

АГЕНТСТВО ПЕРСПЕКТИВНЫХ НАУЧНЫХ ИССЛЕДОВАНИЙ
(АПНИ)

ТЕОРЕТИЧЕСКИЕ И ПРИКЛАДНЫЕ АСПЕКТЫ
СОВРЕМЕННОЙ НАУКИ

Сборник научных трудов
по материалам
VII Международной научно-практической конференции

г. Белгород, 31 января 2015 г.

В десяти частях
Часть IV


Белгород
2015

УДК 001
ББК 72
Т 33

Теоретические и прикладные аспекты современной науки :
Т 33 сборник научных трудов по материалам VII Международной научно-практической конференции 31 января 2015 г.: в 10 ч. / Под общ. ред. М.Г. Петровой. – Белгород : ИП Петрова М.Г., 2015. – Часть IV. – 176 с.

ISBN 978-5-9906141-8-5

ISBN 978-5-9906355-2-4 (Часть IV)

В сборнике рассматриваются актуальные научные проблемы по материалам VII Международной научно-практической конференции «Теоретические и прикладные аспекты современной науки» (г. Белгород, 31 января 2015 г.).

Представлены научные достижения ведущих ученых, специалистов-практиков, аспирантов, соискателей, магистрантов и студентов по филологическим, историческим, философским наукам.

Информация об опубликованных статьях предоставляется в систему Российского индекса научного цитирования (РИНЦ) по договору № 690-11/2014 от 05.11.2014 г.

Электронная версия сборника находится в свободном доступе на сайте:
www.issledo.ru

УДК 001
ББК 72

ISBN 978-5-9906141-8-5

ISBN 978-5-9906355-2-4 (Часть IV)

© Коллектив авторов, 2015

© ИП Петрова М.Г. (АПНИ), 2015

СОДЕРЖАНИЕ

СЕКЦИЯ «ФИЛОЛОГИЧЕСКИЕ НАУКИ»	6
<i>Амир Р.С., Алтаева А.К.</i> БЕССОЮЗНЫЕ СЛОЖНОСОЧИНЕННЫЕ ПРЕДЛОЖЕНИЯ В СИСТЕМЕ ФИЛОЛОГИЧЕСКОГО ОБРАЗОВАНИЯ	6
<i>Беленов Н.В.</i> К ВОПРОСУ ПРОИСХОЖДЕНИЯ ГИДРОНИМА ВОЛГА	10
<i>Беляева Н.В.</i> НЕ ВЕРЬ УШАМ, ВЕРЬ ОЧАМ! // ОСОБЕННОСТИ СОМАТИЧЕСКОЙ ЛЕКСИКИ В «ПОСЛОВИЦАХ РУССКОГО НАРОДА» В.И. ДАЛЯ	13
<i>Блинова М.П., Ивденко Н.В.</i> ОСОБЕННОСТИ РЕКОНСТРУКЦИИ ОБРАЗА ВИКТОРИАНСТВА В РОМАНЕ А.С. БАЙЕТТ «ОБЛАДАТЬ»	16
<i>Большакова Л.С., Морозова Е.Н.</i> О СОДЕРЖАНИИ ПОНЯТИЯ «НЕЛИНЕЙНЫЙ ТЕКСТ»	19
<i>Гольник О.А.</i> МИСТИКО-ЭЗОТЕРИЧЕСКАЯ СТРАТЕГИЯ В СОВРЕМЕННОЙ УКРАИНСКОЙ ПРОЗЕ (ОБЩИЕ ЧЕРТЫ)	24
<i>Дронова Г.Е., Новикова И.Н., Прокофьева А.В.</i> О ГЕНДЕРНЫХ ОСОБЕННОСТЯХ РЕЧИ	30
<i>Дубовенко К.И.</i> В.А. ЖУКОВСКИЙ И ЗАПАДНАЯ ДУХОВНО-НАЗИДАТЕЛЬНАЯ ЛИТЕРАТУРА: К ПОСТАНОВКЕ ВОПРОСА	34
<i>Камарова Н.С., Жеткизгенова А.Т.</i> «О, МУДРЫЙ МИР!» – НОВОЕ ПРОИЗВЕДЕНИЕ ..	38
<i>Кожедуб Н.В.</i> РОЛЬ ПРОСОДИЧЕСКИХ МАРКЕРОВ В РЕАЛИЗАЦИИ ПЕРЛОКУТИВНОГО ЭФФЕКТА УБЕЖДЕНИЯ В ВОПРОСИТЕЛЬНЫХ ВЫСКАЗЫВАНИЯХ УЧАСТНИКОВ СУДЕБНОГО ПРОЦЕССА	41
<i>Кондубаева М.Р.</i> РАЗВИТИЕ КОММУНИКАТИВНОЙ КОМПЕТЕНЦИИ ДВУАЗЫЧНОЙ ЛИЧНОСТИ УЧАЩЕГОСЯ	44
<i>Константинова С.К.</i> РИТОРИЧЕСКИЙ ВОПРОС В ЛИРИКЕ А.А. ФЕТА	48
<i>Крупницкая Д.Е.</i> ХУДОЖЕСТВЕННЫЙ АВТОПЕРЕВОД КАК ПРЕДМЕТ ИССЛЕДОВАНИЯ УЧЕНЫХ XXI В.	50
<i>Лю Чэжицян</i> ПЕРЕВОДЧЕСКОЕ ПРЕДПОЧТЕНИЕ Л.Е. ЧЕРКАССКОГО СТИХОВ СЮЙ ЧЖИМО И ДАЙ ВАНШУ: НА МАТЕРИАЛЕ СБОРНИКА «ДОЖДЛИВАЯ АЛЛЕЯ»	56
<i>Натхо О.И.</i> ПАРЕМИИ АНГЛИЙСКОГО ЯЗЫКА И ИХ ИНТЕГРИРОВАННОСТЬ В ЯЗЫКОВУЮ КАРТИНУ МИРА	58
<i>Ненарокова М.Р.</i> МОСКОВСКИЙ КРЕМЛЬ В СКАНДИНАВСКИХ МЕМУАРАХ И ПУТЕВОДИТЕЛЯХ (1911-2011)	61
<i>Никитина А.М.</i> НЕМЕЦКИЙ ТЕКСТ СИБИРСКОЙ ПЕРИОДИКИ РУБЕЖА XIX-XX ВВ.: К ПОСТАНОВКЕ ПРОБЛЕМЫ	65
<i>Онгарбаева А.Т.</i> РОЛЬ КЛИШИРОВАННЫХ ФОРМУЛ В ПРОФЕССИОНАЛЬНОМ ОБЩЕНИИ СТУДЕНТОВ-ФИНАНСИСТОВ	69
<i>Паташкова Е.С.</i> ТРАНСФОРМАЦИЯ ГЛУБИННЫХ СТРУКТУР В РУССКОМ И АНГЛИЙСКОМ ЯЗЫКАХ: ОПЫТ ИССЛЕДОВАНИЯ	72
<i>Персиянова С.Г.</i> ОПЫТ СЕМАТИЧЕСКОЙ КЛАССИФИКАЦИИ СВЯЗОЧНЫХ МОДЕЛЕЙ, КОРРЕЛИРУЮЩИХ С БИНОМИНАТИВНЫМИ ПРЕДЛОЖЕНИЯМИ	79

<i>Праведников С.П.</i> ЛОКАЛЬНЫЕ ОСОБЕННОСТИ ЛЕКСИКИ, ИСПОЛЬЗУЕМОЙ ДЛЯ ОПИСАНИЯ ПЕЙЗАЖА В РУССКОМ ЭПОСЕ.....	83
<i>Сафина А.Р.</i> СТАТУС МОДАЛЬНОСТИ ДОСТОВЕРНОСТИ В АНГЛИЙСКОМ ЯЗЫКЕ	85
<i>Сергеева О.Н.</i> ЛЕКСИКО-СЕМАНТИЧЕСКОЕ СВОЕОБРАЗИЕ КОНЦЕПТА «PROBLEM» (НА ПРИМЕРЕ АНГЛИЙСКОГО ЯЗЫКА).....	89
<i>Славина А.Б.</i> ФИЛОСОФСКАЯ ПРОБЛЕМАТИКА В ТВОРЧЕСТВЕ ЗАХАРА ПРИЛЕПИНА.....	92
<i>Стаценко А.С.</i> ФОРМИРОВАНИЕ СИСТЕМЫ ФУНКЦИОНАЛЬНЫХ СТИЛЕЙ В СОВРЕМЕННОМ РУССКОМ ЯЗЫКЕ: КРИТЕРИИ И ХАРАКТЕРИСТИКИ.....	95
<i>Тупикова С.Е.</i> СПОСОБЫ РЕАЛИЗАЦИИ КОНФЛИКТНОЙ ТОНАЛЬНОСТИ НА ПРИМЕРЕ РЕЧЕВЫХ АКТОВ «ОСУЖДЕНИЕ» И «ОБВИНЕНИЕ»	97
<i>Тусина Н.В.</i> ОПТИМИСТИЧЕСКАЯ ТОНАЛЬНОСТЬ ЛИРИКО- ПСИХОЛОГИЧЕСКИХ РОМАНОВ А. КРИСТИ.....	102
<i>Шелкова И.А.</i> РЕЧЕВАЯ ОМОНИМИЯ В «СУДЕБНИКЕ ЦАРЯ И ВЕЛИКОГО КНЯЗЯ ИВАНА ВАСИЛЬЕВИЧА».....	104
<i>Юнусова Ф.А.</i> НРАВСТВЕННОЕ ВОСПИТАНИЕ НА УРОКАХ ЛИТЕРАТУРЫ	108
СЕКЦИЯ «ИСТОРИЧЕСКИЕ НАУКИ И АРХЕОЛОГИЯ»	112
<i>Антонов-Овсеенко А.А.</i> АВГУСТ 1917 Г. В ПЕТРОГРАДЕ: УЧАСТИЕ МИНИСТРА- ПРЕДСЕДАТЕЛЯ А.Ф. КЕРЕНСКОГО В «МЯТЕЖЕ» ГЕНЕРАЛА Л.Г. КОРНИЛОВА..	112
<i>Воронин Д.В.</i> БОРЬБА ГОСУДАРСТВ ЗА ГОСПОДСТВО В НАЧАЛЕ XX В. И ЗА ДОМИНИРОВАНИЕ В XXI В.: РАЗЛИЧИЕ И СХОДСТВО	115
<i>Зуева Л.И., Нурлигенова З.Н.</i> МЕТОДОЛОГИЧЕСКИЕ ПОДХОДЫ К ИЗУЧЕНИЮ РЕФОРМИРОВАНИЯ ШКОЛЬНОГО ОБРАЗОВАНИЯ ЦЕНТРАЛЬНОГО КАЗАХСТАНА В 1930-1960 ГГ.	121
<i>Игумнов Е.В.</i> НАЧАЛО СТАНОВЛЕНИЯ ПЕРВЫХ ПОДВЕДОМСТВЕННЫХ УЧРЕЖДЕНИЙ АКАДЕМИИ НАУК НА ТЕРРИТОРИИ СИБИРИ: ИРКУТСКАЯ МАГНИТНО-МЕТЕОРОЛОГИЧЕСКАЯ ОБСЕРВАТОРИЯ.....	125
<i>Котеньков С.А., Котеньков И.С.</i> МОНГОЛЬСКОЕ ЗАВОЕВАНИЕ ВОЛЖСКОЙ ДЕЛЬТЫ В СВЕТЕ СРЕДНЕВЕКОВЫХ ИСТОЧНИКОВ.....	127
<i>Кучеренко М.И., Богданов С.В.</i> ПРОБЛЕМЫ ЛИКВИДАЦИИ НЕГРАМОТНОСТИ ВЗРОСЛОГО НАСЕЛЕНИЯ В ПЕРИОД НЭПа (НА МАТЕРИАЛАХ КУРСКОЙ ГУБЕРНИИ).....	136
<i>Пашин В.П.</i> НОМЕНКЛАТУРА СОЦИАЛЬНЫЙ АПАРТЕИД И ВЫСШЕЕ ОБРАЗОВАНИЕ 1920-Х ГГ. В СССР	140
СЕКЦИЯ «ФИЛОСОФСКИЕ НАУКИ»	147
<i>Абрамова Н.А.</i> ДИЛЕММА НЕНАСИЛИЯ: КОНЦЕПЦИЯ Л.Н. ТОЛСТОГО В АСПЕКТЕ РУССКОЙ ФИЛОСОФСКОЙ КРИТИКИ	147
<i>Воронов В.М.</i> ПРОБЛЕМА ПРЕПОДАВАНИЯ ФИЛОСОФИИ В КОНТЕКСТЕ ПРОБЛЕМЫ ЧТЕНИЯ ФИЛОСОФСКИХ ТЕКСТОВ	150
<i>Логунова Е.Г.</i> РОЛЬ МИЛОСЕРДИЯ В АНТИЧНОЙ ФИЛОСОФИИ.....	153
<i>Логунова О.А.</i> БЕДНОСТЬ КАК СОЦИАЛЬНЫЙ ФЕНОМЕН	157
<i>Менщикова Г.А., Буханько А.А.</i> ЯЗЫКОВЫЕ ПРОЦЕССЫ В СОВРЕМЕННОЙ РОССИИ И ПУТИ ИХ РЕГУЛИРОВАНИЯ	159

Назарова Ю.В. СИТУАЦИОННЫЙ АНАЛИЗ КАК МЕТОД РАЗРЕШЕНИЯ КОНФЛИКТОВ В СФЕРЕ ПРОФЕССИОНАЛЬНОЙ ЭТИКИ.....	162
Потапова К.И. К ИСТОКАМ СОЦИАЛЬНОГО ВЗАИМОДЕЙСТВИЯ.....	164
Федотова М.Г. КОНСТРУИРОВАНИЕ ПРОЕКТА НОВОГО УСТОЙЧИВОГО ОБЩЕСТВА В ТРАНЗИТИВНОЙ СОЦИАЛЬНОЙ РЕАЛЬНОСТИ.....	167
Черноусова И.Д., Черноусов И.В. АКСИОЛОГИЧЕСКОЕ ЗНАЧЕНИЕ СВОБОДЫ В СОВРЕМЕННОЙ ЕВРОПЕЙСКОЙ КУЛЬТУРЕ.....	171

СЕКЦИЯ «ФИЛОЛОГИЧЕСКИЕ НАУКИ»

БЕССОЮЗНЫЕ СЛОЖНОСОЧИНЕННЫЕ ПРЕДЛОЖЕНИЯ В СИСТЕМЕ ФИЛОЛОГИЧЕСКОГО ОБРАЗОВАНИЯ

Амир Р.С.

профессор кафедры казахской филологии Казахского национального университета имени Аль-Фараби, доктор филол. наук, профессор,
Казахстан, г. Алматы

Алтаева А.К.

доцент кафедры «Журналистика и переводческое дело»
университета «Туран», доктор филол. наук, доцент,
Казахстан, г. Алматы

Функциональная нагрузка бессоюзных сложносочиненных предложений имеет много особенностей. Активное внедрение в учебный процесс фактов, раскрывающих затаенные синтаксические возможности, колорит казахского языка, работу способствующую теоретическому и практическому владению ими, обогащает лингвистическую компетентность, речетворчество студентов филологических факультетов, их профессиональное амплуа.

Ключевые слова: бессоюзные сложносочиненные предложения, переходные бессоюзные сложносочиненные предложения, специальные бессоюзные сложносочиненные предложения, сказуемостные формы, идентичность.

Бессоюзные сложные предложения в казахском языке были всегда на обочине исследовательской деятельности. Между тем, как показывает статистический подход, они занимают наиболее активную позицию в системе сложных конструкций. Да и в организации они резко отличаются от союзных сочинительных предложений: способы их организации очень изоцированные. Функциональная нагрузка тоже имеет много особенностей. Внедрение этой темы в учебный процесс вызвало интригующий интерес у студентов.

Ученый-казаховед Сауранбаев Н.Т. первым привлек их к исследовательской практике в своей работе «Қазақ тіліндегі құрмалас сөйлемдер жүйесі» [3, с.29]. Он обозначил их термином «іргелес салалас сөйлемдер» (пристыкованные сложносочиненные предложения).

Одной из причин массового появления бессоюзных конструкций в современном казахском языке видится в опущении союзов, стремлении сделать их более сжатым, экономным. Все предложения, привлеченные в указанной работе, выглядят в основном именно таковыми: их можно строить союзными и бессоюзными. Тюркологи не откликнулись на это перспективное начинание Сауранбаева Н.Т., к тому же сам ученый, к сожалению, не продолжил исследование в этом направлении. По-видимому, его отвлекла многосторонность его научных интересов и увлечений, а также стремление дать импульс широкому развертыванию исследовательских

направлений [2, с.30]. Попытка ближе ознакомиться со структурой и функцией названных типов сложных предложений была предпринята нами в работе «Құрмалас сөйлемдер қазақ тілінің грамматикалық, функционалдық жүйесінде» [1].

Эта попытка выявила, что бессоюзные («пристыкованные») сложносочиненные предложения в казахском языке имеют самостоятельную функциональную жизнь, что определяет резко отличное образование. Бессоюзные сложносочиненные предложения подразделяются на две группы:

1. Переходные бессоюзные сложносочиненные предложения;
2. Специальные бессоюзные сложносочиненные предложения.

К переходному типу относятся структуры, легко преобразуемые в союзные или те, которые появляются в результате опущения в конструкции союзов. Отличие данной группы от союзных ограничивается этим.

В организации специальных бессоюзных сложносочиненных предложений участвуют два средства:

- а) специальные компоненты с особой структурной моделью;
- б) особые сказуемостные формы, присутствующие в составе первого компонента.

Специальные компоненты организуются в следующих моделях:

1. «подлежащее-глагольное имя на –у + сказуемое осы (осы еді, мұң еді)», например, келуі мұң еді, келуі осы еді и т.п.

Приведем пример: Жаңбырдың жаууы мұң еді, шөпшілер маяға тығылды.

«подлежащее-глагольное имя на –ған + сказуемое осы (осы еді, мұң еді: келгені осы, келгені осы еді, келгені мұң еді)».

Приведем пример: Бригадирдің есікті ашқаны осы еді, үйге кісі кіріп келді.

Выявлено значительное число особых сказуемостных форм, организованных с привлечением средств, трудно представляемых их в этом использовании: келе ме, келді ме, жауды бар ғой и т.п.

Терістіктің желі көтерілді ме, жолды қар көміп тастайды (Шілтерханов).

Бұл құрылыс болмады бар ғой, жұртқа жұмыс табылмас еді (Бөкеев).

Бессоюзные сложносочиненные конструкции имеют свое функциональное назначение. Переходные конструкции используются в целях экономии речи. И они имеют параллели ко всем грамматико-семантическим группам союзных сложносочиненных предложений. Коммуникативная нагрузка специальных бессоюзных сложносочиненных предложений разнообразна, и она имеет много отличий от союзных сложносочиненных предложений.

По функционально-семантическим признакам, мы подразделяем их на следующие группы:

- 1) соединительные бессоюзные сложные предложения;
- 2) бессоюзные сложные предложения, выражающие отношения во времени;
- 3) бессоюзные сложные предложения с противительным значением;

- 4) бессоюзные сложные предложения, выражающие причинные отношения;
- 5) бессоюзные сложные предложения, выражающие условные отношения;
- 6) бессоюзные сложные предложения, выражающие отношения равенства;
- 7) бессоюзные сложные предложения, выражающие изъяснительные отношения;
- 8) бессоюзные сложные предложения, выражающие объектные отношения;
- 9) бессоюзные сложные предложения с присоединительным компонентом;
- 10) бессоюзные сложные предложения, выражающие отношения идентичности.

Для конкретности опишем строение некоторых из этих групп:

1. Соединительные бессоюзные сложные предложения: Мәди үндеген жоқ, көзі жасқа толып кетті (Ә. Әбішев).

2. Бессоюзные сложные предложения, выражающие отношения во времени: Аяғымның бортқа тигені сол еді, машина селкілдеп жүре берді (Б. Тілегенов). Шөп қолына түсті болды, малға лақтырады (Б. Тілегенов).

Организуемыми средствами в этих предложениях выступают:

- а) обусловленный компонент – тигені сол еді
- б) сказуемая форма – түсті болды
- в) сказуемое типа «глагол прошедшего времени + болды; келді болды».

Из множества значений глагола болды здесь присутствует значение усилительной частицы: Көрдің болды, ол қашады.

3. Привлекают внимание бессоюзные конструкции, выражающие условные отношения. В ряду союзных сложных образований таковых нет. Считалось, что эти отношения вложены только в сложноподчиненные предложения.

Бессоюзные сложные конструкции с названной семантикой организуют специальные сказуемые формы:

а) сказуемое типа «глагол прошедшего времени на -ды + бар ғой (усилительные)»: айтты бар ғой.

б) сказуемое типа «глагол прошедшего времени на -ды + бар ма»: айтты бар ма: Мол су келді бар ма, бұл өңір гүлденіп кетеді.

Сказуемых форм с подобной функцией встречается в речи довольно много.

4. Привлекают внимание бессоюзные конструкции, выражающие условные отношения. В ряду союзных сложных образований таковых нет. Считалось, что эти отношения вложены только в сложноподчиненные предложения.

Бессоюзные сложные конструкции с названной семантикой организуют специальные сказуемые формы:

а) сказуемое типа «глагол прошедшего времени на -ды + бар ғой (усилители)»: айтты бар ғой.

Атқа жығылмай, жараланды бар ғой, машинаңыздың тас-талқаны шығады.

б) сказуемое типа «глагол прошедшего времени на -ды + бар ма»: айтты бар ма: Мол су келді бар ма, бұл өңір гүлденіп кетеді.

5. Бессоюзные сложносочиненные конструкции с присоединительными компонентами (телінбе компонентті іргелес салалас құрмалас сөйлемдер).

Сложное предложение состоит из главенствующего двусоставного полного компонента, а также из компонента неполного по составу представленной в форме второстепенного члена предложения. Конструкция представляет собой утвердившийся реликт устно-спонтанной речи. Присоединительный компонент является частью высказывания, возникшей позже, вдогонку. Это отражается в интонационном оформлении сложного предложения.

Мал анау, далада жатқан. Бұл қайсың ей, жеті түнде? (Ә. Тарази).

6. Бессоюзные сложносочиненные предложения, выражающие идентичные отношения. Бессоюзные сложные конструкции, выражающие идентичность сообщаемых событий в лингвистический обиход представили факты фольклорных произведений: сенен қорыққаным – қар қойдан үріккенім; Қатын өлді – қамшының сабы сынды.

Структурно-семантические особенности подобных конструкций оставались незамеченными и функции их также не привлекали внимания. Между тем эти конструкции в устной речи воспринимаются очень колоритной, употребляемой избирательно, со вкусом. Данные конструкции обладают следующим структурным построением. Компоненты имеют параллельное строение, они разделяются интенсивной паузой, характерной для выражения предикативных связей в биноминативных простых предложениях. Модель названных сложных предложений творчески и широко использовал в своих произведениях писатель А. Тарази, любитель и мастер организации синтаксической изобразительности.

Имеется еще ряд грамматико-семантических типов бессоюзных конструкций, такие как с противительным значением, выражающие причинные отношения, конструкции с присоединительными конструкциями, изъяснительные, объектные предложения, выражающие отношения равенства. Описание их не даем. Все они раскрывают постоянную устремленность языка к обогащению своих коммуникативных возможностей, к удовлетворению стремлений носителей языка в этом направлении. Интересно проанализировать суть этих стремлений. Поскольку они во многом зависят от душевных настроений, сопровождающих процессы речевых действий.

Сказуемые формы, организующие бессоюзные сложносочиненные конструкции, сильно контрастируют со сказуемыми формами, функционирующими в системе простого предложения, а также в системе союзных сложных предложений. Причины этого явления сказаны выше. Но они обнаруживают сложный механизм языковой творческой деятельности мозга, а также то, что языковая база находится в очень сложных, многоаспектных связях. Сложна и работа нервных анализаторов, безупречна эта работа, в этой

паутине связи и нахождение затаенных точек соприкосновения и возможностей взаимодействия языковых средств.

Список литературы

1. Әмір, Р., Әмірова, Ж.Р. Құрмалас сөйлемдер қазақ тілінің грамматикалық, функционалдық жүйесінде. – Алматы, 2009. – 122 с.
2. Қазақ грамматикасы. – Алматы, 2002. – 300 с.
3. Сауранбаев, Н.Т. Қазақ тіліндегі құрмалас сөйлемдер жүйесі. – Алматы, 1948. – 50 с.

К ВОПРОСУ ПРОИСХОЖДЕНИЯ ГИДРОНИМА ВОЛГА

Беленов Н.В.

доцент кафедры ИКТО Поволжской государственной
социально-гуманитарной академии, канд. пед. наук,
Россия, г. Самара

В данной статье предпринята попытка определить, из каких языков происходит гидроним Волга, а также предложить его вероятную этимологию. Анализируются различные версии происхождения гидронима, с учётом этнической истории Поволжья. Основное внимание уделяется этимологиям из индоиранских, финских, балтских и славянских языков.

Ключевые слова: топонимия, гидронимия, этимологический анализ, Волга.

Названия крупных рек всегда вызывали повышенный интерес у исследователей топонимики, так как именно они, по мнению ведущих учёных в этой области, составляют древнейший пласт топонимии местности.

Однако, с гидронимом «Волга» дело обстоит, по-видимому, иначе, так как первое его упоминание на страницах исторических источников относится к началу XII века.

Впрочем, некоторые исследователи всё-таки не исключают возможности варианта, согласно которому гидроним «Волга» происходит из древнейших языков, не дошедших до нас – например, из языка носителей неолитической культуры ямочно-гребенчатой керамики, к которому, гипотетически, восходят некоторые волго-окские гидронимы [4, с.55].

Мы, однако, склонны придерживаться традиционной точки зрения о появлении гидронима уже в историческое время. Несмотря на это, споры вокруг происхождения гидронима не меньше, чем вокруг названий других крупных рек, относительно которых достоверно известно, что они бытовали, по меньшей мере, несколько тысячелетий.

Считаем целесообразным рассмотреть последовательно все гипотезы происхождения гидронима из тех или иных языков.

Начать следует всё с той же версии о принадлежности названия «Волга» к кругу топонимов так называемой «волго-окской топонимии». Данная группа топонимов была выделена академиком Б.А. Серебренниковым и ба-

зировалась на гипотезе формантов, занимавшей в советской топонимике некоторое время ведущие позиции. Впоследствии данная гипотеза нередко подвергалась в целом обоснованной критике, однако, отрицать на этом основании своеобразную группу волго-окских топонимов, на наш взгляд, было бы преждевременно. Другое дело, что относить к ним гидроним «Волга» в высшей степени спорно. Если же точка зрения сторонников происхождения гидронима из языка неолитических племён верна, то приходится констатировать, что наши попытки этимологизировать название реки практически равны нулю.

Далее, необходимо рассмотреть версию о происхождении гидронима из индоиранских языков, так как их носители населяли среднее и нижнее течение Волги на протяжении нескольких тысячелетий, по меньшей мере – со времён формирования хвалынской энеолитической общности [3, с.45]. Безусловно, река имела у них оригинальное наименование, причём, есть веские основания полагать, что первое, дошедшее до нас посредством античной географии, название Волги – Ра, этим наименованием и является. Во-первых, названия столь крупных и значимых объектов, каким является река Волга, в родственной этнокультурной среде не изменяются в течение тысячелетий. Индоиранские общности Поволжья – от «хвалынцев» до сарматов – при всей их неоднородности, по современным данным, можно отнести к культурам со значительной степенью преемственности. Во-вторых, одна из великих рек арийской прародины, под которой изначально, по-видимому, понималась Волга, носит в «Авесте» наименование «Рангха», что позволяет рассматривать форму гидронима с основой «Ра» как общепринятую в индоиранском мире. В этой связи, предположение о том, что, наряду с этой общеупотребительной формой гидронима, существовала и альтернативная, близкая современной, следует признать крайне маловероятной.

Предпринимаются попытки вывести гидроним «Волга» и из языков других древних насельников Поволжья – финнов. Насколько можно судить по археологическим данным, племена, говорившие на прафинских языках, обитали по течению Волги с эпохи неолита, а, возможно, и ранее. Логично предположить, что у них бытовало некое оригинальное название реки – либо собственное, либо воспринятое от предшествующего поволжского населения. Ряд исследователей полагает, что таким названием могло быть «Волгыдо», что в переводе с марийского означает «Светлая» [1, с.57]. Данная версия не лишена аргументации – как фонетически, так и логически: в наименованиях водных объектов часто встречаются эпитеты «светлый» или «белый». Тем не менее, на наш взгляд, она более, чем сомнительна. Главным контраргументом против данной версии является тот факт, что современные финноязычные народы Поволжья название «Волга» переняли от русских. В их национальных языках река носит другие наименования. Так, в мордовских языках гидроним имеет форму «Рав», в марийском – «Юл». Скорее всего, оба названия являются заимствованиями: первое – из индоиранских языков, второе – из тюркских. Вполне вероятно, что изначально волжские финны имели

и какое-то своё название Волги, но оно было утрачено столь давно, что не могло послужить основой для современной формы гидронима.

Большинство исследователей солидарны в том, что название «Волга» распространялось от истоков реки. В верховьях Волги в историческое время обитали носители славянских и балтских языков.

Исходя из топонимической карты региона, балтская версия происхождения гидронима представляется весьма вероятной. Однако, на наш взгляд, версию происхождения названия реки из славянских языков следует признать более обоснованной. Во-первых, на территории Балтии не зафиксировано крупных рек с подобным названием, тогда как на славянских территориях подобные примеры имеются: две «Влги» в Чехии и одна в Польше. Во-вторых, балтский термин, который наиболее вероятен в качестве прообраза гидронима «Волга» – «valka» обозначает «ручей». Учитывая, что балтские племена обитали на обширных территориях по течению Волги ещё в историческое время, крайне маловероятно, что столь крупную реку они могли обозначать таким термином.

По нашему мнению, гидроним «Волга» имеет славянские истоки и происходит от слова «волок». Помимо указанных параллелей в славянской гидронимии, существует группа близких гидронимов и в Верхнем Поволжье, например – озеро Волго. То же происхождение, по нашему мнению, имеет и гидроним «Волхов», причём вероятно, что «Волхов-Волга» воспринимались как один «волочный» путь. По крайней мере, географические сведения скандинавских саг, насколько можно судить, свидетельствуют о слиянии этих двух рек в представлении викингов, активно использовавших этот речной путь, иногда называемый «из варяг в персы».

Происхождение гидронима из славянских языков подтверждает и достоверная фонетическая трансформация: имя былинного русского героя Вольги-богатыря изначально звучало как «Волх» или даже «Волхв». Подобная фонетическая трансформация, надо полагать, имела место и в случае гидронима «Волга» [2, с.67].

В связи с вышеизложенным, полагаем, что версия происхождения гидронима «Волга» из славянских языков на современном этапе исследований является наиболее аргументированной.

Список литературы

1. Барашков В.Ф., Дубман Э.Л., Смирнов Ю.Н. Самарская топонимика [Текст] / В.Ф. Барашков, Э.Л. Дубман, Ю.Н. Смирнов. – Самара, 1996. – 192 с.
2. Беленов Н.В. Историко-топонимический словарь Самарского Поволжья [Текст] / Н.В. Беленов. – Самара, 2014. – 326 с.
3. Васильев И.Б., Матвеева Г.И. У истоков истории Самарского Поволжья [Текст] / И.Б. Васильев, Г.И. Матвеева. – Куйбышев, 1986. – 234 с.
4. Серебренников Б.А. Волго-Окская топонимия на территории Европейской части СССР [Текст] / Б.А. Серебренников // Вопросы языкознания. – 1955. – №6. – С. 54-63.

НЕ ВЕРЬ УШАМ, ВЕРЬ ОЧАМ! //
ОСОБЕННОСТИ СОМАТИЧЕСКОЙ ЛЕКСИКИ
В «ПОСЛОВИЦАХ РУССКОГО НАРОДА» В.И. ДАЛЯ

Беляева Н.В.

доцент кафедры русского языка
Курского государственного университета, канд. филол. наук, доцент,
Россия, г. Курск

В статье рассматриваются семантические группы соматизмов, зафиксированных в сборнике «Пословицы русского народа» В.И. Даля, говорится об использовании их в прямом и переносном значении, вносящем дополнительную коннотативную окраску; отмечаются способы ее создания.

Ключевые слова: коннотативная окраска, семантические группы, соматизм, соматическая лексика, «человек телесный».

Человек, как известно, является центром картины мира любого этноса, потому человеческое тело и его составляющие активно изучается этнологами, культурологами, литературоведами, фольклористами, лингвистами. «Человек телесный», таким образом, становится объектом изучения (кроме биологической) и с социальной, культурологической точки зрения. Понимание важности явления «человек телесный» и недостаточная изученность семантики и функции соматизмов в фольклорных текстах послужили причиной нашего анализа соматической лексики в русских пословицах, собранных В.И. Далем.

Наш анализ показал, что соматизмы в русских пословицах обладают высокой степенью частотности, важностью этих слов для человека (объем картотеки – 623 единицы), семантическим и грамматическим своеобразием лексем, называющих человеческое тело.

Соматическая лексика русских пословиц, зафиксированная нами в сборнике пословиц В.И. Даля, была объединена в следующие семантические группы: 1 – «тело» (с подгруппами: «тело», «конечности» и «внутренние органы»); 2 – «голова» (с подгруппами: «голова и ее составные части», «волосистой покров»).

Наиболее распространенной является группа «голова», включающая в себя 22 соматизма (343 словоформы): *борода* – 22, *брови* – 2, *брыли* – 1, *волосы* – 6, *глаза* – 56, *голова* – 80, *губы* – 11, *зубы* – 16, *кудри* – 4, *лицо* – 4, *лоб* – 3, *лысина* – 1, *нос* – 24, *очи* – 2, *рожа* – 1, *рот* – 20, *рыло* – 8, *усы* – 5, *уста* – 3, *уши* – 9, *щека* – 1, *язык* (в том числе *языще*) – 64 (здесь и далее цифры указывают количество словоупотреблений). Нами зафиксированы, кроме того, примеры с лексемами *когти*, *лапы*, *рога*, употребленными по отношению к человеку в переносном значении.

Семантическая группа *голова* представлена двумя подгруппами:

1) голова и ее составные части – 15 лексем (303 словоформы): *брыли, голова, глаза (глаза, очи), губы (брыли, губы, уста), зубы, лицо (лицо, рожжа, рыло), лоб, нос, рот, уши, щека, язык* (в том числе *языце*). Например: *Умная голова, разбирай божьи дела; Лоб широк, да мозгу мало; Как глаз береги; Око мое ненаглядное; Я ему утру нос; Этот нос – через Волгу мост; Пришлась ложка по рту, да хлебать нечего; Рот до ушей, хоть лягушку пришей; Губы чешутся – к гостинцу; Уста свербят – гостинцы есть; Молоко на губах не обсохло; Брылы (губы) – хоть студень вари (велики, толсты); У него от скупости зубы смерзлись; Точить на кого зубы; Не спеши языком, торопись делом; Никто за язык не тянет; Язык до добра не доведет;*

2) волосяной покров:

а) головы – 3 лексемы (40 с/у): *волосы, кудри, лысина;*

б) лица 3 лексемы (29 с/у): *борода, брови, усы*. Например: *Не в бровь, а в глаз; Борода в честь, а усы и у кошки есть. Ус в честь, а борода и у козла есть; Кормил до усов, корми и до бороды; Ему хоть кол на лысине теши; По усам текло, да в рот не попало.*

Группа «тело», включающая 18 соматизмов (280 словоупотреблений), представлена следующими подгруппами:

– «тело» (6 соматизмов): *бок (2), горло (1), кадык (1), спина (8), тело (4), шея (3)*. Например: *Душа согрешила – а тело в ответе; Недосол на столе, пересол на спине; Не по годам бьют, а по бокам; На свою шею; Вольна баба в языке, а черт в бабьем кадыке.*

– «конечности»: а) верхние конечности (10 соматизмов): *горсть – 1, когти – 1, кулак – 4, лапы – 3, локоток – 1, ноготь – 2, палец – 7, перст – 1, плечо – 6, рука – 148*, например: *В сказках все есть, да в руках ничего нет; Что в руках – то и в устах; Дошла честь, что и голова с плеч; Борода с локоток, а ума с ноготок;* б) нижние конечности (2 соматизма): *нога – 39, колени – 1*, например: *Переминаясь с ноги на ногу, не раскалякаешься; В ногах правды нет; Резвы колени подломилась.*

– «внутренние органы» (6 соматизмов): *брюхо – 7, живот – 4, кишки – 1; кости – 1; ребра – 1, сердце – 33*, например: *Сердце не камень; Сердце кровью обливается; За косы руками, а в бока и ребра кулаками; Без костей рыбки не бывает; У сердитого губа толще, а брюхо тоще.*

Обобщенно сказанное можно представить в следующей таблице.

Таблица

Голова (55,1%)			Тело (44,9%)			
голова	волосяной покров		тело	конечности		внутр. органы
	голова	лицо		верхние	нижние	
48,6%	1,8%	4,7%	3%	28%	6,4%	7,5%

Наши наблюдения показали, что в пословицах чаще содержится не один, а несколько соматизмов, входящих в разные семантические группы, например: *Не верь ушам, верь очам!*; *Русы волосы сто рублей, буйна голова – тысяча, а всему молодцу и цены нет*; *Ни глаза во лбу, ни зуба во рту*; *По усам тепло, да в рот не попало*; *Волос долог, а язык длинней*; *Язык без костей – мелет*; *Режь наши головы, не тронь наши бороды*; *Худое дерево растет в сук да в болону, а худой человек в волос (в брюхо) да в бороду*; *Нос крючком, брови шатром, рот жемочком*; *Тяжело голове без плеч, худо и телу без головы*; *Голова с поклоном, язык с приговором, ноги с подходом, руки с подносом*.

Нами зафиксированы субстантивированные прилагательные (*курчавый, лысый, рыжий, черный*), обозначающие человека по цвету, качеству волос или по их отсутствию (*С черным в лес не ходи, рыжему пальца в рот не клади, лысому не верь, а с курчавым не вяжись!*); сложные слова, образованные на базе соматизмов (*долгонос, долгоносый, курносый, толстогубый*), например: *Толстогубый курносому сродни*; *Долгоносый себе на уме*; *Долгонос не прост*.

Многие соматизмы имеют коннотативную окраску, чаще отрицательную, которая может заключаться:

– в суффиксе (**-к-**: *ножки, –ушк-*: *головаушка*; **-ок-**: *волосок, локоток, ноготок, роток, язычок*);

– в самом слове (*брюхо, лапы, рожа, рыло*), например: *Нос курнос, а рыло дудкой*; *Шитая рожа, вязеный нос*;

– в определении к соматизму (*Зубы копылья, губы кобыльи; Глаза тупоумные; Бабий язык – чертово помело; Оловянные глаза; Стрекозьи, паучьи ножки; Свинцовая рука, железная лапа*);

– в просторечных глаголах, сочетающихся с соматизмами (*Закуси губуто; Прикуси язычок; Точить на кого зубы; Остричь на кого когти; Начхать ему на голову; Ему хоть плюй в глаза, а он говорит: божья роса*), деепричастиях (*Глядит, как сова, выпучив глаза*), прилагательных (*Язык блудлив, что коза*);

– в сравнительных конструкциях, относящихся к соматизму: *Верти языком, что корова хвостом; Глаза, что плошки, а не видят ни крошки; Нос, что и багра не надо; Борода с ворота, а ума нет; Нос с локоток, а ума с ноготок; Голова с пивной котел*.

Как видим, соматическая лексика в русских пословицах разнообразна, имеет особенности в употреблении и дает большой материал для изучения.

Список литературы

1. Даль, В.И. Пословицы русского народа. – М.: Изд-во Астрель, 2004. – 752 с.

ОСОБЕННОСТИ РЕКОНСТРУКЦИИ ОБРАЗА ВИКТОРИАНСТВА В РОМАНЕ А.С. БАЙЕТТ «ОБЛАДАТЬ»

Блинова М.П.

доцент кафедры зарубежной литературы и сравнительного культуроведения
Кубанского государственного университета, канд. филол. наук,
Россия, г. Краснодар

Ивденко Н.В.

магистрант кафедры зарубежной литературы и сравнительного
культуроведения Кубанского государственного университета,
Россия, г. Краснодар

В статье рассматривается роман «Обладать» современной английской писательницы А. Байетт с позиций взаимодействия элементов постмодернистской поэтики и комплекса идей викторианства. Нелинейность и фрагментарность повествования, децентрация, интертекстуальность становятся элементами игровой стратегии, направленной на реконструкцию образа викторианской эпохи в сознании читателя и на современное осмысление ряда важных для того времени идей.

Ключевые слова: постмодернизм, викторианство, поэтика, интертекстуальность, нелинейность, игра.

Одной из важнейших черт постмодернистской литературы является стремление к игре, в результате которой современный роман все чаще становится «своеобразным лабиринтом, который создан писателем, использующим значительный арсенал жанровых и стилистических приемов, позволяющих ему донести до читателей важные идеи» [2, с.103]. Это относится и к творчеству А.С. Байетт, в частности, к тексту «Обладать», который парадоксальным образом соединяет в себе черты постмодернистского романа и викторианского.

С постмодернизмом связана прежде всего поэтика произведения, основанная на принципе децентрации: сюжет строится на переплетении разных повествовательных уровней – истории отношений двух вымышленных поэтов 19 века, Р. Падуба и К.Ла Мотт, и современных исследователей их творчества, Р. Митчелла и М. Бейли. Кроме того, в текст романа вводятся намеренные умолчания, обрывы повествования, а также фрагменты дневников различных персонажей, письма, стихотворения и поэмы Падуба и Ла Мотт, стиль которых воспроизводит викторианские сочинения 19 века, предполагаемая автобиография одного из героев и т.п., что превращает произведение А.С. Байетт в нелинейную фрагментированную структуру, центр которой сложно определить однозначно. В результате читатель включается в предложенную автором игру, выстраивая параллели между разными уровнями текста. Так, например, повторяющиеся детали образа связывают Кристабель и Мод: светлые волосы, зеленый и белый цвета в одежде, холодность и закрытость в общении; сходными являются и сюжетные ситуации их историй: фе-

министская независимость, связь с подругой, любовь к несвободному мужчине.

Эта переключка подводит к мысли о цикличности жизни, повторяемости сюжетов, при этом важную роль начинает играть тема творчества и текста. Далеко не случайно завязкой действия романа Байетт становится неожиданная находка Роландом фрагмента письма Р. Падуба, что приводит к постепенной реконструкции героями истории жизни известного поэта и его любви к Кристабель через другие письма, фрагменты дневника и художественные произведения. Так текст становится первичным и вытесняет современную героям реальность: Мод и Роланд начинают жить в рамках сюжета Падуба и Кристабель, повторяя их путешествие, побег и, наконец, любовь. Для них границы между текстами и реальностью стираются, что может служить своеобразной иллюстрацией постмодернистской идеи снятия оппозиций (статья «Пересекайте границы, засыпайте рвы» Л. Фидлера [3]) и мысли Ж. Дерриды о том, что весь мир – это текст.

Концепция гипертекстуальности воплощается в романе и через использование аллюзий и реминисценций. Так, образы главных героев по-постмодернистски цитатны: в вымышленном Падубе прочитываются черты реальных поэтов второй половины 19 века А. Теннисона и Р. Браунинга, в Кристабель – Кристины Россетти. Кроме этого, в романе присутствуют скрытые и явные цитаты из произведений классиков английской литературы от У. Шекспира и Дж. Донна до С. Колриджа, что, с одной стороны, создает дополнительную игру смыслов через взаимодействие мотивов, образов и символов (особенно ярко можно увидеть это в эпиграфах). С другой стороны, при помощи интертекста А.С. Байетт показывает присутствие в сознании человека определенной литературной матрицы, которая может подчинить себе реальность, как это и случилось с героями. Так, особенности постмодернистской поэтики, к примеру интертекстуальность, приобретают в данном романе особое философское звучание, что позволяет им вступить в диалог с комплексом идей, характерных для викторианства и также присутствующих в романе.

Прежде всего, это мысль о женской свободе и независимости. Само движение феминисток зародилось в середине 19-го века, когда женщины стали отвоевывать себе все больше юридических и гражданских прав и возможностей. Такое обстоятельство не могло не отразиться в литературе викторианства. В романе А.С. Байетт эта тема представлена в несколько ином виде. Здесь речь о юридических правах слабого пола заходит только в конце повествования, в основном же говорится о личной свободе женщины: свободе от мужчины, от общественных и нравственных правил. Отношение А.С. Байетт к этому показано вполне однозначно: Кристабель Ла Мотт, викторианская поэтесса, имеет нетрадиционную ориентацию и стремится к тихой спокойной жизни вместе со своей подругой Бланш. Но в их мирок неожиданно врывается Рандольф Падуб. Кристабель влюбляется в него, но вскоре обстоятельства заставляют их расстаться. Получив долгожданную свободу, героиня всю жизнь будет сожалеть об этом. Она будет казаться себе и своей

дочери, «которая ее не знает», ведьмой: «Она представляла меня какой-то колдуньей, злой одинокой старухой из сказки» [1, с. 572].

Второй персонаж, с помощью которого А.С. Байетт подвергает сомнению правильность идей феминизма, – Мод Бейли, современная викторианка, потомок Кристабель Ла Мотт и Падуба. Героиня ревностно оберегает себя от душених потрясений и привязанностей, стремится к полной независимости. Она напоминает Снежную королеву, такую же холодную и неприступную: «Великолепно холодна, безжизненная безупречность...» [1, с. 134]. Но в последних главах писательница демонстрирует, к чему может привести стремление сбросить оковы зависимости от чего/кого бы то ни было. Из-за своих убеждений Мод рискует остаться в полном одиночестве, как и Кристабель. Героини разнятся тем, что первая не хочет быть похожей на прапрабабку: «Но я бы не хотела быть *совсем* такой...» [1, с. 365]. Здесь феминизму дается оценка со знаком «минус», в отличие, например, от романов Дж. Элиот.

Также произведение А.С. Байетт отличается от викторианских сочинений тем, что феминизм здесь воплощается не в поступках персонажей, а, главным образом, в их психологическом раскрытии и портретных зарисовках. В дополнение к этому романистка приводит множество «аллюзий» и аналогий из вымышленных произведений вымышленных авторов.

Следующее сходство «Обладать» с викторианскими романами – присутствие ряда идей позитивизма, которые столь ярко представлены, к примеру, в романах Дж. Элиот («Миддлмарч», «Мельница на Флоссе», «Сайлес Марнер»). Именно в этом духе А.С. Байетт представляет идею наследственности: Мод Бейли очень похожа на своих предков не только внешне, но и поведением. Аллюзией на позитивизм является и увлечение Падуба естественными науками: путешествуя, он изучает природу.

Кроме того, роман А.С. Байетт перекликается с литературной традицией викторианства связью с романтизмом, нашедшей свое воплощение в темах творчества, двойничества (Кристабель и Рудольф, Мод и Роланд ведут двойную жизнь и являются своеобразными двойниками), путешествия и мистицизма, который проявляется в интересе к готике и запутанном сюжете. Очень ярко это представлено в рассказах о спиритических сеансах и сцене с куклами, а также тайной переписке Кристабель и Падуба.

Таким образом, можно заметить, что в произведении «Обладать» А.С. Байетт, используя элементы постмодернистской поэтики, стремится, тем не менее, не только реконструировать содержательную модель викторианского романа, но и представить викторианство как особый образ жизни и тип мышления. В то же время воссоздание эпохи происходит через тексты персонажей, которые начинают определять повествование, через акцентирование реалий их времени. В итоге складывается своеобразный литературный «историзм» А. Байетт, основанный на постмодернистской мысли о первичности текста.

Список литературы

1. Байетт, А. С. Обладать [Текст] / А.С. Байетт. – М., 2004. – 656 с.

2. Самуйлова, М.Е. Сквозные мотивы в романе А.С. Байетт «Обладать» [Электронный ресурс] / М.Е. Самуйлова. – Режим доступа: <http://psibook.com/literatura/skvoznyemotivuy-v-romane-a-s-bayett-obladat.html>

3. Фидлер, Л. Пересекайте рвы, засыпайте границы [Текст] / Л. Фидлер // Современная западная культурология: самоубийство дискурса. – М., 1993. – 378 с.

О СОДЕРЖАНИИ ПОНЯТИЯ «НЕЛИНЕЙНЫЙ ТЕКСТ»

Большакова Л.С.

доцент кафедры гуманитарных и социально-экономических дисциплин
Сызранского филиала Самарского государственного экономического
университета, канд. филол. наук,
Россия, г. Сызрань

Морозова Е.Н.

доцент кафедры гуманитарных и социально-экономических
дисциплин Сызранского филиала Самарского государственного
экономического университета,
Россия, г. Сызрань

Статья посвящена изучению особенностей нелинейных текстов. Авторы наряду с традиционными текстовыми категориями рассматривают такие характеристики нелинейного текста, как интертекстуальность, гипертекстуальность и креолизованность. Кроме того, наличие в тексте внеязыковых кодов позволяет говорить о семиотически гомогенных или семиотически осложненных нелинейных текстах.

Ключевые слова: нелинейный текст, интертекстуальность, гипертекстуальность, креолизованность, семиотически осложненный текст.

Текст интересует исследователей, прежде всего, с точки зрения типологических и функционально-стилистических характеристик. Однако на сегодняшний день в теории текста есть ещё много проблем, которые ждут своего решения. В связи с тем, что понятие «текст» определяется исследователями неоднозначно, то и понятие «тип текста» пока не получило единого понимания и определения.

Со времени изобретения книгопечатания письменный текст представлял собой четко ограниченное речевое образование, имеющее самодовлеющий характер, с четко выраженной монологичностью и замкнутостью, материал которого был выстроен в единую последовательность, в определенном линейном порядке. В XX веке эти черты традиционного письменного текста были частично пересмотрены. В работах М.М. Бахтина была показана возможность рассматривать письменный текст по-новому, воспринимать его как открытый, находящийся в диалогических отношениях с другими текстами, перекликающийся с ними, отвечающий им [2, с.10]. Тем самым отдельный текст теряет замкнутый характер, становится частью обширного целого. Ж.Деррида считает, что линейность ослабляет свой гнет, поскольку не является уже плодотворной [6, с.50]. Современное мышление становится все бо-

лее нелинейным, и это находит отражение в формах письма, в новых типах текста. Нелинейное письмо, размыкая одномерность текста, дает простор движению мысли, возможность переходить в другие измерения.

Отношение к тексту как незамкнутому, связанному с множеством других текстов, требует иной практики чтения. Линейный документ может быть легко прочитан в порядке появления текста в книге. Читая линейный текст, мы поглощаем информацию подряд, в то время как, работая с нелинейным текстом, мы выбираем то, что нам представляется неизвестным и интересным. Книга читается справа налево, или слева направо, или сверху вниз – это зависит от нас. Но в любом случае это работа в физическом смысле – книгу приходится листать. А, например, гипертекст, один из типов нелинейного текста, – это многомерная сеть, в которой любая точка здесь увязана с любой точкой где угодно.

Принципиальным преимуществом нелинейного текста является возможность организации текста различными путями, включая различные точки зрения. Компоненты нелинейного текста не изолированы в том смысле, что все они принадлежат одной концептуальной сфере, которая детерминирована исходным текстом, его тематикой и проблематикой [1, с.93]. Линейный текст замкнут, имеет границы, нелинейный текст – незамкнутая цепь информации.

Нелинейный текст принципиально не отличается от гомогенного вербального текста, ему присущи те же характеристики, то есть текстовые категории – такие, как информативность, модальность, адресованность, целостность, связность, членимость, автосемантия и так далее. Все категории текста взаимообусловлены. При рассмотрении синтагматических особенностей одной из текстовых категорий в действие вступают другие категории текста [3, с.124].

Обращаясь к нелинейному тексту, мы считаем необходимым дополнить ряд перечисленных категорий. Нелинейному тексту могут быть также присущи такие характеристики, как интертекстуальность, гипертекстуальность и креолизованность.

Традиционным взглядом на интертекстуальность является интерпретативный подход, который включает в себя исследование межтекстовых связей, выявление их интегрирующей или разрушительной функции в тексте через рассмотрение оппозиции текст-контекст [7].

И.В. Арнольд понимает интертекстуальность как включение в текст целых других текстов с иным субъектом речи, либо их фрагментов в виде цитат, реминисценций и аллюзий. Автор отмечает, что интертекстуальность в узком смысле является композиционно-стилистической проблемой. Литературоведы рассматривают ее с точки зрения литературных влияний, стилисты исследуют цитаты и аллюзии как формы функционирования интертекстуальности.

Е.В. Михайлова рассмотрела термин «интертекстуальность» как категорию текста. В ее понимании интертекстуальность представляет собой многомерную связь отдельного текста с другими текстами по линиям содержания, жанрово-стилистических особенностей, структуры, формально-

знакового выражения, является системообразующей категорией дискурса. Средства интертекстуальности, а именно цитаты, литературные аллюзии, реминисценции, способствуют объективации знаний о мире и культуры в текстах [7, с.19].

Интертекстуальные ссылки в любом виде текста выполняют различные функции. Экспрессивная функция интертекста проявляется в той мере, в какой автор текста посредством интертекстуальных ссылок сообщает о своих культурно-семиотических ориентирах. Подбор цитат, характер аллюзий – все это в значительной мере является немаловажным элементом самовыражения автора. Апеллятивная функция интертекста выражается в том, что отсылки к каким-либо текстам могут быть ориентированы на совершенно конкретного адресата – того, кто в состоянии опознать интертекстуальную ссылку и понять заложенное в ней намерение. В некоторых случаях интертекстуальные ссылки фактически выступают в роли обращений, призванных привлечь внимание определенной части читательской аудитории. Следующей функцией интертекста является поэтическая. Выявление интертекстуальных ссылок представляет собой увлекательную игру, своего рода разгадывание кроссворда, сложность которого может варьироваться в очень широких пределах. Кроме этого, интертекст может выполнять референтивную функцию передачи информации о внешнем мире. Это происходит за счет того, что отсылка к иному тексту потенциально влечет активизацию той информации, которая содержится в этом «внешнем» тексте. Наконец, интертекст выполняет и метатекстовую функцию. Для читателя, опознавшего некоторый фрагмент текста как ссылку на другой текст, всегда существует альтернатива: либо продолжать чтение, считая, что этот фрагмент ничем не отличается от других фрагментов данного текста и является органичной частью его строения, либо – для более глубокого понимания данного текста – обратиться к некоторому тексту-источнику.

Таким образом, интертекстуальное отношение представляет собой одновременно и конструкцию «текст в тексте», и конструкцию «текст о тексте». Более поздние тексты, впитывая в себя фрагменты и структурные элементы текстов более ранних, подвергают их синхронизации и семантическому преломлению.

Гипертекстуальность – новое свойство литературного прозаического произведения, для которого характерны черты гипертекста (внутренние корреляционные ссылки, отсутствие линейного повествования). Гипертекстуальность часто используется для создания эффекта игры, свойственного постмодернистской литературе: количество значений изначального текста расширяется, благодаря читательскому формированию сюжетной линии. Под гипертекстуальностью понимается, согласно О.В. Дедовой, «совокупность специфических особенностей гипертекста в изложении, структурировании и организации доступа к информации» [5].

В рамках изучения феномена нелинейного текста гипертекстуальность выступает в роли процедуры, обеспечивающей входение авторских ком-

ментариев в сюжетную линию текста, т.е. играет роль связующего компонента между означающим и означаемым.

Креолизованность – характеристика текста, в структурировании которого наряду с вербальными применяются иконические средства, а также средства других семиотических кодов (цвет, шрифт) [1, с.15]. Использование иконических и других невербальных средств в тексте не только придает ему зрительную чувственную наглядность, но и является неиссякаемым источником его информационного насыщения, расширения его прагматических потенциалов. Другими словами эту характеристику можно определить как комбинирование средств разных семиотических систем в комплексе, отвечающем условию текстуальности. К средствам креолизации вербальных текстов относятся изобразительные компоненты, соседствующие с вербальными и оказывающие существенное влияние на интерпретацию текста, а также все технические моменты оформления текста, влияющие на его смысл. Среди них следует назвать: шрифт, цвет, фон текста (цветной или иллюстрированный), средства орфографии, пунктуации и словообразования, иконические печатные символы (пиктограммы, идеограммы и т. п.), графическое оформление вербального текста.

Отдельно хотелось бы отметить, что нелинейный текст может быть семиотически гомогенным (например, энциклопедия, словарь или художественная книга без иллюстраций, но с комментариями). В то же время нелинейный текст может быть осложнен кодами одной либо нескольких семиотических систем (например, путеводитель, книга с иллюстрациями или звуковой фильм).

В связи с переходом к новой научной парадигме в лингвистике на рубеже XX – XXI веков в качестве одной из первоочередных задач выдвигается всестороннее исследование языка во взаимодействии его с кодами других семиотических систем. Трансформация лингвистических воззрений на текст и его характеристики привела к тому, что определения текста как «совокупности предложений, объединенных по смыслу и грамматически» или как «последовательности знаков, образующих единое целое» оказались недостаточными. На первый план в исследованиях выходит представление о тексте как единице межкультурного взаимодействия, речемыслительном продукте, изменяющем объективно существующий реальный мир самим фактом своего существования.

Итак, лингвистика обращается к проблеме коммуникации в полном объеме, что и предполагает синтез языковых средств общения с неязыковыми, исследование их организации в едином процессе и тексте как его результате. Мир, в котором мы живем, переполнен текстами, надписями, знаками, и каждое сообщение существует не изолированно, все они составляют «единую сложно организованную знаковую среду – семиосферу» [4, с.38].

Последнее время характеризуется ростом объема визуальной информации, которая имеет более высокую информационно-энергетическую емкость и более широкий прагматический потенциал, чем вербальная информация. Перед нами – как участниками процесса восприятия – наличие совокупной

информации, которую нельзя жестко разделить на части для удобства анализа и вычленения истины, правдоподобия и лжи; границы информационных слоев размыты/склеены. Зрительная информация, воздействующая на индивида по схеме «от увиденного к услышанному», получает все более широкое распространение, нарушая монополию печатного текста на передачу информации в самых разных сферах жизнедеятельности человека. Печатная продукция сдает свои позиции под натиском телевидения и Интернета. В то же время сами газеты и журналы продолжают увеличивать долю зрительной информации в предлагаемом читателю материале. Прослеживая историю совершенствования коммуникативных возможностей человека, ученые приходят к выводу, что для человека естественно увеличивать объем зрительной информации, ее ресурсы и возможности сравнительно с другими видами и средствами коммуникации [8, с.115].

