴʥʦʝ ʨʘʟʨʝʰʝʥʠʝ. ʉʣʝʜʦʚʘʪʝʣʴʥʦ, ʚ ʠʜʝʘʣʴʥʦʤ

ʚʘʨʠʘʥʪʝ ʜʝʪʘʣʠ ʩʧʦʨʘ ʜʦʣʞʥʳ ʙʳʪʴ ʚʳʷʩʥʝʥʳ ʥʘ ʩʪʘʜʠʠ ʢʦʥʬʨʦʥʪʘʮʠʠ, ʢʦʪʦʨʘʷ

ʧʨʝʜʰʝʩʪʚʫʝʪ ʧʨʦʮʝʩʩʫ ʨʘʟʨʝʰʝʥʠʷ ʢʨʠʪʠʯʝʩʢʦʡ ʜʠʩʢʫʩʩʠʠ.

ʏʪʦʙʳ ʩʧʦʩʦʙʩʪʚʦʚʘʪʴ ʨʘʟʨʝʰʝʥʠʶ ʩʧʦʨʘ, ʥʝʦʙʭʦʜʠʤʦ ʩʦʟʜʘʪʴ ʘʪʤʦʩʬʝʨʫ, ʚ

ʢʦʪʦʨʦʡ ʣʶʜʠ ʤʦʛʣʠ ʙʳ ʚʳʜʚʠʥʫʪʴ ʣʶʙʫʶ ʪʦʯʢʫ ʟʨʝʥʠʷ, ʛʜʝ ʢʘʞʜʳʡ ʠʤʝʝʪ ʧʨʘʚʦ

ʚʳʩʢʘʟʘʪʴ ʩʦʙʩʪʚʝʥʥʫʶ ʪʦʯʢʫ ʟʨʝʥʠʷ ʧʦ ʣʶʙʦʡ ʧʨʦʙʣʝʤʝ ʠ ʧʦʜʚʝʨʛʥʫʪʴ ʩʦʤʥʝʥʠʶ

ʣʶʙʫʶ ʪʦʯʢʫ ʟʨʝʥʠʷ. ʈʝʯʝʚʳʝ ʘʢʪʳ, ʧʦʩʨʝʜʩʪʚʦʤ ʢʦʪʦʨʳʭ ʚʳʨʘʞʘʝʪʩʷ ʪʦʯʢʘ ʟʨʝʥʠʷ,

ʤʦʛʫʪ ʧʨʝʜʩʪʘʚʣʷʪʴ ʩʦʙʦʡ ʥʝ ʪʦʣʴʢʦ ʫʪʚʝʨʞʜʝʥʠʷ ʢʘʢʠʭ-ʣʠʙʦ ʬʘʢʪʦʚ, ʥʦ ʠ ʦʮʝʥʦʯʥʳʝ

ʩʫʞʜʝʥʠʷ. ʆʪʩʫʪʩʪʚʠʝ ʦʛʨʘʥʠʯʝʥʠʡ ʚ ʦʪʥʦʰʝʥʠʠ ʣʶʜʝʡ, ʢʦʪʦʨʳʝ ʚʳʩʢʘʟʳʚʘʶʪ ʪʦʯʢʫ

ʟʨʝʥʠʷ ʠʣʠ ʚʳʨʘʞʘʶʪ ʩʦʤʥʝʥʠʝ, ʦʟʥʘʯʘʝʪ, ʯʪʦ ʨʝʯʝʚʳʝ ʘʢʪʳ, ʢʦʪʦʨʳʝ ʜʦʣʞʥʳ

ʧʨʦʠʟʚʦʜʠʪʴʩʷ ʩ ʵʪʦʡ ʮʝʣʴʶ, ʥʝ ʤʦʛʫʪ ʧʦʜʚʝʨʛʘʪʴʩʷ ʢʘʢʠʤ-ʣʠʙʦ ʩʧʝʮʠʘʣʴʥʳʤ

ʫʩʣʦʚʠʷʤ, ʩʚʷʟʘʥʥʳʤ ʩʦ ʩʪʘʪʫʩʦʤ ʠʣʠ ʧʦʣʦʞʝʥʠʝʤ ʛʦʚʦʨʷʱʝʛʦ. ʂʘʞʜʳʡ ʠʤʝʝʪ ʧʨʘʚʦ

ʫʪʚʝʨʞʜʘʪʴ ʯʪʦ-ʣʠʙʦ ʠʣʠ ʚʳʩʢʘʟʳʚʘʪʴ ʩʦʤʥʝʥʠʝ ʧʦ ʧʦʚʦʜʫ ʣʶʙʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ. ɿʘʧʨʝʪ

ʥʘ ʚʦʟʤʦʞʥʦʩʪʴ ʦʧʧʦʥʝʥʪʫ ʩʚʦʙʦʜʥʦ ʚʳʨʘʟʠʪʴ ʩʚʦʝ ʤʥʝʥʠʝ, ʩʬʦʨʤʫʣʠʨʦʚʘʥ ʚ ʇʨʘʚʠʣʝ

1 ʢʨʠʪʠʯʝʩʢʦʡ ʜʠʩʢʫʩʩʠʠ [3, c.57]. ʅʘʨʫʰʝʥʦ ʦʥʦ ʤʦʞʝʪ ʙʳʪʴ ʜʚʫʤʷ ʧʫʪʷʤʠ. ʋʯʘʩʪʥʠʢ

ʜʠʩʢʫʩʩʠʠ ʤʦʞʝʪ ʥʘʣʦʞʠʪʴ ʦʧʨʝʜʝʣʝʥʥʳʝ ʦʛʨʘʥʠʯʝʥʠʷ ʥʘ ʪʦʯʢʫ ʟʨʝʥʠʷ, ʢʦʪʦʨʘʷ

ʚʳʜʚʠʥʫʪʘ ʠʣʠ ʧʦʜʚʝʨʛʥʫʪʘ ʩʦʤʥʝʥʠʶ, ʠ ʦʥ ʤʦʞʝʪ ʦʛʨʘʥʠʯʠʪʴ ʧʨʘʚʦ ʜʨʫʛʦʡ ʩʪʦʨʦʥʳ

ʚʳʜʚʠʛʘʪʴ ʣʶʙʫʶ ʪʦʯʢʫ ʟʨʝʥʠʷ ʠʣʠ ʚʳʨʘʞʘʪʴ ʩʦʤʥʝʥʠʝ ʧʦ ʧʦʚʦʜʫ ʣʶʙʦʡ ʪʦʯʢʠ ʟʨʝʥʠʷ.

ɺ ʧʝʨʚʦʤ ʩʣʫʯʘʝ ʥʘʢʣʘʜʳʚʘʶʪʩʷ ʦʛʨʘʥʠʯʝʥʠʷ ʥʘ ʩʦʜʝʨʞʘʥʠʝ, ʚʦ ʚʪʦʨʦʤ ï ʫʱʝʤʣʷʝʪʩʷ

ʣʠʯʥʘʷ ʩʚʦʙʦʜʘ [3, c.71]. ʀ ʪʦʪ, ʠ ʜʨʫʛʦʡ ʧʨʠʝʤ ʠʩʧʦʣʴʟʫʶʪʩʷ ʢʘʢ ʩʪʨʘʪʝʛʠʷ ʚʝʜʝʥʠʷ

ʘʨʛʫʤʝʥʪʘʮʠʠ.

