В. П. ДАНИЛЕНКО
ОНОМАСИОЛОГИЧЕСКОЕ НАПРАВЛЕНИЕ
В ГРАММАТИКЕ

ИЗДАТЕЛЬСТВО ИРКУТСКОГО УНИВЕРСИТЕТА
1990
Печатается по решению редакционно-издательского совета Иркутского государственного университета
Научный редактор Л. Л. Ступин, д. филол. наук, проф. Рецензенты:
Л Г. Герценберг, д-р филол. наук;
Г. А.Лилич, д-р филол. наук

ISBW 5-7430—0137-5

 © Даниленко В. П., 1990

ОГЛАВЛЕНИЕ
Введение
ОБЩАЯ ЧАСТЬ
Исходная модель дисциплинарно-методологической струк​туры ономасиологической грамматики
1. Дисциплинарная структура ономасиологической грамматики

1.1. Словообразование
1.2. Фразообразование
1.2.1. Лексикология
1.2.2. Морфология
1.2.3. Синтаксис
Резюме
2. Методологическая структура ономасиологической грамма​тики
2.1. Семасиологическая грамматика
2.1.1. Структурный аспект семасиологической грамматики
2.1.2. Функциональный аспект семасиологической грамматики.

2.2. Ономасиологическая грамматика
2.2.1. Структурный аспект ономасиологической грамматики
2.2.2. Функциональный аспект ономасиологической грамматики

Резюме
3. Дисциплинарно-методологическая структура ономасиологической грамматики
3.1. Словообразование
3.1.1. Изолексикология
3.1.1.1. Структурно-ономасиологнческий аспект изолексикологии

3.1.1.2. Функционально-ономасиологическни аспект изолексикологии

3.1.2. Изоморфология
3.1.2.1. Структурно-ономасиолоппескип аспект изоморфологин

3.1.2.2. Функцнонально-ономасйологический аспект изоморфологии

3.1.3. Изосинтаксис
3.1.3.1. Структурно-ономасиологический аспект изосинтаксиса

3.1.3.2. Функционально-ономасиологический аспект изосиятаксиса

3.2. Фразообразование
3.2.1. Лексикология
3.2.1.1. Структурпо-опомасиологический аспект лексикологии
3.2.1.2. Функционально-ономасиологический аспект лексикологии

3.2.2. Морфология
3.2.2.1. Структурно-ономасиологический аспект морфологии
3.2.2.2. Функционально-ономасиологиеский аспект морфологии

3.2.3. Синтаксис
3.2.3.1. Структурно-ономасиологический аспект синтаксиса
3.2.3.2. Функционально-ономасиологический аспект синтаксиса

Резюме
СПЕЦИАЛЬНАЯ ЧАСТЬ
Анализ дисциплинарно-методологической структуры грам​матики в концепциях отдельных представителей ономасиогического направления в языкознании

1. Зарождение ономасиологического направления в грамматике
1.1. Античность (Марк Теренций Варрон)
1.2. Средние века (Томас Эрфуртский)
1.3. Эпоха Возрождения (Юлиус Цезарь Скалигер)

Резюме
2. Становление ономасиологического направления в грамма​тике
2.1. Семнадцатый и восемнадцатый века

2.1.1. Антуан Арно и Клод Лансло
2.1.2. Цезарь Дюмарсэ
2.1.3. Никола Бозэ
2.1.4. Этьен Кондильяк
2.1.5. Иоганн Аделунг
2.2. Девятнадцатый век
2.2.1. Вильгельм Гумбольдт
2.2.2. Карл Беккер
2.2.3. Александр Афанасьевич Потебня
Резюме
3. Современный этап в развитии ономасиологического направ​ления в грамматике
3.1. Фердинанд Брюно
3.2. Отто Есперсен
3.3. Вилем Матезиус
3.4. Шарль Балли
3.5. Лев Владимирович Щерба
3.6. Гюстав Гийом
3.7. Лео Вайсгербер
Резюме
Заключение
Список сокращений

Список использованной литературы
ВВЕДЕНИЕ

 Современное языкознание имеет чрезвычайно сложную дисциплинар​ную структуру. В XX в. получили развитие такие дисциплины, которые существовали

