
Державний вищий навчальний заклад
“Запорізький національний університет”

Міністерства освіти і науки України

Лабораторія українознавчих студій
Південноукраїнський історико-дериватологічний центр

П.І. Білоусенко, І.О. Іншакова, К.А. Качайло,
О.В. Меркулова, Л.М. Стовбур

НАРИСИ

З ІСТОРІЇ

УКРАЇНСЬКОГО

СЛОВОТВОРЕННЯ

(ІМЕННИКОВІ КОНФІКСИ)

Запоріжжя – Кривий Ріг
2010

 2

УДК 811.161.2'373.611
ББК Ш 141.4-211

Н288

Рекомендовано до друку вченою радою Запорізького національного
університету (протокол № 5 від 25 грудня 2009 року) та вченою радою
Запорізького юридичного інституту Дніпропетровського державного
університету внутрішніх справ (протокол № 8 від 15 квітня 2010 року).

Рецензенти:
член-кореспондент НАН України,

доктор філологічних наук, професор
В.В. Німчук;

доктор філологічних наук, професор
Прикарпатського національного університету ім. В. Стефаника

В.В. Ґрещук

Відповідальний редактор:
доктор філологічних наук, професор

Житомирського державного університету ім. Івана Франка
В.М. Мойсієнко

Нариси з історії українського словотворення (іменникові

конфікси) / П.І. Білоусенко, І.О. Іншакова, К.А. Качайло,
О.В. Меркулова, Л.М. Стовбур. — Запоріжжя – Кривий Ріг : ТОВ
“ЛІПС” ЛТД, 2010. — 480 с. — Бібліогр.: с. 406–421.

ISBN 978-966-191-074-3
У монографії з’ясовано походження іменникових конфіксів та їхніх

варіантів. На матеріалі, виявленому в писемних пам’ятках і говорах української
мови, досліджено розвиток функцій конфіксальних формантів від
праслов’янської доби до сучасності.

Для мовознавців, учителів, студентів філологічних факультетів.
УДК 811.161.2'373.611
ББК Ш 141.4-211

ISBN 978-966-191-074-3 © Білоусенко П.І., Іншакова І.О., Качайло К.А.,
Меркулова О.В., Стовбур Л.М., 2010

 © ТОВ “ЛІПС” ЛТД, 2010

Н288

 3

ВСТУП

Підготовка узагальнювальної праці з історичного слово-
творення окремих частин мови потребує ґрунтовної попередньої
роботи, спрямованої на створення теоретичних засад дослідження,
обстеження великої кількості текстів усіх стилів і жанрів,
словникарських джерел, що відображають лексику різних періодів
розвитку української мови. Вітчизняні мовознавці багато зробили в
цьому напрямі: виформувано принципи дериватологічного аналізу
похідних різних частин мови та здійснено описи дериваційної
системи сучасної української мови, часом з неоднакових засадничих
позицій (І.І. Ковалик, О.К. Безпояско, З.О. Валюх, К.Г. Городенська,
В.О. Горпинич, В.В. Ґрещук, Є.А. Карпіловська, Н.Г. Клименко,
В.В. Німчук, В.П. Олексенко, М.Ю. Федурко та інші), опубліковано
короткі нариси історії іменикових афіксальних дериваційних засобів
(С.П. Бевзенко, С.П. Самійленко), досліджено історію ряду
фрагментів словотвірної системи на окремих синхронних зрізах
(О.П. Білих, Г.М. Волинець, С.В. Воропай, Л.Л. Гумецька, Л.М. Полюга),
здійснено описи динаміки низки афіксальних морфем чи групи
морфем (П.І. Білоусенко, І.О. Іншакова, К.А. Качайло, О.В. Меркулова,
І.С. Олійник, С.П. Семенюк, Г.В. Семеренко, Л.М. Стовбур, А.І. Тернова,
В.В. Токар, В.Ф. Христенок та ін.), вивчено словотворення іменника
кількох діалектних територій (Г.Л. Аркушин, Я.В. Закревська, О.Т. За-
харків-Гавришко, К.М. Лук’янюк, В.В. Німчук, З.С. Сікорська та ін.).
Немало цікавих мовних фактів, що стосуються словотворення
іменника, подано в розвідках з історичної лексикології україн-
ської мови. Посутню допомогу дослідникам діахронічної дерива-
тології надає публікація лексикографічних праць, у яких відображене
багатство української мови попередніх епох: “Этимологический
словарь славянских языков: Праславянский лексический фонд”, що
видається з 1974 р., “Словарь древнерусского языка (ХІ-ХІV вв.)”

 4

(видання розпочате в 1988 р.), “Словник староукраїнської мови
ХІV–ХV ст.” у двох томах (1977 р.), “Матеріали до словника
писемної та книжної української мови ХV-ХVІ ст.” Є.Тимченка
у 2-х книгах (2003 р.)”, “Словник української мови ХVІ - першої
половини ХVІІ ст.” (видання розпочате в 1994 р.) і вихід у світ
різного типу словозбірок сучасної української літературної мови та
діалектного мовлення. Багатий матеріал можна знайти в пере-
виданих нещодавно лексикографічних документах, у тому числі й у
працях книжкової серії українських термінологічних словників “Із
словникової спадщини”, що були створені на початку ХХ століття,
однак нині стали раритетними, а в радянські часи були заборонені й
вилучені з ужитку. Більш доступною для дослідників стала ціла
низка давніх пам’яток української мови, лексикографічних
праць попередніх віків завдяки появі їхніх електронних версій.

Іменник у словотвірному відношенні є найбагатшим класом слів:
його дериваційна система від найдавніших часів характеризується
значною кількістю формантів, число яких постійно зростає. Загальний
опис динаміки афіксального історичного словотворення іменника
можливий за умови докладного вивчення з одних і тих же засадничих
позицій окремих ділянок дериваційної системи цієї частини мови:
суфіксальної, префіксальної та конфіксальної підсистем. На сьогодні
така робота провадиться в Південноукраїнському історико-деривато-
логічному центрі при Запорізькому національному університеті, де
з дотриманням єдиних принципів аналізу вже описано історію ряду
формантів чоловічого, жіночого, середнього роду та суфіксів, що вживаю-
ться лише в множині. Деякі із завершених праць опубліковано в серії
“Нариси з історії українського словотворення”, це розвідки П.І. Білоусенка
і В.В. Німчука про суфікс -иця (2002 р.) та -ина (2009 р.), В.М. Ліпич про
композитно-суфіксальну деривацію іменників ХІ-ХVІІІ ст. (2007 р.).

Вагомим складником дериваційної системи українського
іменника є конфіксальна підсистема, яка має давню історію.
Зароджена в надрах дописемного періоду, вона зазнала
бурхливого розвитку в період формування української мови як
окремішньої системи, через те в багатьох ланках вона має
самобутні, національно-специфічні риси, які вирізняють її серед
конфіксальних іменникових підсистем мов інших слов’янських
народів. Конфіксальна деривація іменників є потужним засобом
продукування нових слів із широким діапазоном словотвірних
значень, а отже, вона має значний вплив на розвиток усієї
афіксальної словотвірної системи іменника. Тому узагальнений
опис динаміки цієї системи, у якому будуть враховані не лише

 5

екстралінгвальні фактори розвитку, а й чинники інтралінгвальні
(=тиск системи), можна здійснити, як і в описах історії суфіксів, за
наявності однотипного опрацювання історії окремих формантів.
Автори дотримуються думки, висловленої в попередніх публі-
каціях, що одним із найбільш інформативних чинників для
врахування тиску системи при афіксологічних дослідженнях є
класифікація похідних на основі семантичного критерію, тобто
коли історія словотвірних типів розглядається крізь призму їхніх
складників — лексико-словотвірних груп, які можна виокремити
внаслідок конкретизації словотвірного значення на лексичному
рівні з урахуванням тематичної класифікації лексики.

Пропоноване дослідження виконане колективом авторів, які
впродовж багатьох років вивчали історію окремих іменникових
конфіксів. У книзі враховано напрацювання як вітчизняних, так і
зарубіжних мовознавців у галузі конфіксології, що були
здійснені з різних позицій. Однак, як уже було підкреслено,
праця такого типу має спиратися на описи динаміки складників
системи, що виконані за єдиними принципами. Тому в цій
розвідці з однакових позицій спочатку розглядається історія
окремих конфіксальних словотвірних і лексико-словотвірних
типів, а наприкінці роботи зроблено висновки стосовно факторів
розвитку всієї підсистеми.

Конфіксальні деривати характеризуються значно більшою
варіативністю у визначенні мотиваційних основ. З огляду на це
нерідко важко, а часто й неможливо точно встановити частиномовну
належність мотивувального слова (словоформи). Тому порядок
опису дібраних мовних фактів в описах конфіксальних похідних
дещо відрізняється від суфіксальних: тут немає поділу дериватів на
відприкметникові, відіменникові, віддієслівні та інші похідні (виня-
ток становлять новотвори, деривовані за участю формантів із
матеріально не вираженим другим компонентом).

Як і в суфіксологічних дослідженнях, ілюстративний матеріал,
здобутий із писемних пам’яток різних етапів розвитку
української мови, у роботі подається згідно з правилом першої
фіксації незалежно від того, чи наводять його різні джерела як
праслов’янський. Це зроблено з кількох причин. По-перше, будь-
які реконструкції, якими б вони не були точними, в окремих
фрагментах мають гіпотетичний характер, адже потенційні
можливості праслов’янського словотвірного типу і теоретично, і
практично можуть дати однакові реалізації в мовах-континуантах,
отже, структурні й семантичні паралелі в різних слов’янських мовах

 6

не завжди є стовідсотковим доказом на користь функціонування
конкретного деривата в праслов’янський період: не виключено, що
окремі паралелі є результатом цих ідентичних реалізацій. Тим часом
дата першої фіксації дериватів в українській мові може слугувати
додатковим аргументом у праслов’янських реконструкціях. По-друге,
значна частина реконструйованого праслов’янського матеріалу має
регіональний характер, зв’язок якого зі східнослов’янським мовним
масивом може бути досить віддаленим, а значить деривати писем-
ного періоду української мови не завжди є континуантами готових
праслов’янських форм. Водночас автори прагнули показати тяглість
процесу розвитку конфіксальної системи українського іменника у
взаємозв’язках її давніх і ближчих етапів розвитку, про що йдеться у
третьому розділі праці “Конфіксальна підсистема іменника давньо-
київської доби”.

Похідні будь-яких періодів писемного етапу розвитку
української мови реконструюються в окремих випадках за ранішими
фіксаціями онімів для певних лексико-словотвірних типів дериватів-
апелятивів. Автори в разі необхідності використовують як
рівноправний ономастичний (за походженням переважно апелятив-
ний) матеріал, не розмежовуючи онімізацію граматичну (яка супро-
воджується суфіксацією) та онімізацію семантичну (яка відбувається
без формальних змін структури апелятива), оскільки таке розмежу-
вання потребує спеціальних досліджень, часом віддалених від
морфологічного словотворення.

Розмежування етимологічного і словотвірного аналізу дає
підстави структури типу обруч, невhжа, предтеча відносити до
таких, що утворені за допомогою конфікса, другий компонент яких
матеріально не виражений. У творенні згаданих похідних
етимологічно виступав елемент j, однак він згодом “розчинився” в
структурі слова, залишивши по собі ряд морфонологічних
чергувань: в–вл', б–бл', п–пл', г–ж, к–ч, х–ш, р–р', л–л', н–н' та інших,
що виступали (і виступають зараз) у кореневих аломорфах при
словотворенні та при формотворенні як додатковий засіб. Тому
автори вважають за недоцільне уведення глибинного j в подібні
структури, адже такий підхід “є не що інше, як історичний коментар,
але ні в якому разі не синхронна морфонологічна презентація”
[Лопатин 1977 308]. Уподібнення j до попереднього м’якого
приголосного спричинило подовження останнього (узбережжя,
узлісся), однак у живому мовленні, надто в говірковій мові, не-
рідко спостерігається стягнення, а часом і ствердіння довгого
приголосного (узбережжя > узбережа); унаслідок дефонологізації j

 7

у синхронії зникає підстава вичленовувати матеріально виражений
другий компонент конфікса, отже, такі деривати автори зараховують
до структур, утворених за допомогою конфікса з постпозитивним
нульовим компонентом. Тим часом специфіка дериватологічного
аналізу історичного матеріалу зобов’язує розглядати згадані
похідні й серед структур, утворених за допомогою конфіксів,
постпозитивний компонент яких генетично мав j, адже деривати
типу узбережа, узбоче виступають не лише континуантами, а
часто й варіантами утворень, у яких фонема │j│ збереглася,
реалізувавшись у звуках [ж’], [ч’], [ш’], [с'], [т'], [н'] та ін.

У багатьох випадках девербативи, утворені за допомогою
конфіксів із матеріально не вираженим другим компонентом, моти-
вуються як префіксальними, так і безпрефіксними дієсловами, тому
їх також можна відносити до нульсуфіксальних, а не конфіксальних
похідних, особливо складно встановити спосіб творення таких
іменників тоді, коли йдеться про мовні факти попередніх віків.
Автори у панівній більшості випадків прагнули показати всі можливі
структурно-семантичні зв’язки мотивувальних і мотивованих слів на
певних етапах функціонування української мови, однак зважали й на
тенденції розвитку словотвірних типів і підтипів.

Певні труднощі викликає розмежування відіменникових пре-
фіксальних дериватів та десубстантивів, утворених за допомогою
конфіксів з матеріально не вираженим другим компонентом.
Автори в цьому питанні дотримуються такої думки: якщо в моти-
вованому слові наявні зміни (чергування кінцевих приголосних,
зміни голосних основи типу оглав “вуздечка”, обруч), такий дериват
відносимо до конфіксальних утворень. Якщо похідне слово в струк-
турно-семантичному плані співвідносне з іменником у називному
відмінкові (посестра < сестра, співучасник < учасник, переліс < ліс,
супісок < пісок, паклен < клен, прадід < дід, поголос < голос) і не має
альтернативних мотивацій, цей дериват однозначно належить до
префіксальних утворень. Коли ж таке похідне, крім наведених вище,
має альтернативні мотивації (закордон < кордон і за кордоном;
безлад < лад і без ладу; переддень < день і перед днем; присмак < смак
і при смакові), їх можна розглядати як серед префіксальних, так і
серед конфіксальних похідних. Автори залучали такі деривати до
розгляду, надто в тих випадках, коли на підставі семантичних
ознак мотивування прийменниково-відмінковими конструкціями
видаються більш очевидними. Результати морфолого-синтаксич-
них утворень типу бездна (без + дна), які в синхронії мотивуються
іменниками або прийменниково-відмінковими конструкціями,

 8

автори теж відносять до конфіксальних дериватів. У роботі не
розглядається історія конфіксальних іменників pluralia tantum,
оскільки це окрема проблема, дослідження якої розпочалися в
Південноукраїнському історико-дериватологічному центрі.

Матеріал ХІ-ХІІІ століть з неукраїнських теренів східнослов’ян-
ського мовного континууму в разі необхідності подається як
додатковий для порівняння.

Автори висловлюють глибоку вдячність відповідальному редак-
торові цієї праці доктору філологічних наук, професору В.М. Мойсієнку
та рецензентам — члену-кореспонденту НАН України, доктору
філологічних наук, професорові В.В. Німчуку та доктору філо-
логічних наук, професорові В.В. Ґрещуку за дбайливе редагування
й рецензування монографії, за висловлені ними слушні поради й
зауваження.

Складаємо також щиру подяку Американській Раді Наукових
Товариств (Нью-Йорк, США), фінансова підтримка якої сприяла
завершенню дослідження та виданню цієї книги.

 9

РОЗДІЛ І
ПРОБЛЕМА КОНФІКСА В СУЧАСНОМУ
МОВОЗНАВСТВІ. ШЛЯХИ ФОРМУВАННЯ

КОНФІКСАЛЬНОЇ ПІДСИСТЕМИ ІМЕННИКА
УКРАЇНСЬКОЇ МОВИ

Суспільна практика спричинює постійне поповнення
словникового складу мови. Забезпечується воно різними
шляхами, особливе місце серед яких посідають різні способи
словотворення. Питома вага кожного з них в окремі періоди
історії української мови не однакова. Афіксальне словотворення
було і є в сучасний період досить активним процесом. Різну
продуктивність мають і окремі афікси, у тому числі й конфікси.
До 60-х років та (рідше) у 70-80-х роках ХХ століття конфіксальні
структури, зокрема іменникові, українські граматисти — автори
підручників, посібників, розділів зі словотвору в монографіях —
класифікували як результат префіксації [Smal-Stockij… 1913
113-192; Головатий 1936 78; Бевзенкo 1960 135-137; Самійленко
1964 35-39; Клименко 1973 165; Жовтобрюх 1984 100], суфіксації
[Левицький 1918 46-144] або ж зараховували такі утворення як
до префіксальних, так і до суфіксальних похідних [Тимченко
1918 40-104; Сімович 1919 113; Курс… 1951 355, 366-367].

З часом, коли словотвір виділився в окрему галузь мово-
знавства, почали з’являтися й перші характеристики префіксально-
суфіксального способу словотворення. Так, І.Ковалик, описуючи
суфіксально-префіксальний спосіб іменника, визначав його як
комбінований, тобто такий, що творить нові слова за допомогою
комплексу “префікс + суфікс”, наприклад: перед-бан-ник, пере-ул-ок і т.п.
[Ковалик 1961 20]. Він підкреслював: “тут кожна зі складових
частин виконує характерну для неї словотворчу функцію, […] вся

 10

вага словотворчого функціонування здебільшого припадає на
префіксальну частину, що часто вказує на просторове відношення
новоназваного предмета до іншого предмета, вираженого початковим
словом. Суфіксальна частина виконує передусім структурну роль
творення іменника чи іншої частини мови” [Там само 20]. Фактично,
саме після робіт І.Ковалика в мовознавстві було визнано існування
самостійного морфологічного способу творення слів — префіксально-
суфіксального — поряд із префіксацією та суфіксацією.

Усебічний опис дериваційної системи сучасної української мови
міститься в книзі “Словотвір сучасної української літературної мови”
(1979 р.). Окрему увагу в цій праці приділено префіксально-
суфіксальному способу словотворення іменника. Авторка розділу
К.Городенська визначила два різновиди субстантивів аналізованої
структури: власне префіксально-суфіксальні іменники й “ті, що
формуються на базі прийменниково-іменникових сполучень, у яких
прийменники перетворюються в префікси й реалізують свої
словотворчі можливості разом із суфіксами” [Городенська 1979 289].
Описуючи словотвірні типи, К.Городенська звернула увагу на їхню
продуктивність та різноманітність словотвірних значень.

Таким чином, в українському мовознавстві розпочалося вивче-
ння префіксально-суфіксальних структур. Учені почали розглядати
їх як результат дії в акті словотворення комбінації двох морфем
“префікс + суфікс” [Городенська 1979 285-313; Мукан, Передрій
1980 44-47; Брицин 1987 100 та ін.].

Визнання в східнослов’янському мовознавстві конфіксів як
специфічних двохелементних морфем та відповідного способу
словотворення мало тривалий період. До 60-х років ХХ століття в
підручниковій літературі, як уже згадувалося, конфіксальні деривати
нерідко кваліфікувалися як суфіксальні чи префіксальні похідні. Це
певною мірою було виправдане тим, що префіксально-суфіксальна
деривація в науковій літературі мала статус комбінованого способу
творення слів. Наприкінці 60-х років ХХ століття питання про
конфікс як єдину двокомпонентну морфему порушив В.Марков
[Марков 1967 60-72], а з початку 70-х років ХХ століття конфікс
як специфічну двохелементну морфему обґрунтовують
М.Шанський, П.Шуба, Г.Циганенко та інші мовознавці. Але чимало
вітчизняних і зарубіжних учених продовжує дотримуватися
традиційної точки зору щодо описуваного способу деривації як
комбінації префікса й суфікса, називаючи його префіксально-
суфіксальним [Лопатин, Улуханов 1969 12; Чемерисов 1969 100;
Сікорська 1986 51; Плющ 1997 281-282; Fleischer, Barz 1995 46],

 11

суфіксально-префіксальним [Земская, Китайгородская, Ширяев 1981
131-175; Сопоставительная грамматика 2003 171-180], циркум-
фіксальним [Olsen 1990 185-216], комбінованим [Kühnhold,
Wellmann 1973 22-25; Fleischer, Barz 1995 46; Matzke 1998 24-27],
парасинтетичним [Лопатникова, Мовшович 1971 93; Чекалина, Ушакова
1998 156] або ж суфіксально-складним [Макаренко 1991 162].

Сполучення кількох морфем, що використовуються як
словотворчий формант, у науковій літературі називають по-
різному: дистантна біморфема [Шанский 1968 67], біморфема
[Лопатникова, Мовшович 1971 93; Цыганенко 1978 41; Чекалина
1998 156], циркумфікс [Маслов 1975 171; Цыганенко 1978 41;
Манучарян 1981 197], багатокомпонентна морфема [Соболева
1980 29], єдиний переривчастий складник [Степанова, Фляйшер
1984 14], біном [Шанский, Тихонов 1987 238], рамковий
словотворчий формант [Карпіловська 1990 64], ускладнений
афікс [Басиров 2004 38] тощо.

Проте й сьогодні залишається актуальною думка Л.А. Булаховського
про вимоги єдності в термінології: “Різні терміни, що називають те ж
саме, становлять серйозну небезпеку ...” [Булаховский 1955 21].

Термін “конфікс” (від лат. confixum “разом узяте”) уперше
вжив М.Юшманов [Юшманов 1938 29-34], описуючи будову
арабської мови; згодом ним послуговувався В.Старинін у сту-
діях про словотвірну та словозмінну системи семітських мов
[Старинин 1963 95].

Конфікси у східнослов’янських мовах розуміють як розірвані
(перервані) морфеми, котрі складаються з двох (а інколи й трьох)
частин і діють у словотворчому акті сукупно, як щось єдине, ціле
[див. Марков 1967 60-72]. Отже, конфікси становлять собою
морфемні комплекси, у яких, на відміну від інших складних афіксів
(похідних морфем), етимологічні елементи дистантні, відокремлені
один від одного основою. Від складних суфіксів вони віддаляються,
а зі складними префіксами зближаються відсутністю фузії між
компонентами [див. Старинин 1963 93]. Окремі автори співвід-
носять елементи конфікса не лише з префіксами й суфіксами, а й з
постфіксами (у вузькому значенні) та флексіями.

Прихильники традиційної термінології вважають цілком
зрозумілим те, що, по-перше, суфікс і префікс беруть участь
у єдиному акті словотворення одночасно, а не послідовно. По-друге,
постулюється думка, що “суфіксальна” і “префіксальна”
частини, як правило, збігаються з відповідними префіксами і
суфіксами. По-третє, підкреслюється, що перервані морфеми не

 12

властиві для структур східнослов’янських мов [див. Земская
1973 31]. Оскільки останнє твердження є декларативним і
потребує обґрунтування [Балалыкина, Николаев 1985 117], то
докладніше зупинимося на перших двох.

Уживаючи термін “конфікс”, мають на увазі те, що частини
складної морфеми “існують у монолітній єдності і об’єднані спільною
функцією”, а значить правомірно кваліфікувати їх як “єдиний морфе-
матичний комплекс” [Нещименко 1968 15]. Таким чином,
конфікс — це складна, але одна морфема, яка має одне
словотвірне значення. З огляду на це терміни “біморфема”
[Цыганенко 1978 41], “багатокомпонентна морфема” [Соболева
1980 29] (пор. також “дистантна біморфема” [Шанский 1968 67],
“біном” [Шанский, Тихонов 1987 67]) є не зовсім коректними,
оскільки по суті вони виступають синонімами до сполучення
“префікс і суфікс”. У ході опрацювання мовних фактів прихиль-
ники традиційної термінології нерідко згадані структури
позначають як єдине ціле. Так, в описі словотвірних значень
автори “Русской грамматики-80” прислівникові конфікси називають
формантами. Термін “формант” тут можна було б розуміти як
синонім до слова конфікс. Однак науковці, які працювали над
граматикою, вважають, що формант може включати в себе кілька
словотворчих афіксів, у тому числі префікс і суфікс. Отже, термін
“формант” тут виступає синонімом до сполуки “префікс і суфікс”
[Лопатин, Улуханов 1980 134].

Елементи конфікса називають ще напівконфіксами [див. Габин-
ский 1986 103], префіксальним та суфіксальним компонентами
[Горпинич 1998 120].

Разом із тим, окремі дослідники дещо звужують традиційний
підхід до цієї проблеми, уважаючи конфіксами лише ті префікси і
суфікси, які “семантично зрослися” в дериваційному акті і “постій-
но виступають як єдиний формант” [Горпинич 1998 123], проти-
ставляючи їх “вільним” сполученням префікса і суфікса, “які
можуть функціонувати незалежно один від одного”, хоча і перші, і
другі автор кваліфікує як морфосполуки [Там само]. Очевидним,
однак, є те, що у складі морфосполук елементи втрачають
самостійність, а відтак не можуть вважатися двома незалежними
морфемами. Якщо розглядати конфікс як суму префікса та
суфікса, то з цього випливає, що словотвірне значення конфікса,
по-перше, базується на сумі значень його складників, і, по-друге,
ці складники мають бути обов’язково в “чистому вигляді” серед
префіксів чи суфіксів певної частини мови. Відразу зауважимо, що

 13

в мові є похідні, конфіксальні елементи яких не мають таких
відповідників. До них відносять другу частину конфікса по-…-им
у слові побратим [Пышкало 1977 52]. Однак з елементом -им в
українській мові співвідносний суфікс із таким же модифіка-
ційним значенням у слові вітчим. Здається, префікс по- як
словотворчий засіб справді не трапляється в похідних іменниках.
Структури типу пострах, поскрип, посвист, пошум, погук, поговір,
поголос і под. слід, очевидно, розглядати як такі, що утворилися за
допомогою конфіксів із матеріально не вираженим другим компо-
нентом (по-…-ø), або ж вони, як і деривати типу поверх, певне, мають
подвійну мотивацію: вершити → поверх (по-…-ø) або повершити →
поверх (-ø), пор. також повивати → повів, поклонитися → поклін,
позивати → позов та ін. Окремі іменники такого типу в сучасній
мові втратили мотивацію і є зі словотвірного погляду непохідними
(повіт, повсть).

До елементів, що не мають відповідників серед префіксів, нале-
жать, певне, і препозитивні частини конфіксів со-…-ник (соратник),
су-…-ø (суміш) тощо. Однак відсутність відповідності між елементами
конфікса, з одного боку, і префіксами чи суфіксами, з іншого, не є
головною причиною того, що не можна ототожнювати поняття конфікс
та префікс і суфікс. Ретельний семантичний аналіз конфіксів різних
частин мови свідчить про те, що повсюдно складники конфікса
збігаються з префіксами й суфіксами лише фонетично. Наприклад,
уважати перші елементи конфіксів по-…-и чи по-…-ому (по-козацьки,
по-нашому) успадкованими з твірних слів немає ніяких підстав. Істо-
рично це колишні прийменники. Виділити їхнє значення неможливо,
бо у формуванні семантики конфікса беруть участь обидва елементи.
Серед прислівникових префіксів є такі, що збігаються фонетично з
першим компонентом згаданих конфіксів (пор. потім, де по- “після”;
понині , де по- “до; до цих пір”; подеколи, подекуди, де по- має
розподільне значення, тощо). Але жоден із наведених префіксів не
має навіть відтінку порівняльного значення, якого надає прислівнику
конфікс по-…-и чи по-…-ому. У ряді прислівників по- виступає склад-
ником інших конфіксів з іншим значенням: поночі, поволі, повагом,
попаски тощо. Невиправданим буде й виділення префікса та суфікса у
словах узгір’я, узлісся, узбіччя і под. На перший погляд, префікс уз- у
“чистому” вигляді виступає в іменниках узвіз та узвар. Однак
історично це — нульсуфіксальні деривати (възвозъ < възвозити,
възваръ < възварити), а в сучасній українській мові, у зв’язку з тим,
що згадані твірні (генетично твірні) дієслова не вживаються, ці іменники

 14

змінили мотивацію: вони структурно й семантично виводяться з возити,
варити. Отже, тут також маємо справу з конфіксом, у якому мате-
ріально не виражений другий компонент (уз-…-ø). Суфікс -j- актив-
ний у сфері словотвору іменника (пор. суддя, весілля, здоров’я), однак,
коли спробувати порівняти значення згаданого суфікса -j- зі зна-
ченням другої частини конфікса уз-…-jа, то дійдемо висновку, що
вони докорінно різняться між собою.

Не можна також ототожнювати однакові за звучанням
дієслівні префікси й частини іменникових конфіксів, адже
афікси нерозривно пов’язані з певною частиною мови. Дієслівні
префікси за-, при-, під- та інші не слід вважати ідентичними до
першої частини іменникових конфіксів за-…-jа (Забайкалля),
при-…-jа (привілля), під-…-jа (підсніжжя) тощо.

Справедливими є твердження тих мовознавців, котрі вважають,
що суфіксація й префіксація є настільки різнохарактерними та
своєрідними способами словотворення, що об’єднання їх в одному
словотворчому акті неможливе [Чекменева 1974 5; Балалыкина,
Николаев 1985 119]. Більшість конфіксальних структур за походженням
є суфіксальними утвореннями від прийменниково-іменникових сполук:
перед містом > передмістя, на рукаві > нарукавник, перед плечем >
передпліччя, під свічкою > підсвічник, за рікою > зарічний, без
перерви > безперервний. Із часом твірні словосполуки у свідомості
мовців перестають сприйматися як базові, наведені деривати починають
словотворчо співвідноситися з іменниками без прийменників: місто >
передмістя, рука > нарукавник та ін. Суфіксація, таким чином, є лише
проміжним етапом на шляху до формування конфіксальних структур,
які виникають унаслідок зміни первинної мотиваційної спів-
віднесеності.

Прийменники, що перетворилися на першу частину конфікса,
здебільшого не мають відповідників у системі префіксів певної
частини мови. Так, здається, лише прийменник перед має відповідник і
серед елементів, що становлять першу частину конфікса, і серед
префіксів, пор.: передмістя й передісторія, переддень, передпокій. Але
так звані “префіксальні” частини конфікса, як правило, ніколи не
бувають словотворчими префіксами ні в іменниках, ні в прикметниках,
ні в прислівниках, ні в дієсловах. За походженням це або колишні
прийменники (нарукавник, міжрайонний, уночі), або успадковані діє-
слівні елементи (виселяти > виселок і за цим зразком вибалок), або
елементи, що приєднуються до твірного слова одночасно з іншими
складниками конфікса (високий > завищити) знову ж таки за зразками,
що склалися в мові.

 15

Дехто з дослідників визначає різні ступені злитості елементів
конфікса у слові залежно від того, наскільки зберігають значеннєві
компоненти конфікса “семантичні складники афіксів, які стали
його елементами” [Пышкало 1977 50]. Такий аналіз видається
нам неправомірним, оскільки тут знову сплутується поняття
“конфікс” з помилково уявлюваними на його місці префіксом і
суфіксом, що одночасно приєдналися до основи. Конфікс — це
не двохафіксна морфема, не дві морфеми, які виражають одне
словотвірне значення, а одна морфема, елементи котрої лише
формально можуть збігтися з префіксом і суфіксом. Значення
префікса й суфікса не можуть складатись у єдине словотвірне
значення з огляду на ряд обставин.

1. Кожне похідне слово, яке входить до певного словотвірного
типу, характеризується типовим значенням, що передається
афіксальною морфемою, при цьому кожна афіксальна морфема
характеризується здатністю передавати цілком певне дериваційне
значення. А називаючи конфіксальні деривати префіксально-
суфіксальними, ми руйнуємо цей принцип, оскільки в такому
випадку слід розуміти, що одне словотвірне значення передається
двома афіксальними морфемами.

2. Визнання того, що словотвірне значення префіксально-
суфіксальних похідних являє суму значень префікса й суфікса,
спростовується самими мовними фактами. Так, значення конфікса
під-...-ник (призначений для чого-небудь, що служить основою
чому-небудь: піддзеркальник — що служить основою дзеркалу,
підсклянник — призначений для склянки і т.п.) не дорівнює сумі
значень іменного префікса під- (значення підлеглості, розташування
під чимось (підтекст, підзаголовок і т.п.) і суфікса -ник (предмет за
відношенням до іншого предмета).

3. Одночасне приєднання префікса й суфікса в одному акті
словотворення та сума їхніх значень неможливі ще й тому, що
префікс і суфікс є свого роду дихотомічною опозицією в межах
нерозірваних морфем. Це два специфічні афікси: вони протилежні не
тільки за позицією в похідному cлові, але й за своїми внутрішніми
якостями, що виступають диференціювальними ознаками, на яких
ґрунтується сам факт існування згаданих двох морфем. Цей контраст
префікса й суфікса помітив ще М.Крушевський: “Вони протилежні
не тільки тому, що їхній обсяг і зміст перебувають у зворотному
відношенні: всі суттєві риси їх протилежні” [Крушевский 1883 85].

Контраст між ними виявляється не тільки в їхньому місці у
слові. Префікси пізніше, ніж суфікси, почали вживатися в іменах

 16

як афіксальні елементи. За поодинокими винятками, префікси не
можуть вплинути на належність слова до певної частини мови, а
суфікси, приєднуючись до основи слова, можуть утворювати
нові лексико-граматичні розряди. Вони більшою мірою, ніж
префікси, спроможні виражати градації відтінків значень спорід-
нених похідних утворень. За своїм значенням префікси більш
конкретні, ніж суфікси [Самійленко 1964 14].

Особливістю дериваційної семантики конфіксальних формантів
є те, що їхня постпозитивна частина передає загальне відно-
шення предмета до поняття, позначуваного мотивувальним словом
(виконує класифікаційну функцію показника найменування
предмета, особи чи абстрактного поняття), а перша — конкретизує
це загальне відношення, виражаючи різні значеннєві модифікації
(лексичне співзначення).

Конфікс — структурний елемент, який при словотвірному
аналізі виділяється лише на синхронному рівні, і лише в синхронії
він є нерозривною словотвірною морфемою. Діахронічний аналіз
допомагає встановити походження елементів конфікса. Але з того
моменту, коли в мисленні носіїв мови відбулася зміна мотиваційної
співвіднесеності словоформ і суфіксальні (рідше префіксальні)
новотвори почали сприйматись як конфіксальні, навряд чи можна
говорити, що “елементи конфікса починають реорганізовувати своє
значення… від простої суми значень елементів до повного їх злиття
й ідіоматизації” [Пышкало 1977 50].

Конфікс (= звучання + значення) або є, або його немає, хоча в
багатьох випадках конфіксальні деривати мають множинну моти-
вацію: вони можуть розглядатися і як конфіксальні, і як такі, що
утворені за допомогою інших засобів. Етимологічно елементи кон-
фікса можуть бути більшою або меншою мірою затемнені для
сучасного носія мови — це залежить від історичних змін у слово-
твірній системі мови. Однак немає підстав пов’язувати з цим
явищем зміну чи розвиток словотвірного значення конфікса.

Стосовно аргументу про те, що “наявність розірваних морфем
не характерна для структури мови”, то, на думку Е.Балаликіної та
Г.Ніколаєва, він є не зовсім обґрунтованим, оскільки в такому
випадку морфема ставиться в залежність від фонетичних умов, і,
крім того, не враховуються історичні факти. У російській,
українській, інших слов’янських мовах у давнину використовувались
інфікси, які вставлялись у твірну основу й робили її переривчастою.
Наприклад: інфінітив leg-tі, теперішній чаc le-n-g-a. Як бачимо,
розірвані морфеми не нові в структурі слов’янського слова

 17

[Балалыкина, Николаев 1985 118]. Дослідники довели, що мовам
такого типу, як українська, російська, може бути притаманна
наявність переривчастих формантів, зокрема, у складних словах
[Тихонов 1973 167-169].

Некоректним видається розуміння конфікса як розірваної
морфеми: у такому разі можна думати, що на певному етапі
функціонування він був суцільним неперерваним афіксом. Конфікс
є дистантною, двокомпонентною морфемою з пре- та
постпозитивним елементами.

У низці праць із сучасного словотвору конфікс не виділяється,
а замінюється термінами “префікс” та “суфікс”. На нашу думку,
заважає помітити конфікс кілька обставин. Традиційна помилка
полягає в тому, що словотвірний аналіз підміняється морфемним
членуванням. Так, при поділі слова узлісся на морфеми добирають
однокореневі ліс, лісок, перелісок і, виділивши кореневу морфему,
наводять спільноморфемні різнокореневі слова узбіччя,
узбережжя. Оскільки етимологічний елемент -j- тут уподібнився
до попереднього м’якого приголосного [ч’] і [ж’], спільною
морфемою наведеного ряду слів визначають префікс уз-, не
звернувши увагу на те, що самостійно він існувати не може у
наведених словах. Добором спільноморфемних Запоріжжя до
узбережжя, гадюччя до узбіччя і т.ін. визначають суфікси -ж’-, -ч’-.
При цьому не береться до уваги те, що у “спільноморфемному” слові
Запоріжжя [ж’] виступає не самостійно, а у складі форманта за-...-jа,
а [ч’] у гадюччя мав зовсім інше значення. Але оскільки в слові
визначили префікс і суфікс, залишається тільки встановити, як
вони приєднані до твірної основи. У мові немає слів узбік чи біччя,
узберег чи бережжя. Отже, робиться висновок, префікс і суфікс
приєднані до твірної основи одночасно, значить, слово утворене
префіксально-суфіксальним способом. Згодом прийшло усвідомле-
ння того, що конфіксація — окремий, досить своєрідний спосіб
словотворення, і його специфіка полягає в тому, що словотворчі
засоби в процесі деривації приєднуються до твірного слова не
окремо, а комплексно.

Обставина друга. Точне визначення словотвірної семантики —
річ складна. Деякі різні словотвірні значення можуть помилково
вважатися однаковими й навпаки. Наприклад, конфіксальні й
суфіксальні слова з формантом (чи його частиною) -ник можуть
чітко відрізнятись одне від одного. Так, суфіксальні похідні
вантажник, захисник мають словотвірне значення особи, що
характеризується відношенням до предмета, явища, котре назване

 18

мотивувальним словом, а конфіксальні нагрудник, налобник,
наякірник називають предмет, який знаходиться чи призначений
знаходитись на поверхні того, що названо мотивувальним словом.
Провести таке чітке розмежування похідних за словотвірним
значенням у словах вантажник, захисник і надомник, напарник
значно важче, адже всі вони називають особу, певною мірою
характеризують її діяльність. Створюється враження того, що
словотвірне значення виражає суфікс -ник, а префікс на- у словах
напарник, надомник містить якесь додаткове значення, отже,
робиться помилковий висновок, що спосіб творення цих слів —
префіксально-суфіксальний. Таким помилковим уявленням
почасти сприяє й те, що однакові форманти мають історично схожі,
однорідні, але все ж таки різні в сучасній мові словотвірні (лексико-
словотвірні значення). Розвиток словотвірного типу (якщо такий
розвиток є) здебільшого рухається в напрямку появи в ньому нових
лексико-словотвірних, а потім і словотвірних значень. А оскільки
похідні слова — це продукт багатьох епох, то в системі сучасної
мови можуть бути деривати з однаковими суфіксами, але різними за
ступенем розчленованості значеннями: похідні з дифузними
нерозчленованими словотвірними значеннями й деривати з більш
спеціалізованими значеннями.

Обставина третя. Неправомірне перенесення історичних фактів
словотворення на ґрунт сучасної мови. Елементи конфіксів лише
генетично походять із префіксів (прийменників), суфіксів або
постфіксів. Але з того моменту (моменту словотворення), коли
вони починають виражати одне словотвірне значення й невіддільні
у словотворчому акті одне від одного, вони збігаються з
префіксами, суфіксами чи постфіксами лише формально.

Конфіксацію слід розглядати як процес, що розвивається
разом зі словотвірною системою в цілому. Конфікси як комплексні
мовні засоби здатні за один прийом реалізувати великі обсяги
значень, що відповідає раціональному характерові системи мови.
Вони розвиваються відповідно до потреб мови в засобах, здатних
найбільш точно й повно передавати семантику, не ускладнюючи
мовну модель, у якій це значення реалізується.

Дослідники конфіксів стверджують, що спрадавна конфіксація
не була властива східнослов’янським мовам. Головними засобами
і способами словотворення в індоєвропейській мові були суфікса-
ція, словоскладання, чергування голосних, зміни місця наголосу й
редуплікація (подвоєння кореня чи його частини). Розвиток грама-
тичної будови після розпаду індоєвропейської прамови відбувався

 19

у словотворі в напрямку до збагачення, урізноманітнення слово-
творчого інвентаря.

Праслов’янська мова успадкувала основні тенденції індоєвро-
пейського словотворення і зберегла його давні риси. Подальший роз-
виток проходив у двох напрямках: з одного боку, відбувався процес
відмирання деяких способів словотворення, а з іншого — виникнення
нових словотворчих засобів і тенденцій [Романова 1966 113].
Більшість слов’янських префіксів постала в праслов’янський
період, тоді ж визначилася перевага префіксально-суфіксального
типу перед префіксальним [Там само 124]. “Усім слов’янським
мовам притаманний особливий різновид складних іменників,
утворених сполученням прийменника з іменником. Зазвичай це
злиття супроводжується суфіксацією. Ця словотвірна модель
сформувалась уже в праслов’янській мові, але стала особливо
продуктивною в епоху розвитку слов’янських літературних мов”
[Коломиец 1986 62].

Становлення конфіксальних словотвірних типів в українській
мові відбувалося різними шляхами. Низка дериватів була утворена
одразу за моделями, в основу яких покладена структура грецьких
похідних, тобто вони утворені шляхом калькування. У цьому
мовному явищі перехрещуються словотвірні особливості двох мов:
структура похідного слова задається іншомовним джерелом, а
реалізується вона за рахунок словотвірних можливостей (бази,
засобів, способів і т.ін.) мови-реципієнта. Калькування активізувало
процеси словотворення. Пізніше слова почали творитися за зразком
кальок без опори на грецький матеріал. Словотвірні кальки, що
ввійшли в українську мову, функціонують і розвиваються за
законами української словотвірної системи. Процеси калькування
грецького матеріалу відрізнялися неоднорідністю, проте вони
відіграли позитивну роль в історії словотвору, оскільки виявили
приховані потенції словотвірної системи української мови.

Словотвірне калькування охоплює різноманітні структурні
типи іменників, у межах яких можна виділити два види кальок:
одні з них точно збігаються за структурою з давніми українськими
словами, інші утворені за зразком старослов’янських слів.

В.Дерибас, аналізуючи кальковані утворення російської мови,
вказує на очевидні семантичні відмінності твірних слів у
структурно однотипних калькованих і власне російських утвореннях
[Дерибас 1972 75]. Аналогічні приклади можна навести і в україн-
ській мові: надбородник (бот, від гр. ерірogon : ері- “над” і pogon
“борода”) і надтинник “паслін”. Такі кальки, безперечно,

 20

впливають на словотвірну систему української мови, активізуючи
словотвірні процеси в межах окремих структурних типів слів.

Друга група — кальки, утворені за зразком старослов’янських
моделей. Вони спираються на структуру іншомовних слів, і
становлення такої моделі є досить тривалим мовним процесом.

Як приклад моделі, утвореної за зразком старослов’янських
слів, В.Дерибас наводить модель з афіксом со-...-ник [Дерибас
1972 79]. Модель із формантом со-...-ник служила для позначення
найменувань осіб. Початок цій моделі поклали іменники, запозичені
зі старослов’янської мови, у якій вони є кальками грецьких слів:
съплеменьникъ, състольникъ та деякі інші. З часом за зразком цих
моделей були утворені інші слова, наприклад: съдомьникъ,
съклhтьникъ і под. У наведеній моделі, зазначає дослідник, що
виникла під упливом старослов’янського зразка, афікси мають
аглютинативний характер: і префікс, і суфікс одночасно безпо-
середньо приєднуються до основи. У слів цієї моделі немає слово-
твірної співвіднесеності з прийменниково-відмінковими формами.

Полегшується засвоєння старослов’янської моделі тим, що
воно, по-перше, здійснюється при посередництві близькоспорідненої
мови (слов’янської) і, по-друге, в українській мові є такі морфеми,
котрі входять до тієї чи іншої структури слова. Наприклад, суфікс
-ник є в багатьох моделях розгляданих лексичних категорій:
настольникъ, подсуседникъ та ін. Такі моделі природно входять до
системи українського словотвору, не зберігаючи відбитка
запозичення, оскільки характеризуються тими ж словотвірними
рисами, що і власне українські моделі конфіксального творення
іменників: співвіднесеність з основою іменника, можливість у
більшості випадків співвіднесення префікса з прийменником і т.ін.

Окрім кальок із давньогрецької та старослов’янської, в україн-
ській мові чимало кальок із російської мови, наприклад:
примісячитися, погодинник, супутник, зрівнялівка. Трапляються
конфіксальні похідні (наприклад, опалубка), котрі запозичуються з
російської мови в українську майже в однаковій фонетичній
огласовці.

Зазначимо, що визнання твірної словоформи у вигляді сполучення
іменника з прийменником суперечить термінові “префіксально-
суфіксальний”. У такому випадку, відзначав В.Марков, “необхідно
говорити про суфіксацію, не виділяючи особливої морфеми. Якщо
брати за основу іменник поза сполученням із прийменником і
вважати значення певної групи слів значенням словотвірним,
типовим, то слід визнати особливу морфему, причому невпорядковані

 21

у викладі покликання на префікс і суфікс лише заплутають
справу” [Марков 1967 61].

Інший шлях становлення конфіксації — шлях її формування на
базі префіксації. Особливо яскраво це ілюструють конфіксальні діє-
слова. На базі тих же основ, що й для слів типу безуми~, а саме
сполучень типу безъ ума й утворень типу безумъ, основ, які поєд-
нують у собі субстантивні й атрибутивні значення, у мові на різних
етапах її розвитку виникали суфіксальні дієслова типу безуметь.
Пор. давньоукраїнські утворення беззаконити, бессилhти та ін. Ці
дієслова стали твірною базою для утворень з префіксом о-: обезводити,
обезлюдhти та ін. У подальшому в цій сфері зникають з літера-
турної мови слова на кшталт безлюдhти, дієслова типу обезлюдhти
та інші набувають співвіднесеності безпосередньо з іменником і
стають конфіксальними (обезлюдhти) [Николаев 1987 43-44].

Однак і суфіксація, і префіксація були “в такому разі лише
проміжною ланкою на шляху формування власне конфіксальних
утворень, які виникли на основі своєрідного перерозкладу”
[Марков 1968 9].

Отже, конфіксальні моделі формуються внаслідок зміни мотива-
ційної співвіднесеності слів (форм), тобто перетворення паратактич-
них відношень між словотвірними формами в гіпотактичні й навпаки.
Назвемо найголовніші шляхи.

1. Зміна гіпотактичної словотвірної співвіднесеності між при-
йменниково-відмінковими формами й суфіксальними похідними на
паратактичну й поява гіпотактичної словотвірної співвіднесеності
між початковою формою іменника та суфіксальними похідними
прикметниками чи іменниками (на рукаві – нарукавник і рукав –
нарукавник). За попередніми підрахунками, таких конфіксальних
моделей в українській мові найбільше.

2. Зміна мотиваційної співвіднесеності префіксальних діє-
слівних похідних, напр.: кільцювати – окільцювати, пізніше кільце –
окільцювати. Таких новотворів в українській мові небагато.

3. Зміна мотиваційної співвіднесеності слів з іншомовними
елементами. Так, прикметник декласований дериваційно співвід-
носиться з іменником клас (конфікс де-…-ован(ий)). Однак насправді
це слово з французького déclasé “той, хто втратив зв’язок зі своїм
класом і не пристав до іншого”. Від іншомовного кореня за допо-
могою суфікса -ован(ий) (рос. -ированный), не виключаємо можли-
вості калькування з російської) утворився прикметник декласований,
у якому корінь клас, а не деклас, бо латинський префікс де- з
прозорим значенням 1) “віддалення, виділення, скасування,

 22

припинення” чи 2) “рух донизу” активний в українській мові (пор.
деаерація, дегероїзація, деемульсатор, демаскування тощо) і,
у принципі, за значенням збігається з французьким. Подібним
шляхом утворилися конфікси де-…-ізаціjа (пор. деморалізація від
фр. démoralisation), а-…-изм (пор. аграматизм від гр. αγραμματοξ
“нерозбірливий, нісенітний”) та ін.

Велику кількість конфіксальних слів утворено для найменування
нових понять у термінологічних системах різних галузей наук,
промисловості тощо шляхом штучного конструювання слів із застосу-
ванням іншомовних (чи власномовних та іншомовних) афіксальних
елементів. До них належать антибіотик (конфікс анти-…-ик,
т — асемантична прокладка), антигрипін, аритмія, адермін,
аполітизм, дефібрилятор, денатурація, дезодоратор та багато інших.

І, нарешті, конфіксальні моделі формуються внаслідок
взаємодії діахронних і синхронних способів словотворення,
зокрема: морфолого-синтаксичного й морфологічного у сфері
прислівника. Так, унаслідок адвербіалізації прийменниково-
іменникових сполук утворилися прислівники типу вранці,
попереду, по-нашому, змолоду та ін. Але з точки зору синхронного
словотворення ці деривати мовці сприймають як конфіксальні
структури: ранок > вранці, перед > попереду, наш > по-нашому,
молодий > замолоду тощо.

Конфіксація діє у сфері словотворення іменника, прикметника,
прислівника, дієслова. У теорії дієслівної деривації поряд із термі-
ном конфікс уживається й інший, синонімічний — циркумфікс.

До речі, саме дієслівні конфікси можуть включати не лише
два, а й три елементи: писати > переписуватися (Ваші папери
переписуються).

Подекуди важко визначити, на базі якого слова утворене
похідне, оскільки однаково можливі його зв’язки з кількома
твірними, адже “специфіка словотворення — у його багато-
плановості, у різнобічності його зв’язків, а тому будь-який одно-
бічний розгляд процесів словотворення перестає відображати
фактичний стан справ і суттєво обмежує власну проблематику
словотвору” [Кубрякова 1972 346]. Явище множинної мотивації має
під собою історичне підґрунтя. Нові похідні слова творяться, як
правило, на базі конкретних твірних слів. Проте з часом похідне
може встановлювати відношення з різними словами. У результаті
воно втрачає попередню мотивацію й закріплює нові структурно-
семантичні зв’язки або ж, навпаки, може втратити нові відношення й
зберегти первинні. Також можливе збереження обох мотивацій, що

 23

спричинює подвійну співвіднесеність похідних слів (неодиничну
мотивацію) [Балалыкина, Николаев 1985 10; Николаев 1987 54].
Наприклад, полімотивованими є деривати безпуття “безпутна
поведінка” (путь, безпутний), побожник “побожний чоловік” (бог,
побожний) та ін.

Вивчаючи явище полімотивації серед конфіксальних іменників,
З.Каспришин доходить висновку, що множинна мотивація
(паралельна супідрядна мотивація — [Лесюк 1987 38]) “властива в
основному похідним, які мають у структурі префікси, що корелюють
із прийменниками, рідко — власне іменні префікси. При цьому
формально-семантична співвіднесеність з кількома мотивувальними
визначає різноманітне структурне членування основи мотивованого
слова” [Каспришин 1989 14] (наприклад, твірними основами похід-
ного безпритульник “безпритульна, бездоглядна дитина” виступають
іменник притулок і прикметник безпритульний).

Шляхи становлення конфіксації різні, але об’єднує їх те, що в
усіх випадках цей процес розгортається на основі зміни
словотвірних відношень і пов’язаного з цією зміною перерозкладу.

Терміни “конфікс” та “конфіксація” проникають у підруч-
ники й посібники для студентів-філологів, а це створює певні
зручності під час опису словотвірних значень афіксів. Принаймні
з уживанням терміна “конфікс” відпадає потреба створювати
контекст, який би вказував на одночасну участь складників конфікса
у словотворчому акті, а також на те, що ці складники мають єдину
словотвірну семантику. В.Марков зазначає, що термін “конфікс”
“сприятиме подоланню термінологічної плутанини, що неминуча
при розгляді так званих префіксально-суфіксальних утворень. Він
важливий як засіб принципового розрізнення морфем при вивченні
становлення словотвірних моделей і є зручним при виявленні реаль-
ної співвіднесеності між словами” [Марков 1967 60-61]. Однак річ не
лише в зручності терміна та в обсязі понять “конфіксальний” і
“префіксально-суфіксальний (суфіксально-префіксальний)”: конфікс
виконує ті ж функції, що й префікс та суфікс, тобто служить мате-
ріалом одиничного акту морфологічного словотворення.

Таким чином, конфіксальний спосіб словотворення — це
результат розвитку словотвірної системи української мови. Цей спосіб
творення нових слів вніс кардинальні зміни до інвентаря дериваційних
морфем кожної частини мови, походження й функціонування яких ще
належить дослідити фахівцям з історії української мови.

 24

РОЗДІЛ ІІ
КОНФІКСАЛЬНА ПІДСИСТЕМА ІМЕННИКА

ПРАСЛОВ’ЯНСЬКОЇ МОВИ

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЬJЕ

Слов’янський -ьje походить від і.є. -iĭo (-ijo) [Мейе 1951 287;

Коломиец 1986 58; Sławski І 1974 86], який творив у праіндо-
європейській мові похідні з абстрактним і збірним значенням.
У праслов’янській мові -ьje досить активно продукував nomina abstraсta,
nomina loci та nomina collectiva середнього роду. У цій словотвірній
групі спеціальний інтерес становлять nomina colleсtiva та nomina loci.
Збіг словотворчих засобів для nomina abstraсta та nomina colleсtiva є
закономірним: обидві категорії протиставляються словам-сингулятивам,
які позначають обчислювані предмети, включаючи абстрактні назви.
Імена на -ьjе походили від старих прикметників середнього роду на -iĭos
і, відповідно, виражали певний нечленований об’єкт, що мав якість,
названу у вихідному прикметникові. Те саме можна сказати й про
nomina loci. Останні можуть розглядатись як множини предметів,
просторово об’єднаних і нечленованих під цим кутом зору [Мартынов
1973 24]. Дослідники стверджують, що, слугуючи для творення абстракт-
них іменників середнього роду, слов’янський суфікс -ьje був необме-
жено продуктивним [Мейе 1951 287; Sławski І 1974 85], оскільки приєдну-
вався до будь-якого пасивного дієприкметника й давав абстрактний
іменник від будь-якого дієслова [Мейе 1951 287]. С.Бернштейн,
уточнюючи положення А.Мейє, зазначає, що віддієслівні іменники від
перехідних дієслів могли виникнути тільки тоді, коли сформувалися
суфікси -(е)nьje та -tьje й ці основи стали вказувати лише на процес дії.
Праслов’янські утворення основ на -ьje належать до того пізнього
періоду, коли вже в системі дієслова на основі пізніших протиставлень

 25

сформувалася чітка система видового дієслівного протиставлення [див.
Бернштейн 1974 298].

Ж.Варбот, кваліфікуючи -(е)nьje як ускладнення первинного
-ьje, вичленовує такі послідовності з цим компонентом.

Іменники на -nьje/-enьje, утворені від основ пасивних дієпри-
кметників минулого часу на -n- та -en- шляхом приєднання суфікса -ьje.
Розподіл суфіксів -n- та -en- у цих іменниках відповідає їхньому
розподілові у відповідних дієприкметниках: -n- сполучається з дієслів-
ними основами на -ě- та -а- і з коренями, що мають кінцеві -а; -en- — з
коренями на голосний та основами на -nǫ-/-nov- та -і- [див. Варбот 1969 94].
Однак ще в праслов’янській мові почався, очевидно, процес пере-
розкладу в іменах цього типу з виділенням у підсумку єдиного суфікса
-(e)nьje, що продукував імена зі значенням дії (та її результату) від
ширшого кола дієслів, ніж того, для якого можливим було творення
дієприкметників на -n- та -en- [Варбот 1969 95]. Суфікси -nьje та -enьje
пов’язані між собою, окрім функціональної схожості, відношеннями
додаткового розподілу. В іменниках, що не є відприкметниковими
утвореннями, -nьje поєднується з дієслівними основами на -ě- та -а- і з
коренями, які мають кінцеві -ě- та -у-; -enьje приєднується до коренів із
кінцевими приголосними, складотворчим r, ę/ьn (жьнение) та і (при
цьому на межі кореня й афікса з’являється v: опочивение), до основ на
-nǫ-/-nov- та -і-. Отже, -nьje та -enьje можуть розглядатись як варіанти
одного суфікса [див. Варбот 1969 95].

Виникнення нового суфікса -(е)nьje порушило зв’язок віддієслів-
них іменників з пасивними дієприкметниками. Твірними основами для
віддієслівних іменників стали інфінітивні основи [Ращинская 1968 7;
Бернштейн 1974 299].

Структури з формантом *bez(ъ)-…-ьjе.
Праслов’янський bez, bez- “без” мав пізніший варіант із кінцевою

огласовкою bezъ-: якщо припустити ранній характер варіанта bezъ-,
його все одно слід визнати відносною інновацією праслов’янської мови
при вихідному праслов’янському bez-. Наявність прийменника-пре-
фікса з кінцевим голосним у праслов’янській мові не суперечить загально-
праслов’янській тенденції до відкритого складу. Як і в інших подібних
випадках, складоподіл тут відбувався перед групою приголосних (-z
прийменника + приголосний початку наступного складу). Цьому
злиттю сприяло вживання прасл. bez- як проклітика (ЭССЯ ІІ 9-10).

Злиття з подальшим іменником та функція проклітики приймен-
ника bez близько підводить сполучення “bez- + Р.в. імені” до складних
імен, у структурі котрих наявний bez-. Про це свідчать приклади
поєднань, побудованих на основі словосполучення bez- + Р.в. імені, пор.

 26

цсл. бєзобъдаи / бєз объда. Найхарактернішою рисою слов’янського
bez- є виключно приіменний характер цього прийменника-префікса. Як
заперечення bez- відповідає дієслівно-іменному не- (ЭССЯ ІІ 10).
Аналізуючи конфіксальні утворення, укладачі “Этимологического сло-
варя славянских языков” говорять тільки про ад’єктивні за своєю
сутністю, але рано субстантивовані деривати (*bezdъbna, *bezdъbnо,
*bezdъbnъ). Початкова належність до прикметників імовірна й у тих
випадках, коли маємо справу лише з іменниками без відповідних при-
кметників (*bezstudъ, *bezumъ). Тенденція до субстантивації виражалася
також за допомогою різних іменникових суфіксів: -ь (*bezdъbnь /
*bezdъbn-, *bezmirь / *bezmir-, *bezsъpnь / *bezsъpn-), -ьje (*bezdoržьje,
*bezdъbnьje, *bezlĕtьje, *bezgluzdьje, *bezgodьje, *bezlěsьje, *bezumьje,
*bezvodьje зі значенням збірності), -ica (*bezdъbnica, *bezgluzdica,
*bezvodica тощо) (ЭССЯ ІІ 12; див. також Бернштейн 1974 298).

Однак укладачі словника не заперечують подвійної мотивації
згаданих утворень — суфіксальної на базі ад’єктивної основи та
конфіксальної — на базі іменникової основи або прийменниково-
відмінкової сполуки. Це дає підстави для виділення конфіксальних
морфем на -ьjе в афіксальній системі досліджуваного періоду розвитку
мови.

1. Панівну більшість дериватів із конфіксом *bez(ъ)-…-ьjе скла-
дали абстрактні найменування. Серед похідних із цим формантом
досить значну групу становили іменники на позначення часових понять:
*bezgodьje (ЭССЯ ІІ 25) “несприятливий час; неврожай” від *bez та *god
“час, година”; *bezlětьje (30) “нещастя, негода” (*lěto “найтепліша пора
року”). У семантичному плані можна порівняти *bezlětьje із *bezgodьje,
що мають аналогічне значення “несприятливий час; неврожай” (Там само);
*bezvertmenьje (50) “негарне становище; лиха година”, пор.*vertmenъ
“сприятливий час”.

Найменуваннями фізичного, психічного, розумового стану
людини служили такі деривати: *bezdolьje (ЭССЯ ІІ 18) “горе, біда,
нещастя, тривалі поневіряння, лиха доля” (*bez dolі); *bezgluzdьje (25)
“безглуздя” від *gluzdъ “розум” або *bezgluzdъjь “нерозумний”;
*bezumьje (50) (*umъ “розум”, або від субстантивованого прикмет-
ника *bezumъ “безумство”); *bezvěčьje (50) “хворобливий стан, що
виникає внаслідок якого-небудь насильства й робить людину
непрацездатною”, пор. *věkъ “сила”, *bezvěkъ(jь) “скалічений”.

Окрему групу складали найменування стану середовища:
*bezdoržьje (ЭССЯ ІІ 19) “бездоріжжя” (*dorga “дорога”, *bez
dorgy, пор. також *bezdoržь “бездоріжжя”); *bezdъždžьje (24) “посуха”
від *dъždžь “дощ”, пор. *bezdъždžь “посуха”; *bezmъlvьje (33) “безмов-

 27

ність, безшумність, тиша” (*bezmъlvьnъjь; хоча не виключена
мотивація й прийменниково-відмінковою сполукою); *bezlěsьje (30)
“відсутність лісів” (*lěsъ або *bezlěsъ(jъ) “непорослий лісом”);
*bezpǫtьje (40) “бездоріжжя” від *pǫtь “дорога”, утім, можлива співвід-
несеність із давніми *bezpǫtа, *bezpǫtъ “бездоріжжя”; *bezvodьje (52)
“відсутність води” (*voda, *bezvodъjь “безводний”).

2. Трапляються й деривати з локативним (вторинним) значе-
нням: *bezl’udьje (ЭССЯ ІІ 32) “безлюдна місцевість; незаселене
місце; відсутність, брак людей; малонаселеність, порожнеча” від
*bez та основи *l’ud- або *bezl’udьnъ(jь) “безлюдний”.

Структури з формантом *оb-…-ьje.
Щодо препозитивної частини цього афікса, то зазвичай мова

йде про стосунок слов’янського ob до і.є. ep/op(i), obhi / a(m)bhi (див.,
наприклад, Ф ІІІ 96; ЕСУМ IV 124) і його продовження у
слов’янському *oba. Хоча подальшого аналізу, як правило,
уникають, імовірним, на думку мовознавців, видається походження
його від індоєвропейського займенника *е в поєднанні з елементами
флексії (ЭССЯ XXVI 73). Тенденціям бачити у слов’янських і
балтійських фактах злиття індоєвропейських форм на -p- і на -b(h)-
протиставляється думка про те, що у слов’янських мовах не вдає-
ться знайти слідів індоєвропейського -p- (наприклад, є випадки на
obi- й зовсім немає opi-). У балтійських мовах представлено
виключно ap-/api- (осібно на цьому тлі стоїть балт. *abō “обидва”).
У слов’янських реконструкціях узагальненої форми нерідко
набували obĭ-(obь-), однак випадки на obъ- частіше є вторинними
(див. докладніше Там само).

Словотвірне значення утворень із розгляданим конфіксом — “те,
що охоплює позначене мотиватором (місце, територію, предмет,
частину чого-небудь тощо)”. Твірними для реконструйованих
похідних виступали здебільшого іменники або прийменниково-
відмінкові сполуки. Зрідка трапляється паралельна прикметникова й
дієслівна мотивація.

1. Серед дериватів із предметною семантикою (“предмет або
частина предмета, котрий розташований або призначений знаходитися
навколо, біля того, що назване мотиватором”) виділяється передусім
велика група назв елементів одягу, прикрас: *občelьje (ЭССЯ XXVI 134)
“прикраса на іконі навколо чола Богородиці; прикраса з парчі або
шовкової матерії на жіночій головній пов’язці” (*čelo “чоло”),
проте не можна не вказати на близькість структури слов’янського
*ob-čelьje з другою частиною латинського super-cilium “брова”
(див. Там само); *obpęstьje (XXVIII 190) “частина рукава біля

 28

зап’ястя” (*pęstь “долоня, кулак”); *obplekt’ьje (210) “передня
частина короткої жіночої сорочки; коротка жіноча сорочка;
прикрашена верхня частина церковного одягу; погони; лопаткова
кістка з м’ясом, принесена в жертву; захист, опора” (*plekt’e
“плече”); *obgolvьje (228) “жіночі дорогоцінні прикраси для
голови й хустка; хутряна смужка по краю головного убору;
частина кінської збруї, котра одягається коневі на голову,
вуздечка” (*golva “голова”); *obpojasьje (241) “пояс” (*pojasъ
“пояс”, пор. також *obpojasъ “те саме”; *obušьje (ХХХ 244)
“сережка” (*ob uxo); *obžеrdlьje (ХХХІ 241) “ошийник; (хутряний)
комір; намисто” від *žеrdlо.

Найменуваннями предметів побуту є субстантиви *obbordlьje
(ЭССЯ XXVI 115) “огорожа, перила” (*bordlo “дошка”); *оbvěčьje
(ХХХІ 18) “обруч” (*věko “кришка” — див. ЕСУМ І 398); *obstьbьlьje
(ЭССЯ ХХХ 94) “віник; гілки, що залишилися від в’язанки” (*stьbьlь).

2. Траплялися реконструкції зі збірною та речовинною
семантикою: *obbermьje (ЭССЯ XXVI 97) “ноша, оберемок” від
*bermen- (пор. *bermę) “вантаж, ноша; міра ваги; в’язанка”,
точніше, від перетвореного (-men- > -m-) варіанта, що дає підстави
говорити про відносну інноваційність утворення (Там само 97);
*obdъbnьje (173) “кругла, із загостреним верхом кладка зі снопів
необмолоченого хліба; залишок сіна, соломи”, пор. *obdъbnъ /
*obdъbnь “кругла, із загостреним верхом кладка зі снопів необмо-
лоченого хліба”, хоча не виключена мотивація й сполукою *ob
dъbno “дно судна, посудини, корабля” (Там само 174); *оbzadьje
(ХХХІ 174) “відходи після перевіювання зерна” (*оb zadъ);
*оbzolьje (211) “осад від попелу” (*ob zola, *obzoliti).

3. Найчисленнішу групу серед розгляданих похідних із фор-
мантом *оb-...-ьje становили локативи1. Назвами території, яка
знаходиться біля того або охоплює те, що позначає твірне слово,
виступали такі деривати: *obberžьje “підвищення, прибережна земля;
узбережжя” (ЭССЯ XXVI 98) від *bergъ “берег”; *obbočьje (111)
“узбіччя” (*ob bokъ “поряд, збоку”);*obdvorьje (171) “місце у дворі,

1 До іменників із локативним значенням відносять назви, котрі вказують на
особливості ландшафту, стан навколишнього середовища, назви місця пере-
бігу дій, процесів. Сюди ж належать номени, пов’язані з рослинним та
тваринним світом, а також деривати що позначають споруди, найменування
водоймищ, назви простору в широкому розумінні цього слова. До nomina loci
зараховують також деривати, утворені від власних географічних найменувань
та назви місць як частин тіла людини чи тварини [див. Вульфсон 1954 22;
Гумецька 1958 37; Ковалик 1958 8-9; огляд думок див. Пелехата 2002 307-313].

 29

вільне від забудов; земля за двором або біля нього” (*ob dvorъ);
*obpolьje (XXVIII 255) “поле навколо чого-небудь, рівнина; місце-
вість, не заросла лісом /за стінами міста/” від *pole “поле”,
*obstožьje (ХХХ 67-68) “місце, огорожа навколо копиці сіна”
(*stogъ “копиця (сіна)”); *obsъlnьje (110) “затінене місце” від *sъln-
(пор. *sъlnьcе).

На позначення частин організму людини або тварини виступали
такі субстантиви: *občervьje (ЭССЯ XXVI 138) “плівка навколо кишок,
черевної порожнини” (*červo “живіт”); *obočьje (XXVIII 126) “брови;
око; очна впадина; скроня”, пор. *oko,*ob oko, *ob oči; *obplodьje (229)
“оболонка навколо плода; про врожай” від *plodъ, *obploditi
“запліднити”; *obstьpьje (ХХХ 94) “частина м’ясної туші, лопатка”, пор.
рос. степь, степ “холка, шийний хребет коня”, що пов’язано, очевидно,
зі степа “ступня коня” (Ф ІІІ 756); *obsьrdьjе (125) “осердя, діафрагма”
від основи *sьrd-, *-sьrdьje, пор. *sьrdьcе; *obustьje (243) “місце навколо
рота” від *ustа; *obušьje (244) “край вуха” (*uxo); *оbzadьje (ХХХІ 174)
“задня частина” (*оb zadъ); *оbzǫbьje (219) “щелепа” (*оb zǫbъ).

З-посеред цих назв трапляються деад’єктиви: *obtišьje
(ЭССЯ ХХХ 184) “затишок” (*tixъ).

Найменуваннями деталей споруд виступали поодинокі
деривати: *obstrěšьjе (ЭССЯ ХХХ 73) “край крівлі, навіс” (*strěxa);
*obstropьje (78) “стеля” від *stropь “покрівля” (ЕСУМ V 446).

4. Абстрактів із розгляданими компонентами небагато,
наприклад: *obtišьje (ЭССЯ ХХХ 184) “тиша, спокій” (*tixъ).

Темпоральну семантику має іменник *obnokt’ьje (ЭССЯ
XXVIII 119) “нічний час, ніч” (*ob nokt’ь “упродовж ночі”).

Структури з формантом *na-…-ьj(е).
Препозитивний компонент na- виформувався, очевидно, із

прийменника na, спорідненого з лит. nuõ (див. Ф ІІІ 33). Мотиваційну
базу похідних із конфіксом *na-…-ьj(е) складали здебільшого
іменники або прийменниково-відмінкові сполуки, рідше твірними
виступають префіксальні іменники або прикметники.