ʆʛʨʘʥʠʯʝʥʠʷ ʚ ʦʪʥʦʰʝʥʠʠ ʩʦʜʝʨʞʘʥʠʷ ʤʦʛʫʪ ʦʟʥʘʯʘʪʴ, ʯʪʦ ʦʧʨʝʜʝʣʝʥʥʳʝ ʪʦʯʢʠ

ʟʨʝʥʠʷ ʦʙʲʷʚʣʷʶʪʩʷ ʥʝʧʨʠʢʦʩʥʦʚʝʥʥʳʤʠ, ʠ ʚ ʵʪʦʤ ʩʣʫʯʘʝ ʦʧʧʦʥʝʥʪʫ ʟʘʧʨʝʱʝʥʦ

ʧʦʜʚʝʨʛʘʪʴ ʠʭ ʩʦʤʥʝʥʠʶ ʠʣʠ ʢʨʠʪʠʢʦʚʘʪʴ. ʀʩʢʣʶʯʝʥʠʝ ʠʟ ʦʙʩʫʞʜʝʥʠʷ ʠ ʟʘʷʚʣʝʥʠʝ ʦ

ʥʝʫʷʟʚʠʤʦʩʪʠ ʪʦʯʢʠ ʟʨʝʥʠʷ ʷʚʣʷʶʪʩʷ ʧʨʝʧʷʪʩʪʚʠʷʤʠ ʜʣʷ ʢʨʠʪʠʯʝʩʢʦʡ ʜʠʩʢʫʩʩʠʠ.

ʋʱʝʤʣʝʥʠʝ ʣʠʯʥʦʡ ʩʚʦʙʦʜʳ ʦʧʧʦʥʝʥʪʘ ʷʚʣʷʝʪʩʷ ʧʦʧʳʪʢʦʡ ʫʩʪʨʘʥʠʪʴ ʩʝʨʴʝʟʥʦʛʦ

ʧʨʦʪʠʚʥʠʢʘ, ʠ, ʩʣʝʜʦʚʘʪʝʣʴʥʦ, ʧʨʠʤʝʥʷʝʪʩʷ ʦʜʥʦʡ ʠʟ ʩʪʦʨʦʥ ʜʣʷ ʧʨʦʚʝʜʝʥʠʷ ʩʚʦʝʡ

ʘʨʛʫʤʝʥʪʘʮʠʠ ʙʝʟ ʢʘʢʠʭ-ʣʠʙʦ ʧʨʝʧʷʪʩʪʚʠʡ. ʗʨʢʠʤ ʧʨʠʤʝʨʦʤ ʵʪʦʛʦ ʤʦʞʝʪ ʷʚʣʷʪʴʩʷ

ʦʢʘʟʘʥʠʝ ʜʘʚʣʝʥʠʷ ʥʘ ʦʧʧʦʥʝʥʪʘ, ʩ ʮʝʣʴʶ ʧʦʤʝʰʘʪʴ ʝʤʫ ʚʳʩʢʘʟʘʪʴ ʪʦʯʢʫ ʟʨʝʥʠʷ ʠʣʠ

ʤʥʝʥʠʝ ʠ ʟʘʚʝʨʰʠʪʴ ʜʠʩʢʫʩʩʠʶ ʫʞʝ ʥʘ ʥʘʯʘʣʴʥʦʡ ʩʪʘʜʠʠ [3, c.62]. ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ

96

ʇʨʘʚʠʣʦʤ 1, ʧʦʜʦʙʥʘʷ ʧʦʧʳʪʢʘ ʧʦʛʫʙʠʪʴ ʜʠʩʢʫʩʩʠʶ ʜʦʣʞʥʘ ʨʘʩʩʤʘʪʨʠʚʘʪʴʩʷ ʢʘʢ

ʦʰʠʙʢʘ, ʢʦʪʦʨʘʷ ʥʘʤʝʨʝʥʥʦ ʩʦʚʝʨʰʘʝʪʩʷ ʫʯʘʩʪʥʠʢʦʤ ʜʠʩʢʫʩʩʠʠ, ʪ.ʢ. ʦʥ ʚʳʙʨʘʣ ʩʝʙʝ

ʪʘʢʫʶ ʩʪʨʘʪʝʛʠʶ ʚʝʜʝʥʠʷ ʘʨʛʫʤʝʥʪʘʮʠʠ. ʆʥʘ ʤʦʞʝʪ ʙʳʪʴ ʩʦʚʝʨʰʝʥʘ ʢʘʢ ʘʥʪʘʛʦʥʠʩʪʦʤ,

ʪʘʢ ʠ ʧʨʦʪʘʛʦʥʠʩʪʦʤ. ʉʘʤʳʡ ʵʬʬʝʢʪʠʚʥʳʡ ʩʧʦʩʦʙ ʦʢʘʟʘʥʠʷ ʜʘʚʣʝʥʠʷ ʥʘ ʦʧʧʦʥʝʥʪʘ -

ʫʩʪʨʘʥʠʪʴ ʦʧʧʦʥʝʥʪʘ ʬʠʟʠʯʝʩʢʠ. ɺʧʦʣʥʝ ʜʦʩʪʘʪʦʯʥʦʡ ʤʦʞʝʪ ʙʳʪʴ ʩʘʤʘ ʫʛʨʦʟʘ

ʧʨʠʤʝʥʠʪʴ ʩʠʣʫ ʠʣʠ ʜʨʫʛʠʝ ʩʘʥʢʮʠʠ, ʘ ʪʘʢʞʝ ʚʦʟʜʝʡʩʪʚʠʷ ʥʘ ʯʫʚʩʪʚʘ ʦʧʧʦʥʝʥʪʘ. ʎʝʣʴ

ʵʪʠʭ ʨʝʯʝʚʳʭ ʘʢʪʦʚ - ʜʦʩʪʠʯʴ ʪʘʢʦʛʦ ʠʥʪʝʨʘʢʮʠʦʥʘʣʴʥʦʛʦ ʵʬʬʝʢʪʘ, ʧʨʠ ʢʦʪʦʨʦʤ

ʦʧʧʦʥʝʥʪ ʦʩʦʟʥʘʝʪ, ʯʪʦ ʝʤʫ ʫʛʨʦʞʘʶʪ, ʠ ʩʚʷʟʳʚʘʝʪ ʩ ʵʪʠʤ ʦʧʨʝʜʝʣʝʥʥʳʝ ʧʦʩʣʝʜʩʪʚʠʷ,

ʪʦʛʜʘ ʢʘʢ ʝʜʠʥʩʪʚʝʥʥʳʡ ʠʥʪʝʨʘʢʮʠʦʥʘʣʴʥʳʡ ʵʬʬʝʢʪ, ʢʦʪʦʨʳʡ ʜʦʣʞʝʥ ʙʳʪʴ ʜʦʩʪʠʛʥʫʪ ʚ

ʭʦʜʝ ʢʨʠʪʠʯʝʩʢʦʡ ʜʠʩʢʫʩʩʠʠ, ʟʘʢʣʶʯʘʝʪʩʷ ʚ ʪʦʤ, ʯʪʦʙʳ ʫʙʝʜʠʪʴ ʦʧʧʦʥʝʥʪʘ ʚ

ʥʝʧʨʘʚʠʣʴʥʦʩʪʠ ʝʛʦ ʪʦʯʢʠ ʟʨʝʥʠʷ ʠʣʠ ʥʝʧʨʘʚʠʣʴʥʦʩʪʠ ʝʛʦ ʩʦʤʥʝʥʠʷ [4, c. 53].