ранее лишь в зародышевой форме (например, лингвосемиотика) или не существовали совсем (например, лингвокибернетика). Дис​циплинарная структура лингвистической науки, вместе с тем, не сущест​вует независимо от ее методологической структуры: различные подходы к изучению языка в рамках одних и тех же дисциплин делают научно-отраслевую структуру языкознания необычайно разветвленной. Перед современной историко-лингвистической наукой стоит задача осмысления дисциплинарно-методологической структуры языкознания. Эта задача мо​жет быть выполнена только в том случае, если в распоряжении истори​ков лингвистической науки будут иметься исследования, посвященные изучению дисциплинарно-методологических структур отдельных разделов языкознания. Центральное положение среди них занимает грамматика. В настоящей работе предпринята попытка осмысления дисциплинарно-ме​тодологической структуры ономасиологической грамматики.
Ономасиологической в предлагаемой работе называется грамматика, исходящая из потребностей отправителя речи. Грамматика, исходящая из потребностей получателя речи, называется семасиологической. Терми​ны «семасиология» и «ономасиология» традиционно употребляются для обозначения двух разделов лексикологии, первый из которых предполага​ет точку зрения слушающего (или читающего), а второй—точку зрения говорящего (или пишущего). Еще Карл Фосслер писал: «Семасиолог спрашивает: что значит это слово? Ономасиолог спрашивает: как назвать эту вещь? Первый становится на точку зрения слушающего и исходит из акта понимания, второй становится на точку зрения говорящего и исхо​дит из акта выражения» [230, с. 104]. В начале 60-х годов текущего сто​летия термины «семасиология» и «ономасиология» приобретают широкое значение в работах чешских языковедов И. Филипца [233], М. Докупила [225] и Я. Кухаржа [299], которые распространили данные термины на грамматику. Вслед за чешскими учеными анализируемые термины начина​ют употреблять в широком значении советские и французские лингвисты (В. Г. Гак, Е. С. Кубрякова, Н. А. Слюсарева,

Ж. Стефанини, Б. Потье и др.).
Среди языковедов нет единства в истолковании ономасиологического подхода к изучению языка. Даже в работах одного и того же исследо​вателя можно обнаружить различные объяснения его сущности. Так, В. Г. Гак связывал этот подход с направленностью исследования то от понятия к слову [53, с. 126], то от ситуации к номинации [54, с. 13], то от функции к средству (55, с. 139], то от значений и функций к выра​жающим их языковым формам [56, с. 17]. В настоящей работе мы исхо​дим из следующей формулы ономасиологического подхода: внеязыковое содержание — языковая форма/языковая система — речь. Отсюда следу​ет, что ономасиологический подход к изучению языка предполагает точ-

ку зрения говорящего, ищущего языковые формы для выражения того или иного внеязыкового содержания и использующего в своей речи нахо​дящуюся в его распоряжении языковую систему. Семасиологический под​ход предполагает изучение обратных переходов: речь — языковая систе​ма/языковая форма — внеязыковое содержание.
Осознание методологической важности разграничения семасиологиче​ского и ономасиологического подходов к изучению языка началось еще в XIX в. Одним из первых к сознательному разграничению этих подходов пришел известный датский компаративист Расмус Раск. Как представи​тель сравнительно-исторического языкознания, выдвинувшего на первый план семасиологический подход к изучению языка, Р. Раск относился критически к философским грамматикам XVII—XVIII вв. Характерную черту этих грамматик ученый видел в том, что на ведущее положение в них был выдвинут принцип «от мысли к средствам ее языкового выраже​ния». Для Р. Раска этот принцип был неприемлем. Он писал: «Не мысль и ее формы, а слова, звучания и их формы вместе с отношениями или связями составляют то, чем должно заниматься учение о языке [96, с. 10].
В отличие от Р. Раска, Вильгельм фон Гумбольдт признавал науч​ную равноценность семасиологического и ономасиологического подходов к изучению языка. Он считал, что в одном и том же исследовании необ​ходимо использовать как семасиологический («исторический»), так и ономасиологический («философский») подходы. В условиях возрастающего интереса к сравнительно-историческому языкознанию В. Гумбольдт делал акцент на необходимости введения в исследование элементов ономасиологической грамматики. «Как раз за счет того, что рекомендуемая здесь практика, — указывал он, — преследует как можно более полное освеще​ние фактов, но неизбежно сочетает с ним я обращение к чистым поня​тиям, чтобы внести единство в многообразие и выбрать правильную ис​ходную основу для наблюдения и оценки отдельных различий, она избе​гает опасности, которая иначе равным образом грозит сравнительному языкознанию как со стороны исключительного предпочтения историческо​го пути, так и философского. Ни один исследователь, занятый подобными штудиями, склонности и талант которого увлекают его на один из этих двух путей, не должен забывать, что язык, исходя из глубин духа, зако​нов мышления и из человеческой организации в целом, все же вопло​щается в действительности в отдельной личности и вновь, модифицирует​ся через отдельные свои проявления, а потому изучение его требует сов​местного, методически правильного применения чистого мышления и стро​го исторического исследования» [65, с; 383].
Еще более активно, чем В. Гумбольдт, выступав за необходимость ономасиологического («логического») подхода в грамматике Карл Беккер. Он считал, что при рассмотрении языка необходимо исходить «не только из фонетической стороны многообразных отношений между звуками и словоформами, но и из логической стороны многообразных форм понятий и отношений между ними» [183, с. 4]. К. Беккер, как и В. Гумбольдт, настаивал на органическом сочетании семасиологического и ономасиологи​ческого подходов в грамматике. Но ономасиологическую грамматику эти ученые еще не противопоставляли семасиологической. Это было сделано в конце XIX в. Джоном Рисом.
 Д. Рис выступал против эклектического смешения семасиологическо​го («от форм») и ономасиологического («от значения») подходов в син​таксисе. «Современное состояние синтаксической литературы, — писал он, — может быть охарактеризовано без преувеличения как хаос, состоя​щий из противоречивых систем и бессистемной эклектики» [361, с. 9]. Та​кое положение дел ученый объяснял неразличением двух противополож​ных методов исследования. Первый из них «исходит из значения и спра​шивает о формах его выражения», второй — «исходит из имеющихся форм и спрашивает об их значении» [361, с. 9]. Наиболее ярким представителем