Понимание этого трансформирует лингвистику текста в лингвистику семиотически осложненного текста. Начало научному осмыслению семиотически осложненных текстов было положено в работах по семиотике, что было обусловлено исследованием изображения как особой знаковой системы, а также возможных контекстов ее применения. Значимыми являются проблемы визуальной семантики и взаимодействия иконической знаковой системы с другими системами, прежде всего вербальной семиотической системой [1, с. 9].

С точки зрения семиотики иконический язык принципиально не отличается от вербального языка: «...любое созданное непосредственно человеком изображение абстрактно, ибо оно обозначает выделенные отвлеченные человеком свойства объекта. В этой своей функции изображение не отличается от слова» [1, с. 11]. Вместе с тем, изображение не является такой четко выраженной знаковой единицей, как слово, а его семантика по сравнению с последним характеризуется значительно меньшей определенностью, расплывчатостью, размытостью своих границ. Тем не менее, отношения текст–изображение информативны для лингвиста. Они делают возможным анализ в двойном контексте. Движение от текста к изображению и назад эксплицируют значимость различных компонентов ситуации общения. Сопряжение текста и рисунка дает исследователю возможность оценить, насколько те или явления языка связаны с внеязыковыми.

Итак, нелинейный текст – это текст, смысловые конструкции которого выстроены автором в виде ассоциативного массива. В свою очередь, сами смысловые конструкции могут быть расположены как в вертикальной, так и в горизонтальной плоскостях общего смыслового контекста. Наряду с вербальным кодом нелинейный текст может содержать компоненты других семиотических систем, то есть быть семиотически осложненным. Однако необходимо отметить, что это не является обязательным условием, так как существует ряд нелинейных текстов, состоящих из кодов только одной семиотической системы, например, вербальной. В этом случае нелинейный текст будет рассматриваться как семиотически гомогенный.

Список литературы

1. Анисимова, Е.Е. Лингвистика текста и межкультурная коммуникация (на материале креолизованных текстов) [Текст] / Е.Е. Анисимова. – М.: Академия, 2003. – 107 с.

2. Бахтин, М.М. Эстетика словесного творчества [Текст] / М.М. Бахтин. – М.: Наука, 1986. – 354 с.
3. Гальперин, И.Р. Текст как объект лингвистического исследования [Текст] / И.Р. Гальперин. – М.: Едиториал УРСС, 2004. – 144 с.
4. Герчук, Ю.Я. Изображение в книге [Текст] / Ю.Я. Герчук // Художественная структура книги. – М., 1986. – С. 36 – 41.
5. Дедова, О.В. Лингвистическая концепция гипертекста: основные понятия и терминологическая парадигма [Текст] / О.В. Дедова // Вестн. Моск. ун-та. Сер.9. Филология. – 2001. – №4. – С.22 – 36.
6. Деррида, Ж. Структура, знак и игра в дискурсе гуманитарных наук [Текст] / Ж. Деррида // Вестник МГУ. Сер.9: Филология. 1995.– №5 – М., С. 48 – 55.
7. Михайлова, Е.В. Интертекстуальность в научном дискурсе (на материале статей) [Текст]: автореф. дисс. ... канд. филол. наук / Е.В. Михайлова. – Волгоград, 1999. – 22 с.
8. Сонин, А.Г. Экспериментальное исследование поликодовых текстов: основные направления [Текст] / А.Г. Сонин // Вопросы языкознания. – М., 2005. – №6. – С. 115 – 123.

МИСТИКО-ЭЗОТЕРИЧЕСКАЯ СТРАТЕГИЯ В СОВРЕМЕННОЙ УКРАИНСКОЙ ПРОЗЕ (ОБЩИЕ ЧЕРТЫ)

Гольник О.А.

доцент кафедры украинской литературы Кировоградского государственного педагогического университета имени Владимира Винниченко,
канд. филол. наук, доцент,
Украина, г. Кировоград

В статье рассматриваются общие тенденции реализации мистико-эзотерической стратегии в современной украинской прозе: приоритетные жанровые формы, особенности композиции, нарративные формы. Дано определение «мистицизма» и «эзотеризма», в том числе и относительно художественного мышления. Установлено, что актуализация этих черт художественного творчества обусловлена кризисом духовности, рациоцентризмом и технологизацией общества, постколониальным синдромом, что приводит к утрате человеком и нацией своей культурной идентичности. Мистико-эзотерические поиски позволяют преодолеть эту психологическую травму.

Ключевые слова: духовность, мистицизм, эзотеризм, фэнтези, готика, культурная идентичность, герметичность, притчевость.

В художественных поисках современной украинской прозы особое внимание на себя обращает активность обращение писателей к мистико-эзотерическим традициям, концепциям, теориям, что неминуемо проявляется в новаторстве как на макроуровне жанра, так и на микроуровнях построения таких произведений (композиции, образно-символических структурах, нарративных формах, интертекстуальных связях и т.д.).

Эта студия предполагает анализ основных художественных тенденций, которые характерны для литературы такого типа.

В первую очередь хотелось бы разъяснить суть понятия «мистико-эзотерическая стратегия». Дискуссии в среде историков философии и куль-

турологов относительно интерпретации «мистики» и «эзотерики» создают впечатление туманности этих феноменов. Однако в множественности определений, которые даются в научной литературе можно очертить смысловое ядро этих понятий, которое и принимается нами как рабочее для формирования понимания сути собственно эстетического явления. Итак, в своей совокупности все интерпретации понятия «эзотерика» (а это, заметим, основополагающее в схеме гностицизм – мистика – оккультизм и т.д.) исходят из того, что это философско-религиозная система представлений о мире и человеке (космосе/природе/энергии), которая формирует определенную совокупность знаний, дающую основание для оккультных ритуалов и процедур. Множественность таких доктрин, по сути, сводится к двум моделям учений. Одна из них предполагает изменение мира, друга – человека. Однако в ходе исследований этого феномена ученые пришли к нескольким важным для нас выводам. Эзотерика является воплощением *эзотерического мышления* человека – *эзотеризма*. Это «система мысли, в которой эзотерика нашла свое концептуальное выражение», или «форма мысли», характеризующаяся четырьмя составляющими: а) верой в невидимую, неслучайную связь между видимым и невидимым измерением космоса; б) восприятием природы, проникнутой Божественным присутствием; в) концентрацией на религиозных переживаниях как на силе, способной дать доступ к мирам и уровням, лежащим между материальным миром и Богом; г) верой в духовный процесс трансмутации внутреннего человека в божественного [6, с.105]. Характерно, что эзотеризм занимает срединное положение между доктринальной верой и рациональностью. Эта форма мышления предполагает систему определенных знаний о мироустройстве и возможностях человека, как правило, тайных, закрытых.

Мистику, ученые определяют, как «Другое» по отношению к *ratio*, вере и инстинкту, в основе которых лежит принцип коллективности. «Мистика – это индивидуальное Откровение, которое связано с избранничеством, достижимым при помощи техник самопожертвования» [2], результатом чего является – *сверхзнание*. Н.Девдариани характеризует этот феномен как «некий духовный опыт, под которым подразумевается непосредственный живой контакт с так или иначе представляемой высшей реальностью» [4, с. 85]. Основоположница изучения мистицизма Э.Андерхилл определяет мистицизм как практику единения человека с Высшей реальностью [1].

Таким образом, эзотеризм и мистицизм как формы мысли предполагают проникновение человека в надматериальные сущности нашего бытия и познание их. Это формы духовного познания и самовыражения человека, альтернативные науке и вере.

Причинами их активизации, а именно это наблюдаем в современном культурном пространстве, является кризис духовной жизни человека, обусловленный необходимостью пересмотра картины мира, сложившейся в период Нового времени. Постмодернистское мировоззрение релятивизирует большинство ценностей и смыслов времен светского гуманизма. Это обуславливает экзистенциальный антропологический кризис, который поражает философствующую, творческую интеллигенцию, а также образованных и

думающих людей. Суть этого кризиса в утрате персональной культурной идентичности. Особенно это касается постсоветского пространства, которое переживало и переживает культурную травму как следствия разрушения тоталитарной системы. Л.Фесенкова описывает это состояние, как «тоску по духовному, жажду веры» [7, с. 136].

В украинском культурном пространстве к кризису крушения системы советских идеалов и ценностей, который выразился в кризисе личности, присовокупился и постколониальный синдром, который воплотился в поисках своей духовной, мировоззренческой и культурной идентичности целой наций.

Таким образом, можно утверждать, что мистицизм и эзотеризм в современном культурном пространстве, в том числе и в мире литературы является реакцией на кризис духовности, спровоцированного рационализацией и технологизацией общества. Как отметил А.Неронов: «...рефлексирующему человеку с развитым самосознанием почти невозможно в современном мире избежать столкновения с проблемой бессмысленности индивидуальной жизни» [4, с. 246], поскольку, отметим, система ценностей поддается переосмыслению, упрощению, размыванию границ добра и зла, моральности и аморальности и т.п. как, впрочем, и их источники – вера, мораль, научная картина мира – поддаются деконструкции. В свою очередь этот кризис выражается в форме поиска человеком своей психологической и культурной самоидентификации.

Привлекательность мистико-эзотерических идей и концепций, к которым обращаются современные украинские прозаики, обусловлена тайной, являющейся концептуальной для таких форм познания. Е.Головин указывал на то, что современному человеку хочется обнаружить скрытые пружины и закулисные интриги, объясняющими как исторические события, так и события нашего времени. Он писал о том, что современное общество пленено тайной, она стала притягательной для нашего современника [2]. Добавим: общество наших дней, рациональное, прагматичное, истосковалось по чуду, оно его жаждет и ищет его проявления во всех сферах своего бытия.

Именно эти потребности удовлетворяет оригинальная в своем жанровом разнообразии художественная литература, представляющая мистико-эзотерическое видение мира и человека.

Заметим, что наличие подобной стратегии художественного мира писателя определяет эстетическую природу его произведения. Преобладает, без сомнения, фэнтези, реализующееся в различных жанровых вариациях.

Одним из «отцов»-теоретиков и практиков украинского фэнтези, где реализованы мистико-эзотерические интенции, является В.Ешкилев – автор целого ряда рассказов и романов «Адепт» (в соавторстве с О.Гуцуляком), «Богиня и Консультант», «Император наводнения», «Увидеть Алькор», «Побег мастера Пинзеля», «Все углы Треугольника». Позиционируя себя как мага, посвященного, в творчестве он реализует конспирологическую теорию интерпретации прошлого и теперешнего, эксплуатируя жанр криптоистории. Сюжетообразующей осью его произведений является историческая загадка –

событие/события жизни выдающейся личности (Пинзеля, Г.Сковороды), моменты национальной истории, тайны политической жизни современной Украины, недостаточно освещенные в научной литературе, которые автор объясняет с точки зрения действия «другого» – силы, магии, ритуалов орденов и т. п. Оживляет подачу сюжета детективная интрига, которая естественно гармонирует с фантастической составляющей произведений. Главным заданием В.Ешкилева является раскрытие эзотерической сущности духовного бытия украинцев: демонстрация древних истоков наших верований и традиций, с точки зрения которых объясняются особенности нашей ментальности (кордоцентризм, стойкость духа, индивидуализм, антропософия, гуманизм), трагические страницы нашей истории, определяется культурная значимость и оригинальность духовных форм самовыражения украинцев.

Эзотеризм В.Ешкилева является формой поиска культурной идентичности целой нации или, как определено автором в романе «Все углы Треугольника», познание Навны своего народа – эзотерического воплощения души нации. В его произведениях преобладают теории, связанные с деятельностью масонских орденов, розенкрейцеров, что характерно в основном для западной культуры. Такая тенденция интертекстуальности его произведений обусловлена, с одной стороны, галицким культурным пространством, в котором формировался В.Ешкилев и которое было отмечено влиянием традиций польских и немецких эзотериков, а с другой, – желанием автора реконструировать европейскую (западную) модель мировоззрения и духовных традиций украинства.

Подобные ревизионистские тенденции реализуются и в произведениях Д.Белого «Басаврюк ХХ» и «Запроданная душа». В стиле гоголевского «Вия», автор переосмысливает историческое прошлое Украины – трагические страницы периода Руины и события освободительного движения 1920-х-1940-х гг. Эксплуатируя форму готической повести, автору удается достичь двух целей: трагического переживания прошлого, катарсис от которого позволяет нации избавиться от психотравмы, а героизация пассионариев формирует самоуважение и самоутверждение народа. Мистические ордены, ведьмы, упыри и гордые рыцари, казаки, воины армии УНР – все это художественное пространство повестей Д.Белого. Мистико-эзотерическая составляющая его нарратива создает картину не столько силовой, сколько духовной борьбы украинцев за свободу.

Другой подход к осмыслению истории демонстрирует творчество культовой украинской писательницы Оксаны Забужко, в письме которой воплощаются мистические интенции. Ее произведения отличны от фэнтези: это скорее философские романы о бытии, в которых мистицизм является составляющей мировоззрения автора, однако не сюжетообразующим фактором. Роман «Музей покинутых секретов» раскрывает мистическую взаимосвязь исторических процессов, происходящих в Украине на протяжении 1940 –х годов и до 2004 в духе теории ноосферы В.Вернадского. Автор создает образ мифологического, замкнутого времени – Хроноса, пожирающего своих детей. Именно такой видит историю национального уничтожения О.Забужко,

при этом указывая на фатальные внешние факторы, которые подрывают жизненные силы целого народа. Произведение демонстрирует историософскую картину существования украинского народа, которая позволяет глубже проникнуть в истоки национальных комплексов, травм (переживая «по кругу» драматические события прошлого и теперешнего как замкнутого цикла), и, как следствие, – возродить дух народа.

Значительный массив современной украинской прозы мистико-эзотерического характера – это произведения, в которых поднимается проблема духовных поисков современного человека, психологического дискомфорта, потери индивидуальной идентичности вследствие деструктивных процессов, происходящих в обществе, начиная от социальных катастроф (войн, теракты) и заканчивая межличностными отношениями.

Эта группа произведений наиболее численная. Лидером в ней является Г. Пагутяк – автор цикла романов «Записки Белого Пташка», «Писарь Восточных Ворот», «Писарь Западных ворот», «Уризская готика», «Зачарованные музыкой», «Сны Юлии и Германа», повестей «Закат солнца в Уроже», «Мой близкий и далекий Восток». Главной темой ее произведений является обретение/открытие «внутреннего человека» – реабилитация духовности. Ее герои – это мытари, ищущие пристанища. В современном мире человек переживает глубокую экзистенциальную трагедию, чувствуя свою отчужденность и враждебность социума. Горький опыт социальной жизни провоцирует процесс духовного самопознания ее героев, раскрытия ими своего «внутреннего человека».

Эзотеризм и мистицизм художественного мышления Г. Пагутяк обеспечивает герметичность ее текстов, образующих замкнутую «живую» систему романов – метароман. Для нарративной стратегии автора характерна притчевость – оптимальный вариант реализации сложной авторской картины бытия духа.

Психологическая травмированность современного человека лежит и в поле зрения О. Сыча (роман «Уроборос»). Основываясь на собственном опыте воина-афганца, используя интертекстуальную матрицу «Тибетской книги мертвых» на уровне композиции, символики, автор описал душевные страдания человека, отчужденного обществом, духовно истощенного травмирующими воспоминаниями и переживаниями войны.

Проблема духовной исчерпанности и поиска смысла жизни творческим человеком представлена и в романе В. Даниленко «Любовь в стиле барокко». Энигматическая спираль сюжета соединяет судьбу известного киевского архитектора и историю строений Киева. Разгадывая кроссворд таинственной вдовы, герой раскрывает мистические тайны архитектурных памятников города, проникаясь их красотой и совершенством и, вместе с тем осознавая свое творческое самоубийство. Герой погряз в мелких и второстепенных для его таланта проектах. Единственным выходом из ситуации становится смерть/переход в инобытие в духе булгаковского Мастера. В. Даниленко акцентирует внимание на демонической сущности таланта, полноценная реализация которого возможна только в мире дьявола. Подобная идея реализована

и в готической повести О.Забужко «Сказка о калиновой дудке». Мистицизмом пронизаны и психологические рассказы В.Даниленко «Сон из клюва стрижа», главной темой которых является познание тайн человеческой души, межличностных отношений.

К практике обращения к источникам эзотерического и мистического видения бытия (каббала, алхимия, карты таро и т.д.) как способам объяснения сложности бытия современного человека, поиска им своего духовного «Я» обращаются такие молодые украинские писатели, как: М.Соколян («Посторонние в доме», «Херем», «Новендиалия», «Одеяло лунатика», «Кодло»), Любко Дереш («Голова Якова»), О.Захарченко («Девушка с химерами», «Вишивані гарбузи», «Брат – и – сестра»), Н.Степула «Седьмой аркан» и др. К национальной мистике, как правило, обращаются авторы неоготических текстов: братья Капрановы «Кобзар», Дара Корней «Гонимарник», «По ту сторону света», «По ту сторону тьмы» и др.

Таким образом, мистико-эзотерическая стратегия в современной украинской прозе реализует два идейно-смысловых блока. Первый представляет метаисторическое видение национального бытия и нацелен на познание души народа. Ему присущ трагико-героический пафос. Второй блок включает в себя произведения, нацеленные на познание «внутреннего человека», раскрытие духовного потенциала человека. Им присуща философичность, драматическая напряженность сюжета и притчевость.

Список литературы

1. Андерхилл Э. Мистицизм: опыт исследования природы и законов развития духовного сознания человека / Пер. Д.Веденов, В.Грачев, М.Добровольский, В.Локай и А.Мищенко под ред. В.Трилиса, М.Неволина и В.Данченко /Э.Андерхилл. – Киев: София, 2000.
2. Головин Е. Это трудно, но все же интересно / Е.Головин // Иоганн Андреэ. Химическая свадьба Христиана Розенкрейцера в году 1459. – М., 2003. – С. 225
3. Григорьева Н. Мистическая антропология авангарда -2: ОБЭРИУ и французский (пара)сюрреализм [Электронный ресурс] / Л.Фесенкова. – режим доступа: <http://cyberleninka.ru/article/n/misticheskaya-antropologiya-avangarda-2-oberiu-i-frantsuzskiy-para-surrealizm-predvaritelnye-zametki-k-teme-chast-1>.
4. Девдариани Н.В. Иррационально-мистическое проявление коллективного бессознательного в структуре духовного опыта / Н.В.Девдариани// Вестник Челябинского государственного университета. – 2011. – №14 (229) – Вып. 10. – С. 85-93
5. Неронов А. Проблема кризиса персональной культурной идентичности и современный эзотеризм / А.В. Неронов // Вестник Ленинградского государственного университета имени А.С.Пушкина: научный журнал. – 2011. – №4. – Т.2. Философия. – С.246-254.
6. Носачев П.Г. Проблема метода в изучении западного эзотеризма / П.Г.Носачев// Ежегодная богословская конференция Православного Свято-Тихоновского гуманитарного университета [Текст]: материалы / гл. ред. В.Н.Воробьев, прот. – М.: ПСТГУ, 2011. – Т. 1 XXI. – С. 104-105.
7. Фесенкова Л. Синтез Эзотерики и науки: мираж? Диагноз? // Высшее образование в России. – 2003. – №5. – С. 136-144.

О ГЕНДЕРНЫХ ОСОБЕННОСТЯХ РЕЧИ

Дронова Г.Е.

доцент кафедры начального образования Магнитогорского государственного технического университета им. Г.И. Носова, канд. филол. наук,
Россия, г. Магнитогорск

Новикова И.Н.

доцент кафедры начального образования Магнитогорского государственного технического университета им. Г.И. Носова, канд. филол. наук, доцент,
Россия, г. Магнитогорск

Прокофьева А.В.

доцент кафедры начального образования Магнитогорского государственного технического университета им. Г.И. Носова, канд. филол. наук, доцент,
Россия, г. Магнитогорск

В статье рассматриваются особенности мужской и женской речи, их отражение в русских пословицах и поговорках.

Ключевые слова: акцентные дублеты, гендерная лингвистика, женская речь, мужская речь, русские пословицы, фонетика.

Гендерная лингвистика, одно из сравнительно новых направлений исследования языка, изучает, как фактор пола влияет на использование языка женщинами и мужчинами, чем различается коммуникативное поведение мужчин и женщин.

Народные представления о различии мужской и женской речи выражены в пословицах и поговорках. В русских пословицах мы находим следующие характеристики женской речи: **Волос долог, а язык длинней (длинный). Женщина без разговора, что двор без забора. Ветрена мельница да баба бездельница мелют без устатку. Бабий язык – чертово помело. Бабий язык, куда не завались, достанет. Бабу не переговоришь. Где две бабы, там суём (сейм, сходка), а где три, там содом. Не ждет баба спроса, сама все расскажет. Одна женщина – баба, две – базар, три – ярмарка.**

Как видим, женская речь представлена негативно, в противопоставлении с «правильной» мужской речью, женщина в русских пословицах характеризуется как чрезмерно болтливая, чересчур разговорчивая, в отличие от мужчин, чья речь считается нормой, образцом. Пословицы дают оценку только женской речи, прямой характеристики мужской речи мы не находим.

В пословицах также нашла отражение такая особенность женской речи как эмоциональность, экспрессивность: **Где две бабы, там суём (сейм, сходка), а где три, там содом. Одна женщина – баба, две – базар, три – ярмарка. Женский обычай – слезами беде помогать. У баб да лукавых слё-**

зы готовы. Бабы слезами беде помогают. Без плачу у бабы дело не спорится.

Пословицы отмечают непостоянство, изменчивость женского настроения и решений: **У бабы семь пятниц на неделе; Бела, румяна, да нравом упряма; несдержанность речи, частые ссоры: Семь топоров вместе лежат, а две прялки – врозь; С бабой не сговоришься; Бабий язык, куда не завались, достанет; Бабы бранятся, так платки с голов валяются; Бабий язык – чёртово помело; Бабу не переговоришь; Ветрена мельница да баба бездельница мелют без устатку.**

В русских пословицах женщина изображается либо как глупая, неумная, так как: **Мудра голова – короткий язык; Бог дал два уха, а один язык; Много знай, да мало бай; а у женщины Волос долог, а язык длинней; Волосы долги, да ум короток;** либо как умная, житейски мудрая: **Женский ум стоит многих дум; Баба и чёрта перехитрит; Пока баба с печи летит, семьдесят семь дум передумает.**

Полярность оценок мужской и женской речи можно объяснить тем, что все человеческое сознание, «независимо от его пола, насквозь пропитано идеями и ценностями мужской идеологии с ее приоритетами мужского начала» [2, 13].

Неслучайно, вероятно, в русском языке существительное **человек**, которое относится в равной степени и к мужчине, и к женщине, имеет форму мужского рода и ассоциируется прежде всего с мужчиной. Несклоняемые существительные, называющие животных и птиц, также относятся к мужскому роду при отсутствии указаний на пол особи.

Хотя в нашем обществе произошли значительные изменения за последнее столетие, и роль женщины в семье и обществе становится все более важной, язык практически не реагирует на это.

Различия между мужской и женской речью обнаруживаются на всех уровнях языка: фонетическом, лексическом, словообразовательном, а также в словоупотреблении и речевом поведении.

В произношении женщина отличается от мужчины тембром голоса, темпом речи, характером пауз, длительностью гласных.

Для многих мужчин характерен меньший раствор рта при произношении звуков, чем для женщин, а также речь с очень измененными гласными звуками, их количественной и качественной редукцией, с выпадением гласных. Гласные фонемы /a/, /o/, /y/, /и/, /э/ в любом безударном положении в слове могут быть в мужской речи представлены звуками [ъ] после твердых согласных и [ь] после мягких согласных: пере^пекла^рдывать [п`ър`ькладъвьт`. В женской речи часто встречается в первом предударном слоге после твердых согласных на месте фонем /a/, /o/ произношение широкого, открытого, долгого звука [a], длительность которого равна ударному гласному или даже превышает его. Такое явление было характерно для старомосковского произношения. Е.А.Земская, М.В.Китайгородская, Н.Н.Розанова относят распространённость растяжки предударного [a] в современном произношении жен-

щин к явлению перераспределения старых произносительных вариантов по другим социальным признакам [1, 232].

В женской речи наблюдается дифтонгичность ударных /о/ и /э/, когда на гласные падает фразовое ударение: **Пройдите впер[yo]д, пожалуйста! Автобус ид[yo]т!**, а также аффрикатизация зубных /т/, /д/ (цеканье, дзеканье), менее характерная для мужской речи.

В женской эмоциональной речи широко распространена растяжка ударного гласного: **Такой ми-и-ленький, хоро-о-шенький! Ла-а-понька моя!** В мужской речи в ударных словах наряду с удлинением ударного гласного широко представлена растяжка согласного, обычно не встречающаяся в женской речи: **Р-р-аз, и в дамки! Пр-р-оваливай, пош-шел отсюда, н-негодяй!**

Женщины более эмоциональны, чаще говорят о своих чувствах. Они шире используют разнообразные интонационные средства, например, смену регистра; при этом высокий регистр обычно выражает положительную оценку, а низкий – отрицательную: **Какой ми-и-ленький, хоро-о-шенький щечечек!/ Какое безобра-а-зие!**

Женщины в своей речи используют придыхание, лабиализацию (артикуляцию звуков с округлением вытянутых вперед губ), назализацию (артикуляцию звуков с одновременным выдохом воздуха через рот и нос) – обычно при передаче чужой речи с отрицательной оценкой.

В женской речи меньше пауз, чем в мужской, она мелодичнее, интонационно богаче. Эта особенность отмечается в русской поговорке: **Один – рычит да лает, другая – мурлычет да фыркает.**

Мужчины плохо умеют выражать свои эмоции (особенно положительные) голосовыми средствами. У них хуже развит звуковысотный слух, нюансы женской интонации мужчины не воспринимают.

Если женщины для выражения различных значений часто используют средства интонации, то мужчины в сходных ситуациях используют средства лексики и грамматики. Особенно при выражении оценки [1, 231-236].

Различие в речи мужчин и женщин проявляется и на акцентном уровне. Исследование особенностей употребления акцентных дублетов, сделанное И.Н.Новиковой [3, 81], показало, что женщины более консервативны в своей речи, чем мужчины, чаще выбирают вариант, рекомендуемый словарями как «основной», «предпочтительный», обычно относящийся к «старшей» норме, тогда как мужчины предпочитают допустимый, менее желательный (по характеристике словарей), но распространенный вариант. Есть и исключения. Так, традиционные варианты **кАмбала, сОсенка, пЕрчить** чаще встречаются в речи мужчин.

Из восемнадцати имен существительных в употреблении тринадцати слов исследователь отмечает различие по полу: женщины предпочитают традиционные варианты (**бАржа, договОр, щепОть, Отсвет, кОжанка, цЕрковка**), мужчины выбирают менее распространенные варианты (**баржА, договор, щЕпоть, отсвЕт, кожАнка, церкОвка**). У прилагательных в употреблении семи слов из девяти отмечается различие по полу: женщины чаще

произносят традиционные варианты (**хОлeный, мУскулистый, Окуневая, кЕтовая, сОболевая, сноровИстый**), а мужчины обычно выбирают более распространенные варианты (**холЁный, мускулистый, окунЁвая, кетОвая, минусовАя, снорОвистый, соболЁвый**). В глаголах зависимость употребления акцентных вариантов от пола говорящих обнаружена в одиннадцати словах из семнадцати. Женщины чаще мужчин произносят традиционные варианты: **запыхАться, Искриться, черкАть, окислИться, ржАветь, опорожнИть, опорожнЁнный, сАднить, сдвоИть** и реже традиционные варианты **пЕрчить** и **вклИнить**.

Женская речь более соответствует норме, так как женщины больше занимаются воспитанием детей, следят за своей речью, стремятся говорить правильно. Мужчины чаще женщин употребляют бранные слова, стилистически сниженную лексику, иногда даже для выражения положительной оценки, восхищения.

Женщины чаще употребляют прилагательные в форме субъективной оценки, «ласкательные слова», местоимения, частицы, междометия, в которые можно вложить эмоцию, а мужчины чаще используют существительные, обозначающие понятия, термины. Целью значительной доли речевых контактов женщин является само общение, контакт, фатика, тогда как для мужчин – обмен информацией. Разговор о неприятностях между мужчиной и женщиной часто заканчивается коммуникативной неудачей, так как мужчина ориентируется на информационную модель, а женщина – на эмпатическую.

Мужчины и женщины неодинаково владеют лексикой разных тематических групп: женщины чаще говорят о детях, моде, кулинарии, а мужчины – о политике, технике, спорте, армии, работе.

Таким образом, мужчины и женщины представляют собой коммуникативно разные языковые личности.

Список литературы

1. Земская, Е.А., Особенности мужской и женской речи / Е.А.Земская, М.В. Китайгородская, Н.Н. Розанова // Русский язык в его функционировании. Коммуникативно-прагматический аспект: сб. ст. – М., 1993. – С.224-241.
2. Кирилина, А.В. Гендерные исследования в лингвистических дисциплинах // Гендер и язык. М.: Языки славянской культуры, 2005. – С. 7-30.
3. Новикова, И.Н. К вопросу об особенностях мужской и женской речи / И.Н.Новикова, Л.Ю.Хамидулина // Наука и современность – 2013: сб. материалов XXV Международной научно-практической конференции: в 2 ч. Часть 2 / Под общ. ред. С.С.Чернова. – Новосибирск: Изд-во ЦРНС, 2013. – С. 78-83.
4. Русские пословицы и поговорки / [сост. Ф.Селиванов; Б.Кирдан; В.Аникин]. – М.: Художественная литература, 1988. – 431 с.

В.А. ЖУКОВСКИЙ И ЗАПАДНАЯ ДУХОВНО-НАЗИДАТЕЛЬНАЯ ЛИТЕРАТУРА: К ПОСТАНОВКЕ ВОПРОСА

Дубовенко К.И.

аспирант кафедры романо-германской филологии Национального исследовательского Томского государственного университета, Россия, г. Томск

Настоящая статья посвящена постановке проблемы поиска истоков религиозности первого русского романтика в период 1840-1850-х гг. Ключевой интерес работы лежит в области изучения культурно-исторического контекста на разных этапах житнетворчества В.А. Жуковского, который предопределил поворот поэта к западной духовно-назидательной литературе в финальный период.

Ключевые слова: В.А. Жуковский, западная духовно-назидательная литература, религия.

Исследователи житнетворчества В.А. Жуковского давно единодушны в том, что «1840-е годы стали особым периодом религиозно-нравственных <...> исканий» [1, 10] поэта, однако на вопрос, каковы истоки этой религиозности, жуковсковедение до сих пор не может дать однозначного ответа.

Глубочайшему религиозному чувству, контуры которого уже так ясно прочитываются в поздних программных статьях, оригинальной философии, переводах и проектах Жуковского, на наш взгляд, предшествовала целая цепь событий, которые в совокупности образуют ряд предпосылок, определивших связь поэта с западными духовно-назидательными традициями еще до переезда в Германию. Было бы ошибочным утверждать, что знакомство с идеями западного богословия произошло исключительно на позднем этапе. Суть их, несомненно, была впитана Жуковским еще в юности, в период обучения в Московском университетском Благородном пансионе (1797-1800) во многом благодаря просветительской и филантропической деятельности московских масонов. Важнейшую роль в этом наставничестве играл отец братьев Тургеневых, деятель русской культуры и литературы конца 18 – начала 19 вв., Иван Петрович Тургенев (1752-1807). Будучи членом масонской ложи «Гармония» и переводческой семинарии, он издал на русском языке целый ряд сочинений западных авторов религиозно-философского направления, среди которых «Познание самого себя» И. Масона, «Об истинном христианстве» И. Арндта и мистический трактат «Немецкая теология». Эти назидательные книги входили в круг чтения юных воспитанников, начиная с 1797 года, когда Университетский пансион возглавил И.П. Тургенев. К книге И. Арндта Жуковский вновь обратился уже в поздний период житнетворчества – оригинал на немецком языке, обнаруженный в личной библиотеке поэта, хранит многочисленные пометы владельца, а перевод сочинения Масона был завещан Тургеневым своим сыновьям, Александру и Николаю, а также и самому Жуковскому, который был без преувеличения членом семьи Тургеневых. В архиве русского классика также хранится рабочая тетрадь по чисто-

писанию А. Тургенева, в которой раскрывается суть духовно-воспитательных идей Тургенева-старшего.

Поиск истоков религиозности первого русского романтика невозможен без осмысления, так называемого, дерптского периода. Здесь, с точки зрения заявленной проблематики, наиболее интересным представляется диалог Жуковского с профессором богословия Дерптского университета Лоренцом Эверсом (1742-1830) и его потомками. Например, работы его сына, Густава Эверса (1781-1830), сыграли значительную роль в формировании историософии Жуковского. Известно, что «в библиотеке поэта сохранились пять изданий немецкого ученого <...>. Первый по хронологии сборник трудов, выпущенный Эверсом в двух томах совместно с М. Энгельгардтом под заглавием «Статьи о понимании России и ее истории» (Дерпт, 1816-1818), хотя и не содержит следов чтения Жуковского, как две последующие книги («Предварительные критические работы по русской истории» и «История руссов»), но дополняет картину изучения русской истории, так живо интересовавшей поэта в период созревания его романтического метода» [6, 45].

Интерес к западным богословским учениям пробудился в поэте не без участия его соратника по службе при дворе, духовного наставника цесаревича, протоиерея Г. П. Павского. Схожесть взглядов Жуковского и Павского в отношении религии и веры давно отмечена исследователями. Так, свящ. Д. Долгушин говорит о созвучии религиозности Павского внутреннему устроению Жуковского 1820-х гг. [4]. Интересен также тот факт, что в качестве учебного пособия для постижения истинного религиозного чувства Павский рекомендовал своим студентам книгу немецкого проповедника И.Г.Б. Дрезеке «Вера, любовь, надежда». Известно, что эта же книга имела для В.А. Жуковского «почти сакральное значение, сопровождала на протяжении всего жизненного пути и упоминалась им в завещании» [6, 30]. Таковы, на наш взгляд, ранние предпосылки, приведшие первого русского романтика к наиболее масштабному из поздних его увлечений, освоению западной духовной литературы.

В период заграничных путешествий 30-х гг. В.А. Жуковский сблизился с европейскими учеными-теологами, среди которых особое место занимают Й. фон Радовиц (1793–1853) и Х.К.Й. фон Бунзен (1791-1860). Личность Иосифа фон Радовица рассматривается исследователями как особый «этап в истории взаимоотношений Жуковского с немецким миром», играющий ключевую роль «для уточнения его религиозной позиции круга чтения 1840-х гг., для рассмотрения особенностей его поздней публицистики» [6, 252]. Отношения с Бунзеном также дополняют картину того, как Жуковский пришел к увлечению западным богословием. Бунзен активно занимался практическим изучением богослужений, и это увлечение стало делом его жизни, вылившись в 1833 г. в издании «Опыта книги общих евангелических песнопений и молитв для церкви и дома», экземпляр которого был преподнесен автором Жуковскому. О том, что тема религии и церкви не осталась в стороне в общении ученого с русским поэтом, свидетельствует их переписка. Сохранилась немецкая заметка Бунзена под заглавием «Desiderata» («Пожелание»), в

которой автор записки высказывает желание, получить «что-нибудь о русской церкви из доступного не владеющему церковнославянским» [7, 33].

Интересной находкой также оказались неопубликованные записные книжки поэта 1848-1850-х гг., в которых содержатся немецкоязычные заметки и выписки из духовно-назидательной литературы. Эти выписки свидетельствуют о преодолении Жуковским нового рубежа в эстетическом и творческом плане: переход от поэтического сознания к религиозному.

Наглядным практическим доказательством неугасающего интереса В.А. Жуковского к западной духовно-назидательной словесности служит личное книжное собрание поэта. Особое место, без сомнения, занимают немецкие авторы эпохи Благодетельства и пиетизма, среди которых Г. Мюллер, Т.Ф.Д. Клифот, И.Э. Фейт [5]. Несмотря на то, что несомненными фаворитами при изучении поэтом западных богословских учений являются немецкоязычные духовно-назидательные тексты 1840 – 1850-х гг., нельзя не отметить интереса Жуковского к синхронным религиозно-философским течениям во Франции и Англии. Так, первый русский романтик переводил некоторые из сочинений Фенелона, о чем свидетельствует и личная библиотека поэта: в ней находятся басни известного представителя квиетизма и его сочинения в 22-х томах. Последняя книга содержит многочисленные маргиналии владельца. То, что Жуковский был знаком и с английским методизмом, подтверждает наличие двух немецкоязычных изданий, одно из которых посвящено жизнеописанию евангелического священника Джона Ньютона, и второе, принадлежащее перу самого Дж. Ньютона.

С точки зрения генезиса поставленной проблемы немаловажным представляется понять и проследить, как отразились западные духовно-назидательные концепции в наследии В.А. Жуковского. Постановка проблемы в нашей работе не означает, что взаимодействие с западной культурой было для Жуковского самоцелью. Несмотря на то что особый статус немецкого мира на духовном горизонте поэта представляется доказанным [6], на первом плане для поэта всегда стояло служение, прежде всего, русской литературе, русской культуре и русской православной традиции. К примеру вопрос о том, «как преломилась меланхолическая традиция в творчестве В.А. Жуковского – поэта, создавшего оригинальную и уникальную для русской литературы «философию грусти», рассматривал в своей кандидатской диссертации И.Ю. Виницкий [2]. Концепция поэта, и на наш взгляд, исходит, безусловно, из европейского понимания меланхолии, но он видит ее несколько в ином свете. В 1840-е гг. Жуковский подходит к понятию меланхолии с несколько иных позиций, чем в юности, в поздний период преобладают идеи христианской теории страдания человека в этом мире, учение Христа органично вливается в эту концепцию, в ней также находят свое место религиозное раскаяние, покаяние, перерождение, центральное значение отводится богобоязненности и греху. Таким образом, происходит не просто возврат к концепции раннего периода жизнетворчества, но продуктивное ее осмысление.

Особый научный интерес с точки зрения поставленной проблемы представляют педагогические труды немецких пиетистов 1840-1850-х гг., сохра-

нившиеся в библиотеке В.А. Жуковского. Характер чтения этих педагогических трудов обнаруживает высокую заинтересованность Жуковского в материале, собственную стратегию осмысления и системность взглядов опытного наставника, наличие четких приоритетов. Изучая лучшие издания, посвященные христианскому воспитанию, первый русский романтик, в первую очередь, обратился к трудам Августа Германа Нимейера, Кристиана Генриха Целлера, Г.В. Гробе, Ф.Ф. Вильмсена, В. Куртмана. Очевидно, что изучение немецких изданий по воспитанию представляет собой самостоятельный и важнейший для Жуковского-наставника проект, имевший масштабные цели по развитию отечественной педагогики.

Еще один аспект, которому нельзя не уделить внимания в рамках нашего исследования – это историко-политические взгляды Жуковского. Любопытным представляется, так называемый, Иерусалимский проект, задуманный поэтом за два года до кончины и изложенный Жуковским в письмах к великим князьям Александру и Константину Николаевичам. Т. Гузаиров, рассматривающий в своей работе генезис Иерусалимского проекта, пишет: «Предложение поэта, заключавшееся в освобождении храма Гроба Господня и Иерусалима из-под власти турецкого султана, не было новым, если мы вспомним историю крестовых походов или ознакомимся с описаниями путешествий по Святым местам первой половины XIX в. Жуковский, однако, был убежден: Иерусалим должен перейти под контроль христианской европейской армии исключительно мирным, бескровным путем» [3, 107].

Изучение взаимных контактов Жуковского с западными традициями духовно-назидательной словесности обладает бесспорной научной новизной и актуальностью, а также позволяет по-новому открыть значение личности и деятельности первого русского романтика и наставника Александра II в истории русской литературы и русской мысли.

Список литературы

1. Айзикова, И.А. Проблемы философии, искусства и веры в поздней прозе В.А. Жуковского [Текст] /И.А. Айзикова// Духовно-нравственные основы российской культуры и образования. Материалы Новосибирских Кирилло-Мефодиевских Чтений. – Новосибирск, 2006. – С. 10-16.
2. Веницкий, И.Ю. русская "меланхолическая школа" конца XVIII-начала XIX веков и В. А. Жуковский [Текст] : автореферат дис. ... канд. фил. наук / И.Ю. Веницкий. – Москва, 1995. – 20 с.
3. Гузаиров, Т. Т. Жуковский – историк и идеолог николаевского царствования [Текст] : дис. ... доктор фил. наук /Т.Т. Гузаиров. – Тарту, 2007 – 163 с.
4. Долгушин, Д. В. В. А. Жуковский и И. В. Киреевский: к проблеме религиозных исканий русского романтизма [Электронный ресурс] / Д.В. Долгушин. – Режим доступа: <http://iknigi.net>.
5. Дубовенко, К.И. «Повести и юморески» (1842) И.Э. Фейта в восприятии В.А. Жуковского [Текст] /К.И. Дубовенко// материалы XIV Всероссийской конференции молодых ученых «Актуальные проблемы лингвистики и литературоведения». – Вып. 14, ч.2. – Томск, 2013. – С 80 – 83.
6. Никонова, Н.Е. В.А Жуковский и немецкий мир [Текст] : дис. ... доктор фил. наук / Н. Е. Никонова – Томск, 2013. – 336 с.

7. Никонова Н. Е. В. А. Жуковский и немецкие художники: от К. Д. Фридриха к назарейцам. Статья вторая [Текст] / Н. Е. Никонова // Вестник Томского государственного университета. – 2013. – № 372. – С. 33-39.

«О, МУДРЫЙ МИР!» – НОВОЕ ПРОИЗВЕДЕНИЕ

Камарова Н.С.

профессор кафедры казахского языка и литературы Каспийского государственного университета технологий и инжиниринга имени Ш. Есенова, кандидат филологических наук, доцент,
Казахстан, г. Актау

Жеткызгенова А.Т.

доцент кафедры казахского языка и литературы Каспийского государственного университета технологий и инжиниринга имени Ш. Есенова, кандидат филологических наук, доцент,
Казахстан, г. Актау

В статье рассматривается психологизм романа известного казахского писателя Мира Шайыра «О, Мудрый мир!» («О, Данышпан дүние!»). Глубокие тайны души писателя становятся понятными читателю благодаря описанию образа лирического героя. Центральное место в его романе занимают психологизм, внутренний мир человека, его переживания, чувства. Через внутренний монолог целиком раскрываются художественные особенности романа Мира Шайыра.

Ключевые слова: литература, жанр романа, образ современника, внутренний мир человека.

Казахский писатель Мир Шайыр в своем романе «О, Мудрый мир!» («О, Данышпан дүние!»), построив целую галерею новых образцов героев-граждан с высоким интеллектом, создал особенный образ. Академик З.Кабдолов не зря сказал: «Образ современника!.. Это – самое ценное, самое благородное наследие, которое может оставить писатель о своей эпохе», [3, с. 7]. Разумеется, человечество постоянно стремится к идеалам нравственности и гуманности. Главная цель литературы – описывая свою эпоху и общество в ней, создавать соответствующий образ современников, их духовную сущность.

Во все времена основной объект художественной литературы – это человек, его внутренний мир. «В настоящей литературе как мире познания человеческой души должен присутствовать поиск человечности» [2, с. 319], – говорит русский исследователь Ф.Ф.Кузнецов. Бесспорно, что основная идея любого художественного произведения – это вопросы нравственности и гуманизма. В течении всей истории человечества идет борьба между справедливостью и несправедливостью, хорошим и плохим, добром и злом, любовью и ненавистью – так было всегда и будет впредь.

Раскрытие духовной сущности современника через его художественный образ зависит от мировоззрения и таланта, уровня мастерства писателя. Трилогия писателя Мир Шайыр «О, данышпан дүние!» – произведение, указывающее читателям на новые жизненные идеалы. В этом произведении, основанном на идеях гуманизма, заметно стремление писателя раскрыть высокий дух, богатый внутренний мир своих современников.

Известный литературный теоретик Б.Майтанов в своем труде «Образ молодого современника в современной казахской прозе» отметил, что «при описании жизни молодых важно суметь показать и развить до типового уровня положительные черты характера целеустремленных, здоровых и душой и телом юношей и девушек. Для этого нужны мастерство, правдивость, психологическая зоркость, самое главное – красивая печаль, прекрасная надежда, прозрачная чистота, естественная, чистая натура художественного образа» [4, с. 66]. При чтении романа Мир Шайыр приходишь в мир полностью отвечающих этим требованиям образов, вобравших в себя лучшие черты и достигших типового уровня.

Мир Шайыр, выбравший жанр романа, большое внимание уделяет такому аспекту как психологизм. Глубокий психологизм, основы которого в казахской прозе заложили такие великие писатели как М.Жұмабаев, Ж.Аймауытов, М.Әуезов и развили писатели следующего поколения А.Нурпеисов, А.Кекильбаев, О.Бокей, М.Магауин и другие, в трилогии Мир Шайыр показан в новом формате. Роман с точки зрения стиля, композиции, системы слов, тематики и идеи отвечает передовым художественным требованиям. Время и пространство в художественном произведении писателя представлены по-новому.

В романе нет разбрасывания мыслями и словами. Произведение, призванное воспитывать в человеке самые высокие духовные ценности, реалистично как сама жизнь. Внимательно читая роман, восхищаешься смелостью и решительностью автора. Талантливый писатель проводит параллели и взаимосвязи между человеком и эпохой, в которой он живет. Образ, время и пространство рассматриваются в романе как единое целое. События, персонажи, думы автора облетают весь Казахстан с востока на запад, охватывают такие страны как Россия, США, Европа, Турция, в следующий миг свободно бороздят космическое пространство, недра Матушки-Земли, бескрайние просторы Великой Степи. Мы должны признать, что это и обеспечивает жизнеспособность произведения. Прошлое и настоящее человечества, время и пространство, чудеса света связываются воедино с Великой Степью и жизнью казахов. События последних двадцати пяти лет из жизни Казахстана яркими красками мелькают перед нашими глазами.

Писатель в своем произведении через сон показывает изнанку человеческой души, внутренний водоворот, переменчивость чувств. Так, посредством сна дается воля безграничному воображению. Благодаря приему сновидения роман поднимается на новый характерно-художественный

уровень. В глубине произведения лежит философская мысль о том, что бренная жизнь скоротечна как сон.

Одна из сложных психологических ситуаций в романе – момент, когда Камила во время изучения тетрадей Нурилы, чувствуя человеческое тепло своей сестры, ощущает себя так, как-будто кто-то пристально наблюдает за ней. Это – творческий поиск писателя, пытающегося познать глубину человеческой души. Он, широко раскрывая психологические вопросы через внедрение во внутренний мир героев, подводит читателя к предстоящим «интересным» событиям. На протяжении всего романа мы наблюдаем психологический процесс, продящий в таинстве, не по воле человека.

То, что путем толкования и анализа сна можно раскрыть секреты и загадки души, непонятные самому человеку, доказал еще австрийский врач-психолог З.Фрейд, впервые внедривший в науку врачебные методы психологического анализа [6, с. 52]. Широко известны научные труды таких мыслителей, писателей и ученых психологов, философов, литераторов, как Ф.Ницше, З.Фрейд, А.Шопенгауэр, К.Г.Юнг, Ф.Лосев, Л.Гинзбург, Ж.Аймауытов, М.Жумабаев, К.Жарыкбаев, Б.Майтанов, Г.Пиралиева, которые посвящены раскрытию загадочных психологических процессов, происходящих неосознанно.

Ученый Л.С.Выготский отмечает, что использование техники сновидения открывает практически безграничные возможности для демонстрации подлинного мастерства, подлинного поэтизма и фантазий писателя. При исследовании человеческой психики с методом сновидения, раскрывающим эстетические, философские, психологические ценности, не сравнится ни один из литературных методов [1, с. 74]. Писатель показал, что возможности человека безграничны, вместив в наш маленький мозг безграничное пространство, Великую Степь. В конце трилогии, изложенной по одной системе, через внутренние монологи, воображения перед глазами Алигера проносятся жизненные события, светлое будущее страны казахов: «...Распортерта Великая Степь... Богатая история... Читается сквозь муть сегодняшних дней... Древние эпохи, затеняя друг друга, обгоняя друг друга, стремятся сюда... У всех один интерес... интерес к социальному обновлению...» [5, с. 344]. «Хотят преобразить жизнь. Переполняется силой и решимостью, вдохновением на всем ее протяжении» [5, с. 347].

Таким образом, мы видим, что Мир Шайыр прекрасно осмыслил реальность времени, обогатил давние традиции казахской прозы новыми творческими подходами, стильной особенностью.

Список литературы

1. Выготский Л.С. Психология искусства. Москва, 1987. – 318 с.
2. Кузнецов Ф.Ф. Размышление о нравственности. Москва, 1979 – 411с.
3. Қабдоллов З. Жебе. Алматы: Жазушы, 1977. – 379б.
4. Майтанов Б. Қазіргі қазақ прозасындағы жас замандас бейнесі, Алматы, 1977. – 177б.
5. Мір Шайыр. 6 томдық таңдамалы. 4-т. Алматы: Атамұра, 2012. – 368б.
6. Фрейд З. Сновидение. Москва: Наука, 1989. – 456 с.

РОЛЬ ПРОСОДИЧЕСКИХ МАРКЕРОВ В РЕАЛИЗАЦИИ ПЕРЛОКУТИВНОГО ЭФФЕКТА УБЕЖДЕНИЯ В ВОПРОСИТЕЛЬНЫХ ВЫСКАЗЫВАНИЯХ УЧАСТНИКОВ СУДЕБНОГО ПРОЦЕССА

Кожедуб Н.В.

доцент кафедры иностранных языков Ковровской государственной технологической академии, канд. филол. наук, доцент,
Россия, г. Ковров

В статье рассматриваются особенности вопросительных высказываний, характерных для перекрестного допроса. Анализируются элементы просодической структуры судебных вопросительных высказываний, которые играют важную роль в образовании перлокутивного эффекта убеждения. Приводятся данные по ЧОТ, интенсивности, длительности, полученные в ходе инструментально-акустического анализа речевых образцов.

Ключевые слова: судебная речь, речевое воздействие, перлокутивный эффект, вопросительные высказывания, просодия, тональные параметры, количественно-динамические параметры.

Конечной целью речевого общения, по мнению Е.Ф. Тарасова, является регуляция деятельности собеседника, и любое общение с точки зрения целевой обусловленности – это речевое воздействие [1, с. 3].

Метод убеждения заключается в передаче сообщений с целью склонить к определенному мнению или поступку человека, воздействуя на его интеллектуальную, эмоциональную и волевую сферы. Убедить – значит с помощью доводов доказать или опровергнуть какое-либо положение. Убеждение – это перлокутивный эффект коммуникации.

Воздействие через убеждение является основным в судебной речи, особенно в судебном диалоге при допросе свидетелей. В английском и американском процессе существуют два вида допросов: основной и перекрестный.

Основной допрос включает открытые вопросы; здесь, как правило, запрещается задавать наводящие вопросы.

После того, как основной допрос завершен, начинается перекрестный допрос (cross examination), который проводится адвокатом противоположной стороны с целью опровергнуть показания, данные свидетелем на основном допросе. В формате вопросов адвокат может обвинить, дискредитировать свидетеля, опровергнуть его показания. Судебный оратор задает свои вопросы так, чтобы получить желаемые ответы от допрашиваемого свидетеля. Таким образом, именно во время перекрестного допроса адвокат стремится убедить присутствующих в зале судебного заседания, что именно его позиция в рассматриваемом деле является единственно правильной, а позиция процессуального противника является недостаточно доказанной.

Ряд зарубежных исследователей изучали типы вопросительных высказываний, используемых адвокатами в ходе судебных слушаний с точки зре-

ния их воздействия над участниками судебного процесса. Так, А.К. Wennerstrom в своей работе отмечает, что определенные типы вопросительных высказываний оказывают воздействие на участников судебного процесса. В своем исследовании автор называет такие вопросы наводящими [6, с. 161]. Наводящие вопросы в судебной речи выполняют двойственную функцию. С одной стороны, они являются эффективным средством контроля опрашиваемого свидетеля. С другой стороны, они подтверждают ту информацию, которая доказывает правоту позиции судебного оратора, ведущего перекрестный допрос. Вопрос адвоката, в некоторой степени, может манипулировать формой и содержанием ответа свидетеля. Более того, если ответ свидетеля не удовлетворяет адвоката, он вправе задать дополнительные вопросы, чтобы достигнуть своей цели.

Различные типы вопросительных высказываний обладают различной степенью контроля, т. е. воздействием на допрашиваемых и суд присяжных. Так, Woodbury обобщил результаты исследования различных типов вопросительных высказываний по степени их воздействия и выяснил, что наибольшей степенью контроля имеют общие, интонационные и разделительные вопросы. Напротив, специальные вопросы, используемые, в большей степени, в ходе основного допроса, характеризуются наименьшей степенью воздействия на присутствующих в зале суда.

Кроме того, автор пришел к выводу, что контролируемые и воздействующие вопросительные высказывания, такие как разделительные и общие, преобладают в перекрестном допросе [4, с.215].

Danet считает, что разделительные и общие вопросительные высказывания являются более воздействующими, чем другие типы вопросов, т.к. они предполагают краткие ответы «Да» или «Нет» и не позволяют свидетелю давать распространенные ответы, как в случае со специальными вопросами [3, с.22].

В порождении высказывания, которое может оказать воздействие на слушающего, используются средства всех уровней языка: лексические, грамматические и фонетические. Подчеркивая роль просодических средств в процессе речевого воздействия, Р.К. Потапова отмечает, что «... Нельзя не согласиться с точкой зрения, согласно которой произносительная (фонетическая) сторона реализации речевого высказывания в акте коммуникации играет далеко не последнюю, а в целом ряде случаев ведущую роль» [2, с.199].

Вопросительные высказывания, используемые адвокатами в ходе перекрестного допроса, несомненно, характеризуются использованием фонетических средств, направленных на достижение главной цели наводящих вопросов – убеждение.

В своем исследовании мы решили выяснить, какую роль играют просодические средства в формировании функции воздействия в вопросительных высказываниях, используемых участниками судебных прений в ходе перекрестного допроса, тем самым выделяя просодические маркеры, участвующие в формировании перлокутивного эффекта убеждения. Исследовались тональные и количественно-динамические параметры. Экспериментальным

материалом послужили вопросительные высказывания, реализуемые носителями британского варианта английского языка. При подготовке экспериментального материала были отобраны вопросительные высказывания, относящиеся к трем типам вопросов: разделительные, общие и специальные. Разделительные и общие вопросы составили маркированную группу, а специальные вопросы, характерные для основного допроса и характеризующиеся как менее воздействующие, составили немаркированную часть.

Корпус исследования составили видеофильмы, содержащие эпизоды судебных прений. Были отобраны образцы звучания речи, которые были подвергнуты электронно-акустическому анализу. Электронно-акустический анализ был проведен с использованием программы PRAAT. Для экспериментального исследования выбирались короткие (одно- или двух- синтагменные) вопросительные высказывания с целью выявления дифференциальных интонационных признаков. Каждый тип вопросительного высказывания был представлен 8 реализациями. Таким образом, было обработано 24 реализации.

В ходе исследования акустических характеристик анализировались следующие параметры: по частоте основного тона (ЧОТ): средняя ЧОТ высказывания, диапазон ЧОТ высказывания, средняя ЧОТ предъядерного, ядерного и заядерного слогов. По длительности: длительность всего высказывания, длительность предъядерного, ядерного и заядерного слогов, средняя длительность слога. По уровню интенсивности (I): среднее значение интенсивности высказывания, диапазон интенсивности высказывания, средний уровень интенсивности предъядерного, ядерного и заядерного слогов.

В результате проведения однофакторного анализа были получены следующие результаты. Такие параметры, как средняя интенсивность предъядерного слога, средняя интенсивность заядерного слога, средняя ЧОТ высказывания, средняя ЧОТ ядерного слога, средняя ЧОТ заядерного слога, длительность ядерного слога и длительность заядерного слога, показали высокую статистическую значимость при сравнении маркированных и немаркированных вопросительных высказываний.

Другие переменные, которые были подвергнуты дисперсионному анализу, не показали значимую разницу средних.

Таким образом, данные, полученные в результате математико-статистической обработки нашего корпуса исследования, показали, что не все элементы просодической структуры судебных вопросительных высказываний равноценны в образовании перлокутивного эффекта убеждения и только такие акустические параметры, как средняя интенсивность предъядерного слога, средняя интенсивность заядерного слога, средняя ЧОТ высказывания, средняя ЧОТ ядерного слога, средняя ЧОТ заядерного слога, длительность ядерного слога и длительность заядерного слога, показали высокую статистическую значимость. Итак, сочетания данных акустических характеристик образуют просодические маркеры, которые играют важную роль в формировании перлокутивного эффекта убеждения в наводящих вопросах, характерных для перекрестного допроса.

Список литературы

1. Тарасов, Е.Ф. Речевое воздействие в сфере массовой коммуникации. – М.: Наука, 1990. – 135с.
2. Потапова, Р.К. Фонетические средства оптимизации речевого воздействия [Текст] / Р.К. Потапова // Оптимизация речевого воздействия. – М.: Наука, 1990. – С. 199-210
3. Berk-Seligson, S. The bilingual Courtroom: Court Interpreters in the Judicial Process. – University of Chicago Press, 2012. – 322p.
4. Östman, J.O, Verschueren J. Pragmatics in Practice. – John Benjamins Publishing, 2011. – 326p.
5. Tiersma, P.M. Legal Language. – University of Chicago Press, 2000. – 328p.
6. Wennerstrom A.K. The music of everyday speech, prosody and discourse analysis. – Oxford University Press, 2001. – 317 p.

РАЗВИТИЕ КОММУНИКАТИВНОЙ КОМПЕТЕНЦИИ ДВУЯЗЫЧНОЙ ЛИЧНОСТИ УЧАЩЕГОСЯ

Кондубаева М.Р.

профессор кафедры русского языка и литературы Казахского
национального педагогического университета имени Абая,
доктор пед. наук, профессор,
Казахстан, г. Алматы

Развитие коммуникативных способностей учащихся рассматриваются в контексте культурной программы о триединстве языков, нацеленной на формирование конкурентоспособной, полиязычной, поликультурной личности обучающегося.

Ключевые слова: коммуникативные способности, умения, навыки, владение языком, модель полиязычной личности, коммуникативная компетенция.

