
ʅɸʎɯʆʅɸʃʔʅʀʁ ʊɽʍʅɯʏʅʀʁ ʋʅɯɺɽʈʉʀʊɽʊ ʋʂʈɸɰʅʀ

çʂʀɰɺʉʔʂʀʁ ʇʆʃɯʊɽʍʅɯʏʅʀʁ ɯʅʉʊʀʊʋʊè

ʌʘʢʫʣʴʪʝʪ ʤʝʥʝʜʞʤʝʥʪʫ ʪʘ ʤʘʨʢʝʪʠʥʛʫ
(ʧʦʚʥʘ ʥʘʟʚʘ ʬʘʢʫʣʴʪʝʪʫ)

ʂʘʬʝʜʨʘ ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʝʢʦʥʦʤʽʯʥʠʭ ʩʠʩʪʝʤ
(ʧʦʚʥʘ ʥʘʟʚʘ ʢʘʬʝʜʨʠ)

çɼʦ ʟʘʭʠʩʪʫ ʜʦʧʫʱʝʥʦè

ɿʘʚʽʜʫʚʘʯ ʢʘʬʝʜʨʠ

__________ ɺ.ʆ. ʂʘʧʫʩʪʷʥ
(ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ñ___ò_____________2015 ʨ.

ɼʠʧʣʦʤʥʘ ʨʦʙʦʪʘ

ʥʘ ʟʜʦʙʫʪʪʷ ʩʪʫʧʝʥʷ ʙʘʢʘʣʘʚʨʘ

ʽʟ ʥʘʧʨʷʤʫ ʧʽʜʛʦʪʦʚʢʠ 6.030502 ɽʢʦʥʦʤʽʯʥʘ ʢʽʙʝʨʥʝʪʠʢʘ
 (ʢʦʜ ʽ ʥʘʟʚʘ)

ʥʘ ʪʝʤʫ: çʄʦʜʝʣʶʚʘʥʥʷ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ

ʚ ʫʤʦʚʘʭ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚè

ɺʠʢʦʥʘʣʘ: ʩʪʫʜʝʥʪʢʘ 4 ʢʫʨʩʫ, ʛʨʫʧʠ ʋʂ - 11
(ʰʠʬʨ ʛʨʫʧʠ)

ʂʦʤʘʨʽʚʩʴʢʘ ɯʥʥʘ ɺʽʢʪʦʨʽʚʥʘ _________
 (ʧʨʽʟʚʠʱʝ, ʽʤôʷ, ʧʦ ʙʘʪʴʢʦʚʽ) (ʧʽʜʧʠʩ)

ʂʝʨʽʚʥʠʢ: ʟʘʚ.ʢʘʬ., ʜ.ʬ.-ʤ.ʥ., ʧʨʦʬ ʂʘʧʫʩʪʷʥ ɺ.ʆ. __________
 (ʧʦʩʘʜʘ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʧʨʽʟʚʠʱʝ ʪʘ ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ʂʦʥʩʫʣʴʪʘʥʪ ʟ ʨʦʟʜʽʣʫ çʆʭʦʨʦʥʘ ʧʨʘʮʽ ʪʘ ʙʝʟʧʝʢʘ ʚ ʥʘʜʟʚʠʯʘʡʥʠʭ ʩʠʪʫʘʮʽʷʭè:

(ʥʘʟʚʘ ʨʦʟʜʽʣʫ)

 ʜʦʮ., ʢ.ʙ.ʥ. ɻʫʩʻʚ ɸ. ʄ.

 (ʧʦʩʘʜʘ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʧʨʽʟʚʠʱʝ, ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ʈʝʮʝʥʟʝʥʪ: ʜʦʮ., ʢ.ʝ.ʥ., ʜʦʮ. ʏʝʨʥʝʥʢʦ ʅ. ʆ. ________
 (ʧʦʩʘʜʘ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʚʯʝʥʝ ʟʚʘʥʥʷ, ʧʨʽʟʚʠʱʝ ʪʘ ʽʥʽʮʽʘʣʠ) (ʧʽʜʧʠʩ)

ɿʘʩʚʽʜʯʫʶ, ʱʦ ʫ ʮʽʡ ʜʠʧʣʦʤʥʽʡ ʨʦʙʦʪʽ

ʥʝʤʘʻ ʟʘʧʦʟʠʯʝʥʴ ʟ ʧʨʘʮʴ ʽʥʰʠʭ ʘʚʪʦʨʽʚ

ʙʝʟ ʚʽʜʧʦʚʽʜʥʠʭ ʧʦʩʠʣʘʥʴ.

ʉʪʫʜʝʥʪ _____________
(ʧʽʜʧʠʩ)

ʂʠʾʚ ï 2015 ʨʦʢʫ

ʅʘʮʽʦʥʘʣʴʥʠʡ ʪʝʭʥʽʯʥʠʡ ʫʥʽʚʝʨʩʠʪʝʪ ʋʢʨʘʾʥʠ

çʂʠʾʚʩʴʢʠʡ ʧʦʣʽʪʝʭʥʽʯʥʠʡ ʽʥʩʪʠʪʫʪè

ʌʘʢʫʣʴʪʝʪ ʤʝʥʝʜʞʤʝʥʪʫ ʪʘ ʤʘʨʢʝʪʠʥʛʫ
(ʧʦʚʥʘ ʥʘʟʚʘ)

ʂʘʬʝʜʨʘ ʤʘʪʝʤʘʪʠʯʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʝʢʦʥʦʤʽʯʥʠʭ ʩʠʩʪʝʤ
(ʧʦʚʥʘ ʥʘʟʚʘ)

ʈʽʚʝʥʴ ʚʠʱʦʾ ʦʩʚʽʪʠ ï ʧʝʨʰʠʡ (ʙʘʢʘʣʘʚʨʩʴʢʠʡ)

ʅʘʧʨʷʤ ʧʽʜʛʦʪʦʚʢʠ 6.030502 ɽʢʦʥʦʤʽʯʥʘ ʢʽʙʝʨʥʝʪʠʢʘ
(ʢʦʜ ʽ ʥʘʟʚʘ)

ɿɸʊɺɽʈɼɾʋʖ

ɿʘʚʽʜʫʚʘʯ ʢʘʬʝʜʨʠ

__________ ɺ.ʆ. ʂʘʧʫʩʪʷʥ
(ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʟ̔ʚʠʱʝ)

ç___è_____________2015 ʨ.

ɿɸɺɼɸʅʅʗ

ʥʘ ʜʠʧʣʦʤʥʫ ʨʦʙʦʪʫ ʩʪʫʜʝʥʪʢʠ

ʂʦʤʘʨʽʚʩʴʢʦʾ ɯʥʥʠ ɺʽʢʪʦʨʽʚʥʠ
(ʧʨʽʟʚʠʱʝ, ʽʤôʷ, ʧʦ ʙʘʪʴʢʦʚʽ)

1. ʊʝʤʘ ʨʦʙʦʪʠ: çʄʦʜʝʣʶʚʘʥʥʷ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʢʦʤʝʨʮʽʡʥʦʛʦ

ʙʘʥʢʫ ʚ ʫʤʦʚʘʭ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚè,

ʢʝʨʽʚʥʠʢ ʨʦʙʦʪʠ: ʂʘʧʫʩʪʷʥ ɺʦʣʦʜʠʤʠʨ ʆʤʝʣʷʥʦʚʠʯ, ʧʨʦʬ.,ʜ.ʬ.-ʤ.ʥ.
 (ʧʨʽʟʚʠʱʝ, ʽʤôʷ, ʧʦ ʙʘʪʴʢʦʚʽ, ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʚʯʝʥʝ ʟʚʘʥʥʷ)

ʟʘʪʚʝʨʜʞʝʥʽ ʥʘʢʘʟʦʤ ʧʦ ʫʥʽʚʝʨʩʠʪʝʪʫ ʚʽʜ ç 24 è ʛʨʫʜʥʷ 2014 ʨ. ˉ2954ʩ.

2. ʊʝʨʤʽʥ ʧʦʜʘʥʥʷ ʩʪʫʜʝʥʪʦʤ ʨʦʙʦʪʠ: 15 ʯʝʨʚʥʷ 2015 ʨʦʢʫ

3. ɺʠʭʽʜʥʽ ʜʘʥʽ ʜʦ ʨʦʙʦʪʠ: ʪʝʦʨʝʪʠʯʥʽ ʪʘ ʧʨʘʢʪʠʯʥʽ ʨʦʟʨʦʙʢʠ ʚʽʪʯʠʟʥʷʥʠʭ ʽ

ʟʘʨʫʙʽʞʥʠʭ ʘʚʪʦʨʽʚ, ʟʘʢʦʥʦʜʘʚʩʪʚʦ ʋʢʨʘʾʥʠ, ʧʝʨʽʦʜʠʯʥʽ ʚʠʜʘʥʥʷ, ʩʪʘʪʠʩʪʠʯʥʽ

ʜʘʥʽ, ʟʚʽʪʠ ʪʘ ʜʦʢʫʤʝʥʪʘʮʽʷ ʅɹʋ ʪʘ çʈʘʡʬʬʘʡʟʝʥ ʙʘʥʢʫ ɸʚʘʣʴè.

4. ɿʤʽʩʪ ʨʦʙʦʪʠ: 1. ʇʦʰʫʢ ʣʽʪʝʨʘʪʫʨʥʠʭ ʜʞʝʨʝʣ ʪʘ ʾʭ ʘʥʘʣʽʟ; 2. ʇʦʩʪʘʥʦʚʢʘ

ʧʨʦʙʣʝʤʠ; 3. ɸʥʘʣʽʟ ʤʝʪʦʜʽʚ ʤʦʜʝʣʶʚʘʥʥʷ; 4. ʇʦʙʫʜʦʚʘ ʝʢʦʥʦʤʽʢʦ-

ʤʘʪʝʤʘʪʠʯʥʦʾ ʤʦʜʝʣʽ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ; 5.

ʇʨʦʛʨʘʤʥʘ ʨʝʘʣʽʟʘʮʽʷ ʦʙʨʘʥʦʾ ʤʦʜʝʣʽ; 6. ʇʨʦʚʝʜʝʥʥʷ ʤʦʜʝʣʴʥʠʭ ʨʦʟʨʘʭʫʥʢʽʚ;

7. ɸʥʘʣʽʟ ʦʪʨʠʤʘʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ.

5. ʇʝʨʝʣʽʢ ʽʣʶʩʪʨʘʪʠʚʥʦʛʦ ʤʘʪʝʨʽʘʣʫ (ʽʟ ʟʘʟʥʘʯʝʥʥʷʤ ʧʣʘʢʘʪʽʚ, ʧʨʝʟʝʥʪʘʮʽʡ

ʪʦʱʦ) : ʧʨʝʟʝʥʪʘʮʽʷ ʨʦʙʦʪʠ

6. ʂʦʥʩʫʣʴʪʘʥʪʠ ʨʦʟʜʽʣʽʚ ʨʦʙʦʪʠ

ʈʦʟʜʽʣ

ʇʨʽʟʚʠʱʝ, ʽʥʽʮʽʘʣʠ

ʪʘ ʧʦʩʘʜʘ

ʢʦʥʩʫʣʴʪʘʥʪʘ

ʇʽʜʧʠʩ, ʜʘʪʘ

ʟʘʚʜʘʥʥʷ

ʚʠʜʘʚ

ʟʘʚʜʘʥʥʷ

ʧʨʠʡʥʷʚ

ʆʭʦʨʦʥʘ ʧʨʘʮʽ ʪʘ ʙʝʟʧʝʢʘ ʚ

ʥʘʜʟʚʠʯʘʡʥʠʭ ʩʠʪʫʘʮʽʷʭ

ɻʫʩʻʚ ɸ.ʄ., ʜʦʮʝʥʪ

ʢʘʬʝʜʨʠ ʦʭʦʨʦʥʠ

ʧʨʘʮi, ʧʨʦʤʠʩʣʦʚʦʾ

ʪʘ ʮʠʚʽʣʴʥʦʾ ʙʝʟʧʝʢʠ

7. ɼʘʪʘ ʚʠʜʘʯʽ ʟʘʚʜʘʥʥʷ: 29 ʛʨʫʜʥʷ 2014 ʨʦʢʫ.

ʂʘʣʝʥʜʘʨʥʠʡ ʧʣʘʥ

ˉ

ʟ/ʧ

ʅʘʟʚʘ ʝʪʘʧʽʚ ʚʠʢʦʥʘʥʥʷ

ʜʠʧʣʦʤʥʦʾ ʨʦʙʦʪʠ

ʊʝʨʤʽʥ ʚʠʢʦʥʘʥʥʷ

ʝʪʘʧʽʚ ʨʦʙʦʪʠ
ʇʨʠʤʽʪʢʘ

1. ɺʩʪʫʧ, ʦʛʣʷʜ ʣʽʪʝʨʘʪʫʨʠ ʩʪʦʩʦʚʥʦ

ʜʘʥʦʾ ʧʨʦʙʣʝʤʘʪʠʢʠ

25.12.2014-20.01.2015

2. ɺʠʟʥʘʯʝʥʥʷ ʩʫʪʥʦʩʪʽ ʦʩʥʦʚʥʠʭ

ʧʦʥʷʪʴ. ɽʢʦʥʦʤʽʯʥʘ ʧʦʩʪʘʥʦʚʢʘ

ʟʘʜʘʯʽ

20.01.2015-27.01.2015

3. ɼʦʩʣʽʜʞʝʥʥʷ ʜʦʩʚʽʜʫ ʟʘʨʫʙʽʞʥʠʭ

ʢʨʘʾʥ

27.01.2015-03.02.2015

4. ɺʠʟʥʘʯʝʥʥʷ ʤʝʭʘʥʽʟʤʫ ʫʧʨʘʚʣʽʥʥʷ

ʧʨʦʮʝʥʪʥʠʤʠ ʩʪʘʚʢʘʤʠ ʟʘ

ʢʨʝʜʠʪʘʤʠ ʪʘ ʜʝʧʦʟʠʪʘʤʠ

03.02.2015-24.02.2015

5. ɸʥʘʣʽʟ ʧʨʦʙʣʝʤʠ ʟʘ ʧʦʢʘʟʥʠʢʘʤʠ

ʤʠʥʫʣʠʭ ʨʦʢʽʚ

24.02.2015-03.03.2015

6. ʇʦʙʫʜʦʚʘ ʝʢʦʥʦʤʽʢʦ-ʤʘʪʝʤʘʪʠʯʥʦʾ

ʤʦʜʝʣʽ

03.03.2015-10.03.2015

7. ʈʦʟʚôʷʟʘʥʥʷ ʤʦʜʝʣʽ, ʧʨʦʛʨʘʤʥʘ

ʨʝʘʣʽʟʘʮʽʷ. ɸʥʘʣʽʟ ʦʪʨʠʤʘʥʠʭ

ʨʝʟʫʣʴʪʘʪʽʚ

10.03.2015-28.04.2015

8. ɼʦʩʣʽʜʞʝʥʥʷ ʩʪʘʥʫ ʦʭʦʨʦʥʠ ʧʨʘʮʽ ʚ

ʙʘʥʢʽʚʩʴʢʽʡ ʫʩʪʘʥʦʚʽ

28.04.2015-26.05.2015

9. ʈʦʟʨʦʙʣʝʥʥʷ ʨʝʢʦʤʝʥʜʘʮʽʡ,

ʚʠʩʥʦʚʢʠ

26.05.2015-02.06.2015

ʉʪʫʜʝʥʪ ____________ ɯ.ɺ.ʂʦʤʘʨʽʚʩʴʢʘ
 (ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ʂʝʨʽʚʥʠʢ ʜʠʧʣʦʤʥʦʾ ʨʦʙʦʪʠ ____________ ɺ.ʆ.ʂʘʧʫʩʪʷʥ
 (ʧʽʜʧʠʩ) (ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

 ɺʽʜʧʦʚʽʜʘʣʴʥʠʡ ʟʘ ʥʦʨʤʦʢʦʥʪʨʦʣʴ ʚʽʜ

ʢʘʬʝʜʨʠ ___________ ʢ.ʬ.-ʤ. ʥ., ʜʦʮ. ɯ.ɼ. ʌʘʨʪʫʰʥʠʡ
 (ʧʽʜʧʠʩ) (ʥʘʫʢʦʚʠʡ ʩʪʫʧʽʥʴ, ʟʚʘʥʥʷ,ʽʥʽʮʽʘʣʠ, ʧʨʽʟʚʠʱʝ)

ʈɽʌɽʈɸʊ

 ɼʠʧʣʦʤʥʘ ʨʦʙʦʪʘ ʩʢʣʘʜʘʻʪʴʩʷ ʟʽ ʚʩʪʫʧʫ, 3 ʨʦʟʜʽʣʽʚ, ʚʠʩʥʦʚʢʽʚ ʪʘ

ʜʦʜʘʪʢʽʚ.

ʏʝʨʝʟ ʽʩʥʫʚʘʥʥʷ ʚʝʣʠʢʦʾ ʢʽʣʴʢʦʩʪʽ ʢʨʝʜʠʪʥʠʭ ʪʘ ʜʝʧʦʟʠʪʥʠʭ ʧʨʦʜʫʢʪʽʚ

ʙʘʥʢʫ ʽʟ ʨʽʟʥʠʤʠ ʪʝʨʤʽʥʘʤʠ ʪʘ ʫʤʦʚʘʤʠ, ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʚ ʙʘʥʢʽʚʩʴʢʽʡ

ʜʽʷʣʴʥʦʩʪʽ ʩʪʘʣʦ ʘʢʪʫʘʣʴʥʦʶ ʽ ʩʢʣʘʜʥʦʶ ʜʣʷ ʚʠʨʽʰʝʥʥʷ ʧʨʦʙʣʝʤʦʶ. ʆʜʥʠʤ

ʽʟ ʧʽʜʭʦʜʽʚ ʜʦ ʚʠʨʽʰʝʥʥʷ ʮʽʻʾ ʟʘʜʘʯʽ ʻ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʘʪʝʤʘʪʠʯʥʠʭ ʤʦʜʝʣʝʡ

ʙʘʥʢʫ, ʟʦʢʨʝʤʘ, ʧʦʪʦʢʦʚʦʾ ʤʦʜʝʣʽ ʙʘʥʢʫ. ʄʝʪʘ ʨʦʙʦʪʠ ʧʨʠʩʚʷʯʝʥʘ

ʜʦʩʣʽʜʞʝʥʥʶ ʪʘ ʚʠʨʽʰʝʥʥʶ ʟʘʜʘʯʽ ʢʝʨʫʚʘʥʥʷ ʢʨʝʜʠʪʥʠʤʠ ʪʘ ʜʝʧʦʟʠʪʥʠʤʠ

ʩʪʘʚʢʘʤʠ ʟ ʤʝʪʦʶ ʤʘʢʩʠʤʽʟʘʮʽʾ ʧʨʠʙʫʪʢʫ. ʉʬʦʨʤʫʣʴʦʚʘʥʦ ʝʢʦʥʦʤʽʢʦ-

ʤʘʪʝʤʘʪʠʯʥʫ ʤʦʜʝʣʴ ʟʘʜʘʯʽ ʧʨʦ ʬʦʨʤʫʚʘʥʥʷ ʦʧʪʠʤʘʣʴʥʦʛʦ ʢʨʝʜʠʪʥʦʛʦ

ʧʦʨʪʬʝʣʷ ʙʘʥʢʫ ʟʘ ʫʤʦʚ ʨʠʟʠʢʫ ʱʦʜʦ ʤʘʡʙʫʪʥʴʦʾ ʧʣʘʪʦʩʧʨʦʤʦʞʥʦʩʪʽ

ʧʦʟʠʯʘʣʴʥʠʢʽʚ. ɿʛʽʜʥʦ ʟ ʦʪʨʠʤʘʥʠʤʠ ʦʧʪʠʤʘʣʴʥʠʤʠ ʢʨʝʜʠʪʥʠʤʠ ʪʘ

ʜʝʧʦʟʠʪʥʠʤʠ ʩʪʘʚʢʘʤʠ, ʦʪʨʠʤʘʥʦ ʤʘʢʩʠʤʘʣʴʥʝ ʟʥʘʯʝʥʥʷ ʢʘʧʽʪʘʣʫ ʙʘʥʢʫ ʥʘ

ʢʽʥʝʮʴ ʧʝʨʽʦʜʫ ʢʝʨʫʚʘʥʥʷ.

ʂʣʶʯʦʚʽ ʩʣʦʚʘ: ʢʨʝʜʠʪʥʘ ʩʪʘʚʢʘ, ʜʝʧʦʟʠʪʥʘ ʩʪʘʚʢʘ, ʦʧʪʠʤʽʟʘʮʽʷ,

ʫʧʨʘʚʣʽʥʥʷ, ʤʦʜʝʣʶʚʘʥʥʷ.

ABSTRACT

The diploma consists of an introduction, three chapters, conclusions and

applications. Because of existence of great number of credit and deposit bank's

products with different conditions and terms , pricing in banking activity has

become urgent and difficult problem to solve. One of approaches to solve this

problem is to use mathematical models of bank. The purpose of the paper is

devoted to research and address the problem of control of credit and deposit rates

to maximize profits. There is formulated an economic-mathematical model of

forming optimal loan portfolio in case of risk in the future solvency of borrowers.

according to found optimal credit rates and deposit rates, optimal bankôs equity

capital on the end of controlling period was achieved

Key words: interest rate, deposit rate, optimization, management, modeling.

 ɿʄɯʉʊ

ɺʉʊʋʇ ... 6

ʈʆɿɼɯʃ 1.ʊɽʆʈɽʊʀʏʅɯ ʆʉʅʆɺʀ ʂʈɽɼʀʊʅʆ-ɼɽʇʆɿʀʊʅʆɰ

ɼɯʗʃʔʅʆʉʊɯ ʂʆʄɽʈʎɯʁɻʆɻʆ ɹɸʅʂʋ .. 9

1.1 ʇʦʥʷʪʪʷ ʪʘ ʩʫʪʥʽʩʪʴ ʙʘʥʢʫ ... 9

1.2 ɹʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ ʪʘ ʾʾ ʦʩʦʙʣʠʚʦʩʪʽ ... 11

1.3 ʂʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʽ ʦʧʝʨʘʮʽʾ ʷʢ ʦʩʥʦʚʥʽ ʚʠʜʠ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʫ 14

1.4 ʎʽʥʦʫʪʚʦʨʝʥʥʷ ... 20

ʈʆɿɼɯʃ 2. ʇʆɹʋɼʆɺɸ ɽʂʆʅʆʄɯʂʆ-ʄɸʊɽʄɸʊʀʏʅʆɰ ʄʆɼɽʃɯ 30

2.1. ɽʢʦʥʦʤʽʯʥʘ ʧʦʩʪʘʥʦʚʢʘ ʟʘʜʘʯʽ .. 30

2.2. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʽ ... 31

2.3. ʈʝʘʣʽʟʘʮʽʷ ʤʦʜʝʣʽ ʪʘ ʨʝʟʫʣʴʪʘʪʠ ʦʙʯʠʩʣʝʥʴ ... 42

ʈʆɿɼɯʃ 3. OʍOʈOʅA ʇʈAʎI ʊɸ ɹɽɿʇɽʂɸ ɺ ʅɸɼɿɺʀʏɸʁʅʀʍ

ʉʀʊʋɸʎɯʗʍ ... 50

3.1. ʈʦʟʤʽʨʠ ʧʨʠʤʽʱʝʥʥʷ ʽ ʦʨʛʘʥʽʟʘʮʽʷ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ 50

3.2. ʄʽʢʨʦʢʣʽʤʘʪ .. 53

3.3. ʆʩʚʽʪʣʝʥʥʷ ... 55

3.4. ʐʫʤ ... 59

3.5 ɽʣʝʢʪʨʦʙʝʟʧʝʢʘ .. 60

3.6. ɺʠʧʨʦʤʽʥʶʚʘʥʥʷ .. 62

3.7. ʇʦʞʝʞʥʘ ʙʝʟʧʝʢʘ .. 63

ɺʀʉʅʆɺʂʀ ... 65

ʉʇʀʉʆʂ ɺʀʂʆʈʀʉʊɸʅʀʍ ɼɾɽʈɽʃ ... 67

ɼʆɼɸʊʂʀ .. 72

ɼʦʜʘʪʦʢ ɸ ... 73

ɼʦʜʘʪʦʢ ɹ ... 74

ɼʦʜʘʪʦʢ ɺ ... 75

ɼʦʜʘʪʦʢ ɻ ... 76

6

ɺʉʊʋʇ

ɹʘʥʢʠ ʻ ʩʧʝʮʠʬʽʯʥʠʤ ʚʠʜʦʤ ʬʽʨʤʠ, ʘ ʚ ʩʫʢʫʧʥʦʩʪʽ ʙʘʥʢʽʚʩʴʢʘ ʩʠʩʪʝʤʘ

ʤʘʻ ʟʥʘʯʥʠʡ ʚʧʣʠʚ ʥʘ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʝʢʦʥʦʤʽʢʠ ʜʝʨʞʘʚʠ. ɺʘʞʣʠʚʠʤ ʻ

ʛʣʠʙʦʢʝ ʨʦʟʫʤʽʥʥʷ ʧʨʠʥʮʠʧʽʚ ʾʭ ʜʽʷʣʴʥʦʩʪʽ, ʘ ʚʽʜʪʘʢ ʘʢʪʫʘʣʴʥʦʶ ʻ ʟʘʜʘʯʘ

ʤʦʜʝʣʶʚʘʥʥʷ ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʷʢ ʟʘʛʘʣʦʤ, ʪʘʢ ʽ ʜʝʪʘʣʴʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ

ʦʢʨʝʤʠʭ ʾʾ ʘʩʧʝʢʪʽʚ.

ʆʩʥʦʚʦʶ ʜʣʷ ʬʽʥʘʥʩʦʚʦ ʢʨʝʜʠʪʥʠʭ ʚʽʜʥʦʩʠʥ ʻ ʙʘʥʢʽʚʩʴʢʘ ʩʠʩʪʝʤʘ

ʋʢʨʘʾʥʠ, ʾʾ ʧʦʩʪʽʡʥʽʩʪʴ ʪʘ ʥʘʜʽʡʥʽʩʪʴ ʻ ʟʘʧʦʨʫʢʦʶ ʜʣʷ ʝʬʝʢʪʠʚʥʦʾ ʬʽʥʘʥʩʦʚʦʾ

ʜʝʨʞʘʚʠ.

ʅʘʜʙʘʥʥʷ ʟʘʨʫʙʽʞʥʦʾ ʥʘʫʢʠ, ʱʦʜʦ ʚʠʢʦʨʠʩʪʘʥʥʷ ʤʦʜʝʣʝʡ ʫ ʙʘʥʢʽʚʩʴʢʽʡ

ʜʽʷʣʴʥʦʩʪʽ, ʚ ʋʢʨʘʾʥʽ ʤʦʞʫʪʴ ʙʫʪʠ ʟʘʩʪʦʩʦʚʘʥʽ ʣʠʰʝ ʟʜʝʙʽʣʴʰʦʛʦ ʥʘ ʨʽʚʥʽ

ʽʜʝʡ, ʪʦʤʫ ʱʦ ʚʦʥʠ ʩʧʠʨʘʶʪʴʩʷ ʥʘ: ʝʢʦʥʦʤʽʯʥʽ ʨʝʘʣʽʾ ʩʚʦʾʭ ʢʨʘʾʥ ʪʘ ʾʭ

ʟʘʢʦʥʦʜʘʚʯʫ ʙʘʟʫ, ʥʘʷʚʥʽʩʪʴ ʩʪʘʙʽʣʴʥʦʾ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʪʘ ʨʦʟʛʘʣʫʞʝʥʦʩʪʽ

ʽ ʽʥʬʨʘʩʪʨʫʢʪʫʨʽ ʬʽʥʘʥʩʦʚʦʛʦ ʨʠʥʢʫ, ʧʦʣʽʪʠʢʫ ʝʢʦʥʦʤʽʯʥʦʾ ʣʽʙʝʨʘʣʽʟʘʮʽʾ,

ʨʚ̔ʥʦʧʨʘʚʥʠʡ ʪʘ ʚʽʣʴʥʠʡ ʜʦʩʪʫʧ ʫʩʽʭ ʙʘʥʢʽʚ ʜʦ ʩʚʽʪʦʚʠʭ ʨʠʥʢʽʚ. ʉʪʦʩʦʚʥʦ

ʨʦʟʨʦʙʦʢ ʨʦʩʽʡʩʴʢʠʭ ʫʯʝʥʠʭ, ʪʦ ʥʝ ʜʠʚʣʷʯʠʩʴ ʥʘ ʜʝʷʢʫ ʩʭʦʞʽʩʪʴ ʧʨʦʮʝʩʽʚ

ʨʝʬʦʨʤʫʚʘʥʥʷ ʝʢʦʥʦʤʽʢʠ ʋʢʨʘʾʥʠ ʪʘ ʈʦʩʽʾ, ʾʭ ʰʠʨʦʢʦʤʫ ʟʘʩʪʦʩʫʚʘʥʥʶ ʫ

ʚʽʪʯʠʟʥʷʥʽʡ ʧʨʘʢʪʠʮʽ ʥʝ ʜʘʶʪʴ ʟʥʘʯʥʽ ʚʽʜʤʽʥʥʦʩʪʽ, ʱʦ ʻ ʫ ʙʘʥʢʽʚʩʴʢʽʡ

ʜʽʷʣʴʥʦʩʪʽ, ʽ ʩʪʦʩʫʶʪʴʩʷ ʥʘʩʘʤʧʝʨʝʜ ʬʦʨʤ ʟʚʽʪʥʦʩʪʽ, ʧʦʜʘʪʢʦʚʦʛʦ

ʟʘʢʦʥʦʜʘʚʩʪʚʘ, ʩʠʩʪʝʤ ʦʙʣʽʢʫ, ʧʨʠʥʮʠʧʽʚ ʪʘ ʤʝʪʦʜʽʚ ʨʝʛʫʣʶʚʘʥʥʷ ʜʽʷʣʴʥʦʩʪʽ

ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʟ ʙʦʢʫ ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ ʋʢʨʘʾʥʠ ʪʘ ʎʝʥʪʨʘʣʴʥʦʛʦ

ʙʘʥʢʫ ʈʦʩʽʾ. ɺʩʝ ʮʝ ʽ ʻ ʧʨʠʯʠʥʦʶ ʜʣʷ ʥʝʦʙʭʽʜʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ ʧʨʦʙʣʝʤʘʪʠʢʠ

ʫʧʨʘʚʣʽʥʥʷ ʙʘʥʢʽʚʩʴʢʦʶ ʜʽʷʣʴʥʽʩʪʶ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʚʽʪʯʠʟʥʷʥʠʭ ʨʝʘʣʽʡ.

ɺ ʫʢʨʘʾʥʩʴʢʠʭ ʙʘʥʢʘʭ ʫ ʧʝʨʽʦʜ ʥʝʩʪʘʙʽʣʴʥʦʩʪʽ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ

ʩʬʦʨʤʫʚʘʣʠʩʴ ʤʝʪʦʜʠ ʫʧʨʘʚʣʽʥʥʷ ʘʢʪʠʚʥʦ-ʧʘʩʠʚʥʠʤʠ ʦʧʝʨʘʮʽʷʤʠ. ɹʽʣʴʰʽʩʪʴ

ʙʘʥʢʽʚ ʥʘ ʨʽʟʥʠʭ ʩʝʢʪʦʨʘʭ ʬʽʥʘʥʩʦʚʦʛʦ ʨʠʥʢʫ ʦʩʥʦʚʥʫ ʫʚʘʛʫ ʧʨʠʜʽʣʷʣʘ

ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʦʤʫ ʧʨʦʛʥʦʟʫʚʘʥʥʶ ʩʠʪʫʘʮʽʾ. ʚ ʋʢʨʘʾʥʽ ʩʪʚʦʨʝʥʘ ʨʠʥʢʦʚʦ

ʦʨʽʻʥʪʦʚʘʥʘ ʙʘʥʢʽʚʩʴʢʘ ʩʠʩʪʝʤʘ, ʫ ʭʦʜʽ ʽʥʩʪʠʪʫʮʽʦʥʘʣʴʥʠʭ ʧʝʨʝʪʚʦʨʝʥʴ. ɺʦʥʘ

ʚ ʦʩʥʦʚʥʦʤʫ ʚʽʜʧʦʚʽʜʘʻ ʤʽʞʥʘʨʦʜʥʠʤ ʚʠʤʦʛʘʤ, ʱʦ ʩʪʘʚʣʷʪʴʩʷ ʜʦ ʙʘʥʢʽʚʩʴʢʠʭ

7

ʩʠʩʪʝʤ ʨʠʥʢʦʚʦʛʦ ʪʠʧʫ. ʇʨʦʪʝ ʘʥʘʣʽʟʫʶʯʠ ʩʫʯʘʩʥʽ ʧʨʦʙʣʝʤʠ, ʱʦ ʧʦʚôʷʟʘʥʽ ʟ

ʜʽʷʣʴʥʽʩʪʶ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʋʢʨʘʾʥʠ, ʘ ʩʘʤʝ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʶ, ʤʦʞʥʘ

ʟʫʩʪʨʽʪʠ ʩʚʽʜʯʝʥʥʷ ʧʨʦ ʟʙʝʨʝʞʝʥʥʷ ʬʘʢʪʦʨʽʚ, ʱʦ ʧʝʨʝʰʢʦʜʞʘʶʪʴ ʾʾ ʨʦʟʚʠʪʢʫ,

ʟʦʢʨʝʤʘ ʥʝʜʦʩʪʘʪʥʽʡ ʧʦʪʝʥʮʽʘʣ ʨʝʩʫʨʩʥʠʡ ʫʢʨʘʾʥʩʴʢʦʾ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʽ

ʡʦʛʦ ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʠʡ ʭʘʨʘʢʪʝʨ; ʥʠʟʴʢʠʡ ʨʽʚʝʥʴ ʜʦʚʽʨʠ ʚʢʣʘʜʥʠʢʽʚ ʜʦ

ʙʘʥʢʽʚ; ʚʠʩʦʢʽ ʨʠʟʠʢʠ ʚʢʣʘʜʝʥʴ ʫ ʨʝʘʣʴʥʠʡ ʩʝʢʪʦʨ ʝʢʦʥʦʤʽʢʠ ʚ ʫʤʦʚʘʭ

ʥʝʝʬʝʢʪʠʚʥʦʩʪʽ ʡʦʛʦ ʩʪʨʫʢʪʫʨʥʠʭ ʧʝʨʝʪʚʦʨʝʥʴ; ʥʝʜʦʩʢʦʥʘʣʽʩʪʶ ʫʧʨʘʚʣʽʥʥʷ

ʬʽʥʘʥʩʦʚʦʶ ʜʽʷʣʴʥʽʩʪʶ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʪʦʱʦ. ʅʘʡʙʽʣʴʰ ʘʢʪʫʘʣʴʥʠʤ

ʧʠʪʘʥʥʷʤ ʜʣʷ ʙʘʥʢʫ ʻ ʬʦʨʤʫʚʘʥʥʷ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʧʦʣʽʪʠʢʠ ʥʘ ʪʨʠʚʘʣʠʡ

ʧʝʨʽʦʜ, ʟ ʦʛʣʷʜʫ ʥʘ ʩʠʪʫʘʮʽʶ, ʱʦ ʩʢʣʘʣʘʩʴ. ʋ ʩʝʢʪʦʨʠ ʝʢʦʥʦʤʽʢʠ ʟ ʚʝʣʠʢʦʶ

ʧʨʠʙʫʪʢʦʚʽʩʪʶ ʤʦʞʥʘ ʚʢʣʘʜʘʪʠ ʥʘʢʦʧʠʯʝʥʠʡ ʢʘʧʽʪʘʣ, ʘʙʦ ʫ ʜʝʨʞʘʚʥʽ ʙʦʨʛʦʚʽ

ʟʦʙʦʚôʷʟʘʥʥʷ, ʮʝ ʤʦʞʝ ʟʘʙʝʟʧʝʯʠʪʠ ʙʽʣʴʰʠʡ ʜʦʭʽʜ ʡʦʛʦ ʚʣʘʩʥʠʢʘʤ, ʥʽʞ ʜʦʭʽʜ

ʚʽʜ ʽʥʰʦʾ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʫ. ɺʘʞʣʠʚʦ ʫ ʮʽʡ ʩʠʪʫʘʮʽʾ ʦʮʽʥʠʪʠ ʧʦʪʝʥʮʽʡʥʠʡ ʟʠʩʢ

ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʙʘʥʢʫ ʜʣʷ ʡʦʛʦ ʚʣʘʩʥʠʢʽʚ ʥʘ ʪʨʠʚʘʣʦʤʫ ʝʪʘʧʽ.

ʈ̔ʚʝʥʴ ʪʝʦʨʝʪʠʯʥʦʛʦ ʦʙˇʨʫʥʪʫʚʘʥʥʷ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʽʚ, ʱʦ ʧʦʚôʷʟʘʥʘ ʟ

ʢʨʝʜʠʪʫʚʘʥʥʷʤ ʨʝʘʣʴʥʠʭ ʽʥʚʝʩʪʠʮʽʡʥʠʭ ʧʨʦʝʢʪʽʚ, ʟʘʣʠʰʘʻʪʴʩʷ ʥʝʜʦʩʪʘʪʥʽʤ.

ʈʦʙʽʪ, ʱʦ ʧʨʠʩʚʷʯʝʥʽ ʩʠʩʪʝʤʥʦʤʫ ʘʥʘʣʽʟʫ ʽʥʚʝʩʪʠʮʽʡʥʦ-ʢʨʝʜʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ

ʙʘʥʢʽʚ ʫ ʨʝʛʽʦʥʘʣʴʥʦʤʫ ʨʦʟʨʽʟʽ ʜʫʞʝ ʤʘʣʦ. ɺ̔ʜʩʫʪʥʽʡ ʢʦʤʧʣʝʢʩʥʠʡ ʧʽʜʭʽʜ ʫ

ʬʽʥʘʥʩʦʚʽʡ ʧʨʘʢʪʠʮʽ ʪʘ ʝʢʦʥʦʤʽʯʥʽʡ ʣʽʪʝʨʘʪʫʨʽ ʱʦʜʦ ʦʙˇʨʫʥʪʫʚʘʥʥʷ

ʤʝʭʘʥʽʟʤʫ ʘʢʪʠʚʽʟʘʮʽʾ ʢʨʝʜʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʽʚ ʥʘ ʩʫʯʘʩʥʦʤʫ ʝʪʘʧʽ

ʨʦʟʚʠʪʢʫ ʫʢʨʘʾʥʩʴʢʦʾ ʝʢʦʥʦʤʽʢʠ.

ʅʘ ʧʽʜʩʪʘʚʽ ʢʣʘʩʠʯʥʦʛʦ ʧʽʜʭʦʜʫ ʤʦʜʝʣʶʚʘʥʥʷ ʢʨʝʜʠʪʥʦʛʦ ʧʦʨʪʬʝʣʷ, ʤʠ

ʤʦʜʝʣʶʻʤʦ ʦʧʪʠʤʘʣʴʥʫ ʩʪʨʫʢʪʫʨʫ ʢʦʤʝʨʮʽʡʥʦʛʦ ʢʨʝʜʠʪʥʦʛʦ ʧʦʨʪʬʝʣʷ ʙʘʥʢʫ.

ʄʝʪʦʶ ʜʠʧʣʦʤʥʦʾ ʨʦʙʦʪʠ ʻ ʚʠʟʥʘʯʝʥʥʷ ʦʧʪʠʤʘʣʴʥʠʭ ʩʪʘʚʦʢ, ʧʨʠ ʷʢʠʭ

ʢʘʧʽʪʘʣ ʙʘʥʢʫ ʙʫʜʝ ʤʘʢʩʠʤʘʣʴʥʦ ʤʦʞʣʠʚʠʤ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʥʘʷʚʥʦʩʪʽ

ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚ. ɺʠʨʽʰʝʥʥʷ ʧʨʦʙʣʝʤʠ ʟʘ ʜʦʧʦʤʦʛʦʶ

ʧʦʙʫʜʦʚʠ ʪʘ ʘʥʘʣʽʟʫ ʝʢʦʥʦʤʽʢʦ-ʤʘʪʝʤʘʪʠʯʥʦʾ ʤʦʜʝʣʽ .

ʆʙôʻʢʪʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʻ ʬʦʨʤʫʚʘʥʥʷ ʦʧʪʠʤʘʣʴʥʠʭ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ

ʜʣʷ ʝʬʝʢʪʠʚʥʦʾ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ.

8

ʇʨʝʜʤʝʪʦʤ ʜʦʩʣʽʜʞʝʥʥʷ ʚʠʩʪʫʧʘʻ ʝʢʦʥʦʤʽʢʦ-ʤʘʪʝʤʘʪʠʯʥʘ ʤʦʜʝʣʴ

ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ, ʷʢʘ ʦʧʠʩʫʻ ʽʩʥʫʶʯʫ

ʧʨʦʙʣʝʤʫ ʚ ʟʘʛʘʣʴʥʦʤʫ ʨʦʟʨʽʟʽ ʝʢʦʥʦʤʽʢʠ.

ʋ ʭʦʜʽ ʜʦʩʣʽʜʞʝʥʥʷ ʚʠʢʦʨʠʩʪʘʥʦ ʟʘʛʘʣʴʥʦʥʘʫʢʦʚʽ ʤʝʪʦʜʠ ʧʽʟʥʘʥʥʷ

ʦʙ'ʻʢʪʠʚʥʦʾ ʧʨʠʨʦʜʠ ʝʢʦʥʦʤʽʯʥʠʭ ʷʚʠʱ ʽ ʧʨʦʮʝʩʽʚ, ʱʦ ʦʙʫʤʦʚʣʶʶʪʴ

ʜʽʷʣʴʥʽʩʪʴ ʙʘʥʢʫ ʥʘ ʨʠʥʢʫ ʬʽʥʘʥʩʦʚʠʭ ʧʦʩʣʫʛ ʽ ʟʘʙʝʟʧʝʯʝʥʥʷ ʝʬʝʢʪʠʚʥʦʩʪʽ

ʩʠʩʪʝʤʠ ʤʝʥʝʜʞʤʝʥʪʫ ʧʝʨʩʦʥʘʣʫ, ʘ ʩʘʤʝ: ʤʝʪʦʜ ʩʠʩʪʝʤʥʦʛʦ ʧʽʜʭʦʜʫ, ʤʝʪʦʜ

ʩʪʨʫʢʪʫʨʥʦ-ʣʦʛʽʯʥʦʛʦ ʘʥʘʣʽʟʫ, ʤʝʪʦʜʠ ʘʥʘʣʽʟʫ ʜʘʥʠʭ, ʤʝʪʦʜʠ ʩʪʘʪʠʩʪʠʯʥʦʛʦ,

ʢʽʣʴʢʽʩʥʦʛʦ ʪʘ ʷʢʽʩʥʦʛʦ ʘʥʘʣʽʟʫ. ɺ ʨʦʙʦʪʽ ʜʣʷ ʥʘʦʯʥʦʩʪʽ ʘʥʘʣʽʪʠʯʥʦʛʦ

ʤʘʪʝʨʽʘʣʫ ʙʫʣʦ ʚʠʢʦʨʠʩʪʘʥʦ ʛʨʘʬʽʯʥʠʡ ʽ ʪʘʙʣʠʯʥʠʡ ʤʝʪʦʜʠ.

ʄʝʪʦʜʦʣʦʛʽʯʥʦʶ, ʪʝʦʨʝʪʠʯʥʦʶ ʪʘ ʽʥʬʦʨʤʘʮʽʡʥʦʶ ʦʩʥʦʚʦʶ ʜʠʧʣʦʤʥʦʾ

ʨʦʙʦʪʠ ʻ ʥʘʫʢʦʚʽ ʧʨʘʮʽ ʧʨʦʚʽʜʥʠʭ ʚʽʪʯʠʟʥʷʥʠʭ ʽ ʟʘʢʦʨʜʦʥʥʠʭ ʫʯʝʥʠʭ. ʇʨʘʚʦʚʝ

ʧʦʣʝ ʨʦʙʦʪʠ ʟʘʙʝʟʧʝʯʠʣʠ ʟʘʢʦʥʦʜʘʚʯʽ ʥʦʨʤʘʪʠʚʥʽ ʜʦʢʫʤʝʥʪʠ ʟ ʧʠʪʘʥʴ

ʨʝʛʫʣʶʚʘʥʥʷ ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʽ ʪʨʫʜʦʚʠʭ ʚʽʜʥʦʩʠʥ, ʦʬʽʮʽʡʥʽ ʜʦʢʫʤʝʥʪʠ,

ʩʪʘʪʠʩʪʠʯʥʽ ʜʘʥʽ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ, ʬʽʥʘʥʩʦʚʘ ʟʚʽʪʥʽʩʪʴ çʈʘʡʬʬʘʡʟʝʥ ʙʘʥʢʫ

ɸʚʘʣʴè.

9

ʈʆɿɼɯʃ 1.ʊɽʆʈɽʊʀʏʅɯ ʆʉʅʆɺʀ ʂʈɽɼʀʊʅʆ-ɼɽʇʆɿʀʊʅʆɰ

ɼɯʗʃʔʅʆʉʊɯ ʂʆʄɽʈʎɯʁɻʆɻʆ ɹɸʅʂʋ

1.1 ʇʦʥʷʪʪʷ ʪʘ ʩʫʪʥʽʩʪʴ ʙʘʥʢʫ

ɺʝʣʠʢʘ ʢʽʣʴʢʽʩʪʴ ʙʘʥʢʽʚ, ʱʦ ʬʫʥʢʮʽʦʥʫʶʪʴ ʫ ʪʽʡ ʯʠ ʽʥʰʽʡ ʢʨʘʾʥʽ,

ʟʫʤʦʚʠʣʠ ʩʚʦʻʨʽʜʥʽʩʪʴ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ. ʋ ʫʩʪʘʥʦʚʠ, ʱʦ ʟʜʽʡʩʥʶʶʪʴ ʨʽʟʥʽ

ʚʠʜʠ ʦʧʝʨʘʮʽʡ ʟ ʮʽʥʥʠʤʠ ʧʘʧʝʨʘʤʠ, ʛʨʦʰʠʤʘ, ʟʘʛʘʣʴʥʦʤʫ ʙʘʥʢʠ - ʮʝ

ʬʽʥʘʥʩʦʚʽ ʥʘʜʘʶʪʴ ʬʽʥʘʥʩʦʚʽ ʧʦʩʣʫʛʠ ʩʫʙ'ʻʢʪʘʤ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ.[19]

ɹʘʥʢ (bank) ï ʶʨʠʜʠʯʥʘ ʦʩʦʙʘ, ʷʢʘ ʥʘ ʧʽʜʩʪʘʚʽ ʙʘʥʢʽʚʩʴʢʦʾ ʣʽʮʝʥʟʽʾ ʤʘʻ

ʚʠʢʣʶʯʥʝ ʧʨʘʚʦ ʥʘʜʘʚʘʪʠ ʙʘʥʢʽʚʩʴʢʽ ʧʦʩʣʫʛʠ, ʚʽʜʦʤʦʩʪʽ ʧʨʦ ʷʢʫ ʚʥʝʩʝʥʽ ʜʦ

ʜʝʨʞʘʚʥʦʛʦ ʨʝʻʩʪʨʫ ʙʘʥʢʽʚ.

 ɹʘʥʢʠ ʚ ʋʢʨʘʾʥʽ ʩʪʚʦʨʶʶʪʴʩʷ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ɿʘʢʦʥʽʚ ʋʢʨʘʾʥʠ çʇʨʦ

ʙʘʥʢʠ ʽ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴè, çʇʨʦ ʛʦʩʧʦʜʘʨʩʴʢʽ ʪʦʚʘʨʠʩʪʚʘè ʪʘ

ʥʦʨʤʘʪʠʚʥʦ-ʧʨʘʚʦʚʠʭ ʘʢʪʽʚ ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ.

 ʋʯʘʩʥʠʢʘʤʠ ʙʘʥʢʫ ʤʦʞʫʪʴ ʙʫʪʠ ʶʨʠʜʠʯʥʽ ʪʘ ʬʽʟʠʯʥʽ ʦʩʦʙʠ, ʨʝʟʠʜʝʥʪʠ

ʪʘ ʥʝʨʝʟʠʜʝʥʪʠ, ʘ ʪʘʢʦʞ ʜʝʨʞʘʚʘ ʚ ʦʩʦʙʽ ʂʘʙʽʥʝʪʫ ʄʽʥʽʩʪʨʽʚ ʋʢʨʘʾʥʠ ʘʙʦ

ʫʧʦʚʥʦʚʘʞʝʥʽ ʥʠʤ ʦʨʛʘʥʠ.

 ʆʨʛʘʥʽʟʘʮʽʡʥʦ-ʧʨʘʚʦʚʠʤʠ ʬʦʨʤʘʤʠ ʩʪʚʦʨʝʥʠʭ ʚ ʋʢʨʘʾʥʽ ʙʘʥʢʽʚ ʻ

ʧʫʙʣʽʯʥʽ ʘʢʮʽʦʥʝʨʥʽ ʪʦʚʘʨʠʩʪʚʘ ʘʙʦ ʢʦʦʧʝʨʘʪʠʚʥʽ ʙʘʥʢʠ. ɺʦʥʠ ʤʦʞʫʪʴ

ʬʫʥʢʮʽʦʥʫʚʘʪʠ ʷʢ ʫʥʽʚʝʨʩʘʣʴʥʽ ʘʙʦ ʷʢ ʩʧʝʮʽʘʣʽʟʦʚʘʥʽ.

 ʉʣʦʚʦ çʙʘʥʢè ʽ ʧʦʭʽʜʥʽ ʚʽʜ ʥʴʦʛʦ ʜʦʟʚʦʣʷʻʪʴʩʷ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʫ ʥʘʟʚʽ

ʣʠʰʝ ʪʠʤ ʶʨʠʜʠʯʥʠʤ ʦʩʦʙʘʤ, ʷʢʽ ʟʘʨʝʻʩʪʨʦʚʘʥʽ ʅʘʮʽʦʥʘʣʴʥʠʤ ʙʘʥʢʦʤ

ʋʢʨʘʾʥʠ ʚ ɼʝʨʞʘʚʥʦʤʫ ʨʝʻʩʪʨʽ ʙʘʥʢʽʚ ʽ ʤʘʶʪʴ ʙʘʥʢʽʚʩʴʢʫ ʣʽʮʝʥʟʽʶ.[31]

ɹʘʥʢ - ʶʨʠʜʠʯʥʘ ʦʩʦʙʘ, ʷʢʘ ʥʘ ʧʽʜʩʪʘʚʽ ʙʘʥʢʽʚʩʴʢʦʾ ʣʽʮʝʥʟʽʾ ʤʘʻ

ʚʠʢʣʶʯʥʝ ʧʨʘʚʦ ʥʘʜʘʚʘʪʠ ʙʘʥʢʽʚʩʢɹʽ ʧʦʩʣʫʛʠ, ʚʽʜʦʤʦʩʪʽ ʧʨʦ ʷʢʫ ʚʥʝʩʝʥʽ ʜʦ

ʜʝʨʞʘʚʥʦʛʦ ʨʝʻʩʪʨʫ ʙʘʥʢʽʚ.[1]

 ɹʘʥʢʠ ʚʠʧʫʩʢʘʶʪʴ, ʟʙʝʨʽʛʘʶʪʴ, ʥʘʜʘʶʪʴ ʫ ʢʨʝʜʠʪ, ʢʫʧʫʶʪʴ ʽ ʧʨʦʜʘʶʪʴ,

ʦʙʤʽʥʶʶʪʴ ʮʽʥʥʽ ʧʘʧʝʨʠ ʽ ʛʨʦʰʽ, ʥʘʜʘʶʪʴ ʨʦʟʨʘʭʫʥʢʦʚʦ-ʢʘʩʦʚʽ ʧʦʩʣʫʛʠ,

ʢʦʥʪʨʦʣʶʶʪʴ ʦʙʽʛ ʛʨʦʰʝʡ ʽ ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ, ʨʫʭ ʬʽʥʘʥʩʦʚʠʭ ʨʝʩʫʨʩʽʚ. ɿ

10

ʦʛʣʷʜʫ ʥʘ ʪʘʢʫ ʨʽʟʥʦʤʘʥʽʪʥʽʩʪʴ ʙʘʥʢʽʚ ʟʘ ʧʝʚʥʠʤʠ ʦʟʥʘʢʘʤʠ ʾʭ ʤʦʞʥʘ

ʢʣʘʩʠʬʽʢʫʚʘʪʠ.