первого направления Д. Рис считал К. Беккера, наиболее ярким представителем второго направления—Ф. Миклошича. Однако большую часть исследований он относил к «смешанному» направлению направ​лению, в котором эклектически совмещались оба из указанных методов исследования. Несмотря на то, что симпатии Д. Риса были на стороне семасиологической грамматики, он признавал правомерность и ономасиологичсской грамматики. Заслуга этого ученого состоит в том, что он противопоставил семасиологическую грамматику ономасиологической, т. е. стал рассматривать их как самостоятельные типы грамматики.
В первой половине XX в. на разграничение семасиологического и ономасиологического типов грамматики указывали такие ученые, как Фердинанд Брюно и Вилем Матезиус. Первый из них относил к числу основателей ономасиологического направления в грамматике авторов фи​лософских грамматик XVIII в. Эти грамматики он называл по аналогии с идеографическими словарями «идеологическими». «Пусть читатели не удивляются, что я иду от мысли к формам ее выражения в языке,—писал он в своей ономасиологической грамматике. — Возврат к идеологиче​ской грамматике XVIII в. меня совсем не пугает» [195, с. XIX].
Семасиологическая («формальная») грамматика, считал В. Матезиус, имеет долгую историю своего развития. Ее истоки восходят к деятель​ности александрийских филологов, которые принимали точку зрения по​лучателя речи за свой отправной пункт. Напротив, ономасиологическое («функциональное») направление в грамматике, по мнению чешского уче​ною, является сравнительно молодым — оно связано с учением В. Гум​больдта. «Традиционный метод лингвистического исследования, — писал В.Матезиус,—может быть назван формальным в том смысле, что форма, как вещь известная, постоянно бралась за отправной пункт исследования, тогда как значение, или функция, формы рассматривалось как то, что должно быть обнаружено. Это явилось естественным следствием из факта, что филология долгое время основывалась главным образом на интерпретации старых текстов и, следовательно, делала точку зрения читающего своей собственной. Перенесенный в реальную жизнь, формальный метод совпал с методом слушающего... В противоположность традицион​ной интерпретации форм, современная лингвистика принимает значение, или функцию, за свой отправной пункт и пытается обнаружить, какими средствами оно выражено. Это и есть точка зрения говорящего или пи​шущего, который должен находить языковые формы для того, что он хочет выразить» [321, с. 12].
Исследования Г. Л. Бурсилл-Холла, [198; 199] показали, что онома-сиологическая грамматика имеет не менее глубокие истоки, чем семасио​логическая. Г. Л. Бурсилл-Холл связывает происхождение ономасиологической грамматики с деятельностью модистов, живших в XIII—XIV вв. Модистую грамматику, вместе с тем, он выводит из греко-римской фи​лософии языка [198, с. 38]. Заслуга модистов, по мнению ученого, со​стояла в том, что они «переосмыслили полуформальные дефиниции Присциана из его латинской грамматики в терминах, подходящих для нового образа мысли. Эта новая процедура грамматического описания может быть охарактеризована как семантическая... Имеется огромная разница между модистской общей грамматикой и ельмслевской теорией. Она со​стоит в том, что модисты строили свою теорию на внеязыковых фактах, основывающихся на структуре действительности, тогда как Ельмслев ис​кал основания своей теории в формальных критериях» [198, с. 39, 35].
Опираясь на историографические идеи Р. Раска, В. Гумбольдта, К. Беккера,