1. Значення “предмет (частина предмета), який знаходиться або
призначений знаходитися на тому, поверх того, що називає мотиву-
вальне слово” мали такі деривати: *narǫčьje (ЭССЯ XXIII 14) “браслет”
(*rǫka); *narǫkavьje (18) “елемент одягу священнослужителя; нару-
кавник” (*rǫkavъ “рукав”); *nagolvьje [Вступ 1966 125] “наголів’я”
(*golva “голова”); *nabedrьje (ЭССЯ ХХІ 203) “кінська попона”
(*bedro “стегно”).

 30

2. Семантику збірності мав уже згаданий *narǫčьje “стільки,
скільки можна взяти в руки” та *nasěnьje (ЭССЯ XXIII 41). Цей
новотвір має той же корінь, що й sěmę, склався, очевидно, на базі
прикметника на -n- від дієслова sěti “те, що сіють”. Утворення є новим
стосовно слов’янського *sěmę й територіально обмеженим (діалектиз-
мом) [див. Німчук 1992 242-243]; *navidlьje (ЭССЯ XXIIІ 235) “в’язанка
сіна, яку можна підняти на вила за один раз” (*na vidla).

3. Локативи становили основну групу похідних із розгля-
даним афіксом: *naberžьje (ЭССЯ ХХІ 204) “прибережна частина
суші, узбережжя”, *nabьrdьje (223) “край гори”, пор. *bьrdo
“схил гори”; *načelьje (224) “передня частина будинку”, пор.
*čelo “фасад будинку”; *narožьje (ХХІІІ 11) “кут; місце на стику
двох або більше пластин, загнутих усередину” (*rogъ, *narogъ);
*navětrьje (229) “навітряна сторона” (*na větrě); *navьršьje
(XXIV 55) “вершина, маківка” (*vrьxъ “верх”); *navьsьje (63)
“сільська площа; центральна частина села або рівнина вздовж
дороги, не забудована хатами, земля загального користування”
(*vьsь “поселення”); *Napražьje “місцевість, розташована на порогах
річки” [Роспонд 1972 12].

4. До групи nomina abstracta належали деривати на позначення
характеру стосунків: *nasilьje (ЭССЯ ХХІІІ 45-46) “насильство” від
*nasila “насильство”, *sila, *nasiliti; *nasьrdьje (122) “злість,
ворожнеча”, пор. *nasьrditi “розсердитися”, *sьrdьce “серце”.

Значення часу, який слідує після періоду, названого вивідним
словом, виражали такі іменники: *navečerьje (ЭССЯ ХХІІІ 214) “перед-
день свята; вечір перед святом” (*večer “вечір”); *nazimьje (XXIV 68)
“осінь; перший сніг, початок зими” (*zima; *nazima/*nazimъ(jь) “одно-
річний”). Явище природи називає іменник *navodьje (XXIV 17) “повінь”
(*voda).

Словотвірне значення “те, що залишилося після того, яке
назване твірним словом” реалізувало похідне *naslědьje (ЭССЯ
ХХІІІ 54) “спадщина” (*slědъ, *naslědъ “спадок”).

Структури з формантом *ne-…-ьj(е).
Перша частина морфеми ne, ně походить із заперечної частки,

яка етимологічно тотожна лит. ne “ні, немає”, лтс. ne “те саме”,
д.-інд. na, лат. ne (nesciō), гот. nі. Деякі із наведених випадків
слововжитку *ně являють собою стягнення первісного *ne je “ні,
немає”, пор. повніший варіант *nestь, що продовжує більш давнє
*ne estь, для якого стягнення ее → ē можна датувати ще часом
індоєвропейського діалектного стану (див. ЭССЯ XXIV 91-93).

 31

Деривати з постпозитивним -ьj(е) у східнослов’янській лінгвістиці
досліджені досить широко (див. П.Житецький, А.Кримський, В.Вон-
драк, А.Мейє, А.Майборода, Ф.Славський, Ж.Варбот, С.Бернштейн та ін.),
однак іменники з конфіксом ne-...-ьj(е) предметом окремого розгляду
в українському мовознавстві дотепер не були: препозитивний не- в
таких структурах дослідники або визначали як префікс, котрий
приєднується до вже готового слова [див., наприклад, Полюга
1991 85], або ж узагалі їх не згадували. Це зумовлено тим, що
більшість утворень із аналізованим формантом є девербативами, а
перший компонент *nе- як префікс здавна нерідко входив до складу
мотивувального дієслова (наприклад, *nebergt’i > *neberženьje “неради-
вість, нехтування”), відтак похідні кваліфікувалися як суфіксальні.
Однак ще в праслов’янській мові *ne виступав також заперечною
часткою: *ne čajati (ЭССЯ XXV 65), *ne věriti (69) і т.ін. До того ж,
не всі деривати уже в праслов’янській мові є віддієслівними, напри-
клад, *nečьstьje від *čьstь “честь, шана, повага”, *nečerdьje від *čerda “роз-
ряд, черга” тощо. Це дає підстави говорити про наявність у праслов’ян-
ський період конфіксальних дериватів із формантом *ne-...-ьje.

Загальне словотвірне значення конфіксальних похідних
праслов’янської мови сформувалося на ґрунті препозитивної
частини конфікса — “заперечення, відсутність того, що назване
мотивувальною основою”.

1. Місцину, яка є результатом невиконання дії, названої моти-
вувальним словом, позначав дериват *nepolьje (ЭССЯ XXIV 197)
“торішня нескошена трава, частина лугу з такою травою; ділянка,
не придатна для косіння”, пор. *ne polti “не полоти”.

2. Серед відіменникових дериватів із конфіксом *ne-…-ьje основ-
ну групу складали абстрактні похідні, котрі були найменува-
ннями певного становища, що вказували на відсутність поняття,
названого мотиватором, наприклад: *nečasьje (ЭССЯ XXIV 110)
“негода; погана погода”, пор. *časъ “час, погода”; *nečerdьje (110)
“нерівномірність, несправедливість” (*čerda “розряд, черга”);
*nečьstьje (113) “нечестя, сором” від *čьstь “шана, повага”.

Віддієслівні утворення мали в основному абстрактну семантику
й називали почуття, стосунки між людьми, що є запереченням дії,
названої вивідним словом, наприклад: *nel’ubьje (ЭССЯ XXIV 149)
“незадоволення, ворожнеча”, пор. *ne l’ubiti, *ne l’ubъ; *nevěrьje
(XXV 68) “невір’я, сумнів” (*ne věriti “не вірити”).

Похідні з формантом *ne-…-(е)nьje — девербативи, які
виступали для називання абстрактних понять. Результат дії,
названої вивідним словом, позначали іменники *nečajanьje (ЭССЯ

 32

XXIV 109) “збентеження, відчай; нерозуміння, подив” від *ne
čajati “не сподіватися”, *nečajanъ “раптовий, несподіваний”;
*nevěděnьje “незнання; невігластво” (XXV 65) (*věděti “знати”).
В арсеналі реконструкцій з розгляданим афіксом маємо також
n.aсtionis, наприклад: *neberženьje (XXIV 99) “недбалість,
нехтування” від *ne bergt’i “не берегти, нехтувати”.

Структури з формантом *medjі- /*medju-…-ьj(е).
Перший компонент medj(і)- є похідним від праслов’янського

*medja, котре сягає індоєвропейського прикметника medhĭā “серед-
ній (-а, -е), проміжний (-а, -е)”. Значення “межа” також досить давнє,
оскільки безпосередньо стосується згаданого етимологічного
(ЭССЯ XVIII 46), пор. д.-інд. madhye “посередині, між”, який
вживався з Р.в. від madhyam “середина” і звідси — численні місцеві
назви типу Межиріччя та ін. (Ф ІІ 592). Прийменник *medji — рано
адвербіалізований місцевий відмінок однини *medja, вжитий у ролі
прийменника (Ф ІІ 592; ЭССЯ XVIII 48-49). Конфіксальні деривати
з першим *medjі-/*medju-, очевидно, є результатом суфіксації
прийменниково-відмінкових сполук, що спочатку були складними
іменниками — композитами (*medjinožьje від *medji + *noga).

Локативні назви виступали в праслов’янській мові єдиним
репрезентантом похідних із *medjі- / *medju-…-ьj(е), маючи
загальне словотвірне значення “те, що розташоване між тим, що
назване мотиватором”. З-поміж дериватів із аналізованим форман-
том найбільше реконструйовано найменувань територій: *medjigorьje /
*medjugorьje (ЭССЯ XVIII 49) “межигір’я, долина між горами, уще-
лина” від *gora; *medjimorьje (50) “вузька смуга землі, перешийок між
двома морями; півострів” (*mor’e); *medjirěčьje / *medjurěčьje (51) “межи-
річчя” від *rěka “річка”; *medjulǫžьje (52) (*lǫgъ “ділянка землі, порос-
ла травою; лука”); *medjupьnьje (Там само) “простір між пнями”,
очевидною є мотивація словом *pьnь, однак не виключена оказіо-
нальність утворення (53); *medjilěsьje [Шульгач 1998 167] “вільна
ділянка в лісі, не обсаджена деревами; гай, луки” (*lěsъ “ліс”).

У праслов’янській мові маємо назву частини тіла людини,
тварини, розміщеної між тим, що назване мотивувальним словом:
*medjunožьje / *medjinožьje (ЭССЯ XVIII 50) “пах” від *noga.

Структури з формантом *vъz-…-ьje.
Препозитивний елемент vъz- “на, замість” споріднений з лит. už-

“за”, лат. už- “за”, лтс. uz-, вірм. z- у різних функціях (Ф І 333). За
допомогою форманта *vъz-…-ьje у праслов’янській мові на базі
іменників творилися похідні зі словотвірним значенням “місце,
територія, розташована над тим, що назване вивідним словом”.

 33

Серед похідних із цим конфіксом реконструйовані такі локативи:
*vъzgorьje [Німчук 1992 108] “узгір’я”, *vъzpolьje [Бернштейн 1974 297]
“територія над полем”, *vъzmorьje [297] “територія над морем”.
Поміж реконструйованих дериватів натрапляємо на одне похідне з
абстрактною семантикою: *vъzmьzdьje [Вступ 1966 125] “відплата”
від *mьzda (ЭССЯ ХХІ 176) “відплата, винагорода” .

Структури з формантом *za-…-ьje.
Препозитивний елемент za- споріднений зі сх.-лит. ažù (až

перед голосними) < *ažùo “за”, лтс. діал. az, âz поряд із àiz- “за,
по той бік” (Ф ІІ 69).

Деривати з цим конфіксом, котрі мотивовані іменниками або
прийменниково-відмінковими сполуками, виступали локативами
й мали загальне словотвірне значення “щось, розташоване за тим,
що називає вивідне слово”: *zadvorьje [Бернштейн 1974 297];
*zamostьje [297]; *zagorьje [297]; *zarěčьje [Шульгач 1998 326]
“територія за рікою” від *rěka “ріка”; *zavalьje [327] “пологі
виступи на схилі узгір’я” (*valъ “насип”); *zapektьje “простір між
піччю та стіною” [Черниш 2003 110] від *pektь “піч”.

Реконструйована також темпоральна назва *zautrьje [Вступ
1966 125] “ранок” (*utro “ранок”).

Структури з формантом *po-…-ьje.
Праслов’янський po, po- пов’язаний чергуванням голосних із *pa-;

споріднене з лит. pa- “по-”, pó- “по-”, лтс. pa “під, через, пере-, на”,
прус. pa- “по-”, po-, лат. po- “т.с., пере-”, авест. pa- “від, геть”, алб. pa
“без, знову”, хет. pē “туди”, а також із більш віддаленими гр. άπό “від”,
έπί “на”, д.-інд. ápa “геть, назад” ápi “теж, також; до цього”; частково
пов’язане з і.є. *pos “після, потім, слідом”, до якого зводиться й
праслов’янське *pozdъ “пізній” (Ф ІІІ 292-293, ЕСУМ IV 465).

У складі конфікса розгляданий компонент служив для творення
похідних зі значенням “місце, територія, розташована поблизу, біля
того, що назване мотиватором”: *poberžьje [Бернштейн 1974 297]
“узбережжя”; *pomorьje [Німчук 1992 108] “місце, територія біля
моря”; *poboltьje [Шульгач 1998 215] від *bolto “болото”.

Структури з формантом *podъ-…-ьje.
Загальноприйнятої етимології podъ- немає. Елемент *podъ

вважається новотвором від ро, аналогічно до za : zadъ, na : nadъ, а
також, за припущеннями, споріднений з іменником під (Ф ІІІ 296);
найчастіше його пояснюють як слов’янський новотвір, що
походить із прийменника po і частки -dъ (див. Преобр ІІ 87); -dъ
пояснювалось як споріднене з гр. -ϑεν “звідки” (Ф ІІІ 296). Із цим
формантом реконструйовано похідні зі значенням місця — “місце,

 34

територія, розташована під тим, що назване мотивувальним
словом”: *podnožьje [Вступ 1966 125] від *podъ і *noga “нога”;
*podъnebesьje [Бернштейн 1974 297] від *podъ та *nebesa.

Структури з формантом *pri-…-ьje.
Препозитивний pri- сформувався на базі прийменника *pri,

спорідненого з лит. priе “при, біля, до”, дієслівними префіксами
prie-, priẽ-, prý-, д.-прус. prei “до, при”, лтс. prie-, лат. prae
“понад, раніше, перед”, також д.-лат. pri “понад, раніше, перед”,
prīmus, prior, д.-інд. parē “потім, на майбутнє”, гр. παραί “при”
(див. Ф ІІІ 362).

З формантом *pri-…-ьje у праслов’янській мові вживалися
локативні іменники зі словотвірним значенням “те, що розташоване
поблизу, біля того, що назване мотивувальним словом”: *primorьje
[Німчук 1992 108] “місце, територія біля моря”; *pripektьje [Черниш
2003 114] “місце біля печі, припічок” (*pektь “піч”).

Структури з формантом *predъ-…-ьje.
Перший компонент конфікса predъ- сформувався на базі

праслов’янського прийменника *pеrdъ, утвореного з *pеr та
елемента -dъ (пов’язане, очевидно, з і.є. *dhē-), того самого, що й у
nadъ, podъ (Ф ІІІ 237; ЕСУМ ІV 340). Із розгляданим афіксом
творилися локативи, котрі мають загальне словотвірне значення
“те, що розташоване перед тим, що назване твірним словом”:
*pärdъgordьje [Вступ 1966 125] “передмістя”; *predъgorьje [Бернштейн
1974 297] “місце, територія перед горою”.

Таким чином, найбільшу кількість серед іменників, утворених

за допомогою конфіксів із постпозитивним елементом -ьje,
становили nomina loci (понад 50% від усієї кількості похідних), які
у праслов’янській мові загалом були добре відомі [Бернштейн
1974 297]. Значення локативності реалізувалося з допомогою фор-
мантів *оb-...-ьje, *medje-…-ьjе, *na-…-ьjе, *vъz-…-ьje, *po-…-ьje,
*za-...-ьje, *podъ-...-ьje, *pri-…-ьje, *predъ-…-ьje (*obberžьje,
*medjilěsьje, *navьršьje, *vъzpolьje, *pomorьje, *zapektьje, *podnožьje,
*primorьje, *predъgorьje та ін.). Активність цих афіксів зумовлена
значенням їхніх препозитивних компонентів, оскільки більша
частина з них за походженням — колишні прийменники з
просторовою семантикою. Дещо менше абстрактних найменувань.
У творенні nomina abstracta брали участь в основному конфікси
*bez(ъ)-…-ьjе та *ne-…-ьjе (*bezgodьje “несприятливий час”,
*nečasьje “негода”); зрідка абстрактні назви продукував конфікс
*na-…-ьjе (*nasilьje). Зовсім мало збірних найменувань (*nasĕnьje,

 35

*navidlьje “кількість сіна, яку можна підняти на вила”, *obbermьje
“оберемок”). Мотивувальною основою для локативів виступали
головно іменники або прийменниково-відмінкові сполуки, рідко —
прикметники або дієслова. Для абстрактних номенів характерною
була дієслівна мотивація (у дериватах із *ne-…-ьjе префікс-частка *ne
додавався до інфінітивної форми дієслова), рідше похідні виводяться
від дієприкметникових основ. Для субстантивів, які у своїй структурі
мають конфікс *bez(ъ)-…-ьjе, властивою була іменникова чи
прийменниково-відмінкова мотивованість.

КОНФІКСИ З ПОСТПОЗИТИВНИМИ
КОМПОНЕНТАМИ -Ь, -Ъ, -А

У реконструйованих матеріалах праслов’янського етапу роз-

витку української мови міститься численна кількість іменникових
структур, що утворилися за допомогою складних переривчастих
морфем, другим компонентом яких виступали сонанти -ь, -ъ, -а.
Досліджувані конфікси були оформлені різноплановими препози-
тивними частинами, що дозволяло їм слугувати дієвою слово-
творчою одиницею.

Перші складники описуваних конфіксів походять із колишніх
часток (*ne, *o, *jьz), прийменників (*do, *ob, *bez, *za тощо), префік-
сів (pa-, o-, ka-, ša-, pro- і под.), які сягають здебільшого індоєвро-
пейської доби. У результаті морфонологічних процесів вони деетимо-
логізувалися, перетворилися на препозитивні частини форманта і
стали надавати похідним іменникам нових лексико-словотвірних
значень.

Другий елемент конфікса сформувався на базі матеріально
виражених тематичних суфіксів індоєвропейської мови ъ, ь, а,
які в праслов’янській мові мали специфічний характер: вони
поєднували в собі дві функції — словотвірну і флексійну, тобто
виконували роль дериваційних формантів і одночасно вказували
на належність дериватів до певного типу відмінювання. Тематичні
суфікси поступово втрачали своє словотвірне значення і згодом
стали виконувати лише функцію закінчення, власне, поглиналися
флексією [Wojtyła-Šwierzowska 1974 12-13]. Таким чином, вираз-
ником словотвірної похідності стала нульова морфема анало-
гічно до того, як при формотворенні у відповідних випадках
виступає нульове закінчення [див. Білоусенко 1993 21].

 36

Частиномовний статус мотиваторів різноманітний: дієслова
(дієслівні форми), іменники, прикметники.

Структури з формантом *nе-…-ъ(-ь,-а).
Панівна більшість похідних іменників цього типу є девербати-

вами, що зумовлено, певно, семантичною природою препозитивної час-
тини конфікса, яка виконувала роль заперечення при дієсловах. У межах
цієї категорії похідних вирізняється ряд лексико-словотвірних груп:

1. Атрибутивні назви істот: *nebojь (ЭССЯ ХХІV 106) “безстраш-
на людина, сміливець” (bojati sę); *neděja (115) “ледача людина”
(*dějati); *nedělь/ъ (117) “ледар” (*dělati); *nedomyslъ (121) “людина
недалекого розуму” (*domysliti); *nedosęgъ / *nedosęga (122) “дівчинка-
підліток” від *dosęg(a)ti “досягати”; *negyba (131) “той, хто неохоче
пересувається, ледар”, співвідноситься з *gybati “рухати(-сь), воруши-
ти(-сь)”; *nemьrъ (165-166) “дуже стара жінка, котра не може померти,
хоча вже пора” (від заперечення *ne і безсуфіксного прикметника
старого типу, утвореного від основи теперішнього часу дієслова *merti,
*mьrǫ); *nenaględa / *nenaględъ (168) “мила, дорога, кохана людина”
(*naględati); *neobxaja (176) “неохайний(-а)” (*obxajati); *neposěda (200)
“непосидюча людина” (*posěděti); *neroka (257) “нянька” (*rekti), пор.
*оtъrokъ; *nesluxъ (16-17) “неслухняна людина” від *sluxati; *neslušь (17)
“непокірна, неслухняна людина” (slušati); *nesъdarъ / *nesъdara (27-28)
“людина без таланту, без здібностей до чого-небудь” (або від складення
*ne i *sъdarъ, або зворотне похідне від *ne sъdariti); *nesъdoba (28) “бала-
мут” (*sъdobiti “відповідати зразкові”); *netęgъ / *netęžь (40) “ледача лю-
дина” (*ne tęgnǫti); *netъkъ (42-43) “особова назва” (*ne tъknǫti); *neučь /
*neuča (47) “людина, що не має практичних навиків, уміння” (*ne učiti);
*neugasъ (53) “особова назва” (*ne ugasiti); *neukl’udъ / *neukl’uda (55)
“незграбна людина” (*ne ukl’uditi); *nevěsta (70-76) “наречена; молода
жінка; невістка” (*ne+*věstъ, *věděti — праслов’янський новотвір;
цьому слову присвячена досить велика, стара і нова, література, причому
автори пропонують доволі різні етимологічно-словотвірні пояснення —
див. ЕСУМ ІV 59-60, Ф ІІІ 54-55, Преобр І 598-599). Сюди ж, очевидно,
й поодинокі назви тварин – *nejьmь (ЭССЯ ХХІV 136) “тварина, котра
не дається до рук” (*jьmati); *netelь (ХХV 38) “молода корова, яка ще не
отелилася” (*teliti sę) та ін.

2. Найменування територій, угідь, гідронімів, гелонімів тощо:
*nekosь/*nekošь (ЭССЯ ХХІV 140-141) “заповідний луг; торішня неко-
шена трава” (*ne kositi); *neora / *neor’a / *neorь (180) “земля, що не
ореться” (*ne orati); *nepaxъ (185) “те саме” (*ne paxati); *nepolь (197)
“ділянка лугу з торішньою нескошеною травою” (*ne polti); *neteča /
*netečь (37) “стояча вода; болото” (*ne tekti); *neteka (ХХV 37-38) “стоя-

 37

ча вода” (*ne tekti); *netr’a I (44) “непролазні зарості, ліс” від дієслова
*terti, *tьrǫ із запереченням *ne (первісно, можливо, “місце, де не можна
корчувати ліс”, потім — “непролазне місце в лісі”).

3. Номени, що позначають фізіологічний чи психофізичний стан
істоти: *nedǫgъ / *nedǫga (ЭССЯ ХХІV 125-126) “хвороба” (*ne dǫžiti,
хоча не варто виключати змішування різних коренів *dǫg- i dugъ, також,
можливо, що й за мотивами давнього табу); *nejědь / *nejadь (134)
“відсутність апетиту” (*ne ědmь,*ěsti); *nenasytъ / *nenasyta / *nenasytь
(170-171) “постійна тяга до їжі” (*ne nasytiti); *nežidь “нетерплячка,
нездатність чекати” від *židаti (*žīdаti), *žьdаti (*žĭdаti) “чекати”
(ЕСУМ ІV 65) тощо.

4. Назви, які пов’язані з виробничою діяльністю: *nepьša (ЭССЯ
ХХІV 226) “домішок (у зерні)” (*ne pьxati, первісно позначало “те, що не
обмолочене”); *neurodъ (ХХVІ 60) “неврожай” (*ne uroditi); *nevěja (67)
“невіяний хліб” (*ne vějati); *nežalь / neželь (93) “торішня трава на
корені, не випалена восени чи весною” (*ne žalěti, *žaliti sę); *nevodъ (ХХV
81-84) “велика риболовна сіть, невід”, етимологія слова остаточно не
з’ясована (Черных І 564), однак існує думка, що воно утворене за
допомогою префікса nе- від *vodъ (пор. лит. vadai мн. “сіть”, vedeja “ри-
бальська сіть, яку обслуговують двоє” і под. (див. Ф ІІІ 55-56, ЕСУМ ІV 59),
а також [Гончаров 1982 60]; *neterba “бур’ян”, співвідноситься з *terbiti
“розчищати, корчувати кущі, дерева” (див. ЕСУМ ІV 80, V 549-550).

5. Абстрактні номени: *nepoladъ / *nepoladь (ЭССЯ ХХІV 197)
“сварка, незгода, розлад” (*ne poladiti); *nesъvěda (ХХV 32-33) “тьма,
незчисленна кількість”, пор. д.-р.-укр. несъвhда “те саме”, певне, від *ne
sъvědati.

Інші назви: *nedotъka (ЭССЯ ХХV 123) “місце в полотні, де
пропущена нитка при тканні” (*ne dotъkati) тощо.

Структури з формантом *оb-…-ъ(-ь,-а).
Мотиваторами для цього типу похідних могли бути дієслова та

іменники.
Реконструйовані девербативи поділяються на такі лексико-

словотвірні групи:
1. Деривати на позначення дій та їхніх наслідків: *obběgъ (ЭССЯ

ХХVІ 100) “рух товарів та інших цінностей у суспільстві; оборот,
обертання” від běgati, пор. *obběgti, *obběgati; *občerdъ / *občerda /
*občerdь (137) “черга, черговість” (čerditi “приводити до порядку;
розташовувати”); *obtekъ (ХХХ 164) “набряк, пухлина, водянка; смола
на дереві; сталактит”, очевидно, від *tekti, оскільки спрефіксованого
дієслова з аналогічною семантикою у цей період, певне, не було;
*obpoka (ХХVІІІ 245-249) “загальна назва вапняних покладів крейдяної

 38

формації, які легко вивітрюються і піддаються розтиранню” від *obpekti
або від *pǫkati (:*pukati) “тріскатися”.

2. Зоологічні та соматичні номени: *obsъsъ (ЭССЯ ХХХ 116-117)
“маленьке порося, що ссе свиноматку” від *sъsаti; *obšabъ (127)
“хвіст”, співвідноситься з *šibati, *obšibati “збивати ударом” (132),
сюди ж, очевидно, *obšіbъ/*obšіbь (133) “хвіст, удар, хобот, який б’є чи
жалить”;*obmulь (ХХVІІІ 89) “назва риби”, походить із *muliti.

3. Назви обрядодій: *obsъvada (ЭССЯ ХХХ 117-118) “звинува-
чення, наклеп” від *sъvaditi “звинувачувати”, *obsъvaditi “звинуватити”;
*obrędъ “обряд, звичай” від *obrędіti “влаштовувати, впорядко-
вувати” (ЕСУМ ІV 144), співвідноситься також із *rędіti “рядити”,
похідного від *rędъ “ряд, порядок”; *obrokъ “урочиста обіцянка”,
утворене від дієслова *rekti “говорити”, пор. *obrekti “обректи”
(ЕСУМ ІV 143).

4. Найменування осіб за якоюсь характерною рисою: *obblǫda /
*obblǫdъ (ЭССЯ ХХVІ 109-110) “лицемірство, обман; лицемір,
лицемірка”, співвідноситься з *obblǫditi “обманути”, проте існує
гіпотеза про конкуренцію форм, генетично віднесених до *obluditi;
*obbъrmotъ (127) “нікчемна, негідна людина; людина, яка
говорить нечітко, туманно і багато”, пов’язане з *bъrmotati.

5. Назви споруд, предметів господарського призначення, деталей
гардеробу тощо: *občapъ (ЭССЯ ХХVІ 133) “верхня балка чи камінь у
дверній або віконній рамі; поздовжня балка в стіні; з’єднання била
з рукояткою ціпа” від *čapati “зв’язувати, доторкатися”; *obtьnь (ХХХ 235)
“засік” від *tęti, *tьnǫ “сікти, рубати”; *obvoržь / *obvoržа (ХХХІ 108)
“собачий ошийник; прикраса — ланцюжок на шиї, буси” (*verzti).

Панівна більшість десубстантивів мала загальне словотвірне
значення “щось, розташоване в безпосередній близькості до
позначеного мотивувальним словом об’єкта”. Серед обстеженого
фактажу виокремлюється кілька лексико-словотвірних груп.

1. Найменування господарчих та побутових реалій: *obgolvь /
*obgolvъ (ЭССЯ ХХVІ 92) “частина кінської упряжі, що одягається на
голову; жили, які йдуть від голови до лопаток” (*golva), пор.
праслов’янські та українські синонімічні утворення — *obgolvica,
*obgolvina, *obgolvъka, *obgolvъkъ, *obgolvьсь, *obgolvьje (óглава,
оглáва, оглав, оглави); *občelъ (134) “прикраса на лобовій частині
жіночого головного убору” (*čelo); *obdrъ, *obdro (165-169) “постіль,
ложе; погребальні ноші”, враховуючи первинне значення похідного
іменника “поміст, настил кругом дерева”, а також семантику
препозитивної частини конфікса, припускають, що це слово походить з
і.є. *dru- і споріднене з прасл. *drъvo, *dervo (див. Ф ІІІ 123-124, ЕСУМ

 39

ІV 162), пор. *obdrьсь “ліжко без ніжок, нари”; *obdъbnъ, *obdъbnь (172)
“скирта круглої форми із снопів хліба”, похідне від поєднання *ob
dъbno; *obstrěxъ (ХХХ 72) “частина покрівлі, навіс” від *strěxа; *obихъ
(239-240) “молоток, кайло, одна частина сокири”, співвідноситься з
*ихо; *oslonъ (ЕСУМ IV 223), пов’язане з *(o)sloniti “притулити, об-
перти”, назва зумовлена, очевидно, тим, що цю лаву приставляли
(прислоняли) до стіни (див. Там само).

2. Назви частин тіла (людини або комахи) та продуктів життє-
діяльності, пов’язаних з ними: *obstegnъ / *obstegnь (ЭССЯ ХХХ 56)
“частина ноги від заду до колінного згину; стегно” (*stegno); *obrǫčь
“зап’ястя, браслет, кільце”, утворене від *rǫka за допомогою конфікса,
другим компонентом якого первинно був j (< ĭ), і.є. * ĭ – о – (s) (див.
Черных І 588-589); *obnožь, *obnoža (ЭССЯ ХХVІІІ 118-119) “пилок,
який переноситься бджолами на задніх лапках” (*поgа).

3. Локативи: *obbočь (ЭССЯ ХХVІ 111) “схил гори”, утвори-
лося від *bokъ чи від словосполучення *ob bokъ, пор. *obbočina
“те саме”; *obbola (113) “заболонь під корою дерева”, походить
від *bolna “плівка, оболонка” (див. ЕСУМ І 226); *obstěnъ /
*obstěnь (ХХХ 61) “тінь (на стіні)” від *stěnа.

Структури з формантом *ро-…-ъ(-ь).
Віддієслівні за походженням іменники позначають соціальні,

побутові, територіальні реалії, належать як до апелятивів так і до
онімів. Наприклад: *posаgъ (ЕСУМ ІV 534) “віно (майно, що
дається дівчині при одруженні)”, пов’язане з *sęgati “сягати”;
*potesь (541) “рід гребеня у прядці” від *tesati; *Рodьrtь — гелонім,
який мотивується апелятивом, що співвідноситься з *dьrati,
*podьrati, *dьrtь [див. Шульгач 1998 215-216]; *polinь “вода під тонким
шаром снігу й льоду”, співвідносне з прасл. *linǫti, похідним від *liti;
*Рonorь — гідронім, пов’язане з *nьreti, *ponirati, *nora [219-220];
*poterbъ “чиста місцина”, співвідноситься з *terbiti “розчищати, корчу-
вати, вигрібати” (див. ЕСУМ V 549-550). Десубстантив *povodь “повінь”
із povodě, пор. синонімічні *povonь, *povodьnь, *povodnь (Sławski І
1974 118), співвідноситься з *voda (див. ЕСУМ ІV 468, Ф ІІІ 294).

Структури з формантом *jьz-…-ъ(-ь,-а).
Праслов’янський прийменниково-префіксальний елемент *jьz “за,

позаду”, який ліг в основу препозитивної частини конфікса, продовжує
і.є. *eĝhs, що має близьке значення і утворилося поєднанням основи
вказівного займенника *е та часток -ĝh-, -s- (див. Ф ІІ 119-120, ЭССЯ
ІХ 6-8, ЕСУМ ІІ 212).

За допомогою цієї конфіксальної морфеми продукувалися, в
основному, віддієслівні іменники, які позначали результати

 40

попередньої дії, названої мотиватором. Наприклад: *jьzžarъ
[Черниш 1991 28] “випалена ділянка”, походить від *gorěti;
*jьzgorda (ЭССЯ ІХ 30) від *gorditi “городити”; jьzgybъ (33) “звивина;
місце, де дорога міняє напрямок”, співвідноситься з *gybati “гнути(-ся),
звивати(-ся)”; *jьzvětъ (94) “донос, причина; відмовка, привід”,
утворилося від větiti “повідомляти, говорити, вважати”.

Десубстантив *jьzvodь (97) “розлиття води весною, весняна
повінь”, певне, співвідносився з іменником *voda.

Структури з формантом *ka-…-ъ(-ь,-а).
Словотворчий елемент *ka-(*ko-), який згодом став компонентом

конфікса, має кілька етимологічних тлумачень: його пов’язують або
з прийменником kъ, або з питальним займенником kъ, пор. прасл. kъ-to,
укр. хто (див. Ф ІІ 151, ЕСУМ ІІ 332-333). Згідно з останнім мірку-
ванням, він класифікується як займенниковий префікс (див. ЭССЯ
ІХ 113, 114, 120, 165).

За даними реконструкцій, основний масив похідних іменників цього
типу становлять девербативи із загальним словотвірним значенням “те,
що є наслідком дії, позначеної твірним словом”. Наприклад: *kаvьrga
“сучок; щось зігнуте, нерівне” від *vergati “крутити, зв’язувати, вити”
[див. Іліаді 2000 62]; *kaderь “локон; кучері, кучеряве волосся”, похо-
дить від *derǫ, *dьrati (див. ЭССЯ ІХ 108); *kadьlba / *kadьlbъ (113-115)
“колодязний зруб; довбана колода; вибоїна на дорозі; діжка, ступка”
(*dьlbti, *dьlbati); *kalěpa (ІХ 120) “розм’якла від води земля”, співвід-
носне з *lěpiti; *kazоbъ / *kozоbь (136) “корзина для корму; жебрацька
сума” від *zobati “потроху збирати”; *kaverъ (ІХ 165) “вир”, співвідно-
ситься з *vьreti “кипіти, вирувати”; *kavęza “вередлива людина”,
походить від *vęzati “вередувати, комизитись” (165); *kavьrtъ / *kavьrtь
“глибока яма з виром у річці” від *vьrtěti (167); *kavьrza (167-168)
“підступ; витівки, бешкет”, співвідноситься із *verzti “в’язати, плести”.

Структури з формантом *nedo-…-ъ(-ь,-а).
Препозитивна частина цього афікса витворилася шляхом

складення заперечної частки *ne і префікса do-. Ця обставина
певним чином зумовила словотвірну семантику похідних іменни-
ків: вони головно позначають те, що є неповним виявом якоїсь дії,
названої мотиватором — дієсловом, наприклад: *nedojědъ (ЭССЯ
ХХІV 119) від *ěsti, *ědmь; *nedosolъ, *nedosolь (122), співвідноситься
із *soliti “солити”; *nedotyka (123-124) “рослина Impatiens nolime
tangere”, походить від *tykati.

Структури з формантом *o-…-ъ(-ь,-а).
Перший елемент конфікса співвідноситься із часткою вигукового

походження, яка споріднена зі сполучником *а, відрізняючись від

 41

останнього маловживаністю, що недостатньо висвітлена етимологічно
(див. ЭССЯ ХХVІ 70).

Реконструйовані іменники досліджуваного типу були віддіє-
слівного походження і позначали реалії довкілля. Наприклад: *okolъ
“кругла загорожа, круг”, пов’язане з *kolo “колесо, круг” (ЕСУМ IV 169);
*okropъ “кипляча або дуже гаряча вода, кип’яток”, походить із *kropiti
“кропити” (ЕСУМ ІV 173); *omanь “бот. Іnula L.; дивина чорна”,
утворилося від *maniti “манити” (назва пояснюється тим, що ці
рослини виявляють наркотичну дію — див. Ф ІІІ 138, ЕСУМ ІV 184);
*omǫtъ “ковбаня, вир”, співвідноситься з *(o-)mǫtiti “(за-)мутити” (Ф ІІІ
140, ЕСУМ ІV 188-189); *opona “завіса; попона; покривало”, пов’язане
з *рęti “напинати”, *рǫtо “путо”, *рьпǫtі “пнути” (ЕСУМ ІV 202);
*oslonъ “лава для сидіння”, пов’язане з *(o)sloniti “притулити, обперти” —
назва зумовлена, очевидно, тим, що цю лаву приставляли (прислоняли)
до стіни; це слово також тлумачиться як назва того, “до чого можна
прихилитися” (див. ЕСУМ ІV 223); *оvьržь [Іліаді 2000 61] “тенета
з прутиків, щоб риба не випливала з рибника”, співвідноситься з імпер-
фективом *vьržati<*vьrzjati “плести”; *оtora “апелятивна назва водо-
йми” від і.є. *ter- “терти”, пор. прасл. vъterti [див. Шульгач 1998 203-204];
*оmetъ / *ometa “обшитий (обметаний) край одягу”, співвідноситься з
*metati “метати” (ЕСУМ ІV 186, Ф ІІІ 139); *oskěpъ (Ср ІІ 723) “спис”
від skěpati “щипати, розколювати”.

Структури з формантом *sъ-…-ъ(-ь,-а).
Препозитивний компонент форманта *sъ, *sъп “з, разом з” у

значенні “від, з, на продовження” зводиться до і.є. *kоm “з” (див. Ф ІІІ
539-540). Віддієслівні деривати, що репрезентують описуваний
словотвірний тип, як правило, позначають результати опредметненої
дії: *sъvita “вид одягу” від *viti “вити, звивати” (ЕСУМ V 193); *sъvolkъ
“балка, що підтримує стелю”, пов’язане з *velkti “волокти, тягти” як
“те, що стягує” (198-199); *sъklepъ “прикриття”, співвідноситься з *klenǫti
(<*klepnǫti) “прикривати” (274); *skotъ “скот” витворилося, гіпотетично,
від *kotiti sę “котитися, плодитися” (283-284); *skuka (<*skouka)
“нудьга”, пов’язане зі scučiti “скавучати”, kučiti “кричати” (290); *skula
“вилиця; болячка”, співвідносне з *kuliti sę “щулитися” (290); *snětъ
(*snětь) “бот. сажка”, певно, від *gnětiti “запалювати, розпалювати”
(назва зумовлена подібністю зовнішнього вигляду рослин, уражених
грибками, до головні, обгорілої колоди — 336-337); *spǫdъ “потайник,
схованка, сховище”, співвідноситься з *pęti, *pьnǫ “п’ясти, пну” (385);
*stręp- “щось обтріпане”, пов’язується з *trepati “бити; смикати, рвати; тру-
сити” (432-433); *sъmьrtь походить від *merti, *mьrǫ, пор. лит. mіr̃ti “уми-

 42

рати”, д.-інд. mаrаti, mаrаtē “умирає” з додаванням препозитивної час-
тини *sъ, яка пов’язана з д.-інд. su — “хороший, благий”, первинно “блага
смерть”, тобто “своя, природна” (див. Ф ІІ 602, ІІІ 685-686, ЕСУМ V 319).

Структури з формантом *sǫ-…-ъ(-ь,-а).
Іменникові похідні цього типу найчастіше означають наслідок дії,

виконуваної разом, поряд або за чиєїсь допомоги. Такої семантики дери-
ватам надає перший складник морфеми — sǫ-, що вживався в іменних
складеннях зі значенням “з, разом із” (див. Ф ІІІ 539-540, 791). Напри-
клад: *sǫglobъ “перешкода; запор, перепона”, пов’язане з *globа “жерди-
на, балка, клин”, *globiti “стискати, з’єднувати” (див. ЕСУМ V 466);
*sǫgrebъ / *sǫgrоbъ “велика вибоїна; замет, кучугура”, утворене від діє-
слова *grebti (466); *sǫsěkъ “засік”, витворилося від основи дієслова
*sěkti “сікти” (482); *sǫsědъ (482) “який сидить поруч”, походить від *sěděti
“сидіти”; *sǫtęgъ “сутяга”, співвідноситься з *tęgti “тягти, тягнути” (486);
*sǫtъka “стик (у т.ч. дня і ночі); проміжок” від *tъkǫ (tykati) “тикаю”,
*tъknǫti “ткнути” (485).

Структури з формантом *podъ-…-а(-ь).
Реконструйовані девербативи позначають результат дії, назва-

ної мотиватором: *podъsъporǫga “ремонт, поновлення”, співвідноси-
ться зі *sъporǫgitei “спорудити, справити” (ЕСУМ ІV 396); *podъvoda
“те, що підводиться; перекладна тяглова сила”, співвідноситься з
*podъvoditi “підводити”, пор. *voditi “водити” (див. ЕСУМ ІV 389).
Десубстантив *podustъ “іхтіологічний номен” від usta “рот”, поясню-
ється тим, що рот у риби розташований знизу під носом, який
виступає уперед (397).

Структури з формантом *za-…-ъ(-а).
Похідні іменники цього типу є носіями опредметненої ознаки,

закладеної у дієслові-мотиваторі. Наприклад: *zabara “уповільнена
течія”, співвідносне з прасл. *bariti(sę), *zabariti(sę), назва пояснюється,
очевидно, повільною течією річки [див. Вербич 1997 68]; *zavodъ “пере-
шкода”, пов’язане чергуванням голосних з *vaditi “перешкоджати,
суперечити” (ЕСУМ ІІ 219).

Структури з формантом *do-…-ъ(-ь).
Препозитивний елемент *do сягає і.є. *dō, прийменника займен-

никового походження, пор. *da, *da že (див. ЭССЯ V 37-38). Похідні
утворення цього типу — віддієслівні іменники з абстрактним значе-
нням: *dostojь (85) “достоїнство; пристойність” (*stojati); *dosvětъ (86)
“світанок”, співвідноситься зі *svitati, пор. *světъ.

 43

Структури з формантом *ša-…-а.
У реконструйованому девербативі *šadьra “назва рослини; шлях,

дорога” [див. Вербич 1997 70-71] перша частина форманта походить від
експресивного префікса ša-, збереженого в російських словах шабалда
(Ф ІV 391) “пропаща людина; брехун”; шаверзить (393) “пліткувати,
каверзувати”; шалтай-болтай (400). Мотиватором аналізованого
деривата слугувало дієслово *dьrаti “дерти, здирати”.

Структури з формантом *ргі-…-ъ. Віддієслівний дериват *primetъ
“те, що прикидано, накидано, додано; (про хворобу) те, що прикинулося,
підкинулося” витворився від *metati “кидати” (див. ЕСУМ ІV 573).

Структури з формантом *per-…-ъ(-а). Дериват *pervolkъ /
*pervolka (1094 ЕСЛГНПУ 97) ― віддієслівне утворення, у будові якого
можна вичленити корінь -volk- [див. Богоєдова 1998 136], очевидно, від
*vоlkti, пор. *vlačiti “волокти, тягти”.

Структури з формантом *рга-…-ъ. Цей тип репрезентує
іменник *prasolъ “торговець, який заготовляє, засолює рибу і
м’ясо”, утворений від *solь “сіль”, *soliti “солити” (ЕСУМ ІV 556).

Отже, у праслов’янську добу описані субстантиви становили

досить помітну в кількісному плані групу. Найбільше було дерива-
тів на позначення опредметної дії, до складу яких увійшли афікси
*оb-...-ъ(-ь,-а), *podъ-…-а(-ъ), *sǫ-…-ъ(-ь,-а), *ka-…-ъ(-ь,-а) (*obběgъ,
*podъsъporǫga, *sǫtęgъ, *kavьrza тощо). Чимало трапляється
найменувань осіб за якоюсь характерною ознакою, що утворені за
допомогою конфіксів *nе-…-ъ(-ь,-а), *оb-...-ъ(-ь,-а), *рга-…-ъ
(*neučь/*neuča, *obbъrmotъ, *prasolъ “торговець, який засолює
рибу і м’ясо”, *kavęza “вередлива людина” та ін.). Абстрактні
номени складають помітний прошарок в обстеженому масиві
фактажу і продукуються, в основному, за допомогою формантів
*nе-…-ъ(-ь,-а), *оb-...-ъ(-ь,-а), *do-…-ъ(-ь) тощо (*nedǫgъ / *nedǫga,
*obrokъ “урочиста обіцянка”, *dostojь “достоїнство”, *povodь
“повінь”, *jьzvětъ “донос, причина”). Трапляються також похідні
іменники з предметною семантикою, деривовані за допомогою
морфематичних комплексів із препозитивними частинами *о-,
*оb-, *po-, *ka-, *podъ- (*оmetъ, *ometa “обшитий (обметаний)
край одягу”, *občelъ “прикраса жіночого головного убору”, *potesь
“рід гребеня у прядці”, *kazоbъ, *kozоbь “корзина для корму;
жебрацька сума”, *sъvita “вид одягу”).

Мотиваційною базою для слів згаданої структури служили головно
дієслова (для творення предметних, особових й абстрактних назв),
рідше — іменники, що брали участь у продукуванні локативів. Водно-

 44

час спостерігається тенденція до полімотивованості девербативних
утворень, для котрих вивідними могли слугувати як безпрефіксні, так і
спрефіксовані дієслова.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЪKЪ

Праслов’янський -ъkъ є похідним від індоєвропейського -ko.

Початковий голосний праслов’янської мови -ъkъ(<-ŭko) належав
спочатку до твірних основ [Вступ 1966 118; Білоусенко 1993 32].
Цей формант був у праслов’янській мові продуктивним передусім у
демінутивній функції (*bobъkъ < *bobъ “біб”, *borъk < *borъ
“сосна, ліс, переважно сосновий”). Також він служив для субстанти-
вації прикметників та порядкових числівників, серед яких трапля-
ються й назви осіб (*bělъ “білий” > *bělъkъ “білок”, *bliznъkъ
“близький, рідний” < *bliznъ) [Sławski І 1974 96].

Структури з формантом *ob-…-ъkъ.
Більшість дериватів із конфіксом *ob-…-ъkъ є десубстанти-

вами, хоча можливе виведення конфіксальних іменників від
дієслівних або прикметникових основ. Складнощі виділення
конфіксів у розгляданих похідних виникають через те, що -ъkъ
може виступати і як постпозитивний елемент конфіксального
форманта, і як суфікс (подекуди, очевидно, як надлишковий),
котрий приєднується до вивідного слова, наприклад: *občesъkъ
(ЭССЯ XXVI 138) “обчесаний льон; залишки (волосся) після
обчісування” від *česati “чесати” або від *občesъ “залишки після
обчісування льону”; *obdъbnъkъ (172) “залишки на дні; міра жита;
копиця сіна; підкладка під сіно, солому” від *obdъbnъ “кругла
кладка зі снопів необмеленого хліба” або від *dъbno чи *ob dъbno.

1. Назвою особи за її фізичними вадами виступав іменник
*obstornъkъ (ЭССЯ ХХХ 65) “одноока людина” (*ob storna).

2. Рослину, яка росте навколо того, що називає твірне слово,
позначав дериват *obbabъkъ (ЭССЯ XXVI 93) “гриб підберезник”,
пор. *baba “пень” (Ф I 55), а також *obaba, рос. діал. “риба бичок-
підкамінник” (ЭССЯ XXVI 93-94).

Найменуванням того, що неповністю виявляє ознаки, названі
мотиватором, є іменник *obmoldъkъ (ЭССЯ XXVIII 74) “паросток;
підліток” (*moldъ “молодий”).

3. Найбільшу групу реконструйованих похідних із аналізованим
формантом складали назви предметів.

 45

3.1. Значення “залишок того, що назване мотивувальним словом”,
репрезентували такі деривати: *obgorъkъ [Варбот 1984 107] / *obgаrъkъ
(ЭССЯ XXVI 189) “головешка, недогарок”, пор. *gorěti, *garati та žarъ,
*žariti [див. Варбот 1984 107], а також *obgorěti. Важко стверджувати,
що всі іменники на -ъkъ утворені від безсуфіксних імен, а не безпо-
середньо від дієслів. Однак в основі віддієслівних імен на -ъkъ усе-таки
лежить модель безсуфіксного віддієслівного іменника, тому більш
давнім може бути варіант із вокалізмом у ступені *о, а інший —
наслідком його перетворення [Варбот 1984 107]. Зауважимо, що, на
думку авторів “Этимологического словаря славянских языков”, розгля-
дане слово утворене від *obgаrъ / *obgаrа “недогарок” або ж від *obga-
rati “обгорати, обпікати” (ЭССЯ XXVI 190). Інші деривати на *ob-…-ъkъ:
*obbrьvьnъkъ (ЭССЯ XXVI 125) “шрам, рубець; пень, обрубок, колода”
(*brьvьno “колода”); *občesъkъ (138) “обчесаний льон; залишки (воло-
сся) після обчісування”, співвідносне з *česati або з *občesъ “залишки
після обчісування льону” чи *občesati; *obdъbnъkъ (172) “залишки на
дні; міра жита; копиця сіна; підкладка під сіно, солому”, пор. *obdъbnъ
“кругла кладка зі снопів необмеленого хліба”, *ob dъbno; *obgolvъkъ (227)
“частина кінської вуздечки, вуздечка без поводу; відрізані сім’яні голів-
ки льону; частина граблів, на якій прикріплені зубці” від *golva;
*obmydlъkъ (XXVIII 99) “залишок від шматка мила; брудна мильна
вода, що лишилася після миття” (*mydlo “мило”, *obmydliti “нами-
лити”); *оbzolъkъ (ЭССЯ ХХХІ 210) “попіл, осад від попелу” (*zola).

Назвою предмета побутового призначення є дериват *obbrusъkъ (122)
“покривало, скатертина; точильний брусок”, пор. *brusiti “гладити, точи-
ти” (Ф III 108), *obbrusъ “рушник, скатертина”.

3.2. Елемент, частину того, що позначає мотивувальне слово,
називав дериват *obpętъkъ (ЭССЯ XXVIII 192) “підбір; задник у взуття”
від *pęta “п’ятка”, хоча можлива також мотивація й іменником
*obpęta, репрезентованого в луж. wopjata “задник у взутті” (див. Там
само 192); *obpolъkъ (XXVIII 254) “крайня дошка в колоді; обрубок”
(*polъ/*pola “половина”, *obpolъ / *obpola “дошка”).

3.3. Назвами прикрас, які призначені знаходитися навколо того,
що називає вивідне слово, виступали такі іменники: *občelъkъ (ЭССЯ
XXVI 134) “прикраса з парчі або шовкової матерії на жіночій головній
пов’язці” (*čelo “чоло”); *oblъbъkъ (XXVIII 32) “різна прикраса на
вікні” від *lъbъ, *lъbъkъ; *obžеrdlъkъ (ХХХІ 243) “ошийник; (хутряний)
комір; намисто”, співвідносне з *žеrdlо.

3.4. Речовинну семантику мали похідні: *obsъrzъkъ (ЭССЯ ХХХ 127)
“виріб із тіста” від *sъrz-, (*sъrg-?) (127); *оbzǫbъkъ (ХХХІ 219) “дуже
маленька кількість їжі; огризок” (*zǫbъ).

 46

3.5. Значення збірності мав дериват *obbermъkъ (ЭССЯ XXVI 97)
“оберемок, ноша”, пор. *bermę “вантаж, ноша”.

4. Трапляється кілька соматичних назв: *obsьrdъkъ (ЭССЯ ХХХ 125)
“серцевина (яблука тощо); центр” від основи *sьrd-, пор. *sьrdьcе;
*оbzadъkъ (ХХХІ 173) “задня частина туші тварини”.

5. Абстрактні найменування з конфіксом *ob-…-ъkъ у пра-
слов’янській мові представлені поодинокими прикладами: *obperdъkъ
(ЭССЯ XXVIІІ 183) “перед; початок; те, що передує чомусь” (*perdъ
“перед”, *ob perdъ “попереду”).

Структури з формантом *na-…-ъkъ.
Іменники, у творенні яких брав участь розгляданий формант, за

значенням поділяються на такі групи.
1. Назви істот — осіб і тварин: *naslědъkъ (ЭССЯ XXIIІ 53)

“спадкоємець; те, що лишилося у спадок” від *naslědъ + -ъkъ,
*naslěditi + -ъkъ (54), проте не виключена мотивація й від *slědъ чи
*na slědъ; *nazimъkъ (XXIV 67) “порося, яке народилося взимку;
однорічне порося або теля”, пор. *na zima, *nazimъ(jь) “однорічний”.

Найменування зі значенням збірності: *narybъkъ (ЭССЯ XХIII 23)
“мальки; молода риба для розмноження; риб’яча луска”.

2. Предмет, який призначений знаходитися на тому, що назване
вивідним словом, позначав іменник *napьrstъkъ (ЕСУМ IV 38)
“наперсток” від *na pьrstъ; *nabedrъkъ (ЭССЯ ХХІ 203) “частина
кінської упряжі, що одягається коневі на стегна”; *načelъkъ (224)
“пов’язка на чолі”.

Збірна назва: *nazǫbъkъ (ЭССЯ XXIV 78) “навильник сіна або соломи”
співвідноситься з *na zǫbъkъ, *na zǫbъ, пор. також *nazǫbiti “назубрити”.

3. Абстрактну семантику мало похідне *nasьrdъkъ (ЭССЯ
XXIII 122) “злість, ворожнеча” співвідносне з *sьrdьce (Ф III 47),
*na sьrdьcе, пор. також *nasьrditi “розсердитися”.

Структури з формантом *medji- / medju-…-ъkъ.
Іменники з аналізованим формантом мали локативну семан-

тику — “те, що розташоване між частинами позначуваного твірним
словом”, наприклад: *medjujьmъkъ (ЭССЯ XVIII 28) “вільний простір
між предметами; борозна між грядками; сито з середнім розміром отво-
ру”, пор. *jьmati “брати, збирати, ловити, хапати”; *medjelěsъkъ (47)
“дрібний ліс, що поєднує 2 великих ліси” від *lěsъ; пор. також
*medja та *lěsъkъ /<*lěsъ/.

Структури з формантом *po-…-ъkъ.
Із цим формантом реконструйовано віддієслівне похідне

*poskrobъkъ: *poskrеbъkъ: *poskrаbъkъ “залишок тіста в діжці”,
пор. *skrobati, *skrebti, *skrabati “шкребти” [Варбот 1984 105].

 47

Структури з формантом *pa-…-ъkъ.
Препозитивний компонент *pa- та другий елемент -ъkъ вичлено-

вуються в девербативі *paběrъkъ / *pabirъkъ / *paberъkъ [Варбот 1984
110] “залишки після збору врожаю”. Пор. *-běrati, *-birati, та *-běrǫ:
усі варіанти є досить пізніми утвореннями, але, з огляду на зв’язок зі
старою основою теперішнього часу, варіант із *е може бути більш
давнім, ніж інші [Там само 111].

Таким чином, найбільшу кількість серед конфіксальних дериватів

на -ъkъ становили назви предметів та збірних понять. Значення
предметності реалізується за допомогою конфікса *ob-…-ъkъ, напри-
клад, *obbrusъkъ “покривало, скатертина; точильний брусок”; похідні
зі збірною семантикою у структурі мають форманти *na-…-ъkъ,
*ob-…-ъkъ (*narybъkъ “молода риба для розмноження; риб’яча
луска”, *obbermъkъ “оберемок, ноша”). Менше було абстрактних но-
менів, до їхнього складу входили морфематичні комплекси *na-…-ъkъ,
*ob-…-ъkъ (*nasьrdъkъ “злість, ворожнеча”, *obperdъkъ “перед; поча-
ток”). Зрідка трапляються найменування істот, у творенні яких брав
участь формант *na-…-ъkъ (*naslědъkъ “спадкоємець”). Поодинокі
локативи продукувалися за допомогою конфікса *medj-…-ъkъ
(*medjujьmъkъ “вільний простір між предметами”). Мотивувальною
основою для розгляданих конфіксальних дериватів служили зде-
більшого прийменниково-іменникові сполуки, рідше (головним
чином для творення n. abstracta) — дієслова або ад’єктиви.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ICA

Праслов’янський суфікс -іса виник у результаті нашарування

структурного форманта -ka на суфіксальний елемент -s-, яким
закінчувалися давні утворення жіночого роду [Мейе 1951 291;
Селищев 1952 161; Коломиец 1986 54 та ін.], що виходили з ужитку, а
значить нові утворення на -ika заступали первинні [Sławski І 1974 99].
Сучасного фонетичного вигляду формант набув унаслідок дії так
званої третьої палаталізації задньоязикових приголосних [Варбот
1984 215]. Однак на природу розгляданого афікса існують і інші погляди.
Так, одні мовознавці вважають його результатом сполучення суфікса
-са з кінцевим голосним жіночих основ на -і [Rozwadowski 1897 389;
Brugmann 1906 495; Doroszewski 1928 133-134], інші виводять -іса з

 48

контамінації -ika та -ьca [Klemensiewicz, Lehr-Spławiński, Urbańczyk
1965 201].

Остаточно цей суфікс закріпився після розпаду праслов’янської
єдності [Мейе 1951 289-291]. Формування зовнішньої (звукової)
структури афікса супроводжувалося розвитком його нових значень,
який завершився в основних рисах ще в праслов’янську епоху.
Праслов’янські суфікси з елементом -k- є континуантами праіндо-
європейського -qo, за допомогою якого творилися демінутиви. Ці
суфікси — -ъkъ/-ьkъ, -іkъ, -ьсь (чол. р.), -ъkа/-ьkа, -іса (жін. р.), -ъkо/-ьko,
-ьсе (сер. р.) — зберегли демінутивну й гіпокористичну функції. Їх
успадкували й відповідні континуанти праіндоєвропейського -qо в
балтійських мовах. Однак демінутивні утворення, втративши змен-
шувальну семантику, стали основою для формування нових функцій
згаданих суфіксів — творення атрибутивних найменувань, назв
діяча, знарядь дії тощо [Білоусенко, Німчук 2002 7].

Субстантиви нерідко творилися від прикметника або пасивного
дієприкметника на -ьnь, і це дало підставу для виокремлення афікса
-ьnь-ica [Sławski І 1974 98]: *dojьnica “начиння для доїння; дійна
корова” від *dojьnъ “пов’язаний із доїнням”; *pivьnica “пивниця” від
*pivьnъ або *pivo “пиво, напій” [Там само]. Однак новоутворений
формант починає приєднуватися й до іменникових основ, напри-
клад, *košьnica “кошик” від *košь “великий кошик”; згодом твір-
ними стали виступати й дієприкметники на -nъ, наприклад, *kolnica
від *kolьnъ чи *kolti “щось розколоте, заколоте (про тварин)” [див.
докладніше Білоусенко, Німчук 2002 10-11].

Структури з формантом *na-…-(n)ica.
1. Для позначення особи, яка перебуває на тому, що назване моти-

ватором, служив іменник *narǫčьnica (ЭССЯ XXIII 15) “про дитину, яка не
злазить із рук; рукавиця” від *rǫka, пор. також *narǫčьnъ(jь) “наручний”.

2. Для називання тварини використовувалося похідне *nazimica
(ЭССЯ XXIV 67) “свиня, що народилася взимку” від *na zima;
*nazimъ(jь) “осінній; однорічний, молодий — про тварину”.

3. Частину вбрання людини називали такі іменники: *narǫkъvica
“рукавиця” (ЭССЯ ХХІІІ 19) — обмежене південнослов’янськими
мовами похідне з суфіксом -іса від вторинної форми, побудо-
ваної за типом основ на ū (Там само); *našijьnica (124) “жіноча
прикраса; те, що взяте на шию” від *na *šija, хоч не виключене
виведення цього деривата від прикметника *našijьnъ(jь) “наший-
ний”; *naušьnica (200) “потаємна сережка”, співвідносне з *na uxo,
*naušьnъ(jь) “навушний”.

 49

4. Кілька проаналізованих дериватів, котрі мають у своєму
складі цей формант, були локативами зі словотвірним значенням
“те, що розміщене або призначене розміщуватися на позначу-
ваному вивідним словом”, наприклад: *narožьnica (ЭССЯ XXIII 11)
“ріг даху, кутове стропило”, *na rogъ, пор. *narožьnъ(jь) “кутовий”;
*nastěnica (78) “балка над стінами в будинку” від *stěna “стіна”.

Структури з формантом *ob-…-(n)ica.
1. Предмет, розташований навколо або біля того, що

позначене мотивувальним словом, називали деривати, котрі
іменували одяг, збрую, деталі воза: *obbrьvica (ЭССЯ XXVI 125)
“частина воза” від *brьvь “колода”; *obbrьdica (130) “планка борту
в бричці”, пор. *bьrdo “дошка, край, борт”; *obgolvica (225)
“недоуздок; колючий нашийник для собаки” (*golva “голова”);
*obgolvьnica (228) “наплічна хустка; поля капелюха; капюшон” від
*golva; *obpojasьnica (XXVIII 241) “пояс; те, чим можна
підперезатися” (*ob pojasъ; пор. також *obpojasati “підперезати”,
*obpojasьnъ “підперезаний”).

2. Назвою території виступав іменник *obpolica (ЭССЯ
XXVIII 250) “поле для оранки біля села; край поля, який межує з
селом, лугом” від *pole “поле”.

Структури з формантом *bez-…-ica.
Цей формант брав участь у творенні абстрактних

найменувань зі словотвірним значенням “заперечення того, що
назване мотивувальною основою”. Стан середовища позначали
такі похідні: *bezdoržica (ЭССЯ ІІ 19) “бездоріжжя” (*dorga “дорога”);
*bezgluzdica (25) “безглуздя, нісенітниця”; *bezludica (32) “відсутність,
брак людей”; *bezpǫtica (40) “бездоріжжя” від *pǫtь, хоча тут
можлива також субстантивація з допомогою -ica давньої складної
ад’єктивної основи *bezpǫt- (Там само); *bezvodica (52) “брак,
відсутність води, вологи” (*voda, *bezvodъ “сухий, безводний”).

Для називання фізичного стану людини служив дериват
*bezsъpn(ьn)ica (ЭССЯ ІІ 47) “безсоння” (*sъpnъ “сон”, *bezsъpьnъ
“безсонний”).

Структури з формантом *ne-…-ica.
Із цим конфіксом у праслов’янській мові функціонувало небагато

дериватів, словотвірне значення яких — “заперечення або відсутність
ознаки, названої мотивувальним словом”.

1. Найменуванням особи було похідне *neudalica (ЭССЯ XXV 47)
“той, хто не здатен ні до чого; невдаха” (*udalъ(jь), *neudalъ(jь)
“невдалий”).

 50

2. Абстрактні поняття називали деривати *nepǫtica (ЭССЯ
XXIV 206) “хурделиця, бездоріжжя”; *neudobica (XXV 49) “відсут-
ність зручностей, незручності; неродюча земля; необроблена ділянка
землі”, пор. *udobъ(jь) “зручний”, *neudobь “незручний”.

Структури з формантом *medjі- / *medju …-(n)ica.
З-поміж реконструйованих субстантивів праслов’янської мови

натрапляємо на таке похідне з цим афіксом: *medjipьrstьnica /
*medjupьrstьnica (ЭССЯ XVIII 51) “нагноєння між пальцями; рос-
лина Trifolium lupanaster L.” (*medje / *medju pьrstь “між пальцями”, пор.
також *medjipьrstьnъ / *medjupьrstьnъ “який розташований між пальцями”).

Отже, значну кількість серед конфіксальних дериватів на -(n)ica

складали назви предметів, до структури яких входили конфікси з
першими частинами *na-, *ob- (*narǫkъvica “рукавиця”, *obgolvica
“недоуздок”). Значення локативності реалізувалося з допомогою
конфіксів *na-…-(n)ica, *ob-…-(n)ica (*narožьnica “ріг даху”, *obpolica
“край поля” і под.). Як і в похідних із постпозитивним -ьje, активність
цих формантів зумовлена семантикою перших компонентів афіксів. Мен-
ше маємо абстрактів, що творилися за участю формантів *bez-...-ica,
*ne-…-ica (*bezgluzdica “безглуздя, нісенітниця”, *neudobica “незруч-
ності”). Інколи трапляються найменування істот (осіб і тварин), у
складі яких наявні морфематичні комплекси *na-…-(n)ica, *ne-…-ica
(*narǫčьnica “про дитину, яка не злазить з рук”, *neudalica “невдаха”,
*nazimica “свиня, що народилася взимку”). Мотиваторами для аналізо-
ваних дериватів служили в основному іменники (з прийменниками чи
без них), рідко простежується дієслівна або прикметникова мотивація
(для абстрактних найменувань).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(ЬN)IKЪ

Праслов’янський -ikъ походить від і.є. -ko- [Вступ 1966 118], який

у доісторичну епоху (аж до праслов’янської) здебільшого поширював
основи (*kortъ — *kortъkъ “короткий”, *načętъ — načętъkъ “початок”,
*języ — *językъ “язик”) [див. Мейе 1951 289-290]. Приєднуючись до суб-
стантивних основ на -u, -i, він давав чимало дериватів [Вступ 1966 118].
Усі продуктивні типи з -ko- в основі мають елемент, що передує -k-
[Мейе 1951 290]. Початковий -і- праслов’янського -ikъ виник унаслідок
поглинання давнім -ko- тематичного голосного основи [Білоусенко 1993 24],

 51

а кінцевий голосний звук -о- в результаті морфологічної адсорбції
відійшов до складу флексій [Cамійленко 1964 15]. Виконуючи в мові
праслов’янського періоду спочатку демінутивну (*bratъ — *bratikъ,
*listъ — *listikъ) та функцію субстантивації прикметників на -ьnъ
(*sьrebrьnъ “срібний” — *sьrebrьnikъ “срібник”, *najьmnikъ “найма-
нець” тощо) [див. Sławski І 1974 90], згодом формант розширив свої
словотвірні зв’язки. Скажімо, іменник *rudьnikъ став сприйматись і як
десубстантив (від *ruda), і як деад’єктив (від *rudьnъ). Множинна
мотивація таких дериватів призвела до виокремлення морфа -ьnikъ,
який забезпечив творення іменників безпосередньо від іменників, а
також від дієслів, оскільки зникла необхідність обов’язкової наявності
проміжної ланки-посередника — прикметника [див. Білоусенко 1993
24-25]. На думку дослідників, -ikъ не лише втрачав свою первинну
демінутивну функцію, але й активно витіснявся своїм дуже про-
дуктивним варіантом -ьnikъ [Мартынов 1973 28].

Структури з формантом *na-…-(ьn)ikъ.
Цей конфікс репрезентований у похідних зі словотвірним

значенням “те (той), що знаходиться або призначене(-ий) знахо-
дитися на тому, що називає мотиватор”.

1. Особу за соціальним станом або за характером занять
називали такі деривати *naslědьnikъ (ЭССЯ XXIII 55) “спадкоємець”
від *slědъ, пор. також *naslěditi “успадкувати”, *naslědьnъ(jь);
*nastolьnikъ (84) “той, хто сидить на престолі, є носієм вищої влади
в церковній або світській ієрархії; наступник” від *na stolъ, хоча не
виключена й мотивація дієсловом *nastoliti “посадити на трон;
встановити; покласти на стіл” або прикметником *nastolьnъ
“настільний”; *naustьnikъ (199) “наклепник; здібна людина; людина,
яка має хист до промов” від *na usta, пор. також *naustiti “обмовити,
звести наклеп”.

2. Назви предметів репрезентовані більшою кількістю утво-
рень. Частину одягу, розташовану на тому (над тим), що позначає
вивідне слово, називали такі іменники: *načelьnikъ (ЭССЯ ХХІ 224)
“налобник; прикраса на лобі”; *narǫčьnikъ (ХХІІІ 15) “захисний обладунок
для рук; зап’ястя” від *rǫka, хоча можливе виведення й від *narǫčьnъ(ьj)
“наручний” з усіченням -ьn-; *narǫkavьnikъ (18) “предмет, що захищає
руку від ліктя до зап’ястя” від *rǫkavъ “рукав”, пор. також *narǫkavьnъ(jь)
“який розташований на рукаві” з елізією -ьn-; *našijьkъ (124) “нашийник”
від *na šija, *našijьnъjь з утинанням -ьn-; *naušьnikъ (200) “сережка”,
співвідносне з *na uxo, *naušьnъjь “навушний” з елізією -ьn-.

 52

3. Найменуванням елемента будівлі виступав десубстантив
*narožьnikъ (ЭССЯ XXIII 11) “ріг даху, кутове стропило; кований
листовим залізом кут скрині” (*rogъ “вістря; кут”, *narožьn(ьj)
“кутовий”).

4. Збірне значення мав іменник *navidlьnikъ (ЭССЯ ХХІІІ 236)
“кількість сіна, піднятого на вила” (*na vidla).

Структури з формантом *ob-…-(ьn)ikъ.
1. Реконструйовані деривати з цим конфіксом — в основному

найменування предметів зі словотвірним значенням “щось, розта-
шоване навколо того, що назване мотивувальним словом”.

Частину одягу, призначену знаходитися навколо того або на
тому, що назване вивідним словом, позначали такі іменники:
*obplekt’ьnikъ (ЭССЯ XXVIII 213) “одяг ієрея; наплічна частина
ризи; погони” від *plekt’e, *obplekt’ьnъ(jь) “яке розташоване на
плечах”; *obpojasьnikъ (241) “те, чим можна підперезатися, пояс,
ремінь”; *obšijьnikъ (ХХХ 134) “ошийник для собак; комір”, пор.
*ob šijǫ, *obšijьnъjь.

Елемент кінської упряжі називає похідне *obgolvьnikъ
(XXVI 228) “частина збруї, недоуздок” від *golva.

2. Найменуванням місця або території, розташованої біля
того, що назване твірним словом, виступав дериват *obmъšanikъ /
*obmъšěnikъ (ЭССЯ XXVIII 96) “місце (біля болота; низина), поросле
мохом; приміщення для зберігання взимку вуликів із бджолами”
(*mъxъ “мох”, проте можлива мотивація й дієсловом *obmъšiti
“покрити мохом”).