ɺʠʜʽʣʷʶʪʴ ʜʚʘ ʦʩʥʦʚʥʠʭ ʨʽʟʥʦʚʠʜʠ ʙʘʥʢʽʚ, ʱʦ ʩʪʚʦʨʶʶʪʴ ʨʽʚʥʝʚʽʩʪʴ ʫ

ʙʘʥʢʽʚʩʴʢʽʡ ʩʠʩʪʝʤʽ - ʟʘ ʩʠʩʪʝʤʦʪʚʦʨʝʥʥʷʤ ʘʙʦ ʟʘ ʭʘʨʘʢʪʝʨʦʤ: ʮʝʥʪʨʘʣʴʥʠʡ

(ʝʤʽʩʽʡʥʠʡ) ʪʘ ʢʦʤʝʨʮʽʡʥʽ ʙʘʥʢʠ.

ʎʝʥʪʨʘʣʴʥʠʡ ʙʘʥʢ - ʦʩʥʦʚʥʠʡ ʙʘʥʢ ʢʨʘʾʥʠ. ɺʽʥ ʝʤʽʩʽʡʥʠʡ ʮʝʥʪʨ. ɺʽʥ

ʟʘʡʤʘʻʪʴʩʷ ʨʝʛʫʣʶʚʘʥʥʷʤ ʢʨʝʜʠʪʥʠʭ ʪʘ ʚʘʣʶʪʥʠʭ ʚʽʜʥʦʩʠʥ, ʢʦʥʪʨʦʣʝʤ ʟʘ

ʜʽʷʣʴʥʽʩʪʶ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ, ʟʜʽʡʩʥʶʻ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʫ ʧʦʣʽʪʠʢʫ,

ʟʙʝʨʽʛʘʻ ʚʘʣʶʪʥʦ-ʛʨʦʰʦʚʽ ʨʝʟʝʨʚʠ ʢʨʘʾʥʠ.

ʂʦʤʝʨʮʽʡʥʽ ʙʘʥʢʠ - ʙʘʥʢʠ ʟ ʨʽʟʥʦʶ ʬʦʨʤʦʶ ʚʣʘʩʥʦʩʪʽ. ɺʦʥʠ ʚʠʢʦʥʫʶʪʴ

ʨʽʟʥʦʤʘʥʽʪʥʽ ʚʠʜʠ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ, ʾʭ ʤʦʞʥʘ ʟʚʝʩʪʠ ʜʦ ʪʨʴʦʭ ʦʩʥʦʚʥʠʭ

ʛʨʫʧ, ʘ ʩʘʤʝ: ʧʘʩʠʚʥʽ (ʟʘʣʫʯʝʥʥʷ ʢʦʰʪʽʚ), ʘʢʪʠʚʥʽ (ʨʦʟʤʽʱʝʥʥʷ ʨʝʩʫʨʩʽʚ) ʪʘ

ʨʦʟʨʘʭʫʥʢʦʚʦ-ʢʘʩʦʚʽ. [19]

ʋ hʠʨʰʦʤʫ ʨʦʟʫʤʽʥʥʽ ʢʦʤʝʨʮʽʡʥʠʡ ʙʘʥʢ ð ʮʝ ʙʫʜʴ-ʷʢʠʡ ʙʘʥʢ, ʱʦ

ʟʜʽʡʩʥʶʻ ʩʚʦʶ ʜʽʷʣʴʥʽʩʪʴ ʥʘ ʜʨʫʛʦʤʫ ʨʽʚʥʽ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʧʽʩʣʷ

ʮʝʥʪʨʘʣʴʥʦʛʦ ʙʘʥʢʫ. ʋ ʚʫʟʴʢʦʤʫ ʨʦʟʫʤʽʥʥʽ ð ʮʝ ʙʘʥʢ, ʱʦ ʟʜʽʡʩʥʶʻ ʧʝʚʥʠʡ

ʥʘʙʽʨ ʦʩʥʦʚʥʠʭ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ, ʻʜʠʥʦʶ ʤʝʪʦʶ ʷʢʦʛʦ ʻ ʤʘʢʩʠʤʽʟʫʚʘʪʠ

ʧʨʠʙʫʪʦʢ.

ʋ ʩʚʽʪʦʚʽʡ ʧʨʘʢʪʠʮʽ ʽʩʥʫʻ ʜʚʘ ʧʨʠʥʮʠʧʠ ʧʦʙʫʜʦʚʠ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ:

1) ʧʨʠʥʮʠʧ ʩʝʛʤʝʥʪʫʚʘʥʥʷ, ʢʦʣʠ ʜʽʷʣʴʥʽʩʪʴ ʙʘʥʢʫ ʦʙʤʝʞʝʥʘ ʜʝʷʢʠʤʠ

ʚʠʜʘʤʠ ʦʧʝʨʘʮʽʡ ʯʠ ʩʝʢʪʦʨʦʤ ʛʨʦʰʦʚʦʛʦ ʨʠʥʢʫ;

2) ʧʨʠʥʮʠʧ ʫʥʽʚʝʨʩʘʣʴʥʦʩʪʽ, ʢʦʣʠ ʟʥʽʤʘʶʪʴʩʷ ʙʫʜʴ-ʷʢʽ ʦʙʤʝʞʝʥʥʷ

ʱʦʜʦ ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʥʘ ʛʨʦʰʦʚʦʤʫ ʨʠʥʢʫ.[16]

ʇʦʧʫʣʷʨʥʽʩʪʴ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʚ ʝʢʦʥʦʤʽʯʥʦʤʫ ʞʠʪʪʽ ʩʫʩʧʽʣʴʩʪʚʘ

ʧʦʷʩʥʶʻ ʪʝ, ʱʦ ʚʦʥʠ, ʦʙʩʣʫʛʦʚʫʶʯʠ ʢʨʝʜʠʪʦʨʽʚ, ʧʦʟʠʯʘʣʴʥʠʢʽʚ, ʽʥʚʝʩʪʦʨʽʚ,

ʦʮʽʥʶʶʪʴ ʬʽʥʘʥʩʦʚʫ ʽʥʬʦʨʤʘʮʽʶ ʽ ʤʘʢʩʠʤʘʣʴʥʦ ʚʨʘʭʦʚʫʶʪ ɹ ʙʽʣʴʰʽʩʪʴ

ʨʠʟʠʢʽʚ, ʱʦ ʽʩʥʫʶʪʴ, ʽ ʮʝ ʜʦʟʚʦʣʷʻ ʚʠʙʨʘʪʠ ʥʘʡʝʬʝʢʪʠʚʥʽʰʽ ʬʽʥʘʥʩʦʚʽ

ʽʥʩʪʨʫʤʝʥʪʠ ʫ ʾʭ ʜʽʷʣʴʥʦʩʪʽ. [19]

11

1.2 ɹʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ ʪʘ ʾʾ ʦʩʦʙʣʠʚʦʩʪʽ

ʋ ʩʫʯʘʩʥʦʤʫ ʨʦʟʫʤʽʥʥʽ, ʙʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ ð ʮʝ ʰʠʨʦʢʠʡ ʩʧʝʢʪʨ

ʚʽʜʥʦʩʠʥ, ʱʦ ʧʝʨʝʜʙʘʯʘʶʪʴ ʽ ʚʠʟʥʘʯʘʶʪʴ ʬʽʥʘʥʩʦʚʦ-ʝʢʦʥʦʤʽʯʥʫ

ʩʧʨʦʤʦʞʥʽʩʪʴ ʽ ʧʦʪʝʥʮʽʘʣ ʜʝʨʞʘʚʠ. [41]

ɹʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ (banking) ï ʟʘʣʫʯʝʥʥʷ ʫ ʚʢʣʘʜʠ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ

ʬʽʟʠʯʥʠʭ ʽ ʶʨʠʜʠʯʥʠʭ ʦʩʽʙ ʪʘ ʨʦʟʤʽʱʝʥʥʷ ʟʘʟʥʘʯʝʥʠʭ ʢʦʰʪʽʚ ʚʽʜ ʩʚʦʛʦ ʽʤʝʥʽ,

ʥʘ ʚʣʘʩʥʠʭ ʫʤʦʚʘʭ ʪʘ ʥʘ ʚʣʘʩʥʠʡ ʨʠʟʠʢ, ʚʽʜʢʨʠʪʪʷ ʽ ʚʝʜʝʥʥʷ ʙʘʥʢʽʚʩʴʢʠʭ

ʨʘʭʫʥʢʽʚ ʬʽʟʠʯʥʠʭ ʪʘ ʶʨʠʜʠʯʥʠʭ ʦʩʽʙ.

ɹʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ ʚʠʟʥʘʯʘʶʪʴ ʯʝʨʝʟ ʙʘʥʢʽʚʩʴʢʽ ʧʦʩʣʫʛʠ, ʷʢʽ ʙʘʥʢ

ʥʘʜʘʻ ʩʚʦʾʤ ʢʣʽʻʥʪʘʤ. ɹʘʥʢ ʤʘʻ ʧʨʘʚʦ ʥʘʜʘʚʘʪʠ ʙʘʥʢʽʚʩʴʢʽ ʪʘ ʽʥʰʽ ʬʽʥʘʥʩʦʚʽ

ʧʦʩʣʫʛʠ (ʢʨʽʤ ʧʦʩʣʫʛ ʫ ʩʬʝʨʽ ʩʪʨʘʭʫʚʘʥʥʷ).

 ɹʘʥʢ ʤʘʻ ʧʨʘʚʦ ʥʘʜʘʚʘʪʠ ʩʚʦʾʤ ʢʣʽʻʥʪʘʤ (ʢʨʽʤ ʙʘʥʢʽʚ) ʬʽʥʘʥʩʦʚʽ

ʧʦʩʣʫʛʠ, ʚ ʪ.ʯ. ʰʣʷʭʦʤ ʫʢʣʘʜʝʥʥʷ ʟ ʶʨʠʜʠʯʥʠʤʠ ʦʩʦʙʘʤʠ (ʢʦʤʝʨʮʽʡʥʠʤʠ

ʘʛʝʥʪʘʤʠ) ʘʛʝʥʪʩʴʢʠʭ ʜʦʛʦʚʦʨʽʚ. ʇʝʨʝʣʽʢ ʪʘʢʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʩʣʫʛ

ʚʩʪʘʥʦʚʣʶʻʪʴʩʷ ʅʘʮʽʦʥʘʣʴʥʠʤ ʙʘʥʢʦʤ.

ʂʨʽʤ ʥʘʜʘʥʥʷ ʬʽʥʘʥʩʦʚʠʭ ʧʦʩʣʫʛ, ʙʘʥʢ ʤʦʞʝ ʟʜʽʡʩʥʶʚʘʪʠ ʜʽʷʣʴʥʽʩʪʴ

ʱʦʜʦ:

1) ʽʥʚʝʩʪʠʮʽʡ;

2) ʚʠʧʫʩʢʫ ʚʣʘʩʥʠʭ ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ;

3) ʚʠʧʫʩʢʫ, ʨʦʟʧʦʚʩʶʜʞʝʥʥʷ ʪʘ ʧʨʦʚʝʜʝʥʥʷ ʣʦʪʝʨʝʡ;

4) ʟʙʝʨʽʛʘʥʥʷ ʮʽʥʥʦʩʪʝʡ ʘʙʦ ʥʘʜʘʥʥʷ ʚ ʤʘʡʥʦʚʠʡ ʥʘʡʤ (ʦʨʝʥʜʫ)

ʽʥʜʠʚʽʜʫʘʣʴʥʦʛʦ ʙʘʥʢʽʚʩʴʢʦʛʦ ʩʝʡʬʘ;

5) ʽʥʢʘʩʘʮʽʾ ʢʦʰʪʽʚ ʽ ʧʝʨʝʚʝʟʝʥʥʷ ʚʘʣʶʪʥʠʭ ʮʽʥʥʦʩʪʝʡ;

6) ʚʝʜʝʥʥʷ ʨʝʻʩʪʨʽʚ ʚʣʘʩʥʠʢʽʚ ʽʤʝʥʥʠʭ ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ (ʢʨʽʤ ʚʣʘʩʥʠʭ

ʘʢʮʽʡ);

7) ʥʘʜʘʥʥʷ ʢʦʥʩʫʣʴʪʘʮʽʡʥʠʭ ʪʘ ʽʥʬʦʨʤʘʮʽʡʥʠʭ ʧʦʩʣʫʛ ʱʦʜʦ

ʙʘʥʢʽʚʩʴʢʠʭ ʪʘ ʽʥʰʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʩʣʫʛ.[31]

ʆʪʞʝ, ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʟʘʢʦʥʫ, ʟʤʽʩʪ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʽʚ ʩʧʨʷʤʦʚʘʥʦ ʥʘ

ʨʝʘʣʽʟʘʮʽʶ ʧʝʨʝʜʙʘʯʝʥʦʛʦ ʢʦʤʧʣʝʢʩʫ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ. ʇʨʦʪʝ ʙʘʥʢʽʚʩʴʢʘ

12

ʜʽʷʣʴʥʽʩʪʴ ð ʦʜʠʥ ʟ ʝʣʝʤʝʥʪʽʚ, ʱʦ ʟʘʙʝʟʧʝʯʫʶʪʴ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʬʽʥʘʥʩʦʚʦʾ

ʩʠʩʪʝʤʠ; ʯʝʨʝʟ ʙʘʥʢʽʚʩʴʢʽ ʧʨʘʚʦʚʽʜʥʦʩʠʥʠ ʟʜʽʡʩʥʶʻʪʴʩʷ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʘ

ʧʦʣʽʪʠʢʘ ʚ ʜʝʨʞʘʚʽ ʪʦʱʦ. ʊʦʙʪʦ, ʭʘʨʘʢʪʝʨʠʟʫʶʯʠ ʮʶ ʢʘʪʝʛʦʨʽʶ ʚ ʙʽʣʴʰ

ʰʠʨʦʢʦʤʫ ʨʦʟʫʤʽʥʥʽ, ʚʠʟʥʘʯʘʻʤʦ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ ʷʢ ʩʠʩʪʝʤʘʪʠʯʥʫ, ʥʘ

ʚʣʘʩʥʠʡ ʨʠʟʠʢ, ʜʽʷʣʴʥʽʩʪʴ ʙʘʥʢʽʚ, ʚʽʜʧʦʚʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʫʩʪʘʥʦʚ, ʘ ʪʘʢʦʞ

ʚʣʘʜʥʦ-ʦʨʛʘʥʽʟʘʮʽʡʥʫ ʽ ʨʝʛʫʣʷʪʠʚʥʫ ʜʽʷʣʴʥʽʩʪʴ ʅɹʋ, ʱʦ ʩʢʝʨʦʚʘʥʘ ʥʘ

ʜʽʷʣʴʥʽʩʪʴ ʪʘ ʨʦʟʚʠʪʦʢ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʢʨʘʾʥʠ, ʚʠʢʦʥʘʥʥʷ ʛʨʦʰʦʚʦ-

ʢʨʝʜʠʪʥʦʾ ʧʦʣʽʪʠʢʠ ʜʝʨʞʘʚʠ; ʩʠʩʪʝʤʘʪʠʯʥʝ ʟʜʽʡʩʥʝʥʥʷ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ

ʪʘ ʥʘʜʘʥʥʷ ʙʘʥʢʽʚʩʴʢʠʭ ʧʦʩʣʫʛ; ʟʘʜʦʚʦʣʝʥʥʷ ʽʥʪʝʨʝʩʽʚ ʩʫʩʧʽʣʴʩʪʚʘ ʥʘ ʨʠʥʢʫ

ʙʘʥʢʽʚʩʴʢʠʭ ʧʦʩʣʫʛ.[41]

ɹʘʥʢʠ ʋʢʨʘʾʥʠ ʚʠʢʦʥʫʶʪʴ ʰʠʨʦʢʝ ʢʦʣʦ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ,

ʦʭʦʧʣʶʶʪʴ ʙʘʛʘʪʦ ʛʘʣʫʟʝʡ ʝʢʦʥʦʤʽʢʠ, ʚʦʥʠ ʧʝʨʝʚʘʞʥʦ ʫʥʽʚʝʨʩʘʣʴʥʽ.

ɺʠʜʽʣʷʶʪʴ ʩʧʝʮʽʘʣʽʟʦʚʘʥʽ ʙʘʥʢʠ, ʪʦʙʪʦ ʙʘʥʢʠ, ʜʝ ʧʝʨʝʚʘʞʘʶʪʴ ʧʝʚʥʽ

ʦʧʝʨʘʮʽʾ ʽ ʜʝ ʦʙʩʣʫʛʦʚʫʶʪʴʩ ̫ʦʢʨʝʤʽ ʛʘʣʫʟʽ ʝʢʦʥʨʦʤʽʢʠ, ʥʘʧʨʠʢʣʘʜ - ʆʱʘʜʥʠʡ

ʙʘʥʢ ʋʢʨʘʾʥʠ, ʋʢʨʝʢʩʽʤʙʘʥʢ (ʝʢʩʧʦʨʪʥʦ-ʽʤʧʦʨʪʥʠʡ ʙʘʥʢ) ʪʘ ʽʥ. ʆʱʘʜʥʠʡ

ʙʘʥʢ ʋʢʨʘʾʥʠ ʪʘ ʋʢʨʝʢʩʽʤʙʘʥʢ - ʮʝ ʜʝʨʞʘʚʥʽ ʙʘʥʢʠ, ʫʩʽ ʽʥʰʽ ʙʘʥʢʠ ʋʢʨʘʾʥʠ

ʥʘʡʯʘʩʪʽʰʝ ʘʢʮʽʦʥʝʨʥʽ ʪʦʚʘʨʠʩʪʚʘ.

ʂʦʞʥʠʡ ʙʘʥʢ ʟʘʪʚʝʨʜʞʫʻ ʦʩʥʦʚʥʽ ʚʠʜʠ ʦʧʝʨʘʮʽʡ ʪʘ ʧʦʩʣʫʛ ʚ ʩʪʘʪʫʪʽ ʥʘ

ʦʩʥʦʚʽ ʥʘʜʘʥʠʭ ʡʦʤʫ ʣʽʮʝʥʟʽʡ ʅɹʋ. ʈʦʟʛʣʷʥʝʤʦ ʪʨʘʜʠʮʽʡʥʠʡ ʥʘʙʽʨ ʦʧʝʨʘʮʽʡ

(ʨʠʩ. 1.1.).[16]

ʈʠʩ.1.1. ʆʩʥʦʚʥʽ ʚʠʜʠ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ ʪʘ ʧʦʩʣʫʛ

ʂʨʝʜʠʪʥʽ

ʦʧʝʨʘʮʽʾ

ʂʘʩʦʚʦ-

ʨʦʟʨʘʭʫʥʢʦʚʽ

ʦʧʝʨʘʮʽʾ

ɼʝʧʦʟʠʪʥʽ

ʦʧʝʨʘʮʽʾ

ʋʥʽʚʝʨʩʘʣʴ

ʥʠʡ ʙʘʥʢ

ʊʨʘʩʪʦʚʽ

ʧʦʩʣʫʛʠ

ɺʘʣʶʪʥʽ

ʦʧʝʨʘʮʽʾ

ʂʦʥʩʘʣʪʠʥʛ

ʦʚʽ ʧʦʩʣʫʛʠ

ʃʽʟʠʥʛʦʚʽ

ʦʧʝʨʘʮʽʾ

ɯʥʚʝʩʪʠʮʽʡʥ

ʽ ʦʧʝʨʘʮʽʾ

13

ɹʘʥʢʠ ʚ ʋʢʨʘʾʥʽ ʟʛʽʜʥʦ ʜʦ ɿʘʢʦʥʫ "ʇʨʦ ʙʘʥʢʠ ʽ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ"

ʤʦʞʫʪʴ ʬʫʥʢʮʽʦʥʫʚʘʪʠ ʷʢ ʩʧʝʮʽʘʣʽʟʦʚʘʥʽ, ʪʦʙʪʦ ʦʱʘʜʥʽ, ʽʧʦʪʝʯʥʽ,

ʽʥʚʝʩʪʠʮʽʡʥʽ, ʨʦʟʨʘʭʫʥʢʦʚʽ (ʢʣʽʨʠʥʛʦʚʽ). ɿʘʢʦʥʦʤ ʟʘʢʨʽʧʣʝʥʦ ʪʘʢʦʞ ʧʨʘʚʦ ʥʘ

ʩʘʤʦʩʪʽʡʥʝ ʚʠʟʥʘʯʝʥʥʷ ʥʘʧʨʷʤʫ ʩʚʦʻʾ ʜʽʷʣʴʥʦʩʪʽ ʽ ʩʧʝʮʽʘʣʽʟʘʮʽʶ ʟʘ ʚʠʜʘʤʠ

ʦʧʝʨʘʮʽʡ. ʅʘ ʚʽʜʤʽʥʫ ʚʽʜ ʽʥʰʠʭ ʥʝʙʘʥʢʽʚʩʴʢʠʭ ʫʩʪʘʥʦʚ, ʙʘʥʢʠ ʩʪʚʦʨʶʶʪʴ

ʬʽʥʘʥʩʦʚʽ ʘʢʪʠʚʠ ʪʘ ʢʝʨʫʶʪʴ ʾʭ ʧʝʨʝʤʽʱʝʥʥʷʤ.

ɹʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ, ʷʢ ʜʦʩʠʪʴ ʰʠʨʦʢʝ ʧʦʥʷʪʪʷ, ʧʦʚʠʥʥʘ ʨʦʟʛʣʷʜʘʪʠʩʴ

ʷʢ ʦʜʠʥ ʟ ʝʣʝʤʝʥʪʽʚ ʬʽʥʘʥʩʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʜʝʨʞʘʚʠ.

ʇʨʘʚʦʚʠʡ ʟʤʽʩʪ ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʟʘʢʨʽʧʣʝʥʠʡ ʚ ʩʪ.2 ɿʘʢʦʥʫ

ʋʢʨʘʾʥʠ "ʇʨʦ ʙʘʥʢʠ ʽ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ".

ɿ ʘʥʘʣʽʟʫ ʟʘʢʦʥʦʜʘʚʩʪʚʘ ʤʦʞʥʘ ʚʚʘʞʘʪʠ, ʱʦ ʧʨʦ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ

ʩʣʽʜ ʛʦʚʦʨʠʪʠ ʪʦʜʽ, ʢʦʣʠ ʙʘʥʢʠ ʚʠʢʦʥʫʶʪʴ ʪʽ ʯʠ ʽʥʰʽ ʜʽʾ ʟ ʬʽʥʘʥʩʦʚʠʤʠ

ʽʥʩʪʨʫʤʝʥʪʘʤʠ, ʚ ʷʢʦʩʪʽ ʷʢʠʭ ʚʠʩʪʫʧʘʶʪʴ ʛʨʦʰʽ, ʮʽʥʥʽ ʧʘʧʝʨʠ ʽ ʚʘʣʶʪʥʽ

ʮʽʥʥʦʩʪʽ. ʊʦʙʪʦ, ʙʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ - ʮʝ ʩʫʢʫʧʥʽʩʪʴ ʜʽʡ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ

ʟ ʧʨʠʚʦʜʫ ʦʙʦʨʦʪʫ ʛʨʦʰʝʡ, ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ ʽ ʚʘʣʶʪʥʠʭ ʮʽʥʥʦʩʪʝʡ ʷʢ ʟʘʩʦʙʽʚ

ʧʣʘʪʝʞʫ, ʟʙʝʨʝʞʝʥʥʷ ʽ ʷʢ ʪʦʚʘʨʫ.

ʋ ʧʨʘʚʦʚʦʤʫ ʨʦʟʫʤʽʥʥʽ ʙʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ - ʮʝ ʩʫʢʫʧʥʽʩʪʴ ʧʨʘʚʦʚʠʭ

ʜʽʡ, ʱʦ ʟʜʽʡʩʥʶʻʪʴʩʷ ʜʝʷʢʠʤʠ ʩʫʙ'ʻʢʪʘʤʠ ʫ ʬʦʨʤʽ, ʱʦ ʚʠʤʘʛʘʻ ʜʦʛʦʚʽʨ ʘʙʦ

ʟʘʢʦʥ. ʋ ʜʘʥʦʤʫ ʘʩʧʝʢʪʽ ʙʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ ʷʚʣʷʻ ʩʦʙʦʶ ʩʠʩʪʝʤʫ ʫʛʦʜ ʽ

ʦʧʝʨʘʮʽʡ, ʱʦ ʧʦʩʪʽʡʥʦ ʟʜʽʡʩʥʶʶʪʴʩʷ, ʩʧʨʷʤʦʚʘʥʠʭ ʥʘ ʦʪʨʠʤʘʥʥʷ ʧʨʠʙʫʪʢʫ.

ɹʘʥʢʽʚʩʴʢʘ ʜʽʷʣʴʥʽʩʪʴ ʻ ʚʠʢʣʶʯʥʦʶ ʽ ʤʦʞʝ ʤʘʪʠ ʣʠʰʝ ʧʨʦʬʝʩʽʡʥʠʡ

ʭʘʨʘʢʪʝʨ. ɺʦʜʥʦʯʘʩ ʾʾ ʩʣʽʜ ʨʦʟʛʣʷʜʘʪʠ ʷʢ ʜʽʷʣʴʥʽʩʪʴ ʧʽʜʧʨʠʻʤʥʠʮʴʢʫ, ʱʦ ʤʘʻ

ʦʩʦʙʣʠʚʽ ʨʠʩʠ ʪʘ ʧʝʚʥʫ ʩʧʝʮʠʬʽʢʫ.

ɹʘʥʢʠ ʪʘʢʦʞ ʩʣʽʜ ʨʦʟʛʣʷʜʘʪʠ ʷʢ ʧʽʜʧʨʠʻʤʩʪʚʦ ʦʩʦʙʣʠʚʦʛʦ ʚʠʜʫ. ɻʨʦʰʽ ʚ

ʜʽʷʣʴʥʦʩʪʽ ʟʚʠʯʘʡʥʦʛʦ ʧʽʜʧʨʠʻʤʩʪʚʘ ʚʠʢʦʥʫʶʪʴ ʨʦʣʴ ʟʘʩʦʙʫ ʧʣʘʪʝʞʫ, ʘʣʝ ʚ

ʙʘʥʢʽʚʩʴʢʽʡ ʜʽʷʣʴʥʦʩʪʽ ʚʦʥʠ ʚʠʩʪʫʧʘʶʪʴ ʫ ʨʦʣʽ ʪʦʚʘʨʫ. ʎʷ ʦʩʦʙʣʠʚʽʩʪʴ

ʙʘʥʢʽʚʩʴʢʦʛʦ ʧʽʜʧʨʠʻʤʩʪʚʘ ʨʦʙʠʪʴ ʡʦʛʦ ʩʚʦʻʨʽʜʥʠʤ ̔ʧʦʪʨʝʙʫʻ ʩʧʝʮʽʘʣʴʥʦʛʦ

ʧʨʘʚʦʚʦʛʦ ʨʝʛʫʣʶʚʘʥʥʷ, ʱʦ ʚʽʜʨʽʟʥʷʻʪʴʩʷ ʚʽʜ ʟʘʛʘʣʴʥʦʛʦ ʟʘʢʦʥʦʜʘʚʩʪʚʘ ʧʨʦ

ʧʽʜʧʨʠʻʤʩʪʚʘ.

ʂʦʤʝʨʮʽʡʥʽ ʙʘʥʢʠ ʤʘʶʪʴ ʧʨʘʚʦ ʟʜʽʡʩʥʶʚʘʪʠ ʧʝʚʥʽ ʚʠʜʠ ʫʛʦʜ:

14

V ʙʘʥʢʽʚʩʴʢʽ ʦʧʝʨʘʮʽʾ, ʱʦ ʩʪʘʥʦʚʣʷʪʴ ʙʝʟʧʦʩʝʨʝʜʥʽʡ ʧʨʝʜʤʝʪ ʜʽʷʣʴʥʦʩʪʽ;

V ʫʛʦʜʠ, ʱʦ ʤʘʶʪʴ ʜʦʧʦʤʽʞʥʝ ʟʥʘʯʝʥʥʷ ʪʘ ʩʣʫʞʘʪʴ ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʦʨʛʘʥʽʟʘʮʽʡʥʠʭ ʽ ʤʘʪʝʨʽʘʣʴʥʠʭ ʧʝʨʝʜʫʤʦʚ ʨʦʙʦʪʠ ʙʘʥʢʫ;

V ʨʷʜ ʽʥʰʠʭ ʥʝʙʘʥʢʽʚʩʴʢʠʭ ʫʛʦʜ, ʱʦ ʥʝ ʟʘʙʦʨʦʥʝʥʽ ʟʘʢʦʥʦʜʘʚʩʪʚʦʤ.

ɺʠʜʠ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ:

ü ʘʢʪʠʚʥʽ ï ʩʧʨʷʤʦʚʘʥʽ ʥʘ ʚʠʢʦʨʠʩʪʘʥʥʷ ʨʝʩʫʨʩʽʚ ʙʘʥʢʫ (ʥʘʜʘʥʥʷ ʢʨʝʜʠʪʽʚ);

ü ʧʘʩʠʚʥʽ ï ʩʧʨʷʤʦʚʘʥʽ ʥʘ ʟʘʣʫʯʝʥʥʷ ʢʦʰʪʽʚ (ʜʝʧʦʟʠʪʠ);

ü ʢʦʤʽʩʽʡʥʽ ï ʧʦʩʝʨʝʜʥʠʮʴʢʘ ʜʽʷʣʴʥʽʩʪʴ ʙʘʥʢʫ (ʦʙʩʣʫʛʦʚʫʚʘʥʥʷ ʧʣʘʪʝʞʽʚ,

ʽʥʢʘʩʘʮʽʷ, ʟʙʝʨʽʛʘʥʥʷ ʮʽʥʥʦʩʪʝʡ).[22]

1.3 ʂʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʽ ʦʧʝʨʘʮʽʾ ʷʢ ʦʩʥʦʚʥʽ ʚʠʜʠ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʫ

ɼʝʧʦʟʠʪʥʽ ʪʘ ʢʨʝʜʠʪʥʽ ʦʧʝʨʘʮʽʾ ʮʝ ʦʩʥʦʚʥ ̔ʚʠʜʠ ʜʽʷʣʴʥʦʩʪʽ ʢʦʤʝʨʮʽʡʥʠʭ

ʙʘʥʢʽʚ, ʘ ʜʣʷ ʜʝʷʢʠʭ ʽʟ ʥʠʭ ʮʽ ʦʧʝʨʘʮʽʾ ̒ʛʦʣʦʚʥʠʤ ʜʞʝʨʝʣʦʤ ʜʦʭʦʜʽʚ.[34]

ɿʛʽʜʥʦ ʟʽ ʩʪ. 339 ɻʂ ʋʢʨʘʾʥʠ ʬʽʥʘʥʩʦʚʝ ʧʦʩʝʨʝʜʥʠʮʪʚʦ ʟʜʽʡʩʥʶʻʪʴʩʷ ʙʘʥʢʘʤʠ

ʫ ʬʦʨʤʽ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ. ʆʩʥʦʚʥʠʤʠ ʚʠʜʘʤʠ ʻ:

- ʜʝʧʦʟʠʪʥʽ;

- ʨʦʟʨʘʭʫʥʢʦʚʽ;

- ʢʨʝʜʠʪʥʽ;

- ʬʘʢʪʦʨʠʥʛʦʚʽ;

- ʣʽʟʠʥʛʦʚʽ ʦʧʝʨʘʮʽʾ.

ʇʝʨʝʣʽʢ ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ ʚʠʟʥʘʯʘʻʪʴʩʷ ʟʘʢʦʥʦʤ ʧʨʦ ʙʘʥʢʠ ʽ

ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ. ʊʘʢ, ʟʛʽʜʥʦ ʟʽ ʩʪ. 47 ɿʋ "ʇʨʦ ʙʘʥʢʠ ʪʘ ʙʘʥʢʽʚʩʴʢʫ

ʜʽʷʣʴʥʽʩʪʴ" ʥʘ ʧʽʜʩʪʘʚʽ ʙʘʥʢʽʚʩʴʢʦʾ ʣʽʮʝʥʟʽʾ ʙʘʥʢʠ ʤʘʶʪʴ ʧʨʘʚʦ ʟʜʽʡʩʥʶʚʘʪʠ

ʪʘʢʽ ʙʘʥʢʽʚʩʴʢʽ ʦʧʝʨʘʮʽʾ:

1. ʧʨʠʡʤʘʪʠ ʚʢʣʘʜʠ(ʜʝʧʦʟʠʪʠ) ʚʽʜ ʬʽʟʠʯʥʠʭ ʪʘ ʶʨʠʜʠʯʥʠʭ ʦʩʽʙ;

2. ʚʽʜʢʨʠʚʘʪʠ ʪʘ ʚʝʩʪʠ ʧʦʪʦʯʥʽ ʨʘʭʫʥʢʠ ʢʣʽʻʥʪʽʚ ʽ ʙʘʥʢʽʚ-ʢʦʨʝʩʧʦʥʜʝʥʪʽʚ, ʫ

ʪʦʤʫ ʯʠʩʣʽ ʧʝʨʝʢʘʟ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ ʟ ʮʠʭ ʨʘʭʫʥʢʽʚ ʟʘ ʜʦʧʦʤʦʛʦʶ

ʧʣʘʪʽʞʥʠʭ ʽʥʩʪʨʫʤʝʥʪʽʚ ʪʘ ʟʘʨʘʭʫʚʘʥʥʷ ʢʦʰʪʽʚ ʥʘ ʥʠʭ;

15

3. ʨʦʟʤʽʱʫʚʘʪʠ ʟʘʣʫʯʝʥʽ ʢʦʰʪʠ ʚʽʜ ʩʚʦʛʦ ʽʤʝʥʽ, ʥʘ ʚʣʘʩʥʠʭ ʫʤʦʚʘʭ ʪʘ ʥʘ

ʚʣʘʩʥʠʡ ʨʠʟʠʢ.[20]

ʅʘʡʚʘʛʦʤʽʰʦʶ ʯʘʩʪʠʥʦʶ ʨʝʩʫʨʩʽʚ ʙʘʥʢʫ ʻ ʟʘʣʫʯʝʥʽ ʢʦʰʪʠ, ʷʢʽ ʚ ʢʽʣʴʢʘ

ʨʘʟʽʚ ʧʝʨʝʚʠʱʫʻ ʡʦʛʦ ʚʣʘʩʥʽ. ʏʘʩʪʢʘ ʟʘʣʫʯʝʥʠʭ ʢʦʰʪʽʚ ʚ ʨʽʟʥʠʭ ʙʘʥʢʘʭ

ʢʦʣʠʚʘʻʪʴʩʷ ʚʽʜ 75 % ʽ ʚʠʱʝ. ʌʘʢʪʠʯʥʦ ʦʩʥʦʚʥʠʤ ʜʞʝʨʝʣʦʤ ʬʦʨʤʫʚʘʥʥʷ

ʨʝʩʫʨʩʽʚ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ, ʱʦ ʩʧʨʷʤʦʚʫʶʪʴʩʷ ʥʘ ʧʨʦʚʝʜʝʥʥʷ ʘʢʪʠʚʥʠʭ

ʦʧʝʨʘʮʽʡ, ʻ ʟʘʣʫʯʝʥʽ ʨʝʩʫʨʩʠ. ʉʪʨʫʢʪʫʨʘ ʟʘʣʫʯʝʥʠʭ ʢʦʰʪʽʚ ʟʘʟʥʘʣʘ ʽʩʪʦʪʥʠʭ

ʟʤʽʥ ʽʟ ʨʦʟʚʠʪʢʦʤ ʨʠʥʢʦʚʠʭ ʚʽʜʥʦʩʠʥ, ʮʝ ʦʙʫʤʦʚʣʝʥʦ ʧʦʷʚʦʶ ʥʦʚʠʭ, ʥʝ

ʪʨʘʜʠʮʽʡʥʠʭ ʜʣʷ ʩʪʘʨʦʾ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʩʧʦʩʦʙʽʚ ʘʢʫʤʫʣʷʮʽʾ ʪʠʤʯʘʩʦʚʦ

ʚʽʣʴʥʠʭ ʢʦʰʪʽʚ ʶʨʠʜʠʯʥʠʭ ʽ ʬʽʟʠʯʥʠʭ ʦʩʽʙ.

ɿʘʣʠʰʢʠ ʢʦʰʪʽʚ ʥʘ ʙʶʜʞʝʪʥʠʭ, ʧʦʪʦʯʥʠʭ ̔ʨʦʟʨʘʭʫʥʢʦʚʠʭ ʨʘʭʫʥʢʘʭ

ʢʣʽʻʥʪʽʚ, ʦʱʘʜʥʽ ʪʘ ʩʪʨʦʢʦʚʽ ʚʢʣʘʜʠ ʶʨʠʜʠʯʥʠʭ ̔ʬʽʟʠʯʥʠʭ ʦʩʽʙ, ʚʢʣʘʜʠ ʜʦ

ʟʘʧʠʪʘʥʥʷ, ʨʽʟʥʽ ʚʠʜʠ ʜʝʧʦʟʠʪʥʠʭ ʨʘʭʫʥʢʽʚ, ʪʘʢʠʭ ʷʢ ʮʽʣʴʦʚʽ, ʫʤʦʚʥʽ,

ʙʨʦʢʝʨʩʴʢʽ, ʟʘʩʪʘʚʥʽ ʜʝʧʦʟʠʪʠ, ʜʝʧʦʟʠʪʠ ʚ ʽʥʦʟʝʤʥʽʡ ʚʘʣʶʪʽ, ʘ ʪʘʢʦʞ ʢʦʰʪʠ ʥʘ

ʢʦʨʝʩʧʦʥʜʝʥʪʩʴʢʠʭ ʨʘʭʫʥʢʘʭ ʽʥʰʠʭ ʙʘʥʢʽʚ (ʣʦʨʦ-ʨʘʭʫʥʢʠ) ʥʘʣʝʞʘʪʴ ʜʦ

ʟʘʣʫʯʝʥʠʭ ʢʦʰʪʽʚ ʙʘʥʢʫ. ʋʩʽ ʨʘʭʫʥʢʠ ʢʣʽʻʥʪʽʚ ʫ ʙʘʥʢʽʚʩʴʢʽʡ ʧʨʘʢʪʠʮʽ, ʱʦ

ʚʽʜʢʨʠʪʽ ʚ ʙʘʥʢʫ, ʫ ʮʽʣʦʤʫ ʥʘʟʠʚʘʶʪʴ ʜʝʧʦʟʠʪʘʤʠ, ʘ ʟʘʣʫʯʝʥʽ ʢʦʰʪʠ ð

ʜʝʧʦʟʠʪʥʠʤʠ ʟʦʙʦʚËʷʟʘʥʥʷʤʠ.[17]

ʅʘʡʩʫʪʪʻʚʽʰʠʤ ʽ ʚʘʞʣʠʚʠʤ ʜʞʝʨʝʣʦʤ ʬʦʨʤʫʚʘʥʥʷ ʡ ʟʙʽʣʴʰʝʥʥʷ ʙʘʟʠ

ʨʝʩʫʨʩʽʚ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʚʠʩʪʫʧʘʶʪʴ ʜʝʧʦʟʠʪʥʽ ʦʧʝʨʘʮʽʾ.

ɼʝʧʦʟʠʪʥʠʤʠ ʻ ʧʘʩʠʚʥʽ ʦʧʝʨʘʮʽʾ ʙʘʥʢʽʚ ʽʟ ʟʘʣʫʯʝʥʥʷ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ

ʶʨʠʜʠʯʥʠʭ ʽ ʬʽʟʠʯʥʠʭ ʦʩʽʙ ʫ ʥʘʮʽʦʥʘʣʴʥʽʡ ʪʘ ʽʥʦʟʝʤʥʽʡ ʚʘʣʶʪʘʭ ʫ ʬʦʨʤʽ

ʚʢʣʘʜʽʚ (ʜʝʧʦʟʠʪʽʚ) ʰʣʷʭʦʤ ʾʭ ʟʘʨʘʭʫʚʘʥʥʷ ʥʘ ʚʽʜʧʦʚʽʜʥʽ ʨʘʭʫʥʢʠ ʥʘ ʧʝʚʥʠʭ

ʫʤʦʚʘʭ.

ɺʢʣʘʜ (ʜʝʧʦʟʠʪ) ð ʮʝ ʢʦʰʪʠ, ʱʦ ʧʝʨʝʜʘʥʽ ʜʣʷ ʟʙʝʨʽʛʘʥʥʷ ʚ ʙʘʥʢ

ʚʣʘʩʥʠʢʦʤ, ʪʘ ʷʢʽ ʯʠʩʣʷʪʴʩʷ ʥʘ ʪʦʤʫ ʯʠ ʽʥʰʦʤʫ ʙʘʥʢʽʚʩʴʢʦʤʫ ʨʘʭʫʥʢʫ

ʟʘʣʝʞʥʦ ʚʽʜ ʫʤʦʚ ʟʙʝʨʽʛʘʥʥʷ.[9]

ɹʘʥʢʽʚʩʴʢʠʡ ʚʢʣʘʜ (ʜʝʧʦʟʠʪ) (deposit) ï ʫʛʦʜʘ, ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʷʢʦʾ ʦʜʥʘ

ʩʪʦʨʦʥʘ (ʙʘʥʢ), ʱʦ ʧʨʠʡʥʷʣʘ ʚʽʜ ʜʨʫʛʦʾ ʩʪʦʨʦʥʠ (ʚʢʣʘʜʥʠʢʘ) ʘʙʦ ʜʣʷ ʥʝʾ

ʛʨʦʰʦʚʫ ʩʫʤʫ (ʚʢʣʘʜ), ʱʦ ʥʘʜʽʡʰʣʘ, ʟʦʙʦʚôʷʟʫʻʪʴʩʷ ʚʠʧʣʘʯʫʚʘʪʠ ʚʢʣʘʜʥʠʢʦʚʽ

16

ʪʘʢʫ ʩʫʤʫ ʪʘ ʧʨʦʮʝʥʪʠ ʥʘ ʥʝʾ ʘʙʦ ʜʦʭʽʜ ʚ ʽʥʰʽʡ ʬʦʨʤʽ ʥʘ ʫʤʦʚʘʭ ʪʘ ʚ ʧʦʨʷʜʢʫ,

ʚʩʪʘʥʦʚʣʝʥʠʭ ʜʦʛʦʚʦʨʦʤ. ʩʣʦʚʦ çʜʝʧʦʟʠʪè ʧʦʭʦʜʠʪʴ ʚʽʜ ʣʘʪ. depositum ï

ʧʝʨʝʜʘʥʠʡ ʥʘ ʟʙʝʨʽʛʘʥʥʷ.

 ʋ ʙʘʥʢʽʚʩʴʢʽʡ ʧʨʘʢʪʠʮʽ ʜʝʧʦʟʠʪ ʨʦʟʛʣʷʜʘʶʪʴ ʷʢ ʢʦʰʪʠ ʚ ʛʦʪʽʚʢʦʚʽʡ ʘʙʦ

ʚ ʙʝʟʛʦʪʽʚʢʦʚʽʡ ʬʦʨʤʽ, ʫ ʚʘʣʶʪʽ ʋʢʨʘʾʥʠ ʘʙʦ ʚ ʽʥʦʟʝʤʥʽʡ ʚʘʣʶʪʽ, ʷʢʽ ʨʦʟʤʽʱʝʥʽ

ʢʣʽ̒ʥʪʘʤʠ ʥʘ ʾʭ ʽʤʝʥʥʠʭ ʨʘʭʫʥʢʘʭ ʫ ʙʘʥʢʫ ʥʘ ʜʦʛʦʚʽʨʥʠʭ ʟʘʩʘʜʘʭ ʥʘ

ʚʠʟʥʘʯʝʥʠʡ ʩʪʨʦʢ ʟʙʝʨʽʛʘʥʥʷ ʘʙʦ ʙʝʟ ʟʘʟʥʘʯʝʥʥʷ ʪʘʢʦʛʦ ʩʪʨʦʢʫ ʪʘ ʧʽʜʣʷʛʘʶʪʴ

ʚʠʧʣʘʪʽ ʚʢʣʘʜʥʠʢʫ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʟʘʢʦʥʦʜʘʚʩʪʚʘ ʋʢʨʘʾʥʠ ʪʘ ʫʤʦʚ

ʜʦʛʦʚʦʨʫ.[31]

ɼʝʧʦʟʠʪʠ ʧʦʜʽʣʷʶʪʴʩ ̫ ʥʘ ʚʢʣʘʜʠ ʥʘ ʚʠʤʦʛʫ (ʧʦʚʝʨʥʝʥʥʷ ʚʢʣʘʜʫ ʥʘ

ʧʝʨʰʫ ʚʠʤʦʛʫ) ʪʘ ʩʪʨʦʢʦʚʽ ʚʢʣʘʜʠ (ʧʦʚʝʨʥʝʥʥʷ ʚʢʣʘʜʫ ʽʟ ʩʧʣʠʚʦʤ

ʚʩʪʘʥʦʚʣʝʥʦʛʦ ʜʦʛʦʚʦʨʦʤ ʪʝʨʤʽʥʫ). ɺʥʝʩʝʥʥʷ ʛʨʦʰʦʚʦʾ ʩʫʤʠ ʥʘ ʽʥʰʠʭ ʫʤʦʚʘʭ

ʾʾ ʧʦʚʝʨʥʝʥʥʷ ʤʦʞʝ ʙʫʪʠ ʧʝʨʝʜʙʘʯʝʥʦ ʜʦʛʦʚʦʨʦʤ.

 ɹʘʥʢ ʟʦʙʦʚôʷʟʘʥʠʡ ʚʠʜʘʪʠ ʚʢʣʘʜ ʘʙʦ ʡʦʛʦ ʯʘʩʪʠʥʫ ʥʘ ʧʝʨʰʫ ʚʠʤʦʛʫ

ʚʢʣʘʜʥʠʢʘ ʟʘ ʫʤʦʚʘʤʠ ʜʦʛʦʚʦʨʫ ʙʘʥʢʽʚʩʴʢʦʛʦ ʚʢʣʘʜʫ ʥʝʟʘʣʝʞʥʦ ʚʽʜ ʡʦʛʦ

ʚʠʜʫ, ʦʢʨʽʤ ʚʢʣʘʜʽʚ, ʟʨʦʙʣʝʥʠʭ ʶʨʠʜʠʯʥʠʤʠ ʦʩʦʙʘʤʠ ʥʘ ʽʥʰʠʭ ʫʤʦʚʘʭ

ʧʦʚʝʨʥʝʥʥʷ, ʱʦ ʚʩʪʘʥʦʚʣʝʥʽ ʜʦʛʦʚʦʨʦʤ.

 ʗʢʱʦ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʜʦʛʦʚʦʨʫ ʚʢʣʘʜ ʧʦʚʝʨʪʘʻʪʴʩʷ ʚʢʣʘʜʥʠʢʦʚʽ ʥʘ ʡʦʛʦ

ʚʠʤʦʛʫ ʜʦ ʟʘʢʽʥʯʝʥʥʷ ʩʪʨʦʢʫ ʘʙʦ ʜʦ ʥʘʩʪʘʥʥʷ ʽʥʰʠʭ ʦʙʩʪʘʚʠʥ, ʚʠʟʥʘʯʝʥʠʭ

ʜʦʛʦʚʦʨʦʤ, ʧʨʦʮʝʥʪʠ ʟʘ ʮʠʤ ʚʢʣʘʜʦʤ ʚʠʧʣʘʯʫʶʪʴʩʷ ʫ ʨʦʟʤʽʨʽ ʧʨʦʮʝʥʪʽʚ ʟʘ

ʚʢʣʘʜʘʤʠ ʥʘ ʚʠʤʦʛʫ, ʷʢʱʦ ʜʦʛʦʚʦʨʦʤ ʥʝ ʚʩʪʘʥʦʚʣʝʥʠʡ ʙʽʣʴʰ ʚʠʩʦʢʠʡ

ʧʨʦʮʝʥʪ.