Д. Риса, Ф. Брюно, В. Матезиуса, Г. Л. Бурсилл-Холла, а также на идеи Ш. Балли, М. Еллинка, О. Есперсена, Г. Салена, Я. Микаэля, Ф, Данеша, 3. Главсы,

Я. Корженского, К. Кернера, Г. Пэдли, Ю. В. Попова, А. В. Бондарко,

Е. С. Кубряковой, В. Г. Гака, Н. А. Слюсаревой, С. Н. Кузнецова и других исследователей, автор настоящей ра​боты пришел к выводу о целесообразности выделения двух направлений в

истории грамматики - семасиологического и ономасиологического. Каж​дое из них имеет глубокие исторические корни. В настоящей работе про​слеживается судьба одного из этих направлений — ономасиологического. При рассмотрении этого направления мы стремились сосредоточивать свое внимание на концепциях его наиболее ярких представителей. Цель исследования состояла в том, чтобы проанализировать эти концепции с точки зрения их дисциплинарно-методологической структуры. Этому по​священа специальная часть работы. В общей части излагается представ​ление автора о дисциплинарно-методологической структуре ономасиологической грамматики. Оно используется в специальной части работы в ка​честве исследовательского аппарата, с помощью которого анализируются различные грамматические концепции.
ЗАКЛЮЧЕНИЕ
Анализ концепций, принадлежащих видным представителям онома-сиологического направления в грамматике, проводился в работе на осно​ве исходной модели дисциплинарно-методологической структуры онома​сиологической грамматики, описанной в общей части этой работы. Эта модель предполагает разработку дисциплинарной (1) и методологической (2) структур ономасиологической грамматики и их соединения в дисцип​линарно-методологическую структуру этой грамматики (3).

1. Дисциплинарная структура ономасиологической грамматики, пред​ставленная в исходной модели этой грамматики, предполагает прежде всего выделение словообразования и фразообразования. Первая из этих дисциплин изучает деятельность говорящего, направленную на создание нового слова, а другая—деятельность говорящего, направленную на соз​дание нового предложения. Дальнейшее дисциплинарное членение слово​образования и фразообразования связано с периодизацией деятельности, направленной на создание соответственных результативных единиц. В про​цессе их построения говорящий пользуется определенными исходными и процессуальными единицами языка. Так, в качестве исходных фразообра​зовательных единиц используются лексемы. Процесс отбора лексем для создаваемого предложения составляет первый, лексический, период фразообразования. Он изучается ономасиологической лексикологией. В качестве процессуальных фразообразовательных единиц используются морфологиче​ские основы и морфологические средства. Процесс построения морфологи​ческих единиц языка составляет второй, морфологический, период фразо​образования. Он изучается ономасиологической морфологией. Процесс создания результативных фразообразовательных единиц—готовых пред​ложений — составляет заключительный, синтаксический, период фразооб​разования. Он изучается ономасиологическим синтаксисом. В состав фра​зообразования, таким образом, входит три дисциплины — лексикология, морфология и синтаксис. Между фразообразованием и словообразованием существует относительный изоморфизм (симметрия, параллелизм). Этот изоморфизм связан с корреляцией, которая имеется между основными единицами фразообразования и словообразования: лексема—морфема, морфологическая основа и морфологическое средство — словообразовательная (производящая) основа и словообразовательное средство, слово— предложение. Данная корреляция позволяет говорить об относительном фразообразовательно-словообразовательном параллелизме. Мы можем вы​делить в акте словообразования, как и в акте фразообразования, три пе​риода—изолексический, изоморфологический и изосинтаксический. Пер​вый из этих периодов связан с выбором морфем для создаваемого слова. Он уподобляется лексическому периоду фразообразования и изучается ономасиологической изолексикологией. Второй период словообразования связан с выбором словообразовательной основы и словообразовательного средства для создаваемого слова. Он уподобляется морфологическому периоду фразообразования и изучается ономасиологической изоморфологией. Заключительный период словообразования связан с соединением словообразовательной основы со словообразовательным средством, в ре-
323