3. Рідко деривати з цим морфематичним комплексом вико-
ристовувалися для позначення деталей споруд: *obstrěšьnikъ (ЭССЯ
ХХХ 74) “колода по краю даху з видовбаним жолобом; нижній
край даху” (*strěxa).

Структури з формантом *ne-…-(ьn)ikъ.
Із цим конфіксом реконструйований відприкметниковий імен-

ник, що називав особу за характером її стосунків з іншими людьми:
*nemirьnikъ (ЭССЯ XXIV 156) “неприятель, ворог” (*mirъ, пор. також
*mirьnъ “мирний” — Там само 157).

Структури з формантом *po-…-(ьn)ikъ.
Із розгляданим конфіксом реконструйоване похідне з темпо-

ральною семантикою — “те, що слідує за названим вивідним словом”:
*ponedělьnikъ [Вступ 1966 125] “понеділок” (*neděla “неділя”).

Структури з формантом *bez-…-(ьn)ikъ трапляються в пооди-
ноких антропонімних реконструкціях: *Bezdъbnikъ [Шульгач 2008 29]
від dъbnо “дно” (ЭССЯ V 174).

 53

Майже всі праслов’янські іменники, що мали у своїй
структурі конфікси з постпозитивним елементом -(ьn)ikъ, висту-
пали назвами предметів. Семантика предметності реалізувалася за
допомогою афіксів *na-…-(ьn)ikъ, *ob-…-(ьn)ikъ, наприклад:
*narǫkavьnikъ “предмет, що захищає руку від ліктя до зап’ястя”,
*obplekt’ьnikъ “наплічна частина ризи”. Рідше трапляються
найменування осіб , у складі яких наявні форманти *na-…-(ьn)ikъ,
*ne-…-(ьn)ikъ, *bez-…-(ьn)ikъ (*naslědьnikъ “спадкоємець”,
*nemirьnikъ “ворог”, *Bezdъbnikъ). Поодинокими були n. loci, у тво-
ренні яких брав участь морфематичний комплекс *ob-…-(ьn)ikъ
(*obmъšanikъ “місце, поросле мохом”), та назви з темпоральним
значенням, продуковані за допомогою конфікса *po-…-(ьn)ikъ
(*ponedělьnikъ). Твірною базою для розглянутих дериватів служили
в основному іменники або прийменниково-відмінкові сполуки.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЪKA / -ЬКА

Праслов’янський суфікс -ьka континує індоєвропейський гіпо-

користичний та демінутивний формант -ĭkā, а суфікс -ъka виник із
-ŭkā [Sławski І 1974 95]. В.Вондрак стверджує, що історія походже-
ння формантів -ьka, -ъka, котрі творять назви осіб жіночої статі, така
ж, як і суфіксів -ьkо, -ъkо, які продукують назви осіб чоловічої статі.
Праслов’янський суфікс -ъkо утворився від -ŭkо, тобто первісно -kо
приєднувався до -ŭ-основ, де від звичайних слів утворилися
здрібнілі (демінутивні) назви. Суфікс -ьkо теж було абстраговано,
але вже зі структур від -ĭ-основ [Vondrak 1924 619-620].

У праслов’янській мові суфікси -ьka, -ъka виступають як
цілком самостійні продуктивні словотворчі засоби. Первісною для них
була демінутивна функція, наприклад: *děvьka < *děva; *kostьka < *kostь;
*babъka < *baba. За допомогою формантів -ьka, -ъka творилися й
жіночі відповідники до назв осіб чоловічої статі, наприклад:
*aščerъka < *aščerъ, *kotъka < *kotъ; *lěkarьka < *lěkar'ь [Sławski І
1974 94], які мають виразне значення здрібнілості [Doroszewski
1928 117; Черных 1956 43].

Майже всі конфіксальні похідні з другим елементом -ъka / -ьka
були дублетами іменників із формантами *ob-…-ъkъ, *na-…-ъkъ,
*ob-...-ьcь, *na-...-ьcь, *pa-…-ъkъ, *na-…-ьkъ, *na-…-(ьn)ikъ.

Структури з формантом *na-…-ъka/-ьka.
Цей конфікс брав участь у творенні небагатьох дериватів.

 54

1. Назви істот — осіб і тварин: *naslědъka (ЭССЯ XXIII 53)
“спадкоємець; те, що лишилося у спадок” (*na slědъ, проте
не виключена мотивація іменником *naslědъ + -ъkъ або дієсловом
*naslěditi + -ъkъ); *nazimъka (XXIV 67) “порося, яке народилося
взимку; однорічне порося або теля” від *na zima, *nazimъ(jь).

2. Частину вбрання, розташовану на тому, що називає моти-
вувальне слово, позначав іменник *naušьka (ЭССЯ ХХІІІ 199) “се-
режки; частина шапки або шолома, яка прикриває вуха” від *na uxo.

Значення збірності мали такі деривати: *narǫčьka (ЭССЯ XХIII 15)
“оберемок” (*rǫka); *nazǫbъka (XXIV 78) “навильник сіна або соломи;
напилок” (*na zǫbъ, *na zǫbъkъ, пор. також *nazǫbiti “начепити на зубці”).

3. Абстрактну семантику мав десубстантив *nasьrdъka (ЭССЯ
XXIII 122) “злість, ворожнеча” (*sьrdьce, пор. також *nasьrditi).

Структури з формантом *ob-…-ъka/-ьka.
1. Для називання осіб за зовнішніми чи внутрішніми ознаками

служили похідні *obgolъka (ЭССЯ XXVI 229) “про неслухняну
дівчинку, жінку”, пор. *golъ “порожній, марний”, *golъka “дівчинка”
(VІI 15); *obstornъkа (ХХХ 65) “одноока людина” (*ob storna).

2. Із цим формантом реконструйовано найменування предмета,
розміщеного навколо або біля того, що називає мотиватор: *obbabъka
(ЭССЯ XXVI 93) “гриб підберезник”, співвідноситься з *baba “пень” (Ф
I 55), пор. також *obaba, рос. діал. “риба бичок-підкамінник” (ЭССЯ
XXVI 93-94); *obgolvъka (XXVI 226) “недоуздок; деталь плуга” (*ob
golva); *obpętъka (XXVIII 192) “підбір; задник у взуття” від *pęta
“п’ятка”, однак можлива також мотивація іменником *obpęta, репре-
зентованого в луж. wopjata “задник у взутті” (XXVIII 192); *obpolka (254)
“крайня дошка в колоді; обрубок” (*polъ/*pola “половина”; пор. *obpolъ /
*obpola “дошка”); *obstrěšьkа (ХХХ 74) “виступ (солом’яного) даху, навіс”;
*оbvěčьkа (ХХХІ 18) “обід сита, кошика; невеликий обруч” (*věko
“кришка” — див. ЕСУМ І 398); *obžеrdlъkа (ЭССЯ ХХХІ 243-244)
“ошийник; (хутряний) комір; намисто” від *ob žеrdlо.

На позначення того, що лишилося після виконання дії, назва-
ної вивідним словом, використовувався іменник *obgarъka (ЭССЯ
XXVI 189) “головешка, недогарок”, пор. *gorěti, *garati та žarъ,
*žariti [Варбот 1984 107]; а також *obgаrъ/*obgаrа “недогарок”
або ж від *obgarati “обгорати, обпікати” (ЭССЯ XXVI 190).

Структури з формантом *pa-…-ъka/-ьka.
Із цим формантом реконструйовано дериват *paběrъka /

*paberъka [Варбот 1984 110] “залишки після збору врожаю”.

 55

Таким чином, похідні, до складу яких входять конфікси з другою
частиною -ъka, мали здебільшого предметне значення. У структурі
таких іменників наявні форманти *ob-…-ъka, *na-…-ъka (*obgolvъka
“недоуздок”,*naušьka “частина шапки або шолома, яка прикриває
вуха”). Рідше натрапляємо на абстрактні найменування, утворені за
допомогою морфематичного комплексу *na-…-ъka (*nasьrdъka
“злість, ворожнеча”), а також на номени зі значенням збірності, до
складу яких входять афікси *na-…-ъka, *pa-…-ъka (*narǫčьka
“оберемок”, *paběrъka “залишки після збору врожаю”). Творилися
похідні на базі іменників або прийменниково-відмінкових сполук,
рідше до продукування нових слів залучалися дієслівні основи.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -INA

У праслов’янському -ina злилися два індоєвропейські форман-

ти — -einā та -īnā і -eino та -īno [Sławski І 1974 123]. На думку
В.Мартинова, він є балто-слов’янською інновацією [Мартынов 1973 52].
У мові розгляданого періоду -ina творив назви речові (*xormina,
*telętina), збірні (*družina, *obьština), абстрактні (*jistina, *konьčina)
тощо [Вступ 1966 119]. Як постпозитивний компонент конфікса
трапляється в небагатьох реконструйованих дериватах.

Структури з формантом *ob-…-ina.
1. За допомогою аналізованого конфікса творилися здебільшого

найменування предметів зі словотвірним значенням “щось, розмі-
щене навколо, біля того, що назване вивідним словом”, наприклад:
*obglovina (ЭССЯ XXVI 225) “частина кінської упряжі, недоуздок;
шкіра, зідрана з голови тварини” (*golva); *občelina (134) “одна з
різних дощок, яка закриває торці колод зрубу і край даху” (*čelo “у
зрубаному й обчищеному від гілок дереві його тонкий кінець”);
*obpętina (XXVIII 191) “задник у взутті; кайдани” (*pęta “п’ята”, *obpęta
“задник у взутті”); *obplotina (230) “огорожа; рама для плоту, перший,
основний настил плоту; основа плоту” від *ob plotъ; хоча не виключена
мотивація й іменником *obplotъ / *obplota (ЭССЯ XXVIII 231);
*obstrěšina (ХХХ 73) “балка під стріхою” (*strěха).

Похідне зі значенням збірності: *obstružina “стружки, тирса” /
*obstrъžina. Пор. *stružǫ, *strugati та *stъrgati [Варбот 1984 99].

2. Місце, територію розташовану навколо або вздовж того, що
назване мотивувальним словом, позначали такі субстантиви: *obbočina
(ЭССЯ XXVI 110) “узбіччя, край (дороги, вулиці тощо)” (*bokъ “бік”,

 56

*ob bokъ “збоку”); *obpolina (XXVIII 250) “порожнеча, щілина” від
*polъ(jь) “порожній, відкритий”, пор. також *obpoliti “залишити
відкритим”.

Іменник *obpačina (ЭССЯ XXVIІІ 135), окрім локативного “місце
на човні, де двоє сидять на веслах; весло”, міг мати також абстрактне
значення “норовливість, примха; грубість, жорстокість” від *ob pakъ
“навпаки, назад”. Позначення весла пов’язане зі зворотним рухом,
рухом в інший бік (див. докладніше Там само).

Структури з формантом *pro-…-ina.
Із цим формантом серед реконструкцій праслов’янської мови

маємо дериват *prosědlina [Варбот 1984 204] “розщілина”, слово
належить до гнізда кореня *sědl- “сидіти” (див. Ф ІІІ 445).

Структури з формантом *ne-…-ina.
З цим конфіксом реконструйований дериват *nerězina (ЭССЯ

XXIV 229) “необрізана лоза; сорт винограду; необроблена земля” від
*ne rězati, пор. також *nerězъ “не підрізана лоза; необроблена земля”
(Там само).

Отже, за допомогою конфіксів з другою частиною -ina творилися

n. loci (форманти *ob-…-ina, *pro-…-ina: *obbočina “узбіччя”,
*prosědlina “розщілина”), n. abstracta (афікс *ob-…-ina: *obpačina
“норовливість; жорстокість”), найменування з предметним значенням
(*ob-…-ina, *ne-…-ina: *obplotina “огорожа; рама для плоту”, *nerězina
“необрізана лоза”). Мотивувальною базою для цих дериватів служили в
основному іменники або прийменниково-відмінкові сполуки. Для
частини похідних характерною була множинна — іменникова та
дієслівна або дієслівна та прикметникова — мотивація.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЬKЪ

Дослідники праслов’янського словотворення вважають -ьkъ

побічною формою суфікса -ьсь-: між цими формами немає ніякої
функціональної різниці. Таку різницю знаходять натомість в альтер-
націях -ьkъ/-ъkъ, оскільки в деяких випадках виникає -ъkъ, у яких
-ьkъ з’явитися не може [див. Wojtyła-Šwierzowska 1974 80].

Структури з формантом *na-…-ьkъ.
1. Іменники, у творенні яких брав участь аналізований конфікс, були

назвами предметів, котрі розташовані або призначені розташовуватися
(перебувати) на тому, що позначене мотивувальним словом, наприклад:

 57

*narǫčьkъ (ЭССЯ XХIII 15) “оберемок” (*rǫka); *naušьkъ (199) “сереж-
ки; частина шапки або шолома, яка прикриває вуха” від *na uxo.

2. Частину тіла, розміщену над тим, що позначене вивідним сло-
вом, називали такі іменники: *našijьkъ (ЭССЯ ХХІІІ 124) “потилиця; на-
шийок” (*na šija); *navyjьkъ (XXIV 45) “загривок, потилиця” від *vyja “шия”.

Структури з формантом *оb-…-ьkъ.
Зрідка цей комплекс брав участь у творенні найменувань предметів:

*obšijьkъ (ЭССЯ ХХХ 134) “намисто; ошийник; шия” (*šijа); *оbvěčьkъ
(ХХХІ 18) “обід сита, кошика; невеликий обруч” (*věko “кришка” — див.
ЕСУМ І 398).

Матеріально-речовинну семантику мала реконструкція *obsъvоjьkъ
(ЭССЯ ХХХ 118) “звита вовна, готова для прядіння”, на думку
укладачів ЭССЯ, це слово є “поліпрефіксальним та суфіксальним
утворенням із *ob-, *sъ-, надбудованим над дієслівно-іменним гніздом
*voj-, *viti” (Там само).

Локативи мали загальне словотвірне значення “те, що знаходи-
ться над тим або біля позначуваного твірним словом”: *obberžьkъ (ЭССЯ
XXVI 98) “узвишшя над берегом” (*bergъ); *obmedjьkъ (XXVIII 50)
“межа земельних ділянок, межа” (*medja “межа”); *obšijьkъ (ХХХ 134)
“шия зверху” (*šijа).

Деталь споруди називав іменник *obstrěšьkъ (ЭССЯ ХХХ 74)
“виступ (солом’яного) даху, навіс”.

Структури з формантом *ǫ-…-ьkъ.
Із цим афіксом реконструйовано похідне на позначення того, що

розташоване нижче від названого мотивувальним словом: *ǫvьršьkъ
[Іліаді 2001 97] “пагорбок”, пор. *vьrхъ “верх”, *ǫvьršь [Там само].

Як бачимо, більшість дериватів була назвами предметів,
утвореними за допомогою форманта *ob-...-ьkъ (*оbvěčьkъ “обід сита”).
Дещо менше реконструйовано локативів, до складу яких входять
морфематичні комплекси *ob-...-ьkъ, *ǫ-...-ьkъ (*obberžьkъ “узбережжя”,
*ǫvьršьkъ “пагорбок”). Усі розглянуті субстантиви мотивовані імен-
никами або прийменниково-відмінковими конструкціями.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЬСЬ

Праслов’янський -ьсь континує індоєвропейський -iko [Sławski

І 1974 101], від сполучення -ko з голосними переднього ряду основи
відбулося чергування k з c [Мейе 1951 290; Вступ 1966 118]. Час

 58

виникнення суфікса -ьcь декотрі дослідники відносять до періоду
балто-слов’янської мовної єдності [див. Мартынов 1973 52].

Структури з формантом *na-…-ьcь.
Цей формант брав участь у творенні похідного на позна-

чення тварини, яка народилася після того, що назване вивідним
словом: *nazimьcь (ЭССЯ XXIV 68) “порося, народжене взимку;
однорічне порося; порося або теля, залишене на відгодування на
зиму” від *na zima, *nazimъ(jь).

Структури з формантом *ob-…-ьcь.
Реконструйовані деривати, у складі яких наявний розгляда-

ний афікс, служили для позначення:
— особи: *obgolьcь (ЭССЯ XXVI 229) “про неслухняну дівчинку,

жінку”, пор. *golъka “дівчинка”;
— частин організму людини або тварини: *obsьrdьcь (ХХХ 125)

“pericardium, осердя” від основи *sьrd-, пор. *sьrdьcе;
— речовин: *оbzǫbьсь (ХХХІ 219) “дуже маленька кількість їжі;

огризок” (*оb zǫbъ).
Структура з формантом *bez-…-ьcь вичленовується у відіменни-

ковому антропонімі *Beznudjьcь [Шульгач 2008 33] від *nudja
“потреба” (див.докладніше Черных I 580-581).

ІНШІ ДВОКОМПОНЕНТНІ АФІКСИ

Структури з формантом *ob-…-lo.
Праслов’янський -dlo є продовженням індоєвропейського суфікса

-tlo. В основі деривації за участю цього форманта лежить індоєвро-
пейська суфіксація -tlo/-tro, -dhro/-dhlo [див. Мартынов 1973 19-21].
Виділившись на основі найдавніших форм типу *g(ъ)rdlo, *ordlo, су-
фікс -dlo почав приєднуватися до інфінітивних основ [Вступ 1966 121],
утворюючи в індоєвропейській мові n. instrumenti, наприклад:
*kadidlo, *zьrcadlo, *světidlo тощо [Мартынов 1973 21].

Форма розгляданого суфікса -lo виникла не пізніше VI ст. н.е.,
“на пізній стадії функціонування праслов’янської мови” [Шевельов
2002 104-107].

З-поміж реконструкцій праслов’янської мови лише поодинокі
деривати мали у своєму складі аналізований формант: *obgrablo
“кочерга” : *obgreblo “кочерга” [Варбот 1984 109], пор. *grabiti, -ati та
*grebti; *obvьlklo “одяг” : *obvelklo, пор. *vьlkǫ та*velkti [Там само 114].

 59

Структури з формантом *ne-…-anъ/-ana.
Праслов’янський суфікс -anъ утворився в результаті роз-

ширення іменників з а-основами формантом -nъ [Vondrak 1924 500]
у період балто-слов’янської єдності [Мартынов 1973 52]. Так утво-
рилися перші іменники типу *županъ “начальник території,
округу” (<*župa “територія, округ”), *bratanъ “син брата”, *sestranъ
“син сестри” [Білоусенко 1993 50]. Однак у праслов’янський період
добре відомі як форми неномінальні, так і девербальні [Sławski І
1974 130]. Від основ іменників творилася характерна група імен, які
називали родичів або свояків [Мартынов 1973 36]. Від прикметни-
кових основ суфікс -anъ творить nomina attributiva, звичайно,
з експресивним забарвленням, наприклад, *bujanъ “щось потужне,
сильне; непогамовна людина, бугай” від *bujь “буйний, непога-
мовний”. Від дієслів творяться назви діячів, наприклад, *bajanъ
“оповідач, оспівувач, співець, віщун” від *bajǫ *bajati “ворожити,
замовляти” [Білоусенко 1993 50].

З формантом *ne-…-anъ/-ana реконструйовано іменник, що
позначає особу, яка не виконує дії, названої мотивувальним словом:
*nesmějanъ / *nesmějana (ЭССЯ XXV 17) “людина, котра не сміється,
яку не можна розсмішити, про поважну, серйозну особу” (*smějati (sę)
“сміятися”).

Структури з формантом *ne-…-хa.
Серед дериватів праслов’янської мови з конфіксом, другим

елементом якого виступає -ха (спочатку пейоративний суфікс —
див. Vondrak 1924 630), етимологи реконструювали похідне на
позначення особи, котра не виконує дії, названої вивідним
словом: *netъkaxa (ЭССЯ XXV 42) “жінка, яка не вміє ткати;
невміла /ледача/ ткаля” (*tъkati).

*** *** ***

За даними реконструкцій, у праслов’янській мові, певне,
функціонували конфікси з постпозитивними елементами -ьjе, -ica,
-ъkъ, -(ьn)ikъ, -ъka, -ina, -ьkъ, -ьсь, -lo, -anъ, -ха, -ь, -ъ, -а
(*bezdolьje “горе, біда, лиха доля”, *bezvodica “безводдя”, *dostojь
“достоїнство; пристойність”, *medjigorьje, *nabedrъkъ “частина
кінської упряжі, що одягається коневі на стегна”, *naberžьje “узбе-
режжя”, *načelьnikъ “налобник; прикраса на лобі”, *narožьnica “ріг
даху, кутове стропило”, *narǫčьka “оберемок”, *našijьkъ “потилиця;
нашийок”, *nazimьcь “домашня тварина, народжена взимку”, *nebojь
“безстрашна людина”, *nečasьje “несприятливий час”, *nemirьnikъ
“неприятель, ворог”, *nerězina “необрізана лоза”, *nesmějanъ “люди-

 60

на, яку не можна розсмішити”, *netъkaxa “жінка, яка не вміє
ткати”, *obbermьje “ноша, оберемок”, *obbermъkъ, *obbočina
“узбіччя”, *obpojasьnica “пояс”, *zavodъ “перешкода”, *posаgъ
“віно”, *pobergьje, *podnožьje, *obgrablo “кочерга”, *primorьje,
*jьzžarъ “випалена ділянка”, *kаvьrga “сучок; щось зігнуте,
нерівне”, *pripektьje “припічок”, *zadvorьje тощо. Значна кількість
конфіксальних словотвірних типів у праслов’янський період була
вже сформована, наприклад, типи з формантами, до структури яких
входять другі компоненти -ьjе, -ъkъ, -(ьn)ikъ, -ъka, -ь, (-ъ, -а).
Конфікси з постпозитивними компонентами -ina, -ьkъ, -ica, -ьсь,
-lo, -anъ, -ха, очевидно, перебували на стадії становлення.
Реконструйовані деривати, перші компоненти яких походять від
прийменників з просторовим значенням (*ob-, *na-, *po-, *pri-,
*pod- тощо), виступали здебільшого локативними та предметними
найменуваннями, мотивованими в основному прийменниково-від-
мінковими сполуками; рідше виявлені похідні з цими афіксами є
назвами осіб та збірних понять. Іменники, у яких вичленовуються
перші частини конфікса *ne-, *bez-, служать зазвичай для позначе-
ння абстрактів із семантикою опредметненої дії або стану, у яких ви-
відними можуть виступати дієслова (для n.actionis) або прийменни-
ково-відмінкові сполучення (для похідних із семантикою стану).

У праслов’янську добу паралельно функціонували синонімічні дери-
вати, які різнилися здебільшого постпозитивними елементами
конфікса, наприклад: *ob-…-ъka — *ob-…-ъkъ (*obbabъka, *obbabъkъ
“гриб підберезник”, *obgarъka, *obgаrъkъ “головешка, недогарок”),
*ob-…-ьje — *ob-…-ъkъ (*obbermьje, *obbermъkъ “оберемок, ноша”),
*ob-…-ina — *ob-…-ъka (*obpętina, *obpętъka “задник у взуття”),
*ob-…-ъka — *ob-…-ьсь (*obgolъka, *obgolьcь “про неслухняну дівчин-
ку, жінку”), *ob-…-ьje — *ob-…-ьkъ (*obberžьje, *obberžьkъ “узбережжя”),
*ob-…-ьje — *ob-…-ь — *ob-…-ina (*obbočьje, *obbočь, *obbočina
“узбіччя, край дороги, вулиці тощо”), *ob-…-ьje — *ob-…-ь — *ob-…-ъkъ
(*obdъbnьje, *obdъbnъ, *obdъbnъkъ “скирта круглої форми із снопів
хліба”), *ob-…-ьje — *ob-…-ь — *ob-…-ica — *ob-…-ъkъ — *ob-…-ьnikъ —
*ob-…-ъka — *ob-…-ina (*obgolvьje, *obgolvь, *obgolvica, *obgolvъkъ,
*obgolvьnikъ, *obgolvъka, *obglovina “недоуздок; колючий нашийник
для собаки”); *na-…-ьcь — *na-…-ъka — *na-…-ъkъ — *na-…-ica (*nazimьcь,
*nazimъka, *nazimъkъ, *nazimica “порося, яке народилося взимку”), *na-
…-ьje — *na-…-ъkъ — *na-…-ъka (*nasьrdьje, *nasьrdъkъ, *nasьrdъka
“злість, ворожнеча”), *na-…-ъkъ — *na-…-ьnikъ (*načelъkъ, *načelьnikъ
“пов’язка, прикраса на лобі”), *na-…-ьje — *na-…-ьkъ — *na-…-ьka
(*narǫčьje, *narǫčьka, *narǫčьkъ “оберемок”), *na-…-ъka — *na-…-ьnikъ —

 61

*na-…-ъkъ (*naslědъka, *naslědьnikъ, *naslědъkъ “спадкоємець”), *na-…-ьje —
*na-…-ьnikъ (*narǫkavьje, *narǫkavьnikъ “нарукавник”, *narǫčьje,
*narǫčьnikъ “браслет, захисний обладунок для рук”), *bez-…-ьje —
*bez-…-ica (*bezdoržьje, *bezdoržica “бездоріжжя”, *bezgluzdьje,
*bezgluzdica “безглуздя”), *pa-…-ъka — *pa-…-ъkъ (*paběrъka, *paběrъkъ
“залишки після збору врожаю”) і под. Інколи синонімічні форманти
могли мати різні препозитивні частини (*bez-…-ica — *ne-…-ica:
*bezpǫtica, *nepǫtica “бездоріжжя”).

Продукування ідентичних у семантичному плані дериватів за
допомогою різних конфіксальних формантів свідчить про широкі
можливості цього способу словотворення. На різних теренах
давньої Славії тривав процес добору найбільш зручних, адекватних
меті висловлення форм.

 62

РОЗДІЛ ІІІ
КОНФІКСАЛЬНА ПІДСИСТЕМА ІМЕННИКА

ДАВНЬОКИЇВСЬКОЇ ДОБИ

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -И~

Конфікс не-…-и~/////.
У давньоруськоукраїнській мові співвіднесеність розгляданих

іменників із пасивними дієприкметниками майже повністю
втратилася, і похідні стали сприйматись як девербативи, що
утворені або шляхом префіксації віддієслівних іменників
(житие — нежитие), або шляхом конфіксації за моделлю “не +
основа інфінітива” (не вhрити — невhрие, не любити — нелюбие
тощо). Рідше в джерелах ХІ-ХІІІ століть трапляються субстантиви,
утворені на основі іменних частин мови. Унаслідок нашарування
вторинних мотивацій значна кількість дериватів має подвійну або
потрійну мотивацію, наприклад, нелюбие (любити, не любити, любъ).
Загальне словотвірне значення досліджуваних субстантивів— “те,
що є запереченням чогось, названого вивідним словом”.

1. Серед аналізованих конфіксальних абстрактів більшість
складають nomina actionis на позначення заперечення дії, названої
вивідним словом, наприклад: бор#ся прахъ невhрїа (1037-1050/XV
ІлСл 92) “недовір’я, сумнів, невір’я”; нерhзие (XI Ср II 424) “дія за
дієсловом не рhзати” (з відтинанням дієслівного суфікса -а-);
неподобие (XI СлРЯ XI 218) “недозволений спосіб дій” від подобати
“відповідати певним критеріям” (ХІ Ср ІІ 1039) з елізією дієслівного
суфікса -а-; непричастие (1160 СлРЯ XI 255) “заборона на прилучення
до чого-небудь, відлучення від чого-небудь” від причастити “залу-

 63

чити” або причастие; неплодие (211) “безплідність, нездатність прино-
сити плоди, потомство; відсутність родючості”.

2. Найменуваннями психічного стану, особливостей поведінки,
вдачі, розумових здібностей людини, взаємин між людьми, що характери-
зуються запереченням (невиконанням) названої мотивувальним словом
дії, виступали такі іменники: Мы же несмыслиемъ и злодhиством
самоволным погибаем (XI/XVI ИФ 421) “безумство” (смыслити
“розуміти”); неволие (XII СДЯ V 234) “небажання” (волити “хотіти”);
нелюби~ (1228/1377 297) “ворожнеча” (любити).

Помітну групу серед іменників згаданої підгрупи складають
десубстантиви: нечеловhчие (1073 СлРЯ ХІ 349) “жорстокість”;
нечестие (1073 ХІ 350) “беззаконня; безчестя, приниження” (честь
“шана, повага; гідність”); неразумие (1076 СДЯ V 352) “нерозум-
ність, незнання, невігластво” (разумъ); незлобие (1097 122) “безгріш-
ність, невинність, праведність, непорочність; простодушність, невибаг-
ливість” (злоба, злобь “злоба; лукавство”; злобие “зло, гріх”); неклятвие
(ХІ 151) “невживання клятв”; нестудие (XI/XIII-XIV 312) “нахабна або
безсоромна, ганебна поведінка” (студъ “сором”); несловие (XI/XIII-
XIV СлРЯ XI 289) “нерозумність”, пор. слово “висловлення, здатність
висловлювати”; непогодье (1172/1377 СДЯ V 320) “незручний, несприят-
ливий час; невдача, нещастя”, пор. погода “сприятливий час, погода”
(1347 Ср ІІ 1015); нечрhдие (XII СлРЯ XI 154) “нерівномірність,
несправедливість”, пор. чрhда “черга”; непользье (ХІІ СДЯ V 325)
“марність” (польза); нелюбъвь~ (1283/бл.1425 298) “ворожнеча” (любовь);
неправьди~ (ХІІІ-ХІV 333) “несправедливість, беззаконня” (правда).

Найменшу кількість утворень згаданого семантичного типу з
конфіксом не-...-и~ становлять деад’єктиви: недостижие (1073
СлРЯ ХІ 98) “незбагненність”, пор. достижьнъ “зрозумілий”;
неизвhстие (1073 126) “ненадійність” від извhстыи “вірний,
надійний” (СДЯ ІІI 486), пор. извhстити (СДЯ ІІІ 483) “зміцнити,
ствердити”; непокошие (1073 СлРЯ ХІ 223) “суворість” — очевидно,
від покошьныи “схильний, здатний; відповідний” (1073 Ср ІІ 1115);
неудобие (1096 СлРЯ ХІ 328) “труднощі, ускладнення” (удобь
“легкий, можливий”; удобыи “легкий, простий”; неудобь “важкий,
неможливий”); недужие (1097 109) “хвороба, перен. зло”, пор.
прасл. *dǫgъ “сила”, а також доужии, дюжии “дужий, сильний,
міцний” (СДЯ ХІІ/ХVІІ IV 400); необщье (СлРЯ XI/1456 XI 193)
“відлучення” від общии “загальний, такий, що стосується всіх”, община
“спільнота”, а також обьщити(с#) “об’єднуватися, приєднуватися”
(СДЯ V 570), пор. не обьщьнъ “позбавлений церковного спілкування”.

 64

Конфікс не-…-(е)ни~.
Про наявність конфіксальних дериватів із ///цим формантом у

мові ХІ-ХІІІ століть можна говорити з достатньою певністю, оскільки
співвіднесеність їх із дієсловами є очевидною (неча"ни~ < ча"ти,
нестяжание < стяжати, нераденіє < радети). Мотивувальними до
розгляданих утворень можуть також виступати іменники ча"ни~,
стяжание, раденіє. Однак із часом зв’язок похідних аналізованого
типу з дієсловами послаблюється, і в сучасній українській мові такі
деривати починають сприйматись як префіксальні десубстантиви,
наприклад: невживання < вживання, невдоволення < вдоволення.

Утворення з цим афіксом мотивовані дієсловами та мають
здебільшого абстрактну семантику, однак значна кількість дериватів
виступає полімотивованими структурами, співвідносними водночас і
з дієсловом, і з іменником (рідше — з прикметником).

1. Найбільший блок похідних із розгляданим конфіксом
становили субстантиви на позначення психічного, фізичного,
матеріального або родинного стану, особливостей поведінки, вдачі
людини, її здібностей, стосунків між людьми. Наприклад: невидhние
(1073 СлРЯ ХІ 45) “сліпота, неможливість бачити” (видhти, видhние);
несогрhшение (1073 299) “непогрішимість, непорочність”; невоздержание
(1076 СДЯ V 237) “нестриманість, непомірність”; ненаказание (1076
307-308) “невихованість, неосвіченість, невігластво, безрозсудність;
поступливість, слабохарактерність; безкарність” (наказати “дати
наказ, виховати; покарати”); незапинание (1076 274) “упевненість,
твердість у ході”; неча"ни~ (1076 392) “відчай; неочікуваність”
(ча"ти “очікувати, сподіватися”); неначаяние (1097 СлРЯ XI 187)
“відчай” (начаяти “очікувати”; начаяние); невhрование (ХІ СлРЯ
XI 38) “невір’я (переважно в релігійних питаннях); сумнів, недовіра”
(вhровати, вhрование); неимhние (XI 132) “відсутність, брак чого-
небудь, нестача”; ненаучение (ХІ 186) “неосвіченість, невігластво”
(научити, научение); непоболhние (XI 213) “безсердечність,
черствість” (поболhти); негордhние (XI/XIII-XIV 68) “скромність”
(гордhтися; гордhние; пор. також гордыи); и тогда падеся судом или
своимъ несоблюдhниемъ (XI/XVI ИФ 402) “нестриманість, недисциплі-
нованість (стосовно чого-небудь), необережність” (соблюдати, соблю-
дhние); немилование (XII-XIII СлРЯ XI 169) “безсердечність, черст-
вість, відсутність милосердя” (миловати, милование); неспание
(XII-XIII 302) (спати, спание) “безсоння”; ненадhяние (XII-XIII /
XIV 183) “безнадійне становище, безнадійність” від надhятися, хоча
можлива мотивація іменником надhяние; неосужание (ХІІІ 202)

 65

“незасудження” (осужати) тощо. Пор. також, очевидно, запозичене зі
старослов’янської мови похідне неключени~ (XII Ср III 183ˈ)
“негідність”, пор.: ключимыи “відповідний, придатний” (1076 СДЯ
IV 225), ключатися “пасувати, відповідати” (XIII-XIV 224).

2. Nomina actionis зі словотвірним значенням “дія, яка є
запереченням дії, названої вивідним словом” у писемних джерелах
репрезентовані меншою кількістю утворень, ніж іменники зі
значенням стану. Наприклад: нъ w(т) них пїемь источьникъ
нетлhнїа (1037-1050/XV ІлСл 90) (тлhти; тлhние); небогатhние
(1073 СлРЯ XI 1073 18); небрание (1073 21) (найчастіше небрание
имhния, имhнию); немученье (1073 178) “безкарність” (мучити “карати”);
неполучение (1073 224) “неодержання або позбавлення, відсутність
(чого-небудь); невдача, неуспіх, нещастя”, пор. також: и сътворися
им неполученіе желаніа (ХІ-ХІІ/1462 КП 152) “нездійснення
бажання”; неразумhние (1073 СлРЯ XI 269) “нерозуміння; незнання,
невігластво” (разумhти); неполучание (XI СлРЯ XI 224) “нещастя”
від получати; немовение (ХІ 173) “відсутність омивань, відмова
від миття”, пор. мовъ “баня, миття в бані” (1118/1377 229), мовенье
“миття” (1118/1377 229); неядение “перебування без їжі” (1096 361)
(ядати, ядение); неснискание (XI 296) від снискати “накопичити,
зібрати, придбати” або снискание; непитание (XI/XIII-XIV 210)
“утримання від страви, голодування” (питатися, питани~); да
нехоженье поганыхъ мучими (к.ХІІ/бл.1425 ЛК 214) (ходити,
хоженье); невселение (XI/1499 СлРЯ ХІ 60) “непоселення на яку-
небудь територію” (вселятися, вселение); необрhтение (XII/XVI 192)
“невдача в пошуках” (обрhтати “знаходити, відшукувати”; обрhтение);
неженение (XII СДЯ V 272) “перебування неодруженим” (женитися,
женень~); непосагание (ХІІ 327) “перебування неодруженим” від
посагати, пор. також непосагый “неодружений, той, хто не взяв
шлюбу”; неснабдhние (ХІІ/XIII 371) “незбереження, недотримання”
(снабдhти “зберегти”); невhдание (XII/XV 28) “незнання” (вhдати,
вhдание); неглаголание (XII 64) “мовчання” (глаголати, глаголание);
неисhчение (ХІІ-ХІІІ 133) від изсhчи “порубати, знищити”;
неизыскание (1282/XV 132) “відсутність розгляду, вивчення”, пор.
изыскати “вивчати, випробовувати” (1284 ІV 10); неубhжание
“неможливість втекти” (XIII СлРЯ ХІ 324) (убhжати); неулучение
(XIII/XIV-XV 333) “неодержання, невиконання” (улучати “одер-
жувати”) та ін.

Джерела давньоруськоукраїнської мови фіксують поодинокі
відприкметникові та відіменникові номени, певно, церковнослов’ян-

 66

ського походження, а саме: нестроени~ (1073 Ср II 427) “невлашто-
ваність, неузгодження”, пор. строи “порядок” (1047/XV ІІІ 554);
несъложени~ (ХІ ІІ 429) “простота, єдність” (съложьныи “складний,
складений”); нетрезвение (XI СлРЯ XI 322) “розбещеність, жебра-
цтво” (трезвыи “здоровий, тверезий”; трезвhние “утримання від
життєвих спокус”); нечеловhчение (XII СДЯ V 392) “відсутність
людинолюбства, жорстокість” (человhкъ).

Конфікс не-…-ти~.
Дериватів із цим формантом виявлено небагато. Це окремі

іменники на позначення опредметненої дії та способу життя,
властивостей, особливостей характеру людини: невнятие (ХІ
СлРЯ XI 50) “незбагненність” (вняти, невнятыи); небытие (ХІІ
СДЯ V 232) “небуття”; не"ть~ вhры (к.ХІІ/бл.1425 399) “недовіра”
від дієслівного сполучення не яти вhры “не вірити”; незабытие
(1200/XVI СлРЯ XI 114) “збереження в пам’яті”; непитие (XII/XIII 211)
“утриманість від пиття” (пити); нечоуть~ (XIV СДЯ V 394)
“нечутливість” (чути).

Конфікс без-…-и~//.
На походження іменників із префіксом без- та зі співвідносним

із ним препозитивним елементом конфікса (подекуди дослідники не
завжди розмежовували власне префіксальні й конфіксальні
утворення) у лінгвістиці єдиної точки зору немає. Погляди мово-
знавців можна звести до таких основних положень: 1) тип іменників
зі структурним компонентом без- склався на ґрунті всіх слов’янських
мов і властивий усім слов’янським мовам [Обнорский 1960 195];
2) раніше в мові з’явилися деривати органічного давньоруського
походження, утворені шляхом суфіксації прийменниково-відмінкових
форм; 3) пізніший тип похідних із препозитивним елементом без- є
результатом сполучень без- як префікса й вихідної форми іменника
або прикметника. Ці деривати — наслідок упливу грецької мови за
посередництвом болгарської (старослов’янської. — Авт.) [Обнорский
1960 205-206; Чекменева 1974 18]. При цьому використовувався
власний словотворчий матеріал, тобто афікси, котрі функціонували в
давньоруськоукраїнській мові. Водночас давні перекладачі не наслі-
дували лексичні зразки оригіналу, а спиралися на реальні мотиваційні
відношення (часто двом і більше грецьким словам, які різняться
структурою, у перекладі відповідає одне слово й навпаки). Однак не
завжди можна стверджувати, що це слово — калька, навіть якщо є
грецький відповідник: воно могло виникнути і за аналогією до інших
кальок, і за аналогією до утворень, що сформувалися шляхом
суфіксації відповідних прийменниково-відмінкових форм. Калько-

 67

ване слово нічим не відрізнялося від власного: воно починало
підкорятися тим же мовним законам, установлювати такі ж слово-
твірні зв’язки, як і питомі слова [див. Чекменева 1972 28-29].

Маючи подвійну й потрійну співвіднесеність (із прийменниково-
відмінковими сполуками, іменниками, прикметниками), розглядані
конфіксальні деривати могли трактуватись і як суфіксальні, і як
конфіксальні [див. Іншакова 1996 98].

Найбільшу групу становлять абстрактні десубстантиви,
котрі мають загальне словотвірне значення “заперечення, відсут-
ність того, що назване мотивувальним словом”.

1. На позначення стану (психічного, фізичного, родинного,
матеріального тощо), особливостей поведінки людини, її здібно-
стей, інтелектуальних властивостей, моральних якостей та рис
характеру використовувалися деривати, які вживалися переважно
в церковнослов’янських текстах: безблагодhти~ (1073 Ср І 50)
“невдячність”, пор. благодhть “вища рятівна сила, допомога, милість,
доброта”; безблазни~ (1073 50) “незваблюваність” від блазнъ “зваба”;
безврати~ (1073 52) “неможливість рухатися”; беслови~ (1073 74)
“відсутність розуму” від слово “дар слова; значення, смисл”;
бесплоди~ (1073 75) “безплідність” (плодъ); бесправьди~ (1073 76)
“брехня”; бестьлhни~ (1073 78) “нетлінність” (тьл" “тління”; тьлhние
“загибель”); безъзлоби~ (1076 СДЯ І 122) “незлобивість” від злоба
“зло”, пор. також злобь “злість; лукавство”; бестuди~ (1076 141);
безавиди~ (XI Ср І 47) “байдужість”, пор. завидhти “заздрити”, завида
“заздрість” (XVI СлРЯ V 150); придоша нhции къ іс̃оу: на безмълви~
(ХІ Ср І 59) “мовчання” від мълва “сильний шум, голосне висловлення
обурення, незадоволення”; безмuжи~ (XI 59) “неодруженість”
(мuжь); бесчади~ (ХІ 80) “бездітність”; безсовhти~ (ХІ 82)
“безпорадність, нерозважливість” (совhтъ “порада”); бесъни~ (ХІ 83)
“безсоння” (сънъ); А иже безмужествиемь умирають, тhлолюбци
суть, не хотящее мужьскиа смьрти (XI/XVI ИФ 239) (мужество); и
от того родиться безъстрашіе (ХІ-ХІІ/1462 КП 165) (страхъ);
бещинь~ (1118/1377 ПВЛ 48) “порушення порядку” (безъ чиноу); и
погуб#ть вс# твор#ща" безаконь" (86); и ωсажалъс# ими ωколо а
намъ на безголовие и безъмhстье (к.ХІІ/бл.1425 ЛК 313) “безвладдя”,
пор. голова “посадова особа, начальник”; безмоудрь~ (ХІІ-ХІІІ СДЯ
І 126) “відсутність розуму” від мудрость, пор. також мудрити
“розмірковувати” (ХІ СлРЯ ІХ 294); безчеловечие (1284 СДЯ І 148)
“нелюдяна поведінка”; безвhри~ (1296 112-113) “невіра у християн-
ське учення”; безбани~ “”(XIII Ср І 50) ”небридливість”, пор. баня

 68

“джерело, теплий мінеральний ключ, озеро; лазня; миття” (1237
СлРЯ І 70); безболhзни~ (ХІІІ Ср І 50) (болhзнь); бескваси~ (ХІІІ 72)
“моральна чистота”, пор. квасъ “хмільний напій; те, що роз’їдає,
кислота, кислий смак”, пор. також квасьникъ (СДЯ ІV 208)
“п’яниця” та ін.

2. Найменуваннями певного становища, яке характеризується
відсутністю предмета, речовини, поняття, названого вивідним словом,
є давні іменники здебільшого церковнослов’янського походження,
наприклад: беслави~ (1076 СДЯ І 137) “невідомість” (слава “шана,
честь, слава”); бездhли~ (ХІ Ср І 57) “брак будь-якої роботи, заняття;
бездіяльність, неробство; неважлива, незначна справа, річ; дрібниця,
дурниця” від дhло, хоч не виключена мотивація дієсловом дhлати.

3. Назви соціальних явищ, у яких відсутнє щось, позначене
мотивувальним словом, упродовж писемного періоду розвитку
української мови складають порівняно невелику групу. Обстежені
пам’ятки засвідчують такі найменування: Многажды безнарядиемъ
полци погибають (XII-XIII/XIV ДЗ 392), пор. нарядъ “порядок,
влаштованість, правопорядок” (1118/1367 СлРЯ Х 227); ихъ узриши
безмhстие (XII/XIV ПВИ 218) “неналежне становище” (мhсто
“соціальне становище в суспільстві; звання, чин”).

4. Найменуваннями стану довкілля, яке вказує на відсутність
явища, позначеного твірним словом, є такі похідні: безводи~ (1073 Ср
І 51) “брак води” (вода); безплищи~ (XI 75) “безмолв’я, тиша”, пор.
плищь “голосне висловлення обурення, незадоволення, крик” (ХІ
СлРЯ XV 95); бездъжди~ (к.ХІ АМВ 288) “посуха”, безбuри~ (XIII
Ср І 51) “тиша” (бuря, безъ бuри).

Конфікс без-…-(е)ни~.
Із цим формантом засвідчені нечисленні (очевидно, церковно-

слов’янського походження) полімотивовані назви особливостей
поведінки людини, наприклад: бесхвалени~ (XI Ср I 79) “скромність”
(хвалитися; пор. також хвала, хвалени~ “вихваляння”); бесчеловhчени~
(ХІІ СДЯ І 147) “негуманність” (человhкъ).

Конфікс за-…-и~//.
Більшість виявлених утворень із цим афіксом — десубстантиви

з локативною, збірною, темпоральною, рідше — абстрактною й
предметною семантикою.

1. До похідних із семантикою сукупності належать найменування
податків зі значенням “те, що сплачується заради або на користь
позначуваного твірним словом”, наприклад: задuши~ (ХІ Ср І 908)
“внесок заради спасіння душі” (душа); забожьничь~ (XIII-XIV

 69

СДЯ III 281) “вид податку на користь церкви”, пор. божница
“церква” (1192 І 279).

2. N.loci з цим формантом, котрі мають словотвірне значення
“місце, яке знаходиться за тим, що називає мотивувальне слово”,
серед дериватів на за-...-и~ посідають панівне місце. Значна
кількість локативів виступає географічними назвами, мотивованими
як апелятивами, так і онімами, хоч не виключене творення їх
лексико-семантичним способом.

Найменуваннями місця, території, розташованої за тим, що
назване вивідним словом, є такі субстантиви: и въ пристанищи
нбс̃нааго завhтрїя пристати (1037-1050/XV ІлСл 100) “місце,
захищене від вітру; схованка” (вhтръ); [И]маху дань Вар#зи изъ
заморь" на Чюди (1118/1377 ПВЛ 19); в Заволочии. бh бо Глhбъ (199)
“місцевість за Волоком” [з приводу твірного див. докладніше Толстой
1969 160-161; Роспонд 1972 72]; загорье (1176 СлРЯ V 174) “місцевість
за горами”; задворемъ уверхъ ставу Хмеле(в)ского (ХІІ ВГХ 32) “тери-
торія за двором”; и по Задhснью. городы наша пожеглъ (к.ХІІ/бл.1425
ЛК 377) від Дhсна; затынье (1220 328) “в укріпленому місті — місце
за тином (міською брамою), рід укриття”, пор. тынъ “тин як осадне
укріплення” (1237 Ср ІІІ 1073).

Назвою частини тіла людини є номен зап#сти~ (ХІ Ср І 942)
“зап’ястя” (п#сть “долоня, кулак”).

3. Порівняно невелику кількість дериватів складають похідні
з темпоральним значенням — “те, що збігається в часі з тим, що
називає мотивувальне слово”. Це деривати відіменникового та відприслів-
никового походження, наприклад: Посем же бы(с) звhздамъ теченье
с вечера до заоутрь" (1118/1377 ПВЛ 165) “ранок” (оутро); съ
зарания въ пятъкъ (к.ХІІ СПИ 374) “світанок, ранок; те, що відбу-
вається під час позначуваного твірним словом” (рано).

Конфікс по-…-и~//.
Аналізований афікс брав участь в основному у творенні

локативів, абстрактних та збірних назв.
1. Із середини ХІ століття фіксується номен із семантикою особи,

яка знаходиться поряд із тим, хто названий мотивувальним словом:
подружие (1056-1057 СДЯ VI 542) “жінка, дружина; чоловік; подруга”
(другъ).

2. Основну групу n. collectiva становлять назви податків, які
збираються з того, що позначає вивідне слово. Наприклад: полюдье
(1130 СлРЯ XVI 288) “податок, данина, яку збирали руські князі з
підвладного населення, “людей”, щоденний об’їзд руськими князями з
дружинами володінь з метою годування та збору данини з підвладного

 70

населення” (люди); почестье (1150/XVI XV 196) “податок на честь
князя” (честь); погородие (ХІІІ СДЯ VІ 540) “данина з городів на
користь єпископа” (городъ). До збірних субстантивів належить також
іменник пособие (XIII/XV СлРЯ XVII 201) “володіння; те, що належить
кому-небудь” (по собh).

3. Найбільшу групу серед обстежених дериватів із цим
формантом складають nomina loci.

Походження майже всіх типів конфіксальних утворень на -и~
із просторовим значенням (виняток становлять словотвірні типи на
пере-...-и~, раз-...-и~) пов’язане з ускладненням суфіксом -и~ (-ь~)
прийменниково-відмінових сполук, що дають різну просторову орієн-
тацію (между / межи, за, подъ, на, при та ін.) [Чекменева 1974 12-13].
Це певною мірою зближує їхню історію з історією дериватів на без-...-и~,
однак у подальшому розвиток співвіднесеності з прийменниково-
відмінковими конструкціями до мотивації безпосередньо іменниками
відбувається в них по-іншому. Зв’язок структур на без-...-и~ з приймен-
никово-відмінковими формами послаблюється, натомість зростає спів-
віднесеність із вихідними іменниками. У похідних (як nomina loci, так і
nomina abstracta), що мають у своїй структурі по-...-и~, зв’язок з при-
йменниково-відмінковими сполуками та безпосередньо з іменниками в
давньоруськоукраїнській мові зберігається [Там само 1974 12-13].

Основне словотвірне значення конфіксальних локативів
з по-...-и~ — “місце, територія, розташована поблизу чогось або
прилягає до чогось, названого мотивувальним словом”. Твірною базою
для дериватів розгляданої семантичної групи служать здебільшого
іменники або прийменниково-відмінкові сполуки.

Серед n.loci велику кількість становлять географічні наймену-
вання, утворені або від апелятивів, або від онімів, проте не виключена
можливість їхньої деривації лексико-семантичним способом2, наприклад:
поморие (1057 СлРЯ XVII 28) “місцевість біля моря”; и на подольи не
сhд#ху людье. но на горh градъ же бh Киевъ (1118/1377 ПВЛ 55)
“підгір’я, низина на березі річки; підгірна частина міста”, пор. долh
“внизу, вниз”, долъ “низ”; вратишас" на Посулье (к.ХІІ/бл.1425 ЛІ 6)
“переяславські землі вздовж річки Сули” (ЕСЛГНПУ 109); и w(т)тоуда
иде … до Воробиинъ Подеснье Домогощь (к.ХІІ/бл.1425 ЛК 341) (Десна);
и тоу прислашас# к немоу. Чорнии Клобоуци. и все Поросье (393)

2 При топонімній деривації семантика словотвірних афіксів змінюється: якщо
в загальних словах засоби словотвору завжди мають конкретні словотвірні
значення, то в топонімії вони втрачають такі значення, перетворюючись на
виразники топонімічності назв [див. Габорак 1999 6].

 71

“басейн річки Росі в південній частині давньої Полянської землі між
Дніпром, Россю, Красною та верхів’ями Ірпеня й Тетерева” (див.
ЕСЛГНПУ 109); и да емоу рекъ и с Посемьемъ (к.ХІІ/бл.1425 ЛК 332)
“земля понад р. Сейм лівої притоки Десни й лівої притоки Дніпра”
(ЕСЛГНПУ 109); Поволъжи~ (1216/ХІХ Ср ІІ 1002) “землі на березі
Волги”; поселье (1216/бл.1425 СлРЯ XVII 160) “село, селище” (село,
селити, поселитися); повhтрие “навітряна сторона” (1219/бл.1425
XV 156) (вhтръ); подворье (1229/1270-1277 СДЯ VІ 530) “будинок з
двором та господарськими прибудовами; садиба” (дворъ); Побожи~
(1257 Ср ІІІ 216') “місцевість біля р. Південний Буг” (ЕСЛГНПУ 102); ты
возми Галичь. а #зъ Понизье (к.ХІІІ/бл.1425 ЛГВ 752) “територія в
низовині” (низъ “низовина”).

4. До абстрактних номенів належать здебільшого полімоти-
вовані деривати (з іменниковою, дієслівною або іменниково-займен-
никовою мотивацією).

4.1. Назви процесів, дій: пособие (1097 СлРЯ XVII 201) “допо-
мога, сприяння” (по собh, пособити “допомогти”); посилье (1149 167)
“підкріплення, допомога” (сила, по силh); поборь~ (ХІІ СДЯ VI 450)
“те саме”, пов’язане, очевидно, із засвідченим у XIV столітті
іменником борь “боротьба, діяльність, спрямована на подолання
чогось” (див. докладніше СДЯ I 298). Можливе також виведення
розгляданого слова від префіксованого дієслова побороти, однак,
згідно з нашими даними, за таким мотиватором, що вперше фіксує-
ться джерелами ХІІІ століття, були закріплені інші значення —
“поборотися, захистити когось; здолати, перемогти”; пожитие (XII
VI 567) “життя, спосіб життя” (жити; пожити “прожити”); подhлие
(1296 561) “заняття, обов’язок, справа, робота, виконувані після
головної справи, обов’язків” (дhло, дhлати). До цієї групи належить
також іменник, у структурі якого наявний конфікс по-...-(е)ни~,
наприклад: помhжение (XIII/XIV-XV СлРЯ XVII 8) “порух (брів),
нахмурювання”, пор. мьжити “приплющувати очі” (ХІ/XVI ІХ 145).

4.2. Стан середовища, людини, подібний до того, що називає твір-
не слово, позначають утворення порядие (XI СлРЯ XVII 146) “поря-
док, послідовність”, пор. рядъ “порядок”, по ряду “один за одним, по поряд-
ку” (1056 Ср ІІІ 239) та повhтрие (ХІ СлРЯ XV 155) “попутний вітер”.

Конфікс под(ъ)-…-и~/.
Нечисленні праслов’янські реконструкції з цим формантом

мали значення місця (*podnožьje, *podъnebesьje) і мотиваційно спів-
відносилися з прийменниково-відмінковими сполуками. Однак
згодом зв’язок nomina loci, котрі мають у своїй структурі под-...-и~, з

 72

такими сполуками послаблюється з огляду на кілька причин:
1) обмеження вживаності прийменниково-відмінкових форм типу
подъ берегомъ для вказівки на розташування поблизу, поряд із
чимось; 2) зникнення з мови відмінкових конструкцій з прийменником
подъ, що вказували на підпорядкованість, залежність від кого-небудь
[див. Чекменева 1974 13-14].

1. Семантику “предмет, призначений розміщуватися під тим,
що називає вивідне слово” мають поодинокі деривати, наприклад:
подножие “те, куди ставлять ноги, на що схиляють коліно,
сідають” (1057 СлРЯ XVI 12).

2. Загальне словотвірне значення відіменникових локативів
розгляданої групи — “щось, розташоване під тим, що назване мотиву-
вальним словом”: подъгори~ (1047/XV Ср ІІ 1054) “місце біля гори,
на схилі гори” (гора), пор. інше значення цього слова —подгорие
“іподром” (1200/XVI СлРЯ XV 247). Очевидно, така назва зумовлена
тим, що іподроми розташовували під горою, а на схилі(-ах) самої
гори — місця для глядачів; поднебесие (XI XVI 8) “земля, всесвіт;
усе, що знаходиться під небом”.

Конфікс о-/об(ъ)-…-и~/.
Зниження вживаності та зникнення з мови прийменниково-

відмінкових конструкцій з препозитивним о-/объ- (у праслов’янській
мові зв’язок конфіксальних похідних із такими сполуками був значно
міцнішим) у давньокиївський період призвело до втрати співвідне-
сеності з ними утворень на о-/объ-...-и~, при-...-и~ (оголовье, обuши~)
та до закріплення в останніх співвіднесеності безпосередньо з
вихідними іменниками [див. Чекменева 1974 14]. Майже всі виявлені
в пам’ятках ХІ-XІI століть похідні є десубстантивами, що мають
локативне, предметне й абстрактне значення.

1. Найменуваннями одягу та його частин, елементів кінської
упряжі, призначених охоплювати частину тіла, названу вивідним
словом, у текстах ХІ-ХІІІ століть виступають іменники ожерелье
(XI/XV СлРЯ XII 299) “комір, проріз для шиї в одязі; парадне
опліччя царів (барми); пелерина” від жерело “горло” (Ф ІІІ 125);
опястье (1136/1282 СлРЯ ХІІІ 60) “частина рукава біля зап’ястя”;
оплечье (1198/ХІІІ СДЯ VІ 140) “частина військового обладунку,
що закриває плечі”; оголовье (ХІІ СлРЯ ХІІ 247) “кінська вуздечка”.

2. Основну кількість іменників із аналізованим конфіксом
становлять n. loci, які мають загальне словотвірне значення “місце,
котре охоплює те, що назване мотивувальним словом”. З-поміж
локативів виділяється кілька підгруп.

 73

2.1. Найменування частин тіла, розташованих навколо того, що
назване вивідним словом: обuши~ (1047 Ср ІІ 560) “край вуха” (uхо);
обочи~ (1073 536) “скроня, очна западина” (око); обличие (ХІ СлРЯ
ХІІ 78-79) “вид, образ, обличчя”, пор. також варіант цього похідного:
обличение (ХІ 78) “вид, образ, обличчя” (ликъ, лице).

2.2. Назви будівель та їхніх частин, розташованих біля того, що
називає вивідне слово: одверие (XI/XIII-XIV СлРЯ XII 265) “одвірок,
двірна рама”; окрилье (XI/XIII-XIV 344-345) “бокове крило храму”
(крило “край, бік чого-небудь”); остражие (ХІ ХІІІ 154) “фортеця,
укріплене місце” від стража, хоча тут можлива контамінація
острогъ зі стража, сторожа “фортеця, укріплення”, пор. сучасний
діалектний варіант осторожя (2004 Бевка 96) “паркан, пліт, огорожа,
кошара; у млині — огорожа проти накопичення води, повені”.

2.3. Назвою місцевості, території, що має зазначену мотиватором
властивість, є деад’єктив отиши~ (1076 Ср ІІ 758) “захищене місце,
гавань”, пор. тихъ(и) “безпечний, спокійний” (1096 ІІІ 965).

Конфікс межи-/междо-/между-…-и~//.
Поряд із власне прийменниками в давньоруськоукраїнській

мові прийменникову функцію виконували приблизно 40 слів-
прислівників та іменників, які залежно від контексту могли висту-
пати й у ролі повнозначних членів речення. Серед таких слів був
іменник межи. Перехід невласного прийменника межи (та його
варіантів) до категорії прийменників у власному розумінні почався
вже у староукраїнський період, на думку О.Мельничука, головним
чином у результаті занепаду безприйменникового вживання місцевого
відмінка, формами якого в однині та двоїні були первісно межи.
Відрив прийменника межи від іменника межа став ще більш
виразним після того, як у більшості українських говорів ця форма
внаслідок редукції кінцевого перетворилася в між [див. Мельничук
1961 147], котрий разом із варіантами межи, поміж (помежи),
проміж недиференційовано щодо горизонтальної або вертикальної
локалізації виражає дистантну локалізацію між двома або декількома
просторовими орієнтирами [див. Вихованець 1980 172].

Майже всі виявлені в писемних пам’ятках давньокиївського
періоду деривати — відіменникового походження.

1. Розгляданий формант служить для творення похідних зі
значенням “те, що знаходиться між тим, що називає вивідне слово”.
Для локативних утворень типу межурhчие, Межимостье характер-
ною є тенденція розвитку від суфіксації прийменниково-відмінкових
сполук до власне конфіксації на ґрунті зміни співвіднесеності, однак
зв’язок з прийменниково-відмінковими конструкціями типу межи

 74

рhками, межи мостами в них набагато сильніший, ніж в інших
словотвірних типів. Стосовно таких похідних слід говорити про
подвійну співвіднесеність (з прийменниково-відмінковими сполуками
або безпосередньо з іменниками) та про омонімію словотвірних форм
[див. Чекменева 1974 12-13].

Назвами території, розташованої між тим, що позначає мотиву-
вальне слово, були такі давні іменники: а "зъ ти даю. и да емоу Божь-
скыи. Межибж̃ие. Котелницю и ина два городы (к.ХІІ/бл.1425 ЛК 367)
(Бугъ); посласта и "ста Михалка за Межимостьемъ ко Мозырю
идуща (544) (мостъ); межурhчие (межюрhчие) та межирhчие (ХІІ-
ХІІІ СлРЯ ІХ 75) “межиріччя”. Дехто з дослідників вважає цей дериват
калькованим із давньогрецької мови (μεσοποταμία) та успадкованим зі
старослов’янської [Дерибас 1972 73] або праслов’янської (див. с.32).

Фіксується також назва соматичного поняття междорамие
(междурамие) (1097 СлРЯ ХІІ 67) “частина тіла між плечима; спина”.

2. Найменуваннями часових проміжків виступали відіменникові
номени, а саме: междучасие (XII-XIII/XVII СлРЯ IX 68) “проміжок
часу, коротший за годину”; междопhсние (ХІІ-XIV 66) “проміжок
часу, перерва між виконанням пісень”; межимhсячие (межмhсячье)
(1230 72) “повний (молодий) місяць”.

Конфікс при-…-и~//.
Більшість виявлених дериватів із цим афіксом — відіменни-

кового походження і служить для позначення локативних або
абстрактних понять.

1. Основну групу серед аналізованих похідних складають nomina
loci. Місцевість, територію, частину інтер’єру, яка безпосередньо
прилягає до того, що назване вивідним словом, позначали такі давні
похідні: Множество же ихъ бысть по пригориемъ (XI/XVI ИФ 193)
“територія, місце біля гори, передгір’я” (гора); И не только в прhдольи
стhны постави, но и на самомь холмh (XI/XVI 448) “долина, низина”
(долъ “низ”); иде же бh г̃жа ~го. пришьдъшю же къ придвьрию
триклина отрокоу (XI-XII СинПат 132) “сіни, місце перед дверима”
(дверь); Видh же по приморию град ветох (207) (море), пор. примор’я
(1926 Саб 275) “територія біля моря”; припuти~ (1270 Ср ІІ 1449)
“місце біля дороги” (поуть “шлях”); прилоучью жє жрєць нhкии
схожашє поутємь тhмь (1283 ЄЄ 144) “територія, місце біля луків”.

2. Nomina abstracta з формантом при-...-и~// /-ja мали значення
“явище, риса, що має стосунок до позначуваного вивідним словом”,
наприклад: расточи по странамъ. кое бо причастїе стhною съ
истиною (1037-1050/XV ІлСл 82) “спільність, зв’язок” (часть “частина,

 75

доля”); пристрасти~ (ХІ Ср ІІ 1464) “пристрасть” (страсть);
приврhди~ (ХІІ 1386) “прагнення, пристрасть” (пор. вредъ “при-
страсть, порок, гріх”) та ін.

Конфікс при-…-ение виокремлюється в абстрактах
присhнение (1096 СлРЯ ХХ 12) “благословення” (сhнь “захист” —
ХІ Ср ІІІ 898; пор. сhнь церковная — 1175 897) та пригрhшени~
(1096 Ср ІІ 1396) “гріх, здійснення гріха” від грhхъ або грhшити.

Конфікс перед(ъ)-/предъ-/пре-…-и~.
Препозитивний компонент цього конфікса виформувався з

праслов’янського *perd (<*per- + dъ з і.є. *dhē) (Ф ІІІ 237, ЕСУМ V 340,
Черных ІІ 21). Усі виявлені похідні, до структури яких входить
передъ-/предъ-/пре-…-и~, — десубстантиви з локативною та
абстрактною семантикою.

1. N.loci зі згаданим конфіксом позначають місце, територію,
розташовану перед тим, що назване вивідним словом. Наприклад: и
тако наhхавъше много избиша. пhшьцh и передъгородие
пожгоша (к.ХІІ/бл.1425 ЛК 441) “передмістя”, пор. прегородье
(1150 СлРЯ XVIII 169) “передмістя”, де цсл. предъ-> пре- — під
упливом ст-сл. префікса прh-; преддверие (ХІІ 184) “місце перед
дверима, перед входом (сіни, східці)”; преддворие (1057 184)
“передня частина двору, передній двір”.

2. Абстрактних назв небагато: предстолие (ХІ СлРЯ XVIII 213)
“головування, почесне пастирське служіння, ієрейство” (столъ “престол”).

Конфікс на-…-и~//.
Більшість іменників, до структури яких входить аналізований

формант, є десубстантивами з абстрактним, локативним значенням,
рідше документувалися назви осіб.

1. У давньоруськоукраїнській мові натрапляємо на поодинокі
n. personalia: намhстие (ХІІ СДЯ V 160) “заступник верховного прави-
теля (цивільного) або церковного владики, намісник”, пор. мhсто
“посада, пост, служба” (1284 109).

2. Невелику групу формують n. loci на позначення соматичних
понять, наприклад: наличие (1073 Ср ІІ 536) “щоки, обличчя” (ликъ,
лице); наоусье (ХІІ СДЯ V 208) “юнацький пушок на обличчі, вуса,
що пробиваються” (“те, що розташоване на місці, де мають бути
вуса”).

3. Абстрактні найменування зі словотвірним значенням “те,
що виражає певне відношення до названого мотивувальним словом”
становлять у мові ХІ-ХІІІ століть основну групу. Більшість із них
укладачі “Словаря древнерусского языка XI-XIV вв.” не внесли до

 76

реєстру, що вказує на функціонування цих іменників у церковно-
слов’янських пам’ятках або на їхню фіксацію в пізніших (після XIV сто-
ліття) списках. Наприклад: насилие (1016 СлРЯ Х 244) “утиск,
насилля” від сила “насилля”, однак не виключена й мотивація
дієсловом насилити “утискати” (1280 СДЯ V 190); намhстие (1073
СлРЯ Х 146) “посада, місце” (мhсто “звання, чин”); наслhдие (1076 253)
“доля, уділ; спадок, спадщина”, пор. слhдъ “слід, знак, що залишився
після чого-небудь” (1073 Ср ІІІ 440); напотрhби~, καταχρησίς (1073 ІІ 310)
“те, що потрібне” (потреба); нарhчие (XI-XII СлРЯ Х 210) “повідом-
лення, звістка, вказівка, припис; лист; чиї-небудь слова, які передаю-
ться через іншу особу”, пор. рhчь “слово, промова, слова”; наводие
(1128 35) “повінь”; напuти~ “причащання Святих Таємниць” (ХІІ
СДЯ V 175) “настанови, побажання перед дорогою” (ХІІ Ср ІІ 314).

Невелика кількість субстантивів має темпоральну семантику:
навєчєри~ р(о)жства. хв̃а. (к.ХІ АМВ 242) “час перед Різдвяним вечором”
(вечеръ); въ тъ дн̃ь наоутрh" (к.ХІІ/бл.1425 ЛІ 93) “ранок”.

Конфікс въз(ъ)-/воз(ъ)-/въс(ъ)-…-и~//.
Препозитивний въз(ъ)-/воз(ъ)-/въс(ъ)- походить від старо-

слов’янського прийменника въз(ъ) “вгору; за; замість”. Втрата співвід-
несеності утворень (як локативних, так і абстрактних) із прийменни-
ково-відмінковими формами зумовлена поступовим зникненням
прийменника възъ, уживаного в мові давніх східних слов’ян для
вказівки на рух угору по чому-небудь і на розташування на поверхні
[див. Чекменева 1974 14]. Усі виявлені в джерелах ХІ-XІІI століть
похідні з въз(ъ)-/воз(ъ)-/въс(ъ)-…-и~ виступають десубстантивами
з абстрактною, предметною або локативною семантикою.

1. На позначення предметів побуту та елементів одягу
виступають нечисленні деривати: възглави~ (1076 СлРЯ ІІ 31)
“подушка; узголів’я (ліжка)”; въскрили~ (IX Ср I 406) “пола”,
пор. крило “пола, край одягу” (XІI СДЯ ІV 297).

2. Спорадично трапляються n.loci: село феωдоръ w(т) своихъ.
~же тако. нареч̃нъ бысть. въскоуть# на цр̃къвьно~ (к. ХІІ ФСт 154),
пор. коутъ “клин поля” (Ср І 1383).

3. Небагатьма утвореннями репрезентовані й конфіксальні
абстрактні найменування.

Назвами опредметненої дії виступали такі давні деривати: да
възмездье прииметь w(т) члв̃къ (1118/1377 ПВЛ 117) “відплата”, пор.
мзда “винагорода, відплата” (1057 СлРЯ ІХ 145). Пор. варіант цього
конфікса въс-…-енїе: не таимъ въскрсенїа (1037-1050 ІлСл 90)

 77

“воскресіння” від крhсъ “сонцеворот, сонцестояння; поворотна точка,
межа” (ХІ Ср І 1355), пор. також крhсити “оживляти, воскресати”
(Х/1377 СлРЯ VIII 38), въскресити.

Виявлено також іменник на позначення стану довкілля,
наприклад: възводь~: ити на възводье (XIII-XIV СДЯ ІІ 19) “повінь”
(вода), значення сполуки в цілому — “вийти з берегів, розлитися”.