Социальное становление человека происходит в процессе обучения в школе, и «образование (в широком смысле) выступает как средство социального наследования, специально организованной передачи из поколения в поколение социального опыта и включение подрастающего поколения в жизнь общества» [8, с.227]. Уже в дошкольном возрасте происходит становление речи на первом, родном, языке. Культурная программа о триединстве языков и государственный проект «Интеллектуальная нация – 2020» нацелены на решение проблем языковой политики РК, которая базируется на принципе признания национальной идентичности и культурной самобытности всех народов и прежде всего казахского народа.

Культурная программа о триединстве языков уже реализуется в государственной системе обучения и воспитания с целевой задачей формирования поликультурной и полиязычной личности, способной в силу широты ценностных ориентиров к инновационной деятельности, сохраняя при этом свою этническую структуру личности.

Профессор Кунанбаева С.С. предлагает создать Государственный стандарт языкового образования РК как систему непрерывного преемственного и

взаимосвязанного языкового образования. Она отмечает следующие нерешённые проблемы на старте внедрения культурного проекта о трёхязычном образовании, которые до сих пор не решены в полном объёме:

«- отсутствие преемственности, непрерывности и взаимосвязанности в изучении казахского, русского и иностранного языков,

- предметное содержание казахского языка не переориентировано на формирование межкультурно-коммуникативных компетенций;

- объектом обучения определяется казахский язык вне социокультурного содержательного фундамента;

- принципы обучения являются организационно-управляющими, а не мотивирующие и стимулирующие коммуникативное взаимодействие участников общения;

- не создаётся «концептуальной картины мира другой языковой общности (при обучении казахского неказахами, и русского нерусскими)» [Кунанбаева С.С. [8].

Последняя проблема свидетельствует о том, что русскоязычное сообщество живёт в своём социокультурном микромире, а казахоязычное сообщество – в своём, несмотря на сформированное в советскую эпоху казахско-русское двуязычие. Отсутствие русско-казахского двуязычия мешает русскоязычным понять внутренний мир казахов, и это вызывает тревогу и обиду у казахов. Это наследие односторонней языковой политики в прошлом, которое трудно преодолевается.

Именно студенты, магистранты и докторанты, будущие учителя и преподаватели вузов, будут решать проблемы языкового образования и воспитания толерантной поликультурной личности, в частности, проблему повышения интереса к изучению казахского языка, уроки казахского языка будут интересными, если они сумеют показать духовные ценности словесной культуры казахского народа.

Становление речи на родном, первом, языке, формирование знания второго и третьего языков, а значит поддержка уровня владения русским и английским языками происходит на протяжении всей жизни.

Известно, что в русском языкознании понятие о языковой личности впервые появилось у В.В. Виноградова в работе «О художественной прозе» (1930) при анализе языка литературных произведений как с точки зрения читателя, так и автора. Научное определение принадлежит Г.И. Богину, а достаточно универсальная модель была разработана Ю.Н. Карауловым в книге «Русский язык и языковая личность» [4], которая появилась в последней четверти XX в. По Ю.Н. Караулову, «под языковой личностью понимаются два феномена любой конкретный носитель того или иного языка-культуры, охарактеризованный на основе анализа произведенных им текстов, 2) комплексный способ описания языковой способности индивида, соединяющий в себе системное представление языка с функционированием его в процессах порождения текстов» [4, с. 289].

Нами разработана трёхуровневая модель языковой личности для языкового образования, которая может выполнить целеполагающую функцию.

Такая лингводидактическая модель языковой личности оказалась достаточно универсальной, как и теория поэтапного формирования умственных действий П.Я. Гальперина для разработки методических систем обучения языку, Рубрику, описывающую элементы языкового уровня, прежде всего стереотипы, можно заменять новыми языковыми моделями и единицами. А уровни структуры языковой личности соотносятся с механизмами восприятия и порождения речи и развития языковых способностей.

На основе врождённых таких речевых способностей, как умение воспринимать и различать звуки, человек может развить умения и навыки воспринимать звуки изучаемого иностранного языка, что формирует готовность субъекта к использованию нового языка в своей речевой деятельности [1, с. 3]. Г.И. Богин считает, что речевая способность не тождественна речевой деятельности: первая есть её потенция, вторая – реализация [1, с.4].

В готовностную модель языковой личности в зависимости от уровня обученности (класс, вуз) конкретному языку отбираются тексты, соответствующие возрастным особенностям обучающихся и принципам обучения, а из текстов отбираются новые слова для усвоения [6].

В технологии развития русской диалогической речи в 5 классе обучения активизировалось как минимум 660 слов и лингвистических терминов. Приведем один из вариантов моделирования учебного материала.

Таблица 1

Модель развития языковых и речевых способностей двуязычной личности ученика 5 класса.

Нулевой, вербально-семантический, уровень языковой личности

Лексико-тематический минимум	Грамматический минимум	Развитие способностей: новые умения, навыки	Готовность к речевым действиям
Слово о словах, пословицы и поговорки, из истории письма, лес, осень, птицы	Речь, общение, текст, стили речи, речевой этикет	Читать, произносить, воспринимать на слух слова, словоформы, предложения, умение соблюдать речевой этикет, вступать в контакт, поддержать общение, озаглавить текст, составить план, задать вопрос,	Орфоэпическая компетенция Нормы речевого поведения.
Растительный мир: в лесу, степь, вишенка; животный мир: лисёнок скворец, марал, синички и снежинки; погода: река, снег; мир вокруг: юрта чабана,	Повторение: состав слова, безударные гласные, ъ,ь, глагол. имя сущ, прил. Глагол.	Писать, разбирать слова по составу, проверять безударные гласные, употреблять в письменной речи ъ,ь, доказывать правильность написания слов.	Орфографическая, коммуникативная компетенции.
Природа, берег озера, паром, Алатау, гром, молния, дождь, шумят ручьи, о пословицах и поговорках, весна,	Синтаксис и пунктуация: словосочетания, предложения, типы предложений, однородные	Читать, писать, пересказывать, составлять предложения по образцу, строить синонимические типы конструкций (словосоче-	Коммуникативная компетенция

осень, лето, зима, ночь, кораблики, Синдбад путешествие, Абай, пристань, море, ливень, Зелёный пруд, Павлодар, Баян, праправнучка А.С.Пушкина в Петропавловске, из русских сказок.	члены, обобщающие слова, обращения, прямая речь, диалог.	таний и предложений), осуществлять синтаксический разбор, задавать вопросы, составлять реплики, писать изложения различных типов, сочинения, эссе	
Явления природы, Октябрь, лосиха, река, приозёрный гусь, Иссык_Куль, на жайляу, лес, гусб, уточка, Бим, родные звуки	Фонетика, графика, орфография: звуки речи и буквы, алфавит, орфограмма, безударные	Умение классифицировать звуки, слова, анализ соотношения произношения и написания слов, умение определить позицию гласного звука, умение составлять ударение,	Готовность правильно произносить и воспринимать звуки русского языка.

Таблица 2

Модель развития языковых и речевых способностей двуязычной личности ученика 5 класса.

Понятийный уровень языковой личности

Понятия, идеи, концепции.	Отношения	Высказывания
Готовность понимать и объяснять значения слов, словосочетаний, соотнести их значения с явлениями, предметами окружающей действительности.	Готовность учитывать условия протекания диалога, готовность устанавливать контакты с партнёрами.	Готовность строить высказывания, понимать на слух реплики и высказывания партнёров

Таблица 3

Модель развития языковых и речевых способностей двуязычной личности ученика 5 класса.

Мотивационный уровень языковой личности

Деятельностно-коммуникативные потребности	Отношения	Стереотипы, тексты
Правильное понимание коммуникативной ситуации. Умение найти по тексту диалог, проанализировать его. Желание участвовать в общении.	Готовность адекватно ситуации Поддерживать диалог, отвечать на вопросы, задавать вопросы в устной и письменной форме.	Образцы-символы прецедентных текстов культуры. Готовность планировать диалог. Готовность участвовать в подготовленном диалоге. Готовность выразить эмоции.

В приведённых выше трёх таблицах целевая модель языковой личности для русского языка разработана по материалам учебника "Русский язык" для 5 класса в школах с русским языком обучения [5, с. 3-100].

Таким образом, теория и методика обучения языкам связана с лингвистикой, прежде всего с функциональной и прикладной, а также с сопоставительной типологией, так как речь идёт о трёхязычном образовании в Казахстане, Специфику усвоения языка вообще, тем более специфику каждого из

трёх языков общая дидактика не может заменить, поэтому системность в обучении и самообразовании и учёт специфики каждого изучаемого языка должны стать ведущим научным и практическим принципом работы в реализации выше приведённой целевой модели.

Список литературы

1. Богин Г.И. «Уровни и компоненты речевой способности человека» – Калинин 1975.
2. Государственные общеобязательные стандарты образования технического и профессионального образования согласно прилагаемому перечню. Утверждено : Приказ МОН РК от 30 декабря 2010 года № 587. – Астана, 2010.
3. «Государственная программа развития образования Республики Казахстан на 2011-2020 годы» www.primeminister.kz/page/article_item-34
4. Караулов Ю.Н. Русский язык и языковая личность. – М., 1987.
5. Кондубаева М.Р., Брулёва Ф.Г. и др. Русский язык. Учебник для 5 класса общеобразовательной школы общеобразовательной школы с русским языком обучения. – Алматы: Атамұра, 2010.
6. Кондубаева М.Р. Научно-методические основы формирования двуязычной личности учителя-словесника [Текст]: дисс... док.пед.наук / Кондубаева М.Р. – Алматы, 1995. – 339 с.
7. Краевский В.В., Хуторской А.В. Основы обучения. Дидактика и методика. – М., Академия, 2007.
8. Кунанбаева С.С. Теоретико-методологические аспекты иноязычного образования в обеспечении реализации национального проекта "Триединство языков в РК // Творческое переосмысление прошлого-шаг в будущее. Материалы республиканской научно-практической конференции. – Алматы: КазУМОиМЯ имени Абылай-хана, 2008, с.214-233.

РИТОРИЧЕСКИЙ ВОПРОС В ЛИРИКЕ А.А. ФЕТА

Константинова С.К.

доцент кафедры русского языка Курского государственного университета,
канд. филол. наук, доцент,
Россия, г. Курск

В статье рассматривается семантика риторических вопросов в лирике А.А. Фета, устанавливаются индивидуально-авторские особенности их использования в поэтическом тексте, в частности взаимодействие риторических вопросов с другими тропами и фигурами.

Ключевые слова: риторический вопрос, риторическая фигура, поэтический текст, семантика риторических вопросов, композиционный прием, контаминация тропов и фигур.

В поэзии А.А. Фета часто встречаются риторические вопросы – широко распространенное средство повышения экспрессивности текста. Поэтические функции риторических фигур давно известны: они усиливают эмоциональное воздействие на читателя, выражают отношение автора к предмету изображения, передают эмоционально-экспрессивную оценку образа, попутно характеризуют особенности предмета или явления.

Риторический вопрос – явление условное, не требующее ответа адресата. Это своего рода рассуждение, способ выражения диалога автора с читателем, или даже эмфатическое утверждение / отрицание, лишь высказанное в вопросительной форме.

Вопросы в стихотворении могут быть обращены к любому из «внутренних» адресатов: к самому поэту, к лицу, с которым автор ведет внутренний диалог, к собственным воспоминаниям, эмоциям и чувствам, к миру, к событиям и деталям этого мира.

Вопросы в поэтической речи носят развернутый характер: они содержат описания, картины, образы, характеристики, сообщения о событиях, месте, причине, действии. Они могут касаться разных тем и разного времени: настоящего, прошедшего, будущему, ирреального. Они призваны заострить внимание читателя на тех проблемах, которые волнуют поэта.

Семантика риторических вопросов в лирике А.А. Фета связана с основными мотивами его поэзии:

- с любовной тематикой: *Мой ангел, мой ангел далекий, Зачем я так сильно люблю?* [1, 42]; *Зачем же замолчать совсем должна любовь?* [1, 274];

- с размышлениями поэта над своим предназначением: *Не так ли я, сосуд скудельный, Дерзаю на запретный путь, Стихии чуждой, запредельной, Стремясь хоть каплю зачерпнуть?* [1, 62]; *Зачем же лиру бьешь ребяческой рукой, Что не труба она погрома?* [1, 258];

- с музой и поэтическим вдохновением: *Надолго ли опять мой угол посетила, Заставила еще томиться и любить? Кого на этот раз собою воплотила? Чьей речью ласковой сумела подкупить?* [1, 230];

- с внутренним состоянием и эмоциональными переживаниями лирического героя: *Почему как горячее жало Чуть заметно впивается в грудь? Почему мне так воздуху мало, Что хотел бы глубоко вздохнуть?* [1, 276]; *Не нужно, не нужно мне проблесков счастья, Не нужно мне слова и взора участия, Оставь и дозволь мне рыдать?* [1, 139];

- с желанием «воспеть» образ возлюбленной: *Как сохранить мне образ тот, Что придан мне душой твоею?* [1, 264]; *О, скоро ли в безмолвии ночном, Прекрасный друг, увижусь я с тобою? О, скоро ли младенческая речь В испуг мое изменит ожиданье? О, скоро ли к груди моей прилечь Ты поспешишь, вся трепет, вся желанье?* [1, 223]; *Друг мой! могу ль при тебе дожидаться блаженства в грядущем? Разве зимой у тебя меньше ланиты цветут?* [1, 148];

- с философскими размышлениями о смысле жизни, красоте, идеале: *Не жизни жаль с томительным дыханьем, Что жизнь и смерть?..* [1, 189]; *Где красота, там споры не у места: Звезда горит – как знать, каким огнем?* [1, 192]; *Что это – жизнь или сон? Счастлив я или только обманут?* [1, 145];

- с природными зарисовками: *Долго ль впивать мне мерцание ваше, Синего неба пытливые очи? Долго ли чуют, что выше и краше Вас ничего нет во храмине ночи?* [1, 72]; *А небо? А месяц? О, этот месяц-волшебник!* [1, 147]; *Вот и летние дни убавляются. Где же лета лучи золотые?* [1, 101];

В примерах последней группы отмечается регулярная контаминация риторических вопросов, фигуры параллелизма и тропа олицетворения:

*Что ж молчим мы? Или самовластно
Царство тихой, светлой ночи мая?
Иль поет и ярко так, и страстно
Соловей, над розой изнывая?
Иль проснулись птички за кустами,
Там, где ветер колыхал их гнезды,
И, дрожа ревнивыми лучами,
Ближе, ближе к нам нисходят звезды?* [1, 121].

Риторические вопросы в поэзии А.А. Фета нанизываются друг на друга, создавая впечатление бесконечного диалога поэта с мирозданием. Такие конструкции включают от двух до шести риторических вопросов, захватывая подчас всё стихотворение, превращаясь в композиционный прием. Например:

*Отчего со всеми я любезна,
Только с ним нас разделяет бездна?
Отчего с ним, хоть его бегу я,
Не встречаться всюду не могу я?
Отчего, когда его увижу,
Словно весь я свет возненавижу?
Отчего, как с ним должна остаться,
Так и рвусь над ним же издеваться?
Отчего – кто разрешит задачу? -
До зари потом всю ночь проплачу?* [1, 243].

Как показывает анализ поэтических контекстов, риторические вопросы в стихотворениях А.А. Фета разной тематики легко взаимодействует с другими фигурами и тропами, особенно часто с риторическим восклицанием, апострофой, параллелизмом, анафорой, антитезой, сравнением, метафорой, эпитетами, олицетворением, синекдохой и перифразом.

Список литературы

1. Фет, А.А. Сочинения. В 2-х т. [Текст] / А.А. Фет. – М.: Худож. лит., 1982. – Т. 1. – 575 с.

ХУДОЖЕСТВЕННЫЙ АВТОПЕРЕВОД КАК ПРЕДМЕТ ИССЛЕДОВАНИЯ УЧЕНЫХ XXI В.

Крупницкая Д.Е.

аспирант кафедры романо-германской филологии Национального исследовательского Томского государственного университета,
Россия, г. Москва

Настоящая статья посвящена разноаспектному рассмотрению понятия «автоперевод» с точки зрения лингвистики, переводоведения, лингвокультурологии и литературоведения

ведения, что позволяет определять его как жанр междисциплинарного исследования. Главный вопрос работы лежит в изучении методологических принципов исследования авторского перевода художественных текстов, а также общих тенденций в процессе его осмысления.

Ключевые слова: автоперевод, методология, междисциплинарность, переводоведение, лингвокультурология, литературоведение.

До настоящего времени переводу было посвящено огромное количество научных исследований, рассматривающих это понятие под разными углами, в зависимости от дисциплин, прямо или косвенно соприкасающихся с переводоведением. Исключение составляет автоперевод – феномен, все больше интересующий ученых в связи с пусть и небогатым, но уникальным ресурсом для исследования. Однако авторский перевод до настоящего времени пор не получил устойчивого научного толкования, методология исследования отдельных его прецедентов сильно различается. Системный обзор современных работ о художественном автопереводе позволит составить полноценную картину научно-исследовательской рецепции данного лингвокультурного феномена, что и является целью данной работы.

Принимая во внимание дисциплинарное наложение гуманитарных наук друг на друга, и невозможность их существования отдельно от теории и практики перевода, ученые предлагают рассматривать автоперевод с лингвистической, литературоведческой, переводоведческой и культурологической позиций.

Одна из первых статей начала XXI в. принадлежит американской исследовательнице М. Бисемирес («Self-translation in Vladimir Nabokov's «Pnin»») [13] и представляет особый интерес как возможный контраст более поздним трудам, ее автор прослеживает, как эволюционировало истолкование данного термина в переводоведении вообще и как менялся подход к изучению автоперевода. М. Бисемирес рассматривает потенциал этого уникального вида перевода с точки зрения возможности самовыражения писателя. Подкрепляя свое преимущественно литературоведческое исследование примерами из романа В. Набокова «Пнин», автор приходит к выводу, что при переводе на язык другой культуры русский роман утрачивает нечто важное, позволяющее распознать в нем какую-либо языковую принадлежность, вероятно вызывая противоречивые чувства у читателей и даже производя комичный эффект.

Если М. Бисемирес рассуждает о феноменологии и философии автоперевода с филологической точки зрения, то А.П. Люсый – в чисто культурологической парадигме, в которой перевод – «философско-культурологическая категория» [9, с. 5]. В своей книге автор подробно рассматривает перевод с разных позиций, наметив важную мысль о развитии этой сферы: лидирующее положение СССР в мире по количеству выпускаемых переводов, когда «три четверти <...> были переводами внутренними, на языки народов СССР» [9, с. 17] сменилось в 90-е годы богатым изобилием массовой литературы на прилавках, не без внимания осталась суть переводческого мастерства и ее эволюция в эти периоды.

Большое внимание к стилистически окрашенной лексике находим в исследованиях других авторов. Рассмотрение автопереводов А.К. Толстого в лингвостилистическом разрезе (2010 – 2011 гг.) получило освещение в целом ряде статей исследователей Жаткина Д.Н., Шешневой Т.Н., Шешнева С.Э., которые сосредотачиваются на мотивации писателя при обращении к тому или иному собственному тексту. Исследователям удалось выявить характерную манеру Толстого-автопереводчика, который «создавал самостоятельные, оригинальные произведения на немецком языке» [3, с. 106]. Обращает на себя внимание выработанная исследователями схема сравнительно-сопоставительного анализа, характеризующаяся разбором текстов по принципу от лексико-семантических компонентов до формальных особенностей композиции и от единиц самого высокого языкового уровня – лексем к минимальным – фонемам.

Литературоведческий аспект исследований выражается в анализе и оценке переводческих решений А.К. Толстого на примере шести произведений или их фрагментов, относящихся к позднему творчеству автора, предпринятых с целью адаптации оригинального текста с выдержанным ритмом и стремлением сохранить при этом его национальное своеобразие посредством передачи семантически окрашенной лексики: архаизмов, топонимов, бытовых реалий, неизвестных иностранному читателю и, соответственно, сложных для восприятия. Действительно, проведенные авторами исследования доказывают, что некоторые художественные элементы в результате лексико-семантических несовпадений с оригиналом обрели в автопереводе обновленное значение, например, изобилие старорусской лексики, географические названия, национальные реалии стихотворения, что стало возможным в результате осведомленности Толстого о культуре Германии, её укладе и характере.

Наряду с лексико-семантическими, грамматическими и стилистическими несоответствиями оригиналу, на уровне фонетического анализа также обнаруживаются закономерные трансформации, например, существенное число звуковых лакун, выраженных в тексте апострофами, и напротив, «избыточные, но не противоречащие правилам немецкого языка служебными словами, с которым можно отнести артикли перед именами собственными» [5, с.135].

Посвящая поэтике нового текста не последнее место в своих трудах, исследователи приходят к выводу, что в автопереводы получают не просто «новое прочтение авторских смыслов» [3, с. 102], но становятся своего рода автокомментариями, открывая новую литературную реальность для русского читателя и богатый мир русской литературы – для иностранного.

Почти одновременно с данным циклом исследований, в 2010 г. свет вышла статья Е.Ю. Пугиной [10], посвященная рассмотрению понятия автоперевод, его лингвистических характеристик и конкретней проявляющейся в них индийской национально-культурной лексики на примере двух авторов, по-разному справлявшихся с этой задачей – Р. Тагор и Р. Нарайян. Первый, очевидно «мог недооценивать <...> фоновые знания об Индии» [10, с. 152] у

британцев, адаптируя перевод насколько, что искаженные факты его родины создавали буквально новое произведение без доли индийской экзотики и духа неизвестной иностранным читателям реальности, лишая их главного – знакомства с другой культурой, а само произведение при этом приобрело налёт неправдоподобности. С другой стороны, Пугина предполагает, что сохранение и воспроизведение в автопереводе единиц лексики, несущих в себе национальный колорит не было самоцелью, важнее было стремление сделать текст простым для понимания настолько, насколько он таким является для носителей бенгальского языка, на что и указывает в свою очередь замена экзотизмов привычными для британцев обиходными словами.

Осторожности употребления экзотизмов у Р. Тагора исследователь противопоставляет автоперевод Р. Нарайяна, насыщенный чужой лексикой, всецело отражающей реалии Индии, что делает текст прекрасным воспроизведением иной жизни, традиций и быта, но сложным для восприятия.

Интересные подходы к изучению автоперевода предложены в цикле работ В.А. Разумовской. Так, автор считает возможным применение научной категории «изомерии» в разговоре об автопереводах [12]. Опираясь на теорию об изомерном характере языка на всех его уровнях, В.А. Разумовская выдвигает тезис, согласно которому оригинальный текст и художественный перевод обладают предположительно эквивалентным составом элементов с разной последовательностью последних. Разумовская обращается к феномену автоперевода, принципиально отличая его от традиционного, придавая большое значение тому, что все процессы происходят в этом случае в языковом сознании одной личности.

В следующей своей работе В.А. Разумовская рассматривает феномен автоперевода с точки зрения уникальности протекания когнитивных процессов в сознании переводчика-билингва, находящегося на границе двух языковых реальностей [11]. Исследователь освещает сложные процессы восприятия переводчиком первичной эстетической информации, её возможную неоднозначность и неясность при декодировании, а в последствии и высокую вероятность ложной интерпретации авторского замысла, и приходит к выводу о том, что «в ситуации автоперевода автору-переводчику информация оригинала доступна в некоем непосредственном, чистом виде, что освобождает его от важного и непростого звена декодирования информации в цепочке языковой коммуникативной деятельности.

В статье «Автоперевод как вид художественного перевода в осетинской литературе» (2012 г.) Е.Б. Дзапарова [2] не вникает в нюансы интерлингвальности авторского перевода, касаясь этой темы лишь в контексте возможных причин, побуждающих писателя переводить собственные тексты, и трудностей, ожидающих его в процессе разрушения языкового равновесия. Рассуждая о том, какой перевод является лучшим – авторский или традиционный – исследователь также учитывает передачу национальной культуры, духа, колорита произведения. Дзапарова делает акцент на детальном рассмотрении культурологического аспекта автоперевода. Учитывая, что он формально проявляется в образности языка с присущей ему ярко выраженной

национальной спецификой, исследователь уделяет большое внимание переводу фразеологических единиц, поговорок и пословиц, выстраивая целую систему приемов осетинских авторов. «Передача фразеологизмов, пословиц и поговорок в автопереводе облегчается тем, что переводчик легко распознает их в тексте и раскрывает значение» [2, с. 68] – меткое наблюдение Дзапаровой выгодно представляет преимущества автоперевода, в особенности произведений с ярко выраженной лингвокультурной спецификой.

Осмыслению путей методологии изучения автоперевода художественных текстов посвящены две статьи К.Г. Коровиной, в первой она обращается к вопросу автоперевода на примере известного практика этого жанра В.В. Набокова [8]. Подчеркнув отсутствие единого истолкования данного термина, исследователь даёт свою дефиницию автоперевода: «такой тип перевода, при котором транслятором передачи смыслов с одного языка на другой является сам писатель» [8, с. 51]. Коровина видит в рассматриваемом феномене большую значимость, объясняющуюся сложностью данного вида перевода и немногочисленностью его прецедентов, а также делает акцент на том, что «лингвокультура, на язык которой сам автор перекладывает канву оригинального произведения, получает художественное произведение со всеми нюансами авторского видения и идиолекта писателя» [8, с. 51].

В следующей работе К.Г. Коровиной освещается метод Набокова-автопереводчика и лакунарность его самопереводов [7]. Автор, как и многие из ее предшественников обращается к пласту труднопереводимой лексики. Учитывая, что она может быть понятна лишь носителям языка, передача её на иностранный язык не всегда реальна, что непредотвратимо влечет за собой семантические потери, или «лакуны», интерпретируемые автором как «национально-специфический элемент менталитета нации, отраженный в языковом строе языка» [7, с. 580]. Опираясь на сопоставительный анализ русского и английского текстов рассказа В.Набокова «Порт», автор статьи приходит к выводу о том, что «лексические лакуны служат в оригинальном тексте маркерами русской лингвокультуры, так как сугубо специфичны и не имеют эквивалентов в английском языке» [7, с. 583].

Разноаспектное рассмотрение автоперевода современными исследователями обнаруживает некоторые закономерности. Во-первых, можно утверждать статус автоперевода как предмета междисциплинарного подхода в гуманитаристике. Выбор методологии при этом зависит во многом от предмета исследования. Так, автопереводы А.К. Толстого изучаются с литературоведческих позиций, что объясняется их принадлежностью к другой эпохе, со своими представлениями о переводе и выполняемых им функциях. В то время как автопереводы более поздних авторов, таких как И. Бродский и В. Набоков, осмысляются с современных методологических позиций лингвистики и лингвистического переводоведения. Автопереводы писателей и поэтов с языков народов бывшего СССР на русский – отдельная ниша исследований, которая обнаруживает акцент на лингвокультурной составляющей, путях ее воспроизведения и анализе качества перевода итогового произведения.

Во-вторых, основное внимание современных ученых сосредоточено в основном на прозаических автопереводах XX в. Французские, немецкие и английские (преимущественно поэтические) автопереводы классиков русской литературы «золотого века» (В.А. Жуковского, Е.А. Баратынского, А.С. Пушкина, И.И. Козлова, И.С. Тургенева и др.) до настоящего времени не являлись предметом специального исследования и остаются не собранными и не осмысленными комплексно фрагментами их наследия. Данное направление является перспективой современного переводоведения и темой нашего диссертационного исследования.

Список литературы

1. Влахов, С. Непереваемое в переводе [Текст] / С. Влахов, С. Флорин. – М.: Высшая школа, 1986. – 416 с.
2. Дзапарова, Е.Б. Автоперевод как вид художественного перевода в осетинской литературе [Текст] / Е.Б. Дзапарова // Филологические науки. Вопросы теории и практики. – 2012. – №5. – С. 65-69
3. Жаткин, Д.Н. Автоперевод как специфическая форма оригинального творчества русского писателя на немецком языке (на материале автоперевода А.К. Толстым фрагмента «Песни о походе Владимира на Корсунь») [Текст] / Д.Н. Жаткин, Т.Н. Шешнева, С.Э. Шешнев // Вестник МГОУ. – 2010. – №4. – С. 101-106
4. Жаткин, Д.Н. Автопереводы в контексте литературного творчества А.К. Толстого (на материале стихотворения «Гакон Слепой» и автоперевода его фрагмента) [Текст] / Д.Н. Жаткин, Т.Н. Шешнева, С.Э. Шешнев // Известия высших учебных заведений. Поволжский регион. Гуманитарные науки. – 2010. – № 3. – С. 77-84
5. Жаткин, Д. Н. Художественное своеобразие баллады «Три побоища» А. К. Толстого и автоперевода ее фрагмента на немецкий язык [Текст] / Д.Н. Жаткин, Т.Н. Шешнева, С.Э. Шешнев // Известия высших учебных заведений. Северо-Кавказский регион. Общественные науки. – 2011. – №1. – С. 132-135
6. Карпухина, В.Н. Аксиологический аспект исследования перевода как творческого процесса [Текст] / В.Н. Карпухина // Филология и человек. – 2012. – №1. – С. 116-126
7. Коровина, К.Г. Лакуны в рассказах В.В. Набокова / К.Г. Коровина // Гуманитарные и социальные науки. – 2014. – №2. – С. 580-583
8. Коровина, К.Г. Соотношение эксплицитности и имплицитности в автопереводе [Текст] / К.Г. Коровина // Известия ВГПУ. – 2014. – №2. – С. 51-55
9. Люсый, А.П. Нашествие качеств: Россия как автоперевод [Текст] / А.П. Люсый. – М.: Товарищество научных изданий КМК, 2008. – 521с.
10. Пугина, Е.Ю. Свое через посредство чужого: английский язык в автопереводах Р. Тагора и творчестве Р. Нараяна как переводческая проблема [Текст] / Е.Ю. Пугина // Вестник МГОУ. – 2010. – №2. – С 151-155
11. Разумовская, В.А. Автоперевод и языковая личность автопереводчика [Текст] / В.А. Разумовская // Интерпретация текста: лингвистический, литературоведческий и методический аспекты: материалы VI Междунар. науч. конф. (Чита, ЗабГУ 6-7 декабря 2013 г.). – Чита: Изд-во ЗабГУ, 2013. – С. 167-170.
12. Разумовская, В.А. Изомерия в лингвистике и переводоведении: расширение категориальной парадигмы [Текст] / В.А. Разумовская // Язык и культура, Томск: Изд-во Томского государственного университета. – 2012. – № 4 (20). – С. 49-61
13. Besemeres, M. Self-translation in Vladimir Nabokov's «Pnin» [Текст] / M. Besemeres // Russ. Rev. – Malden (MA), 2000. – №59. – P. 390-407.

ПЕРЕВОДЧЕСКОЕ ПРЕДПОЧТЕНИЕ Л.Е. ЧЕРКАССКОГО СТИХОВ СЮЙ ЧЖИМО И ДАЙ ВАНШУ: НА МАТЕРИАЛЕ СБОРНИКА «ДОЖДЛИВАЯ АЛЛЕЯ»

Лю Чжицян

аспирант кафедры русского языка как иностранного,
Дальневосточный федеральный университет,
Россия, г. Владивосток

Автор статьи обращается к переводам китайских стихов выдающегося российского синолога Л. Е. Черкасского. Анализируя переводы, автор делает вывод об особенностях переводческой позиции и о крупнейшей деятельности в межкультурной коммуникации между Россией и Китаем.

Ключевые слова: Л. Е. Черкасский, поэтическая образность, поэзия нового времени, межкультурная коммуникация, Сюй Чжимо, Дай Ваншу.

Леонид Евсеевич Черкасский (1925–2003) является одним из выдающихся российских синологов. Он пользуется очень широкой популярностью в России и за её пределами. Черкасского знают как глубокого исследователя-литературоведа, и как заинтересованного литературного критика, и как талантливую поэта-переводчика, и как издателя-просветителя. Более всего практически вся жизнь Черкасского тесно связана с китайской культурой и историей, особенно с китайской литературой.

Черкасский является автором книг литературно-исторической прозы и многих статей по проблемам истории и теории китайской литературы, взаимосвязей национальных литератур, теории и практики художественного перевода. Он является составителем и редактором произведений восточных поэтов, издаваемых в России. В этих изданиях были представлены произведения поэтов как древних: Цао Чжи (曹植), Ло Биньван (骆宾王), Оу Янсю (欧阳修) и Су Ши (苏轼), как и поэтов нового времени: Хуан Цзуньсяня (黄遵宪), Цю Цзинь (秋瑾) и Су Маньшу (苏曼殊), Вэнь Идо (闻一多), Го Можо (郭沫若), Цюй Цюбо (瞿秋白), Ай Цин (艾青) и мн. др. Указанные публикации становились возможными благодаря широчайшему творческо-переводческому диапазону Черкасского. Как подчеркнул исследователь Гао Ху: «Л. Е. Черкасскому принадлежит актуальное исследование важного периода в истории китайской литературы 1920–30-х годов», он дал обстоятельный «анализ китайской поэзии в период сопротивления японским захватчикам (1937–1945) и народно-освободительной войны (1946–1949)» [1, с. 17]. Благодаря творческому таланту Черкасского в русской литературе сложился устойчивый интерес к китайской поэзии. Среди трудов Черкасского особое внимание мы обратили на сборник переводов «Дождливая аллея» (1969) [2], в котором представлены переводы лирических стихотворений поэтов интересного и яркого периода в истории новой китайской литературы.

В данной статье мы обратились к переводам наиболее значимых поэтов Сюй Чжимо и Дай Ваншу. В Китае они пользуются очень широкой популярностью, а в России поэты являются малоизвестными и малозначимыми. Именно Черкасский познакомил их с русскими читателями. В этом плане переводчик является открывателем и просветителем китайской культуры. На наш взгляд, благодаря межкультурному общению сегодняшний мир стал взаимодействующим, взаимовлияющим. Поэтому анализ переводов Черкасского безусловно имеет научный интерес и играет важную роль в процессе межкультурной коммуникации.

Говоря об этом, необходимо уточнить переводческий характер Черкасского. Так, в переводах Черкасского были обнаружены некоторые ситуации о проблемах точности переводов. Сопоставительный анализ показал, что в переводе Черкасского в некоторой мере изменяется смысл.

Сюй Чжимо	Перевод Л. Е. Черкасского	Наш подстрочный перевод
太阳往西边落, 我跟着他赛跑	Спешит на Запад солнце, За ним бегу вослед.	Солнце садится на Запад, Я в соревновании в беге с ним.

В оригинальном тексте подчёркнутой нами строки поэт Сюй Чжимо говорит, что субъект «я» находится в соревновании с героем «солнце». Здесь у Сюй Чжимо используется олицетворение. В переводе Черкасского, прежде всего не передаётся значение «соревнование» между субъектами «я» и «солнце», а просто рассказывает о действии субъектов – «За ним бегу вослед». В этом смысле Черкасский *ослабил поэтическую образность*.

Вторая ситуация встречается в переводе стихотворения Дай Ваншу «流浪人的夜歌» (Ночная песня скитальца). Чтобы узнать переводческое предпочтение Черкасского, мы даём наш подстрочный перевод.

Дай Ваншу	Перевод Л. Е. Черкасского	Наш подстрочный перевод
残月是已死美人	Мёртвая красавица – бледная луна	Луна на ущербе – мёртвая красавица

Очевидно, что в этой строке Черкасский изменяет порядок слов. Кроме того, в большей степени Черкасский изменяет значение слова «残月». Подстрочный перевод данного выражения означает «Луна на ущербе». В переводе Черкасского употребляется выражение «Бледная луна». Понятно, что слово «бледный» имеет значение *слабоокрашенный* или *тусклый*. Оно приобретает оттенок *цвета*. В оригинальном тексте Дай Ваншу обращает внимание на внешний облик луны. На наш взгляд, это объясняется национальной спецификой, *связанной с менталитетом нации*.

Смотрим третий случай:

Дай Ваншу	Перевод Л. Е. Черкасского	Наш подстрочный перевод
我瘦长的影子飘在地上, 像山间古树的寂寞的幽灵。	По дороге духом дерева, большого старика, Тень моя скользит, худа и высока.	Моя худая и длинная тень плавает на земле, Как одинокий призрак в лесу между горами.

В оригинальном тексте Дай Ваншу использует вид тропов *сравнения*. Поэт сравнивает «тень» и «призрак». В переводе Черкасского такое сравнение отсутствует. По нашему мнению, Черкасский сделал свой перевод, более склоненный к духовному миру русской нации. В переводе Черкасского «худя и высота» означает «больного» человека. Однако если сравнить с оригинальным текстом, Черкасский, безусловно, искажает подлинник.

Таким образом, мы можем делать вывод о том, что в переводах китайских стихов Черкасский в некоторой мере преобразовывает оригинальные тексты и передаёт культуру иной нации, более близкой и привычной к своей культуре. Это связано с национальным мировоззрением. Судя межкультурной коммуникации между двумя нациями Черкасский является крупным деятелем и просветителем китайской культуры.

Список литературы:

1. Гао Ху. Переводческая китайская книга в СССР (1949–1990 гг.): проблемы издания и тематико-типологический анализ: дисс. ... канд. пед. н., Москва, 2001. – 215 с.
2. Дождливая аллея. Сборник стихов. Китайская лирика 20–30-х годов. Пер. Л. Е. Черкасского. – М.: Наука, 1969. – 199 с.

ПАРЕМИИ АНГЛИЙСКОГО ЯЗЫКА И ИХ ИНТЕГРИРОВАННОСТЬ В ЯЗЫКОВУЮ КАРТИНУ МИРА

Натхо О.И.

доцент кафедры профессионально-ориентированного английского языка
Пятигорского государственного лингвистического университета,
Россия, г. Пятигорск

В статье паремии английского языка рассматриваются в качестве составляющих и отражающих языковую картину мира. Изучение паремий, в основе которых лежит богатый семантический потенциал, позволяет оценить их особую роль в языковой национальной картине мира, ее смысловом структурировании. Паремии занимают особое место в языковой картине мира, поскольку они образно и лаконично позволяют выразить комплекс смыслов, связанных с человеком и человеческим обществом, и помогают ему в дальнейшей ориентации при восприятии и познании мира.

Ключевые слова: языковая картина мира, национальная языковая картина мира, паремия, миропредставление, умозаключение.

Языковая картина мира представляет собой важную составляющую часть общей концептуальной модели мира. Это совокупность представлений и знаний человека о мире, некое интегрированное целое, которое помогает человеку в его дальнейшей ориентации при восприятии и познании мира. Языковая картина мира является объектом исследования многих ученых и рассматривается как с позиций традиционной лингвистики, так и с точки зрения когнитивного подхода. «Это своеобразная сетка, накидываемая на наше восприятие, на его оценку, влияющая на членение опыта и виденье си-

туаций и событий и т. п. через призму языка и опыта, приобретенного вместе с усвоением языка, и включающего в себя не только огромный корпус единиц номинации, но, в известной мере, и правила их образования и функционирования» [3, с. 47].

Любая картина мира чрезвычайно разнообразна, так как является своеобразным видением мира, его смыслового структурирования в соответствии с определенным укладом жизни, с логикой миропредставления. И поэтому картины мира обладают исторической, национальной, социальной, жанровой определенностью.

Национальная языковая картина мира представляет собой определенную внутриязыковую реальность, которая функционирует и в индивидуальном и в массовом сознании, и которая выражает мировидение не только как индивидуальный, но и как массовый феномен [4, с. 139]. Исследуя языковую картину мира, современная наука о языке различает две основные ее разновидности: наивную картину мира (она обусловлена мифологическими, бытовыми, обыденными представлениями об устройстве и закономерностях бытия) и научную картину мира (таковая складывается на основе научно-исследовательской деятельности человека). Следует отметить, что наивная картина мира все-таки не представляет собой упрощенную версию научной картины мира. Как отмечает Ю.Д. Апресян, «эти наивные представления отнюдь не примитивны» [1, с. 38-39], так как их природа несколько иная, и к числу репрезентаторов наивной картины мира относятся фольклорные тексты, в том числе и пословицы и поговорки – паремии.

Паремии занимают особое место в языковой картине мира, поскольку они наиболее образно, аргументированно и лаконично позволяют выразить целый комплекс смыслов, связанных с человеком, человеческим сознанием, познанием и человеческим обществом. И в основе причины особой роли паремий в языковой национальной картине мира лежит, прежде всего, их богатый семантический потенциал. Большинство современных исследователей паремий отмечают у них свойства синкретичных знаков, совмещающих структурные и семантические признаки свободных, семантически связанных и формально самодостаточных языковых единиц.

Фактически паремии выражают не просто умозаключение относительно какого-либо положения вещей, они включаются в контекст в качестве вторичного мини-текста. При этом паремии выступают в роли своеобразной аллюзии к целому фонду житейской мудрости (паремиологическому фонду языка). Кроме того, знаковая природа паремий позволяет им помимо прочего «выполнять номинативно-характеризующую функцию в речи» [2, с. 36], не только выражая умозаключение относительно какой-либо ситуации, но и раскрывая новые особые свойства денотата, трудно выразимые в других контекстах. Например, многие пословицы характеризуют базовые ценности национальной культуры, совмещая их в пределах лаконичного текста: *A good name is better than riches*. В представленной пословице через противопоставление характеризуются понятия «душевные качества», «благородство» и «богатство», «привилегии», при этом противопоставляются не столько сами

ценности, сколько жизненные ситуации, в которых они представлены. Результат: пословица демонстрирует объемный и беспристрастный взгляд на вещи, помогающий определить правильную оценку их значения.

Сложные процессы осознания, осмысления, переработки и переоценки категорий, которые образуют ценностную картину мира для носителей английского языка, демонстрирует ценностный подход к изучению паремий. Базовые ценности английской культуры – «благосостояние», «репутация», «защищенность», «дом», «здоровье», «ум», «труд», «жизнь» и другие зачастую репрезентируются именно с помощью пословиц и поговорок, в которых одна ценность определяется через другую. Например, в пословице *A sound mind in a sound body* помимо собственно понятия «здоровье» репрезентируется понятие «ум», так как смысл, выражаемый в умозаключении, иллюстрирует ситуацию удовлетворения от жизни, потому что есть здоровье и голова на плечах.

Следует также отметить, что в паремиологической репрезентации картины мира демонстрируются не только ценностные категории существования человека и общества, паремии репрезентируют и важные для национальной культуры категории как быт, традиции, характер, привычки и внешность человека:

Fair is not fair, but that which pleaseth. Building is a sweet impoverishing. A good winter brings a good summer.

Нередко пословицы и поговорки звучат как своеобразные отголоски исторических событий: *An Englishman is never happy but when he is miserable, a Scotchman never at home but when he is abroad, and an Irishman never at place but when he is fighting.* Или как наблюдения за поведками представителей других национальных культур: *The Italians are wise before the deed, the Germans in the deed, the French after the deed.*

Умозаключение, лежащее в основе смысловой структуры паремии, выполняет важную социокультурную функцию, поскольку пословица по своей природе нравоучительна. Сохраняя и передавая от поколения к поколению испытанную житейскую мудрость, она особенно убедительна потому, что основывается на образах знакомых и обыденных:

An host's invitation is expensive. An ill life, an ill end.

В целом, языковая картина мира, рассматриваемая через свое отражение в паремиях – это представление сложной и многогранной системы представлений английского народа о закономерностях существования человеческого сообщества, о нравственных ценностях, о привычках и характере человека. Назидательный характер пословиц и поговорок, их рекомендации прошли не один век проверки на прочность и, не смотря на все изменения, произошедшие за последние столетия, являются универсальным источником познания народной морали, народного мышления и мудрости.

Список литературы

1. Апресян, Ю.Д. Образ человека по данным языка: попытка системного описания [Текст] / Ю.Д. Апресян // Вопросы языкознания. 1995. №1. С.37-68.

2. Казакова Т.А. Немецкая паремиология и паремиограмметрический анализ словаря [Текст] / Т.А. Казакова // Вестник ВГУ. Серия Лингвистика и межкультурная коммуникация. – 2008. – № 1. – С. 39-40.

3. Кубрякова, Е.С. Части речи с когнитивной точки зрения [Текст] / Е.С. Кубрякова. – М.: МГУ, 1997. – 152 с.

4. Натхо, О.И. Паремиологическая картина мира в английской лингвокультуре [Текст] / О.И. Натхо // Вестник Пятигорского лингвистического университета. – 2009. – № 3. – С. 138-142.

МОСКОВСКИЙ КРЕМЛЬ В СКАНДИНАВСКИХ МЕМОУАРАХ И ПУТЕВОДИТЕЛЯХ (1911-2011)

Ненарокова М.Р.

старший научный сотрудник Отдела классических литератур запада и сравнительного литературоведения Института мировой литературы им. А.М. Горького (ИМЛИ) РАН, д-р филологических наук,
Россия, г. Москва

Статья посвящена трансформации восприятия Московского Кремля скандинавскими путешественниками, посетившими столицу России с 1911 по 2011 г. и опубликовавшими как воспоминания о поездке, так и путеводители по Москве.

Ключевые слова: Москва, Кремль, Скандинавия, путеводитель, жанр мемуаров, образ города.

Дания была союзницей России с конца 18 в., и разнообразные связи двух стран, в том числе и культурные, постоянно развивались. Бурный расцвет русско-датских отношений пришелся на 2-ую половину 19 в., когда датская принцесса Дагмар вышла замуж за наследника российского престола, будущего царя Александра III. Время с 1875 по 1914 гг. датские историки называют периодом датской эмиграции в Россию, настолько многочисленно было переселение. В Россию ехали люди самых разных специальностей: и бизнесмены [8, p.11], и телеграфисты [8, pp.118-119], и строители [8, pp.134-135], и крестьяне [8, pp.15-17]. Россия рубежа 19-20 вв. была известна как производитель молочных продуктов, в частности, сливочного масла, и датские специалисты в этой области, как технологи, так и простые крестьяне, перебирались в Россию с семьями и успешно работали, причем они не обязательно селились в Прибалтике и вообще в Европейской части страны, много датчан жило в Сибири – в Омске [8, pp.4], Томске [8, p.4], Иркутске [8, p.4], Кургане [8, pp.118-119], Кяхте [8, p.118], в Средней Азии [8, pp.132-133].

Массовый переезд в Россию породил и интерес, и потребность в сведениях об огромной и малоизвестной стране, императрицей которой волей судьбы оказалась скандинавка, принцесса Датского королевского дома. Этот интерес не угас с переменой государственного строя в России, поэтому в скандинавских странах, в основном, в Дании, издавали многочисленные путеводители и мемуары людей, посетивших нашу страну.

Городом, который за период с 1911 по 2011 гг. посетили практически все приезжавшие в Россию датчане, является Москва, поэтому во всех текстах с разной степенью подробности отражен тот образ, который должен был сложиться в сознании путешественников под влиянием традиции восприятия города.

Образ Москвы в представлении иностранца, в данном случае, скандинава, складывается из черт, часть из которых постоянна, другие же, связанные с повседневностью Москвы или с государственной идеологией, подвержены переменам. Меняется также восприятие постоянных черт, одно упоминание которых вызывает в памяти мысли о Москве, однако состав этой группы практически неизменен – если в тексте мемуаров та или иная достопримечательность не называется, она в большинстве случаев присутствует на иллюстрациях к тексту. В группу постоянных черт, связанных с центром города, входят «Кремль как целое».

Все скандинавы посещали Кремль. Военный атташе Норвегии в России Карл Херслов, живший в Москве в 1911-1913 гг. (он изучал русский язык), при виде Кремля вспоминает старинную русскую пословицу: «Выше Москвы Кремль, выше Кремля только небо» [3, pp.26-27]. Для него Кремль – «целый квартал города» [3, pp.26-27], в котором «нет городского шума» [3, pp.26-27], куда приятно прийти, чтобы «погулять в тишине и покое» [3, pp.26-27]. В своих мемуарах о Москве перед первой мировой войной Херслов упоминает и соборы Кремля, и «много замечательных церквей и дворцов» [3, pp.28-30]. Он отмечает, что Кремль «построен на холме и возвышается на пятьдесят метров над текущей [под холмом] Москвой-рекой» [3, pp.26-27]. На фотографии, которую Херслов поместил в свою книгу, изображен хрестоматийный вид Кремля с противоположной стороны Москвы-реки, с набережной, которая долгое время носила имя Мориса Тореза, а сейчас называется Софийской. С этой набережной сто лет подряд туристы фотографируют Кремль с его соборами, Большим Кремлевским дворцом и колокольней Ивана Великого. Мемуары Херслова двухплановы: он приезжал в Москву дважды, второй раз в 1927 г., поэтому в его воспоминания о Москве 1911 г. постоянно вплетаются упоминания о более поздних временах: «С тех пор как Советское правительство сделало Кремль своей резиденцией, он был герметически закрыт для всех» [3, pp.28-30].

Церкви и дворцы, которые казались столь «замечательными» [3, pp.28-30] норвежскому военному атташе, позже вызвали совсем другие ассоциации у датского коммуниста. В 1932 г. Карл Лангемарк, представитель датского профсоюза литейщиков-формовщиков, приехал в Москву, чтобы разузнать, нет ли в России возможностей для трудоустройства работников его профсоюза. Это были времена Великой Депрессии (1929-1939), причем самый тяжелый ее период – 1929-1933 гг. В своем отчете о поездке, изданном в 1932 г. в Копенгагене, о Кремле он писал следующее: «За стенами Кремля находятся правительственные здания, но в них нет доступа, зато можно увидеть там дворцы и церкви, которые стоят бок о бок друг с другом. [Лангемарк посетил Оружейную палату]... понятно, что русским царям и князьям

нужно было много церквей и отцов-исповедников, потому что они были какие-то необыкновенно большие воры, в чем нечего и сомневаться, когда видишь все это [то есть экспозиции Оружейной палаты]» [7, p. 5].

Человек гораздо более интеллектуальный, чем представитель профсоюза датских формовщиков, норвежский архитектор Харальд Хальс (1876-1959), известный своими градостроительными проектами и строительством так наз. «социального жилья», также отмечает, с одной стороны, замкнутость Кремля, с другой, его центральную роль в жизни города и страны: «Кремль лежит как остров – во все времена твердыня среди волнуемого моря домов и крыш, как центр России/ русского государства» [2, p.14]. Хальс приехал в Москву в 1937 г. «после убийства Кирова» [2, p.14], по его наблюдениям, в Кремль попадать стало все труднее и труднее. Глава о Кремле в его книге, посвященной Москве, называется «*Moskova moribunda*» [2, p.14] – «Москва умирающая». Для него Кремль – прошлое России, постепенно уходящее в небытие. По его мнению, именно «снаружи [т.е. за стенами Кремля] бьется пульс жизни» [2, p.15].

В 1957 г. в Москве прошел 6 Всемирный фестиваль молодежи и студентов под лозунгом «За мир и дружбу». К этому фестивалю в Копенгагене была издана небольшая брошюра «Москва. Краткий путеводитель». В ее составлении участвовал Эрик Хорскьер, переводчик русской классической литературы. Путеводитель был призван формировать определенные представления о Москве у тех молодых датчан, которые могли бы отправиться на фестиваль. Вот как датские делегаты фестиваля должны были воспринимать Кремль: «Кремль, сердце Москвы, является огромным комплексом дворцов, церквей, башен и других великолепных зданий, окруженный высокой стеной с зубцами и с девятнадцатью большими и маленькими башнями» [4, p.4]. При этом подчеркивается главное, с точки зрения составителей путеводителя: «С 1918 г. ... Кремль является местопребыванием Советского правительства» [4, p.4]. О Кремле, как о месте, полностью принадлежащем прошлому страны, уже больше не говорится, хотя отмечается что он «прочно связан с историей России, историей Советского Союза и города Москвы, и в то же время старая крепость представляет собой выдающийся архитектурный ансамбль с великолепными примерами древнерусского строительного искусства и с культурно-историческими собраниями неизмеримой ценности» [4, p.16]. Мысль выражена официально, но точно.

В 1977 г. Эрик Хорскьер выпустил еще один путеводитель по Москве, где повторяется эта же мысль, но в несколько скорректированном виде: Кремль должен восприниматься как «старейшая крепость Москвы» [5, p.21], «безусловно одна из важнейших достопримечательностей столицы» [5, p. 21], он представляет собой сочетание старинных и «новых зданий» [5, p. 21] (в 1961 г. был построен дворец Съездов). Какова же должна быть реакция туриста из любой страны, также и из Дании? «Вряд ли есть какой-либо приезжий, который не пожелает прежде всего прийти сюда» [5, p. 21]. Поэтому понятны

строки из воспоминаний о поездке в Москву, написанные немцем Фрицем Иммеле, но изданные по-датски, следовательно, доступные датчанам и участвовавшие в формировании их представлений о Москве: «Мы поехали к Кремлю – значимый момент для всех нас. Никому не нужно было объяснять, где мы находимся» [6, p.16].

С перестройкой старые путеводители отступили в прошлое. В период 2008 и 2011 гг. был написан новый путеводитель (его автор Пер Дальгорд), который к 2011 г. был переиздан в 12-ый раз. Говоря о Москве, Дальгорд перечисляет черты, из которых складывается ее облик в представлении его современников-датчан: «Большой театр, Кремль, Красная площадь, военные парады, длинные очереди, сдержанные и насупленные партийные боссы на трибуне мавзолея, сердитые бабушки со стальными зубами (babusjkaer) и в платках, ветераны войны с иконостасом орденов на груди и молодожены, возлагающие цветы к Ленину или Неизвестному Солдату» [1, p.26]. В этой картине, сложившейся за прошедшее столетие, Кремль занимает второе место после Большого театра. Дальше Кремль кратко характеризуется, как «центр власти и сердце России» [1, p.29], «на протяжении всей истории центр российской власти» [1, p.29]. Кроме того, что Кремль является средоточием государственной власти, ему дается следующая характеристика, в основе которой лежит контраст, контраст между властью земной и небесной, между историей и современностью: «Кремль – сердце России, и здесь находятся и золотые коридоры власти, и самые прекрасные церкви и иконы страны, а также богатые собрания художественных сокровищ старой России. Кремль и сам есть воплощение имперского правления России, полный мифов и символики» [1, p.31]. При том, что история России и ее культурное наследие постоянно упоминаются в одном контексте с Кремлем, главной идеей в формировании нового представления о Кремле для автора путеводителя остается его связь с властью, ощущающаяся при чтении текста гораздо ярче, чем более ранние высказывания о Кремле, как местопребывании Советского правительства.

Список литературы

1. Dalgård P. Turen går til Moskva, Skt.Petersborg & Den Transsibiriske Jernbane. København, 2011. – p.168.
2. Hals, Harald. Moskva igår, idag og imorgen. Oslo, 1937. – p.113.
3. Herslow, Carl. Moskva – Berlin – Warszawa. Stockholm, 1946. – p.311.
4. Horskjær, Erik. Moskva. Kort rejsefører. København, 1957. – p.48.
5. Horskjær, Erik. Turen går til Moskva-Leningrad. København, 1977. – p.64.
6. Immele, Fritz. Hvad jeg så i Moskva og Leningrad. Moskva, 1984. – p.99.
7. Langemark, C. Hvad jeg saa og hørte i Moskva. København, 1932. – p.20.
8. Sohn, Ole. De drog mod øst, danskeres udvandring til Rusland og Sibirien 1864 til 1919. København, 2003. – p.159.

НЕМЕЦКИЙ ТЕКСТ СИБИРСКОЙ ПЕРИОДИКИ РУБЕЖА XIX-XX ВВ.: К ПОСТАНОВКЕ ПРОБЛЕМЫ

Никитина А.М.

аспирантка филологического факультета Национального исследовательского
Томского государственного университета,
Россия, г. Томск

В статье обосновывается возможность рассмотрения немецкого текста как целостного явления, и томских периодических изданий рубежа XIX-XX вв. как составного текстового образования. Исследуется влияние образа Германии на представителей сибирской интеллигенции рубежа XIX-XX вв. в провинциальной периодике.

Ключевые слова: локальный текст, Германия, Россия, томские периодические издания.

Периодические издания являются одним из источников изучения литературных процессов любого периода. Для России рубежа XIX-XX вв. было характерно быстрое развитие литературных журналов и газет, в которых публиковались художественные произведения, критика и обзоры, не только оригинальные, но и переводные. Периодика провинции, как и центральные СМИ, пыталась осветить европейский литературный процесс, а также представить его сообразно развитию взаимоотношений между отдельными странами. В удаленных провинциях, таких как Сибирь, периодика играла немаловажную роль и нередко являлась единственным литературным источником.

Как отмечает профессор О.Б. Кафанова, томская периодика со всем разнообразием материалов является «с одной стороны, элементом «сибирского текста», если понимать его как текст литературный, отражающий процесс культурогенеза в самом крупном регионе России, а с другой – как текст публицистический, идеологический и научный» [4, с.98]. Немецкий текст, как одна из составляющих «сибирского текста», функционирует на страницах томской периодики в различных ипостасях: как текст публицистический, научный, литературный.

Газеты и журналы рубежа XIX-XX вв. являются важным источником исследований, направленных на изучение жизни провинции. В данном случае периодика, во-первых, выступает в качестве проводника, рассказывающего об изменениях в сознании людей, выразителя их взгляда на события и факты. Во-вторых, издания формируют культурную среду и заявляют основные тенденции восприятия зарубежных традиций литературы, искусства и науки. На страницах региональных газет, появившихся в Томске, широко представлена немецкоязычная литература в виде художественных переводов, рецензий на театральные постановки и литературно-критических статей, что позволяет говорить о постоянном стремлении быть в центре культурных событий регионального, центрального и мирового уровней.

Репрезентативным материалом являются литературно-критические статьи о немецкой литературе, выполненные с немецкого художественные пере-

воды литературных произведений, газетные рецензии на театральные постановки, новостные, политические, аналитические и исторические публикации о Пруссии и Германском союзе в газетах «Сибирские отголоски» (1907-1910), «Сибирский вестник» (1885-1905), «Сибирская жизнь» (1897-1916), «Сибирская газета» (1881-1888), «Сибирский листок» (1900-1915). По данным исследования В. Н. Горенинцевой, томская рецепция американской и английской литературы представлена 47 переводами произведений таких авторов, как: О. Уайльд, М. Твен, Э. А. По, Джером К. Джером, Р. Киплинг и др.; 49 театральными рецензиями на постановки пьес У. Шекспира, О. Уайльда, А.У. Пинеро и Джерома Дж. К [2]. Как показали итоги новейшей работы Ю.И. Родченко сибирская рецепция французской литературы на страницах периодических изданий представляет собой обширный пласт материалов: 223 перевода с пометой «с французского», среди них произведения Ги де Мопассана, Э. Золя, А. Франца, А. Доде, Ф. Коппе и др.; 42 рецензии на постановки в Сибири Ж.Б. Мольера, М. Метерлинка, Э. Ростана и др [5].