 ɿʘ ʢʦʨʠʩʪʫʚʘʥʥʷ ʚʢʣʘʜʦʤ ʙʘʥʢ ʚʠʧʣʘʯʫʻ ʚʢʣʘʜʥʠʢʦʚʽ ʧʨʦʮʝʥʪʠ ʥʘ ʩʫʤʫ

ʚʢʣʘʜʫ ʚ ʨʦʟʤʽʨʽ, ʚʩʪʘʥʦʚʣʝʥʦʤʫ ʜʦʛʦʚʦʨʦʤ.[31]

ʈʽʟʥʽ ʬʘʢʪʦʨʠ ʚʧʣʠʚʘʶʪʴ ʥʘ ʧʨʦʮʝʩ ʬʦʨʤʫʚʘʥʥʷ ʟʘʦʱʘʜʞʝʥʴ,

ʧʦʜʽʣʠʚʰʠ ʥʘ ʛʨʫʧʠ ʾʭ ʤʦʞʥʘ ʩʠʩʪʝʤʘʪʠʟʫʚʘʪʠ:

- ʜʝʨʞʘʚʥʘ ʧʦʣʽʪʠʢʘ, ʱʦ ʩʧʨʷʤʦʚʘʥʘ ʥʘ ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʦʣʽʪʠʯʥʦʾ

ʩʪʘʙʽʣʴʥʦʩʪʽ ʪʘ ʩʪʘʣʦʛʦ ʨʦʟʚʠʪʢʫ ʥʘʮʽʦʥʘʣʴʥʦʾ ʝʢʦʥʦʤʽʢʠ, ʟʘʧʦʙʽʛʘʥʥʷ

ʢʨʠʟʦʚʠʤ ʩʠʪʫʘʮʽʷʤ, ʩʧʨʠʷʥʥʷ ʨʦʟʚʠʪʢʫ ʽ ʧʽʜʧʨʠʻʤʥʠʮʪʚʘ, ʻ ʦʩʥʦʚʥʠʤ

ʬʘʢʪʦʨʦʤ ʜʣʷ ʧʝʨʰʦʾ ʛʨʫʧʠ;

17

- ʬʘʢʪʦʨʠ ʜʨʫʛʦʾ ʛʨʫʧʠ ʧʦʚ'ʷʟʘʥʽ ʟ ʜʠʥʘʤʽʢʦʶ ʦʩʥʦʚʥʠʭ ʝʢʦʥʦʤʽʯʥʠʭ

ʧʦʢʘʟʥʠʢʽʚ ʨʽʚʥʷ ʽʥʬʣʷʮʽʾ, ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ, ʙʝʟʨʦʙʽʪʪʷ ʪʦʱʦ, ʘ ʪʘʢʦʞ ʟ

ʝʢʦʥʦʤʽʯʥʠʤ ʨʦʟʚʠʪʢʦʤ ʨʝʛʽʦʥʽʚ ʪʘ ʾʭ ʽʥʬʨʘʩʪʨʫʢʪʫʨʠ;

- ʜʦ ʪʨʝʪʴʦʾ ʛʨʫʧʠ ʚʽʜʥʦʩʷʪʴ ʬʘʢʪʦʨʠ, ʧʦʚô̫ ʟʘʥʽ ʽʟ ʨʦʟʚʠʪʢʦʤ ʙʘʥʢʽʚʩʴʢʦʾ

ʩʠʩʪʝʤʠ ʪʘ ʩʠʩʪʝʤʠ ʢʨʝʜʠʪʥʦ-ʬʽʥʘʥʩʦʚʠʭ ʽʥʩʪʠʪʫʪʽʚ;

- ʯʝʪʚʝʨʪʘ ï ʬʘʢʪʦʨʠ ʜʦʚʽʨʠ ʜʦ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʪʘ ʽʥʰʠʭ ʢʨʝʜʠʪʥʦ-

ʬʽʥʘʥʩʦʚʠʭ ʽʥʩʪʠʪʫʪʽʚ, ʩʪʫʧʝʥʷ ʧʦʽʥʬʦʨʤʦʚʘʥʦʩʪʽ ʥʘʩʝʣʝʥʥʷ ʧʨʦ ʾʭʥʶ

ʜʽʷʣʴʥʽʩʪʴ;

- ʧ'ʷʪʘ ʛʨʫʧʘ ʬʘʢʪʦʨʽʚ ʚʠʟʥʘʯʘʻʪʴʩʷ ʜʝʤʦʛʨʘʬʽʯʥʦʶ ʩʠʪʫʘʮʽʻʶ ʚ ʢʨʘʾʥʽ

(ʧʨʘʢʪʠʢʘ ʜʦʚʦʜʠʪʴ, ʱʦ ʨʽʚʝʥʴ ʥʘʮʽʦʥʘʣʴʥʠʭ ʟʘʦʱʘʜʞʝʥʴ ʚʠʱʠʡ ʪʘʤ, ʜʝ

ʙʽʣʴʰʘ ʯʘʩʪʢʘ ʤʦʣʦʜʽ).[9]

ɼʝʧʦʟʠʪʥʽ ʦʧʝʨʘʮʽʾ ʙʘʥʢʽʚ ʧʦʣʷʛʘʶʪʴ ʫ ʟʘʣʫʯʝʥʥʽ ʢʦʰʪʽʚ ʫ ʚʢʣʘʜʠ ʪʘ

ʨʦʟʤʽʱʝʥʥʷ ʦʱʘʜʥʠʭ (ʜʝʧʦʟʠʪʥʠʭ) ʩʝʨʪʠʬʽʢʘʪʽʚ. ɼʝʧʦʟʠʪʠ ʬʦʨʤʫʶʪʴʩʷ ʟʘ

ʨʘʭʫʥʦʢ ʢʦʰʪʽʚ ʫ ʛʦʪʽʚʢʦʚʽʡ ʘʙʦ ʙʝʟʛʦʪʽʚʢʦʚʽʡ ʬʦʨʤʽ, ʫ ʛʨʠʚʥʷʭ ʘʙʦ ʽʥʦʟʝʤʥʽʡ

ʚʘʣʶʪʽ, ʱʦ ʨʦʟʤʽʱʝʥʽ ʶʨʠʜʠʯʥʠʤʠ ʦʩʦʙʘʤʠ ʯʠ ʛʨʦʤʘʜʷʥʘʤʠ (ʢʣʽʻʥʪʘʤʠ) ʥʘ

ʾʭ ʨʘʭʫʥʢʘʭ ʫ ʙʘʥʢʫ ʥʘ ʜʦʛʦʚʽʨʥʠʭ ʟʘʩʘʜʘʭ ʥʘ ʧʝʚʥʠʡ ʩʪʨʦʢ ʟʙʝʨʽʛʘʥʥʷ ʘʙʦ ʙʝʟ

ʟʘʟʥʘʯʝʥʥʷ ʪʘʢʦʛʦ ʩʪʨʦʢʫ ʽ ʧʽʜʣʷʛʘʶʪʴ ʚʠʧʣʘʪʽ ʚʢʣʘʜʥʠʢʫ ʚʽʜʧʦʚʽʜʥʦ ʜʦ

ʟʘʢʦʥʦʜʘʚʩʪʚʘ ʪʘ ʫʤʦʚ ʜʦʛʦʚʦʨʫ. ɼʦʛʦʚʽʨ ʙʘʥʢʽʚʩʴʢʦʛʦ ʚʢʣʘʜʫ (ʜʝʧʦʟʠʪʫ)

ʫʢʣʘʜʘʻʪʴʩʷ ʫ ʧʠʩʴʤʦʚʽʡ ʬʦʨʤʽ.[20]

ʂʨʝʜʠʪʥʽ ʦʧʝʨʘʮʽʾ (lending operations; credit operations) ï ʚʠʜ ʘʢʪʠʚʥʠʭ

ʙʘʥʢʽʚʩʴʢʠʭ ʦʧʝʨʘʮʽʡ, ʧʦʚôʷʟʘʥʠʭ ʽʟ ʨʦʟʤʽʱʝʥʥʷʤ ʟʘʣʫʯʝʥʠʭ ʙʘʥʢʦʤ ʢʦʰʪʽʚ

ʰʣʷʭʦʤ ʾʭ ʥʘʜʘʥʥʷ ʚ ʪʠʤʯʘʩʦʚʝ ʢʦʨʠʩʪʫʚʘʥʥʷ ʘʙʦ ʧʨʠʡʥʷʪʪʷʤ ʟʦʙʦʚôʷʟʘʥʴ

ʧʨʦ ʥʘʜʘʥʥʷ ʢʦʰʪʽʚ ʫ ʪʠʤʯʘʩʦʚʝ ʢʦʨʠʩʪʫʚʘʥʥʷ ʥʘ ʧʝʚʥʠʭ ʫʤʦʚʘʭ, ʘ ʪʘʢʦʞ

ʥʘʜʘʥʥʷ ʛʘʨʘʥʪʽʡ, ʧʦʨʫʯʠʪʝʣʴʩʪʚ, ʘʢʨʝʜʠʪʠʚʽʚ, ʘʢʮʝʧʪʽʚ, ʘʚʘʣʽʚ, ʨʦʟʤʽʱʝʥʥʷ

ʜʝʧʦʟʠʪʽʚ, ʧʨʦʚʝʜʝʥʥʷ ʬʘʢʪʦʨʠʥʛʦʚʠʭ ʦʧʝʨʘʮʽʡ, ʬʽʥʘʥʩʦʚʦʛʦ ʣʽʟʠʥʛʫ, ʚʠʜʘʯʘ

ʢʨʝʜʠʪʽʚ ʫ ʬʦʨʤʽ ʚʨʘʭʫʚʘʥʥʷ ʚʝʢʩʝʣʽʚ, ʫ ʬʦʨʤʽ ʦʧʝʨʘʮʽʡ ʨʝʧʦ, ʙʫʜʴ-ʷʢʝ

ʧʨʦʜʦʚʞʝʥʥʷ ʩʪʨʦʢʫ ʧʦʛʘʰʝʥʥʷ ʙʦʨʛʫ, ʷʢʝ ʥʘʜʘʥʦ ʚ ʦʙʤʽʥ ʥʘ ʟʦʙʦʚôʷʟʘʥʥʷ

ʙʦʨʞʥʠʢʘ ʱʦʜʦ ʧʦʚʝʨʥʝʥʥʷ ʟʘʙʦʨʛʦʚʘʥʦʾ ʩʫʤʠ, ʘ ʪʘʢʦʞ ʥʘ ʟʦʙʦʚôʷʟʘʥʥʷ ʥʘ

ʩʧʣʘʪʫ ʧʨʦʮʝʥʪʽʚ ʪʘ ʽʥʰʠʭ ʟʙʦʨʽʚ ʟ ʪʘʢʦʾ ʩʫʤʠ (ʚʽʜʩʪʨʦʯʝʥʥʷ ʧʣʘʪʝʞʫ).[31]

18

ʂʨʝʜʠʪʫʚʘʥʥʷ ʟʜʽʡʩʥʶʻʪʴʩʷ ʥʘ ʫʤʦʚʘʭ ʩʪʨʦʢʦʚʦʩʪʽ (ʥʘʜʘʥʥʷ ʢʨʝʜʠʪʽʚ

ʥʘ ʧʝʚʥʠʡ ʩʪʨʦʢ), ʧʦʚʝʨʥʝʥʦʩʪʽ (ʦʙʦʚ'ʷʟʢʦʚʦʛʦ ʧʦʚʝʨʥʝʥʥʷ ʢʨʝʜʠʪʽʚ),

ʧʣʘʪʥʦʩʪʽ (ʦʜʝʨʞʘʥʥʷ ʧʨʦʮʝʥʪʫ) ʽ ʛʘʨʘʥʪʦʚʘʥʦʩʪʽ (ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʦʟʠʢʠ

ʧʝʚʥʠʤʠ ʛʘʨʘʥʪʽʷʤʠ ʽʥʰʦʛʦ ʙʘʥʢʫ ʯʠ ʫʩʪʘʥʦʚʠ ʘʙʦ ʟʘʩʪʘʚʦʶ ʤʘʡʥʦʤ).

ʂʨʝʜʠʪʫʚʘʥʥʷ ʚʠʢʦʥʫʻʪʴʩʷ ʥʘ ʦʩʥʦʚʽ ʧʦʪʦʯʥʠʭ ʽ ʩʪʨʦʢʦʚʠʭ ʙʘʥʢʽʚʩʴʢʠʭ

ʨʘʭʫʥʢʽʚ, ʛʦʪʽʚʢʦʶ ʯʠ ʙʝʟʛʦʪʽʚʢʦʚʠʤʠ ʟʘʩʦʙʘʤʠ. [37]

ʂʨʝʜʠʪʥʽ ʦʧʝʨʘʮʽʾ ʟʛʽʜʥʦ ʟʽ ʩʪ. 345 ɻʂ ʋʢʨʘʾʥʠ ʧʦʣʷʛʘʶʪʴ ʫ ʨʦʟʤʽʱʝʥʥʽ

ʙʘʥʢʘʤʠ ʚʽʜ ʩʚʦʛʦ ʽʤʝʥʽ, ʥʘ ʚʣʘʩʥʠʭ ʫʤʦʚʘʭ ʪʘ ʥʘ ʚʣʘʩʥʠʡ ʨʠʟʠʢ ʟʘʣʫʯʝʥʠʭ

ʢʦʰʪʽʚ ʶʨʠʜʠʯʥʠʭ ʦʩʽʙ (ʧʦʟʠʯʘʣʴʥʠʢʽʚ) ʪʘ ʛʨʦʤʘʜʷʥ.

ʂʨʝʜʠʪʥʽ ʚʽʜʥʦʩʠʥʠ ʚʽʜʙʫʚʘʶʪʴʩʷ ʥʘ ʧʽʜʩʪʘʚʽ ʢʨʝʜʠʪʥʦʛʦ ʜʦʛʦʚʦʨʫ.

ɼʦʛʦʚʽʨ ʫʢʣʘʜʘʻʪʴʩʷ ʤʽʞ ʧʦʟʠʯʘʣʴʥʠʢʦʤ ʽ ʢʨʝʜʠʪʦʨʦʤ ʫ ʧʠʩʴʤʦʚʽʡ ʬʦʨʤʽ, ʜʝ

ʧʝʨʝʜʙʘʯʘʶʪʴʩʷ ʤʝʪʘ, ʩʫʤʘ ʽ ʩʪʨʦʢ ʢʨʝʜʠʪʫ, ʫʤʦʚʠ ʽ ʧʦʨʷʜʦʢ ʚʠʜʘʯʽ ʪʘ

ʧʦʛʘʰʝʥʥʷ, ʚʠʜʠ ʟʘʙʝʟʧʝʯʝʥʥʷ ʟʦʙʦʚ'ʷʟʘʥʴ ʧʦʟʠʯʘʣʴʥʠʢʘ, ʧʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ,

ʧʦʨʷʜʦʢ ʧʣʘʪʠ ʟʘ ʢʨʝʜʠʪ, ʦʙʦʚ'ʷʟʢʠ, ʧʨʘʚʘ ʪʘ ʚʽʜʧʦʚʽʜʘʣʴʥʽʩʪʴ ʩʪʦʨʽʥ ʩʪʦʩʦʚʥʦ

ʚʠʜʘʯʽ ʡ ʧʦʛʘʰʝʥʥʷ ʢʨʝʜʠʪʫ.

ɿʛʽʜʥʦ ʟʽ ʩʪ. 49 ɿʋ "ʇʨʦ ʙʘʥʢʠ ʪʘ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ" ʢʨʝʜʠʪʥʽ

ʦʧʝʨʘʮʽʾ ʤʦʞʫʪʴ ʙʫʪʠ:

- ʢʦʥʩʦʨʮʽʫʤʥʽ (ʙʘʥʢʠ ʤʦʞʫʪʴ ʫʢʣʘʜʘʪʠ ʫʛʦʜʠ ʧʨʦ ʢʦʥʩʦʨʮʽʫʤʥʝ

ʢʨʝʜʠʪʫʚʘʥʥʷ, ʱʦʙ ʧʨʦʚʝʩʪʠ ʩʧʽʣʴʥʝ ʢʨʝʜʠʪʫʚʘʥʥʷ. ɺ ʨʘʤʢʘʭ ʪʘʢʦʾ ʫʛʦʜʠ

ʙʘʥʢʠ-ʫʯʘʩʥʠʢʠ ʚʩʪʘʥʦʚʣʶʶʪʴ ʫʤʦʚʠ ʥʘʜʘʥʥʷ ʢʨʝʜʠʪʫ ʪʘ ʧʨʠʟʥʘʯʘʶʪʴ ʙʘʥʢ,

ʷʢʠʡ ʚʽʜʧʦʚʽʜʘʣʴʥʠʡ ʟʘ ʚʠʢʦʥʘʥʥʷ ʫʛʦʜʠ. ɹʘʥʢʠ-ʫʯʘʩʥʠʢʠ ʥʝʩʫʪʴ ʨʠʟʠʢ ʟʘ

ʥʘʜʘʥʠʤ ʢʨʝʜʠʪʦʤ ʧʨʦʧʦʨʮʽʡʥʦ ʜʦ ʚʥʝʩʝʥʠʭ ʫ ʢʦʥʩʦʨʮʽʫʤ ʢʦʰʪʽʚ).

- ʙʣʘʥʢʦʚʽ (ʟʘ ʫʤʦʚ ʜʦʜʝʨʞʘʥʥʷ ʝʢʦʥʦʤʽʯʥʠʭ ʥʦʨʤʘʪʠʚʽʚ ʙʘʥʢ ʤʘʻ

ʧʨʘʚʦ ʚʠʜʘʚʘʪʠ ʙʣʘʥʢʦʚʽ ʢʨʝʜʠʪʠ).

ɹʘʥʢ ʟʦʙʦʚ'ʷʟʘʥʠʡ ʤʘʪʠ ʧʽʜʨʦʟʜʽʣ, ʬʫʥʢʮʽʷʤʠ ʷʢʦʛʦ ʻ ʥʘʜʘʥʥʷ ʢʨʝʜʠʪʽʚ

ʪʘ ʫʧʨʘʚʣʽʥʥʷ ʦʧʝʨʘʮʽʷʤʠ, ʧʦʚ'ʷʟʘʥʠʤʠ ʟ ʢʨʝʜʠʪʫʚʘʥʥʷʤ.

ɹʘʥʢʘʤ ʟʘʙʦʨʦʥʷʻʪʴʩʷ:

- ʧʨʷʤʦ ʯʠ ʦʧʦʩʝʨʝʜʢʦʚʘʥʦ ʥʘʜʘʚʘʪʠ ʢʨʝʜʠʪʠ ʜʣʷ ʧʨʠʜʙʘʥʥʷ ʚʣʘʩʥʠʭ

ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ. ɺʠʢʦʨʠʩʪʘʥʥʷ ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ ʚʣʘʩʥʦʾ ʝʤʽʩʽʾ ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ

ʢʨʝʜʠʪʽʚ ʤʦʞʣʠʚʝ ʟ ʜʦʟʚʦʣʫ ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ ʋʢʨʘʾʥʠ.

19

- ʥʘʜʘʚʘʪʠ ʢʨʝʜʠʪʠ ʧʽʜ ʧʨʦʮʝʥʪ, ʩʪʘʚʢʘ ʷʢʦʛʦ ʻ ʥʠʞʯʦʶ ʚʽʜ ʧʨʦʮʝʥʪʥʦʾ

ʩʪʘʚʢʠ ʟʘ ʢʨʝʜʠʪʘʤʠ, ʷʢʽ ʙʝʨʝ ʩʘʤ ʙʘʥʢ, ʽ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ, ʱʦ ʚʠʧʣʘʯʫʻʪʴʩʷ

ʥʠʤ ʟʘ ʜʝʧʦʟʠʪʘʤʠ. ʋ ʨʘʟʽ, ʷʢʱʦ ʧʨʠ ʟʜʽʡʩʥʝʥʥʽ ʪʘʢʦʾ ʦʧʝʨʘʮʽʾ ʙʘʥʢ ʥʝ ʤʘʪʠʤʝ

ʟʙʠʪʢʽʚ, ʪʦ ʤʦʞʥʘ ʟʨʦʙʠʪʠ ʚʠʥʷʪʦʢ. ɹʘʥʢ ʤʫʩʠʪʴ ʜʦʪʨʠʤʫʚʘʪʠʩʴ ʦʩʥʦʚʥʠʭ

ʧʨʠʥʮʠʧʽʚ ʢʨʝʜʠʪʫʚʘʥʥʷ ʧʨʠ ʥʘʜʘʥʥʽ ʢʨʝʜʠʪʽʚ, ʫ ʪʦʤʫ ʯʠʩʣʽ ʧʝʨʝʚʽʨʷʪʠ

ʢʨʝʜʠʪʦʩʧʨʦʤʦʞʥʽʩʪʴ ʧʦʟʠʯʘʣʴʥʠʢʽʚ ̔ ʥʘʷʚʥʽʩʪʴ ʟʘʙʝʟʧʝʯʝʥʥʷ ʢʨʝʜʠʪʽʚ,

ʜʦʜʝʨʞʫʚʘʪʠʩʴ ʚʩʪʘʥʦʚʣʝʥʠʭ ʅʘʮʽʦʥʘʣʴʥʠʤ ʙʘʥʢʦʤ ʋʢʨʘʾʥʠ ʚʠʤʦʛ ʱʦʜʦ

ʢʦʥʮʝʥʪʨʘʮʽʾ ʨʠʟʠʢʽʚ.

- ʥʘʜʘʚʘʪʠ ʙʝʟʧʨʦʮʝʥʪʥʽ ʢʨʝʜʠʪʠ, ʟʘ ʚʠʥʷʪʢʦʤ ʧʝʨʝʜʙʘʯʝʥʠʭ ʟʘʢʦʥʦʤ

ʚʠʧʘʜʢʽʚ.

ɹʘʥʢ ʤʘʻ ʧʨʘʚʦ ʚʠʜʘʚʘʪʠ ʥʘʢʘʟ ʧʨʦ ʧʨʠʤʫʩʦʚʫ ʦʧʣʘʪʫ ʙʦʨʛʦʚʦʛʦ

ʟʦʙʦʚ'ʷʟʘʥʥʷ ʫ ʨʘʟʽ ʥʝʩʚʦʻʯʘʩʥʦʛʦ ʧʦʛʘʰʝʥʥʷ ʢʨʝʜʠʪʫ ʘʙʦ ʚʽʜʩʦʪʢʽʚ ʟʘ ʡʦʛʦ

ʢʦʨʠʩʪʫʚʘʥʥʷ, ʷʢʱʦ ʮʝ ʧʝʨʝʜʙʘʯʝʥʦ ʫʛʦʜʦʶ.

ʇʨʠ ʢʨʝʜʠʪʫʚʘʥʥʽ ʧʽʜʧʨʠʻʤʥʠʮʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʪʦ ʜʣʷ ʪʦʛʦ ʱʦʙ ʟʥʠʟʠʪʠ

ʩʪʫʧʽʥʴ ʨʠʟʠʢʫ, ʙʘʥʢ ʥʘʜʘʻ ʢʨʝʜʠʪ ʧʦʟʠʯʘʣʴʥʠʢʦʚʽ ʟʘ ʫʤʦʚ ʥʘʷʚʥʦʩʪʽ ʛʘʨʘʥʪʽʾ

ʧʣʘʪʦʩʧʨʦʤʦʞʥʦʛʦ ʩʫʙ'ʻʢʪʘ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ ʯʠ ʧʦʨʫʯʠʪʝʣʴʩʪʚʘ ʽʥʰʦʛʦ

ʙʘʥʢʫ, ʧʽʜ ʟʘʩʪʘʚʫ ʥʘʣʝʞʥʦʛʦ ʧʦʟʠʯʘʣʴʥʠʢʦʚʽ ʤʘʡʥʘ, ʧʽʜ ʽʥʰʽ ʛʘʨʘʥʪʽʾ,

ʧʨʠʡʥʷʪʽ ʫ ʙʘʥʢʽʚʩʴʢʽʡ ʧʨʘʢʪʠʮʽ. ɿ ʮʽʻʶ ʤʝʪʦʶ ʙʘʥʢ ʤʘʻ ʧʨʘʚʦ ʧʦʧʝʨʝʜʥʴʦ

ʚʠʚʯʠʪʠ ʩʪʘʥ ʛʦʩʧʦʜʘʨʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʧʦʟʠʯʘʣʴʥʠʢʘ, ʡʦʛʦ

ʧʣʘʪʦʩʧʨʦʤʦʞʥʽʩʪʴ ʪʘ ʩʧʨʦʛʥʦʟʫʚʘʪʠ ʨʠʟʠʢ ʥʝʧʦʛʘʰʝʥʥʷ ʢʨʝʜʠʪʫ.

ʋ ʩʬʝʨʽ ʛʦʩʧʦʜʘʨʶʚʘʥʥʷ ʤʦʞʫʪʴ ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠʩʷ ʙʘʥʢʽʚʩʴʢʠʡ,

ʢʦʤʝʨʮʽʡʥʠʡ, ʣʽʟʠʥʛʦʚʠʡ, ʽʧʦʪʝʯʥʠʡ ʪʘ ʽʥʰʽ ʬʦʨʤʠ ʢʨʝʜʠʪʫ.

ʂʨʝʜʠʪʠ, ʷʢʽ ʥʘʜʘʶʪʴʩʷ ʙʘʥʢʘʤʠ, ʨʦʟʨʽʟʥʷʶʪʴʩʷ ʟʘ ʩʪʨʦʢʘʤʠ

ʢʦʨʠʩʪʫʚʘʥʥʷ (ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʽ - ʜʦ ʦʜʥʦʛʦ ʨʦʢʫ, ʩʝʨʝʜʥʴʦʩʪʨʦʢʦʚʽ - ʜʦ ʪʨʴʦʭ

ʨʦʢʽʚ, ʜʦʚʛʦʩʪʨʦʢʦʚʽ - ʧʦʥʘʜ ʪʨʠ ʨʦʢʠ); ʩʧʦʩʦʙʦʤ ʟʘʙʝʟʧʝʯʝʥʥʷ; ʩʪʫʧʝʥʝʤ

ʨʠʟʠʢʫ; ʤʝʪʦʜʘʤʠ ʥʘʜʘʥʥʷ; ʩʪʨʦʢʘʤʠ ʧʦʛʘʰʝʥʥʷ; ʽʥʰʠʤʠ ʫʤʦʚʘʤʠ ʥʘʜʘʥʥʷ,

ʢʦʨʠʩʪʫʚʘʥʥʷ ʘʙʦ ʧʦʛʘʰʝʥʥʷ.[20]

ɼʞʝʨʝʣʦʤ ʜʦʭʦʜʫ ʙʘʥʢʽʚ ʻ ʧʦʟʠʯʢʦʚʠʡ ʧʨʦʮʝʥʪ, ʘ ʪʘʢʦʞ ʢʦʤʽʩʽʡʥʽ

ʟʙʦʨʠ ʟʘ ʨʽʟʥʦʤʘʥʽʪʥʽ ʧʦʩʣʫʛʠ. ʅʝʦʙʭʽʜʥʦ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʟʘ ʟʜʽʡʩʥʝʥʥʷ

ʘʢʪʠʚʥʠʭ ʦʧʝʨʘʮʽʡ (ʨʦʟʤʽʱʝʥʥʷ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ ï ʢʨʝʜʠʪʫʚʘʥʥʷ, ʢʫʧʽʚʣʷ

20

ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ ʪʦʱʦ) ʙʘʥʢ ʩʪʷʛʫʻ ʧʨʦʮʝʥʪ ʟ ʢʣʽʻʥʪʽʚ, ʘ ʧʦ ʧʘʩʠʚʥʠʭ ʦʧʝʨʘʮʽʷʭ

(ʟʘʣʫʯʝʥʥʷ ʟʘʩʦʙʽʚ ï ʚʽʜʢʨʠʪʪʷ ʨʘʭʫʥʢʽʚ, ʧʨʦʜʘʞ ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ ʪʦʱʦ) ʩʘʤ

ʩʧʣʘʯʫʻ ʧʨʦʮʝʥʪ. ʆʪʞʝ, ʣʠʰʝ ʪʦʜʽ, ʢʦʣʠ ʧʨʦʮʝʥʪ ʧʦ ʢʨʝʜʠʪʫ ʙʫʜʝ

ʧʝʨʝʚʠʱʫʚʘʪʠ ʧʨʦʮʝʥʪ ʧʦ ʚʢʣʘʜʘʭ, ʙʘʥʢ ʦʪʨʠʤʘʻ ʜʦʭʽʜ. ʇʝʨʝʪʚʦʨʝʥʥʷ

ʧʦʟʠʯʢʦʚʦʛʦ ʧʨʦʮʝʥʪʫ ʫ ʙʘʥʢʽʚʩʴʢʠʡ ʧʨʠʙʫʪʦʢ ʡ ʧʦʷʩʥʶʻʪʴʩʷ ʮʽʻʶ ʨʽʟʥʠʮʝʶ.

ɿʘʫʚʘʞʠʤʦ, ʱʦ ʚʣʘʩʥʠʡ ʢʘʧʽʪʘʣ ʢʦʤʝʨʮʽʡʥʦʛʦ ʩʧʝʮʽʘʣʴʥʦʛʦ ʙʘʥʢʫ

(ʩʪʘʪʫʪʥʠʡ ʢʘʧʽʪʘʣ) ʩʢʣʘʜʘʻ ʥʝʚʝʣʠʢʫ ʯʘʩʪʢʫ (ʚʩʴʦʛʦ 5-7 %) ʚʽʜ ʫʩʽʭ

ʟʘʣʫʯʝʥʠʭ ʥʠʤ ʛʨʦʰʦʚʠʭ ʟʘʩʦʙʽʚ. ʊʦʤʫ ʩʫʤʘʨʥʠʡ ʜʦʭʦʜ ʟʘʙʝʟʧʝʯʫʻ ʚʠʩʦʢʫ

ʧʨʠʙʫʪʢʦʚʽʩʪʴ ʙʘʥʢʽʚʩʴʢʦʾ ʩʧʨʘʚʠ.

ʈʫʭ ʛʨʦʰʦʚʦʾ ʤʘʩʠ, ʱʦ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʥʝ ʣʠʰʝ ʥʘ ʢʨʝʜʠʪʥʦʤʫ

ʨʠʥʢʫ, ʘʣʝ ʡ ʚ ʫʩʽʭ ʽʥʰʠʭ ʩʬʝʨʘʭ ʝʢʦʥʦʤʽʢʠ, ʨʝʘʣʽʟʫʻʪʴʩʷ ʯʝʨʝʟ ʢʨʝʜʠʪʥʦ-

ʙʘʥʢʽʚʩʴʢʫ ʩʠʩʪʝʤʫ. ɹʘʥʢʠ ï ʮʝ çʛʨʦʰʦʚʝ ʩʝʨʮʝè ʨʠʥʢʫ![37]

1.4 ʎʽʥʦʫʪʚʦʨʝʥʥʷ

ʇʨʦʮʝʥʪʥʘ ʧʦʣʽʪʠʢʘ ʥʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ (interest rate policy of the

national bank) ï ʦʜʠʥ ʽʟ ʽʥʩʪʨʫʤʝʥʪʽʚ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʦʾ ʧʦʣʽʪʠʢʠ

ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ ʋʢʨʘʾʥʠ, ʷʢʠʡ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʟ ʤʝʪʦʶ ʨʝʛʫʣʶʚʘʥʥʷ

ʧʦʧʠʪʫ ʪʘ ʧʨʦʧʦʟʠʮʽʾ ʥʘ ʛʨʦʰʦʚʽ ʢʦʰʪʠ ʰʣʷʭʦʤ ʟʤʽʥʠ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʟʘ

ʩʚʦʾʤʠ ʦʧʝʨʘʮʽʷʤʠ ʪʘ ʰʣʷʭʦʤ ʥʘʜʘʥʥʷ ʨʝʢʦʤʝʥʜʘʮʽʡ ʱʦʜʦ ʚʩʪʘʥʦʚʣʝʥʥʷ

ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʟʘ ʘʢʪʠʚʥʠʤʠ ʪʘ ʧʘʩʠʚʥʠʤʠ ʦʧʝʨʘʮʽʷʤʠ ʙʘʥʢʽʚ

(ʽʥʜʠʢʘʪʠʚʥʽ ʩʪʘʚʢʠ) ʟ ʤʝʪʦʶ ʚʧʣʠʚʫ ʥʘ ʧʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ ʩʫʙôʻʢʪʽʚ ʛʨʦʰʦʚʦ-

ʢʨʝʜʠʪʥʦʛʦ ʨʠʥʢʫ ʪʘ ʜʦʭʽʜʥʽʩʪʴ ʬʽʥʘʥʩʦʚʠʭ ʦʧʝʨʘʮʽʡ.

 ʇʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ ï ʚʩʪʘʥʦʚʣʝʥʠʡ ʨʦʟʤʽʨ ʧʣʘʪʠ ʟʘ ʨʦʟʤʽʱʝʥʽ ʯʠ

ʟʘʣʫʯʝʥʽ ʢʦʰʪʠ, ʱʦ ʚʩʪʘʥʦʚʣʶʻʪʴʩʷ ʅʘʮʽʦʥʘʣʴʥʠʤ ʙʘʥʢʦʤ ʷʢ ʚʘʞʽʣʴ ʚʧʣʠʚʫ

ʥʘ ʝʢʦʥʦʤʽʯʥʽ ʧʨʦʮʝʩʠ, ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ ʫ ʩʬʝʨʘʭ ʝʢʦʥʦʤʽʢʠ, ʙʘʥʢʽʚʩʴʢʦʾ ʪʘ

ʟʦʚʥʽʰʥʴʦʝʢʦʥʦʤʽʯʥʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʘ ʪʘʢʦʞ ʷʢ ʽʥʩʪʨʫʤʝʥʪ ʘʥʪʠʽʥʬʣʷʮʽʡʥʠʭ

ʟʘʭʦʜʽʚ.

 ɿ ʤʝʪʦʶ ʝʬʝʢʪʠʚʥʦʛʦ ʫʧʨʘʚʣʽʥʥʷ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʠʤ ʨʠʥʢʦʤ,

ʦʙʩʷʛʘʤʠ ʛʨʦʰʦʚʦʾ ʤʘʩʠ ʚ ʦʙʽʛʫ, ʚʠʢʦʥʘʥʥʷ ʬʫʥʢʮʽʾ ʢʨʝʜʠʪʦʨʘ ʦʩʪʘʥʥʴʦʾ

21

ʽʥʩʪʘʥʮʽʾ ʅʘʮʽʦʥʘʣʴʥʠʡ ʙʘʥʢ ʚʩʪʘʥʦʚʣʶʻ ʟʘ ʩʚʦʾʤʠ ʦʧʝʨʘʮʽʷʤʠ ʪʘʢʽ ʧʨʦʮʝʥʪʥʽ

ʩʪʘʚʢʠ: ʦʙʣʽʢʦʚʫ; ʟʘ ʢʨʝʜʠʪʘʤʠ ʦʚʝʨʥʘʡʪ; ʨʝʬʽʥʘʥʩʫʚʘʥʥʷ; ʟʘ

ʩʪʘʙʽʣʽʟʘʮʽʡʥʠʤʠ ʢʨʝʜʠʪʘʤʠ; ʟʘ ʜʝʧʦʟʠʪʘʤʠ ʦʚʝʨʥʘʡʪ; ʩʪʘʚʢʠ ʟʘʣʫʯʝʥʥʷ

ʪʠʤʯʘʩʦʚʦ ʚʽʣʴʥʠʭ ʢʦʰʪʽʚ ʙʘʥʢʽʚ.

 ʇʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ ʟʘ ʩʚʦʾʤʠ ʦʧʝʨʘʮʽʷʤʠ ʅʘʮʽʦʥʘʣʴʥʠʡ ʙʘʥʢ ʦʛʦʣʦʰʫʻ

ʱʦʜʝʥʥʦ.[31]

ʆʩʦʙʣʠʚʽʩʪʶ ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʫ ʙʘʥʢʫ ʻ ʚʽʜʩʫʪʥʽʩʪʴ ʯʽʪʢʦʛʦ ʚʟʘʻʤʦʟʚ'ʷʟʢʫ

ʩʧʦʞʠʚʯʦʾ ʚʘʨʪʦʩʪʽ ʙʘʥʢʽʚʩʴʢʦʾ ʧʦʩʣʫʛʠ ʪʘ ʾʾ ʮʽʥʠ. ʋ ʮʠʭ ʫʤʦʚʘʭ ʙʘʥʢ ʤʘʻ

ʤʦʞʣʠʚʽʩʪʴ ʤʘʥʝʚʨʫʚʘʪʠ ʮʽʥʘʤʠ ʚ ʜʦʩʠʪʴ ʰʠʨʦʢʠʭ ʤʝʞʘʭ, ʧʨʦʚʦʜʷʯʠ ʨʽʟʥʫ

ʮʽʥʦʚʫ ʧʦʣʽʪʠʢʫ ʜʣʷ ʨʽʟʥʠʭ ʢʣʽʻʥʪʽʚ (ʮʽʥʦʚʘ ʜʠʩʢʨʽʤʽʥʘʮʽʷ), ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ

ʮʽʥʠ ʷʢ ʚʘʞʣʠʚʠʡ ʟʘʩʽʙ ʟʘʣʫʯʝʥʥʷ ʢʣʽʻʥʪʽʚ ʽ ʧʨʦʩʫʚʘʥʥʷ ʧʦʩʣʫʛ. ɿʚʠʯʘʡʥʦ, ʫ

ʨʦʟʚʠʪʢʫ ʨʠʥʢʦʚʠʭ ʚʽʜʥʦʩʠʥ ʨʦʣʴ ʮʽʥʠ ʷʢ ʦʩʥʦʚʠ ʢʫʧʽʚʝʣʴʥʦʛʦ ʚʠʙʦʨʫ

ʟʥʠʞʫʻʪʴʩʷ, ʚʦʥʘ ʚʩʝ ʙʽʣʴʰʝ ʫʩʪʫʧʘʻ ʤʽʩʮʝ ʥʝʮʽʥʦʚʠʤ ʬʘʢʪʦʨʘʤ: ʨʝʧʫʪʘʮʽʾ

ʙʘʥʢʫ, ʩʝʨʚʽʩʫ, ʨʝʢʣʘʤʽ. ʇʨʦʪʝ, ʚ ʋʢʨʘʾʥʽ ʻ ʤʝʪʦʜʠ ʮʽʥʦʚʦʾ ʢʦʥʢʫʨʝʥʮʽʾ, ʷʢʽ ʥʝ

ʚʠʯʝʨʧʘʣʠ ʩʝʙʝ, ʤʘʥʽʧʫʣʶʚʘʥʥʷ ʮʽʥʘʤʠ ʷʢ ʽ ʨʘʥʽʰʝ ʻ ʚʘʞʣʠʚʠʤ ʟʘʩʦʙʦʤ

ʢʦʥʢʫʨʝʥʪʥʦʾ ʙʦʨʦʪʴʙʠ ʟʘ ʢʣʽʻʥʪʽʚ. ʎʽʥʦʫʪʚʦʨʝʥʥʷ ʥʘ ʙʘʥʢʽʚʩʴʢʽ ʧʦʩʣʫʛʠ -

ʙʘʛʘʪʦʝʪʘʧʥʠʡ ʽ ʩʢʣʘʜʥʠʡ ʧʨʦʮʝʩ. ɺʠʜʽʣʷʶʪʴ ʥʘʩʪʫʧʥʽ ʝʪʘʧʠ ʚʩʪʘʥʦʚʣʝʥʥʷ

ʮʽʥ ʥʘ ʙʘʥʢʽʚʩʴʢʽ ʧʨʦʜʫʢʪʠ (ʨʠʩ.1.2.):

ʈʠʩ.1.2. ɽʪʘʧʠ ʚʩʪʘʥʦʚʣʝʥʥʷ ʮʽʥ ʥʘ ʙʘʥʢʽʚʩʴʢʽ ʧʨʦʜʫʢʪʠ

22

ʊʘʢʦʞ ʥʝʦʙʭʽʜʥʦ ʚʨʘʭʦʚʫʚʘʪʠ ʬʘʢʪʦʨʠ, ʱʦ ʚʧʣʠʚʘʶʪʴ ʥʘ ʨʽʚʝʥʴ ʮʽʥ:

¶ ʽʤʽʜʞ ʙʘʥʢʫ - ʮʝ ʘʚʪʦʨʠʪʝʪ, ʷʢʠʡ ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʚʽʜʥʦʩʠʥ ʙʘʥʢʫ ʟ ʢʣʽʻʥʪʦʤ,

ʷʢʦʩʪʽ ʧʦʩʣʫʛ ʽ ʮʽʥʠ ʥʘ ʥʠʭ ʽ ʪ.ʽʥ.;

¶ ʛʝʦʛʨʘʬʽʷ - ʥʘʷʚʥʽʩʪʴ ʨʦʟʛʘʣʫʞʝʥʠʭ ʤʝʨʝʞ ʬʽʣʽʡ, ʷʢʽ ʥʘʜʘʶʪʴ ʧʦʩʣʫʛʠ ʧʦ

ʚʩʽʡ ʢʨʘʾʥʽ;

¶ ʚʧʣʠʚ ʽʥʰʠʭ ʩʫʙ'ʻʢʪʽʚ ʨʠʥʢʫ. ʅʘ ʮʽʥʠ ʙʘʥʢʽʚʩʴʢʠʭ ʧʦʩʣʫʛ ʚʧʣʠʚʘʶʪʴ

ʘʢʮʽʦʥʝʨʠ, ʢʣʽʻʥʪʠ , ʫʨʷʜ;

¶ ʮʽʥʦʚʽ ʟʥʠʞʢʠ ʪʘ ʥʘʜʙʘʚʢʠ ʙʘʥʢʘʤʠ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʜʣʷ ʩʪʠʤʫʣʶʚʘʥʥʷ

ʧʨʠʜʙʘʥʥʷ ʙʘʥʢʽʚʩʴʢʠʭ ʧʦʩʣʫʛ ʫ ʚʝʣʠʢʠʭ ʦʙʩʷʛʘʭ.

ʊʘʢʠʤ ʯʠʥʦʤ, ʧʦʪʨʽʙʥʦ ʚʽʜʟʥʘʯʠʪʠ, ʱʦ ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʻ ʦʜʥʽʻʶ ʟ

ʥʘʡʚʘʞʣʠʚʽʰʠʭ ʩʪʦʨʽʥ ʤʘʨʢʝʪʠʥʛʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʫ, ʚʘʞʝʣʝʤ ʫʧʨʘʚʣʽʥʥʷ,

ʢʦʪʨʠʡ ʜʦʟʚʦʣʷʻ ʬʦʨʤʫʚʘʪʠ ʦʙʩʷʛ ʧʨʠʙʫʪʢʫ ʙʘʥʢʫ.[26]

ɹʘʥʢʽʚʩʴʢʽ ʫʩʪʘʥʦʚʠ ʩʘʤʦʩʪʽʡʥʦ ʚʩʪʘʥʦʚʣʶʶʪʴ ʧʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ ʪʘ

ʢʦʤʽʩʽʡʥʫ ʚʠʥʘʛʦʨʦʜʫ ʟʘ ʢʨʝʜʠʪʥʠʤʠ ʦʧʝʨʘʮʽʷʤʠ. ʇʨʦʮʝʩ ʬʦʨʤʫʚʘʥʥʷ

ʚʘʨʪʦʩʪʽ ʢʨʝʜʠʪʥʠʭ ʨʝʩʫʨʩʽʚ ʙʘʥʢʫ ʻ ʙʘʛʘʪʦʝʪʘʧʥʠʡ ʽ ʟʘʣʝʞʠʪʴ ʚʽʜ

ʨʽʟʥʦʤʘʥʽʪʥʠʭ ʚʥʫʪʨʽʰʥʽʭ ʽ ʟʦʚʥʽʰʥʽʭ ʯʠʥʥʠʢʽʚ, ʷʢʽ ʧʨʷʤʦ ʪʘ ʦʧʦʩʝʨʝʜʢʦʚʘʥʦ

ʚʧʣʠʚʘʶʪʴ ʥʘ ʨʽʚʝʥʴ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʟʘ ʢʨʝʜʠʪʘʤʠ (ʨʠʩ.1.3).

ʆʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʮʝʥʪʨʘʣʴʥʦʛʦ ʙʘʥʢʫ - ʮʝ ʚʠʨʘʞʝʥʘ ʫ ʧʨʦʮʝʥʪʘʭ ʧʣʘʪʘ,

ʱʦ ʙʝʨʝʪʴʩʷ ʮʝʥʪʨʘʣʴʥʠʤ ʙʘʥʢʦʤ ʟʘ ʨʝʬʽʥʘʥʩʫʚʘʥʥʷ ʙʘʥʢʽʚʩʴʢʠʭ ʫʩʪʘʥʦʚ.

ʆʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʻ ʦʨʽʻʥʪʠʨʦʤ ʮʽʥʠ ʥʘ ʛʨʦʰʽ. ʗʢ ʧʨʘʚʠʣʦ, ʧʨʦʮʝʥʪʽ ʩʪʘʚʢʠ ʟʘ

ʢʨʝʜʠʪʘʤʠ ʙʘʥʢʽʚ ʚʩʪʘʥʦʚʣʶʶʪʴʩʷ ʥʘ ʨʽʚʥʽ, ʚʠʱʦʤʫ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ. ʆʜʥʘʢ,

ʷʢʱʦ ʙʘʥʢ ʤʘʻ ʜʝʰʝʚʰʽ ʨʝʩʫʨʩʠ, ʪʦ ʚʽʥ ʤʦʞʝ ʚʩʪʘʥʦʚʣʶʚʘʪʠ ʧʨʦʮʝʥʪʥʽ

ʩʪʘʚʢʠ ʥʘ ʥʠʞʯʦʤʫ ʨʽʚʥʽ. ʅʘʮʽʦʥʘʣʴʥʠʡ ʙʘʥʢ ʋʢʨʘʾʥʠ ʚʩʪʘʥʦʚʣʶʻ ʧʦʨʷʜʦʢ

ʚʠʟʥʘʯʝʥʥʷ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʪʘ ʽʥʰʠʭ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʟʘ ʩʚʦʾʤʠ

ʦʧʝʨʘʮʽʷʤʠ. ʉʪʘʚʢʠ ʨʝʬʽʥʘʥʩʫʚʘʥʥʷ ʚʩʪʘʥʦʚʣʶʶʪʴʩʷ ʅɹʋ ʟ ʤʝʪʦʶ ʚʧʣʠʚʫ ʥʘ

ʛʨʦʰʦʚʠʡ ʦʙʽʛ ʪʘ ʢʨʝʜʠʪʫʚʘʥʥʷ. ɺʦʜʥʦʯʘʩ, ʦʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʟʘʣʝʞʠʪʴ ʚʽʜ

ʨʽʟʥʠʭ ʯʠʥʥʠʢʽʚ, ʪʘʢʠʭ ʷʢ: ʭʘʨʘʢʪʝʨ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʦʾ ʧʦʣʽʪʠʢʠ

ʮʝʥʪʨʘʣʴʥʦʛʦ ʙʘʥʢʫ, ʧʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ ʥʘ ʤʽʞʥʘʨʦʜʥʦʤʫ ʨʠʥʢʫ ʧʦʟʠʯʢʦʚʠʭ

ʢʘʧʽʪʘʣʽʚ, ʩʪʘʥ ʧʣʘʪʽʞʥʦʛʦ ʙʘʣʘʥʩʫ ʢʨʘʾʥʠ ʽ ʢʫʨʩ ʥʘʮʽʦʥʘʣʴʥʦʾ ʚʘʣʶʪʠ. [17]

23

ʈʠʩ.1.3. ʏʠʥʥʠʢʠ ʚʧʣʠʚʫ ʥʘ ʨʽʚʝʥʴ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ ʟʘ ʢʨʝʜʠʪʦʤ

ɿʥʘʯʥʘ ʘʤʧʣʽʪʫʜʘ ʢʦʣʠʚʘʥʴ ʨʽʚʥʷ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʩʧʦʥʫʢʘʻ ʫʚʘʞʥʽʰʝ

ʨʦʟʛʣʷʥʫʪʠ ʤʝʪʦʜʦʣʦʛʽʶ ʪʘ ʦʩʥʦʚʥʽ ʯʠʥʥʠʢʠ ʾʾ ʬʦʨʤʫʚʘʥʥʷ.

ʉʪʘʚʢʘ ʨʝʬʽʥʘʥʩʫʚʘʥʥʷ ï ʧʨʦʮʝʥʪʥʝ ʚʠʨʘʞʝʥʥʷ ʮʽʥʠ ʢʨʝʜʠʪʥʠʭ

ʨʝʩʫʨʩʽʚ, ʷʢʽ ʨʦʟʤʽʱʫʻ ʮʝʥʪʨʘʣʴʥʠʡ ʙʘʥʢ ʩʝʨʝʜ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ.

ʆʙʣʽʢʦʚʘ ʩʪʘʚʢʘ (ʫ ʢʣʘʩʠʯʥʦʤʫ ʨʦʟʫʤʽʥʥʽ ʮʴʦʛʦ ʪʝʨʤʽʥʘ) ï ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ, ʟʘ ʷʢʦʶ ʦʙʣʽʢʦʚʫʶʪʴʩʷ ʚʝʢʩʝʣʽ.

ʃʦʤʙʘʨʜʥʘ ʩʪʘʚʢʘ ï ʩʪʘʚʢʘ, ʟʘ ʷʢʦʶ ʮʝʥʪʨʘʣʴʥʠʡ ʙʘʥʢ ʥʘʜʘʻ ʢʨʝʜʠʪʠ

ʢʦʤʝʨʮʽʡʥʠʤ ʙʘʥʢʘʤ ʧʽʜ ʟʘʙʝʟʧʝʯʝʥʥʷ ʚʠʩʦʢʦʣʽʢʚʽʜʥʠʭ ʘʢʪʠʚʽʚ (ʜʝʨʞʘʚʥʠʭ

ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ).

ʑʦ ʞ ʜʦ ʪʝʨʤʽʥʘ ñʦʙʣʽʢʦʚʘ ʩʪʘʚʢʘò, ʪʦ ʚ ʫʤʦʚʘʭ, ʢʦʣʠ ʚʝʢʩʝʣʴʥʠʡ ʦʙʽʛ

ʧʝʨʝʙʫʚʘʻ ʚ ʟʘʨʦʜʢʦʚʦʤʫ ʩʪʘʥʽ, ʘ ʮʝʥʪʨʘʣʴʥʠʡ ʙʘʥʢ ʧʨʘʢʪʠʯʥʦ ʚʽʜʤʦʚʠʚʩʷ ʚʽʜ

ʢʨʝʜʠʪʥʠʭ ʘʫʢʮʽʦʥʽʚ ʽ ʥʘʚʽʪʴ ʟʘʣʫʯʘʻ ʢʨʝʜʠʪʥʽ ʨʝʩʫʨʩʠ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʥʘ

ʏʠʥʥʠʢʠ ʚʧʣʠʚʫ ʥʘ ʨʽʚʝʥʴ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ ʟʘ ʢʨʝʜʠʪʦʤ

ʆʙʣʽʢʦʚʘ ʩʪʘʚʢʘ

ʮʝʥʪʨʘʣʴʥʦʛʦ ʙʘʥʢʫ

ʈʽʚʝʥʴ ʽʥʬʣʷʮʽʾ

ʉʪʨʦʢ ʢʨʝʜʠʪʫ

ʎʽʥʘ ʩʬʦʨʤʦʚʘʥʠʭ

ʨʝʩʫʨʩʽʚ

ʈʠʟʠʢ

ʈʦʟʤʽʨ ʢʨʝʜʠʪʫ

ʇʦʧʠʪ ʥʘ ʙʘʥʢʽʚʩʴʢʽ

ʢʨʝʜʠʪʠ

ʗʢʽʩʪʴ ʟʘʩʪʘʚʠ

ɿʤʽʩʪ ʟʘʭʦʜʽʚ, ʱʦ

ʢʨʝʜʠʪʫʶʪʴʩʷ

ɺʠʪʨʘʪʠ ʥʘ

ʦʬʦʨʤʣʝʥʥʷ ʢʨʝʜʠʪʫ ʽ

ʢʦʥʪʨʦʣʴ

ʉʪʘʚʢʠ ʙʘʥʢʽʚ-

ʢʦʥʢʫʨʝʥʪʽʚ

ʍʘʨʘʢʪʝʨ ʚʽʜʥʦʩʠʥ

ʤʽʞ ʙʘʥʢʦʤ ʽ ʢʣʽʻʥʪʦʤ

ʅʦʨʤʘ ʧʨʠʙʫʪʢʫ ʚʽʜ

ʽʥʰʠʭ ʘʢʪʠʚʥʠʭ ʦʧʝʨʘʮʽʡ

24

ʩʪʨʦʢʦʚʽ ʜʝʧʦʟʠʪʥʽ ʚʢʣʘʜʠ, ʮʷ ʢʘʪʝʛʦʨʽʷ ʜʝʱʦ ʚʪʨʘʪʠʣʘ ʩʚʦʻ ʧʨʘʢʪʠʯʥʝ

ʟʥʘʯʝʥʥʷ ʜʣʷ ʙʘʥʢʽʚʩʴʢʦʛʦ ʩʝʢʪʦʨʘ ʝʢʦʥʦʤʽʢʠ.