зультате которого появляется готовое слово. Этот период уподобляется синтаксическому периоду фразообразования и изучается ономасиологическим изосинтаксисом, В состав словообразования, таким образом, входят три дисциплины — изолексикология, изоморфология и изосинтаксис.
2. Методологическая структура полной грамматики предполагает раз​работку четырех типов грамматики — структурно-семасиологического, функционально-семасиологического, структурно-ономасиологического и функционально-ономасиологического. Доминирующее положение в струк​турно-семасиологической грамматике занимает направление «речь — язы​ковая система», в функционально-семасиологической грамматике — на​правление «языковая форма — внеязыковое содержание», в структурно-ономасиологической грамматике — направление «внеязыковое содержа​ние — языковая форма» и в функционально-ономасиологической грамма​тике — направление «языковая система — речь». Структурный аспект се​масиологической грамматики отражает номинативную деятельность слу​шающего, а ее функциональный аспект — актуализационную деятельность слушающего. Структурный аспект ономасиологической грамматики отра​жает номинативную деятельность говорящего, а ее функциональный ас​пект — актуализационную деятельность говорящего. Разница между ука​занными видами деятельности состоит в том, что слушающий имеет дело с формальными номинативными структурами и их использованием в своей актуализационной деятельности, а говорящий—с содержательными номи​нативными структурами и их функционированием в своей актуализацион​ной деятельности. В основе формальных и содержательных структур язы​ка лежат однотипные внеязыковые категории — времени, количества и т. д. Однако состав формальных структур ограничивается единицами опреде​ленного языкового уровня в их прямом значении. Так, категория времени может соотноситься с морфологической формальной структурой, в состав которой входят глагольные формы времени в их прямом значении. В грам​матике с эксплицитной дисциплинарной структурой в состав содержатель​ной морфологической структуры, в основе которой лежит категория вре​мени, включаются не только глагольные формы времени в их прямом зна​чении, но и глагольные формы времени в их переносном значении. В грам​матике с имплицитной дисциплинарной структурой в состав темпоральной структуры данного языка включают не только морфологические средства выражения времени, но также лексические, синтаксические и другие сред​ства выражения этой категории. Своеобразие содержательных структур языка состоит в том, что в их состав в любом случае входит несколько формальных структур этого языка. Иначе говоря, протяженность содержа​тельных (ономасиологических) структур языка в любом случае является большей, чем протяженность формальных (семасиологических) структур этого языка. В задачу структурно-семасиологической грамматики входит систематизация формальных структур описываемого языка, а в задачу функционально-семасиологической грамматики— исследование проблем, связанных с функционированием данных структур в речевой деятельности слушающего. В задачу структурно-ономаспологической грамматики входит систематизация содержательных структур этого же языка, а в задачу функционально-ономасиологической грамматики — исследование проблем, связанных с функционированием данных структур в речевой деятельности говорящего. Поскольку в состав содержательных структур языка входит несколько формальных структур этого языка, ономасиологическая грамма​тика опирается на семасиологическую. Грамматическое описание того или иного языка в целом предполагает разработку отмеченных четырех типов грамматики в следующей последовательности: структурно-семасиологиче​ская грамматика — функционально-семасиологическая грамматика — структурно-ономасиологическая грамматика — функционально-ономасиологическая грамматика.
3. Объединение дисциплинарной структуры ономасиологической грам​матики с ее методологической структурой предполагает выделение у каж-
324
дои из дисциплин, входящих в ономасиологическую грамматику, струк​турного и функционального аспектов. Структурно-ономасиологическая изолексикология занимается систематизацией содержательных изолексических структур языка. Функционально-ономасиологическая изолекеикология ис​следует проблемы, связанные с функционированием данных структур в словообразовательной деятельности говорящего в ее начальный период. Результатом этой деятельности являются изолексические синтагмы. Они содержат определенные морфемы, отобранные говорящим для создаваемо​го слова вместе с лексемами, в которых эти морфемы встречаются. Структурно-ономасиологическая изоморфология осуществляет систематизацию содержательных изоморфологических структур языка. Функцнонально-ономасиологическая изоморфология изучает вопросы, связанные с функцио​нированием данных структур в словообразовательной деятельности гово​рящего в ее второй период. Результатом этой деятельности являются изоморфологические синтагмы. В их составе имеются производящие основы и словообразовательные средства в качестве относительно самостоятель​ных единиц. Структурно-ономасиологический изосинтаксис систематизиру​ет изосинтаксические структуры языка. Функционально-ономасиологический изосинтаксис исследует проблемы, связанные с функционированием данных структур в словообразовательной деятельности говорящего в ее заключительный период. Результатом этой деятельности являются изосинтаксические синтагмы. Производящие основы и словообразовательные средства выступают в них как компоненты уже созданного слова. Струк​турно-ономасиологическая лексикология занимается систематизацией лек​сических содержательных структур языка. Функционально-ономасиологическая лексикология исследует проблемы, связанные с функционированием данных структур во фразообразовательной деятельности говорящего в ее начальный период. Результатом этой деятельности являются лексические синтагмы. В их состав входят лексемы, отобранные говорящим для соз​даваемого предложения и расположенные в той последовательности, в ко​торой протекает описываемая им ситуация. Структурно-ономасиологическая морфология осуществляет систематизацию морфологических содер​жательных структур языка, функционально-ономасиологическая морфоло​гия изучает вопросы, связанные с функционированием данных структур во фразообразовательной деятельности говорящего в ее второй период. Результатом этой деятельности являются морфологические синтагмы. Они представляют собою такое состояние создаваемых предложений, которое предполагает лишь частичную морфологизацию членов создаваемого пред​ложения. Она касается формирования тех морфологических значений, ко​торые отражают реальные свойства обозначаемых явлений (например, морфологических значений имен существительных), Структурно-ономасио​логический синтаксис систематизирует синтаксические содержательные структуры языка. Функционально-ономасиологический синтаксис исследует проблемы, связанные с функционированием данных структур во фразооб​разовательной деятельности говорящего в ее заключительный период. Ре​зультатом этой деятельности являются синтаксические синтагмы. Их соз​дание предполагает полную морфологизацию членов создаваемого пред​ложения, а также установление в нем определенного словопорядка и ак​туального членения.
Исходная модель дисциплинарно-методологической структуры онома​сиологической грамматики, описанная в общей части работы, выступает в ее специальной части в качестве исследовательского аппарата, с помощью которого проводился анализ концепций, принадлежащих отдельным пред​ставителям ономасиологического направления в грамматике. В истории данного направления было выделено три этапа—этап зарождения (ан​тичность, Средние века и эпоха Возрождения —1), этап становления (Но​вое время и XIX в.—2) и современный этап —3.
1. Истоки ономасиологического направления в европейской грамма​тике восходят к философии языка Платона и Аристотеля, а истоки сема-
325
миологического направления—к грамматике Дионисия Фракийского и Аполлония Дискола. Платона интересовали главным образом словообра​зовательные проблемы, а Аристотеля — фразообразовательные. Однако решающую роль в формировании традиционного представления о дисциплинарной структуре грамматической науки в Европе сыграла александ​рийская грамматика. В работах Дионисия и Аполлония на первый план были выдвинуты морфология и синтаксис. Словообразование и лексико​логия не получили в этих работах статуса относительно самостоятельных грамматических дисциплин. Вопросы словообразования и лексикологии решались в них в рамках морфологии. В античности (у Варрона) и в ран​нем средневековье (у «отцов церкви») словообразование еще отграничи​валось в какой-то мере от морфологии, однако в позднем средневековье (у модистов) и эпоху Возрождения (у Ю. Скалигера,