Немецкий сегмент представленный на страницах сибирской периодики специально не изучался. Историю вопроса составляют работы В.А. Доманского, О.Б. Кафановой, Н.Е. Никоновой, А.С. Янушкевича, Д.А. Олицкой.

Однако образ Германии складывался в сознании сибиряков и благодаря контексту новостных, аналитических и исторических публикаций, нехудожественных рубрик, материал которых исследователями не привлекался.

Рассмотрим немецкий текст основанной В. П. Картамышевым в 1885 году в Томске газеты «Сибирский Вестник». Выходила газета сначала раз, затем трижды в неделю. Репрезентативными для изучения этого вопроса являются рубрики «Фельетон Сибирского Вестника», «Заграничная хроника», «Театр и музыка», «Среди газет и журналов».

Восприятие западноевропейских писателей приобретало все более выраженную публицистичность, которая была отражена в многочисленных заметках рубрики «Среди газет и журналов», они представлены томскому читателю как общественно-политические фигуры, выражающие определенную идеологическую позицию и отстаивающие собственную точку зрения на актуальные проблемы современности, например о знаменитом произведении «Фаусте» Гете (1901, №160).

Важным разделом выступает «Некролог», освещавший информацию об авторах и их произведениях. Некрологи появлялись как отклик на кончину писателя, но тем самым происходил анализ его литературного наследия, например некролог на Захер-Мазоха (1895, №32). В разделе «Театральная хроника» публиковались рецензии на театральные постановки, например рецензия на постановку «Разбойников» и «Орлеанской девы» Шиллера (1887, №120, 137) или о новой драме Поля Гейзе «Мария Магдалина» (1903, №22), о пьесе Рудольфа Пресберга «Венера Анадиомена» (1903, №43) и многие другие. Схожи с этим разделом были рубрики «Театральные новости», в которой рассказывалось о появлении новых постановок и о произведенном ими успехе и «Театр и музыка». Так читатель мог узнать о постановках на сценах

томских театров произведений Ф. Шиллера, Г. Зудермана, К. Гуцкова, Г. Гауптмана, Ш. Отто Эрнста и О. Блюменталья.

В рубриках «Литературные новости», «Новости иностранной литературы», «Литературная беседа» восприятие иноязычной литературы велось в рамках научно-просветительского дискурса: здесь появляются сообщения, анонсы, обзоры критики и переводной беллетристики, публиковавшейся на страницах столичной периодики, в большинстве случаев это было краткое сообщение о появлении перевода какого-либо произведения или критической статьи в различных столичных журналах.

Наиболее содержательным для изучения литературных связей между отдельными странами представлялся раздел «Фельетон», посвященный вопросам театра, литературы, искусства и науки. Регулярно в «Фельетоне» появлялись переводы иноязычных авторов, причем, довольно часто, текст перевода сопровождало примечание «Специально для Сибирского Вестника», например «Сказка о Неке» Мордтмана (1904, №265), «Пятьсот франков» Маргариты фон Гертцен (1905, №180), «Тьен-ци-ланг» Пу-ссунг-линг (1905, №37), «Ночь в японской гостинице» Максимилиана Пфистера (1905, №70). Нередко переводы публиковались анонимно, без указания автора оригинала, например «Первая и последняя» в переводе Чернч (1893, №108), «Пощечина» (1899, №181), «Прощай мой сын» в переводе М.Пр-с (1900, №79), «Кошачья ферма» в переводе О.К-ая (1900, №26) и нуждаются в атрибуции.

В качестве источника для изучения образа Германии и о характере отражения социально-политических событий в Германии служит рубрика «Заграничная хроника». Здесь регулярно появлялись новостные заметки, статьи нон-фикшн, репортажи. Чаще всего это были краткие сообщения о принятых законопроектах, состоявшихся выборах в рейхстаге. Так, читатель мог узнать о «Соглашении, заключенном между Италией и Германией на случай франко-германской войны» (1887, №123), о «Заключении торгового договора с Россией» (1888, №39), о состоявшемся «в Берлине собрании германского общества народного образования» (1888, №79). Как правило, такие заметки не носили оценочный характер. Однако их материал несомненно важен как контекст восприятия читателем образа иной страны, а также как возможный фактор мотивации переводчиков и авторов оригинальных аналитических и художественных текстов, посвященных инациональной культуре и ее отдельным представителям.

В метатексте нелитературных заметок выделяются свои сюжеты. Так, интересным для исследования образа Германии и немецкого правительства является материал о частной жизни германского Императора и его семьи. С 1887 по 1888 год на страницах «Сибирского Вестника» появлялись оперативные сообщения о состоянии здоровья Вильгельма I. Данные заметки принадлежали корреспондентам печатных изданий Центра или заграничным авторам. Например, корреспондент «Московских ведомостей» сообщает из Берлина: «приближенные к императору опасаются, чтобы не случилось какого несчастья с престарелым монархом до 22-го марта, когда ему исполнилось 90 лет» (1887, №33).

Активно на страницах «Сибирского Вестника» печатались и обсуждались речи «князя Бисмарка». Их анализ показывает, что в этот период происходило усиление негативного отношения к политическим противоречиям между Россией и Германией. Сообщения о «вопиющем захвате испанской собственности» князем Бисмарком (1885, №18), о «чудовищной высылке русских подданных» (1886, №2), о произнесенной канцлером речи, в которой он «горячо выступает против резолюции большинства, неодобряющей высылки поляков из восточных провинций» (1886, №12) обусловили выделение таких особенностей характера немцев, как «агрессивность», стремление к доминированию, милитаризм. В то же время, сообщения о действиях и словах канцлера не позволяют говорить об устойчиво нарастающем негативном отношении к Германии. Так, в одном из выпусков дословно приводятся те места речи Бисмарка, которые касаются Франции и России: «Ради какой-нибудь Болгарии, мы не станем расстраивать своих добрых отношений с Россией и, вообще, не будем воевать с соседом, с которым у нас нет спорных интересов» (1887, №11).

Таким образом, актуальность исследования немецкого текста сибирской периодики связана с повышенным интересом современной гуманитарной науки к проблемам региональной культуры, а также рядом частных факторов. Во-первых, немецкий текст, как материал периодики включается в структуру «сибирского текста», расширяет и дополняет его. Во-вторых, актуальность работы определяется текстовым подходом при анализе немецкого текста. Основы текстового подхода были заложены в работах В.Н. Топорова, посвященных Петербургскому тексту в русской культуре. Под «локальным текстом» Топоров понимает «некий синтетический сверхтекст, с которым связываются высшие смыслы и цели» [7, с.41]. Данный подход предполагает обращение к тексту как к коммуникативной единице, содержащей имагологический заряд, и подразумевает сообщение о жанрах и методах, авторах и мотивах, позволяет расширить понятие «сибирского текста», один из структурных элементов которого представлен материалами рецепции иноязычной литературы. В-третьих, русско-германские литературные связи являются традиционным объектом изучения отечественной компаративистики. Выявление образа Германии в провинциальной периодике способствует определению влияния, которое оказала Германия на представителей сибирской интеллигенции рубежа XIX-XX вв.

Важнейшим шагом в изучении заявленной темы является систематизация обширного библиографического материала, связанного с рецепцией немецкого текста в сибирских периодических изданиях рубежа XIX-XX вв., осмысление материалов литературной и театральной критики с целью выявления региональной специфики рецепции немецкой литературы, анализ «томских» переводов произведений немецких авторов, характеристика интерпретативной позиции переводчика, переводческих стратегий, определение приемов адаптации.

Список литературы

1. Василенко А. А. Образ Германии в интеллектуальной среде России 30 – 40-х гг. XIX в. : автореферат диссертации на соискание ученой степени кандидата исторических наук : 07.00.02. – Омск : [б. и.], 2007. – 18 с.
2. Горенинцева В. Н. Рецепция английской и американской литературы в томской периодике конца XIX – начала XX вв. : диссертация на соискание ученой степени кандидата филологических наук : 10.01.01 / Горенинцева Валентина Николаевна ; науч. рук. О. Б. Кафанова ; Том. гос. ун-т. – Томск : [б. и.], 2009. – 218 л.
3. Жарких Е.В. Германия и немцы глазами русских в конце XIX – начале XX веков: социально-экономические аспекты восприятия. Автореферат дис. кан.ист.наук. – Орел, 2005. – 24 с.
4. Кафанова О.Б. Томская периодика: итоги и ближайшие перспективы изучения // Европейская литература в зеркале сибирской периодики конца XIX – начала XX в. : [сборник]. Томск, 2009. С. 97-104
5. Родченко Ю. И. Французская литература в томской периодике конца XIX – начала XX в. : диссертация на соискание ученой степени кандидата филологических наук : 10.01.01 / Родченко Юлия Игоревна ; науч. рук. Кафанова О. Б. ; Том. гос. ун-т. – Томск : [б. и.], 2014. – 220 л.
6. Сибирский Вестник Томск, 1885-1905
7. Топоров В. Н. Петербургский текст. его генезис и структура, его мастера // Топоров В. Н. Петербургский текст русской литературы. – СПб: “Искусство – СПб”, 2003. – С. 28-60.

РОЛЬ КЛИШИРОВАННЫХ ФОРМУЛ В ПРОФЕССИОНАЛЬНОМ ОБЩЕНИИ СТУДЕНТОВ-ФИНАНСИСТОВ

Онгарбаева А.Т.

докторант КазНПУ им. Абая,
Казахстан, г. Алматы

В статье клишированные формулы рассматриваются в качестве одной из особенностей языка, которая позволяет экономить мыслительную энергию, способствуют быстрому и точному составлению разного рода документов, облегчают общение. Следует акцентировать внимание на то, что клишированные формулы функционируют в виде отдельных слов и словосочетаний.

Ключевые слова: клишированные формулы, экономии человеческих усилий, профессионального общения, устойчивые предикативные предложения.

К выпускникам современных вузов предъявляются требования наличия у них высокого профессионализма, который невозможно представить без глубокого понимания принципов общения. Для достижения этой цели введена дисциплина «Профессиональный русский язык», являющаяся обязательным компонентом цикла базовых дисциплин, которая соответствует новой образовательной парадигме и отражает общую государственную стратегию стандарта на формирование конкурентоспособного специалиста-финансиста.

Следует отметить, что предметом изучения является профессиональная лексика, направленная на освоение коммуникативной компетенции в рамках профессиональной деятельности будущих специалистов-финансистов.

Следовательно, основной целью дисциплины «Профессиональный русский язык» является формирование когнитивно-коммуникативной компетенции, достаточной для адекватного профессионального общения в будущей трудовой деятельности.

На занятиях по профессиональному русскому языку перед преподавателем стоят задачи, которые должны способствовать развитию профессионально-коммуникативной компетенции, крайне значимой для профессиональной адаптации выпускников и успешного осуществления ими будущей профессиональной деятельности.

Как известно, люди всегда ценили великую силу слова. Понять и правильно воспользоваться, этой силой слова для финансиста очень важна, так как вся его профессиональная деятельность связана с устной и письменной речью. Сюда можно отнести подготовку различного рода текстов, составление официально-деловых бумаг и т.д.

Как и другие отрасли науки, финансы оперирует определенными терминами – словами и словосочетаниями, которые называют специальные понятия. Для этого используется лексика различных стилевых групп, от книжного и официально-делового («*договор купли-продажи*», «*выдача кредита*») до разговорного («*открыжить*»).

Использование клишированных формул – это еще одна из особенностей языка, которая заключается в том, что в речи финансиста встречаются экономические термины, выступающие как единое целое. Клишированные формулы позволяют обеспечивать точность языка.

Кроме того, клишированные формулы выполняют ряд функций – использование этих выражений позволяет экономить мыслительную энергию, способствуют быстрому и точному составлению разного рода документов, облегчают общение, поэтому являются нейтрально-нормативным явлениями в профессиональной речи. В связи, с чем лингвисты считают, что клишированные формулы способствуют скорости передачи информации.

О принципе экономии человеческих усилий писал в своей работе «Методология и парадигмы современной лингвистики» известный в нашей республике лингвист А.Е. Карлинский. Он утверждает, что клишированные формулы функционируют в виде отдельных слов и словосочетаний, которые по общественному договору репрезентируют полную пропозицию в свернутой форме. Именно в клише переплетаются все объективные и субъективные факторы человеческого общения [1].

В профессиональной речи клише используются под влиянием специальных финансово-экономических знаний. Клишированными считаются те устойчивые единицы экономического характера, которые являются необходимыми элементами нормативных актов, способствующими однозначному, краткому выражению мысли. В понятие клишированные формулы включаются:

- устойчивые предикативные предложения – *кредит содействует экономике, дисконтная политика заключается в регулировании величины процентной ставки, процентная ставка называется ставкой рефинансирования* и др.

- синтаксические глагольно-именные конструкции – *содержат необходимую и достоверную информацию для осуществления банковских операций, руководствуясь внутрибанковскими документами, составляются на унифицированных бланках, застрахован каждый депозит* и др.

- составные термины – *движение ссудного капитала, депозитные сертификаты, монетарная политика, депозит до востребования, начисление процентов* и т.д.

- фиксированные именные построения – *в случае банкротства банка, финансового инструмента, с участием, в соответствии с требованием* и т.д.

Проблема клише в филологической науке имеет давнюю историю. Среди российских ученых первой серьезной попыткой ее теоретического обоснования можно считать работы Г.Л. Пермякова, а именно в «Общей теории клише», в котором он стремился систематизировать накопленные по данному вопросу знания, а среди казахстанских ученых занимался проблемой клише А.Е. Карлинский и другие ученые. Хотя прошло много времени, но и по сей день, эта проблема вызывает много споров.

Клише заимствовано из французского языка. В различных источниках даны разного рода определения «клише». Например: в словаре лингвистических терминов Д.Э. Розенталя, М.А. Теленковой «**Клише** – это (франц. *cliche*) речевой стереотип, готовый оборот, используемый в качестве легко воспроизводимого в определенных условиях и контекстах стандарта [2]. А в словаре русского языка С.И.Ожегова «клише» – это «рисунок, чертеж и т.п. на металле, камне, дереве для печатания» [3]. Академик В.В. Виноградов считает, что клише – «это готовые, унаследованные выражения, «крылатые слова» [4].

В.М. Бурунский в своей диссертационной работе определяет понятие «речевое клише» как «устойчивое, узуальное, краткое по форме и грамматически неоднородное выражение, воспроизводимое в типичных речевых контекстах и ситуациях» [5].

В «Словаре лингвистических терминов» О.С. Ахмановой понятие «клише» определяются как «...избитое, шаблонное, стереотипное выражение...» [6].

Г.Л. Пермяков представил классификацию клише, которая насчитывает десять разновидностей данных единиц. К ним относятся: слова всех степеней сложности, фразеологические обороты, паремии в форме незамкнутых и замкнутых предложений, сверхфразовые паремии, воспроизводимые одним или двумя участниками диалога, басни и анекдоты всех степеней сложности, сложные волшебные сказки. [7, с.81]. Клише, традиционно трактуемые в рамках коммуникативных единиц, перешли в разряд логико-семиотических структур, нашедших свою реализацию в малых и крупных жанрах фольклора.

Многие исследователи пришли к выводу, что клишированные формулы имеют также и положительные стороны: к ним относятся соответствие психологическим стереотипам как отражению в сознании часто повторяющихся явлений действительности; легкая воспроизводимость готовых речевых формул; автоматизация процесса воспроизведения; облегчение процесса коммуникации; экономия усилий, мыслительной энергии и времени как для говорящего (пишущего), так и для слушающего (читающего).

Таким образом, клише обеспечивает экономию времени и усилий говорящих, так как выражают самую суть коммуникативных намерений и являются понятными собеседнику с первого предъявления.

Список литературы

1. Карлинский А.Е. «Методология и парадигмы современной лингвистики», Алматы, 2010. – 312 с.
2. Розенталь Д.Э., Теленкова М.А. Словарь лингвистических терминов. стр. 109.
3. Ожегов С.И. Словарь русского языка. Под ред. Л.И. Скворцова – 25-е изд., доп. – М.: Оникс, Мир и Образование, 2007. – 976 с.
4. Виноградов В.В. Об основных типах фразеологических единиц в русском языке. [Электронный ресурс]. Режим доступа: <http://www.durov.com/linguistics2/vinogradov-77d.htm>
5. Бурунский В.М. Клише: языковые характеристики, функционирование и типология (на материале французского и английского языков) Автореф. дисс... канд. филол. наук. – Курск, 2009. [Электронный ресурс]. Режим доступа: <http://kursk.ru/dissertations/dis201.doc>
6. Ахманова О.С. Словарь лингвистических терминов. Около 7000 терминов. – М.: Советская энциклопедия, 1969. – 607 с.
7. Пермяков Г.Л. К вопросу о структуре паремиологического фонда. / Пермяков Г.Л. Основы структурной паремиологии. – М.: Восточная литература, 1988. – С. 80-106.

ТРАНСФОРМАЦИЯ ГЛУБИННЫХ СТРУКТУР В РУССКОМ И АНГЛИЙСКОМ ЯЗЫКАХ: ОПЫТ ИССЛЕДОВАНИЯ

Паташкова Е.С.

ст. преподаватель кафедры «Журналистика и переводческое дело»
университета «Туран», г. Алматы, Казахстан,
соискатель Челябинского Государственного Педагогического университета,
Россия, г. Челябинск

В данной статье с семантической точки зрения рассматриваются имеющиеся различия не только между разными синтаксическими структурами (например, активной и пассивной и т.п.), но и внутри одной и той же структуры в зависимости от ее конкретного лексико-семантического наполнения. Также исследуются процессы, когда одной и той же семантической структуре соответствуют различные поверхностные «реальные» синтаксико-морфологические структуры.

Ключевые слова: семантика, семантический синтаксис, глубинный или поверхностный характер, субъект, объект.

В современной лингвистике проблемы семантики приобрели первостепенное значение в связи с необходимостью обоснования закономерностей функционирования речевых единиц в процессе коммуникации. Однако, «говоря о слове, о значении слова, мы чаще говорим о нем как об изолированной единице словаря, являющейся выразителем некоторого жестко фиксированного значения. Мы вскрываем слово из его естественного окружения. Возникает проблема соотношения семантики изолированного слова и семантики целого высказывания» [5, с. 248].

В этой связи актуальным является вопрос синтаксической семантики. Как известно, в русской лингвистической науке семантический синтаксис получил освещение в работах А.А. Шахматова, А.М. Пешковского, Т.П. Ломтева, Н.Ю. Шведовой, Ю.Д. Апресяна, Т.Б. Алисовой, В.Г. Гака, Е.В. Падучевой, Н.Д.Аругтюновой; в зарубежной лингвистике – в работах Ш. Балли, Л. Теньера, Э. Бенвениста, Фр. Данеша, А. Вежбицкой, Ч. Филлмора и др.

Первые наблюдения над способами обозначения субъекта в русском предложении были сделаны при сопоставлении предложений типа *Я сплю – Мне спится*. Одна из первых статей по семантическому синтаксису имела целью выявить разновидности номинативных предложений.

Таким образом, можно говорить о том, что история семантического синтаксиса началась с идей о семантической организации предложений:

1) идея об обязательном соединении в предложении субъективных и объективных элементов смысла (Ш. Балли);

2) идея субъективности в языке (способы выражения говорящего в предложении) (Э. Бенвенист);

3) идея метатекста, конкретизирующая одно из субъективных проявлений говорящего как автора текста (А. Вежбицкая).

Предметом нашего анализа является именно семантика синтаксических конструкций, так как, по словам В.Г. Гака, «слово и синтаксическая конструкция выполняют при построении высказывания по-разному и в разной степени и номинативную, и организующую задачу. Особенность семантики предложения по сравнению с семантикой слова заключается в том, что референтом предложения является не отдельный элемент действительности, но отрезок ситуации в целом» [2, с. 78].

«Ситуация – не просто фрагмент физической реальности, выделяемый на основе каких-то внеязыковых принципов, а как представление «куска» действительности, «вырезаемого» данной лексической единицей рассматриваемого языка» [6, с. 111].

Как известно, по вопросу о соотношении структуры предложения и структуры обозначаемого им отрезка действительности существуют противоречивые суждения.

Н. Хомский в работе «Синтаксические структуры» обосновал идею «асемантизации» синтаксиса, трактуя предложение как «асемантическую фразовую структуру».

Р.О. Якобсон утверждал «иконический» характер синтаксиса, в котором имеются образы-диаграммы, воспроизводящие отношения между предметами (последовательность событий, их относительная важность и т.д.).

С семантической точки зрения имеется различие не только между разными структурами (например, активной и пассивной и т.п.), но и внутри одной и той же структуры в зависимости от ее конкретного лексико-семантического наполнения.

В современном языкознании получила развитие теория «глубинных» и «поверхностных» структур (Н.Хомский). В соответствии с этой концепцией одной и той же семантической структуре соответствуют различные поверхностные «реальные» синтактико-морфологические структуры (Ч. Филлмор, Д. Лангепдон).

Н. Хомский различает «глубинные» и «поверхностные» структуры в синтаксисе не по семантике (способу отображения действительности), а по структуре (поверхностные структуры выводятся путем правил трансформации из глубинных). По мнению В.Г. Гака, различие между этими структурами следует проводить не только на формальном, но и на семантическом уровне.

«Глубинный или поверхностный характер синтаксической структуры определяется на основании сопоставления ее со структурой описываемой ею ситуации» [2, с. 80].

Поверхностные структуры – это все реальные предложения и словосочетания, которые описывают одну и ту же ситуацию (В.С. Храковский).

Существует три основных пути трансформации глубинной структуры в поверхностную:

- 1) изменение конфигурации актантов;
- 2) развертывание формы выражения предиката;
- 3) добавление и устранение актантов.

Одним из возможных подходов к анализу данной проблемы является сопоставительно-типологический. В данном случае «речь идет о типологии способов конкретной реализации этих систем для коммуникативных целей, о «типологии речевых действий», или о сопоставлении способов языкового воплощения одних и тех же коммуникативных намерений» [5, с. 248].

По мнению Э. Косериу, следует выявлять системы возможностей, реализуемых в конкретных языковых системах.

Как известно, выделяют два основных аспекта сопоставительного анализа:

- 1) анализ различных аспектов расчленения обозначаемого содержания (отбор релевантных для обозначения признаков денотата);
- 2) анализ характера соотношения системных категорий и их коррелятов в речи.

Рассмотрим трансформацию «глубинных» структур на примере русского и английского языков.

1. Изменение конфигурации актантов

Синтаксические актанты, объединенные вокруг ядра предложения, образуют определенную конфигурацию (при взаимозамене актантов конфигурация изменяется без ущерба для общей информации высказывания).

При субъектно-объектной трансформации, когда при замене затрагивается субъект, изменяется ориентация процесса. При этом в функции подлежащего может быть использовано обозначение субстанции, не являющейся реальным производителем действия.

Формальное подлежащее в данном случае может обозначать:

- причину, орудие действия: русск. *Ввиду плохой погоды их прогулки по городу прекратились* – англ. *There was no more walking about the town as the weather was bad*; букв. *The bad weather stopped their walking\roaming about the town*; русск. *Он опустил глаза* – англ. *His eyes went down*;

- реальное обстоятельство места: русск. *Из крана канала холодная вода* – англ. *The cold water tap was leaking*; букв. *Cold water was dropping from the tap*;

- субстанцию, связанную с реальным носителем действия как целое с частью: русск. *Послышались первые звуки проснувшегося леса* – англ. *One could hear the forest awakening*; букв. *There came the first sound of the forest awaken*;

- реального адресата действия: русск. *Ему ударили мячом по голове* – англ. *The ball hit his head*; букв. *He was hit on his head with the ball*.

Особенности расстановки актантов отражают характер логической связи между обозначаемыми субстанциями, общий способ представления процесса.

2. Развертывание предиката.

При замене глагола в глагольную аналитическую структуру (глагол-предикатор + отглагольное существительное) увеличивается валентность глагола, изменяется конфигурация актантов, т.е. повышается трансформационная гибкость предложения. Например:

процесс V Вьюжит.

бессубъектный Ns + V Вьюга идет.

средний

S + V Я читаю

S + V+No Я занимаюсь чтением

активный S + V+Od Я поздравил друга

S + V+No+Oi Я послал поздравление другу

Наличие аналитической структуры представляет бессубъектный процесс как субъектный.

«Э. Кинан противопоставляет простые существительные глаголам и прилагательным: последние получают закрепленное, «жесткое» толкование только в предложении, имена же могут иметь его уже в словаре. Тем самым объясняется, почему сравнительно мало распространены языки типа мальгашского, в котором субъект предложения при нормальном порядке слов идет после предиката и прямого дополнения; такой порядок затрудняет «оперативную» интерпретацию предиката предложения при его восприятии» [3, с. 340].

3. Дополнительный актанта.

«Дополнительный актанта представляет собой указание на субстанцию, ясную из ситуации. Обозначение этого актанта может быть опущено без ущерба для объема информации» [2, с. 84]. В качестве дополнительного актанта может выступать обозначение ситуации в самой общей форме, обобщенное обозначение деятеля, обозначение участников речи или действия. Например: *Была видна часть озера; В комнате дуло.*

Если субъект реально не указан, то вызвать действие (*дуть*) может только движение воздуха – ветер. Дополнительный семантический актанта (ветер) избыточен, его опущение из предложения вызвано конструктивными потребностями.

Данные приемы трансформации позволяют говорить о «принципиальной двусоставности» русского предложения (Г.А. Золотова). Ср.:

It is spring now. Теперь Весна.

It is warm in the livingroom. В гостиной тепло.

It is getting dark. Темнеет.

Характерной особенностью русского языка является наличие в нем таких моделей предложения, в которых один из членов представлен нулем (Ø) (А.М. Пешковский).

В английском языке на месте нулевого подлежащего находится местоимение *it*, заменяющее неодушевленное существительное и переводящееся на русский язык в зависимости от грамматического рода русского существительного. В английских конструкциях формальное подлежащее *it* употребляется в следующих случаях:

1) в предложениях, выражающих явления природы и погоду, время и расстояние: *It is cold today – Сегодня холодно; It is dark – Темно; It is a beautiful day – Чудесный день; It often rains in March – В марте часто идут дожди; It is midnight – Сейчас полночь;*

2) в предложениях, где подлежащее выражено инфинитивом, герундием или придаточным предложением: *It is important to learn new English words every day – Важно учить новые английские слова ежедневно; It was interesting to talk to that young journalist – Было интересно поговорить с этим молодым журналистом; it is hard to learn a foreign language, in a short time – Трудно изучить иностранный язык за короткое время.*

Например, в предложении *It is dangerous to drive so fast – Опасно ездить на машине так быстро* местоимение *it* выполняет функцию формального подлежащего, а *to drive* – смыслового подлежащего.

Итак, можно говорить о том, что поверхностные структуры играют в языке значительную роль, нередко вытесняя глубинные структуры. В некоторых языках, по выражению В.Г. Гака, «определенные ситуации могут быть выражены лишь с помощью трансформационных структур, подобно тому, как некоторые понятия в языках могут выражаться лишь лексемами, используемыми в переносном значении. Так, если в русском и французском (английском!) языках бессубъектный процесс часто обозначается личным предложением, то в языке йоруба, например, безличные предложения отсутствуют вообще и бессубъектные процессы обозначаются метафорически двусоставными предложениями: *Холодно* → *Холод взял* (ср. русск. *Стоит холод*); *Темно* → *Земля темная* (ср. русск. *Наступила темнота*)» [2, с. 79].

В разных языках имеются развитые способы точной локализации обозначаемого предмета, отношения или процесса. Согласно взглядам А. Кэпелла, различие языков можно соотнести с классификацией языков по «синтаксической доминанте». В результате ученый выделяет два полярных типа языков:

1) языки с развитой морфологией глагола и соответственно с преобладанием в предложении глагольного синтаксиса (*eventdominated*, языки с доминацией процесса);

2) языки с развитой морфологией имени и соответствующей ориентацией синтаксиса (*objectdominated*, языки с доминацией объекта).

Однако возможны доминантно нейтральные языки, в которых нет заметного преобладания ни того, ни другого типа доминации (английский, русский языки).

Агентивность связана обычно с номинативными конструкциями, а пациентивность – с дативными. Языки значительно различаются по тому, какое место в них занимает элемент «бессилия».

«Данные синтаксической типологии языков говорят о том, что существуют два разных подхода к жизни, которые в разных языках играют важную роль: можно рассматривать человеческую жизнь с точки зрения того, «что желаю я», т.е. придерживаться агентивной ориентации, а можно подходить к жизни с позиции того, «что случится со мной», следуя пациентивной (пассивной, связанной с пациенсом) ориентации» [1, с. 55].

Сравнивая синтаксис современного русского и английского языков можно сделать вывод о том, что в английском языке преобладают номинативные конструкции, а в русском – дативные конструкции.

«Английский язык обычно представляет все жизненные события, происходящие с нами, так, как будто мы всецело управляем ими, как будто все наши «ожидания и надежды находятся под нашим контролем», даже ограничения и вынужденные действия представлены в нем именно с такой точки зрения.

В русском языке мы тоже иногда сталкиваемся с подобным выражением смыслов долженствования и невозможности, по-русски вполне допустимо, например, сказать, *Я должен это сделать* или *Я не могу это сделать*.

Но не эти относительно редкие номинативно-бессубъектные высказывания определяют русскую речь; куда более типичны для нее конструкции с дательным падежом субъекта, в которых все ограничения и принуждения субъекта подаются в пациентивном модусе, формально отличном от агентивного» [1, с. 56].

Принимая во внимание слова Г.В. Колшанского о том, что «семантика языка есть тот аспект, который требует обращения не только к форме языка, но и к объективному миру, составляющему познавательное содержание мышления» [4, с. 8], можно отметить, что «культурное развитие» отражается не только в лексических, но и в грамматических структурах. В результате, по мнению З.Д. Поповой, между языками имеются высокоэквивалентные единицы (слова, схема предложения), низкоэквивалентные (грамматические категории, выражаемые морфологическими средствами) и неэквивалентные элементы. Первые наблюдаются во всех языках мира и при переводе легко сопоставимы, поэтому их эквиваленты могут быть найдены; вторые по своему составу и соотношению специфичны для групп родственных языков и не могут иметь эквивалентов в неродственных языках.

Таким образом, в результате проведенного анализа можно сделать вывод о том, что одно и то же значение может реализовываться в разных языках по-разному, отсутствие однословного соответствия может восполняться в одном из языков синтагматическими средствами.

«Различия в передаче одинакового смысла средствами разных языков носят системный характер и могут подвергаться моделированию. Это позволяет поставить задачу полного сопоставления языков, необходимого для решения проблемы связи языка и мышления, изучением механизма языковой номинации, имеющего важное значение для практики перевода и изучения языков» [7, с. 73].

Список литературы

1. Вежбицкая, А. Язык, культура, познание. М., 1997.
2. Гак, В.Г. К проблеме синтаксической семантики (семантическая интерпретация «глубинных» и «поверхностных» структур) // Инвариантные синтаксические значения и структура предложения. М., 1969. – С. 122-186.
3. Демьянков, В.З. Предикаты и концепция семантической интерпретации // Известия АН СССР. Серия литературы и языка. Том 39. – №4. – С. 336-346.
4. Колшанский, Г.В. Некоторые вопросы семантики языка в гносеологическом аспекте // Принципы и методы семантических исследований. М.: Наука, 1976. – С. 5-29.
5. Леонтьев, А.А., Наумова Т.Н. О соотношении семантики отдельного слова и семантики целого высказывания // Проблемы семантики. М.: Наука, 1974. – С. 248-254.
6. Мельчук, И.А., Холодович Н.А. К теории грамматического залога // Народы Азии и Африки, 1970. – №4.
7. Слонимская, И.М. Об одном компоненте в семантике русских и английских производных глаголов // Сопоставительно-семантические исследования русского языка. Воронеж: Изд-во Воронежского ун-та, 1980. – С. 70-73.

ОПЫТ СЕМАНТИЧЕСКОЙ КЛАССИФИКАЦИИ СВЯЗОЧНЫХ МОДЕЛЕЙ, КОРРЕЛИРУЮЩИХ С БИНОМИНАТИВНЫМИ ПРЕДЛОЖЕНИЯМИ

Персиянова С.Г.

зав. кафедрой практики русского языка как иностранного государственного института русского языка им. А.С. Пушкина, канд. филолог. наук, доцент,
Россия, г. Москва

В статье рассматриваются связочные разновидности биноминативной модели, описывается семантический потенциал некоторых глагольных связок-коррелятов, обращается внимание на определяющую роль лексики при выборе связки.

Ключевые слова: биноминативная модель, связка, связочные разновидности, связочный компонент, семантический потенциал.

Предложения с двумя именами существительными в именительном падеже в предикативной основе, которые мы вслед за Е.В. Падучевой и В.А. Успенским [9] будем называть биноминативными предложениями, всегда были в центре внимания лингвистов. Интерес к ним объясняется тем, что, будучи синтаксически простыми, эти предложения являются семантически сложными. Они продуктивны, выступают "«активной и активизирующейся категорией современного русского языка» [5, с. 275], имеют широкий спектр связочных образований.

В истории лингвистики всегда присутствовал интерес к связкам, связочным образованиям, связочным компонентам, велась дискуссия относительно самого понятия связка [см. 1, 2, 4, 6, 8, 11].

Связка определяется как 1) компонент универсальной логической структуры предложения-суждения, выражающий предикативное отношение между субъектом и характеризующим его атрибутом и образующий совместно с атрибутом предикат; 2) компонент составного именного сказуемого, выражающий его грамматические значения и обычно представленный глаголом *быть* или его лексикализованными эквивалентами – полусвязочными глаголами [3, с.386].

Функциональный подход к предложению позволил расширить представление о связочных компонентах. Работы Н.Д. Арутюновой, А.И. Варшавской, М.В. Всеволодовой, Г.А. Золотовой, И.Б. Шатуновского и др. показали, что этот разряд лексики значительно шире. В число слов-связок вошли категориальные, родовые слова, значительно увеличился набор глагольных связок, появилась возможность их функционально дифференцировать.

Таким образом, связки представляют собой негомогенное явление и объединяют в себе различные понятия: собственно связка «есть», фазисные, авторизованные связки, связки-реляторы, связки-идентификаторы, связки-экспликаторы.

Отдельную группу образуют глагольные связки, коррелирующие со связкой «есть». Можно привести следующий перечень такого рода связок:

являться, являть собой, представлять, представлять собой, составлять, состоять (в чём), заключаться (в чём), служить, выступать как, сводиться к чему и др.

Эти связки не вносят новой информации в предложение, остаются вспомогательными средствами, лишь вербально эксплицирующими то смысловое отношение между центрами, которое в основной модели выражается без их помощи, сопряжением смыслов самих компонентов, ср.: *Вес Эйфелевой башни – 9 тыс. тонн. – Вес Эйфелевой башни **составляет** 9 тыс. тонн; Никель – катализатор химических процессов. – Никель **служит** катализатором химических процессов; Язык – взаимосвязанная система. – Язык **представляет собой** взаимосвязанную систему; «Сбербанк» – агент правительства по размещению государственных займов. – «Сбербанк» **выступает** агентом правительства по размещению государственных займов.*

Данные связки не всегда взаимозаменяемы, и не все биноминативные предложения могут трансформироваться в предложения с каждой из этих связок, а некоторые вообще не допускают связочных вариантов. Так, при выражении количественной характеристики используется только связка **составлять**: *Общая длина стен Кремля в Пскове **составляет** 9 км; Курс евро **составляет** 77 рублей.*; при характеристике по функции частотна связка **служить**, синонимами которой в данном случае выступают связки **являться, представлять собой**: *Вольтметр **служит** прибором для измерения напряжения в электрических цепях; а определённый корпус оценочных предложений, например, Ты – прелесть; Она – очарование, предложения со «свёрнутой семантикой» типа Долголетие – это физкультура; «Мерседес» – это безопасность; Г.А.Галеев – это высокобелковая кукуруза вообще не принимают в свой состав связочных компонентов.*

Глагольная связка рассматриваемого типа не только выполняет своё главное назначение, являясь оператором соединения, но и принимает участие в передаче смысла, «настраивая» на восприятие определённого значения, то есть осуществляет семантическое согласование компонентов предложения, обладает собственным семантическим потенциалом.

Так, связка **служить** используется при указании на функцию как в рамках одноактантных (*Компас **служит** прибором, указывающим направление географического или магнитного меридиана*), так и полиактантных ситуаций (*Жидкий кислород **служит** окислителем ракетного топлива*), или при установлении отношений порождения (*Причиной убийства **послужила** квартира девушки в Домодедове*) и логического вывода (*Неестественная полнота **служит** признаком неправильного обмена веществ*).

Связка **составлять**, являясь в первую очередь показателем количественной характеристики, широко представлена как в предложениях с метасловами, устанавливающими отношения части и целого (*Поле **составляло** часть территории колхоза; Эстетическое **составляет** важнейший элемент человеческой культуры; Теория относительности **составляет** центральный раздел теории физики*), так и в предложениях с отношениями включения

(Проза составляет жанр художественной литературы; Репертуар театра составляли произведения русских и зарубежных драматургов).

Глагол **представлять** выполняет в предложении две функции. С одной стороны, выступает как глагол-эксplikатор (*Этот Малыш представляет большую опасность для здоровья членов экипажа*), а с другой стороны, является собственно связкой, функционирующей главным образом в оценочных предложениях (*Победа в Куликовской битве представляет важную веху на пути освобождения страны от иноземного ига; Семейный очаг представляет незыблемую крепость*). Для глагола-эксplikатора **представлять** наиболее типичны осложнённые элементом авторизации сочетания: **представлять интерес, ценность, опасность, трудность, сложность**.

Связка **выступать кем (чем)** передаёт в первую очередь реляционные отношения, устанавливаемые в социальной сфере (*В.Третьяк выступает официальным представителем этой компании в Москве; Латвийская национальная опера выступает организатором гастролей оркестра*) [подробнее см.10].

Одной из особенностей структуры биноминативных предложений, а соответственно и их связочных вариантов, является наличие двух базовых, «несущих» компонентов, определённым образом сопряжённых и содержащих основную смысловую нагрузку, что определяет принципиальную важность анализа лексики. Причём условием сопряжения таких компонентов является их синсемантическая, они должны находиться между собой в отношениях семантической однородности.

На существование лексических ограничений, прежде всего, для предложений тождества, указывал П.А.Лекант, который отмечал, что равенство объёмов понятий создаётся использованием определённых лексико-грамматических разрядов слов в качестве опорных членов конструкции тождества (с учётом их соотношения), а также распространением второстепенными членами [7, с.115].

Смысловое назначение предложения предполагает выбор слов соответствующей категориальной семантики, что в свою очередь определяет их взаимные роли и возможность появления связочного компонента. Так, существительное, обозначающее призыв, оценку, не сопрягается с именем непосредственно, а прибегает к посредству вспомогательных слов – связочных компонентов, ср. недопустимость предложения: **Маша – скромность*; и корректность следующих высказываний: *Маша характеризуется скромностью – Маше присуща скромность – Машу отличает скромность – Маша – сама скромность*.

Некоторые биноминативные предложения допускают связку только при наличии дополнительных условий, например, введении в состав предложения определения, ср. недопустимость следующих примеров: **Катя представляет собой кокетку; *Он представляет собой руководителя*, и отмеченность: *Катя представляет собой неисправимую кокетку; Он представляет собой талантливого руководителя*.

Предложения с определённым набором значений, в том числе значением деструктивного физического действия, эмоционального отношения агенса к объекту не принимают в свой состав связку **выступать как**. Однако, при введении конкретизаторов, называющих оценку, или наличия имени авторизатора, открывается возможность для использования этой связки, ср. некорректность предложения **Иаков Понтус выступает разорителем Валаамского и Коневского монастырей* и отмеченность: *Для современников Иаков Понтус выступает главным разорителем Валаамского и Коневского монастырей*.

Включение в состав предложения лексической прослойки *сам (а, о)* также создаёт условия для использования связки: *Император представляет собой само великодушие и милосердие*, при сомнительности варианта: **Император представляет собой великодушие и милосердие*.

Таким образом, связочные компоненты расширяют поле биноминативной модели, каждый семантический тип биноминативных предложений обладает собственным набором связочных компонентов, использование которого во многом определяется лексическим составом предложения, а каждая глагольная связка, коррелирующая с моделью N1Cop N1, имеет определённый семантический потенциал.

В ближайшее время перед лингвистами стоит задача создания функционально-семантической грамматики связочных компонентов, в которой будут описаны связки, связочные компоненты, связочные образования, определены условия и сформулирован алгоритм выбора связочного компонента в контекстах разных стилистических разновидностей и разных речевых жанров с учётом синонимических перефразировок, коммуникативного потенциала, корреляции с другими языками. Подобная грамматика безусловно найдёт применение в практике преподавания русского языка как неродного, а также при создании учебных пособий для иностранных студентов.

Список литературы

1. Адмони, В.Г. / Нулевая связка, связочный глагол и грамматика зависимостей [Текст] // Вопросы языкознания. – 1983. – №5. С. 46-58.
2. Арутюнова, Н.Д. Предложение и его смысл [Текст] / Н.Д.Арутюнова. – М.: Наука, 1976. – 383 с.
3. Ахманова, О.С. Словарь лингвистических терминов [Текст] / О.С.Ахманова. – М.: Советская энциклопедия, 1969. – 608 с.
4. Всеволодова, М.В. Теория функционально-коммуникативного синтаксиса [Текст] / М.В. Всеволодова. – М.: МГУ, 2000. – 502 с.
5. Золотова, Г.А. Очерк функционального синтаксиса русского языка [Текст] / Г.А.Золотова. – М.: Наука, 1973. – 351 с.
6. Лариохина, Н.М. Обучение грамматике научной речи и виды упражнений [Текст] / Н.М. Лариохина. – М.: Русский язык, 1989. – 160 с.
7. Лекант, П.А. Синтаксис простого предложения в современном русском языке [Текст] / П.А. Лекант. – М.: Высшая школа, 1974. – 176 с.
8. Ломтев, Т.П. Структура предложения в современном русском языке [Текст] / Т.П. Ломтев. – М.: Наука, 1979. – 198 с.
9. Падучева, Е.В. Подлежащее или сказуемое? [Текст] / Е.В.Падучева, В.А.Успенский // Известия АН СССР. Сер. лит. и яз. – 1979. – т.38. – №4. – С. 349-361.

10. Персиянова, С.Г. / Связки и связочные компоненты в структуре предложения [Текст] // Вестник Российского университета дружбы народов. Серия Русский язык нефилологам. Теория и практика. – 2004. – №5.- С. 55-59.

11. Русская грамматика [Текст]: [в 2 т.]. Т.2.:Синтаксис. – М.: АН СССР, 1980. – 709 с.

ЛОКАЛЬНЫЕ ОСОБЕННОСТИ ЛЕКСИКИ, ИСПОЛЬЗУЕМОЙ ДЛЯ ОПИСАНИЯ ПЕЙЗАЖА В РУССКОМ ЭПОСЕ

Праведников С.П.

зав. кафедрой русского языка Курского государственного университета,
д-р филол. наук, доцент,
Россия, г. Курск

В статье представлена характеристика лексического состава эпических произведений с точки зрения пространственной дифференциации, сделана попытка выявить территориальную специфику на примере лексики, называющей элементы ландшафта.

Ключевые слова: язык русского героического эпоса, фольклорная диалектология, территориальная специфика.

Отсутствие четких критериев, лежащих в основе выделения такого понятия, как фольклорный диалект, предполагает тщательный пословный анализ большого по объему фактического материала. Попытки определить локальную специфику фольклорных произведений, бытующих и записанных на определённой территории, постоянно натываются на кажущиеся порой непреодолимыми сложности. Некоторое облегчение дает позиция, согласно которой фольклорный диалект определяется через актуализацию языковой единицы – через ее выбор, включение в фольклорный текст, сочетание с другими единицами. Выбор единицы регламентируется фольклорной картиной мира в её фольклорно-жанровой версии, народно-поэтической традицией, идиолектом и мастерством исполнителя.

Для выявления территориальной специфики языковых средств русского фольклора обратимся к былинным текстам, к записям, сделанным в конце XIX – начале XX столетия А.Д. Григорьевым на территории Архангельского края: это Пинега и Поморье, Кулой, Мезень [1]. Рассмотрим слово *лес*. Как отмечается в этнолингвистическом словаре «Славянские древности», лес в народной космогонии – это «локус, наделенный признаками удаленности, сближаемый с “тем светом” и понимаемый как <...> пространство небытия...» [3, т. 3, с. 97].

На всех территориях, где записывал былины А.Д. Григорьев, *лес* обладает целым рядом общих характерных черт. Сосредоточим свое внимание на отличительных чертах в употреблении этой лексемы.

Безусловно, в первую очередь нас привлекает синтагматика. Отличия, которые могут быть рассмотрены как территориальные, отмечаются на уровне связи с именами прилагательными.

Пинежскими и поморскими сказителями в качестве определений к слову *лес* используются прилагательные: *высокий, дремучий, стоячий, темный, черниговский*; кулойские певцы предпочитают прилагательные *дремучий, мелкий, стоячий, темный*; на Мезени активно употребляются эпитеты *брянский (брямский, брамский), дремучий, стоячий, темный*, а также *темный и стоячий* – одновременно в узком контексте.

Как видим, во всех трех регионах активно определение *дремучий*. Также для всех местностей характерно использование эпитетов *стоячий* и *темный*, но одновременное употребление этих двух прилагательных, в узком контексте сочетающихся с существительным *лес*, свойственно только мезенским исполнителям.

Характерно, что лес нигде, кроме Мезени, не имеет названия. Только мезенские певцы используют имена собственные при описании лесных массивов. Только для мезенских текстов показательно употребление в тесном соседстве с существительным *лес* приложения *суземо[че]к* – ‘глухой, сплошной лес, дремучие леса (архангельское)’ [2, т. 4, с. 243].

Интересны глагольные, особенно объектные, связи существительного *лес*, где обращают на себя внимание несомненные территориальные предпочтения. В качестве объекта лексема *лес* выступает весьма активно, связи ее с глаголами разнообразны, и, как следствие, проявление локальной специфики более ощутимо.

Территориальная закреплённость языковых средств просматривается и на синтаксическом уровне. Для былинной традиции в целом характерно вхождение существительного *лес* в состав дискретно-ритмических конструкций, локальное своеобразие обнаруживается в предпочтении при выборе того или иного компонента в процессе организации параллельных синтаксических конструкций. Например:

Пинега и Поморье: *поле ... лес ... площадь, земля ... леса ... море, леса ... рады* (= болота), *лес ... облако*;

Кулой: *болото ... грязь ... лес, земля ... вода ... леса ... травка, земля ... вода ... леса, земля ... леса, лес ... грязь, лес ... облако*;

Мезень: *горы ... леса ... море ... поле, горы ... леса, лес ... грязи, лес ... облако, лес ... реки, леса ... болота*.

Итак, территориальные отличия обнаруживаются в фольклорном тексте независимо от того, что обычная, свойственная эпическому жанру консервативность (традиционность, каноничность), бережно сохраняющая неизменным набор языковых средств, усиливается консервативностью конкретного лексического пласта. Расхождения, которые можно трактовать как специфические черты регионального толка, проявляются и в отборе лексических единиц и, прежде всего и последовательнее всего, на уровне синтагматики. Во многих случаях то, что в современной науке принято называть «вибрацией текста», ничем иным, кроме как проявлением локальной традиции, объяснить невозможно.

Список литературы

1. Архангельские былины и исторические песни, собранные А.Д. Григорьевым в 1899–1901 гг. с напевами, записанными посредством фонографа : в 3-х т. [Текст] – М.; Прага; СПб., 1904–1939.

2. Даль, В.И. Толковый словарь живого великорусского языка : в 4-х т. [Текст] / В.И. Даль. – М., 1994.

3. Славянские древности : этнолингвистический словарь : в 5-и т. [Текст] – М., 1995–2014.

СТАТУС МОДАЛЬНОСТИ ДОСТОВЕРНОСТИ В АНГЛИЙСКОМ ЯЗЫКЕ

Сафина А.Р.

ассистент кафедры иностранных языков Набережночелнинского
института социально-педагогических технологий и ресурсов,
Россия, г. Набережные Челны

В статье даётся анализ существующих подходов к определению сущности понятия модальности как с позиции зарубежных, так и отечественных лингвистов. Традиционно под модальностью понимается функционально-семантическая категория, выражающая разные виды отношения содержания высказывания к действительности и отношение говорящего к содержанию высказывания. В зарубежной практике большую популярность получило выделение эпистемической, деонтической и динамической модальности, в то время как отечественные учёные склонны подразделять модальность на объективную и субъективную. Модальность достоверности, находящаяся в фокусе данной работы, синонимична сущности эпистемической модальности и относится к области субъективной модальности. В настоящей статье также будут рассмотрены средства репрезентации модальности категорической и проблематической достоверности.

Ключевые слова: модальность, модальность достоверности, категорическая достоверность, проблематическая достоверность.

Несмотря на то, что долгое время модальность была объектом изучения философии и логики, в середине XX века происходит выделение данной категории и её понятийного аппарата из области логики, что можно связать с трудом Г. Х. фон Вригта «An Essay in Modal Logic» (1951). Основателем западноевропейской лингвистической теории модальности по праву можно считать выдающегося швейцарского лингвиста Ш. Балли, который подразделил предложение на две части: диктум и модус, отмечая при этом, что модус дополняет диктум [2, с. 44-45]. Подобной точки зрения в своих научных трудах придерживались Н. Д. Арутюнова (1988), Т. В. Шмелёва (1994), Г. А. Золотова (1998), Е. М. Вольф (2002), В. Г. Гак (2004) и др.

Одной из ключевых фигур в истории изучения категории модальности за рубежом также является британский лингвист Ф. Р. Палмер, рассматривавший данное понятие как валидную межъязыковую грамматическую категорию в русле типологической лингвистики. В своих исследованиях учёный разграничивал два вида модальности: пропозициональную и событийную. Пропозициональная модальность связана с отношением говорящего к достоверности или реальности пропозиции и подразделяется на эпистемическую и эвиденциальную модальность [10, с. 8]. Напротив, событийная модальность рассматривает события, которые ещё не актуализировались, но теоретически

возможны; к событийной модальности относятся деонтическая и динамическая модальность [10, с. 9]. Выделения эпистемической, деонтической и динамической модальности в своих научных работах придерживались также Дж. Лайонз (1977), Ф. Р. Палмер (1979 [1990], 1986 [2001]), Р. Хаддлстон (1984), Ф. де Хаан (1997), отечественные лингвисты В. З. Панфилов (1977), Е. И. Беляева (1985), В. М. Швеца (2007) и др.

Среди отечественных лингвистов, несомненно, огромную роль в исследовании категории модальности сыграл академик В. В. Виноградов, который рассматривал модальность как синтаксическую категорию, выражающую отношение говорящего к действительности с точки зрения её реальности, нереальности, предположительности, желательности и возможности. В настоящее время согласно наиболее распространённому подходу модальность понимается как понятийная категория со значением отношения говорящего к содержанию высказывания и отношения содержания высказывания к действительности. В этом ключе модальность рассматривали Т. В. Борисова (1951), О. С. Ахманова (1969), Г. Я. Солганик (1999) и др. Е. В. Гулыга и Е. И. Шендельс рассматривают категорию модальности с позиции теории функционально-семантического поля. По мнению учёных, модальное макрополе состоит из двух полей: поля действительности и поля недействительности, которое, в свою очередь, распадается на три поля: потенциально-ирреальное микрополе (объективная модальность), микрополе побуждения (коммуникативная установка высказывания) и микрополе предположения (субъективная модальность) [5, с. 76]. Функционально-семантическое описание категории модальности находит отражение в трудах А. В. Бондарко (1978, 1990), Е. И. Беляевой (1985). Некоторые лингвисты трактуют модальность как функционально-семантическую и прагматическую категорию, выражающую разные виды отношения высказывания к действительности. К этой группе могут быть отнесены Г. П. Немец (1989), М. В. Ляпон (1990), А. П. Бабушкин (2001), Я. Ньютс (2001, 2005). Узкий круг исследователей продолжает придерживаться мысли о тождественности категории модальности категориям времени и наклонения.

В то время как в зарубежной лингвистике большей популярностью пользуется выделение эпистемической, деонтической и динамической модальности, в отечественной лингвистике широкое распространение получило перенятое из модальной логики подразделение модальности на объективную и субъективную. Объективную модальность можно определить как грамматический способ выражения отношения действия, о котором идёт речь в высказывании, к действительности [1, с. 13] в плане реальности и ирреальности [7]. Объективная модальность является одной из главных формирующих основ предложения. Под субъективной модальностью понимается отношение лица к сообщаемому [1, с. 14].

В противовес лингвистам, ратующим за подобное разделение (В. З. Панфилов [1977], В. Г. Гак [1983], М. А. Кронгауз [2001], П. А. Лекант [2002], И. М. Кобозева [2007] и др.), некоторые лингвисты придерживаются иной точки зрения. К примеру, татарский филолог М. З. Закиев замечает, что

такое разграничение неправомерно, поскольку «любая модальность связана с личностью говорящего», а потому субъективна. Вместо этого он предлагает выделять рациональную и эмоциональную модальности [6, с. 313]. На условность противопоставления данных видов модальности указывают также А. М. Пешковский (1956), Л. М. Васильев (1961), Т. И. Дешериева (1987), П. Эслон (1997), Т. И. Краснова (2002) и др.

К области основных модальных значений отечественными и зарубежными лингвистами чаще всего причисляются значения необходимости, долженствования, обязательства, возможности, разрешения (позволения), волеизъявления, способности (умения), предположения. К кругу учёных, придерживающихся подобной классификации, можно отнести Ф. де Хаана, К. Хенгевельда, А. В. Бондарко, К. Г. Крушельницкую, Е. Д. Смирнову, В. В. Гуревича (который дополнительно включает значения отсутствия необходимости, бессмысленности и предпочтительности) и др.

Опираясь на распространённую у западных лингвистов классификацию, мы можем соотнести модальность достоверности (МД) и эпистемическую модальность (подобного определения придерживались Дж. Лайонз, Ф. Р. Палмер, М. В. Швец), в то время как ориентация на принятое в отечественной науке подразделение несомненно включит МД в область субъективной модальности. Также в научной литературе можно встретить такие определения, как персуазивная модальность (Т. В. Шмелёва), персуазивная или субъективная модальность (В. З. Панфилов), модальность истинности (М. О. Грепл), любое из которых отражает сущность МД. В трактовке В. З. Панфилова в качестве персуазивной модальности рассматривается оценка говорящим степени «достоверности мысли, отражающей данную ситуацию» [8, с. 39]. Сходное с этим определение находим у Р. Д. Шакировой, рассматривающей модальность достоверности «как понятие, характеризующее степень соответствия содержания высказывания объективной действительности» [9, с. 89], а в понимании Е. И. Беляевой и вслед за ней Т. В. Телецкой (2006, 2007) МД характеризуется как определяемая «с точки зрения говорящего степень соответствия пропозиции высказывания действительности» [3, с. 157].

Согласно мнению В. Н. Бондаренко, во всех языках находят своё выражение как минимум три степени достоверности содержания высказывания: простая, категорическая (КД) и проблематическая (ПД) [4, с. 58]. Из них лишь простая достоверность не имеет своей шкалы, в то время как ПД и КД имеют свои шкалы, где на одном полюсе можно расположить высшую степень неуверенности говорящего в достоверности пропозиции (ПД), на другом – высшую степень уверенности (КД).

Средствами актуализации семантического поля МД могут выступать модальные глаголы (МГ), модальные слова (МС), модальные частицы, глаголы *to seem*, *to appear*, *to look*, модальные фразеологизмы (так называемые персуазивы) и т. д. Говоря о МГ, в первую очередь необходимо отметить тот факт, что все МГ за исключением *shall* (форма настоящего времени) и *dare* в своей вторичной (эпистемической) функции могут выступать в качестве мар-

керов МД. При этом семантику КД эксплицируют МГ *must* и *can (could)*, а семантику ПД – *may (might)*, *will (would)* и *need*. Несмотря на то, что МГ *should* (форма прошедшего времени МГ *shall*) и *ought to* являются частичными синонимами МГ *must*, степень уверенности говорящего при их употреблении значительно снижена, поэтому их можно отнести к маркерам ПД. Вместе с тем следует подчеркнуть, что МГ *can (could)* в большинстве случаев функционирует в отрицательных предложениях, сигнализируя о невозможности или крайне низкой степени вероятности происхождения определённого события в объективной действительности. Употребление МГ *need* также отмечено в отрицательных предложениях, его роль состоит в акцентировании уверенности говорящего в необязательности воплощения в реальности какого-либо действия, состояния, события.

Теперь хотелось бы упомянуть о МС с семантикой достоверности. К наиболее частотным МС, служащим маркерами КД, относятся *certainly, surely, of course, naturally, really, no doubt, indeed* и др., которые указывают на высокую степень уверенности говорящего в достоверности пропозиции, основанием для чего послужили факты, логические умозаключения, сведения из надёжных источников. Среди МС, эксплицирующих семантику ПД, можно выделить такие, как *perhaps, probably, maybe, presumably, possibly* и т. д. Их употребление связано с недостаточной степенью уверенности говорящего в том, что предоставляемая им информация соответствует объективной действительности.

Таким образом, являясь одним из подвидов субъективной модальности, МД занимает весомую позицию в семантико-прагматической области языка, оставаясь актуальным объектом исследования и в наши дни. Достоверность пропозиции является одним из компонентов, определяющих успешность осуществления коммуникации. Предоставление собеседниками истинной, соответствующей объективной действительности информации позволяет снять многие коммуникативные трудности и обеспечить общение, основанное на взаимном доверии и понимании.

Список литературы

1. Бабушкин, А. П. «Возможные миры» в семантическом пространстве языка [Текст] / А. П. Бабушкин. – Воронеж: Воронежский государственный университет, 2001. – 86 с.
2. Балли, Ш. Общая лингвистика и вопросы французского языка [Текст] / Ш. Балли. – М. : Изд-во Иностранной литературы, 1955. – 416 с.
3. Беляева, Е. И. Достоверность [Текст] / Е. И. Беляева // Теория функциональной грамматики: Темпоральность. Модальность / Отв. ред. А. В. Бондарко. – Ленинград: Наука, 1990. – 263 с.
4. Бондаренко, В. Н. Виды модальных значений и их выражение в языке [Текст] / В. Н. Бондаренко // Филологические науки. – 1979. – №2. – С. 54-61.
5. Гулыга, Е. В. Грамматико-лексические поля в современном немецком языке [Текст] / Е. В. Гулыга, Е. И. Шендельс. – М. : Просвещение, 1969. – 184 с.
6. Закиев, М. З. Татарская грамматика. Т. 3. Синтаксис [Текст] / М. З. Закиев. – Казань: Татарское книжное издательство, 1992. – 489 с.