ʅʠʥʽ ʦʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʅɹʋ ʤʘʻ ʜʣʷ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʥʝ ʜʠʨʝʢʪʠʚʥʠʡ,

ʘ ʰʚʠʜʰʝ ʽʥʜʠʢʘʪʠʚʥʠʡ ʪʘ ʨʝʢʦʤʝʥʜʘʮʽʡʥʠʡ ʭʘʨʘʢʪʝʨ. ʉʝʨʝʜ ʩʫʪʪʻʚʠʭ

ʥʘʩʣʽʜʢʽʚ ʚʧʣʠʚʫ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʥʘ ʜʽʷʣʴʥʽʩʪʴ ʙʘʥʢʽʚʩʴʢʦʛʦ ʩʝʢʪʦʨʘ ʩʣʽʜ

ʚʠʜʽʣʠʪʠ ʪʘʢʽ:

Å ʦʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʞʦʨʩʪʢʦ ʨʝʛʣʘʤʝʥʪʫʻ ʩʪʘʚʢʫ ʚʽʜʩʦʪʢʘ ʟʘ

ʢʨʝʜʠʪʥʠʤʠ ʽ ʜʝʧʦʟʠʪʥʠʤʠ ʫʛʦʜʘʤʠ ʽʥʩʘʡʜʝʨʽʚ (ʩʧʦʨʽʜʥʝʥʠʭ ʦʩʽʙ);

Å ʢʦʤʝʨʮʽʡʥʽ ʙʘʥʢʠ, ʱʦ ʦʙʩʣʫʛʦʚʫʶʪʴ ʜʝʨʞʘʚʥʠʡ ʙʶʜʞʝʪ,

ʩʧʣʘʯʫʶʪʴ 50% ʚʽʜ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʟʘ ʩʝʨʝʜʥʴʦʜʝʥʥʽ ʟʘʣʠʰʢʠ ʢʦʰʪʽʚ ʥʘ

ʚʽʜʧʦʚʽʜʥʠʭ ʙʶʜʞʝʪʥʠʭ ʨʘʭʫʥʢʘʭ;

Å ʦʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʻ ʙʘʟʦʶ ʜʣʷ ʦʙʯʠʩʣʝʥʥʷ ʩʫʤ ʜʝʷʢʠʭ ʰʪʨʘʬʥʠʭ

ʩʘʥʢʮʽʡ (ʥʘʧʨʠʢʣʘʜ, ʰʪʨʘʬʫ ʟʘ ʥʝʜʦʪʨʠʤʘʥʥʷ ʢʦʤʝʨʮʽʡʥʠʤʠ ʙʘʥʢʘʤʠ

ʥʦʨʤʘʪʠʚʫ ʦʙʦʚôʷʟʢʦʚʠʭ ʨʝʟʝʨʚʽʚ);

Å ʦʙʣʽʢʦʚʘ ʩʪʘʚʢʘ ʻ ʪʨʘʜʠʮʽʡʥʠʤ ʽ ʙʽʣʴʰ-ʤʝʥʰ ʩʪʘʣʠʤ ʦʨʽʻʥʪʠʨʦʤ

ʜʣʷ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ, ʷʢʽ ʢʨʝʜʠʪʫʶʪʴ ʩʪʨʘʪʝʛʽʯʥʦ ʚʘʞʣʠʚʽ ʜʣʷ ʜʝʨʞʘʚʠ

ʧʨʦʛʨʘʤʠ (ʩʽʣʴʩʴʢʝ ʛʦʩʧʦʜʘʨʩʪʚʦ, ʚʫʛʽʣʴʥʫ ʛʘʣʫʟʴ ʪʦʱʦ).

ʄʝʪʦʜʠʢʘ ʚʠʟʥʘʯʝʥʥʷ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʅɹʋ ʙʘʟʫʻʪʴʩʷ ʥʘ ʧôʷʪʠ

ʦʩʥʦʚʥʠʭ ʧʨʠʥʮʠʧʘʭ:

- ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʦʟʠʪʠʚʥʦʛʦ ʨʝʘʣʴʥʦʛʦ ʨʽʚʥʷ ʩʪʘʚʢʠ ʚʽʜʥʦʩʥʦ

ʽʥʬʣʷʮʽʾ;

- ʚʩʪʘʥʦʚʣʝʥʥʷ ʫ ʤʝʞʘʭ ʢʦʨʠʜʦʨʫ ʨʠʥʢʦʚʠʭ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ

ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʟʘ ʢʨʝʜʠʪʘʤʠ ʪʘ ʜʝʧʦʟʠʪʘʤʠ;

- ʥʘʙʣʠʞʝʥʥʷ ʜʦ ʨʽʚʥʷ ʤʽʞʙʘʥʢʽʚʩʴʢʠʭ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʫ

ʩʪʘʙʽʣʴʥʽʡ ʩʠʪʫʘʮʽʾ ʥʘ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʦʤʫ ʨʠʥʢʫ;

- ʫʨʘʭʫʚʘʥʥʷ ʽʥʰʠʭ ʬʘʢʪʦʨʽʚ (ʦʙʤʽʥʥʠʡ ʢʫʨʩ, ʣʽʢʚʽʜʥʽʩʪʴ

ʙʘʥʢʽʚʩʴʢʠʭ ʫʩʪʘʥʦʚ, ʧʦʧʠʪ ʥʘ ʢʨʝʜʠʪ ʫ ʢʽʥʮʝʚʠʭ ʩʧʦʞʠʚʘʯʽʚ ʪʦʱʦ);

- ʚʽʜʧʦʚʽʜʥʽʩʪʴ ʧʦʪʦʯʥʽʡ ʧʦʣʽʪʠʮʽ ʅɹʋ ʱʦʜʦ ʨʝʛʫʣʶʚʘʥʥʷ

ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʛʦ ʨʠʥʢʫ.

25

ɹʝʟʧʝʨʝʯʥʦ, ʟʘʚʜʷʢʠ ʘʜʤʽʥʽʩʪʨʘʪʠʚʥʦʤʫ ʧʽʜʚʠʱʝʥʥʶ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʚ

ʢʦʨʦʪʢʦʩʪʨʦʢʦʚʦʤʫ ʯʘʩʦʚʦʤʫ ʽʥʪʝʨʚʘʣʽ ʤʦʞʥʘ ʤʽʥʽʤʽʟʫʚʘʪʠ ʥʝʛʘʪʠʚʥʽ

ʥʘʩʣʽʜʢʠ ʬʽʥʘʥʩʦʚʦʾ ʢʨʠʟʠ, ʧʽʜʚʠʱʠʪʠ ʮʽʥʫ ʥʘʮʽʦʥʘʣʴʥʦʾ ʛʨʦʰʦʚʦʾ ʦʜʠʥʠʮʽ

ʜʣʷ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ, ʘ ʦʪʞʝ, ʧʦʩʣʘʙʠʪʠ ʩʧʝʢʫʣʷʪʠʚʥʠʡ ʪʠʩʢ ʥʘ ʥʝʾ. ʇʨʦʪʝ

ʚʠʩʦʢʠʡ ʨʽʚʝʥʴ ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ ʚ ʜʦʚʛʦʩʪʨʦʢʦʚʦʤʫ ʯʘʩʦʚʦʤʫ ʽʥʪʝʨʚʘʣʽ

ʟʫʤʦʚʣʶʻ ʟʥʘʯʥʝ ʧʦʜʦʨʦʞʯʘʥʥʷ ʢʨʝʜʠʪʫ ʜʣʷ ʢʽʥʮʝʚʠʭ ʡʦʛʦ ʩʧʦʞʠʚʘʯʽʚ, ʱʦ

ʚʢʨʘʡ ʥʝʛʘʪʠʚʥʦ ʚʧʣʠʚʘʻ ʥʘ ʜʽʣʦʚʫ ʘʢʪʠʚʥʽʩʪʴ, ʦʙʩʷʛʠ ʚʠʨʦʙʥʠʮʪʚʘ, ʥʘ ʩʪʘʥ

ʝʢʦʥʦʤʽʢʠ ʚ ʮʽʣʦʤʫ.

ʇʨʠʥʮʠʧ ʧʣʘʪʥʦʩʪʽ ʙʘʥʢʽʚʩʴʢʦʛʦ ʢʨʝʜʠʪʫ ʧʝʨʝʜʙʘʯʘʻ, ʱʦ ʟʘ

ʢʦʨʠʩʪʫʚʘʥʥʷ ʢʨʝʜʠʪʥʠʤ ʢʦʰʪʘʤʠ ʧʦʟʠʯʘʣʴʥʠʢ ʧʦʚʠʥʝʥ ʩʧʣʘʯʫʚʘʪʠ ʧʝʚʥʫ

ʧʣʘʪʫ, ʷʢʘ ʚʩʪʘʥʦʚʣʶʻʪʴʩʷ ʢʨʝʜʠʪʥʠʤ ʢʦʤʽʪʝʪʦʤ ʙʘʥʢʫ ʚʽʜʧʦʚʽʜʥʦʛʦ ʨʽʚʥʷ ʟʘ

ʧʨʠʡʥʷʪʪʷ ʨʽʰʝʥʥʷ ʧʨʦ ʥʘʜʘʥʥʷ ʢʨʝʜʠʪʫ. ɺʦʥʘ ʤʘ ̒ʤʽʩʪʠʪʠ ʥʝ ʤʝʥʰʝ ʷʢ ʜʚʽ

ʩʢʣʘʜʦʚʽ: ʧʨʦʮʝʥʪʠ ʟʘ ʢʨʝʜʠʪ ʪʘ ʢʦʤʽʩʽʡʥʫ ʚʠʥʘʛʦʨʦʜʫ. ʇʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ

ʤʘʶʪʴ ʟʘʙʝʟʧʝʯʫʚʘʪʠ ʧʦʢʨʠʪʪʷ ʚʠʪʨʘʪ ʥʘ ʟʘʣʫʯʝʥʥʷ ʨʝʩʫʨʩʽʚ ʜʣʷ ʧʨʦʚʝʜʝʥʥʷ

ʢʨʝʜʠʪʥʦʾ ʦʧʝʨʘʮʽʾ ʪʘ ʨʝʟʝʨʚʫʚʘʥʥʷ, ʘ ʪʘʢʦʞ ʜʦʭʽʜ ʚʽʜ ʟʜʽʡʩʥʝʥʥʷ ʢʨʝʜʠʪʥʦʾ

ʦʧʝʨʘʮʽʾ. ʂʦʤʽʩʽʡʥʘ ʚʠʥʘʛʦʨʦʜʘ ʤʘʻ ʟʘʙʝʟʧʝʯʫʚʘʪʠ ʧʦʢʨʠʪʪʷ ʷʢ ʪʨʘʥʟʘʢʮʽʡʥʠʭ

ʚʠʪʨʘʪ ʥʘ ʧʨʦʚʝʜʝʥʥʷ ʢʨʝʜʠʪʥʦʾ ʦʧʝʨʘʮʽʾ, ʪʘʢ ʽ ʟʘʛʘʣʴʥʦʙʘʥʢʽʚʩʴʢʠʭ

ʥʘʢʣʘʜʥʠʭ ʚʠʪʨʘʪ, ʷʢʽ ʨʦʟʨʘʭʦʚʫʶʪʴʩʷ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʙʶʜʞʝʪʫ ʧʽʜʨʦʟʜʽʣʫ

ʙʘʥʢʫ.

ʂʨʝʜʠʪʥʠʡ ʧʨʦʮʝʥʪ - ʮʝ ʧʣʘʪʘ, ʷʢʫ ʦʪʨʠʤʫʻ ʢʨʝʜʠʪʦʨ ʚʽʜ ʧʦʟʠʯʘʣʴʥʠʢʘ

ʟʘ ʢʦʨʠʩʪʫʚʘʥʥʷ ʥʘʜʘʥʠʤʠ ʢʨʝʜʠʪʥʠʤʠ ʢʦʰʪʘʤʠ.

ʎʽʥʘ ʢʨʝʜʠʪʫ - ʮʝ ʧʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ, ʷʢʘ ʧʝʨʝʜʙʘʯʘʻʪʴʩʷ ʫ ʢʨʝʜʠʪʥʦʤʫ

ʜʦʛʦʚʦʨʽ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʩʪʨʦʢʫ ʢʦʨʠʩʪʫʚʘʥʥʷ ʢʨʝʜʠʪʦʤ, ʢʨʝʜʠʪʥʦʛʦ ʧʨʦʝʢʪʫ,

ʟʘʙʝʟʧʝʯʝʥʥʷ ʩʚʦʻʯʘʩʥʦʩʪʽ ʨʦʟʨʘʭʫʥʢʽʚ ʧʦʟʠʯʘʣʴʥʠʢʘ ʟʘ ʨʘʥʽʰʝ ʦʜʝʨʞʘʥʠʤʠ

ʢʨʝʜʠʪʘʤʠ ʪʘ ʩʪʫʧʝʥʷ ʨʠʟʠʢʫ.

ʇʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ - ʮʝ ʚʽʜʥʦʩʥʠʡ ʧʦʢʘʟʥʠʢ ʮʽʥʠ ʙʘʥʢʽʚʩʴʢʦʛʦ ʢʨʝʜʠʪʫ,

ʷʢʠʡ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʧʽʜ ʯʘʩ ʥʘʨʘʭʫʚʘʥʥʷ ʧʨʦʮʝʥʪʥʠʭ ʛʨʦʰʝʡ ʚʽʜ ʩʫʤʠ

ʙʦʨʛʫ ʽ ʚʽʜʦʙʨʘʞʘʻ ʚʽʜʥʦʰʝʥʥʷ ʩʫʤʠ ʩʧʣʘʯʝʥʠʭ ʧʨʦʮʝʥʪʽʚ ʜʦ ʚʝʣʠʯʠʥʠ

ʢʨʝʜʠʪʫ.

26

ʋ ʙʘʥʢʽʚʩʴʢʽʡ ʧʨʘʢʪʠʮʽ ʨʦʟʨʽʟʥʷʶʪʴ ʨʽʟʥʦʤʘʥʽʪʥʽ ʚʠʜʠ ʧʨʦʮʝʥʪʥʠʭ

ʩʪʘʚʦʢ (ʨʠʩ.1.4.).[17]

ʈʠʩ.1.4. ɺʠʜʠ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ

ɼʦʜʘʪʢʦʚʠʤ ʝʣʝʤʝʥʪʦʤ ʮʽʥʠ ʙʘʥʢʽʚʩʴʢʦʛʦ ʢʨʝʜʠʪʫ ʻ ʢʦʤʽʩʽʡʥʽ ʧʣʘʪʝʞʽ.

ʂʦʤʽʩʽʷ ʚʩʪʘʥʦʚʣʶʻʪʴʩʷ, ʷʢ ʧʨʘʚʠʣʦ, ʫ ʪʠʭ ʚʠʧʘʜʢʘʭ, ʢʦʣʠ ʚ ʧʨʦʮʝʩʽ

ʢʨʝʜʠʪʫʚʘʥʥʷ ʙʘʥʢ ʚʠʢʦʥʫʻ ʜʦʜʘʪʢʦʚʫ ʨʦʙʦʪʫ, ʧʦʚ'ʷʟʘʥʫ ʟ ʦʬʦʨʤʣʝʥʥʷʤ

ʢʨʝʜʠʪʫ ʽ ʢʦʥʪʨʦʣʝʤ, ʘʙʦ ʥʘʛʣʷʜʦʤ ʟʘ ʟʜʽʡʩʥʝʥʥʷʤ ʧʨʦʝʢʪʫ, ʱʦ ʢʨʝʜʠʪʫʻʪʴʩʷ.

ʂʦʤʽʩʽʷ ʤʦʞʝ ʩʧʣʘʯʫʚʘʪʠʩʷ ʦʢʨʝʤʦ ʘʙʦ ʜʦʜʘʚʘʪʠʩʷ ʜʦ ʧʨʦʮʝʥʪʘ.

ʂʦʤʽʩʽʡʥʘ ʚʠʥʘʛʦʨʦʜʘ ʤʦʞʝ ʚʩʪʘʥʦʚʣʶʚʘʪʠʩʷ ʷʢ:

- ʦʜʥʦʨʘʟʦʚʘ ʬʽʢʩʦʚʘʥʘ ʫ ʛʨʠʚʥʷʭ;

- ʦʜʥʦʨʘʟʦʚʘ, ʫ ʧʨʦʮʝʥʪʥʦʤʫ ʚʽʜʥʦʰʝʥʥʽ ʜʦ ʩʫʤʠ ʢʨʝʜʠʪʫ (ʢʨʝʜʠʪʥʦʛʦ

ʣʽʤʽʪʫ);

- ʨʝʛʫʣʷʨʥʘ ʬʽʢʩʦʚʘʥʘ ʫ ʛʨʠʚʥʷʭ;

- ʨʝʛʫʣʷʨʥʘ, ʫ ʧʨʦʮʝʥʪʥʦʤʫ ʚʽʜʥʦʰʝʥʥʽ ʜʦ ʩʫʤʠ ʢʨʝʜʠʪʫ (ʢʨʝʜʠʪʥʦʛʦ

ʣʽʤʽʪʫ).[17]

ʆʪʞʝ, ʫ ʙʘʥʢʽʚʩʴʢʽʡ ʧʨʘʢʪʠʮʽ ʽʩʥʫʶʪʴ ʨʽʟʥʦʤʘʥʽʪʥʽ ʚʠʜʠ ʧʨʦʮʝʥʪʥʠʭ

ʩʪʘʚʦʢ, ʷʢʽ ʧʦʚʠʥʥʽ ʩʧʣʘʯʫʚʘʪʠʩʷ ʧʦʟʠʯʘʣʴʥʠʢʘʤʠ ʟʘ ʢʦʨʠʩʪʫʚʘʥʥʷ

ʢʨʝʜʠʪʥʠʤʠ ʢʦʰʪʘʤʠ. ʇʨʠ ʮʴʦʤʫ ʚʘʨʪʽʩʪʴ ʢʨʝʜʠʪʫ, ʦʢʨʽʤ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ,

ʌʽʢʩʦʚʘʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ʇʣʘʚʘʶʯʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ʅʦʤʽʥʘʣʴʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ʉʢʣʘʜʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ʇʨʦʩʪʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ɺʠʜʠ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ

ɽʬʝʢʪʠʚʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ɼʝʢʫʨʩʠʚʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ʈʝʘʣʴʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ʈʠʥʢʦʚʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

ɼʠʩʢʦʥʪʥʘ

ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ

27

ʚʢʣʶʯʘʻ ʚ ʩʝʙʝ ʪʘʢʦʞ ʢʦʤʽʩʽʡʥʽ ʧʣʘʪʝʞʽ, ʚʩʪʘʥʦʚʣʝʥʽ ʙʘʥʢʦʤ ʟʘ ʚʠʢʦʥʘʥʥʷ

ʧʝʚʥʠʭ ʧʦʩʣʫʛ. ʇʽʜ ʯʘʩ ʥʘʜʘʥʥʷ ʽʥʬʦʨʤʘʮʽʾ ʧʦʟʠʯʘʣʴʥʠʢʘʤ ʧʨʦ ʚʘʨʪʽʩʪʴ

ʢʨʝʜʠʪʫ ʙʘʥʢʽʚʩʴʢʠʤ ʫʩʪʘʥʦʚʘʤ ʩʣʽʜ ʪʘʢʦʞ ʧʦʚʽʜʦʤʣʷʪʠ ʾʭ ʧʨʦ ʩʫʧʫʪʥʽ

ʧʦʩʣʫʛʠ ʱʦʜʦ ʢʨʝʜʠʪʥʦʾ ʫʛʦʜʠ, ʘ ʟʦʢʨʝʤʘ, ʚʘʨʪʽʩʪʴ ʧʦʩʣʫʛ ʥʦʪʘʨʽʫʩʘ,

ʩʪʨʘʭʦʚʦʾ ʢʦʤʧʘʥʽʾ, ʩʫʙ'ʻʢʪʘ ʦʮʽʥʦʯʥʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʨʝʻʩʪʨʘʪʦʨʘ ʪʦʱʦ.[17]

ɼʣʷ ʙʘʞʘʥʦʾ ʩʪʨʫʢʪʫʨʠ, ʦʙʩʷʛʽʚ ʪʘ ʨʽʚʥʷ ʚʠʪʨʘʪ ʟʘ ʜʝʧʦʟʠʪʥʠʤʠ

ʟʦʙʦʚ'ʷʟʘʥʥʷʤʠ ʤʝʥʝʜʞʝʨ ʚʠʢʦʨʠʩʪʦʚʫʻ ʨʽʟʥʽ ʤʝʪʦʜʠ ʟʘʣʫʯʝʥʥʷ ʢʦʰʪʽʚ, ʷʢʽ

ʟʘʛʘʣʦʤ ʟʚʦʜʷʪʴʩʷ ʜʦ ʜʚʦʭ ʛʨʫʧ: ʮʽʥʦʚʽ ʤʝʪʦʜʠ ʫʧʨʘʚʣʽʥʥʷ ʪʘ ʥʝʮʽʥʦʚʽ ʤʝʪʦʜʠ

ʫʧʨʘʚʣʽʥʥʷ.

ʆʙ'ʻʢʪʘʤʠ ʮʽʥʦʚʦʾ ʧʦʣʽʪʠʢʠ ʫ ʩʬʝʨʽ ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʻ:

¶ ʨʦʟʤʽʨʠ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ;

¶ ʫʤʦʚʠ ʥʘʨʘʭʫʚʘʥʥʷ ʽ ʩʧʣʘʪʠ ʧʨʦʮʝʥʪʽʚ;

¶ ʤʽʥʽʤʘʣʴʥʘ ʩʫʤʘ ʚʽʜʢʨʠʪʪʷ ʜʝʧʦʟʠʪʥʦʛʦ ʨʘʭʫʥʢʫ.

ɺʽʜ ʮʽʥʦʚʠʭ ʧʘʨʘʤʝʪʨʽʚ ʜʝʧʦʟʠʪʽʚ ʢʦʥʢʫʨʝʥʪʥʝ ʩʝʨʝʜʦʚʠʱʝ ʧʦʪʨʝʙʫʻ

ʪʘʢʦʾ ʩʘʤʦʾ ʛʥʫʯʢʦʩʪʽ, ʷʢʽ ʚʽʜ ʘʩʦʨʪʠʤʝʥʪʫ ʧʦʩʣʫʛ, ʪʦʙʪʦ ʮʽʥʠ ʥʘ ʜʝʧʦʟʠʪʥʽ

ʧʨʦʜʫʢʪʠ ʤʘʶʪʴ ʧʦʩʪʽʡʥʦ ʨʝʘʛʫʚʘʪʠ ʥʘ ʨʠʥʢʦʚʽ ʟʤʽʥʠ.

ʉʫʪʥʽʩʪʴ ʮʽʥʦʚʠʭ ʤʝʪʦʜʽʚ ʧʦʣʷʛʘʻ ʚ ʪʦʤʫ, ʱʦ ʧʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ ʟʘ

ʜʝʧʦʟʠʪʘʤʠ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʷʢ ʛʦʣʦʚʥʠʡ ʚʘʞʽʣʴ ʚ ʢʦʥʢʫʨʝʥʪʥʽʡ ʙʦʨʦʪʴʙʽ ʟʘ

ʚʽʣʴʥʽ ʛʨʦʰʦʚʽ ʢʦʰʪʠ. ʇʽʜʚʠʱʝʥʥʷ ʟʘʧʨʦʧʦʥʦʚʘʥʦʾ ʙʘʥʢʦʤ ʩʪʘʚʢʠ ʜʘʻ ʟʤʦʛʫ

ʟʘʣʫʯʠʪʠ ʜʦʜʘʪʢʦʚʽ ʨʝʩʫʨʩʠ, ʽ, ʥʘʚʧʘʢʠ, ʙʘʥʢ, ʧʝʨʝʥʘʩʠʯʝʥʠʡ ʨʝʩʫʨʩʘʤʠ, ʘʣʝ

ʦʙʤʝʞʝʥʠʡ ʥʝʙʘʛʘʪʴʤʘ ʧʨʠʙʫʪʢʦʚʠʤʠ ʥʘʧʨʷʤʢʘʤʠ ʾʭ ʨʦʟʤʽʱʝʥʥʷ, ʟʙʝʨʽʛʘʻ

ʘʙʦ ʥʘʚʽʪʴ ʟʤʝʥʰʫʻ ʜʝʧʦʟʠʪʥʽ ʩʪʘʚʢʠ.

ɿʘ ʝʢʦʥʦʤʽʯʥʠʤ ʟʤʽʩʪʦʤ ʧʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ - ʮʝ ʚʘʨʪʽʩʪʴ (ʮʽʥʘ) ʛʨʦʰʝʡ

ʧʨʦʪʷʛʦʤ ʯʘʩʫ, ʷʢʘ ʚʽʜʦʙʨʘʞʘʻ ʘʣʴʪʝʨʥʘʪʠʚʥʽ ʚʘʨʽʘʥʪʠ ʾʭ ʨʦʟʤʽʱʝʥʥʷ ʪʘ

ʨʠʟʠʢʠ. ɼʝʧʦʟʠʪʥʘ ʩʪʘʚʢʘ ʻ ʢʦʤʧʝʥʩʘʮʽʻʶ ʚʣʘʩʥʠʢʫ ʪʠʤʯʘʩʦʚʦ ʚʽʣʴʥʠʭ

ʢʦʰʪʽʚ ʟʘ ʾʭ ʚʠʢʦʨʠʩʪʘʥʥʷ ʧʨʦʪʷʛʦʤ ʧʝʚʥʦʛʦ ʧʝʨʽʦʜʫ ʯʘʩʫ.

ɿʘʚʜʘʥʥʷʤʠ ʬʽʥʘʥʩʦʚʦʛʦ ʤʝʥʝʜʞʝʨʘ ʧʽʜ ʯʘʩ ʚʠʟʥʘʯʝʥʥʷ ʮʽʥʠ

ʙʘʥʢʽʚʩʴʢʠʭ ʜʝʧʦʟʠʪʽʚ ʻ:

- ʟʘʙʝʟʧʝʯʝʥʥʷ ʜʦʩʠʪʴ ʚʠʩʦʢʠʭ ʧʨʦʮʝʥʪʥʠʭ ʜʦʭʦʜʽʚ ʢʣʽʻʥʪʘʤ ʜʣʷ

ʟʘʣʫʯʝʥʥʷ ʪʘ ʫʪʨʠʤʘʥʥʷ ʾʭ ʚʥʝʩʢʽʚ;

28

- ʟʘʧʦʙʽʛʘʥʥʷ ʚʩʪʘʥʦʚʣʝʥʥʷ ʟʘʥʘʜʪʦ ʚʠʩʦʢʠʭ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ, ʱʦ

ʤʦʞʫʪʴ ʧʦʛʣʠʥʫʪʠ ʙʫʜʴ-ʷʢʽ ʧʨʠʙʫʪʢʠ, ʦʪʨʠʤʫʚʘʥʽ ʚʽʜ ʚʠʢʦʨʠʩʪʘʥʥʷ ʢʦʰʪʽʚ

ʥʘ ʜʝʧʦʟʠʪʥʠʭ ʨʘʭʫʥʢʘʭ.

ʈʠʩ.1.5. ʌʘʢʪʦʨʠ, ʱʦ ʚʧʣʠʚʘʶʪʴ ʥʘ ʨʦʟʤʽʨ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ

ʋ ʙʘʥʢʽʚʩʴʢʽʡ ʧʨʘʢʪʠʮʽ ʟʘʩʪʦʩʦʚʫʶʪʴ ʤʝʪʦʜʠ ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʜʝʧʦʟʠʪʽʚ :

- ʚʩʪʘʥʦʚʣʝʥʥʷ ʧʨʦʮʝʥʪʽʚ ʟʘ ʜʝʧʦʟʠʪʘʤʠ ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ ʧʨʦʥʠʢʥʝʥʥʷ

ʥʘ ʨʠʥʦʢ;

- ʫʤʦʚʥʝ ʮʽʥʦʫʪʚʦʨʝʥʥʷ;

- ʮʽʥʦʫʪʚʦʨʝʥʥʷ, ʩʧʨʷʤʦʚʘʥʝ ʥʘ ʟʘʣʫʯʝʥʥʷ ʝʣʽʪʥʠʭ ʢʣʽʻʥʪʽʚ;

- ʙʘʛʘʪʦʬʘʢʪʦʨʥʠʡ ʩʧʦʩʽʙ ʮʽʥʦʫʪʚʦʨʝʥʥʷ;

- ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʥʘ ʦʩʥʦʚʽ ʨʠʥʢʦʚʠʭ ʩʪʘʚʦʢ.[41]

ɿʘʣʫʯʝʥʥʷ ʢʦʰʪʽʚ ʥʘ ʜʝʧʦʟʠʪ ʟʜʽʡʩʥʶʻʪʴʩʷ ʟʘ ʧʝʚʥʦʶ ʧʨʦʮʝʥʪʥʦʶ

ʩʪʘʚʢʦʶ. ʇʨʦʮʝʥʪ ð ʮʝ ʟʘʩʽʙ ʩʪʠʤʫʣʶʚʘʥʥʷ ʟʘʣʫʯʝʥʥʷ ʜʝʧʦʟʠʪʽʚ (ʚʢʣʘʜʽʚ) ʫ

29

ʙʘʥʢ. ʈʦʟʤʽʨ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ ʟʘ ʜʝʧʦʟʠʪʘʤʠ ʚʠʟʥʘʯʘʻʪʴʩʷ ʜʚʦʤʘ ʦʩʥʦʚʥʠʤʠ

ʯʠʥʥʠʢʘʤʠ: ʩʫʤʦʶ ʚʢʣʘʜʫ ʽ ʩʪʨʦʢʦʤ ʨʦʟʤʽʱʝʥʥʷ ʢʦʰʪʽʚ.

ʉʪʘʚʢʘ ʜʝʧʦʟʠʪʥʦʛʦ ʧʨʦʮʝʥʪʘ ʻ ʚʽʜʥʦʰʝʥʥʷʤ ʩʫʤʠ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ,

ʱʦ ʩʧʣʘʯʫʶʪʴʩʷ ʫ ʚʠʛʣʷʜʽ ʧʨʦʮʝʥʪʘ, ʜʦ ʩʫʤʠ ʢʦʰʪʽʚ, ʷʢʽ ʦʜʝʨʞʘʥʽ ʫ ʚʠʛʣʷʜʽ

ʜʝʧʦʟʠʪʫ. ʇʦʨʷʜʦʢ ʥʘʨʘʭʫʚʘʥʥʷ ʽ ʚʠʧʣʘʪʠ ʧʨʦʮʝʥʪʽʚ, ʨʦʟʤʽʨ ʧʨʦʮʝʥʪʥʦʾ

ʩʪʘʚʢʠ ʟʘ ʚʢʣʘʜʦʤ ʦʙʫʤʦʚʣʶʶʪʴʩʷ ʚ ʜʝʧʦʟʠʪʥʦʤʫ ʜʦʛʦʚʦʨʽ. ʇʨʦʮʝʥʪ ʤʘʻ

ʩʪʠʤʫʣʶʚʘʪʠ ʚʢʣʘʜʥʠʢʽʚ ʜʦ ʪʨʠʚʘʣʦʛʦ ʟʙʝʨʝʞʝʥʥʷ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ ʥʘ

ʙʘʥʢʽʚʩʴʢʠʭ ʨʘʭʫʥʢʘʭ, ʪʦʙʪʦ ʟʙʝʨʝʞʝʥʥʷ ʢʦʰʪʽʚ ʚ ʦʨʛʘʥʽʟʦʚʘʥʠʭ ʬʦʨʤʘʭ.[18]

ɿʤʽʥʘ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ ʟʘ ʜʝʧʦʟʠʪʦʤ ʚʽʜʙʫʚʘʻʪʴʩʷ ʟʘ ʫʟʛʦʜʞʝʥʥʷʤ

ʩʪʦʨʽʥ ʧʨʠ ʟʤʽʥʽ ʢʦʥ'ʶʥʢʪʫʨʠ ʨʠʥʢʫ ʢʨʝʜʠʪʥʠʭ ʨʝʩʫʨʩʽʚ, ʦʙʣʽʢʦʚʦʾ ʩʪʘʚʢʠ

ʅɹʋ ʽ ʟʘʪʚʝʨʜʞʫʻʪʴʩʷ ʥʘʢʘʟʦʤ ʧʦ ʙʘʥʢʫ. ɺʠʧʣʘʪʘ ʧʨʦʮʝʥʪʽʚ ʟʜʽʡʩʥʶʻʪʴʩʷ ʥʘ

ʧʦʪʦʯʥʠʡ ʨʘʭʫʥʦʢ ʢʣʽʻʥʪʘ ʟʘ ʡʦʛʦ ʧʠʩʴʤʦʚʦʶ ʚʠʤʦʛʦʶ. ʇʨʦʮʝʥʪʠ ʟʘ

ʜʝʧʦʟʠʪʦʤ ʤʦʞʫʪʴ ʩʧʣʘʯʫʚʘʪʠʩʷ: ʧʨʠ ʧʦʛʘʰʝʥʥʽ ʜʝʧʦʟʠʪʫ; ʧʝʨʽʦʜʠʯʥʦ; ʧʨʠ

ʚʥʝʩʝʥʥʽ ʢʦʰʪʽʚ ʥʘ ʜʝʧʦʟʠʪ (ʘʚʘʥʩʦʤ). ʋ ʨʘʟʽ ʜʦʩʪʨʦʢʦʚʦʛʦ ʚʠʣʫʯʝʥʥʷ

ʚʢʣʘʜʥʠʢʦʤ ʩʚʦʾʭ ʢʦʰʪʽʚ ʽʟ ʩʪʨʦʢʦʚʦʛʦ ʜʝʧʦʟʠʪʫ ʨʦʟʤʽʨ ʧʨʦʮʝʥʪʘ, ʱʦ

ʩʧʣʘʯʫʻʪʴʩʷ ʟʘ ʜʘʥʠʤ ʚʠʜʦʤ ʚʥʝʩʢʫ, ʟʥʘʯʥʦ ʟʤʝʥʰʫʻʪʴʩʷ.ɼʦʭʦʜʠ ʟʘ

ʜʝʧʦʟʠʪʥʠʤʠ ʦʧʝʨʘʮʽʷʤʠ ʧʽʜʣʷʛʘʶʪʴ ʦʧʦʜʘʪʢʫʚʘʥʥʶ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʯʠʥʥʦʛʦ

ʟʘʢʦʥʦʜʘʚʩʪʚʘ.

ʋʧʨʘʚʣʽʥʥʷ "ʜʝʧʦʟʠʪʥʠʤ ʧʦʨʪʬʝʣʝʤ" (ʪʦʙʪʦ ʜʝʧʦʟʠʪʘʤʠ, ʟʘʣʫʯʝʥʠʤʠ

ʙʘʥʢʦʤ) ð ʚʘʞʣʠʚʘ ʩʢʣʘʜʦʚʘ ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ. ɺʝʣʠʯʠʥʘ ʧʨʦʮʝʥʪʥʦʾ

ʩʪʘʚʢʠ ʤʘʻ ʟʘʙʝʟʧʝʯʫʚʘʪʠ ʙʘʥʢʦʚʽ ʦʪʨʠʤʘʥʥʷ ʤʘʢʩʠʤʘʣʴʥʦ ʤʦʞʣʠʚʦʛʦ

ʧʨʠʙʫʪʢʫ ʧʨʠ ʤʽʥʽʤʘʣʴʥʦʤʫ ʨʠʟʠʢʫ. ʋ ʢʽʣʴʢʽʩʥʦʤʫ ʚʠʨʘʞʝʥʥʽ ʧʨʦʮʝʥʪʥʘ

ʩʪʘʚʢʘ ʟʘ ʜʝʧʦʟʠʪʘʤʠ ʤʘʻ ʙʫʪʠ ʚʠʱʝ ʨʽʚʥʷ ʽʥʬʣʷʮʽʾ. ʇʨʦʪʝ ʥʘ ʧʨʘʢʪʠʮʽ ʚ

ʋʢʨʘʾʥʽ ʨʽʚʝʥʴ ʙʘʥʢʽʚʩʴʢʦʛʦ ʧʨʦʮʝʥʪʘ ʟʘ ʜʝʧʦʟʠʪʘʤʠ ʯʘʩʪʦ ʻ ʥʠʞʯʠʤ ʚʽʜ ʨʽʚʥʷ

ʽʥʬʣʷʮʽʾ. ʊʘʢʘ ʩʠʪʫʘʮʽʷ ʟʥʠʞʫʻ ʜʦʚʽʨʫ ʥʘʩʝʣʝʥʥʷ ʽ ʧʽʜʧʨʠʻʤʩʪʚ ʜʦ

ʚʽʪʯʠʟʥʷʥʠʭ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ.[18]

ʇʨʦʮʝʥʪʥʘ ʧʦʣʽʪʠʢʘ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʫ ʩʬʝʨʽ ʜʝʧʦʟʠʪʥʠʭ ʦʧʝʨʘʮʽʡ

ʤʘʻ ˇʨʫʥʪʫʚʘʪʠʩʷ ʥʘ ʧʨʠʥʮʠʧʘʭ ʦʧʪʠʤʘʣʴʥʦʩʪʽ, ʝʬʝʢʪʠʚʥʦʩʪʽ, ʘʜʝʢʚʘʪʥʦʩʪʽ

ʩʠʪʫʘʮʽʾ, ʱʦ ʨʝʘʣʴʥʦ ʽʩʥʫʻ ʥʘ ʨʠʥʢʫ ʙʘʥʢʽʚʩʴʢʠʭ ʧʦʩʣʫʛ, ʚʨʘʭʦʚʫʚʘʪʠ ʷʢ

ʚʣʘʩʥʽ ʝʢʦʥʦʤʽʯʥʽ ʽʥʪʝʨʝʩʠ, ʪʘʢ ʽ ʽʥʪʝʨʝʩʠ ʚʢʣʘʜʥʠʢʽʚ.[18]

30

ʈʆɿɼɯʃ 2. ʇʆɹʋɼʆɺɸ ɽʂʆʅʆʄɯʂʆ-ʄɸʊɽʄɸʊʀʏʅʆɰ ʄʆɼɽʃɯ

2.1. ɽʢʦʥʦʤʽʯʥʘ ʧʦʩʪʘʥʦʚʢʘ ʟʘʜʘʯʽ

ʆʩʥʦʚʦʶ ʬʦʨʤʫʚʘʥʥʷ ʬʽʥʘʥʩʦʚʦ-ʢʨʝʜʠʪʥʠʭ ʚʽʜʥʦʩʠʥ ʻ ʙʘʥʢʽʚʩʴʢʘ

ʩʠʩʪʝʤʘ ʋʢʨʘʾʥʠ ʷʢ ʦʜʠʥ ʟ ʥʘʡʙʽʣʴʰ ʜʠʥʘʤʽʯʥʠʭ ʩʝʢʪʦʨʽʚ ʝʢʦʥʦʤʽʢʠ, ʘ ʜʣʷ

ʬʽʥʘʥʩʦʚʦʛʦ ʨʠʥʢʫ ʻ ʥʘʡʚʘʞʣʠʚʽʰʠʤ ʩʫʙôʻʢʪʦʤ. ɰʾ ʥʘʜʽʡʥʽʩʪʴ ʽ ʩʪʘʙʽʣʴʥʽʩʪʴ ʻ

ʛʘʨʘʥʪʦʤ ʝʬʝʢʪʠʚʥʦʩʪʽ ʬʽʥʘʥʩʦʚʦʾ ʩʠʩʪʝʤʠ ʜʝʨʞʘʚʠ ʪʘ ʽʥʚʝʩʪʠʮʽʡʥʠʭ

ʧʨʦʮʝʩʽʚ ʚ ʝʢʦʥʦʤʽʮʽ.

ɼʣʷ ʦʨʛʘʥʽʟʘʮʽʷ ʩʢʦʦʨʜʠʥʦʚʘʥʦʾ ʯʽʪʢʦʾ ʨʦʙʦʪʠ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ

ʥʝʦʙʭʽʜʥʦ ʩʬʦʨʤʫʚʘʪʠ ʪʘ ʚʧʨʦʚʘʜʠʪʠ ʩʪʨʘʪʝʛʽʾ ʾʭ ʨʦʟʚʠʪʢʫ ʥʘ ʦʩʥʦʚʽ

ʩʪʚʦʨʝʥʥʷ ʝʬʝʢʪʠʚʥʦʛʦ ʤʝʭʘʥʽʟʤʫ ʫʧʨʘʚʣʽʥʥʷ ʙʘʥʢʽʚʩʴʢʦʶ ʜʽʷʣʴʥʽʩʪʶ.

ʂʦʤʝʨʮʽʡʥʽ ʙʘʥʢʠ ʧʦʚʠʥʥʽ ʧʦʚʩʷʢʯʘʩ ʚʜʦʩʢʦʥʘʣʶʚʘʪʠ ʘʥʘʣʽʪʠʯʥʠʡ

ʽʥʩʪʨʫʤʝʥʪʘʨʽʡ, ʱʦ ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ ʫ ʧʨʦʮʝʩʽ ʫʧʨʘʚʣʽʥʥʷ, ʪʘ ʧʽʜʚʠʱʫʚʘʪʠ

ʝʬʝʢʪʠʚʥʽʩʪʴ ʨʦʙʦʪʠ ʜʣʷ ʪʦʛʦ, ʱʦʙ ʫʩʧʽʰʥʦ ʚʠʢʦʥʫʚʘʪʠ ʬʫʥʢʮʽʶ ʟʙʝʨʝʞʝʥʥʷ

ʪʘ ʟʙʽʣʴʰʝʥʥʷ ʩʫʩʧʽʣʴʥʦʛʦ ʢʘʧʽʪʘʣʫ. ʇʨʦʙʣʝʤʠ ʧʣʘʥʫʚʘʥʥʷ ʜʽʷʣʴʥʦʩʪʽ

ʢʨʝʜʠʪʥʠʭ ʫʩʪʘʥʦʚ ʩʪʘʶʪʴ ʚʩʝ ʙʽʣʴʰ ʥʘʛʘʣʴʥʠʤʠ ʟʘ ʫʤʦʚ ʢʦʥʢʫʨʝʥʮʽʾ,

ʥʝʨʦʟʚʠʥʝʥʦʩʪʽ ʪʘ ʥʝʩʪʘʙʽʣʴʥʦʩʪʽ ʬʽʥʘʥʩʦʚʠʭ ʨʠʥʢʽʚ.

ʆʧʪʠʤʽʟʘʮʽʾ ʚʩʴʦʛʦ ʧʨʦʮʝʩʫ ʧʨʠʡʥʷʪʪʷ ʪʘ ʨʝʘʣʽʟʘʮʽʾ ʫʧʨʘʚʣʽʥʩʴʢʠʭ

ʨʽʰʝʥʴ ʻ ʥʘʜʟʚʠʯʘʡʥʦ ʚʘʞʣʠʚʠʤ ʜʣʷ ʫʩʧʽʰʥʦʛʦ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʙʘʥʢʫ.

ʆʩʢʽʣʴʢʠ ʙʘʥʢ ʻ ʩʠʩʪʝʤʦʶ, ʚ ʷʢʽʡ ʜʝʪʝʨʤʽʥʦʚʘʥʽ ʽ ʚʠʧʘʜʢʦʚʽ ʧʨʦʮʝʩʠ

ʚʽʜʙʫʚʘʶʪʴʩʷ ʦʜʥʦʯʘʩʥʦ, ʽ ʚʟʘʻʤʦʧʦʚ'ʷʟʘʥʽ ʜʫʞʝ ʩʢʣʘʜʥʠʤʠ ʬʘʢʪʦʨʘʤʠ,

ʤʦʜʝʣʶʚʘʥʥʷ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʻ ʜʫʞʝ ʟʥʘʯʫʱʠʤ ʽ ʥʝʧʨʦʩʪʠʤ

ʟʘʚʜʘʥʥʷʤ. ʆʢʨʽʤ ʪʦʛʦ, ʩʫʙ'ʻʢʪʠʚʥʽ ʨʽʰʝʥʥʷ ʫʧʨʘʚʣʽʥʥʷ ʤʘʶʪʴ ʚʘʞʣʠʚʝ

ʟʥʘʯʝʥʥʷ ʚ ʙʘʥʢʽʚʩʴʢʽʡ ʜʽʷʣʴʥʦʩʪʽ. ʊʠʤ ʥʝ ʤʝʥʰ, ʙʘʥʢ ʚʟʘʻʤʦʜʽʻ ʟ ʬʽʥʘʥʩʦʚʠʤ

ʨʠʥʢʦʤ ʫ ʧʨʦʮʝʩʽ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ, ʷʢʠʡ ʚʘʞʢʦ ʤʦʜʝʣʶʚʘʪʠ. ɺʩʽ ʮʽ ʬʘʢʪʠ

ʚʢʘʟʫʶʪʴ ʥʘ ʟʥʘʯʥʫ ʩʢʣʘʜʥʽʩʪʴ ʩʪʚʦʨʝʥʥʷ ʘʥʘʣʽʪʠʯʥʦʾ ʤʦʜʝʣʽ ʢʨʝʜʠʪʥʦ-

ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ, ʱʦ ʤʦʞʫʪʴ ʙʫʪʠ ʟʘʩʪʦʩʦʚʘʥʽ ʥʘ ʧʨʘʢʪʠʮʽ.

ɿʙʘʣʘʥʩʫʚʘʥʥʷ ʜʦʭʽʜʥʦʩʪʽ ʪʘ ʨʠʟʠʢʫ ʪʘ ʟʥʘʭʦʜʞʝʥʥʷ ʦʧʪʠʤʘʣʴʥʦʛʦ ʧʦʻʜʥʘʥʥʷ

31

ʫ ʚʠʛʣʷʜʽ ʢʦʤʧʨʦʤʽʩʽʚ ʷʚʣʷʻ ʩʦʙʦʶ ʦʜʥʫ ʟ ʥʘʡʙʽʣʴʰ ʚʘʞʣʠʚʠʭ ʧʨʦʙʣʝʤ ʜʣʷ

ʙʫʜʴ-ʷʢʦʛʦ ʟ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ ʚ ʦʙʣʘʩʪʽ ʬʽʥʘʥʩʦʚʦʾ ʜʽʷʣʴʥʦʩʪʽ.

2.2. ʇʦʙʫʜʦʚʘ ʤʦʜʝʣʽ

ʇʦʪʦʢʦʚʘ ʤʦʜʝʣʴ ʙʘʥʢʫ ʻ ʦʜʥʠʤ ʟ̔ ʧʽʜʭʦʜʽʚ ʜʣʷ ʤʦʜʝʣʶʚʘʥʥʷ

ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ. ʌʽʥʘʥʩʦʚʠʡ ʧʦʪʽʢ ʚ ʤʦʜʝʣʽ ʮʝ ʜʝʷʢʠʡ ʦʙʩʷʛ ʢʦʰʪʽʚ ʟʘ

ʦʜʠʥʠʮʶ ʯʘʩʫ. ɼʘʥʠʡ ʧʽʜʭʽʜ ʤʘʻ ʩʚʦʾ ʦʩʦʙʣʠʚʦʩʪʽ. ʇʦ-ʧʝʨʰʝ, ʥʝʧʝʨʝʨʚʥʽʩʪʴ

ʧʦʪʦʢʽʚ ʫ ʤʦʜʝʣʽ. ʇʦ-ʜʨʫʛʝ, ʢʦʰʪʠ, ʷʢʽ ʥʘʜʽʡʰʣʠ ʦʜʥʠʤ ʽʟ ʚʭʽʜʥʠʭ ʧʦʪʦʢʽʚ,

ʚʠʢʦʨʠʩʪʦʚʫʶʪʴʩʷ ʜʣʷ ʬʦʨʤʫʚʘʥʥʷ ʚʠʭʽʜʥʦʛʦ ʧʦʪʦʢʫ ʽʥʰʦʛʦ ʪʠʧʫ. ʊʦʙʪʦ,

ʛʨʦʰʽ, ʱʦ ʧʨʠʙʫʣʠ ʚ ʙʘʥʢ, ʟʥʝʦʩʦʙʣʶʶʪʴʩʷ ʪʘ ʟʤʽʰʫʶʪʴʩʷ ʚ ʻʜʠʥʫ ʛʨʦʰʦʚʫ

ʤʘʩʫ, ʷʢʘ ʤʦʞʝ ʙʫʪʠ ʚʠʢʦʨʠʩʪʘʥʘ ʜʣʷ ʬʦʨʤʫʚʘʥʥʷ ʢʦʞʥʦʛʦ ʟ ʚʠʭʽʜʥʠʭ

ʧʦʪʦʢʽʚ ʫ ʜʦʚʽʣʴʥʠʭ ʧʨʦʧʦʨʮʽʷʭ.

ɿ ʪʦʯʢʠ ʟʦʨʫ ʪʝʦʨʽʾ ʢʝʨʫʚʘʥʥʷ ʪʘ ʟʘ ʜʦʧʦʤʦʛʦʶ ʧʦʪʦʢʦʚʠʭ ʤʦʜʝʣʝʡ

ʤʦʜʝʣʶʚʘʥʥʷ ʙʘʥʢʽʚʩʴʢʦʾ ʜʽʷʣʴʥʦʩʪʽ ʨʦʟʛʣʷʥʫʪʦ ʚ ʧʨʘʮʷʭ ɻʨʠʰʠʥʘ, ʂʦʟʘʢʘ,

ʂʫʮʘ, ʆʩʽʧʝʥʢʘ, ʋʤʨʠʢʘ. ʊʘʢʦʞ ʮʶ ʧʨʦʙʣʝʤʘʪʠʢʫ ʜʦʩʣʽʜʞʫʚʘʣʠ ʘʚʪʦʨʠ ɺ.ɯ.

ɯʚʘʥʝʥʢʦ, ɸ.ʆ. ɼʨʦʟʜ ʪʘ ɺ.ʆ. ʂʘʧʫʩʪʷʥ. ʆ. ɻ. ɻʨʠʰʠʥ ʦʧʠʩʫʻ ʜʝʷʢʽ ʚʭʽʜʥʽ ʪʘ

ʚʠʭʽʜʥʽ ʧʦʪʦʢʠ ʙʘʥʢʫ ʪʘ ʟʘʧʨʦʧʦʥʫʚʘʚ ʨʦʟʛʣʷʜʘʪʠ ʙʘʥʢ ʟ ʪʦʯʢʠ ʟʦʨʫ ʪʝʦʨʽʾ

ʢʝʨʫʚʘʥʥʷ. ɼ. ɺ. ʆʩʽʧʝʥʢʦ ʦʧʠʩʫʻ ʧʦʪʦʢʦʚʫ ʤʦʜʝʣʴ, ʷʢʫ ʥʘʟʠʚʘʻ ʜʠʥʘʤʽʯʥʦʶ ʟ

ʣʽʥʽʡʥʠʤʠ ʬʫʥʢʮʽʷʤʠ ʢʨʝʜʠʪʽʚ ʽ ʜʝʧʦʟʠʪʽʚ ʪʘ ʩʪʘʚʠʪʴ ʟʘʚʜʘʥʥʷ ʦʧʪʠʤʘʣʴʥʦʛʦ

ʫʧʨʘʚʣʽʥʥʷ ʢʨʝʜʠʪʥʦʶ ʪʘ ʜʝʧʦʟʠʪʥʦʶ ʩʪʘʚʢʦʶ ʟʘ ʫʤʦʚʠ, ʱʦ ʚʩʽ ʟʘʣʫʯʝʥʽ

ʜʝʧʦʟʠʪʠ ʚʠʜʘʶʪʴʩʷ ʷʢ ʢʨʝʜʠʪʠ. ɺ. ʆ. ʂʘʧʫʩʪʷʥ, ɸ. ʆ. ɼʨʦʟʜ ʧʨʦʧʦʥʫʶʪʴ

ʚʠʢʦʨʠʩʪʦʚʫʚʘʪʠ ʧʨʦʛʨʘʤʥʫ ʨʝʘʣʽʟʘʮʽʶ ʧʦʪʦʢʦʚʦʾ ʤʦʜʝʣʽ ʜʣʷ ʥʘʚʯʘʥʥʷ

ʧʝʨʩʦʥʘʣʫ ʙʘʥʢʫ, ʘ ʪʘʢʦʞ ʜʦʜʘʶʪʴ ʜʦ ʧʦʪʦʢʦʚʦʾ ʤʦʜʝʣʽ ʙʘʥʢʫ ʨʝʢʣʘʤʥʽ

ʚʠʪʨʘʪʠ ʪʘ ʧʨʠʪʽʢ ʜʝʧʦʟʠʪʽʚ ʚʥʘʩʣʽʜʦʢ ʨʝʢʣʘʤʠ.