ɼʨʫʛʦʡ ʨʘʩʧʨʦʩʪʨʘʥʝʥʥʦʡ ʦʰʠʙʢʦʡ ʘʨʛʫʤʝʥʪʘʪʠʚʥʦʛʦ ʜʠʩʢʫʨʩʘ ʷʚʣʷʶʪʩʷ ʥʘʧʘʜʢʠ

ʥʘ ʣʠʯʥʦʩʪʴ ʦʧʧʦʥʝʥʪʘ. ɺʳʙʠʨʘʷ ʜʣʷ ʩʝʙʷ ʪʘʢʫʶ ʩʪʨʘʪʝʛʠʶ ʚʝʜʝʥʠʷ ʜʠʩʢʫʩʩʠʠ ʠ

ʠʟʦʙʨʘʞʘʷ ʦʧʧʦʥʝʥʪʘ ʛʣʫʧʳʤ, ʥʝʥʘʜʝʞʥʳʤ, ʥʝʧʦʩʣʝʜʦʚʘʪʝʣʴʥʳʤ ʠ ʪ.ʜ. ʫʯʘʩʪʥʠʢʠ

ʜʠʩʢʫʩʩʠʠ ʩʪʨʝʤʷʪʩʷ ʫʙʝʜʠʪʴ ʩʢʦʨʝʝ ʘʫʜʠʪʦʨʠʶ, ʘ ʥʝ ʜʨʫʛ ʜʨʫʛʘ, ʚ ʪʦʤ, ʯʪʦ ʩʣʦʚʘ

ʦʧʧʦʥʝʥʪʘ ʧʨʦʪʠʚʦʨʝʯʘʪ ʝʛʦ ʜʝʡʩʪʚʠʷʤ, ʧʦʜʚʝʨʛʘʶʪ ʩʦʤʥʝʥʠʶ ʫʤ, ʢʦʤʧʝʪʝʥʪʥʦʩʪʴ ʠ

ʯʝʩʪʥʦʩʪʴ ʦʧʧʦʥʝʥʪʘ [3, c. 82]. ʊʘʢʦʡ ʚʠʜ ʦʰʠʙʢʠ ʭʘʨʘʢʪʝʨʝʥ ʧʦʣʠʪʠʯʝʩʢʦʤʫ ʜʠʩʢʫʨʩʫ.

ʇʨʦʠʣʣʶʩʪʨʠʨʦʚʘʪʴ ʚʳʰʝʩʢʘʟʘʥʥʦʝ ʤʦʞʥʦ ʥʘ ʧʨʠʤʝʨʝ ʩʣʝʜʫʶʱʝʛʦ

ʘʨʛʫʤʝʥʪʘʪʠʚʥʦʛʦ ʜʠʩʢʫʨʩʘ:

Question: Can I ask you Mr. Blair, a lot of people back at home will see you as coming

here partially as an envoy for George Bush to do some of his work for him. Does this cause

you any difficulties and embarrassment when you are here with your colleagues?

 President Chirac: Can I maybe just pay tribute to this glorious imagination, the

imagination of that journalist that put the last question? Of course when they prepare press

conferences, and I suppose you have to prepare them, you have to think of all sorts of

questions that might be put to you, and when we prepare those press conferences we think

about difficult questions, and I can tell you that we hadn't thought about that question.

ɺ ʭʦʜʝ ʦʪʚʝʪʘ ʥʘ ʚʦʧʨʦʩ ʦ ʪʦʤ, ʥʝ ʚʳʩʪʫʧʘʝʪ ʣʠ ʊʦʥʠ ɹʣʵʨ ʧʦʩʣʘʥʥʠʢʦʤ ɼʞ.

ɹʫʰʘ, ʠ ʥʝ ʚʳʧʦʣʥʷʝʪ ʣʠ ʦʥ ʟʘ ʥʝʛʦ ʨʘʙʦʪʫ, ʧʨʦʪʘʛʦʥʠʩʪ ʧʳʪʘʝʪʩʷ ʧʨʦʚʝʩʪʠ ʩʚʦʶ

ʘʨʛʫʤʝʥʪʘʮʠʶ, ʜʦʧʫʩʢʘʷ ʧʨʠ ʵʪʦʤ ʦʜʥʫ ʠʟ ʩʝʨʴʸʟʥʳʭ ʦʰʠʙʦʢ ʧʨʘʚʠʣʘ ʚʝʜʝʥʠʷ

ʜʠʩʢʫʩʩʠʠ ï ʧʦʜʚʝʨʛʘʝʪ ʩʦʤʥʝʥʠʶ ʫʤ ʠ ʢʦʤʧʝʪʝʥʪʥʦʩʪʴ ʦʧʧʦʥʝʥʪʘ (ʥʘʧʘʜʢʠ ʥʘ

ʣʠʯʥʦʩʪʴ ʦʧʧʦʥʝʥʪʘ). ʇʨʝʟʠʜʝʥʪ ʐʠʨʘʢ ʧʳʪʘʝʪʩʷ ʫʩʪʨʘʥʠʪʴ ʧʨʦʪʠʚʥʠʢʘ ʚ ʜʠʩʢʫʩʩʠʠ,

ʠʟʦʙʨʘʞʘʷ ʝʛʦ ʛʣʫʧʳʤ ʠ ʧʨʠʩʪʨʘʩʪʥʳʤ. ʆʥ ʛʦʚʦʨʠʪ, ʯʪʦ ʦʙʳʯʥʦ ʦʥʠ ʧʨʦʜʫʤʳʚʘʶʪ ʚʩʝ

ʩʣʦʞʥʳʝ ʚʦʧʨʦʩʳ, ʥʦ ʤʳʩʣʴ ʦ ʚʦʟʥʠʢʥʦʚʝʥʠʠ ʪʘʢʦʛʦ ʝʤʫ ʜʘʞʝ ʚ ʛʦʣʦʚʫ ʥʝ ʧʨʠʭʦʜʠʣʘ.

ʆʢʘʟʘʥʠʝ ʜʘʚʣʝʥʠʷ ʥʘ ʦʧʧʦʥʝʥʪʘ ʤʦʞʥʦ ʧʨʦʜʝʤʦʥʩʪʨʠʨʦʚʘʪʴ ʧʦʣʠʪʠʯʝʩʢʠʤ

ʜʠʩʢʫʨʩʦʤ ʵʣʝʢʪʨʦʥʥʦʛʦ ʠʟʜʘʥʠʷ Rosbalt ʦ ʟʘʢʣʶʯʝʥʠʠ ʩʦʛʣʘʰʝʥʠʷ ʤʝʞʜʫ ʋʢʨʘʠʥʦʡ ʠ

ʅɸʊʆ ʦ ʧʨʝʜʦʩʪʘʚʣʝʥʠʠ ʪʝʨʨʠʪʦʨʠʠ ʜʣʷ ʨʘʟʤʝʱʝʥʠʷ ʚʦʝʥʥʳʭ ʙʘʟ ʅɸʊʆ:

Russia's legislators have a different view of the matter. In their just adopted resolution -

it was put forward by Konstantin Zatulin - the deputies express profound regret at Kiev's

decision and state that they find it necessary to urge the Russian president and cabinet to seek

immediate consultations with Ukraine. "The State Duma is convinced that further

development of the special, friendly relations of the Russian Federation with Ukraine must

take into account how Ukraine responds to the Russian Federation's concern that arises from

this increased threat to its defense and security," the resolution states.

ɺ ʜʘʥʥʦʤ ʚʳʩʢʘʟʳʚʘʥʠʠ ʦʪ ʣʠʮʘ ɻʦʩʫʜʘʨʩʪʚʝʥʥʦʡ ɼʫʤʳ ʧʨʠʩʫʪʩʪʚʫʝʪ ʷʚʥʘʷ

ʫʛʨʦʟʘ: ʚ ʭʦʜʝ ʜʨʫʞʝʩʪʚʝʥʥʳʭ ʜʘʣʴʥʝʡʰʠʭ ʦʪʥʦʰʝʥʠʡ ʈʦʩʩʠʠ ʠ ʋʢʨʘʠʥʳ, ʨʫʩʩʢʠʝ

ʧʨʠʤʫʪ ʚʦ ʚʥʠʤʘʥʠʝ ʪʦ, ʢʘʢ ʠʥʪʝʨʝʩʳ ʠ ʙʝʟʦʧʘʩʥʦʩʪʴ ʈʦʩʩʠʠ ʙʳʣʠ ʧʦʩʪʘʚʣʝʥʳ ʧʦʜ

ʫʛʨʦʟʫ. ʄʦʞʥʦ ʧʨʝʜʧʦʣʦʞʠʪʴ, ʯʪʦ ʙʦʣʴʰʘʷ ʯʘʩʪʴ ʫʛʨʦʟʳ ʚʩʝ ʞʝ ʦʩʪʘʣʘʩʴ ʚ

ʠʤʧʣʠʢʘʮʠʠ, ʪ.ʢ. ʧʨʦʠʩʭʦʜʠʪ ʦʙʱʝʥʠʝ ʥʘ ʛʦʩʫʜʘʨʩʪʚʝʥʥʦʤ ʫʨʦʚʥʝ.