П. Рамуса и др.) словообразование было полностью растворено в морфологии. В состав грамматических дисциплин в Средние века и в эпоху Возрождения обыч​но включали, кроме морфологии и синтаксиса, орфографию и орфоэпию, однако центральное положение в грамматике занимали, как и в антично​сти, морфология и синтаксис.
Первые попытки применить ономасиологический подход к изучению языковых явлений в собственно, грамматическом плане были предприняты в античности Варроном. В его работах намечено разграничение структур​ного и функционального аспектов ономасиологической грамматики. Пер​вый из них нашел отражение главным образом в области словообразова​ния и морфологии, а другой—в области синтаксиса. Однако подлинными основателями ономасиологического направления в европейской граммати​ке стали авторы модистских грамматик XIII—XIV вв. Наибольшую из​вестность среди них получила «Спекулятивная грамматика» Томаса Эрфуртского. Она подытожила работу предшествующих средневековых грамматистов (Петра Гелийского, Сигера Куртрейского и др.), которая была направлена на ономасиологическую переориентацию традиционной семасиологической грамматики, восходящей к работам александрийцев, но известной в Западной Европе по работам Доната и Присциана. В обла​сти морфологии («этимологии») у Томаса представлен как структурный, так и функциональный аспекты ономасиологической грамматики, а в обла​сти синтаксиса («диасинтетики») — главным образом ее функциональный аспект. Грамматика Томаса Эрфуртского в целом представляет собою грамматическую модель речевой деятельности говорящего, направленной на создание предложения. К сожалению, ономасиологические установки модистских грамматик не получили дальнейшей разработки в эпоху Воз​рождения. В это время, как и в античности, на лидирующее положение выдвинулось семасиологическое направление в грамматике (Л. Мегрэ, П. Рамус, Ф. Санкциус и др.). Некоторый вклад в развитие ономасиоло​гического направления, тем не менее, был сделан в это время Ю. Скалигером. Своей логической интерпретацией предложения он оказал влияние на авторов грамматики Пор-Рояля.
2. Развитие семасиологического направления в грамматике Нового времени и XIX в. связано с научной деятельностью таких ученых, как Л. Мегрэ, П. Рамус,