ɺ. ɯ. ɯʚʘʥʝʥʢʦ ʦʧʠʩʫʻ ʧʦʪʦʢʦʚʫ ʤʦʜʝʣʴ ʟ ʣʽʥʽʡʥʠʤʠ ʬʫʥʢʮʽʷʤʠ ʢʨʝʜʠʪʽʚ

ʪʘ ʜʝʧʦʟʠʪʽʚ, ʱʦ ʚʨʘʭʦʚʫʻ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʚ ʦʙʩʷʛʘʭ ʜʝʧʦʟʠʪʽʚ ʽ ʢʨʝʜʠʪʽʚ.

ɸʚʪʦʨ ʨʦʟʛʣʷʜʘʻ ʙʘʥʢ ʷʢ ʩʫʢʫʧʥʽʩʪʴ ʚʭʽʜʥʠʭ ʽ ʚʠʭʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʪʦʢʽʚ,

ʜʝ ʬʽʥʘʥʩʦʚʠʡ ʧʦʪʽʢ ʷʚʣʷʻ ʩʦʙʦʶ ʧʝʚʥʠʡ ʦʙôʻʤ ʢʦʰʪʽʚ ʟʘ ʦʜʠʥʠʮʶ ʯʘʩʫ.

ʉʫʢʫʧʥʽʩʪʴ ʚʭʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʪʦʢʽʚ:

32

. (2.2.1)

ɼʦ ʧʝʨʰʦʾ ʛʨʫʧʠ () ʚʭʽʜʥʠʭ ʧʦʪʦʢʽʚ ʚʽʜʥʦʩʠʪʴʩʷ ʩʫʢʫʧʥʠʡ ʦʙôʻʤ

ʬʽʥʘʥʩʦʚʠʭ ʨʝʩʫʨʩʽʚ, ʷʢʽ ʟʘʣʫʯʘʶʪʴʩʷ ʙʘʥʢʦʤ ʟʘ ʦʜʠʥʠʮʶ ʯʘʩʫ ʽʟ ʟʦʚʥʽʰʥʴʦʛʦ

ʝʢʦʥʦʤʽʯʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ (ʟʦʢʨʝʤʘ ʜʝʧʦʟʠʪʠ). ɼʨʫʛʦʶ ʛʨʫʧʦʶ ()

ʚʚʘʞʘʶʪʴ ʚʭʽʜʥʽ ʧʦʪʦʢʠ, ʷʢʽ ʧʦʨʦʜʞʫʶʪʴʩʷ ʧʦʪʦʯʥʠʤʠ ʚʠʧʣʘʪʘʤʠ

ʧʦʟʠʯʘʣʴʥʠʢʽʚ (ʧʦʚʝʨʥʝʥʥʷ ʢʨʝʜʠʪʽʚ ʫ ʙʘʥʢ). ʊʨʝʪʷ ʛʨʫʧʘ () ʬʦʨʤʫʻʪʴʩʷ

ʟ ʚʭʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʪʦʢʽʚ, ʷʢʽ ʥʝ ʚʚʽʡʰʣʠ ʫ ʧʦʧʝʨʝʜʥʽ ʜʚʽ ʛʨʫʧʠ, ʘ ʩʘʤʝ

ʢʦʰʪʠ, ʱʦ ʥʘʜʭʦʜʷʪʴ ʟʘ ʦʙʩʣʫʛʦʚʫʚʘʥʥʷ ʢʣʽʻʥʪʽʚ ʙʘʥʢʫ (ʢʘʩʦʚʝ

ʦʙʩʣʫʛʦʚʫʚʘʥʥʷ, ʢʫʧʽʚʣʷ-ʧʨʦʜʘʞ ʚʘʣʶʪʠ, ʧʝʨʝʚʝʜʝʥʥʷ ʢʦʰʪʽʚ ʥʘ ʽʥʰʽ

ʨʘʭʫʥʢʠ), ʜʘʨʫʥʢʠ (ʩʧʦʥʩʦʨʩʴʢʽ ʚʥʝʩʢʠ, ʚʠʛʨʘʰ ʫ ʣʦʪʝʨʝʶ), ʨʦʟʰʠʨʝʥʥʷ

ʩʪʘʪʫʪʥʦʛʦ ʬʦʥʜʫ ʽ ʪ.ʧ. ʉʫʢʫʧʥʽʩʪʴ ʚʠʭʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʪʦʢʽʚ

ʧʦʟʥʘʯʘʻʪʴʩʷ:

. (2.2.2.)

ɸʥʘʣʦʛʽʯʥʦ, ʧʝʨʰʦʶ ʛʨʫʧʦʶ () ʚʠʭʽʜʥʠʭ ʧʦʪʦʢʽʚ ʙʝʨʝʤʦ

ʩʫʢʫʧʥʠʡ ʦʙôʻʤ ʬʽʥʘʥʩʦʚʠʭ ʨʝʩʫʨʩʽʚ, ʷʢʽ ʚʠʜʘʶʪʴʩʷ ʙʘʥʢʦʤ ʟʘ ʦʜʠʥʠʮʶ ʯʘʩʫ

ʫ ʟʦʚʥʽʰʥʻ ʝʢʦʥʦʤʽʯʥʝ ʩʝʨʝʜʦʚʠʱʝ (ʥʘʧʨʠʢʣʘʜ, ʢʨʝʜʠʪʠ). ɼʨʫʛʘ ʛʨʫʧʘ

() ʚʠʭʽʜʥʠʭ ʧʦʪʦʢʽʚ ï ʬʽʥʘʥʩʦʚʽ ʧʦʪʦʢʠ, ʷʢʽ ʧʦʨʦʜʞʫʶʪʴʩʷ ʧʦʪʦʯʥʠʤʠ

ʚʠʧʣʘʪʘʤʠ ʙʘʥʢʦʤ ʚʽʜʧʦʚʽʜʥʠʭ ʜʝʧʦʟʠʪʘʨʥʠʭ ʟʦʙʦʚôʷʟʘʥʴ (ʧʦʚʝʨʥʝʥʥʷ

ʙʘʥʢʦʤ ʜʝʧʦʟʠʪʽʚ ʟ ʧʨʦʮʝʥʪʘʤʠ). ʊʨʝʪʷ ʛʨʫʧʘ () ʚʠʭʽʜʥʠʭ ʧʦʪʦʢʽʚ ʷʚʣʷʻ

ʩʦʙʦʶ ʩʫʢʫʧʥʽʩʪʴ ʚʠʭʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʪʦʢʽʚ, ʷʢʽ ʥʝ ʚʚʽʡʰʣʠ ʫ ʧʦʧʝʨʝʜʥʽ

ʜʚʽ ʛʨʫʧʠ, ʽ ʩʠʤʚʦʣʽʟʫʻ ʚʠʪʨʘʪʠ, ʙʝʟ ʷʢʠʭ ʥʦʨʤʘʣʴʥʝ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʙʘʥʢʫ

ʘʙʦ ʜʦʪʨʠʤʘʥʥʷ ʦʙʨʘʥʦʾ ʩʪʨʘʪʝʛʽʾ ʨʦʟʚʠʪʢʫ ʩʪʘʶʪʴ ʥʝʤʦʞʣʠʚʠʤʠ (ʩʧʣʘʪʘ

33

ʧʦʜʘʪʢʽʚ, ʥʘʨʘʭʫʚʘʥʥʷ ʟʘʨʦʙʽʪʥʦʾ ʧʣʘʪʥʽ ʩʣʫʞʙʦʚʮʷʤ, ʦʨʝʥʜʥʘ ʧʣʘʪʘ, ʨʝʢʣʘʤʘ

ʪʘ ʽʥ.). ʂʦʰʪʠ, ʷʢʽ ʥʘʜʽʡʰʣʠ ʦʜʥʠʤ ʽʟ ʚʭʽʜʥʠʭ ʧʦʪʦʢʽʚ, ʤʦʞʫʪʴ ʙʫʪʠ

ʚʠʢʦʨʠʩʪʘʥʽ ʜʣʷ ʬʦʨʤʫʚʘʥʥʷ ʚʠʭʽʜʥʦʛʦ ʧʦʪʦʢʫ ʽʥʰʦʛʦ ʪʠʧʫ. ʊʦʙʪʦ,

ʫʚʽʡʰʦʚʰʠ ʜʦ ʙʘʥʢʫ, ʛʨʦʰʽ ʟʥʝʦʩʦʙʣʶʶʪʴʩʷ ʪʘ ʟʤʽʰʫʶʪʴʩʷ ʫ ʻʜʠʥʫ ʛʨʦʰʦʚʫ

ʤʘʩʫ, ʷʢʘ ʤʦʞʝ ʙʫʪʠ ʚʠʢʦʨʠʩʪʘʥʘ ʜʣʷ ʬʦʨʤʫʚʘʥʥʷ ʢʦʞʥʦʛʦ ʽʟ ʪʨʴʦʭ ʚʠʭʽʜʥʠʭ

ʧʦʪʦʢʽʚ ʫ ʜʦʚʽʣʴʥʠʭ ʧʨʦʧʦʨʮʽʷʭ. ɿʘʜʘʶʯʠ ʨʫʭ ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ ʫ ʚʠʛʣʷʜʽ

ʚʭʽʜʥʠʭ ʽ ʚʠʭʽʜʥʠʭ ʬʽʥʘʥʩʦʚʠʭ ʧʦʪʦʢʽʚ, ʝʚʦʣʶʮʽʶ ʢʘʧʽʪʘʣʫ ʢʦʤʝʨʮʽʡʥʦʛʦ

ʙʘʥʢʫ ɺ.ɯ. ɯʚʘʥʝʥʢʦ ʟʘʧʠʩʘʚ ʪʘʢ:

, (2.2.3)

ʘʙʦ ʫ ʚʠʛʣʷʜʽ ʜʠʬʝʨʝʥʮʽʡʥʦʛʦ ʨʽʚʥʷʥʥʷ:

, (2.2.4)

ʜʝ t ð ʯʘʩ t[ɴ ,], ð ʟʘʣʠʰʢʦʚʽ ʢʦʰʪʠ ʥʘ ʨʝʟʝʨʚʥʠʭ ʨʘʭʫʥʢʘʭ

ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʚ ʤʦʤʝʥʪ ʯʘʩʫ t , ʘ ð ʧʦʯʘʪʢʦʚʠʡ ʢʘʧʽʪʘʣ ʙʘʥʢʫ,

 ð ʬʘʟʦʚʘ ʟʤʽʥʥʘ ʆʂ. ɺʽʜʢʠʥʫʚʰʠ ʚʩʽ ʽʥʰʽ ʧʦʪʦʢʠ, ʷʢʽ ʥʝ ʩʪʦʩʫʶʪʴʩʷ

ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʛʦ ʢʦʥʪʫʨʽʚ, ʘʚʪʦʨ ʦʙʤʝʞʠʚʩʷ ʫ ʩʪʘʪʪʽ ʦʜʥʠʤ ʢʨʝʜʠʪʥʠʤ ʽ

ʦʜʥʠʤ ʜʝʧʦʟʠʪʥʠʤ ʢʦʥʪʫʨʘʤʠ. ʇʨʠ ʮʴʦʤʫ ʟʘʢʦʥʦʤʽʨʥʽʩʪʴ ʧʦʚʝʨʥʝʥʥʷ

ʢʨʝʜʠʪʫ ʚʩʪʘʥʦʚʠʚ ʫ ʢʽʥʮʽ ʪʝʨʤʽʥʫ ʨʘʟʦʤ ʟ ʚʽʜʩʦʪʢʘʤʠ.

ɺʨʘʭʦʚʫʶʯʠ ʮʝ, ʨʽʚʥʷʥʥʷ ʧʨʠʡʤʘʻ ʚʠʛʣʷʜ:

, , (2.2.5)

ʜʝ ð ʦʙôʻʤ ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʥʘ ʤʦʤʝʥʪ ʯʘʩʫ t ;

 ð ʽʥʪʝʨʚʘʣ ʯʘʩʫ, ʥʘ ʷʢʠʡ ʚʠʜʘʶʪʴʩʷ ʢʨʝʜʠʪʠ;

 ð ʧʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ ʧʦ ʢʨʝʜʠʪʫ ʥʘ ʤʦʤʝʥʪ ʯʘʩʫ t ;

34

 ð ʦʙôʻʤ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʥʘ ʤʦʤʝʥʪ ʯʘʩʫ t ;

 ð ʽʥʪʝʨʚʘʣ ʯʘʩʫ, ʥʘ ʷʢʠʡ ʟʘʣʫʯʘʶʪʴʩʷ ʜʝʧʦʟʠʪʠ;

 ð ʧʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ ʧʦ ʜʝʧʦʟʠʪʫ ʥʘ ʤʦʤʝʥʪ ʯʘʩʫ t .

ɸʚʪʦʨ ʟʚʝʨʪʘʻ ʫʚʘʛʫ ʥʘ ʪʝ ʱʦ, ʮʽʣʢʦʤ ʦʯʝʚʠʜʥʦ, ʱʦ ʟʽ ʟʙʽʣʴʰʝʥʥʷʤ

ʢʨʝʜʠʪʥʦʾ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ ʢʨʝʜʠʪʥʠʡ ʧʦʪʽʢ ʟʤʝʥʰʠʪʴʩʷ. ɸʥʘʣʦʛʽʯʥʦ, ʟʽ

ʟʙʽʣʴʰʝʥʥʷʤ ʜʝʧʦʟʠʪʥʦʾ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ ʜʝʧʦʟʠʪʥʠʡ ʧʦʪʽʢ ʟʙʽʣʴʰʫʻʪʴʩʷ.

ʅʘ ʦʩʥʦʚʽ ʮʴʦʛʦ ʧʨʦʧʦʥʫʶʪʴʩʷ ʬʫʥʢʮʽʾ ʧʦʧʠʪʫ ʥʘ ʢʨʝʜʠʪʠ ʪʘ ʜʝʧʦʟʠʪʠ

ʫ ʪʘʢʦʤʫ ʚʠʛʣʷʜʽ:

 ð ʧʦʧʠʪ ʥʘ ʢʨʝʜʠʪ ʧʨʠ ʥʫʣʴʦʚʽʡ ʩʪʘʚʮʽ ʧʨʦʮʝʥʪʫ; ʭʘʨʘʢʪʝʨʠʟʫʻ

ʟʘʛʘʣʴʥʠʡ ʧʦʪʝʥʮʽʘʣ ʨʠʥʢʫ ʱʦʜʦ ʮʽʻʾ ʧʦʩʣʫʛʠ (Ó); bð ʢʦʝʬʽʮʽʻʥʪ,

ʷʢʠʡ ʧʦʢʘʟʫʻ, ʥʘ ʩʢʽʣʴʢʠ ʛʨʦʰʦʚʠʭ ʦʜʠʥʠʮʴ ʟʤʝʥʰʠʪʴʩʷ ʢʨʝʜʠʪʥʠʡ ʧʦʧʠʪ

ʧʨʠ ʟʙʽʣʴʰʝʥʥʽ ʩʪʘʚʢʠ ʧʨʦʮʝʥʪʘ ʥʘ 1 % (b Ó 0); ð ʜʝʷʢʘ ʚʠʧʘʜʢʦʚʘ

ʚʝʣʠʯʠʥʘ.

 (2.2.7)

 ð ʧʦʧʠʪ ʥʘ ʜʝʧʦʟʠʪ ʧʨʠ ʥʫʣʴʦʚʽʡ ʩʪʘʚʮʽ ʧʨʦʮʝʥʪʫ; ʢʦʝʬʽʮʽʻʥʪ a

ʧʦʢʘʟʫʻ, ʥʘ ʩʢʽʣʴʢʠ ʛʨʦʰʦʚʠʭ ʦʜʠʥʠʮʴ ʟʙʽʣʴʰʠʪʴʩʷ ʜʝʧʦʟʠʪʥʠʡ ʧʦʧʠʪ ʧʨʠ

ʟʙʽʣʴʰʝʥʥʽ ʩʪʘʚʢʠ ʧʨʦʮʝʥʪʘ ʥʘ 1 % (a Ó 0);ẗ ð ʜʝʷʢʘ ʚʠʧʘʜʢʦʚʘ

ʚʝʣʠʯʠʥʘ.

ɼʝʱʦ ʩʧʨʦʩʪʠʚʰʠ ʪʘ ʦʙʤʝʞʠʚʰʠʩʴ ʣʽʥʽʡʥʠʤʠ ʤʦʜʝʣʷʤʠ ʜʣʷ ʢʨʝʜʠʪʽʚ

ʪʘ ʜʝʧʦʟʠʪʽʚ, ʨʽʚʥʷʥʥʷ ʩʪʘʥʫ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʥʘʙʫʣʦ ʚʠʛʣʷʜʫ:

, (2.2.8)

35

 , - ʚʠʧʘʜʢʦʚʽ ʚʝʣʠʯʠʥʠ, ʷʢʽ ʚʨʘʭʦʚʫʶʪʴ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʫ

ʟʘʣʝʞʥʦʩʪʽ ʧʦʧʠʪʫ ʚʽʜ ʧʨʦʮʝʥʪʥʦʾ ʩʪʘʚʢʠ.

ʇʨʦʮʝʥʪʥʠʡ ʜʦʭʽʜ ʷʢ ʨʽʟʥʠʮʷ ʦʪʨʠʤʘʥʠʭ ʧʨʦʮʝʥʪʽʚ ʚʽʜ ʢʨʝʜʠʪʽʚ ʽ

ʚʠʧʣʘʯʝʥʠʭ ʧʨʦʮʝʥʪʽʚ ʟʘ ʜʝʧʦʟʠʪʠ ʦʪʨʠʤʘʻʤʦ ʚ ʪʘʢʦʤʫ ʚʠʛʣʷʜʽ:

, (2.2.10)

ʘʙʦ ʫ ʚʠʛʣʷʜʽ ʜʠʬʝʨʝʥʮʽʡʥʦʛʦ ʨʽʚʥʷʥʥʷ:

, (2.2.11)

ʅʦʚʽ ʧʦʟʥʘʯʝʥʥʷ:

 ð ʧʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ

 ð ʟʙʫʨʝʥʥʷ ʟʦʚʥʽʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ.

ʆʧʠʩʘʥʘ ʤʦʜʝʣʴ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʫ ʢʘʥʦʥʽʯʥʦʤʫ ʚʠʛʣʷʜʽ ʦʙôʻʢʪʘ

ʢʝʨʫʚʘʥʥʷ:

ʚʝʢʪʦʨ ʢʝʨʫʶʯʠʭ ʚʧʣʠʚʽʚ:

ʚʝʢʪʦʨ ʟʙʫʨʶʶʯʠʭ ʚʧʣʠʚʽʚ:

ʚʝʢʪʦʨ ʬʘʟʦʚʦʾ ʟʤʽʥʥʦʾ:

ʉʠʩʪʝʤʘ ʜʠʬʝʨʝʥʮʽʡʥʠʭ ʨʽʚʥʷʥʴ ʩʪʘʥʫ ʆʂ:

 (2.2.12)

36

. (2.2.13)

ʇʦʯʘʪʢʦʚʽ ʫʤʦʚʠ:

ɿʘʧʨʦʧʦʥʦʚʘʥʘ ʤʦʜʝʣʴ ʻ ʜʦʩʠʪʴ ʩʧʨʦʱʝʥʦʶ ʽ ̒ʫʟʘʛʘʣʴʥʝʥʦ ʁʦʩʥʦʚʦ ʁ

ʜʣʷ ʧʦʜʘʣʴʰʦʛʦ ʨʦʟʚʠʪʢʫ. ʄʦʜʝʣʴ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʷʢ ʦʙôʻʢʪʫ ʢʝʨʫʚʘʥʥʷ

ʜʘʻ ʤʦʞʣʠʚʽʩʪʴ ʯʽʪʢʦ ʬʦʨʤʘʣʽʟʫʚʘʪʠ ʮʽʣʴʦʚʠʡ ʢʨʠʪʝʨʽʡ ʨʦʟʚʠʪʢʫ ʟ ʯʘʩʦʤ

ʙʘʥʢʽʚʩʴʢʦʾ ʫʩʪʘʥʦʚʠ ʚ ʪʝʨʤʽʥʘʭ ʪʝʦʨʽʾ ʢʝʨʫʚʘʥʥʷ. ʅʘʚʯʘʣʴʥʘ ʤʝʪʦʜʠʢʘ ʟ

ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʧʨʦʛʨʘʤʥʦʛʦ ʟʘʙʝʟʧʝʯʝʥʥʷ, ʚ ʦʩʥʦʚʽ ʷʢʦʛʦ ʣʝʞʠʪʴ ʦʪʨʠʤʘʥʘ

ʤʦʜʝʣʴ, ʜʦʟʚʦʣʷʻ ʨʦʟʰʠʨʠʪʠ ʛʦʨʠʟʦʥʪʠ ʬʽʥʘʥʩʦʚʦʾ ʽʥʪʫʾʮʽʾ ʙʘʥʢʽʚʩʴʢʦʛʦ

ʧʨʘʮʽʚʥʠʢʘ (ʥʘʚʽʪʴ ʙʝʟ ʧʦʧʝʨʝʜʥʴʦʛʦ ʜʦʩʚʽʜʫ ʨʦʙʦʪʠ ʚ ʙʘʥʢʫ) ʽ ʚ ʧʦʜʘʣʴʰʦʤʫ

ʩʣʫʞʠʪʠ ʝʬʝʢʪʠʚʥʠʤ ʟʘʩʦʙʦʤ ʜʣʷ ʘʥʘʣʽʟʫ ʧʦʪʦʯʥʦʛʦ ʩʪʘʥʫ ʢʦʥʢʨʝʪʥʦʛʦ ʙʘʥʢʫ

ʥʘ ʬʽʥʘʥʩʦʚʦʤʫ ʨʠʥʢʫ.

ɺ ʢʨʠʟʦʚʠʭ ʫʤʦʚʘʭ, ʘ ʩʘʤʝ ʚ ʫʤʦʚʘʭ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ ʧʦ ʧʦʚʝʨʥʝʥʥʶ

ʧʣʘʪʝʞʽʚ, ʦʜʥʠʤ ʟ ʥʘʡʙʽʣʴʰ ʥʘʛʘʣʴʥʠʭ ʧʠʪʘʥʴ ʜʣʷ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʻ

ʚʠʟʥʘʯʝʥʥʷ ʦʧʪʠʤʘʣʴʥʠʭ ʢʨʝʜʠʪʥʠʭ ʪʘ ʜʝʧʦʟʠʪʥʠʭ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ, ʟʘ

ʷʢʠʭ ʙʫʜʝ ʤʘʢʩʠʤʽʟʘʮʽʷ ʜʦʭʦʜʫ ʟ ʤʽʥʽʤʽʟʘʮʽʻʶ ʜʠʩʧʝʨʩʽʾ ʜʦʭʦʜʫ. ʊʦʙʪʦ ʜʦ

ʫʚʘʛʠ ʙʝʨʫʪʴ ʦʜʥʦʯʘʩʥʦ ʫʤʦʚʫ ʤʘʢʩʠʤʽʟʘʮʽʾ ʜʦʭʦʜʫ ʙʘʥʢʫ ʚʽʜ ʢʨʝʜʠʪʥʦ-

ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʪʘ ʫʤʦʚʘ ʟʤʝʥʰʝʥʥʷ ʨʠʟʠʢʫ ʦʪʨʠʤʘʪʠ ʜʦʭʽʜ ʫ ʦʙʩʷʟʽ

ʤʝʥʰʦʤʫ, ʘʥʽʞ ʦʯʽʢʫʚʘʣʠ. ɺʣʘʩʥʝ ʩʘʤʘ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦ ʧʦʚʝʨʥʝʥʥʶ

ʧʣʘʪʝʞʽʚ ʮʝ ʜʝʷʢʽ ʚʠʧʘʜʢʦʚʽ ʤʦʤʝʥʪʠ ʥʝʧʣʘʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʫ ʨʽʟʥʠʭ

ʧʦʟʠʯʘʣʴʥʠʢʽʚ, ʤʦʞʥʘ ʚʚʘʞʘʪʠ ʥʝʟʘʣʝʞʥʠʤʠ.

37

ɼʣʷ ʚʠʨʽʰʝʥʥʷ ʪʘʢʦʾ ʟʘʜʘʯʽ ʚʠʢʦʨʠʩʪʘʻʤʦ ʨʦʟʛʣʷʥʫʪʫ ʜʚʦʢʦʥʪʫʨʥʫ

ʧʦʪʦʢʦʚʫ ʤʦʜʝʣʴ ʙʘʥʢʫ. ɺʽʟʴʤʝʤʦ ʜʦ ʫʚʘʛʠ ʥʘʩʪʫʧʥʽ ʧʨʠʧʫʱʝʥʥʷ:

- ʜʣʷ ʧʨʠʤʥʦʞʝʥʥʷ ʢʘʧʽʪʘʣʫ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʧʨʠʙʫʪʦʢ, ʪʦʤʫ

ʤʦʞʝʤʦ ʟʘʧʠʩʘʪʠ ʥʘʩʪʫʧʥʝ ʩʧʽʚʚʽʜʥʦʰʝʥʥʷ:

 ,

ʜʝ ð ʢʘʧʽʪʘʣ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʚ ʤʦʤʝʥʪ ʯʘʩʫ;

ð ʧʨʠʨʽʩʪ ʢʘʧʽʪʘʣʫ ʚ ʤʦʤʝʥʪ ʯʘʩʫ ;

 ð ʧʨʠʙʫʪʦʢ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʚ ʤʦʤʝʥʪ ʯʘʩʫ .

ɿ ʦʛʣʷʜʫ ʥʘ ʪʝ, ʱʦ ʙʘʥʢ ʟʘʡʤʘʻʪʴʩʷ ʽ ʢʨʝʜʠʪʥʠʤʠ, ʽ ʜʝʧʦʟʠʪʥʠʤʠ

ʦʧʝʨʘʮʽʷʤʠ, ʡʦʛʦ ʧʨʠʙʫʪʦʢ ʩʢʣʘʜʘʻʪʴʩʷ ʟ ʜʦʭʦʜʫ ʚʽʜ ʧʨʦʮʝʥʪʽʚ ʢʨʝʜʠʪʥʦʾ ʪʘ

ʜʝʧʦʟʠʪʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʽ ʜʦʨʽʚʥʶʻ ʨʽʟʥʠʮʽ ʤʽʞ ʩʫʤʘʨʥʠʤ ʦʙʩʷʛʦʤ ʚʭʽʜʥʠʭ

ʧʦʪʦʢʽʚ (ʧʦʚʝʨʥʝʥʠʭ ʢʨʝʜʠʪʽʚ ʟ ʚʽʜʩʦʪʢʘʤʠ ʪʘ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ) ʪʘ

ʩʫʤʘʨʥʠʤ ʦʙʩʷʛʦʤ ʚʠʭʽʜʥʠʭ ʧʦʪʦʢʽʚ (ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʪʘ ʧʦʚʝʨʥʝʥʠʭ

ʚʢʣʘʜʥʠʢʘʤ ʜʝʧʦʟʠʪʽʚ ʟ ʚʽʜʩʦʪʢʘʤʠ) ʫ ʛʨʦʰʦʚʠʭ ʦʜʠʥʠʮʷʭ.

 (2.2.14)

ʜʝ ð ʦʙʩʷʛ ʧʦʚʝʨʥʝʥʠʭ ʟ ʚʽʜʩʦʪʢʘʤʠ ʢʨʝʜʠʪʽʚ ʚ ʤʦʤʝʥʪ ʯʘʩʫ ,

ʫ ʛʨʦʰʦʚʠʭ ʦʜʠʥʠʮʷʭ;

 ð ʦʙʩʷʛ ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʚ ʤʦʤʝʥʪ ʯʘʩʫ ;

ð ʦʙʩʷʛ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʚ ʤʦʤʝʥʪ ʯʘʩʫ ;

 ð ʦʙʩʷʛ ʧʦʚʝʨʥʝʥʠʭ ʟ ʚʽʜʩʦʪʢʘʤʠ ʜʝʧʦʟʠʪʽʚ ʚ ʤʦʤʝʥʪ ʯʘʩʫ .

- ʦʙʩʷʛ ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ (ʫ ʛʨʦʰʦʚʠʭ ʦʜʠʥʠʮʷʭ) ʚ ʧʝʚʥʠʡ ʤʦʤʝʥʪ

ʯʘʩʫ ʟʘʣʝʞʠʪʴ ʚʽʜ ʢʨʝʜʠʪʥʦʾ ʩʪʘʚʢʠ ʚ ʮʝʡ ʤʦʤʝʥʪ ʯʘʩʫ ʪʘ ʜʚʦʭ

ʣʽʥʽʡʥʠʭ ʢʦʝʬʽʮʽʻʥʪʽʚ (ʱʦ ʤʦʞʫʪʴ ʤʘʪʠ ʝʢʦʥʦʤʽʯʥʠʡ ʩʝʥʩ). ɺ ʪʘʢʦʤʫ

ʨʘʟʽ ʻ ʩʝʥʩ ʫ ʢʝʨʫʚʘʥʥʽ ʢʨʝʜʠʪʥʦʶ ʩʪʘʚʢʦʶ.

- ʤʽʞ ʟʘʛʘʣʴʥʠʤ ʦʙʩʷʛʦʤ ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʪʘ ʢʨʝʜʠʪʥʦʶ ʩʪʘʚʢʦʶ ʻ

ʦʙʝʨʥʝʥʘ ʟʘʣʝʞʥʽʩʪʴ, ʪʦʙʪʦ ʟ ʚʠʱʦʶ ʢʨʝʜʠʪʥʦʶ ʩʪʘʚʢʦʶ ʟʘ ʽʥʰʠʭ

38

ʥʝʟʤʽʥʥʠʭ ʫʤʦʚ ʙʘʥʢ ʚʠʜʘʚʘʪʠʤʝ ʤʝʥʰʠʡ ʟʘʛʘʣʴʥʠʡ ʦʙʩʷʛ ʢʨʝʜʠʪʽʚ.

ʑʦ ʣʦʛʽʯʥʦ ʚʽʜʧʦʚʽʜʘʻ ʬʫʥʢʮʽʾ ʧʦʧʠʪʫ ʥʘ ʢʨʝʜʠʪʠ ð ʟ ʙʽʣʴʰʦʶ

ʮʽʥʦʶ ʪʦʚʘʨʫ (ʢʨʝʜʠʪʫ) ʤʝʥʰʘ ʢʽʣʴʢʽʩʪʴ ʧʦʢʫʧʮʽʚ ʟʤʦʞʝ ʜʦʟʚʦʣʠʪʠ

ʩʦʙʽ ʡʦʛʦ ʢʫʧʠʪʠ.

- ʬʦʨʤʘ ʟʘʣʝʞʥʦʩʪʽ ʦʙʩʷʛʫ ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʚʽʜ ʢʨʝʜʠʪʥʦʾ ʩʪʘʚʢʠ ʻ

ʣʽʥʽʡʥʦʶ.

- ʙʘʥʢ ʥʝ ʤʦʞʝ ʟʘʜʦʚʦʣʴʥʠʪʠ ʫʚʝʩʴ ʧʦʧʠʪ ʥʘ ʢʨʝʜʠʪʠ. ʅʝʦʙʭʽʜʥʦ

ʜʦʪʨʠʤʫʚʘʪʠʩʴ ʙʘʣʘʥʩʦʚʦʛʦ ʨʽʚʥʷʥʥʷ, ʱʦ ʟʦʙʨʘʞʘʻ ʬʽʥʘʥʩʦʚʠʡ ʩʪʘʥ

ʙʘʥʢʫ. ʊʦʙʪʦ ʚʝʩʴ ʢʘʧʽʪʘʣ ʥʘ ʧʝʚʥʠʡ ʤʦʤʝʥʪ ʯʘʩʫ ʪʘ ʥʘʷʚʥʽʩʪʴ

ʝʢʦʥʦʤʽʯʥʠʭ ʨʝʩʫʨʩʽʚ, ʱʦ ʥʘʣʝʞʘʪʴ ʙʘʥʢʫ:

ʜʝ ï ʘʢʪʠʚʠ, ʨʝʩʫʨʩʠ, ʷʢʽ ʢʦʥʪʨʦʣʶʻ ʫʩʪʘʥʦʚʘ. ɰʭ ʥʘʙʫʪʦ ʚ ʨʝʟʫʣʴʪʘʪʽ

ʧʦʧʝʨʝʜʥʽʭ ʦʧʝʨʘʮʽʡ. ɺʦʥʠ ʧʦʚʠʥʥʽ ʧʨʠʥʝʩʪʠ ʜʦʭʽʜ ʯʠ ʽʥʰʫ ʝʢʦʥʦʤʽʯʥʫ

ʚʠʛʦʜʫ ʚ ʤʘʡʙʫʪʥʴʦʤʫ. ʆʪʞʝ, ʮʝ ʝʢʦʥʦʤʽʯʥʽ ʨʝʩʫʨʩʠ, ʱʦ ʤʘʻ ʙʘʥʢ, ʾʭ

ʚʠʢʦʨʠʩʪʘʥʥʷ, ʽʤʦʚʽʨʥʦ, ʧʨʠʥʝʩʝ ʚ ʤʘʡʙʫʪʥʴʦʤʫ ʜʦʭʽʜ (ʦʩʥʦʚʥʽ ʟʘʩʦʙʠ,

ʛʦʪʽʚʢʘ ʚ ʥʘʮʽʦʥʘʣʴʥʽʡ ʘʙʦ ʽʥʦʟʝʤʥʽʡ ʚʘʣʶʪʽ ʚ ʢʘʩʽ ʙʘʥʢʫ, ʟʘʙʦʨʛʦʚʘʥʦʩʪʽ ʟʘ

ʧʦʟʠʯʢʘʤʠ, ʮʽʥʥʠʭ ʧʘʧʝʨʽʚ, ʷʢʽ ʟʥʘʭʦʜʷʪʴʩʷ ʚ ʧʦʨʪʬʝʣʽ ʙʘʥʢʫ ʪʘ ʽʥʰʽ).

 ï ʚʣʘʩʥʠʡ ʢʘʧʽʪʘʣ, ʮʝ ʯʘʩʪʠʥʘ ʘʢʪʠʚʽʚ, ʷʢʘ ʩʬʦʨʤʦʚʘʥʘ ʟʘ ʨʘʭʫʥʦʢ

ʚʣʘʩʥʠʭ ʜʞʝʨʝʣ ʙʘʥʢʫ, ʪʦʙʪʦ ʨʽʟʥʠʮʷ ʤʽʞ ʘʢʪʠʚʘʤʠ ʪʘ ʟʦʙʦʚ'ʷʟʘʥʥʷʤʠ. ɺʦʥʘ

ʧʦʢʘʟʫʻ ʯʘʩʪʢʫ ʚʣʘʩʥʠʢʘ ʚ ʘʢʪʠʚʘʭ ʙʘʥʢʫ: ʜʣʷ ʪʦʚʘʨʠʩʪʚʘ - ʮʝ ʢʘʧʽʪʘʣ

ʧʘʨʪʥʝʨʽʚ, ʜʣʷ ʘʢʮʽʦʥʝʨʥʦʾ ʢʦʤʧʘʥʽʾ - ʘʢʮʽʦʥʝʨʥʠʡ ʢʘʧʽʪʘʣ. ɼʦ ʨʘʭʫʥʢʽʚ

ʢʘʧʽʪʘʣʫ ʥʘʣʝʞʘʪʴ ʩʧʣʘʯʝʥʠʡ ʟʘʨʝʻʩʪʨʦʚʘʥʠʡ ʩʪʘʪʫʪʥʠʡ ʢʘʧʽʪʘʣ ʙʘʥʢʫ,

ʝʤʽʩʽʡʥʽ ʨʽʟʥʠʮʽ, ʨʝʟʝʨʚʠ ʙʘʥʢʫ ʪʘ ʽʥʰʽ.

 ï ʟʦʙʦʚ'ʷʟʘʥʥʷ (ʟʘʣʫʯʝʥʠʡ ʢʘʧʽʪʘʣ), ʢʨʝʜʠʪʦʨʩʴʢʘ ʟʘʙʦʨʛʦʚʘʥʽʩʪʴ

ʙʘʥʢʫ. ɺʦʥʘ ʚʠʥʠʢʣʘ ʷʢ ʨʝʟʫʣʴʪʘʪ ʧʦʧʝʨʝʜʥʽʭ ʦʧʝʨʘʮʽʡ ʽ ʤʘʻ ʙʫʪʠ ʧʦʛʘʰʝʥʘ ʫ

ʚʠʟʥʘʯʝʥʠʡ ʪʝʨʤʽʥ. ɿʦʙʦʚ'ʷʟʘʥʥʷ ʙʘʥʢʫ ʧʝʨʝʜʙʘʯʘʶʪʴ ʟʤʝʥʰʝʥʥʷ ʜʦʭʦʜʽʚ, ʷʢʽ

ʧʦʚ'ʷʟʘʥʽ ʟ ʧʨʠʜʙʘʥʥʷʤ ʘʢʪʠʚʽʚ ʘʙʦ ʦʪʨʠʤʘʥʥʷʤ ʧʦʩʣʫʛ ʚʽʜ ʽʥʰʠʭ ʦʩʽʙ

39

ʚʥʘʩʣʽʜʦʢ ʨʘʥʽʰʝ ʧʨʦʚʝʜʝʥʠʭ ʦʧʝʨʘʮʽʡ. ɿʦʙʦʚ'ʷʟʘʥʥʷ ʚʢʣʶʯʘʶʪʴ: ʟʘʣʠʰʢʠ

ʛʨʦʰʦʚʠʭ ʢʦʰʪʽʚ ʥʘ ʧʦʪʦʯʥʠʭ ʨʘʭʫʥʢʘʭ, ʚʢʣʘʜʠ, ʙʦʨʛʦʚʽ ʟʦʙʦʚ'ʷʟʘʥʥʷ ʙʘʥʢʫ

(ʚʝʢʩʝʣʽ, ʦʙʣʽʛʘʮʽʾ, ʱʦ ʝʤʽʪʦʚʘʥʽ ʙʘʥʢʦʤ) ʪʘ ʽʥʰʽ.

ɺʠʟʥʘʯʠʪʠ ʚʽʟʫʘʣʴʥʦ ʧʣʘʪʦʩʧʨʦʤʦʞʥʽʩʪʴ ʙʘʥʢʫ ʜʦʟʚʦʣʷʻ ʚʠʢʦʨʠʩʪʘʥʥʷ

ʮʴʦʛʦ ʨʽʚʥʷʥʥʷ, ʟʘ ʟʘʛʘʣʴʥʠʤʠ ʜʘʥʠʤʠ ʙʘʣʘʥʩʦʚʦʛʦ ʟʚʽʪʫ. ʇʨʝʚʘʣʶʚʘʥʥʷ

ʩʫʢʫʧʥʠʭ ʘʢʪʠʚʽʚ ʥʘʜ ʩʫʢʫʧʥʠʤʠ ʟʦʙʦʚ'ʷʟʘʥʥʷʤʠ ʻ ʧʽʜʪʚʝʨʜʞʝʥʥʷʤ ʪʦʛʦ, ʱʦ

ʙʘʥʢ ʧʣʘʪʦʩʧʨʦʤʦʞʥʠʡ. ʈʽʟʥʠʮʷ ʤʽʞ ʙʘʥʢʽʚʩʴʢʠʤʠ ʘʢʪʠʚʘʤʠ ʽ ʟʦʙʦʚ'ʷʟʘʥʥʷʤʠ

ʩʢʣʘʜʘʻ ʨʝʘʣʴʥʫ ʚʝʣʠʯʠʥʫ ʚʣʘʩʥʦʛʦ ʢʘʧʽʪʘʣʫ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ.

ʄʘʪʠʤʝʤʦ ʥʘʩʪʫʧʥʫ ʫʤʦʚʫ:

 (2.2.15)

ʜʝ ʣʽʚʘ ʯʘʩʪʠʥʘ ʥʝʨʽʚʥʦʩʪʽ ʚʽʜʦʙʨʘʞʘʻ ʘʢʪʠʚʠ ʙʘʥʢʫ ï

, ʘ ʩʘʤʝ ï ʦʙʩʷʛ

ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʪʘ ï ʦʙʩʷʛ ʦʙʦʚôʷʟʢʦʚʠ ʨʝʟʝʨʚʽʚ,

ʥʦʨʤʘ ʨʝʟʝʨʚʫʚʘʥʥʷ;

ʧʨʘʚʘ ʯʘʩʪʠʥʘ ʮʝ ʢʘʧʽʪʘʣ ʪʘ ʦʙʩʷʛ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ

.

- ʢʨʝʜʠʪʥʘ ʩʪʘʚʢʘ ʻ ʥʝʚʽʜôʻʤʥʦʶ. ɹʘʥʢ ʥʝ ʜʦʧʣʘʯʫʻ ʢʨʝʜʠʪʦʨʘʤ ð ʥʝ

ʧʨʘʮʶʻ ʩʦʙʽ ʫ ʟʙʠʪʦʢ.

- ʚ̔ ʜʩʫʪʥʷ ʜʠʬʝʨʝʥʮʽʘʮʽʷ ʢʨʝʜʠʪʥʠʭ ʧʨʦʜʫʢʪʽʚ, ʢʨʝʜʠʪʥʘ ʩʪʘʚʢʘ ʻʜʠʥʘ.

ʆʩʢʽʣʴʢʠ ʟʘʣʝʞʥʽʩʪʴ ʤʽʞ ʦʙʩʷʛʦʤ ʚʠʜʘʥʠʭ ʢʨʝʜʠʪʽʚ ʪʘ ʢʨʝʜʠʪʥʦʶ

ʩʪʘʚʢʦʶ ʦʙʝʨʥʝʥʘ ʪʘ ʣʽʥʽʡʥʘ, ʤʠ ʤʦʞʝʤʦ ʟʘʧʠʩʘʪʠ ʾʾ ʫ ʚʠʛʣʷʜʽ:

(2.2.16)

ʜʝ ð ʢʦʝʬʽʮʽʻʥʪʠ ʣʽʥʽʡʥʦʾ ʟʘʣʝʞʥʦʩʪʽ;

 ð ʢʨʝʜʠʪʥʘ ʩʪʘʚʢʘ ʚ ʤʦʤʝʥʪ ʯʘʩʫ;

40

 ï ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚ.

ʍʦʯʘ ʚʚʦʜʷʪʴʩʷ ʣʠʰʝ ʷʢ ʢʦʝʬʽʮʽʻʥʪʠ, ʤʦʞʥʘ ʥʘʜʘʪʠ ʾʤ

ʪʨʘʢʪʫʚʘʥʥʷ ʚ ʝʢʦʥʦʤʽʯʥʦʤʫ ʩʝʥʩʽ.

- ʥʝʤʘ ʛʘʨʘʥʪʽʾ ʚʯʘʩʥʦʛʦ ʧʦʚʝʨʥʝʥʥʷ ʢʨʝʜʠʪʫ ʟ ʚʽʜʩʦʪʢʘʤʠ ʽ ʫ ʧʦʚʥʦʤʫ

ʦʙʩʷʟʽ. ɯʩʥʫʻ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚ

ʆʩʢʽʣʴʢʠ ʤʘʻʤʦ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ, ʪʦ ʬʦʨʤʫʣʫ ʜʣʷ ʦʙʩʷʛʫ ʧʦʚʝʨʥʝʥʠʭ

ʢʨʝʜʠʪʽʚ ʟ ʚʽʜʩʦʪʢʘʤʠ ʤʦʞʥʘ ʟʘʧʠʩʘʪʠ ʪʘʢ:

(2.2.17)

ʘʙʦ

 (2.2.18)

- ʦʙʩʷʛ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ (ʫ ʛʨʦʰʦʚʠʭ ʦʜʠʥʠʮʷʭ) ʚ ʧʝʚʥʠʡ ʤʦʤʝʥʪ

ʯʘʩʫ ʟʘʣʝʞʠʪʴ ʚʽʜ ʜʝʧʦʟʠʪʥʦʾ ʩʪʘʚʢʠ ʚ ʮʝʡ ʤʦʤʝʥʪ ʯʘʩʫ ʪʘ ʜʚʦʭ

ʣʽʥʽʡʥʠʭ ʢʦʝʬʽʮʽʻʥʪʽʚ (ʱʦ ʤʦʞʫʪʴ ʤʘʪʠ ʝʢʦʥʦʤʽʯʥʠʡ ʩʝʥʩ). ɺ ʪʘʢʦʤʫ

ʨʘʟʽ ʻ ʩʝʥʩ ʫ ʢʝʨʫʚʘʥʥʽ ʜʝʧʦʟʠʪʥʦʶ ʩʪʘʚʢʦʶ.

- ʟʘʣʝʞʥʽʩʪʴ ʤʽʞ ʟʘʛʘʣʴʥʠʤ ʦʙʩʷʛʦʤ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʪʘ

ʜʝʧʦʟʠʪʥʦʶ ʩʪʘʚʢʦʶ ʻ ʧʨʷʤʦʶ, ʪʦʙʪʦ ʟ ʚʠʱʦʶ ʢʨʝʜʠʪʥʦʶ ʩʪʘʚʢʦʶ

ʟʘ ʽʥʰʠʭ ʥʝʟʤʽʥʥʠʭ ʫʤʦʚ ʙʘʥʢ ʟʘʣʫʯʘʪʠʤʝ ʙʽʣʴʰʠʡ ʟʘʛʘʣʴʥʠʡ ʦʙʩʷʛ

ʜʝʧʦʟʠʪʽʚ. ʑʦ ʣʦʛʽʯʥʦ ʚʽʜʧʦʚʽʜʘʻ ʬʫʥʢʮʽʾ ʧʨʦʧʦʟʠʮʽʾ ʛʨʦʰʝʡ ð ʟ

ʙʽʣʴʰʦʶ ʮʽʥʦʶ ʪʦʚʘʨʫ (ʢʨʝʜʠʪʫ) ʙʽʣʴʰʘ ʢʽʣʴʢʽʩʪʴ ʧʨʦʜʘʚʮʽʚ

ʧʨʦʧʦʥʫʚʘʪʠʤʝ ʪʦʚʘʨ.

- ʬʦʨʤʘ ʟʘʣʝʞʥʦʩʪʽ ʦʙʩʷʛʫ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʚʽʜ ʜʝʧʦʟʠʪʥʦʾ ʩʪʘʚʢʠ

ʣʽʥʽʡʥʘ.

- ʜʝʧʦʟʠʪʥʘ ʩʪʘʚʢʘ ʻ ʥʝʚʽʜôʻʤʥʦʶ. ɺʢʣʘʜʥʠʢʠ ʥʝ ʧʣʘʪʷʪʴ ʙʘʥʢʫ ʟʘ

ʚʢʣʘʜʠ ð ʥʘʚʧʘʢʠ, ʙʘʥʢ ʧʣʘʪʠʪʴ ʚʢʣʘʜʥʠʢʘʤ.

41

- ʦʙʩʷʛ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʥʝʚʽʜôʻʤʥʠʡ. ɺʽʜʧʦʚʽʜʥʦ ʜʦ ʧʘʨʘʤʝʪʨʽʚ

ʣʽʥʽʡʥʦʾ ʟʘʣʝʞʥʦʩʪʽ, ʤʦʞʝ ʽʩʥʫʚʘʪʠ ʙʽʣʴʰʘ ʚʽʜ ʥʫʣʷ ʤʽʥʽʤʘʣʴʥʘ

ʜʝʧʦʟʠʪʥʘ ʩʪʘʚʢʘ.

- ʚ̔ ʜʩʫʪʥʷ ʜʠʬʝʨʝʥʮʽʘʮʽʷ ʜʝʧʦʟʠʪʥʠʭ ʧʨʦʜʫʢʪʽʚ, ʜʝʧʦʟʠʪʥʘ ʩʪʘʚʢʘ

ʻʜʠʥʘ.

ʆʩʢʽʣʴʢʠ ʟʘʣʝʞʥʽʩʪʴ ʤʽʞ ʦʙʩʷʛʦʤ ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʪʘ ʜʝʧʦʟʠʪʥʦʶ

ʩʪʘʚʢʦʶ ʧʨʷʤʘ ʪʘ ʣʽʥʽʡʥʘ, ʤʠ ʤʦʞʝʤʦ ʟʘʧʠʩʘʪʠ ʾʾ ʫ ʚʠʛʣʷʜʽ:

(2.2.19)

ʜʝ ð ʢʦʝʬʽʮʽʻʥʪʠ ʣʽʥʽʡʥʦʾ ʟʘʣʝʞʥʦʩʪʽ;

 ð ʢʨʝʜʠʪʥʘ ʩʪʘʚʢʘ ʚ ʤʦʤʝʥʪ ʯʘʩʫ;

 ï ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚ.

- ʥʝ ʚʨʘʭʦʚʫʻʪʴʩʷ ʤʦʞʣʠʚʽʩʪʴ ʟʘʚʯʘʩʥʦʛʦ ʟʥʷʪʪʷ ʜʝʧʦʟʠʪʫ ʪʘ

ʧʨʦʣʦʥʛʘʮʽʾ. ʃʠʰʝ ʦʧʦʩʝʨʝʜʢʦʚʘʥʦ - ʯʝʨʝʟ ʟʘʣʝʞʥʽʩʪʴ ʦʙʩʷʛʫ

ʟʘʣʫʯʝʥʠʭ ʜʝʧʦʟʠʪʽʚ ʚʽʜ ʜʝʧʦʟʠʪʥʦʾ ʩʪʘʚʢʠ.

- ʜʣʷ ʜʝʧʦʟʠʪʽʚ ʪʘʢʦʞ ʻ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚ:

 (2.2.20)

 (2.2.21)

ʊʝʧʝʨ ʧʨʠʨʽʩʪ ʢʘʧʽʪʘʣʫ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ ʤʦʞʥʘ ʟʘʧʠʩʘʪʠ ʫ ʚʠʛʣʷʜʽ:

42

. (2.2.22)

 ʆʪʞʝ, ʥʘ ʦʩʥʦʚʽ ʚʠʱʝʟʘʟʥʘʯʝʥʠʭ ʧʨʠʧʫʱʝʥʴ, ʩʬʦʨʤʫʣʶʻʤʦ ʟʘʜʘʯʫ

ʢʝʨʫʚʘʥʥʷ:

2.3. ʈʝʘʣʽʟʘʮʽʷ ʤʦʜʝʣʽ ʪʘ ʨʝʟʫʣʴʪʘʪʠ ʦʙʯʠʩʣʝʥʴ

ʈʦʟʛʣʷʥʝʤʦ ʨʦʙʦʪʫ ʜʘʥʦʾ ʤʦʜʝʣʽ ʥʘ ʧʨʠʢʣʘʜʽ ʜʽʷʣʴʥʦʩʪʽ çʈʘʡʬʬʘʡʟʝʥ

ʙʘʥʢʫ ɸʚʘʣʴè.

çʈʘʡʬʬʘʡʟʝʥ ɹʘʥʢ ɸʚʘʣʴè ʻ ʦʜʥʠʤ ʽʟ ʧʨʦʚʽʜʥʠʭ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ ʽ

ʚʽʜʽʛʨʘʻ ʚʘʛʦʤʫ ʨʦʣʴ ʫ ʟʘʙʝʟʧʝʯʝʥʥʽ ʩʪʘʣʦʛʦ ʨʦʟʚʠʪʢʫ ʩʫʩʧʽʣʴʩʪʚʘ.