ʊʘʢʠʤ ʦʙʨʘʟʦʤ, ʥʘ ʩʪʘʜʠʠ ʢʦʥʬʨʦʥʪʘʮʠʠ, ʢʦʪʦʨʘʷ ʧʨʝʜʰʝʩʪʚʫʝʪ ʧʨʦʮʝʩʩʫ

ʨʘʟʨʝʰʝʥʠʷ ʢʨʠʪʠʯʝʩʢʦʡ ʜʠʩʢʫʩʩʠʠ ʤʦʞʥʦ ʚʳʜʝʣʠʪʴ ʩʣʝʜʫʶʱʠʝ ʪʠʧʳ ʦʰʠʙʦʢ:

97

ʫʱʝʤʣʝʥʠʝ ʣʠʯʥʦʡ ʩʚʦʙʦʜʳ ʦʧʧʦʥʝʥʪʘ (ʦʢʘʟʘʥʠʝ ʜʘʚʣʝʥʠʷ ʥʘ ʦʧʧʦʥʝʥʪʘ), ʥʘʧʘʜʢʠ ʥʘ

ʣʠʯʥʦʩʪʴ ʦʧʧʦʥʝʥʪʘ. ɺ ʩʦʦʪʚʝʪʩʪʚʠʠ ʩ ʚʳʰʝ ʦʙʦʟʥʘʯʝʥʥʳʤʠ ʪʠʧʘʤʠ ʦʰʠʙʦʢ

ʩʪʨʘʪʝʛʠʶ, ʚ ʦʩʥʦʚʝ ʢʦʪʦʨʦʡ ʦʥʠ ʥʘʭʦʜʷʪʩʷ ʤʳ ʤʦʞʝʤ ʦʧʨʝʜʝʣʠʪʴ ʢʘʢ ʩʪʨʘʪʝʛʠʶ

ʧʦʜʘʚʣʝʥʠʷ ʦʧʧʦʥʝʥʪʘ.

ɺ ʭʦʜʝ ʧʨʦʚʝʜʝʥʥʦʡ ʥʘʤʠ ʨʘʙʦʪʳ, ʤʳ ʧʨʠʰʣʠ ʢ ʚʳʚʦʜʫ, ʯʪʦ ʚ ʧʦʣʠʪʠʯʝʩʢʦʤ

ʜʠʩʢʫʨʩʝ ʪʘʢʠʝ ʩʪʨʘʪʝʛʠʠ ʚ ʘʨʛʫʤʝʥʪʘʮʠʠ ʧʨʠʤʝʥʷʶʪʩʷ ʜʦʚʦʣʴʥʦ ʯʘʩʪʦ, ʯʪʦ ʥʘ ʥʘʰ

ʚʟʛʣʷʜ ʦʙʫʩʣʦʚʣʝʥʦ ʪʝʤ ʬʘʢʪʦʤ, ʯʪʦ ʣʶʙʦʝ ʦʩʤʳʩʣʝʥʥʦʝ ʚʳʩʢʘʟʳʚʘʥʠʝ ʠʤʝʝʪ ʩʚʦʝʡ

ʮʝʣʴʶ ʚʦʟʜʝʡʩʪʚʦʚʘʪʴ ʥʘ ʨʝʮʠʧʠʝʥʪʘ [2, c. 19]. ɼʘʥʥʘʷ ʮʝʣʴ ʥʝ ʚʩʝʛʜʘ ʦʩʦʟʥʘʚʘʝʤʘ

ʩʫʙʲʝʢʪʦʤ ʨʝʯʠ, ʥʦ ʥʝ ʚ ʩʣʫʯʘʷʭ ʩʦʟʜʘʥʠʷ ʧʦʣʠʪʠʯʝʩʢʠʭ ʚʳʩʪʫʧʣʝʥʠʡ ʪ.ʢ. ʦʜʥʦʡ ʠʟ

ʦʩʥʦʚʥʳʭ ʮʝʣʝʡ ʧʫʙʣʠʯʥʦʛʦ ʪʝʢʩʪʘ ʷʚʣʷʝʪʩʷ ʥʘʧʨʘʚʣʝʥʥʦʝ ʚʦʟʜʝʡʩʪʚʠʝ ʥʘ ʨʝʮʠʧʠʝʥʪʘ ʚ

ʧʣʘʥʝ ʬʦʨʤʠʨʦʚʘʥʠʷ ʝʛʦ ʧʦʣʠʪʠʯʝʩʢʠʭ ʧʨʠʩʪʨʘʩʪʠʡ [1, c. 63].

ʇʦʣʠʪʠʢʠ, ʚʳʙʠʨʘʷ ʩʪʨʘʪʝʛʠʶ ʩʦʢʨʳʪʠʷ ʩʣʘʙʳʭ ʠʣʠ ʩʦʤʥʠʪʝʣʴʥʳʭ ʟʚʝʥʴʝʚ

ʘʨʛʫʤʝʥʪʘʮʠʠ ʚ ʭʦʜʝ ʚʝʜʝʥʠʷ ʜʠʩʢʫʩʩʠʠ, ʦʩʥʦʚʳʚʘʶʪʩʷ ʥʘ ʦʰʠʙʢʘʭ ʠʛʥʦʨʠʨʦʚʘʥʠʷ ʠʣʠ

ʧʦʣʥʦʛʦ ʦʪʢʘʟʘ ʦʪ ʩʣʦʚʝʩʥʦ ʥʝʚʳʨʘʞʝʥʥʳʭ ʧʨʝʜʧʦʩʳʣʦʢ. ɺʦʩʩʪʘʥʦʚʠʪʴ ʬʨʘʟʫ,

ʦʩʪʘʚʣʝʥʥʫʶ ʚ ʠʤʧʣʠʢʘʮʠʠ ʚ ʧʦʣʠʪʠʯʝʩʢʦʤ ʜʠʩʢʫʨʩʝ ʦʯʝʥʴ ʩʣʦʞʥʦ, ʪ.ʢ. ʧʦʣʠʪʠʢʠ, ʢʘʢ

ʧʨʘʚʠʣʦ, ʪʱʘʪʝʣʴʥʦ ʧʨʦʜʫʤʳʚʘʶʪ ʩʚʦʶ ʨʝʯʴ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɸʣʣʝʥ ɼʞ. ʌ., ʇʝʨʨʦ ʈ. ɺʳʷʚʣʝʥʠʝ ʢʦʤʤʫʥʠʢʘʪʠʚʥʦʛʦ ʥʘʤʝʨʝʥʠʷ,

ʩʦʜʝʨʞʘʱʝʛʦʩʷ ʚ ʚʳʩʢʘʟʳʚʘʥʠʠ //ʅʦʚʦʝ ʚ ʟʘʨʫʙʝʞʥʦʡ ʣʠʥʛʚʠʩʪʠʢʝ. ɺʳʧ. 19. ʄʦʩʢʚʘ,

1987.