Конфікс роз-/рас-/рос-…-и~//.
Історично виникнення дериватів з роз-/рас-/рос-...-и~, у яких пер-

ший компонент роз- походить від праслов’янського *orz-<*ord-z (Ф
ІІІ 494), пов’язане з суфіксальними іменниками, котрі мали спільну
основу з дієсловами (розмирие тощо). Унаслідок встановлення остан-
німи співвіднесеності безпосередньо з іменами (миръ) відбувається
перерозклад у їхньому морфемному складі й виділення конфікса роз-/
рас-/рос-...-и~. Відтак конфіксація в утвореннях на роз-/рас-/рос-...-и~
пов’язана з перерозкладом у ході дієслівно-іменних відношень; при
цьому включення іменника як твірної основи в цих типах є вторин-
ним. І саме ця обставина свідчить про сформовані в ХІ-ХІІІ століт-
тях конфіксальні моделі, за якими до словотвірного процесу залучаю-
ться нові (вже не дієслівні, а іменні) основи [див. Чекменева 1972 18].

За допомогою морфематичного комплексу роз-/рас-/рос-...-и~
у давньоруськоукраїнській мові творилися субстантиви з абстракт-
ною семантикою.

1. Для позначення стосунків між людьми використовувалися
такі деривати: розлюби~ (1229 Ср ІІІ 155) “незгода, ворожнеча”
(любъ, любити, розлюбити); розмири~ “воєнний час, війна” (1264 156),
“незгода, ворожнеча” (1291/1774-1775 156) (миръ).

2. Зафіксовані нечисленні найменування стану природи:
распутие “погана дорога, роздоріжжя” (1057 СлРЯ XXII 41); розводи~
(1181 Ср ІІІ 149) “розлив, повінь” (вода); роскали~ “відлига” (1255 166)
(калъ “багно”), що є південним регіоналізмом давньорусько-
української мови [див. Німчук 1992 158].

Конфікс пол(ъ)-/полу-…-и~//.
Кожен афікс проходить у своєму становленні певні проміжні

стадії. Мовознавці зазвичай подають таку градацію словотворчих
формантів: 1) афікси; 2) напівафікси, тобто форманти, котрі
перебувають на шляху до перетворення компонента композита на
загальновизнаний афікс; 3) афіксоїд, що перебуває на початковій
стадії перетворення в афікс, який подібний до афікса, однак ще не
досяг статусу напівафікса; 4) компонент композита, тобто типова
коренева морфема [Бартков 1980 10-11].

 78

На питання про статус компонента пол-(полу-) в лінгвістич-
ній літературі однозначної відповіді немає. Так, декотрі дослідники
(Г.Качевська, В.Яковлєв, І.Вихованець) визначають пол- та полу-
як морфеми, що є частинами “складних іменників” [Качевская
1969 322; Яковлев 1990 62] і виражають у них “здебільшого
прислівникове значення” [Вихованець 2004 164]. Дехто з мовознав-
ців похідні з пол-/полу- відносить до композитів [Майборода 1962
181-183]. Г.Томиліна стверджує, що компонент полу- “наближається
до префікса, однак не втрачає повністю лексичного значення”
[Томилина 1979 107]. Нині поширена думка про те, що пол-(полу-)
— префіксоїд, тобто морфема перехідного типу [Шевченко, Різун ,
Лисенко 1996 180; Плющ 1997 281; Горпинич 1998 47]. Однак деякі
вчені вважають, що втрата складним іменником співвіднесеності з
вихідним словосполученням може призвести до більш або менш
повної деетимологізації сполуки. У тому ж випадку, коли перший чи
другий компонент складного слова набуває в мові здатності до
аналогічного відтворення, стає продуктивним, він тим самим
набуває ознак продуктивного афікса [Григорьев 1956 46]. Очевидно,
слід погодитися з цією точкою зору при розгляді пол(ъ)- та полу- як
префікса лише тоді, коли слово не втратило зв’язок зі словоспо-
лученням, наприклад: полстопы (XII-XIII/XVI СлРЯ XVI 255), полъ
врhмене (ХІІ-ХІІІ 199), полъгодины (XIII 200), полъ гривны (1378
ССУМ II 187), пул таляра (1667 АрхЮЗР 1/ХІІ 131), полло(ж)ки
(третя чверть XVIII ЛьвЛ 25) тощо. Кваліфікація пол(ъ)- та полу- як
префіксоїда не завжди є виправданою, оскільки цей елемент уже
пройшов ту стадію, коли він з окремого слова, а пізніше — з компо-
нента композита тільки почав перетворюватися на афікс, набуваючи
статусу напівафікса. Відтак пропонуємо пол(ъ)- та полу- розглядати
як напівпрефікс: полдень, полудень (XI/XVI СлРЯ XVI 202),
полобогъ (XI/XVI XVI 230), полоуцр̃(с)твье (1283 ЄЄ 317) (термін
уперше ввела М.Степанова [Степанова 1953 157])3; а в конфікса-
льних іменникових похідних — як препозитивний елемент,
співвідносний з напівпрефіксом.

Пол “половина” — давнє слов’янське слово. Давнє русько-
українське полъ “половина, одна з двох частин цілого” сягає прасл.

3 Вважаємо, що полъ-/полу- загалом відповідає критеріям напівафікса, які
запропонувала М.Степанова: 1) безумовний формальний збіг з основою
слова, що вільно функціонує; 2) етимологічний зв’язок із цим словом;
3) більша чи менша офіційність, тобто вживання не в одному, а в декількох
(часто багатьох) словах; 4) семантична схожість з відповідним словом при
більшому чи меншому ступені переосмислення [Степанова 1979 529].

 79

*polъ з *polŭ. Пор. непрямий відмінок полу (полуяблока), де у
зберігається, отже, ŭ є колишньою флексією Р.в. ŭ-основ, котра з
часом стала сприйматись як єднальний голосний, у результаті чого
виник новий словотвірний тип [Качевская 1969 327] з першим
компонентом полу-. Форма *polu розвинулася з *polоu “половина”,
спочатку, мабуть, “відколота частина цілого”. Дифтонг ou напри-
кінці складу дав u. Перед наступним голосним ou розвинувся у
сполучення ов, звідси — половина. Що ж до самого кореня *pol-, то він
є похідним при чергуванні е:о від і.є. *phel- “тріскатися” (пор. д.-інд.
рhálati “розщеплювати, розколюватися”). У праслов’янській мові з
коренем *pol- реконструйовано дієслово *polti “розрубати надвоє”
[див. Цыганенко 1970 354], *polъ (“половина”) використовувалося у
сполученнях із порядковими числівниками (*polъ vъtora, *polъ
tretьja тощо) [див. Лукінова 2000 23].

На думку М.Шанського, перше значення пол- (“половина”) є
етимологічним (пол-дома, пол-лимона тощо), друге (“не зовсім”,
“майже”, “не до кінця те, що позначено другою частиною сполуки”)
виникло на основі першого в результаті його словотвірного
узагальнення в регулярній моделі [Шанский 1970 269]. Регулярні
утворення з морфемою полу-, яка мала семантику приблизності,
з’явились у XVIII столітті, за твердженням М.Шанського, не без
упливу відповідних німецьких слів з halb та французьких лексем
з demi (Halbdunkel “півмірок”, halbfett “напівжирний”, Halbgott,
demi-dieu “напівбог” тощо) [Шанский 1968 90].

Обстеження писемних текстів ХІ-XVIII століть показує, що
полъ- та полу- виконувало декілька функцій, виступаючи як
самостійне слово, як частина складного слова — композита і як
препозитивний компонент конфікса.

Полъ. 1. Одна з двох частин чого-небудь (іноді нерівних);
половина (к.ХІІ/бл.1425 СлРЯ XVI 188). 2. Один (з двох) боків
чого-небудь; берег (1016 Там само). 3. Середина чого-небудь
(ХІ/ХІІІ-ХІV Там само).

[Пол-] 1. Перша частина кількісних сполук різного ступеня
злитості (лексикалізованості), де пол- (полъ-) виступає у функції
числівника, а другою частиною сполуки є родовий відмінок однини
іменника типу поларшина, полбочки, полведра. Ці форми вжива-
ються у значенні називного та знахідного відмінків однини, тоді як у
непрямих відмінках і в називному та знахідному множини замість
пол- зазвичай виступає полу-, хоч іноді й тут зберігається пол-.
У зазначених сполуках “пол” уживається: а) для іменування точної
або приблизної половини чого-небудь, переважно одиниць вимірю-

 80

вання, одиниць оподаткування, грошових одиниць тощо: пол-
амбара, полденьги, полсажени; б) для позначення середини чого-
небудь, що має певну просторову або часову протяжність, переважно в
сполуках обставинного характеру: на полдорогh, въ полообhда, до
полузимы. 2. Перша частина складних числівників зі значенням
“половина”: полвтора, полчетвернадцата, полпятдесять (відповідно
“півтора”, “тринадцять з половиною”, “сорок п’ять”) тощо. 3. Ужи-
вається як перша частина складних слів замість полу- в тих же
значеннях: полмhра, полкадие (див. СлРЯ XVI 189).

Полу-. 1. Перша частина складних слів, яка позначає: а) точну
або приблизну половину чого-небудь, переважно одиниць вимірю-
вання, одиниць оподаткування, грошових одиниць: полубочье;
б) середину чого-небудь, що має певну часову або просторову
протяжність: полугодие, полуночие; в) малий розмір чого-небудь,
скороченість: полусловица, полушубокъ; г) неповноту утворення
цілого, неповноту циклічності, недовершеність переходу в інший
стан: полумhсяцъ, полусмерть; ґ) подібність при нижчій якості,
менших розмірах, зниженій інтенсивності вияву яких-небудь
властивостей, якостей, простішому складі чого-небудь: полубар-
хатъ, полулещь; д) особу, котра займає друге місце після головного в
табелі про ранги, у прошарковій ієрархії, та наділена, відповідно до
цього, певними повноваженнями й правами: полуголова, полума-
стеръ, полуполковникъ. 2. Виступає зазвичай у всіх непрямих відмінках,
а також у називному та знахідному відмінках множини кількісних
сполук різного ступеня злитості (лексикалізованості) типу полведра,
полдороги, наприклад: до полуплемени, по полурешету, двh осмой
долh полуполушки (див. СлРЯ XVI 259).

Конфіксальні похідні творилися на ґрунті сполучень
“пол(ъ)-/полу-+залежний іменник”.

1. У “Руській правді” фіксується назва одиниці оподаткування,
яка удвічі менша від того, що позначається вивідним словом: Аче ли
оутнеть руку и отпадеть рука или оусх̃неть ... или не оутнеть, то
полувирье 20 гривенъ (XII-XIII ПРспXIV 91) “половина вири, пів-
вири” від вира “грошова пеня на користь князя за вбивство чоловіка
або вільної людини взагалі” [див. докладніше Львов 1975 193].

2. Номенами сторін світу виступала низка давніх локативів,
наприклад: полуд(ь)нье (ХІ/XVI СлРЯ XVI 264) “південь” (очевидно, це
значення є вторинним — “сторона світу, де завжди сонце”); Корл#зи
... приchд#ть о(т) запада къ полуночью и съсhд#ться съ плем#немъ
Хамовы (1118/1377 ПВЛ 4).

 81

3. У давньоруськоукраїнській мові почала формуватися
невелика група утворень із темпоральною семантикою. Назви
часових проміжків, що є наполовину (точно або приблизно) корот-
шими від позначених твірним словом: полуночие (-ье) (1091 СлРЯ
XVI 270) “середина ночі”; полуденье (-ие) (1097 XVI 264) “середина
дня”; получасие (-ье) (XII 276) “півгодини; позначення половини
години, бій годинника в половині години”; полгодие (-ье) (ХІІІ 200)
“півгодини”, пор. годъ “період, проміжок часу”.

4. У найдавніших писемних текстах засвідчено найменування
міри, ваги і т.ін., що є наполовину меншою від названого твірним
словом, а саме полуспудиє (полспудие) (-ье) (1057 СлРЯ XVI 274)
“хлібна міра”, пор. спуд “хлібна міра” (1193 Ср ІІІ 473).

Конфікс срhдо-/средо-/серед(о)-…-и~ / /.
Десубстантиви, до структури яких входить аналізований конфікс,

мають локативну й темпоральну семантику.
1. Локативи мають значення “те, що розташоване посередині

об’єкта, названого вивідним словом”. У писемних пам’ятках давньо-
київської доби засвідчено такі деривати: и стоя въ оужh срhдодвори"
(XI-XII СинПат 222) “внутрішній двір” (дворъ); да то ся мhсто зоветь
Месопотамия, еже есть Средорhчие (ХІІ ХД 94) (рhка); срhдо-
стhни~ (ХІІ-XIV Ср ІІІ 483) “середня стіна, головна стіна, опора”.

2. Рідко трапляються іменники з темпоральною семантикою:
десять лhтъ исполнится рожение, …40 лhтъ — средовhчие (ХІ
ССБА 150) “середина життя, віку” (вhкъ); срhдохрєсти~ (ХІІІ Ср
ІІІ 483) “середина великого посту, середа на четвертому тижні
великого посту”.

Конфікс пере-…-и~//.
Перший компонент конфікса пере- сягає і.є. *per “через, крізь,

навколо”, *per- “переводити, проходити” (див. докладніше ЕСУМ
IV 338-339). Виявлені поодинокі абстрактні десубстантиви із семан-
тикою емоційного стану, характеру стосунків між людьми, держа-
вами: и до сыти ми пересерди" оучинила (к.ХІІ/бл.1425 ЛК 366)
“досада, прикрість”, пор. сердьце “гнів” (XIV Ср ІІІ 883), пор. сучасне
пересердя (СУМ VІ 274) діал. “(тимчасове) роздратування” (серце,
сердитися); перемирь~ (1350 СДЯ VI 373) “тимчасовий мир”.

Конфікс от-…-и~.
Конфіксальні похідні з цим афіксом утворилися на основі

прийменниково-відмінкових конструкцій з прийменником оть.
У давньоруськоукраїнській мові за допомогою цього форманта

творилися абстрактні назви в основному відіменникового походже-
ння зі словотвірним значенням “те, що є частиною позначуваного

 82

мотивувальним словом”, наприклад: отродие (до 1128 СлРЯ XIV 19)
“породження” (родъ, родити); ω(т)чаді~ бо ~сть излага~мого (XIII-
XIV ХА 90) “наслідок” (чадо “дитя; породження”).

Назвою часового проміжку (“те, що за часом є пізнішим від
позначуваного вивідним словом”) виступав дериват отвечерие
(1076 СлРЯ ХІІІ 198) “вечір, пізній вечір”. Темпоральним за своєю
початковою семантикою є також найменування природного
процесу оттеплие (1293 XIV 47) “відлига”, пор. тепло — відлига
починається з настанням тепла. Однак не виключена мотивація й
дієсловом оттеплитися “стати теплим” (ХІ/XVI 47).

Найменуванням риторичної фігури, утвореної від іншої
частини мови, позначеної твірним словом, був дериват отъимени~
(1073 Ср ІІ 787) “метономазія” (имя “іменник”).

Конфікс сU-/су-…-и~//.
Префікс сU- давньоруськоукраїнська мова успадкувала зі старо-

слов’янської, у якій він вказував на зв’язок, поєднання (с@пр@гъ,
с@сhдъ), неповноту вияву ознаки (соумракъ). Прасл. *sǫ- в іменних
сполуках відповідає sъ- у дієслівних сполуках (див. Ф ІІІ 791). Обидва
зазначені префікси зводяться до індоєвропейської форми прислівни-
кового характеру *sŏm “разом, із”. В іменникових утвореннях форма
*sŏm дуже тісно поєднувалася з іменником, і ŏm (>ŏn), розташовую-
чись усередині слова, закономірно розвинулося в ǫ, у результаті чого
виник іменниковий префікс sǫ-. У тих же випадках, коли форма *som
уживалася окремо від наступного слова (виступаючи прийменником
або розташовуючись перед дієсловом), кінцеве ŏm(> ŏn), за законами
слов’янської фонетики, розвинулося в ъ (у позиції перед голосним — у ъn).
Таким чином виникли прийменник sъ(n) і переддієслівне sъ(n), якого
сягає дієслівний префікс sъ(n)- [див. Курилович 1958 27-28; Скляренко
1987 8]. Для іменників було характерним стійке сполучення, у той час як
від дієслова префікс міг відділятися (Ф ІІІ 791).

З конфіксом сU-…-ja в пам’ятках давньоруськоукраїнської
мови виявляємо поодинокі деривати, котрі були мотивовані різними
частинами мови й мали значення особи, яка живе спільно з іншою
особою, або місця, котре поєднане з тим, що називає вивідне слово,
наприклад: сUжити~ (XII Ср ІІІ 612) “чоловік” (жити); сuмежи~
(1186 Ср ІІІ 618) “кордон, прикордонні місця” (межа).

Конфікс съ-/со-…-и~//.
Перший компонент розгляданого форманта походить від старо-

слов’янського (книжного) [див. Буслаев 1959 162] съ, що утворився
від прасл. *sǫ (див. докладніше Ф ІІІ 540).

 83

Появу в писемних текстах дериватів із конфіксом съ-…-и~
пов’язують передусім із калькуванням іншомовних, а на початковому
етапі давньогрецьких утворень [див. Дерибас 1972 70-85; Чекменева
1972 11]. І яким би не був шлях виникнення кожного окремого
похідного цього типу — чи то калькування іншомовних (здебільшого
давньогрецьких) слів у давній період мови, чи виникнення за цією ж
моделлю некалькованих слів — у будь-якому випадку утворення цього
типу співвідносилися безпосередньо з іменниками й виділяли у своєму
складі конфіксальну морфему съ-…-и~ [Чекменева 1974 11-12].

За допомогою конфікса съ-…-и~ в мові ХI-ХІІІ століть твори-
лися десубстантиви зі словотвірним значенням “те, що виражає
однакове відношення до названого мотивувальним словом або має
його ознаки”.

У текстах давньоруськоукраїнської мови документуються
локативи та похідні (очевидно, церковнослов’янського походження)
з абстрактною семантикою на позначення стосунків між людьми,
наприклад: съзажди~ (ХІ Ср ІІІ 708) “зад, задній бік” (задъ, -жд- —
під упливом старослов’янської мови); съдрuжи~ (1076 699) “дружба”
(дрuгъ, дрuжити), съгласи~ “згода, одностайність” (ХІ 687) (калька
з д.гр. symphōnia < sym “со”+phonos “звук” [див. докладніше Дерибас
1972 77].

Конфікс u-/у-…-и~//.
Перший компонент конфікса u- (у-) сягає праслов’янського

префікса *ǫ-, якому відповідає прийменник vъ та дієслівний префікс
vъ-. Форма ǫ- (іменниковий префікс) та форма vъ(-) (прийменник і
дієслівний префікс) зумовлені позицією і.є. *on “в, всередину”, котре
виступало в ролі прислівника. У тих випадках, коли і.є. *on виступало
першим компонентом іменникової сполуки, тісно поєднуючись з
другим компонентом, воно, підкоряючись фонетиці середини слова,
розвинулося в ǫ. Коли ж і.є. *оn виступало самостійно (як приймен-
ник або як переддієслівний елемент), то, припадаючи на кінцевий
склад, воно розвивалося в ъ, перед голосним — у ъn (обидва варіанти
згодом одержали протезу v-) [див. Скляренко 1987 10].

Формант U-...-и~ брав участь у творенні небагатьох локативів зі
значенням “щось, наближене до того, що називає мотиватор”,
наприклад: uкроми~ (до 1200 Ср III 1187) “край, межа”, пор. кромный
“зовнішній” (XII СлРЯ VIII 72), пор. кромh (945 80) “геть, убік”;
Uдоли~ (1280 Ср ІІІ 1153) “долина, яр” (долъ, долина).

Конфікс из-/з-…-и~//. Виконуючи ідентичну з конфіксом от-...-и~
функцію, розгляданий формант брав участь у творенні поодиноких

 84

десубстантивів на позначення того, що є частиною названого
мотивувальним словом, наприклад: и вы испълнитє мhроу оць
вашихъ. зми" ищади" єхидьнаво како оубhжитє отъсоуда рода
ωгньнааго (к.ХІ АМВ 221) від чадо “породження”, -щ- — наслідок
асимілятивних процесів.

Обстежені пам’ятки давньоруськоукраїнської мови фіксують

близько 300 дериватів, у структурі яких наявні конфікси з фінальною
частиною -и~. Найпродуктивнішими в мові ХІ-ХІІІ століть виступа-
ють форманти з першими компонентами не-, без-, при-, по-, за-, на-.

Конфікси з другим компонентом -и~ найактивнішу участь брали
в продукуванні абстрактних назв, які творилися за допомогою
високопродуктивних у цій функції формантів не-…-и~///// та без-…-и~
(неразумие, невоздержание, незабытие, незлобие, бесплоди~)/////. Зрідка
деривування nomina abstracta здійснювалося за допомогою конфік-
сів з першими елементами по-, на-, при-, от-, роз-, пол(ъ)-/полу-,
межи-/между-, въз-, за-, средо-, съ-, объ-, пред- (посилье, наводие
“повінь”, причастїе, отвечерие, розлюби~, полуденье, междучасие,
възмездье, зарание, средовhчие, съгласи~, обънощи~, предстолие
“головування” тощо). Локативи в писемних текстах становлять дещо
меншу за чисельністю групу. Продуктивним у функції творення n.loci
був конфікс по-…-и~ (поморие, Понизье). У цьому процесі брали
участь також непродуктивні форманти з препозитивними елементами
за-, о-/об-, под-, при-, межи-/межу-, перед-, серед-, u-, су-, въз(ъ)- /
воз(ъ)-, на- (загорье, отиши~, поднебесие, припuти~, межурhчие,
передъгородие, срhдостhни~, uкроми~, сuмежи~, въскоуть~, наличие).
Предметну семантику мало небагато конфіксальних похідних із
препозитивними компонентами под-, о-/об-, въз(ъ)- (подножие
“підставка під ноги”, ожерелье, възглави~ “подушка”). Вряди-годи
засвідчуються n.personalia з формантами на-…-и~/////////////////////, су-…-и~///////////////////// (намhстие
“заступник верховного правителя”, сUжити~ “чоловік”).

Мотиваційною базою для конфіксальних похідних з кінцевим
-и~ в мові XI-XIII століть служать переважно іменники та дієслова
(девербативами є здебільшого похідні з конфіксом не-...-и~). Одним
із шляхів конфіксації в давньоруськоукраїнській мові виступає
калькування давньогрецьких слів. Кальками іншомовних слів
виступає частина дериватів із формантами без(ъ)-...-и~, съ-...-и~,
межи-...-и~ (безгнhвие, очевидно, калька д.гр. άνοργία, съзажди~ —
д.гр. όπίσια, межирhчие — д.гр. μεσοποταμία тощо). Іншомовне
слово калькується у випадку, якщо родове поняття — слово, котре

 85

служить твірною основою похідного іменника, — має в мові власне
найменування. При цьому калька входить до словотвірного ряду й
набуває прозорості своєї морфологічної будови, пор.: бесгласие —
гласъ, межиречие — река тощо.

У джерелах давньоруськоукраїнської мови послідовно вжива-
ються конфіксальні деривати з “книжним” варіантом кінцевого -и~
(безвhри~, въскрили~, напuти~, небрание, одверие, пересерди~ тощо);
у небагатьох іменниках натрапляємо на -ь~ або як на варіант
основного -и~ (нечутие/-ье/, полудение/-ье/ і т.ін.), або як на єдину
форму (нелюбье, полувирье, заморье, ожерелье, понизье тощо).

КОНФІКСИ З МАТЕРІАЛЬНО
НЕ ВИРАЖЕНИМ ДРУГИМ КОМПОНЕНТОМ

Конфікс не-…-ø(ъ, ь, а).
Писемні пам’ятки давньокиївського періоду фіксують чимало

так званих “заперечних назв”. Утворені ці похідні за допомогою
афіксів, що мають однакову препозитивну частину, але різняться
постпозитивною: не-...-ник, не-...-тель, не-...-ач, не-...-ість і под.
Помітну групу серед них складають іменники, утворені за допомогою
конфіксів з матеріально не вираженим другим компонентом.
Виявлені в джерелах ХІ-ХІІІ століть деривати такого типу — це,
переважно, девербативи, хоча трапляються й поодинокі деад’єктиви.

Віддієслівні іменники зі словотвірним значенням “заперечення
того, що назване мотивувальним словом” поділяються на кілька груп:

1. Назви осіб, що з якихось причин неспроможні виконати дію,
позначену мотивувальним словом: неплодь (1054-1057 ІлСл 80),
неплодъ (ХІІ СлРЯ ХІ 211) “нездатний до дітонародження чоловік”,
неплоды (1054-1057 ІлСл 111) “безплідна жінка” (плодити); недhль
(ХІ СлРЯ ХІ 72) “ледача людина” (дhлати “працювати” — Ср І 785);
нетяжа (ХІ СлРЯ ХІ 324) “ледар”, певно, від т#жати “працювати”
(1076 Ср ІІІ 1101); невhжа (1095 СДЯ V 242) “невіглас, необізнана
людина” (вhдати “знати”); нетягъ (ХІІ/ХVІ 323) “нероба”, співвідно-
ситься з т"ноути < *tęgnǫti, пор. т#гота “труд, праця” (див. Ср ІІІ
1098-1099).

2. Найменування фізичного стану людини, який характе-
ризується відсутністю того, що називає твірна основа: а ли вы с#
начнеть немочи (к.ХІІ ЛК 539), немощь (Ізб 1076 240), wнъ же в
немощи лежа (1118/1377 ПВЛ 145) “слабість, безсильство”, генетично з

 86

праслов’янського *nemogti, однак у цей період співвідноситься з мочи
“бути в змозі”, цсл. мощи.

3. Іменники на позначення абстрактних понять: невhсть (1073
СлРЯ ХІ 42) “незнання” (вhсти “знати”); немиръ (Ізб 1076 92 зв.)
“ворожнеча, сварка”, співвідноситься з мирити(-с#); невhра (230) “недо-
вір’я, сумнів” (вhрити); непоступъ (ХІІ-ХІІІ СДЯ V 27) “нерухомість”
від постоупати “рухатись, зрушити”; нетля (320) “нетлінність, без-
смертя”, співвідноситься, мабуть, з тьлити, тлити “псувати” (1056-
1057 Ср ІІІ 1078), пор. тьл#, тл# “тлінь, тління” (1220 Ср ІІІ 1079);
неспонъ (ХІІІ СлРЯ ХІ 303) “безперешкодність” від съпинати (1073
Ср ІІІ 791) “заважати, перешкоджати”.

4. Назва часового проміжку: ис торгоу дес#тоую недhлю
(ХІ/ХІV УВ 23), недhли сущи тогда стр(с)̃тнhи (1118/1377 ПВЛ 216)
“одиниця відрахунку часу, тиждень, а також сьомий день тижня,
який був вільним від роботи” (дhлати).

5. Інші найменування: невhста (Ізб 1076 35 зв.) “майбутня
дружина” співвідноситься з вhдати “знати”; яко же бо неводъ не
удержитъ води (ХІ/ХІІ-ХІІІ ДЗ 13), пов’язане, як уже згадувалося,
певне, з вода (див. с.37). Можлива ще співвіднесеність цього
деривата і з дієсловом водити, оскільки невід “складається з сачка
(мотні) та двох довгих (до 200 м) бокових сітчастих полотнищ, краї
яких прив’язувались до мотузок, при цьому до верхньої мотузки
кріпилися поплавки, до нижньої – грузила; тягнули невід за бокове
мотуззя ― волоки” [Українська минувшина 1994 52], таким чином
улов потрапляв у сіть і підіймався на поверхню без водіння по дну.
Крім слова неводъ, фіксується ще кілька розрізнених у семантич-
ному плані назв: нерhзь (ХІ СлРЯ ХІ 275) “занедбана, необроблена
ділянка” утворилася, певно, від рhзати “робити розріз гострим
знаряддям” (див. ХІ Ср ІІІ 218); неутварь (340) “відсутність
прикрас”, співвідноситься з оутвар#ти (див. 1047/ХV Ср ІІІ 1304)
“підфарбовувати, підводити”; нековъ (ХІІ-ХІІІ 152) “алмаз чи
твердий метал, що не піддається куванню”; непразнь (ХІІІ 242)
“заняття, справа”, очевидно, від празьновати “звільнятися від
роботи, відпочивати” (див. ХІІІ Ср ІІ 1368-1369).

Деякі з наведених дериватів (непразнь, невhра, немиръ)
мотивуються також іменниками, а отже, їх можна розглядати як
суфіксальні утворення від відповідних субстантивів.

Похідне недугъ (1057 СлРЯ ХІ 108, Ізб 1076 167), в си же вре-
мена мнози ͂члвци оумираху различными недугы (1118/1377 ПВЛ 215)
“хвороба, страждання, порок”, певне, праслов’янської давнини (пор.

 87

ст-сл. нед@гъ “хвороба”) утворено від *ne і dugъ “сила, міць” або
dǫgъ “те саме”, однак у мові давньокиївського періоду він
співвідносився з прикметником дуж(ий) (<*dugjь) з відтворенням
давньої основи (див. ЕСУМ ІІ 142, Ф ІІІ 59).

Конфікс по-…-ø(ъ, ь, а).
Утворення з цим формантом — переважно віддієслівного

походження. У фактажному масиві виокремлюється ряд лексико-
словотвірних груп.

1. Найменування осіб за якоюсь характерною ознакою чи
родом занять: ходя, акы похабъ, вопияше: Попрася правда! (XI/XVI
ИФ 223) “божевільний” від хабити “псувати”, пор. цсл. похабьнъ
“несподіваний”, первісне значення прикметника було “зіпсований,
розбещений”, пор. також рос.-цсл. хабити “псувати”, охабити “те
саме” (ЕСУМ IV 544-545, Ф ІІІ 346); поваръ же Глhбовъ именемь
Торчинъּвынезъ ножь зарhза Глhба (1118/1377 ПВЛ 136) “повар,
кухар” (варити), оскільки дієслово поварити фіксується значно
пізніше (див. СДЯ VІ 458), хоча не виключаємо й первинної
вивідної форми *povariti [див. Білоусенко 1993 23]; али Бг̃ послу(х)
тому с брато(м) твоимъ р#дилис# єсвhּ(1118/1377 ПВЛ 254-255)
“свідок” від слuховати, слuхuю (ХІ СДЯ ІІ 1237) “свідчити”.

2. Назви податків, оброків тощо: радимичи ... плат#ть дань
Руси повозъ везуть и до сего дне (1118/1377 ПВЛ 84) “вид оброку,
данини” (везти); поплата (1265-1267/ XIV УЯ 59 зв) “платня” від
платити; поборъ (1287/1425 ЛІ 299) “податок” від бьрати.

3. Номени, що позначають сільськогосподарський реманент,
його складники і продукти виробництва: покърмъ (1018/1377 ЛЛ 49)
“продовольче утримання від населення” від кърмити, пор. покърмитис#
(XIV/XV ФСт 87) “прогодуватися”; но wружье б#хомъ оуслали напередъ
на повозhхъ (1118/1377 ПВЛ 248) “віз”; поводъ (1151/1377 ЛЛ 111)
“повід, частина кінської збруї”, очевидно, від водити, бо спрефіксо-
ваного дієслова з відповідною семантикою в цей період, певне, не
було; поставъ (1284 СДЯ VІІ 294) “тканина, полотно; виріб із тканини,
пелена” співвідноситься зі ставити (сувій полотна тканини ставили
вертикально).

4. Локативи та назви споруд різнопланового призначення:
пороубъ (1068/ХІІІ СДЯ VІІ 223), в се же лhто всади ±рославъ.
Судислава в порупъ [ін.сп. порубъ] (1118/1377 ПВЛ 151) “в’язниця”,
радше, від рuбити “будувати із дерева” (1118 Ср ІІІ 181), пор.
порuбити “посадити в поруб” (1146 ІІ 1215); то все далъ єсмь по всhмъ
городомъ и по погостомъ, и по свободамъ (XI/XIV УВ 23) “місце при-

 88

гощання купців; потім — стан, місце зупинки князів під час об’їздів
земель; згодом — поселення, що виникало біля цього стану, село”,
певно, від гостити “приймати гостей, пригощати” (див. Ср І 568-569).

5.1. Абстрактні назви, що характеризують схильність людини до
чогось: похоть (1076 СДЯ VIІ 385) “пристрасне бажання” від хотhти,
похотhти “пристрасно забажати” (Там само 389); потреба (к.ХІІ
СДЯ VII 227) “необхідність, потреба” від требовати, пор. потребовати
(1296 СДЯ VІІ 353) “мати потребу”; посhтъ (ХІІ 332) “турбота,
милість” (сhтъвати “турбувати, скаржитись”), пор. посhтъвати
(ХІV/ХV 332) “пожаліти”.

5.2. Найменування опредметненої дії: постuпъ (ХІ Ср ІІ 1270)
“рух”, співвідноситься зі ступати, ступити; поскокъ (1154/1425
СДЯ VІІ 243) “стрибок”, пор. поскакати (к.ХІV), поскочити “постри-
бати, швидко побігти” (див. СДЯ VІІ 243, 244).

7. Назви результатів розумової діяльності людини: пор"дъ
створивъ всеи братьи, роздавъ имъ волость ихъ комуждо по
старhишинству, възвратися в Володимерь (1180/1377 ЛЛ 13 зв) “поря-
док, розподіл по порядку”, певно, від р"дити “правити, управляти,
розпоряджатися, заповідати” (1154 Ср ІІІ 229) пор. пор"дити (1406
СДЯ VІІ 236) “привести до порядку, розпорядитися, домовитись,
укласти угоду”; повhсть (к.ХІІ СДЯ VI 480) “сказання, оповідь, опові-
дання”, очевидно, від вhстити, бо дієслова повhстити, повhство-
вати, повhстовати фіксуються дещо пізніше (див. СДЯ VI 480);
поклепъ (1285-1291 VIІ 29) “безпідставне звинувачення” від клепати
“звинувачувати” (1280 IV 217).

8. Інші номени: пожаръ (1282 СДЯ VІ 564) “пожежа”, певно,
від жарити.

Окрім девербативів, у пам’ятках ХІ-ХІІІ століть трапляються й
поодинокі десубстантиви. Наприклад: поводь (1164/1425 СДЯ VІ 472)
“повінь, паводок” — результат спрощення прасл. *povodьnь (див. с.39);
азъ бо есмь … аки трава блещена, растяще на постhни, на нюже
ни солнце сиаеть ни дождь идет (ХІ/ХІІ-ХІІІ ДЗ 7) “місце під
стіною” (стhна), якщо не вважати слово постhни опискою автора
чи помилкою наступних редагувань.

Конфікс о-…-ø(ъ, ь, а): и wблож#ть врази твои wстрогъ
w тобh (1037-1050/XV ІлСл 87) “частокіл, огорожа із колів, що
робилася біля міста як для захисту, так і для нападу на місто;
зовнішнє окружне укріплення”, прасл. оstrogъ “обгороджене
гострими кілками місце”, очевидно, пов’язане з оstrъ “гострий”
(ЕСУМ ІV 228, Sławski І 1974 67, Ф ІІІ 166), хоча не виключені

 89

зв’язки зі strъgati “шкребти, стругати”, принаймні в ХІ-ХІІІ сто-
літтях його співвіднесеність зі строугати видається очевидною:
стрuгати (див. Ср ІІІ 558) “дерти, здирати”, острuгати (ІІ 746)
“те саме”, пор. ще острожити (745) “зробити острог”; съ
старци и съ жители земли wпоны створи (1118/1377 ПВЛ 81), цей
дериват, здається, ще зберігав зв’язок із твірними пьнути, п"ти
(<*-pъnǫti) “розтягувати, розставляти”, пор. також пон#ва “шматок
полотна, покривало, плащаниця, завіса тощо”, поуто (див. Ф ІІІ 146);
идhже Л#ха та лов#шета его съсунувшас#. въ оузъ пободоста и
оскhпомъ [...] и на ночь оумре (к.ХІІ/бл.1425 ЛК 287) “спис”, пов’язано,
очевидно, зі скhпати “обдирати, зачищати” (див. також Ф ІІІ 159);
и монастыри wторгоша и села пожгоша и wгородr вси посhкоша
(к. ХІІ/бл.1425 ЛК 428) “обгороджена територія” співвідносне з городити,
огородити; осhкъ (1137/ХІІІ СДЯ VІ 200), ±твеземь вытекъшимъ
на нь изо wсhка соущии же с нимь сноузници возбhгоша (1255/ бл.1425
ЛГВ 827) “примітивне військове укріплення — завала із вирубаних
дерев” (сhкти), пор. осhчи, осhкоу “розбити на частини; побити,
покалічити”; олhкъ (1285-1291 СДЯ VІ 123) “частина борті з медом,
який залишають для бджіл” (лhчити); ометь (1285-1291 124) “одяг,
що накидається на плечі”, співвідноситься з метати.

Одиничними похідними представлені десубстантиви: оскрилъ
(СДЯ VІ 164) “різновид верхнього одягу, накидка, плащ”, певне, від
крила, крило, цей дериват, очевидно, праслов’янської давнини, оскі-
льки він співвідноситься з давнім *skridlo “крило” (див. ЕСУМ ІІІ 92);
оголовь (ХІІ НГБ №78) “вуздечка” (голова).

Конфікс за-…-ø(ъ, ь, а): завора (1076 СДЯ ІІІ 288), заворъ
(ХІ/ХІІ-ХІV СДЯ ІІ 289) “замок, засувка”, пов’язане етимологічно з осно-
вою дієслова vor-/ver- “замикати, запирати” (ЕСУМ І 401-402),
первинно, певне, *za+vorъ, *za+vora, однак у давній руськоукра-
їнській мові мотивувалося, очевидно, дієсловом завьрти “заперти”
(ХІ/ХІV СДЯ ІІІ 289), пор. цсл. врhти, вьр@ або іменниками воръ =
вора “огорожа, перешкода, тин” (див. Ср І 305); рекъ показа Володимеру
запону на неиже бh напи[с̃]но судище Г[с̃]не (1118/1377 ПВЛ 106),
прасл. zapona від zapęti (<*zapenti) “запнути, затягати” (ЕСУМ І 237),
однак у цей період імовірніше співвідносити із п"ти, пьну, пор.
зап#ти, запьноу “зачепити, завадити, зупинити” (СДЯ ІІІ 342); зазоръ
(ХІІ/ХІІІ 302), Володиславъ лест# межи има и зазоръ имh" любви его
(1203-1204/бл.1425 ЛГВ 719) “гріх, сором, ганьба” від *zoriti < *zьrěti
[див. Варбот 1984 31], пор. зьрhти “дивитись, бачити” (1056-1057 Ср І
1012), а також зазирати “засуджувати” (ХІІІ Ср І 913); А в Зарубh дани

 90

л̃ грив[ен] (ХІІ/ХVІ СГ 142), и придоста къ Зарубу [и ту] перебро-
дистас# (1118/1377 ПВЛ 231), и переиде Днhпръ оу Зараба [Зароуба]
(к.ХІІ/1425 ЛК 323), походить від роубити “будувати із дерева” (1118
Ср ІІІ 181), напр.: при оц̃h его многы городы роуб# (1277/1425 ЛГВ 876),
пор. зароубати “починати рубати, будувати” (1471 Ср І 987); и приде
нему Мьстиславичь и Стародуба в засаду (к.ХІІ/1425 ЛК 484) “засідка”
від садити (ЕСУМ V 162-163); и застава бh Оухан#хъ тогда же
оубиша Матh# (1205-1206/1425 ЛГВ 721) (ставити); закоупъ (1280
СДЯ ІІІ 321) “той, хто відпрацьовує позику, отриману від хазяїна —
землевласника”, пов’язане з частовживаним коупити (СДЯ ІV 322), у
словниках, що відображають лексику цього періоду, дієслова закупити
не зафіксовано.

Конфікс су-…-ø(ъ, ь, а).
Деривати розгляданого типу здебільшого мають лексико-слово-

твірне значення “те, що виконується разом або в опозиції суб’єктами
дії”. Наприклад: слышахъ" ко иде къ соусhдh прич#стити с# (ХІ-
ХІІ/ХVI СинПат 71), дhвицю w(т) соусhдъ сво~моу съчетати
снви (ХІІ ФСт 357) від сідати, сhдhти; онъ же, вhдьш, яко и
помелъ бh сусhкъ, точію въ едином углh мало отрубій (ХІІІ/ХV
КП 62) “засік, загорода” від сhчи, сhкоу; добра" wна соупрога
сътвори (ХІІ ФСт 142) “подружжя”, се брате вh соупроуга
б#ховh ~диноу браздоу т#жаща (ХІІ-ХІІІ ЖМ 193) “пара волів,
коней”, це слово запозичене зі старослов’янської мови, ст-сл.
с@пр@гъ “пара волів, запряжена разом; пара; подружжя; чоловік;
товариш” утворено від дієслова съпр#шти “з’єднати, запрягти”
(ЕСУМ V 478), однак на давньоруськоукраїнському ґрунті семан-
тично і структурно співвідноситься з пр"чи (<*pręgti), пр"гоу,
пор. пр#жъ, пр#жька “застібка, пряжка” (див Ср ІІ 1717), що спів-
відноситься з *pręgǫ “стягувати, запрягати” (див. Ф ІІІ 393); не
обрhтъшю соупостатъ своихъ възвративъшю с" въсп#ть ~моу
(ХІІ ЖБГ 44), поганьствоу же вьс#комоу раздроушьника "виста с#
~ретикомъ соупостата бhсомъ прогоньника (ХІІ-ХІІІ СлП 207), англь
вожь бы(с) на иноплеменникы и супостаты (1118/1377 ПВЛ 285)
“ворог; нечиста сила”, запозичене зі старослов’янської мови (ЕСУМ
V 478), утворене від *съпостати “поставити один проти одного”, це
слово цілком уписується в модель су-…-ъ (*sǫ і *ро-statъ — Ф ІІІ 805).

Конфікс у-(в-)…-ø(ъ).
Іменники досліджуваної структури, виявлені у пам’ятках ХІ-

ХІІІ століть, ― деривати на позначення суспільних, територіальних
та побутових реалій: и да" имъ w(т) имhнь" своего оурокъ вел#

 91

имъ оучити люди (1118/1377 ПВЛ 153) “настанова, повчання, умова,
постанова, правило, штраф тощо” від ректи, реку “говорю” (див. Ф
IV 168), пор. також префіксальні уречи, урекоу “визначати, призна-
чати” (Ср ІІІ 1254); сhд#ще Кии на горh гдhже ныне оувозъ
Боричевъ (1118/1377 ПВЛ 9) “в’їзд, узвіз” (возити); добродhтелии
пьрвыи оуставъ мнозhмь быша (ХІІ ФСт 137) “взірець; правила”,
очевидно, первинно від оуставити “встановити, постановити;
починати, почати; визначити, влаштувати” (див. Ср ІІІ 1274-1275),
однак, нам видається, переважають мотиваційні зв’язки з безпре-
фіксним дієсловом ставити “влаштовувати, установлювати, висвячу-
вати” (див. Ср ІІІ 485-487); и вложиша и въ оукропъ (к.ХІІ/1425 ЛК
463) “кип’яток”, із кропить (див. Ф ІV 157); uр#дъ (1118/1377 Ср ІІІ
1263) “умова, договір”, співвідноситься з оур"дити “встановити;
призначити, визначити; заповісти; зробити настанову; влаштувати”
(Ср ІІІ 1262), однак переконливішим здається зв’язок з р"дити
“правити, керувати; бути начальником; розпоряджатися; робити
заповіт; розподіляти, роздавати; судити” (Ср ІІІ 229); uбрuсъ (1119 Ср
ІІІ 1117) “хустка, рушник”, співвідноситься із цсл. бръсн@ти, брысати
“терти” (див. Ф ІV 144); И се есми дал […] и wзера Никинорска" и с
сеножат(ь)ми, и оуєздъ кн#ж(ь) (ХІІ/ХVI СГ 143) “земельні угіддя,
які періодично об’їжджалися з метою перевірки цілості їхніх
кордонів”, співвідноситься з hздити (Ср ІІІ 1621).

Конфікс об-…-ø(ъ, ь): страхъ […] аки обръть на оумъ твои (Ізб
1076 210) “вуздечка без вудил і залізних мундштуків, які вставляють у
рот коневі, для прив’язування у хліві”, походить від *rъtъ (Ф ІІІ 108;
ЕСУМ IV 143), пор. ст-сл. обрътити “обв’язати морду”; и прити з
брато(м) свои(м) Кыєву и обр#дъ положити (1118/1377 ПВЛ 236)
“устрій, порядок”, співвідноситься радше з дієсловом р"дити “упоряд-
ковувати, управляти, домовлятись”, ніж обр"дити “привести в поря-
док”; оброкъ (ХІІ СДЯ V 535) “прибуток, нажива”, "ко хощеть из
млада богу дати оброкъ (ХІІ-ХІІІ ЖМ 76), никого жє нє обидитє ни
оклєвєтаитє и доволни боудьть оброко вашихъ (1283 ЄЄ 49) “обіт-
ниця”, співвідноситься із *rеkti “говорити” (див. Ф ІІІ 108, ЕСУМ ІV 143).

Конфікс з-, из-(с-)…-ø(ъ, ь, а): съмьр’тию оумьреть ωт
сво" вол# а не ωт бжи" велhни" (ХІІ ЖМ 188), зберігає
мотиваційний зв’язок з мерети; вс#ка" мhрила и’ спу/ды извhсы
ставила (ХІ / ХІV УВ 24) “міра ваги” (вhсити = важити), бо
зважувані предмети первісно підвішували; а оного засълавъше въ
съвабы дьрьжаша полъ треть" лhта (ХІІ-ХІІІ ЖМ 195) “гостина,
полон” від вабити “запрошувати” (1118 Ср І 223), пор. також

 92

съвабити “привабити, украсти” (ХVІ Ср І 655); съвада (ХІ Ср І 655)
“суперечка; розбрат; зрада” від вадити “скаржитися, доносити
на когось”; исадъ (ХІІІ-ХІV СДЯ ІV 166) “пристань; прибережне
селище” від садити “селити, поселяти” (див. Ср ІІІ 240), урахову-
ючи фонетичні процеси на стикові морфем (асиміляція і стягнення
однакових фонем). Пор. новгородське изростъ (ХІІІ НГБ №61)
“проценти” від израсти або расти (ростоу).

Конфікс прh-…-ø(ъ): сhд#ть Вар#зи сhмо ко въстоку до
предhла Симова (1118/1377 ПВЛ 4) “межа, кордон”, народы волhзє во
корабль и придє въ прhдhлы магдалыньскы" (1283 ЄЄ 114), на
стары" прhдhлы постоупа~те черосъ каноны (ХІІ-ХІІІ ЖМ 194)
“монастир, що залежав від головного і був розташований на інших
землях, філіальний монастир”, співвідноситься, певне, з частовжива-
ним дhлити “ділити, наділяти кого-небудь чимось” (СДЯ ІІІ 157), пор.
прhдhл"ти “полагать прhдhли; роздhлять” (Ср ІІ 1644), принагідно
зауважимо, що це слово в східнослов’янському звуковому оформле-
нні переделъ фіксується дещо пізніше (див. Там само 905); ~же нh
оубь~ши нє прhлюбы створиши ни оукрадьши (1283 ЄЄ 121) “подружня
зрада” від любы “любов”, у досліджуваний період співвідносилося саме з
цим іменником, однак із поширенням форми любовь (див. СДЯ ІV
479-480) співвідносилося також із прhлюбовати, прhлюбую, а ймовір-
ніше — любити.

Конфікс при-…-ø(ъ, а): и въ животных приплод, якоже
нhсть было николиже (ХІІІ / ХV КП 74) “молодняк, народжений
твариною; потомство” (плодити); и нос#ща в приполh цвhтки иже
гл̃етс# лhпокъ (1118 / 1377 ПВЛ 190) “частина одягу” від пола (див.
ЕСУМ ІV 485).

Конфікс па-…-ø(ъ, а): пажить (ХІ/ХІІІ-ХІV СДЯ VІ 339) “пажить,
пасовисько, лука”, співвідносне з жити (ЕСУМ ІV 253, Ф ІІІ 185); и
приде wлегъ к Києвu нес# злато и паволоки (1118/1377 ПВЛ 32)
“коштовні привозні тканини”, співвідноситься з волочити, волоку
“тягти, везти, нести” (див. Ср І 295, Ф ІІІ 182); не отъ врага нъ отъ
сво~го брата пагоубоу въспри"ль ~си (ХІІ ЖБГ 51), пов’язане з
гоубити “убивати, знищувати” (ХІ Ср І 607).

Конфікс от-…-ø(ъ): и вз#ша Игореви товары передъ Золо-
тыми вороты и подъ w(т)городы (к.ХІІ/1425 ЛК 326) “відго-
роджена територія; мур, вал”, співвідноситься з городити “загороджу-
вати” (ХІІ Ср І 555); какъ ми вhсть будеть w(т) нихъ тогда ти дамъ
о(т)вhтъ (к. ХІІ/1425 ЛК 580), обр"щю с# тъгда кыли ми боудеть
wтвhтъ (ХІІ ЖБГ 45) “відповідь” цей дериват пов’язаний з прасл.

 93

*otъvětiti, що, як і *privětiti, *zavětiti, *ob(v)ětiti, походить, імовірно,
від *větь “гілка” як символ повідомлення, пам’ятний знак” (ЕСУМ
І 391), однак на давньоруськоукраїнському ґрунті, очевидно, у
семантичному плані співвідноситься й із вhтовати, вhтую
“говорити, говорю” (ХІ Ср І 497).

Конфікс на-…-ø(ъ): вс# земл# наша велика и wбилна а нар@да
в неи нhтъ (1118 / 1377 ПВЛ 20), и Борисъ Жидиславичь воевода бh
в то врем# ∙ и нар#дъ всь держаше (к.ХІІ / 1425 ЛК 565) “порядок”,
пор.: оуже въ старости есмь [...] не могу р#дити (к. ХІІ/1425 ЛК 470)
“наводити порядок, керувати”; Из#славъ же посла по насадъ свои и
что с ни(м) дроужины влhзе в насадъ (к.ХІІ/1425 ЛК 372), высhдъ
на брегъ и тоу wставиша всh носады [насады] и галhh (к.ХІІ/1425
ЛК 625), Сущіи же с нимь, вложивше его въ насадъ, привезоша его
под Кіевъ (ХІІІ/ХV КП 85) “вид судна” від садити (див. Ф ІІІ 47);
пор. новгородське тъбh ръжесвъ# сн#ти, а мнh наклады тво~
дати (ХІІІ НГБ № 142) “відсотки, проценти”, пор. накласти “покласти
щось зверху, накласти”, але ймовірніше цей дериват співвідносився з
частовживаним класти (*<kladti) кладу; навhтъ (ХІІ-ХІІІ НГБ № 285)
“наклеп, намова” від вhтити, вhчу “говорити” (див. Ф І 322).

Конфікс подъ-…-ø(ъ, а): инии [раны] же изъ подъшевь
выстоупахоуть акы ис чрева (1230/бл.1425 ЛГВ 761) “підошви, ступні”,
співвідноситься із *šьvъ, пор. шьвеньныи, шевьныи, швеныи “що нале-
жить до шиття”, шьвъ=шевъ, шовъ “шов, вишивка, стик” (Ср ІІІ 1601),
подошва, подъшва (Ср ІІ 1071-1072) “те саме”; которая дань, или поплуж-
ное, или подвода, или кормъ […] да не просять (1267 УЯ 58) “назва
повинності давати коней для переїзду або перевезення” від водити; и
вєличають подомьты ризъ своихъ (1283 ЄЄ 124) “край одягу, обшивка
подолу”, співвідносне з мьтати (Ф ІІІ 298), на користь безпрефіксного
мотивувального розгляданого деривата свідчить відсутність у словни-
ках, які відображають лексику цього періоду, префіксального твірного.

Конфікс про-…-ø(ъ): постави црквь∙и створи праздни(к) великъ∙
вар# т∙ проваръ меду ∙и съзываше бол#ры сво" (1118/1377 ПВЛ 125)
“певна міра якогось варива: меду, пива, солі” від варити, пор. перевара
(1118 Ср ІІІ 897) “чан для варіння меду і пива як міра”; >нь же повелh
бити " ∙и потергати брадh єю∙ и брадh єю поторганh проскhпомъ
(1118/1377 ПВЛ 177) “розщіп, розкіл” (скhпати “тесати, загострювати”).
Спрефіксованої видової пари до дієслів варити і скhпати в обстежених
пам’ятках ХІ-ХІІІ століть не виявлено.

Конфікс пере-…-ø(ъ, а). Похідні іменники з цими елементами
в морфемній структурі — це назви населених пунктів, які потра-

 94

пили до хронік літописців через значущість історичних подій, що
в них відбувалися: Иде [Володимеръ] к Л#хомъ и за" грады и[х]
Перемышль∙ Червенъ и ины грады (1118/1377 ПВЛ 81), цей онім
має апелятивну основу: загальну назву премышль “промисел”
вважають калькою з польської przemysł “те саме”; розгляданий
дериват утворений за допомогою префікса prze- “пере-” від основи
mysł- “думка” (ЕСУМ IV 344), на ґрунті давньоруськоукраїнської
мови співвідноситься з мыслити, пор. мышлени~ ; вз#ша […] грады
Пhсоченъ Переволоку Прилукъ и многа села воєваша половци (215),
утворене семантичним способом від д.-р.-укр. пεрεволока (1094
ЕСЛГНПУ 97), що співвідноситься з волочити “тягнути волоком,
вести насильно, тягнути” (СДЯ І 470), пор. волокъ “простір між судо-
ходними ріками, через який переволочувалися судна” (див. Ср І 291).

Конфікс предъ-(предь-)…-ø(а): и великаго прдтеч# и
хрстител" ~го же и великоую жизнь словесы блгодатьно въспh
(ХІІ Ж ФСт 235), погорh Подолье все на канунъ стго рж[с]тва
Ивана Кртл# и Предътеча (1124/1425 ЛК 288) “титул святого Івана
Хрестителя” є запозиченням зі старослов’янскої мови, ст-сл. прhдътєча
“предтеча (букв. “той, що біжить попереду”)”, пов’язане з дієсловом
прhдътєшти “бігти попереду, передувати” (див. ЕСУМ ІV 560),
опинившись в українському мовному континуумі, цей дериват
втрачав зв’язок з вихідним словом, яке вже в ХІ-ХІІІ століттях
майже не вживалося (див. Ср ІІ 1642), натомість почав мотивуватися
дієсловом течи (<*tekti), текоу (див. Ср ІІІ 955).

Конфікс воз-(уз-)…-ø(ъ, ь): юнъ возрастъ имhю, а старъ
смысломъ (ХІІ ДЗ 19), возрасть (ХІІ СДЯ ІІ 116) , Василко бо бh
возрастомъ середнии оумомъ великъ и дерзостью (1248-1249/1425
ЛГВ 799) “вік; певний вік; зрілість”, блговhрныи кн#зь Володимhрь
возрастомь бh высокъ∙ плечима великь лицемь красенъ (1289/бл.1425
ЛГВ 920) “зріст”, це запозичення із церковнослов’янської мови (Ф
І 334) співвідноситься з възрасти, възрастити (СДЯ ІІ 114-115), а
також расти; възтокъ (ХІІІ-ХІV СДЯ ІІ 133) “джерело”, співвідно-
ситься з текти, пор. възтокъ “схід (сонця) і схід (сторона світу)”,
ст-сл. въстокъ ― калька із грецької άυατλή (Ф І 357).

Конфікс ка-…-ø(а): И тu опочиваю(т) калики (ХІІ Ср
І 1182) “той, хто позбавлений частини тіла (або не може користу-
ватися нею); жебрак, паломник, прочанин”. Ґенеза цього слова
зазвичай виводиться із тур. kаlak “спотворений, безформний”,
пов’язуваного із перс. kalek “те саме” (див. Sławski II 1976 27;
ЕСУМ ІІ 352). Проте існує припущення щодо питомого походження

 95

цього номена із ка-лhка, де ка- виступає як рідкісний префікс
[див. Німчук 1989 18], а лhка – є усіченням від дієслова *lečiti.
 Конфікс без-…-ø(а): wна же рекоста сhдить в безднh
(1118/1377 ПВЛ 177) “прірва”, и раздhль море по соухоу проведе въ
поустыню∙а противьн" погроузи въ безднh (ХІІ-ХІІІ СлП 202) “те саме”
від дъно (дьно) (ХІ Ср І 760) “глибина”, хоча тут можна вбачати злиття
прийменниково-відмінкової форми безъ дъна в іменник бездъна “те,
що не має дна”.

Конфікс пра-…-ø(ъ). Цей формант представлений
новгородським утворенням прасолъ (ХІІ НГБ №35) “торговець” від
солити, первинно “торговець, який заготовлює і засолює рибу та
м’ясо”, потім “торговець взагалі”, прасолити (XIV-XV СДЯ VІІ 477)
“торгувати”, пор. укр. прасол (ЕСУМ ІV 556) “дрібний торговець”.

Таким чином, обстежені пам’ятки давньокиївської доби містять
більше 100 похідних іменників, у структурі яких вичленовуються
конфікси з матеріально не вираженим постпозитивним компонентом.
Найпродуктивнішими у давній руськоукраїнській мові виявилися
афікси з препозитивними частинами не-, по-, за-. Ці форманти були
найактивнішими у продукуванні назв осіб та позначенні їхнього
психофізичного стану (неплодь, неплодъ, неплоды, недhль, нетяжа,
невhжа, нетягъ, немощь, послу(х), похабъ, поваръ, закоупъ). Більшість
зі згаданих структур є континуантами давніх праслов’янських форм.
Доволі помітну групу становлять похідні з предметною семантикою,
утворені за допомогою формантів не-…-ø, за-…-ø, по-…-ø, па-…-ø (неводъ,
запона, поводъ, паволока). Локативи творилися головно за участю
афіксів по-…-ø, о-…-ø, па-…-ø (погостъ, wгородъ, пажить). Певну
частку дослідженого матеріалу складають абстрактні номени, спроду-
ковані конфіксами не-…-ø, по-…-ø, за-…-ø, па-…-ø (невhсть, посhть,
зазоръ, пагуба).

Дещо меншою дериваційною активністю характеризуються
морфосполуки о-…-ø, об-…-ø, з-(с-)…-ø, про-…-ø (wстрогъ, wпона,
обръть, оброкъ, обр#дъ, извhсъ, исадъ, изростъ, проваръ, проскhпъ).

З різних причин не набули продуктивності або втратили її
форманти без-…-ø, пре-…-ø, пра-…-ø, перед-…-ø, ка-…-ø (бездна,
предhлъ, передмhра, калhка, прасолъ).

Певна кількість конфіксальних похідних є полімотивованими
структурами. Множинність мотивації може спричинятися кількома
факторами: унаслідок послаблення зв’язку твірної основи деривата з
певною частиною мови і встановлення словотвірних відношень з

 96

іншою частиномовною основою (нелюбъ < любъ, любити, причудъ <
чудъ, чудити тощо); суфіксальні утворення від прийменниково-
іменникових сполук у свідомості мовців трансформуються в базові,
а згодом починають сприйматися як співвідносні з іменниками без
прийменників (пристhнь < при стhнh, стhна, запhлъ < за полою,
пола); на певному етапі функціонування мови мотиваторами
девербативів могли бути префіксальні дієслова, які ще не відійшли
до інертного фонду лексики, а твірними ще не стали усвідомлю-
ватися безпрефіксні дієслова (повозъ < повезти, возити, оскhпъ <
оскhпати, скhпати і под.).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -НИКЪ

Конфікс под(ъ)-…-никъ.
Нечисленну групу іменників із цим формантом становлять

назви істот.
1. У морфемній структурі найменувань осіб інколи

виділяються елементи подь-...-ьникъ, однак не слід однозначно
стверджувати, що це конфіксальні утворення, оскільки в принципі
такі структури могли мотивуватись непохідним іменником,
прийменниково-відмінковою формою, похідним дієсловом чи
прикметником. Наприклад: аще же не творится цесаремь, й
подручникомъ твоим називается (ХІ-ХVI ИФ 186), не акы кь
кн#зю, но акы къ подручнику и просту чл̃вку (к.ХІІ/1425 ЛК 574)
“той, хто перебуває під рукою, тобто під владою, підлеглий”. Цей
іменник, певно, мотиваційно міг співвідноситися з прийменниково-
відмінковою формою: похотhньемъ наши(х) кн#зь и по повелhнию
и bnw(т) всhхь. иже суть подъ рукою єго, сущи(х) Руси (Ср III 190)
чи іменником рука “влада”. Треба гадати, що іменник подъцр̃вникъ
(1284 СлРЯ ХVI 72) “єпископ або священик, засуджений православною
церквою (церковним судом) і позбавлений сану” мотивувався похід-
ним цьркъвьникъ (ХІ Ср ІІІ 1442) або, ймовірніше, цьркы (1097 1443).
Уже в цей період формується семантика похідних із конфіксом
під-...-ник — особа, яка призначена знаходитися під тим, коло того,
на що вказує твірна іменникова основа.

2. Невелика за своїм кількісним складом і група іменників на по-
значення тварин. У пам’ятках давньоруськоукраїнського періоду вияв-
лено деривати-синоніми: врата же дhлають по 4 на уголъ, да будеть

 97

вход и выход подъяремником, широко, пространно (ХІ/ХVI ИФ 296)
“під’яремна худоба, в’ючна чи тяглова тварина (осел або кінь)” (ярьмь);
подъижьникъ (XI СлРЯ XVI 80) “під’яремна, упряжна худоба”.

Конфікс на-…-никъ.
Загальне словотвірне значення дериватів із цим формантом —

“щось, розташоване або призначене знаходитися на тому, що
назване вивідним словом”.

Іменників на позначення істот в обстежених текстах небагато:
це здебільшого десубстантивні n.personalia.

Нечисленність форм зі значенням особи зумовлена передусім
характером конфікса на-...-ник, який традиційно виражав просто-
рові відношення. Крім того, імена з цим конфіксом зазвичай форму-
валися на базі соматичної лексики, яка не може бути використана
при творенні назв людей. За походженням більшість таких
утворень пов’язана з ускладненням суфіксом -ник відмінкової
конструкції з прийменником на. Наприклад: сhде на столь оц#
своєго Володимира (1086 Ср ІІ 264); с#деть на прhстоль славы
своєя (1056-1057 1696). Іноді в пам’ятках поряд могли бути прийме-
нниково-відмінкові конструкції й відповідні конфіксальні похідні: а
тоу быль вь Смолhньске, на мhсте на княжи на Федорове Аньдрhи
Михаиловичь кн#зь, Артhмии намhстьникъ (1284 Ср II 246).

З ХІ століття фіксуються найменування осіб, що вказують на
їхній суспільний стан. Наприклад: и исаакъ сн̃ъ свободныа наслhдникъ
бысть авраам@ оц̃@ своемu (1037-1050 ІлСл 82); Тако сотвориш,
умрh, написавши наслhдника цесарьствию Уркана (ХІ/ХVI ИФ 176),
зміст цього похідного пов’язують із наділом, що залишався у
спадщину від кого-небудь, пор. слhдь — назва земельної міри в
пам’ятках (“вимірювання земельних ділянок кроками”) [див. Гумецька
1978 14]; а съвъзлюбленъ Петроу настольникъ (1096 Ср II 337)
“наслідник, спадкоємець”; иже Римлянемь бысть прьвыи настольникъ
(XI Cр II 337) “начальник, глава”, пор. “той, хто перебуває на столі
(престолі)” від столь “престол, трон” або від на столh, настольный
(ХІ 337) “головний”; сътвори г̃ь намhстника по тебh (1037-1050
ІлСл 97) “наступник; представник світської або церковної верховної
влади, котрому доручається управління яким-небудь містом, округою;
спадкоємець, наслідник”, не виключено, що це суфіксальне
утворення від іменника намhстиє “місце; посада” [Брицин 1965 15].

Розгляданий конфікс продукував також поодинокі найменування
осіб за типом стосунків, наприклад: Иоань наперсникъ Христовь
(ХІ/XIII-ХІV ХА І95) “улюбленець, що користується особливим

 98

довір’ям, прихильністю кого-небудь”, пор.: вьзлеже на вечери на
пьрьси єго (ХІ Ср II 1770).

Конфікс без(ъ)-…-никъ.
Аналіз похідних ХІ-ХІІІ століть типу безвhрникъ вказує на

найбільшу схильність таких утворень встановлювати словотвірні
зв’язки з прийменниково-відмінковими формами (безъ вhри і под.),
тобто відбувся процес суфіксації цих форм.

Згадані деривати рано встановлюють співвіднесеність із
прикметниками штибу невhрний, у результаті своєрідної декоре-
ляції така співвіднесеність із ад’єктивами в напрямку до сучасності
зміцнюється і стає для багатьох слів єдино можливою або най-
більш характерною.

Картина словотвірних зв’язків ускладнюється розвитком ще
однієї співвіднесеності — безпосередньо з іменниками у формі
називного відмінка (безбожникъ — Богъ). Це пов’язано зі зміною
відношень між розгляданими утвореннями й прийменниково-
відмінковими формами типу безъ Бога. Сполучення з прийменником
безъ були поширені в пам’ятках церковної писемності, і тому
природно, що утворення типу безбожникъ, поширюючись у загально-
народній літературній та розмовній мові, втрачають зв’язок із
відповідними прийменниково-відмінковими формами. Це викликало
й семантичні зміни, у результаті яких деривати типу безбожникъ
втрачають співвіднесеність з прийменниково-відмінковими формами
й встановлюють співвіднесеність безпосередньо з іменниками
(безбожникъ втрачає семантичний зв’язок з безъ Бога при вираженні
значення “заперечення Бога”).

Співвіднесеність безпосередньо з іменниками в називному від-
мінку веде до перерозподілу морфемного матеріалу: до твірної основи
відноситься вже не сукупність прийменника й основи іменника, а
лише основа іменника, без- разом із -ник складають єдину конфікса-
льну морфему (без-...-ник), що починає вичленовуватись в утворе-
ннях цього типу й служити для творення нових слів за аналогією.

Деривати із формантом без-...-ник представлені головно в
пам’ятках книжно-слов’янського типу мови. Слід узяти до уваги й
панування церковно-книжних текстів у загальній кількості пам’яток
епохи ХІ-ХІІІ століть.

У результаті міжмовних контактів до XIII століття давня русько-
українська мова засвоїла певну кількість лексем з інших мов.
Найпомітнішими є запозичення з мови старослов’янської, яка поруч із
давньоруськоукраїнською в ХІ-ХІІІ століттях була літературною
мовою Київської Русі.

 99

Це стосувалося й розгляданих конфіксальних структур із
без-...-ник. Р.Цейтлін такі десубстантиви вважає старослов’я-
нізмами: безаконьникъ (1073 Ср І 48) “той, хто порушує закон,
звичай, правила поведінки (встановлені або освячені богом)”;
бєзмездникъ (1226 60) “той, хто відрізняється безкорисливістю, не
вимагає плати за свою працю. Постійне найменування святих, що
прославились безкорисливістю в наданні лікарської та іншої допо-
моги”. Іменник мьздьникь у старослов’янських пам’ятках невідомий, у
церковнослов’янських пам’ятках він позначає “найманий робітник”.

Дослідження текстів ХІ-ХІІІ століть показало, що виділення
конфіксальних морфем у розгляданих утвореннях лишилося на
рівні омонімії словотвірної форми, тобто, маючи подвійну та
потрійну співвіднесеність, ці похідні могли трактуватись і як
суфіксальні, і як конфіксальні. Наприклад, іменник безъзаконникъ,
окрім співвіднесеності з генетичною основою — прийменниково-
відмінковою формою безъ закона, міг мотивуватися безпосередньо
іменем у називному відмінку законь або прикметником безъзаконный.
Розмаїття словотвірних зв’язків, омонімія словотвірної форми —
усе це яскраво відображає ті умови, у яких розвивається й існує
конфіксація в утвореннях такого типу.

Виявлені номени, до формальної структури яких входить конфікс
без-…-ник, є назвами осіб із загальним лексико-словотвірним
значенням “особа, якій бракує того, що назване мотивувальним
словом”. У давньоруськоукраїнській мові n.personalia є основними
репрезентантами похідних розгляданого типу.

1. Найменування людей за характерною поведінкою, внутрішніми
ознаками становлять панівну кількість, наприклад: безаконьникъ (1076
СДЯ І 120) “людина, яка не належить до християн, порушує догмати
християнства, закони церковної або світської влади, грішник”;
безнадежникъ (ХІ/ХІV-ХV СДЯ І 130) “той, хто не має надії”; два же
бестудника нападоста на Захарию и убиста и посрhдh цьркъви
(XI/ХVI ИФ 533) “той, хто не має сорому”; безмольбьникъ (1296 СДЯ
І 126) “пустельник, самітник, який дав обітницю мовчання”; бещиньникъ
(1296 149) “той, хто порушує порядок” (чинъ “порядок”); безбожникъ
(ХІІІ-ХІV 109); безгодословникъ (ХІІІ/ХІV 114) “той, хто говорить
невчасно, не до речі” (тут, певне, конфіксація супроводжує процес
універбації: годъ “час”, безъ года словити “говорити невчасно” — див.
ХІІІ/ ХVІІІ СлРЯ ІV 55).

2. З ХІ століття фіксуються найменування осіб за соціальним,
матеріальним або родинним станом, наприклад: и оттуда же
шед въ Фрису, и много июдеи ту остави безоружникъ, а оружникы

 100

поем 9000 (ХІ/ХVI ИФ 190) “неозброєна людина”; бесприобьштьникъ
(XII СДЯ І 136) “той, хто відлучений, не має причастя”; безградникъ
(1284 114) “той, хто не має батьківщини, свого міста”; да съхранить
м# ... мл̃твами пр̃рка ... и всhхь пр̃ркъ и праведникъ ... и всhхъ
стыхъ безъмhздьникъ (к.ХІІІ/бл.1425 ЛГВ 845) “безсрібник,
безкорислива людина”; безсребрьникь (ХІІІ СДЯ І 139) “бідняк”.