2014 ʨʽʢ ʙʫʚ ʚʘʞʢʠʤ ʨʦʢʦʤ, ʨʦʢʦʤ ʚʠʧʨʦʙʫʚʘʥʴ ʷʢ ʜʣʷ ʦʢʨʝʤʠʭ ʙʘʥʢʽʚ,

ʪʘʢ ʽ ʜʣʷ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʚ ʮʽʣʦʤʫ. ʇʦʧʨʠ ʮʽ ʦʙʩʪʘʚʠʥʠ, çʈʘʡʬʬʘʡʟʝʥ

ɹʘʥʢ ɸʚʘʣʴè ʟʘʣʠʰʘʚʩʷ ʦʜʥʠʤ ʽʟ ʥʘʡʩʪʽʡʢʽʰʠʭ ʩʫʙôʻʢʪʽʚ ʨʠʥʢʫ ʪʘ

ʧʨʦʜʦʚʞʫʚʘʚ ʷʢʽʩʥʦ ʡ ʥʘʜʽʡʥʦ ʦʙʩʣʫʛʦʚʫʚʘʪʠ ʢʣʽʻʥʪʽʚ.

ʅʘ ʢʽʥʝʮʴ 2014 ʨʦʢʫ ʘʢʪʠʚʠ ʙʘʥʢʫ ʩʪʘʥʦʚʠʣʠ 47,4 ʤʣʨʜ ʛʨʥ, ʪʦʙʪʦ

ʟʨʦʩʣʠ ʥʘ 0,6% ʫ ʨʽʯʥʦʤʫ ʚʠʤʽʨʽ. ʑʦ ʙʫʣʦ ʥʘʩʣʽʜʢʦʤ ʜʝʚʘʣʴʚʘʮʽʻʶ

ʥʘʮʽʦʥʘʣʴʥʦʾ ʚʘʣʶʪʠ. ɿ ʫʨʘʭʫʚʘʥʥʷʤ ʨʠʟʠʢʽʚ ʟʦʚʥʽʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ, ʙʘʥʢ

ʟʜʽʡʩʥʶʚʘʚ ʦʙʤʝʞʝʥʫ ʢʨʝʜʠʪʥʫ ʜʽʷʣʴʥʽʩʪʴ.

43

ʈʠʩ.2.1. ɼʠʥʘʤʽʢʘ ʘʢʪʠʚʽʚ çʈʘʡʬʬʘʡʟʝʥ ʙʘʥʢʫ ɸʚʘʣʴè

ɹʘʥʢ ʚ 2014 ʨʦʮʽ, ʥʝʟʚʘʞʘʶʯʠ ʥʘ ʚʪʨʘʪʫ ʨʝʩʫʨʩʽʚ ʝʢʦʥʦʤʽʢʦʶ ʢʨʘʾʥʠ,

ʧʨʠʤʥʦʞʠʚ ʦʙʩʷʛ ʟʘʣʫʯʝʥʠʭ ʢʦʰʪʽʚ ʢʣʽʻʥʪʽʚ, ʱʦ ʥʘ ʢʽʥʝʮʴ 2014 ʨʦʢʫ ʜʦʩʷʛʣʠ

30 ʤʣʨʜ ʛʨʥ. ʧʨʦʪʠ 27 ʤʣʨʜ ʛʨʥ. ʨʦʢʦʤ ʨʘʥʽʰʝ, ʪʦʙʪʦ ʟʨʦʩʣʠ ʥʘ 11%. ʎʝ

ʚʽʜʙʫʣʦʩʷ ʚ ʫʤʦʚʘʭ ʢʨʠʟʠ ʣʽʢʚʽʜʥʦʩʪʽ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʯʝʨʝʟ ʚʪʨʘʪʫ ʜʦʚʽʨʠ

ʥʘʩʝʣʝʥʥʷ ʜʦ ʙʘʥʢʽʚ, ʷʢʘ ʧʨʠʟʚʝʣʘ ʜʦ ʟʥʘʯʥʦʛʦ ʚʽʜʪʦʢʫ ʢʦʰʪʽʚ ʷʢ ʶʨʠʜʠʯʥʠʭ,

ʪʘʢ ʽ ʬʽʟʠʯʥʠʭ ʦʩʽʙ ʽʟ ʙʽʣʴʰʦʩʪʽ ʙʘʥʢʽʚʩʴʢʠʭ ʫʩʪʘʥʦʚ.

ʈʠʩ.2.2. ʆʙʩʷʛʠ ʜʝʧʦʟʠʪʽʚ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ ʟʘ 2014 ʨʽʢ

44

ʈʠʩ.2.3. ʆʙʩʷʛʠ ʢʨʝʜʠʪʽʚ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ ʟʘ 2014 ʨʽʢ

ʋ ʧʦʨʽʚʥʷʥʽ ʟ ʢʦʥʢʫʨʝʥʪʘʤʠ ʦʧʝʨʘʮʽʡʥʘ ʜʽʷʣʴʥʽʩʪʴ ʙʘʥʢʫ ʚ 2014 ʨʦʮʽ

ʙʫʣʘ ʜʦʩʠʪʴ ʝʬʝʢʪʠʚʥʦʶ. ʅʝʟʚʘʞʘʶʯʠ ʥʘ ʫʤʦʚʠ ʩʢʦʨʦʯʝʥʥʷ ʦʙʩʷʛʫ ʨʦʙʦʯʠʭ

ʘʢʪʠʚʽʚ ʪʘ ʧʦʚʥʦʛʦ ʟʛʦʨʪʘʥʥʷ ʜʽʷʣɹʥʦʩʪʽ ʚ ʦʢʨʝʤʠʭ ʨʝʛʽʦʥʘʭ ʝʬʝʢʪʠʚʥʘ

ʦʧʝʨʘʮʽʡʥʘ ʜʽʷʣʴʥʽʩʪʴ ʜʦʟʚʦʣʠʣʘ ʬʽʥʘʥʩʦʚʽʡ ʫʩʪʘʥʦʚʽ ʟʙʽʣʴʰʠʪʠ ʦʧʝʨʘʮʽʡʥʠʡ

ʜʦʭʽʜ ʟʘ 2014 ʨʽʢ ʥʘ 16% ʧʦʨʽʚʥʶʶʯʠ ʟ ʧʦʧʝʨʝʜʥʽʤ ʨʦʢʦʤ.

ɿʥʘʯʥʽ ʟʙʠʪʢʠ ʚ ʙʘʥʢʽʚʩʴʢʽʡ ʩʠʩʪʝʤʽ ʩʧʨʠʯʠʥʠʣʠ ʢʨʠʟʦʚʽ ʷʚʠʱʘ ʚ

ʝʢʦʥʦʤʽʮʽ, ʱʦ ʟʫʤʦʚʠʣʠ ʜʝʚʘʣʴʚʘʮʽʶ ʥʘʮʽʦʥʘʣʴʥʦʾ ʚʘʣʶʪʠ. çʈʘʡʬʬʘʡʟʝʥ

ɹʘʥʢ ɸʚʘʣʴè ʪʘʢʦʞ ʦʪʨʠʤʘʚ ʥʝʛʘʪʠʚʥʠʡ ʬʽʥʘʥʩʦʚʠʡ ʨʝʟʫʣʴʪʘʪ ʫ 2014 ʨʦʮʽ.

ɿʙʠʪʦʢ ʙʘʥʢʫ ʟʘ ʨʽʢ ʩʪʘʥʦʚʠʚ 4,2ʤʣʨʜ ʛʨʥ. ɻʦʣʦʚʥʦʶ ʧʨʠʯʠʥʦʶ ʟʙʠʪʢʽʚ ʙʫʣʘ

ʥʝʦʙʭʽʜʥʽʩʪʴ ʩʬʦʨʤʫʚʘʪʠ ʟʥʘʯʥʠʡ ʦʙʩʷʛ ʨʝʟʝʨʚʽʚ ʧʽʜ ʥʝʷʢʽʩʥʽ ʘʢʪʠʚʠ, ʷʢʠʡ ʫ

ʧʦʨʽʚʥʷʥʥʽ ʟ ʤʠʥʫʣʠʤ ʨʦʢʦʤ ʟʨʽʩ ʫ 6,4 ʨʘʟʠ ʡ ʜʦʩʷʛ 8,3 ʤʣʨʜ ʛʨʥ.

ɹʘʥʢ ʫʩʧʽʰʥʦ ʧʨʦʡʰʦʚ ʩʪʨʝʩ-ʪʝʩʪʫʚʘʥʥʷ ʅɹʋ ʥʘ ʚʠʤʦʛʫ ʄɺʌ ʜʣʷ

ʦʮʽʥʢʠ ʚʧʣʠʚʫ ʤʦʞʣʠʚʠʭ ʨʠʟʠʢʽʚ ʥʘ ʡʦʛʦ ʩʪʘʙʽʣʴʥʫ ʜʽʷʣʴʥʽʩʪʴ ʫ ʤʘʡʙʫʪʥʴʦʤʫ

ʪʘ ʤʘʻ ʜʦʩʪʘʪʥʽʡ ʟʘʧʘʩ ʤʽʮʥʦʩʪʽ, ʥʝʟʚʘʞʘʶʯʠ ʡ ʥʘ ʟʙʠʪʢʠ. ʎʝ ʩʚʽʜʯʠʪʴ ʧʨʦ ʪʝ,

ʱʦ ʧʽʩʣʷ ʧʦʢʨʘʱʝʥʥʷ ʟʘʛʘʣʴʥʦʾ ʝʢʦʥʦʤʽʯʥʦʾ ʩʠʪʫʘʮʽʾ ʫ ʢʨʘʾʥʽ ʬʽʥʘʥʩʦʚʠʡ

ʽʥʩʪʠʪʫʪ ʤʘʻ ʭʦʨʦʰʽ ʧʝʨʩʧʝʢʪʠʚʠ.

ɼʣʷ ʦʙʯʠʩʣʝʥʥʷ ʢʽʥʮʝʚʦʛʦ ʨʝʟʫʣʴʪʘʪʫ ʟʘ ʦʩʥʦʚʫ ʥʝʦʙʭʽʜʥʦ ʚʟʷʪʠ

ʩʪʘʪʠʩʪʠʯʥʽ ʜʘʥʽ.

45

Bankografo.com ï ʮʝ ʘʥʘʣʽʪʠʯʥʠʡ ʧʨʦʝʢʪ ʧʨʦ ʙʘʥʢʽʚʩʴʢʠʡ ʩʝʢʪʦʨ ʋʢʨʘʾʥʠ

ʜʣʷ ʢʣʽʻʥʪʽʚ, ʽʥʚʝʩʪʦʨʽʚ ʪʘ ʧʘʨʪʥʝʨʽʚ ʫʢʨʘʾʥʩʴʢʠʭ ʙʘʥʢʽʚ. ɺʽʥ ʧʨʦʚʦʜʠʪʴ

ʰʠʨʦʢʠʡ ʘʥʘʣʽʟ ʪʘ ʥʘʜʘʻ ʽʥʬʦʨʤʘʮʽʶ ʧʨʦ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ ʫ ʚʠʛʣʷʜʽ

ʛʨʘʬʽʢʽʚ, ʬʘʢʪʽʚ, ʦʛʣʷʜʽʚ ʪʦʱʦ.

ɿʘ ʜʘʥʠʤʠ ʮʴʦʛʦ ʧʨʦʝʢʪʫ ʧʦʢʘʟʥʠʢʠ ʜʽʷʣʴʥʦʩʪʽ çʈʘʡʬʬʘʡʟʝʥ ʙʘʥʢʫ

ɸʚʘʣʴè ʟʘ 2014 ʨʽʢ ʩʪʘʥʦʚʣʷʪʴ (ʨʠʩ.2.4.):

ʈʠʩ.2.4. ʇʦʢʘʟʥʠʢʠ ʜʽʷʣʴʥʦʩʪʽ çʈʘʡʬʬʘʡʟʝʥ ʙʘʥʢʫ ɸʚʘʣʴè ʟʘ 2014 ʨʽʢ

ʆʨʽʻʥʪʫʶʯʠʩʴ ʥʘ ʜʘʥʽ ɼʝʨʞʘʚʥʦʾ ʩʣʫʞʙʠ ʩʪʘʪʠʩʪʠʢʠ ʋʢʨʘʾʥʠ [38], ʘ

ʩʘʤʝ ʥʘ ʧʦʢʘʟʥʠʢʠ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʋʢʨʘʾʥʠ, ʪʘ ʥʘ ʜʘʥʽ

ʅɹʋ[29],[30] ʫ ʨʦʟʨʽʟʽ 2000-2014ʨʨ. ʟʘʜʘʤʦ ʤʽʥʽʤʘʣʴʥʽ ʪʘ ʤʘʢʩʠʤʘʣʴʥʽ

ʤʦʞʣʠʚʽ ʟʥʘʯʝʥʥʷ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʜʣʷ ʢʨʝʜʠʪʽʚ ʫ ʨʦʟʤʽʨʽ ʚʽʜ 11% ʜʦ 40%

ʪʘ ʜʝʧʦʟʠʪʽʚ ï ʚʽʜ 3,8% ʜʦ 22%.

ʂʨʝʜʠʪʠ ʽ ʜʝʧʦʟʠʪʠ ï ʮʝ ʩʧʝʮʠʬʽʯʥʽ ñʬʽʥʘʥʩʦʚʽ ʪʦʚʘʨʠò, ʷʢʽ ʤʘʶʪʴ ʩʚʽʡ

ʨʠʥʦʢ ʪʘ ʽʥʬʨʘʩʪʨʫʢʪʫʨʫ, ʘ ʪʘʢʦʞ ʭʘʨʘʢʪʝʨʠʟʫʶʪʴʩʷ ʧʦʧʠʪʦʤ ʽ ʧʨʦʧʦʟʠʮʽʻʶ.

ʆʜʥʠʤ ʽʟ ʬʘʢʪʦʨʽʚ ʚʧʣʠʚʫ ʥʘ ʧʦʧʠʪ ʻ ʮʽʥʘ ʪʦʚʘʨʫ, ʚ ʥʘʰʦʤʫ ʚʠʧʘʜʢʫ ʮʝ

ʚʽʜʩʦʪʢʦʚʘ ʩʪʘʚʢʘ ʟʘ ʢʨʝʜʠʪʠ. ʏʫʪʣʠʚʽʩʪʴ ʧʦʧʠʪʫ ʥʘ ʪʦʚʘʨ ʜʦ ʟʤʽʥʠ ʮʽʥʠ ʥʘ

ʥʴʦʛʦ ʭʘʨʘʢʪʝʨʠʟʫʻʪʴʩʷ ʮʽʥʦʚʦʶ ʝʣʘʩʪʠʯʥʽʩʪʶ ʧʦʧʠʪʫ.

ɼʣʷ ʚʠʟʥʘʯʝʥʥʷ ʝʣʘʩʪʠʯʥʦʩʪʽ ʧʦʧʠʪʫ ʟʘ ʚʽʜʩʫʪʥʦʩʪʽ ʬʫʥʢʮʽʾ ʧʦʧʠʪʫ

ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʤʝʪʦʜ ʜʫʛʦʚʦʾ ʝʣʘʩʪʠʯʥʦʩʪʽ. ɼʫʛʦʚʘ ʝʣʘʩʪʠʯʥʽʩʪʴ

ʭʘʨʘʢʪʝʨʠʟʫʻ ʚʽʜʥʦʩʥʫ ʟʤʽʥʫ ʚʝʣʠʯʠʥʠ ʧʦʧʠʪʫ, ʟʫʤʦʚʣʝʥʫ ʚʽʜʥʦʩʥʦʶ ʟʤʽʥʦʶ

ʮʽʥʠ ʥʘ ʧʝʚʥʽʡ ʯʘʩʪʠʥʽ ʢʨʠʚʦʾ ʧʦʧʠʪʫ, ʪʦʙʪʦ ʥʘ ʜʫʟʽ. ɿʘ ʮʠʤ ʤʝʪʦʜʦʤ

46

ʝʣʘʩʪʠʯʥʽʩʪʴ ʚʠʟʥʘʯʘʻʪʴʩʷ, ʷʢʱʦ ʚʽʜʦʤʽ ʧʦʯʘʪʢʦʚʽ ʽ ʥʘʩʪʫʧʥʽ ʟʥʘʯʝʥʥʷ ʦʙʩʷʛʫ

ʧʦʧʠʪʫ ʽ ʮʽʥʠ. ʌʦʨʤʫʣʘ ʜʣʷ ʨʦʟʨʘʭʫʥʢʫ ʜʫʛʦʚʦʾ ʝʣʘʩʪʠʯʥʦʩʪʽ ʤʘʻ ʪʘʢʠʡ

ʚʠʛʣʷʜ:

 (2.3.1)

ʜʝ ʝ ï ʝʣʘʩʪʠʯʥʽʩʪʴ;

ï ʢʽʣɹʢʽʩʪʴ ʽ ʮʽʥʘ ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʟʤʽʥʠ ʩʠʪʫʘʮʽʾ ʥʘ ʨʠʥʢʫ;

ï ʢʽʣʴʢʽʩʪʴ ʽ ʮʽʥʘ ʚʽʜʧʦʚʽʜʥʦ ʧʽʩʣʷ ʟʤʽʥʠ ʩʠʪʫʘʮʽʾ ʥʘ ʨʠʥʢʫ.

ʗʢʱʦ ʝ > 1, ʪʦ ʧʦʧʠʪ ʻ ʝʣʘʩʪʠʯʥʠʤ, ʪʦʙʪʦ ʚʽʥ ʨʦʩʪʝ ʰʚʠʜʰʠʤʠ

ʪʝʤʧʘʤʠ, ʥʽʞ ʟʥʠʞʫʻʪʴʩʷ ʮʽʥʘ. ʗʢʱʦ ʝ < 1, ʪʦ ʧʦʧʠʪ ʥʝʝʣʘʩʪʠʯʥʠʡ, ʪʦʙʪʦ ʚʽʥ

ʟʨʦʩʪʘʻ ʧʦʚʽʣʴʥʽʰʠʤʠ ʪʝʤʧʘʤʠ, ʥʽʞ ʟʥʠʞʫʻʪʴʩʷ ʮʽʥʘ. ʗʢʱʦ ʝ = 1, ʪʦ ʤʘʻʤʦ

ʦʜʠʥʠʯʥʫ ʝʣʘʩʪʠʯʥʽʩʪʴ ʧʦʧʠʪʫ, ʟʘ ʷʢʦʾ ʪʝʤʧʠ ʟʤʽʥʠ ʧʦʧʠʪʫ ʡ ʮʽʥʠ ʦʜʥʘʢʦʚʽ.

ʗʢʱʦ ʝ Ÿ Ð, ʪʦ ʧʦʧʠʪ ʘʙʩʦʣʶʪʥʦ ʝʣʘʩʪʠʯʥʠʡ, ʪʦʙʪʦ ʙʫʜʴ-ʷʢʘ ʤʘʣʘ ʟʤʽʥʘ ʮʽʥʠ

ʧʦʨʦʜʞʫʻ ʟʥʘʯʥʫ ʟʤʽʥʫ ʧʦʧʠʪʫ ʥʘ ʥʝʦʙʤʝʞʝʥʦ ʚʝʣʠʢʫ ʚʝʣʠʯʠʥʫ. ʎʝ ʦʟʥʘʯʘʻ,

ʱʦ ʥʘʚʽʪʴ ʥʝʟʥʘʯʥʝ ʧʽʜʚʠʱʝʥʥʷ ʮʽʥʠ ʧʨʠʟʚʦʜʠʪʴ ʜʦ ʪʦʛʦ, ʱʦ ʦʙʩʷʛ ʧʦʧʠʪʫ

ʪʷʞʽʻ ʜʦ ʥʫʣʷ, ʘ ʪʘʢʝ ʩʘʤʝ ʾʾ ʟʥʠʞʝʥʥʷ ï ʜʦ ʡʦʛʦ ʥʝʦʙʤʝʞʝʥʦʛʦ ʟʨʦʩʪʘʥʥʷ.[31]

ɼʦʩʣʽʜʞʝʥʥʷ ʝʣʘʩʪʠʯʥʦʩʪʽ ʧʦʧʠʪʫ ʥʘ ʢʨʝʜʠʪ ʙʫʣʦ ʧʨʦʚʝʜʝʥʦ ʟʘ ʧʝʨʽʦʜ

2005 ï 2014 ʨʨ. ʥʘ ʦʩʥʦʚʽ ʜʘʥʠʭ ʅɹʋ [41](ɼʦʜʘʪʦʢ ɸ) (ʨʠʩ.2.5.)

ʈʠʩ.2.5. ɼʠʥʘʤʽʢʘ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʥʘ ʢʨʝʜʠʪ 2005-2014 ʨʨ.

47

ʊʘʢʦʞ ʙʫʣʘ ʜʦʩʣʽʜʞʝʥʘ ʝʣʘʩʪʠʯʥʽʩʪʴ ʧʦʧʠʪʫ ʥʘ ʜʝʧʦʟʠʪʠ ʥʘ ʦʩʥʦʚʽ

ʜʘʥʠʭ ʅɹʋ[41] ʚ ʨʦʟʨʽʟʽ 2005 ï 2014 ʨʦʢʽʚ(ɼʦʜʘʪʦʢ ɹ)(ʨʠʩ.2.6.).

 .

ʈʠʩ.2.6. ɼʠʥʘʤʽʢʘ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʥʘ ʜʝʧʦʟʠʪ 2005-2014 ʨʨ.

ɿ ʦʪʨʠʤʘʥʠʭ ʨʝʟʫʣʴʪʘʪʽʚ ʜʦʩʣʽʜʞʝʥʥʷ ʝʣʘʩʪʠʯʥʦʩʪʽ ʧʦʧʠʪʫ ʥʘ ʢʨʝʜʠʪ ʪʘ

ʜʝʧʦʟʠʪ ʩʝʨʝʜʥʴʦʟʚʘʞʝʥʽ ʟʥʘʯʝʥʥʷ ʢʦʝʬʽʮʽʻʥʪʽʚ ʩʪʘʥʦʚʠʪʠʤʫʪʴ 2.672 ʪʘ 0.55

ʚʽʜʧʦʚʽʜʥʦ.

ʅʘʰʘ ʟʘʜʘʯʘ ʧʦʣʷʛʘʣʘ ʚ ʪʦʤʫ, ʱʦʙ ʟʥʘʡʪʠ ʪʘʢʫ ʧʘʨʫ ʦʧʪʠʤʘʣʴʥʠʭ

ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʜʣʷ ʢʨʝʜʠʪʽʚ ʽ ʜʝʧʦʟʠʪʽʚ, ʟʘ ʷʢʠʭ ʥʘʰ ʙʘʥʢ ʦʪʨʠʤʫʚʘʚ ʙʠ

ʚʠʩʦʢʠʡ ʧʨʠʙʫʪʦʢ ʟ ʥʠʟʴʢʠʤʠ ʨʠʟʠʢʘʤʠ, ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʫʤʦʚʠ ʥʝʚʠʟʥʘʯʝʥʦʩʪʽ

ʱʦʜʦ ʧʣʘʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʧʦʟʠʯʘʣʴʥʠʢʘ.

ɿʘʜʘʯʘ ʨʦʟʚô̫ ʟʫʻʪʴʩʷ ʰʣʷʭʦʤ ʽʤʽʪʘʮʽʡʥʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ. ʈʠʟʠʢ

ʧʣʘʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʧʦʟʠʯʘʣʴʥʠʢʘ ʮʝ ʚʠʧʘʜʢʦʚʽ ʚʝʣʠʯʠʥʠ. ʈʦʟʚô̫ ʞʝʤʦ ʟʘʜʘʯʫ

ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʪʦʛʦ, ʱʦ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ ʧʦ ʧʦʚʝʨʥʝʥʥʶ ʧʣʘʪʝʞʽʚ ʙʫʜʝ

ʟʘʜʘʚʘʪʠʩʴ ʟʘ: 1. ʥʦʨʤʘʣʴʥʠʤ ʨʦʟʧʦʜʽʣʦʤ, 2. ʨʽʚʥʦʤʽʨʥʠʤ ʨʦʟʧʦʜʽʣʦʤ.

ʈʝʟʫʣʴʪʘʪʠ ʧʦʨʽʚʥʷʻʤʦ.

ʅʘ ʦʩʥʦʚʽ ʦʙʯʠʩʣʝʥʴ ʙʫʣʦ ʧʦʙʫʜʦʚʘʥʦ ʜʚʽ ʤʥʦʞʠʥʠ ʇʘʨʝʪʦ-

ʦʧʪʠʤʘʣʴʥʠʭ ʨʦʟʚô̫ ʟʢʽʚ, ʟ ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʥʦʨʤʘʣʴʥʦʛʦ(ʨʠʩ.2.7.) ʪʘ

ʨʽʚʥʦʤʽʨʥʦʛʦ ʨʦʟʧʦʜʽʣʫ(ʨʠʩ.2.8).

48

ʈʠʩ. 2.7. ʄʥʦʞʠʥʘ ʇʘʨʝʪʦ-ʦʧʪʠʤʘʣʴʥʠʭ ʟʥʘʯʝʥʴ

(ʥʦʨʤʘʣʴʥʠʡ ʨʦʟʧʦʜʽʣ)

ʆʧʪʠʤʘʣʴʥʽʩʪʴ ʟʘ ʇʘʨʝʪʦ ð ʪʘʢʠʡ ʩʪʘʥ ʩʠʩʪʝʤʠ, ʧʨʠ ʷʢʦʤʫ ʟʥʘʯʝʥʥʷ

ʢʦʞʥʦʛʦ ʦʢʨʝʤʦʛʦ ʢʨʠʪʝʨʽʶ, ʱʦ ʦʧʠʩʫʻ ʩʪʘʥ ʩʠʩʪʝʤʠ, ʥʝ ʤʦʞʝ ʙʫʪʠ

ʧʦʣʽʧʰʝʥʦ ʙʝʟ ʧʦʛʽʨʰʝʥʥʷ ʩʪʘʥʫ ʽʥʰʠʭ ʝʣʝʤʝʥʪʽʚ. ʇʨʠʥʮʠʧ, ʟʘ ʩʣʦʚʘʤʠ

ʩʘʤʦʛʦ ʇʘʨʝʪʦ ʟʚʫʯʠʪʴ ʪʘʢ: çɺʩʷʢʘ ʟʤʽʥʘ, ʷʢʘ ʥʝ ʧʨʠʥʦʩʠʪʴ ʟʙʠʪʢʽʚ, ʘ ʷʢʘ

ʜʝʷʢʠʤ ʣʶʜʷʤ ʧʨʠʥʦʩʠʪʴ ʢʦʨʠʩʪʴ (ʟʘ ʾʭ ʚʣʘʩʥʦʶ ʦʮʽʥʢʦʶ), ʻ ʧʦʣʽʧʰʝʥʥʷʤè.

ɹʝʟʣʽʯ ʩʪʘʥʽʚ ʩʠʩʪʝʤʠ, ʦʧʪʠʤʘʣʴʥʠʭ ʧʦ ʇʘʨʝʪʦ, ʥʘʟʠʚʘʶʪʴ çʤʥʦʞʠʥʦʶ

ʇʘʨʝʪʦè, çʤʥʦʞʠʥʦʶ ʘʣʴʪʝʨʥʘʪʠʚ, ʦʧʪʠʤʘʣʴʥʠʭ ʚ ʩʝʥʩʽ ʇʘʨʝʪʦè, ʘʙʦ

çʤʥʦʞʠʥʦʶ ʦʧʪʠʤʘʣʴʥʠʭ ʘʣʴʪʝʨʥʘʪʠʚè.

ɽʬʝʢʪʠʚʥʽʩʪʴ ʟʘ ʇʘʨʝʪʦ ʻ ʦʜʥʠʤ ʟ ʮʝʥʪʨʘʣʴʥʠʭ ʧʦʥʷʪʴ ʜʣʷ ʩʫʯʘʩʥʦʾ

ʝʢʦʥʦʤʽʯʥʦʾ ʥʘʫʢʠ. ʅʘ ʦʩʥʦʚʽ ʮʴʦʛʦ ʧʦʥʷʪʪʷ ʙʫʜʫʶʪʴʩʷ ʧʝʨʰʘ ʽ ʜʨʫʛʘ

ʬʫʥʜʘʤʝʥʪʘʣʴʥʽ ʪʝʦʨʝʤʠ ʜʦʙʨʦʙʫʪʫ.

ʆʪʞʝ, ʙʫʜʴ-ʷʢʘ ʧʘʨʘ ʩʪʘʚʦʢ, ʱʦ ʟʥʘʭʦʜʠʪʴʩʷ ʥʘ ʤʥʦʞʠʥʽ ʇʘʨʝʪʦ, ʻ

ʝʬʝʢʪʠʚʥʦʶ ʜʣʷ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʫ. ɺʠʙʽʨ ʦʜʥʽʻʾ ʢʦʥʢʨʝʪʥʦʾ ʟʘʣʝʞʠʪʴ

ʙʝʟʧʦʩʝʨʝʜʥʴʦ ʚʽʜ ʪʦʛʦ, ʷʢʠʡ ʜʦʜʘʪʢʦʚʠʡ ʢʨʠʪʝʨʽʡ ʜʣʷ ʩʝʙʝ ʦʙʝʨʝ ʙʘʥʢ.

49

ʈʠʩ. 2.8. ʄʥʦʞʠʥʘ ʇʘʨʝʪʦ-ʦʧʪʠʤʘʣʴʥʠʭ ʟʥʘʯʝʥʴ

(ʨʽʚʥʦʤʽʨʥʠʡ ʨʦʟʧʦʜʽʣ)

ʗʢ ʙʘʯʠʤʦ (ʨʠʩ.2.7., ʨʠʩ.2.8.) ʥʝ ʟʘʣʝʞʥʦ ʚʽʜ ʪʦʛʦ, ʟʘ ʷʢʠʤ ʤʝʪʦʜʦʤ

ʟʘʜʘʻʪʴʩʷ ʥʝʚʠʟʥʘʯʝʥʽʩʪʴ, ʤʥʦʞʠʥʘ ʇʘʨʝʪʦ ʧʨʦʧʦʥʫʻ ʦʜʥʘʢʦʚʽ ʨʦʟʚô̫ ʟʢʠ. ʅʘ

ʦʩʥʦʚʽ ʮʴʦʛʦ ʷ ʙ ʨʝʢʦʤʝʥʜʫʚʘʣʘ ʧʨʦʮʝʥʪʠ, ʱʦ ʚʽʜʧʦʚʽʜʘʶʪʴ ʟʥʘʯʝʥʥʷʤ 11% ʪʘ

3,8% ʜʣʷ ʢʨʝʜʠʪʫ ʪʘ ʜʝʧʦʟʠʪʫ ʚʽʜʧʦʚʽʜʥʦ. ʆʩʢʽʣʴʢʠ, ʧʨʦʘʥʘʣʽʟʫʚʘʚʰʠ ʛʨʘʬʽʢ,

ʤʦʞʥʘ ʩʢʘʟʘʪʠ, ʱʦ ʟʘ ʪʘʢʠʭ ʩʪʘʚʦʢ ʤʦʞʥʘ ʦʪʨʠʤʘʪʠ ʛʘʨʥʝ ʩʧʽʚʚʽʜʥʦʰʝʥʥʷ

ʜʦʭʽʜ-ʨʠʟʠʢ.

ɹʘʥʢ ʤʦʞʝ ʦʪʨʠʤʘʪʠ ʚʠʩʦʢʠʡ ʧʨʠʙʫʪʦʢ ʫ ʧʦʨʽʚʥʷʥʥʽ ʟ ʜʦʩʠʪʴ

ʥʝʟʥʘʯʥʠʤ ʨʠʟʠʢʦʤ. ʊʘʢʦʞ ʩʣʽʜ ʟʘʫʚʘʞʠʪʠ, ʱʦ ʧʨʦʮʝʥʪʥʘ ʩʪʘʚʢʘ ʻ ʜʦʩʠʪʴ

ʧʨʠʚʘʙʣʠʚʦʶ ʜʣʷ ʩʧʦʞʠʚʘʯʽʚ, ʱʦ ʟʫʤʦʚʠʪʴ ʟʨʦʩʪʘʥʥʷ ʧʦʧʠʪʫ ʥʘ ʢʨʝʜʠʪ, ʘ

ʦʪʞʝ ʰʚʠʜʰʠʡ ʜʦʭʽʜ ʜʣʷ ʙʘʥʢʫ.

50

ʈʆɿɼɯʃ 3. OʍOʈOʅA ʇʈAʎI ʊɸ ɹɽɿʇɽʂɸ ɺ ʅɸɼɿɺʀʏɸʁʅʀʍ

ʉʀʊʋɸʎɯʗʍ

3.1. ʈʦʟʤʽʨʠ ʧʨʠʤʽʱʝʥʥʷ ʽ ʦʨʛʘʥʽʟʘʮʽʷ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ

ʉʠʩʪʝʤʘ ʫʧʨʘʚʣʽʥʥʷ ʦʭʦʨʦʥʦʶ ʧʨʘʮʽ ʦʨʛʘʥʽʟʘʮʽʻʶ ï ʮʝ ʩʫʢʫʧʥʽʩʪʴ

ʦʨʛʘʥʽʚ ʫʧʨʘʚʣʽʥʥʷ, ʷʢʽ ʥʘ ʧʽʜʩʪʘʚʽ ʢʦʤʧʣʝʢʩʫ ʥʦʨʤʘʪʠʚʥʦʾ ʜʦʢʫʤʝʥʪʘʮʽʾ

ʧʨʦʚʦʜʷʪʴ ʮʽʣʝʩʧʨʷʤʦʚʘʥʫ, ʧʣʘʥʦʤʽʨʥʫ ʜʽʷʣʴʥʽʩʪʴ ʱʦʜʦ ʟʜʽʡʩʥʝʥʥʷ ʟʘʚʜʘʥʴ ʽ

ʬʫʥʢʮʽʡ ʫʧʨʘʚʣʽʥʥʷ ʟ ʤʝʪʦʶ ʟʘʙʝʟʧʝʯʝʥʥʷ ʟʜʦʨʦʚʠʭ, ʙʝʟʧʝʯʥʠʭ ʽ

ʚʠʩʦʢʦʧʨʦʜʫʢʪʠʚʥʠʭ ʫʤʦʚ ʧʨʘʮʽ, ʟʘʧʦʙʽʛʘʥʥʷ ʪʨʘʚʤʘʪʠʟʤʫ ʪʘ

ʧʨʦʬʟʘʭʚʦʨʶʚʘʥʴ, ʘ ʪʘʢʦʞ ʜʦʜʝʨʞʘʥʥʷ ʧʨʘʚ ʧʨʘʮʽʚʥʠʢʽʚ, ʛʘʨʘʥʪʦʚʘʥʠʭ

ʟʘʢʦʥʦʜʘʚʩʪʚʦʤ ʧʨʦ ʦʭʦʨʦʥʫ ʧʨʘʮʽ.

ɿʛʽʜʥʦ ʟʘʢʦʥʫ ʋʢʨʘʾʥʠ ñʇʨʦ ʦʭʦʨʦʥʫ ʧʨʘʮʽò ʨʦʙʦʪʦʜʘʚʝʮʴ ʟʦʙʦʚôʷʟʘʥʠʡ

ʩʪʚʦʨʠʪʠ ʥʘ ʨʦʙʦʯʦʤʫ ʤʽʩʮʽ ʚ ʢʦʞʥʦʤʫ ʩʪʨʫʢʪʫʨʥʦʤʫ ʧʽʜʨʦʟʜʽʣʽ ʫʤʦʚʠ ʧʨʘʮʽ

ʚʽʜʧʦʚʽʜʥʦ ʜʦ ʥʦʨʤʘʪʠʚʥʦ-ʧʨʘʚʦʚʠʭ ʘʢʪʽʚ, ʘ ʪʘʢʦʞ ʟʘʙʝʟʧʝʯʠʪʠ ʜʦʜʝʨʞʘʥʥʷ

ʚʠʤʦʛ ʟʘʢʦʥʦʜʘʚʩʪʚʘ ʱʦʜʦ ʧʨʘʚ ʧʨʘʮʽʚʥʠʢʽʚ ʫ ʛʘʣʫʟʽ ʦʭʦʨʦʥʠ ʧʨʘʮʽ.

ɼʣʷ ʝʬʝʢʪʠʚʥʦʛʦ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʉʋʆʇ ʥʝʦʙʭʽʜʥʦ ʚʠʟʥʘʯʠʪʠ

ʦʙʦʚ'ʷʟʢʠ, ʚʽʜʧʦʚʽʜʘʣʴʥʽʩʪʴ ʪʘ ʧʦʚʥʦʚʘʞʝʥʥʷ ʢʝʨʽʚʥʠʢʽʚ ʩʣʫʞʙ ʪʘ ʧʽʜʨʦʟʜʽʣʽʚ,

ʘ ʪʘʢʦʞ ʧʨʘʮʽʚʥʠʢʽʚ ʱʦʜʦ ʦʭʦʨʦʥʠ ʧʨʘʮʽ ʧʨʠ ʨʦʟʨʦʙʮʽ, ʚʧʨʦʚʘʜʞʝʥʥʽ ʽ

ʫʜʦʩʢʦʥʘʣʝʥʥʽ ʉʋʆʇ. ʆʙʦʚ'ʷʟʢʠ ʪʘ ʧʦʚʥʦʚʘʞʝʥʥʷ ʧʝʨʩʦʥʘʣʫ, ʱʦ ʢʝʨʫʻ,

ʚʠʢʦʥʫʻ ʪʘ ʧʝʨʝʚʽʨʷʻ ʨʽʟʥʽ ʚʠʜʠ ʜʽʷʣʴʥʦʩʪʽ, ʷʢʽ ʚʧʣʠʚʘʶʪʴ ʥʘ ʨʠʟʠʢʠ

ʚʠʥʠʢʥʝʥʥʷ ʥʝʙʝʟʧʝʯʥʠʭ ʩʠʪʫʘʮʽʡ, ʧʦʚ'ʷʟʘʥʽ ʟ ʜʽʷʣʴʥʽʩʪʶ ʦʨʛʘʥʽʟʘʮʽʾ,

ʫʩʪʘʪʢʫʚʘʥʥʷʤ ʽ ʨʦʙʦʯʠʤʠ ʧʨʦʮʝʩʘʤʠ, ʧʦʚʠʥʥʽ ʙʫʪʠ ʚʠʟʥʘʯʝʥʽ,

ʟʘʜʦʢʫʤʝʥʪʦʚʘʥʽ ʽ ʜʦʚʝʜʝʥʽ ʜʦ ʚʽʜʦʤʘ ʧʨʘʮʽʚʥʠʢʽʚ ʜʣʷ ʩʧʨʠʷʥʥʷ ʫʧʨʘʚʣʽʥʥʶ ʚ

ʩʬʝʨʽ ʦʭʦʨʦʥʠ ʧʨʘʮʽ.

 ʄʝʪʘ ʜʘʥʦʛʦ ʨʦʟʜʽʣʫ ʜʠʧʣʦʤʥʦʾ ʨʦʙʦʪʠ ï ʧʨʦʘʥʘʣʽʟʫʚʘʪʠ ʫʤʦʚʠ ʧʨʘʮʽ

ʧʨʠ ʚʠʢʦʥʘʥʥʽ ʜʘʥʦʾ ʨʦʙʦʪʠ ʽ ʧʨʠʚʝʩʪʠ ʾʭ ʫ ʚʽʜʧʦʚʽʜʥʽʩʪʴ ʟ ʜʽʶʯʠʤ

ʟʘʢʦʥʦʜʘʚʩʪʚʦʤ ʚ ʩʬʝʨʽ ʦʭʦʨʦʥʠ ʧʨʘʮʽ.

ɺ ʨʦʙʦʯʦʤʫ ʧʨʠʤʽʱʝʥʥʽ ʟʥʘʭʦʜʠʪʴʩʷ ʚʽʩʽʤ ʨʦʙʦʯʠʭ ʤʽʩʮʴ. ɿ ʦʙʣʘʜʥʘʥʥʷ

ʚ ʢʽʤʥʘʪʽ ʨʦʟʤʽʱʝʥʦ ʚʽʩʽʤ ʢʦʤʧ'ʶʪʝʨʽʚ, ʤʦʥʽʪʦʨʠ, ʧʨʠʥʪʝʨ.

51

ʍʘʨʘʢʪʝʨʠʩʪʠʢʠ ʧʨʠʤʽʱʝʥʥʷ:

Å ʂʽʣʴʢʽʩʪʴ ʧʨʘʮʶʶʯʠʭ: 8.

Å ɼʦʚʞʠʥʘ ʧʨʠʤʽʱʝʥʥʷ: 9 ʤ.

Å ʐʠʨʠʥʘ ʧʨʠʤʽʱʝʥʥʷ: 6 ʤ.

Å ɺʠʩʦʪʘ ʧʨʠʤʽʱʝʥʥʷ: 3 ʤ.

Å ɿʘʛʘʣʴʥʘ ʧʣʦʱʘ ʧʨʠʤʽʱʝʥʥʷ: 54 ʤ2.

Å ʇʣʦʱʘ ʥʘ ʦʜʥʝ ʨʦʙʦʯʝ ʤʽʩʮʝ: 6,75 ʤ2.

Å ʆʙ'ʻʤ ʧʨʠʤʽʱʝʥʥʷ: 162 ʤɿ.

Å ʆʙ'ʻʤ ʥʘ ʦʜʥʝ ʨʦʙʦʯʝ ʤʽʩʮʝ: 20,25 ʤɿ.

ʉʭʝʤʘ-ʤʦʜʝʣʴ ʧʨʠʤʽʱʝʥʥʷ ʧʨʠʚʝʜʝʥʘ ʥʘ ʨʠʩ. 3.1.

ʈʠʩ 3.1. ʇʣʘʥ ʧʨʠʤʽʱʝʥʥʷ

ɺʠʤʦʛʠ, ʷʢʠʤ ʧʦʚʠʥʥʽ ʟʘʜʦʚʦʣʴʥʷʪʠ ʨʦʙʦʯʽ ʧʨʠʤʽʱʝʥʥʷ, ʧʨʠʚʝʜʝʥʽ ʚ

ʅʇɸʆʇ 0.00-1.28-10 ʪʘ ɼʉʘʥʇʽʅ 3.3.2.007-98:

Å ʦʙʩʷʛ ʧʨʠʤʽʱʝʥʥʷ ʥʝ ʤʝʥʰʝ 20 ʤ3 ʥʘ ʣʶʜʠʥʫ;

Å ʧʣʦʱʘ ʧʨʠʤʽʱʝʥʥʷ ʥʝ ʤʝʥʰ 6 ʤ2 ʥʘ ʣʶʜʠʥʫ.

ʆʪʞʝ, ʧʨʠʤʽʱʝʥʥʷ ʚʽʜʧʦʚʽʜʘʻ ʚʠʤʦʛʘʤ.

52

ɼʘʥʽ ʚʽʩʽʤ ʨʦʙʦʯʠʭ ʤʽʩʮʴ ʦʙʣʘʜʥʘʥʽ ʩʧʝʮʽʘʣʴʥʠʤʠ ʢʦʤʧôʶʪʝʨʥʠʤʠ

ʩʪʦʣʘʤʠ ʟʽ ʩʪʦʣʝʰʥʠʮʷʤʠ ʧʽʜ ʢʣʘʚʽʘʪʫʨʫ, ʪʘ ʩʪʽʣʴʮʷʤʠ ʟ ʨʝʛʫʣʴʦʚʘʥʦʶ

ʚʠʩʦʪʦʶ ʩʠʜʽʥʥʷ ʪʘ ʥʘʭʠʣʦʤ ʩʧʠʥʢʠ.

ʇʦʨʽʚʥʷʻʤʦ ʬʘʢʪʠʯʥʽ ʽ ʥʦʨʤʘʪʠʚʥʽ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ

ʧʨʠʚʝʜʝʥʦ ʚ ʪʘʙʣ. 3.1.

ʍʘʨʘʢʪʝʨʠʩʪʠʢʠ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ ʚʽʜʧʦʚʽʜʘʶʪʴ ʥʦʨʤʘʪʠʚʥʠʤ ʚʠʤʦʛʘʤ ʫ

ʚʩʴʦʤʫ ʅʇɸʆʇ 0.00-1.28-10 ʪʘ ɼʉʘʥʇʽʅ 3.3.2-007-98.

ʊʘʙʣʠʮʷ 3.1

ʇʦʨʽʚʥʷʥʥʷ ʬʘʢʪʠʯʥʠʭ ʽ ʥʦʨʤʘʪʠʚʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

 ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ

ʅʦʨʤʘʪʠʚ

ʌʘʢʪʠʯʥʝ

ʟʥʘʯʝʥʥʷ

ɺʠʩʦʪʘ ʨʦʙʦʯʦʾ ʧʦʚʝʨʭʥʽ 680-800 ʤʤ 800 ʤʤ

ɻʣʠʙʠʥʘ ʨʦʙʦʯʦʾ ʧʦʚʝʨʭʥʽ 800-1000ʤʤ 950ʤʤ

ɺʠʩʦʪʘ ʩʠʜʽʥʥʷ ʥʘʜ ʨʽʚʥʝʤ

ʧʽʜʣʦʛʠ

400-500 ʤʤ 500 ʤʤ

ɺʠʩʦʪʘ ʩʧʠʥʢʠ ʩʪʽʣʴʮʷ 300Ñ 20 ʤʤ 300 ʤʤ

ʈʝʛʫʣʶʚʘʥʥʷ ʥʘʭʠʣʫ ʩʧʠʥʢʠ

ʢʨʽʩʣʘ

1-30Á 1-30Á

ɻʣʠʙʠʥʘ ʩʠʜʽʥʥʷ 400 ʤʤ ʪʘ ʙʽʣʴʰʝ 450 ʤʤ

ɺʠʩʦʪʘ ʧʨʦʩʪʦʨʫ ʜʣʷ ʥʽʛ 600 ʤʤ ʪʘ ʙʽʣʴʰʝ 750 ʤʤ

ʐʠʨʠʥʘ ʧʨʦʩʪʦʨʫ ʜʣʷ ʥʽʛ 500 ʤʤ ʪʘ ʙʽʣʴʰʝ 550 ʤʤ

ɻʣʠʙʠʥʘ ʧʨʦʩʪʦʨʫ ʜʣʷ ʥʽʛ 650 ʤʤ ʪʘ ʙʽʣʴʰʝ 800 ʤʤ

ɺʽʜʩʪʘʥʴ ʚʽʜ ʝʢʨʘʥʫ ʜʦ ʦʯʝʡ 600-700 ʤʤ 650 ʤʤ

53

3.2. ʄʽʢʨʦʢʣʽʤʘʪ

ʄʽʢʨʦʢʣʽʤʘʪ ʨʦʙʦʯʠʭ ʧʨʠʤʽʱʝʥʴ ï ʮʝ ʢʣʽʤʘʪ ʚʥʫʪʨʽʰʥʴʦʛʦ ʩʝʨʝʜʦʚʠʱʘ

ʮʠʭ ʧʨʠʤʽʱʝʥʴ, ʱʦ ʚʠʟʥʘʯʘʻʪʴʩʷ ʜʽʶʯʦʾ ʥʘ ʦʨʛʘʥʽʟʤ ʣʶʜʠʥʠ ʟ'ʻʜʥʘʥʥʷʤ

ʪʝʤʧʝʨʘʪʫʨʠ, ʚʦʣʦʛʦʩʪʽ, ʰʚʠʜʢʦʩʪʽ ʧʝʨʝʤʽʱʝʥʥʷ ʧʦʚʽʪʨʷ; ʮʝ ʩʫʢʫʧʥʽʩʪʴ

ʧʘʨʘʤʝʪʨʽʚ ʧʦʚʽʪʨʷ ʫ ʚʠʨʦʙʥʠʯʦʤʫ ʧʨʠʤʽʱʝʥʥʽ, ʷʢʽ ʜʽʶʪʴ ʥʘ ʣʶʜʠʥʫ ʫ

ʧʨʦʮʝʩʽ ʧʨʘʮʽ, ʥʘ ʡʦʛʦ ʨʦʙʦʯʦʤʫ ʤʽʩʮʽ, ʫ ʨʦʙ ʟʦʥʽ.

ʈʦʙʦʯʝ ʤʽʩʮʝ - ʪʝʨʠʪʦʨʽʷ ʧʦʩʪʽʡʥʦʛʦ ʘʙʦ ʪʠʤʯʘʩʦʚʦʛʦ ʟʥʘʭʦʜʞʝʥʥʷ

ʣʶʜʠʥʠ ʫ ʧʨʦʮʝʩʽ ʧʨʘʮʽ.

ʈʦʙʦʯʘ ʟʦʥʘ - ʯʘʩʪʠʥʘ ʧʨʦʩʪʦʨʫ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ, ʦʙʤʝʞʝʥʝ ʧʦ ʚʠʩʦʪʽ 2 ʤ

ʚʽʜ ʨʽʚʥʷ ʧʽʜʣʦʛʠ.

ɿʛʽʜʥʦ ɼʉʅ 3.3.6.042-99 ʚ ʪʘʙʣ.3.2 ʥʘʚʝʜʝʥʦ ʧʦʨʽʚʥʷʥʥʷ ʬʘʢʪʠʯʥʠʭ ʽ

ʥʦʨʤʘʪʠʚʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʪʝʤʧʝʨʘʪʫʨʠ ʪʘ ʚʽʜʥʦʩʥʦʾ ʚʦʣʦʛʦʩʪʽ.

ʊʘʙʣʠʮʷ 3.2

ʇʦʨʽʚʥʷʥʥʷ ʬʘʢʪʠʯʥʠʭ ʽ ʥʦʨʤʘʪʠʚʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

ʪʝʤʧʝʨʘʪʫʨʠ ʪʘ ʚʽʜʥʦʩʥʦʾ ʚʦʣʦʛʦʩʪʽ

ʇʦʨʽʚʥʷʥʥʷ ʬʘʢʪʠʯʥʠʭ ʽ ʥʦʨʤʘʪʠʚʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ ʰʚʠʜʢʦʩʪʽ ʨʫʭʫ

ʧʦʚʽʪʨʷ ʥʘʚʝʜʝʥʦ ʚ ʪʘʙʣ. 3.3.

ʊʘʙʣʠʮʷ 3.3

ʇʦʨʽʚʥʷʥʥʷ ʬʘʢʪʠʯʥʠʭ ʽ ʥʦʨʤʘʪʠʚʥʠʭ ʭʘʨʘʢʪʝʨʠʩʪʠʢ

 h ʚʠʜʢʦʩʪʽ ʨʫʭʫ

 ʆʧʪʠʤʘʣʴʥʘ ʌʘʢʪʠʯʥʘ

 t
ʦ
,ʉ ɺʦʣʦʛʽʩʪʴ, % t

ʦ
 ,ʉ ɺʦʣʦʛʽʩʪʴ, %

ʍʦʣʦʜʥʠʡ

ʧʝʨʽʦʜ

22-24 40-60 21-22 55-65

ʊʝʧʣʠʡ ʧʝʨʽʦʜ 22-24 55-60 24-26 40-60

54

 ʆʧʪʠʤʘʣʴʥʘ ʰʚʠʜʢʽʩʪʴ

ʧʦʚʽʪʨʷ, ʤ/ʩ

ʌʘʢʪʠʯʥʘ ʰʚʠʜʢʽʩʪʴ

ʧʦʚʽʪʨʷ, ʤ/ʩ

ʍʦʣʦʜʥʠʡ

ʧʝʨʽʦʜ

0.1 0.1

ʊʝʧʣʠʡ ʧʝʨʽʦʜ 0.1 0.15

ʋ ʧʦʚʽʪʨʽ ʟʘʙʨʫʜʥʝʥʥʷ ʥʝʤʘʻ, ʤʘʣʽ ʟʘʙʨʫʜʥʝʥʥʷ ʣʶʜʴʤʠ, ʧʘʧʝʨʦʤ,

ʧʠʣʦʤ. ʋʩʽ ʚʢʘʟʘʥʽ ʨʝʯʦʚʠʥʠ ʥʝ ʧʝʨʝʚʠʱʫʶʪʴ ʥʦʨʤʠ.