2. ɹʘʨʘʥʦʚ ɸ.ʅ., ʂʘʨʘʫʣʦʚ ʖ.ʅ. ʈʫʩʩʢʘʷ ʧʦʣʠʪʠʯʝʩʢʘʷ ʤʝʪʘʬʦʨʘ: ʄʘʪʝʨʠʘʣʳ ʢ

ʩʣʦʚʘʨʶ. ï ʄ., 1991.

3. ɽʝʤʝʨʝʥ ʚʘʥ ʌ., ɻʨʦʦʪʝʥʜʦʨʩʪ ʈ. ɸʨʛʫʤʝʥʪʘʮʠʷ, ʢʦʤʤʫʥʠʢʘʮʠʷ ʠ ʦʰʠʙʢʠ.

ʉʇʙ., 1992.

4. ʀʩʩʝʨʩ ʆ.ʉ. ʇʘʰʘ ï çʄʝʨʩʝʜʝʩè, ʠʣʠ ʨʝʯʝʚʘʷ ʩʪʨʘʪʝʛʠʷ ʜʠʩʢʨʝʜʠʪʘʮʠʠ

//ɺʝʩʪʥʠʢ ʆʤʩʢʦʛʦ ʫʥʠʚʝʨʩʠʪʝʪʘ. ï 1997. ˉ 2(4). ï ʉ. 51-54.

98

ɻɽʆɻʈɸʌʀʏɽʉʂʀɽ ʅɸʋʂʀ

ʇʝʪʨʦʯʝʥʢʦ ʆ.,

ʊʫʛʫʟ ʌ.ɺ.,

ɺʦʨʦʥʠʥʘ ʃ.,

ʊʘʩʪʠʝʚʘ ɽ.

 ʬʘʢʫʣʴʪʝʪ ʝʩʪʝʩʪʚʦʟʥʘʥʠʷ ʌɻɹʆʋ ɺʇʆ

çɸʜʳʛʝʡʩʢʠʡ ʛʦʩʫʜʘʨʩʪʚʝʥʥʳʡ ʫʥʠʚʝʨʩʠʪʝʪè

ɻʝʦʛʨʘʬʠʯʝʩʢʠʝ ʥʘʫʢʠ

ʄʀɻʈɸʎʀʆʅʅʓɽ ʇʈʆʎɽʉʉʓ ɺ ʈɽʉʇʋɹʃʀʂɽ ɸɼʓɻɽʗ

ɸʜʳʛʝʷ, ʩ ʝʝ ʙʣʘʛʦʧʨʠʷʪʥʳʤʠ ʧʨʠʨʦʜʥʦ-ʢʣʠʤʘʪʠʯʝʩʢʠʤʠ ʫʩʣʦʚʠʷʤʠ ʠ, ʚʳʛʦʜʥʳʤ

ʛʝʦʛʨʘʬʠʯʝʩʢʠʤ ʧʦʣʦʞʝʥʠʝʤ ʷʚʣʷʝʪʩʷ ʤʝʩʪʦʤ ʧʨʠʪʷʞʝʥʠʷ ʤʠʛʨʘʮʠʦʥʥʦʛʦ ʧʦʪʦʢʘ ʩʦ

ʚʩʝʡ ʪʝʨʨʠʪʦʨʠʠ ʈʦʩʩʠʠ ʠ ʩʪʨʘʥ ʙʣʠʞʥʝʛʦ ʟʘʨʫʙʝʞʴʷ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʈʝʩʧʫʙʣʠʢʘ ɸʜʳʛʝʷ ʚʭʦʜʠʪ ʚ ʯʠʩʣʦ ʨʝʛʠʦʥʦʚ, ʛʜʝ ʤʠʛʨʘʮʠʷ

ʷʚʣʷʝʪʩʷ ʝʜʠʥʩʪʚʝʥʥʳʤ ʠʩʪʦʯʥʠʢʦʤ ʨʦʩʪʘ ʯʠʩʣʝʥʥʦʩʪʠ ʥʘʩʝʣʝʥʠʷ. ʆʩʥʦʚʥʳʝ

ʜʝʤʦʛʨʘʬʠʯʝʩʢʠʝ ʧʨʦʙʣʝʤʳ: ʩʥʠʞʝʥʠʝ ʨʦʞʜʘʝʤʦʩʪʠ, ʨʦʩʪ ʩʤʝʨʪʥʦʩʪʠ, ʩʦʢʨʘʱʝʥʠʝ

ʧʨʦʜʦʣʞʠʪʝʣʴʥʦʩʪʠ ʞʠʟʥʠ. ʏʠʩʣʝʥʥʦʩʪʴ ʧʦʩʪʦʷʥʥʦʛʦ ʥʘʩʝʣʝʥʠʷ ɸʜʳʛʝʠ ʥʘ 1 ʷʥʚʘʨʷ

2015 ʛʦʜʘ ʩʦʩʪʘʚʠʣʘ 449,2 ʪʳʩ. ʯʝʣʦʚʝʢ. ʇʦ ʩʨʘʚʥʝʥʠʶ ʩ ʥʘʯʘʣʦʤ ʧʨʝʜʳʜʫʱʝʛʦ ʛʦʜʘ,

ʯʠʩʣʦ ʞʠʪʝʣʝʡ ʨʝʩʧʫʙʣʠʢʠ ʚʦʟʨʦʩʣʦ ʥʘ 2754 ʯʝʣʦʚʝʢʘ, ʠʣʠ ʥʘ 0,6%.

ɺʩʝʛʦ ʚ ʧʨʦʰʣʦʤ ʛʦʜʫ ʚ ɸʜʳʛʝʝ ʨʦʜʠʣʦʩʴ 5692 ʨʝʙʝʥʢʘ, ʯʪʦ ʥʘ 55 ʜʝʪʝʡ ʙʦʣʴʰʝ.

ʆʜʥʘʢʦ ʯʠʩʣʦ ʫʤʝʨʰʠʭ ʧʨʝʚʳʩʠʣʦ ʯʠʩʣʦ ʨʦʜʠʚʰʠʭʩʷ ʥʘ 253 ʯʝʣʦʚʝʢʘ ʠ 4,4% (ʚ 2013

ʛʦʜʫ ï 3,7%). ʇʦʵʪʦʤʫ ʦʙʱʝʝ ʫʚʝʣʠʯʝʥʠʝ ʯʠʩʣʝʥʥʦʩʪʠ ʥʘʩʝʣʝʥʠʷ ʟʘ ʛʦʜ ʩʚʷʟʘʥʦ ʩ

ʧʨʝʚʳʰʝʥʠʝʤ ʤʠʛʨʘʮʠʦʥʥʦʛʦ ʧʨʠʨʦʩʪʘ ʥʘʜ ʝʩʪʝʩʪʚʝʥʥʦʡ ʫʙʳʣʴʶ. ʇʨʠ ʵʪʦʤ

ʤʠʛʨʘʮʠʦʥʥʳʡ ʧʨʠʨʦʩʪ ʩʤʦʛ ʢʦʤʧʝʥʩʠʨʦʚʘʪʴ ʯʠʩʣʝʥʥʳʝ ʧʦʪʝʨʠ ʥʘʩʝʣʝʥʠʷ ʚ 11,9

ʨʘʟʘ. ɿʘ 2014 ʛʦʜ ʯʠʩʣʦ ʤʠʛʨʘʥʪʦʚ, ʧʨʠʙʳʚʰʠʭ ʚ ʨʝʩʧʫʙʣʠʢʫ, ʫʚʝʣʠʯʠʣʦʩʴ ʥʘ 1709

ʯʝʣʦʚʝʢ, ʠʣʠ ʥʘ 10,5%. ʄʠʛʨʘʮʠʦʥʥʳʡ ʧʨʠʨʦʩʪ ʥʘʩʝʣʝʥʠʷ ɸʜʳʛʝʠ ʫʚʝʣʠʯʠʣʩʷ ʥʘ 755

ʯʝʣʦʚʝʢ, ʠʣʠ ʥʘ 33,6%, ʚ ʪʦʤ ʯʠʩʣʝ ʟʘ ʩʯʝʪ ʤʠʛʨʘʥʪʦʚ ʠʟ ʨʝʛʠʦʥʦʚ ʈʦʩʩʠʡʩʢʦʡ

ʌʝʜʝʨʘʮʠʠ ʥʘ 1086 ʯʝʣʦʚʝʢ, ʠʣʠ ʚ 2,8 ʨʘʟʘ.