Рідко похідні з розгляданим формантом, які засвідчені в
джерелах ХІ-XIII століть, мали множинну — дієслівну або
ад’єктивну — мотивацію, наприклад: безмолъвникъ (1296 СДЯ І 126)
“той, хто не мовить, не говорить, мовчазний, безмовник, мовчун”,
співвідносне з молъвити або з безмолъвьныи.

Конфікс со-/съ-…-никъ.
Утворення з афіксом со-...-ник — кількісно невелика група слів.

Їхнє походження пов’язане з калькуванням іншомовних утворень,
спершу — давньогрецьких [Дерибас 1972 76; Чекменева 1974 11].
Початок цій моделі поклали іменники, запозичені зі старосло-
в’янської мови, у якій вони є кальками грецьких слів: сьбесhдникь,
сърабникь, състольникъ та ін. Однак дехто з науковців наголошує на
живомовній природі дериватів із цим конфіксом: “живий формант
приєднується до готового слова, вводячи його до кола слів звичайного
вжитку, з’єднуючи в єдине ціле штучне, книжне й живе, народне”
[Цейтлин 1977 96]. Такі деривати співвідносилися безпосередньо з
іменниками, тому в їхньому складі можна було виділити конфіксальну
морфему со-...-ник.

Деривати розгляданого типу називали особу, яка об’єднана
сумісністю, взаємним зв’язком з іншою особою (особами), що
ґрунтується на однаковому відношенні до того, котре названо
мотивувальним словом.

Зібраний матеріал свідчить про значну продуктивність словотвір-
ного типу з морфемою со-...-ник у мові ХІ-ХІІІ століть порівняно з
іншими словотвірними типами. Наприклад: съмолитвьникъ (1073
Ср III 749) “той, хто разом молиться”; съвьрстьник<ы> своя миромь
сърhтаи (Ізб 1076 167) “ровесник”; събесhдьникъ (1076 Ср III 639);
съпутьникь (1093 810) “товариш по шляху, супутник, попутник,
супутний у житті; співробітник”; съ&w(т)ходьникъ (1096 786);
съшьствьникъ (1096 868) “супутник”; състольникъ (1097 828) “спод-
вижник; помічник” (XI 828); сътhлесьникъ (ХІ 855) “той, хто складає
одне з ким тіло, який належить до однієї й тієї ж спілки”; и, приемши
содумника нужю, на свое естьство устрhмися (ХІ/ХVI ИФ 561)
“радник”; и быс же блаженыи съ евьстохыи съклhтьникъ (XI-ХІІ

 101

СинПат 94) “співмешканець, той, хто разом проживає”; съродникъ (ХІІ
СДЯ І 293) “родич”; безаконьномоу бракоу. предъстатель. и
съвьршьникъ (к.ХІІ ФСт 197); єдиного на десяте соуща съвоузьникы
коупьно съ wцьмь ємоу (к.ХІІ 204); да оубо съwбьщьникы, нъравоу
приймhть (к.ХІІ 249); Никифорови рекu състрадальникоу. и
дроугови си (к.ХІІ 380); съплhньникъ(1220 Ср III 255) “той, хто разом
перебував в ув’язненні”; съдомникъ (ХІІІ 697) “той, хто разом проживає”.

Конфікс сu-/су-…-никъ.
Цей формант вичленовується в небагатьох дериватах. Усі

вони позначали осіб. Наприклад: сuумеж(д)ьникъ (1047 Ср ІІІ 618)
“сусід, житель суміжної країни”; сuжитьникъ = с@житьникъ
(1096 613) “той, хто разом з ким-небудь проживає”, “житель” (XI 613)
від жити з включенням суфіксального -т-; сuклhтьникъ (ХI 614)
“співмешканець по келії”; сuпажитници и сuмежници ω Исма-
ильтh(х) вhщаваю(т) (ХІ/ХІІІ-ХІV ХА 48) “той, хто має з ким-
небудь суміжне пасовище” (пажить “пасовище, луг, де пасеться
худоба”); повелhвшю же цесарю суперником Иродовом глаголати
вины его (ХІ/ХVI ИФ 247) від праслов’янського *sǫ- і *perti “бити,
тіснити, упиратися” (Ф III 718); супротивника поправь дьявола и єго
козни (1118/1377 ПВЛ 214) “той, хто виступає, бореться проти кого-,
чого-небудь” (противъ, супротивъ); пор. у текстах новгородських грамот:
сувладникъ (ХІІ НГБ 299) “співвласник, компаньйон”, сукладникъ
(ХІІ 299) “те саме”; сuвражьникъ (ХІІІ Ср III 593) “суперник”.

Конфікс по-…-никъ.
Як свідчить дібраний матеріал, уже в ХІ-ХІІІ століттях була

певна кількість іменникових утворень, у яких виділення цього
конфікса цілком правомірне. З’ясування загального словотвірного
значення похідних викликає певну складність через строкатість
їхньої семантики. Згаданий конфікс у цей період перебуває в процесі
становлення, і словотвірні типи ще тільки формуються, адже
семантика прийменника по розгалужена, що й відбилося на
дериватах. У писемних пам’ятках давньоруськоукраїнського періоду
виявлена невелика кількість найменувань з елементами по- та -ник.
Такі структури могли мотивуватися непохідним іменником,
прийменниково-відмінковою формою, похідним дієсловом чи
прикметником, наприклад: послhдникъ (ХІІ Ср II 1247) “остання
людина в роду, послідовник”. Цей дериват, певне, мотиваційно міг
співвідноситися з дієсловами слhдовати, послhдовати прийменниково-
відмінковою формою по слhду идти = шьствовати: шьствоую
нынh по слhду оучителю (XII III 440).

 102

1. Майже всі виявлені назви осіб були відіменникового
походження. У ХІІ столітті фіксуються найменування людей, котрі
виконують обов’язки на території, позначеній мотивувальним
словом: и пардусницы н̃ши, и ловцы наши, и соколницы н̃ши, и
побережницы наши да не вступаютца в нихъ (1136 Ср II 984)
“береговий вартівник”.

2. Назви осіб за часом їхнього народження засвідчені в текстах
ХІ-ХІІІ століть: азъ же и молился бых послhдником ч(е)ловhком да
быша не мнhли лжуща (ХІ/ХVI ИФ 158) “нащадок, представник
наступного покоління”; Авель же уноша безъ чадъ умре, сего Сифъ
пораженникъ быс<ть> (ХІІ-ХІІІ/ХVI СлРЯ ХVII 109) “той, хто
народився після” (можлива мотивація дієсловами ражати, поражати
“народжувати”).

2. Спорадично засвідчені назви предметів за місцем їхнього
призначення: бредникъ, трои сани рыбы, полавочникъ, двh
скатерти (1150/ХVI Ср II 1121) “покривало на лаву”.

За цією моделлю утворений іменник понедhльникъ (1057 СлРЯ
ХVІI 49) “перший день після неділі”.

Конфікс при-…-никъ.
Похідні, утворені за допомогою цього конфікса, мають зага-

льне словотвірне значення “щось, розташоване біля того або
супроводжує те, що назване вивідним іменником”.

1. В обстежених пам’ятках виявлено перші найменування
особи зі словотвірною семантикою “людина, яка перебуває в безпо-
середній близькості або має стосунок до того, що позначено
мотивувальним словом”, а саме: потом же мыслить и на брата
своего Антигона, его же ся творяше любя, причастника имhя
цесарьствия своего (ХІ/ХVI ИФ І71). Цей іменник, на думку
Р.Цейтлін, запозичений зі старослов’янської мови “учасник, спів-
учасник, супутник, товариш” [Цейтлин 1977 82] від ч#сть, часть
(ХІ Ср III І476) “частина, доля”, “спадок” (1134 Там само).

2. Нечасто трапляються назви деталей одягу та іменники
на позначення частин інтер’єру: покрываше бо передь до голhнии
прhпоясником, а испод полотном (ХІ/ХVI ИФ 372) “пояс”;
прибожникъ (ХІІ/ХVІ Ср II 1378) “притвор у церкві”.

Конфікс за-…-никъ.
Розгляданий афікс брав участь у продукуванні назв осіб за

характерною поведінкою або виконуваними обов’язками, а саме:
и сто"ша оу Канева долго верем# дондоже(ж) взиде гречникъ и
залозникъ (к.ХІІ/бл.1425 ЛК 528) “купець, який веде торгівлю на

 103

шляху від Візантії у Приазов’я та Київ” (назва зумовлена, очевидно,
тим, що цей шлях пролягав за лозами), пор. залозноє (1545 СУМ
XVI-п.пол.XVII Х 89) “місце за лозами” (див. також ЕСЛГНПУ 60).

Цей конфікс спорадично трапляється в структурі найменувань
зброї, наприклад: тіи бо бес щитов съ засапожникы кликомъ плъкы
побhждаютъ (XII Ср І 946) “кинджал” (це слово, очевидно, мотивоване
сполукою за сапогъ: саме туди давні воїни ховали холодну зброю,
аби її швидко можна було діставати).

Конфікс па-…-никъ. У ХІІІ столітті засвідчено назву рослини:
паро(д)никъ (ХІІІ Ср II 882) “те саме, що пародок, кислий,
недозрілий плід” від родъ.

Конфікс прhдъ-…-никъ. У писемних пам’ятках виявлений
дериват, запозичений зі старослов’янської мови: прhдъборьникъ
[Цейтлин 1977 83] “той, хто знаходиться попереду війська, на
передньому краї” (пор. з прийменниково-відмінковими формами, які
існували в мові цього періоду: прhдъ ногама ~му, иже б#хоу прhдъ
олтарем; прhдhидеши бо прhдъ лицhмъ Гн̃~мь оуготовати пuть
єго (Ср II 1632).

Конфікс чрhсъ-…-никъ. Із розгляданим афіксом виявлено,
вочевидь, старослов’янську назву особи зі значенням “іноземець”: и
исхождаахоу къ нємоу не тъчи\ ты страны, нъ и чрhсъмеждьници
вьси (XI Ср III 1543) від цсл. межда “межа, відстань, відмінність, середина”.

Конфікс межд@-…-никъ. Походження цього типу утворень по-
в’язане з ускладненням суфіксом -ник відмінкових конструкцій з при-
йменником межд@, які вказують на певну просторову орієнтацію, на-
приклад: Июда же, иже й Левеи Едесиномь въсhмъ Межд@рhчъникомъ
проповhдавъ (1073 Ср II 124) “житель Междурhчія”.

Отже, в обстежених давньоруськоукраїнських пам’ятках виявлено

близько 70 іменників, до структури яких входять двохелементні
морфеми з постпозитивною частиною -ник. Найпродуктивнішим був
формант съ-…-никъ, значно меншу продуктивність мали конфікси
без-…-никъ та су-…-никъ. Становленню словотвірних типів із цими
афіксами сприяло запозичення слів із грецької мови через посередництво
старослов’янської. Спорадично у творенні нових похідних брали участь
конфікси на-…-никъ, по-…-никъ, подъ-…-никъ, при-…-никъ,
между-…-никъ, прhдъ-/предъ-…-никъ, оу-…-никъ та чрhсъ-…-никъ.

Найбільшу кількість становили найменування осіб, вони більше
ніж у 7 разів перевищували назви неосіб. Активними у функції творення
таких іменників виступали форманти съ-…-никъ, безъ-…-никъ

 104

та сu-…-никъ (състольникъ “сподвижник”, съродникъ “родич”,
безаконьникъ, безоружникъ, сuжитьникъ); непродуктивними були
конфікси з препозитивними елементами на-, по-, подъ- (наперсникъ
“улюбленець”, посельникъ “сільський житель”, подъц̃рвникъ “єпископ або
священик, засуджений і позбавлений сану”); зрідка n.personalia творилися
за допомогою афіксів за-…-никъ, при-…-никъ, между-…-никъ,
прhдъ-/предъ-…-никъ, чрhсъ-…-никъ (залозникъ “купець, який
веде торгівлю на шляху від Візантії у Приазов’я та Київ”, причастникъ
“учасник, супутник, товариш, наслідник”, прhдъборьникъ “той, хто
знаходиться попереду війська, на передньому краї”, межд@рhчъникъ,
чрhсъмеждьникъ “іноземець”). Фіксуються поодинокі назви тварин,
утворені за допомогою конфікса подъ-…-никъ (подъяремникъ
“під’яремна худоба”). Нечисленними є й назви предметів, утворені за
допомогою формантів за-…-никъ та при-…-никъ (засапожникъ
“кинджал”, прhпоясникъ “пояс”). Документуються й окремі назви місця,
утворені за участю афікса при-…-никъ (прибожникъ “притвор у церкві”).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ОКЪ

Конфікс при-…-окъ.
Перші похідні зі структурними елементами при- та -ок дату-

ються ХІІ століттям, наприклад: А прибожнокъ и преддверіе въ иномъ
чину имhемъ, и въ нихъ стояти велимъ простцемъ и женамъ (XII/XVI
Ср ІІ 1379) “сіни православного храму або притвор, де стоять жінки та
бідні люди (кімната зі святими книгами та іконами)”. Утворений цей
дериват від божьница (ХІІ І 141) “храм божий, церква”, точніше, від
прийменниково-відмінкової форми при божницh з відтинанням суфікса
-иц-. Початковий елемент привносить у слово значення близькості до
того, що названо твірною основою, сформувався цей елемент, очевидно,
на ґрунті наявного на той час прийменника при, який уживався з
іменниками у формі місцевого відмінка та позначав близькість за місцем
розташування, наприклад: Вироуwлинъ изhкръ оубо ~сть, бываетъ же
при брhзhхъ горы (1073 ІІ 1376) “біля берегів гори”; Сто"аше Иі̃с при
езерh Генисаретьсцh (1057 ІІ 1376) “біля берегів озера”. Отже, на
ґрунті приймениково-відмінкової форми при божьницh шляхом суфік-
сації за допомогою форманта -окъ утворилося похідне прибожнокъ, яке
пізніше стало семантично співвідноситися з іменником Богъ без

 105

прийменника. Це й стало вихідною базою для подальшого формування
конфіксальних структур.

Конфікс о-…-окъ.
Препозитивний компонент складної морфеми о-…-ок співвід-

носний із прийменником о, який у давньоруськоукраїнській мові
вживався на позначення просторових понять, для конкретизації
розташування одного предмета відносно іншого (поряд із чимось,
по боках, дуже близько до чогось), наприклад: Възградиша цр̃квь …
о клhтцh, в неи же сто"ста рацh ст̃ою (ХІ Ср ІІ 491) “біля
клітки”; сташа крhпко противоу имъ о сю сторону Двины (Там
само) “по цей бік”; хто с коимъ имєєть гранїцю о лh(с) а воидh(т)
чєрє(с) гранїцю оу лє(с) а то(т) єго застанєть має(т) оу нєго
оуз#(т) … сокироу (ХV ССУМ ІІ 63) “коло лісу”. На ґрунті таких
прийменниково-відмінкових форм шляхом суфіксації (за допомогою
-окъ) творилися іменники чоловічого роду зі значенням “той, що
знаходиться близько до того, поруч із тим, що названо твірною
основою” (наприклад: о задъ +-окъ > озадокъ). Згодом в орбіту
твірних могли залучатися основи інших частин мови.

Перші деривати, у морфемній будові яких вичленовується
морфематичний комплекс о-…-окъ, зафіксовані в ХІ столітті:
Тажю(т)с# ω оза(д)цh (1011 Ср ІІ 633) “спадок” від задъ “те, що
позаду, протилежне перед”, пор.: Брать или дhти т#жаються ω
задницю (ХІ 633) “спадок або сварка про спадок” від задъ “позаду” або
задьнии “який знаходиться позаду чогось чи когось”. Дьнии семь да
hсте опрhсноки с жлътhницами (1073 697) “корж, спечений із
прісного тіста; прісний хліб” (прhснии “прісний”).

Конфікс па-…-окъ.
Загальне словотвірне значення описуваного словотвірного типу —

“подібність, схожість, близькість понять між собою, неповний вияв якоїсь
властивості”. При цьому “близькість за значенням, неповну тотожність”
яскраво видно в таких похідних: И узьрhх ему пабрадъкъ вьсь кръвавъ и
рhхъ къ немоу ч’то се ~сть ослоушал с# (ХІ-ХІІ СинПат 262) “нижня
щелепа, нижня сторона морди тварини” (брада “борода, підборіддя”);
wн же приhха Ростову совокупивъ Ростовци и бол#ре гридьбу и
пасынкы и всю дружину и поhха к Володимерю (к.ХІІ/1377 ЛК 380)
“син чоловіка або дружини від попереднього шлюбу”.

Конфікс по-…-окъ.
Цей формант функціонував у праслов’янській мові (див. с. 46), у

джерелах ХІ-ХІІІ століть він брав участь у творенні небагатьох
дериватів: а) найменування з предметним значенням: подолокъ “поділ,

 106

край одягу” (XI СлРЯ XVI 30) (долъ “низ”); б) n. loci: послhдъкъ (ХІ Ср
ІІ 1245) “кінець, край”; в) назва опредметненої дії, яка відбувається
після дії, названої твірним словом: подhлокъ (XI СлРЯ XV 255) “заняття,
обов’язок, справа, робота, виконувані після головної справи,
обов’язків” (дhло, препозитивна частина тут має значення “після”).

Конфікс без-…-окъ.
Наприкінці ХІІ – на початку ХІІІ століття в давньоруськоукраїн-

ській мові, за даними обстежених джерел, уживався тільки один
іменник, у структурі якого виокремлювалися елементи без- та -ок.
Наприклад: аще ли кто … странhнъ и бездомъкъ в гостиньницу
придеть (ХІІ/ХІІІ СДЯ І 115) “той, що не має дому, притулку”.
Утворилося це похідне слово на ґрунті прийменниково-відмінкової
форми безъ дома шляхом суфіксації за допомогою суфікса -окъ.
На той час пам’ятки фіксують близько 3000 конструкцій, у яких
без — прийменник, що вказує на відсутність чогось, названого
іменником, наприклад: безъ свhта, безъ масла, безъ ризъ, безъ вhры,
безъ ωроужь" тощо (див. Там само 153-154). Крім цього, “повним
написанням безъ писалося рідко, причому не розрізнялося його
вживання як окремого прийменника від його вживання як частини
складного слова” (Ср І 65). Отже, перша частина описуваного конфікса
походить із давнього без, котрий слугував для творення похідних слів у
всіх слов’янських мовах та вважається найстарішим зі словотвірних
засобів [Обнорский 1960 195].

З часом встановлюються семантичні зв’язки між дериватом
бездомокъ і безпосередньо іменником домъ, завдяки чому форму-
ється дистантна морфема без-…-окъ.

Конфікс из-…-окъ.
Складна морфема из(с-)-…-ок утворилася на ґрунті

прийменниково-відмінкових конструкцій із давньорусько-
українським изъ, який уживався на позначення місця, часу: Изьми
прьвhе брьвьно из очесе твоєго; Изъ молода (ХІ Ср І 1083). Перед
глухим приголосним писався як исъ: Болеслав же побhже исъ
Кыева (ХІІ Ср І 1084); Высhкоша Всеслава ис поруба (Там само).
В українській мові під впливом фонетичних змін відбулося злиття
праслов’янських iz(jьz)- із s(ъ)n-, унаслідок чого виник формант
з(с-)- [Вступ 1966 246].

У пам’ятках цього періоду фіксується іменник із абстрактною
семантикою, у структурі якого наявні елементи из(ис-)- та -ок:
имаши избытъкъ дневьни" потрhбы. тво~" же ~сть пити" и
"дени". Раздаваи ништиимъ (Ізб 1076 101) “щось зайве” (походить,
очевидно, від быти “існувати, бути наявним”).

 107

Конфікс под-…-окъ. У ХІІ столітті розгляданий морфематичний
комплекс використовувався для творення похідного із предметним
значенням: подножекъ (1113/1496 СлРЯ ХVI 12) “те, що служить
опорою для ніг”.

Конфікс на-…-окъ. В ХІ столітті маємо назву особи із цим
афіксом: наперсокъ (XI СлРЯ X 173) “друг, улюбленець, той, хто
користується особливою довірою” (перси “груди”).

Обстежені пам’ятки давньоруськоукраїнської мови фіксують

нечисленні деривати, у структурі яких наявні конфікси па-…-окъ,
по-…-окъ, о-…-окъ, під-…-окъ, при-…-окъ, без-…-окъ, из-…-окъ,
на-…-окъ, жоден із котрих продуктивністю не відзначався.

У цей період функціонували назви осіб (подсудокъ “член
суду, помічник судді”, наперсокъ “друг, улюбленець, той, хто
користується особливою довірою”, пасынокъ “чоловіків або жінчин
син від попереднього шлюбу”, бездомъкъ “безпритульний”); предметів
(подножокъ “підставка для ніг”, опрhснокъ “корж, спечений з
прісного тіста; прісний хліб”, подолокъ “поділ, край одягу”), місця
(прибожнокъ “сіни православного храму або притвор”, озадок “те,
що позаду, протилежне перед”, пабрадъкъ “нижня щелепа, нижня
частина морди тварини”, послhдъкъ “кінець, край”), абстрактних
понять (избытъкъ “зайвина”).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(ЬН)ИЦ(′)А

Конфікс на-…-(ьн)иц(′)а.
У розгляданих текстах ХІ-ХІІІ століть засвідчено кілька дерива-

тів, до структури яких входить морфематичний комплекс на-…-(ьн)иц(′)а.
Якщо в праслов’янській мові конфікс *na-…-(ьn)ica вичленову-
вався в n. loci й зрідка в назвах істот, то в давньорусько-
українській мові цей формант брав участь у творенні ширшого в
семантичному плані кола номенів. Твірною базою для всіх похідних
виступали іменники або прийменниково-відмінкові сполуки.

За допомогою аналізованого афікса реалізується словотвірне
значення “щось, розташоване або призначене знаходитися на тому,
що називає твірне слово”.

Особу за виконуваними обов’язками називав такий дериват: и
наложьниць оу нєго 300 (к.ХІІ/1377 ПВЛ 80) “рабиня, наложниця”
(ложе).

 108

Частину одягу, призначену розташовуватися на тому, що
називає мотивувальне слово, позначав десубстантив нарамьница —
brachіale (B.) (1073 Ср ІІ 317) “наплічник” (рамя “плече”);
наплечьница (ХІІІ-ХІV СДЯ V 171) “частина одягу першосвященика”
(плече), пор. наплечьникъ “те саме” (ХІV 171).

Назвою предмета побуту виступав іменник намhстница
(XV СДЯ V 161) “ікона, яка займала постійне місце в нижньому
ярусі іконостасу, те саме, що місцева ікона” (мhсто).

Конфікс о-/объ-…-(ьн)иц(′)а.
Аналізований формант служив для творення обмеженої кілько-

сті десубстантивів (іноді з паралельною дієслівною або прикмет-
никовою мотивацією) зі словотвірним значенням “щось, розташо-
ване навколо того, що назване мотивувальним словом”.

Елементи одягу позначали такі іменники: остегньница (1073
СлРЯ ХІІІ 150) “одяг старозавітних священиків, що прикриває
нижню частину тіла від пояса до стегна” (стегно); окрильница
(ХІІІ/XV XII 345) “накидка, плащ”.

Рослину, котра виростає після тієї пори року, яка названа
вивідним словом, позначав полімотивований дериват озимица
(1127 СДЯ VІ 309) “озимий хліб, озимі посіви” (зима, озимыи),
зафіксований у Новгородському літописі.

Темпоральну семантику мало похідне обнощьница (ХІ СлРЯ
ХІІ 109) “церковна служба, що починалася після заходу сонця і
тривала всю ніч”, пор. обнощный “нічний” (ХІ 109), співвідносне
з церковнослов’янським нощь.

Конфікс па-…-(ьн)иц(′)а.
З цим афіксом виявлено обмежену кількість дериватів із

такими значеннями:
1) найменування особи за родинними стосунками (“особа, яка не

повністю є тим, хто названий вивідним словом”) — падъчерица (1285-
1291 СДЯ VІ 339) “донька від першого шлюбу, відносно другого
чоловіка її матері або другої дружини її батька”, пор. цсл. падъщерица
(1284 Ср ІІ 859);

2) назва обрядодії (“те, що відбувається після події, позначеної
мотивувальним словом”) — павечерница (ХІ-ХІІ СлРЯ XIV 112) “бого-
служіння добового кола, що здійснюється після вечері перед
відходом до сну”.

Конфікс по-…-иц(′)а.
Відіменникові n. loci, які зафіксовані в текстах ХІ-ХІІІ століть

(щоправда, за досить різними списками), позначали: 1) приміщення,
розташоване на тому, що назване мотивувальним словом, — подница

 109

(1118 СлРЯ XVI 11) “житлове приміщення під палубою корабля”
(дно); 2) частину тіла тварини — потылица (ХІ-ХІІІ/XVII Ср ІІ
1305) “спинний хребет у тварини”.

Конфікс не-…-иц(′)а.
З цим формантом у давній руськоукраїнській мові зафіксовано

небагато іменників.
Особу, котра в минулому не виконувала дії, позначеної мотиву-

вальним словом, називало похідне небывалица (ХІІІ Ср ІІ 359)
“недосвідчена (дівчина), яка ніде не бувала”.

Абстракт немалица (ХІ/XV СлРЯ ХІ 167) “немала кількість”
мотивується числівниками мало або немало.

Конфікс съ-…-(ьн)иц(′)а.
Десубстантиви з цим формантом позначали особу за родинними

стосунками: съверстница (ХІ СлРЯ ХХІІІ 115) “та, що перебуває в
одній упряжці (з ким-небудь) під ярмом” (верста “міра довжини,
верста” — 1097 ІІ 93; звідси — значення “та, що спільно долає
шлях у ярмі”). Це слово має також значення “дружина; ровесниця”
(ХІІ-ХІІІ ХХІІІ 115) і мотивоване згаданим іменником верста “дружина”
(ХІ-ХІІ ІІ 93), можлива й мотивація прикметником съверстьныи
“рівний, поєднаний” [Білоусенко, Німчук 2002 17]; сложница (1296
ХХV 113) “дружина, та, котра займає одне з чоловіком ложе”.

Конфікс без-…-иц(′)а вичленовується в давньому n.abstracta,
який виступав на позначення того, що є запереченням названого моти-
вувальним словом: да на санh(х) сhд# безлhпицю си молвилъ (1118/1377
МП 241) “слова, що не мають змісту; погані слова” (лhпыи, безлhпыи).

Конфікс сu-…-(ьн)иц(′)а наявний у структурі девербатива із
семантикою особи, котра виконує спільну дію, названу мотиватором,
з іншою особою: сuжитьница (ХІІ Ср ІІІ 613) “дружина” (жити).

Конфікс при-…-иц(′)а входить до складу найменування
обладунку воїна: и прилбицh ихъ волчье и боръсуковые раздраны
быша (к.ХІІІ/бл.1425 ЛГВ 794) “шолом” (лобъ).

Конфікс за-…-(ьн)иц(′)а. Із цим формантом пам’ятки
ХІ-ХІІІ століть засвідчують десубстантивну назву хвороби:
заушница (1219 СлРЯ V 331) “ґуля, пухлина за вухом” (ухо).

Конфікс полу-…-иц(′)а. Віддієслівне утворення з цим афіксом
було найменуванням тварини, котра не повністю виконує дію,
названу вивідною основою: полубиица (XI-XII/XVIII СлРЯ XVI 260)
“кінь, менш гарячий, ніж фар — арабський скакун (пор. биица, бивца
“про задерикувату, норовливу людину”)” від бити, хоча не
виключена мотивація іменником биица, бивца.

 110

Конфікс воз-…-(ьн)иц(′)а вичленовується в давньому церковно-
слов’янському похідному на позначення предмета, що повинен розта-
шовуватися за тим, що назване вивідним словом: возглавница
(1144 СлРЯ ІІ 278) “подушка”.

Конфікс у-…-иц(′)а. Відзайменниковий дериват із цим
формантом називав процес, який відбувається всередині того, що
позначено мотивувальним словом: и въста родъ на родъ. [и] быша
в ни(х) усобицh (1118/1377 ПВЛ 19) “війна” від у собh < прасл. ǫ та
sobě (Ф IV 171), у- в цьому похідному має заперечне значення, а
-иц′а надає основі значення стану [див. Львов 1975 315].

У давньоруськоукраїнській мові функціонувала низка

дериватів, у структурі яких вичленовувалися конфіксальні форманти
з другим компонентом -(ьн)иц(′)а, а саме: на-...-(ьн)иц(′)а,
о-/объ-...-(ьн)иц(′)а, не-...-иц(′)а, по-...-(ьн)иц(′)а, съ-...-иц(′)а,
па-...-(ьн)иц(′)а, съ-…-(ьн)иц(′)а, полу-...-иц(′)а, без-...-иц(′)а,
у-...-иц(′)а, воз-...-иц(′)а, за-...-иц(′)а, при-...-иц(′)а, су-…-(ьн)иц(′)а.
За їхньою допомогою творилися понад 20 іменників.

Назви предметів становили третину від усієї кількості вияв-
лених найменувань і творилися за участю конфіксів із першими
компонентами на-, об-, при-, воз- (нарамьница, остегньница, прилбица,
возглавница). Абстрактні номени в давньоруськоукраїнській мові
продукувалися за допомогою афіксів із препозитивними елементами
не-, без-, об-, у-, па- (немалица, безлhпиця, обнощница, усобиця,
павечерница). Назви осіб утворені за допомогою формантів із першими
частинами съ-, су-, не-, на-, па- (съверстница, сuжитьница, небывалица,
наложниця, падъчерица).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(Ь)СТВО/-(Ь)СТВИ~

Суфікс -ьstvo — праслов’янський, виформувався в результаті

контамінації індоєвропейського [Вступ 1966 57] іменникового суфікса
-tvo [див. Мейе 1951 296; Могильник 1980 83] та ад’єктивного суфікса
-ьsko. Це дозволяє говорити про те, що найдавнішими утвореннями
є похідні від іменникових та прикметникових основ, девербативи ж
належать до пізнішого періоду. Первинно всі основи на -ьstvo у
праслов’янській мові мали значення збірності, оскільки цей суфікс
для творення слів згаданої категорії взагалі був найпродуктив-

 111

нішим. Пізніше за допомогою розгляданого форманта почали тво-
ритися n. abstracta [див. Vondrak 1924 592-593; Мартынов 1973 48;
Бернштейн 1974 296].

Експансія найбільш продуктивного афікса -и~ призводила до
“прикриття” багатьох інших схожих за значенням суфіксів, проте
найчастіше, зрозуміло, суфікс -и~ прикривав -ство в силу високої
продуктивності останнього [Білоусенко 2000 135], що зумовило
виникнення -стви~ як самостійного форманта, який вважають
варіантом суфікса -ство [Соломина 1964 465] чи його синонімом,
хоч така синонімічність була явищем нестійким [Ножкина 1962 9].

У мові ХІ-ХІІІ століть спільнокореневі конфіксальні похідні з
другими частинами -(ь)ство та -(ь)стви~ функціонували паралельно
(невhрство – невhрствие, невhждьство – невhжствие). До того ж,
конфіксальні деривати з постпозитивною частиною -(ь)стви~ мали
книжний відтінок, однак не різнилися словотвірним значенням від
конфіксальних іменників з фінальним елементом -(ь)ство. Це дало
нам підстави розглядати конфіксальні форманти з другою частиною
-(ь)стви~ як варіанти конфіксів, у яких постпозитивним був
компонент -(ь)ство.

Конфікс не-…-(ь)ство/-(ь)стви~.
Усі похідні з цим конфіксом є полімотивованими структурами

(поряд з іменником твірним може виступати одночасно або дієслово,
або прикметник) з абстрактною семантикою.

1. Стан людини (психічний, фізичний), особливості її пове-
дінки, вдачі, стосунків між людьми, стан усередині держави, які
характеризуються запереченням того, що назване мотивувальним
словом, позначали такі субстантиви: невhрствие “відсутність або
брак віри” (1057 СлРЯ ХІ 38-39) та невhрство “невір’я, сумнів” (1076
СДЯ VІ 246) і варіант; невhждьство, невhждество (ХІ СлРЯ ХІ
32) “невігластво, незнання” та невhжствие (ХІІ 33) “незнання,
непоінформованість; невігластво”, пор. вhдhти, -жд- є наслідком
церковнослов’янського впливу [див. Львов 1974 221-226], проте дехто
з дослідників виводить це слово з вhжа, вhжь “той, хто відає, знає”
[Варбот 1969 91]; несмысльство (ХІ СлРЯ ХІ 295) “безрозсудність,
безумство” (смыслъ); нестроинство (ХІ 310) “недружні стосунки”,
пор. строи “порядок” (1047/XV Ср ІІІ 554), строиный “корисний”;
нечеловhчство (ХІ СлРЯ ХІ 349) “жорстокість” (человhкъ); непорочство
(ХІІ 228) “непорочність” (порокъ, порочьныи, порочьство); невhдство
(ХІІ-ХІІІ 31) “незнання, невігластво” — можливо, від вhдати “знати” або
від прасл. *ne *vědĭ-ьstvo [див. докладніше Львов 1974 225]; несмертство

 112

(XII-XIII/XVI СлРЯ ХІ 291) “безсмертя” від смерть, хоча можлива
мотивація прикметником несмертный “безсмертний”; неразоумьствие
“нерозважливість; незнання” (ХІІІ СДЯ V 354); небоязньство (XII/XIV
СлРЯ ХІ 21) “необережність, безстрашність” (боязнь); недостижьство
(до 1200 Ср ІІ 376) “нерозуміння” (достижие); непослушствие (XIII-
XIV СДЯ VI 328) “неслухняність”; неначальствие (ХІІІ-ХІV V 310)
“безвладдя” (начало “влада”).

Трапляються й відприкметникові деривати: несытство “жадіб-
ність” (1073 СлРЯ ХІ 316), несытствие (XII/XV СлРЯ XI 316) “нестрим-
ність” (сытыи, несытыи); недUжьство (ХІ Ср ІІ 379) “хвороба”
(дужии); немужство (XI/XVI ИФ 363) “відсутність мужності”, пор.
мужьскы, мужьско “мужньо” (СДЯ V 40); Си бо болма видhша ...
нестрашливство (ХІ/XVI ИФ 440) (страшливыи); непокорство
(1213 СлРЯ ХІ 223) “непокора” (/не/покорныи); неоудобьство (ХІІІ
СДЯ V 383-384) “ускладнення, труднощі” (оудобъ “зручний”).

2. Девербативами із семантикою заперечення дії, названої
вивідним словом, виступали такі похідні: неплодьство (1096 Ср
ІІ 406) “безпліддя, нездатність до народження дітей” та його варіант
неплодствие (1097 СлРЯ ХІ 212) “безпліддя (людей, тварин, землі)”
(плодъ, плодити); неимhньство (ХІІ-ХІІІ СДЯ V 287) “бідність”
(имhти); несущество (ХІІ-ХІІІ СлРЯ ХІ 313) “небуття” (существо-
вати, существо).

Конфікс без-…-(ь)ство/-(ь)стви~.
Усі виявлені деривати, до складу яких входить розгляданий

формант, є здебільшого відіменниковими (проте в деяких випадках
можлива паралельна дієслівна мотивація) абстрактами зі слово-
твірним значенням “те, що виступає запереченням позначеного моти-
вувальною основою”.

1. Найбільшу кількість іменників становили назви стану (фізич-
ного, психічного, соціального, матеріального) людини, а також
стану середовища, який характеризується відсутністю або заперече-
нням того, що назване вивідним словом. Наприклад: безгобиньство
(1073 Ср I 53) “нестача, брак, неврожаї”, пор. гобино “врожай,
багатство земних плодів” (ХІІІ СДЯ ІІ 341); бездhтьство (1073
Ср І 57) “бездітність” (дhти); безимhнство (1073 57) “бідність”
(имhние, пор. також имhти); бестьльство (ХІІ СлРЯ ХХ 201) “безтілес-
ність” (тhло); беззаконьство (ХІІ СДЯ І 122); бесчиньство (ХІІ
Ср І 81) (чинъ); бесчеловhчьство (ХІІ ІІІ 13') “жорстокість”; бесоупружь-
ство изволивъшемъ (к.ХІІ ФСт 153) (супругъ); безпечальство (ХІІ/ХІІІ
СДЯ І 133) “безпристрасність”; доволны бо соуть дроугъ дроугоу къ
сво~моу безънравьствию (XIII-XIV ХА 52); безбрачьстви~ (XIІI-XIV

 113

СДЯ I 110) “неодруженість” (бракъ); безначальстви~ (XIII-XIV 131)
“безвладдя” та ін.

2. Найменуваннями загальнофілософських понять висту-
пали такі іменники: безбожествие (1097 СлРЯ І 93) “безбожність”;
бесчьстви~ (1100 Ср І 81) “нечестя, поганий вчинок” від чьсть,
очевидно, тут відбулося поглинання суфікса основи -ть постпози-
тивною конфіксальною частиною -ство; безсъмьртьство (ХІІІ
СДЯ І 144) “безсмертя” (съмьрть).

Конфікс на-…-(ь)ство. Із цим формантом пам’ятки фіксують
дериват, котрий виступає абстрактною назвою: насильство (XIII/
XIV-XV СлРЯ Х 247) “утиск, насильство, беззаконня” (сила, насиловати).

Конфікс воз-…-(ь)стви~ служив для творення найменування
родинного стану людини, наприклад: возбрачствие (XI/XIII-XIV
СлРЯ ІІ 268) “неодруженість” (бракъ “шлюб”).

Таким чином, конфіксальні форманти з другим елементом

-(ь)ство/-(ь)стви~ входили до складу абстрактних назв, які найчастіше
виступали на позначення заперечення того, що названо вивідним
словом. До складу таких іменників входили конфікси з першими
компонентами не- та без-. Субстантиви з розгляданою фінальною
частиною називали: а) стан людини, середовища (неразоумьствие,
бездhтьство, безначальстви~ “безвладдя”, возбрачствие “неодруже-
ність”); б) особливості поведінки людини (бесчеловhчьство “жорсто-
кість”); в) характер стосунків між людьми (нестроинство “недружні
стосунки”).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ИНА

Конфікс о-…-ина. Перший елемент о- та постпозитивна частина

-ина виокремлюються в поодиноких абстрактних іменниках. Назвою
того, що є результатом дії, позначеної мотивувальним словом,
виступає девербатив оскомина (1076 СлРЯ ХІІІ 95) “оскома”, утворе-
ний від скомити “боліти, щеміти” та пов’язаний чергуванням із щеміти
(див. Ф ІІІ 160), пор. також оскома.

Конфікс (о)у-/въ-…-ина. Найменуванням місцевості, розташованої
біля того, що назване вивідним словом, є прийменниково-іменни-
кове сполучення, яке, субстантивувавшись та зазнавши онімізації,
перетворилося на назву країни, де живуть українці: Иродъ … идh на
Ерихоньскиа украины (ХІ/ХVІ ИФ 193); ω нем же Оукраина много

 114

постона (к. ХІІ/1425 ЛК 653); приhхавшю же емоу ко Украинh
Галичькои. И вз# два города Галичькыи (663-664); и при" Берестии.
и Оугровескъ .. и Оукраиноу (732); восхотh собh … землh
Л#дьскои. города на Въкраини (к.ХІІІ/бл.1425 ЛГВ 881). Аматори і
лінгвісти-фахівці не раз зверталися до питання походження слово-
твірної структури і семантики цього слова [див. огляд літератури:
Скляренко 1991; Карпенко 1997; Півторак 2001]. Зокрема, Ю. Карпенко
подає таку словотвірну історію апелятива україна: краяти → украяти
(кроїти → укроїти) → україна [Карпенко 1997 85], Г.П. Півторак
виводить його від слова украи [див. Півторак 2001 118]. Проблему
походження хороніма Україна не можна вважати до кінця розв’яза-
ною. Цілком імовірно, що в лексемі *krajina (дериват від *krajь) та
*krajь (дериват від *krojiti з подовженням кореневого голосного
о > ō > а) (ЭССЯ ХІІ 88-89) уже в праслов’янських діалектах розви-
нулося значення відповідно “країна, край, територія”, а в протоукра-
їнських слово *ukrajina (похідне від *ukrajь) набуло семантики
“край, територія”. Ф.Славський вважає, що праслов’янський дериват
*krajina мав значення “край, кінець, межа, берег”, “пограничний пояс
землі, місцевість, околиця” й нагадує, що розвиток семантики слова
*krajina аналогічний до розвитку семантики праслов’янського
іменника *krajь, який первісно означав “надріз, зарубка, відтинок,
відрізок, обрізок”, потім “границя (межа), край, берег”, далі –
“пограничний пояс землі; територія, охоплена границями
(межами)”. Він наголошує на разюче подібний розвиток значення
чеського деривата končina “кінець, край (межа)” → “край, країна”,
лит. krãštas “берег, край, грань, гранична лінія” → “країна,
територія, околиця”, лат. limes “границя, берег, межа, край (кінець)”
→ (мн. “те, що охоплене границями (межами), територія, земля,
країна)” [Sławski ІІІ 1979 45, 47-48]. Оскільки топонім, що нині є
назвою нашої держави, уже з перших фіксацій виступає у двох
фонетичних формах у префіксальній частині, точніше — з
чергуванням у – в (орфографічно въ) (явище письмово засвідчене
вже в ХІ столітті), ніби виникає проблема визначення словотвір-
ного складу апелятива, із якого розвинувся хоронім, власне,
з’ясування, чи апелятив є дериватом із префіксом у- (украина), чи з
префіксом въ- (въкраина). Якщо шукати мотивувальне дієслово, то
ним у цьому разі може бути виключно украяти, бо семантика
поділу в основі краяти не дозволяє гіпотетичного *въкраяти, коли
виходити з давніх функцій прийменника-префікса въ. Проте коли
допускати, що назва виникла на ґрунті поєднання іменника з
прийменником, тоді цілком допустимими є сполуки: прийменника

 115

у з формою родового відмінка однини лексеми краи — у края або ж
прийменника въ із формою місцевого відмінка однини цієї ж
лексеми — въ краи [див. Білоусенко, Німчук 2009 34-35].

Конфікс рас-…-ина. З аналізованим афіксом трапляються
синонімічні локативні деривати распалина (1073 СлРЯ ХХІІ 20)
“розколина” від пасти, падати (ЕСУМ IV 310); расhлина “ущелина;
тріщина, розколина” (1047 Ср ІІІ 102) від сідло (ЕСУМ V 227),
пор. також прасл. *prosědlina “розщілина” [Варбот 1984 204].

Конфікс за-…-ина. Із розгляданим афіксом засвідчується
давній абстракт, що має темпоральну семантику: заоутрина
(1263 СлРЯ V 330) “ранок” (утро), частіше з цим значенням уживався
дериват заоутри~.

Отже, упродовж ХІ-ХІІІ століть конфіксальні форманти з

другим елементом -ина продуктивністю не відзначалися: спорадично
трапляються деривати з морфематичними комплексами за-…-ина,
о-…-ина, роз-…-ина та оу-/въ-…-ина. Виявлені конфіксальні іменники
з другою частиною -ина є локативними (распалина, украина) та
абстрактними (оскомина, заоутрина) найменуваннями.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЕЦЬ

Конфікс под-…-ець/-ецъ. Цей формант вичленовується в назві

тварини: подъяремецъ (XI/XVI СлРЯ XVI 80) “тяглова тварина
(осел або кінь)” (ярмо). Згаданий іменник як результат семантичної
деривації використовувався й для позначення людини за соціальним
станом, а саме: преже идоша цесареви вои и вси помощники, а по них
… четьци, и подъяремци (ХІ/XVI ИФ 361) “раб, невільник”.

Конфікс по-…-ець/-ецъ служив для творення найменування
особи, котра мешкає поблизу названої твірним іменником території:
Подоунаици ли есмъ что ли а ωц̃ь твои далече есть (к.ХІІ/бл.1425
ЛК 670) (Дунай).

Елемент одягу, розташований над тим, що назване вивідним
субстантивом, позначав дериват поперсецъ (XI/XIII-XIV СлРЯ
XVII 82) (перси “груди”).

Конфікс не-…-ецъ/-ьць виокремлюється у складі небагатьох
іменників на позначення осіб: 1) деад’єктива несытецъ (ХI/XVI СлРЯ
XI 316) “ненаситний” (несытыи, сытыи); 2) девербатива небывальць
(ХІ Ср ІІ 359) “недосвідчена людина” (/той, хто ніде/ не бывалъ).

 116

Таким чином, у давньоруськоукраїнську добу функціонувало

небагато конфіксів з другим елементом -ець(ъ)/-ьць, які продуктив-
ності не виявляли. Розглянуті форманти брали участь у творенні пооди-
ноких назв осіб (под-...-ец(ъ), по-...-ец(ъ) та не-...-ецъ/-ьць: подъяре-
мецъ, Подоунаецъ, несытецъ, небывальць) та предметів (по-…-ецъ:
поперсецъ).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ТЕЛЬ

Дослідники одностайні в тому, що давньосхіднослов’янський

суфікс -тель [Vondrak 1924 497] праслов’янського походження. Він
континує індоєвропейський -tel-, що ускладнився на праслов’янському
мовному ґрунті суфіксом -jь, унаслідок чого утворення з ним пере-
йшли до основ на -ǐ-, хоча деякі відмінки певний час ще зберігали
сліди атематичних формантів [Вступ 1966 120]. У праслов’янській
мові цей суфікс служив для творення nomina agentis (від дієслівних
коренів, їх близько двадцяти) чоловічого роду та похідних від тема-
тичних основ на -i-ti, рідше — на -a-ti і лише як виняток — на -ě-ti
[Sławski ІІ 1976 51]. У мові східних слов’ян суфікс -тель був авто-
хтонним елементом, а старослов’янська мова стимулювала його слово-
творчу активність [див. докладніше Кравчук 1983 6-16; Білоусенко
1993 51]. Нечисленні конфіксальні форманти з фінальним -тель
вичленовуються в іменниках ХІ-ХІІІ століть і великою продуктив-
ністю не відзначаються.

Конфікс сu-/с-…-тель. З цим афіксом виявлено поодинокі утворе-
ння, що є девербативами (можлива, однак, і паралельна іменникова
мотивація) та позначають особу, котра спільно виконує дію або
функцію, названу мотивувальним словом, наприклад: снаслhдитель
(1096 СлРЯ XXV 245) “спадкоємець” (наслhдити, наслhдовати);
сuжитель (1096 Ср ІІІ 612) “співмешканець” (жити, житель).

Конфікс не-…-тель. Нечисленні деривати з цим формантом є
полімотивованими структурами на позначення особи з огляду на її
спосіб життя: нестяжатель “ледар, нероба” (ХІ/XVI СлРЯ ХІ 324),
“той, хто не має власності” (1284 СДЯ V 373) (стяжати, стяжа-
тель); неоумhтель (ХІІІ-ХІV 386) “невіглас; недосвідчена людина”
(умhти, умhтель).

 117

ІНШІ КОНФІКСИ

Конфікс по-…-анин. У праслов’янській мові сингулятивний
суфікс -inь нерідко виступав після словотворчого елемента -ěn- або
-jan- [Vondrak 1924 497] на означення належності до народу, певної
місцевості [Там само 682], названої в основі слова [Гумецька 1958 53].
На основі цих елементів виникли складні суфікси, які в праслов’ян-
ській мові творили назви мешканців певних територій, місць,
наприклад: gord'ěninь : gord'aninъ “житель міста” < gordъ “місто”;
beržaninъ “мешканець узбережжя” < bergъ “берег” тощо [Білоусенко
1993 48]. Суфікс -ин у “чистому” вигляді внаслідок експансії
форманта -янин і його варіантів у пам’ятках української мови
трапляється рідко. Переважна більшість фіксацій із ним — це
давньосхіднослов’янська спадщина. Натомість у багатьох струк-
турах з фіналлю -янин можна виокремлювати як суфікс -ин, так і
суфікс -янин, оскільки ці деривати мотивуються подвійно —
іменниками, що мають форму однини, та іменниками (як реальними,
так і потенційними), що стоять у множині (давня сингулятивна
функція): римлянин < Рим, римляни [див. докладніше Білоусенко 1993
128-129]. Виявлені в джерелах XI-XVIII століть деривати позначали
мешканців певної території.

Обстежені тексти давньоруськоукраїнської мови фіксують відімен-
никові похідні з розгляданим конфіксом, словотвірне значення
яких — “людина, котра мешкає поблизу (на) території, названої (-ій)
мотивувальним словом”, наприклад: поселянинъ (ХІ СлРЯ XVII 161)
“сільський житель, селянин” (село), побережанин (1135/XVI-XVII
XV 125) “той, хто живе на березі, на узбережжі” (берегъ).

Конфікс по-…-ище. Суфікс -išče витворився на ґрунті
праслов’янської мови, сформувавшись у результаті розширення
суфікса -isko елементом -jo: -isko- : *-isk-jo [Sławski І 1974 96-97].
Початкове -і- в -іščе- постало внаслідок перерозкладу: тематичний -і-
твірного дієслова відійшов до суфікса: *lovi-šče : *lovi-ti [Там само
96]. Основною функцією суфікса -іščе у праслов’янській мові було
творення n. loci від дієслів або іменників, наприклад: *bělišče
“місце, де білять полотно”<*běliti “білити, вибілити, наприклад, поло-
тно”, *ognišče “місце, де палять вогонь”<*ognь “вогонь” тощо. Цей
суфікс служив також для творення пейоративів, наприклад: *babišče
“бабище”, *čudovišče “потвора”<*čudo [Там само 95-96]. Конфікс
по-…-ище брав участь у творенні абстрактного іменника поприще
(1057 СлРЯ XVII 99) “відстань, що відповідає довжині гр. стадія

 118

(близько 185 м.); міра шляху; змагання, місце змагання; арена боротьби;
життєвий шлях” (пов’язане з переть, пру “іти” — Ф ІІІ 321).

Конфікс за-…-ло. Давній десубстантив є найменуванням
предмета, розташованого за тим, що назване вивідним словом: забороло
(ХІІ СДЯ ІІІ 281) “стіна фортеці, укріплення на верхній частині
стіни фортеці, валу”. Неповноголосний варіант забрало вживався
в мові ХІ-ХІІІ століть як для вираження вже згаданої семантики —“стіна
фортеці, вал” (ХІІІ-XIV 282), так і для називання абстрактного поня-
ття — “захист, опора” (ХІІ ІІІ 282)4. Це праслов’янське утворення
(*za)bordlo (див. ЕСУМ ІІ 214) у досліджуваний період зберігало зв’язки
з бороти, ст-сл. брати, бор\ (прасл. *borti, *boroti).

Конфікс на-…-н′(а) вичленовується в поодиноких дериватах:
—Что есть: 12 кузнецовъ въ 12 молотовъ на единомъ наковалнh ку-
ютъ? —Наковална — слово божие (ХІ Беседа 144) (пор. ковати;
пор. також, можливо, п. kowadło, з подальшим спрощенням -dł-).

Конфікс на-…-ень служив для творення похідного з абстракт-
ним значенням: наковалень (ХІІ-ХІІІ СлРЯ Х 121) “наковальня
у перен. значенні” від на і кувати, кую (Ф ІІІ 40) з проміжним коваль,
засвідченим у пам’ятках ХІ століття [див. Білоусенко 1993 60],
пор. прасл. koval’ь [Sławski І 1974 105].

Конфікс под-…-ка. Писемні джерела засвідчують відімен-
никовий дериват, який виступав номеном предмета, призначе-
ного розташовуватися під тим, що назване мотивувальним
словом: подножка (к.ХІІ/бл.1425 СДЯ VI 554) “те, що служить
опорою чому-небудь, підставка” (нога).

Конфікс пере-…-ько. Давньосхіднослов’янські суфікси -ъко, -ько
є продовженням праслов’янських -ъko та -ĭko5, які після занепаду
зредукованих злилися наприкінці досліджуваного періоду в одному
формантові -ко [див. Vondrak 1924 610-620]. В ХІ-ХІІІ століттях
частина іменників з цим суфіксом первинну демінутивність втратила
[Білоусенко 1993 35].

Конфіксальні словотвірні типи з аналізованим другим компо-
нентом тільки починають формуватися.

Розгляданий афікс входив до складу прізвищевої назви: взъеха
к немоу ... Гаврило Иворови(ч). и Перенhжько (к.ХІІІ/1425 ЛГВ 734-735),
пор. нога.

4 Про межі поширення, розвиток значення й сферу вжитку іменника забороло
(забрало) див. докладніше Ледяева 1980 35-36.
5 Суфікс -ъkо утворився від -ъ-kо, тобто первісно -kо додавався до -ŭ-основ,
і в результаті цього утворювалися демінутивні похідні. Формант -ьkо
виабстрагувався з дериватів від -ĭ-основ [див. Vondrak 1924 610-620].

 119

*** *** ***

Обстежений матеріал ХІ-ХІІІ століть дає підстави стверджу-

вати, що в давньоруськоукраїнській мові виформовується більшість
словотвірних типів, у структурі яких вичленовувалися конфікси з
другими компонентами -и~, -никъ та матеріально не вираженою
фінальною частиною (невhрїе, безобрази~, поморие, загорье, напuти~,
пригорие, подъгори~, межурhчие, окрилье, Uдоли~, безбожьникъ,
съдомникъ, наперстникъ, подъижникъ, неспонъ “безперешкодність”,
похоть та ін.). Поступово розширюється коло формантів із постпози-
тивними елементами -(ь)ство/-(ь)стви~, -ець (непокорство, бездhтьство,
небывальць, подоунаець, подъяремець тощо). На етапі становлення пере-
бували конфікси з фінальними частинами -окъ, -(ьн)иц(′)а, -ець/-ецъ,
-тель (подолокъ, наперсокъ, опрhснокъ, пасынъкъ, прибожнокъ, бездомъкъ,
наплечьница, остегньница “одяг священиків”, обнощьница “нічна
церковна служба”, падъщерица, потылица, поперсецъ “елемент одягу”,
несытецъ “ненаситний”, сuжитель, неоумhтель та ін.), а також деякі
конфіксальні форманти з матеріально не вираженим другим компо-
нентом (соусhдъ, пагоуба “смерть”, насадъ “вид судна”, проваръ
“певна міра якогось варива”, оурокъ “повчання”, передмhра “вид
податку”). Непродуктивними були конфікси з постпозитивними еле-
ментами -ище, -ько, -анин, -ло, -н′(а), -ень, -ка (поприще, Перенhжько,
побережанин, забрало, наковалня, наковалень, подножка) та кілька
конфіксів з фінальними частинами -(ьн)иц(′)а, -(ь)ство/-(ь)стви~,
-ина (небывалица, сложница “дружина”, безлhпица, сuжитьница “дру-
жина”, прилбиця “шолом”, заушница “пухлина”, полубиица “кінь”,
возглавница “подушка”, усобиця, насильство, прє(д)праздньство,
возбрачствие “неодруженість”, заоутрина “ранок”).

Найбільшу кількість серед розгляданих дериватів складають
абстрактні найменування. У їхній структурі наявні головно конфікси з
другими компонентами -и~/////, матеріально не вираженим постпози-
тивним елементом та -(ь)ство/-(ь)стви~. При цьому в мові ХІ-ХІІІ сто-
літь досить багато слів, що виражають не наявність певної якості,
а її відсутність.

Назви осіб творилися в основному за допомогою формантів
із фінальними компонентами -никъ, -окъ, -(ьн)иц(′)а, -ець/-ецъ,
-тель, матеріально не вираженою другою частиною.

 120

Продуктивним у функції творення локативних іменників
були конфікси з фінальним елементом -и~. Рідше такі назви продуку-
валися за допомогою формантів з постпозитивними компонентами
-никъ, -окъ, -ина.

Предметну семантику мало небагато конфіксальних похідних.
Це здебільшого деривати із другими частинами -никъ, -окъ,
-(ьн)иц(′)а та іменники, у складі яких наявні конфікси з нульо-
вим фінальним елементом.

 121

РОЗДІЛ ІV
ДИНАМІКА КОНФІКСАЛЬНОЇ ПІДСИСТЕМИ

ІМЕННИКА В СТАРОУКРАЇНСЬКІЙ
ТА НОВІЙ УКРАЇНСЬКІЙ МОВІ

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -И~ /-JA 6 ///

Конфікс не-...-и~// /// -jа /// -(е)ни~////.
Найчисленнішу групу похідних, виявлених у пам’ятках

середньо- та новоукраїнської мови, становлять віддієслівні іменники
з абстрактним значенням.

Nomina actionis із семантикою заперечення дії, названої
вивідним словом, упродовж XIV-XХI століть зовсім небагато: в
обстежених середньо- та новоукраїнських текстах натрапляємо
лише на успадкований із попереднього періоду дериват невhрі~
(ПБШ 175), невір’я (СУМ V 266).

Найменування психічного стану, особливостей поведінки, вдачі,
розумових здібностей людини, стосунків між людьми репрезентовані
поодинокими праслов’янськими іменниками, а саме: ссоры и

6 Унаслідок занепаду зредукованого [ĭ] (початок — в ХІ-ХІІ століттях [див. Німчук
1998 11; Півторак 2001 100]) у давньоруськоукраїнській мові послідовно
відбулася прогресивна асиміляція в групах “палатальний приголосний + j”.
Звук j асимілювався до попереднього приголосного, натомість виникли подовжені
приголосні: знан′іjе > знан′jе > знан′н′е. Зміна кінцевого е в а — не фонетична, а
аналогійна, відбулася під упливом форм Р.в.одн. тих самих іменників та форм
іменників типу теля, ягня [див. докладніше Житецкий 1889 92; Бевзенко 1960 65;
Шевельов 2002 634 та ін.]. Однак обстежені пам’ятки XIV-XVIII століть ще
документують вживання церковнослов’янського варіанта -и~ / -ь~ (-(е)ни~-/(е)нь~,
-ти~ / -ть~), що зумовлено досить міцними церковнослов’янськими традиціями в
мові розгляданого періоду.

 122

нелюбья не было (1648 АЮЗР ІІІ 7'). Нових похідних проаналізовані
джерела XIV-XХI століть не засвідчують.

Середньоукраїнська мова успадкувала кілька відіменникових
абстрактів, що мають праслов’янське походження, наприклад: и к богу
нечестие (др.пол.XVI УЛ XIV-XVI 190). Книжними є такі давні
деривати: незлобие (до 1596 Виш 101); непогодїє. Intemperies ca(e)li
(сер.XVII СлавКор 475); нєразуміє (сер. або др.пол.XVII Син 133)
від розум або від неразумныи. Новотворів пам’ятки згаданого періоду
не фіксують. Нова українська мова успадковує поодинокі деривати на
не-…-ja: нерозум’я (2004 Нелюба І 79), хоча це слово, можливо, є
новим, деривованим за вже відомою моделлю.

Конфікс не-...-(е)ни~.
1. Більшість давніх іменників на позначення психічного, фізич-

ного, матеріального або родинного стану, особливостей поведінки,
вдачі людини, її здібностей, стосунків між людьми виходить з
ужитку, і пам’ятки XIV-XVIII століть фіксують значно меншу
кількість субстантивів із цим значенням. Іменники нечаянїє,
неначаяніе, нєвоздєржанїє, нєспан(ъ)є (третя чверть XVIII ЛьвЛ 72)
успадковані з мови попередніх періодів. Новотворів середньо-
українська та новоукраїнська мова дає небагато: в нераденіє обернете
(1563 ІДБ 17) “недбале ставлення до обов’язків” (радети, раденіє);
будучи вже прощями, невиспанням і голодом (XVI УЛ XIV-XVI 421)
“стан бадьорості, безсоння”; небаченье (др.пол. XVI-XVII МатТимч
І 475) “легковажність, безрозсудність” (бачити; баченье “увага”;
пор. також п. niebaczenіje); неупаметане (1646 505) “необдуманість,
легковажність” (упам’ятатися “порозумнішати, оговтатися”, упаметане
“пам’ять, переконання” — до 1656/1771 ІІ 431), пор. п. (nie)upamiętanie);
нечеканье — нечаянье (др.пол. XVIІ Житецький 52).

2. Тексти середньо- та новоукраїнської мови засвідчують
набагато більшу, ніж у попередній період, кількість n.actionis. Із
джерел попереднього періоду у творах Г.Сковороди, мова яких має
значний уплив церковнослов’янської, натрапляємо на успадкований
дериват неяденіе: Кто видhл, чтоб блаженство состояло в неяденіи
кровей (70-і XVIII Ск I 214). У пам’ятках XIV-XVIII століть подибуємо
й інші субстантиви: О нестане князя Слуцкого на соймъ (1496 АЛМ І
94) “неявка; відсутність” (стати “прибути, з’явитися”; пор. п. niestanie),
пор. також: нестане (1720 МатТимч І 502) “зникнення”; албо за
непостuплє(н)ємъ uв#за(н)#, … до выволань# прыходили (1588
ЛитСтат 59), пор. поступъ “хід, процес” (1538 МатТимч ІІ 189); за
нєвчинєньємь такоє присєчи маєть сторонє противнои сказанье
чинити (1588 ЛитСтат 216) (вчинити, вчиненье); неушанованье (1597-

 123

1599 МатТимч І 505) “неповага”, пор. п. nieuszanowanie, згодом моти-
ваційна співвіднесеність цього деривата із польським словом могла
втратитись і розглядане похідне стало сприйматись або як віддієслівне
утворення, або як префіксальний субстантив з вивідним ушановане
“повага, пошана” (1646 ІІ 451); до запису о GGGGнєо(т)данє и нєзаплачєнє
сумы (АЖ 1605 95) (заплатити); слуги и по(д)даные … на кгрунтътє
моє(м) за нєсланъємь кгва(л)то(в)ны(м) збили (АЖ 1611 136) (слати);
Оупоръ … непокорєнїє (сер. або др.пол.XVII Син 164); за незахо-
ванемъ (1643 СелРух 312) від заховати, ст-п. zachować “зберегти”
(XV ССУМ І 388), пор. також захованє, ст-п. zachowanie “дотри-
мання” (1462 388); О котороє то словъ недотрыманє (1646 Торг 328)
(дотримати, ст-п. dotrzymać — до 1656/1771 МатТимч І 229) та ін.

З часом зв’язок похідних аналізованого типу з дієсловами
послаблюється, і в сучасній українській мові такі деривати
починають сприйматись як префіксальні десубстантиви, наприклад:
невживання < вживання, невдоволення < вдоволення.

Конфікс без-…-и~// /// -jа.
1. У розгляданий період найчастіше вживалися абстрактні

десубстантиви із загальним словотвірним значенням “заперечення,
відсутність того, що назване мотивувальним словом”.

1.1. Середньоукраїнська мова успадкувала частину давніх
іменників із семантикою стану (психічного, фізичного, родинного,
матеріального тощо), особливостей поведінки людини, її здібностей,
інтелектуальних властивостей, моральних якостей та рис характеру.
На початку XVII століття засвідчено праслов’янські уворення
безмолвие (1615-1616 СУМ ХVI-п.пол.XVII II 46) та бе(з)путїє
Inunium (сер.XVII СлавКор 425). Джерела XIV-XVIII століть фіксують
такі давньоруськоукраїнські субстантиви: безболєзніє (1596 ЗизЛекс 31);
бе(з)божі~ (1596 СУМ ХVI-п.пол.XVII II 34); безсъмертїє (1596 60);
безъзаконие (1598 42); безоуміє (1599 64); бе(з)вhрїє (1599-1600 37);
бе(з)печаліє (сер.XVII СлавКор 425); таковыи безчинія, розпусты
... и вшелякая спросность дhяла (1621 СУМ ХVI-п.пол.XVII II 68);
безстрастїє (1627 61); безсовhтіє (1627 61); безчловєчїє (1627 69);
безсониє (1642 61); безстрашїє (1646 62) тощо.

Новотворами мови XIV-XVIII століть виступають нечисленні
похідні: бе(з)хвалїє (1596 СУМ ХVI-п.пол.XVII II 65) “відсутність
самохвальства” (хвала, хвалити); беспристрастїє, незнєволєнє от
мірскихъ красот и похотєй (1596 ЗизЛекс 29); безгрhшіє (1637 32);
таких кгвалтовь и безправя од их мл̃, наступуючих (1649 56);

 124

Невстидливость безстудство безсрамїє напраснство (сер. або
др.пол.XVII Син 131) тощо.

У новій українській мові функціонує чимало дериватів
розгляданого підтипу.

Серед них можна знайти похідні, що їх етимологи вважають
за давністю праслов’янськими: безглуздя (СУМ І 123) “нерозумна
дія, вчинок; глупство, дурниця, нісенітниця”; безділля, бездолля
(125-126) “відсутність долі, талану в житті, безталання, нещастя”
(доля); безвіччя (ЕСУМ І 161) “каліцтво”. Деякі деривати відомі
з мови києворуського періоду, наприклад: безстрастя (1918
ІвШум 22); безвір’я (СУМ І 122) “відсутність віри в кого-, що-
небудь; відсутність віри в Бога; безбожність”; безголосся (123)
“повна втрата або погіршення голосу; відсутність звуків; тиша”;
безпліддя (139) “нездатність давати потомство, плоди”; безпуття (143)
“безпутна поведінка”; безсмертя (146); безсоння (147) “довге перебу-
вання без сну, неспання; хвороблива відсутність сну”; безстрашшя (148)
“те саме, що безстрашність”.

До лексикографічних праць ХХ століття потрапляють іменники,
не засвідчені в попередній період, а саме: безбілля (УРС 1926 25)
“відсутність болю”; безсмаків’я (30) “відсутність смаку”; безкебеття (40)
“нездібність” (кеба, кебета “обдарованість, здібність”); безгрошшя
(1926 ПУРС 10), безгрішшя (СУМ І 124) “нестача грошей або відсут-
ність їх”, пор. безгрошів’я (124) “те саме, що безгрішшя”; безшлюб’я
(1928 МРУС 15) “неодруженість”; безземелля (1930 СТТМ 98) “брак
землі для господарювання”; безкрам’я (1931 СЕТ 93) “відсутність
товару”; без’їжжя (40) “відсутність їжі, голод”; безробіття (1941
Синявський 113, СУМ І 144); безвихіддя (СУМ І 121) “те саме, що
безвихідь, безвихідне становище”; безволля, безвілля (СУМ І 122) “брак
волі, наполегливості, рішучості”; бездум’я (127) “те саме, що бездум-
ність”; бездушшя (127) “те саме, що бездушність”; безкрів’я (132) “стан
за значенням безкровний — який утратив багато крові, який має мало
або зовсім не має крові” (безкровний, кров); безпам’яття (137) “те
саме, що безпам’ятство”; безсилля (145) “фізична слабість, знемога;
нездатність або неспроможність що-небудь зробити, подолати”; безта-
лання (149) “гірка доля, недоля”, рідко “те саме, що бездарність”;
безхліб’я (152) “стан, коли немає хліба; голод; нестача хліба”;
безхаття (152) “брак хати”; безшлюб’я (154) “те саме, що безшлюб-
ність”; бездрівйи (2005 МатГуц 11) “нестача, відсутність дрів”.

1.2. Найменуваннями певного становища людини з погляду
моралі, інтелекту тощо є такі давні іменники: бе(з)честье (1584
СУМ ХVI-п.пол.XVII II 67), безчестя (СУМ І 153); бе(з)славие

 125

(1642 СУМ ХVI-п.пол.XVII II 59), безслав’я (СУМ І 146) “погана
слава; ганьба, безчестя”; Нехай же им безголовя, а нам живучи на
здоровья (сер.XVII УП 114) “нещастя”; безголов’я, рідше безголів’я
(СУМ І 123) “нещастя, горе, біда”; безділля (124).

1.3. У XIV-XVIII століттях фіксуються поодинокі назви
соціальних явищ, наприклад: безкрольє (1599 СУМ ХVI-п.пол.XVII
ІІ 45) “стан держави без короля, міжкоролів’я”, пор. ст-п. król “король”.
Повноголосні варіанти цього десубстантива знаходимо в лексико-
графічних джерелах ХХ століття: безкоролев’я (1918 Дубр 195),
безкоролів’я (УРС 1926 28). Згадані похідні, з огляду на наявність у
їхній основі суфіксального -ів- (-ев-), могли утворитися за моделлю
“прийменник + іменник у родовому відмінку множини” — без королів.

У словниках, що відображають лексику сучасної української
мови різних періодів її функціонування, таких номенів засвідчено
більше: безторжа (1918 ІвШум 22), безторжя (СУМ І 150) “застій
у торгівлі”; безлагоддя (УРС 1926 28) “безтолковщина”; безладдя (1930
СТТМ 98, СУМ І 132); безцарів’я (192) (як і безкоролів’я, утворене,
певно, від без царів); безуряддя (1926 Саб 9); безвластя (14) “відсут-
ність державної влади” (власть); безвладдя (СУМ І 122) “те саме”;
беззаконня (128) “порушення правового порядку, законів, установлених
у певному суспільстві, державі в певну епоху”; безкультур’я (132) “брак
культури; культурна відсталість”; безправ’я (141) (безправний, без прав,
права); безпровиння (143) “безневинність”; безробіття (144); безто-
вар’я (150) “брак товарів”; безвимір’я (2009 Нелюба ІІ 17) “опред-
метненість того, що без виміру”; безрим’я (18) “відсутність рим” та ін.

1.4. З XVII століття фіксуються успадковані з попередніх
періодів назви стану довкілля, які дослідники вважають праслов’ян-
ськими (див. с. 26): бе(з)годиє (1592 СУМ ХVI-п.пол.XVII II 38) “негода,
непогода”; бездождіє (УЛ XVII 134), бездожджя (1924 Кр 23);
безвіддя, безводдя (1930 СТТМ 98, СУМ І 121-122) “відсутність,
нестача води у водоймищах”; бездоріжжя (1930 СТТМ 98,
СУМ І 127) “брак упорядкованих, придатних для проїзду доріг;
пора, коли дороги стають непроїжджими”.