ɿʛʽʜʥʦ ʟ ɼʉʘʥʇʽʅ 3.3.2-007-98 ʢʽʣʴʢʽʩʪʴ ʽʦʥʽʚ ʚ 1 ʩʤ3: n+ = 1800, n- =

4000. ɼʣʷ ʥʦʨʤʘʣʽʟʘʮʽʾ ʽʦʥʥʦʛʦ ʩʢʣʘʜʫ ʧʦʚʽʪʨʷ ʟʘʩʪʦʩʦʚʫʻʪʴʩʷ ʧʨʠʨʦʜʥʘ

ʚʝʥʪʠʣʷʮʽʷ ʧʨʠʤʽʱʝʥʥʷ. ʊʘʢʦʞ ʤʦʞʝ ʙʫʪʠ ʚʠʢʦʨʠʩʪʘʥʠʡ iʦʥiʟʘʪʦʨ-ʦʯʠʱʫʚʘʯ

ʧʦʚʽʪʨʷ.

ɺ ʢʽʤʥʘʪʽ ʥʝ ʚʩʪʘʥʦʚʣʝʥʦ ʢʦʥʜʠʮʽʦʥʝʨ. ʇʨʦʚʝʜʝʤʦ ʘʥʘʣʽʟ ʧʦʪʫʞʥʦʩʪʽ ʟʘ

ʦʭʦʣʦʜʞʝʥʥʷʤ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʥʝʦʙʭʽʜʥʦʾ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ ʟʘ ʦʙôʻʤʦʤ ʧʦʚʽʪʨʷ,

ʱʦ ʧʦʜʘʻʪʴʩʷ ʫ ʧʨʠʤʽʱʝʥʥʷ. ʈʦʟʨʘʭʫʥʦʢ ʧʨʦʜʫʢʪʠʚʥʦʩʪʽ ʢʦʥʜʠʮʽʦʥʝʨʘ ʚ

ʨʦʙʦʯʠʭ ʧʨʠʤʽʱʝʥʥʷʭ ʤʦʞʥʘ ʧʨʦʚʝʩʪʠ ʟʘ ʢʽʣʴʢʽʩʪʶ ʧʨʘʮʶʶʯʠʭ ʫ

ʧʨʠʤʽʱʝʥʥʽ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʥʦʨʤʘʪʠʚʥʠʭ ʚʠʤʦʛ (ɼʉʘʥʇʽʅ 3.3.2.007 ï 98).

ʇʦʪʫʞʥʽʩʪʴ (ʪʦʯʥʽʰʝ, ʧʦʪʫʞʥʽʩʪʴ ʦʭʦʣʦʜʞʝʥʥʷ) ʻ ʦʩʥʦʚʥʦʶ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʦʶ ʙʫʜʴ-ʷʢʦʛʦ ʢʦʥʜʠʮʽʦʥʝʨʘ. ɺʽʜ ʮʽʻʾ ʚʝʣʠʯʠʥʠ ʟʘʣʝʞʠʪʴ

ʧʣʦʱʘ, ʥʘ ʷʢʫ ʚʽʥ ʨʦʟʨʘʭʦʚʘʥʠʡ. ʈʦʟʨʘʭʫʻʤʦ ʥʘʜʣʠʰʢʠ ʷʚʥʦʛʦ ʪʝʧʣʘ.

ʉʧʦʯʘʪʢʫ ʩʣʽʜ ʨʦʟʨʘʭʫʚʘʪʠ ʪʝʧʣʦʧʨʠʪʦʢʠ.

ʈʦʟʨʘʭʫʥʦʢ ʙʫʜʝʤʦ ʧʨʦʚʦʜʠʪʠ ʟʘ ʬʦʨʤʫʣʦʶ:

 (3.2.1)

ʋ ʨʦʟʨʘʭʫʥʢʘʭ ʚʨʘʭʦʚʫʻʪʴʩʷ ʪʝʧʣʦ, ʷʢʝ ʚʠʜʽʣʷʻʪʴʩʷ ʣʶʜʴʤʠ ʽ

ʝʣʝʢʪʨʦʧʨʠʣʘʜʘʤʠ. ɺʚʘʞʘʻʪʴʩʷ, ʱʦ ʫ ʩʧʦʢʽʡʥʦʤʫ ʩʪʘʥʽ ʣʶʜʠʥʘ ʚʠʜʽʣʷʻ 0,1

ʢɺʪ ʪʝʧʣʘ; ʢʦʤʧôʶʪʝʨ ʘʙʦ ʢʦʧʽʶʚʘʣʴʥʠʡ ʘʧʘʨʘʪ ï 0,3 ʢɺʪ; ʜʣʷ ʽʥʰʠʭ ʧʨʠʣʘʜʽʚ

ʤʦʞʥʘ ʚʚʘʞʘʪʠ, ʱʦ ʚʦʥʠ ʚʠʜʽʣʷʶʪʴ ʢʽʣʴʢʽʩʪʴ ʪʝʧʣʘ, ʱʦ ʜʦʨʽʚʥʶʻ 1/3

ʧʘʩʧʦʨʪʥʦʾ ʧʦʪʫʞʥʦʩʪʽ. ʇʨʦʩʫʤʫʚʘʚʰʠ ʚʩʽ ʚʠʜʽʣʝʥʥʷ ʪʝʧʣʘ ʽ ʪʝʧʣʦ ʧʨʠʪʦʢʠ,

55

ʤʠ ʦʪʨʠʤʘʻʤʦ ʧʦʪʨʽʙʥʫ ʧʦʪʫʞʥʽʩʪʴ ʦʭʦʣʦʜʞʝʥʥʷ. ʊʘʢ ʷʢ ʚʽʢʥʘ ʚ ʢʽʤʥʘʪʽ

ʚʠʭʦʜʷʪʴ ʥʘ ʩʭʽʜ (ʚʝʣʠʯʠʥʘ q ʩʪʘʥʦʚʠʪʴ 30 ɺʪ/ʤ. ʢʫʙ.), ʪʦ ʟʘʛʘʣʴʥʘ ʚʝʣʠʯʠʥʘ

ʪʝʧʣʦ ʧʨʠʪʦʢʫ ʙʫʜʝ ʦʙʯʠʩʣʶʚʘʪʠʩʷ ʟʘ ʬʦʨʤʫʣʦʶ:

ʂʦʥʜʠʮʽʦʥʝʨ ʧʦʚʠʥʝʥ ʤʘʪʠ ʦʭʦʣʦʜʞʫʚʘʣʴʥʫ ʧʦʪʫʞʥʽʩʪʴ ʥʝ ʤʝʥʰʝ:

 (3.2.2)

ʋ ʥʘʰʦʤʫ ʚʠʧʘʜʢʫ ʟʘ ʬʦʨʤʫʣʦʶ (3.2.2):

ʊʘʢʠʤ ʯʠʥʦʤ, ʜʣʷ ʟʘʙʝʟʧʝʯʝʥʥʷ ʥʘʣʝʞʥʦʛʦ ʦʭʦʣʦʜʞʝʥʥʷ ʚ ʧʨʠʤʽʱʝʥʥʽ

ʨʝʢʦʤʝʥʜʦʚʘʥʦ ʚʩʪʘʥʦʚʠʪʠ ʢʦʥʜʠʮʽʦʥʝʨ ʧʦʪʫʞʥʽʩʪʶ ʥʝ ʤʝʥʰ, ʷʢ 9.7 ʢɺʪ.

3.3. ʆʩʚʽʪʣʝʥʥʷ

ʋ ʦʬʽʩʽ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʧʨʠʨʦʜʥʝ ʡ ʰʪʫʯʥʝ ʦʩʚʽʪʣʝʥʥʷ. ʇʨʠʨʦʜʥʝ

ʦʩʚʽʪʣʝʥʥʷ ʟʜʽʡʩʥʶʻʪʴʩʷ ʟʘ ʜʦʧʦʤʦʛʦʶ ʚʽʢʦʥʥʠʭ ʧʨʦʨʽʟʽʚ. ʆʩʢʽʣʴʢʠ

ʧʨʠʤʽʱʝʥʥʷ ʟʥʘʭʦʜʠʪʴʩʷ ʥʘ ʧʽʜʚʠʱʝʥʥʽ, ʫ ʚʽʜʥʦʩʥʽʡ ʚʽʜʜʘʣʝʥʦʩʪʽ ʚʽʜ ʽʥʰʠʭ

ʩʧʦʨʫʜ, ʪʦ ʙʫʜʴ-ʷʢʽ ʧʝʨʝʰʢʦʜʠ ʧʨʠʨʦʜʥʦʤʫ ʦʩʚʽʱʝʥʥʶ ʚ ʜʘʥʦʤʫ ʚʠʧʘʜʢʫ

ʚʽʜʩʫʪʥʽ. ɺʩʝʨʝʜʠʥʽ ʧʨʠʤʽʱʝʥʥʷ ʩʪʝʣʷ ʽ ʩʪʽʥʠ ʧʦʬʘʨʙʦʚʘʥʽ ʚ ʙʝʞʝʚʽ ʢʦʣʴʦʨʠ.

ɺ ʧʨʠʤʽʱʝʥʽ ʟʥʘʭʦʜʠʪʴʩʷ ʪʨʠ ʚʽʢʥʘ ʟ ʦʜʥʽʻʾ ʩʪʦʨʦʥʠ. ʐʪʫʯʥʝ

ʦʩʚʽʪʣʝʥʥʷ ʚ ʦʬʽʩʽ ʟʜʽʡʩʥʶʻʪʴʩʷ ʩʠʩʪʝʤʦʶ ʟʘʛʘʣʴʥʦʛʦ ʨʽʚʥʦʤʽʨʥʦʛʦ

ʦʩʚʽʪʣʝʥʥʷ, ʱʦ ʨʝʘʣʽʟʦʚʘʥʘ ʥʘ ʦʩʥʦʚʽ ʣʶʤʽʥʝʩʮʝʥʪʥʠʭ ʣʘʤʧ ʪʠʧʫ ʃɹ-40, ʱʦ

ʤʘʶʪʴ ʥʘʩʪʫʧʥʽ ʧʝʨʝʚʘʛʠ : ʚʠʩʦʢʘ ʩʚʽʪʣʦʚʘ ʚʽʜʜʘʯʘ, ʪʨʠʚʘʣʠʡ ʪʝʨʤʽʥ ʩʣʫʞʙʠ,

56

ʤʘʣʘ ʷʩʢʨʘʚʽʩʪʴ ʧʦʚʝʨʭʥʽ, ʱʦ ʩʚʽʪʠʪʴʩʷ, ʙʣʠʟʴʢʽʩʪʴ ʩʧʝʮʽʘʣʴʥʦʛʦ ʩʢʣʘʜʫ ʜʦ

ʧʨʠʨʦʜʥʦʛʦ ʚʠʩʚʽʪʣʝʥʥʷ.

ʈʦʙʦʪʘ ʟʘ ʜʠʩʧʣʝʻʤ ʇɽʆʄ ʟʘ ʨʦʟʨʷʜʦʤ ʟʦʨʦʚʠʭ ʨʦʙʽʪ ʚʽʜʥʦʩʠʪʴʩʷ ʜʦ III

ʨʦʟʨʷʜʫ. ʇʨʠ ʟʘʛʘʣʴʥʦʤʫ ʚʠʩʚʽʪʣʝʥʥʽ ʦʩʚʽʪʣʝʥʽʩʪʴ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ ʧʦʚʠʥʥʘ

ʩʪʘʥʦʚʠʪʠ ʚʽʜ 200 ʜʦ 400 ʣʢ.

ʇʨʠ ʰʪʫʯʥʦʤʫ ʦʩʚʽʪʣʝʥʥʽ ʥʦʨʤʫʶʪʴʩʷ ʥʘʩʪʫʧʥʽ ʧʘʨʘʤʝʪʨʠ: ɽ (ʣʢ) -

ʥʘʡʤʝʥʰʘ ʧʨʠʧʫʩʪʠʤʘ ʦʩʚʽʪʣʝʥʽʩʪʴ; ʄ - ʧʦʢʘʟʥʠʢ ʜʠʩʢʦʤʬʦʨʪʫ; ʂʧ (%) -

ʢʦʝʬʽʮʽʻʥʪ ʧʫʣʴʩʘʮʽʾ ʦʩʚʽʪʣʝʥʦʩʪʽ.

ʇʝʨʝʚʽʨʠʤʦ, ʯʠ ʚʽʜʧʦʚʽʜʘʶʪʴ ʥʦʨʤʘʤ ʬʘʢʪʠʯʥʽ ʧʘʨʘʤʝʪʨʠ ʰʪʫʯʥʦʛʦ

ʦʩʚʽʪʣʝʥʥʷ ʚ ʧʨʠʤʽʱʝʥʥʽ. ʅʦʤʽʥʘʣʴʥʠʡ ʩʚʽʪʣʦʚʠʡ ʧʦʪʽʢ ʣʘʤʧʠ ʙʽʣʦʛʦ ʩʚʽʪʽʥʥʷ

ʃɹ-40. .ʋ ʦʬʽʩʽ ʟʘʩʪʦʩʦʚʫʶʪʴʩʷ ʩʚʽʪʠʣʴʥʠʢʠ, ʫ ʷʢʠʭ

ʚʩʪʘʥʦʚʣʝʥʽ ʜʚʽ ʣʘʤʧʠ (ʨʠʩ. 3.2).

ʈʠʩ. 3.2. ʉʭʝʤʘ ʨʦʟʪʘʰʫʚʘʥʥʷ ʩʚʽʪʠʣʴʥʠʢʘ

ɺʠʩʦʪʫ ʧʽʜʚʽʩʫ ʩʚʽʪʠʣʴʥʠʢʘ ʚʠʟʥʘʯʠʤʦ ʟ ʬʦʨʤʫʣʠ :

 (3.3.1)

ʜʝ H - ʚʠʩʦʪʘ ʧʨʠʤʽʱʝʥʥʷ, ʤ;

 - ʚʠʩʦʪʘ ʩʚʽʪʠʣʴʥʠʢʘ, ʤ;

hc

H
h

hn

hp

57

 - ʚʽʜʩʪʘʥʴ ʚʽʜ ʩʪʝʣʽ ʜʦ ʧʽʜʚʽʩʫ, ʤ;

 - ʚʠʩʦʪʘ ʨʦʙʦʯʦʾ ʧʦʚʝʨʭʥʽ, ʤ.

ɼʣʷ ʨʦʟʛʣʷʥʫʪʦʛʦ ʧʨʠʤʽʱʝʥʥʷ :

H = 3 ʤ; = 0.15 ʤ; = 0 ʤ, (ʧʽʜʚʽʩʫ ʥʝʤʘʻ); = 0.8 ʤ.

ʟʚʽʜʩʠ:

ʉʚʽʪʠʣʴʥʠʢʠ ʨʦʟʪʘʰʦʚʘʥʽ ʚ 3 ʨʷʜʠ. ɺʠʩʦʪʘ ʧʽʜʚʽʩʫ ʩʚʽʪʠʣʴʥʠʢʽʚ

ʩʪʘʥʦʚʠʪʴ 2.05 ʤʝʪʨʘ, ʚʽʜʩʪʘʥʴ ʤʽʞ ʨʷʜʘʤʠ 1.5 ʤʝʪʨʘ, ʚʽʜʩʪʘʥʴ ʚʽʜ ʨʷʜʫ ʜʦ

ʩʪʽʥʠ 1 ʤʝʪʨ. ʇʨʠʤʽʱʝʥʥʷ ʤʘʻ ʥʘʩʪʫʧʥʽ ʛʘʙʘʨʠʪʠ: ʜʦʚʞʠʥʘ A = 9 ʤʝʪʨʽʚ,

ʰʠʨʠʥʘ B = 6 ʤʝʪʨʽʚ.

ɺʠʟʥʘʯʠʤʦ ʦʩʚʽʪʣʝʥʽʩʪʴ ʫ ʨʦʙʦʯʽʡ ʪʦʯʮʽ. ɼʣʷ ʨʦʟʨʘʭʫʥʢʫ ʟʘʛʘʣʴʥʦʾ

ʨʽʚʥʦʤʽʨʥʦʾ ʦʩʚʽʪʣʝʥʦʩʪʽ ʧʨʠ ʛʦʨʠʟʦʥʪʘʣʴʥʽʡ ʨʦʙʦʯʽʡ ʧʦʚʝʨʭʥʽ ʚʠʢʦʨʠʩʪʘʻʤʦ

ʤʝʪʦʜ ʢʦʝʬʽʮʽʻʥʪʘ ʚʠʢʦʨʠʩʪʘʥʥʷ ʩʚʽʪʣʦʚʦʛʦ ʧʦʪʦʢʫ.

ʈʦʟʨʘʭʫʥʢʦʚʘ ʬʦʨʤʫʣʘ ʜʣʷ ʩʚʽʪʣʦʚʦʛʦ ʧʦʪʦʢʫ ʩʚʽʪʠʣʴʥʠʢʘ ʤʘʻ ʚʠʛʣʷʜ:

, (3.3.2)

ʜʝ N - ʯʠʩʣʦ ʩʚʽʪʠʣʴʥʠʢʽʚ ʫ ʧʨʠʤʽʱʝʥʥʽ, ();

n - ʢʦʝʬʽʮʽʻʥʪ ʚʠʢʦʨʠʩʪʘʥʥʷ ʩʚʽʪʣʦʚʦʛʦ ʧʦʪʦʢʫ;

 - ʩʚʽʪʣʦʚʠʡ ʧʦʪʽʢ ʣʘʤʧ;

- ʢʦʝʬʽʮʽʻʥʪ ʟʘʧʘʩʫ, = 1.5;

Z - ʢʦʝʬʽʮʽʻʥʪ ʥʝʨʽʚʥʦʤʽʨʥʦʩʪʽ;

S - ʧʣʦʱʘ ʧʨʠʤʽʱʝʥʥʷ;

E - ʦʩʚʽʪʣʝʥʽʩʪʴ, ʩʪʚʦʨʶʚʘʥʘ ʚʩʽʤʘ ʩʚʽʪʠʣʴʥʠʢʘʤʠ.

ɿʚʽʜʩʠ ʦʜʝʨʞʫʻʤʦ ʬʦʨʤʫʣʫ ʜʣʷ ʨʦʟʨʘʭʫʥʢʫ ʦʩʚʽʪʣʝʥʦʩʪʽ ʥʘ ʨʦʙʦʯʦʤʫ

ʤʽʩʮʽ :

 (3.3.3)

58

ʂʦʝʬʽʮʽʻʥʪ ʚʠʢʦʨʠʩʪʘʥʥʷ ʩʚʽʪʣʦʚʦʛʦ ʧʦʪʦʢʫ ʟʘʣʝʞʠʪʴ ʚʽʜ:

Å ʂʂɼ, ʢʨʠʚʦʾ ʨʦʟʧʦʜʽʣʫ ʩʠʣʠ ʩʚʽʪʣʘ ʩʚʽʪʠʣʴʥʠʢʘ;

Å ʢʦʝʬʽʮʽʻʥʪʘ ʚʽʜʙʠʪʪʷ ʩʪʝʣʽ Rʩ ʽ ʩʪʽʥ Rʩ;

Å ʚʠʩʦʪʠ ʧʽʜʚʽʩʫ ʩʚʽʪʠʣʴʥʠʢʽʚ hʧ;

Å ʧʦʢʘʟʥʠʢʘ ʧʨʠʤʽʱʝʥʥʷ i.

ʆʙʯʠʩʣʠʤʦ ʽ ʟʘ ʬʦʨʤʫʣʦʶ:

 (3.3.4)

ʅʘʤ ʚʽʜʦʤʦ, ʱʦ ʩʪʝʣʷ ʡ ʩʪʽʥʠ ʧʦʬʘʨʙʦʚʘʥʽ ʚ ʙʽʣʠʡ ʽ ʩʚʽʪʣʦ-ʙʝʞʝʚʠʡ

ʢʦʣʴʦʨʠ. ʇʨʠʡʤʘʻʤʦ:

Rʧ = 50%, Rʩ = 30%.

ɿʚʽʜʩʠ: n = 44%.

ɺʠʭʦʜʷʯʠ ʟ ʪʦʛʦ, ʱʦ ʧʦ ʨʦʟʨʷʜʫ ʟʦʨʦʚʦʾ ʨʦʙʦʪʠ ʨʦʙʦʪʘ ʟʘ ʜʠʩʧʣʝʻʤ

ʇɽʆʄ ʚʽʜʥʦʩʠʪʴʩʷ ʜʦ III ʨʦʟʨʷʜʫ, ʪʦʤʫ ʧʨʠ ʟʘʛʘʣʴʥʦʤʫ ʦʩʚʽʪʣʝʥʥʽ

ʦʩʚʽʪʣʝʥʽʩʪʴ ʨʦʙʦʯʦʛʦ ʤʽʩʮʷ ʧʦʚʠʥʥʘ ʩʪʘʥʦʚʠʪʠ ʚʽʜ 200 ʜʦ 400 ʣʢ. ʌʘʢʪʠʯʥʘ

ʦʩʚʽʪʣʝʥʽʩʪʴ ʥʘ ʨʦʙʦʯʦʤʫ ʤʽʩʮʽ ʩʪʘʥʦʚʠʪʴ 277 ʣʢ. ʋ ʪʘʢʠʡ ʩʧʦʩʽʙ ʜʣʷ ʨʦʙʦʪʠ ʟ

ʜʠʩʧʣʝʻʤ ʮʽʣʢʦʤ ʜʦʩʪʘʪʥʴʦ ʽʩʥʫʶʯʠʭ ʜʞʝʨʝʣ ʩʚʽʪʣʘ.

ʋ ʪʘʢʠʡ ʩʧʦʩʽʙ ʜʣʷ ʨʦʙʦʪʠ ʟ ʜʠʩʧʣʝʻʤ ʮʽʣʢʦʤ ʜʦʩʪʘʪʥʴʦ ʽʩʥʫʶʯʠʭ

ʜʞʝʨʝʣ ʩʚʽʪʣʘ.

59

3.4. ʐʫʤ

ʐʫʤ ʻ ʦʜʥʠʤ ʟ ʥʘʡʙʽʣʴʰ ʧʦʰʠʨʝʥʠʭ ʯʠʥʥʠʢʽʚ ʟʦʚʥʽʰʥʴʦʾ ʩʝʨʝʜʦʚʠʱʘ,

ʥʝʩʧʨʠʷʪʣʠʚʦ ʜʽʶʯʠʭ ʥʘ ʦʨʛʘʥʽʟʤ ʣʶʜʠʥʠ. ʎʝ ʙʫʜʴ-ʷʢʠʡ ʥʝʧʨʠʻʤʥʠʡ ʘʙʦ

ʥʝʙʘʞʘʥʠʡ ʜʣʷ ʣʶʜʠʥʠ ʟʚʫʢ (ʩʫʢʫʧʥʽʩʪʴ ʟʚʫʢʽʚ) ʥʝʟʘʣʝʞʥʦ ʚʽʜ ʭʘʨʘʢʪʝʨʫ

ʡʦʛʦ ʧʦʭʦʜʞʝʥʥʷ. ʆʩʥʦʚʥʠʤʠ ʬʽʟʠʯʥʠʤʠ ʧʘʨʘʤʝʪʨʘʤʠ ʟʚʫʢʫ ʻ ʽʥʪʝʥʩʠʚʥʽʩʪʴ,

ʟʚʫʢʦʚʠʡ ʪʠʩʢ ʽ ʯʘʩʪʦʪʘ ʢʦʣʠʚʘʥʴ.

ʆʩʥʦʚʥʠʤʠ ʜʦʢʫʤʝʥʪʘʤʠ, ʱʦ ʚʩʪʘʥʦʚʣʶʶʪʴ ʥʦʨʤʠ ʰʫʤʫ, ʻ ɼʉʅ

3.3.6.037-99. ɿʛʽʜʥʦ ʟ ʥʠʤʠ, ʨʽʚʝʥʴ ʰʫʤʫ ʚ ʧʨʠʤʽʱʝʥʥʽ ʜʣʷ ʦʧʝʨʘʪʦʨʽʚ ʥʝ

ʧʦʚʠʥʝʥ ʧʝʨʝʚʠʱʫʚʘʪʠ 65 ʜɹɸ, ʘ ʜʣʷ ʧʨʦʛʨʘʤʽʩʪʽʚ ʥʦʨʤʘʪʠʚʥʝ ʟʥʘʯʝʥʥʷ

ʨʽʚʥʷ ʰʫʤʫ ʥʘ ʨʦʙʦʯʦʤʫ ʤʽʩʮʽ ʩʪʘʥʦʚʠʪʴ 50ʜɹɸ.

ʂʦʥʩʪʨʫʢʪʠʚʥʽ ʦʩʦʙʣʠʚʦʩʪʽ ʩʫʯʘʩʥʠʭ ɽʆʄ (ʇɽʆʄ, ʨʦʙʦʯʽ ʩʪʘʥʮʽʾ) ʤʘʣʽ

ʛʘʙʘʨʠʪʠ ʽ ʥʝʚʝʣʠʢʠʡ ʨʽʚʝʥʴ ʰʫʤʫ, ʱʦ ʩʪʚʦʨʶʻʪʴʩʷ ʚʝʥʪʠʣʷʮʽʡʥʦʶ

ʫʩʪʘʥʦʚʢʦʶ. ɺʦʥʠ, ʷʢ ʧʨʘʚʠʣʦ, ʥʝ ʚʠʤʘʛʘʶʪʴ ʩʧʝʮʽʘʣʴʥʠʭ ʢʦʰʪʽʚ ʚʝʥʪʠʣʷʮʽʾ -

ʦʩʥʦʚʥʦʛʦ ʜʞʝʨʝʣʘ ʰʫʤʫ ʚ ʨʦʙʦʯʦʤʫ ʧʨʠʤʽʱʝʥʥʽ, ʦʩʥʘʱʝʥʦʤʫ ɽʆʄ.

ʏʝʨʝʟ ʪʝ, ʱʦ ʧʨʠʤʽʱʝʥʥʷ ʚʠʭʦʜʠʪʴ ʚʽʢʥʘʤʠ ʚ ʩʪʦʨʦʥʫ ʧʘʨʢʫ,

ʧʨʠʩʫʪʥʽʩʪʶ ʟʦʚʥʽʰʥʽʭ ʜʞʝʨʝʣ ʰʫʤʫ ʤʦʞʥʘ ʟʥʝʭʪʫʚʘʪʠ. ʂʨʽʤ ʪʦʛʦ,

ʧʨʠʤʽʱʝʥʥʷ ʥʝ ʧʨʠʟʥʘʯʝʥʝ ʜʣʷ ʧʨʠʡʦʤʫ ʚʽʜʚʽʜʫʚʘʯʽʚ, ʪʦʤʫ ʚ ʥʴʦʤʫ ʥʝ ʙʫʚʘʻ

ʩʢʦʧʠʯʝʥʥʷ ʚʝʣʠʢʦʾ ʢʽʣʴʢʦʩʪʽ ʣʶʜʝʡ.

ʆʪʞʝ, ʦʩʥʦʚʥʠʤʠ ʜʞʝʨʝʣʘʤʠ ʰʫʤʫ ʥʘ ʨʦʙʦʯʦʤʫ ʤʽʩʮʽ ʻ:

Å ʚʝʥʪʠʣʷʪʦʨ ʩʠʩʪʝʤʥʦʛʦ ʙʣʦʢʫ;

Å ʧʨʠʥʪʝʨ;

Å ʢʦʥʜʠʮʽʦʥʝʨ.

ʉʫʤʘʨʥʠʡ ʨʽʚʝʥʴ ʽʥʪʝʥʩʠʚʥʦʩʪʽ ʟʚʫʢʫ ʚ ʨʦʟʨʘʭʫʥʢʦʚʽʡ ʪʦʯʮʽ, ʱʦ

ʚʨʘʭʦʚʫʻ ʚʩʽ ʜʞʝʨʝʣʘ ʨʦʟʨʘʭʦʚʫʻʪʴʩʷ ʟʘ ʬʦʨʤʫʣʦʶ:

 (3.4.1)

= 38 ʜɹɸï ʚʝʥʪʠʣʷʪʦʨ ʩʠʩʪʝʤʥʦʛʦ ʙʣʦʢʫ.

ʏʘʩ ʨʦʙʦʪʠ - 8 ʛʦʜʠʥ.

60

= 37 ʜɹɸ ï ʧʨʠʥʪʝʨ.

ʏʘʩ ʨʦʙʦʪʠ - 2 ʛʦʜʠʥʠ.

= 42 ʜɹɸ ï ʢʦʥʜʠʮʽʦʥʝʨ.

ʏʘʩ ʨʦʙʦʪʠ ï 8 ʛʦʜʠʥ.

ɺʠʩʥʦʚʦʢ: ʊʘʢʠʤ ʯʠʥʦʤ, ʬʘʢʪʠʯʥʝ ʟʥʘʯʝʥʥʷ ʝʢʚʽʚʘʣʝʥʪʥʦʛʦ ʨʽʚʥʷ ʰʫʤʫ

ʚ ʧʨʠʤʽʱʝʥʥʽ ʜʦʨʽʚʥʶʻ 47,3 ʜɹɸ, ʱʦ ʥʝ ʧʝʨʝʚʠʱʫʻ ʚʩʪʘʥʦʚʣʝʥʦʾ ʥʦʨʤʠ (50

ʜɹɸ).

3.5 ɽʣʝʢʪʨʦʙʝʟʧʝʢʘ

ʆʩʥʦʚʥʽ ʜʘʥʽ ʧʦ ʧʨʠʤʽʱʝʥʥʶ, ʱʦ ʩʪʦʩʫʶʪʴʩʷ ʝʣʝʢʪʨʦʙʝʟʧʝʢʠ:

Å ʅʘʧʨʫʛʘ ʝʣʝʢʪʨʦʤʝʨʝʞʽ: 220ɺ.

Å ɽʣʝʢʪʨʦʧʨʦʚʦʜʢʘ ʚ ʧʨʠʤʽʱʝʥʥʽ: ʧʨʠʭʦʚʘʥʘ.

Å ɿʘʭʠʩʪ ʚʽʜ ʩʪʘʪʠʯ. ʝʣʝʢʪʨʠʢʠ: AGRAS.

Å ɺʦʣʦʛʽʩʪʴ: 60%.

Å ʇʽʜʣʦʛʘ: ʽʟʦʣʶʶʯʘ (ʧʘʨʢʝʪ).

Å ʂʘʪʝʛʦʨʽʷ: ʙʝʟ ʧʽʜʚʠʱʝʥʦʾ ʝʣʝʢʪʨʦʙʝʟʧʝʢʠ.

Å ʆʩʥʦʚʥʝ ʜʞʝʨʝʣʦ ʝʣʝʢʪʨʦʙʝʟʧʝʢʠ: ʨʦʟʝʪʢʘ.

ʋ ʨʦʟʛʣʷʥʫʪʦʤʫ ʧʨʠʤʽʱʝʥʥʽ ʻ ʥʘʩʪʫʧʥʽ ʩʧʦʞʠʚʘʯʽ ʝʣʝʢʪʨʦʝʥʝʨʛʽʾ:

Å ʩʠʩʪʝʤʥʠʡ ʙʣʦʢ ʢʦʤʧ'ʶʪʝʨʘ (8 ʰʪ.);

Å ʤʦʥʽʪʦʨ (8 ʰʪ.);

Å ʧʨʠʥʪʝʨ (1 ʰʪ.);

Å ʩʚʽʪʠʣʴʥʠʢʠ (18 ʰʪ.);

Å ʽʦʥʽʟʘʪʦʨ (1 ʰʪ.);

Å ʢʦʥʜʠʮʽʦʥʝʨ (1 ʰʪ.);

61

ʆʩʢʽʣʴʢʠ ʚʽʜʥʦʩʥʘ ʚʦʣʦʛʽʩʪʴ ʫ ʧʨʠʤʽʱʝʥʥʽ ʧʝʨʝʙʫʚʘʻ ʥʘ ʨʽʚʥʽ 60%,

ʪʝʤʧʝʨʘʪʫʨʘ ʙʣʠʟʴʢʦ 22 Áʉ, ʧʽʜʣʦʛʘ ï ʧʘʨʢʝʪʥʘ, ʥʝʧʨʦʚʽʜʥʘ, ʫ ʧʨʠʤʽʱʝʥʥʽ

ʚʽʜʩʫʪʥʽ ʩʪʨʫʤʦʧʨʦʚʽʜʥʠʡ ʧʠʣ ʽ ʭʽʤʽʯʥʦ ʘʢʪʠʚʥʽ ʩʝʨʝʜʦʚʠʱʘ, ʪʦ ʧʨʠʤʽʱʝʥʥʷ

ʤʦʞʝ ʙʫʪʠ ʚʽʜʥʝʩʝʥʝ ʜʦ ʧʨʠʤʽʱʝʥʴ ʙʝʟ ʧʽʜʚʠʱʝʥʦʾ ʝʣʝʢʪʨʦʥʝʙʝʟʧʝʯʥʦʩʪʽ.

ʋ ʨʦʟʛʣʷʥʫʪʦʤʫ ʧʨʠʤʽʱʝʥʥʽ ʝʣʝʢʪʨʦʧʨʦʚʦʜʢʘ ʩʭʦʚʘʥʘ, ʨʦʟʝʪʢʠ

ʚʩʪʘʥʦʚʣʝʥʽ ʥʘ ʚʠʩʦʪʽ 0,5 ʤ ʚʽʜ ʧʽʜʣʦʛʠ. ʂʦʨʧʫʩʘ, ʤʦʥʽʪʦʨʠ, ʧʨʠʥʪʝʨ ʡ

ʢʣʘʚʽʘʪʫʨʠ ʚʠʛʦʪʦʚʣʝʥʽ ʟ ʥʝʧʨʦʚʽʜʥʦʛʦ ʤʘʪʝʨʽʘʣʫ, ʱʦ ʨʦʙʠʪʴ ʥʝʤʦʞʣʠʚʠʤ

ʚʨʘʞʝʥʥʷ ʝʣʝʢʪʨʠʯʥʠʤ ʩʪʨʫʤʦʤ ʧʨʠ ʜʦʪʠʢʫ ʜʦ ʥʠʭ. ʂʦʨʧʫʩʘ ʩʠʩʪʝʤʥʠʭ

ʙʣʦʢʽʚ ʚʠʛʦʪʦʚʣʝʥʽ ʟʽ ʩʪʨʫʤʦʧʨʦʚʽʜʥʦʛʦ ʤʘʪʝʨʽʘʣʫ, ʬʘʣʴʰʧʘʥʝʣʴ - ʟ ʧʣʘʩʪʠʢʫ.

ɽʣʝʢʪʨʦʙʝʟʧʝʢʘ ʧʨʠ ʚʠʢʦʨʠʩʪʘʥʥʽ ʢʦʤʧ'ʶʪʝʨʽʚ ʥʝ ʟʘʙʝʟʧʝʯʫʻʪʴʩʷ

ʚʠʢʦʨʠʩʪʘʥʥʷʤ ʩʭʝʤ ʟʘʭʠʩʥʦʛʦ ʟʘʟʝʤʣʝʥʥʷ ʯʠ ʟʘʥʫʣʝʥʥʷ, ʱʦ ʥʝ ʚʽʜʧʦʚʽʜʘʻ

ʚʠʤʦʛʘʤ.

ʇʨʠ ʚʠʢʦʥʘʥʥʽ ʨʦʙʽʪ ʧʦ ʨʝʤʦʥʪʫ ʽ ʦʙʩʣʫʛʦʚʫʚʘʥʥʶ ʇɽʆʄ

ʦʙʩʣʫʛʦʚʫʶʯʠʡ ʧʝʨʩʦʥʘʣ ʟʦʙʦʚ'ʷʟʘʥʠʡ ʢʝʨʫʚʘʪʠʩʷ ñʇʨʘʚʠʣʘʤʠ ʪʝʭʥʽʢʠ

ʙʝʟʧʝʢʠ ʧʨʠ ʝʢʩʧʣʫʘʪʘʮʽʾ ʝʣʝʢʪʨʦʫʩʪʘʥʦʚʦʢ ʩʧʦʞʠʚʘʯʘʤʠ". ɼʣʷ ʮʴʦʛʦ ʧʨʠ

ʚʭʦʜʽ ʚ ʧʨʠʤʽʱʝʥʥʷ ʚʠʩʠʪʴ ʧʣʘʢʘʪ ʟ ʽʥʩʪʨʫʢʮʽʻʶ ʧʨʦ ʧʨʘʚʠʣʘ ʙʝʟʧʝʢʠ ʧʨʠ

ʨʦʙʦʪʽ ʟ ʝʣʝʢʪʨʦʦʙʣʘʜʥʘʥʥʷʤ. ɼʦ ʨʦʙʦʪʠ ʥʝ ʜʦʧʫʩʢʘʶʪʴʩʷ ʦʩʦʙʠ, ʷʢʽ ʥʝ

ʧʨʦʡʰʣʠ ʥʘʚʯʘʥʥʷ ʧʦ ʪʝʭʥʽʮʽ ʙʝʟʧʝʢʠ.

ʃʽʥʽʷ ʝʣʝʢʪʨʦʤʝʨʝʞʽ ʚʠʢʦʥʘʥʘ ʷʢ ʦʢʨʝʤʘ ʪʨʠʧʨʦʚʽʜʥʘ ʤʝʨʝʞʘ ʰʣʷʭʦʤ

ʧʨʦʢʣʘʜʘʥʥʷ ʬʘʟʦʚʦʛʦ, ʥʫʣʴʦʚʦʛʦ ʨʦʙʦʯʦʛʦ ʪʘ ʥʫʣʴʦʚʦʛʦ ʟʘʭʠʩʥʦʛʦ

ʧʨʦʚʽʜʥʠʢʽʚ. ʅʫʣʴʦʚʠʡ ʟʘʭʠʩʥʠʡ ʧʨʦʚʽʜʥʠʢ ʚʠʢʦʨʠʩʪʦʚʫʻʪʴʩʷ ʜʣʷ ʟʘʟʝʤʣʝʥʥʷ

(ʟʘʥʫʣʝʥʥʷ). ʐʪʝʧʩʝʣʴʥʽ ʨʦʟʝʪʢʠ ʚʠʢʦʥʘʥʽ ʦʢʨʝʤʠʤʠ ʛʨʫʧʘʤʠ, ʷʢʽ ʤʘʶʪʴ ʩʚʦʾ

ʚʣʘʩʥʽ ʚʠʤʠʢʘʯʽ ʞʠʚʣʝʥʥʷ. ʋ ʧʨʠʤʽʱʝʥʥʽ ʚʩʪʘʥʦʚʣʝʥʠʡ ʚʠʤʠʢʘʯ, ʷʢʠʡ ʤʦʞʝ

ʧʦʚʥʽʩʪʶ ʚʠʤʢʥʫʪʠ ʝʣʝʢʪʨʠʯʥʝ ʞʠʚʣʝʥʥʷ ʧʨʠʤʽʱʝʥʥʷ, ʢʨʽʤ ʦʩʚʽʪʣʝʥʥʷ.

ʐʪʝʧʩʝʣʴʥʽ ʟôʻʜʥʘʥʥʷ ʪʘ ʝʣʝʢʪʨʦʨʦʟʝʪʢʠ, ʢʨʽʤ ʢʦʥʪʘʢʪʽʚ ʬʘʟʦʚʦʛʦ ʪʘ

ʥʫʣʴʦʚʦʛʦ ʨʦʙʦʯʦʛʦ ʧʨʦʚʽʜʥʠʢʽʚ, ʤʘʶʪʴ ʩʧʝʮʽʘʣʴʥʽ ʢʦʥʪʘʢʪʠ ʜʣʷ

ʧʽʜʢʣʶʯʝʥʥʷ ʥʫʣʴʦʚʦʛʦ ʟʘʭʠʩʥʦʛʦ ʧʨʦʚʽʜʥʠʢʘ. ʂʦʥʩʪʨʫʢʮʽʷ ʾʭ ʪʘʢʘ, ʱʦ

ʧʨʠʻʜʥʘʥʥʷ ʟʘʭʠʩʥʦʛʦ ʧʨʦʚʽʜʥʠʢʘ ʚʽʜʙʫʚʘʻʪʴʩʷ ʨʘʥʽʰʝ, ʥʽʞ ʧʨʠʻʜʥʘʥʥʷ

ʬʘʟʦʚʦʛʦ ʪʘ ʥʫʣʴʦʚʦʛʦ ʨʦʙʦʯʦʛʦ ʧʨʦʚʽʜʥʠʢʽʚ.

62

ɼʘʥʝ ʧʨʠʤʽʱʝʥʥʷ ʟʘʜʦʚʦʣʴʥʷʻ ʚʠʤʦʛʠ ʜʦ ʝʣʝʢʪʨʦʙʝʟʧʝʢʠ ʫ ʧʨʠʤʽʱʝʥʥʽ,

ʚ ʷʢʦʤʫ ʚʩʪʘʥʦʚʣʝʥʽ ɽʆʄ, ʚʽʜʦʙʨʘʞʝʥʽ ʚ ʅʇɸʆʇ 0.00-1.28-10.

3.6. ɺʠʧʨʦʤʽʥʶʚʘʥʥʷ

ʋ ʧʨʠʤʽʱʝʥʥʽ ʟʥʘʭʦʜʠʪʴʩʷ ʚʽʩʽʤ ʤʦʥʽʪʦʨʽʚ, ʷʢʽ ʟʘʜʦʚʦʣʴʥʷʶʪʴ ʥʦʨʤʘʤ

ʝʢʦʣʦʛʽʯʥʦʛʦ ʩʪʘʥʜʘʨʪʫ ʊʉʆ 99. ɼʘʥʠʡ ʩʪʘʥʜʘʨʪ ʚʩʪʘʥʦʚʣʶʻ ʚʠʩʦʢʽ ʚʠʤʦʛʠ

ʚʽʜʥʦʩʥʦ ʷʢʦʩʪʽ ʟʦʙʨʘʞʝʥʥʷ , ʘ ʪʘʢʦʞ ʨʽʚʥʷ ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʠʭ ʪʘ ʽʦʥʽʟʫʶʯʦʛʦ

ʚʠʧʨʦʤʽʥʶʚʘʥʴ.

ɺ ʪʘʙʣ.3.4 ʧʨʠʚʝʜʝʥʘ ʧʦʨʽʚʥʷʣʴʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ ʥʦʨʤ ʊʉʆ 99 ʽ

ɼʉʘʥʇʽʅ 3.3.2-007-98 ʝʣʝʢʪʨʠʯʥʦʛʦ ʧʦʣʷ.

ʊʘʙʣʠʮʷ 3.4

ʇʦʨʽʚʥʷʥʥʷ ʧʦʢʘʟʥʠʢʽʚ ʥʦʨʤ ʊʉʆ 99 ʽ ɼʉʘʥʇʽʅ 3.3.2-007-98

ʝʣʝʢʪʨʠʯʥʦʛʦ ʧʦʣʷ

ʅʘʟʚʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ɼʦʧʫʩʪʠʤʝ ʟʥʘʯʝʥʥʷ ʥʘ ʚʽʜʩʪʘʥʽ 50 ʩʤ

ʥʘʚʢʦʣʦ ʤʦʥʽʪʦʨʫ

ɼʉʘʥʇʽʅ 3.3.2-007-98 ʊʉʆ 99

ʇʦʚʝʨʭʥʝʚʠʡ

ʝʣʝʢʪʨʠʯʥʠʡ ʧʦʪʝʥʮʽʘʣ

ʅʝ ʙʽʣʴʰʝ 500 ɺ ʅʝ ʙʽʣʴʰʝ 500 ɺ

ɼʽʘʧʘʟʦʥ ʯʘʩʪʦʪ 5ɻʮ ï

2ʢɻʮ

ʅʝ ʙʽʣʴʰʝ 25 ɺ/ʤ ʅʝ ʙʽʣʴʰʝ 10 ɺ/ʤ

ɼʽʘʧʘʟʦʥ ʯʘʩʪʦʪ 2ʢɻʮ ï

400ʢɻʮ

ʅʝ ʙʽʣʴʰʝ 2,5 ɺ/ʤ ʅʝ ʙʽʣʴʰʝ 1 ɺ/ʤ

ɺ ʪʘʙʣ.3.5 ʧʨʠʚʝʜʝʥʘ ʧʦʨʽʚʥʷʣʴʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ ʥʦʨʤ ʊʉʆ 99 ʽ

ɼʉʘʥʇʽʅ 3.3.2-007-98 ʤʘʛʥʽʪʥʦʛʦ ʧʦʣʷ.

ɿ ʪʘʙʣʠʮʽ ʚʠʜʥʦ, ʱʦ ʚʠʤʦʛʠ ʩʪʘʥʜʘʨʪʫ ʊʉʆ 99 ʻ ʙʽʣʴʰ ʞʦʨʩʪʢʠʤʠ ʫ

ʧʦʨʽʚʥʷʥʥʽ ʟ ʥʦʨʤʘʤʠ ɼʉʘʥʇʽʅ 3.3.2-007-98. ʊʘʢʠʤ ʯʠʥʦʤ, ʤʦʞʥʘ ʩʢʘʟʘʪʠ

ʱʦ ʚʩʽ ʚʠʨʦʙʠ, ʷʢʽ ʟʘʜʦʚʦʣʴʥʷʶʪʴ ʩʪʘʥʜʘʨʪ ʊʉʆ 99 ʧʦʚʥʽʩʪʶ ʟʘʜʦʚʦʣʴʥʷʶʪʴ

ʚʠʤʦʛʠ ʯʠʥʥʠʭ ʩʘʥʽʪʘʨʥʠʭ ʥʦʨʤ.

63

ʊʘʙʣʠʮʷ 3.5

ʇʦʨʽʚʥʷʥʥʷ ʧʦʢʘʟʥʠʢʽʚ ʥʦʨʤ ʊʉʆ 99 ʽ ɼʉʘʥʇʽʅ 3.3.2-007-98

ʤʘʛʥʽʪʥʦʛʦ ʧʦʣʷ

ʅʘʟʚʘ

ʭʘʨʘʢʪʝʨʠʩʪʠʢʠ

ɼʦʧʫʩʪʠʤʝ ʟʥʘʯʝʥʥʷ ʥʘ ʚʽʜʩʪʘʥʽ 50 ʩʤ

ʥʘʚʢʦʣʦ ʤʦʥʽʪʦʨʫ

ɼʉʘʥʇʽʅ 3.3.2-

007-98

ʊʉʆ 99

ɼʽʘʧʘʟʦʥ ʯʘʩʪʦʪ

5ɻʮ ï 2ʢɻʮ

ʅʝ ʙʽʣʴʰʝ 250 ʥʊ ʅʝ ʙʽʣʴʰʝ 200 ʥʊ

ɼʽʘʧʘʟʦʥ ʯʘʩʪʦʪ

2ʢɻʮ ï 400ʢɻʮ

ʅʝ ʙʽʣʴʰʝ 25 ʥʊ ʅʝ ʙʽʣʴʰʝ 20 ʥʊ

ɼʽʘʧʘʟʦʥ ʯʘʩʪʦʪ

5ɻʮ ï 2ʢɻʮ

ʅʝ ʙʽʣʴʰʝ 250 ʥʊ ʅʝ ʙʽʣʴʰʝ 200 ʥʊ

3.7. ʇʦʞʝʞʥʘ ʙʝʟʧʝʢʘ

ʋ ʧʨʠʤʽʱʝʥʥʽ, ʱʦ ʨʦʟʛʣʷʜʘʻʪʴʩʷ, ʜʦ ʧʦʞʝʞʽ ʤʦʞʫʪʴ ʧʨʠʟʚʝʩʪʠ:

Å ʤʝʙʣʽ, ʱʦ ʤʽʩʪʷʪʴ ʜʝʪʘʣʽ ʟ ʜʝʨʝʚʘ, ʧʣʘʩʪʠʢʘ ʪʘ ʩʠʥʪʝʪʠʯʥʠʭ

ʪʢʘʥʠʥ (ʩʪʦʣʠ, ʩʪʽʣʴʮʽ, ʧʦʣʠʯʢʘ, ʢʘʨʪʠʥʠ);

Å ʇɽʆʄ, ʤʦʥʽʪʦʨʠ, ʢʣʘʚʽʘʪʫʨʠ ʪʘ ʽʥ. ʧʨʠʩʪʨʦʾ, ʢʦʨʧʫʩʠ ʷʢʠʭ

ʟʨʦʙʣʝʥʽ ʟ ʧʣʘʩʪʤʘʩ;

Å ʧʘʧʽʨ, ʰʪʦʨʠ, ʧʘʨʢʝʪ ʪʦʱʦ.

ʇʦʜʽʙʥʝ ʧʨʠʤʽʱʝʥʥʷ ʚʽʜʥʦʩʠʪʴʩʷ ʟ ʪʦʯʢʠ ʟʦʨʫ ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ ʜʦ

ʢʘʪʝʛʦʨʽʾ ɺ, ʟʛiʜʥʦ ʅɸʇɹ ɹ.03.002-2007, ʪʘʢ ʷʢ ʚ ʥʴʦʤʫ ʟʥʘʭʦʜʷʪʴʩʷ ʛʦʨʶʯʽ,

ʪʚʝʨʜʽ, ʚʦʣʦʢʥʠʩʪʽ ʨʝʯʦʚʠʥʠ ʪʘ ʤʘʪʝʨʽʘʣʠ.

ɼʘʥʝ ʧʨʠʤʽʱʝʥʥʷ ʚʽʜʥʦʩʠʪʴʩʷ ʜʦ ʟʦʥʠ ʇïIIa, ʪʦʙʪʦ ʜʝ ʻ ʪʚʝʨʜʽ ʛʦʨʶʯʽ

ʨʝʯʦʚʠʥʠ ʯʠ ʤʘʪʝʨʽʘʣʠ ʚ ʭʦʣʦʜʥʦʤʫ ʩʪʘʥʽ.

ʄʦʞʣʠʚʠʤʠ ʧʨʠʯʠʥʘʤʠ ʚʠʥʠʢʥʝʥʥʷ ʧʦʞʝʞʽ ʤʦʞʫʪʴ ʙʫʪʠ ʢʦʨʦʪʢʝ

ʟʘʤʠʢʘʥʥʷ ʘʙʦ ʧʝʨʝʚʘʥʪʘʞʝʥʥʷ ʝʣʝʢʪʨʦʤʝʨʝʞʽ, ʥʝʩʧʨʘʚʥʽʩʪʴ

ʝʣʝʢʪʨʦʦʙʣʘʜʥʘʥʥʷ, ʧʦʨʫʰʝʥʥʷ ʚʠʤʦʛ ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ (ʚʠʢʦʨʠʩʪʘʥʥʷ

64

ʧʦʙʫʪʦʚʠʭ ʦʙʽʛʨʽʚʘʯʽʚ, ʧʘʣʽʥʥʷ, ʧʘʷʥʥʷ, ʚʠʢʦʨʠʩʪʦʚʫʚʘʥʥʷ ʥʝʩʧʨʘʚʥʦʛʦ ʘʙʦ

ʩʘʤʦʨʦʙʥʦʛʦ ʝʣʝʢʪʨʦʦʙʣʘʜʥʘʥʥʷ, ʪʦʱʦ);

ʋ ʧʨʠʤʽʱʝʥʥʽ ʧʨʠʩʫʪʥʽ ʟʘʩʦʙʠ ʧʦʞʝʞʦʛʘʩʽʥʥʷ, ʩʠʩʪʝʤʘ ʦʧʦʚʽʱʝʥʥʷ,

ʧʣʘʥ ʝʚʘʢʫʘʮʽʾ, ʚʦʛʥʝʛʘʩʥʠʢʠ, ʘ ʪʘʢʦʞ ʻ ʧʦʞʝʞʥʘ ʩʠʛʥʘʣʽʟʘʮʽʷ.