7. Ляпон, М. В. Модальность [Текст] / М. В. Ляпон // ЛЭС. – М. : Советская энциклопедия, 1990. – С. 303-304.
8. Панфилов, В. З. Категория модальности и её роль в конституировании структуры предложения и суждения [Текст] / В. З. Панфилов // Вопросы языкознания. – 1977. – № 4. – С. 37-48.
9. Шакирова, Р. Д. Понятие эпистемического статуса и средства его выражения в современном немецком языке [Текст] / Р. Д. Шакирова // Филологические науки. – 2009. – №2. – С. 89-97.
10. Palmer, F. R. Mood and Modality [Текст] / F. R. Palmer. – Second edition. – Cambridge: University Press, 2001. – 236 p.

ЛЕКСИКО-СЕМАНТИЧЕСКОЕ СВОЕОБРАЗИЕ КОНЦЕПТА «PROBLEM» (НА ПРИМЕРЕ АНГЛИЙСКОГО ЯЗЫКА)

Сергеева О.Н.

аспирант кафедры английского языка и методики преподавания Белгородского государственного национального исследовательского университета,
Россия, г. Белгород

Данная статья посвящена выявлению структурной организации концепта «ПРОБЛЕМА» в современном английском языке. В работе концепт «ПРОБЛЕМА» анализируется с точки зрения полевой структуры. Описываются лексико-семантические особенности исследуемого концепта английскими лексическими единицами.

Ключевые слова: концепт, сегмент, ядро, периферия, дефиниционный анализ.

Проблема структурирования концепта является весьма актуальным явлением современной действительности. В представлении различных ученых концепт рассматривается как понятие, имеющее определенную релятивную структуру. Объяснением этому служит его непосредственное участие в процессе мышления. Несмотря на разноплановые толкования природы концептов, все исследователи едины во мнении и детерминируют концепты как сложные ментальные образования.

Так, еще Ю.С. Степанов отмечает, что концепт обладает сложной структурой. Он объясняет данную мысль двояко. С одной стороны, структура концепта содержит в себе те же самые характеристики, определяющие понятие, а, с другой стороны, она включает в себя исходную форму (этимологию), «сжатую до основных признаков содержания: история, современные ассоциации, оценки и т.д. [3, с. 42].

Следует отметить, что подавляющее большинство современных лингвокогнитивных исследований направлены на описание концепта в виде полевой структуры, обладающей ядерно-периферийной организацией. Ядро концепта составляют первичные наиболее яркие образы с наибольшей чувственно-наглядной конкретностью, а периферийная зона представлена более абстрактными признаками [2, с. 57].

Яркими представителями данного подхода можно считать Н.Н. Болдырева, А.Н. Приходько, З.Д. Попову, И.А. Стернина, Г.Г. Слышкина и др.

И.А. Стернин, уверен, что любой концепт имеет базовый слой, т.е. некий чувственный образ, который участвует в кодировке исследуемого концепта в процессе мышления и ряд концептуальных признаков, образующих когнитивные слои. Он поясняет, что совокупность базового слоя и дополнительных когнитивных признаков и когнитивных слоев составляют объем концепта и определяют его структуру» [2, с. 58-59].

В представлении структуры концепта Н.Н. Болдыревым, становится ясным, что ученый разграничивает одноуровневые и многоуровневые концепты. Одноуровневые состоят только из чувственного ядра, т.е. одного базового слоя. Особый интерес для дальнейшего хода нашего исследования составляют концепты многоуровневые, которые включают несколько когнитивных слоев с различными уровнями абстракции, наслаивающихся на базовый слой [1, с. 9].

Концепт, по его мнению, может быть сегментным, т.е. представлять собой базовый чувственный слой, окруженный несколькими сегментами, равноправными по степени абстракции [2, с. 59-60].

Принимая видение Н.Н. Болдырева к структуризации концептов в качестве основного, мы рассматриваем концепт «PROBLEM» как многоуровневый концепт сегментного типа.

На наш взгляд, главным, если не определяющим требованием к выявлению структурной организации концепта «PROBLEM» является возможность выделения в его структуре ядра, сегментов, находящихся в равной степени абстракции по отношению к ядру и составляющих ядерную зону описываемого концепта, а также многообразие лексических единиц периферийной зоны, характеризующиеся слабыми семантическими связями с центром концепта.

Полевое описание структуры концепта имеет место в виде словесной формы, т.е. текста, а также может быть представлено графически. В данном случае мы используем словесную форму представления структуры концепта.

Ядро, по нашему мнению, определяется на основе исследуемого ключевого слова, именующего концепт. Ядерную зону образуют смыслы, представленные значениями синонимических и аналогичных лексем, а периферия изучается по его характеристикам, расположенных в разных текстовых источниках.

Проведенное нами дефиниционное описание концепта, предполагающее работу с данными лексикографических источников, дает нам основание для вычленения семантического поля концепта «PROBLEM» с явной четкой структурой.

Исходя из вышесказанного, в настоящей работе существительное «Проблема/Problem» является ключевой единицей, отвечающей за базовую вербализацию концепта «PROBLEM» в английском языке, оно, соответственно, и будет составлять ядро поля и находить отражение во всех приоритетных словарях.

Представляется возможным выделение в его структуре нескольких взаимосвязанных семантических отрезков – сегментов, коррелирующих с ядром концепта, т.е. непосредственно, с самой лексемой «Проблема/Problem» и составляющих прочные семантические связи. В этом случае мы говорим о таких сегментах, как «Беда/Trouble», «Затруднение/Question», «Задача/Issue» и «Осложнение/Complication».

Данное разделение неслучайно и обусловлено тем, что вышеперечисленные лексемы имеют в словарях в качестве первого определения значение проблемы.

Периферию концепта «PROBLEM» составляет целый ряд концептуальных признаков. На наш взгляд, целесообразно изобразить их в виде следующего набора когнитивных слоев:

1) «Головная боль» (headache) – a problem that is annoying or difficult to deal with;

2) «сложность, трудность» (difficulty) – a problem or something that causes trouble;

3) «безвыходное положение» (dilemma) – a situation in which it is very difficult to decide what to do;

4) «конфликт, спор» (dispute) – a serious argument or disagreement;

5) «путаница» (mess) – a situation in which there are a lot of problems and difficulties, especially as a result of mistakes or carelessness;

6) «затруднение» (quandary) – a difficult situation or problem, especially one in which you cannot decide what to do;

7) «помеха» (hitch) – a small problem that makes something difficult.

Стоит обратить внимание, что приуроченность того или иного концептуального признака к периферии ни в коей мере не свидетельствует о его несущественности в поле концепта, а только определяет степень его удаленности от ядра в зависимости от конкретности и наглядности образного представления.

Таким образом, в настоящей статье мы предприняли попытку выявить структуру концепта «PROBLEM». В результате чего, мы выделили базовый слой концепта, т.е. ядро, ядерную зону, включающую несколько сегментов одинаковой степени абстракции и факультативный слой, т.е. его периферию.

Список литературы

1. Болдырев Н.Н. Когнитивный аспект эвфемизации (на материале английского языка) [Текст] / Н.Н. Болдырев, Ю.В. Алексикова // Вопросы когнитивной лингвистики. – 2010. – №2. – С. 5-11.

2. Попова З.Д., Стернин И.А. Когнитивная лингвистика [Текст]. М.: АСТ: Восток-Запад, 2010. – 314 с.

3. Степанов Ю.С. Основы общего языкознания [Текст]. М.: Просвещение, 1975. – 271 с.

ФИЛОСОФСКАЯ ПРОБЛЕМАТИКА В ТВОРЧЕСТВЕ ЗАХАРА ПРИЛЕПИНА

Славина А.Б.

аспирант кафедры русской литературы и журналистики XX-XXI вв.
Московского государственного педагогического университета,
Россия, г. Москва

В статье рассматривается философская проблематика в творчестве популярного современного автора Захара Прилепина на примере его основных произведений. Автор склоняется к философским обобщениям и универсализации: любая поднятая им проблема вырастает до уровня всего человечества. Стремление к метафоричности и философской символике в творчестве позволяют говорить об авторе как о продолжателе традиций русской классической литературы.

Ключевые слова: философская проблематика, философские обобщения, символика, религиозно-философские мотивы, универсализация.

Русская литература начала XXI века совмещает несколько тенденций. С одной стороны, ей свойственны признаки нового времени: эклектизм, неоднородность художественных форм и стилей, эксперименты с жанром, широкий тематический диапазон и т.д. С другой стороны, явственно прослеживается развитие традиций литературы прошлых столетий, прежде всего, на уровне проблематики. З. Прилепина – популярного писателя и журналиста – можно отнести как раз к тому типу авторов, чьи произведения содержат знаки современной литературы (не массовой) и в то же время непосредственно отсылают к творениям Ф. Достоевского, Л. Толстого, М. Горького, А. Солженицына и др.

Творчество З. Прилепина характеризуется многообразием тем, приемов, стилей, которые могут сосуществовать в рамках одного произведения. Почти в каждой прозаической книге наряду с ярко выраженными приемами реализма присутствуют символика и метафоричность повествования – они значительно углубляют проблематику, развивая ее до уровня философских обобщений. Именно *философичность* литературы, ее стремление к постижению основных бытийных законов и *универсализации* характерны для русской классической литературы. С этой точки зрения З. Прилепин продолжает традиции прошлого, обращаясь к примерам современной жизни.

В романе «Санька» (2006) философская проблематика ярко выражена в «деревенской» сюжетной линии, где автор с горечью изображает медленную, но неминуемую смерть русской провинциальной деревни, которая ассоциируется со смертью *целого мира* – доброго, светлого, патриархального. Гибель деревенского уклада, воплощающего для родившегося и выросшего в одной из деревень Рязанской области автора *свет и святость*, означает утрату настоящих ценностей, потерю единства (цельности) и жизненных ориентиров. Так же воспринимает окружающий мир и главный персонаж произведения – юный революционер Саша, который приезжает в родное село из горо-

да, прячась от властей. «Ему давно уже казалось, что, возвращаясь в деревню, сложно проникнуться какой-либо радостью, – настолько уныло и тошно было представавшее взгляду. <...> Все было чуждым» [3; 33].

Автор намеренно доводит драматизм деревенских картин до апогея, чтобы выразить степень безнадежности и безысходности происходящего во круг. Крошечная деревенька России в романе «Санька» благодаря мастерству писательского изображения становится центром *универсума*, где остались лишь единицы людей, покинутых и несчастных, не понимающих и не замечающих друг друга; в их душах вместо любви и добра живут одиночество и страх. И в продолжение философской концепции автора можно предположить, что подобный финал – своего рода наказание людям за их греховные деяния. Эта мысль отчетливо прослеживается в словах деревенского дедушки, которого автор сравнивает с маленьким лесовиком. Старик рассуждает о философии и религии, о трагедии сегодняшнего дня. «Вы там в церкву, говорят, все ходите. Думаете, что, натоптав следов до храма, покроете пустоту в сердце. Люди надеются, что Бога приручили, свечек Ему наставив. Думают, обманули Его. Думают, подмяли Его под себя, заставили Его оправдывать слабость свою. Мерзость свою и леность, которую то милосердьем теперь назовут, то добротой» [3; 320]. Старичок как будто является носителем высшей истины. Сам его облик и смешон и трагичен одновременно: «вот-вот то ли заплачет, то ли захихикает» [3; 321]. И еще более драматичным является тот факт, что символические слова о людской деградации и неизбежном возмездии звучат от пожилого человека, которому также осталось недолго жить на земле.

Таким образом, уже в романе «Санька» З. Прилепин выходит за пределы основной темы о революционном бунте в России и значительно осложняет проблематику за счет символических обобщений, что и придает произведению ярко выраженную философскую направленность.

В следующем романе «Грех» (2007) философский аспект также присутствует, но уже в ином контексте. Произведение можно назвать своеобразной «философией жизни»: в сборнике рассказов, объединенных автором и издателями в роман, с самого начала обнаруживается острый конфликт важнейших бытийных категорий (жизнь – смерть – любовь – счастье – беда и т.д.). Особое значение для понимания философской стороны «Греха» имеет ключевой рассказ книги с одноименным названием, где главный герой проходит через сложное испытание запретной любовью и поднимается на более зрелый уровень сознания. Как и в предыдущем романе «Санька», в новелле «Грех» появляются мотивы смерти (убийства крысы и свиньи) и вытекающая отсюда мысль героя о потере целостности, которая также приобретает символическое звучание. Юноша-подросток рассматривает мертвое тело животного и вдруг отчетливо осознает, что «живое существо... оказалось ничтожным, никчемным, его можно было разрезать, расчленивать, растащить по кускам» [1; 64], которые сами по себе ничего не значат и только обезличивают то, что было еще недавно единым организмом. Заголовок «Грех» отсылает к

религиозно-философским мотивам: борьба добра и зла (Бога и греха), запретная любовь и запретный плод, змей-искуситель и т.д.

Во всех новеллах сборника можно проследить философские проблемы, встающие перед героем (возможно, и перед самим автором) в разные моменты его жизни. В рассказе «Колеса» – это философское отношение к чужой смерти, спасительная ирония во имя сохранения себя (герой работает гробовщиком); в новеллах «Карлсон», «Шесть сигарет и так далее», «Колеса» – философская проблема жизни как стихии, по воле которой решается судьба человека. В рассказе «Ничего не будет» Дом и Семья ассоциируются с Храмом добра, любви и безграничного счастья. Однако даже в святое для героя место вторгается смерть *близкого человека*, не оставляя надежды на защиту. В заключительном рассказе «Сержант» автор, не понаслышке знающий о страшном существовании на войне, поднимает серьезную нравственно-философскую проблему сохранения *человечности* в *нечеловеческих* военных условиях, когда смерть – явление частое и неизбежное. Эту же проблему З. Прилепин затрагивает и ранее, в своем дебютном романе «Патологии» (2005). Главный герой Егор Ташевский, находясь в «горячей точке» военных действий в Чечне, постоянно сталкивается с гибелью и звериной жестокостью. Он вынужден ежеминутно бороться за выживание не только в физическом смысле, но и в моральном (не растерять свой человеческий облик, свою *душу*).

В романе «Черная обезьяна» (2011), где З. Прилепин впервые прибегает к элементам фантастики и использует вставную сюжетную линию о малолетних детях-убийцах, проблематика также имеет выраженный философский характер. Душная летняя Москва 2010 года, изображенная в произведении, предстает как пространство *ада*, а главный герой – как его *грешник* и *мученик*. Он представляет собой человека с надломленным сознанием, душевно искалеченного, находящегося на стадии, близкой к психическому расстройству. Герой невольно напоминает Раскольникову из романа Ф. Достоевского «Преступление и наказание», которого inferнальная атмосфера Петербурга толкает к безумию. И, вероятнее всего, писатель использует нетрадиционный для него полуфантастический сюжет как вспомогательное средство для того, чтобы показать, насколько тонка грань между *реальностью* и *нереальностью* самой жизни.

Таким образом, философский аспект играет в творчестве З. Прилепина первостепенную роль независимо от сюжетно-тематической линии произведения. Автор склонен к обобщенно-философскому мышлению: на примере одной жизненной ситуации он отражает *общие проблемы бытия*, чем подтверждается его тесная связь с литературой прошлого.

Список литературы

1. Прилепин З. Грех: роман в рассказах. – М.: Вагриус, 2009. – 256 с.
2. Прилепин З. Патологии: Роман. – М.: ООО «Ад Маргинем Пресс», 2008. – 352 с.
3. Прилепин З. Санька: Роман. – М.: ООО «Ад Маргинем Пресс», 2009. – 368 с.
4. Прилепин З. Черная обезьяна: роман. – М.: АСТ: Астрель, 2011. – 285 с.

5. Басинский П. Новый Горький явился // Российская газета (Центральный выпуск) №4066. – 15 мая 2006 г.
6. Бойко М. Сахарный прилипала // Полярная звезда. – 19 июля 2009 г.
7. Быков Д. Счастливая жизнь Захара Прилепина // Грех: роман в рассказах / Захар Прилепин. – М.: Вагриус, 2009. – 256 с.
8. Володихин Д. Чувство Бога // Политический журнал №29 (172). – 15 октября 2007 г.
9. Данилкин Л. Захар Прилепин «Санька». «Мать» без электричества // Афиша. – 5 апреля 2006 г.
10. Данилкин Л. Черная обезьяна. Лучший роман З. П. // Афиша. – 10 мая 2011 г.

ФОРМИРОВАНИЕ СИСТЕМЫ ФУНКЦИОНАЛЬНЫХ СТИЛЕЙ В СОВРЕМЕННОМ РУССКОМ ЯЗЫКЕ: КРИТЕРИИ И ХАРАКТЕРИСТИКИ

Стаценко А.С.

доцент кафедры русского языка Кубанского государственного
технологического университета, канд. филол. наук, доцент,
Россия, г. Краснодар

В статье рассматривается система функциональных стилей русского литературного языка, определяются и характеризуются критерии, позволяющие выделить тот или иной функциональный стиль.

Ключевые слова: стиль, функциональный стиль, сфера употребления, цель, жанр, языковые особенности.

Лингвистическое определение термина "стиль" напрямую связано с понятием "функциональный стиль", которое ввел В.В. Виноградов, видевший в трехчленном делении (высокий-средний-низкий), предложенным еще М.В. Ломоносовым [1, с. 589-590], ряд недостатков. Он понимал, что такая градация не отвечает многозначным задачам современного языка. Понятие "функциональный стиль", с одной стороны, сводится лишь к некоторым значениям термина "стиль", а с другой стороны, как бы дополняет и расширяет просто стиль, включая целеустановку, функцию языка.

Под функциональным стилем чаще всего понимают совокупность некоторых определений, включенных в понятие "стиль": определенный набор языковых знаков, присущих определенной сфере деятельности, определенная функция этих знаков, реализующихся в конкретных актах, жанрах.

Функциональные стили выделяют на основе некоторых особенностей:

1. Сфера употребления, куда включаются:

- а) ситуация общения;
- б) адресант и адресат (с учетом социальных статусов, количества людей);
- в) тематика.

Говорящий как бы отвечает на вопросы: где? кто собеседник? какую роль играю я? о чем с ним говорить?

Очевидно, что с этой точки зрения функциональные стили четко разграничиваются, поскольку в дефиниции каждого конкретного стиля обязательно упоминается его сфера применения и тематика.

2. Цель общения:

а) формулировка интенции;

б) формирование конечного речевого акта.

Говорящий отвечает на вопрос: зачем говорить? что я хочу сказать?

Именно этот пункт может быть соотнесен с функциями, выделенными В.В. Виноградовым [2]. С нашей точки зрения, в современном языке уместнее говорить не трех функциях языка (сообщение – воздействие – общение), а об интенциях, которые могут быть сформированы в том или иной стиле, т.е. соотнести функциональный стиль с прагматическим подходом.

3. Определенные языковые особенности (набор языковых знаков, зависящих напрямую от сферы употребления), говорящий отвечает на вопрос: как говорить? как сформулировать? какие средства языка подходят?

4. Реализация в конкретных формах (жанрах) (набор конкретных форм реализации текста с учетом сферы, задач и целей), говорящий отвечает на вопрос: в каком виде я презентую свой текст?

Под жанром традиционно понимают "разновидность речи, определяемая данными условиями ситуации и целью употребления" [3, с. 148]. Иными словами, жанр – это конкретная реализация текста того или иного функционального стиля. Очевидно, что на выбор того или иного жанра влияют непосредственно первые две характеристики функционального стиля, так как от того, где, о чем и с кем мы говорим зависит выбор конкретной формы текста. Зачастую при дифференциации жанров опираются на внешние и внутренние факторы. Так, внешние подразумевают ориентацию в сфере употребления (взаимодействие с адресатом, количество собеседников, ситуация общения), а внутренние – задачи, которые ставит перед собой говорящий в плане передачи той или иной информации (формулировка цели).

Таким образом, предложенные критерии позволяют более четко структурировать характеристики, на основе которых выделяются функциональные стили, определить их специфику. При этом мы понимаем, что границы функциональных стилей часто оказываются размытыми, а их особенности зачастую оказываются общими.

Очевидно, что все стили речи не представляют собой замкнутую систему, они коррелируют друг с другом, но все же если обратиться к четырем основным критериям, становится понятно, почему выделение художественного стиля вызывает так много споров. Это единственный из всех стилей, который обладает способностью "подстраиваться" под нужный в данный момент функциональный стиль, его способность мимикрировать, не обладая ни одним постоянным признаком, позволяет целому ряду авторов поддерживать ту точку зрения, что художественный стиль не есть особый функциональный стиль, а совокупность всех остальных функциональных стилей, так как выбор автором конкретной сферы употребления влечет за собой и выбор цели, языковых средств и форм реализации.

Список литературы

1. Ломоносов М.В. Предисловие о пользе книг церковных в российском языке // Ломоносов М.В. [Текст]: Полн. собр. соч. – Т. 7. – М.; Л., 1952. – С. 589-590.
2. Виноградов В.В. Стилистика. Теория поэтической речи. Поэтика / В.В. Виноградов [Текст]. – М., 1963. – 255 с.
3. Ахманова О.С. Словарь лингвистических терминов [Текст]. – М., 2014. – 576 с.

СПОСОБЫ РЕАЛИЗАЦИИ КОНФЛИКТНОЙ ТОНАЛЬНОСТИ НА ПРИМЕРЕ РЕЧЕВЫХ АКТОВ «ОСУЖДЕНИЕ» И «ОБВИНЕНИЕ»

Тупикова С.Е.

доцент кафедры английского языка и методики его преподавания
Саратовского государственного университета имени Н.Г. Чернышевского,
кандидат филологических наук, доцент,
Россия, г. Саратов

Данная статья посвящена изучению характеристик речевых актов конфликтной тональности «осуждение» и «обвинение», их мотивов и тактик, способов реализации и возможных реакций на примере русско- и англоязычного художественного дискурсов. Анализируется специфика речевого воздействия, в рамках которого кодируется определенная рецептивная программа с целью воздействия на эмоциональное сознание коммуникантов, осуществляется определенный набор тактик и возможных реакций, и репрезентируется конфликтная тональность.

Ключевые слова: речевой акт, конфликтная тональность, речевое воздействие, осуждение, обвинение.

Не вызывает сомнений тот факт, что в последнее время язык превратился из средства коммуникации в средство мощного речевого воздействия. При этом становится очевидным, как справедливо замечает Е.Н. Молодыхенко, что «движущая сила» речевого воздействия – это «синергизм логики и эмоций, работающих на достижение определенного (выгодного адресанту) перлокутивного эффекта» [6, с. 78]. Таким образом, конкретное соотношение аргументов, апеллирующих к рациональному мышлению, и аргументов, апеллирующих к эмоциональному мышлению, в конкретном персуазивном речевом акте может варьироваться [16, с.6]. Справедливо и то, что, в целом, без эмоциональной составляющей любой речевой акт нельзя считать оптимальным путем достижения цели речевого воздействия. В данном исследовании предпринимается попытка анализа эмоционального аспекта речевого воздействия, а именно негативного-конфликтного, и языковых средств, его реализующих, на примере речевых актов «обвинение» и «осуждения» в русском и английском языках.

Как следует из работ последних лет, выполненных в русле когнитивной лингвистики (см. Н.Н. Болдырев, А. Вежбицкая, Е.С. Кубрякова, и др.), языковая форма является отражением когнитивных структур. Между этими когнитивными структурами и структурами языка существует вполне определенные

корреляции. Так, например, при восприятии и понимании произнесенной языковой структуры, например слова, в сознании реципиента возникают ассоциации, которые помогают ему идентифицировать услышанное слово с известными для него ключевыми словами, хранящимися в сознании и дающими имя слоту (ассоциативно – вербальные сеть) [4, с.24]. Через понимание слота или нескольких слотов, поскольку в сознании происходит цепочка подобных ассоциаций, реципиент определяет фрейм, который имелся в виду в данном высказывании. Фрейм – это категория мыслительная, единица памяти, особым образом организованная структура представления знаний о том или ином явлении [9, с. 48; 5, с.194].

Так, например, человек, услышавший обвинение или осуждение в свой адрес, понимает, что сформировалась конфликтная ситуация. Другими словами, в сознании этого человека формируется фрейм-конфликт, который включает в себя обязательные слоты, отражающие компоненты объект-ситуации: участники конфликтной ситуации, чьи интересы находятся в противоречии; столкновение (целей, взглядов, точек зрения); речевые действия одного из участников конфликтной ситуации, направленные на поведение или состояние собеседника; негативный эффект, который наносится речевыми действиями адресата высказывания и который испытывает адресант в результате указанных речевых действий. Это утверждение можно подтвердить следующим примером:

-O mother, my mother! – cried the agonized girl. -Why didn't you tell me there was danger in men-folk? Why didn't you warn me?

-I thought if I spoke of his fond feelings and what they might lead to, you would be hontish wi' him and lose your chance, – she murmured, wiping her eyes with her apron [13, p.101].

В данной речевой ситуации высказанное осуждение приводит к конфликту, следовательно, речевой акт «осуждение» в данном случае с когнитивной точки зрения выступает способом реализации фрейма «конфликт», который в свою очередь включает в себя обязательные слоты. Слот представляет собой некоторый тип информации, релевантный для описываемого фрагмента действительности. В данном случае информация заключается в количестве участников конфликтной ситуации. Одним из участников является девушка, обманутая мужчиной и осуждающая теперь свою мать, являющуюся вторым участником конфликта, за то, что та не предостерегла ее о возможной опасности. Следующим слотом являются речевые действия говорящего, направленные на изменения самочувствия адресата, на то, чтобы заставить его испытывать стыд, вину. Данное намерение отражает не только когнитивную природу речевого акта «осуждение», так как является результатом мыслительного процесса, но и коммуникативно-прагматическую, что говорит о тесной связи когнитивного и прагматического аспектов описания речевого взаимодействия.

Но, несмотря на то, что речевые акты «обвинение» и «осуждение» являются актами конфликтного общения и репрезентируют конфликтную тональность, они имеют некоторые различия. Уточним, что под тональностью в нашем исследовании мы понимаем «когнитивный, прагматически, культурно

и ситуативно обусловленный, эмоционально-стилевой и жанровый формат общения, основную категорию выражения эмоций, возникающую в процессе взаимодействия коммуникантов как языковых личностей и определяющую их установки и выбор всех средств общения» [11, с. 80].

Словарь С.И. Ожегова дает следующие определения: *обвинение* – признание виновным в чем-нибудь, приписывание кому-нибудь какой-нибудь вины [7, с.422]. Словарь Longman Dictionary of Contemporary English приводит следующую дефиницию *accusation*- a statement saying that someone is guilty of a crime or of doing something [15, с.12]. *Осуждение* – неодобрительное мнение, порицание [7, с.463]. *Condemnation* – an expression of very strong disapproval of something or someone [15, с.282].

Таким образом, для осуждений важно то, что поступки являются плохими, и то, что отрицательная оценка дается автором, исходя из собственных представлений о плохом и хорошем, жизненного опыта, морально-этических установок, которые формируются в сознании человека.

Например:

- *O, why have you treated me so monstrously, Angel! I do not deserve it! I have thought it all over carefully, and I can never forgive you! You know that I didn't intend to wrong you- why have so wronged me?*” [13, p. 283].

В данном примере девушка обвиняет своего возлюбленного в том, что он плохо с ней поступил. Но его поступок не является противозаконным, он может осуждаться лишь с точки зрения морали. Осуждение, основанное на этических установках, встречается и в русской речи:

– *Вы подслушали наш разговор с товарищем Кошелёвым!*

– *Я не подслушивал, я догадался, всё-таки я психолог, – достойно сказал Горковенко.* [8, с. 66].

Из примера видно, что к подслушиванию разговора относятся негативно в обществе, осуждение несет негативную конфликтную тональность.

Для обвинений же важно связать плохие действия с совершившим их лицом, объектом обвинения, предъявить ему факты. Речевому акту «обвинение» предшествует ментальный акт осуждения. Чтобы обвинять автор должен осудить действия объекта обвинения, быть уверенным, что эти действия плохие.

- *Боже! Как я сразу не догадалась! Это ты украл мои часы*

- *Прости, прости меня...* [1, с. 69].

В данном случае автор обвиняет собеседника в краже часов. Кража является противозаконным действием и осуждается не только обществом, но и наказуема законом.

В следующем примере кража, являющаяся противозаконным действием, предшествует еще более серьезному преступлению – отравлению человека.

- *You stole coniine in order to administer your husband who was about to leave you for another woman, and you did deliberately administer it to him.* [12, p. 100].

Данные примеры ярко иллюстрируют связь человеческого сознания, его представлений о мире, законах с вербальной коммуникацией, с языковым воплощением.

Говоря о прагматических признаках речевых актов «осуждение» и «обвинение», следует отметить, что в сфере деятельности прагматики лежит не только отбор средств языкового воплощения данных речевых актов, но и выяснение условий, делающих одно и то же высказывание приемлемым или неприемлемым в определенной ситуации общения, в условиях правильного синтаксического построения и семантического наполнения [4, с.149].

Таким образом, к прагматическим характеристикам мы можем отнести мотивы, относящиеся также и к когнитивным характеристикам, основания оценки, наборы тактик, типы реакций. Следует также отметить, что речевые акты «обвинение» и «осуждение» имеют ряд общих и жанроразличительных прагматических признаков. Как уже упоминалось, осуждения и обвинения могут получать реакцию. Осуждения и обвинения обнаруживают ряд параллельных типов реакций. В качестве примера можно привести один из общих для «осуждение» и «обвинение» типов реакций – попытка оправдать себя или другого человека. Например:

-How darest th' laugh at me, hussy! – she cried

-I couldn't really help it when t' others did. [13, p. 54].

– Помолчи. А? – просил Феранонт и мучительно морщился. – Метешь пургу.

– А что я говорю. Ничего не говорю... – оправдывалась Анна [8, с.62].

Существуют также типы реакций, специфичные только для речевого акта «обвинение». Один из таких типов – ответное обвинение:

- Ты ушел, когда я больше всего в тебе нуждалась. Ты оставил меня без всего: без денег, без жилья. Это ты виноват, что я стала такой, это ты превратил меня в чудовище...

- Не старайся переложить всю вину на меня. Ты сама позволила мне уйти. [10, с. 15].

“Why do you trouble me so!” she cried.

“I think I may ask you, why do you trouble me?”

“Sure, I don't trouble you any- when!”

You say you don't say! But you do! You haunt me! [13, p. 394].

Чаще всего данный тип реакции применяется в речи, чтобы защитить себя от обвинения и переложить вину на другого человека.

Говоря о речевых тактиках данных речевых актов, нужно отметить, что к речевым тактикам обвинения, как уже упоминалось, относят эксплицитное предъявление вины (*обвиняете, виноват, accused, guilty*). [3, с.127].

-Подсудимые, 15 человек, обвиняются по целому «букету» статей, главная из которых – 102-я (убийство при отягчающих обстоятельствах) (Комсомольская правда № 6, 2007, с. 4-5)

Judge Taylor was polling the jury: “Guilty...guilty...guilty...guilty...” [14, p.67].

Что же касается тактик осуждения наибольший интерес представляют выражение неодобрения:

- Now listen to this. You must not dare of such a horrible thing! How could you! You will promise me as your husband to attempt that no more. [13,p. 386].

– *А все же пустая вещьца, – сказала Лена, когда они вышли на улицу. – Сегодня смеялись, а завтра и не вспомнят над чем. И музыка средняя* [10, с.21].

Существуют также универсальные тактики осуждения и обвинения. Одна из таких тактик – предъявление вины/выражение неодобрения через указание на правильные действия:

– Это же нестерпимо. Человек, как первобытный, прыгает по всей квартире, рвет краны. Кто убил кошку у мадам Поласухер? Вы... Вам нужно молчать и слушать, что вам говорят. Учитесь и стараться стать хоть сколько-нибудь приемлемым членом социалистического общества.

– Все у вас негодяи, – испуганно ответил Шариков, оглушенный нападением с двух сторон [2, с. 9].

– Tom, what a turn you did give me. Now you shut up that nonsense and climb out of this [18, p. 46].

Данные примеры ярко иллюстрируют употребление и функционирование в речи речевых актов «обвинение» и «осуждение» в английском и русском языках, которые принадлежат к одной группе речевых актов, а именно, оценочным и характеризуют конфликтное общение, репрезентируя конфликтную тональность. Следует отметить, что успешная реализация персуазивного речевого акта зависит не только от воздействия на рациональное, но и на эмоциональное сознание коммуниканта. Специфика речевых актов «осуждение» и «обвинение» состоит в том, что осуждение представляет оценку ситуации и тяготеет к морально-этической сфере, истинность которой не оспаривается, а обвинение приписывает совершение отрицательно-оцениваемого действия и тяготеет к социально-правовой сфере.

Список литературы

1. Берсенева, А. Полет над разлукой [Текст] / А. Берсенева. – М.: Наука, 2005. – 115 с.
2. Булгаков, М. Собачье сердце [Текст]/ М. Булгаков. – М.: АСТ, 2005. – 185 с.
3. Верещагин, Е.М. Язык и культура [Текст] / Е.М. Верещагин, В.Г. Костомаров. – М.: Просвещение, 1990. – 221с.
4. Дейк Ван, Т.А. Язык, познание, коммуникация [Текст]/ Т.А. Ван Дейк. – М.: Прогресс, 1989. – 315с.
5. Минский, М. Структура для представления знания [Текст] / М. Минский// Психология машинного зрения. – М.: Искусство, 1978. – С.186 – 201.
6. Молодыхенко, Е.Н. Когнитивное моделирование реализации эмоционального аспекта речевого воздействия [Текст]/ Е.Н. Молодыхенко // Вопросы когнитивной лингвистики. – Вып.№3. – 2014. – С. 78-86.
7. Ожегов, С.И Толковый словарь русского языка [Текст] / С.И. Ожегов, Н.Ю. Шведова. – М.: Азбуковник, 1990. – 940с.
8. Токарева, В. Повести. Рассказы. [Текст] / В. Токарева. – М.: АСТ, 2008. – 544 с.
9. Третьякова, В.С. Когнитивный аспект описания общения [Текст]/ В.С. Третьякова. – М: Искусство, 2000. – 175с.
10. Трифонов, Ю. Студенты [Текст] / Ю. Трифонов. – Ростов н/Д: Феникс, 2004. – 76 с.
11. Тупикова, С.Е. «Тональность», «высказывание» и «дискурс» как объекты исследования современной лингвистики [Текст] / С.Е. Тупикова // Взаимодействие мыслительных и языковых структур: собрание научной школы: мат-ля Всерос.науч.конф.28 мая

2010г./отв. ред. Н.Н. Болдырев; Мин-во образования и науки РФ, ТГУ. Тамбов: издательский дом ТГУ, 2010. – С. 77-82

12. Christie, A. Five Little Pigs [Text] / A. Christie. – М.: АЙРИС- Пресс, 2007. – 384р.

13. Hardy, T. Tess of the d' Urbervilles [Text]/ T. Hardy. – М.: Астрель, 2006. – 480р.

14. Lee, H. To Kill a Mocking Bird [Text] / H. Lee// Published by arrangement with McIntosh and Otis, Inc., 1988. – 285 p.

15. Longman Dictionary of Contemporary English [Text]/ Second impression- Harlow: Longman Group Limited, 2005.-1667р.

16. Miller, G.R. On Being Persuaded: Some Basic Distinctions. [Text] / G.R. Miller // The Persuasion Handbook: Developments in Theory and Practice. – Thousands Oaks, CA: Sage, 2002 / – P.3-16.

ОПТИМИСТИЧЕСКАЯ ТОНАЛЬНОСТЬ ЛИРИКО-ПСИХОЛОГИЧЕСКИХ РОМАНОВ А. КРИСТИ

Тусина Н.В.

доцент кафедры общеобразовательных и профессиональных дисциплин
филиала «Самарского государственного университета путей сообщения»,
кандидат филологических наук, доцент,
Россия, г. Орск

В статье доказывается, что лирико-психологические романы А. Кристи характеризуются особой оптимистической тональностью, интересом к внутреннему миру человека, мотивам его поведения, собственной эстетической позицией автора, опирающейся на принципы викторианской эстетики.

Ключевые слова: лирико-психологический роман, оптимистическая тональность, викторианский идеал, психологизм.

Уклад жизни и убеждения А. Кристи вполне отвечали духу викторианского процветания, определившего умонастроение писательницы в рамках сложившейся системы идейных и нравственных норм. Поэтому викторианский идеал патриархальной семейственности занимает прочное положение в её романах. Чрезвычайное внимание её романы уделяют отношению героев к семье как основе общества, «дому», который англичанин привык считать своей крепостью. Девиз «мой дом – моя крепость» предстаёт в её романах как обнадёживающий и общедоступный принцип жизнеустройства. Однако, почти в каждом из шести лирико-психологических романов, написанных под псевдонимом М. Вестмакотт ((Mary Westmacott): «Хлеб гиганта» (Giant's Bread, 1930); «Неоконченный портрет» (Unfinished Portrait, 1934) «Разлука весной» (Absent in the Spring, 1944) «Роза и тис» (The Rose and the Yew Tree, 1947); «Благие намерения» (A Daughter's a Daughter, 1952); «Бремя любви» (The Burden, 1956)) присутствует трагический мотив, выраженный в автокатастрофе, попытке самоубийства, трагической гибели героини, который пробивает традиционные читательские ожидания, настроенные на восприятие добротного построенного викторианского романа. Её романы демонстрируют,

что случайное может дестабилизировать хорошо налаженную жизнь, нарушая положение о том, что она организована определённым и неизменным образом, которое является основополагающим в викторианской эстетике. Подобный поворот в творчестве А. Кристи в сторону углубления психологизма, выразившийся в стремлении показать таинственный путь, ведущий к истокам души, а также в стремлении передать состояния страдания, был обусловлен общим ощущением отчаяния и безысходности, вызванных изменением общественно-политических условий.

Тем не менее, эстетике А. Кристи всегда был присущ оптимистический взгляд на жизнь. Финалы своих романов она строит с надеждой на лучшее будущее, её герои, преодолев духовные страдания и утраты, всё же полны ожиданий новой и более счастливой жизни. Д. Хагес писала: «Несмотря на все разочарования в жизни, это не беспросветные истории. В них присутствует утверждение жизни, а не её отрицание» [3, с.130]. Ч. Осборн также отмечал особую, присущую А. Кристи силу жизненной энергии и веры в человека: «...её вера в то, что человек способен помочь себе только сам, сформировалась довольно рано и претерпела лишь немногие изменения в течение всей её жизни» [4, с.162].

В итоге финалы лирико-психологических романов А. Кристи формально не замыкают сюжета, обретая свойство «открытой концовки». Но философский и житейский выводы писательницей сделаны, они утверждают вечные человеческие ценности: любовь, достоинство, справедливость, долг перед другими людьми – такова её нравственная программа, противопоставленная лицемерию и душевной неразборчивости.

На оптимизм как неизменную черту характера А. Кристи указывает и Н. П. Михальская: «Ей были свойственны оптимизм, умение радоваться жизни, интерес к людям, многообразие их характеров» [1, с. 578].

Отметим, что сентиментальность была не свойственна А. Кристи. В своих детективах она скупа в описании чувств и любовных коллизий. «Она чувствовала, что напряжённость действия, проистекающая из разрешения детективной загадки, и драматизм, вызванный любовной коллизией, – вещи разные» [2, с. 206]. И все же любовная тема отнюдь не была ей чужда, она нашла своё выражение в лирико-психологических романах писательницы, в которых, так или иначе, представлена одна общая тема – любовь, брак, поиск гармоничных отношений между мужчиной и женщиной. Замечая недостатки людей, пороки общества, А. Кристи обнаруживает склонность идеализировать «английскую традицию». Отлично зная быт и нравы людей, которых изображает, не закрывая глаза на теневые стороны жизни, А. Кристи не призывает к перестройке общества, а наоборот, демонстрирует убеждение в возможности добиться перемен, не ломая устоев общественной системы.

В целом творчество А. Кристи является наглядным примером менталитета, созданного вековой традицией, опирающегося на исторически обусловленную систему ценностей и моральную философию. А. Кристи очарована уходящей в небытие Викторианской эпохой, её спокойным и размеренным

течением жизни, самыми важными условиями которой были стабильность общественных устоев, надёжность опробованных веками традиций.

Список литературы

1. Михальская, Н. П. Английский роман XX века: учеб. пособие для филолог. Специальностей [Текст] / Н. П. Михальская, Г. В. Аникин. – М.: Высшая школа, 1982. – 192 с.
2. Тугушева, М. Опасный мир Агаты Кристи [Текст] / М. Тугушева // Под знаком четырёх. О судьбе произведений Э. По, А. К. Дойла, А. Кристи, Ж. Сименона. – М.: «Книга», 1991. – 228 с.
3. Hughes, Dorothy B. The Christie Nobody Knew [Текст] / D. B. Hughes // Christie, Agatha : First Lady of Crime / Ed. by H. R. F. Keating. – London, Weidenfeld and Nicolson, 1977. – 224 p.
4. Osborne, Charles. The Life and Crimes of Agatha Christie [Текст] / Ch. Osborne. – New York : Holt, Rinehart and Winston, 1983. – 256 p.

РЕЧЕВАЯ ОМОНИМИЯ В «СУДЕБНИКЕ ЦАРЯ И ВЕЛИКОГО КНЯЗЯ ИВАНА ВАСИЛЬЕВИЧА»

Шелкова И.А.

ассистент кафедры общего и русского языкознания Государственного института русского языка имени А.С. Пушкина, кандидат филологических наук,
Россия, г. Москва

В статье на материале «Судебнике Царя и Великого Князя Ивана Васильевича» рассматривается явление речевой омонимии, то есть возможности двойкой интерпретации предложений, в памятниках деловой письменности. В данном документе представлена речевая омонимия, обусловленная разными причинами. Она может не препятствовать пониманию смысла либо проясняться контекстом; также устранению двусмысленности способствует сопоставление различных устойчивых формул и разных списков документа.

Ключевые слова: речевая омонимия, прояснение смысла, общий смысл контекста, многозначность, омонимы, омоформы, порядок слов, неполнота предложения, синтаксические функции.

Под речевой (текстовой) омонимией понимается возможность двойкой интерпретации предложений и отрезков текста (в редких случаях вариантов понимания может быть и больше двух). Признано, что «примеры тождества обозначающих при различии обозначаемых обнаруживаются на всех уровнях языковой системы, начиная с... морфем и кончая предложениями» [3, с. 35]. Речевая омонимия исследуется преимущественно на материале современных публицистических текстов. К документам всегда предъявлялись требования точности и конкретности, однако анализ памятников деловой письменности позволяет убедиться в том, что и в этих текстах представлена речевая омонимия. Впрочем, в деловой речи двусмысленность проясняется контекстом.

Е.М. Ручимская, исследуя проблему омонимии с точки зрения адресанта и адресата устной и письменной речи, приходит к выводу: «Для говорящего (пишущего) проблемы омонимии не существует: ведь каждый раз он точ-

но знает, в каком значении употребляет омоним, и о том, что омоним может иметь другое значение, скорее всего, не задумывается» [6, с. 54]; таким образом, проблема омонимии существует только для слушающего или читающего. При изучении речевой омонимии на историческом материале необходимо также принять во внимание следующее замечание О.А. Лаптевой: «Собственно, вопрос прояснения неясностей текста при понимании – это вопрос необходимой степени точности (подробностей, уточнений). Понимание индивидуально (и социально), и потому характер снятия неясностей разный. То, что омонимично для одних, для других может быть совершенно понятным» [4, с. 33]. В нашей статье отражено понимание исторических документов современным читателем. Предметом отдельного исследования могли бы послужить случаи типа *и оне его держать у себя спору для* [5, с. 46]: в современном русском языке *для спора* означает скорее ‘для того, чтобы спорить’, тогда как в приведенном контексте – ‘на случай спора’, а значение цели едва ли возможно.

В использованной нами книге «Судебника Царя и Великого Князя Ивана Васильевича» представлен в трех списках: списке Попова и двух списках Татищева. Здесь «Судебник» цитируется по первому из названных списков, а данные двух других приводятся по мере необходимости для сравнения.

Основой систематизации типов речевой омонимии послужила классификация, применяемая в книге О.А. Лаптевой «Речевые возможности текстовой омонимии». В «Судебнике» были отмечены следующие разновидности изучаемого явления.

1. Речевая омонимия, обусловленная особенностями орфографии и пунктуации.

Источником омонимии может оказаться вариативность написания слов и форм, а также ошибки и дефекты оформления документов. Например, в статье «Судебника», где говорится о пошлинах за переход крестьян из волости в волость или из села в село, есть такие слова: *а вльсе гдѣ за десять версть до хоромного лѣсу, за дворъ полтина да два алтына* [5, с. 72]. Выделенная предложно-падежная словоформа может быть интерпретирована как *въ лѣсе* или искаженный вариант написания *въ стѣле*, что подтверждается расхождениями в списках Татищева: в первом из них стоит *въ стѣле*, а во втором – *въ лѣсехъ* [5, с. 73].

2. Двусмысленность частей речи (омонимия категориального значения).

По наблюдению Л.А. Булаховского, ситуация почти всегда «помогает пониманию» того, какая из омонимичных форм употреблена в речи [2, с. 49]. Тем не менее существует такой тип речевой омонимии, как омонимия категориального значения, то есть нейтрализация омоформ в контексте.

а) Притяжательные прилагательные и формы Р. п. мн. ч.: *и недѣльщикъ ездѣ доправити на тѣхъ* [5, с. 60]. Если предположить, что выделенная форма является притяжательным прилагательным, то получится, что в приведенном контексте речь идет об одном недельщике; в другом списке данно-

го документа (списке Татищева) на ее месте стоит *недѣльщикамъ*, что свидетельствует в пользу формы Р. п. мн. ч.

б) Формы сравнительной степени прилагательных и наречий: *А будетъ дѣло выше рубля, или ниже рубля: и имъ имати пошлинъ по розчету, а большии имъ того неимати* [5, с. 6] – 1) ‘они не должны брать больше, чем положено по расчету’, 2) ‘им больше никогда этого не иметь’ (верен первый вариант).

3. Двусмысленность лексического значения (речевая омонимия, вызванная лексическими омонимами или лексико-семантическими вариантами одного слова): *А старостамъ татиные и разбойные дѣла дѣлати* – 1) ‘разбирать дела о воровстве и разбое’, 2) ‘совершать поступки, присущие вора и разбойникам’. Речевая омонимия проясняется как смыслом контекста, так и продолжением цитированной фразы: *и обыскивати въ татиныхъ и въ разбойныхъ дѣлѣхъ и во всякихъ дѣлѣхъ въ правду* [5, с. 90].

Сюда же следует отнести интересный случай: *Буди встѣмъ вѣдомо: лучше бы умерти, а креста не цѣловати, занежъ крестному цѣлованью покаянія нѣтъ, то есть смертный грѣхъ* [5, с. 100]. При буквальном понимании фраза может показаться абсурдной: крестное целование оказывается смертным грехом, который невозможно искупить покаянием. В указе 144, откуда взята приведенная цитата, говорится о пожизненном послушании для поклявшихся не бежать из плена, но убежавших. Выделенным выражением обозначается нарушение клятвы на кресте (которое и является смертным грехом), но не сама клятва и тем более не крестное целование как таковое: оно может и не сопровождать клятву, а представлять собой акт поклонения Христу.

4. Двусмысленность отнесения местоимения (омонимия референциального значения): *А которой дьякъ списокъ нарядитъ, и дѣло запишетъ не по суду... на томъ дьяке взяти передъ бояриномъ вполы, да вкинути его втюрму* [5, с. 4] – обычно местоимения указывают на последний упомянутый предмет, но здесь *его* явно относится к дьяку, а не к боярину.

5. Двусмысленность синтаксического значения.

Здесь речь идет о словоформах с однозначной грамматической идентификацией и синтаксической зависимостью, но неясным синтаксическим значением.

а) Омонимия субъектного и объектного значения, выраженного формой дательного падежа в безличном или инфинитивном предложении (или предикативной части сложного предложения): *Промежъ сель и деревень горюдити огороды по половинамъ: а чиею огородою учинитца потрава; и тому платити, чья огорода* [5, с. 70] – 1) ‘владелец огорода должен платить’, 2) ‘плата поступает владельцу огорода’. Кроме того, неясно, какой огород имеется в виду в предикативной части *и тому платити, чья огорода* – отравленный или посаженный на чужой земле. Обычно в «Судебнике Царя и Великого Князя Ивана Васильевича» для обозначения чьей-либо обязанности платить применяются другие формулы, ср.: *а посулы на немъ доправити втрое* [5, с. 22]; *имати на немъ за боранъ 2 алтына* [5, с. 72]. Кроме того, в берестяных грамотах и грамотах на пергамене В.И. Борковским была отме-

чена следующая синтаксическая закономерность: в препозиции по отношению к инфинитиву чаще всего находится форма Д. п. со значением «лица, которое обязано совершить названное действие» [1, с. 47]. Итак, общий смысл контекста можно понять так: совершивший потраву должен заплатить владельцу того огорода, граница которого была нарушена. Приведем еще один пример: *А свѣдаетъ бояринъ, или дѣякъ и всякой приказной человекъ, или дворенинъ и всякой сынъ боярской, что въ обыску люди ихъ и крестьяне лгали: и имъ сказати въ правду Государю* [5, с. 90]. Здесь субъектное значение препозитивной по отношению к инфинитиву формы Д. п. не вызывает сомнений.

б) Двусмысленность предложно-падежных словоформ, выражающих притяжательное значение, например в статье о старостах: *по Цареву и Великого Князя крестному цѣлованью, другу не дружити, а не другу не мститъ* [5, с. 90] – 1) ‘после того как Царь и Великий Князь поклянется на кресте’, 2) ‘после того как староста поклянется на кресте Царю и Великому Князю’. Смысл контекста указывает на второй вариант.

Грамматическая омонимия, не препятствующая пониманию смысла.

а) Формы Р. п. ед. ч. и В. п. мн. ч.: *а дѣла сыскавъ вершити въ правду* [5, с. 90] – внутрилексемные омоформы-омографы в позиции нейтрализации.

б) Формы Т. п. ед. ч. и Д. п. мн. ч. сущ. м. р.: *и такова его Богъ яви Царя и Государя православнымъ землямъ, уродиль подражателя прежнимъ и благочестивымъ Царемъ и храбрымъ Государемъ* [5, с. 86] – выделенные формы могут обозначать как прежних царей, так и Ивана Грозного, однако принципиальной разницы между двумя вариантами интерпретации нет: в любом случае подчеркивается преемственность Ивана Грозного по отношению к прежним государям.

Выделенные нами примеры речевой омонимии в «Судебнике Царя и Великого Князя Ивана Васильевича» немногочисленны. Однако даже анализ одного памятника дает возможность убедиться в том, что речевая омонимия была представлена в русской деловой речи XVI вв. разнообразными типами и базировалась не только на многозначности слов, лексических омонимах и омонимичных формах, но и на синтаксических факторах: порядке слов, возможности выполнения словоформами различных функций в предложении. Основным механизмом прояснения речевой омонимии является общий смысл контекста. Также устранению двусмысленности способствует сопоставление одних формул документа с другими.

Список литературы

1. Борковский, В.И. Берестяные грамоты и некоторые вопросы исторического синтаксиса русского языка [Текст] / В.И. Борковский // Проблемы сравнительной филологии: Сб. ст. к 70-летию В.М. Жирмунского. – М.; Л.: Наука, 1964. – С. 45-53.
2. Булаховский, Л.А. Из жизни омонимов [Текст] / Л.А. Булаховский // Русская речь. Сб. ст. / Под ред. Л.В. Щербы. – Л.: АCADEMIA, 1928. – 96 с. – С. 47-60.
3. Кобозева, И.М. Лингвистическая семантика [Текст] / И.М. Кобозева. – М.: Ком-Книга, 2007. – 352 с.

4. Лаптева, О.А. Речевые возможности текстовой омонимии [Текст] / О.А. Лаптева. – М.: Едиториал УРСС, 2003. – 416 с.
5. Правда Роськая и Судебникъ Царя и Великого Князя Ивана Васильевича, съ примѣчаніями тайнаго совѣтника Василья Никитича Татищева [Текст]. – Изданіе мышкинской земской библіотеки. Мышкинъ, Типографія П. Анисимова, 1899. – 155 с.
6. Ручимская, Е.М. Синонимия и омонимия в языке и речи [Текст] / Е.М. Ручимская // Русская речь. – 2014. – № 4. – С. 52-56.

НРАВСТВЕННОЕ ВОСПИТАНИЕ НА УРОКАХ ЛИТЕРАТУРЫ

Юнусова Ф.А.

учитель русского языка и литературы ГБОУ РПЛИ,
Россия, г. Кумертау

В статье рассматриваются проблемы нравственного воспитания на уроках литературы. Как воспитать на уроках литературы нравственные чувства? Какую помощь в становлении личности оказывают произведения русской литературы?

Ключевые слова: воспитание человека, гражданина, гуманизм, чувство долга, патриотизм, любовь к ближнему, доброта, уважение к старшим.

*В конечном счете, основой всех
человеческих ценностей
служит нравственность.
А. Эйнштейн.*

Проблема нравственного воспитания остается одной из центральных проблем в развитии общества. Воспитание человека, гражданина – задача сложная, многогранная, всегда актуальная.

Преобразования последних лет привнесли в наш мир не только новые рыночные отношения, но и ломку нравственных ориентиров. Девальвируется духовность, в прошлое уходят доброта и порядочность, человечность и великодушие. Словом, мы безвозвратно теряем тот духовный мир, который некогда на Западе вызывал смешанное чувство уважения и удивления. Мир этот настойчиво вытесняется жестким прагматизмом, неумной жадностью наживы. Безусловно, все это не могло не сказаться и на нашей молодежи.

Литература обладает огромными возможностями помочь молодому человеку войти в сегодняшний мир, пусть не сразу и не в полном объеме, а воспринять существующие культурные нормы.

Перед нами, филологами, проблема нравственного и патриотического воспитания стоит особо остро. Патриотизм – одна из составляющих нравственного воспитания. Вряд ли можно считать нравственным человека, не знающего историю своего народа, своей Родины, родного языка и литературы. Нравственное воспитание на уроках литературы способствует воспитанию чувства долга, ответственности за свои поступки, патриотизма, любви к ближнему, доброты, уважения к старшим. Ведь мы имеем очень сильное оружие – это слово, художественная речь, книга. А «Книга, – по словам Гер-

цена, – это духовное завещание одного поколения другому, совет умирающего старца юноше, начинающему жить, приказ, передаваемый часовым, отправляющимся на отдых человеку, заступающему на его место». Жизнь молодого поколения должна быть заполнена какими-то содержательными отношениями, интересами, переживаниями.

Специфика нравственного воздействия литературы и заключается в том, что читатель – ребенок имеет возможность сверить свои оценки жизни с авторитетными оценками писателя, осмысляя его подход к миру и человеку. Искусство педагога – в умении представить культурные ценности как ценностный объект, доступный к восприятию, и пониманию, и оценке. Но такое искусство сопряжено теснейшим образом с личностным миром самого педагога. Мир, как бы проходя сквозь личность педагога, протягивает свое воздействие до ученика при условии отклика, отзыва, отзвука на воздействие в душе педагога.

Многие писатели, литературоведы отмечали огромное нравственное воздействие русской литературы на ум, совесть человека, становление его личности.

Каждое значительное произведение писателя отражает его взгляд на мир и человека на определенном этапе развития общества, его идейно-нравственную позицию.

Огромный жизненный материал ребята получают благодаря изучению биографических сведений. Учащиеся узнают о мироощущении писателя, о его жизненной позиции, об отношении действительности. Так, на примере житийной литературы Древней Руси раскрываются нравственные истоки жизни великих святых. Изучаются произведения Владимира Мономаха, обсуждаются его поучения. Хорошо удается показать новый тип житийного героя в «Житии Александра Невского». Тема защиты русских земель от нашествий и набегов врагов является одной из главных на таких уроках. Важно показать бранные подвиги Александра Невского и его стремление к самопожертвованию. Изучая жития Сергея Радонежского и Серафима Саровского, показываю великую подвижническую деятельность святых, огромную любовь к Богу и людям, терпение и трудолюбие.

Сейчас уже ни у кого не вызывает сомнения, что без знания Библии или древнегреческих мифов невозможно расширить горизонты личности. Человек, способный воспринять культурные ценности иных эпох и иных народов, преодолевает узость, освобождается от вражды и подозрительности. Я убеждена, что большую роль в формировании духовно-нравственных качеств несет знакомство учащихся с Библией.

В повести Н.В. Гоголя «Ночь перед Рождеством» сильно и ярко выражена поэтическая душа народа, его извечное стремление творить добро, непримиримое отношение к фальши, доверчивость, жизнерадостный юмор.

Уроки литературы тем выигрышны, что они побуждают вести взволнованный разговор о непростых проблемах нашей жизни, о сложной судьбе героев произведений, о бездуховности, об утрате нравственных идеалов, о добре и зле, даже о роли семьи в воспитании человека. Невозможно не обсуж-

дать на уроке литературы слова самого А. Платонова при знакомстве с его рассказом «Юшка»: «Любовь одного человека может вызвать к жизни талант в другом человеке или, по крайней мере, пробудить его к действию. Отрывок «Отец и сын» из повести Д. Олдриджа «Последний дюйм» помогает разобратся в таких понятиях, как взаимопонимание, мужество, самообладание.

Ярким примером раскрытия проблемы чести, достоинства, нравственного выбора служит повесть А.С.Пушкина «Капитанская дочка». Мысль автора о моральной ответственности человека за все происходящее вокруг увлекает ребят при изучении рассказа Л.Толстого «После бала», понять смысл человеческой жизни помогает противопоставление Ужа и Сокола из «Песни о Соколе» М.Горького, завораживает ребят верность в любви в трагедии У.Шекспира «Ромео и Джульетта», призывает быть милосердным, иметь чувство сострадания повесть В.Железникова «Чучело», жить праведно и честно наставляет книга Ч.Айтматов«Плаха».