Нових слів небагато: бе(з)влажие (1592 СУМ ХVI-п.пол.XVII
II 36) “безводдя”; безвітря (1930 СТТМ 98, СУМ І 122); безпиття
(1931 СЕТ 44) “відсутність води”; безгоміння (124) “відсутність гомону,
звуків, голосів; тиша”; бездощів’я (127) “відсутність дощів” (без дощів);
безриб’я (СУМ І 144) “відсутність або нестача риби”; безсніжжя (146)
“відсутність або мала кількість снігу взимку”.

1.5. Невелику кількість складають задокументовані в пам’ятках
першої половини ХХ століття найменування хвороб: безмолоччя (1928

 126

МРУС 6) “брак молока в матері”; беззалоззя (7) “аденопатія”; безчереп’я
(Там само) “уроджена вада черепа”; безгруддя (8) “відсутність грудних
залоз”; безритмів’я (11) “аритмія”; безсоччя (14) “брак шлункового соку”;
безжовчя (Там само) “ахолія”; безголосся (Там само) “втрата голосу”.

Інші абстракти: беззвуччя (1930 СМузТ 57), безритмів’я
(Там само) “відсутність ритму в музиці”.

3. У новій українській мові конфікс без-…-jа зрідка бере участь у
творенні локативних і темпоральних найменувань, наприклад: безкорм’я
(1918 Час 9) “час, коли нічого їсти”; безлюддя (СУМ I 133) “глухі, необ-
житі, малозаселені місця”; безмір’я (135) “неозорі простори, безмежжя”.

Конфікс за-...-и~// /-jа.
Більшість виявлених утворень із цим афіксом — десубстан-

тиви з локативною, збірною, рідше — абстрактною й предмет-
ною семантикою.

1. N.personalia в українській мові репрезентовані поодинокими
діалектними назвами сукупності осіб, наприклад: застиллє (2000
СЗГ І 177) “люди, що сидять за столами (на весіллі, хрестинах і т.ін.)”.

2. Найменування предметів засвідчені в пам’ятках україн-
ської мови спорадично. У середньоукраїнський період для позначення
елементів одягу використовувалися десубстантиви зарукавє (1579
СУМ XVI-п.пол.XVIІ Х 188); запястє (1592 174) “прикраса, яку
носять на руці, браслет”. У подальшому ця значеннєва підгрупа
іменників розвитку не набула.

Тексти середньоукраїнської мови фіксують успадкований з
мови давньокиївського періоду збірний іменник задоушїє (1408
ССУМ І 375) “благодіяння, пожертва для спасіння душі”. Обстежені
джерела нової української мови похідних зі значенням збірності
не фіксують.

3. N.loci з цим формантом серед дериватів на за-...-ja посідають
панівне місце. Значна кількість локативів виступає географічними
назвами, мотивованими як апелятивами, так і онімами, хоча не
виключене творення їх лексико-семантичним способом.

3.1. Тексти середньо- та новоукраїнської мови успадкували
кілька праслов’янських (див.c.34) локативів: зад(в)о(р)є (1571
ВолГ 132), задвірря (1893 УмСп І 236) “задвірок”, задвір’я (1918
ІвШум 116) “те саме”; Справа вельможного Яна Замойского зъ
Замостя (1585 АрхЮЗР 1/І 193); загоря (1581 АО 69), загір’я (Гр
ІІ 26, СУМ ІІІ 77); запіччя (1924 Кр 466) “місце за пічкою”;
заріччя (СУМ ІІІ 293).

Джерела XIV-XVIII століть фіксують кілька відомих із давньо-
київського періоду іменників: Задесення (1651 ЛСам 62) та ін.

 127

Окрім них, засвідчено деривати, які, очевидно, є новотворами.
Наприклад: ~смо ~му дали ... загвозди~. с манастырємъ (1394
Роз 54) “назва населеного пункту”, пор. блр. гвозд “суха підви-
щена місцевість серед болота, поля, покрита густим лісом”
(ЭСБМ ІІІ 75); Залhсиє (1404 ССУМ І 378); и тежъ спустилъ ему
дворъ свой Заозерье зъ озеромъ (1495 АЛМ I 59); Потверженіе князю
... на имhнія Слободку, а Шереповъ, а Зарудье (1495 87), очевидно, від
Роуда “назва села у Львівській області” (1446 ССУМ ІІ 305), пор.
назву села Ruda Swiatec у Волинській області (1420 305); поставили
Ошменю противъ Заберезя (1496 АЛМ І 129) “село за березовим
гаєм”; Заболовесье зъ бобровыми гоны (1496 123), мабуть, від
Боловесъ “село або річка в Чернігівській землі” (ЕСЛГНПУ 22); имъ
записалъ третюю часть имhніе свое Заболотіе (1496 АЛМ І 112);
in villis Jalwez et Zabiéle cuidam Mordas cenfirmat in perpetuum (1505 ІІ 704)
“територія, що лежить за болотами”, пор. п. biely “болота”
[див. докладніше Kondratiuk 1973 159; Бучко 2002 524]; животину
они прогонятъ зъ заграничья на продажу (1527 Тимч 424), пор. ст-п.
zagranicze, заграничє (1567 СУМ XVI-п.пол.XVII Х 7); Кгды которые
чужоволостъци зъ заполья… привозятъ на торгъ муку (1552
АрхЮЗР І/7 112) “поле, розміщене далеко від хати” (поле); Запорожъє
(1596 СУМ XVI-п.пол.XVII Х 160); въ веси нашей монастырстей,
нарhрицаемый Забилоче (1629 АрхЮЗР І/7 52) “територія за р. Білкою,
притокою Тетерева”; по Запселью по той стороне реки Псла (1638
ВУР I 136); Калиновскій же, на Задніпря притягнул з войсками
(1651 ЛСам 62); Выйшол Ханенко з Запорожя з войском своїм на
Забоже в городы (др.пол.XVII ЛД 233) “територія за Бугом”; предъ …
городомъ Заславемъ (1720 О войнh 39) — очевидно, це стягена форма
ойконіма За(о)славье з первісним значенням “село, розташоване за
Ославою” [див. Худаш, Демчук 1991 119]; до селъ … Березняковъ, Засуля,
… для заробку пошолъ (1733 ДНМ 258) “територія за Сулою”; Матвhй,
идучи из загородя, увидhвъ тое (264) (город), пор. онім Загороддя
(1972 ІМСУ-Т 293).

У текстах новоукраїнської мови засвідчено відомі з
попереднього періоду деривати: заозер’я (1918 ІвШум 124); запоріжжа,
запоріжжя (1918 ІвШум 125, 1918 Дубр 125), “місце на річці нижче
порогів”; задніпря (1918 Дубр 112), пор. задніпров’я (112) (-ов-
від прикметника дніпровий); Забужжя (1926 Саб 127); Запсілля
(1967 ІМСУ-П 508) (Псел); Забілоччя (1973 ІМСУ-Ж 599); Забріддя
(658) від брід; заполля (2002 СУССГ 83).

У різних словозбірках сучасної української мови знаходимо
десубстантиви, не зафіксовані раніше, а саме: забережжя (1893

 128

УмСп І 225) “місце за берегом”; запілля (1897 Тим І 129) “місце
під підлогою” (піл); Заросся (Гр II 91) “місцевість за р.Россю”;
замістя (1918 Дубр 111) “околиці міста”; заріння (1923 СГТ 115)
“пологий берег річки, вкритий рінню”; застрішшя (1926 Саб 129);
заворіття (УРС 1926 241) “місце за воротами”; загумення (246)
“місце за гумном”; замор’я (267); запліття (274) “місце за плотом”;
затруб’я (1931 ГТ 113) “простір за трубою”; Закостілля (1968
ІМСУ-Л 481) (костьол); Завир’є (1969 Корепанова 34) (вир);
Закороп’є (38) від Короп “місто поблизу Десни”; Залип’я (1971
ІМСУ-І-Ф 466) (липа); Запруття (1971 ІМСУ-І-Ф 564) (Прут);
Заполяр’я (1972 ІМСУ-В 67); Закриниччя (1972 ІМСУ-В 532)
(криниця); загребелля (СУМ III 92) “місце, ділянка і т.ін. за греблею”;
заокеання (235) “територія за океаном”; застілля (331) “місце за
столом”, пор. значення цього слова в XVII столітті — “дія, котра відбу-
вається за тим, що позначається мотивувальним словом”: застол#
(1643 Грам 48) (за столомъ); захмар’я (СУМ ІІІ 384) “простір над
хмарами; шари стратосфери”; затилля (1974 БукГов ІІІ 37) “задня
стіна будівлі”; Заверб’я (1979 СГУ 201); Закуття (1979 203);
Заріжжя (207) (ріг); Забайкалля [Карпенко 1989 94]; задуп’я (2009
Нелюба ІІ 51) “умовна назва місця (території, простору) за дупою”.

3.2. Пам’ятки XVI століття серед локативів засвідчують успадковану
з давньокиївської доби назву частини тіла людини, зафіксовану в
наближеному до сучасного фонетичному оформленні: запястє
(1577 СУМ XVI-п.пол.XVIІ Х 174). Натрапляємо й на деякі ново-
твори, наприклад: заскурє (1590 197) “місце під шкірою” (пор. ст-п.
zaskurze, zaskórze) та заушє (1625 ХІ 19) “місце за вухами”.

У сучасній українській мові збережено згаданий дериват зап’ястя
(СУМ ІІІ 285). Зрідка трапляються нові похідні запліччя (265)
“частина спини біля плечей” i зап’яття (2000 СЗГ І 175) “відросток
ззаду ноги у вепра”.

Конфікс по-...-и~///-jа.
Аналізований афікс бере участь у творенні локативів, абстракт-

них та збірних назв, рідше — назв істот.
1. Назви осіб представлені поодинокими утвореннями.

З XVII століття фіксується давній дериват подруже (XVII
МатТимч ІІ 140) “жінка, дружина; чоловік; подруга”, подружжя
(СУМ VI 758) “чоловік та дружина; шлюбна пара”.

З XV століття натрапляємо на дериват, що позначає сукупність
осіб, тварин чи рослин: нєпри"тєлємъ людского поколhнь" зъёднано
было (1433 Роз 120) від колhно “рід, покоління в родоводі”, покоління
(СУМ VІІ 35) “сукупність родичів однакового ступеня спорідненості

 129

щодо спільного предка; потомство тварин або рослин; плем’я, рід або
родина; люди близького віку, що живуть в один період часу”.

2. З ХVІ століття вперше фіксується збірне найменування
сукупності тварин, наприклад: стада свєрпь дати пя(т)на(д)цать
поголо(в)я (1571 ВолГ 134) “загальна кількість голів худоби в госпо-
дарстві, області, країні; загальна кількість яких-небудь тварин на
певній території”, поголів’я (СУМ VІ 718) “те саме”.

3. Окремі назви предметів, за нашими даними, з’являються в
сучасній українській мові: поличчя (Гр ІІІ 284, СУМ VІІ 71) “портрет;
фотографія”; погруддя (СУМ VІ 725) “скульптурне зображення верхньої
частини людського тіла (по груди або по пояс)”.

4. В обстежених джерелах середньоукраїнської мови не знахо-
димо нових слів на позначення одиниць оподаткування, функціонує
лише успадкований з мови попереднього періоду іменник із семан-
тикою сукупності полюдье: село Корчичи, и зе всими доходы, и зъ данью
и зъ полюдьемъ (1401 ССУМ ІІ 189). Полюддям називалися також
спеціальні корми, що давалися “їздокам” (див. АЛМ ІІ ХІХ'-ХХ'), пор.:
тыи данники даютъ намъ дани толко полтретя ведра меду и осмь
ведеръ полюдье (1499 12). У сучасній українській мові цей субстантив
зберіг первинне значення та перейшов до розряду історизмів: полюддя
(СУМ VІІ 106) “у стародавній Русі — збирання князем з дружиною або
його представниками данини з підлеглого населення”. Семантику
збірності має також іменник позаддє (2000 СЗГ ІІ 63) “побиті зерна під
час молотьби ціпом”, “залишки, позадь” (2005 МатГуц 146).

5. Найбільшу групу серед обстежених дериватів із цим форман-
том складають n.loci.

Середньоукраїнська мова зберегла словотвірний тип назв місць,
територій, які розташовані поблизу чогось або які прилягають до
чогось, названого мотивувальним словом. У розгляданих пам’ятках
функціонують такі найменування, котрі вживалися в пам’ятках
давньої руськоукраїнської мови, наприклад: або якоє подвор’я (XIV
УЛ XIV-XVI 31); У вежи воротной при земли, на помосте… затишно,
але небезъпечно (1552 АрхЮЗР І/7 92) (мост), пор. давній помости~
(1136 Ср ІІ 1168) “узбережжя річки Мсти” та ін.

Засвідчено й утворення, не спостережені в досліджених пам’ят-
ках попереднього періоду, а саме: брали ~смы ис подымь" по колодh
вовса (1386-1418 Роз 35) “дім з пічною трубою, селянське тягло”, пор.
п. podymie. Пізніше слово “подимя” стало вживатися в ширшому
значенні “дими, частини служб та дворищ, а також окремі хутори,
здебільшого в північно-східних областях Литовської держави” (див.
АЛМ ІІ ХІХ'): И мы ему … шестьдесят подымей дали зъ ихъ землями

 130

пашными (1500 АЛМ ІІ 62); Такожъ слюбuемъ о Коломыю и о Сн#тинь
и о Покuтье (1395 П 126), пор. прасл. kǫtъ, спор. з гр. καμπή “вигин,
поворот” (ЕСУМ ІІІ 162), пор. покуття (СУМ VII 57) “в українській
селянській хаті — куток, розміщений по діагоналі від печі, та місце
біля нього”; погорьє (1451 ССУМ ІІ 162) “височина, узгір’я” (гора); о
Порече, въ Слонимскомъ повhтh (1495 АЛМ І 61) “село біля ріки”
(рhка); Має(т)но(ст), которую при собє мєли, вє(з)ли (с) Полє(с)я
(АЖ 1611 70) (лєсъ); и отъ тово помhстье ево запустhло (1649
АЮЗР ІІІ 38') “садиба” (мhсто); в Виницh на По(д)нhстрu (1740
ЛhтКр 227) (Днhстр, по Днhстру > Поднhстри~ > Поднhстря >
Поднhстра). У писемних джерелах середньоукраїнської мови натрапля-
ємо також на локатив із формантом по-...-еньjе: поставилъ себh для
крhпчайшой оборони зъ пограниченемъ якимъ (1720 О войнh 83).

Пізно фіксуються праслов’янські назви територій, а саме
помор’я (1930 СТТМ 136) та побережжя (1894 УмСп ІІ 126,
СУМ VI 610). У сучасній українській мові основна кількість успадко-
ваних давніх іменників із конфіксом по-…-j(а) зберегла своє
значення: Подністря (Гр III 242) “Подністрянщина”; погір’я (УРС
1926 578) “схил гори”; поділля (1926 ПУРС 173) “низинна місце-
вість”, пудольє (2000 СЗГ ІІ 102) “місце, де була хата”; Подесення
(1926 ПУРС 173); Полісся (177); подвір’я (СУМ VI 737) “обнесена
огорожею або оточена будівлями ділянка землі коло хати, дому і т.ін.”,
пудвир’є (2000 СЗГ ІІ 99) “місце, де була хата”; поріччя (СУМ VII 263)
“місцевість уздовж течії річки”.

Порівняно невелику кількість становлять нові утворення:
подення (Гр III 239) “місце на току для складання хліба в скирти,
“вимощене місце для складання сіна в екіпаж” (2005 СБГ 437), пор.
подин’и (2005 МатГуц 145) “рівнинна місцевість у горах”; пониззя
(1918 Дубр 247) “низинна місцевість” (дно); пограниччя (СУМ
VI 722) “місцевість біля кордону”; Подніпров’я (1998 Янко 6) від
Дніпро, дніпровий; позаддє (2000 СЗГ ІІ 63) “побиті зерна під час
молотьби ціпом”; “залишки, позадь” (2005 МатГуц 146); поконечє
(2005 СБГ 441) “край поля, ниви, городу, який не засівається”.

З-поміж виявлених локативних субстантивів натрапляємо на
назву частини тіла людини — полич’и (2005 МатГуц 148) “обличчя”.

5. Абстрактних номенів, зафіксованих у пам’ятках україн-
ської мови ХІV-ХХІ століть, небагато.

5.1. Стан середовища, людини, подібний до того, що називає
твірне слово, позначають нечисленні десубстантиви, а саме: нє
будучи хо(р) и причины нє маючи за повєтриє(м) (1584 АЖ 94)

 131

“хвороба, пошесть”, пор. повітря (СУМ VI 677) “невидима газопо-
дібна речовина, яка оточує земну кулю і якою дихають люди і тва-
рини; вільний простір навколо землі; вітер, вихор”. З XVIII столі-
ття фіксується іменник похмілля: Они-то [плотські думки], в нас
вкоренившись, называются сами з похмhля ... висиплялися (п.пол.XVIII
О войнh 119) (хмhль), похмілля (СУМ VІІ 451) “погане самопо-
чуття, нездужання після пияцтва”.

Новими є засвідчені в лексикографічних джерелах ХХ століття
іменники помір’я (УРС 1926 594) “епідемія” (мор); поліття (1918
ІвШум 187) “стан погоди влітку”, “сприятливі умови, сприятлива
погода; урожайне літо” (СУМ VІІ 83).

5.2. Назви процесів, дій перейшли з мови попереднього періоду,
а саме: пожытьє (ст-п. pożycie) (1499 ССУМ ІІ 173) “взаємини, сто-
сунки”; подhлье — подhліе, наддhланіе (др.пол.XVII Житецький 65).
Новотворів небагато, наприклад: подружжя (СУМ VI 758) “подружнє
життя”; поспів’я (VІІ 356) “спів”; похмілля (2000 СЗГ ІІ 79) “повторна
випивка для пияцтва; гостювання після весілля”.

З кінця XVIII століття фіксується абстракт повhрье (1769-1771
Ск І 161) “перекази, легенди, в основі яких лежать своєрідні народні
уявлення про зв’язки між явищами навколишнього світу і долею
людини” (вhра, вhрити, повhрити). У сучасній українській мові цей
іменник функціонує в тому ж значенні: повір’я (СУМ VІ 74).

5.3. Найменуваннями часових проміжків, які тривають під
час або після того, що позначене мотивувальним словом, висту-
пають десубстантиви повечір’я (СУМ VІ 645) “вечір”; пообіддя
(VІІ 170) “пора дня після обіду” (по обіді, обід); порання (248) “рання,
ранкова пора”; за п'ять років Помайдання розівчилися це робити
[Яворівський 2010] “час після Помаранчевої революції”.

Конфікс под(ъ)-/під-...-и~/-j(а).
У праслов’янський період структури з цими компонентами мали

локативне значення (див. c.35), у давньокиївську добу до нечисленних
найменувань місця додалися поодинокі назви предметів (див. Там само).

1. У сучасних діалектах трапляються назви птахів: підкіп’я
[Дейниченко 1984 69], підкіп’є (2005 СБГ 418) “літнє або осіннє курча пе-
ріоду жнив, яке народжується під копою”; підгорл’и (2005 МатГуц 139)
“маля дикого голуба” (очевидно, від горлиця “самка голуба”).

2. У новій українській мові виформовується група похідних
із предметною семантикою.

2.1. Предмет, призначений розміщуватися під тим, що називає
вивідне слово, називає успадкований із давньоруськоукраїнської
мови іменник праслов’янського походження підніжжя “розніжки в

 132

столі” (УРС 1926 563), пор. підніжжя (1958 ДзПодністр 49) “один із
двох поперечних брусів у човні, на які кладеться поміст — пайол”,
“нижня частина чого-небудь, підставка для ніг; п’єдестал” (СУМ
VI 462), підніж’и (2005 МатГуц 139) “деталь кросен, стола, ступи”.
Маємо низку новотворів: підстожжя (1896 УмСп ІІІ 74) “підкладка,
підстилка під стіг для збереження його від сирості знизу”; підсуччя
(1918 Дубр 514) “буйок, який прив’язується одним кінцем за 1/3 якоря”
(сучка “буйок”); піддення (1928 ТехЕл 214) “піддон акумулятора,
патрона”; підгорля (1960 СПГ 74) “нижня частина ярма” (горло);
підголів’я / підголов’я (СУМ VI 415) “невелика низенька скринька, підстав-
ка або інший предмет, що підкладається в головах під подушку для
надання їй вищого положення”; підстіжжя (507) “підкладка, підстилка
під стіг для збереження його від сирості знизу”; підстілля (508) “основа
стола (ніжки і рама), на яку настилається кришка”.

Значення подібності до названого вивідним словом предмета
мають іменники підсметанє (1984 О ІІ 71) “кисле молоко зі сметаною”
та підлож’и (2005 МатГуц 139) “мале ліжко”.

2.2. З XVIII століття фіксуються номени деталей одягу, кін-
ської упряжі, наприклад: одинадцатій рондзикъ … безъ наперсня
также, тилко зъ подокгоніемъ (1704/1720 РИСП 116), пор. окгонки:
Кунтушъ самого суконній борщовій, куницами подшитій, окгонками
соболhми опушеній (1704/1720 РИСП 119) “хвостики”; підборіддя (УРС
1926 557) “частина вуздечки”; підопліччя (СУМ VI 477) “підкладка або
вставка в сорочці народного крою від плечей до половини грудей і
спини”; підхвістя (1896 УмСп ІІІ 77, СУМ VI 521) “частина шлеї,
ремінець біля сідла, що йде під хвостом коня”; підкаптушині (2005
СБГ 418) “підкладка до одягу”, пор. капа “верхній одяг священика,
плащ” (ЕСУМ ІІ 368).

3. З XIV століття зростає продуктивність конфікса под(ъ)-/
під-...-и~/-j(а) у творенні n. loci.

3.1. Крім відомого ще з праслов’янської доби деривата поднебєсїє
(сер.XVII СлавКор 484), вивчені джерела засвідчують чимало нових
найменувань місцевості, території, котрі здебільшого могли мати
апелятивну основу, а саме: Подгае (1457 ССУМ ІІ 164) “назва села у
Волинській області, Підгай” (гай); подсмужье (Горб 262) “невелика
частина землі, що прилягає до довгої й вузької її ділянки, яка назива-
ється смугом” [Там само]; подроучиє (1484-1486 ССУМ ІІ 168)
“підпора, оплот”; боркорови Яцкови от забуркованя на улици подсhня
(1658 АрхЮЗР І/11 438) (сhни); Гетманъ ... стоитъ на Подлhсьh
подъ Дубнами (1668 АЮЗР VII 104) (лhсъ); sed ad villam Podgrodzie
negalem (1668 АрхЮЗР І/10 280) “Подгродье, частина Крилоса, в уїзді

 133

Станіславському, в Галіції” (городъ); подъобразїє. Mentum (сер.XVII
СлавКор 484) “місце під образами”; на Волыни, на Подляшіи и въ
Полесье (1685 АрхЮЗР І/5 76), Підляшшя (1926 ПУРС 163) “територія,
яка перебуває під тим, що позначено мотивувальним словом” (ляхъ).

Пам’ятки нової української мови фіксують відомі з попередніх
періодів іменники, наприклад: підгородє (1886 Ж 640); підлісє (1886
Ж 644), підлісся (1930 СТТМ 134, 2004 Матіїв 73) “підлісок; ділянка,
розташована біля лісу, поруч із лісом”; підгір’я (1918 ІвШум 80,
СУМ VІ 414); піднебесся (1918 ІвШум 308); підсіння (1926 Саб 186),
підсіня “заїжджий двір” (2005 СБГ 421) та ін. Окрім цього, група
номенів згаданої семантики поповнюється значною кількістю
новотворів, серед яких — чимало географічних назв: wsiόw: Dubiszcz,
Opolnego, Podberezia (1720 ЛВел ІІІ 306) “селище” (береза); Підлиссє
(1838 Шашк 356) “село на Львівщині, розташоване поблизу Лисої
гори”; підрічє (1886 Ж 648); підсадє (649); подхолмє (651), підхолм’я
(1923 СГТ 44) “підніжжя пагорка”; підзамча (Гр III 165) “місце перед
замком”; підпілля (УРС 1926 564) “місце під підлогою”; підпіччя (564)
“місце під піччю”, пудпічча (2000 СЗГ ІІ 102) “місце під піччю для
складання дров”; Підкарпаття (1969 ІМСУ-З 45) “територія під Карпа-
тами”; Підбережжя (1971 ІМСУ І-Ф 223); Підвиння (474) (вино);
Підбір’я (479); Підпилип’я (1972 ІМСУ-Т 172), очевидно, “село, заснов-
ника або власника якого звали Пилипом”; Підруддя (1973 ІМСУ-Ж 521)
“село, яке знаходиться поблизу місця добування руди”; Підсулля (1973
ІМСУ-С 392) “село в Лебединському районі Сумської області, розта-
шоване біля р.Сули”; підбання (СУМ VІ 394) “місце під банею або
внутрішня сторона бані”; підворіття (411); підсоння (505) “місце,
простір і т.ін., добре освітлювані сонцем; осоння”; Підсаддя (1979
СГУ 424); Підмихайля (1984 СНГТ 445) “територія поблизу мона-
стиря Святого Михайла”.

3.2. Значення місця як частини тіла людини чи тварини,
розташованого нижче, під тим, що називає мотивувальне слово,
у дериватах із цим конфіксом реалізується, за нашими даними, з
кінця ХІХ століття: підгорля (1896 УмСп ІІІ 61, Гр III 163) “підгрудок
у рогатої худоби”, підгірля (1918 Дубр 320) “те саме”, пудґар’є,
пудгарлє (2000 СЗГ ІІ 99) “відвисла шкіра під підборіддям у люди-
ни”, пор. ґардзьола (2000 І 117) “шия людини”, “відвисла шкіра
на шиї худоби”, подґарлє (2000 ІІ 61) “шкіра, шерсть, яка звисає
з підборіддя в самців оленя та лося”; підпуп’я (1909 Дуб 193)
“місце на тілі під пупом”; підпахів’я (193) від пах, паховий;
підпашшя (1918 Дубр 328), пудпахє (2000 СЗГ ІІ 102) “пахва”;
підгруддя (1926 Саб 280); піддзьоб’я (1928 СПТ 217); підборіддя

 134

(СУМ VI 400) “виступ нижньої частини обличчя, утворюваної щеле-
пою; ожиріле підборіддя людини; воло”, пудбороддє (2000 СЗГ ІІ 99)
“борода”; підребер’я (СУМ VI 489).

Конфікс під-...-іння також бере участь у творенні
соматичної назви: піднебіння (СУМ VI 461) “верхня стінка ротової
порожнини у людей і хребетних тварин, що має склепінчасту
форму” від небо (рос. нёбо) “верхня частина порожнини рота, що
віддвляє ротову порожнину від носової”.

3.3. З кінця ХІХ століття засвідчені нечисленні десубстантиви на
позначення приміщень або їхніх частин, а саме: подножіє (сер.XVII
СлавКор 484) “фундамент”; подстрhшіє — зижденіє (У-РС п.XVII 34),
підстрішшя (Гр ІІІ 180); и не поидут ωни поподωконню, хлhба просити
(1715 ДНМ 78) “місце під вікнами” (окно), пор. підвіконня (СУМ VI 406)
“деталь вікна”; піддашшя (1893 УмСп І 267, 1918 Дубр 141) “козирок
на даху”, “покрівля на стовпах або інших опорах для захисту від сонця,
негоди тощо, місце біля нього; крита прибудова з майданчиком та
східцями, ґанок біля входу в будинок”; підґрунтя (1930 СТТМ 133,
СУМ VІ 420) “основа будови, споруди, зроблена з каменю, цегли,
бетону і т.ін.; фундамент, підвалини”; підземелля (СУМ VІ 427) “примі-
щення, печера під земною поверхнею”; підмур’я (460) “те саме”.

4. В одинадцятитомному “Словнику української мови” фіксу-
ються n.abstracta з темпоральним значенням: підповня (СУМ VІ 484)
“друга фаза, друга чверть у положенні Місяця при спостереженні
з Землі” (можливо, крім конфіксації, тут наявний також універба-
ційний процес — пор. повний Місяць); підторжя (515) “переддень
ярмарку, базару, а також торгівля в цей день”.

Конфікс о-/об(ъ)-...-и~//-jа.
В українській мові XIV-поч.ХХ століть функціонують давні й

нові десубстантиви з цим формантом, що мають локативне, пред-
метне й абстрактне значення.

1. Найменування предметів у текстах української мови
XIV-ХХІ століть становлять досить помітну групу.

1.1. Середньоукраїнська мова успадкувала з попереднього
періоду дериват на позначення елемента одягу чи його частин
ожерелие: двое рызъ оксамитных з ожерелиемъ (1610-1611
АрхЮЗР І/10 520) “комір різного виду й призначення; прикраса
(переважно з діамантів, іноді золота з дорогоцінним камінням,
на текстильній основі), що має вигляд коміра, ошийника, а також
іншої форми”. Нових субстантивів у пам’ятках зафіксовано небагато:
ωплечья (на ризі. —Авт.) шита по чорному бархату золотомъ и
серебромъ (1638 АрхЮЗР І/3 5) “парадне опліччя царів” (плече). У

 135

рукописному перекладному словникові невідомого автора XVII сто-
ліття “Синонїма славеноросска#” реєстрове церковнослов’янське слово
наушникъ перекладено, опріч інших, церковнослов’янським же
відповідником ωбушїє (сер. або др.пол. XVII Син 131) “жіноча прикраса,
сережка” (ухо), пор. обuши~ (сп.XIV Ср І 561) “край вуха”.

У сучасній українській мові натрапляємо на відомий ще з
праслов’янської доби іменник опліччя (опліча, оплічя, оплїчя), ужива-
ний у таких значеннях: “жіноча сорочка” (Гр ІІІ 58), “сорочка з розрізом
від шиї до пахви; вишивка на рукавах сорочки” (1984 О ІІ 22), “під-
кладка в конопляній сорочці; підстилка із гладкого полотна, щоб не
натирало плечі” (2005 СБГ 367). Нових утворень в обстежених джере-
лах ХІХ-ХХІ століть не виявлено.

1.2. Поодинокими в новій українській мові є номени деталей
предметів побуту, наприклад: обніжжа (1896 УмСп ІІІ 18) “пере-
кладина в меблях між ніжками”, “каркас стола” (2005 СБГ 353); ожердє
(2000 СЗГ ІІ 10) “сідало для курей з жердин”.

Згаданий іменник обніжжя у сучасній мові має синонім із
речовинним значенням — “квітковий пилок, який бджоли на задніх
ніжках переносять у вулик для виготовлення перги” (СУМ V 545).

2. Основну кількість іменників із аналізованим конфіксом,
засвідчених у писемних джерелах української мови різних часів,
становлять n. loci із загальним словотвірним значенням “місце,
котре охоплює те, що назване мотивувальним словом”. З-поміж
локативів сформовано кілька підгруп.

2.1. Середньоукраїнська мова успадкувала давні найменування
частин тіла, розташованих навколо тієї частини тіла, яка названа
вивідним словом, а саме: оухо край обушїє (сер. або др.пол.XVII Син 163);
Богъ... натхнулъ в обличє чловhка дыханє живота (п.XVII Тимч 844).

У сучасній українській мові засвідчується відомий із попередніх
періодів іменник обличчя (СУМ V 525) “передня частина голови людини”.
Розглядана підгрупа номенів поповнюється й новими, уживаними
здебільшого в розмовному стилі [Воропай 2001 115] утвореннями:
олегення (1926 Лук 27) “плевра”; огруддя (СУМ V 622) “грудна клітка”;
озаддя (649) “нижня частина спини; поперек”; осердя (759) “замкнене
утворення навколо серця”; ожилля (1992 РУМед 2); очерев’я (12)
“черевна порожнина”; онерв’я (45) “те, що знаходиться навколо нерва”;
ом’яззя (49) “те, що оточує м’язи”; охрястя (53) “перихондрій”; окістя
(1995 Присяжнюк 281) “зовнішня сполучно-тканинна оболонка кістки”.

2.2. У середньоукраїнській мові деякі назви будівель та їхніх
частин (окрилье, остражие) виходять з ужитку, натомість діалектні
словники засвідчують відомий з давньоруськоукраїнської доби іменник

 136

у східнослов’янській огласовці осторожя (2004 Бевка 96) “паркан, пліт,
огорожа, кошара; у млині — огорожа проти накопичення води, повені”
(сторож-а).

2.3. З останньої чверті ХV століття повільно формується
невелика група локативів на позначення місця, території, яка
охоплює те, що назване вивідним словом: обочє (1488 ССУМ ІІ 70)
“узбіччя”; оземля (1923 СГТ 46) “ґрунт”; обніжжя (СУМ V 545)
“підніжжя”; опілля (713) “широке поле в оточенні лісів”; осереддя (759)
“місце зосередження чого-небудь, центр; центральна частина чого-
небудь; середина”; осоння (781) “незатінене місце, що освітлюється
та обігрівається сонцем”.

3. У текстах пізньої середньоукраїнської мови виявлено
найменування набутого статусу того, що назване твірним словом:
одhдиченье — наслhдіе, достоинство, достояніе, жребій (др.пол.XVII
Житецький 56) “набуття прав спадкування”, пор. дhдич “спадко-
ємець” (Там само).

Конфікс межи-/междо-/между-/між-…-и~///-jа.
Майже всі похідні з цим афіксом утворені від іменників і

мають локативну, абстрактну та предметну семантику.
1. Основну кількість субстантивів зі згаданим формантом

становлять локативні найменування.
1.1. Локативи, виявлені в пам’ятках середньоукраїнської мови,

виступали здебільшого географічними назвами з апелятивною основою.
Кілька номенів успадковані з мови попереднього періоду: Также
што придали есмо кн[#]зю Федору … Межиречье, Дь#ков (1396 П 128);
Богданъ Хмелницкой посылалъ подъ Межибожье Черкасъ многихъ
людей (1649 АЮЗР ІІІ 71') “місцевість між притоками Бугу”. Трапля-
ються іменники, що їх, очевидно, слід вважати новотворами, а саме:
междоморіє, мhсокъ (сер.XVII СлЛекс 244), у цьому похідному
междо- замість между- — у зв’язку з уведенням єднального -о- (Ф ІІ 592);
рушилъ просто и спhшно на Бhлогородку ку Межигору (1720 ЛВел
І 166) (гора).

Нова українська мова зберегла відомі з попередніх періодів
іменники: межиморря (1896 УмСп ІІІ 33) “перешийок”; межиріччя
(Гр ІІІ 415; 2004 Матіїв 73) “територія між ріками; парні острівки на
річці”; межигір’я (1928 СПТ 202, 1941 Синявський 141, СУМ IV 667),
міжгір’я (СУМ IV 727) “долина між високих гір”. Ця підгрупа
десубстантивів поповнюється також нечисленними новими дериватами:
межипілля (1925 СПрПр 53) “спосіб розташування земель”; межибріддя
(1928 СПТ 202) “очевидно, простір між мілкими ділянками річки”;

 137

міждоріжжя (СУМ IV 727, 2004 Матіїв 75) “місце, смуга між доро-
гами”; міжряддя (СУМ IV 729).

1.2. З першої половини ХХ століття для позначення простору між
певними деталями, названими вивідним словом, служать десубстантиви
міжвіконня (1918 Дубр 383) “простінок” та межитруб’я (1931 ГТ 120)
“простір між трубами”.

1.3. Для називання соматичного поняття в текстах XVII століття
використовувався успадкований з давньокиївської доби іменник
междорамhє хребетъ (1627 БерЛекс 163). Інших похідних такої
семантики розглядані пам’ятки середньоукраїнської мови не фіксують.

У новій українській мові препозитивна частина конфікса
набуває вигляду межи-, рідше — між-. Поряд з уже відомим
похідним межирам’я (1926 Саб 172) “міжпліччя”, засвідчено такі
новотвори: межимоззя (1926 Лук 19); межибрів’я (1918 ІвШум 192),
міжбров’я (1926 Саб 172), міжбрів’я (СУМ IV 727) “перенісся”;
межистіння (1992 РУМед 97) “те саме, що серединостіння”
(кардіологічний термін); межипластя (1995 АН 8) “губчатка”.

1.4. Ботанічними термінами є десубстантиви нової україн-
ської мови меживузля (1928 Бот 75) “частина стебла між двома
вузлами — місцями прикріплення листя, а також пагінців,
коренів”; міжвузля (СУМ IV 727) “те саме”.

2. Менш представленими в мові пам’яток XIV-XХI століть
є абстракти.

2.1. У джерелах сучасної української мови засвідчено такі ново-
твори з темпоральною семантикою: межикоролів’я (1918 ІвШум 192),
межицарів’я (192), міжцарів’я (СУМ ІV 729) “період зміни королів,
царів, коли престол ніким не зайнятий”; міжпарів’я (728) “час між
кінцем посіву пізніх ярових культур і оранкою на пар”; я думаю, що це
“міжтур’я” виявилося втраченим (УНІАН 2010) “час між першим і
другим туром виборів у Президенти України”.

2.2. Лише в текстах середньоукраїнського періоду наявні
абстракти, мотивовані іншими частинами мови: Части слова сuть /
осмь: Им# Мhстоименiе: Глаголъ: Причастіе: Нарhчїе: Союзъ:
Ме(ж)дометіе (1619 СмотрГр). Це слово утворене від сполуки между
+ метати і є калькою лат. interactio (див. Ф ІІ 592); відзайменникове
утворення — ихъ междусобье успокоитъ миромъ черезъ своихъ
государевыхъ великихъ пословъ (1653 АЮЗР ІІІ 490) (между собою).

Конфікс при-...-и~//-ja.
Більшість виявлених у середньо- та новоукраїнській мові

дериватів з аналізованим афіксом — відіменникового походження
і служить для позначення локативних та абстрактних понять.

 138

1. Найпомітнішу групу з-поміж аналізованих похідних
складають n. loci.

1.1. Словники першої половини ХХ століття засвідчують
відому з праслов’янського періоду (див. с.34) назву місцевості
примор’я (1926 Саб 275) “територія біля моря”.

Переважно в новій українській мові ця група поповнюється
новими словами, а саме: збhгся к ним увес люд до присhня (1560-і КА
13/105) “сіни, місце біля сіней”, пор. присіння (1893 УмСп ІІІ 1007)
“невеликі сіни”; придворїє (1627 БерЛекс 87) “місце біля двору” (двір);
прибережжя (1894 УмСп ІІ 126, СУМ VII 552) “місце біля, поблизу
берега”; прилісся (1918 Час 110) “узлісся”; Приамур’я (1955 Бодн 252);
привілля (СУМ VІІ 574) “вільний простір”; прикордоння (643) “тери-
торія, розташована біля (вздовж) кордону”; приозер’я (695) “місцевість
біля озера”; прияр’я (VIII 107) “місцевість біля або поблизу яру”;
Приазов’я (1998 Янко 5) “територія біля Азова”; Причорномор’я (5)
“територія, прилегла до Чорного моря”. Сюди ж і приголів’я (СУМ
VII 595) “місце на постелі, куди лягають головою”.

З формантом при-...-ов’я функціонує топонім Придніпров’я
(1948 Р-УС 508) “Наддніпрянщина”.

1.2. Нечисленні назви частин організму людини або тварини
за місцем їх розташування фіксуються лише з першої половини
ХХ століття: примуддя (1926 Лук 48) (мýдо “ядро в чоловіка, самця”);
приураззя (48) “те, що оточує матку” (уразовий “матковий”).

2. N.abstracta, до складу яких входить формант при-...-и~/-ja,
у писемних джерелах XIV-XХI століть представлені меншою
кількістю похідних.

У текстах середньоукраїнської мови фіксується дериват причастїє,
котрий має інше, ніж у давньокиївський період (“спільність, зв’язок”),
значення, а саме: видωвъ слова, ижє и ча(с)ти нарицаютс# єстъ
причастїє (1596 ЛЗГ 39) (часть “частина /мови/”); датковъ мало, а
присловя и вымовок много (1608 Тимч 669) “влучний образний вислів,
часто ритмічний за будовою, який у стислій формі узагальнює, типізує
різні явища життя, яке є результатом мовленнєвої діяльності людини”
( при словh, слово), пор. прислів’я (СУМ VIII 24) “те саме”. У новій
українській мові натрапляємо на ще один мовознавчий термін, утво-
рений за допомогою конфікса при-…-jа, — приглаголля (1894 УмСп
ІІ 164) “прислівник”, пор. д.-р.-укр. глаголъ “слово” або ж рос. глагол
“дієслово”.

Темпоральний відтінок у семантиці має абстракт приконеччя
(Гр ІІІ 420) “закінчення чого-небудь, кінець”.

 139

Конфікс перед(ъ)-/предъ-/пре-…-и~///-ja.
Усі виявлені похідні, до структури яких входить передъ-/

предъ-/пре-…-и~, походять від іменників і служать для називання
місця, абстрактних понять та предметів.

1.1. Більша частина дериватів зі згаданим формантом — локативи.
Окрім відомих із попереднього періоду іменників на позначення
місця й території (прє(д)двєрїе — 1595 Златоуст 250 “місце перед две-
рима церкви, сходи” та предградие — 1607 Душ 185 “селище, яке безпо-
середньо прилягає до міста, але не входить до його меж”), писемні
тексти середньоукраїнської мови засвідчують і нові слова, наприклад:
подалъ есми церковъ… на передъмhстью (1585 АрхЮЗР І/1 203)
(мhсто); подданый Клебанский съ Передъмостя (1591 289) (мостъ).

У новій українській мові досить пізно фіксується праслов’ян-
ський дериват передгір’я (СУМ VI 166) “місцевість, що прилягає
до гір”. Із середньоукраїнського періоду успадковані іменники
передмостє (1886 Ж 614) “місцевість перед мостом” та передмістя
(СУМ VI 170) “житловий район, що прилягає до міста, але лежить за
його межами”. Новотворів небагато: ты, голубице моя, в покровh
каменнh близ предстhнія яви мнh зрак твои (70-і XVIII Ск І 259)
“місце перед стіною” (стіна); передголовє (1886 Ж 614) “місце на ліжку
перед головою”; передтіччя (Гр III 117) “місцевість перед током”;
передмур’я (УРС 1926 539) “огорожа перед муром або поряд із ним”;
Передбір’я (1968 ІМСУ-Л 927) “село, розташоване перед бором або
поблизу нього”; Передкарпаття (1971 УРСДГНУ 100); передпіччя
(2002 СУССГ 158) “припічок”.

Формант перед-...-ів’я вичленовується в похідному
передмостів’я (СУМ VI 170) “місце перед мостом, в’їзд на міст”.

1.2. Соматичні поняття у мові ХХ століття позначають такі
деривати: передпліччя (СУМ VI 174); передрам’я (175) “передпліччя”
від рамена “плечі”, з відтинанням -ен-), передрамення (175) “те саме”;
передсердя (177) “верхній відділ кожної з половин серця”.

2. У середньоукраїнській мові фіксується дериват, що називає
літературний твір (наприклад, Слово о пъльку Игоревh): предословіє
сих книг на сей “Душевник” до вірного читателя (1607 Душ 182)
“передмова”.

3. У мові ХІХ-ХХІ століть кількість абстрактів, утворених за
допомогою згаданого форманта, збільшується за рахунок найменувань
відтинків часу, котрі позначають період, який передує тому, що назване
мотивувальним словом. Наприклад: передсоння (1918 ІвШум 57) “час
перед сном”; передбур’я (СУМ VІ 165) рідко “відрізок часу перед бурею
і стан природи в цей час”; передвечір’я (165) “передвечірній час”;

 140

передгроззя (166) “відтинок часу перед грозою і стан природи в цей
час”; переджнив’я (167) “час перед жнивами”; передобіддя (171) розм.
“передобідній час”; передрання (176) “передранковий час”.

Конфікс на-…-и~///-jа.
Більшість іменників, до структури яких входить аналізований

формант, є десубстантивами, котрі виступають на позначення
абстрактних, збірних, локативних найменувань, рідше — назв
предметів.

1. Обстежені джерела XIV-XХІ століть засвідчують пооди-
нокі номени з предметною семантикою: оушак дверей, на(д)двер-
ная, надвєрїя (сер. або др.пол.XVII Син 165) “верхня дверна дошка,
місце над дверима”. У сучасній українській мові похідних розгляданої
групи небагато, і здебільшого це праслов’янські утворення, наприклад:
наголів’я (СУМ V 2) “місце на постелі, куди лягають головою”,
пор. прасл. *nagolvьje “покривало на голову”, цсл. наглави~ (1280
СлРЯ Х 47) “покривало чорного кольору, частина одягу ченця-
схимника”. Словники ХХ століття засвідчують також давній іменник
наруччя (СУМ V 179) “браслет; наручник”.

2. Досить пізно, за нашими даними, фіксуються відомі, певне,
з праслов’янського періоду (див. с.30) найменування зі значенням
збірності: навилля (1918 ІвШум 159) “навилок”; наруче (2000
СЗГ І 339) “оберемок”.

3. Невелику групу формують n. loci зі значенням “те, що пере-
буває або призначене знаходитися на тому, що називає вивідне слово”.

3.1. З XV століття територію, яка належить до того або розта-
шована біля того, що назване мотивувальним словом, позначають такі
локативи: намєстя (1443 ССУМ ІІ 19) “те, що належить або входить до
маєтку”, пор. мєсто “землеволодіння, маєток” (1433 І 628); замокъ ново
початый … з надворья дошками (1552 АрхЮЗР І/7 91) (двір), надвір’я
(1941 Синявський 142, СУМ V 64); Село Напруде, 5 человhка, Леонто-
вичовъ тыхъ же, тогдыжъ отышло и не робили (1552 645) (прудъ
“ставок”). Пор. сучасні утворення: набережжя (1894 УмСп ІІ 126);
нагіръя (135), нагір’я (СУМ V 48) “гірська територія, для якої харак-
терне поєднання плоскогір’їв з гірськими хребтами” (2004 Матіїв 76).

3.2. Джерела нової української мови засвідчують незначну кіль-
кість назв частин тіла: наручє (1867 Парт І 70) “нарам’я, частина
тіла людини над плечем”, пор. прасл. *narǫčьje “стільки, скільки
можна взяти в руки”; намуддя (1926 Лук 17) “придаток чоловічої
статевої залози” (мýдо “ядро в чоловіка, самця” — ЕСУМ ІІІ 529);
насердя (1926 Лук 17) “верхня оболонка серця”.

 141

4. У проаналізованих пам’ятках середньоукраїнської мови трапля-
ються нечисленні абстрактні назви, словотвірне значення яких — “те,
що виражає певне відношення до названого мотивувальним словом”.
Це головно успадковані з попередніх періодів іменники: Бог даєт
кождому насhнь(ю) єго власноє тhло (1560-і КА 354/68) “насіння;
породження, нащадок”; напuтїе (1629 Тіт 204) та насиліє (сер.XVII
СлавКор 472). Нових абстрактів розгляданий конфікс не продукує.

Конфікс въз(ъ)-/воз(ъ)-/въс(ъ)-/уз-…-и~///-ja.
1. В українській мові зберігся давній іменник узголів’я,

наприклад: дарова(л) … у(з)голови(и)7 двє, которыє ко(ш)това(ли)
два(д)ца(т) грошєи (1583 АЖ 46) “подушка”, пор також: а возглавіе,
хотя било обвалилось, однако жъ при своїм месте імеется (1757
АКНЗС I 128) “дошка труни біля голови”, узголів’я (СУМ X 406)
“місце на постелі, куди лягають головою”.

2. У різні періоди спорадично трапляються n. loci із загальним
словотвірним значенням “щось, розміщене або призначене розміщу-
ватися поблизу, вище або вздовж того, що назване вивідним сло-
вом”. Трапляються іменники праслов’янської давнини узгір’я (1930
СТТМ 162, 1941 Синявський 146, СУМ X 405) “невисока гора,
невелика височина тощо” та узмор’я (1930 СТТМ 162, СУМ X 408).
Нових слів небагато, а саме: оузлhсїє (1409 ССУМ ІІ 468) “узлісся,
край лісу” (лhс), узлісся (1930 СТТМ 162, СУМ X 408); Оузлюж#
(1413 ССУМ ІІ 468) “назва села у Львівській землі; село біля
лугу” (луг); узграниччя (1918 Дубр 317, 1930 СТТМ 162, 1941
Синявський 146); уздвір’я (УРС 1926 796, 1930 СТТМ 162) “місце за
дворами, уздовж дворів”; узміжжя (1930 СТТМ 151) “місце біля
межі”; узріччя (1930 СТТМ 162); узбережжя (1930 СТТМ 162,
СУМ X 404) “берег; смуга землі, місцевість уздовж берега моря,
озера, великої річки”; узбіччя (1930 СТТМ 162, СУМ X 404).

Конфікс роз-/рас-...-и~///-ja.
Виявлені в мові XIV-XХI століть деривати з цим формантом є

локативними або абстрактними найменуваннями головним чином
відіменникового походження.

1. У мові XV століття давній іменник роспутье (1411 Роз 79)
частіше вживався з локативним значенням. У пам’ятках наступного
періоду, окрім згаданого розпуття (1896 УмСп ІІІ 19) “перехрестя”,

7 У середньоукраїнській мові давній прийменник въз(ъ) “вгору; за; замість”
зазнав фонетичної трансформації: після занепаду зредукованих відбулася
вокалізація въ>у, внаслідок чого він набрав вигляду уз [ўз] (на письмі
передавався як вз) [Німчук 1978 427].

 142

“погана дорога” (УРС 1926 688), “перехрестя двох або кількох доріг”
(СУМ VIII 785), зафіксовано також успадкований із давньої русько-
української мови дериват розводдя (637) “простір чистої води між
крижинами”. Нових десубстантивів небагато: розпутье — зри
роздорожа (др.пол.XVII Житецький 80) (дорога), пор. роздорожжя
(1896 УмСп ІІІ 19) “перехрестя доріг”, роздоріжжя (СУМ VІІІ 668)
“місце, звідки розходяться або куди сходяться дві чи кілька доріг;
розпуття”; розхрестя (1896 УмСп ІІІ 19) “перехрестя доріг”; роздолля
(СУМ VIII 668) “вільний широкий простір; широчінь”.

У текстах середньоукраїнської мови з’являються нечисленні
девербативи, наприклад: А кгды повернул з суду, на розтаню
дорог, сном змореный, упал (др.пол.XVII Радив 285) (станути); и
межъ ними разстоянія (1686 АрхЮЗР І/7 519) (стоjати).

2. Абстрактних іменників в українській мові XIV-ХХІ століть
утворено небагато.

Обстежені тексти середньоукраїнської мови, не зберігши давніх
утворень (розлюби~, розмири~) на позначення стосунків між людьми,
фіксують новий іменник: и со всhми православными патріархи, ...
рознствіе и розгласіе творящыя (1689 АрхЮЗР I/5 189) “неузгодже-
ність, розбрат” (гласъ).

Абстрактним найменуванням виступає й засвідчене в новій
українській мові відіменникове похідне розбазар’я (Гр IV 30)
“закінчення базару”.

Конфікс пол(ъ)-/полу-/пів-...-и~/-jа.
1. У пам’ятках XІV-ХХІ століть вряди-годи трапляються но-

мени з предметним значенням, а саме:
— найменування елемента верхнього одягу, який є наполовину

меншим від того, що назване твірним словом: взяли … одно
полукафтанья белоє (1750 АКНЗС ІІ 429) (кафтан);

— назва одиниці оподаткування: полукопьє (1471 ССУМ ІІ 187)
“плата натурою за користування землею, 30 снопів” (пор. ст-п. połkopie).

2. З кінця XV століття спорадично фіксуються параметричні
найменування (пор. д.-р.-укр. полувирь~), як-от: полuбочи~ (1479
Ср ІІ 1139) (бочка, полъ бочки); півфунтя (1918 ІвШум 323) “половина
фунта”; півдужжя (СУМ VІ 380) “половина дуги або неповна дуга;
те, що має форму округлої кривої лінії”.

3. Словотвірне значення подібності до того, що назване моти-
ватором, чи демінутивності в сучасній українській мові має
локатив полугір’я (1923 СГТ 47) “пригорок”.

4. Упродовж наступних століть більшість із давніх іменників із
темпоральною семантикою виходить з ужитку, щоправда, у розгляну-

 143

тих пам’ятках середньоукраїнської мови засвідчено давній десубстан-
тив полуночи~ у старослов’янській огласовці: єжь ничтожє ино
явл#єтъ развh полuнощіє (1616 Тіт 8) (нощь). Пор. сучасне півріччя
(1928 Гор 97, СУМ VІ 386) “проміжок часу, який дорівнює половині року”.

Конфікс срhдо-/средо-/серед(о)-/…-и~ ///-ja.
За допомогою цього форманта творяться десубстантиви

з локативною, темпоральною або (зрідка) предметною семантикою.
1. Локативи мають значення “те, що розташоване посередині

об’єкта, названого вивідним словом”. Середньоукраїнські тексти зрідка
фіксують як давні, так і нові утворення, але з давньою церковно-
слов’янською огласовкою: срєдостhнїє (КА 1560-і 86) “перегородка”;
срhдогради~ (1305 Ср ІІІ 248') “головна стіна міста” (градъ “місто”).

У новій українській мові препозитивний компонент виступає
в сучасному фонетичному оформленні: середгір’я (СУМ IX 134);
середмістя (135) “центральна частина міста”; середохрестя (137)
“роздоріжжя”, “два бруски, дві планки і т.ін., з’єднані навхрест”;
середостіння (137) “частина грудної порожнини людини та ряду
хребетних тварин, у якій розташоване серце, бронхи, стравохід і т.ін.”.

2. Пам’ятки XIV-XVIII століть не зберегли давніх іменників із
темпоральною семантикою (средовhчие, срhдохрєсти~), натомість
в обстежених джерелах цього часу знаходимо новотвір: арокъ ему
въ тое мыто увязати ся по сее середопостіе (1496 АЛМ І 94)
“період з 2 по 8 березня” (серед посту); Кгдыж єдиному бываєт
средопостьє (1587 УЛ XIV-XVI 229), середопістя (СУМ ІХ 137)
“четвертий тиждень великого посту”.

Конфікс пере-...-и~///-ja.
Іменники з цим формантом є головно десубстантивами, що

мають абстрактне або локативне значення.
1. З XIV століття з’являються похідні із семантикою місця, котре є

точкою перетину чогось або крізь яке проходить щось, вказане твірним
словом, наприклад: сhножати двh около нивы нашеи подъ
перевhсіемъ (XIV П 149) “територія між поселеннями” (вhсь); а потол#
заhхали имъ по колтовєцкоє. пєрєхрєстьє. а по вєликую могилу (1411
Роз 79) “місце, де перехрещуються дороги, стежки, утворюючи хрест”,
пор. також хрестъ “межовий знак у вигляді хреста” (1492 ССУМ І 512).

У пізніших джерелах наявні поодинокі давні й нові відіменнико-
ві деривати: перехрестя (1896 УмСп ІІІ 19, СУМ VI 316); перепуття (1896
УмСп ІІІ 263); перелісся (СУМ VI 216) “галявина між ділянками лісу”.

2. З давньої руськоукраїнської мови успадкований абстракт
перемирье: а оу томь перемирьи кто кому криво оучинить, надобh‡

 144

с# оупоминати старhишему и оучинити тому и(съ) праву (1352 П 30)
“тимчасовий мир” (миръ), пор. перемир’я (СУМ VІ 226) “те саме”.
Нових абстрактних найменувань із цим афіксом у джерелах середньо-
та новоукраїнського періодів не виявлено.

Конфікс от-/від-…-и~///-ja8.
Давні іменники з цим формантом (отродие, ω(т)чаді~, отвечерие,

оттеплие) не збереглися, проте в сучасній мові трапляються поодинокі
локативні десубстантиви: відлюддя (СУМ I 603) “місце, де немає людей”;
відсоння (639) “місце, простір і т.ін., добре освітлювані сонцем” від
сонце, з апокопою -ц(е).

Конфікс сU-/су-…-и~///-ja.
Обстежені тексти XIV-XVIII століть слів із аналізованим фор-

мантом не засвідчують. У сучасній мові утворення з цим конфіксом
трапляються спорадично і мають абстрактне або збірне значення,
наприклад: сузір’я (1941 Синявський 141) “ділянка зоряного неба, група
яскравих зірок, об’єднаних спільною назвою”; суголосся (СУМ ІХ 821)
“поєднання двох або кількох звуків при одночасному звучанні;
злагоджене, гармонійне звучання”; супліддя (848) “кілька зрослих між
собою плодів, кожний з яких утворився з окремої квітки щільного
суцвіття”; суцвіття (871) “квітконосне стебло разом із пуп’янками і
квітками, зібраними у вигляді китиці, парасольки, кошика, колоса і т.ін.”.

Конфікс съ-/со-…-и~//.
У творах Г.Сковороди фіксується, певне, росіянізм на позначе-

ння стосунків між людьми, а саме: О симпафіи, или сострастіи между
чтецом и наставником (1780 Ск ІІ 35) “співчуття, розуміння” (страсть).

Тексти XVII століття засвідчують збірне найменування:
пресвhтломu ... Родови Сщєнногω и Мірскагω съсловїа (1624 Тіт 91)
“прошарок”. Цей іменик є калькою з давньогрецького syllogos <syl “со”
+ logos “слово” (див. Ср ІІІ 687).

Загалом же такі утворення не часто виходили за межі церковно-
слов’янських пам’яток, а відтак не впливали на появу дериватів із цим
формантом у народній мові.

8 Прийменник оть зазнав значних фонетичних змін. Після занепаду редукованого
ъ він, у силу регресивної асиміляції перед дзвінкими приголосними, прийняв
вигляд од. У зв’язку з загальною тенденцією української мови прикривати
початковий склад приголосним звуком, з’явився приставний в, а старовинний -о-,
опинившись після занепаду редукованого ъ в новозакритому складі, перейшов в і
(отъ > од > від). За відсутності ж приставного в початковий старовинний о
зберігається — од [див. Бевзенко 1960 391].

 145

Конфікс u-/у-...-и~///-ja.
У сучасній українській мові аналізований афікс, як і в давньо-

київську добу, є непродуктивним.
Нечисленними є найменування деталей предметів побуту:

укладє (СЗГ ІІ 218) “одна дерев’яна чи пластмасова половинка
ручки ножа” від класти з відтворенням давньої основи (*kladti).

За його допомогою творяться поодинокі локативи, наприклад:
убоча, убочє (2005 СБГ 558) “узбіччя, обочина дороги; вузька смуга
землі вздовж річки, що її залишають для водоплавної птиці”.

З XVIII століття цей афікс бере участь у творенні окремих
абстрактів: на якое увhчче витратил лhкаралъ (1720 ДНМ 126)
“травма”, пор. вhкъ “сила” (див. Ф IV 144); ухіття (СУМ Х 528) діал.
“бажання, охота” (хотіти, хіть).

Конфікс из-/з-...-и~///-ja.
Із цим формантом у XVII столітті фіксується назва предмета,

мотивована, можливо, дієсловом дhлати: Лекари и всякіе ремесленые люди
… дhлаютъ всякое издhлье (1669 АЮЗР VIII 45), хоча не виключена
мотивація цього деривата іменником дhло або дієсловом издhлати.

Давній дериват изчадіє, вочевидь, церковнослова’янського
походження трапляється в середньоукраїнських текстах: благословляемъ
вкупh, реку богосвhтлого царского колhна изчадія трибогатого
лhторсли (1686 АрхЮЗР І/5 178).

У текстах початку ХХ століття засвідчено локатив згір’я
(Гр II 138), згірря (1918 Дубр 435) “некрутий горб, схил гори; узгір’я”.

Конфікс над-...-и~///-ja.
Препозитивний компонент конфікса походить від прийменника

*na, приєднання до нього другої частини -dъ викликане впливом
прийменника podъ “під”; можливо, що -dъ в обох випадках похо-
дить від і.є. *dhē- “ставити, дівати” (ЕСУМ IV 23).

1. Деривати з цим конфіксом, за нашими даними, уперше засвідчені
в пам’ятках середньоукраїнської мови, наприклад: Образ пречистои, з
коруною ..., надглавіе и подшиек перлами сажоные (1619 АрхЮЗР
ХІІ/1 12) “покривало чорного кольору, частина одягу ченця-схимника”.
Розглядані тексти нової української мови документують більшу кількість
похідних. Це головно десубстантиви із загальним словотвірним значенням
“місце, розташоване над тим, що позначене мотивувальним словом”.

2.1. Найбільше утворено локативів на позначення території,
котра знаходиться над тим або біля того, що називає вивідне слово:
Надволжя (1925 СПрПр 57); Наддесення (1928 Виноградський 146)
“територія поблизу річки Десни, її лівого боку”; надбережжя (1941
Синявський 142, ССУМ V 62); надмор’я (СУМ V 73) “місцевість біля

 146

моря”; надріччя (СУМ V 77) “місцевість біля річки, на березі річки”;
надхмар’я (83) “надхмарний простір, надхмарна височінь”; Надзбруччя
(1979 СГУ 209) (Збруч); Надбужжя (1987 УДЛ 62) “геогр. область,
розташована недалеко від Бугу”; наднебесся (1990 Стус 142) тощо.

2.2. З початку ХХ століття фіксуються відіменникові похідні, що
називають частину тіла людини або тварини, розташовану над (біля)
позначуваним (-ого) твірним словом, наприклад: надкрилля (1918
ІвШум 208); надчілля (208); надбрів’я (СУМ V 63) “частина лоба над
бровами”; надлоб’я (72) “частина головної коробки, черепа, що місти-
ться над лобом”; надпліччя (76) “частина тіла, що міститься вище
плечей, між плечима і шиєю”; надхвістя (83) “частина оперення
птаха біля хвоста”.

3. Відтинок часу, що триває перед часом, названим вивідним
словом, позначають іменники надвечір’я (СУМ V 63) “час перед вечо-
ром; початок вечора” та надобіддя (74) діал. “час перед обідом, перед-
обідній час”.

Конфікс недо-...-и~// /-ja.
З XVI століття за допомогою розгляданого конфікса формує-

ться невелика група іменників із абстрактним значенням “внутрішній
стан або вік людини, її ставлення до чогось, що не повною мірою
виявляє ознаки названого вивідним словом”. Наприклад: и помози
моємоу недовhрїю (1556-1561 ПЄ 161зв/233) (вhра, вhрити), недовір’я
(СУМ V 290) “відсутність довіри, підозріле ставлення до кого-, чого-
небудь, неповна довіра”; болше о сем недоумію (1581 УЛ XIV-XVI 461);
недокрів’я (СУМ V 293) “хворобливий стан, який характеризується
зменшенням у крові з різних причин кількості червоних кров’яних
тілець і гемоглобіну; анемія”; недоліття (294) “вік людини, що не
досягла ще повноліття”.

Конфікс про-…-и~/-ja.
У новій українській мові засвідчено нечисленні утворення з цим

афіксом, а саме: проміжжа (1918 ІвШум 376) “межина” (межа) та
прохміллє (2000 СЗГ ІІ 96) “похмілля; гостювання після весілля”
(хміль, прохмелитися).

Локатив проворіття (Гр III 461) “галявина між двома лісами”,
“проміжок між двома парканами” (1926 Саб 316), “проміжок для
воріт” (УРС 1926 646) співвідноситься з іменником ворота.

Конфікс до-...-и~///-ja.
Цей формант з XVI століття бере участь у творенні небага-

тьох похідних.
1. Для називання збірного поняття (“те, що було наявним під час

того, що називає вивідне слово”) слугував середньоукраїнський імен-

 147

ник доживотье: маетъ … сынъ мой … сумою зъ доживотьемъ моимъ
… оборочати и шафовати (1571 АрхЮЗР І/7 30) “усе, що набуте за
життя; спадок” (живот, до живота).

2. Абстрактами зі значенням “процес або час, що триває до
названого мотивувальним словом часу” виступають нечисленні похід-
ні, засвідчені в джерелах XVII та початку XX століть: вhчныя докон-
чанья и миръ (1656 АЮЗР VIII 398) (кончати зі вставним -ан-ье);
дообіддя (Гр І 396) “дообідній час”.

Конфікс через-…-jа.
Похідні з цим афіксом сформувалися на основі співвіднесеності з

відмінковими формами з прийменником через, який зазнав впливу слів
скрозh, скрозъ. Церковнослов’янське чрhсъ, чрhзъ; спочатку *cers-, певно,
з *kers-, дало*cerz під упливом прийменників * vьz, *jьz і т.ін. (Ф І 338).

Поодинокі деривати, виявлені в писемних джерелах ХХ століття,
є локативними десубстантивами зі словотвірним значенням “те,
у чому відбувається чергування того, що позначене мотивувальною
основою”: черезнив’я (1926 ПУРС 260, 1930 СТТМ 260) “черезсмуж-
жя”; черезсмужжя (1931 СЕТ 132, СУМ ХІ 305) “розташування земель
одного господарства впереміж з чужими угіддями; своєрідне розташу-
вання, чергування різних полів, ділянок і т.ін.”.

Конфікс па-...-ье.
Препозитивна частина конфікса па- походить із найдавнішого

іменникового префікса па-, який ніс на собі наголос і був продук-
тивним у праслов’янський період. Елемент па- “належав до іменних
префіксальних морфем із довгим голосним (*рō-), які були проти-
ставлені дієслівним префіксам з коротким голосним (*рŏ-). Це яскра-
во відображено в таких прикладах: погубить – пагуба, помнить –
память” [Вступ 1966 79]. Загальновідомо, що “більшість слов’янських
префіксів постала ще у праслов’янський період, тоді ж визначилася
перевага префіксально-суфіксального типу перед префіксальним”
[Там само 124]. Праслов’янське *pa- (<*pō) співвідносне з *po-, як
pro-, paz- з poz (ЕСУМ IV 247). Уживання префіксів ра-, рrа-, so-
“почало розширюватися через використання суфіксів -ъкъ-, -ьjе-, -іса
та ін., що супроводжували префіксацію: *paxolъкъ, *somьnenije,
*sopьrьnikъ, *(v)osobica, *(v)ǫtroba та ін.” [Вступ 1966 125]. На думку
дослідників, препозитивний *pa- (па-) приєднується здебільшого до
іменникових основ (пасынъкъ, падъчерица), хоча зрідка трапляється і
в девербативах (патока) [Борковский, Кузнецов 1963 158-159].

У проаналізованих джерелах української мови XVII століття
фіксується локатив зі словотвірним значенням “те, що розташовано за

 148

тим або вздовж того, що назване вивідним словом”: и въ тh де поры
мимо Паволочья шли Нагайскіе Татаровя (1651 АЮЗР ІІІ 469) (Волокъ).

Конфікс пра-...-ja. У XVI столітті засвідчено десубстантив зі
словотвірним значенням “те, що розташовано за тим або вздовж
того, що назване вивідним словом”: и тh де воры Черкасы
побhжали отъ Болгарского праворотя (1648 АЮЗР ІІІ 219) “місце
за воротами”.

Конфікс спів-…-jа. Словотвірне значення “те, що виражає одна-
кове відношення до позначеного вивідним словом або відбуває-
ться одночасно з ним” реалізовано в похідному співзвуччя (СУМ
ІХ 518) “одночасне звучання кількох звуків”.

* * *

1. Більшість афіксів з фінальним компонентом -и~ (>-ння, -ття,
-jа) у середньоукраїнській мові продуктивність втрачає, що зумовлено
участю кінцевого елемента -и~ (як самостійного суфікса і як
компонента конфікса) у творенні похідних в основному книжного
стилю, котрі, з утвердженням народнорозмовних елементів, поступово
виходять з ужитку. Це стосується насамперед конфіксальних іменників
з першими елементами от-, про-, u-. Продуктивнішими стають
форманти, що творять головним чином nomina loci: перед-...-и~,
под-...-и~. На стадії становлення перебувають конфікси недо-...-и~,
до-...-и~, над-...-и~, пра-...-и~, па-...-и~.

У новій українській мові число конфіксальних номенів на -j(a)
зростає і нараховує понад 300 одиниць. Високу продуктивність
зберігають конфікси без-…-ja та за-…-ja досить продуктивними стають
структури з формантами под-…-ja, перед-…-ja та над-…-ja. Конфікси
об-…-ja, при-…-ja, між-…-ja, уз-…-ja (<въз(ъ)-/ воз(ъ)-…-и~), серед-…-ja,
роз-…-ja, на-…-ja, пере-…-ja, як і в попередні століття, творять
обмежену кількість дериватів. Малопродуктивними є конфікси з
першими компонентами пів-(<полъ-/полу-), від-(<отъ-), су-, у-,
з-(<из-), про-, недо-. З початку ХХ століття формуються словотвірні
типи з афіксами через-…-ja та спів-…-ja. У писемних джерелах
ХІХ-ХХІ століть не засвідчено слів із формантами, до складу яких
входять препозитивні елементи па-, пра-, съ-, до-, котрі в давньо-
руськоукраїнській та середньоукраїнській мові виконували функцію
творення іменників книжного характеру. Колишні конфіксальні
утворення з не-...-(е)ни~///// /-ти~/ внаслідок послаблення, а згодом і
втрати мотиваційної співвіднесеності з дієсловами й посилення зв’язку
з суфіксальними іменниковими твірними основами у сучасній україн-
ській мові почали сприйматись як префіксальні десубстантиви.