Ф. Санкциус, Д. Джонсон, У. Уолкер, Г. Шоттель, И. Готшед, Я. Гримм,

А. Шлейхер, Г. Пауль, М. В. Ломоносов, А. X. Востоков и др. Крупнейшими представителями ономасиологического направ​ления в это время стали А. Арно,

 К. Лансло, Ц. Дюмарсэ и Э. Кондильяк во Франции, У. Уилкинс и Д. Хэррис в Англии, И. Майнер, И. Аделунг, В. Гумбольдт и К. Беккер в Германии, Н. И. Греч и А. А. Потебня в Рос​сии. Представления о дисциплинарной структуре грамматики в Новое вре​мя оставались в целом традиционными. На ведущее положение среди дру​гих грамматических дисциплин выдвигались по-прежнему морфология и синтаксис. Словообразовательная наука, хотя уже и воспринималась как относительно самостоятельная грамматическая дисциплина, оставалась на периферии исследовательского внимания. Традиционные лексические ка​тегории собственности/нарицательности, одушевленнрсти/неодушевленно-
326
сти и абстрактности/конкретности по-прежнему рассматривались в рам​ках морфологии. Определенные изменения в представлениях о дисципли​нарной структуре грамматики произошли в XIX в. О них свидетельствует, в частности, тот факт, что В. Гумбольдт и К. Беккер стали придавать словообразованию не меньше значения, чем морфологии и синтаксису. А. А. Потебня в свою очередь стал вовлекать в орбиту грамматического исследования факты лексикологии.
В эпоху становления ономасиологического направления в грамматике происходила дальнейшая дифференциация структурного и функциональ​ного аспектов ономасиологической грамматики. Структурно-ономасиологический подход применялся главным образом в морфологии, а функционально-ономасиологический — в области синтаксиса. Разработка структурно-ономасиологической морфологии велась прежде всего в области клас​сификации частей речи, а разработка функционально-ономасиологического синтаксиса проводилась как в области стеммообразования, так и в той области, которая связана с изучением порядка слов и актуального члене​ния предложения. Основные понятия актуального членения были выведе​ны уже в работах Ш. Бато, Монбоддо и

И. Аделунга во второй полови​не XVIII в. Применение структурно-ономасиологического принципа осу​ществлялось в эту эпоху не только в морфологии, но и в словообразова​нии. Но в этой последней дисциплине данный принцип приобрел «генети​ческую» форму (у В. Гумбольдта, К. Беккера и

А. А. Потебни). Послед​ний из указанных ученых активно применял генетическую форму онома​сиологического подхода также в морфологии и синтаксисе. Эта форма предполагает исследование генезиса первичных единиц языка с точки зрения говорящего. Функционально-ономасиологический подход использовал​ся в XVII—XIX вв. не только в синтаксисе, но и в лексикологии, однако она не осознавалась как относительно самостоятельная грамматическая дисциплина. Зарождение функционально-ономасиологической лексикологии связано с работами И. Майнера, И. Аделунга, К. Беккера, А. А. Потебни и других исследователей, которые исходили из предикатоцентрической теории стеммообразования. Развитие дисциплинарно-методологической структуры ономасиологической грамматики в Новое время и в XIX в. в целом происходило неравномерно. Не получили развития в это время функционально-ономасиологические аспекты словообразования и морфо​логии и структурно-ономасиологические аспекты лексикологии и синтак​сиса, хотя и в этих областях имелись определенные достижения (так, В. П. Сланский предвосхитил в своих лекциях разработку структурно-ономасиологического синтаксиса).
3. Дифференциация структурного и функционального аспектов сема​сиологической и ономасиологической грамматик стала в XX в. столь ве​лика, что появились лингвистические школы, представители которых ста​ли выдвигать на первый план структурно-семасиологический (структура​лизм), функционально-семасиологический (лондонский функционализм), структурно-ономасиологический (неогумбольдтианство) или функционально-ономасиологический (психомеханика) аспекты грамматики как таковые. В рамках ономасиологического направления в современный этап его раз​вития, таким образом, может быть выделено две тенденции — структур​ная и функциональная. Яркими представителями первой из них стали Ф. Брюно и Л. Вайсгербер, тогда как вторая тенденция связана в первую очередь с работами Г. Гийома. Наряду с этими крайними тенденциями в ономасиологическом направлении этого времени, продолжала действовать традиционная, структурно-функциональная, тенденция. Ее представители разрабатывали свои концепции ономасиологической грамматики как в структурном, так и в функциональном аспектах. Сюда относится большая часть концепций, проанализированных в работе, — О. Есперсена, В. Матезиуса,