ɼʣʷ ʪʦʛʦ, ʱʦʙ ʧʨʠʤʽʱʝʥʥʷ ʟʘʜʦʚʦʣʴʥʷʣʦ ʚʠʤʦʛʘʤ ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ, ʫ

ʥʴʦʤʫ ʚʩʪʘʥʦʚʣʝʥʦ 3 ʚʦʛʥʝʛʘʩʥʠʢʠ, ʚʩʪʘʥʦʚʣʝʥʦ ʩʠʩʪʝʤʫ ʦʧʦʚʽʱʝʥʥʷ ʥʘ

ʚʠʧʘʜʦʢ ʧʦʞʝʞʽ (ʜʠʤʦʚʽ ʪʘ ʨʫʯʥʽ ʧʦʞʝʞʥʽ ʦʧʦʚʽʱʫʚʘʯʽ) ʪʘ ʨʦʟʨʦʙʣʝʥʠʡ ʧʣʘʥ

ʝʚʘʢʫʘʮʽʾ.

ʆʪʞʝ ʤʦʞʥʘ ʟʨʦʙʠʪʠ ʪʘʢʽ ʚʠʩʥʦʚʢʠ

1. ɿʘʛʘʣʴʥʘ ʭʘʨʘʢʪʝʨʠʩʪʠʢʘ ʜʦʩʣʽʜʞʫʚʘʥʦʛʦ ʧʨʠʤʽʱʝʥʥʷ ʚʽʜʧʦʚʽʜʘʻ

ʥʦʨʤʘʤ, ʟʘʟʥʘʯʝʥʠʤ ʫ ʅʇɸʆʇ 0.00-1.28-10.

2. ʉʪʘʥ ʧʦʚʽʪʨʷʥʦʛʦ ʩʝʨʝʜʦʚʠʱʘ ʚ ʧʨʠʤʽʱʝʥʥʽ ʚʽʜʧʦʚʽʜʘʻ ʥʦʨʤʘʤ

ɼʉʅ 3.3.6.042-99. ʇʽʩʣʷ ʚʩʪʘʥʦʚʣʝʥʥʷ ʚʠʟʥʘʯʝʥʦʾ ʩʠʩʪʝʤʠ

ʢʦʥʜʠʮʽʦʥʫʚʘʥʥʷ ʧʨʠʤʽʱʝʥʥʷ ʨʦʙʦʪʘ ʚ ʧʨʠʤʽʱʝʥʥʽ ʙʫʜʝ ʙʽʣʴʰ ʢʦʤʬʦʨʪʥʦʶ.

3. ɺ ʨʝʟʫʣʴʪʘʪʽ ʘʥʘʣʽʟʫ ʧʨʠʨʦʜʥʦʛʦ ʪʘ ʰʪʫʯʥʦʛʦ ʦʩʚʽʪʣʝʥʥʷ ʙʫʣʦ

ʚʠʟʥʘʯʝʥʦ, ʱʦ ʫʤʦʚʠ ʟʦʨʦʚʦʾ ʨʦʙʦʪʠ ʚ ʜʘʥʦʤʫ ʧʨʠʤʽʱʝʥʥʽ ʚʽʜʧʦʚʽʜʘʶʪʴ

ʥʝʦʙʭʽʜʥʠʤ ʫʤʦʚʘʤ ʧʨʘʮʽ.

4. ʋ ʜʦʩʣʽʜʞʫʚʘʥʦʤʫ ʧʨʠʤʽʱʝʥʥʽ ʙʫʣʠ ʧʨʦʘʥʘʣʽʟʦʚʘʥʽ ʥʘʩʪʫʧʥʽ

ʥʝʩʧʨʠʷʪʣʠʚʽ ʬʘʢʪʦʨʠ, ʷʢʽ ʚʧʣʠʚʘʶʪʴ ʥʘ ʣʶʜʠʥʫ: ʰʫʤ, ʽʦʥʽʟʘʮʽʷ ʡ

ʝʣʝʢʪʨʦʤʘʛʥʽʪʥʝ ʚʠʧʨʦʤʽʥʶʚʘʥʥʷ ʡ ʚʦʥʠ ʥʝ ʧʝʨʝʚʠʱʫʶʪʴ ʚʽʜʧʦʚʽʜʥʠʭ

ʩʪʘʥʜʘʨʪʽʚ.

5. ʋ ʨʝʟʫʣʴʪʘʪʽ ʘʥʘʣʽʟʫ ʝʣʝʢʪʨʦʙʝʟʧʝʯʥʦʩʪʽ ʚ ʜʦʩʣʽʜʞʫʚʘʥʦʤʫ

ʧʨʠʤʽʱʝʥʥʽ ʚʧʣʠʚ ʩʪʨʫʤʫ ʥʘ ʣʶʜʠʥʫ ʟʚʝʜʝʥʠʡ ʜʦ ʤʽʥʽʤʫʤʫ.

6. ʇʨʠ ʘʥʘʣʽʟʽ ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ ʙʫʣʦ ʚʠʟʥʘʯʝʥʦ, ʱʦ ʚ

ʜʦʩʣʽʜʞʫʚʘʥʦʤʫ ʧʨʠʤʽʱʝʥʥʽ ʧʨʦʚʦʜʷʪʴʩʷ ʚʩʽ ʟʘʭʦʜʠ ʜʣʷ ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ

ʜʣʷ ʧʨʠʤʽʱʝʥʴ, ʫ ʷʢʠʭ ʝʢʩʧʣʫʘʪʫʶʪʴʩʷ ɽʆʄ ʽ ʚʦʥʠ ʚʽʜʧʦʚʽʜʘʶʪʴ ʇʨʘʚʠʣʘʤ

ʧʦʞʝʞʥʦʾ ʙʝʟʧʝʢʠ ʚ ʋʢʨʘʾʥʽ ʡ ʽʥʰʠʤ ʥʦʨʤʘʪʠʚʥʠʤ ʜʦʢʫʤʝʥʪʘʤ.

65

ɺʀʉʅʆɺʂʀ

ʆʜʥʽʻʶ ʟ ʥʘʡʛʦʣʦʚʥʽʰʠʭ ʟʘʜʘʯ ʙʘʥʢʫ ʻ ʬʦʨʤʫʚʘʥʥʷ ʢʨʝʜʠʪʥʦ-

ʜʝʧʦʟʠʪʥʦʛʦ ʧʦʨʪʬʝʣʶ, ʡʦʛʦ ʤʦʜʝʣʶʚʘʥʥʷ ʪʘ ʦʧʪʠʤʽʟʘʮʽʷ. ʂʨʝʜʠʪʥʦ-

ʜʝʧʦʟʠʪʥʠʡ ʧʦʨʪʬʝʣʴ ï ʮʝ ʩʫʢʫʧʥʽʩʪʴ ʫʩʽʭ ʧʦʟʠʯʦʢ, ʥʘʜʘʥʠʭ ʙʘʥʢʦʤ ʘʙʦ

ʙʘʥʢʘʤʠ ʪʘ ʚʢʣʘʜʽʚ ʟ ʤʝʪʦʶ ʦʪʨʠʤʘʥʥʷ ʧʨʠʙʫʪʢʫ.

ɹʘʥʢʠ ʧʨʠʜʽʣʷʶʪʴ ʟʥʘʯʥʫ ʫʚʘʛʫ ʚʜʦʩʢʦʥʘʣʝʥʥʶ ʢʨʝʜʠʪʥʠʭ ʪʘ

ʜʝʧʦʟʠʪʥʠʭ ʦʧʝʨʘʮʽʡ, ʦʩʢʽʣʴʢʠ ʜʣʷ ʜʝʷʢʠʭ ʽʟ ʥʠʭ ʮʽ ʦʧʝʨʘʮʽʾ ʩʪʘʣʠ ʛʦʣʦʚʥʠʤ

ʜʞʝʨʝʣʦʤ ʜʦʭʦʜʽʚ. ɸʜʞʝ ʢʨʝʜʠʪʥʽ ʪʘ ʜʝʧʦʟʠʪʥʽ ʦʧʝʨʘʮʽʾ ʜʣʷ ʢʦʤʝʨʮʽʡʥʠʭ

ʙʘʥʢʽʚ ʻ ʦʩʥʦʚʥʠʤʠ ʚʠʜʘʤʠ ʜʽʷʣʴʥʦʩʪʽ.

ʈʦʟʨʦʙʢʘ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʧʦʣʽʪʠʢʠ ʜʘʻ ʟʤʦʛʫ ʢʦʤʝʨʮʽʡʥʠʤ ʙʘʥʢʘʤ

ʦʧʪʠʤʽʟʫʚʘʪʠ ʩʪʨʫʢʪʫʨʫ ʢʨʝʜʠʪʥʦʛʦ ʧʦʨʪʬʝʣʶ, ʝʬʝʢʪʠʚʥʦ ʦʨʛʘʥʽʟʫʚʘʪʠ ʚʝʩʴ

ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʠʡ ʧʨʦʮʝʩ ʽ ʪʠʤ ʩʘʤʠʤ ʩʧʨʠʷ ̒ ʨʦʟʚʠʪʢʫ ʙʘʥʢʽʚʩʴʢʦʾ

ʫʩʪʘʥʦʚʠ. ʈʦʟʨʦʙʢʘ ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʾ ʧʦʣʽʪʠʢʠ ʦʩʦʙʣʠʚʦ ʚʘʞʣʠʚʘ ʚ

ʫʤʦʚʘʭ ʘʜʘʧʪʫʚʘʥʥʷ ʙʘʥʢʽʚ ʜʦ ʩʢʣʘʜʥʠʭ ʽ ʧʦʩʪʽʡʥʦ ʟʤʽʥʥʠʭ ʫʤʦʚ ʨʠʥʢʦʚʦʛʦ

ʨʝʬʦʨʤʫʚʘʥʥʷ ʝʢʦʥʦʤʽʢʠ. ʊʘʢʠʤ ʯʠʥʦʤ, ʨʦʣʴ ʢʨʝʜʠʪʥʦʾ ʧʦʣʽʪʠʢʠ ʫ

ʟʘʙʝʟʧʝʯʝʥʥʽ ʝʬʝʢʪʠʚʥʦʾ ʜʽʷʣʴʥʦʩʪʽ ʡ ʚʠʩʦʢʠʭ ʪʝʤʧʽʚ ʨʦʟʚʠʪʢʫ ʢʦʤʝʨʮʽʡʥʠʭ

ʙʘʥʢʽʚ ʚʠʟʥʘʯʘʻ ʘʢʪʫʘʣʴʥʽʩʪʴ ʜʘʥʦʛʦ ʜʦʩʣʽʜʞʝʥʥʷ.

ɻʣʠʙʦʢʘ ʝʢʦʥʦʤʽʯʥʘ ʢʨʠʟʘ ʫʢʨʘʾʥʩʴʢʦʾ ʝʢʦʥʦʤʽʢʠ ʡ ʽʩʥʫʶʯʝ ʬʽʥʘʥʩʦʚʝ

ʨʦʟʙʘʣʘʥʩʫʚʘʥʥʷ ʚʠʤʘʛʘʶʪʴ ʨʦʟʫʤʽʥʥʷ ʝʢʦʥʦʤʽʯʥʦʾ ʧʨʠʨʦʜʠ ʢʨʝʜʠʪʫ, ʡʦʛʦ

ʚʩʝʦʭʦʧʣʶʶʯʦʛʦ ʭʘʨʘʢʪʝʨʫ, ʦʙ'ʻʢʪʠʚʥʦʾ ʧʦʪʨʝʙʠ ʩʫʩʧʽʣʴʩʪʚʘ ʚ ʥʴʦʤʫ.

ɹʘʥʢʽʚʩʴʢʠʡ ʢʨʝʜʠʪ ʻ ʦʩʥʦʚʥʠʤ ʜʞʝʨʝʣʦʤ ʧʦʧʦʚʥʝʥʥʷ ʦʙʽʛʦʚʠʭ ʢʦʰʪʽʚ

ʧʽʜʧʨʠʻʤʩʪʚ. ɼʦ ʪʦʛʦ ʞ, ʟ ʦʛʣʷʜʫ ʥʘ ʚʽʜʩʫʪʥʽʩʪʴ ʨʝʘʣʴʥʦʾ ʧʽʜʪʨʠʤʢʠ

ʜʝʨʞʘʚʦʶ ʪʦʚʘʨʦʚʠʨʦʙʥʠʢʘ, ʢʨʝʜʠʪ ʩʪʘʻ ʱʝ ʽ ʻʜʠʥʦ ʤʦʞʣʠʚʠʤ ʟʘʩʦʙʦʤ

ʟʘʙʝʟʧʝʯʝʥʥʷ ʝʬʝʢʪʠʚʥʦʛʦ ʬʫʥʢʮʽʦʥʫʚʘʥʥʷ ʧʽʜʧʨʠʻʤʩʪʚ ʫ ʚʽʪʯʠʟʥʷʥʽʡ

ʝʢʦʥʦʤʽʮʽ. ɺʠʨʦʙʥʠʢ, ʱʦ ʭʦʯʝ ʟʘʣʫʯʠʪʠ ʧʦʟʠʢʦʚʽ ʟʘʩʦʙʠ ʥʘ ʧʦʪʨʝʙʠ ʟʚ'ʷʟʘʥʽ ʟ

ʚʠʧʫʩʢʦʤ ʧʨʦʜʫʢʮʽʾ, ʟʘʮʽʢʘʚʣʝʥʠʡ ʚ ʝʬʝʢʪʠʚʥʦʤʫ ʾʭʥʴʦʤʫ ʚʠʢʦʨʠʩʪʘʥʥʽ, ʪʦʤʫ

ʱʦ ʙʝʟ ʮʴʦʛʦ ʥʝʤʦʞʣʠʚʦ ʧʦʚʝʨʥʫʪʠ ʢʨʝʜʠʪ, ʪʠʤ ʙʽʣʴʰʝ ʚʠʧʣʘʪʠʪʠ ʚʽʜʩʦʪʢʠ.

ɺ ʜʠʧʣʦʤʥʽʡ ʨʦʙʦʪʽ ʙʫʣʦ ʧʨʦʚʝʜʝʥʦ ʪʝʦʨʝʪʠʯʥʠʡ ʘʥʘʣʽʟ ʦʩʥʦʚ

ʙʘʥʢʽʚʩʴʢʦʛʦ ʢʨʝʜʠʪʫʚʘʥʥʷ. ɸ ʩʘʤʝ, ʚʠʟʥʘʯʝʥʦ ʨʝʩʫʨʩʥʝ ʟʘʙʝʟʧʝʯʝʥʥʷ

66

ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ, ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʠʡ ʧʦʨʪʬʝʣʴ ʪʘ ʡʦʛʦ ʩʪʨʫʢʪʫʨʘ,

ʧʨʦʘʥʘʣʽʟʦʚʘʥʦ ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʥʘ ʢʨʝʜʠʪʥʽ ʨʝʩʫʨʩ. ʂʨʽʤ ʪʦʛʦ ʙʫʣʦ

ʧʦʙʫʜʦʚʘʥʦ ʝʢʦʥʦʤʽʢʦ-ʤʘʪʝʤʘʪʠʯʥʫ ʤʦʜʝʣ,ɹ ʱʦ ʜʦʟʚʦʣʠʣʘ ʩʧʨʦʛʥʦʟʫʚʘʪʠ

ʦʧʪʠʤʘʣʴʥʫ ʤʥʦʞʠʥʫ ʧʨʦʮʝʥʪʥʠʭ ʩʪʘʚʦʢ ʜʣʷ ʢʨʝʜʠʪʽʚ ʽ ʜʝʧʦʟʠʪʽʚ, ʱʦ

ʜʦʟʚʦʣʷʶʪʴ ʙʘʥʢʫ ʤʘʢʩʠʤʽʟʫʚʘʪʠ ʧʨʠʙʫʪʦʢ ʟ ʫʨʘʭʫʚʘʥʥʷʤ ʫʤʦʚʠ

ʥʝʧʦʚʝʨʥʝʥʥʷ ʧʣʘʪʝʞʽʚ.

ɹʘʥʢʽʚʩʴʢʠʡ ʢʨʝʜʠʪ ʻ ʚʩʝʙʽʯʥʦʶ ʬʽʥʘʥʩʦʚʦʶ ʜʦʧʦʤʦʛʦʶ, ʱʦ ʥʘʜʘʻ

ʤʦʞʣʠʚʽʩʪʴ ʨʦʟʚʠʪʢʫ ʧʨʦʤʠʩʣʦʚʠʭ ʪʘ ʘʛʨʘʨʥʠʭ ʧʽʜʧʨʠʻʤʩʪʚ, ʘ ʬʦʨʤʫʚʘʥʥʷ

ʢʨʝʜʠʪʥʦ-ʜʝʧʦʟʠʪʥʦʛʦ ʧʦʨʪʬʝʣʶ ʽ ʤʦʜʝʣʶʚʘʥʥʷ ʡʦʛʦ ʩʪʨʫʢʪʫʨʠ ʻ ʦʜʥʘ ʟ

ʧʝʨʰʦʯʝʨʛʦʚʠʭ ʟʘʜʘʯ, ʱʦ ʧʦʚʠʥʥʘ ʚʠʨʽʰʫʚʘʪʠʩʴ ʢʦʤʝʨʮʽʡʥʠʤ ʙʘʥʢʦʤ.

67

ʉʇʀʉʆʂ ɺʀʂʆʈʀʉʊɸʅʀʍ ɼɾɽʈɽʃ

1. ʇʨʦ ʙʘʥʢʠ ʽ ʙʘʥʢʽʚʩʴʢʫ ʜʽʷʣʴʥʽʩʪʴ //ɿʘʢʦʥ ʋʢʨʘʾʥʠ ʚʽʜ 07.12.2000 ʨ. ˉ

2121-ɯɯɯ.

2. ɿʘʢʦʥ ʋʢʨʘʾʥʠ çʇʨʦ ʦʭʦʨʦʥʫ ʧʨʘʮʽè // ɺʽʜʦʤʦʩʪʽ ɺʝʨʭʦʚʥʦʾ ʈʘʜʠ

ʋʢʨʘʾʥʠ. ï 1992. ï ˉ 49. ï 668 ʩ.

3. ɼɹʅ ɺ. 2. 5. ï 28ï 2006 ɿʙʽʨʥʠʢ 28. çʇʨʠʨʦʜʥʝ ʽ ʰʪʫʯʥʝ ʦʩʚʽʪʣʝʥʥʷè.

4. ɼʉʅ 3.3.6.039-99. çɼʝʨʞʘʚʥʽ ʩʘʥʽʪʘʨʥʽ ʥʦʨʤʠ ʚʠʨʦʙʥʠʯʦʾ ʟʘʛʘʣʴʥʦʾ ʪʘ

ʣʦʢʘʣʴʥʦʾ ʚʽʙʨʘʮʽʡè ï ʂ.: ʄʆɿ ʋʢʨʘʾʥʠ, 2000.ï 45ʩ.

5. ɼʉʅ 3.3.6.037-99. çɼʝʨʞʘʚʥʽ ʩʘʥʽʪʘʨʥʽ ʥʦʨʤʠ ʚʠʨʦʙʥʠʯʦʛʦ ʰʫʤʫ,

ʫʣʴʪʨʘʟʚʫʢʫ ʪʘ ʽʥʬʨʘʟʚʫʢʫè.ï ʂ.: ʄʆɿ ʋʢʨʘʾʥʠ, 2000 ï 29ʩ.

6. ɼʉʅ 3.3.6.042-99 çʉʘʥʽʪʘʨʥʽ ʥʦʨʤʠ ʤʽʢʨʦʢʣʽʤʘʪʫ ʚʠʨʦʙʥʠʯʠʭ

ʧʨʠʤʽʱʝʥʴè - ʂ.: ʄʆɿ ʋʢʨʘʾʥʠ, 2000.

7. ɹʝʨʝʛʦʚʘ ɻ. ʄʝʪʦʜʠ ʘʥʘʣʽʟʫ ʢʨʝʜʠʪʥʦʛʦ ʨʠʟʠʢʫ ʪʘ ʧʦʙʫʜʦʚʘ ʤʦʜʝʣʽ

ʦʮʽʥʢʠ ʢʨʝʜʠʪʦʩʧʨʦʤʦʞʥʦʩʪʽ ʧʦʟʠʯʘʣʴʥʠʢʘ / ɻ. ɹʝʨʝʛʦʚʘ, ʃ. ʃʘʙʝʮʴʢʘ //

ʈʝʛʽʦʥʘʣʴʥʘ ʝʢʦʥʦʤʽʢʘ. ï 2005. ï ˉ 4. ï ʉ. 113-122.

8. ɺʘʢʩʤʘʥ ɸ. ɼʠʚʝʨʩʠʬʠʢʘʮʠʷ ï ʢʣʶʯ ʢ ʚʳʞʠʚʘʥʠʶ ʚ ʢʨʠʟʠʩʥʳʭ

ʫʩʣʦʚʠʷʭ / ɸʣʘʥ ɺʘʢʩʤʘʥ // ɹʘʥʢʦʚʩʢʦʝ ʜʝʣʦ. ï 2009. ï ˉ 5. ï ʉ. 92-93.

9. ɺʘʩʶʨʝʥʢʦ ʆ.ɺ. ɹʘʥʢʽʚʩʴʢʽ ʦʧʝʨʘʮʽʾ: ʅʘʚʯ. ʧʦʩʽʙ. - 4-ʪʝ ʚʠʜ., ʧʝʨʝʨʦʙ. ʽ

ʜʦʧ. - ʂ.: ɿʥʘʥʥʷ, 2004. - 324 ʩ.

10. ɺʽʪʣʽʥʩʴʢʠʡ ɺ.ɺ. ɸʥʘʣʽʟ, ʤʦʜʝʣʶʚʘʥʥʷ ʪʘ ʫʧʨʘʚʣʽʥʥʷ ʝʢʦʥʦʤʽʯʥʠʤ

ʨʠʟʠʢʦʤ: ʥʘʚʯ.ʤʝʪʦʜ. ʧʦʩʽʙ. ʜʣʷ ʩʘʤʦʩʪ. ʚʠʚʯ. ʜʠʩʮ. / ɺ.ɺ.ɺʽʪʣʽʥʩʴʢʠʡ, ʇ.ɯ.

ɺʝʨʯʝʥʢʦ.- ʂ.: ʂʅɽʋ, 2000. ï 292 ʩ.

11. ɺʽʪʣʽʥʩʴʢʠʡ ɺ.ɺ. ʄʦʜʝʣʶʚʘʥʥʷ ʝʢʦʥʦʤʽʢʠ: ʅʘʚʯ. ʧʦʩʽʙʥʠʢ / ɺ.ɺ.

ɺʽʪʣʽʥʩʴʢʠʡ. ï ʂ.: ʂʅɽʋ, 2003.-408 ʩ.

12. ɺʣʘʜʠʯʠʥ ʋ. ɺ. ɹʘʥʢʽʚʩʴʢʝ ʢʨʝʜʠʪʫʚʘʥʥʷ: ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ / ɿʘ

ʨʝʜ. ʜ.ʝ.ʥ., ʧʨʦʬ. ʉ. ʂ. ʈʝʚʝʨʯʫʢʘ. ï ʂ.: ɸʪʽʢʘ, 2008. ï 648 ʩ

13. ɻʫʮʘʣ ɯ.ʉ. ʌʫʥʢʮʽʦʥʫʚʘʥʥʷ ʢʨʝʜʠʪʥʦʛʦ ʤʝʭʘʥʽʟʤʫ ʚ ʋʢʨʘʾʥʽ ʚ

ʧʝʨʝʭʽʜʥʠʡ ʜʦ ʨʠʥʢʫ ʧʝʨʽʦʜ. ï ʊʝʨʥʦʧʽʣʴ: ɿʙʨʫʯ. ï 1999. ï 312 ʩ.

68

14. ɼʟʶʙʣʶʢ ʆ.ɺ. ʆʨʛʘʥʽʟʘʮʽʷ ʛʨʦʰʦʚʦ-ʢʨʝʜʠʪʥʠʭ ʚʽʜʥʦʩʠʥ ʩʫʩʧʽʣʴʩʪʚʘ ʚ

ʫʤʦʚʘʭ ʨʠʥʢʦʚʦʛʦ ʨʝʬʦʨʤʫʚʘʥʥʷ ʝʢʦʥʦʤʽʢʠ: ʤʦʥʦʛʨʘʬʽʷ ï ʂ.:

çʇʆʃɯɻʈɸʌʂʅʀɻɸè, 2000. ï 511ʩ.

15. ɿʘʚʝʨʫʭʘ ɯ.ɹ. ɹʘʥʢʽʚʩʴʢʝ ʧʨʘʚʦ: ʇʦʩʽʙʥʠʢ ʜʣʷ ʩʪʫʜ. ʶʨʠʜ. ʪʘ ʝʢʦʥ. ʩʧʝʮ.

ʚʠʱ. ʥʘʚʯ. ʟʘʢʣʘʜ. ð ʗ: ɸʩʪʨʦʣʷʙʽʷ, 2002. ð 222 ʩ.

16. ʂʘʧʨʘʥ ɺ.ɯ., ʂʨʠʚʯʝʥʢʦ ʄ.ʉ., ʂʦʚʘʣʝʥʢʦ ʆ.ʂ., ʆʤʝʣʴʯʝʥʢʦ ʉ.ɯ.

ɹʘʥʢʽʚʩʴʢʽ ʦʧʝʨʘʮʽʾ: ʇʦʩʽʙʥʠʢ ʜʣʷ ʩʪʫʜ. ʝʢʦʥ. ʩʧʝʮ. ʚʠʱ. ʥʘʚʯ. ʟʘʢʣʘʜ. ï ʂ:

ʎʝʥʪʨ ʥʘʚʯʘʣʴʥʦʾ ʣʽʪʝʨʘʪʫʨʠ, 2006. ï 208 ʩ.

17. ʂʠʨʠʯʝʥʢʦ ʆ.ɸ., ɻʽʣʝʥʢʦ ɯ.ɺ., ʈʦʛʦʣʴ ʉ., ʉʠʨʦʪʷʥ ʉ.ɺ., ʅʻʤʦʡ ʆ.

ɹʘʥʢʽʚʩʴʢʠʡ ʤʝʥʝʜʞʤʝʥʪ: ʅʘʚʯʘʣʴʥʠʡ ʧʦʩʽʙʥʠʢ / ʂ.: ɿʥʘʥʥʷ-ʇʨʝʩ, 2002.- 438

c.

18. ʃʘʛʫʪʽʥ, ɺ. ɼ. ʂʨʝʜʠʪʫʚʘʥʥʷ: ʪʝʦʨʽʷ ʽ ʧʨʘʢʪʠʢʘ: ʥʘʚʯ. ʧʦʩʽʙʥʠʢ / ɺ.ɼ.

ʃʘʛʫʪʽʥ. - ʂ. : ɿʥʘʥʥʷ; ʂʆʆ, 2000. - 215 ʩ

19. ʄʝʣʴʥʠʢ ʇ. ɺ., ʊʘʨʘʥʛʫʣ ʃ. ʃ., ɻʦʨʜʝʡ ʆ. ɼ. ɹʘʥʢʽʚʩʴʢʽ ʩʠʩʪʝʤʠ

ʟʘʨʫʙʽʞʥʠʭ ʢʨʘʾʥ: ʇʽʜʨʫʯʥ. / ʇ. ɺ. ʄʝʣʴʥʠʢ, ʃ. ʃ. ʊʘʨʘʥʛʫʣ, ʆ. ɼ. ɻʦʨʜʝʡ. ï

ʂ.: ɸʣʝʨʪʘ, ʎʝʥʪʨ ʫʯʙʦʚʦʾ ʣʽʪʝʨʘʪʫʨʠ, 2010. ï 586 ʩ. ï ʉ. 63-97.

20. ʅʝʩʠʥʦʚʘ ʉ.ɺ., ɺʦʨʦʥʢʦ ɺ.ʉ., ʏʝʙʠʢʽʥʘ ʊ.ʉ. ɻʦʩʧʦʜʘʨʩʴʢʝ ʧʨʘʚʦ

ʋʢʨʘʾʥʠ: ʥʘʚʯ. ʧʦʩʽʙʥʠʢ. - ʂ.: ʎʝʥʪʨ ʥʘʚʯʘʣʴʥʦʾ ʣʽʪʝʨʘʪʫʨʠ, 2012 - 564ʩ.

21. ʅʦʛʘʩ ʈ. ʂʨʝʜʠʪʥʘ ʧʦʣʽʪʠʢʘ ʷʢ ʦʩʥʦʚʘ ʩʪʨʘʪʝʛʽʾ ʬʦʨʤʫʚʘʥʥʷ ʢʨʝʜʠʪʥʦʛʦ

ʧʦʨʪʬʝʣʷ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ//ɺʽʩʥʠʢ ʊɸʅɻ.-ʊʝʨʥʦʧʽʣʴ.-2004.-ˉ1 .-ʉ. 35-39.

22. ʆʧʨʷ ɸ.ʊ. ʌʽʥʘʥʩʦʚʝ ʧʨʘʚʦ : ʥʘʚʯ. ʧʦʩʽʙ./ ɸ.ʊ. ʆʧʨʷ. ï ʂ. : ʎʝʥʪʨ

ʥʘʚʯʘʣʴʥʦʾ ʣʽʪʝʨʘʪʫʨʠ, 2004. ï 248 ʩ.

23. ʇʘʥʦʚʘ ɻ.ʉ. ʂʨʝʜʠʪʥʘʷ ʧʦʣʠʪʠʢʘ ʢʦʤʤʝʨʯʝʩʢʦʛʦ ʙʘʥʢʘ. - ʄʦʩʢʚʘ: ʀʟʜ-

ʚʦ ʄɻʋ, 1997. - 464 ʩ.

24. ʉʫʩʽʜʝʥʢʦ ɺ. ʊ. ʉʪʨʘʪʝʛʽʷ ʫʧʨʘʚʣʽʥʥʷ ʢʨʝʜʠʪʥʦʶ ʜʽʷʣʴʥʽʩʪʶ

ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʽʚ. ï ʂ.: ʂɼʊɽʋ, 1998. ï 348 ʩ.

25. ʊʨʦʷʥʦʚʩʢʠʡ ɺ. ʄ. ʄʘʪʝʤʘʪʠʯʝʩʢʦʝ ʤʦʜʝʣʠʨʦʚʘʥʠʝ ʚ ʤʝʥʝʜʞʤʝʥʪʝ:

ʋʯʝʙ. ʧʦʩʦʙʠʝ / ɺ.ʄ. ʊʨʦʷʥʦʚʩʢʠʡ. ð ʄ.: ʈʫʩʩʢʘʷ ʜʝʣʦʚʘʷ ʣʠʪʝʨʘʪʫʨʘ, 2003.

ð 240 ʩ.

69

26. ɸʥʪʦʥʝʮʴʆ.ʆ., ʇʘʩʪʙʽʥʘ ʂ.ɺ. ʆʩʦʙʣʠʚʦʩʪʽ ʮʽʥʦʫʪʚʦʨʝʥʥʷ ʫ ʙʘʥʢʽʚʩʴʢʽʡ

ʩʬʝʨʽ// ɯʥʬʦʨʤ.ʪʝʭʥʦʣʦʛʽʾ: ʥʘʫʢʘ, ʪʝʭʥʽʢʘ, ʪʝʭʥʦʣʦʛʽʷ, ʦʩʚʽʪʘ, ʟʜʦʨʦʚôʷ: ʊʝʟʠ.

ʜʦʧʦʚʽʜ. ʍXɯɯ ʤʽʞʥ. ʥʘʫʢ.-ʧʨʘʢʪ. ʢʦʥʬ., ʏ.ɯV (21-23 ʪʨʘʚʥʷ 2014 ʨ., ʍʘʨʢʽʚ) /

ʟʘ ʨʝʜ. ʧʨʦʬ. ʊʦʚʘʞʥʷʥʩʴʢʦʛʦ ʃ.ʃ. ï ʍʘʨʢʽʚ, ʅʊʋ çʍʇɯè. ï 382 ʩ.

27. ɼʨʦʟʜ ɸ. ʆ. ʆʧʪʠʤʘʣʴʥʽ ʢʨʝʜʠʪʥʽ ʪʘ ʜʝʧʦʟʠʪʥʽ ʩʪʘʚʢʠ

ʙʘʛʘʪʦʧʨʦʜʫʢʪʦʚʦʛʦ ʢʦʤʝʨʮʽʡʥʦʛʦ ʙʘʥʢʫ / ɸ. ʆ. ɼʨʦʟʜ, ɺ. ʆ. ʂʘʧʫʩʪʷʥ //

ɽʢʦʥ. ʚʽʩʥ. ʅʘʮ. ʪʝʭʥ. ʫʥ-ʪʫ ʋʢʨʘʾʥʠ "ʂʇɯ" : ʟʙ. ʥʘʫʢ. ʧʨ. - 2013. - ɺʠʧ. 10. - ʉ.

537-542

28. ɯʚʘʥʝʥʢʦ ɺ.ɯ. ɼʦ ʫʧʨʘʚʣʽʥʥʷ ʬʽʥʘʥʩʘʤʠ ʚ ʢʦʤʝʨʮʽʡʥʠʭ ʙʘʥʢʘʭ / ɯʚʘʥʝʥʢʦ

ɺ.ɯ., ʂʫʮ ʆ.ɺ., ɻʨʠʰʠʥ ʆ.ɻ. // ʄʦʜʝʣʶʚʘʥʥʷ ʪʘ ʽʥʬʦʨʤʘʮʽʡʥʽ ʩʠʩʪʝʤʠ ʚ

ʝʢʦʥʦʤʽʮʽ. ɺʠʧʫʩʢ 84. - ʂ.: ʂʅɽʋ, 2011. ï ʉ. 220ï230.

29. ɺʘʨʪʽʩʪʴ ʢʨʝʜʠʪʽʚ ʟʘ ʜʘʥʠʤʠ ʩʪʘʪʠʩʪʠʯʥʦʾ ʟʚʽʪʥʦʩʪʽ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ (ʙʝʟ

ʫʨʘʭʫʚʘʥʥʷ ʦʚʝʨʜʨʘʬʪʫ) [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʉʪʘʪʠʩʪʠʢʘ ʅɹʋ. ï ʈʝʞʠʤ

ʜʦʩʪʫʧʫ: http://www.bank.gov.ua/control/uk/publish/category?cat_id=12057279 ï

ʅʘʟʚʘ ʟ ʪʠʪʫʣ.ʝʢʨʘʥʫ

30. ɺʘʨʪʽʩʪʴ ʩʪʨʦʢʦʚʠʭ ʜʝʧʦʟʠʪʽʚ ʟʘ ʜʘʥʠʤʠ ʩʪʘʪʠʩʪʠʯʥʦʾ ʟʚʽʪʥʦʩʪʽ ʙʘʥʢʽʚ

ʋʢʨʘʾʥʠ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʉʪʘʪʠʩʪʠʢʘ ʅɹʋ. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.bank.gov.ua/control/uk/publish/category?cat_id=12057279 ï ʅʘʟʚʘ ʟ

ʪʠʪʫʣ.ʝʢʨʘʥʫ

31. ɺʽʩʥʠʢ ʅɹʋ ˉ8 ʟʘ 2013 ʨʽʢ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʇʫʙʣʽʢʘʮʽʾ. ï ʈʝʞʠʤ

ʜʦʩʪʫʧʫ: http://www.bank.gov.ua/control/uk/publish/category?cat_id=4954996 -

ʅʘʟʚʘ ʟ ʪʠʪʫʣ.ʝʢʨʘʥʫ

32. ɺʣʘʩʥʠʡ ʢʘʧʽʪʘʣ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] /

Bankografo.com ɸʥʘʣʽʟ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ: ʦʛʣʷʜʠ, ʛʨʘʬʽʢʠ, ʬʘʢʪʠ / ɹʘʥʢʽʚʩʴʢʘ

ʩʪʘʪʠʩʪʠʢʘ ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://bankografo.com/analiz-bankiv/bankivska-

statystyka/pokazniki-diyalnosti-bankiv-absolyutni/vlasniy-kapital-bankiv-ukrayini

ï ʅʘʟʚʘ ʟ ʪʠʪʫʣ.ʝʢʨʘʥʫ

33. ɻʣʦʩʘʨʽʡ ʙʘʥʢʽʚʩʴʢʦʾ ʪʝʨʤʽʥʦʣʦʛʽʾ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʆʬʽʮʽʡʥʝ

ʽʥʪʝʨʥʝʪ-ʧʨʝʜʩʪʘʚʥʠʮʪʚʦ ʅʘʮʽʦʥʘʣʴʥʠʡ ʙʘʥʢ ʋʢʨʘʾʥʠ. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.bank.gov.ua/control/uk/publish/category?cat_id=12057279
http://www.bank.gov.ua/control/uk/publish/category?cat_id=4954996

70

http://www.bank.gov.ua/control/uk/publish/article?art_id=124734&cat_id=124733

- ʅʘʟʚʘ ʟ ʪʠʪʫʣ. ʝʢʨʘʥʫ

34. ɼʝʧʦʟʠʪʠ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / Bankografo.com

ɸʥʘʣʽʟ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ: ʦʛʣʷʜʠ, ʛʨʘʬʽʢʠ, ʬʘʢʪʠ / ɹʘʥʢʽʚʩʴʢʘ ʩʪʘʪʠʩʪʠʢʘ ï

ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://bankografo.com/analiz-bankiv/bankivska-

statystyka/pokazniki-diyalnosti-bankiv-absolyutni/depoziti-bankiv-ukrayini ï

ʅʘʟʚʘ ʟ ʪʠʪʫʣ.ʝʢʨʘʥʫ

35. ɼʝʧʦʟʠʪʠ, ʟʘʣʫʯʝʥʽ ʜʝʧʦʟʠʪʥʠʤʠ ʢʦʨʧʦʨʘʮʽʷʤʠ (ʢʨʽʤ ʅʘʮʽʦʥʘʣʴʥʦʛʦ

ʙʘʥʢʫ ʋʢʨʘʾʥʠ) [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʉʪʘʪʠʩʪʠʢʘ ʅɹʋ. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.bank.gov.ua/control/uk/publish/category?cat_id=12063884 ï ʅʘʟʚʘ ʟ

ʪʠʪʫʣ.ʝʢʨʘʥʫ

36. ɯʥʬʦʨʤʘʮʽʡʥʽ ʩʠʩʪʝʤʠ ʫ ʬʽʥʘʥʩʦʚʦ-ʢʨʝʜʠʪʥʠʭ ʫʩʪʘʥʦʚʘʭ (1999)

[ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://readbookz.com/book/109/2629.html - ʅʘʟʚʘ ʟ ʪʠʪʫʣ. ʝʢʨʘʥʫ

37. ʂʨʝʜʠʪʠ ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / Bankografo.com ɸʥʘʣʽʟ

ʙʘʥʢʽʚ ʋʢʨʘʾʥʠ: ʦʛʣʷʜʠ, ʛʨʘʬʽʢʠ, ʬʘʢʪʠ / ɹʘʥʢʽʚʩʴʢʘ ʩʪʘʪʠʩʪʠʢʘ ï ʈʝʞʠʤ

ʜʦʩʪʫʧʫ: http://bankografo.com/analiz-bankiv/bankivska-statystyka/pokazniki-

diyalnosti-bankiv-absolyutni/krediti-bankiv-ukrayini ï ʅʘʟʚʘ ʟ ʪʠʪʫʣ.ʝʢʨʘʥʫ

38. ʂʨʝʜʠʪʠ, ʥʘʜʘʥʽ ʜʝʧʦʟʠʪʥʠʤʠ ʢʦʨʧʦʨʘʮʽʷʤʠ (ʢʨʽʤ ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ

ʋʢʨʘʾʥʠ) [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʉʪʘʪʠʩʪʠʢʘ ʅɹʋ. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.bank.gov.ua/control/uk/publish/category?cat_id=12063884 ï ʅʘʟʚʘ ʟ

ʪʠʪʫʣ.ʝʢʨʘʥʫ

39. ʄʘʢʨʦʝʢʦʥʦʤʽʢʘ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ɹʽʙʣʽʦʪʝʢʘ ʝʢʦʥʦʤʽʩʪʘ ʦʥʣʘʡʥ

ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://library.if.ua/book/11/1084.html - ʅʘʟʚʘ ʟ ʪʠʪʫʣ. ʝʢʨʘʥʫ

40. ʇʦʢʘʟʥʠʢʠ ʜʽʷʣʴʥʦʩʪʽ ʙʘʥʢʽʚʩʴʢʦʾ ʩʠʩʪʝʤʠ ʋʢʨʘʾʥʠ ʟʘ ʜʘʥʠʤʠ

ʅʘʮʽʦʥʘʣʴʥʦʛʦ ʙʘʥʢʫ ʋʢʨʘʾʥʠ (2000-2008ʨʨ.) [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] /

ɼʝʨʞʘʚʥʘ ʩʣʫʞʙʘ ʩʪʘʪʠʩʪʠʢʠ ʋʢʨʘʾʥʠ: ɼʝʨʞʘʚʥʽ ʬʽʥʘʥʩʠ, ʧʦʜʘʪʢʠ ʪʘ

ʧʫʙʣʽʯʥʠʡ ʩʝʢʪʦʨ. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://www.ukrstat.gov.ua - ʅʘʟʚʘ ʟ

ʪʠʪʫʣ.ʝʢʨʘʥʫ

http://bankografo.com/analiz-bankiv/bankivska-statystyka/pokazniki-diyalnosti-bankiv-absolyutni/depoziti-bankiv-ukrayini
http://bankografo.com/analiz-bankiv/bankivska-statystyka/pokazniki-diyalnosti-bankiv-absolyutni/depoziti-bankiv-ukrayini
http://www.bank.gov.ua/control/uk/publish/category?cat_id=12063884
http://readbookz.com/book/109/2629.html
http://bankografo.com/analiz-bankiv/bankivska-statystyka/pokazniki-diyalnosti-bankiv-absolyutni/krediti-bankiv-ukrayini
http://bankografo.com/analiz-bankiv/bankivska-statystyka/pokazniki-diyalnosti-bankiv-absolyutni/krediti-bankiv-ukrayini
http://www.bank.gov.ua/control/uk/publish/category?cat_id=12063884
http://library.if.ua/book/11/1084.html
http://www.ukrstat.gov.ua/

71

41. ʇʨʦʮʝʥʪʥʽ ʩʪʘʚʢʠ ʟʘ ʥʦʚʠʤʠ ʢʨʝʜʠʪʘʤʠ ʪʘ ʥʦʚʠʤʠ ʜʝʧʦʟʠʪʘʤʠ

[ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʉʪʘʪʠʩʪʠʢʘ ʅɹʋ. ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ:

http://www.bank.gov.ua/control/uk/publish/category?cat_id=12057279&page=0 ï

ʅʘʟʚʘ ʟ ʪʠʪʫʣ.ʝʢʨʘʥʫ

42. ʈʽʯʥʠʡ ʟʚʽʪ ʟʘ 2014 ʨʽʢ [ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] / ʈʘʡʬʬʘʡʟʝʥ ʙʘʥʢ ɸʚʘʣʴ /

ɿʚʽʪʠ ʙʘʥʢʫ ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: https://www.aval.ua/about/bank_reports/ - ʅʘʟʚʘ ʟ

ʪʠʪʫʣ.ʝʢʨʘʥʫ

43. ʈʦʟʨʦʙʣʝʥʥʷ ʟʘʭʦʜʽʚ ʟ ʬʦʨʤʫʚʘʥʥʷ ʜʝʧʦʟʠʪʥʠʭ ʨʝʩʫʨʩʽʚ ʙʘʥʢʫ

[ɽʣʝʢʪʨʦʥʥʠʡ ʨʝʩʫʨʩ] ï ʈʝʞʠʤ ʜʦʩʪʫʧʫ: http://helpiks.org/2-36625.html- ʅʘʟʚʘ

ʟ ʪʠʪʫʣ. ʝʢʨʘʥʫ

https://www.aval.ua/about/bank_reports/
http://helpiks.org/2-36625.html

72

ɼʆɼɸʊʂʀ

ɼʦʜʘʪʦʢ ɸ

 ʊʘʙʣʠʮʷ ʨʦʟʨʘʭʫʥʢʫ ʝʣʘʩʪʠʯʥʦʩʪʽ ʧʦʧʠʪʫ ʥʘ ʢʨʝʜʠʪ

ʂʨʝʜʠʪʠ

ʨʝʟʠʜʝʥʪʘʤ (ʢʨʽʤ ʽʥʰʠʭ

ʜʝʧʦʟʠʪʥʠʭ ʢʦʨʧʦʨʘʮʽʡ) ʟʘ

ʩʝʢʪʦʨʘʤʠ ʝʢʦʥʦʤʽʢʠ

ʥʝʬʽʥʘʥʩʦʚʠʤ ʢʦʨʧʦʨʘʮʽʷʤ ʟʘ

ʩʪʨʦʢʘʤʠ ʧʦʛʘʰʝʥʥʷ

ʜʦʤʘʰʥʽʤ ʛʦʩʧʦʜʘʨʩʪʚʘʤ ʫ

ʨʦʟʨʽʟʽ ʚʠʜʽʚ ʚʘʣʶʪ ʽ ʩʪʨʦʢʽʚ

ʧʦʛʘʰʝʥʥʷ

ʥʝʨʝʟʠʜʝʥʪʘʤ (ʢʨʽʤ

ʜʝʧʦʟʠʪʥʠʭ ʢʦʨʧʦʨʘʮʽʡ) ʟʘ

ʚʠʜʘʤʠ ʚʘʣʶʪ ʽ ʩʪʨʦʢʘʤʠ

ʧʦʛʘʰʝʥʥʷ

 ʈʽʢ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ. ɽʣʘʩʪʠʯʥʽʩʪʴ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ. ʝʣʘʩʪʠʯʥʽʩʪʴ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ. ʝʣʘʩʪʠʯʥʽʩʪʴ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ.

ʝʣʘʩʪʠʯʥʽʩʪ

 ɹ

2005 14,6 143423

14,4 106078

16,3 35659

16,4 2053

2006
14,1

245230 15,19207611
13,9 160503 11,34650305 15,2 82010 11,5812302 10,2

3450
1,08917624

1

2007
13,5 426867

12,77914464
13,1 260476 8,102872525 15,6

160386
29,53755478 9,9 6740

22,7984549

9

2008
16,0 734022

3,168116337
15,5 443665 3,132974586 18,7 280490 2,939073577 12,6 13085

2,68899936

2

2009
18,3 723295

0,111572889
18,0 462215 0,278577407 22,3 241249 0,862886927 17,8 16970

0,76167457

1

2010 14,6 732823 0,058891901 14,0 500961 0,321770291 25,2 209538 1,176898315 52,0 14942 0,12975207

2011
14,3 801809

4,093364674
13,3 575545 2,598923623 26,5 201224 0,760217265 13,2 4923

0,84640784

4

2012
15,5 815142

0,203216423
14,5 605425 0,569360878 27,4 187629 2,255007273 11,4 3842

1,68647752

9

2013
14,4 910782

1,522194625
13,2 691903 1,47549742 27,3 193529 13,85161515 17,9 2388

1,05118193

9

2014 15,0 102066 2,672797959 14,2 778 841 1,663907333 26,8 211121 4,268036748 17,1 25 213 40,0285338

ɼʦʜʘʪʦʢ ɹ

ʊʘʙʣʠʮʷ ʨʦʟʨʘʭʫʥʢʫ ʝʣʘʩʪʠʯʥʦʩʪʽ ʧʦʧʠʪʫ ʥʘ ʜʝʧʦʟʠʪ

ɼʝʧʦʟʠʪʠ

ʨʝʟʠʜʝʥʪʘʤ (ʢʨʽʤ ʽʥʰʠʭ

ʜʝʧʦʟʠʪʥʠʭ ʢʦʨʧʦʨʘʮʽʡ) ʟʘ

ʩʝʢʪʦʨʘʤʠ ʝʢʦʥʦʤʽʢʠ

ʥʝʬʽʥʘʥʩʦʚʠʤ ʢʦʨʧʦʨʘʮʽʷʤ

ʟʘ ʩʪʨʦʢʘʤʠ ʧʦʛʘʰʝʥʥʷ

ʜʦʤʘʰʥʽʤ ʛʦʩʧʦʜʘʨʩʪʚʘʤ ʫ

ʨʦʟʨʽʟʽ ʚʠʜʽʚ ʚʘʣʶʪ ʽ ʩʪʨʦʢʽʚ

ʧʦʛʘʰʝʥʥʷ

ʥʝʨʝʟʠʜʝʥʪʘʤ (ʢʨʽʤ

ʜʝʧʦʟʠʪʥʠʭ ʢʦʨʧʦʨʘʮʽʡ) ʟʘ

ʚʠʜʘʤʠ ʚʘʣʶʪ ʽ ʩʪʨʦʢʘʤʠ

ʧʦʛʘʰʝʥʥ ̫

 ʈʽʢ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ.

ɽʣʘʩʪʠʯʥʽʩʪ

 ɹ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ. ʝʣʘʩʪʠʯʥʽʩʪʴ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ. ʝʣʘʩʪʠʯʥʽʩʪʴ

ʧʨʦ

ʮʝʥ

ʪ

ʦʙʩʷʛ,

ʤʣʥ.

ɽʣʘʩʪʠʯʥʽʩʪ

 ɹ

2007
7,2

28387

5

6,6 95583

7,4 167239

6,8 16347

2008

8,3

35974

0
1,668658376

7,5 118188
1,661759029

8,7 217860
1,650119146

8,3 45123 4,702371676

2009

11,8

33495

3
0,202596354

11,5 94796
0,525945013

12,2 214098
0,052970109

10,3 40614 0,480849326

2010
9,4

41665

0
0,956284368

7,0 116105
0,41303343

11,4 275093
4,045673929

9,0 25928 3,312813384

2011
7,3

49175

6
0,659171757

5,8
153120 1,47333502

9,1 310390
0,526448596

9,6 33218 4,457604288

2012
11,3

57234

2
0,355146256

10,5
173319 0,213684817

11,9 369264
0,650314404

8,7 30749 0,853286866

2013
9,5

66997

4
0,925952064

6,7
195160 0,263562299

12,5 441951
3,552197179

9,2 31651 0,502717011

2014
10,5

67509

3
0,078176134

8,3
218724 0,516938685

13,2 418135
0,95982035

8,6 34524 1,210833091

ʈʠʩ.ɺ.1. ʇʨʦʮʝʥʪʥʠʡ ʜʦʭʽʜ ʙʘʥʢʫ ʚʽʜ ʢʨʝʜʠʪʫʚʘʥʥʷ

ʈʠʩ.ɺ.2. ɺʠʜʘʪʢʠ ʙʘʥʢʫ ʟʘ ʜʝʧʦʟʠʪʘʤʠ

ɼʦʜʘʪʦʢ ɺ

ʈʠʩ.2.9. ʇʨʦʮʝʥʪʥʠʡ ʜʦʭʽʜ ʙʘʥʢʫ

ʈʠʩ.ɺ.3. ʇʦʨʽʚʥʷʥʥʷ ʧʨʦʛʥʦʟʦʚʘʥʦʛʦ ʜʦʭʦʜʫ ʟ

ʬʘʢʪʠʯʥʠʤʠ

ɼʦʜʘʪʦʢ ɻ

ʇʨʦʛʨʘʤʥʘ ʨʝʘʣʽʟʘʮʽʷ ʚ Maple15:

>