Богатыми возможностями воспитательного воздействия на учеников обладают произведения о Великой Отечественной войне. Именно в военной прозе сходятся волнующие современного читателя проблемы долга и личной ответственности за судьбу отечества, мира, проблемы нравственного выбора и патриотической памяти.

Рассказ А.Платонова «Маленький солдат» (5 кл), повести В.Быкова «Обелиск», В.Распутина «Живи и помни», Г.Бакланова «Навеки девятнадцатилетние», Б.Васильева «А зори здесь тихие», В Кондратьева «Сашка», поэма Твардовского «По праву памяти», романы М.Булгакова «Белая гвардия», Л.Толстого «Война и мир», А.Толстого «Петр1» – произведения , поднимающие тему войны, Отечества , придают урокам литературы особую атмосферу, потому что на них происходит приобщение к мужеству , подвигу народа, проводятся размышления о войне и времени, памяти, бесценности человеческой жизни. Ребята по-новому осмысливают, что значит мужество. Это не просто не бояться на войне, это значит находить в себе силы подниматься под пулями, идти в атаку.

Поэзия периода Великой Отечественной войны воспринимается ребятами по-особому, ведь она соединяет высокие патриотические чувства с глубоко личными переживаниями лирического героя. Всеобщее чувство: желание оберечь родную землю, свое гнездо – чувство обыкновенного человека становится понятнее, ближе и роднее. Война воспринимается не как подвиг, не как геройство, а как проверка на человечность.

Книги о войне несут огромный воспитательно-патриотический заряд. Они о беззаветной стойкости нашего народа. В лучших произведениях о войне мы находим ключ к решению проблем сегодняшнего дня, прежде всего проблем нравственных. Эти книги заставляют гордиться своей страной, своим народом, помогают понять самого себя, осознать значение каждого человека, заставляют искать свое место в жизни, по-доброму относиться к окружающим.

Трудно найти замечания писателя, часто скрывающиеся от невнимательного читателя в описаниях природы, в общем эмоциональном тоне эпи-

зода. Именно они помогают ребятам понять нравственный облик каждого из героев, они подсказывают не только интонацию, но и позу его, жесты, выражение лица.

О гуманизме уроков литературы следует сказать особо. Ведь, несмотря на многолетние споры о формах и методах преподавания литературы, сегодня ясно, как день, что главное назначение современного словесника – быть источником нравственного влияния. «Ничто, кроме литературы, – говорил П.М. Неменский, – не может передать опыт чувств многих человеческих жизней. Так, можно через литературное произведение пережить унижение раба или горечь одиночества старости, оставаясь при этом молодым человеком нашего времени.

Итак, чтобы воспитать нравственные чувства, нужно:

- внимательно изучить картины жизни, изображенные в художественном произведении;

- понять, как относился писатель к тому или иному явлению;

- знать, что считал в произведении главным, значимым;

- представить, как восприняли явление читатели.

Решая нравственные проблемы на уроках литературы с разных позиций, учащиеся дают ответы на очень важные вопросы, делая выводы о добре и зле, о чести и совести, о любви и ненависти – они учатся» быть людьми». Огромную помощь в становлении личности оказывают произведения русской литературы.

Список литературы

1. Альбеткова Р.И. Активные формы преподавания литературы. – М.: Просвещение, 1997.
2. Амонашвили Ш.А. Размышления о гуманной педагогике. – М.: Издательский Дом Шалвы Амонашвили, 1995.
3. Безрукова В.С. Педагогика. Проективная педагогика. – Екатеринбург: Деловая книга, 1996.
4. Граник Г.Г., Бондаренко С.М. Когда книга учит. – М.: Педагогика, 1991.
5. Иванихин В.В. Почему у Ильина читают все? – М.: Просвещение, 1990.
6. Изучение личности школьника учителем. Под ред.: З.И.Васильевой. – М.: Педагогика, 1991.

СЕКЦИЯ «ИСТОРИЧЕСКИЕ НАУКИ И АРХЕОЛОГИЯ»

АВГУСТ 1917 Г. В ПЕТРОГРАДЕ: УЧАСТИЕ МИНИСТРА-ПРЕДСЕДАТЕЛЯ А.Ф. КЕРЕНСКОГО В «МЯТЕЖЕ» ГЕНЕРАЛА Л.Г. КОРНИЛОВА

Антонов-Овсеенко А.А.

профессор кафедры журналистики, рекламы и связей с общественностью
Тверского государственного университета, д. филол. н.,
Россия, г. Тверь

В статье предъявлены доказательства деятельного участия министра-председателя Временного правительства А.Ф. Керенского в «корниловском мятеже» в конце августа 1917 г. в Петрограде. С учетом представленного события, трактовавшиеся ранее в научной среде как попытка государственного переворота с целью установления военной диктатуры, предстают в принципиально ином свете: произошедшее стало результатом сговора министра-председателя с армейским генералитетом с целью укрепления своей личной власти.

Ключевые слова: Временное правительство, большевики, корниловский мятеж.

Л.Г. Корнилов был назначен главнокомандующим 19 июля 1917 г. Первым делом после своего назначения он выдвинул А.Ф. Керенскому, занявшему пост министра-председателя Временного правительства также недавно – 11 июля, требования наведения порядка в армии. К уже восстановленной смертной казни Корнилов при поддержке генералитета требовал перевести на военное положение всю железнодорожную сеть и промышленные предприятия, работавшие на обеспечение фронта. Со стороны Корнилова поступили и политические требования – запретить стачки и закрыть все общественные организации на заводах, работавших на оборону. Однозначной поддержки своим требованиям со стороны Временного правительства Корнилов, однако, не получил, и для того, чтобы настоять на своем, начал стягивать вокруг Петрограда дисциплинированные части – Ревельский ударный «батальон смерти», 1-ю Донскую казачью дивизию и Уссурийскую конную дивизию, входившие в 3-й корпус А.М. Крымова [3:145-146]. Эти события впоследствии, до выяснения их подоплеки, получили название «корниловского мятежа»: происшедшее выглядело попыткой переворота с целью установления военной диктатуры и именно так трактовалось в течение долгих десятилетий в научной среде.

На самом деле генерал Корнилов не был единоличным инициатором выдвижения к столице воинских подразделений: даже и будучи главнокомандующим, он действовал с согласия и одобрения высших офицеров генерального штаба, пользовавшихся в армии заслуженным авторитетом и уважением. Без поддержки генерального штаба Корнилов не смог бы передвигать по стране такие значительные воинские соединения. В свою очередь, согласие высшего офицерства на выдвижение к столице военных соединений

можно (и следует) оправдать неприятием продолжавшегося разложения армии, источником которого служила общая ситуация в Петрограде и, в частности, деятельность левых партий.

Необходимо также учитывать, что наиболее заметные общественно-политические события и изменения, происходившие в Петрограде в течение всего 1917 г., были тесно связаны между собой причинно-следственными связями – таким образом, что одно событие провоцировало возникновение следующего или даже целой цепи следующих происшествий. Так, например, Июльское выступление резервных военных частей в Петрограде, ставшее результатом работы в войсках большевистских агитаторов, в свою очередь послужило катализатором для «корниловского мятежа». Часть большевистского актива в количестве 72-х человек, в том числе Л.Д. Троцкий, оказались после этого в тюрьме «Кресты», но доказать их вину ни в организации Июльского выступления, ни в шпионаже в пользу Германии¹ не удалось. Большевиков пришлось выпустить уже как невинно пострадавших «мучеников», что лишь прибавило им авторитета в глазах солдатской массы и рабочих. В свою очередь, в ответ на проявившуюся в ходе Июльского выступления угрозу слева Корнилов выдвинул Керенскому упомянутые требования, а затем приступил к составлению плана окружения Петрограда. И теперь уже большевики, используя набранные ранее политические очки, возглавили защиту Петрограда от угрозы со стороны Корнилова.

Наконец, значительную роль в событиях конца августа 1917 г. в Петрограде сыграл Керенский, которому требовалось убедить общественность в том, что любым угрозам демократии может противостоять только он сам – для того, чтобы удержаться возможно дольше у власти и не потерять своего поста и после проведения Учредительного собрания. Амбиции Керенского простирались далеко во времени и пространстве, что подтверждается, в частности, свидетельством одного из членов кабинета – Ф.Ф. Кокошкина, приведенным в мемуарах П.Н. Милюкова: «А.Ф. Керенский заявил, что ему должны быть предоставлены, ввиду создавшегося положения, исключительные полномочия для борьбы с мятежом, равно как и право образовать кабинет по своему усмотрению. «Я, (Кокошкин) первым взял слово и заявил, что для меня не представляется возможным оставаться в составе Временного правительства при диктаторском характере власти его председателя» [2:375].

Для обеспечения этих амбиций Керенский вступил в тайный сговор с армейским генералитетом в лице Корнилова, направив в его ставку для переговоров своего заместителя по военному министерству (Керенский, заняв пост министра-председателя, сохранил за собой этот портфель), эсера Б.В. Савинкова.

Подробности всего происходившего в революционном Петрограде в августе 1917 г. раскрываются, в частности, в газетных публикациях, свидетельства которых в известных пределах и при обязательном сравнении с другими источниками следует считать заслуживающими доверия. Так, правди-

¹ См. Б/п. Ленин, Ганецкий и Ко – шпионы! // Живое слово. – 1917 – 05 июля – с. 1.

вость газетных сообщений об отсутствии дисциплины в войсках подтверждается в воспоминаниях лидера кадетов П.Н. Милюкова, который сообщал, что «летучие солдатские митинги выносили на улицу Риги все военные тайны рижского фронта в течение целого месяца... Офицерам был объявлен бойкот, а солдаты громили пивные заводы и погреба и пировали в Верманском парке и «Демократическом» (переименованном из «Царского») саду... Но потеря Риги не только не вразумила добровольных слепцов, а лишь прибавила к прежним обвинениям против генерала Корнилова новое, столь же бессмысленное, – обвинение в том, что он сам сдал Ригу врагу, чтобы поугатать Петроград и создать благоприятную обстановку для «контрреволюционного» удара» [2:324].

Сам Корнилов в отчете о «мятеже», опубликованном впоследствии в газете «Русское слово», также сообщал, что после своего назначения верховным главнокомандующим «сразу же почувствовал невозможность работать ввиду противодействия петроградского совета рабочих и солдатских депутатов, который неоднократно пытался принять непосредственное участие в деле командования войсками с целью иметь в них орудие для достижения своих политических задач» [1]. Кроме того, в отчете генерала Корнилова прямо сообщалось о возможности образования коалиционного, вместе с Керенским, правительства с участием представителей от военных. Савинков, среди прочего, договорился об установлении «тесных отношений между Корниловым и министром-председателем Керенским», а затем, обратившись к Корнилову в присутствии других военных, заявил, что требования генерала «будут удовлетворены временным правительством¹ в ближайшие дни, но при этом правительство опасается, что в Петрограде могут возникнуть серьезные осложнения», и поэтому правительство просит Корнилова «отдать распоряжение о том, чтобы третий конный корпус был к концу августа подтянут к Петрограду и предоставлен в распоряжение временного правительства» [1].

Наконец, согласно публикации «Русского слова», «в доказательство существовавшего формального соглашения о подвозе к Петрограду 3-го конного корпуса генерал Корнилов привел текст телеграммы, отправленной им Савинкову 27-го августа, в 2 часа 40 минут, за № 6394: «Корпус сосредоточится в окрестностях Петрограда к вечеру 28-го августа» [1].

В расчеты Керенского и Корнилова вмешался, как известно, большевистский актив. Кульминация наступила к 28 августа, когда части Черкесского и Ингушского полков из «дикой дивизии» Крымова были заблокированы близ Вырицы: железнодорожные рабочие разобрали часть пути, закрыв другую часть вагонами. Похожим образом складывалась ситуация с Донской казачьей дивизией, во главе которой двигался к Петрограду Крымов. В итоге большая часть войск как Петроградского гарнизона, так и перемещенных с фронта подразделений отказались выступить против Временного правительства. А участие министра-председателя Керенского в «мятеже» с учетом изложенного, в том числе отчета Корнилова, следует считать доказанным.

¹ Строчные и прописные – по оригиналу.

Список литературы

1. Б/п. Записка ген. Корнилова [Текст] // Русское слово – 1917 – № 225 – 3(16) октября – С. 3.
2. Милуков П.Н. История второй русской революции [Текст] / П.Н. Милуков. – М – РОССПЭН, 2001. – 765 с.
3. Рабинович А. Большевики приходят к власти. Революция 1917 года в Петрограде [Текст] / А. Рабинович – М – Прогресс – 1989 – 416 с.

БОРЬБА ГОСУДАРСТВ ЗА ГОСПОДСТВО В НАЧАЛЕ XX В. И ЗА ДОМИНИРОВАНИЕ В XXI В.: РАЗЛИЧИЕ И СХОДСТВО

Воронин Д.В.

доцент кафедры археологии и исторического краеведения
Томского государственного университета, канд. ист. наук, доцент,
Россия, г. Томск

В статье рассматривается борьба империалистических государств за господство и передел уже поделенного мира в начале XX в. Раскрывается позиция главных участников в период подготовки к Первой мировой войне. Отмечается стремление пересмотреть причины и итоги войны. Рассматриваются процессы трансформации современного мирового порядка и роль глобальных игроков.

Ключевые слова: война, мемуары, империалистические противоречия, шовинистическая пропаганда, глобальные игроки.

В нашей стране на волне патриотизма развернулась информационно – пропагандистская кампания, связанная со 100-летием Первой мировой войны. Подчеркивается, что Россия могла оказаться в числе стран – победительниц, если бы не начавшаяся революция. При этом постоянно внушается мысль о том, что основными виновниками поражения России в войне были большевики. Они, как и левые социал- демократы в Германии, в соответствии с предвоенным решением II Интернационала, не поддержали войну. Депутаты- большевики, все члены фракции(бчеловек), выступавшие в Думе против войны, вскоре были сосланы в Сибирь. Несмотря на развернувшуюся шовинистическую пропаганду, большевики разоблачали антинародные империалистические цели царского правительства и выступали за превращение империалистической войны в войну гражданскую. В современных многочисленных публикациях затушевывается главное – причины Первой мировой войны и закономерность поражения России в этой войне.

Между тем – это самая важная сторона рассматриваемого исторического события. Главной причиной начавшейся Первой мировой войны была борьба империалистических государств за передел уже поделенного мира. Обделенные государства, а таким считала себя прежде всего Германия, требовали себе места под солнцем. Мировая схватка за это место готовилась за долго до начала войны. Хрупкое равновесие противоборствующих сторон провоцировало гонку вооружений и создание военных коалиций. Складывалась ситуация, соответствующая известному изречению – «Хочешь мира –

готовься к войне». К началу XX в. монополизация в развитых странах достигла достаточно высокого уровня и существенно влияла на политические процессы. Поэтому важнейшими акторами выступали монополии, требовавшие новых рынков сырья и сбыта.

Россия, вопреки ее национальным интересам, втягивалась в империалистические противоречия между двумя блоками. Участие России в мировой войне было необходимо прежде всего Франции и Англии, зарубежному капиталу. Однако и Россия, учитывая финансовую и политическую зависимость от правящих кругов Антанты, сознательно пошла на участие в войне и целеустремленно к ней готовилась.

Следует подчеркнуть особенность многочисленных публикаций, в которых игнорируется империалистический характер войны и стремление добиться господства путем захвата колониальных владений. Если современники прямо называли ее империалистической, то сейчас на это определение наложено своеобразное табу. Многие авторы, обходя проблемы, связанные с определением характера войны, ссылаются на некие стратегические задачи, которые решали правительства, умалчивая главные причины, состоявшие в стремлении правящего режима решать интересы отечественного капитала.

На наш взгляд, чтобы лучше понять события, связанные с Первой мировой войной, а сейчас ее все чаще и чаще называют «Великой войной», важно обратиться к свидетельствам тех лиц, которые в той или иной степени были связаны с ними, или были их очевидцами. Конечно, необходимо учитывать и субъективный фактор, присущий современнику тех событий. Уже тогда некоторые из них стремились представить себя в выгодном свете. Это можно с полным основанием отнести к Давиду Ллойд Джорджу, автору книги «Военные мемуары», человеку с безмерным честолюбием, который в годы Первой мировой войны, будучи министром вооружения и военным министром, проявил редкостную изобретательность в интригах и закулисных переговорах, а с 1916г. стал премьер-министром Англии. У себя в стране и за границей еще со времен англо – бурской войны за ним закрепилась репутация сторонника миролюбивого решения международных споров. Между тем, уже к 1909г. его взгляды претерпели существенные изменения. Об этом сообщал германский посол Меттерних: «Теперьшний канцлер казначейства в короткое время превратился из ультра – радикального валлийского юриста в одну из руководящих и пользующихся уважением фигур в его партии и в кабинете. Он мыслит, как подобает империалисту» [1, С.40].

Непосредственно перед Первой мировой войной Ллойд Джордж стремился прослыть пацифистом и призывал решать международные споры мирными путями. Однако летом 1914г. его позиция меняется и своими публичными выступлениями он фактически подталкивал Германию и Австро- Венгрию к войне. При этом он свои действия стремился всячески завуалировать.

В предисловии к своим мемуарам он пишет: «Я “провел” войну от начала конфликта до разрешения ее. Есть множество людей более меня знакомых с отдельными аспектами войны...; но нет никого (и я часто вспоминаю об этом с ужасом), кто был бы так интимно знаком с вопросами руко-

водства войной, как я, в течение всего того времени, как война совершала свое опустошительное дело в жизненных центрах человечества» [1, С.31]. При этом его можно отнести к той категории людей, которые, сознавая, что эта война была исключительно кровавой, стараются оправдать себя перед современниками и собственной совестью и пытаются доказать, что они этой войны не желали и, несмотря на активную роль, которую они в ней играли, неповинны.

Как правило, авторы стремятся переложить ответственность на своих противников. Ллойд Джордж в своих мемуарах пишет: «Строительство германского флота в значительной степени вызвало мировую войну». И далее продолжает он: «Без сомнения оно помогло привлечь Британскую империю в число врагов Германии, а затем привело и Америку к участию в войне против Германии. Кроме того оно усилило дух наглого высокомерия, которым была проникнута германская дипломатия, и тем самым способствовало тем опасениям, которые привели другие могущественные страны к военным и морским соглашениям» [1, С.35].

Вызывают некоторое удивление его сентенции о неожиданном начале войны. В частности, он пишет: «Как случилось, что мир так неожиданно погрузился в ужасный водоворот войны? Даже самый проникательный государственный деятель не мог предвидеть в начале лета 1914 г., что осень того же года заставит народы мира в состоянии самого жестокого конфликта, который когда-либо был известен в истории человечества...» [1.С.63]. Еще большее удивление вызывает лукавое утверждение о том, что «Среди правителей и государственных деятелей...нет ни одного – это совершено ясно – кто хотел бы войны» [1, С. 65].

Между тем один из видных общественных деятелей России начала XX века, лидер кадетской партии, впоследствии министр иностранных дел Временного правительства П.Н. Милюков в своих воспоминаниях, касаясь темы войны, высказывает свое отрицательное отношение к надвигающейся войне. Правда, вскоре его партия поддержала решение царского правительства о вступлении в войну. Говоря о визите президента Франции Пуанкаре в Россию, он оценивает этот визит как поощрение к войне. В частности, в мемуарах отмечается: «Пуанкаре нуждается в мире не так, как я – ради мира. Он верит в хорошие войны» [2, С.386]. Говорит он и о политике Австрии и Германии, направленной на подготовку к войне. Так Австрия, после убийства в Сараево эрцгерцога – наследника австро-венгерского престола, выдвинула Сербии заведомо невыполнимый ультиматум и вскоре разорвала с ней дипломатические отношения. О позиции Германии, которая подталкивала Австро – Венгрию к войне, П.Н.Милюков пишет: «Германия понукала: “Всякая отсрочка военных операций вызовет риск вмешательства со стороны держав”» [2, С.387].

Рассматривая вопрос о том как была принята война в России, он пишет: «Конечно, в проявлениях энтузиазма – и не только казенного – не было недостатка, в особенности в начале. Даже наши эмигранты, такие, как Бурцев, Кропоткин, Плеханов, отнеслись к оборонительной войне положительно. Ра-

бочие стачки – на время – прекратились. Не говорю об уличных и публичных демонстрациях» [2, С.391]. Будучи лидером партии кадетов, П.Н.Милюков вел активную работу по разъяснению отношения своей партии к начавшейся войне. В своих мемуарах он пишет: «С точки зрения реалистической нашей ближайшей задачей было объяснить навязанную нам войну, ее происхождение, ее достижимые последствия. На этом общем понимании смысла войны, ее значения для России, ее связи с русскими интересами предстояло объединить русское общество» [2, С.392]. Эта задача выпала на него «как на своего признанного спеца». Он писал «Мои печатные объяснения в журналах, специальных сборниках, наконец в ежегодниках “Речи” могли бы составить несколько томов» [2.392].

Подобная картина наблюдалась и в других странах. В Германии население, убаюканное тем, что германские лидеры пообещали добиться победы «до осеннего листопада» и утверждениями прессы о том, что скоро немцы смогут заказывать себе бифштексы в Лондоне, выразило поддержку своему правительству. Ллойд Джордж в своих мемуарах, сообщая о настроении англичан, пишет: «Народные массы были во власти толпы. В течение первых дней августа 1914 г. я был сам свидетелем этого. Я никогда не забуду воинственных толп, заполнивших Уайтхолл и Даунинг стрит, когда кабинет обсуждал вопрос о войне и мире... толпы молодежи собрались на демонстрацию в Вестминстере, требуя войны с Германией» [1, С.71].

По его мнению, население определенно было настроено в пользу войны. Однако подобные настроения царили не только в Англии. Автор мемуаров отмечает: «Демонстрациям в Лондоне соответствовали демонстрации в Петербурге, Берлине, Вене и Париже. Чернь и генералы были по крайней мере одного мнения» и далее он пишет – «В 7 часов вечера, когда Асквит [лорд, один из лидеров Либеральной партии] покинул заседание кабинета, чтобы отправиться в палату лордов, толпы народа приветствовали его с исключительным воодушевлением. Это была сцена народного энтузиазма, непревзойденного в течение многих лет» [1, С.72-73]. Можно сделать вывод о том, что под воздействием активной информационно-пропагандистской кампании, во всех странах, будущих участниках войны, население оказалось под ее влиянием и поддержало свои правительства. Оно вырвало инициативу из рук колеблющихся и слабых политиков и подавило небольшую часть пацифистов. Все это свидетельствовало о том, что не только военным было присуще стремление к войне. В каждой из этих стран было сильно влияние партии “войны”. События показали, что население оказалось податливым шовинистической пропаганде и тем самым развязало руки своим правительствам и открыло дорогу войне.

Необходимо отметить тот факт, что в России, как и в других странах предпринимаются активные попытки переписать историю Первой мировой войны. Во-первых, наблюдается стремление выхолостить ее империалистический характер. Во-вторых, пересматривается роль стран – участниц войны. В-третьих, эти попытки зачастую носят русофобский характер. Это подтверждает мнение Ллойд Джорджа о том, что «В английском народе русское са-

модержавие было почти так же непопулярно, как теперь большевизм. Мы отождествляли самодержавие в России с сибирскими тюрьмами для политических, с погромами беззащитных евреев, с расстрелами рабочих, единственным преступлением которых было предоставление петиции императору по поводу причиненной им несомненной несправедливости» [1, С.72].

Следует отметить, что русофобия несмотря на то, что нет ни царизма, ни большевизма, сохраняется, как сохраняется стремление развитых стран к господству. Правда, сейчас речь не идет о разделе мира и об установлении колониальных порядков. По мнению Даниела Белла «Империализм ушел в прошлое. На место прежней империалистической системы пришла другая, основанная на практически бесконечной «мультипликации» суверенитетов» [3, С.16,17]. Действительно, после Второй мировой войны, произошли геополитические изменения, которые существенно отличались от изменений в международной обстановке после Первой мировой войны. Д.Белл считает, что: «В начале XXI века на планете происходит масштабный географический сдвиг, который ставит на повестку дня вопрос о конце истории. В изменившихся условиях многие страны отнюдь не стремятся перенять европейские методы развития, заставить их сделать не представляется возможным» [3, С.43]. Иную точку зрения высказывает Амитай Этциони: «Скажем прямо: в настоящее время глобальная проекция американской мощи стала фактом и повсеместно сказывается на жизни людей независимо от того, критикуют они ее или же удовлетворены тем, что Соединенные Штаты взяли на себя заботу о привнесении в наш мир порядка и свободы. Браним ли мы американскую империю, называем ли ее виртуальной, либеральной или даже неоимперией, она реально существует» [4, С.4]. Поэтому на практике политика стран Запада и прежде всего США проводится в направлении доминирования в мире. Они взяли на себя функцию мирового арбитра. В частности, США и их союзники, выиграв “холодную войну”, присвоили себе право делить государства на государства-изгои, “империи-зла”, объявлять отдельные государства и целые регионы зоной своих жизненных интересов.

Анализ международных отношений, складывающихся после развала СССР и распада мировой социалистической системы, свидетельствует о том, что в условиях усиливающейся глобализации, развитые страны Запада фактически диктуют свои правила всему миру. Если раньше на пути гегемонистских устремлений США и их союзников стоял Советский Союз, то в настоящее время эта преграда исчезла. Стали предприниматься попытки реанимировать критерии, по которым определяется статус государств мира. Об этом говорит американский политолог и историк Параг Ханна: «Благодаря распаду Советского Союза Соединенные Штаты Америки обрели гипермогущество, получив возможность дислоцировать свои военные базы в любом уголке Земли» [5, С.11]. Далее он отмечает: «Дни России как сверхдержавы ушли в прошлое...Сегодня у Европейского Союза имеется достаточная власть чтобы никогда не дать России возможности наложить вето на действия Запада» [5, С.43]. Американский исследователь в достаточно уничижительной форме дает характеристику нашей стране и ее гражданам. Он пишет: «Русские сей-

час – потребители, а не граждане. К девизу русского капитализма «Россия-свободная страна!» следует прибавить: «Кто заплатит больше, тому все и достанется» [5, С.40,41]. Характеризуя экономические отношения между Россией и Европой, можно наблюдать некоторые попытки России проводить самостоятельную политику, но они не дают желаемого эффекта. Запад, используя различные рычаги (экономические, вводя различные санкции, дипломатические отказываясь от введения безвизового режима для российских граждан на территорию ЕС), заставляет действовать по своим правилам. Попытки России оказывать давление на Европу непоследовательны, так как по мнению автора «...есть предел способности русских кусать кормящую их руку» [5, С.20]. В своей работе «Второй мир» П.Ханна ставит риторический вопрос: «Способна ли Россия сохраниться в ее нынешнем виде?» [5, С.109] и, характеризуя политику ведущих европейских государств, отмечает: «Запад почти не скрывал своих усилий по вытеснению России из Восточной Европы...» [5, С.111]. Политику по отношению к России американский ученый характеризует следующим образом: «Ныне на исторических факультетах специалисты-советологи поучают: у России больше нет никакого божественного права на существование в нынешних границах» [5, С.113]. События конца XX начала XXI вв. показали, что Западу удалось реализовать свои планы. В настоящее время на Западе не скрывают, что главная цель Запада в отношении России и других стран сводится к установлению контроля над сырьевыми ресурсами.

Одновременно со стороны США предпринимаются попытки навязать всему миру свои представления об американской демократии, американском образе жизни. Вся их экономическая и внешнеполитическая деятельность на практике направлена на обеспечение доминирующего положения в мире. При этом Д.Белл пишет: «Но я еще раз повторю: основная проблема состоит в нежелании США быть имперской державой. Мы хотели и хотим гегемонии, но не имперскости» [3, С.59]. А.Этциони более откровенен, он пишет: «Запад полагает, что можно легко внедрить автономию личности (уважение к правам человека, демократию и свободный рынок) в жизнь разнообразных обществ Востока. Отсюда попытки западных консультантов подталкивать отдельные страны к прыжку из каменного века или по крайней мере, из весьма неразвитого состояния к государственному устройству и хозяйствованию американского типа» [4, С.72].

В работах западных исследователей достаточно скрупулезно анализируются проблемы мировой политики и международных отношений, есть попытки соблюдать принцип объективности, но в тоже время вольно или невольно они выражают интересы господствующих классов. Русский писатель и ученый Александр Зиновьев, отмечал: «То, что мы в Советском Союзе привыкли считать наукой, – здесь это идеология. Все эти попперы, пайпсы, хайеки и т.д. – не ученые, а идеологи. Здесь в десятки раз больше учреждений, занимающихся идеологическими проблемами общества: в университетах, журналах, специальных бесчисленных исследовательских службах» [6, С.166].

Таким образом, рассматривая вопросы мировой политики и международных отношений в начале XX и начале XXI вв. можно отметить ряд различий и сходств. Если в начале XX в. речь идет о традиционном колониальном переделе территорий, то в начале XXI в. нет необходимости осуществлять прямой захват территории и содержать там колониальную администрацию. Более значительным в наше время в обеспечении интересов ведущих стран стало влияние транснациональных корпораций, международных, финансовых и иных организаций. Но как и 100 лет назад политика империалистических государств направлена на эксплуатацию развитыми странами остального мира. Тем самым достигается получение сверхприбылей глобальных игроков и дальнейшее обнищание стран – аутсайдеров.

Процессы глобализации, политика развитых стран Запада, на фоне усиления углубляющейся дифференциации, стран постоянно угрожают человечеству новыми конфликтами. Поэтому требуется изменение вектора развития мировой политики.

Список литературы

1. Ллойд Джордж Д. Военные мемуары. Государственное социально-экономическое издательство. – М., 1934. – 680 с.
2. Милуков П.Н. Воспоминания. – М., 1991. – 528 с.
3. Белл Д., Иноземцев В.Л. Эпоха разобщенности: Размышления о мире XXI века. – М.; Центр исследований постиндустриального общества, 2007. – 304 с.
4. Этциони А. От империи к сообществу: новый подход к международным отношениям. – М.: Ладомир, 2004. – 342 с.
5. Ханна П. Второй мир. М.: Изд.-во «Европа», 2010. 572 с.
6. Зиновьев А.А. Посткоммунистическая Россия: Публицистика 1991-1995 гг. – М., 1996. – 368 с.

МЕТОДОЛОГИЧЕСКИЕ ПОДХОДЫ К ИЗУЧЕНИЮ РЕФОРМИРОВАНИЯ ШКОЛЬНОГО ОБРАЗОВАНИЯ ЦЕНТРАЛЬНОГО КАЗАХСТАНА В 1930-1960 ГГ.

Зуева Л.И.

доцент кафедры археологии, этнологии и Отечественной истории
Карагандинского государственного университета имени Е.А. Букетова,
кандидат исторических наук, доцент,
Казахстан, г. Караганда

Нурлигенова З.Н.

магистрант кафедры археологии, этнологии и Отечественной истории
Карагандинского государственного университета имени Е.А. Букетова,
Казахстан, г. Караганда

В статье представлены основные методологические подходы исследования вопросов реформирования школьного образования Центрального Казахстана в 1930-1960 гг. Особое внимание авторы обращают на такие методы научного исследования, как истори-

ко-генетический, историко-сравнительный, историко-типологический и историко-системный.

Ключевые слова: школьное образование, реформа, методы исследования, Центральный Казахстан.

«История изучает конкретный процесс развития человеческого общества и устанавливает внутреннюю закономерность этого процесса, т.е. развитие, как оно, действительно, происходило в определенное время, в определенном месте, а не абстрактный, воображаемый процесс развития» [1]. Приведенное определение истории, как науки, само по себе устанавливает границу между историей и естественными науками, изучающими человеческий организм со стороны его функций и развития, а также историей и другими общественными науками, изучающими развитие отдельных явлений в человеческом обществе.

Для того, чтобы дать объективную оценку изучаемого события, явления или процесса необходимы методы. В свою очередь любой научно-познавательный процесс состоит из трех компонентов: объекта познания, т.е. прошлого, познающего субъекта, т.е. историка и метода познания, т.е. способа исследования. Посредством метода ученый познает исследуемую проблему, событие, эпоху. Объем и глубина новых знаний зависят, прежде всего, от эффективности применяемых методов. Разумеется, каждый метод может быть применен верно или неверно, т.е. сам по себе метод не гарантирует получения нового знания, но без него невозможно никакое познание. Поэтому одним из важнейших показателей уровня развития исторической науки выступают методы исследования, их разнообразие и познавательная эффективность.

Методы исследования являются наиболее динамичным компонентом исторической науки, который движет ее вперед. Появление новых методов часто приводит к изменению соотношения и роли старых и новых методов, а не к утрате первыми всякого значения. В отличие от конкретно-исторических фактов и концепций, подверженных быстрому обновлению, методы исследования отличаются наибольшей «живучестью» [2, с. 49].

Под методами исторического исследования понимаются методы изучения прошлого, т.е. методы, относящиеся к исторической науке в целом, применяемые во всех областях исторических исследований, до недавнего времени в отечественной литературе отсутствовала сколько-нибудь стройная классификация методов исторического познания. Ситуация решительно изменилась в 1987 году, когда академик Ковальченко И.Д. опубликовал книгу «Методы исторического исследования». Его монография – капитальный труд, в котором впервые в отечественной литературе дается систематическое изложение основных методов исторического познания. Причем, делается это в органической связи с анализом главных проблем методологии истории: роль теории и методологии в научном познании, место истории в системе наук, исторический источник и исторический факт, структура и уровни историче-

ского исследования, методы исторической науки и т.д. К числу основных методов исторического познания Ковальченко И.Д. относит: историко-генетический, историко-сравнительный, историко-типологический, историко-системный.

Историко-генетический метод относится к числу наиболее распространенных в исторических исследованиях. Суть его состоит в последовательном раскрытии свойств, функций и изменений изучаемой реальности в процессе ее исторического движения. Этот метод позволяет в наибольшей мере приблизиться к воспроизведению реальной истории объекта исследования. При этом историческое явление отражается в наиболее конкретной форме. Познание идет последовательно от единичного к особенному, а затем – к общему и всеобщему. По природе генетический метод является аналитически-индуктивным, а по форме выражения информации – описательным.

При изучении темы научного исследования этот метод был успешно применен нами для выделения и характеристики основных этапов реформирования системы образования в 1930-1960-е гг., на основании чего в исследовании была представлена периодизация реформирования системы школьного образования – 1930–1940 гг., 1941–1945 гг., 1946–1958 гг., 1960–1965 гг., определены факторы, влияющие на ход ее (системы) развития.

В основу исследования также был положен сравнительно-исторический метод научного познания. Сравнение отдельных периодов исторического развития школьного образования республики позволило выявить объективные закономерности его развития.

Вообще сравнение – важный и, пожалуй, самый широко распространенный метод научного познания. В сущности, без сравнения не обходится ни одно научное исследование. Данный метод позволил нам сравнить школьное образование в Центральном Казахстане в различные временные периоды, выделить особенное в реформирование системы школьного образования в период форсированной реконструкции общества (1930-1940 гг.); деятельность партийно-государственных органов по обеспечению функционирования общеобразовательных школ в годы Великой Отечественной войны (1941-1945 гг.); выделить особенности образовательной политики в послевоенный период (1946-1958 гг.) и проанализировать государственные меры по развитию и укреплению материально-технической базы системы школьного образования в 1960 годы.

Историко-типологический метод, как и все другие методы, имеет свою объективную основу. Она состоит в том, что в общественно-историческом процессе, с одной стороны, различаются, с другой, – тесно взаимосвязаны единичное особенное, общее и всеобщее. Поэтому важной задачей познания исторических явления, раскрытия их сущности становится выявление того единого, которое было присуще многообразию тех или иных сочетаний индивидуального.

Прошлое во всех его проявлениях – непрерывный динамический процесс. Оно представляет собой не простое последовательное течение событий, а смену одних качественных состояний другими, имеет свои существенно

отличные стадии, выделение этих стадий также является важной задачей в изучении исторического развития. Примером типологии исторических явлений может служить реформирование системы школьного образования. Теория образовательной политики преследует цель выявить общее в единичном, с одной стороны, и выделить стадияльное в проводимых реформах, с другой. Для типологизации реформирования системы школьного образования использовались выделение таких существенных признаков, как цель принятия законов, положений, резолюций в области школьного образования, формы и методы проведения реформ в сфере образования, итоги реформирования. На основе этих факторов строились типология реформирования в предвоенные годы, в годы Великой Отечественной войны и в послевоенные годы.

Задача системного анализа, к которому – относится структурный и функциональный методы, состоит в том, чтобы дать цельную комплексную картину прошлого. Изучаемая система (в нашем случае реформирование системы школьного образования Центрального Казахстана) рассматривается не со стороны ее отдельных аспектов и свойств, а как целостная система. Объясняя особенности систематизированной теории, так называемую «теорию многоступенчатой структуры исторической реальности» Ф. Броделя (одного из ведущих представителей школы «Анналов») в 3-х томной работе «Материальная цивилизация, экономика и капитализм» он отмечает: «События – эти лишь пыль и являются в истории лишь краткими вспышками, однако они не могут рассматриваться как ничего не значащие, ибо они порой озаряют пласты действительности» [3, с. 29].

Использование историко-системного метода помогло проследить процесс становления школьного исторического образования в исследуемый период в Центральном Казахстане, а также определить роль внутренних и внешних факторов в его развитии. При этом в работе отмечается, что не только школа с ее чрезмерно идеологизированными историческими курсами воздействовала на сознание советских школьников, но и факторы социальной среды. Суровая советская действительность способствовала возникновению в сознании молодежи деформации между провозглашенными ценностями и реальными условиями жизни.

Таким образом, можно утверждать, что методы каждой науки определяются, прежде всего, особенностями тех явлений, которые она изучает. Так, например, история занимается прошлым человечества, иначе говоря, тем, что реально уже не существует. Вернее, существует в своем воздействии на современность. Не имея возможности непосредственно наблюдать явления прошлого, историк судит о них по сохранившимся произведениям искусства, предметам быта, но прежде всего – по письменным документам, обеспечивающим решение исследовательской задачи.

Список литературы

1. Дербов, Л.А. Введение в изучение истории: Учебное пособие [Электронный ресурс] / Л.А. Дербов. – М.: Высшая школа, 1981. – 184 с. – Режим доступа: <http://www.opentextnn.ru/history/?id=2632>

2. Ковальченко, И.Д. Методы исторического исследования / И.Д. Ковальченко. – М.: Наука, 1987. – 440 с.
3. Анিকেев, А.А. Методология классической историографии. Учебное пособие / А.А. Анিকেев. – Ставрополь, 2004. – 190 с.

НАЧАЛО СТАНОВЛЕНИЯ ПЕРВЫХ ПОДВЕДОМСТВЕННЫХ УЧРЕЖДЕНИЙ АКАДЕМИИ НАУК НА ТЕРРИТОРИИ СИБИРИ: ИРКУТСКАЯ МАГНИТНО-МЕТЕОРОЛОГИЧЕСКАЯ ОБСЕРВАТОРИЯ

Игумнов Е.В.

доцент кафедры философии и социально-гуманитарных наук
Санкт-Петербургской государственной академии ветеринарной медицины,
канд. ист. наук, доцент,
Россия, г. Санкт-Петербург

В статье рассматривается создание и развитие Иркутской магнитно-метеорологической обсерватории – первого подведомственного учреждения Академии Наук на территории Сибири.

Ключевые слова: магнитно-метеорологическая обсерватория, геофизика, метеорологические станции, Русское географическое общество.

Создание и начало развития постоянных геофизических учреждений в России связано с деятельностью Горного департамента Министерства финансов, в ведении которого с 1834 по 1866 г. находилась Нормальная (с 1849 г. – Главная физическая) обсерватория и подведомственные ей метеорологические и магнитные обсерватории, в том числе, Барнаульская и Нерчинская обсерватории. В 1866 г. Главная физическая обсерватория (ГФО) была переподчинена Министерству народного просвещения и передана в ведение Императорской Академии наук. В 1884 г. все магнитно-метеорологические учреждения горного ведомства были окончательно подчинены Министерству народного просвещения. В то же время, решением Государственного совета Барнаульская и Нерчинская обсерватории были преобразованы в метеорологические станции второго разряда. Одновременно по предложению Академии наук состоялось учреждение Иркутской магнитно-метеорологической обсерватории [1, с. 536].

Согласно высочайше утвержденному 27 ноября 1884 г. штату помимо директора личный состав Иркутской обсерватории определялся в количестве семи человек и включал в себя должности директора обсерватории, его помощника и пятерых наблюдателей. Вследствие низкой оплаты труда, лишь должность директора в первые годы работы являлась штатной, остальные должности исполнялись лицами, служащими по вольному найму. По представлению директора ГФО академика Г.И. Вильда первым директором Иркутской обсерватории был назначен Эдуард Васильевич Штеллинг, зани-

мавший эту должность почти десять лет. Работая в Иркутске, Э.В. Штеллинг принимал активное участие в деятельности Восточно-Сибирского отдела Императорского Русского географического общества (ВСО ИРГО), в 1892 г. исполнял обязанности временного председателя этого отдела. В 1894 г. был переведен в Тифлис директором Тифлисской обсерватории, в 1897 г. приглашен на должность заместителя директора ГФО М.А. Рыкачева. В 1901 г. Э.В. Штеллинг был избран членом-корреспондентом Академии наук по ряду физическому Физико-математического отделения.

После Э.В. Штеллинга, в 1895 г., директором Иркутской обсерватории назначается Аркадий Викторович Вознесенский. На посту директора Иркутской обсерватории А.В. Вознесенский проработал до 1917 г. Занимался вопросами метеорологии, магнетизма, сейсмологии, гидрологии и картографии Восточной Сибири. Как и Э.В. Штеллинг, А.В. Вознесенский активно участвовал в работе ВСО ИРГО. Большое внимание уделял изучению климата Байкала. В 1910 г. был удостоен Ломоносовской премии Академии наук за изданную годом ранее монографию «Очерк климатических особенностей Байкала». Большой вклад в развитие Иркутской обсерватории также внесли Р.Г. Розенталь и В.Б. Шостакович. Последний с 1910 по 1917 г. являлся заместителем директора Иркутской обсерватории, а с 1917 по 1929 г. ее директором. В 1910 г. за работы по геофизике В.Б. Шостакович был награжден Малой золотой медалью РГО.

В соответствии со штатом 1884 г. на содержание обсерватории ежегодно выделялась сумма в размере 8000 рублей. С 1893 г., в связи с ходатайствами Академии наук и Министерства народного просвещения, эта сумма была увеличена до 9000 рублей. На основании высочайше утвержденного мнения Государственного совета первоначально на строительство Иркутской обсерваторий была выделена сумма в размере 10000 рублей. Вследствие представления директора Главной физической обсерватории академика Г.И. Вильда и содействия со стороны президента Императорской Академии Наук графа Д. Толстого и генерал-губернатора Восточной Сибири графа А. Игнатьева, в конце 1885 г. эта сумма была увеличена еще на 7000 рублей. Строительство здания Иркутской обсерватории завершилось к 1887 г. До этого момента все наблюдения велись на базе метеорологической станции ВСО ИРГО. В 1890 г. на постройку дома при Иркутской обсерватории было дополнительно назначено 19485 рублей.

В 1899 г. на основании нового штата состав Иркутской обсерватории вырос до 13 человек, ежегодный кредит достиг 20880 рублей. Благодаря этому, при обсерватории открываются новые отделения: сети станций и штормовых предостережений. Тем не менее, одной из главных проблем в развитии оставалась нехватка денежных средств. В 1912-1913 гг., в результате преобразования деятельности ГФО и подведомственных ей учреждений, личный состав Иркутской обсерватории был расширен до 24 человек. Ежегодный кредит, согласно штату 1912 г., планировалось к 1917 г. довести до 87964 рублей.

С момента образования научная деятельность Иркутской магнитно-метеорологической обсерватории носила прикладной характер. Большую роль Иркутская обсерватория сыграла в создании сети метеорологических станций в Восточной Сибири и на Дальнем Востоке, в том числе, по линии Транссибирской железной дороги и на озере Байкал. С 1887 г. при обсерватории были начаты ежечасные измерения магнитного поля земли, в 1914 г. открыто магнитное отделение в деревне Зуй [2, с. 112].

Список литературы

1. О преобразовании метеорологических обсерваторий горного ведомства. №2548 // ПСЗ. Собрание третье. Т.IV. 1884. – СПб., 1887.
2. Отчет о деятельности Николаевской Главной Физической Обсерватории и подведомственных ей учреждений за 1915 год. Ч. I. – Ученая деятельность. Пг., 1916.

МОНГОЛЬСКОЕ ЗАВОЕВАНИЕ ВОЛЖСКОЙ ДЕЛЬТЫ В СВЕТЕ СРЕДНЕВЕКОВЫХ ИСТОЧНИКОВ

Котеньков С.А.

главный специалист Каспийского филиала
Института океанологии им. П.П. Ширшова РАН, канд. ист. наук,
Россия, г. Астрахань

Котеньков И.С.

студент 5-го курса Астраханского филиала Российской академии народного хозяйства и государственной службы при Президенте Российской Федерации,
Россия, г. Астрахань

Используя свою интерпретацию отрывочных сведений в русских летописях, западных и восточных хрониках, китайских источниках, авторы представляют новую версию финальной стадии разведывательного похода отрядов Джебэ и Субэдея (1223-1224 гг.) в период, когда монголы в первый раз достигли берегов Нижней Волги. Уточняются некоторые спорные вопросы относительно хронологии окончательного завоевания монголами волжской дельты в XIII веке.

Ключевые слова: Дельта Волги, Джебэ, Субэдей, походы монголов, русские летописи, западные и восточные хроники, китайские источники, половцы-саксины, Саксин.

В истории покорения монголами Волжского Понизовья до настоящего времени сохранились спорные вопросы относительно хронологии завоевания волжской дельты. Это связано с тем, что западные и восточные хроники, русские летописи содержат об этих событиях лишь отрывочные сведения.

Вероятно, в первый раз монголы достигли волжской дельты в 1223-1224 гг. в самом конце грандиозного почти 3-х летнего похода отрядов Джебэ и Субэдея через султанат Ануштегинидов, Закавказье, степи Северного Кавказа и Причерноморья, Среднюю и Нижнюю Волгу. Для российской истории самым известным событием этого похода является битва на реке

Калке, в ходе которой объединённое русско-половецкое войско было наголову разгромлено монголами.

Монгольский источник «Сокровенное сказание» (1240 г.) повествует, что полководец Субедей получил приказ Чингисхана «отправиться в поход на север, перейти через многоводные реки Идил (Волга) и Аях (Яик-Урал), покорить народы: Канлин, Кибчаут, Баджигит, Орусут (русских), ачжарат, Асут (асы), Сасут (Сесут), Серкесут, Кешимир, Болар (болгары), Рарал, дойти до самого города Кивамен-кермен (Киева)» [19, с. 188, 189].

Большинство средневековых источников оставили очень краткие сведения о завершении этого похода и, главное, о маршруте, по которому отряды Джебэ и Субэдея возвратились в степи Центральной Азии. Рашид ад-Дин и Шихаб ад-дин ан-Насави (XIII в.) сообщают, что после данного рейда: «...монголы ушли... и через Хорезм присоединились к Чингиз-хану...» [30, с. 229; 41, с. 84]. Также лаконичны и китайские хроники «История первых четырех ханов, из дома Чингизова» и «Юань-ши» (XIV в.) в описании завершающей стадии похода: «...монголы произвели великие грабежи в западных пограничных народах...», «усмирили земли алан и вернулись» [16, с. 89; 8, с. 500, 513]. Первая Новгородская и Галицко-Волынская летописи сообщают, что после битвы на Калке «татары повернули назад на восточную землю...» и «...неизвестно куда подевались...» [15, с. 14].

Вероятно, опираясь на указанные источники, В.Н.Татищев, Н.М.Карамзин – российские историки XIX в., очень кратко освещают окончание этого похода: «...татары вдруг обратились к востоку в Великую Бухарию...», «...возвратились за Дон к Волге и за горы...», «...и соединились с Чингисханом» [17, с. 241; 35, с. 528].

Российские и зарубежные историки XX-XXI вв. Б.Я. Владимирцов, Эренжен Хара-Даван, М. Россаби, А.Ю. Карпов, П.П. Толочко, В.В. Каргалов, Д.Г. Хрусталева, А.Б. Широкоград, Р.П. Храпачевский отмечали, что монголы через кипчакские степи (степи Казахстана) вернулись в Монголию» [7, с. 133; 8, 326; 18, с. 86; 19, с. 88; 25, с. 28; 35, с. 528; 36, с. 135; 39, с. 24, 25; 40, с. 10].

Для нас вызывает интерес финальная стадия этого похода (после сражения на Калке), завершившегося в середине июня 1223 года, когда монголы вышли к Волге. Очевиден факт, что отряды Субэдея, возвращаясь на восток, в среднеазиатские степи не могли не столкнуться с крупной водной преградой – рекой Волга. Остаётся спорным вопрос, в каком месте монгольские отряды форсировали эту водную преграду.

Наиболее подробно эти события изложены только у арабского историка Ибн ал-Асира (XIII в.) в «Совершенстве по части летописания»: «...опустошив земли русских, татары вернулись оттуда и направились в Булгар в конце 620 (1223) года», т.е. в сторону Средней Волги [34, с. 27, 28].

Как известно, 620 год оканчивался 23 января 1224 года, значит, Джебэ и Субедей вошли в пределы Волжской Болгарии на Среднюю Волгу зимой. Источники не сохранили сведений о том, где остановились и чем занимались монголы летом и осенью этого года. По мнению А.К. Кушкумбаева, монго-

лы, после Калкинской битвы, все лето 1223 года провели в степях на отдыхе, «грабили половецкую степь...и саксинские (нижневолжские) земли» и, только поздней осенью, двинулись в земли волжских болгар. Учёными отмечен сезонный характер монгольских нападений, большое число стратегических военных операций начинались осенью [24, с. 43; 38, с. 24].

По сообщениям Ибн ал-Асира, отряды Джебэ и Субедея в районе Средней Волги, попав в засаду, устроенную волжскими болгарами, понесли тяжёлые потери, сохранив только 4-х тысячный отряд воинов из 20-30 тыс. войска [34, с. 27-28]. А.Х. Халиков считает, что монголы были разгромлены после переправы через Волгу [38, с. 25]. По мнению Л.Н. Гумилёва, они попали в засаду болгар во время переправы [11, с. 146].

Далее Ибн ал-Асир сообщает, что разгромленные монголы «...отправились в Саксин, возвращаясь к своему царю Чингисхану...» [38, с. 27-28]. Хотя источники не сохранили сведений о переправе отрядов Субедея через Волгу, подавляющее большинство историков считают, что разгромленные монголы, всё-таки форсировали реку на территории Волжской Булгарии. Затем спустились вниз по её левому берегу к Саксину и по северным степям Каспийского моря, возвратились в Азию [5, с. 30; 6, с. 35; 9, с. 46; 11, с. 146; 12, с. 712, 715; 14, с. 30; 27, с. 187; 29, с. 212, 218; 38, с. 24].

В настоящее время учёные локализуют город Саксин, в окрестностях Самосдельского городища у Самосделка Камызякского района Астраханской области, в дельте Волги, в междуречье волжских протоков – Бахтемира и Старой Волги [13, с. 271, 272; 43, с. 342, 343].

Исходя из местоположения Самосдельского городища, нам представляется возможным предположить, что путь монголов к Саксину мог проходить именно по правым берегам реки Волга и её рукава Бахтемира – вдоль Волжского торгового пути, а никак не по левобережью. Достигнув волжской дельты, переправившись через Бахтемир и несколько мелких протоков, они выходили прямо к Саксину. Источники не сохранили сведений о захвате города монголами. Вероятно, это было уже не под силу «потрёпанному» войску Субедея. Но, действия отрядов Джебэ и Субедея негативно повлияли на функционирование волжской торговой магистрали. Ибн ал-Асир сообщает о приостановке в этот период поступления на Восток «мехов, белок, бобров», куда эти товары доставлялись со Среднего Поволжья через Саксин по Волго-Каспийскому торговому пути. Только после ухода монголов «...путь был восстановлен, и товары стали опять привозиться, как прежде...» [34, с. 27-28].

Таким образом, ещё во время первого вторжения в южнорусские степи (1223-1224 гг.) монголы впервые столкнулись с рекой Волгой и её дельтой. Субедей, вероятно, ограничился рекогносцировкой в дельтовых районах. Затем его отряды в период ледостава, беспрепятственно, смогли переправиться по льду через многочисленные дельтовые протоки и рукава и вернуться в степи Средней Азии.

Завоевание волжской дельты не состоялось, вероятно, ещё и по причине медлительности, проявленной Джучи, которому Чигисхан в 1223 году

приказал «двинуться в поход на завоевание северных областей: Келар, Башгирд, Урус, Черкес, Дешт-и-Кипчак» [33, с. 22, 23, 34, 35, 48]. По мнению М. И. Иванина Джучи имел задачу выступить с севера Каспийского моря против половцев, навстречу отрядам Джебэ и Субедея [14, с. 64,65]. Болезнь Джучи не позволила ему выполнить «предначертания своего отца» и покорить прикаспийские степи [33, с. 64,65]. У арабского историка Эннувейри в его «Энциклопедии» (XIV в.), в анонимном сочинении «Родословия тюрков» (XV в.) сообщается, что Чингисхан «назначил ему (Джучи) летоья и зимовья ...до окраин, отдалённейших мест Саксинских...» [34, с. 150, 204]. Поэтому нам следует согласиться с М.Г. Сафрагалиевым, что ко времени смерти Джучи (февраль 1227 г.) «земли Саксина» ещё не входили в его улус, т.е. не были завоёваны монголами [32, с. 19, 20]. Вероятно, западная граница владений Джучи проходила по левобережью Урала.

Вопрос о продолжении наступления на запад обсуждался после смерти Чингисхана в 1229 г. на очередном курултае монгольских феодалов. Джувеини и Вассаф в своих «Историях» (XIII-XIV вв.) сообщают, что наследник Чингисхана – хан Угедей отправил «в сторону кипчаков (Кипчака), Саксина и Булгара» 30 тысячное войско под руководством «Куктая Сунтай-нойона (Субатай-бахадур)» [33, с. 22, 84].

Их путь лежал через Урал в прикаспийские степи и к границам Волжской Булгарии. На границах своих рубежей болгарские рати задержали наступление завоевателей, не дав пробиться к своим богатым городам [18, с. 84, 85].

«Сокровенное сказание» сообщает, что «Субеетай-Баатур...встретил сильное сопротивление со стороны тех народов и городов...», поэтому ему на помощь уже Угедей-хан отправил «Бату, Бури, Мунке и других царевичей» [20, с. 191].

Арабский автор Ибн Васил (XIII в.), упоминая в своих сочинениях поход 1229 г., пишет: «Вспыхнуло пламя войны между Татарами и Кипчаками» [34, с. 73]. Этот отрывок наводит на мысль, что кипчаки Поволжья оказали монголам упорное сопротивление, хотя достаточно сложно понять о каких кипчаках идёт речь, о «левобережных» или «правобережных».

Особый интерес также представляет информация Лаврентьевской летописи о событиях 1229 г.: «...саксины и половцы взбегоша из низу к болгаром перед татары, и сторожеве болгарскийи прибегоша, бьена от татар...» [6, с. 51]. Н.М. Карамзин сообщает о том, что «...какие-то Саксины...прибежали в Болгарию с известием о нашествии грозных завоевателей» [17, с. 276]. Отметим, что летопись упоминает отдельно два народа половцев и саксинов. По мнению Г.А. Фёдорова-Давыдова, в XIII-XIV в. название города Саксин распространяется на всю область Нижнего Поволжья. Населенные области «Саксин», по представлениям персидских авторов Вассафа, Казвини, Джувеини (XIII-XIV вв.), было, очевидно, кипчакским [37, с. 256, 259]. Под именем «саксины» употребляемым в качестве этнонима в сочинениях венгерского миссионера Юлиана (XIII в.) следует усматривать половцев-кипчаков. В XIII-XIV вв. в Нижнем Поволжье сложился локальный ва-

риант половецкой кочевнической культуры. Название нижневолжского района – «Саксин», унаследованное от имени гузского города XII в., перешло на страницах некоторых источников XIII в. в имя именно этой поволжской группы половцев [37, с. 260]. Очевидно, это вполне оправданное деление, поскольку на Нижней Волге население было всегда перемешано. Ещё Ал-Гарнати, дважды побывавший в Саксине (1131-1153 гг.), написал, что основное население города – гузы, а кроме них, там живут хазары, болгары и сувары. При этом, гузы и болгары управляются разными эмирами [27, с. 127].

У В.Н. Татищева поход монголов 1229 г. описан так: «Татары перешли Волгу в Нижние Болгары и воевали с оными, но к Великому граду не доходили. Татары попленив, покорили себе нижних болгар и грады их все разорили» [35, с. 540]. Напомним, что в летописных сводах сохранились упоминания о «низовых» или «хвалисских» болгарах. Как известно, «Хвалиским» в Ипатьевской и Лаврентьевской летописях, записках о путешествиях Афанасия Никитина именовалось Каспийское море. А.Х.Халиков считал, что под «низовыми болгарами», летописи подразумевали нижневолжских болгар, являвшихся союзниками Волжской Булгарии [38, с. 29, 30].

Таким образом, можно считать, что «саксины и половцы из низу» «нижние», «низовые», «хвалисские» болгары, упомянутые в указанных источниках – это жители волжской дельты.

М. И. Иванин считает, что земли Нижнего Поволжья могли быть «покорены или ослаблены монголами ещё в 1229 году» [14, с. 106, 107]. Но, по мнению С.А. Плетнёвой этот поход в целом не нарушил жизнь в степях левобережья Волги, хотя грозные тучи нового нашествия уже ходили над правобережьем Волги. Автор отмечает, что город Саксин и вся дельта Волги находились под контролем нижневолжских половцев. Но среди половецкой знати отсутствовало единение, необходимое для борьбы с захватчиками. В половецких степях от Дуная до Волги существовало к приходу монголов не менее семи группировок. Среди них существовали самостоятельные более или менее сильные объединения (в Предкавказье, Крыму, Поволжье), мало связанные друг с другом или даже враждебно настроенные к ближайшим соседям [27, с. 96, 182, 188].