ɺʥʫʪʨʠ ʨʝʩʧʫʙʣʠʢʠ ʧʨʦʩʣʝʞʠʚʘʶʪʩʷ ʟʥʘʯʠʪʝʣʴʥʳʝ ʨʘʟʣʠʯʠʷ ʚ ʧʦʢʘʟʘʪʝʣʷʭ

ʤʝʭʘʥʠʯʝʩʢʦʛʦ ʜʚʠʞʝʥʠʷ ʥʘʩʝʣʝʥʠʷ. ɼʦ ʢʦʥʮʘ 80-ʭ ʛʦʜʦʚ ʦʪʤʝʯʘʣʩʷ ʦʪʪʦʢ ʩʝʣʴʩʢʦʛʦ

ʥʘʩʝʣʝʥʠʷ ʚ ʛʦʨʦʜʘ. ʉ 1989 ʧʦ 1999ʛʛ. ʦʪʨʠʮʘʪʝʣʴʥʦʝ ʩʘʣʴʜʦ ʤʠʛʨʘʮʠʠ ʚ ʩʝʣʴʩʢʦʡ

ʤʝʩʪʥʦʩʪʠ ʩʤʝʥʷʝʪʩʷ ʥʘ ʧʦʣʦʞʠʪʝʣʴʥʦʝ. ʇʝʨʝʝʟʜ ʩʝʣʴʩʢʠʭ ʞʠʪʝʣʝʡ ʚ ʛʦʨʦʜʘ

ʨʝʩʧʫʙʣʠʢʠ ʚʦʟʦʙʥʦʚʣʷʝʪʩʷ ʩ 1999ʛ.

ʆʩʥʦʚʥʳʤʠ ʧʨʠʯʠʥʘʤʠ ʫʙʳʣʠ ʥʘʩʝʣʝʥʠʷ ʠʟ ʩʝʣʘ ʚ ʛʦʨʦʜ ʷʚʣʷʶʪʩʷ: ʩʫʱʝʩʪʚʝʥʥʳʝ

ʨʘʟʣʠʯʠʷ ʫʨʦʚʥʷ ʞʠʟʥʠ ʤʝʞʜʫ ʛʦʨʦʜʦʤ ʠ ʩʝʣʦʤ, ʙʦʣʝʝ ʨʘʟʥʦʦʙʨʘʟʥʘʷ ʩʬʝʨʘ

ʧʨʠʣʦʞʝʥʠʷ ʪʨʫʜʘ, ʙʦʣʝʝ ʧʦʣʥʦʝ ʫʜʦʚʣʝʪʚʦʨʝʥʠʝ ʨʘʩʪʫʱʠʭ ʤʘʪʝʨʠʘʣʴʥʳʭ ʠ ʜʫʭʦʚʥʳʭ

ʧʦʪʨʝʙʥʦʩʪʝʡ ʠ ʜʨ. ʈʝʰʘʶʱʫʶ ʨʦʣʴ ʚ ʤʠʛʨʘʮʠʠ ʥʘʩʝʣʝʥʠʷ ʠʛʨʘʝʪ ʥʝʜʦʩʪʘʪʦʯʥʦʝ

ʨʘʟʚʠʪʠʝ ʥʘ ʩʝʣʝ ʩʬʝʨʳ ʦʙʩʣʫʞʠʚʘʥʠʷ, ʚʩʝ ʧʦʚʳʰʘʶʱʠʡʩʷ ʦʙʨʘʟʦʚʘʪʝʣʴʥʳʡ ʫʨʦʚʝʥʴ

ʩʝʣʴʩʢʦʡ ʤʦʣʦʜʝʞʠ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʦʩʥʦʚʫ ʤʠʛʨʘʮʠʦʥʥʦʛʦ ʧʨʠʪʦʢʘ ʚ ɸʜʳʛʝʶ ʩʦʩʪʘʚʣʷʶʪ

ʧʨʠʙʳʚʘʶʱʠʝ ʠʟ ʉʨʝʜʥʝʡ ɸʟʠʠ, ʂʘʟʘʭʩʪʘʥʘ, ɸʨʤʝʥʠʠ, ʋʢʨʘʠʥʳ, ɸʙʭʘʟʠʠ, ɻʨʫʟʠʠ,

ʏʝʯʝʥʩʢʦʡ ʨʝʩʧʫʙʣʠʢʠ. ʄʠʛʨʘʮʠʦʥʥʳʡ ʦʙʤʝʥ ʩʦ ʩʪʨʘʥʘʤʠ ʜʘʣʴʥʝʛʦ ʟʘʨʫʙʝʞʴʷ

ʥʝʟʥʘʯʠʪʝʣʝʥ ʠ ʩʫʱʝʩʪʚʝʥʥʦʛʦ ʚʣʠʷʥʠʷ ʥʘ ʜʠʥʘʤʠʢʫ ʯʠʩʣʝʥʥʦʩʪʠ ʥʘʩʝʣʝʥʠʷ

ʨʝʩʧʫʙʣʠʢʠ ʥʝ ʦʢʘʟʳʚʘʝʪ.

ʄʠʛʨʘʮʠʦʥʥʳʝ ʧʨʦʮʝʩʩʳ, ʧʨʦʪʝʢʘʶʱʠʝ ʥʘ ʪʝʨʨʠʪʦʨʠʠ ɸʜʳʛʝʠ, ʧʨʠʚʦʜʷʪ ʢ

ʠʟʤʝʥʝʥʠʶ ʚʦʟʨʘʩʪʥʦʛʦ ʩʦʩʪʘʚʘ ʥʘʩʝʣʝʥʠʷ. ʉʦʩʪʘʚ ʤʠʛʨʘʥʪʦʚ ʧʦ ʚʦʟʨʘʩʪʫ ʟʘ 2015ʛ.

ʭʘʨʘʢʪʝʨʠʟʫʝʪʩʷ ʧʨʝʦʙʣʘʜʘʥʠʝʤ ʣʠʮ ʪʨʫʜʦʩʧʦʩʦʙʥʦʛʦ ʚʦʟʨʘʩʪʘ-61%, ʚ ʚʦʟʨʘʩʪʝ ʜʦ 16

ʣʝʪ-5%, ʚ ʧʝʥʩʠʦʥʥʦʤ ʚʦʟʨʘʩʪʝ-34%.

99

ʄʠʛʨʘʮʠʠ ʦʢʘʟʳʚʘʶʪ ʟʘʤʝʪʥʦʝ ʚʣʠʷʥʠʝ ʥʘ ʵʪʥʠʯʝʩʢʠʝ ʧʨʦʮʝʩʩʳ, ʧʨʦʠʩʭʦʜʷʪ

ʠʟʤʝʥʝʥʠʷ ʥʘʮʠʦʥʘʣʴʥʦʛʦ ʩʦʩʪʘʚʘ.