 149

2.1. Конфікси з другим компонентом -и~ (>-ння, -ття, -jа) до
XVIII століття найактивнішу участь брали в продукуванні абстракт-
них назв. При цьому в писемних джерелах і давньоруськоукраїнської,
і середньоукраїнської мови досить багато слів, які виражають не
наявність певної якості, а її відсутність. У XIV-XVIII століттях
високопродуктивними у творенні похідних розгляданої групи залиша-
лися форманти не-…-и~///// та без-…-и~ (небаченье, бе(з)хвалїє)/////. Решта
афіксів, включаючи й нові у згаданій функції морфематичні комп-
лекси з початковими елементами u-, до-, недо- (увhчче, докончанье,
недовhрїє), були непродуктивними. У сучасній українській мові
значну продуктивність у деривуванні абстрактів зберіг лише конфікс
без-…-ja: безвихіддя, безторжа, безсніжжя, безкорм’я.

2.2. У ХІV-ХХІ століттях зростає кількість локативних номенів.
Як і в попередні століття, значну продуктивність у творенні n.loci
виявляють конфікси з початковими частинами за- та по- (Задесення,
забережжя, зап’яття, затилля “задня стіна будівлі”, погорьє,
Полісся, побережжя, полич’и “обличчя”). Також зростає продук-
тивність формантів під-/под-…-и~//////////////////////-a, над-…-ja, о-/ об-…-и~//////////////////////-ja,
між-…-и~//////////////////////-ja, при-…-и~//////////////////////-ja, перед-...-и~//////////////////////-ja (Подгае, подсмужье,
підпіччя, підгорля, Надволжя, надріччя, надбрів’я, обушїє, осердя,
осторожя, междоморіє, міждоріжжя, межибрів’я, присhня,
прибережжя, приголів’я, передмістя, передпліччя). Разом із успадко-
ваними похідними попередніх віків вони забезпечують живучість та
активність конфіксальних дериватів цієї семантичної групи. Менш
продуктивними залишаються афікси, у структурі яких наявні перші
елементи на-, серед-, роз-, пере-, уз- (надворье, набережжя, середо-
стіння, роздоріжжя, перехрестя, оузлhсїє, узбіччя). Спорадично до
творення локативних найменувань долучаються морфематичні комп-
лекси з початковими частинами через-, полу-, без-, у-, з-(<из-), про-
(черезнив’я, полугірє “пригорок”, безлюддя, убочє “узбіччя дороги”,
згір’я, проворіття).

2.3. Зовсім небагато в джерелах розгляданих періодів розвитку
мови засвідчено конфіксальних дериватів зі значенням збірності.
Лише в XVII столітті задокументовано n.collectiva з першим еле-
ментом съ- (съсловїе “прошарок”). З ХІХ століття спорадично з’явля-
ються збірні назви з конфіксом на-…-ja (навилля “навилок”).

2.4. Небагато утворено субстантивів із предметною семан-
тикою. У середньоукраїнській мові непродуктивними залишилися дери-
вати з афіксами под-, о-/об-, въз(ъ)-. Арсенал найменувань предметів
також поповнився незначною кількістю утворень з конфіксами
за-…-и~/////////////////////, над-…-и~/////////////////////, на-…-и~ (зарукавє, надглавіе “частина одягу ченця”,

 150

надвєрїє “верхня дверна дошка”). З другої половини ХVIII століття
набуває продуктивності конфікс під-...-ja (підніжжя, підстілля), з’явля-
ються поодинокі іменники з формантами перед-…-ja, полу-…-ja,
у-…-ja (передголовє, полукафтанья, укладє “половинка ручки ножа”).
Не зафіксовано дериватів із першими елементами за- та над-. Рідко в
лексикографічних джерелах цього періоду трапляються конфіксальні
десубстантиви з афіксами о-/об-…-ja, на-…-ja (опліччя, наруччя)/////////////////.

2.5. Вряди-годи упродовж століть фіксуються назви осіб.
З XVII століття відомі нечисленні з конфіксом по-…-и~, успадко-
вані сучасною українською мовою (подружжя).

3. З XIVстоліття поряд із калькуванням давньогрецьких слів
(съсловїе) одним із поширених шляхів конфіксації є запозичення з
польської мови (неушанованье, незаховане). З часом запозичене слово
перестає сприйматись як іншомовне, натомість закріплюється мотива-
ційна співвіднесеність із дієсловом, а похідні починають сприйматись
як конфіксальні.

У сучасний період розвитку української мови конфіксальні
деривати співвідносяться головно з іменниками. Рідше розглядані
похідні мотивуються прикметниками. Інколи мотиваторами висту-
пають прислівники та займенники.

4. У середньоукраїнській мові простежується ширша варіатив-
ність написання фіналей форманта: неначаяніе, безболєзніє, безстрашїє,
Запселье і т.ін. З проникненням у мову XIV-XVIII століть розмовних
елементів (їх репрезентантами виступають континуанти похідних з
-ье(-ъе), тоді як деривати з -и~ та їхні варіанти вживаються у книжно-
писемній мові — див. Молодых 1982 66), усе більшого поширення набу-
вають уже наближені до сучасної мови форми на -е(-є)/-(е)не(-є)/-'а:
напрудє, присhнє, нестане, невиспання, Задніпря, намєстя, зап’ястя,
похмhля, Поднhстря тощо. Відсутність ь у написанні вказує на те,
що в цих формах уже відбувся процес подвоєння приголосних,
характерний для сучасної української мови [Житецкий 1889 92].
Незначна кількість у пам’ятках середньоукраїнської мови таких форм
зумовлена ще досить сильними традиціями церковнослов’янської
мови в писемних джерелах того часу. З ХІХ століття послідовно
вживається сучасна форма постпозитивного -ja.

 151

КОНФІКСИ З МАТЕРІАЛЬНО
НЕ ВИРАЖЕНИМ ДРУГИМ КОМПОНЕНТОМ

Конфікс не-…-ø(ъ, а).
На ґрунті препозитивної частини конфікса у девербативів

з цим афіксом формується загальне словотвірне значення “назва,
яка є антонімічною тому, що позначено мотивувальною основою”.

1. Дібрані матеріали з пам’яток досліджуваного історичного
періоду вказують на формування серед віддієслівних похідних кількох
лексико-словотвірних груп.

1.1. Численною і розгалуженою в семантичному плані є група
іменників на позначення осіб за їхніми внутрішніми та зовнішніми
ознаками.

Давній дериват нетягъ (ст-сл. нет#гъ, прасл. *netęgъ “ледачий,
кволий, слабий”, д.-р.-укр. нетягъ “ледачий, бездіяльний” — ЕСУМ
ІV 80) зазнавав семантичної трансформації протягом століть, пор.:
нет#гъ (ХVІ Син 125, сер.ХVІ СлавКор 476, 1627 БерЛекс 76) “ледача
людина”, нетягъ (1840 Б-Н 243) “нещасливець, безталанний”, нетяга
(1875 Писк 154) “бідняк”, “одинак, бідолаха” (Гр ІІ 560), “недбайлива,
повільна людина” (1997 ГуцГ 132).

Іменник неукъ — праслов’янського походження (*neukъ(jь),
*neuka “неук; необ’їжджена або не привчена до роботи тварина”,
мав той же корінь, що в *nauka), у розгляданий період співвід-
носиться з учити з відтворенням давньої основи (*učiti < *oukeiti —
див. ЕСУМ ІV 50). У середньоукраїнській мові використовувався для
називання неосвіченої, неграмотної людини, наприклад: дрuгихъ
розuмhєтъ быти неuками и простолюдинами (1616 ЄУС 30), Сhєтся
в земный пhсок тут наука, Значить, иж тылко не сhют неука
(сер.ХVІІ УП 69); неук (1886 Ж 526). У новій українській мові сло-
вом неук іменують нетямущу, недосвідчену, мало обізнану людину
(див. СУМ V 398). Поруч із цією назвою в новій українській мові
фіксується ще один номінатив — нероба (ЛексФр 143), нероб (1886
Ж 522, 1926 Саб 15) “ледащо, гульвіса”, нероба (СУМ V 376) ”людина,
яка веде бездіяльне, ледаче життя” (не робити).

Іновірство або відсутність у людини релігійних переконань
позначається іменниками нехрист (СМШ І 471), нехрест (1886
Ж 526) “недовірок, бусурман” від (не) хрестити; немола (Гр ІІ 551)
“той, хто не молиться”.

Колоритну групу становлять особові імена, в основі яких лежить
зовнішня характеристика: Нємира, Немир#, Нємиря, Нємирh (1444
ССУМ ІІ 39) (мирити); Неверъ, Невhръ (1463-1478 32) (вhрити);

 152

собра Хмелнhцкіи пе(р)вhишихъ: Гарасима Чо(р)ному [,] Максима
Кривоноса [,][...] Нечая (1739 Граб 89) від (не)чаяти “(не) споді-
ватись”; Нємєра, Немhра (39) (мhрити); Нечос (СМШ І 471) “прізви-
сько князя Потьомкіна” від (не) чесати(-сь).

Внутрішнє світосприймання яскраво відображено у псевдоні-
мах українських письменників та діячів культури: Небреха Панько
(1969 СлУП 267) “псевдонім Пантелеймона Куліша” (не брехати);
Невада Н. (267) “псевдонім Володимира Страшкевича” від (не)
вадити “(не) завдавати шкоди”; Невіра А. (267) “псевдонім Андрія
Паніва”; Нежура (268) “псевдонім Павла Слюніна” (не журитися);
Непогода (269) “псевдонім Володимира Ганкевича” (не погоди-
тись, не погоджуватись); Нетля (269) “псевдонім Корнила Устия-
новича”; Нетяга М. (270) “псевдонім Осипа Барвінського”; Нетяга П.
(Там само) “псевдонім Прохора Вороніна”.

Зауважимо, що деякі з цих особових назв можуть вважатися
похідними семантичного словотворення, зокрема, ті з них, які
співвідносяться з апелятивами, пор. д.-р.-укр. нетля, немиръ, невhра
і под. (див. докладніше с. 91).

У джерелах ХІХ-ХХ століть фіксується значна кількість
оцінних найменувань, властивих здебільшого просторічній лексиці:

― назви осіб, що не знають міри у споживанні їжі: ненажера,
ненажир (1886 Ж 515) від (не) нажертись, (не) нажиратись;
ненаїда (515) (не наїдатись); ненахлепа (515) (нахлепатись =
нахлебтатись). Особливістю цього типу похідних є те, що конфікс
не-...-ø приєднується до спрефіксованої дієслівної основи, як правило,
доконаного виду;

― номени людей, що мають певні негативні риси вдачі
(жадібність, лінощі, невмілість, неохайність і под.): невара (Гр ІІ 537)
“погана господиня, що не вміє варити їсти”; недава (543) “той, хто
не дає що-небудь, скупий”; нестелепа (559) “неповоротка, непро-
ворна людина” від (не) стелепати (Гр ІV 201) “швидко приготувати”;
нестула (559) “невміла людина, нездатна до найпростішої справи”
(не стулити); нетопа (560) “ледача жінка, яка не топить печі”;
нехарь (1984 О І 487), нехар (Гр ІV 561) “неохайна людина”, пов’язане з
(не) харити “чистити” (Там само 387, див. також ЕСУМ ІV 81);
нечепура (562) “те саме”; нерозчова (1840 Б-Н 243) “нездогадлива
людина” (розчовати “зрозуміти, міркувати”); нескреба (1861 Закр 415)
“людина з розтріпаним волоссям” (не скребтися); невстида (1984 О І 483)
“безсоромник(-ця)” від (не) встидати(-ся); негляд (1987 ДзПА 166)
“недбайливець, той хто без старання і турботи ставиться до чогось”

 153

(не глядіти). Ці деривати є, переважно, іменниками спільного роду,
що підсилює негативне значення основи;

― найменування осіб за характерними внутрішніми чи зовні-
шніми ознаками. Досить пізно фіксується праслов’янський за походже-
нням дериват небій (Гр ІІ 537) “безстрашна, смілива людина” (не
боятись). Новотвори: недотика (СМШ І 460) “образлива людина, яка
не терпить щодо себе жартів, фамільярності в поведінці, критичних
зауважень, заперечень” (не дотикатись); недвига (543) “нерухома істо-
та” (не двигатись “не рухатись”); непритика (556) “безпритульний”
(не притикатись); нерода (557) “бездітна жінка”, нерода (1926 Саб 15)
“бездітний чоловік” (не родити); неотеса (1886 Ж 517, СУМ V 350)
“груба, неосвічена, невихована людина” (неотесаний); нивступа (1987
Корз 172) “той, що ніколи не поступається” (не в(у)ступати); невиглада
(1987 ДзПА 161) “те саме” (не вигладити); непосида (168) “непо-
сидливий малий хлопчик або непосидлива мала дівчинка” (не посидіти).

1.2. Назви тварин. Праслов’янської давнини іменник нетель
вживається в сучасній українській мові: нетель (СУМ V 394) “тільна
телиця”, нетіль, нетеля (1990 Сизько 61) “назва ялової корови; ялівка”
(не телитись). Новотворів небагато: нерізь (1987 ДзПА 40) “бугай, бик-
плідник; кнур, кабан-плідник” (не різати); нехар (Гр ІІ 561) “вовк” (не
харити “не чистити”), пор. також нехарний “неохайний, нечистий”.

1.3. Давні й нові деривати складають групу абстрактних назв:
ненасыть (XVI Син 133, ХVІІ БерЛекс 74), ненасить (СУМ V 342)
“велика жадоба, потяг, прагнення до чого-небудь” (не насититись);
ненатля (1877 ЗСЮР 41, 1926 Саб 110) “жадність, скупість” (тлити
груб. “швидко і жадібно поїсти”), пор. ненатлий “ненаситний”; и
свhта сего роскошными пожадливост#ми до нехоти оуроскошити
себе не моглъ (1616 ЄУС 41), нехіть (1886 Ж 526) “небажання” (не
хотіти); невада (1886 Ж 502, Гр ІІ 537) “нешкідливість”; незрада
(1886 Ж 512) “вірність, відданість” (не зрадити); неввага (Гр ІІ 537),
незвага (1886 Ж 511) “байдужість, неповага” (не вважати, не зважати);
нестям (524), нетям (525), нестяма (1926 Саб 19) “безпам’ятство” (не
тямити, не стямитись); невстид (1886 Ж 505) “безсоромність” (не
встидатись); незмисль (512) “необдуманість” (не змислити); непослух
(1926 Саб 213) “неслухняність” (не послухати), невтома (СУМ V 273)
“невтомність” (не втомитись). Абстрактні іменники такого типу
органічно вплітаються в тканину поетичних творів: І з ордою під дикі
галаси прорешечуватись гробами, Раз жене нас ненатля сказу по
роках, по віках, по горбах! В гінких руках мовчазних рожаниць Високі
чари, димом прокіптявілі. І рветься зойк, високий до нестями, тугими
борлаками кобилиць (із творів В. Стуса).

 154

1.4. Окрему групу формують іменники на позначення людських
фізичних можливостей, які протилежні тим, що названі твірною
основою: Положеніє чтущу пояка твоєго, препояши ми немощ силою
от него (1691 ІВ 95); немож (1886 Ж 514); немощь (1984 О І 485);
неміч (Гр ІІ 551); немога (551); незмога (1926 Саб 207) “хвороба;
безсилля; недостатність фізичних сил; нездатність зробити що-небудь”
(не могти, не змогти); нездуга (1886 Ж 512) “те саме” (не здужати).
Нині функціонують три варіанти цього іменника — неміч (СУМ V 337),
немога (339), немощі (340), перший і третій з яких, вочевидь, є
прямими континуантами давніх форм немочь, немощь (див. с. 85).

1.5. Помітну лексико-словотвірну групу складають народні
назви рослин та найменування їхньої сукупності. Наприклад: нежар,
нежерь, нежир (Гр ІІ 546) “торішня трава, нез’їдена худобою, яка
перезимувала на пні” (не жерти); нелень (1886 Ж 513), нелинь (Гр
ІІ 550) “дуб, з якого на зиму не опадає листя” (не линяти); недогін (1877
ЗСЮР 41), нидогони (1952 Мельн 87) “поодинокі рослини, що відстали
у своєму розвитку від загального масиву” (не догонити); некіс (1886 Ж 513)
“некошена смуга трави або збіжжя” (не косити); незахват (1987
ДзПА 32) “те саме” (не захватити); негин (1875 Писк 150) “кукіль”
(не гинути). Декілька специфічних назв має розрив-трава звичайна, якій
здавна приписувались магічні властивості: неруш мене (1875 Писк 154),
неруш (1902 ГалЛем 439) (не рушити “не зачепити”); недотика (154),
нетик слабинога (1991 Смик 115) (не дотикатись, не тикати);
недотрога (114). Крім того, сюди належать також деривати недоступ
(1991 Смик 114) “тамус звичайний” (не доступитись); нелин (114)
“кукіль звичайний” (не линяти), нетронь (115) “нетреба колюча” (не
тронути “не зачепити”).

1.5. Апелятив нетеча з локативним значенням, що є продов-
женням праслов’янських форм *neteča / * netečь / *neteka, зазнає топонімі-
зації. Пор.: нетеч# (1407 ССУМ ІІ 44) “стояча вода”; нетеча (1875
Писк 154) “непогода”; нетеч, нетеча (Гр ІІ 560, 1840 Б-Н 243, 1926
Саб 383) “болото”; нетеча [Аркушин 2004 569] “непрохідне місце”;
Нетеча (Кв-Осн ІІ 254) “назва річки у місті Харкові”; Нетека,
Нетіч (1979 СГУ 387) “назви річок” (не текти). Зберігся донині
водний об’єкт і гідронім, що його позначає, згаданий ще в пам’ятках
ХІ-ХІІІ століть: сороковая (рhка) Немига (ХVIIІ ОЛУ 124), Немига
(1979 СГУ 385) “річка, притока Россохи” (не мигати “не мигтіти”).
До топонімів, які називають негаційними [див. Корепанова 1986 70],
належить ще кілька найменувань: Ненажора (1979 СГУ 385) “правий
рукав Дніпра” (не нажиратись); р. Неморож (385) (не морозитись);
Неруб (386) “балка” (не рубати); р. Нетреба (387), певно, від

 155

теребити “очищати поле від кущів, дерев” (див. Гр ІV 255), пор.
прасл. *neterba (див. с. 37).

1.6. Розширюється група найменувань волевиявлень, стосунків
між людьми, започаткована в ХІ-ХІІІ століть: За чим въсякій неряд и
все злоє походить (1609 ОВосп 51), неряд (1886 Ж 522, 1984 О І 486)
“непорядок” співвідноситься, очевидно, з р"дити “управляти, розпо-
ряджатись (кимось, чимось)” (ССУМ ІІ 314); видечи его несправу
бо(л)ше(и) есми на тое гроша дати не хотель (1605 ДМ 88) “неви-
конання обов’язків, зобов’язань” (не справитись, не справлятись);
незгода (1616 ЄУС 176, к.ХVII ХрС 85, ХVIIІ КЗ 115), незгідь (1886
Ж 511) “відсутність повного розуміння, злагоди між ким-небудь; чвари”
(не згодитись, не згоджуватись), утім, незгода, радше, префіксаль-
ний дериват; нелагода (513) “відсутність взаєморозуміння; розбіж-
ність у чомусь”, пор. залагодити “уладнати що-небудь; поро-
зумітися”, пор. також лагодити сварку (Гр ІІ 330), хоча не виклю-
чено, що це префіксальне утворення від лагода “згода, мирні взає-
мини” (див. Там само 339); незмир (548) “сварка, ворожнеча” (не змири-
ти(-ся)); невіда (1886 Ж 503), Із чорної невіді зву я тебе (Стус 120)
“невідомість” (не відати); непозвіл (1886 Ж 518) “заборона” (не
позволити); непокір (518) “протест, відмова підкорятись чиїйсь волі”
(не покоритись); непослух (519) “те саме”; незбіг (СУМ V 311)
“невідповідність між чим-небудь” (не збігатись).

1.7. Інші іменники позначають різнопланові поняття, сукуп-
ність чогось, результат дії тощо. Наприклад: Антонъ, полковникъ кіевский,
почалъ билъ с Киева боронитися. Але гди wбачилъ немhру, уступилъ
с Киева с козаками (1673 ХрС 254) “велика кількість когось або
чогось, що не піддається обліку” (мhрити); нерость (1875 Писк 154),
нерість (1886 Ж 522, Гр ІІ 557) “все земне (крім води), що не росте і що
не створено штучно: земля, каміння, метали” (не рости); вдарив неврод
рік по року (1877 ЗСЮР 41), неврода (1886 Ж 505), непорода (519)
“неврожай” (не вродити, не породити); невороть (1886 Ж 505)
“від’їзд без повернення”, пор. вороття “повернення”, воротило
“дрючок, яким повертають вітряк” (СУМ І 741), пов’язане з давнім
*vortiti “повертатися” (ЕСУМ І 429), д.-р.-укр. воротитис# “вернутися”
(СДЯ І 477); невидь (1984 О І 482) “пітьма” (не видіти “не бачити”);
нечин (1931 Шел 5) “бездіяльність (механізму)” від чинити “робити,
виготовляти, виконувати” (Гр ІV 462), пор. чинна угода; неліквід
(СУМ V 331) “матеріали, обладнання і т.ін., які не можуть бути
використані де-небудь і які необхідно комусь продати, передати” (не
ліквідувати); ненапад (342) “відмова договірних сторін від ворожих

 156

дій одна проти одної” (не нападати); невиплат(-а) (СУМ V 260)
“несплата чого-небудь” (не виплатити).

2. Серед іменників прикметникового походження переважають
назви осіб за родинними стосунками, зовнішньою або внутрішньою
прикметою, рідше — абстрактні найменування.

2.1. Праслов’янський прикметник *nebogъ “бідний, нещасний”,
що походить із пе і основи іменника bogъ “доля, майно, багатство”,
буквально “який не має частки (при поділі), який не має долі” та
похідне утворення від кличного відмінка небоже субстантивованого
прикметника небогъ “бідний, нещасний”, пор. ст-сл. небоже “бідолаше”
(ЕСУМ ІV 57), продовжує функціонувати в українській мові, зберіга-
ючи ознаки словотвірної членованості, співвідносячись з прикмет-
ником богатий. Наприклад: небога (1489 Ч 15) “бідна родичка”, Без
поту хлhб временный снhсть от вас никтоже, — а небесных благ
тунє хочеши, небоже? (1691 ІВ 89), не зго(р)шалася (б) та(к)же
дытя(м) свои(мъ) небога (ХVІІІ КЗ 110) “бідолаха”; небога (1875
Писк 149) “племінниця; нещасниця”. Цей іменник міг переходити до
складу онімів: мл̃стей вашихъ п̃н поволние слуги... МаZимъ Небога (1725
ДНМ 165). У сучасній мові іменники небога, небіж, небожа
називають дітей брата чи сестри: небога (Гр ІІ 537, СУМ V 249) “дочка
брата або сестри (про рідних, двоюрідних, троюрідних); племінниця”;
небіж (Гр ІІ 536, СУМ V 248) “син брата або сестри (про рідних, двою
рідних, троюрідних); племінник”; небожа (Гр ІІ 536, СУМ V 248)
“племінник, племінниця (дитина)”.

2.2. Мотивувальна основа деривата нелюб походить із коли-
шнього нечленного прикметника, проте з часом цей зв’язок посла-
бився й згаданий іменник може виводитись також із дієслова, стає
полімотивованим [див. Шуба 1975 252, Тихонов 1970 83-88]. Наприклад:
Нєлюбъ (1463 ССУМ ІІ 38) “особова назва”; нелюбъ (1840 Б-Н 242)
“ненависний”, нелюб (1886 Ж 514, Гр ІІ 550, СУМ V 332) “чоловік,
якого не кохає жінка” (нелюбий, не любити). До цієї групи належить
також іменник немил (1886 Ж 514) “осоружний”, співвідноситься з
(не) милий.

2.3. Оцінка осіб за внутрішніми та зовнішніми якостями закла-
дена в ряді деад’єктивів, що фіксуються з ХІХ століття. Наприклад:
неглуп (1886 Ж 506) “кмітлива, здогадлива людина” (глупий); недотіп
(1984 О І 483), недотепа (Гр ІІ 618, 1926 Саб 168, СУМ V 301) “людина,
яка не вміє зробити, виконати, здійснити і т.ін. з належним умінням, як
слід; невміла людина”, походить, очевидно, від дотепний “здібний,
здатний” (див. Гр І 433); непотріб (1984 О І 485) “ледар, нероба”
(потрібний); нечема (403) “невихована, неввічлива людина”, невдоба

 157

(1992 Чаб ІІ 358) “некрасива людина”, певно, від в(у)добний “гарний”;
непуть (1987 ДзПА 176) “підла, підступна людина” (путній).

Серед похідних цього типу знаходимо також міфологічні назви.
Наприклад: нечисть (ХVІ НП 215, 1616 ЄУС 136) “нечистий дух,
біс, дідько, відьма”, колись ею зъ Украины нечисть мы змитали
(ХVІІІ Метл 49) “ворожа сила”, пор. нечисть (СУМ V 404) “бруд,
сміття, покидьки”.

2.4. Найменування предметів, територій за якоюсь характер-
ною ознакою: невартъ (1861 Закр 411) “щось, недостойне позитив-
ної оцінки” (вартий, невартий); негидь, негід, негідь (1886 Ж 505) “що-
небудь непридатне, непотрібне” (гідний, негідний); немаль (1900 Верх
35 111) “річ, яка має чималі розміри” (малий, немалий); негода (1990
ТранспЛ 195) “бездоріжжя” (годний “ясний (про погоду)”, негодний);
невдоб, невдоба, невдоби (1987 ДзПА 28), неудоба / нывдоба [Аркушин
2004 569] “непридатна для хліборобства земля; неврожайне поле”
(вдобний “зручний, придатний”, невдобний).

2.5. Поодинокі відприкметникові деривати позначають абстрактні
поняття: пропастнuю свою несыть показуетъ (1616 ЄУС 355),
несить (1893 УмС 20) “жадоба” (ситий, неситий); невигода (Гр ІІ 539)
“незручність”, нивигода (1987 Корз 172) “збитки” (вигідний, невигідний).

3. Відіменникове творення представлене дериватами нелюд
(1984 О І 490), нелюд (ЛексФр 141, 1886 Ж 514, Гр ІІ 550, СУМ
V 332) “жорстока, зла, бездушна людина” (людина, не людина); нездара
(СУМ V 316) “людина, яка не має таланту, здібностей до чого-
небудь”, співвідносне з дар (ЕСУМ ІІ 12), з- тут — результат впливу
бездар(а) “те саме, що нездара”.

Конфікс по-…-ø(ъ, а, о, е).
У середньоукраїнській та новоукраїнській мові фіксується

чимала кількість віддієслівних іменників, що складають ряд
лексико-словотвірних груп.

1.1. Окрім давніх поваръ, послухъ, у групі назв осіб за родом
їхньої діяльності або характерними ознаками фіксуються інші
похідні. Так, для називання позивача в суді використовувався
іменник поводъ (1549 МатТимч ІІ 120), Петръ, кухмистръ его к(̃р). м(̃л).,
праде(д) теперешнего повода, ме(л) за собою Ю(р)шанку (к. XVІ
КнКПС 132), співвідноситься з водити. Субстантиви цього типу
побутують у діалектах нової української мови, причому деякі
похідні мають оцінне забарвлення: поход (1902 ГалЛем 45) “походний
лікар” (ходити); поволока (1992 Чаб ІІІ 140) “повія” (волочитись).

1.2. Серед девербативів фіксується й локатив поплав [Аркушин
2004 570] “заболочений сінокіс”, що співвідноситься з плавати.

 158

1.3. Певна кількість дериватів називає споруди та їхні фраг-
менти. З ХІ-ХІІІ століть успадковано дериват порубъ, що вживався з
тим же значенням: порубъ (1656-1771 МатТимч ІІ 178) “темниця,
острог, тюрма”, поруб (1999 НТСУМ ІІІ 596) “в’язниця, тюрма,
погріб, що служить в’язницею”, пор. сучасний плюратив поуруби
[Аркушин 2004 570] “цямриння колодязя”. Сюди ж відноситься й
похідне повала (Гр ІІІ 207, 1984 О ІІ 86) “стеля, горище” (валити
“покривати спеціальною сумішшю глини”).

1.4. Функціонують у цей період і найменування транспорт-
них засобів та їхніх складників. Давньоруськоукраїнський іменник
поводъ “віжки, повід” фіксується у формі pluralia tantum — поводи
(1984 О ІІ 89) “віжки” поруч із повіддя, повідки (див. ЕСУМ І 364).
Поповнюється група й іншими похідними: повозъ (1621 МатТимч
ІІ 121) “екіпаж, повозка”, повіз (1990 ТранспЛ 24) “запряжений
кіньми чи волами транспортний засіб” (возити, везти); свой поиздъ
для припроважен(ъ)я оной послати (1723 ПЛ ХVIII 31) “екіпаж,
карета”, поїзд (1999 НТСУМ ІІІ 518) “ряд з’єднаних між собою
залізничних вагонів, що рухаються за допомогою локомотива; потяг”
(їздити); потяг (Гр ІІІ 384, 1999 НТСУМ ІІІ 639) “поїзд” (тягти,
потягти); пор. плюратив посмики [Аркушин 2004 570] “довгі вантажні
сани для перевезення колод” (смикати).

1.5. Активно формується лексико-словотвірна група іменників
на позначення податків, що була започаткована в попередній
період. Фіксується давній дериват повозъ (1497 ССУМ ІІ 160, 1621
МатТимч ІІ 121) зі значенням “повинність постачати натуральну
данину у двір феодала”, пор. повозне (Гр ІІІ 225) “податок з возу”.
З попереднього періоду перейшов дериват поборъ: єсми hма оу
перемыскоh волость село добаневи…со оусhми поборы (1443-1446
ССУМ ІІ 157) “податок, данина”, співвідноситься з брати “стягати
мито, податок, данину, десятину і т.ін.” (див. ССУМ І 119), пор. також
побрати (XV ССУМ ІІ 157) “заволодіти чимось, забрати, взяти”;
побор в року деветдесят третем не ест з них выдан (1596 СелРух 108);
чиншъ и поборъ панu w(т)далъ (1616 ЄУС 356); за неw(т)да(н)емъ
побору его королевъское м(л)ти (90-і рр. XVI КнКПС 149); сейм бул,
на котором побори великії настали (XVIІ ЛьвЛ 114); а если
случится подводы зъ Обмочева на якую потребу брати … въ общии
побуръ з козаками … понаимали конh (1716 ДНМ 89). У сучасній мові
цей іменник зі значенням “у дореволюційній Росії — збір грошима або
натурою (на користь держави, поміщика і т.ін.)” проникає в тканину
художніх творів (переважно у множині) як застаріле слово (СУМ VI 618),
плюратив побори має значення “хабарі” (див. РУС ІІ 585). Давньо-

 159

руськоукраїнський дериват поплата “платня” продовжував функціо-
нувати у формі поплатъ (1450 ССУМ ІІ 195) “грошова данина,
грошовий податок” і співвідносився з платити в значенні “примусово
сплачувати данину, мито” (1349 ССУМ ІІ 151), пор. також рідковжи-
ване дієслово поплатити (Там само 195) “сплачувати податки”, котре
позначало як одно-, так і багаторазову дію.

Новим, очевидно, є дериват потягъ (1447 МатТимч ІІ 198) “гро-
шова повинність, обов’язок, служба” від тягти, тягнути, у пам’ятках
російської мови він фіксується з ХVІ століття (див. СлРЯ ХІ-ХVІІІ 34).

1.6.1. Збережена давньоруськоукраїнська група похідних, яка
іменує опредметнену дію. Успадкований з попередніх віків дериват
поступъ, що мав значення “рух” і витворився з дієслів поступати,
ступати, починає співвідноситися з дієсловом ступати / ступити,
розширивши значення — “хід, виробництво, течія” (1538 МатТимч ІІ 189).
Зберігся й давній іменник позоръ, який в ХІ-ХІІІ століттях виступав із
широкою гамою значень: “дивитися, спостерігати; те, що постає
перед зором, видовище; вистава; перен. посміховисько”. У середньо-
українській мові ХVІІ століття він вже фіксується зі значенням
“погляд; вигляд, знак і т.ін.” (див. МатТимч ІІ 150-151). Давнє мотиву-
вальне слово позоровати “дивитися” виходить з ужитку, тому співвідне-
сеність цього деривата з дієсловом зърhти “дивитися”, здається, не
викликає заперечень. Нових дериватів небагато: попора (1984 О ІІ 115)
“допомога”, співвідноситься із перти, пру (ЕСУМ ІV 355); покос (2002
СУССГ 169) “косіння трави” (косити). Пор. плюратив попрйади /
попради [Аркушин 2004 570] “зібрання жінок удень для прядіння” від
прясти (в останньому випадку відтворюється давня основа).

1.6.2. У досліджуваний період з’являється ряд новотворів
для позначення одноразової дії: покрикъ (1653 МатТимч ІІ 155),
покрик (1886 Ж 687, 1926 Саб 157, 1999 НТСУМ ІІІ 533) “сильний,
різкий звук голосу; крик, вигук” (крикнути).

Кількість дериватів із такою семантикою збільшується, особли-
во наприкінці ХІХ – початку ХХ століття: порух (1886 Ж 711, Гр ІІІ 355,
СУМ VІІ 295) “рух; перен. раптові прагнення, бажання” (рухатися);
подмух (Гр ІІІ 242) (дмухати, дмухнути); помах (1926 Саб 170)
(махнути); посвист (Гр ІІІ 357) (свистіти); поштовх (1931 Шел 96,
СУМ VІІ 489) “різкий короткий удар” (штовхнути); погук (Гр ІІІ 236,
СУМ VІ 727) “вигук” (гукнути); подих (1886 Ж 676, Гр ІІІ 241, 1926
Саб 105, СУМ VІ 744) “втягування і виштовхування повітря під час
дихання; вдих і видих” (дихати, дихнути); поповз (СУМ VІІ 212) “один
рух або один перехід, зроблений повзучи” (повзати); порив (252) “різ-
кий раптовий рух; ривок” (рвати); пошуг (490) “поет. стрімкий

 160

політ” (шугати, шугнути); пошум (491) “поет. неголосний шум”
(шуміти). Похідні цього типу часто вживаються в поетичному
мовленні, слугуючи оригінальним образно-стильовим засобом: Тобі
не чути одкровінь, Коли у віщий час Загомонить прадавня тлінь І
зрине порух, зрине рінь; ... і врочить порив: не спиняйся, йди. То
шлях правдивий. Ти — його предтеча (із творів В.Стуса).

1.6.3. Окрему групу складають назви, що вказують на манеру
виконання дії. Зокрема, у новій українській мові використовується
кілька найменувань, які характеризують ходу людини. Наприклад:
поступ (1886 Ж 719, Гр ІІІ 373, СУМ VІІ 383) “хода, манера ходити”
(ступати, ступити); походъ (ХVІІ МатТимч ІІ 200), похода (1886
Ж 727, СУМ VІІ 455), похід (Гр ІІІ 386, СУМ VІІ 449) “те саме”
(ходити). Своєрідність виконання дії позначає й дериват почерк
(1886 Ж 728, СУМ VІІ 467) “індивідуальна манера письма, спосіб
накреслення літер” (черкати).

1.7. До найменувань результатів фізичної дії відносимо такі
деривати: пошморг (Гр ІІІ 396) “смикання, посмикування; подряпина,
синець; сліди полозів на дорозі”, “слід від мотузки” (1893 УмС 948)
від шморгнути “рвучко затягнути що-небудь”; послід (Гр ІІІ 363,
1893 УмС 1086) “залишки після віяння зерна” (слідити). Пор.
плюратив поїді / пойіди [Аркушин 2004 570] “недоїдені худобою
рештки сіна”, співвідноситься з їсти.

1.8. Невелику групу становлять найменування наслідків інте-
лектуальної діяльності. Сюди входить давній дериват поклепъ, який
мотивується безпрефіксним дієсловом клепати, ужитому в метафо-
ричному значенні: такъ ли е(ст) сами(м) дhло(м), [...], или то настоя-
щая есть ложъ и поклепъ (1747 ПЛ ХVIII 116) “вигадки, плітки,
несправедливі звинувачення”.

У середньоукраїнський період група поповнюється новими
дериватами. Зі значенням “керівництво, керування, вказівка” виступає
в другій половині ХVII - поч.ХVIII століття іменник поводъ
(див. МатТимч ІІ 120), співвідносний з водити, однак можна припустити,
що це результат розширення семантики давнього слова поводъ, яке
вказувало на знаряддя керування возом (див. п.п. 1.4.): и за єго
поводомъ обозъ непрі#телскій знесено (1659 Гал 120), повід (1984 О
ІІ 88) “керування”.

1.9. У досліджених джерелах вживається давній іменник похоть
“бажання” — похіть “грубо-хтивий статевий потяг; хтивість” (див. 1999
НТСУМ ІІІ 642) — і ряд нових абстрактних утворень, що називали
нахили, волевиявлення, почуття. Наприклад: в великой посторозh …
заховыватися звыклый (XV АрхЮЗР 1/VІІІ 364) “обережність”, співвідно-

 161

ситься із стерегти(-ся), постерегти(-ся); похопъ (1571 МатТимч ІІ 200)
“устремління, охота, схильність, спонукання”, пов’язане з хопити
“схопити” (див. Ф ІV 261), пор. п. pochop; подивъ (1621 МатТимч ІІ 134)
“здивування” (пор. п. podziw), подив (СУМ VІ 741) “почуття або
стан, викликані сильним враженням від чого-небудь незвичайного,
несподіваного, незрозумілого” (дивуватись); добрий з цноти не
грішить, злий з постраху казні (п. XVІІ ПБШ 309), бы теж и якій
пострах нєх нападаєт (сер.XVІІ УП 142), пострахъ (1653 МатТимч
ІІ 187), Демъян, не боячися тых пострахов и на Б̃га надhючися, покреплял
людеи (1686 ХрС 137); кгдысмо пытали оног(о), … теди без жадного
постраху сказалъ доброволне (1708 ДНМ 33), пострах (Гр ІІІ 371)
“страх, побоювання, залякування, жах” від страхати (-сь), пор.
сучасне пострах “людина або предмет, що викликає страх у кого-
небудь” (див. СУМ VІІ 379).

У новій українській мові з’явився ще один іменник цього
типу — погорда (Гр ІІІ 234, СУМ VІ 719) “почуття зверхності,
зневаги, презирства до кого-, чого-небудь” (гордувати, гордитися).

1.10. Інші назви. Праслов’янське posagъ “віно” з цим же
значенням функціонує в старій і новій українській мові: посагъ
(1656 МатТимч ІІ 179) “придане”, посаг (Гр ІІІ 356, 1999 НТСУМ
ІІІ 603) “майно, що дається дівчині при одруженні”. У зв’язку з виходом
із широкого вжитку давнього дієслова посагати/посягати “вихо-
дити заміж”, цей іменник, здається, став мотивувально співвідноситися
лише з дієсловом сягати “діставати, хапати”. Сюди ж і пошморга (Гр
ІІІ 396, 1893 УмС 890) “парний ремінь” від шморгати “рвучко затягу-
вати що-небудь” та пошва / пішва [Аркушин 2004 570] “наволочка”,
співвідноситься із шити, пор. підошва (див. ЕСУМ ІV 394, Ф ІІІ 299).

Зазначимо, що дослідники, які вивчали деривати описаного
типу, вважають їх безсумнівними конфіксальними утвореннями,
оскільки однокореневі дієслова з префіксом по- мають або значення
початку дії, або значення обмеження дії в часі. Віддієслівні ж імен-
ники позбавлені цих відтінків значення і тому повинні розглядатися
як мотивовані безпрефіксними дієсловами [див. Лопатин 1977 62].

2. Дібраний матеріал показує, що в описуваний період набула
значного розвитку відіменникова деривація, у результаті чого йшов
процес формування кількох лексико-словотвірних груп.

2.1. Найменування флори та фауни: потрост (1902 ГалЛем 116)
“бічні пагони на стеблі рослини” похідне від трость (ЕСУМ V 651);
потрав (1987 ДзПА 19) “отава, трава, що виросла в той же рік на
місці скошеної” (трава); покурч (1886 Ж 687) “шуліка” (курча, курчата).

 162

2.2. Nomina loci: Подвори прєдвєріе, сhнь, дворъ (XVІІ
ЛексЗиз 143) “сіни: у селянській хаті — кімната, що розташову-
валась безпосередньо перед входом до світлиці” (двері); постріш
(1877 ЗСЮР 54, Гр ІІІ 372), пострішь (1984 О ІІ 112) “група хат,
вулиця в селі; об’єднання господарів 8-10 хат з метою найняти
пастуха для худоби” (стріха); позем (1886 Ж 681, 1931 Шел 17) “гори-
зонт” (земля); полука (1886 Ж 693) “місцевість, що знаходиться поблизу
вигину річки” (лука); посердя (1893 УмС 927) “осереддя, стрижень,
серцевина”, співвідноситься з серце; покутъ (1875 Писк 198), покут,
покуть (Гр ІІІ 280), покуть (1999 НТСУМ ІІІ 535) “в українській
селянській хаті — куток, розміщений по діагоналі від печі, та місце
біля нього”, покуть [Аркушин 2004 568] “почесне місце в хаті” (кут,
куток); Подністря (Гр ІІІ 242) “Подністрянщина” (Дністер) утво-
рено за допомогою форманта по-…-j(а) з [рj][р′], однак у такому
вигляді в його структурі вичленовується конфікс з матеріально не
вираженим другим компонентом, пор. [матірjу], [бурjан] і наведену
твірну основу; погарь (1984 О ІІ 91) “гора, нижча від сусідньої”, семан-
тика слова вказує на зв’язок деривата з гора, однак друге значення
цього слова “згарище в лісі” (Там само) орієнтує на співвіднесеність
похідного погарь з горіти, гар, пор. погари (2005 СБГ 436) “місце, де
згорів ліс; гора, яка не має рослинності, є нижчою порівняно з тією, на
якій ростуть дерева”; побряго (1999 НГТК 152) “берег”.

2.3. Найменування одягу та його деталей: поволока (Гр ІІІ 225)
“ремені, шнурки на взутті”, співвідноситься з волока (Гр І 250)
“зав’язка у постолів”; попруга (1987 ДзПА 125) “чоловічий пояс для
підперізування штанів”, співвідносне з пруг “край, бік, ребро; край
тканини, кант; складка; рубець, смуга; дуга та ін.” (ЕСУМ ІV 615, Ф ІІІ
387-388). Пор. плюратив поручі (СУМ VII 296) “церк. парчеві нарукав-
ники — частина одягу священика під час відправи” (рука, руки).

2.4. Численну групу становлять назви споруд, виробів та їхніх
фрагментів. Одним із найдавніших номенів цього типу є, певно,
дериват поклетъ, поклітъ (1571 МатТимч ІІ 153) “рама борони”,
співвідносний, очевидно, з давнім клhть “приміщення, кімната; келія;
кліть”, хоча наявність у цей період дієслова клhтити “ліпити,
будувати як-небудь, неміцно” (1597-1599 МатТимч І 367), ст-п. klecič
схиляє до думки про можливий уплив цього дієслова на формування
словотвірної і семантичної структури розгляданого деривата. Пор. ст-п.
poklat і континуанти розгляданого іменника поклетъ у новій
українській мові — покліть (Гр ІІІ 273, 1926 Саб 380) “частина коло-
дязного зрубу; рама борони”, покліть (1886 Ж 685, 1893 УмС 87)
“верх, будка, буда у екіпажів”; покліт (1987 ДзПА 84-85) “неопа-

 163

люване невелике приміщення в житловому будинку або окрема
прибудова біля хати для зберігання їстівних припасів, різних речей”.
У цій групі збережено також іменник, очевидно, давньорусько-
українського періоду, поворозъ “перепонка” (див. ЕСУМ І 427), який
вживався в ХІ-ХІІІ століттях у формі повразъ та поворuза “шнурок,
петля для прив’язування предмета до руки” (див. Ср ІІ 1002-1003).
Його зв’язок із прасл. *vorzъ, *vorza “мотуз, вірьовка” та *vьrzti
“в’язати”, пор. сучасне вороза “мотузок, шнурок” (ЕСУМ І 427) не
втратився, що дає підстави відносити цей іменник до конфіксальних
похідних. У пам’ятках української мови він частіше вживався в
повноголосній формі: поворозъ (1565 МатТимч ІІ 122), в ночи чере(з)
мuръ поворозомъ спuсти(в)ши, оуховала ихъ (1616 ЄУС 454); нараквицh
значать поворозъ, которымъ Хв̃и руки зв#зали (1659 Гал 170), Непо-
встигливоє горло належит поврозом повстягнути (1710 ІВ 146),
повороз (Гр ІІІ 226) “мотузка, тонка вірьовка; шнурок”, пор. вороза —
“вірьовка чи ремінь в батозі, якими б’ють” (255).

Наповнюється ця група й новими похідними: подинє (1984 О
ІІ 94) “поміст над сіньми”, подена (Гр ІІІ 239), подина (2002 СУССГ 168)
“узвишшя із каменю, покрите товстим шаром гілок і соломи, що
слугує основою для скирти”, подина (1893 УмС 186) “стожарня” (дно).

2.6. Назви реманенту, обладнання: попруга (ХVІІ ЛексЗиз 487)
“частина кінської збруї — широкий ремінь, який затягують по-
під черевом коня, закріплюючи сідло (чи сіделко)”, попруга (Гр
ІІІ 340) “підпруга”, співвідносне з пруг “край, бік, ребро; край
тканини, кант; складка; рубець, смуга; дуга та ін.” (ЕСУМ ІV 615, Ф ІІІ
387-388), поніж (1984 О ІІ 112), поножі (1966 Лысенко 44) “триніжки
для вішання колиски під час праці на полі”, поножи (1966 Лысенко 44)
“дощечки, прикріплені спереду нижньої частини верстата, на які
ткачиха натискує ногами”, понüж [Аркушин 2004 568] “підніжок
у кроснах” (нога, ноги).

2.7. Найменування обрядодій, вказівка на які закладена у вивід-
ній основі: поколядь (Гр ІІІ 274) “приспів до колядки на честь
господаря” (коляда, колядка); попразен (335) “наступний день після
свята” (празник “свято”). Пор. плюратив поколі [Аркушин 2004 568]
“пісні-веснянки, які виконували, ходячи по колу” від коло.

2.8. Назви природних, погодних та стихійних явищ. Іменник
давньокиївської доби поводь з певними фонетичними змінами
функціонує і в описуваний період: поводъ (1656 МатТимч ІІ 120)
“розлив, повінь”, повідь (Гр ІІІ 221, 1984 О ІІ 88) “повінь”. Також
фіксується кілька новотворів: потимря (1984 О ІІ 124) “присмерк”
(темрява); політє (1997 ГуцГ 153) “гарна, сприятлива погода” (літо),

 164

пор. інший конфіксальний дериват з тією ж семантикою — политокъ
(1656 МатТимч ІІ 159).

2.9. Інші номени: поріб (1886 Ж 708), порібре (Гр ІІІ 344)
“частина ребра” (ребро), пор. інші конфіксальні утворення з подібною
семантикою, що номінують це поняття, — порібря, порібрина, поріб’я
(Гр ІІІ 344); поваг (1893 УмС 757) “зайвина ваги” (вага); позолы
[Аркушин 2004 568] “вода зі жлукта після прання білизни”, співвід-
носиться із зола “попіл”.

3. Трапляються в дібраному матеріалі й поодинокі деад’єк-
тиви як із конкретним, так і абстрактним значенням. Наприклад:
потуга (ХVІІ МатТимч ІІ 195) “могутність, сила, влада”, гетманове
зась короніе великій и полній с потугами своїми на Чигирин шли (1648
ЛСам 50) “сила, ополчення”, потуга (Гр ІІІ 382-383) “сила, міць;
військова сила, військо”, співвідносне з тугий “міцний” (див. Ф IV 114,
ЕСУМ V 668), в українській мові ХХ-ХХІ століть зазначена семантика
цього деривата архаїзується, натомість пріоритетним стає значення
“велике зусилля, напруження м’язів при якій-небудь роботі, якомусь
рухові; натуга” (див. 1999 НТСУМ ІІІ 638); понова (Гр ІІІ 312)
“у мисливців: слід на свіжому снігу”, понова (1984 О ІІ 112) “новина,
сенсація”, понëва, понова [Аркушин 2004 569] “свіжий сніг” (новий),
пор. лексему понова (1598 МатТимч ІІ 168) “обновлення, відновлення”,
де, вочевидь, маємо справу з утворенням від дієслова поновити;
потверд (1984 О ІІ 124) “дисципліна, шори” від твердий, хоча не виклю-
чений зв’язок цього деривата з дієсловами твердіти, потвержати
(МатТимч ІІ 386, 191) “стверджувати”; пояра (1987 ДзПА 30) “ярина,
весняні посіви або сходи зернових культур” від ярий “весняний”, пор.
поярок (Гр ІІІ 398) “шерсть з молодих ягнят”; посуш (Гр ІІІ 374)
“вітролом, сухі гілки”, посуш [Аркушин 2004 569] “сухий ліс; всохле
дерево” (сухий).

Конфікс о-…-ø(ъ, а, е).
Група похідних іменників з описуваним афіксом у морфемній

структурі, підвалини якої були закладені в праслов’янський період,
продовжує функціонувати й у середньоукраїнській та новій
українській мові. Найчисленніший масив дериватем цього типу
становлять віддієслівні похідні.

1.1. Назви осіб за якимись характерними ознаками: охвар
(1886 Ж 586) “чарівник”, охвара, огвара (Гр ІІІ 78) “відьма, чарівниця”,
можливо, результат видозміни форми оґвара “обмова”, зближеної
з охвара “щось дуже велике, незграбна істота” (ЕСУМ ІV 239),
пор. гварити “говорити” (див. Гр І 277), тобто ідеться про людину,
яка знала магічні слова, замовляння; орек (1902 Верх 45 256) “посадова

 165

особа” (ректи); охаб, охаба (Гр ІІІ 78), охаба (1984 О ІІ 31) “ледар,
нероба”, пов’язане з хабити “псувати” або охабити (див. ЕСУМ ІV 239),
пор. охаб (1984 О ІІ 30) “мертвечина”; опуд (Гр ІІІ 61), опуда (1984 О
ІІ 23) “страшило, опудало” від пудити “лякати” (див. ЕСУМ ІV 205, 627);
очмана (Гр ІІІ 82) “одуріла, оскаженіла людина”, пор. вочмана (Гол 416)
“привид”, співвідноситься з чманіти, очманіти; вополох (1984 О І 143)
“страхопуд” від полохати(-сь); опоя [Аркушин 2004 570] “людина,
яка багато п’є”, співвідноситься з пити, п’ю, пор. опіякъ (1848
МатТимч ІІ 46) “п’яниця”.

1.2. Ботанічні та зоологічні номени: ома(н) з корhнямъ або
девоси(лъ) (XVIII ЛГП 63), оман (Гр ІІІ 52) “бот. Inula L.; дивина
чорна”, цей дериват праслов’янської давнини (див. с.41) зберігся у
новій українській мові без суттєвих семантичних і фонетичних змін;
оплавы (1899 Верх 29 256) “водяні рослини” (плавати); огарь (1899
Верх 30 241, Гр ІІІ 70) “обгорілий пеньок” (горіти); осока (Гр ІІІ 70),
осіка (1987 ДзПА 222), осіч (1991 Смик 120) “багаторічна болотна
трава родини осокових з довгими гострими листками”, зводиться до
праслов’янського *sěkti “сікти” (див. ЕСУМ ІV 224); овад, овід (Гр ІІІ
33-34), овод, вовад (1984 О ІІ 13), овад (1987 ДзПА 41) “ґедзь”,
пов’язане з вадити “шкодити” (ЕСУМ ІV 148); обід, обод [Дейниченко
1984 62] “овід підшкірний бичачий” від бодати “бити, колоти” (див.
ЕСУМ ІV 139).

1.3. Локативні назви. Праслов’янський дериват оmọtъ доніс
первинну семантику практично без змін до нової української мови —
омут (ЛексФр 153, 1999 НТСУМ ІІІ 105) “вир, яма, ковбаня” (мутити).
Поповнюється ця група і новими утвореннями: огріх (Гр ІІІ 37)
“пропущене місце після орання поля” від грішити; опаръ (1840 Б-Н 262),
опарь (Гр ІІІ 55) “місце на болоті, яке ніколи не замерзає і над ним
взимку видніється пар” (парувати), пор. опарь (1999 НГТК 135)
“криниця”; опас (Гр ІІІ 70, 1999 НГТК 55) “невелике місце для
пасовиська в саду чи на обгородженій луці” від пасти; оступ
[Аркушин 2001 67] “місце, обведене шнурами для полювання на
вовків” (ступати); ослін (1999 НГТК 135) “схил гори, горба” (слони-
тися “тулитися”), хоча це, можливо, результат розвитку давнього
*oslonъ, яке тлумачиться також як назва того, “до чого можна прихи-
литися” (ЭСБМ І 175).

1.4. Інструментальні номени ожог, ожуг (Гр ІІІ 44), ожуг (1962
Дорош 114), ожоґ, ожаг, ожега (1987 ДзПА 88), ожіг (1997 ГуцГ 138)
“палиця для перевертання вугілля або соломи, жару в печі” є конти-
нуантами прасл. *оžеgъ “кочерга”, пов’язаного з дієсловом *оžеgti
“обпалити”, пор. д.-р.-укр. жегти “палити” (див. ЕСУМ ІV 166).

 166

Давньокиївської доби дериват оскhпъ (див. с. 41) продовжує функці-
онувати в українській мові: до во(и)ны приготованы(х) зъ стре(л)бою
ручъницами, мушкетами, […] луками, косами, wсчепами (1643 ДМ 237),
оскіп (1926 Саб 193) “наконечник”, певно, від скіпати “колоти, розко-
лювати, щипати” (Гр IV 135), пор. діал. оскип, оскипище “спис;
держак граблів” (див. 1886 Ж 578, Гр ІІІ 67), пор. також ощупъ сулица
дреколъ ратище (XVI Син 138), ощепъ, ощhпъ (1599 МатТимч ІІ 79)
“спис”, ощhпъ сулица (1627 БерЛекс 125), співвідноситься з ощупати,
щупати, щhпати, себто звільнити від кори чи зайвої деревини.

У середньоукраїнській мові ця група поповнюється новими утворе-
ннями: оступъ (1556 МатТимч ІІ 58) “тенета, осока”, співвідноситься
зі ступати, ступити; очепа (Гр ІІІ 81) “гачок, багор, яким притя-
гують до берега пліт”, пор. очепа (2002 СУССГ 155) “верхня балка в
стіні, на яку ставлять крокви” (чіпляти); овороть (1931 Шел 9)
“вертлюг (для штанг)” (вертітись); ощап (1984 О ІІ 32) “грабилно;
ручка граблів”, вощап (148), пов’язане зі щепити “прищеплювати”
(ЕСУМ ІV 246); очеп (1966 Лысенко 39), вочеп (1987 ДзПА 92)
“жердина в колодязному журавлі, яка опускається в колодязь разом
із відром”, співвідноситься з чапити(-ся) “доторкатися, прив’язувати,
зв’язувати” (див. ЭСБМ І 232-233). Пор. плюратив оклади [Аркушин
2001 72] “ручка ножа з двох половинок” (класти <*kladti).

1.5. Найменування споруд та їхніх фрагментів. Ґенеза іменника
ослін (Гр ІІІ 68-69) “продовгувата лава”, вослін, вослінь (1984 О І 146),
осьлін (1984 О ІІ 29) “лава; тимчасова лавка, на якій лежить мрець”
сягає праслов’янського періоду, коли *oslonъ асоціювався з *(о)sloniti
“притулити, обперти” (див. с.39). Продовжує використовуватися і
давнє утворення осhкъ: ятвhзи выбегли противъ его зъ осhка (1686
ХрС 152) “військове укріплення з повалених дерев”. З дещо іншими
значеннями функціонує в цей час успадкований з попереднього періоду
іменник острогъ: острогъ (1566 МатТимч ІІ 58) “палісад”, острогъ
(XVI Син 138) “стіна”; То послишавше ляхові [,] не надhющєся болше в
мhскиє остроги [,] що живо кинулись за Вислу (1739 Граб 84) “мури”,
острог (Гр ІІІ 72) “в’язниця”, пор. також остріг (1902 ГалЛем 445)
“пліт з дранок”. Апелятив острогъ зазнав у ранній середньоукраїн-
ській мові онімізації, перетворившись у топонім: Острогъ (1322
ССУМ ІІ 99) “назва міста у Волинській землі”. Давній іменник
оплотъ функціонує і далі в обстежених пам’ятках: оплотъ (1636
МатТимч ІІ 46), она [...] заледво з огорода вишла, за оплотъ взявъшис
(1728 ДНМ 197) “огорожа, пліт” (оплести, плести).

Також цю групу поповнює ряд новотворів: околотъ (1576
МатТимч ІІ 38), околіт (1960 СПГ 67), воколот (1987 ДзПА 35)

 167

“сніп рівно вимолоченої нем’ятої соломи, використовуваної для
вкривання будівель” від колотити “бити”; осруб (1886 Ж 580)
“дерев’яні стіни будівлі”, оструб (Гр ІІІ 72) “те саме”, певне, пов’я-
зане із рубати, зрубати, зруб (ЕСУМ IV 229); окріп (1893 УмС 389)
“фортеця” (кріпити); окіп (Гр ІІІ 47), окоп, окіп (1999 НТСУМ ІІІ 95)
“рів із земляним насипом, валом навколо чого-небудь” (копати); ощеп
(Гр ІІІ 84, СУМ V 840) “зруб; бруси й колоди для зведення стін дерев’я-
них будівель”, ощіп “те саме”, пор. плюратив ощепи “скріплені з
чотирьох боків верхні балки будівлі, до яких прикріплюють стелю й
дах”, що, очевидно, пов’язане з щепити “прищеплювати” (ЕСУМ IV 246);
охолодь (1931 Шел 52) “настил (колосниковий)” від холодити; от’ос
[Аркушин 2004 569] “ґонта” (тесати).

1.6. Назви виробів, матеріалів, речовин. Практично незмінним
у семантичному плані залишився праслов’янський дериват оропа —
опона (1596 МатТимч ІІ 47) “завіса; килим”, опона (Гр ІІІ 59, 1999
НТСУМ ІІІ 121) “завіса”. Згодом до цієї групи долучається кілька
новотворів: опалъ (XVII МатТимч ІІ 44), опал (Гр ІІІ 55) “жар,
паливо; опалення, дрова”, опал [Аркушин 2004 569] “паливо”, співвід-
носиться з палити, опалювати; онада (Гр ІІІ 54) “приманка” (надити);
ошур “дрібні порошкоподібні частинки металу, що утворюються
при його обробці”, співвідноситься з шурувати (див. ЕСУМ ІV 245),
пор. ошурки (1999 НТСУМ ІІІ 175) “те саме”.

1.7. Найменування продуктів харчування та їхніх компонентів.
Праслов’янський дериват *okropъ “кипляча або дуже гаряча вода,
кип’яток” має прямі континуанти в українській мові: окропъ (1621
МатТимч ІІ 39), окріп (Гр ІІІ 50, 1999 НТСУМ ІІІ 97). Згодом сюди
додається ряд нових утворень: окормъ (1607 МатТимч ІІ 39), окорм
(1875 Писк 166, 1886 Ж 565, Гр ІІІ 49) “продовольство, провіант”
(кормити “годувати”), отора (Гр ІІІ 76) “закваска” від терти, оскільки
закваску робили з борошна, яке перед тим затирали (ЕСУМ ІV 234);
омаста (Гр ІІІ 53, 1893 УмС 110) “масна приправа до страви” (мастити).

1.8. Назви одягу і його складників. В українській мові продовжує
функціонувати праслов’янське утворення омет практично з тією ж
семантикою “обмет, край, пола одягу” (див. Гр ІІІ 53). Сюди ж
додається дериват wстегны (XVII Син 109) “штани”, цсл. остегн@ти
“застібнути, закувати”, проте в українській мові у зв’язку з виходом
з ужитку твірного дієслова співвідносилося, певне, зі стегнати,
пор. застегнути “застібнути”, застягати “застібати”, розстягати
“розстібати” тощо (див. ЕСУМ V 405).

1.9. Номени, які позначають наслідки дії, іменованої мотивува-
льним словом, фіксуються з ХVІІ століття: wток (XVII СлавКор 534),

 168

отік (1902 Верх 45 256) “морський прилив” (текти), пор. отік (Гр
ІІІ 75) “гній із нариву”; охиба (1875 Писк 174, 1861 Закр 436, Гр ІІІ 79)
“погрішність, помилка” (хибити); окид (Гр ІІІ 46) “колоски, що зали-
шились на зібраній ниві” (кидати); огріх (1926 Саб 238) “опечатка”;
охаба (Гр ІІІ 78) “гнила колода”, плюратив охаби (1984 О ІІ 30) “рештки
дрібних дров на зрубі”, співвідноситься з хабити “псувати”, пор.
охабити “залишити, зіпсувати” (див. ЕСУМ ІV 239); отора (1987 ДзПА
34-35) “дрібні відходи з уламків стебел і колосків під час молотьби”
(терти); оприск (СУМ V 728) “скалка, уламок” (прискати “розлітатись
всюдибіч”). Пор. плюративи оплески (Гр ІІІ 899) від плескати; вотепи,
отепи, вотіпи (1984 О І 146) “найгірше клоччя” (тіпати), пор. особову
назву отіпанка (Гр ІІІ 75) “жінка в обірваному одязі”.

1.10. Назви результатів інтелектуальної дії в словесному оформ-
ленні: огана (Гр ІІІ 34) “наклеп”, очевидно, від ганити “докоряти, лаяти,
лихословити” (див. Гр І 271); огроза (1997 ГуцГ 138) “погроза” (грозити).

1.11. Найменування опредметненої дії: окур (Гр ІІІ 51) “окурю-
вання; куриво, яким підкурюють бджіл”, співвідноситься з курити
“палити щось”, пор. окурити, обкурити; оспіх (Гр ІІІ 70) “поспіх”
(спішити); опада (1893 УмС 79) “падіж худоби”, ймовірно, від падати;
обіг (1926 Саб 90) “грошовий обмін”, обіг “циркуляція води” (1931
Шел 105) та “використання, вжиток” (СУМ V 502) від бігти.

Номени, що позначають одномоментну дію: окрик учинивши,
их самых з жонами и з детми побили (1605 СелРух 129), окрикъ (1653
МатТимч ІІ 39) “крик, вигук”, окрик (Гр ІІІ 50, 1926 Саб 49) “крик,
різкий вигук” від крикнути, пор. окрикнути (XVII МатТимч ІІ 39)
“проголосити”; облиск (ЛексФр 148), облеск (1886 Ж 542) “миттєвий
відбиток світла від якоїсь поверхні; короткочасний спалах світла” (блис-
кати); омах (Гр ІІІ 53) “спалах полум’я, вогняний язик” від махнути.

1.12. Назви стану довкілля: опар (Гр ІІІ 55, 1966 Лысенко 38)
“випаровування, духота, задуха”, гопар [Аркушин 2004 567] “пара;
випаровування; підвищена вологість повітря” (парити, парувати); окур
[Аркушин 2004 570] “неприємний запах; чад” від курити; окрута
(1840 Б-Н 260) “личина (маска)”, похідне утворення від крутити
(ЕСУМ ІV 174).

1.13. Назви природних явищ з цим формантом фіксуються з
другої половини ХVІІ століття: вопадъ (1659 Гал 413), опадь (1987
ДзПА 255) “опад” (падати); окидь (Гр ІІІ 47) “легкий весняний сніг
(після того, як зимовий уже розтанув)”, пор. плюратив окіди (1997
ГуцГ 138) “іній” (кидати); ошелест (83) “тонкий шар льоду на
деревах” (шелестіти); ометь (1987 ДзПА 255) “те саме” (мести);
охиза (1990 Сизько 64) “сніг з дощем, завірюха з мокрим снігом” від

 169

хиза “гроза, відлига”, рос. хиз (Ф ІV 236), певне, спочатку хиза >
хизити “мести, хурделити”, а потім хизити > охиза.

1.14. Абстрактні назви, що позначають бажання, емоції, воле-
виявлення, учинки. Іменник охота “радість, задоволення, веселощі”,
у більш давніх пам’ятках охвота (Ср І 837-838), що наштовхує дослід-
ників на думку про контамінацію охота (від хотhти) та хватити(ся)/
хватати(ся) “захотіти, спохопитися” (див. Черных І 612-613), активно
функціонує в описуваний період: до рuкъ кuбо(к) напиткомъ наполненый
берuтъ, з великою охотою єго до оустъ принос#тъ (1616 ЄУС 192),
охота (XVII МатТимч ІІ 76), охіть (1886 Ж 536), охота (Гр ІІІ 80,
1999 НТСУМ ІІІ 170) “нестримне бажання, прагнення”. Сюди ж додає-
ться ряд інших похідних: wбава (1627 БерЛекс 147) “чарування,
захоплення”, пор. бавити “розважати, тішити” (Гр І 15); острахъ (1656
МатТимч ІІ 57) “страх, жах”, острах (Гр ІІІ 72, СУМ V 788) “тривожне
почуття небезпеки, стан тривоги перед можливою небезпекою”, пор.
страхатися (до 1656 МатТимч ІІ 370) “боятися”, пор. також острашка
(Гр ІІІ 72) “страх”; сходящія на браду Аароню и на всh отребы
плотскія (1776 Ск ІІ 45) “потреби”, певно, від трєбовати “мати потребу
в чому-небудь, потребувати” (див. ССУМ ІІ 443); оприск (Гр ІІІ 60)
“запальність, гарячковість” (прискати “бризкати”).

Як свідчить наведений матеріал, девербативи такого типу ще
не можна однозначно вважати конфіксальними похідними, вони
полімотивовані, їх іще називають похідними “змішаних способів”
[див. Улуханов 1987 445]: префіксальні мотивувальні дієслова ще не
відійшли до інертного фонду лексики, а твірними остаточно ще не
стали сприйматися безпрефіксні дієслова. Окрім того, сучасні
дериватологи схильні вважати, що “такі відрізки, як о- у слові охота,
слід відносити до кореня, розглядаючи їх як “передню варіацію”
(ліве нарощення) кореня” [Винокур 1959 428-429]. Цю думку, з певни-
ми заувагами, підтримує В. Лопатін: “З таким підходом до подібних слів
слід погодитись. У слові охота із синхронічної (виділення наше. —
Автори) точки зору виділяються кореневі морфи охот-. Історичні
причини цього явища, очевидно, неоднорідні” [Лопатин 1977 61-62].

2. Окрім девербативів, в обстежених пам’ятках знаходимо
невелику кількість десубстантивів, утворених від прийменниково-
відмінкових форм.

2.1. Найчисленнішу групу складають різнопланові за семантикою
n.loci, які розподіляються на такі підгрупи:

— назви живої природи: озимъ (1840 Б-Н 259) “озимий хліб,
який сіють восени на полях, зораних влітку” (зима), звідси пізніше,
певне, озимий, пор. також озимина, озимок (див. МатТимч ІІ 36);

 170

окіст (1991 Смик 118) “шавлія ефіопська”, пов’язане з кість
(кістка) [див. ЕСУМ ІV 169]; отрут (1984 О ІІ 30) “дармоїд”, пор. з
трутовик “гриб, що паразитує на деревах” або трутень чи трут
“трутень; самець бджоли” (див. ЕСУМ V 660);

— найменування місцин: На оболонъ о(т) п͂на Посудевского
сто шибъ о(т)правлено (1742 ПЛ ХVIII 95), оболонь (1875 Писк 160,
Гр ІІІ 21) “поле; вигін чи лука поблизу міста”, співвідноситься із
давнім болоння “низовина, луговий простір”, пор.: и ста на болоньи
и товары за wгороды (1114/бл.1425 ЛК 380); обіч, обоч, обоча (1886
Ж 541, 546) “узбіччя” (бік); озем (563) “горизонт” (земля); окіл (Гр ІІІ 47)
“навколишня місцевість” (коло); округа (50) “те саме” (круг); осонь
(1930 СТТМ 131) “відкрите для сонця місце” (сонце);

— соматичні назви: окість (1886 Ж 564), окіст (Гр ІІІ 47)
“лопатка (у людей або тварин)” чи “шинка” (1893 УмС 88), пор. ще
окістя (1995 Присяжнюк 281) “зовнішня сполучно-тканинна оболонка
кістки” та окост (2002 СУССГ 150) “м’ясо з кісткою” (кістка); охрястя
(1992 РУМед 53) “перихондрій” (хрест, хрестовина); осердя (СУМ V
759) “замкнене утворення навколо серця” від серце з відтворенням
давньої основи (д.-р.-укр. сьрдьце): етимологічно осердиє (>осерд’je
>осерд’:е >осерд’а).

2.2. Назви споруд та їхніх фрагментів. Досить пізно фіксується
праслов’янське за походженням окіл (1997 ГуцГ 138) “загорода,
куди заганяють овець для доїння”; остріш (1899 Верх 30 243) “частина
даху” (стріха); ожеред (1875 Писк 166), ожередь (1861 Закр 427)
“палиці, за допомогою яких кріпиться стеля”, ожеред (СУМ V 646)
“скирта; стіг” від о “біля, навколо” і жердина, первісно означало
“складене навколо жердини” (ЕСУМ ІV 165); окіл (1886 Ж 564)
“кошара”, одвір (1987 ДзПА 82) “одвірок, один з двох вертикальних
брусів рами дверей” (двері).