Р.П. Храпачевский отмечает, что начиная с 1229 года, практически ежегодно монголы предпринимали попытки пробиться на правый берег Волги [8, с. 339]. По мнению В.В. Каргалова, уже после очередного набега в 1232 г., низовья Волги были завоёваны монголами, а отдельные отряды завоевателей изредка появлялись недалеко от земель аланов [3, с. 96; 6, с. 51; 9, с. 51]. Плано Карпини, посещавший Поволжье в 1246 г., в числе земель, оказавших монголам «мужественное сопротивление и доселе еще не подчиненных им», упомянул «Аланов и Саксов». Путешественник красочно описал осаду города саксов, который защитники обороняли с помощью «машин», «сломав машины и баллисты» монголов. Захватчикам не помогли ни «поджоги», ни «подкопы» и они вынуждены были отступить от города [28, с. 57-58]. Как сообщил венгерский миссионер Юлиан, проходивший в 1235, 1237-1238 гг. через русские княжества и Волжскую Булгарию, монголы к осени 1237 года

«завладели пятью величайшими языческими царствами», среди которых упоминается «Сасция» [1, с. 85- 86].

По мнению А.Х. Халикова, «город саксов» Плано Карпини и «царство Сасция» Юлиана – это нижневолжский Саксин. Монголы, форсировав Волгу, проникнув в плодородные долины Прикаспия, разбив половцев и саксинов осенью в 1235 году, сумели взять Саксин лишь в 1236 году [8, с. 352; 38, с. 28, 30, 32, 36].

Г. Рубрук, посетивший в 1250-х гг. Нижнее Поволжье и спускавшийся вниз по реке Этилия (Волге) от Сарая к городу Суммеркенту сообщает об осаде этого города: «Раньше, чем взять его, татары стояли под ним 8 лет [28, с. 185].

По мнению И.Н. Березина, В. В. Григорьева, Н. П. Шастиной, В. В. Бартольда, Суммеркент Рубрука мог представлять собой город Саксин, упомянутый мусульманскими географами ал-Казвини (XIII в.), Абд ар-Рашидом (XV в.), Бакуви (XV в.) и затопленный впоследствии Волгой [2, с. 128, 129; 5, с. 23; 28, с. 283; 10, с. 24-25]. Как справедливо заметил В.В. Григорьев, о Суммеркенте, кроме Г. Рубрука, никто из восточных географов и западных путешественников не упоминал. А Суммеркентом Рубрук мог назвать город «Кипчакских времён Хазарского владычества» [10, с. 25]. Тем не менее существование золотоордынского Саксина упоминает арабский историк Мухаммад ибн Ахмад аз-Захаби в «Летописи мусульманских династий» (XIV в.). Хан Золотоой Орды – Берке в 40-х годах XIII в. отправился из Саксина в Бухару, принимать ислам [34, с. 205]. В настоящее время город Саксин локализуется учёными на месте упомянутого нами Самосдельского городища. На этом археологическом объекте выявлены культурные слои XIII в., позволяющие их отнести к Суммеркенту [43, с. 342, 343]. Исходя из информации Г. Рубрука о восьмилетней осаде Суммеркента, и, учитывая тот факт, что монголы могли перейти Волгу в её низовьях и начать осаду города Саксина-Суммеркента в 1228-229 гг., то взять город они смогли бы в 1236-1237 гг. во время первого похода монгольских войск на Русь, что вполне согласуется с выводами А.Х. Халикова [38, с. 163].

Хотя по сообщениям Джувейни, Рашид ад-Дина «земли Саксина» и народ «саксины» не упоминаются ни среди планируемых к захвату земель и народов на курултае в 1235 г., ни среди областей и племён, окончательно непокоренных Бату к 1237 году [31, с. 71, 72; 33, с. 23, 34, 48; 32]. Эти данные, в свою очередь, позволяют предположить, что г. Саксин и Волжское понизовье могли быть завоёваны монголами накануне их западного похода, т.е. не позднее осени 1236 года.

По нашему мнению покорение волжской дельты не представляло для монголов особого труда. В 20-30-х гг. XIII века здесь отсутствовали крупные и укрепленные города, как в Волжской Булгарии. Исключение составлял город Саксин, являвшийся скорее торговым центром, чем цитаделью. Существовало несколько небольших поселений на судоходных рукавах волжского торгового пути, в которых проживали «оседлые» половцы-саксины, хазары, аланы, болгары, гузы. Препятствиями для завоевателей, исключительно при-

родного характера, являлись многочисленными протоки и заросли тростника, удобные места для временного укрытия местного населения и ведения партизанской борьбы [9, с. 24, 25, 28, 31; 21, с. 62-80; 22, с. 136-142].

Начав поздней осенью 1236 г. западный поход, монголы, по словам И.Н. Березина «двинулись тем же путём, по которому удалились в 1223 году... и рать их уже не слабый отряд, но сильная армия» [4, с. 79]. Первый удар монголо-татарские полчища нанесли по Волжской Булгарии, разрушив крупные болгарские города, опустошив сельские местности. Но уже через два года, народы Поволжья, на всём протяжении от Средней до Нижней Волги, подняли восстание, в котором приняли участие нижневолжские кипчаки под предводительством Бачмана и асы, руководимые Качир-укулэ [8, с. 503; 16, с. 192; 26, с. 27, 28; 33, с. 22, 35].

Рассказ об этих событиях подробно изложен в персидских источниках – «Истории завоевателя мира» Джувейни (XIII в.), «Сборнике летописей» Рашид ад-Дина (нач. XIV в.) и в китайских источниках – «Истории первых четырех ханов из рода Чингизова» и «Юань-ши» (XIV в.) [8, с. 503; 16, с. 182, 192-193; 33, с. 22, 35].

Восставшие под предводительством Бачмана вели успешную партизанскую борьбу, укрываясь в тростниковых зарослях среди дельтовых протоков, нанося серьёзный урон и принося беспокойства захватчикам. Опасность этого восстания в тылу завоевателей была так велика, что монголы были вынуждены приостановить нашествие на Русь. В 1238-1239 гг. армии Менгу и Бучека, широким фронтом мелких отрядов, грандиозной по своим размерам облавой, прошли левым её флангом вдоль правого берега Волги к Каспийскому морю и далее по степям Северного Кавказа к низовьям Дона, а правым флангом – севернее, по половецким степям [18, с. 86; 24, с. 91-93;]. В ходе этой облавы, монголы, используя флотилию, блокировали отряды Бачмана и Качир-укулэ в волжской дельте. Затем отряды Менгу и Бучека окружили и разгромили мятежников на одном из островов, а их предводителей казнили [34, с. 22-35]. Можно с уверенностью утверждать, что к концу 1239 г. все очаги восстания, охватившего Поволжье, были подавлены, а волжская дельта окончательно покорена монголами.

Список литературы

1. Аннинский С.А. Известия венгерских миссионеров XIII – XIV вв. о татарах в Восточной Европе [Текст] / С.А.Аннинский // "Исторический архив", т. III, издательство АН СССР, М.-Л. 1940. – С. 80-88.
2. Бартольд В. В. Тюрки: Двенадцать лекций по истории турецких народов Средней Азии [Текст] / В. В. Бартольд. – Алматы: Жалын, 1993. – 192 с.
3. Батый. Хан, который не был ханом [Текст] / Р.Ю. Почекаев. – М.: АСТ: АСТ МОСКВА; СПб.: Евразия, 2006. – 350[2] с.
4. Березин И.Н. Нашествие Батые на Россию [Текст] / И.Н.Березин // Журнал Министерства народного просвещения. LXXXVI, отд. II. – СПб., 1855. – С.6-114.
5. Березин И.Н. Первое нашествие монголов на Россию [Текст] / И.Н.Березин //Журнал. Министерства. Народного Просвещения. T.LXXIX, отд. II. – СПб., 1853. – С. 25-35.

6. Бубенок О.Б. Аланы-асы в Золотой Орде (XIII -XV вв.) [Текст] / О.Б. Бубенок – Киев. Изд-во: «Истина». 2004. – 327с.
7. Владимирцов Б. Я. Чингисхан. [Текст] / Б. Я. Владимирцов. – Издательство З. И. Гржебина. – Берлин; Петербург; Москва, 1922. – 234 с.
8. Военная держава Чингисхана [Текст] / Храпачевский Р.П. – М.: АСТ: ЛЮКС, 2005 – 557 с.
9. Греков Б. Д и Якубовский А. Ю. Золотая орда и ее падение [Текст] /Б. Д. Греков и А. Ю. Якубовский. – М.: Богородский печатник, 1998. – 368с.
10. Григорьев В. В. О местоположении столицы Золотой Орды – Сарая [Текст] / В. В. Григорьев. //Журнал Министерства внутренних дел за 1845 год, № 2-4. – С. 3-29.
11. Гумилёв Л.Н. От Руси к России: очерки этнической истории. [Текст] / Л.Н.Гумилёв. – М.: АСТ, 2002. – 336 с.
12. Дюпюи Э.Р., Дюпюи Т.Н. Всемирная история войн: В 4 кн. Кн.1. [Текст] / Э.Р.Дюпюи, Т.Н.Дюпюи. – СПб; М.: Полигон, 1997. 457с.
13. Зиливинская Э.Д. К вопросу о датировке нижних слоёв Самосдельского городища [Текст] / Э.Д. Зиливинская //Археология Нижнего Поволжья: Проблемы, поиски, открытия. Материалы III Международной археологической конференции. – Астрахань, 18-21 октября 2010г. Издательский Дом «Астраханский университет», 2010. – С. 268-273.
14. Иванин М. И. О военном искусстве и завоеваниях монголов. [Текст] / М. И Иванин. – СПб.: Военная типография, 1846. – 524 с.
15. История Золотой Орды. Сборник материалов [Текст] / Сост. В.Г.Вовина, А.А.Кожанов, Т.В.Никулина. – СПб.: Европейский дом, 2003. – 224с.
16. История монголов: История первых четырех ханов, из дома Чингизова [Текст] / Н.Я. Бичурин (о. Иакинфа), Джованни дель Плано Карпини Иоанн. – М., Алгоритм, 2008 – 336 с.
17. Карамзин Н.М. История Государства Российского. (в 12-ти томах). Т. 3. [Текст] / Н.М.Карамзин. – СПб.: типография Н. Греча. 1818. – 678с.
18. Каргалов В.В.. Русь и кочевники. Серия: Тайны земли Русской [Текст]. – М., Вече, 2004. – 528с.
19. Карпов А. Ю. Батый [Текст] / А. Ю.Карпов. – М., Типография АО «Молодая гвардия», 2011. – 254с.
20. Козин С.А. Сокровенное сказание: Монгольская хроника 1240 г. Т. 1. [Текст] / С.А. Козин – М.; Л., 1941. – 253 с.
21. Котеньков С.А, Котеньков И. С. К вопросу о возникновении золотоордынских городов в Астраханском крае на территории домонгольских поселений (продолжение темы) [Текст] / С.А. Котеньков, И. С. Котеньков. // Перекрёстки истории. Актуальные проблемы исторической науки. Материалы VIII Международной научной конференции 28 апреля 2012г. – Астрахань, – С. 62-80.
22. Котеньков С.А., Котенькова О.Ю. Новые данные по истории золотоордынских городов в Астраханском крае [Текст] / С.А. Котеньков, О.Ю. Котенькова//Город и степь в контактной евро-азиатской зоне. Материалы III Международной научной конференции, посвящённой 75-ти летию со дня рождения Г.А. Фёдорова-Давыдова. Труды ГИМ. – М., 2013. Вып. 184. 200с. с ил. – С. 136-142.
23. Кушкумбаев А. К. Институт облавных охот и военное дело кочевников Центральной Азии. Сравнительно-историческое исследование [Текст] / А. К. Кушкумбаев. – Кокшстау: Келешек-2030, 2004. – 170 с.
24. Кушкумбаев А.К. Ключевые принципы монгольской военной стратегии XIII-XIV вв. [Текст] / // Военное дело Улуса Джучи и его наследников: Сборник научных статей [Текст]/ Отв. ред. А.К. Кушкумбаев. – Астана: Фолиант, 2012. – С. 20-48.
25. Россаби М. Золотой век империи монголов. Жизнь и эпоха [Текст] / М. Россаби. – М., Евразия, 2009. – 364 с.

26. Мыськов Е. П. Политическая история Золотой Орды (1236-1313 гг.) [Текст] / Е. П. Мыськов. – Волгоград: Издательство Волгоградского государственного университета, 2003. – 178 с.
27. Плетнева С. А. Половцы [Текст] / С. А. Плетнева. – М., «Издательство «Ломоносовъ»», 2010. – 216 с.
28. Путешествия в восточные страны Плано Карпини и Рубрука. [Текст] / Редакция, вступительная статья и примечания Н.П. Шастиной – М.: Государственное издательство географической литературы, 1957. – 272 с.
29. Разин Е.А. История военного искусства. Т. II. [Текст]. – М., Омега-Полигон, 1994. – 654 с.
30. Рашид ад-Дин. Сборник летописей [Текст] / Пер. с персидского О. И. Смирновой, редакция проф. А. А. Семенова. – М., Л.: Издательство Академии Наук СССР, 1952. – Т. 1, кн. 2. – 288 с.
31. Рашид ад-Дин. Сборник летописей [Текст] / Пер. с персидского Ю. П. Верховского, редакция проф. И. П. Петрушевского. – М., Л.: Издательство Академии Наук СССР, 1960. – Т. 2. – 348 с.
32. Сафаргалиев М. Г. Распад Золотой Орды [Текст] / – Саранск: Мордов. кн. изд-во, 1960. – 279 с.
33. Сборник материалов, относящихся к истории Золотой орды. Т. 2: Извлечения из персидских сочинений, собранные В.Г. Тизенгаузенем и обработанные А.А. Ромаскевичем и С.Л. Волиным [Текст] / Отв. ред. П.П. Иванов – М.; Л: Изд-во Акад. наук СССР, 1941. – 308 с.
34. Сборник материалов, относящихся к истории Золотой орды В. Тизенгаузена, Т. I, извлечения из сочинений арабских. [Текст] – СПб., 1884. – 412с.
35. Татищев В.Н. История Российская (в 3-х томах). Т. 2 [Текст] / В.Н. Татищев. – М. Издательство «АСТ». 2003. – 732 с.
36. Толочко П. П. Кочевые народы степей и Киевская Русь [Текст] / П. П. Толочко. – СПб.: Алетейя, 2003. – 160с.
37. Фёдоров-Давыдов Г. А. Город и область Саксин в XII–XIV вв. [Текст] / Г. А. Фёдоров-Давыдов. //Материалы и исследования по археологии СССР. Древности Восточной Европы. – М., 1969. – № 169. – С.253-261.
38. Халиков А.Х. Монголы, татары, Золотая Орда и Булгария [Текст] / А.Х. Халиков. -Казань: Фэн, 1994. – 163с.
39. Хрусталева Д. Г. Русь: от нашествия до «ига» (30–40 гг. XIII в.). 2-е изд., испр. и доп. [Текст] / Д. Г.Хрусталева. – СПб.: Евразия, 2008. – 384 с.
40. Широкопад А.Б. Русь и Орда [Текст] / А.Б. Широкопад. – М., Вече, 2004. – 496 с.
41. Шихаб ад-Дин Мухаммад ибн Ахмад ан-Насави. Сират ас-султан Джалал ад-Дин Манкбурны (Жизнеописание султана Джалал ад-Дина Манкбурны) [Текст] – М., Восточная литература. 1996. – 798с.
42. Эренжен Хара-Даван. Чингисхан как полководец и его наследие. 2-е издание [Текст] / Эренжен Хара-Даван. – Элиста: Калм. кн. изд-во, 1991. – 196 с.
43. Яворская Л.В., Васильев Д.В. Слои периода монгольского нашествия Самосдельского городища по археологическим и археозоологическим данным [Текст] / Л.В. Яворская, Д.В. Васильев. // Материалы V международной научной конференции «Диалог городской и степной культур на евразийском пространстве», посвящённой памяти Г. А. Фёдорова-Давыдова. – Астрахань, 2011. – С. 343-348.

ПРОБЛЕМЫ ЛИКВИДАЦИИ НЕГРАМОТНОСТИ ВЗРОСЛОГО НАСЕЛЕНИЯ В ПЕРИОД НЭПа (НА МАТЕРИАЛАХ КУРСКОЙ ГУБЕРНИИ)

Кучеренко М.И.

аспирантка кафедры российской истории и документоведения ФГАУ ВПО «Белгородский государственный национальный исследовательский университет»,
Россия, г. Белгород

Богданов С.В.

профессор кафедры всеобщей истории и зарубежного регионоведения ФГАУ ВПО «Белгородский государственный национальный исследовательский университет», доктор исторических наук,
Россия, г. Белгород

В данной статье рассматривается процесс ликвидации неграмотности взрослого населения РСФСР на материалах Курской губернии. Ликвидация неграмотности стала одним из приоритетных аспектов социальной политики Советской власти. В связи с переходом к НЭПу, учреждения по ликвидации неграмотности начали испытывать острую нехватку кадров и финансирования.

Ключевые слова: новая экономическая политика, ликвидация неграмотности, финансирование, уровень образования, ликпункт.

Ликвидация неграмотности трудящихся стала одной из главных политических задач ВКП(б) и правительства сразу же после победы Октябрьской революции. Уровень культуры широких народных масс дореволюционной России был крайне низок, что находило свое отражение в неграмотности и малограмотности рабочих и крестьян. В царской России насчитывалось 76% неграмотного населения [9, с. 17]. В сельской местности неграмотное население составляло 80,4%, а среди женщин их насчитывалось 93% [7, с. 39]. Многие народности были почти целиком неграмотны.

Исключением не являлась и Курская губерния.

Так, по переписи населения 1920 г. население Курской губернии определялось в 2 922 411 человек. На каждые 100 человек населения приходилось 27 грамотных. Процент грамотности был значительно ниже в женской среде. В Курской губернии насчитывалось 690 005 человек в возрасте от 14 до 30 лет, из них к началу кампании по ликвидации неграмотности 372 588 человек были неграмотными, что составляло 53,9 % [3, Л. 20].

В 1919 г. Советское правительство приняло декрет «О ликвидации безграмотности среди населения РСФСР». Согласно данному документу, все население РСФСР, не умевшее читать и писать, должно было обучаться грамоте на родном или русском языке по желанию. Народному комиссариату просвещения предоставлялось право привлекать к обучению неграмотных в порядке трудовой повинности всё грамотное население страны, не призван-

ное в войска, с оплатой их труда по нормам работников просвещения [11, Ст. 592].

Борьба с неграмотностью проводилась также в Красной Армии. Усилиями командиров и политработников к концу 1919 г. было создано более 3800 школ для неграмотных красноармейцев. В условиях фронтовой жизни был издан первый советский букварь для взрослых.

Следует отметить, что в Декрете Совнаркома предусматривалось привлечение к уголовной ответственности лиц, уклонявшихся от обучения и препятствовавших неграмотным посещать школы [11, Ст. 592].

Работу по ликвидации неграмотности VIII съезд партии определил в качестве общепартийной задачи, а VIII Всероссийская конференция РКП(б) на первый план выдвинула требование – обучить грамоте всех коммунистов [7, с. 40].

В 1920 г. была создана Всероссийская чрезвычайная комиссия по ликвидации неграмотности, в обязанность которой входила организация обучения взрослого населения. К концу 1920 г. в РСФСР было создано около 41 тыс. школ и пунктов ликбеза для взрослых, в которых обучалось почти 1,2 млн. человек. Но планы ликвидации неграмотности не выполнялись в установленные сроки. В 1920 г. было обучено около 3 млн. человек, а по плану предполагалось обучить 6,5 млн. неграмотных [7, с. 40].

14 марта 1921 года X съездом РКП(б) был взят курс на новую экономическую политику, сменившую политику «военного коммунизма», проводившуюся в ходе Гражданской войны [10, с.564]. Советское правительство начало активную работу по ликвидации неграмотности населения страны.

9 мая 1921 г. СНК принял постановление «О возвращении к работе по своей специальности работников просвещения и социалистической культуры». Работники просвещения и культуры были признаны мобилизованными и должны были оставаться на занимаемых местах вплоть до особого распоряжения. Мобилизации подлежали лица, окончившие институты, курсы продолжительностью не менее одного года, по подготовке работников просвещения различных типов [8, Л. 19].

Последовательная политика по ликвидации неграмотности населения проводилась в Курской губернии.

Был составлен организационный план ликвидации неграмотности населения губернии, который предусматривал открытие школ ликбеза при школах первой и второй ступени, при избах-читальнях в уездах.

Для привлечения неграмотных женщин учреждения, ведающие детскими домами, садами, приютами, должны были принимать меры для освобождения женщин от забот над детьми во время занятий. Все учреждения и организации городов, среди которых имелись вновь прибывшие неграмотные, должны были подать в трехдневный срок сведения о них в местные чрезвычайные комиссии.

Города разбивались на районы. Каждое районное собрание квартирных комитетов выделяло 3 человек, ответственных за ликвидацию безграмотности в районе. Уезды разбивались на районы, не менее 6 районов на уезд. В

состав ликвидаторов в районе входили все организации, совхозы, фабрики. При каждой волости создавалась волостная чрезвычайная комиссия по ликвидации неграмотности.

Население, не посещавшее школу 3 дня, привлекалось к ответственности как трудовые дезертиры [6, Л. 107].

В 1921 г. в губернии была введена чтецкая повинность: грамотное население привлекалось для обучения чтению неграмотного населения – на 1 грамотного приходилось 100 человек неграмотных. Чтецы составляли совет для разработки плана чтецкой повинности на местах [6, Л. 56].

К 1921 г. в Курской губернии функционировало 102 пункта по ликвидации неграмотности, в которых обучалось 1222 человека [3, Л. 20].

Неудовлетворительные результаты работы стали следствием нехватки работников, низкой организации работы аппарата, нехватки материальных средств.

Необходимо отметить, что с переходом к НЭПу народное образование в целом и учреждения по ликвидации неграмотности населения, в частности, стали испытывать проблемы с финансированием. Денежные средства губернского отдела народного образования стали последовательно урезаться, и главной задачей стало создание материальной базы для народного образования [2, Л. 135].

Пункты по ликвидации неграмотности испытывали острую нехватку в топливе и керосине, инструкторы ликбеза нуждались в теплой одежде. Также не хватало письменных принадлежностей, букварей.

В Путивльском, Суджанском, Льговском, Дмитриевском, Обоянском, Тимском, Грайворонском, Курском, Щигровском, Белгородском уездах приходилось 1 перо на каждые 10 человек, 1 карандаш на каждые 100 человек, 1 букварь на 3 человека, книг для обучения в послебукварный период не было совсем [6, Л. 56].

Для повышения эффективности борьбы с неграмотностью в 1923 г. II Всероссийский съезд по ликвидации неграмотности одобрил план обучения грамоте всех лиц в возрасте от 18 до 35 лет к X годовщине Октябрьской революции. Предусматривалось расширение количества школ и пунктов ликбеза. Осенью 1923 г. было создано добровольное общество «Долой неграмотность!», которое ставило своей задачей агитационную работу за полную ликвидацию неграмотности, расширение сети школ и пунктов ликбеза.

В 1923-1924 гг. сеть работавших ликпунктов была увеличена до 1222. Было обучено 16844 человека. В 1924-1925 гг. было обучено 12000 человек [3, Л. 20].

К условиям, тормозившим работу по ликвидации неграмотности, в 1924-1925 г. можно отнести сильное сокращение сети ликпунктов из-за проблем с финансированием, позднее утверждение бюджета, отсутствие специальных работников по ликбезу, неполную реализацию кредитов по ликбезу на местах [3, Л. 20].

Успешной политике по ликвидации неграмотности способствовали широкая агитация, участие учительства на основании трудового содействия,

создание волостных чрезвычайных комиссий по ликвидации неграмотности, переучет грамотного населения губернии летом 1924 г., включение в программу переподготовки школьных работников [3, Л. 20].

К началу 1925-1926 учебного года число неграмотных в Курской губернии в возрасте от 15 до 35 лет составляло 437675 человек. Наблюдался прирост неграмотного населения за счет прибывавших на территорию губернии подростков. В 1925-1926 годах количество неграмотных составляло 647949 человек [4, Л. 18].

В 1925-1926 учебном году в губернии работало 604 ликпункта, в которых обучалось 16745 человек, и 171 группа индивидуально-группового обучения, где обучалось 3890 человек. За учебный год было обучено 11018 мужчин и 4390 женщин [4, Л. 18].

По результатам Всесоюзной переписи населения 1926 г., грамотность в СССР достигла 56,6% [7, с. 46]. За период с 1920 по 1926 год в Курской губернии было обучено 74673 человек, из них мужчин – 56231 человек и женщин – 18442 человек [5, Л. 17].

К 1927-1928 учебному году были сделаны значительные успехи по ликвидации неграмотности в губернии. Был продолжен курс на увеличение зарплаты работников просвещения и ее своевременной выплаты. Заработная плата работников по ликвидации неграмотности увеличилась с 14 руб. в 1924 г. до 18 руб. 50 коп. в 1927 г. [4, Л. 5].

Сеть учреждений по ликвидации неграмотности превысила количество, предусмотренное перспективным планом развития народного образования губернии. Так, по плану губоно, предусматривалось функционирование 539 ликпунктов, тогда как фактически их насчитывалось 560 [1, Л. 4].

В результате заготовительных мероприятий в Курской губернии повысилась материальная обеспеченность учреждений по ликвидации неграмотности учебными принадлежностями. Обеспеченность учебниками и письменными принадлежностями в ликпунктах была выполнена на 100 % [1, Л. 4].

Но, существующая сеть учреждений все равно не удовлетворяла нуждам населения, в губернии отсутствовали многие виды учреждений политического просвещения.

Список литературы

1. Государственный архив Курской области. Ф. Р-309. Оп. 10. Д. 30. Л. 4.
2. ГАКО. Ф. Р-309. Оп. 4. Д. 53. Л. 135
3. ГАКО. Ф. Р-309. Оп. 8. Д. 262. Л. 20.
4. ГАКО. Ф. Р-309. Оп. 9. Д. 34. Л. 5, 18.
5. ГАКО. Ф. Р-309. Оп. 9. Д. 61. Л. 17.
6. ГАКО. Ф. Р-309. Оп. 3. Д. 548. Л. 56, 107.
7. Галин С. А. Исторический опыт культурного строительства в первые годы Советской власти (1917-1925 гг.). М., «Высшая школа», 1990. С. 39, 40, 44.
8. Государственный архив Белгородской области. Ф. Р-532. Оп.1. Д. 37. Л. 19.
9. Кольцов А. В. Культурное строительство в РСФСР в годы первой пятилетки (1928-1932). М.-Л. 1960. С.17.
10. Протоколы X съезда РКП(б). Партийное изд-во. М. 1933. С. 564.

НОМЕНКЛАТУРА СОЦИАЛЬНЫЙ АПАРТЕИД И ВЫСШЕЕ ОБРАЗОВАНИЕ 1920-Х ГГ. В СССР

Пашин В.П.

профессор кафедры Теории и истории государства и права Курского государственного университета, доктор исторических наук, профессор, Россия, г. Курск

В статье анализируется дискриминационная политика советского государства, в отношении лиц непролетарского происхождения, при получении ими высшего образования. Выявляются конкретные способы ограничения приема в вузы страны лиц, с социальным происхождением их «буржуазии» и «советских служащих» – мобилизации рабоче-крестьянской молодежи, определение процентного соотношения приема абитуриентов по социально-партийному признаку, различные критерии выставления оценок на вступительных экзаменах. Дискредитация в прессе профессуры, придающей первостепенное значение знаниям, а не формальным анкетным данным. Подобные действия государственных структур и органов большевистской партии автор обозначает, как «политика социального апартеида», хотя и проводимая специфическими средствами.

Ключевые слова: номенклатура, социальный апартеид, высшее образование, пролетаризация вузов, дискриминация.

В современных условиях возрождается интерес к истории советского общества. При этом возрастает процент положительных оценок. К сожалению, подобные оценочные суждения нередко даются без должной опоры на комплексный анализ выявленных документов, сравнительной характеристики прошедших и современных однопорядковых явлений. Наиболее яркое тому подтверждение – данные социологических опросов о резко возросшем количестве посещаемости храмов, общего числа верующих и т.д. [8, с.9]. Авторы [1, с. 17-30; 4, с. 31-39], анализирующие данные социологических опросов, самостоятельно проводящие исследования, единодушно отмечают количественные показатели роста взаимоотношений конкретного человека и Русской Православной Церкви, произошедшие за последние 20-30 лет. Но одновременно имеются и другие данные, показывающие резко возросшую за тот же период времени агрессивность, раздражительность, падение нравственных качеств (пьянство, взяточничество, рост количества детей, оставшихся без попечения родителей и т.д.) [newsru.com >В России> 10 dec2013/oblik.html].

Элементарное сопоставление приведенных выше фактов однозначно показывает неэффективность возврата к идеологии в форме религиозно-православных идей. Говорить об их «скрепах» весьма дискуссионно.

Сравнительные характеристики однополярных событий и действий советского и современного периодов требуют их изучения в мозаичной картине, а не в черно-белых тонах.

Основной целью работы является выявление путей и способов формирования советского социально-однородного общества. Эмпирическую основу исследования составили государственные нормативные правовые акты, постановления и директивные указания правящей партии большевиков, фактически стоящие на уровне общегосударственной нормативно-правовой документации. А также статистические данные, выявленные автором в фонде 17 – фонд ЦК РКП (б) – ВКП (б) Российского Государственного архива социально-политической истории и журналов ЦК РКП (б) – ВКП (б) 1920-х гг. Методы исследования выявленных материалов – конкретно-социологические и статистические.

История подготовки и подбора кадров в советском и в современном отечественном государстве – это непрерывная череда сменяющих друг друга политических доминант, нередко в ущерб деловой квалификации. Не только социологические исследования, но и элементарные анкетные данные подтверждают, что знаменитая триада коммунистических принципов – подбор кадров по политическим, деловым и нравственным качествам не ушли в небытие и в современных условиях. Обращаем внимание читателей – политические качества коммунисты ставили на первое место. Поэтому сразу же, после завоевании политической власти в государстве, большевики, по существу, начали проводить политику социального апартеида в отношении буржуазии в целом и буржуазных специалистов, в частности.

Уже в Конституции РСФСР 1918 г. в статьях 64,65 [6, с. 57-58] четко определялись категории лиц, обладающих и не обладающих политическими правами, а, следовательно, и иными правами.

Процесс ликвидации буржуазных специалистов тем более ускорялся, чем быстрее большевики «продвигались по пути построения советской модели социализма», чем решительнее партийно-коммунистическое руководство подчиняло экономику политическим целям и задачам.

Наиболее «дальновидные» люди в руководящем ядре РКП (б) – ВКП (б) понимая, что без знаний новое общество не построишь, но, последовательно отстаивая антагонистическую теорию классовой борьбы, предлагали продолжить проведение политики социального апартеида через образование. В 1922 г., по заданию Политбюро ЦК РКП (б), специально созданная комиссия собирает сведения о количестве, социальном происхождении и партийном составе студентов вузов и рабфаков [10, оп. 3, д. 263, л. 7]. По существу, это был один из первых, проведенных партией большевиков, социологических срезов в области социального происхождения студенчества.

Проанализировав полученные данные, Е. Преображенский пишет аналитическую справку в ЦК партии большевиков. В качестве основополагающего вывода он сообщал: «Главный кадр студентов по-прежнему в подавляющем большинстве состоит не из пролетарских и коммунистических элементов, и главная масса государственных средств, идущих в высшую школу,

тратится на подготовку не наших специалистов и не наших научных работников» [10, оп. 60, д. 137, л.8].

Исходя из подобного вывода, что высшая школа «забита буржуазными элементами», Е. Преображенский предлагал, как и в годы гражданской войны (где проводились мобилизации на фронты), проводить мобилизации членов партии большевиков и лиц рабоче-крестьянского происхождения в вузы страны. А губернские комитеты партии большевиков должны были приступить к выявлению желающих поступить учиться. Если для детей не пролетарского происхождения для поступления в высшие учебные заведения требовалось сдавать вступительные экзамены, то коммунисты проходили только формальное собеседование на предмет «определения им» факультета и специальности.

В высших партийно-коммунистических органах разрабатывается ряд мер по пролетаризации вузов страны [10, оп. 60, д. 407, л. 18; оп. 60, д. 472, л. 19-35; оп. 3, д. 434, л. 11; 3, оп. 1, д. 374, л. 129]. Так, в декабре 1923 г. принимается принципиальное решение о зачислении в институт Красной профессуры только членов РКП (б), с партийным стажем не менее 5-ти лет. Обязательно должна была быть и рекомендация большевистского комитета.

Автор настоящей статьи, поступая в начале 1970-х гг. на историко-педагогический факультет Курского Государственного педагогического института, к комплекту документов абитуриента, обязательно должен был приложить характеристику-рекомендацию обкома ВЛКСМ.

Нам хорошо известно большевистское нетерпение в досрочном выполнении принятых решений. Тем более, профессура ВУЗов так же не могла понять подобные решения правящей партии. Поэтому, в апреле 1924 г. Политбюро ЦК РКП (б) принимает новое решение – о чистке студентов вузов, имеющих социальное происхождение из буржуазии и советских служащих. Четко указывалась конкретная цифра лиц, подлежащих исключению из вузов по социальному положению – 30 тысяч.

После первой крупной мобилизационной разверстки по губерниям на рабфаки Москвы и Петрограда на 1923/24 учебный год на 918 мест, в июле 1924 года во все облбюро ЦК, ЦК национальных компартий, крайкомы, обкомы, губкомы рассылается секретный циркуляр «О приеме в вузы и рабфаки», за подписью секретаря ЦК А.Андреева. Здесь, уже в общероссийском масштабе, ставилась задача классового отбора абитуриентов в вузы на 1924/25 учебный год, в виду «неудовлетворительного социального состава студентов вузов». Вновь обращаем внимание читателя – в принимаемых решениях ни слова не говорится об успеваемости студентов, качестве их подготовки. Речь идет только о формально-анкетных требованиях – социальном статусе родителей абитуриента и студента.

В течение 2-3 лет ряд институтов «добивается значительных результатов». Например, в Высшем Кооперативном Институте на трех курсах из 443 студентов членов РКП (б) и РЛКСМ было 33,3 %. Но интерес вызывает не общая цифра, а их количественный анализ по курсам. На третьем курсе из 93 студентов 12,9 % было коммунистов. На втором курсе из 163 студентов –

30,1 %. На первом курсе из 185 студентов – 46,5 % [5, 1925 №88-89, с.1]. Прием по социально-партийному признаку в вуз начался с 1922/23 учебного года. Но из пришедших по партийной мобилизации, прошедших не по конкурсному отбору, а только через собеседование, на основе социально-классового происхождения, коммунистов к третьему курсу оставался незначительный процент. Они были не способны, в силу недостаточной общей школьной подготовки, усвоить программные курсы вуза. Проведенный автором анализ цифр показывает, что основная масса отсеивающихся состояла из комсомольцев и коммунистов. Хотя следует отметить (анализируя выявленные в архивах документы), что нередко и партийные комитеты, волевым методом, освобождали их от учебы для проведения тех или иных кампаний, или вообще отзывали из института по партийной мобилизации.

Курс на пролетаризацию вузовского образования получает новый импульс в 1927 г., в решениях XV съезда ВКП (б). В этом году Наркомпросу спускается очередная директива, требующая существенно улучшить социальный состав студенчества. Например, число рабочих и их детей увеличилось в период 1922 – 1927 гг. с 12,1 % до 34,7 %. Соответственно уменьшилось число «служащие и прочие» с 50,4 % до 41%, а доля крестьянства с 37,5 % до 24,3 % [5, 1928. № 226; 10, оп. 60, д. 270, л. 14; оп. 74, д. 8, л. 15. Но и эти цифры роста не удовлетворяли партийное руководство. В.М. Молотов ставит задачу радикально, в кратчайшие сроки, изменить социальный состав студенчества вузов. Он предлагал ускорить увеличение прослойки подготовленных инженеров из рабочего класса и трудящейся массы даже за счет сокращения сроков обучения – сократить время обучения с 5 до 3-4 лет [7, с. 8, 16, 22].

Однако, несмотря на льготный прием в вузы, количество выпускников высшей школы из коммунистов и рабочих росло крайне медленно. Цифры показывают следующее. В 1926 г. с высшим образованием вузы выпустили 10,7 % студентов с пролетарским происхождением, в 1927 г. – 11,8 %, в 1928 г. – 10,4 %, в 1929 г. – 9,7 %. Как видим, по количеству выпускников-студентов с рабоче-крестьянским происхождением прироста, в процентах к общему количеству выпускников, практически не было. В тоже время их прием в вузы в 1922 г. составил 49,6 %, 1925 г. – 61,5 % от общего количества зачисленных на первый курс обучения. В 1926 г. – 50,9 %, в 1927 г. – 59 %. Анализ соотношения цифр ясно показывает, что льготный прием в вузы на первые курсы детей с рабоче-крестьянским происхождением порождал массовый их отсев к старшим курсам. Вот это действительно было «растраживание государственных денег», о которых так волновался Е. Преображенский.

Для реализации «боевой задачи – пролетаризации вузов», выработанной в решениях XV съезда ВКП (б), партийными комитетами устанавливалось жестко-административное руководство работой приемных комиссий. Из ее состава исключали преподавателей, придававших первостепенное внимание знаниям, а не социально-классовому происхождению. Утверждали пер-

сональный состав приемных комиссий отныне парткомы, а не ректорат вуза. Они определяли проценты приема различных категорий общества. Чтобы у абитуриентов не вызвали недоумений выставяемые оценки на вступительных экзаменах, группы формировались не по мере подачи заявлений, а по «социальному происхождению». В рабоче-крестьянских группах абитуриентов требования к уровню знаний устанавливались значительно ниже. А в группах, сформированных из «нэпманов» и «бывших», требования были на порядок выше. Приемные комиссии элементарно выставяли оценки подпускаемые со стороны партийных органов проценты приема, определяемые социальным статусом абитуриента. Партийно-коммунистические документы призывали «размагниченным оппортунистам, мечтающим создать классовый мир вокруг приема в вузы... ударить по рукам» [9, 1929, №1].

Пленум ЦК ВКП (б), состоявшийся в июле 1928 г., впервые поставил задачу подготовки новых «пролетарских» специалистов как общепартийную задачу. Правительство разрабатывает программу по строительству в течение пяти лет 47 новых вузов и 172 индустриальных техникумов. Решение, вне сомнения, вызывает только одобрение, если бы для новых учебных заведений имелся качественный преподавательский состав. Однако общее негативное отношение к буржуазным специалистам затронули и профессуру. Завольные мысли и независимые взгляды, высказываемые подчас по научным вопросам, их увольняли с преподавательской работы. В прессе публиковались статьи, дискредитирующие их как граждан советского общества. Тенденциозно подобранные их высказывания разжигали ненависть в обществе. Так, журналы «Большевик» и «Партийное строительство», опубликовавшие следующие два высказывания, относимые на счет буржуазных профессоров: «Коммунисты в мировом организме являются тем же, чем в обыкновенном человеческом организме являются кишечные бактерии: играют ту же отрицательную роль, также размножаются и также вырабатывают продукты вредные для организма» и «Скобки – это большевики, нарушившие общий порядок, если бы не было этих скобок – большевиков – задача была бы разрешима», делают вывод о реакционности вообще всей профессуры [2, 1929. № 12.; 9, 1929. № 1].

Ноябрьский (1929 г.) Пленум ЦК ВКП (б) вновь призывает «активизировать пролетаризацию вузов». В результате административного нажима за пятилетку (к 1934 г.) процент рабочих в составе учащихся вузов удвоился, а процент коммунистов возрос с 15 до 22 % [11, с. 528].

Е. Ярославский, в одной из своих статей, с гордостью сравнивал состав студенчества Московского механико-машиностроительного института им. Баумана (бывшее Императорское училище) 1914 и 1933 гг. Но приводимые им цифры показывают, что прием до революции действительно был по знаниям, то есть по справедливости, а не каким-либо иным формальным признакам. В 1914/15 учебном году выходцев из мелкой буржуазии было 32 %, а помещиков – 14 %. В тоже время в 1933 году 70 % среди студентов было членов РКП (б) – ВКП (б), 76 % – рабочих и 7 % – крестьян [2, 1933, № 20].

(Хотя автор прекрасно понимает – социальная структура советского общества к 1934 г. принципиально изменилась).

При распределении студентов-выпускников также, в первую очередь, обращалось внимание на студентов комсомольцев и коммунистов. Они распределялись через партийные органы, получая привилегированное (в плане карьерного роста) распределение, а остальные – через ведомства. Такой подход также увеличивал некомпетентность номенклатуры. Коммунисты-студенты, часто отвлекаемые по общественным делам и пропуская учебные занятия, в учебе не всегда блистали. Но получали через номенклатурное распределение более высокие руководящие должности и перспективы роста. Директора предприятий, зная из практического опыта техническую подготовку оканчивающих вузы студентов-общественников, стремились брать на работу беспартийных. Часть хозяйственников-руководителей вообще отказывались от новоиспеченных «красных специалистов». Отдавали предпочтение специалистам с дореволюционным стажем работы, или окончивших вузы до 1917 г. Подобные явления имели не единичные случаи. Они приняли столь широкий масштаб, что 18 февраля 1927 г. заместитель председателя ВСНХ РСФСР вынужден был написать письмом всем председателям, управляющим всех трестов республиканского значения и местных органов ВСНХ РСФСР, которое обязывало брать, в первую очередь, оканчивающих вузы и техникумы членов партии, помогать им в процессе работы, контролировать и помогать продвигаться по службе [10, оп. 69, д. 357, л. 4].

Таким образом, через ряд законодательных актов и большевистских директив детям с буржуазным социальным происхождением затруднялось поступление в вузы страны. Основная задача любого государства – поддерживать таланты, растить грамотных специалистов отодвигалась на второй-третий план. Классовая борьба распространялась и в область научных знаний. Нарушались традиции и преемственность.

Это явление имело не только научно-технический, социально-экономический, но и нравственный аспект. В советском социалистическом обществе категории непролетарских слоев населения становились людьми второго сорта. Они лишались реальных жизненных перспектив.

Дискриминация в области высшего образования являлась одним из путей ликвидации буржуазии как класса. Без высшего образования они могли идти только на фабрики и заводы, где, по мысли большевистского руководства, происходило их перевоспитание. Так примитивно увязывались социальное положение и политические взгляды.

Через «пролетаризацию вузов» устранялись «будущие буржуазные специалисты».

Автор настоящей статьи возможно «сгустил краски» в области подготовки кадров высшей квалификации в 1920-е гг. Но выявленные факты и цифры однозначно показывают утрату качества подготовки специалистов в исследуемый период. Подобные «перегибы» были устранены в последующие годы. Иногда и формально бюрократическим путем. Родители изменяли, скрывали социальный статус собственный и детей. Работающий на заводе

молодой человек в течении 2-3 лет получал пролетарский статус. Как и отслуживший в Красной Армии.

Классовый подход, реализуемый в 1920-е гг. в советском государстве, принял форму административно-насильственного уничтожения, социальных групп населения, не вписывающихся в теоретические постулаты марксизма в его большевистской интерпретации. Проводилась политика социального апартеида – насильственное уничтожение «социально чуждых элементов» из социальной структуры советского общества. В частности – через политику по пролетаризации вузовского образования.

Список литературы

1. Верховский А.М. Русская православная церковь как церковь большинства // Pro et Contra. 2013. № 5.
2. Большевик – Политико-экономический двухнедельник ЦК РКП (б) – ВКП(б) (1924-1934 гг.)
3. Государственный архив общественно-политической истории Курской области – Ф. 65 – фонд Курского губернского комитета РКП (б) – ВКП (б).
4. Дубинин Б.В. РПЦ: церковь как символ желаемой целостности // Pro et Contra. 2013. № 5.
5. Известия ЦК РКП (б) – ВКП (б) – журнал ЦК РКП (б) – ВКП (б) (1919-1929 гг.)
6. Конституция (Основной закон) Российской Социалистической Федеративной Советской Республики (принята Всероссийским съездом Советом 10 июля 1918 г.) // Сборник законов СССР и Указов Президиума Верховного Совета СССР. Т. 1. М.: из-во «Известия советов депутатов трудящихся СССР», 1968.
7. Молотов В.М. О подготовке новых специалистов. М.- Л. 1928.
8. Митрохин Н.А. Церковь, этнонационализм и государство // Pro et Contra. 2013. № 5.
9. Партийное строительство – журнал ЦК ВКП (б) (1929-1934 гг.).
10. Российский государственный архив социально-политической истории – Ф. 17 – фонд Центрального Комитета РКП (б) – ВКП (б).
11. XVII съезд ВКП(б). Стенографический отчет. М.,1934.

**ДИЛЕММА НЕНАСИЛИЯ: КОНЦЕПЦИЯ Л.Н. ТОЛСТОГО
В АСПЕКТЕ РУССКОЙ ФИЛОСОФСКОЙ КРИТИКИ**

Абрамова Н.А.

Тульский государственный педагогический университет им. Л.Н. Толстого,
Россия, г. Тула

В статье рассматривается ключевая для философско-этической концепции Л.Н. Толстого идея непротivления злу насилием. В свете данной моральной идеи мыслитель выстраивал оригинальные модели поведения человека в обществе. Цель данного исследования состоит в том, чтобы выявить специфику критики русскими философами толстовского учения о ненасилии.

Ключевые слова: Л.Н. Толстой, ненасилие, непротivление, зло, нравственность.

На современном этапе развития общественной мысли актуальным предстает осмысление и социально-практическое осуществление идеи ненасилия. Внимание современных исследователей все чаще возвращается к концепции непротivления злу насилием, предложенной Л.Н. Толстым, что заставляет вспомнить ту критику, которой подвергали ее современники мыслителя. В данной статье мы проанализируем дилеммы ненасилия, на которые указывали некоторые русские философы.

Как известно, Л.Н. Толстой призывал к неуклонному выполнению заповеди ненасилия во многих своих религиозных произведениях. В статье «Что такое религия и в чем сущность ее?» он писал: «Закон жизни человеческой такой, что улучшение ее как для отдельного человека, так и для общества людей возможно только через внутреннее, совершенствование. Все же старания людей улучшить свою жизнь внешними друг от друга действиями насилия служат действительной проповедью и примером зла и потому не только не улучшают жизнь, а, наоборот, увеличивают зло, которое, как снежный ком, нарастает все больше и удаляет людей от единственной возможности истинного улучшения жизни» [1].

Как пример критического несогласия с концепцией можно привести статью Ивана Ильина «О сопротивлении злу силой», написанную непосредственно в плане дискуссии с Толстым. Так Ильин предельно обострил вопрос, сформулировав следующую дилемму: может ли человек, который стремится к нравственному совершенству, сопротивляться злу силой и мечом? Может ли человек, верующий в Бога, приемлющий его мироздание и свое место в мире, не сопротивляться злу мечом и силой [2]?

Присоединяясь к критике, Циолковский в заметке 1935 года «Непротivление или борьба?» писал: «Если Толстой был непротivленцем, то только потому, что его от наглости людей защищали бесчисленные его друзья. Один человек может быть непротivленцем, потому что его охраняют протivленцы. Без протivленцев не обойдетесь» [1]. Циолковский отказывается принять аб-

солютный характер непротivления, предпочитая поиски золотой середины «Жизнь так сложна, что каждый случай требует особого решения. Но общее верно: вечная непримиримая война со злом» [1].

Теософ и педагог Р. Штейнер говорил о Л.Н. Толстом как о представителе новой жизненной культуры и писал, что тот выступил как «провидец будущего», провозвестник «новой мировой эры», предложив миру новую форму жизни, потребовав полной перестройки человеческой души.

Е.Д. Мелешко в определении непротivления пользуется сравнением с законом талиона и «золотым правилом нравственности», как законом «неравного милосердного воздаяния добром за зло». Так впервые к оценке учения Толстого о непротivлении применяется позитивный подход, и отказ от стереотипов, расценивающих ранее идею непротivления как «бессилие моральной проповеди» (Л. Шестов), как «юрродство во Христе» (В. И. Ленин), «как мораль бегства» (И. А. Ильин). С точки зрения Мелешко, у Толстого непротivление выступает как необходимый элемент духовной жизни, заглавный аргумент становления духовного бытия, путь преодоления материального зла в мире. Непротivление преобразуется из личного принципа поведения в закон общественной жизни с дальнейшей перспективой духовного преображения человечества.

Описанный В.С. Соловьевым критический «аргумент невинной жертвы» традиционно расценивается оппонентами Толстого как выражение неизбежности полной несостоятельности толстовской морали, т.к. человек, оказавшись в критической ситуации, просто не может следовать категорическому запрету на насилие и сохранить нравственную адекватность. То есть отсутствие непосредственно насильственного действия влечет за собой неминуемую гибель или увечья жертвы, в добавлении к моральному краху моралиста-непротivленца невыносимых эмоциональных терзаний человека, допустившего страдания человеческого существа нуждавшегося в его помощи[1].

Необходимо отметить, что Толстой разрешал дилемму ненасилия, в ответ на критику своих оппонентов, в точном соответствии с принципами христианской этики: «...всех очень занимает и беспокоит вопрос о том, как им поступить с убиваемым на их глазах воображаемым ребенком. До такой степени трогает их судьба этого воображаемого ребенка, что они никак не могут допустить, чтобы одним из необходимых условий любви было бы употребление насилия. В сущности же занимает этих людей, желающих оправдать насилие, никак не судьба воображаемого ребенка, а своя судьба, своя вся основанная на насилии жизнь, которая при отрицании насилия не может продолжаться.

Защитить убиваемого ребенка всегда можно, подставив свою грудь под удар убийцы (курсив мой – Н.А.), но мысль эта, естественная для человека, руководимого любовью, не может прийти в голову людям, живущим насилем, так как для этих людей нет, и не может быть никаких других кроме животных – побуждений к деятельности» [1].

Таким образом, Л.Н. Толстой предлагал самопожертвование, как способ разрешения дилеммы непротивления. Подобные толстовские высказывания во многом и послужили поводом для ответных критических аргументов, сводящих многие доводы к констатации логической несостоятельности позиции Толстого: так, убив защитника, злоумышленник продолжит начатое, убив ребенка. Принесенная жертва будет бесполезной, а подобное бездействие окажется попустительством зла. Так, по мнению В.С. Соловьева, единственным выходом из подобного морального тупика, может послужить постановка в центр угла права жертвы на защиту, вместо сосредоточения на интересах адепта непротивления, хранящего верность идее ненасилия.

И.А. Ильин пишет, что такое приложение воли исключительно к внутреннему миру является причиной опасного уклонения человека от выбора собственного места в противодействии добра и зла, что граничит с примиренчеством и попустительством злу. Так оппоненты Толстого обосновывают этическую несостоятельность, психологическую несоразмерность и нелогичность идеи непротивления.

Однако Толстой все же смог преодолеть эмоциональную подачу ответов на критику и использовал теоретически более четкую аргументацию, выявив основные недостатки традиционного способа рассуждения оппонентов, в постоянно возобновляющемся круге аргументов логической последовательности критиков. Толстой тонко подмечает данный вектор размышлений, делая именно его основной мишенью своих полемических замечаний. И, безусловно, ключевую роль здесь играет естественное сомнение в возможностях человека предугадать все возможные последствия тех деяний, инициатором или участником которых он является. Выбор модели поведения «не может быть основан на предполагаемых последствиях», пишет Толстой, так как «последствия наших поступков не в нашей власти» [4]? Из этого следует, что необходимым условием возможности применения принципа ненасилия, как инструмента предотвращения зла, должна являться способность предвидения развития событий, которой человек не обладает.

Тем самым Л.Н. Толстой доказывает, что «спасение человечества возможно только через неучастие в насилии», ибо «не быть насильником всегда можно» [3], в то время, как любое осознанное проявление насилия, пусть даже в качестве способа воздействия на злоумышленника, автоматически обернется побуждением к ответному насилию против себя. Единственный способ разрешения дилеммы ненасилия – неучастие в любом насилии, непротивление злу силой, которое не предполагает полное бездействие против зла, а предполагает лишь неприменение силы. Контроль над сложившейся «цепной реакцией» за пределами человеческих возможностей, следовательно, применение насилия, вне зависимости от целей и обстоятельств, является фатальной ошибкой людей, и признаком отсутствия понимания истинного смысла существования.

Список литературы

1. Гельфонд М.Л. Нравственно-религиозное учение Л.Н. Толстого [Электронный ресурс] Режим доступа: <http://cheloveknauka.com/nravstvenno-religioznoe-uchenie-l-n-tolstogo> (дата обращения: 12.01.2015).
2. Ильин И.А. О сопротивлении злу силою [Электронный ресурс] Режим доступа: <http://fanread.ru/book/3929383/> (дата обращения: 26.12.2014).
3. Толстой Л.Н. Закон насилия и закон любви [Электронный ресурс] Режим доступа: http://www.libtxt.ru/chitat/tolstoy_lev/33636-zakon_nasiliya_i_zakon_lyubvi.html (дата обращения: 22.01.2015).
4. Толстой Л.Н. Полное собрание сочинений. Том 86 Письма к В. Г. Черткову [Электронный ресурс] Режим доступа: <http://tolstoy.ru/online/90/86/> (дата обращения: 12.01.2015).
5. Толстой Л.Н. Что такое религия и в чем сущность ее? [Электронный ресурс] Режим доступа: http://samlib.ru/k/koncheew/tols_rel.shtml (дата обращения: 10.01.2015).

ПРОБЛЕМА ПРЕПОДАВАНИЯ ФИЛОСОФИИ В КОНТЕКСТЕ ПРОБЛЕМЫ ЧТЕНИЯ ФИЛОСОФСКИХ ТЕКСТОВ

Воронов В.М.

доцент кафедры философии и права Мурманского государственного гуманитарного университета, к.филос.н.,
Россия, г. Мурманск

В статье представлены размышления автора о проблеме преподавания философии в контексте проблемы чтения философских текстов. Проблема «чтения философии» рассматривается как на целевом, так и на техническом уровне. В концептуально-теоретическом отношении позиция автора основывается на интерпретации идей М. Хайдеггера о чтении как о собирании себя и, одновременно, практики перевода мысли автора в собственное мышление.

Ключевые слова: философия, чтение, чтение философии, текст, преподавание философии.

Подлинная цель преподавания философии – формирование способности и готовности к самостоятельному мышлению. Человеческое существование предполагает изначальную открытость для метафизических вопросов. Однако никто не обладает изначальной актуальной способностью к размышлению о них. Способность к самостоятельному движению мысли, вероятно, развёртывается на фоне смешения настроений сомнения и доверия. Научение самостоятельному мышлению связано с приобщением к опыту уже имевших место быть ходов мысли. Следует заметить, что курс философии должен быть не только выражением индивидуального опыта мысли философа (как на этом настаивал М.К. Мамардашвили), но и, прежде всего, провокацией самостоятельного мышления студентов, а также отсылающим обзором к историческому опыту мысли.

Чтение первоисточников нередко маркируется современным студентом как архаичная практика. Такое маркирование связано с непониманием ни целевого (зачем читать), ни технического аспекта чтения (как читать). Моло-

дой человек может искренне не понимать, зачем он должен что-то читать, когда есть доступная краткая «выжимка». Опыт автора подсказывает что, пропедевтическим ключом для прояснения студентами смысла чтения философских текстов может служить известная заметка М. Хайдеггера «Was heisst lesen?» («Что значит читать?» или «Что зовётся чтением?»). В своём кратком эссе немецкий философ опирается на способ мышления, пожалуй, наиболее чётко раскрытый в работе «Что зовётся мышлением?» – обращение к корневым значениям слов. «Чтение есть собирание» [М. Хайдеггер, 2008] – такое определение может показаться читателю, имеющему перед глазами только русский перевод, странным и произвольным. Для понимания необходимо обращение к присутствующей, но не данной напрямую в тексте, игре корневыми значениями слов. Первый шаг связан с обращением к этимологическим значениям индоевропейского глагола *lego*: собирать, считать, рассказывать, говорить с речью. Текст, согласно М. Хайдеггеру, – есть не что иное, как сказанное на письме. Таким образом, чтение есть не что иное, как собирание сказанного. Второй шаг понимания связан с обращением внимания на языковую «переключку», имеющую место, как в русском, так и в немецком языке: собирать что-либо – собираться самому, или по-немецки: *sammelt – sich sammeln*. Соответственно, ***чтение есть путь собирания самого себя***. Цель «чтения философии» (выражение В.В. Бибихина) – это само-понимание и само-собирание. Серьёзное чтение любого автора в своей основе должно исходить из установки о необходимости понимания проблемы, затрагивающей как автора, так и читателя. Именно формирование такой установки можно рассматривать как одну из основных задач для преподавателей философских дисциплин в системе высшего образования.

Главная проблема на техническом уровне, с которой сталкивается читатель философии, может быть определена как проблема перевода. Согласно М. Хайдеггеру, любое чтение высокой поэзии и мысли (т.е. философии) даже при условии, что язык автора родной для нас, это перевод в наше мышление. Соответственно в философии нет и не может быть никакого единого канона, никакой абсолютной истины, поскольку в этом случае речь бы шла не о переводе в собственное мышление, а о восприятии единственно верного толкования. В этом случае философия перестала бы быть тем, что она суть, т.е. разыскивающим ходом мысли (любовью к мудрости), а стала бы непреложной мудростью. Философия в этом смысле прямо противоположна догматическим доктринам, в силу своей направленности на мыслительное **разыскание**. Чтение философии всегда предполагает определённое противоречие: с одной стороны мы хотим выяснить, что хотел сказать тот или иной мыслитель, с другой стороны результат этого выяснения (если он действительно есть) – это всегда наша самостоятельная интерпретация.

Понимание-«перевод» философского текста требует определённой базовой подготовки и усилий со стороны читателя. Готовность приложения мыслительных усилий зависит от прояснённости вопроса, зачем человек это делает. Если М. Хайдеггеру приходилось прояснять необходимость пристального обращения к опыту античной философии, вообще, и речению до-

сократиков, в частности, то современный преподаватель или популяризатор философии вынужден вести речь об актуальности и значимости философской традиции в целом. Зачастую, в современном российском обществе философские тексты воспринимаются в негативной коннотации в качестве «чепухи», «зауми», «слов ни о чём» и др. Сложность прочтения, связана не только с проблемой сложности метаязыка философии, но ещё и с тем, что философские концепции зачастую предлагают картину мира кардинально отличную от той, которая является привычной, обыденной для человека. Адекватное восприятие иного виденья возможно в случае потенциального принятия других «сборок», других картин мира [Сергеев А.М., 2011]. В противном случае философия – с точки зрения здравого человеческого рассудка создаёт, своего рода, «массаракш» – мир, вывернутый на изнанку («массаракш» – слово-ругательство мира «Обитаемого острова» братьев Стругацких). Вывернутость, ненормальность означает принципиальное непонимание. Непонимание рождает неприятие. Неприятие обуславливает определение непонятого и непонятого в качестве ненормального. Надо понимать, что речь идёт о высокой степени этого чувства. Неприятие часто порождает негативные психологические реакции-состояния: недоумение, неверие, страх, насмешку, злость и др. Восприятие философии начинается там и тогда, где и когда возможна установка, принимающая позицию **иначе**.