Ш. Балли и Л. В. Щербы. Произошла в текущем столетии диф​ференциация ономасиологических исследований и в дисциплинарном отно​шении. Наряду с традиционной, эксплицитно-дисциплинарной, тенденцией,
327
в рамках ономасиологического исправления стала девствовать и новая, имплицитно-дисциплинарная, тенденция. Эта последняя получила в нача​ле XX в. наиболее яркое выражение в книге Ф. Брюно «Мысль и язык». В качестве отправных пунктов в ней выступают различные ономасиологические категории, которые соотносятся с разноуровневыми средствами французского языка, служащими для их выражения. Менее яркое выра​жение тенденция к импликации дисциплинарной структуры грамматики получила в исследованиях О. Есперсена и Ш. Балли. тенденция к экспли​кации дисциплинарной структуры ономасиологической грамматики в свою очередь представлена у В. Матезиуса, Л. В. Щербы, Г. I ийома и Л. Ваисгербера хотя элементы межуровневого подхода к описанию содержатель​ных структур языка имеются и в их работах. Так, Л. Вайсгербер подходил к описанию словообразовательных средств немецкого языка в своей структурно-ономасиологической грамматике с позиции грамматики с им​плицитной дисциплинарной структурой. В одну и ту же словообразовательно-овомасиологическую структуру он включал разноуровневые — пре​фиксальные и суффиксальные—средства данного языка. Этот факт сви​детельствует о слабой дисциплинарной дифференциации словообразова​тельной науки. Такого рода дифференциация имеет более развитую фор​му в современной грамматике в области фразообразования. Кроме мор​фологии и синтаксиса, В. Матезиус и Л. Вайсгербер ввели в состав фразообразовательных дисциплин и лексикологию. Определенный сдвиг в сто​рону вовлечения лексикологии в состав грамматики был сделан в рабо​тах Ф Брюно, О Есперсена, Ш. Балли и Л. В. Щербы. Первый из ука​занных авторов включал в определенные ономасиологические структуры языка не только словообразовательные, морфологические и синтаксические средства французского языка, но и его лексические средства. Несмотря на то, что три других автора противопоставляли «словарь» и «граммати​ку» в теории, в практике своих исследовании они вовлекали факты лекси​кология в орбиту фразообразования.
Грамматика Ф. Брюно, представленная и книге «Мысль и язык», яв​ляется таким образом, структурно-ономасиологической грамматикой с им​плицитной дисциплинарной структурой, «синтаксис» О.. Есперсена и грам​матика Ш Балли — структурно-функциональными ономасиологическими грамматиками с имплицитной дисциплинарной структурой, «грамматика., сориентированная на содержание», Л. Вайсгербера - структурно-ономасиологической грамматикой с эксплицитной дисциплинарнои структурой, «психомеханика» Г Гийома — фупкционально-ономасиологической грамма​тикой с эксплицитной дисциплинарной структурой, «функциональная грамматика» В Матезиуса и «активная грамматика» Л. В. Щербы, нако​нец, — структурно-функциональными оиомасиологичеекими грамматиками с эксплицитной дисциплинарной структурой. Следует, однако, иметь в ви​ду что граница отделяющая один дисциплинарно-методологический тип грамматики от другого, является относительной. Так, в грамматике Г. Гийома имеются элементы структурно-ономасиологической грамматики с имплицитной и эксплицитной дисциплинарной структурами, а также элементы функционально-ономасиологической грамматики с имплицитной дисциплинарной структурой. Определение того или иного дисциплинарно-методологического типа грамматики осуществляется по соответственным принципам которые занимают в данном типе доминирующее положение. С данной точки зрения становится понятной непреходящая научная цен​ность любой оригинальной концепции ономасиологическои грамматики. Одна из них высвечивает в речевой деятельности говорящего какие-то определенные ее аспекты, другая - ее новые аспекты и т. д. Историю ономасиологического направления в целом следует рассматривать в таком случае в качестве единого процесса, направленного на изучение целостной однотипной в своих важнейших чертах деятельности говорящего, на​правленной на создание новых слов и предложении.