ʇʦ ʜʘʥʥʳʤ ʧʝʨʝʧʠʩʠ 2010 ʛʦʜʘ ʚ ʦʙʱʝʤ ʤʠʛʨʘʮʠʦʥʥʦʤ ʧʨʠʨʦʩʪʝ ʧʨʝʦʙʣʘʜʘʶʪ

ʘʜʳʛʝʡʮʳ, ʨʫʩʩʢʠʝ, ʫʢʨʘʠʥʮʳ, ʘʨʤʷʥʝ. ɿʘ ʩʯʝʪ ʤʠʛʨʘʮʠʠ ʝʞʝʛʦʜʥʦ ʫʚʝʣʠʯʠʚʘʝʪʩʷ

ʧʨʠʪʦʢ ʛʨʘʞʜʘʥ ʯʝʯʝʥʩʢʦʡ, ʢʫʨʜʩʢʦʡ ʥʘʮʠʦʥʘʣʴʥʦʩʪʝʡ.

ʆʩʥʦʚʥʘʷ ʯʘʩʪʴ ʤʠʛʨʘʥʪʦʚ ʧʦʩʝʣʷʶʪʩʷ ʚ ʤʝʩʪʘʭ ʧʨʦʞʠʚʘʥʠʷ ʠʭ ʨʦʜʩʪʚʝʥʥʠʢʦʚ ʠ

ʟʥʘʢʦʤʳʭ, ʘ ʪʘʢʞʝ ʚ ɸʜʳʛʝʝ ʧʨʠʩʫʪʩʪʚʫʶʪ ʤʝʩʪʘ ʧʨʦʞʠʚʘʥʠʷ ʛʨʘʞʜʘʥ ʦʜʥʦʡ

(ʥʝʢʦʨʝʥʥʦʡ) ʥʘʮʠʦʥʘʣʴʥʦʩʪʠ (ʛʨʝʢʠ, ʘʨʤʷʥʝ, ʢʫʨʜʳ).

ɺ ʦʜʥʦʤ ʂʨʘʩʥʦʛʚʘʨʜʝʡʩʢʦʤ ʨʘʡʦʥʝ ʯʠʩʣʝʥʥʦʩʪʴ ʤʠʛʨʘʥʪʦʚ ʢʫʨʜʩʢʦʡ

ʥʘʮʠʦʥʘʣʴʥʦʩʪʠ, ʚʧʝʨʚʳʝ ʧʦʷʚʠʚʰʠʭʩʷ ʚ ɸʜʳʛʝʝ ʚ ʥʘʯʘʣʝ 90-ʭ ʛʛ., ʫʞʝ ʜʦʩʪʠʛʣʘ 13% ʦʪ

ʚʩʝʛʦ ʥʘʩʝʣʝʥʠʷ. ɺ ʥʘʩʝʣʝʥʥʳʭ ʧʫʥʢʪʘʭ ʨʘʡʦʥʘ, ʛʜʝ ʢʦʤʧʘʢʪʥʦ ʧʨʦʞʠʚʘʶʪ ʢʫʨʜʩʢʠʝ

ʧʝʨʝʩʝʣʝʥʮʳ, ʧʨʦʷʚʣʷʝʪʩʷ ʧʦʤʠʤʦ ʫʩʠʣʝʥʠʷ ʥʘʧʨʷʞʝʥʠʷ ʚ ʩʦʮʠʘʣʴʥʦ-ʵʢʦʥʦʤʠʯʝʩʢʦʡ

ʩʬʝʨʝ, ʪʝʥʜʝʥʮʠʷ ʧʦʩʪʝʧʝʥʥʦʛʦ ʚʳʪʝʩʥʝʥʠʷ ʤʝʩʪʥʦʛʦ ʥʘʩʝʣʝʥʠʷ. ʂ ʧʨʠʤʝʨʫ, ʚ ʩʝʣʝ

ɺʝʨʭʥʝ-ʅʘʟʘʨʘʚʩʢʦʤ ʚʩʝʛʦ 163 ʜʦʤʦʚʣʘʜʝʥʠʷ, 49 (30%) ʠʟ ʥʠʭ ʧʨʠʥʘʜʣʝʞʘʪ ʛʨʘʞʜʘʥʘʤ

ʢʫʨʜʩʢʦʡ ʥʘʮʠʦʥʘʣʴʥʦʩʪʠ. ɺ ʩʝʣʝ ʉʘʜʦʚʦʤ- 386 ʜʦʤʦʚʣʘʜʝʥʠʡ, 102 (26,4%) ʠʟ ʥʠʭ

ʧʨʠʥʘʜʣʝʞʘʪ ʢʫʨʜʩʢʠʤ ʩʝʤʴʷʤ.

ʋʩʪʦʡʯʠʚʦʝ ʥʝʙʣʘʛʦʧʦʣʫʯʠʝ ʜʝʤʦʛʨʘʬʠʯʝʩʢʦʡ ʩʠʪʫʘʮʠʠ, ʧʨʠ ʩʦʭʨʘʥʷʶʱʝʤʩʷ

ʤʠʛʨʘʮʠʦʥʥʦʤ ʧʨʠʨʦʩʪʝ, ʩʦʟʜʘʝʪ ʪʝʥʜʝʥʮʠʶ ʢ ʚʦʟʤʦʞʥʦʤʫ ʠʟʤʝʥʝʥʠʶ ʵʪʥʠʯʝʩʢʦʛʦ

ʩʦʩʪʘʚʘ ʨʝʩʧʫʙʣʠʢʠ, ʵʪʥʦʧʩʠʭʦʣʦʛʠʯʝʩʢʦʛʦ ʩʦʩʪʦʷʥʠʷ ʥʘʩʝʣʝʥʠʷ. ɽʩʪʝʩʪʚʝʥʥʘʷ ʫʙʳʣʴ ʠ

ʦʪʪʦʢ ʯʘʩʪʠ ʩʪʘʨʦʞʠʣʴʯʝʩʢʦʛʦ ʥʘʩʝʣʝʥʠʷ ʥʘ ʬʦʥʝ ʧʨʠʪʦʢʘ ʧʨʝʜʩʪʘʚʠʪʝʣʝʡ ʜʨʫʛʠʭ

ʥʘʮʠʦʥʘʣʴʥʦʩʪʝʡ ʧʨʠʚʦʜʷʪ ʢ ʚʦʟʤʦʞʥʦʡ ʫʪʨʘʪʝ ʠʩʪʦʨʠʯʝʩʢʠ ʩʣʦʞʠʚʰʠʭʩʷ ʪʨʘʜʠʮʠʡ

ʩʦʚʤʝʩʪʥʦʛʦ ʧʨʦʞʠʚʘʥʠʷ ʨʫʩʩʢʠʭ ʠ ʘʜʳʛʦʚ. ʕʪʦ ʪʝʤ ʙʦʣʝʝ ʚʘʞʥʦ, ʚʦ-ʧʝʨʚʳʭ, ʧʦʪʦʤʫ,

ʯʪʦ ʪʦʣʝʨʘʥʪʥʦʝ ʦʪʥʦʰʝʥʠʝ ʵʪʠʭ ʥʘʨʦʜʦʚ ʚʦ ʤʥʦʛʦʤ ʬʦʨʤʠʨʫʶʪ ʵʪʥʦʧʦʣʠʪʠʯʝʩʢʫʶ

ʩʠʪʫʘʮʠʶ ʚ ʨʝʩʧʫʙʣʠʢʝ; ʚʦ-ʚʪʦʨʳʭ, ʚʥʦʚʴ ʧʨʠʙʳʚʰʝʝ ʥʘʩʝʣʝʥʠʝ ʣʝʛʯʝ ʧʦʜʜʘʝʪʩʷ

ʧʦʣʠʪʠʯʝʩʢʠʤ ʤʘʥʠʧʫʣʷʮʠʷʤ ʠ ʵʪʥʠʯʝʩʢʦʡ ʤʦʙʠʣʠʟʘʮʠʠ.