Подобная открытость инаковости, а, значит, возможности изменения себя требуется для философского чтения и, одновременно, формируется им. Такая открытость предполагает возможность изменения человеком своих конкретных жизненных практик и стратегий на основании нового, открывшегося ему понимания мира и самого себя. Такая мировоззренческая открытость не только создаёт экзистенциальную возможность собирания себя, но также служит мощным фактором стимулирования общественного развития. Стратегические программы модернизации в любой сфере, будь то: образование, экономика, государственное управление и др., могут проваливаться в силу принципиальной неготовности людей к восприятию иных условий и целевых установок. Таким образом, формирование культуры философского чтения, есть не только экзистенциальная задача индивида, но и значимая социальная задача, которая должна ставиться перед системой высшего образования.

Список литературы

1. Биbihин В.В. Чтение философии. – СПб.: Наука, 2009. – 536 с.
2. Сергеев, А.М. Ключи: (Философские размышления). – Мурманск: МГГУ, 2011. – 224 с.
3. Хайдеггер, М. Что значит читать? // Хайдеггер М. Исток художественного творения / пер. с нем. А. М. Михайлова. – М., 2008. – С. 415.
4. Хайдеггер, М. Что зовется мышлением? / пер. с нем. Э. Сагетдинова. – М. : Акад. проект, 2007. – 351 с.

РОЛЬ МИЛОСЕРДИЯ В АНТИЧНОЙ ФИЛОСОФИИ

Логунова Е.Г.

ст. преподаватель кафедры социологии, психологии и культурологии Ижевского государственного технического университета имени М.Т. Калашникова, канд. филос. наук, Россия, г. Ижевск

В статье рассматривается социально-философская категория милосердия, обосновывается необходимость ее изучения и развития с позиции античных мыслителей. Актуальность данной статьи обосновывается необходимостью глубокого осмысления феномена милосердия как важнейшего понятия и категории нравственной системы общества.

Ключевые слова: милосердие, сострадание, античная философия, моральный принцип.

Милосердие прошло длительную историю, в течение которой оно развивалось, углублялось и уточнялось, отражая в каждую историческую эпоху общий уровень духовно-нравственного развития. По сути, практически все философские школы и направления так или иначе рассматривали милосердие в рамках соответствующих мировоззренческих систем. Одна из первых попыток философского осмысления феномена милосердия происходит в Древней Греции.

Обратимся к философским концепциям милосердия. Так, Антисфен утверждал, что нет абсолютных внешних критериев милосердия. Человек полностью свободен от любых общественных норм и правил. Ярким воплощением подобных взглядов является жизнь второго крупного представителя этой школы Диогена Синопского, прославившегося эксцентричными выходками: жил в бочке, ходил в рваном плаще, не признавал ни семьи, ни отечества. В этой связи следует отметить, что милосердие тесно связано с понятием долга. Милосердие – это постоянное настроение души, владеющее сердцем чувство любви, выражающееся в сострадании и жалости, жалении ближних, доброте, благости и доброжелательности, искренности и благосклонности, честности и справедливости по отношению к ближним. Такая любовь без долга не воспитывается.

Обратимся к учениям софистов, которые касаются проблем нравственности и воздействуют созидательно на весь социум. Трасимах Халкедонский, полагал, что сострадание – это единственно правильный путь, позволяющий испытывать жалость по отношению к инвалидам, старым и бедным [4, с. 22]. Кроме того, Трасимах уделял свое внимание в произведениях понятию справедливости, которая является величайшей из благ. С ним соглашается Антифонт, который считает, что справедливость заключается в том, чтобы не нарушать законы государства [4, с. 43 – 44]. Однако законы природы выше законов государства, поэтому человеку следует быть более осмотрительным, прежде чем опираться в своих действиях на те или на другие. Антифонт, счи-

тает, что общественные нормы – это оковы для человеческой природы, в отличие от естественных законов, которые даруют человечеству свободу.

Стобей считает, что существует определенная связь сострадания со страхом: «К слепому чувствует сострадание каждый, кто его увидит, но никто ему не завидует». Стобей считает, что жизнь человеческая ничтожна, полна страданий и смятений, поэтому каждый должен заботиться о благе не только своим, но и чужом [3, с. 308]. Удовольствие и счастье человека лежит в душевном спокойствии, которое можно достигнуть, если не зависеть от преходящих вещей. Только удовлетворенный человек способен к милосердию и справедливости, а неудовлетворенный испытывает постоянные страхи и самоосуждения. Истинный добродетель стремится к безвозмездному оказанию помощи.

Демокрит полагал, что чувства милосердия и сострадания могут привести к формированию психологии иждивенчества. При этом зло вырастает из добра, когда не умеют управлять и надлежащим образом пользоваться добром [3, с. 309]. Внутри социума необходимы взаимные отношения и взаимная поддержка, обуславливающие сближение между индивидами и группами.

Этическое учение Сократа заключается в том, что милосердие и сострадание – суть относительные понятия, поскольку что хорошо для одного, то вред для другого. Философ считает, что нужно быть милосердным не только к друзьям, но и к врагам, так как всякое причинение зла есть несправедливое дело [5, с. 92].

Платон и Аристотель в своих работах обращаются к проблемам милосердия и сострадания. Платон возвышается над обычной моралью, запрещая причинять вред и зло врагам. Философ полагает, что каждый должен основываться на понятии справедливости, которая в свою очередь опирается на милосердие. Ухудшение социально-экономических процессов в греческом полисе заставляют Платона искать совершенства не в реальной, а в вымышленной (идеальной) действительности. В идеальном государстве Платона здоровые дети поступали в распоряжение особых лиц, ответственных за их воспитание, слабые дети уничтожались, больных взрослых не лечили – государству нужны сильные, здоровые граждане. Поэтому милосердие не являлось добродетелью в этике Платона.

В центре этического учения Аристотеля стоит понятие свободы воли, которое полностью зависит от наших действий. Размышляя дальше, философ приходит к выводу, что правильность наших действий целиком и полностью зависит от добродетели. Понятие добродетели приводит Аристотеля к необходимости соблюдения принципа «золотой середины»: что одному хорошо, то другому зло. Таким образом, каждая добродетель – это середина между двумя пороками [5, с. 164]. Как Аристотель описывал добродетельного человека? Добродетельный человек безвозмездно удовлетворяет потребности другого, жертвует собственным благом ради благополучия других. В трактате «Риторика» Аристотель усмотрел в милосердии, сострадании – высший моральный принцип человека. В «Риторике» Аристотель говорит: «(Милостивы мы) и к тем, к кому чувствуем сострадание, а также к тем, кто перенес

большее бедствие, чем какое мы могли бы причинить им под влиянием гнева; в этом случае мы как бы думаем, что получили удовлетворение» [1, с. 164]. Аристотель рассматривал милосердие как направленность на чужое несчастье или страдание. При этом он включал в опыт милосердия следующие компоненты:

- 1) уметь слышать и видеть страдания других;
- 2) осознавать, что люди не заслуживают подобных страданий;
- 3) знать, что от беды никто не застрахован.

Кроме того, следует отметить, что Аристотель часто использовал в своих трудах слово «жалость», которое было взаимозаменяемо с милосердием. Работы Аристотеля способствовали пониманию того, что феномен милосердия:

- 1) является важнейшей проблемой философии;
- 2) объявляет человека не виновным в собственных страданиях;
- 3) позволяет поставить себя на место другого человека.

Обратимся к взглядам таких средних платоников на милосердие, как Антиох, Филон и Альбин. Следует отметить, что Платон установил четыре добродетели: благоразумие, умеренность, смелость и справедливость [с. 150]. Согласно Антиоху можно выделить еще несколько важных добродетелей, таких как сострадание, милосердие, верность семье. Несмотря на то, что Филон являлся сторонником полного отказа от страстей, философ одобряет милосердие как важнейшее из страстей, наиболее близкое к разумной части души. Рассуждая о милосердии, приходит к выводу, что это есть добрая воля по отношению к людям и Богу. Милосердие, по мнению Филона, объединяет понятия справедливость и благочестие. Таким образом, милосердие – это определенная часть справедливости, которая находится на службе у людей. Филон разделяет учение Аристотеля о добродетелях как о среднем пути между двумя крайностями. Философ полагает, что добродетели позволяют человеку придерживаться середины: излишняя сострадательность приводит к эмоциональной зависимости человека от других, иждивенческой позиции, а недостаточное человеколюбие – это повод прослыть мизантром и социофобом. Исходя из этого можно сделать вывод, что понятие золотой середины является ключевым для деятельного милосердия.

Высшим благом для человека, по мнению Альбина является человеческий разум. Философ выделяет два типа благ: духовные и материальные. При этом истинное счастье состоит в душевных благах, которые проявляются в благочестии, взаимопомощи, сострадании. Материальные блага могут использоваться для зла, являясь символом гордыни и спеси.

Представители стоицизма высказывались за необходимость братского, сострадательного отношения к рабам. Один из видных представителей стоицизма – Луций Анней Сенека в своем трактате «О милосердии», попытался соединить идеи Платона об «идеальном государстве» и понятие Аристотеля «милостивый». Он представляет собой произведение, в котором обозначены элементы теории монаршей власти и ее внешний контур, основанный на самом правоверном стоицизме. Политическое значение трактата «О милосер-

дии» очевидно. Это сочинение отметило важную веху не только правления Нерона, но и, что еще существеннее, развития принципата. По мнению Сенеки, принцепс должен сострадать и заботиться о своем народе [7].

Эпиктет в своих «Беседах» призывает к практической помощи нуждающимся, в частности к достижению имущественного равенства [6, с. 312]. Он пытался соединить нравственное стремление с правовым учением.

С позиции этики эпикурейства, единственным безусловным благом является – удовольствие, а злом – страдание. Основной целью удовольствия является удовлетворение человеческих потребностей, а конечной целью – освобождение от страданий, душевных мук и переживаний. Исходя из этих предпосылок, Эпикур прописывает особенности общественной жизни. Согласно социальному устройству Эпикура, блага рождаются из взаимопомощи, сотрудничества и взаимодействия.

Для современного общества характерно падение моральных преград, что привело к обострению проблем гуманизма и человеколюбия. Нравственные нормы привели к биполяризации мира, разделив все человечество на «своих» и «чужих». Средства массовой информации (интернет, телевидение, газеты) воздействуют на общественное сознание, формируя в нем отнюдь не великодушные и сострадание, а жестокость и равнодушие. Эти чувства способны подчинить и уничтожить человечество. Именно поэтому очень важно отделить духовно-личностное от социального в милосердии.

Проблемы милосердия и сострадания в человеческом обществе волнует мыслителей достаточно давно. Античная философия, противопоставляя милосердие высокомерию, попыталась дать ответ на вопрос о причинах божественного наказания. Греки указывали на просветительские цели наказания, поскольку высокомерие по отношению к богам часто объясняется как грех, порок или слабость.

Таким образом, античные философы одни из первых провели анализ милосердия, разделив понятия божественного и человеческого милосердия. Антиподом милосердия, по мнению большинства древнегреческих философов, выступает гордость. Кроме того, милосердие понимается как долг и обязанность, а не как добровольная акция человека. Ситуация меняется с выходом трактата «Риторика» Аристотеля, который усматривает в милосердии, сострадании – высший моральный принцип человека.

Список литературы

1. Аристотель. Риторика / Аристотель; Аристотель; перевод Н. Платоновой. Античные риторика. М., 1978. – С. 150.
2. Диллон Д. Средние Платоники. Втор изд. доп. и перераб. СПб.: Издательство «Алетейя», 2002. – 449 с.
3. Маковельский А.О. Древнегреческие атомисты. Издательство АН Азербайджанской ССР, Баку, 1946. – 399 с.
4. Маковельский А.О. Софисты. Выпуск второй. Азербайджанский Государственный Университет им. С. М. Кирова, 1941. – 100 с.
5. Целлер Э. Очерк истории греческой философии. СПб.: Алетейя. Серия: Античная библиотека, 1996. – 296 с.
6. Эпиктет. Беседы Эпиктета. Ладомир: Античная классика, 1997. – 312 с.

7. Vogt K. Seneca, Stanford Encyclopedia of Philosophy / The Stanford Encyclopedia of Philosophy (Winter 2011 Edition). [Электронный ресурс]. – Режим доступа: <http://plato.stanford.edu/entries/seneca/>

БЕДНОСТЬ КАК СОЦИАЛЬНЫЙ ФЕНОМЕН

Логунова О.А.

доцент кафедры социологии, психологии и культурологии Ижевского государственного технического университета имени М.Т. Калашникова,
канд. филос. наук,
Россия, г. Ижевск

В статье рассматривается проблема бедности в современном российском обществе. Актуальность данной статьи обосновывается кризисом современной экономической системы, который сказывается на всем социальном развитии.

Ключевые слова: бедность, нищета, экономическая политика, социальное развитие.

Современные социально-экономические и политические процессы, проходящие в мировом сообществе, оказывают значительное влияние на отдельные страны и регионы, в частности на российский социум. Надо отметить, что кризис современной глобальной экономической системы сказывается на всем социальном развитии. Современное общество по-прежнему сталкивается с проблемой согласования экономической политики и социального развития.

Адекватные механизмы управления, отражающие интересы граждан должны учитывать особенности экономических, финансовых и технологических процессов. В современном российском обществе многие социальные проблемы становятся более острыми (особенно, такие как миграционные процессы, проблемы здравоохранения и экологии). Нельзя не обращать внимание на неуправляемые социально-экономических процессы, которые происходят в настоящее время в российском социуме.

Существует настоятельная необходимость в социально-политических преобразованиях, приводящих к экономическому росту и социальному развитию. Преимущества, вытекающие из такого роста должны в конечном итоге затронуть весь социум и достичь основания социальной пирамиды.

Человек должен быть в центре социально-политических изменений, призывая к ведению разумной экономической политики, развитию социальной сферы и искоренения бедности. Сегодня существует общее мнение, что экономическое развитие связано с социально-политическими изменениями.

Бедность является симптомом, причины которого являются многообразными и сложными, и связаны с международными экономическими, социальными, культурными и политическими проблемами.

По данным Федеральной службы государственной статистики РФ величина прожиточного минимума в 2012 г. составляла 6510 руб., а в 2013 г. –

7306 руб. При этом численность населения с денежными доходами ниже величины прожиточного минимума с 2012 г. до 2013 г. выросла на 0,1 и составляла соответственно 15,4 и 15,5 млн. чел [1].

Если обратиться к распределению малоимущих домашних хозяйств по месту проживания в 2013 г., то на проживающих в городах приходилось 60,5%. При этом в городах-миллионерах – 8,3%, в городах от 250 тыс. до 1 млн. – 7,2%, в городах от 100 до 250 тыс. – 8,8%, в городах от 50 до 100 тыс. – 7,6%, в городах менее 50 тыс. – 28,6% [1]. Таким образом, можно сделать вывод, что больше всего малоимущих домашних хозяйств приходится на небольшие города численностью населения менее 50 тыс. чел. (28,6%) и сельскую местность (39,5%), связано это с отсутствием рабочих мест, низкой заработной платой.

Бедность связана с уровнем образования. Если посмотреть на распределение малоимущего населения по уровню образования в 2012 г., проживающего в городской местности, то можно сделать вывод, что 29,4 % малоимущих получили среднее профессиональное образование, 18,1% – высшее профессиональное, 17,6 % – общее [2, с.111]. В риске бедности находятся люди, не имеющие начального, начального общего, основного общего, среднего общего и начального профессионального образования [2, с. 112].

Социально-незащищенные слои населения влияют на формирование политики. Крайняя нищета является нарушением прав человека, потому что это главное препятствие для реализации всех других прав человека. Право на достойное жилье, образование, работу, здоровье, неприкосновенность частной жизни и даже право на жизнь не реализовано для тех, кто живет в условиях крайней бедности. То же самое можно сказать и о праве на участие в политических процессах и всех других гражданских прав человека. Исходя из этого, социально-экономическое развитие и искоренение бедности является одной из важнейших проблем в обществе. Общество нуждается в разработке социальных программ, обеспечивающих снижение уровня безработицы, бедности, преступности и насилия, а также налаживания международных и локальных взаимосвязей.

Таким образом, ликвидация бедности и социальное развитие должны быть поддержаны путем развития социальных программ, касающихся здоровья, образования, ликвидации безграмотности, доступного жилья, планирования семьи, демографического развития. Комплексный подход, учитывающий разнообразные стратегии, является обязательным, и заключается в тесном сотрудничестве с политико-правовыми структурами, общественно-политическими организациями и частным бизнесом.

Подводя итог можно отметить, что социальное развитие должно стремиться к экономической эффективности, социальной справедливости и экологической защищенности. Связь экономики и политики приводит к усилению и развитию социально-экономических прав граждан, увеличивая качество и уровень жизни.

Выполнять функции социального развития государственно-правовым структурам должны помогать общественные организации и движения. Приор-

ритет должен оставаться за социальным развитием и перераспределением ресурсов в рамках общества.

Список литературы

1. Федеральная служба государственной статистики [Электронный ресурс]. – Режим доступа: <http://www.gks.ru/>
2. Социальное положение и уровень жизни населения России. 2013: Стат.сб. / Росстат – М., 2013. – 327 с.

ЯЗЫКОВЫЕ ПРОЦЕССЫ В СОВРЕМЕННОЙ РОССИИ И ПУТИ ИХ РЕГУЛИРОВАНИЯ

Менщикова Г.А.

преподаватель кафедры иностранных языков
Барнаульского юридического института МВД РФ, канд. филос. наук,
Россия, г. Барнаул

Буханько А.А.

курсант 2 курса 1352 учебной группы ФПСПиС
Барнаульского юридического института МВД РФ,
Россия, г. Барнаул

Статья посвящена рассмотрению проблемных языковых процессов, происходящих в современной российской действительности, а также нормативно-правовой базе их регулирования.

Ключевые слова: язык, заимствования, закон, защита русского языка, жизненные силы культуры.

Язык является источником жизни любой культурной системы, но при условии, если он сам здоров. Современный русский язык подвергается сильнейшим угнетающим воздействиям, идущим от глобального распространения английского языка. Заимствуются наименования каких-либо технических новаций, иноязычные слова, заменяющие другие заимствования (был *маки-яж*, а теперь *мейкап*), а также англоязычные эквиваленты уже существующих в русском языке слов. Иностраный вариант кажется современнее и, главное, проще – зачем ломать голову над подходящим русским, хотя свое слово более прозрачно и демократично. Впрочем, иногда удается дать точный русский эквивалент иностранному слову, например, сотовый телефон. Сразу представляется нечто разветвленное, напоминающее пчелиные соты. Слова, построенные на образах, очень обогащают язык. Каждое слово – это наш культурный запас, который необходимо пополнять для поддержания жизнеспособности языка и культуры, т.е. в первую очередь, необходимо идти по пути саморазвития и самосовершенствования родного языка. Но в современной российской действительности слова русского языка легко обмениваются на реликвии другого государства. Кроме того, помимо заимствований, рус-

ский литературный язык притесняется жаргонизмами, матерщиной, канцеляризмами, которые устремились сейчас в ядро системы языка. В результате русский язык трансформируется в новое образование – Русангл (смесь русского и английского). Происходит столкновение двух взаимоисключающих образований – русского языка с одной стороны, и русангла с другой. Такая антагонистичность обязательно приводит сначала к истощению языка, а затем к разлому и трансформации всей культурной системы, вследствие чего «нарушается слаженное, гармоничное сосуществование внутрисистемных процессов, внутриядерные связи ослабевают, проявляются рассогласования, фрагментация, культурная система приходит в состояние кризиса» [2; с. 57].

Необоснованная замена русской лексики англоязычными аналогами не может пройти бесследно для всей культурной системы, так как все элементы её ядра находятся в органической, естественноисторической по происхождению взаимосвязи. Замена какой-либо подсистемы на инородный имплантат «представляет собой угрозу для культурного организма в целом оттого, что нововведение: а) нарушает естественный строй системы и сращенность культурного элемента с другими; б) задает свою логику развития, которая может привести к гибели системы или её перерождению; в) в последнем случае культура вступает в противоречие, несовпадение с внутренним миром сформировавшихся в ней людей, что ведет к отчуждению, социально-духовной дисгармонии, кризису, нездоровью социокультурного организма» [2; с. 58].

Одной из важнейших проблем современного российского общества является проблема создания эффективной нормативно-правовой базы регулирования языковых процессов в современной России. Речь идет о такой базе, которая смогла бы сохранить подлинность и чистоту русского языка, поэтому русский язык нуждается именно в нормативно-правовой защите, так как такой способ является наиболее эффективным. В Германии и Франции, например, уже имеются законы и соответствующие правоохранительные службы, необходимые для осуществления защиты родного языка.

Защитить язык можно принятием ряда нормативно-правовых документов, которые бы позволяли устанавливать статус русского языка, его предпочтительность в повседневном общении, утверждать нормы современного русского литературного языка при его использовании, регулировать порядок употребления заимствований, устанавливать порядок ответственности за нарушение имеющегося законодательства, а также проводить соответствующие мероприятия для повышения значимости русского языка.

Федеральный закон Российской Федерации от 1 июня 2005 г. № 53-ФЗ «О государственном языке Российской Федерации» был принят для утверждения норм, определяющих жизнь языка и его функционирование. Содержание статей содействует формированию бережного отношения к русскому языку как государственному языку Российской Федерации, сохранению его самобытности, богатства и чистоты.

Несмотря на то, что пункт 6 статьи 1 запрещает использование заимствований, имеющих аналоги в русском языке, мы наблюдаем массовое и стабильное нарушение данного предписания. Уже на этом этапе можно гово-

речь о том, что данный федеральный закон требует более тщательного исполнения его носителями русского языка. Статья 4 данного закона говорит о полномочиях, которыми обладают федеральные органы государственной власти Российской Федерации в целях защиты и поддержки русского языка.

Таким образом, осознавая всю серьезность происходящих изменений в русском языке необходимо срочное принятие мер, которые не только не позволят уничтожить язык и культуру, но и помогут сохранить их целостность. Можно предложить следующее:

1) Предоставить преференции родному языку. В существующий закон необходимо внести доработки об ограничениях (или запрете) на необоснованное использование в публичной и официальной речи англоязычных слов, имеющих аналоги в русском языке. Необходимо не только ограничить использование в СМИ и рекламе англоязычных заимствований и слов, искажающих облик русского литературного языка (сетевой сленг Интернета, жаргонизмы, матерщина), но и следить за исполнением соответствующих изменений, внесенных в закон «О государственном языке Российской Федерации».

2) Очень важно ввести правовую ответственность за нарушение положений закона о государственном языке. Данная ответственность должна предусматривать систему штрафов за необоснованное использование англоязычных заимствований в русском языке (например, во Франции лица, злоупотребляющие в СМИ и рекламе англоязычными заимствованиями, имеющие аналогичные французские слова, штрафуются на сумму до 20 тысяч евро).

3) Привлечь молодежь к составлению рейтинга (антирейтинга) организаций, пользующихся нормированным русским языком или так называемым «рунглишем».

Список литературы

1. Заседание совета по русскому языку. URL: <http://state.kremlin.ru/council/40/news/46790> (дата обращения: 24.11.2014).
2. Семилет, Т. А. Культурвитализм – концепция жизненных сил культуры : монография / Семилет Т. А. – Барнаул : Изд-во АГУ, 2004. – 144 с.
3. Указ «О совете при президенте Российской Федерации по русскому языку». URL: <http://www.kremlin.ru/news/45877> (дата обращения: 24.11.2014).
4. Федеральный закон Российской Федерации от 1 июня 2005 г. N 53-ФЗ О государственном языке Российской Федерации. URL: <http://www.rg.ru/2005/06/07/yazyk-dok.html> (дата обращения: 23.11.2014).
5. Федеральный закон Российской Федерации от 5 мая 2014 г. № 101-ФЗ "О внесении изменений в Федеральный закон "О государственном языке Российской Федерации" . URL: <http://www.rg.ru/2014/05/07/rus-yazyk-dok.html> (дата обращения: 24.11.2011).

СИТУАЦИОННЫЙ АНАЛИЗ КАК МЕТОД РАЗРЕШЕНИЯ КОНФЛИКТОВ В СФЕРЕ ПРОФЕССИОНАЛЬНОЙ ЭТИКИ

Назарова Ю.В.

доцент кафедры философии и культурологии Тульского государственного педагогического университета им. Л.Н. Толстого, кандидат филос. наук, доцент,
Россия, г. Тула

В статье рассматривается метод ситуационного анализа, как инструмент разрешения конфликтов этического характера в профессиональной среде.

Ключевые слова: ситуационный анализ; профессиональная этика; конфликт; моральная дилемма; кодекс профессиональной этики.

Вопрос о профессиональной этике в общественном сознании воспринимается как проблема корпоративных правил поведения или этикета. Такое понимание профессиональной этики не является полным, поскольку она включает в себя широкий спектр проблем, начиная от определения профессиональных ценностей, формирования профессиональных этических кодексов, заканчивая методиками повышения этической мотивации в профессии и способами разрешения этических конфликтов и дилемм [1, 2, 3]. В России вопросы профессиональной этики предстают с двух сторон – с одной стороны ведется их теоретическое обсуждение, в рамках философского дискурса; с другой стороны реальные конфликты этического характера в профессиональной среде (что особенно хорошо видно на примере парламентаризма) широко освещаются средствами массовой информации и становятся объектом оживленного общественного обсуждения. Но современное российское общество сталкивается с недостаточным количеством исследований по профессиональной этике, а также с отсутствием четких механизмов по формированию профессиональных этических кодексов и методов разрешения конфликтных ситуаций.

Исследованиями применения метода ситуационного анализа в этике занимается Институт философии РАН. Содержание самого метода формулируется следующим образом: «метод ситуационного анализа (case studies) представляет собой метод активного обучения на основе реальных ситуаций. Суть его в том, что учащимся предлагают осмыслить реальную жизненную ситуацию, описание которой одновременно отражает не только какую-либо практическую проблему, но и актуализирует определенный комплекс знаний, который необходимо усвоить при разрешении данной проблемы. При этом сама проблема не имеет однозначных решений. Преимуществом кейсов является возможность оптимально сочетать теорию и практику, что представляется достаточно важным при подготовке специалиста» [5]. Метод ситуационного анализа может успешно применяться и в ходе изучения и разрешения профессиональных конфликтов, поскольку помогает решить следующие задачи: 1) установить наиболее частые причины и формы конфликтов и определить типичные конфликты; 2) выстроить алгоритмы разрешения типичных

конфликтов; 3) способствовать открытому обсуждению конфликтов в профессиональной среде; 3) определить скрытые мотивы участников конфликтов; 4) определить основные профессиональные ценности; 5) вносить коррективы в профессиональный этический кодекс с учетом выявленных проблем.

Схема ситуационного анализа в профессиональной этике не является четкой и статичной, однако следует указать важные детали, которые необходимо принимать во внимание. Во-первых, анализ любого конфликта в профессиональной этике следует начинать с определения моральной дилеммы, лежащей в его основе. Моральная дилемма «представляет собой проблемную ситуацию, выход из которой предполагает лишь два взаимоисключающих решения, причем оба эти решения не являются безупречными с моральной точки зрения» [4]. Таким образом, моральная дилемма основывается на моральном выборе, который, в конечном итоге, определяется ценностями и скрытыми мотивами поведения, поэтому в ситуационном анализе так важно установить ценности и мотивы поведения конфликтующих сторон. Во-вторых, целью ситуационного анализа в профессиональной этике должна быть а) моральная оценка ситуации, б) моральная оценка двух вариантов решений, согласно моральной дилемме; в) поиск нестандартного варианта решения и его моральная оценка.

Возникает вопрос: по каким критериям может проводиться моральная оценка ситуации и оценка вариантов разрешения конфликта? С одной стороны, это критерий профессиональных ценностей; с другой стороны – нормы и правила профессионального этического кодекса. Определение профессиональных ценностей – проблема, актуальная как в отечественной, так и в зарубежной аксиологии. Так, комплексные исследования по профессиональным ценностям в США и Канаде показывают, что четкой аксиологической системы в профессиональной сфере не существует до сих пор; научная теория и практика профессиональной деятельности расходятся в своих представлениях о должном, и это создает определенные проблемы при формировании профессиональных кодексов [6]. Расхождение во взглядах на содержание профессиональных ценностей у зарубежных исследователей связано с тем, что профессиональные ценности ситуативны и вариативны, что заставляет периодически отслеживать эти изменения и пересматривать кодексы. Напрашивается вывод, что выявление профессиональных ценностей как критерия моральной оценки должно происходить непрерывно при анализе реальных профессиональных проблем этического характера. Таким образом, метод ситуационного анализа конфликтов определяет ценности, как критерий моральной оценки и основу для формирования этического кодекса.

В заключении, можно сделать вывод, что метод ситуационного анализа является необходимым средством развития современной профессиональной этики, сочетая в себе этическую теорию и этическую практику. Данный метод позволяет найти верное решение для урегулирования конфликта и его купирования, что само по себе является профилактикой проблем в профессиональной этике. Совместный поиск решения, путем обсуждений и дискуссий,

объединяет представителей профессий в стремлении поддерживать корпоративную культуру. Открытое обсуждение конфликта дает представление о методе принятия моральных решений; анализ с целью моральной оценки позволяет определить реальные ценности профессиональной деятельности. Метод ситуационного анализа конфликта, вместе с формулировкой его моральной дилеммы, помогает в нравственном обучении, повышая этический уровень профессии, что особенно важно в бизнесе, политике, образовании и медицине.

Список литературы

1. Апресян, Р. Г. Вид на профессиональную этику [Текст] / Р. Г. Апресян // Ведомости Научно-исследовательского института прикладной этики. Вып. 25: Профессиональная этика / Под ред. В. И. Бакштановского и Н.Н. Карнаухова. – Тюмень : НИИПЭ, 2004. – С. 160-181.
2. Бакштановский, В. И. Профессиональная этика [Текст] / В. И. Бакштановский, Ю. В. Согомонов // Ведомости НИИПЭ. – Вып. 14: Эмос среднего класса ; под ред. В. И. Бакштановского, Н. Н. Карнаухова. – Тюмень : НИИПЭ, 1999. – С.152-154.
3. Гусейнов, А. А. Прикладная этика [Текст] / А. А. Гусейнов // Этика : Энциклопедический словарь / Под ред. Р. Г. Апресяна и А. А. Гусейнова. – М. : Гардарики, 2001. – 671 с. – С. 389-391.
4. Моральные дилеммы. Статья. [Электронный ресурс] / Сайт Института философии Российской Академии Наук. – Режим доступа: http://iph.ras.ru/ethics_dilem.htm
5. Ситуационный анализ. Статья. [Электронный ресурс] / Сайт Института философии РАН. – Режим доступа: http://iph.ras.ru/ethics_case.htm
6. Gow, J. I. A Practical Basis for Public Service Ethics. The annual conference of the Canadian Political Science: Association Western University. – London-Ontario. Retrieved May 15, 2013 [Электронный ресурс] / Gow, J. I. – Режим доступа: <http://www.cpsa-acsp.ca/papers-2005/Gow.pdf>

К ИСТОКАМ СОЦИАЛЬНОГО ВЗАИМОДЕЙСТВИЯ

Потанова К.И.

аспирант кафедры социальной философии департамента философии института социальных и политических наук Уральского Федерального Университета им. первого президента России Б.Н. Ельцина, Россия, г. Екатеринбург

Статья посвящена феномену социального взаимодействия, вычлняя формы которого, автор, применяя метод феноменологического разыскания приходит к необходимости интерпретаций не столько форм, но методов показания исследуемого явления. Обращаясь к повседневному опыту человека, а также учитывая особенности его самого мы совершаем переход из сущностно данного к смыслоопределенному.

Ключевые слова: социальное взаимодействие, коммуникация, общение, социальный феномен.

Социальное взаимодействие – феномен, определяющий и устанавливающий социальное бытие в качестве такового. Это взаимодействие есть то связующее, что позволяет обществу как системе быть самим собой. Таким

образом, общественное бытие конституировано этой связью, характер которой трансцендентален. Освещая пути реализации коммуникативного акта, говоря о противоположных на первый взгляд, формах процесса сообщения, соответствующих поведенческим моделям доминирования и подчинения, нам, как выразился бы Г.В.Ф. Гегель, необходимо совершить процедуру диалектического синтеза, снимая противоречие общим основанием. Так, восходя от онтического действия, выражаемого в повседневности, беседы, мы перейдем к онтологическим проблемам его, то есть к анализу самого феномена социального взаимодействия. В данном случае, однако, под феноменом следует понимать не просто что-либо, присутствующее в мире, не предмет или вещь, явление или процесс, наблюдаемый нами во времени, встречающийся в пространстве. Что есть феномен? В ближайшем рассмотрении слово *φαινόμενον* (являющийся, показывающийся) происходит от глагола *φαίνομαι* (являюсь, показываюсь), который в свою очередь есть форма первого лица единственного числа от *φαίνεσθαι* (являться, показываться), что является медиальной формой от *φαίνω* (являть, показывать, обнаруживать), происходящего от корневой *φα-* [2, с. 1304], что в форме существительного представлено как *φαιός*, сокр. *φως* (свет) [2, с. 1334]. Таким образом, этимологически феномен необходимо понимать как явленное из себя кому-то. Медиальная форма указывает на деятельность самого того, что являет. По сути, это есть явить, показать себя, высветить свою самость. Здесь явить не значит казаться, но быть. По мысли М. Хайдеггера «явление есть себя-не-сказание» [3, с.29] в прямом смысле, однако «оно возможно лишь на основе какого-то казания себя» [3, с.29]. Это есть нечто, намекающее, приоткрывающее, указующее на что-то. Так понимаемый феномен «говорит» не о себе, но приотворяет нечто потаенное, скрытое само по себе. Поэтому социальное взаимодействие, интерпретируемое таким образом, есть не просто явление как проявление-в-мире коммуникативного акта так-то или так-то, но отсыл к трансцендентному – внутренней связи его, стертой в рамках повседневного общения. Здесь в сущности речь идет о формах взаимодействия, по сути – о его как. Поэтому выводимые онтически виды взаимодействия: просьба, приказ, претензия, угроза, комплимент, требование, постановление, провозглашение, соглашение, компромисс и проч. исследуемые феноменологически, должны привести к общим понятийно-смысловым структурам, по которым они реализуются, иначе говоря, к своему как и из чего это происходит. Однако «покажется, пожалуй, невозможным, чтобы врозь находились сущность и то, чего есть сущность... как могут идеи, будучи сущностями вещей, существовать отдельно (от них)?» [1, с. 35]. Поэтому именно форма, данная в повседневном обращении есть тот выход к сущности, к смыслу и понятию самого феномена. Так, следует начинать анализ социального взаимодействия с данного нам в практике жизни, только так, восходя, опыта социальной интеракции возможно постижение ее что она есть.

Обращаясь к указанной практике, необходимо наличие фундамента, базы, отправной точки исследования. Для рассмотрения общества как целостной системы, следует учитывать его составляющие компоненты – людей как

таковых: их природу, предрасположенность и направленность-на (взаимодействие с миром). Именно поэтому, необходима антропологическая составляющая: как отдельный дом есть упорядоченная (трудом) совокупность материалов (кирпич, раствор, всевозможные укрепляющие конструкции и проч.), так и социум есть здание, возведенное из отдельных элементов – людей (данную аналогию следует воспринимать метафорически, ведь стоит учитывать, что эти «кирпичики» различны и уникальны. Речь идет о субъектном взаимодействии и воссоздании над-индивидуальной структуры, исходящей из совокупности индивидуальностей) и некоторого порядка, закона устройства – логоса, как его называли бы древние греческие мыслители. Рассматривая упорядоченную совокупность, необходимо отношение к ее элементам: всегда стоит учитывать, что система – это не просто совокупность чего-либо вообще (не просто форма), но именно ее что (содержательное наполнение) конституирует ее в качестве таковой, выделяя из прочего. Исследование человека в целостности позволяет определить и установить несколько значимых моментов: во-первых, «расслоить» существование в мире на два уровня – повседневный (рутинный) и идеалистический; во-вторых, выявить аспекты перехода от «низшего к высшему», восхождения к бытию сущего, обозначенные экзистенциальной философией и фундаментальной онтологией, явленные в качестве экзистенциалов (в отличие от категорий, относящихся к наличному миру *ens* [3, с. 44]). В-третьих, проследить закономерности существования над-мирных феноменов, таких как истина, благо и проч. в процессе их о-мирения. Этот феномен (о-мирение) может быть интерпретирован как ниспадение, тогда как обращение к обратный процесс, открытый исключительно для человека, есть трансцендирование.

Любая система обусловлена порядком, в котором и проявляется как таковая. Этот порядок ранее был назван греческим словом логос. Однако сам логос также двояк: здесь мы применяем условное выделение онтологического логоса как закона существования мироздания и онтического – правил, согласно которым функционирует мир человека, то есть тех принципов, что определяют его как такового, регламентируя место и способ быть, определяют пространство каждого в системе равных. Иначе говоря, это те законы, по которым развивается социальное бытие (стоит отметить особо, что эти законы – сама суть социального бытия, то что делает это бытие социальным). Взаимосвязь этих логосов для греческого мира была очевидной и предстояла как отражение высшего в повседневном (такова идеалистическая трактовка устройства общества), однако по сути, при спадении, происходит определенного рода искажение этого главного Логоса. Фактически, повседневный мир, мир практический, существование в котором обращено в большинстве своем не к высшим идеалам, а к пользе, имеет отличительные особенности, проявляющиеся в общественном (не идеальном мировом) бытии, представленные как различные формы взаимодействия между индивидами. Логика повседневности определена социальностью и проблемами, ей порожденными. Так, на первый план выступает процесс, создающий и устанавливающий общество как таковое – процесс общения или коммуникации.

Мы анализируем те законы, в рамках которых и разворачивается коммуникативный акт. Говоря об общении, мы обращаемся к исследованию так называемых искусств, принадлежащих этой сфере и выражающих «как» этого взаимодействия: софистики и риторики. Выстраивая систему принципов существования обеих методик, мы приходим к основным моментам или проблемам, вокруг которых и выстраивается поле каждого из видов коммуникации. Исходя из конкретного, переходя к общему, обнаруживая и различая закономерности, присущие каждому виду, актуализируя их в современности, мы приходим к выводам, скорее не о различии, но об общности методов, что позволяет выйти за пределы наличного (онтического) пласта понимания и перейти к анализу онтологического уровня: к истолкованию феномена коммуникации не просто как присутствующего в области человеческого бытия, определяемого лишь как способ взаимодействия, но к установлению его в качестве основного конституирующего принципа социального бытия.

Список литературы

1. Аристотель. Метафизика [Электронный ресурс] / Аристотель. – Режим доступа: <http://www.lib.ru/POEEAST/ARISTOTEL/metaphiz.txt>
2. Вейсман А.Д. Греческо-русский словарь [Текст]: А.Д. Вейсман / Греко-латинский кабинет Ю. А. Шичалина. – Санкт-Петербург, 2006. – 1370 с.
3. Хайдеггер М. Бытие и время [Текст]: М. Хайдеггер / Слово о сущем. Наука. – Санкт-Петербург, 2006. – 450 с.

КОНСТРУИРОВАНИЕ ПРОЕКТА НОВОГО УСТОЙЧИВОГО ОБЩЕСТВА В ТРАНЗИТИВНОЙ СОЦИАЛЬНОЙ РЕАЛЬНОСТИ

Федотова М.Г.

доцент кафедры философии и социальных коммуникаций
Омского государственного технического университета, канд. филос. н,
Россия, г. Омск

На основе синтеза представлений феноменологии и динамической теории информации предложена модель конструирования проекта нового (посттранзитивного) устойчивого общества.

Ключевые слова: транзитивное общество, конструирование социальной реальности, проект нового общества.

Проблема перехода от перманентного транзита ведущих мировых держав к глобальному устойчивому развитию имеет коммуникационное выражение в форме проекта устойчивого общества, конструирующего новую социальную реальность. Чтобы понять специфику динамики этого проекта, остановимся сначала на конструировании социальной реальности стабильного общества, изложенной в известной работе П. Бергера и Т. Лукмана. Исследователями выделено четыре уровня социального конструирования реальности: хабиитуализация, типизация, институционализация и легитимация.

При многократном повторении одного и того же действия оно становится для индивида привычным, закрепляется в сознании как образец поведения и выполняется почти автоматически, хабиитуализируется. Следствием хабиитуализации является включение значения действий индивидов «в качестве рутинных в общий запас знания, считающийся само собой разумеющимся и наличным для его планов в будущем» [1, с. 90]. Опираясь на положения динамической теории информации, можно сказать, что хабиитуализация создает тезаурус, необходимый для дальнейшей генерации информации социальной системой. Это выбор, который перестает быть выбором, информация утрачивает актуальную ценность для индивида, являясь одновременно основой для последующих этапов генерации и рецепции информации в ходе конструирования социальной реальности.

Другой уровень конструирования социальной реальности – типизация. Повторяющееся поведение индивидов в определенной ситуации создает тип, соотносимый с целями и формами деятельности. Тем самым индивиды играют определенные роли по отношению друг к другу. Так же, как и хабиитуализация, типизация представляет собой тезаурус, на основе которого может генерироваться актуальная информация, касающаяся типичных способов взаимодействия социальных субъектов.

Суть институционализации – в объективации социального взаимодействия. Отчуждение субъективного мира взаимодействующих индивидов и его объективация происходят по мере передачи накопленного социального опыта из поколения в поколение и роста числа взаимодействующих индивидов. В ходе институционализации социальная реальность, существующая для двух взаимодействующих индивидов, передается другим, а «хабиитуализации и типизации, совершаемые в совместной жизни А и В [двух индивидов] ... теперь становятся историческими институтами» [Там же, с.98]. Тем самым в процессе социализации нового поколения рецептируется информация о схемах взаимодействия индивидов и их социальных ролях, генерируется информация, объясняющая интериоризованную социальную реальность.

Истоки конструирования реальности оказываются скрытыми для вновь социализируемых индивидов и, соответственно, социальная реальность приобретает для них качества природной – всеобъемлющей и данной изначально, до всякого опыта. Тем самым сконструированный в процессе институционализации мир становится все более и более реальным. У институционализованной реальности появляется еще одно свойство – наряду с ростом предсказуемости поведения индивидов в обществе усиливается контроль за их деятельностью. Само существование института, связанное с типизацией как деятельности, так и субъектов, которые могут эту деятельность выполнять, предполагает наличие первичного социального контроля. Субъекты, которым институционально запрещено заниматься определенной деятельностью, не могут этого делать. Например, если институт права запрещает избрание президентом гражданина другого государства, то никто, кроме граждан своей страны, не может претендовать на эту должность.

Легитимация представляет собой «смысловую объективацию "второго порядка"» [там же, с.151]. На этом этапе конструирования социальной реальности институционализированные значения вновь становятся тезаурусом для генерирования информации, интегрирующей существующие институты в более широкие смысловые системы. Функция легитимации состоит в объяснении и оправдании наличной социальной реальности. Объяснение повседневной реальности строится на включении их в более широкие когнитивные системы, вплоть до создания символических универсумов. Например, чтобы объяснить действия гражданина в день голосования, он должен осознавать себя в качестве гражданина своей страны, имеющего право голоса, а также в более широком контексте – иметь общее представление о том, как организован избирательный процесс, для чего нужны выборы и т.д.

Итак, общая модель конструирования социальной реальности по П. Бергеру и Т. Лукману может быть описана следующим образом. Хабитуализация и типизация, проявляясь в качестве актуальной информации в межличностных взаимодействиях, в стабилизовавшейся социальной реальности играет роль тезауруса для способа конструирования реальности более высокого уровня – институционализации. В свою очередь в процессе легитимации актуальная для уровня институционализации информация о социальных институтах, способах их деятельности и лицах, осуществляющих эту деятельность, систематизируется, принимает форму знания и становится в этом качестве тезаурусом легитимации. Таким образом, за счет трансформации единого тезауруса на всех уровнях социального конструирования реальности создается непротиворечивое в смысловом отношении общество.

Несколько иначе выглядит эта модель для общества, переживающего социальную трансформацию. В целом социальная реальность является устойчивым, самоподдерживающимся образованием, и подвергается глубоким изменениям, только если предшествующая институционализация и легитимация была не вполне успешной. В обществе появляются большие социальные группы, придерживающиеся иной версии реальности. Источником конструирования новой социальной реальности становятся маргинальные группы, поскольку именно в таких группах социализация является проблематичной. Маргинальные группы начинают борьбу за утверждение в обществе собственного определения реальности. Начало конструирования альтернативной социальной реальности описывается социосинергетикой как динамический хаос, которому соответствует потеря значимости прежних социальных ориентиров, резкое снижение ценности информации, являющейся наиболее значимой в прежней социальной системе.

На следующей стадии осуществляется генерация информации об альтернативной социальной реальности у отдельных индивидов, как правило, представителей маргинальных слоев общества.

На стадии, которая в исследованиях по социосинергетике получила название «стадия мозаики» (социальное пространство состоит из похожих на

мозаику небольших зон генерации информации об альтернативной версии социальной реальности), происходит расширение зоны конструирования новой социальной реальности за счет ближнего для индивида круга общения, привычных каналов коммуникации. Стадия продолжается до тех пор, пока все социальное пространство не окажется покрытым своеобразной мозаикой, содержащей области информации соответствующего содержания.

На «стадии паркета» обостряется борьба за институциализацию версий социальной реальности. Информация на этой стадии уже не столько генерируется, сколько рецептируется увеличивающимся количеством коммуникантов. Происходит рост количества индивидов, для которых эта информация имеет ценность. По П. Бергеру и Т. Лукману расширение социального пространства соответствующих версий реальности происходит за счет введения дополнительных механизмов социального контроля и теоретизации / прагматизации соответствующих версий социальной реальности.

На следующей стадии борьба за новые смыслы происходит лишь в зонах соприкосновения групп индивидов, отстаивающих противоречащие друг другу определения социальной реальности. Количество групп сокращается за счет вытеснения количественно малочисленных и располагающих меньшими информационными ресурсами групп. В случае, если альтернативная реальность побеждает, происходят изменения в трактовке проблематичной части символического универсума. Новая институциализация и легитимация проблематизирует прежние типизации и хабиутализации. Тезаурус вновь становится актуальной информацией и приводит к изменению прежних типизаций и хабиутализаций. Привычными и социально оправданными становятся другие формы взаимодействия. Например, хабиутализированные формы общения индивида с тоталитарным режимом сводятся к выполнению предписаний органов власти и минимизации общественной дискуссии. При утверждении в обществе демократических ценностей, хабиутализируется модель взаимодействия власть – индивид, основанная на общественном контроле над демократическими институтами. Процесс завершается «образованием чистого кластера» [2, с.102], означающего в данном контексте существование общего представления индивидов о социальной реальности.

Итак, предложенная модель конструирования нового устойчивого общества предполагает трансформацию актуальной информации в тезаурус и дальнейшую проблематизацию тезауруса, появление на этой основе новой информации, конструирующей новое устойчивое общество.

Список литературы

1. Бергер, П. Социальное конструирование реальности. Трактат по социологии знания [Текст] / П. Бергер, Т. Лукман. – М.: Academia-Центр» «МЕДИУМ», 1995. – 302 с.
2. Мелик-Гайказян, И.В. Информационные процессы и реальность [Текст] / И. В. Мелик-Гайказян. – М.: Наука, Физматлит, 1998. – 192 с.

АКСИОЛОГИЧЕСКОЕ ЗНАЧЕНИЕ СВОБОДЫ В СОВРЕМЕННОЙ ЕВРОПЕЙСКОЙ КУЛЬТУРЕ

Черноусова И.Д.

доцент кафедры гуманитарных и социально-экономических дисциплин
Воронежского института ГПС МЧС России, канд. философ. наук,
Россия, г. Воронеж

Черноусов И.В.

доцент кафедры пожарной безопасности в строительстве
Воронежского института ГПС МЧС России, канд. философ. наук,
Россия, г. Воронеж

Проблема свободы является одной из самых фундаментальных философских проблем, нуждающихся в теоретическом осмыслении и практическом разрешении на каждом очередном этапе исторического развития человеческой цивилизации. В статье рассматривается проблема свободы как высшей ценности в западном обществе, раскрываются ее аксиологические смыслы.

Ключевые слова: западная культура, потребительская идеология, свобода и необходимость.

Недооценка культурно-исторических различий в осмыслении свободы, сформировавшихся в отечественной и западноевропейской традициях, привели к попыткам механического переноса на русскую почву основополагающих ценностей западноевропейского либерализма. Это вызвало мощные негативные тенденции во всех сферах национальной жизни: распад государственных и экономических связей, драматические межнациональные конфликты, деформацию национального самосознания и исторически сложившейся системы ценностей. Налицо глубокий конфликт ценностных систем, исходящих из различных мировоззренческих установок. Философски неосмысленные культурно-исторические различия в трактовке понятия свободы у разных народов являются на современном этапе основным источником многих социально-политических столкновений и противоречий, имеющих трагический характер.

Постсоветский опыт показывает, что прогрессивные социальные перемены требуют в равной мере материальных и духовных оснований. Общественное устройство и способ жизни, пытающиеся обеспечить интересы целого на основе частных интересов и предпринимательства свободных индивидов, предполагают соединение в их сознании разумной практичности, деловой хватки и конкретности утилитарного видения с неэгоистической широтой, бескорыстием и «дальнодействием» нравственного, эстетического и мировоззренческого мироотношения и мотивации. Соединение этих двух во многом противоположных «логик» предполагает мировоззренческое признание фундаментальности и взаимной необходимости материального (экономического, политического) и духовного. Необходимы адекватные матери-

ально-духовному «дуализму» человеческой природы и деятельности мировоззрение и система ценностей, в которой духовные ориентиры не мешают, а помогают решению главных, исторических практических задач российского общества.

Потребительская идеология сегодня является доминирующей во многих регионах планеты. Фундаментальным принципом западной культуры является примат индивидуума над обществом. Общество состоит из совокупности индивидов, преследующих различные цели и имеющих разные устремления. Права человека в своей основе имеют примат прав личности над правами общества. Люди оцениваются как индивиды, то есть больше по своим отличительным признакам, чем по тому, что их объединяет. Таким образом, свобода изначально полагается как свобода личности от принуждения общества. Индивиды должны быть свободны в своих убеждениях и поступках в той степени, пока это не ограничивает свободу других индивидов. Свобода личности является высшей ценностью даже в том случае, когда в результате этого страдает общество. Данные либеральные принципы воплощены в Декларации прав человека ООН.

Основной упор на свободу личности неуклонно приводит к принципу толерантности. Общество должно проявлять терпимость к самому широкому спектру религиозных и политических убеждений. В политике данный принцип выражается в функционировании многопартийных систем. По отношению к религии это предполагает свободу вероисповедания и право личности на смену своих убеждений. Пестрота религиозных убеждений имеет место в силу того, что религиозные верования не считаются слишком важным фактором, каждый решает этот вопрос для себя лично, так как в любом случае истина остается сокрытой от нас.

Другим важным аспектом западной культуры является идеология потребительства. Современная наука, первоначально появилась в духовном контексте западного христианства, дала жизнь современной технологии, которая достигла ошеломляющих успехов в производстве материальных благ. Не случайно, в последнее время экологи стали указывать на опасность технологической эксплуатации природы, хотя в данном случае решение проблемы для стран с развитой экономикой видится в создании технологий, реагирующих на потребности экологии, а не в возврате к дотехническому миру. Развивающиеся страны проявляют больше заинтересованности в западном материализме и потребительстве, чем в западной идеологии, несмотря на то, что оба эти аспекта не могут быть полностью разделены.

Западная культура – это и культура развлечений. Технология привела к увеличению свободного времени человека и к появлению бесчисленного количества средств развлечения: телевидение, видео, компьютерные игры и т.п. Развлечение стало обязательным явлением современного стиля жизни. Сегодня не существует более оскорбительного ярлыка, чем «тоскливый», «скудный». Серьезные аспекты жизни – образование, политика, религия – вынуждены подаваться в развлекательной упаковке для того, чтобы привлечь

внимание, а это, в свою очередь, оказывает неоспоримое влияние на их содержание.

Распространение идеологии потребительства, бесспорно наносит большой вред духовному развитию личности. Об этом писало большое количество западных и отечественных философов (Ф. Ницше, А. Швейцер, Г. Маркузе и И.А. Ильин, С.Л. Франк, Н.Ф. Федоров). В сознании человека укрепляется опасное заблуждение, что целью и смыслом его жизнедеятельности является производство вещей и их потребление. Это наносит ущерб духовному миру личности, ограничивает возможности всестороннего развития.

Проблема свободы является одной из самых сложных и фундаментальных философских проблем. Содержание свободы во многом зависит от характера взаимодействия неизменной диалектической пары – свободы и необходимости, случайности и закономерности, а характер и направление взаимодействия зависит от смыслового содержания понятия ценности, существующего в конкретном типе мировоззрения.

Проблемное взаимодействие свободы и необходимости характерно для современной европейской культуры, для которой свойственны четко выраженный индивидуализм, принципиальная отчужденность единичного индивида от окружающей социально-исторической и природной действительности, раскол знания и бытия. Свобода здесь выступает как осознанная возможность, то есть свобода выбора человеком способа своего мышления, поведения и существования. Определение свободы как осознанной возможности обязательно предполагает наличие плюрализма, альтернативности. По сути дела перечисленные характеристики являются неременным и непреложным условием существования данного определения свободы. Однако каждый выбор имеет свою причину, и причина этого лежит в понятии ценности.

Б.П. Вышеславцев, посвятивший проблеме свободы несколько основоположных работ, подчеркивает, что «в основе каждой постановки цели, каждого действия и решения лежит (сознательно или бессознательно) – суждение о ценности. Наступает момент, когда из разнообразных возможностей человек вынужден выбрать одну определенную, так как огромное количество открывающихся возможностей всегда является своеобразной «питательной средой для элементов беспорядка», то есть анархии, угрожающей человеческому существованию [1, С. 68].

Понятие ценность сегодня истолковывается в практическом аспекте как нужность, полезность, потребность, а это означает, что в выборе первоочередного объекта познания, первоочередной возможности субъект руководствуется представлениями и понятиями, отражающими насущные, сильнейшие по силе влечения потребности, которые далеко не всегда адекватно отражают объективный мир в его закономерности и самоценности.

Ценность, отождествляемая с потребностью, носит характер аксиологического и этического релятивизма. Отрицание объективного критерия различения добра и зла ведет за собой принижение, недооценку и отвержение нравственной и эстетической стороны познания. Даже если субъект на индивидуальном уровне может предпочесть «добро» и «правду» элементарной «выгоде», в социальном плане ценность добра и правды не становится менее относительной. Человек, осуществляющий такой ценностный выбор, по мнению окружающих «идеалист», а потому постепенно становится маргиналом, изгоем.

Определение свободы, отождествляемой с этически индифферентным выбором, получает следующую известную формулировку, идущую от Б. Спинозы и развитую Г. Гегелем и К. Марксом: свобода есть осознанная необходимость. Данное определение свободы является по сути гносеологическим, но оно аксиологически нейтрально. Игнорирование ценностного содержания свободы, разделение знания и ценностей, этики и эстетики создает теоретическую предпосылку для разрыва слова и дела, теории и практики – столь характерных черт для западно-европейского позитивизма.

В современной западной иерархии ценностей отстаивание свободы есть в то же время вопрос самого существования субъекта. Ф. Хайек ставит ценность свободы выше экономических ценностей. «Экономические ценности второстепенны именно потому, что мы свободны решать, что для нас более важно, а что менее» [2, С. 43]. У американцев, как типичных носителей западных ценностей, свобода понимается прежде всего как освобождение от общества и ценностей, которые ему пытаются навязать с рождения другие люди, могущественные общественные учреждения, государство. Это свидетельствует о том, что представления о свободе развиваются в рамках негативной концепции свободы, понимаемой, прежде всего, как освобождение от различного рода стеснений, запретов, ограничений. Устранение препятствий есть необходимое условие для полного и последовательного развития внутренних возможностей и способностей субъекта, выявления сущностных свойств человеческой природы. Не будет минимального размера свободного пространства – не будет самоактуализации, самоосуществления самого субъекта, а потому свобода, в этом случае, рассматривается как расширение жизненного пространства, а степень «широты» пространства, расширение сферы влияния является критерием прогресса или регресса в разрешении проблемы свободы.

Внутренняя несдержанность, безмерность как сущностное качество свободы в мировоззрении практической потребности является причиной одного единственного жизненного стремления – стремления возрастая, создавать прибавочную стоимость.

Важен не итог и конечный результат, не цель и направление становления, не качественная и ценностная наполненность свободы, а именно сам

процесс бесконечного развития и становления. Качественно, в данном случае, становится сама количественность, игнорирование же ценностного накопления свободы лишает смысла и внешнюю объективность свободы.

Мы полагаем, что в реальности безграничная свобода существовать по объективным причинам не может: за познанным участком действительности стоит необозримая «темная» слепая масса непознанной необходимости, значит, на деле, свобода имеет конкретную меру, свобода – есть мера существования.

Список литературы

1. Вышеславцев, Б.П. Этика преображенного эроса. Что такое я сам? / Б.П. Вышеславцев. – М.: «Грааль», 2002. – 68 с.
2. Хайек, Ф.А. Пагубная самонадеянность / Ф.А. Хайек. – М.: Новости, 1992. – 302 с.

Научное издание

ТЕОРЕТИЧЕСКИЕ И ПРИКЛАДНЫЕ АСПЕКТЫ
СОВРЕМЕННОЙ НАУКИ

Сборник научных трудов
по материалам VII Международной научно-практической
конференции

г. Белгород, 31 января 2015 г.

В десяти частях
Часть IV

Подписано в печать 16.02.2015. Гарнитура Times New Roman.
Формат 60×84/16. Усл. п. л. 10,23. Тираж 100 экз. Заказ 21
ООО «ЭПИЦЕНТР»

308010, г. Белгород, ул. Б.Хмельницкого, 135, офис 1
ИП Петрова М.Г., 308000, г. Белгород, Народный бульвар, 70а