

КАТЕГОРІЯ РОДУ У ВИМІРАХ ГРАМАТИКИ ОЦІНКИ

У статті розглянуто особливості використання категорії роду як інструмента репрезентації аксіологічних значень, смислів в українській та англійській лінгвокультурах, що є предметом граматики оцінки. Схарактеризовано механізми моделювання відповідних граматичних значень, що мають семантичну і прагматичну природу.

Ключові слова: граматичне значення, категорія роду, лінгвокультура, чоловічий і жіночий рід, оцінка, граматика оцінки.

The article examines the peculiarities of using the category of gender as a tool for the representation of axiological values and meanings in Ukrainian and English linguistic cultures, which is the subject of the grammar of evaluation. The mechanisms of modelling the corresponding grammatical meanings, which have a semantic and pragmatic nature, are characterized.

Key words: grammatical meaning, category of gender, linguistic culture, masculine and feminine gender, evaluation, grammar of evaluation.

«Мова, як і будь-який інший живий організм (...), збагачується, удосконалюється – так чи так видозмінюється завдяки лінгвокреативній діяльності її носіїв» [2, с. 44]. Вияв креативного потенціалу мови, звичайно, характерний і для граматичних форм. Дослідження цього процесу дає змогу засвідчити стабільність чи динаміку й граматичної системи [3, с. 221].

Морфологічна категорія роду не завжди непередбачувана та інколи має нелогічні вияви [4]. Вона реалізує потужні виражаль-

ні можливості порівняно з іншими іменними граматичними категоріями, що дає змогу наділяти слова відповідними смисловими відтінками, мотивованими відповідною актуалізацією системи грамам роду. Через родову диференціацію назви істот з метою «природного розрізнення їх за статтю підтримують існування семантико-граматичних функцій категорії роду» [1, с. 85–86].

Мета цієї розвідки – з'ясувати та описати особливості вживання граматичної категорії роду в рецепції української та англійської лінгвокультур в аспекті контрастивної граматики оцінки.

Можна стверджувати, що ігреми на позначення аксіологічних смислів реалізуються в системі певних частин мови, яким притаманна категорія роду й можливості реалізації маніпулявальних технік, зокрема це (1) іменники чоловічого та жіночого родів української мови, а також частково англійської мови на позначення відповідної статі; (2) субстантивовані прикметники з формальними ознаками чоловічого роду в обох досліджуваних мовах; (3) субстантивовані прикметники з формальними ознаками жіночого роду англійської мови та субстантивовані прикметники чоловічого і жіночого роду української мови; (4) похідні іменниково-займенникові та іменниково-іменникові композити англійської мови; (5) особові і присвійні займенники, що мають родову диференціацію в українській мові, а також особові, присвійні та зворотні займенники англійської мови, однак в останній таке використання призводить до оцінної нейтральності; (6) фразеологічні одиниці української мови відповідної семантики на позначення осіб чоловічої чи жіночої статі, однак в англійській мові такі конструкції гендерно-нейтральні; (7) родові дієслівні форми української мови (в англійській мові дієслівні форми третьої особи однини формуються за допомогою однакових закінчень для всіх формальних родів). Тому й можливості щодо створення аксіологічних смислів на основі

актуалізації категорії роду в українській та англійській мовах різні.

Граматична категорія роду в англійській мові належить до непродуктивних граматичних категорій і на сучасному етапі розвитку зазнає актуалізації переважно для вираження особистісного ставлення до явищ довкілля, зокрема для надання певним особам відповідної характеристики та їх тенденційного оцінювання. Статева належність, що вже закріплена в семантиці слова, остаточно перетворилася на засіб вираження морально-етичної оцінки людей, омовлення прагматичної інформациї. Західна лінгвосфера тяжіє до гендерної нейтралізації категорії роду, а гендерно-марковані лексеми набувають негативного оцінного значення. Відзначаємо поступове зникання залишків категорії роду у зв'язку з новими тенденціями в англійській лінгвокультурі. А в українській лінгвокультурі спостерігаємо активні й суперечливі в лінгвістичній оцінці фемінітивотворні процеси, що сприяють відновленню гендерно-лінгвістичної рівності в українській мові, з актуалізацією амбівалентної оцінки.

Через гендерні асоціації, що сформувалися в давні часи, використання жіночих форм для номінації чоловіків призводить до моделювання переважно негативної оцінки в обох зіставлених мовах. Використання форм чоловічого роду для називання осіб жіночої статі в українській мові сприяє моделюванню низки смислів для омовлення і позитивної, і негативної конотації, а також для нейтралізації гендерної маркованості й відповідного оцінного значення в англійській мові.

Наповнюючи дискурс граматичними ігремами, мовець може змінювати аксіологічне спрямування висловлення. Однак використання таких засобів для моделювання позитивних та негативних оцінних значень може призвести до непорозуміння за умови неправильного їх трактування під час комунікації, насиченої аксіологічною маркованістю.

Відзначимо також переорієнтацію аксіологічних векторів у зв'язку зі зміною гендерних стереотипів, що призводить до зменшення частотності вживання метафоризованих граматичних конструкцій, базованих на взаємозаміні родових форм.

Література

1. Вихованець І., Городенська К. Теоретична морфологія української мови. *Академічна граматики української мови*. Київ : Пульсари, 2004. 398 с.
2. Космеда Т. Актуальні процеси мовлення чи «мовний смак» української сучасності. *Мовознавство*. 2014. № 2. С. 44–55.
3. Халіман О. Метафоризація граматичного значення роду антропонімів як засіб вираження оцінки (на прикладі моделей «хтось (ім. чол. роду) у спідниці / у панчохах / у сукні», «хтось (ім. жін. роду) у штанах»). *Acta onomastica*. 2019. № LX/2. С. 221–232.
4. Meillet A. *Linguistique historique et linguistique generate*. Paris : Champion.