ɺ ʥʘʩʪʦʷʱʝʝ ʚʨʝʤʷ ʤʠʛʨʘʥʪʦʚ, ʧʨʠʙʳʚʘʶʱʠʭ ʚ ʨʝʩʧʫʙʣʠʢʫ, ʤʦʞʥʦ ʦʪʥʝʩʪʠ ʢ

ʩʣʝʜʫʶʱʠʤ ʢʘʪʝʛʦʨʠʷʤ: ʜʦʙʨʦʚʦʣʴʥʳʝ ʤʠʛʨʘʥʪʳ, ʚʳʥʫʞʜʝʥʥʳʝ ʧʝʨʝʩʝʣʝʥʮʳ,

ʚʳʥʫʞʜʝʥʥʦ ʧʦʢʠʥʫʚʰʠʝ ʏʝʯʝʥʩʢʫʶ ʈʝʩʧʫʙʣʠʢʫ, ʨʝʧʘʪʨʠʘʥʪʳ.

ʉʦʚʨʝʤʝʥʥʳʝ ʤʠʛʨʘʮʠʦʥʥʳʝ ʧʨʦʮʝʩʩʳ ʚ ɸʜʳʛʝʝ ʧʦʨʦʞʜʘʶʪ ʨʷʜ ʧʨʦʙʣʝʤ

ʩʚʷʟʘʥʥʳʝ ʩ ʦʙʝʩʧʝʯʝʥʠʝʤ ʞʠʣʴʷ, ʩʦʩʪʦʷʥʠʝʤ ʨʳʥʢʘ ʪʨʫʜʘ ʠ ʵʢʦʥʦʤʠʢʠ. ɺ ʛʦʨʦʜʘʭ

ʨʝʩʧʫʙʣʠʢʠ ʫʩʠʣʠʚʘʝʪʩʷ ʢʦʥʢʫʨʝʥʮʠʷ ʟʘ ʨʘʙʦʯʠʝ ʤʝʩʪʘ.

ɸʥʘʣʠʟ ʩʦʩʪʦʷʥʠʷ ʦʙʨʘʟʦʚʘʪʝʣʴʥʦʛʦ ʫʨʦʚʥʷ ʤʠʛʨʘʥʪʦʚ ʚʳʷʚʠʣ, ʯʪʦ ʜʦʣʷ ʣʠʮ,

ʠʤʝʶʱʠʭ ʚʳʩʰʝʝ ʦʙʨʘʟʦʚʘʥʠʝ ʩʨʝʜʠ ʚʳʙʳʚʰʠʭ, ʙʦʣʴʰʝ ʥʘ 9 %, ʯʝʤ ʫ ʧʨʠʙʳʚʰʠʭ, ʘ

ʣʠʮʘ ʩʦ ʩʨʝʜʥʠʤ ʧʨʦʬʝʩʩʠʦʥʘʣʴʥʳʤ ʠ ʩʨʝʜʥʠʤ ʦʙʱʠʤ ʦʙʨʘʟʦʚʘʥʠʝʤ ʥʘʭʦʜʷʪʩʷ ʥʘ

ʦʜʠʥʘʢʦʚʦʤ ʫʨʦʚʥʝ.

ʆʩʥʦʚʥʳʤʠ ʧʨʠʯʠʥʘʤʠ ʤʠʛʨʘʮʠʠ ʷʚʣʷʶʪʩʷ ʩʝʤʝʡʥʳʝ ʦʙʩʪʦʷʪʝʣʴʩʪʚʘ, ʥʘ ʜʦʣʶ

ʢʦʪʦʨʳʭ ʧʨʠʭʦʜʠʪʩʷ 70 % ʧʝʨʝʤʝʱʝʥʠʡ, ʚʦʟʚʨʘʱʝʥʠʝ ʢ ʧʨʝʞʥʝʤʫ ʤʝʩʪʫ ʞʠʪʝʣʴʩʪʚʘ -

17 %, ʚ ʩʚʷʟʠ ʩ ʨʘʙʦʪʦʡ ï 6 %, ʚ ʩʚʷʟʠ ʩ ʫʯʝʙʦʡ ï 2 % ʠ ʠʥʳʝ ʧʨʠʯʠʥʳ.

ɺ ʩʦʚʨʝʤʝʥʥʳʭ ʫʩʣʦʚʠʷʭ ʜʣʷ ʈʝʩʧʫʙʣʠʢʠ ɸʜʳʛʝʷ ʚʘʞʥʦʡ ʟʘʜʘʯʝʡ ʷʚʣʷʝʪʩʷ ʥʝ

ʪʦʣʴʢʦ ʩʦʭʨʘʥʝʥʠʝ ʤʠʛʨʘʮʠʦʥʥʦʡ ʧʨʠʚʣʝʢʘʪʝʣʴʥʦʩʪʠ, ʥʦ ʠ ʫʜʝʨʞʘʥʠʝ ʩʦʙʩʪʚʝʥʥʦʛʦ

ʯʝʣʦʚʝʯʝʩʢʦʛʦ ʧʦʪʝʥʮʠʘʣʘ. ɼʣʷ ʜʝʤʦʢʨʘʪʠʟʘʮʠʠ ʦʙʱʝʩʪʚʘ, ʦʩʥʦʚʘʥʥʦʡ ʥʘ ʩʚʦʙʦʜʝ

ʣʠʯʥʦʛʦ ʚʳʙʦʨʘ, ʟʘʜʘʯʘ ʨʝʛʫʣʠʨʦʚʘʥʠʷ ʜʘʥʥʳʭ ʚʦʧʨʦʩʦʚ ʚ ʥʝʤʘʣʦʡ ʩʪʝʧʝʥʠ ʟʘʚʠʩʠʪ ʦʪ

ʩʦʟʜʘʥʠʷ ʫʩʣʦʚʠʡ ʜʣʷ ʥʘʩʝʣʝʥʠʷ.

ʃʠʪʝʨʘʪʫʨʘ

1. ɺʩʝʨʦʩʩʠʡʩʢʘʷ ʧʝʨʝʧʠʩʴ ʥʘʩʝʣʝʥʠʷ 2010 ʛʦʜʘ. ʆʬʠʮʠʘʣʴʥʳʝ ʠʪʦʛʠ ʩ

ʨʘʩʰʠʨʝʥʥʳʤʠ ʧʝʨʝʯʥʷʤʠ ʧʦ ʥʘʮʠʦʥʘʣʴʥʦʤʫ ʩʦʩʪʘʚʫ ʥʘʩʝʣʝʥʠʷ ʠ ʧʦ ʨʝʛʠʦʥʘʤ.

2. ʊʣʝʭʫʨʘʡ, ʌ. ɺ., ʕʚʦʣʶʮʠʷ ʨʘʩʩʝʣʝʥʠʷ ʥʘ ʪʝʨʨʠʪʦʨʠʠ ɸʜʳʛʝʠ ʚ XX ʚʝʢʝ /

ʌ.ɺ. ʊʣʝʭʫʨʘʡ, ɼ.ʅ. ʃʫʭʤʘʥʦʚ: ï ʄʘʡʢʦʧ: ʀʟʜ-ʚʦ ɸɻʋ, 2007-156c.

3. ʊʫʛʫʟ, ʌ.ɺ., ʉʪʨʫʢʪʫʨʥʘʷ ʵʚʦʣʶʮʠʷ ʩʝʪʠ ʧʦʩʝʣʝʥʠʡ ʥʘ ʪʝʨʨʠʪʦʨʠʠ ɸʜʳʛʝʠ//

ɺʝʩʪʥʠʢ ɸɻʋ. ʉʝʨʠʷ çɽʩʪʝʩʪʚʝʥʥʦ-ʤʘʪʝʤʘʪʠʯʝʩʢʠʝ ʠ ʪʝʭʥʠʯʝʩʢʠʝ ʥʘʫʢʠè. ï ʄʘʡʢʦʧ:

ʠʟʜ-ʚʦ ɸɻʋ, 2011. ï ɺʳʧ. 1 (76) 2011.