2.3. Інші назви: огида (1656 МатТимч ІІ 26-27, Гр ІІІ 34-35)
“безчестя, ганьба, відраза”, пов’язане з гид, прасл. *gydъ, первинне
значення якого “те, що викликає відразу” (ЕСУМ І 505); окриш (1886
Ж 566) “невеликий шматок хліба”, співвідноситься з криха (див.
ЕСУМ ІV 173); осмол (1886 Ж 774) “дуже насичена смолою
деревина хвойних порід, що є сировиною для виробництва скипидару,
каніфолі і т.ін.”, осмил [Аркушин 2004 567] “сосна з живицею”
(смола); окіть, окить (1997 ГуцГ 138) “пухкий сніг на гілках дерев”,
похідне від прасл. *okititi “прикрасити китицями”, у сучасній мові
співвідносне як з дієсловом окитити (ЕСУМ ІV 169), так і з
іменником кита (СУМ ІV 155) “китиця”, форма окидь “легкий
весняний сніг після того, як зимовий уже розтав; сніг, іній, лід на

 171

гілках дерев, весняний заморозок” зазнала впливу з боку дієслова
кидати (ЕСУМ ІV 169); Оскіл (1998 Янко 110) “річка, що має
скелясті береги або витікає зі скель” (скеля).

Інші деривати: оглав (Гр ІІІ 35) “уздечка; частина кінської
збруї (ремені, які йдуть за вухами кругом голови коня до вудил)”, це
запозичення з чеської чи словацької мови (ч. ohlav “недоуздок”, слв.
ohlav “вудила”), що сягає праслов’янського *ogolvь від *golva
“голова” (див. ЕСУМ ІV 154), на українському мовному ґрунті
співвідноситься з голова чи архаїчним глава; охвістя (1886 Ж 821)
“кінці, краї чого-небудь, що нагадують хвіст”; опліча (1877 ЗСЮР 44)
“жіноча сорочка з розрізом від шиї до пахви, вишивка на рукавах
сорочки” (плече, плечі); огуз (1987 ДзПА 32) “гузир, нижня товста
частина снопа (протилежна колосковій)”, співвідноситься з гузно, гуза,
пор. огузка (Гр ІІІ 38) “огузок, задня, нижня частина чого-небудь”.

3. В обстежених джерелах документуються також деад’єктиви:
— назви людей за фізичними чи моральними ознаками: оглух

(Гр ІІІ 35) “дурень”, співвідноситься з глухий (див. Ф ІІІ 136), хоча
ймовірною є версія, що це — результат видозміни деетимоло-
гізованого [олух] під впливом слова глухий (ЕСУМ ІV 154); огида
(1984 О ІІ 14) “мерзотник” (гидкий), пор. конфіксальні утворення
інших типів з тотожним значенням — огидник, огидниця (Гр ІІІ 35);

— інші найменування: осух (1877 ЗСЮР 45) “пляцок з
квашеного тіста”, осух (Гр ІІІ 73) “сухар із вівсяного хліба, засохлий
шматок хліба”, “перший окраєць паляниці” [Аркушин 2001 68], осух
[Аркушин 2004 569] “млинець з м’ятої картоплі; прісний млинець з
гречаного борошна” (сухий); очутє (1987 Корз 176) “чуття”
(чуттєвий).

Конфікс за-…-ø(ъ, а).
У середньо- та новоукраїнській мові триває наповнення групи

похідних з цим формантом від різних частин мови.
1. Обстежені пам’ятки містять чималу кількість віддієслівних

іменників із загальним словотвірним значенням “результат дії, назва-
ної мотивувальною основою”. Виявлені девербативи розподіляються
на ряд лексико-словотвірних груп.

1.1. Атрибутивні назви істот чи групи осіб. Давньорусько-
українські деривати закоупъ та заруба (див. с.90) продовжують функціо-
нувати в середньоукраїнській мові, проте з дещо видозміненою
семантикою: закупъ (1541 МатТимч І 273) “працівник, найнятий на
певний термін”, пор. також фемінітив закупка (Там само) “праців-
ниця, найнята на певний термін”; заруба (1433 ССУМ І 385) “особова
назва”. Успадкований із давніх часів іменник засада вживається

 172

практично в тому ж значенні: положил свою засаду и, укрепивши ихъ
себh, знову вернулся до Берестья (1686 ХрС 166), сотвори засаду [,]
и много порази лядского воиска (1739 Граб 124), засада (СУМ ІІІ 72)
“приховане місце, де розташовується хтось для раптового нападу”,
пор. засяда, засада [Аркушин 2001 71] “засідка мисливців під час
полювання” (садити, сідати, засадити), плюратив засіди (Гр ІІ 95),
пор. іще конфіксальні утворення цього типу з тим же значенням —
засадка (1656 МатТимч І 286), засідка (Гр ІІ 95), у яких локативне
значення існує в супрязі зі значенням “особа” чи “група осіб”, адже
без людей поняття “засада” втрачає сенс. Похідне утворення застава,
що в давньокиївську добу позначало військовий охоронний загін,
охоронну варту, у середньоукраїнській мові ще зберігає цю семан-
тику — тако(ж) по заставахъ команду имhющимъ (1729 ДДГ 102), у
пам’ятках нової української мови ця семантика стає вторинною, а
далі згаданий дериват класифікується як історизм (див. Гр ІІІ 100,
1999 НТСУМ ІІ 100).

До утворень середньоукраїнського та новоукраїнського періо-
дів слід, певно, віднести такі іменники: затяг (Гр ІІ 111) “навербо-
ваний загін війська”, затяг (1920 Яв 275) “загін бродяг, що тинявся
запорізькими степами” (тягатись, затягувати); зателепа (Гр ІІ 105,
1920 Яв 273, 1892 СМН 439), затилепа (2002 СУССГ 84) “неохайна,
неповоротка, вайлувата жінка; неотеса, незграба”, пор. телепати
“іти повільно, важко переставляючи ноги; прясти; жадібно їсти”
(ЕСУМ V 539); заволока (1861 Закр 328, 1875 Писк 79, 1893 УмС 934,
СУМ ІІІ 59) “зневажл. бурлака, зайда, заброда”, пор. інше значення
цього іменника — “повія” [Аркушин 2001 70] від волочити(-сь); заблуда
(1893 УмС 51, Гр ІІ 7) “волоцюга”; заброда (Гр ІІ 9, СУМ ІІІ 29) “те
саме”; закала (1984 О І 272) “виродок”, пов’язане, певне, із кал “бруд”,
пор. каляти “бруднити”; затіч (289) “зневажл. заволока, зайда” (тікати);
зажера (СУМ ІІІ 122) “людина, яка без міри багато їсть, жадібна до їжі”
(жерти); зануда (1999 Лєснова 25, СУМ ІІІ 233) “людина, яка все робить
надто повільно; в’їдлива, нудна людина” (нудний, нудити “набридати”);
залога [Аркушин 2004 569] “нероба”, походить від лежати.

Сюди ж, певне, і новотвір, у якому об’єднана локативна
семантика і значення сукупності осіб: залога (ХVІІ МатТимч І 274,
Гр ІІ 60) “гарнізон”, залога (1926 Саб 128) “засада” від лягати,
лягти, залягти.

1.2. Номени, що вказують на особливості ландшафту, місцевості,
документуються пам’ятками з ХVІІІ століття: заоръ (1717-1734
МатТимч І 278) “оранка”, самоволние в томъ моемъ степу положилъ
копци і в проти(в)нос(т) пра(в) малоро(с)сійски(х) учинилъ заору

 173

(1755 ДДГ 236), пор. плюратив заори (Гр ІІ 74) “краї ораного поля,
які з трудом зорюються і дають огріхи внаслідок твердого утрамбо-
ваного ґрунту”, співвідноситься радше з орати, ніж заорати, пор.
також загора [Аркушин 2001 70] “кінець ниви”, теж, очевидно, від
орати з протетичним г: горати; затор (СУМ ІІІ 357) “скупчення людей,
транспорту і т.ін., що створює перешкоду рухові”, пор. плюратив
заторы (1900 Верх 35 103) “дорога, що має багато вибоїв”, очевидно,
від терти (див. ЕСУМ V 558); заплав, заплава (Гр ІІ 80) “заливна лука”,
заплав (1999 НГТК 79) “низина біля річки”, заплава (79) “мокра заболо-
чена низина” (плавати); затон (Гр ІІ 108) “розлив, вода, що затопила
землю”, затон, затонь (1999 НГТК 83) “ділянка, затоплена водою під
час повені” (тонути, затонути); зарва (Гр ІІ 88) “обрив, глиба землі”,
зарва (1997 ГуцГ 78) “зсув ґрунту, що утворюється після тривалих
дощів” від рвати; заліж (1992 Чаб ІІ 46) “цілина, довго не орана земля”
(лежати, залежатись), пор. залегля (1470 МатТимч І 273) “пустище”.

1.3. Інструментальні назви складають помітний прошарок
обстеженого фактажу. Із утворень давньокиївського періоду функціо-
нує в цій групі дериват завора (1653 МатТимч І 263, ХVІІ СлЛекс 499,
Гр ІІ 21) “засув, засувка, замок, колода для засувки воріт”, до речі,
лише на початку ХV століття фіксується дієслово заворити
“замкнути” (див. Ср І 903), яке у фонетичному плані цілком
відповідає похідному.

Інтенсивного поповнення ця група зазнає з ХVІІ століття:
застuпъ (1616 ЄУС 205), заступовъ два, стругъ и коса єдна (1766
ДДГ 333), заступ (Гр ІІ 102) “лопата”, заступъ (1840 Б-Н 148)
“дерев’яна округла лопата, обкута залізним накінечником”, заступ
(СУМ ІІІ 336) “звужена донизу залізна лопата для земляних робіт”
(ступати, ступити); заволока (Гр ІІ 21) “колода, якою закладали в
греблі прорване місце” від волочити; заніз (Гр ІІ 72), заноза (1875
Писк 83) “стержні в ярмі, між якими просовується голова запря-
женого вола”, пор. заніз (1886 Ж 259) “колючка”; пов’язані з низати,
пор. рос. нозить “нанизувати, пронизувати” (див. ЕСУМ ІІ 234).
Сюди ж і заполоха (Гр ІІ 83) “опудало” (полохати).

1.4. Назви споруд та їхніх фрагментів: знашол(ъ) повен(ъ)
засhкъ муки (1659 Гал 206), комора в ряду на мhстh [...] и засhкъ
повенъ (1733 ДНМ 267), засік (Гр ІІ 95), пор. засіка (1861 Закр 337)
“перегородження дороги, прорубка лісу”, засіка (1875 Писк 86) втори-
нне значення “барикада”, сюди ж і засіч “засіка”, засіча, засічє “те
саме” (ЕСУМ V 252); заруб (1984 О І 284) “мала кошара для худоби”
(рубати); пор. плюратив заступи (1997 ГуцГ 79) “сходи” від ступати.

 174

1.5. Назви, які іменують результат дії, вираженої мотивуваль-
ною основою: закилъ (1892 СМН 417) “неправильний розкіл дерева”
(колотися); задарь (1899 Верх 30 218) “подарована річ” (дарувати);
задій (1840 Б-Н 143) “весь збір молока із дійної худоби” (доїти);
задера (Гр ІІ 33) “скіпка”, пор. задра (1992 Чаб ІІ 27) “подряпина,
рана” (дерти); заруб (Гр ІІ 91) “зарубка, насічка” (рубати), пор. інші
конфіксальні утворення цього ряду зарубина, зарубка (Гр ІІ 91) “те
саме”; затір (Гр ІІ 107) “заглиблення в клепках дерев’яного посуду,
в яке бондар вставляє дно”, співвідноситься з терти, затирати; заступ
(1924 Кр 501) “звужена донизу лопата”; задриза [Аркушин 2004 569]
“скіпка, загнана в тіло”, співвідноситься, очевидно, з діалектним
дризати “ушкоджувати, ранити”.

1.6. Обстежений матеріал засвідчує поповнення групи назв
опредметнених дій: завада (1435 ССУМ І 371) “перешкода”, пор. пра-
слов’янське *zavodъ з відповідним значенням (див. с.42); забава (1435
ССУМ І 370) “перешкода, затримка”, забава (ХVІІ МатТимч І 255)
“уповільнення”, співвідноситься, певно, з бавити “затримувати”, оскіль-
ки дієслова забавити та забавляти у значенні “чинити перешкоду”
фіксуються пізніше як рідковживані (див. МатТимч І 255, ССУМ І
370-371); и от того часу стал задор с Пушкарем (1657 ЛСам 77)
“ворогування”, задоръ (ХVІІ МатТимч І 267) “виклик, зачіпання,
задирання”, пор. дратися, задиратися, суч. рос. задира; поворочаючи
[...] з нhякихсь затяговъ воєнних (ХVІІ ВелС 7) “військова кампанія,
похід”, затягъ (1608 МатТимч І 294) “затягування; набір, вербування;
ворогування”; запомога (1893 УмС 681, 1926 Саб 50) “допомога”
(помогати, помогти); зажин (Гр ІІ 38) “початок жнив, своєрідний обряд,
виконання якого становить обов’язок старших у сім’ї”, зажен (1984 О
І 270) “початок жнив”, співвідноситься з жати, пор. зажинати “робити,
зробити початок жнив”, пор. ще зажинки “те саме” (див. Гр ІІ 38); закіс
(1984 О І 272) “початок жнив” (косити); затруд (Гр ІІ 110) “праця,
зусилля” (трудитись); забіг (Гр ІІ 5) “набіг”, забіг (1926 Саб 58)
“вторгнення”, пор. забіг (СУМ ІІІ 22) “у спортивних змаганнях — біг
на певну відстань” (бігти); заділ (111) “розм. початок і завчасне
виконання частини якої-небудь справи”, співвідноситься із ділати, в
українській мові це, певне, запозичення з російської мови, пор. рос.
проделать “проробити”, делатель “працівник” (ЕСУМ ІІ 90).

1.7. Назви стану довкілля: запахъ добрыхъ оучинковъ по собh
оказовати (1616 ЄУС 140), запах при дыму свhщы (сер.ХVІІ УП 79),
потом отверзл цвhтущая уста в сей нетлhнный запах (1776 Ск ІІ 66),
разить мене — од запаху трутизни (В. Стус) “властивість предметів,
речовин діяти на органи нюху; дух, пахощі, аромат” (пахнути); загарь

 175

(Гр ІІ 25) “чад від горілого” (горіти); задуха (1892 СМН 414, 1877
ЗСЮР 19, Гр ІІ 37, 1926 Саб 44, СУМ ІІІ 118) “сильний задушливий
запах; жарке, гаряче повітря, сповнене випарувань” від душити(-сь);
завара (1984 О І 260) “спека” (варити); затрава [Аркушин 2001 71]
“відчуття запаху свіжого м’яса (про мисливського собаку)” від
травити “нацьковувати”.

1.8. Інші назви: а други(и) позовъ w незыщенъе wренъды та(к)ъ
же и w зароку (АЖ 1611 124) “вид податку”, походить із давнього
ректи “говорити”; зарука (1926 Саб 72) “гарантія”, запорука (123) “застава”
(ручатись, поручитись), зазначимо, що в ХVІІ столітті функціонувало
дієслово запоручати “доручати, надавати” (див. МатТимч І 283), проте в
обстежених лексикографічних джерелах нової української мови така
дієслівна форма не фіксується, що й дає підстави цей дериват
розглядати як конфіксальний; задуха (1984 О І 269) “астма, задишка”;
зазув (1984 О І 270) “шевське: підйом”, пор. взувати; замічь (1984 О І
277) “змога, спроможність” (могти).

2. Загальним словотвірним значенням для відіменникових похід-
них є “те, що розташовується за чимось, названим мотивувальним словом”.

2.1. Назви осіб є поодинокими у фактажному масиві: запорога
[Аркушин 2004 567] “незапрошені гості на весіллі” від поріг, пор.
дериват із конфіксом за-…-jа — запорожжя (Гр ІІ 84) “гості на весіллі,
які стоять за порогом хати, ― вони одержують свою частину при
розділі короваю”.

2.2. Найменування рослини: заверба (Гр ІІ 14) “рід рослин
із породи Salix” (верба).

2.3. Локативи, за нашими спостереженнями, документуються
із ХVІІ століття. Наприклад: закутъ (1608 МатТимч І 273) “закоулок”,
закут (Гр ІІ 56, СУМ ІІІ 176) “віддалений або малопомітний куток у
приміщенні”; заднhпр[ь]е (1851 МатТимч І 267), задніпря (1918
Дубр 112) “територія за Дніпром” (за Дніпром); занив (1877 ЗСЮР 19,
1886 Ж 259, Гр ІІ 72, 1984 О І 278) “толока за нивами” (за нивами);
пониже залужа там зацвила ружа (1899 Верх 29) “місце за лугом”
(за лугом); залука (1886 Ж 254) “те саме” (за лукою); заверб (1899
Верх 30) “там, де верби ростуть біля ріки” (за вербами); закло (1893
УмС 1044) “куточок двору, саду, поля, що витикається в чужий
двір”, співвідноситься з кло “кут, виступ у предмета, ребро, грань”
(див. ЕСУМ ІІ 226); загора (1886 Ж 240, 1920 Яв 239) “місцевість,
розташована за горою”, пор. також загор[ь]е (1621 МатТимч І 265)
“загір’я”; заводь (Гр ІІ 21, 1893 УмС 185, 1926 Саб 123), завідь (1999
НГТК 75) “затока”, заводь [Аркушин 2004 567] “болото біля річки”
(вода); забіч (Гр ІІ 6, 1999 ВЛЗ 81) “спокійне місце; затишна затока,

 176

бухта зі спокійною течією” (за боком); забереж (1886 Ж 230),
забирижа (1984 О І 259) “те, що знаходиться за берегом”, пор.
плюративи забереги (1989 ГЕУ 5) “смуги тонкого нерухомого льоду
вздовж берегів водойм” (за берегом), закомори (1875 Писк 81)
“провулки”; зарог (1920 Яв 267, 1992 Чаб ІІ 68) “місце за рогом, за
мисом”; запік (1987 Корз 121) “куток за піччю”, запіч (1984 О І 280)
“лавка або нари між піччю і стіною”, запик / запек / зап’ік [Аркушин
2004 567] “запічок”, пор. утворення іншого конфіксального типу з
тією ж семантикою — запічок (Гр ІІ 80, 1999 НТСУМ ІІ 88); задвір
(1999 Матіїв 23) “територія за двором”; заріка , заріч (26) “місцевість
за річкою”; заболоть (1999 НГТК 75) “заболочена місцина” (болото);
запісоч (79) “невеликий пологий насип піску біля річки” (пісок); занога
(1997 ГуцГ 77) “перевал, поворот між горами”, пор. обнога “гірський
відріг, підніжжя гори” (ЕСУМ ІV 108); зап’ястя (СУМ ІІІ 285)
“частина кисті руки, що прилягає до передпліччя” від п’ясть “середня
частина скелета кисті”, пор. зап’ясток “те саме” (див. ЕСУМ ІV 94).

До цієї групи належать і власне топоніми: усе Задніпра міл в
своем подданстві (1648 ЛСам 52), которого вуйска зобралосе [по
Заднепру] осмдесят тисяч (1649 ВУР ІІ 129), Засна (1998 Янко 143)
“рукав Дніпра нижче впадіння Десни” від за+цна > засна > “за
Десною” [див. Трубачёв 1968 253], пор. Задесенне (ХVІІ МатТимч І 267)
“область, землі за Десною”; Заяр (1999 ВЛЗ 85) “півн. частина смт Бала-
биного, відокремлена глибокою балкою, яром” (за яром); Забара
(1979 СГУ 201), співвідноситься з давнім бар “мокре місце між горбами”
(див. ЕСУМ І 136); Забереж (201) “потік”; Забіч (201) “ріка, ліва
притока Дніпра”; Заволока (202) “ріка, місто Жмеринка Вінницької
обл.” від волок “водороздільна ділянка між верхів’ями двох річок, що
близько сходяться в своїх витоках, по якій у давнину волочили судна з
одного басейну річки в другий” [див. Мурзаева, Мурзаев 1959 175];
Закути (ЕСУМ І 203); Залука (204); Зарозтока (207).

2.4. Інструментальні номени: закла “застібка, гачок; рогач” спів-
відноситься з кло “кут, виступ у предмета, ребро, грань” (див. ЕСУМ
ІІ 226); запрута [Аркушин 2004 567] “довгий прут”.

2.5. Найменування будівель, споруд та їхніх фрагментів:
закута (Гр ІІ 56) “хлів”, закута (1840 Б-Н 145) “дверцята у собачій
будці, у хліві тощо”, закута (1987 ДзПА 90) “курник, приміщення для
курей” (кут, куток); запілє (1987 Корз 121) “бокова частина клуні, в
якій складали снопи” (пола); заватра (СУМ ІІІ 38) “курінь для
пастухів серед загороди, у якій ночують тварини (на полонинах)”, пор.
заватра “другий вогонь” (1877 ЗСЮР 18); загруба (1958 ДзПодністр 43)
“лежанка”; закрам (1992 Чаб ІІ 40) “засік”, співвідноситься з крома

 177

“перегородка” (див. Ф ІІ 380); затиля [Аркушин 2004 567] “задня стіна
будівлі” (тил).

2.6. Назви складників одягу, взуття: занадра (1653 МатТимч
І 277), завше их мhй при сердцу, як компас в занадри (1760 ІВ 66)
“пазуха”, співвідноситься з надро “лоно, пазуха” (ЕСУМ ІV 26);
закаблук (1760 ІВ 416, Гр ІІ 45, 1893 УмС 257) “задники (у чоботі),
каблук”, пор. плюратив закабли (Гр ІІ 45), очевидно, від каблук з
відтинанням -ук; запилъ (1892 СМН 429), запіл (Кв-Осн І 507, Гр ІІ 79,
СУМ ІІІ 260) “пола одягу, загорнута так, що в неї можна щось
покласти”, запола (1861 Закр 334, 1893 УмС 710, Гр ІІ 82, СУМ ІІІ 271)
“поділ жіночої сорочки”.

2.7. Найменування явищ природи: заморозь (Гр ІІ 68, СУМ
ІІІ 221) “сніг, який намерз на віконному склі; незначні ранкові (нічні)
морози, що бувають навесні або восени” (мороз, морозити); заледа
[Аркушин 2004 567] “ожеледиця” від лід; запороха (Гр ІІ 84), [Аркушин
2004 567] “порошинка”, пор. запорошка (1653 МатТимч І 283) “смітинка,
порошинка”, беручи до уваги наявність спрефіксованих дієслів
запорошити, запорошувати (див. МатТимч І 283, Гр ІІ 84), можна
припустити нульсуфіксальне походження аналізованих іменників, у
той же час, чергування приголосних [х] - [ш] у кінці основи
наштовхує на думку про первинність форми запороха, що співвідно-
ситься з порохъ “прах, пил” (див. МатТимч ІІ 177).

2.8. Назви неприємних відчуттів, стану довкілля: задуха (Гр
ІІ 37) “сильний задушливий запах”, “спека; важке вологе повітря”
[Аркушин 2004 567], співвідноситься з дух, духота; пор. плюративи
зашпари (1892 СМН 445, 1893 УмС 290), зашпори (Кв-Осн І 534,
1861 Закр 339, Гр ІІ 119) від шпори, запарі (Гр ІІ 76, 1997 ГуцГ 77)
“неприємне відчуття в пальцях, коли після холоду в них відчувається
внутрішній жар” (пори).

3. Деад’єктивами слід вважати, певно, деривати закрепа (Гр
ІІІ 54) “здоров’як, силач” (кріпкий) та занищ (1875 Писк 83) “бідність, зли-
дні” від нищий.

Конфікс су-…-ø(ъ, а).
Девербативи з цим формантом домінували над похідними

від інших частин мови.
1.1. Назви осіб. Досить пізно фіксується праслов’янське за

походженням (див. с.42) похідне сутяга, яке й дотепер зберігає
мотиваційний зв’язок із тягти: сутяга (1886 Ж 938, 1875 Писк 253)
“донощик”, сутяга [Аркушин 2004 571] “любитель тягатися по судах”,
сутяга (1960 СПГ 93, 1987 ДзПА 171) “скупа людина”. Успадкований з
давньоруськоукраїнської мови іменник супругъ / супруга , що позна-

 178

чав подружжя або чоловіка чи дружину, зберігся в українській мові:
супругъ (1627 БерЛекс 125) “пара”, яже би(сть) сuпрuга царu Іванu
Василіевичu (1740 ЛhтКр 194), сопружа (1984 О ІІ 237) “подружжя”. У
новій українській мові цей дериват розширює значеннєвий спектр:
супряга (1987 ДзПА 71) “один із господарів, які об’єднуються для
спільної праці”, супряш (1984 О ІІ 267) “спільник”. Не втратили первин-
ного значення, а подекуди набули семантичного розгалуження, й
інші утворення давньокиївської доби — сусід та супостат: всякій
сусhдъ [...] 30 шеляговъ маетъ заплатити (1388 П 88), сусидъ (1571
МатТимч ІІ 379), Єгда твориши wбhдъ или вечеру, не зови другъ
своихъ, […] ни сосhдъ богатыхъ (1659 Гал 88) “сусід”, сусіда (1875
Писк 252) “безземельний селянин”, сусіда (жін.р.) (1893 УмС 238)
“квартирантка”, сусід (1999 НТСУМ ІV 460) “той, хто мешкає поруч,
поблизу кого-небудь”; соупостатъ (1484-1486 ССУМ ІІ 402),
преодолhл и побhдил помощію всесилнаго бога супостат кролевства
Полского (1691 ІВ 137), супостат (Гр ІV 230, СУМ ІХ 849) “ворог,
недруг, супротивник”. Сюди ж і новотвір соупор (ХV ССУМ ІІ 402) “про-
тивник, суперник”, співвідноситься з перти “перечити” (ЕСУМ ІV 356).

1.2. Іменник супруг, який у праслов’янській, старослов’ян-
ській та давньоруськоукраїнській мовах позначав і осіб (подружжя),
і тварин (парну упряжку), продовжує вживатися зі значенням “пара
запряжених волів чи коней”: супруга (1659 МатТимч ІІ 378) “пара
волів”, супругъ воловъ (ХVІІ СлавКор 514), супруг(-а) (1886 Ж 936,
Писк 252, Гр ІV 230, 1893 УмС 623), супряга (Гр ІV 230), супряг
(1893 УмС 978), супряж (1886 Ж 936).

1.3. Знаходимо в розгляданому фактажі й назви хвороб: суспір
(1987 ДзПА 184) “астма” від спирати (дихання); судорога [Миго-
линець 2001 341] “корчі”, співвідноситься з прасл. *drъgati “дрижати”
(див. ЕСУМ V 468), пор. суч. рос. дергаться “смикатись”.

1.4. Документуються також окремі рослинні найменування:
сумісь, суміш (1999 НГТК 189) “мішаний ліс” (мішати, місити);
суволока [Аркушин 2004 571] “різновид бур’яну; пирій”, співвідно-
ситься з волокти (назва мотивується, очевидно, тим, що кореневище
пирію “заволочує” весь прошарок ґрунту).

1.5. Частина дериватів позначає n.loci. Продовжує функціонувати
праслов’янський іменник *sọtъka з модифікованою формою і семан-
тикою: сутеч (1984 О ІІ 267) “кут, у якому сходяться отвори в стрісі”,
сутка, сутич (1987 ДзПА 97) “вузький прохід між двома будівлями,
тинами”, здається, ці деривати зберігають семантичний і структурний
зв’язок з тикнути, тикати, пор. стик “місце з’єднання чогось”. З’явля-
ються і нові утворення: сумета (1987 ДзПА 255), суміт, сумет (1990

 179

Сизько 83) “кучугура снігу” (мести); сувороти [Аркушин 2004 571]
“кінець оранки, де розвертають плуг” від воротитися “вертатися”.

1.6. Кілька найменувань реманенту та його складників зафіксо-
вано в ХХ столітті: супоня (Гр ІV 230, 1985 Ник 150) “ремінь, який
стягує кліщі хомута під шиєю коня”, співвідноситься з пнути; сунози
(1966 Лысенко 53) “палиці в середині ярма, розміщені паралельно до
заноз”, суноза (1990 ТранспЛ 50) “поперечна планка (поперечний
прутик) у драбині”, співвідноситься із давнім *noziti / *nizati, пор.
сучасні заноза, проноза.

1.7. Ще одну лексико-словотвірну групу девербативів складають
найменування того, що є результатом дії, названої мотивувальним
дієсловом. Сюди належить праслов’янської давнини іменник сусік із моди-
фікованими протягом століть значеннями: сусhкъ (1627 БерЛекс 125)
“цистерна, яма, рів для води”, сусік (Гр ІV 231, 1997 ГуцГ 179) “сховище;
скриня”. Нові утворення фіксуються в ХІХ-ХХ століттях: суміш
(1931 Шел 89, СУМ ІХ 837) “сукупність предметів різного виду, сорту;
продукт механічного поєднання, змішування різних речовин, елементів”
від мішати; суноза (1966 Лысенко 53) “скіпка, колючка”; сукрут
[Аркушин 2004 571] “вузол на нитці” від крутити; сувыj, сувуй /
сувойі [Там само] “тюк (тканини, паперу)”, співвідноситься з вити, в’ю.

1.8. З кінця ХVІІ століття фіксується група похідних зі значе-
нням опредметненої дії: сумерк (1717-1734 МатТимч ІІ 377) “смеркання”
(меркнути “згасати”); сутолоч (1886 Ж 937) “скупчення, сновигання
людей” від толочити(-сь); суговора (Гр ІV 225, 1886 Ж 932) “розмова”
(говорити); супор (Гр ІV 230), супір (1984 О ІІ 266) “ворогування, проти-
стояння”; сутіч (1893 УмС 944), сутич (988), сутика (988), сутеча
(СУМ ІХ 859) “змішання, злиття, збіг” (текти); супряга (1893 УмС 721)
“допомога робочою худобою”; супрет (968) “опір, протистояння”,
співвідноситься з претити “забороняти” (ЕСУМ ІV 566); пор. також
множинний дериват сугляди (1987 ДзПА 264), сугляды [Аркушин
2004 571] “обряд знайомства батьків молодого (молодої) з житлом,
господарством своїх майбутніх сватів” (глядіти “дивитися”).

1.9. Інші номени: сутон, сутін (1987 ДзПА 256) “легкі
крижини на початку замерзання річки (під час осінніх заморозків),
корінь цього деривата спільний із затяти “покрити, затягти” від
давнього tęti (<*tenti) (ЕСУМ ІІ 243), пор. однокореневі тень
“павутина”, тонька “мотузка для натягування”, тина “струна” тощо.

2. Значно меншою за кількістю є група відіменникових утво-
рень, які потрапляють в обстежені пам’ятки, за нашими даними, у ранній
середньоукраїнській мові. Ці деривати поділяються на кілька груп.

 180

2.1. Атрибутивні найменування істот: соупор (ХV ССУМ ІІ 402)
“противник, суперник”, пор.: супор (Гр ІV 230), супір (1984 О ІІ 266)
“ворогування протистояння”, співвідноситься з пьр" “сварка, ворожнеча”
(див. Ф ІІІ 392), хоча тут, здається, простежується й первинна мотивація
(*perǫ, *prati “бити, вдаряти”), пор. д.-р. пьрати “давити, топтати” (Ср
ІІ 1761), перети, перu “тиснути, витискувати” (917); сутіла (1987
ДзПА 45) “тільна корова” (теля); супороса (45) “вагітна свиня”
(порося); сузим (175) “похмура, непривітна, неговірка людина” (зима).

2.2. Локативи: мне знаки звечи(с)тое суграни показали (1576
ВолГ 172) “межа” від грань(-иця); сумежъ (1576 МатТимч ІІ 377)
“спільна частина полів, нив” (межа); суголов (1893 УмС 431, Гр ІV 225,
1926 Саб 172) “межа між двома полями у вигляді незасіяної смуги”,
суголов / суголоў [Аркушин 2004 568] “вузька межова дорога” (голова).

2.3. Номени, що виражають зовнішню подібність до названого
мотиватором: супшен (Гр ІV 230) “полба, пшениця спельта, Triticum
spelta L.”, пов’язане з пшениця, пшоно; суволось (1928 Бот 292) “тоненькі
відростки на стеблах окремих видів рослин, що нагадують людське
волосся” (волосся); суволок (1990 ТранспЛ 41) “брускоподібна частина
передка чи задка воза, в яку похило вдовбані дві ручиці і на яку
лягають драбини” (волока); сукром (1987 ДзПА 89) “засік, відго-
роджене місце в коморі, зерносховищі і т.ін. для зсипання зерна”,
співвідноситься із крома “перегородка” (див. ЕСУМ ІІІ 102, Ф ІІ 380);
суржа [Аркушин 2004 569] “суміш жита і ячменю”, виводиться із
прасл. *rъžь “жито” (див. ЕСУМ V 479), пор. суч. рос. рожь.

Конфікс у-(в-)...-ø(ъ, а).
Аналіз дібраного матеріалу засвідчує переважання девербативів

над рештою похідних іменників.
1.1. Локативні назви: а мhсто оточиваетъ скали зас не ужитие

втесомъ стоят барзо високіе и трудніе до приступу (1672 ХрС 259)
“стрімчак, бескид” від тесати, первісно “гладенька скеля” (Ф IV 174),
пор. утес “сідловина гір; крутий схил скелі, льоду” (ЕСУМ V 560);
увіз (Гр IV 310) “дорога в низині, ярузі” (возити), пор. давньокиїв-
ське qвозъ (див. с. 91); улога (334) “западина, заглиблене місце, яма”;
ухаб (1893 УмС 1073) “ямка, заглиблення на дорозі, вибите колесами,
полозами або водою” від хабити “псувати”; уступ (СУМ Х 502)
“виступ або виїмка в чому-небудь, що нагадує східець” (ступити,
ступати, пор. антонімічне утворення виступ); ухід (528) “місце для
промислу” (ходити); уздір [Панасюк, Чорненький 2001 416] “груба
частина снопа, протилежна колоссю” (здирати). Пор. плюратив
втори, утори (1984 О І 151) “внутрішня стінка дерев’яного посуду”
(терти).

 181

1.2. У ранній середньоукраїнській мові продовжує функціо-
нування група назв результатів інтелектуальної дії, частина з яких
іменувала важелі врегулювання суспільно-політичних відносин та особи-
стісних стосунків громадян. Сюди належить давнє утворення qр"дъ
з дещо модифікованими значеннями: “умова, угода” (1433 ССУМ ІІ 484),
на врадіхъ короннихъ оповідалися (1595 ІДБ 29) “управа”, стара(н)є о
ва(с) и промыслъ з повинности qр#ду своєго мhти винны бuдuчи
(1616 ЄУС 77) “установлений обов’язок”, кожному бы ся хотіло узяти
тот уряд (1657 ЛСам 75) “службове становище, посада”; порядне своими
уряды справу(и)те (XVIII КЗ 153) “законна сила”, князь Шаховскій при-
нялъ правлєніє гетманского uраду (1740 ЛhтКр 248), уряд (1886 Ж 1015,
Гр ІV 353, 1893 УмС 1063, 1999 НТСУМ ІV 647) “найвищий вико-
навчий та розпорядчий орган державної влади, який здійснює управлі-
ння державою”. Новотворів небагато: угана (1886 Ж 1001) “догана,
докір” із ганити “сварити, лаяти”; вмана (112) “обман” (манити). Пор.
множинний іменник w(т)пускаимо малым уразы, крывды свои и
вшел#кіи грhхи людемъ (1659 Гал 73) “кривди, образи” від разити,
уразити, пор. поразка.

До цієї групи вливається кілька новотворів: которое стороны
уска(з) будеть, […], тую сторону при то(м) всказе зостави(ти)
мел (1570 ВолГ 62) “наказ, вирок, документ для одержання грошей”
від сказати; вговор (1840 Б-Н 70) “угода” (говорити, вговоритися
“домовитися”).

1.3. Назви складників знарядь праці: упряж (1931 Шел 99) “збруя”
(прягти, пряжу, упрягати); ув’язь (СУМ Х 370) “ремінь, який
скріплює било ціпка з його держаком” (в’язати, ув’язати); ухляп
(1987 ДзПА 197) ткацьк. “частина основи, що провисає через слабке
натягнення” (хляпати).

1.4. Найменування виробів, споруд. Давній дериват uбрuсъ “хустка,
рушник” змінює семантику і в описуваний період уживається зі зна-
ченням “скатертина” (див. Гр ІV 308); узводъ (1523 МатТимч ІІ 420)
“підйомний міст” (зводити); услонъ (1653 441), И сhли на услонh
(1725 ДНМ 167) “лава”, пор. прислонити(-ся) “притулити(-ся)”.

1.5. Найменування результатів фізичної дії поділяються на
кілька підгруп:

— назви сукупного одержаного продукту: вколотъ (сер.ХІХ
Гол 404) “обмолочений сніп” (колотити “бити”); вмолот (1893
УмС 1057), умолот (1926 Саб 136, СУМ Х 446) “кількість зерна,
одержана після молотьби; обмолочене зерно” (молотити, умоло-
тити); удій (1893 УмС 688, СУМ Х 394) “кількість молока, надоє-

 182

ного за один раз або за певний відрізок часу” (доїти); ужин (402)
“загальна кількість зжатого на ниві хліба” (жати, жну);

— найменування частини від цілого: qкрuхъ (1616 ЄУС 147),
укрухи, позосталыи w(т) п#ти хлhбовъ, […] приняли до серца своєгw
(1659 Гал 77), Лучче укрух хлhба с водою в мирh (1783 Ск ІІ 92) “скибка,
крихта”, співвідноситься з крушити (див. ЕСУМ ІV 174).

1.6. Назви опредметнених дій: упадъ (XVII МатТимч II 431) “паді-
ння” (падати); воводъ (сер.ХІХ Гол 409) “введення молодої в церкву
другого дня по весіллі” (водити, вводити); врубъ (421) “лісоповал,
рубання лісу” (рубати); врява (421) “крик, шум”, врявк “те саме”,
це, очевидно, запозичення з польської або чеської мови (п. wrzava
“галас, гамір, шум”, ч. vřava “те саме” — ЕСУМ І 433) у сучасній мові
співвідноситься радше не з врявкати, врявчати, а з рявкати, рявчати;
угар (СУМ Х 373) спец. “зменшення в кількості, у вазі чого-небудь
(при плавленні, горінні, термічній обробці і т.ін.)” від горіти.

1.7. Назви волевиявлень, почуттів: qчта (1616 ЄУС 243) “пошти-
вість, шанобливість” (чтити); вдяка (сер.ХІХ Гол 391, СУМ І 314)
“почуття подяки, готовність віддячити за послугу, зроблене добро”
(дякувати).

1.8. Інші назви: упалъ (1656 МатТимч II 431), упал [Аркушин
2004 571] “спека, жар, засуха” (палити); вусмака (1987 ДзПА 110)
“засмажка, те, що додається до страви для поліпшення її смаку,
запаху і т.ін.” (смакувати).

2. Значно меншою мірою представлені в обстеженому матеріалі
десубстантиви, які мають загальне словотвірне значення “те, що
вказує на розташування об’єкта біля чогось, позначеного мотиву-
вальною основою”. Відіменникові похідні утворюють такі лексико-
словотвірні групи:

— назви територій, окремих гідронімів: удол (ХVI Син 134),
удоль (1840 Б-Н 363) “нива межи горами; долина”; убіч (1886 Ж 999,
1893 УмС 598, Гр ІV 307, 1926 Саб 359, 1984 О ІІ 310), убоч (1875
Писк 263) “узгір’я, схил гори, круча”, убоча (1984 О ІІ 310) “горбо-
чок, покритий кущами”, пор. Убіч, Убочі (1999 Матіїв 75) “назва
річки і струмків” від бік, боки; Уборть (1998 Янко 325) “назва річки”,
співвідноситься із д.-р.-укр. борть “бджолиний рій (вулик) у дуплі”;
Уріч (1979 СГУ 580) “назва річки” (ріка);

— інші найменування: уголов (1984 О ІІ 312), вуголов (1987
ДзПА 26) “деталь ціпа — петля на бияку або ціпилні; вухо; шкіряна
петля на ціпі” (голова).

3. Від прикметника утворено іменник qкосъ (1404 ССУМ
ІІ 474), укось (1653 МатТимч ІІ 424), укіс, (вкіс) (СУМ Х 416) “похила,

 183

спадиста поверхня; схил гори, берега; бічна поверхня насипу
залізниці, дороги і т.ін.” (косий).

Конфікс об-…-ø(ъ, а).
Похідні досліджуваного типу — це, як правило, девербативи,

що складають кілька лексико-словотвірних груп.
1.1. Із середини ХVІ століття формується група локативів:

Показовал намъ облоги поораные и просомъ засеяные (1565 МатТимч
ІІ 11), облогъ краи озера Сенчанского (1720 ДНМ 117), всю траву
по житh на облага(х) […] виûла (1748 ДДГ 78), буваю(т) по
wблога(х) клещh (ХVIII КЗ 191), обліг (1840 Б-Н 253, ЛексФр148,
1893 УмС 625, Гр ІІІ 15, 1926 Саб 123, СУМ V 526), облог [Аркушин
2004 570] “переліг”, облога (1992 Чаб ІІІ 12) “протягом кількох років не
оране, не оброблюване поле; пар, толока, переліг” від лежати; обкидь
(1987 ДзПА 30) “місце, пропущене при сіянні вручну” (кидати).

1.2. Розширюється група похідних іменників, що позначають
опредметнену дію. Праслов’янський іменник з абстрактним значенням
облуда (див. с.38) документується в пам’ятках української мови з
середини ХVІІ століття: Але wнъ собh той голосъ мhл(ъ) за wблуду
(1665 Гал 273), облуда (XVII МатТимч ІІ 11), облуд (1984 О ІІ 8)
“неправда, кривда”, облуда (Гр ІІІ 16, СУМ V 529-530) “удавання,
лицемірство з метою обдурювання; фальш, неправда, прикиди,
лукавство”, пов’язане з лудити “приваблювати, заманювати” (див.
ЕСУМ ІV 137-138). Сюди ж долучаються інші похідні: обловъ (1626
МатТимч ІІ 11), облав (1877 ЗСЮР 42, Гр ІІІ 13), облава (ЛексФр 148,
СУМ V 516) “полювання, при якому оточується місце, де знаходиться
звір; оточення місця, де перебувають чи можуть перебувати пере-
слідувані особи, з метою їх затримання, арешту” від ловити; обрада
(1655 МатТимч ІІ 18, Писк 161, 1861 Закр 422, Гр ІІІ 23, СУМ V 559)
“собор, нарада, обговорення; порада” від радити(-сь), спрефіксоване
дієслово обрадитися “вирішити радою, порадитися” датується майже
двома століттями пізніше від згаданого деривата (див. 1864 МатТимч ІІ
18); обзоръ (1851 МатТимч ІІ 9) “оглядання; увага, повага”, обзур
(1899 Верх 30 240) “візит”, пор. плюратив обзори (Гр ІІІ 9) “огляд
будинку і господарства, куди хочуть віддати дівчину заміж чи взяти
дівчину заміж”, співвідноситься із зорити, зрити “дивитись, бачити”.

1.3. У групі найменувань результатів дії продовжують
функціонувати давні деривати оброкъ і обрядъ: а єщє єсмы дали
оброкъ тому моностирєви из нашєго двора каждыи годъ цhлыи по
дєс#ть бочокъ вина и по дєс#ть колоды пшеничны(х) и по дев#ть
поставычєхъ и игумєну по єдинъ полъ поставъ сhрого сукна (1411
ССУМ ІІ 70), причинили имъ оброку над звичай (др.пол.ХVІІ Радив 350)

 184

“податок грошима чи натурою, який стягували поміщики з кріпаків
замість панщини; чинш”, обрік, обріка (Гр ІІІ 25) “обітниця, обіцянка”,
обрік (1893 УмС 278) “зарікання”, обрук [Аркушин 2004 570] “клятва”;
далъ имъ ро(с)писъ <,> зъ виписаніємъ всяки(х) обрядов(ъ) на
братство (1740 ДДГ 105), всh обряды, а найпаче свадебные, наблю-
даются съ величайшими церемоніями и издержками (ХVІІІ ОЛУ 199),
обряд (Гр ІІІ 26, СУМ V 574) “сукупність установлених звичаєм дій,
пов’язаних з побутовими традиціями або з виконанням релігійних
настанов; ритуал, традиція, заведенція”.

Згодом сюди вливається ряд новотворів: облова (1875 Писк 159,
1861 Закр 420) “здобич, жертва” (ловити); В котору(м) wбликгу па(н)
Еле(ц) wбвязува(л)ся пана Адама Фаща w(д) вшеляки(х) кри(в)дъ и
перешкодъ боронити (АЖ 1611 155), облигъ, обликъ (1703 МатТимч
ІІ 10) “зобов’язання”, и облhкъ на девят копъ на глуховског[о] жителя
на Григорія Калюжного (1704 ДНМ 30), облhкгъ, облhкъ (1717-1734
МатТимч ІІ 12) “зобов’язання, розписка”, Сіє жє писмо вомhсто облhка со-
дє(р)жатъ (1757 ПЛ ХVІІІ 128), обліч (1926 Саб 70), облік (1926 Саб 69,
СУМ V 526) “боргове зобов’язання; засвідчення, встановлення наявності,
з’ясування кількості чого-небудь; обрахунок, обчислення, обрахування”.
Зауважимо, що на початку ХVІІ століття існувало дієслово облhговатися
“зобов’язуватися” (див. МатТимч ІІ 12), у кінці ХІХ - на початку ХХ
століття фіксується дієслівна форма облікувати “визнати, вважати”
(див. Гр ІІІ 15), а в сучасній мові це значення для дієслова облікувати і
новотвора обліковувати стало вторинним, натомість виникло
“з’ясовувати, встановлювати наявність, кількість кого-, чого-небудь;
вести облік когось, чогось; обчисляти, обраховувати, облічувати” (СУМ
V 527). Отже, мотивувальними в цьому випадку можуть виступати як
безпрефіксне дієслово лічити, так і префіксальні облікувати,
обліковувати, пор. також облічити. Сюди ж, певно, і дериват обмах
(1926 Саб 318) “прорахунок”, пор. промахнутися, а також фразео-
логізм давати / дати маху “помилятись, прораховуватись у чомусь,
допускати помилку” (ФСУМ І 207-208).

1.4. Назви часових проміжків за характерною процесуальною
ознакою, закладеною в твірній основі: обкіть (Осн V 36), обкіт (Гр
ІІІ 12) “час, коли вівці родять” від котитися “родити” (про кішку,
вівцю, зайчиху і под.)”; пор. множинний вменник обляги (1893 УмС 967)
“час, коли лягають спати; час сну” (лягати, лягти, лежати).

1.5. Інші назви: облогъ (1861 Закр 421) “затяжна хвороба” (лягти,
лежати), пор. облягти “лягти” (див. МатТимч ІІ 12); обуза (Гр ІІІ 30)
“натовп”, співвідноситься з в’язати (див. ЕСУМ ІV 145-146).

 185

2. В обстежених джерелах задокументовано і декілька відімен-
никових дериватів із загальним словотвірним значенням “те, що
прилягає до чогось, названого твірною основою”. Праслов’янські
похідні *obuхъ, *obrǫčь, *obnožь, *obnoža (див. с. 39) збереглися в опису-
ваний період: велhлъ єго старостh своєму бити обухомъ (1719
ДДГ 173) “дерев’яна (рідше залізна) ручка сокири чи молота”,
традиційно це слово пов’язують з ухо (*оb-ихъ), розуміючи під
вухом “отвір для ручки в різних інструментах” (Ф ІІІ 109-110, ЕСУМ
ІV 146), у російській мові поява згаданого іменника датується 1589 р.
(див. Ср ІІ 560), його наявність у сусідніх слов’янських мовах
(чеській, словенській, польській) дозволяє припускати можливість
запозичення. Досить пізно фіксуються й інші праслов’янські за
походженням деривати: обруч (ЛексФр 149, СУМ V 573) “металева,
дерев’яна і т. ін. прикраса у вигляді кільця, яку носять на голові,
руках або ногах”, обруч (Гр ІІІ 26, 1931 Шел 55, СУМ V 572) “обід;
зігнута кільцем металева, дерев’яна і т. ін. штаба”; обруч (1987 ДзПА 25)
“верхній потовщений край полотна коси”; обніж (1926 Саб 321,
1877 ЗСЮР 42, 1893 УмС 1086, СУМ V 545), обніжа (1902 ГалЛем 441),
обміж, обніш (1997 ГуцГ 135), обнож (1966 Лысенко 37) “квіт-
ковий пилок, який бджоли на задніх ніжках переносять у вулик для
виготовлення перги”.

До десубстантивів належить і новотвір обніж (Гр ІІІ 20),
убніжа (1952 Мельн 95) “частина столу під кришкою, у якій розміщені
висувні ящики”. Це омонім наведеного деривата, що позначає “квітко-
вий пилок, який бджоли на задніх ніжках переносять у вулик для
виготовлення перги” (нога, ноги).

Іменник оброть, який теж зводиться до прасл. *obrotъ (ЕСУМ
ІV 145), фіксується в середньо- та новоукраїнській мові: оброть
(1573 МатТимч ІІ 20, Гр ІІІ 25) “недоуздок, мотузяна вуздечка без
удил”, оброть (1893 УмС 488, 1926 Саб 196) “намордник”.

3. Деад’єктиви, за нашими даними, фіксуються з поч. ХVІІ сто-
ліття, вони мають загальне словотвірне значення “те, що схоже на
щось, назване твірним словом”. Запозичення з польської обшар
(п. obszar) “широкий простір, відкрите місце; територія” (ЕСУМ ІV 147)
зблизилося з українськими “просторовими” словами широкий, шир
і под., набуло вигляду обшир, обидва слова (обшар і обшир / обширь) із
приблизно однаковим значенням функціонують паралельно: помєнєныи
слуга с помєнєными возными и шляхтою указовал обшар великии
(1619 СелРух 170), обшир (ЛексФр 150, 1893 УмС 829), обширь (Гр
ІІІ 32) “простір; об’єм”, обшир (1926 Саб 230) “об’єм”, обшар (СУМ
V 605) “певний простір, звичайно обмежений чим-небудь”. Сюди ж і

 186

обмолодь (Гр ІІІ 19) “молоді паростки” (молодий) та обміль (1893
УмС 432, СУМ V 539) “мілина” (мілкий).

Конфікс з-(с-)...-ø(а).
Аналіз засвідченого матеріалу виявив переважання у пам’ятках

української мови віддієслівних дериватів з цим формантом над відімен-
никовими. Девербативи складають ряд лексико-словотвірних груп,
більшість з яких почала формуватися в середньоукраїнській мові.

1.1. Одиничним утворенням згрыза “зла жінка, що біду
робить” (1902 ГалЛем 418) (гризти) репрезентована назва особи.

1.2. Деривати, що іменують фізичний або психічний стан людини:
скруха (1653 МатТимч ІІ 327), можешъ ср(д)це чл̃вhчоє wдомкнути,
жебы скруху и жаль за грhхи показало (1659 Гал 54), скруха (Гр ІV 145,
1893 УмС 965, СУМ ІХ 327) “тяжкий, гнітючий настрій”, скруха (1984
О ІІ 228) “злість, ненависть”, співвідноситься із крушити “журити,
мучити” (ЕСУМ ІІІ 114); згриза (1877 ЗСЮР 21) “грижа”, згриз,
згриза (ЕСУМ І 595) “сум, печаль” (гризти); злоги (1892 СМН 600,
Гр ІІ 160) “пологи” від лягти, лежати; спрага (Гр ІV 189, 1926 Саб 110,
СУМ ІХ 595) “сильне бажання пити; велике бажання чого-небудь,
прагнення до чогось” (прагнути — див. ЕСУМ ІV 555).

1.3. Локативи. Українські извур, звір, звор і под. є прямими конти-
нуантами прасл. *izvorъ, наприклад: извуръ (ХVІ НП 123), Ой,
полети коваючи За темненькі звори (ХІХ РД 75), Ізвор [Громко
2001 187], звір (1984 О І 300) “назва джерел; водопад між горами”,
ці форми, нам видається, зберігали мотиваційні відношення з вріти
“кипіти, вирувати, клекотати”; спаша, спашъ (1571 МатТимч ІІ 342)
“потрава”, не тот спашъ платит, хто попасе, але тои, которого
поимано (1722 ДНМ 128), спаш (Гр ІV 174, СУМ ІХ 494) “місце
серед посівів, трав, яке зіпсоване або знищене тваринами; потрава”
від пасти(-ся); стяга (1926 Саб 83) “гряда (гірська)”, очевидно,
пов’язане з тягти; звіз (1999 НГТК 83) “дорога уздовж підвищення”
(возити); сказ (1984 О ІІ 220) “місце, пропущене під час оранки”, сказ
(1987 ДзПА 32) “місце, залишене при косінні”, співвідноситься із
давнім казити “псувати”.

1.4. Деривати на позначення елементів споруд, інструментів.
Праслов’янський іменник *sъvolkъ функціонує на теренах нової
української мови: сволок (1893 УмС 480, Гр ІV 111, СУМ ІХ 100) “най-
головніша балка в стелі”. До новотворів цього періоду слід віднести,
певно, истикъ (1840 Б-Н 170), вістик, їстик (2002 СУССГ 43), гистик,
гестик, естик, існик, їсник (1987 ДзПА 21) “лопатка для очищення
землі на плузі; паличка із залізним наконечником для зрізування
бур’яну на посівах злакових” (тикати).

 187

1.5. Назви опредметненої дії фіксуються в новій українській
мові цього періоду: зворот (1926 Саб 43) “повернення” від верта-
тися із давнього воротити(-ся); сполох (57) “спалах”, пов’язане з
палати, можливо, результат контамінації слів палати і пахтіти,
пихтіти, пихкотіти, пор. п. pałachcieć “палахтіти” (див. ЕСУМ ІV 261).

Сюди ж і назви стосунків між людьми: И за тою то звадою
wди(н) з ни(х) бы(л) загамова(н) (1605 ДМВ 66), непрї#тели почали
сами з(ъ) собою вадитис# и мнwго ихъ в(ъ) той звадh погинуло (1665
Гал 282), звада (1561 МатТимч І 304) “суперечка, розбрат” (вадити),
пор. однокореневі особові назви — звадница, звадца (Там само).

1.6. Найменування результатів виконаної дії: сказа (1656
МатТимч ІІ 321) “пошкодження, порча, порок”, сказа “огріх, вада”
(ЕСУМ ІІ 342) від казити “псувати”; зутик (1931 Шел 92) “зіткнення
поїздів”, співвідноситься із тикати(-ся).

1.7. Утворення, які характеризують природні явища: змрокъ
(1656 МатТимч І 328), змеркъ (1892 СМН 602), змрокъ (603), змрік
(Гр ІІ 168), змирьк (1984 О І 313) “сутінки” від меркнути “згасати,
тьмяніти”; спека (1864 МатТимч ІІ 342), зпека (1840 Б-Н 159), спека
(Гр ІV 174, СУМ ІХ 495) “гаряче, дуже нагріте сонцем повітря; гаряча
літня пора, жара” (пекти); сплюща (Гр ІV 180, 1984 О ІІ 242) “злива,
проливний дощ” (плющити “сильно лити”); ізморось (2002 СУССГ 88)
“іній” від морозити.

1.8. Найменування абстрактних понять: Змаза порокъ (ХVІ
Син 119), В тобі, о пане, жадной нhмаш змазы (сер.ХVІІ УП 149),
змаза (1653 МатТимч І 326, 1840 Б-Н 157, 1920 Яв 304) “порок, гріх,
пляма, вада” (мазати), пор. змазати (див. МатТимч І 326) “стерти,
замазати”; скруха (1653 ІІ 327), пре(с)та# дв̃а бц̃а упросила у бг̃а скруху
сердечну и жаль за грhхи (1659 Гал 280) “печаль, переживання”, скруха
(1984 О ІІ 228) “злість, ненависть”, виводиться від крушити, пор. суч.
рос. кручиниться; злуда (1892 СМН 601, ЛексФр 91) “обман, спокуса”
від лудити “приваблювати, приманювати, заманювати” (див. Гр ІІ 380);
Хочъ якій заво(д) по(л)чанє стародубовскіє ме(ж)ду собою прилучив-
шійся злагодою и помhркова(н)нємъ сами уко(н)чили (1719 ДДГ 210),
злагода (1877 ЗСЮР 22, Гр ІІ 156, 1926 Саб 177, СУМ ІІІ 583) “мир,
згода, спокій” (лагодити).

1.9. Інші найменування: страва (1386-1418 ССУМ ІІ 392), идло
страва (ХVІ Син 89), и мало поноровя, [...] принесли страву на
вечерю (1756 ДНМ 344), маєш меньі загнати на вечерю вшытку
страву (1877 ЗСЮР 143), страва (Гр ІV 212, 1926 Саб 160, СУМ ІХ 746)
“приготовлені для їди продукти харчування” від з травити “засво-
ювати їжу”, пор. травлення; спона (Гр ІV 184) “застібка, запонка”, співвід-

 188

носиться із п’ясти, пнути, пор. спонка (1717-1734 МатТимч ІІ 349)
“запонка”.

2. Відіменникова деривація представлена кількома похідними
лексемами з локативним значенням: збốчь (1892 СМН 589), збіч,
збочу (Гр ІІ 125) “схил гори” (бік, боковина), пор. збочя (1999
НГТК 83) “те саме”; зголов (1987 ДзПА 248) “місце, звідки витікає
річка; гирло” (голова).

3. В обстежених джерелах трапляється також одиничний деад’-
єктив — звеличъ (1984 О І 299) “високопоставлена людина” (великий).

Конфікс пре-…-ø(а).
Давньокиївський іменник предhлъ “межа, кордон” (див. с.92)

продовжує функціонувати в середньоукраїнській та новоукраїнській
мові з модифікованими значеннями: прєдhлъ, придhлъ (1481
ССУМ ІІ 238) “філіальний монастир”, приділ (Гр ІІІ 414) “призна-
чення, приурочення до якого-небудь місця, справи”.

1. Крім згаданого, у джерелах переважно нової української
мови фіксується ряд віддієслівних похідних.

1.1. Рослинні назви: преріс (1886 Ж 737) “молоді пагони на місці
зрізаних чи зрубаних” (рости); престурч [Аркушин 2004 570] “гострий
пеньочок молодого дерева; будь-який загострений предмет, убитий в
землю”, співвідноситься зі стирчати / *стурчати “стриміти”.

1.2. Інструментальні номени: превhса (XVII БерЛекс 92) “шаля,
ваги” (вhшати “зважувати”); претыка (1861 Закр 482) “палиця, кийок,
рукоятка” (тикати).

Іменник пресух (1987 Корз 190) “дубовий стовп у стіні клуні”
утворено від прикметника сухий.

Конфікс при-…-ø(ъ, а).
Розгляд дібраного матеріалу показує переважання віддіє-

слівних похідних над рештою дериватів. Давній іменник приплодъ
не втратив своєї семантики упродовж віків: приплід (Гр ІІІ 432, 1999
НТСУМ ІІІ 719) “приріст потомства у тварин, які мають господарче
значення” (плодити, приплодити).

1.Більшість лексико-словотвірних груп девербативів започатко-
вано в пізній середньоукраїнській мові, значне поповнення цих груп
припадає на нову українську мову.

1.1. Назви осіб чи групи осіб, які виконують певну дію, названу
мотивувальною основою: привереда (СУМ VІІ 570) “вередлива лю-
дина; вереда” (вередувати); прилиза (1992 Чаб ІІІ 265) “підлабузник”
(лизати); пор. плюратив прирєди (1984 О ІІ 143) “начальство, особливо
сільське”, співвідноситься із давнім рядити “керувати, узаконювати,
правити”.

 189

1.2. Номени, пов’язані з рослинним світом: Чувственное убо звір,
живот и чувство иміюще, а безчувственноє, яко присада (п. ХVІІ Діал
78-79) “рослина”; прысторч / присторч [Аркушин 2004 570] “гострий
пеньок молодого дерева”, співвідноситься з діал. сторчати “стирчати”.

1.3. Локативні назви: присіл (1886 Ж 756) “стихійне поселення
людей” від селити(-ся); припадь (Гр ІІІ 431) “низина” (пасти, падати);
присліп (1984 О ІІ 144) “місце, в якому гори стикаються, утворюючи
горб, що ділить долину на дві частини” від (з)сліпитися “стулитися
докупи”; пришиб (1931 Шел 74) “пристань”, “притулок” (СУМ VІІІ 102),
співвідноситься з шибати, шибити “кидати, бити”, ужитому в
переносному значенні “до когось чи до чогось прибиватись, приста-
вати”; приплав (СУМ VІІ 710) “те саме, що пристань” від пливти.

1.4. Певну кількість найменувань становлять іменники на позна-
чення бажань, волевиявлень: попъ Яков Костенецкий, по прихотh
своей, […] удрат зъ имущества, […] требуя денег на сорокоустъ
(1754 ДНМ 329), прихоть (ЛексФр 195, 1886 Ж 763) “вияв чиєїсь
неврівноваженості, несподіване бажання” (хотіти); причуд (1886
Ж 764), причуда (ЛексФр195, СУМ VІІІ 101) “примха або дивацтво”
від чудити; принука (1893 УмС 513, Гр ІІІ 429, 1926 Саб 200)
“силування, примус”, певне, пов’язане з никнути “нахилятися,
нагинатися, припадати до землі; зникати” із можливою конта-
мінацією з нукати “поганяти (запряжену худобу)”, в основу якого
покладено, очевидно, вигук “ну!” (див.Ф ІІІ 326), пор. спонукати; пор.
множинний субстантив привереди (1893 УмС 342, СУМ VІІ 570)
“невиправдані бажання, примхи” (вередувати).

1.5. Іменники, що позначають неповноту вияву дії, доку-
ментуються у новій українській мові: придуха (1717-1734 МатТимч
ІІ 222, 1893 УмС 105, Гр ІІІ 415, СУМ VІІ 608) “важке повітря; брак
свіжого повітря; кисневий голод (звичайно у риб) внаслідок
замерзання води, забруднення її і т. ін.” від душити(-сь); прикур
(1984 О ІІ 140) “запах чогось припаленого, пригорілого” (курити,
куріти); придих (СУМ VІІ 606) “характерний для деяких мов глухий
фрикативний звук” від дихати; припах (702) “легкий запах” (пахнути);
присмерк (1886 Ж 757, Гр ІІІ 439, СУМ VІІІ 27) “напівтемрява після
заходу сонця або перед світанком; сутінки” (смеркати, смеркнути).

1.6. З XVI століття документуються назви результатів
інтелектуальної дії: Пригана укор ганба (ХVІ Син 148), Образови
божему [...] кто ж может якую дати пригану (др.пол.ХVІІ
Радив 297), Єсли то само пригана єстъ, мhти непріателей (1616
ЄУС 302), пригана (1886 Ж 741, Гр ІІІ 410) “догана”, пор.: И ст̃ый
Стефанъ ґды мовилъ жыдам(ъ) правду, ганилъ ихъ затвердhлоє

 190

ср(д)це, же не хотhли въ Ха̃ вhрити (1659 Гал 133); призвіл (1926
Саб 97) “дозвіл” від зволити “погодитися” (ЕСУМ ІІ 102-103).

1.7. Інші найменування, розрізнені семантично: Куґлярство
призоръ (ХVІ Син 124), призоръ (1893 УмС 922) “пристріт, урок,
уроки”, призра (1886 Ж 745, Гр ІІІ 417, СУМ VІІ 622) “підозра” від
зорити “дивитися”, пор. також призорити “підстерігати, підглядати”
(див. Гр ІІІ 417), при́зір (1926 Саб 311) “догляд”; и до заводу и
показання скопцовъ или якихъ прикмет незнаема себе учинивъ
(1729 ДНМ 217), прикмета (1893 УмС 787, СУМ VІІ 640) “те, що
характеризує кого-, що-небудь, відмітна ознака когось, чогось;
особливість, властивість, риса”, співвідноситься із кметити, кміти-
ти “розуміти” (див. ЕСУМ ІІ 472); Въ селh Дмитровцh двор <,> зъ
присадою (1733 ДНМ 267) “садиба” (садити); Оной же убитой
примhтами таковъ (1740 ДНМ 281), примєта (2002 СУССГ 176)
від мhтити, примhтити; признака (ХVIII МатТимч ІІ 223, 1893
УмС 489) “те саме, що прикмета” (значити “мітити”); примок (1992
Чаб ІІІ 266) “намочені в одному мочилі коноплі” (мокнути); прихорон’
[Аркушин 2004 570] “дубова колода, яку кладуть на могилу після
роковин” від хоронити.

2. Окрім віддієслівних похідних, пам’ятки документують дери-
вати, які мотивуються іменниками. Їхня кількість незначна, помітних
лексико-словотвірних груп вони не складають. Серед дібраного мате-
ріалу виокремлюються:

2.1. Локативні назви, які вказують на близькість одного об’єкта
до іншого: пригір (1886 Ж 742) “передгір’я”, пригір, пригор (Гр ІІІ 411,
1999 НГТК 160) “горб”, пригір (160) “невисоке підвищення на пасо-
вищі” (гора); пристін (Гр ІІІ 442, 1926 Саб 18, СГТ 166) “стрімкий
прямовисний берег”, пор. топоніми Пристінь (1979 СГУ 447, ВЛЗ 197)
“назви балок” (стіна); Присті́н (2002 СУССГ 176) “назва гори в
Новомиколаївському р-ні Луганської обл.”; прыс’ола [Аркушин
2004 568] “виселок, хутір”, співвідноситься з село.

2.2. Найменування споруд та їхніх складників: прибокъ (1565
МатТимч ІІ 216), прибе(ч) хотечи просети, абы в покою бы(л) захова-
ны(и) (АЖ 1611 108), сhнци съ кругляка смолового с прибокомъ (1747
ДНМ 313), прибік, прибіч (1886 Ж 739) “невеличка прибудова з
причілка хати” (бік); прикліт, прикліть (1886 Ж 747) “ґанок” (кліть,
клітка); припек (Гр ІІІ 431), припік (СУМ VІІ 708) “горизонтальна
площина перед челюстями печі під комином, продовженням якої є
черінь печі” (піч).

2.3. Інші номени. Іменник припола, який задокументовано в
пам’ятках давнього руськоукраїнського періоду, вживається в новій

 191

українській мові: припіл (1886 Ж 753, 1893 УмС 710, Гр ІІІ 432)
“пола, згорнута так, щоб покласти в неї що-небудь”, приполи (1875
Писк 213, 1861 Закр 486, 1893 УмС 247), припіл (СУМ VІІ 709) “те
саме, що пола”. Сюди ж і похідні приз’іл [Аркушин 2004 568] “ворож-
ба” від зілля; пригоршча [Там само] “обидві кисті рук, напівзігнуті й
складені так, що в них можна тримати щось покладене, насипане і т.д.”,
співвідноситься з горстка (див. ЕСУМ ІV 569).

3. Відприкметникового походження є, певно, дериват притуга
(1893 УмС 234-235) “жердина для придавлювання стріхи” (тугий).

Конфікс па-…-ø(ъ, а).
Давній дериват пагуба, який задокументовано пам’ятками ХІ-

ХІІІ століть, продовжує вживатися в українській мові: пагуба (1434
ССУМ ІІ 120) “збитки, втрата, шкода”, можетъ в(ъ) пагубу по
сме(р)ти в(ъ)вести (ХVІІІ КЗ 80), пагуба (ЛексФр158, 1926 Саб 73,
СУМ VІ 10) “те, що загрожує загибеллю, веде до загибелі, згуби”.
Іменник, очевидно, праслов’янської давнини паволока “коштовна
привозна тканина” як архаїзм дожив до наших днів. Пор. інші його
значення: паволоч (Гр ІІІ 85) “зав’язка у лаптях, постолах тощо”;
паволока [Аркушин 2004 570] “стан природи, коли небо затягується
хмарами”. Зберіг давнє значення “пасовисько, луг, вигін” і вживаний
в українських діалектах іменник пажить (ЕСУМ IV 253).

1. Обстежений матеріал показує домінування девербативів, що
мають загальне словотвірне значення “результат дії або залишок
після дії, вираженої дієсловом переважно недоконаного виду”.

1.1. У групі атрибутивних найменувань осіб давній дериват
пагуба (див. Гр ІІІ 86) набув протягом століть, очевидно, вторинного
значення “губитель”. Онім Семен Патика (Могила 110) витворився,
певно, з апелятива зі значенням “неметка, неповоротка, тупа людина”,
мотиватором якому слугувало дієслово тикати. Сюди ж і нові
похідні утворення: пажера (1886 Ж 596) “людоїд”, пажира (1987
Корз 176), пажера (СУМ VІ 14) “ненажера” (жерти); пахолъ
(1840 Б-Н 274) “батрак, наймит”, співвідноситься з холити у перві-
сному значенні “плекана дитина” (Ф ІІІ 221, ЕСУМ ІV 321), пор. пахолок
“слуга, хлопчик”.

1.2. Описуваний конфікс продукує в українській мові номени
флори та фауни, а також складників їхніх організмів: пагін (1886
Ж 595, Гр ІІІ 86, СУМ VІ 10) “молода гілка або стеблина рослини”,
пагон [Аркушин 2004 570] “відросток на рогах оленя” від гнати(ся)
“рости”; парість (ЛексФр 160), парост (Гр ІІІ 97), парость (СУМ
VІ 75) “молода гілка або стеблина рослини” (рости); патика (1875
Писк 180) “шкапа”, патик [Аркушин 2004 570] “тверда частина пір’їни”

 192

(в останніх двох випадках маємо справу, можливо, із семантичним
словотворенням); павис (ЕСУМ ІV 248) “аномодон, Anomodon”, оче-
видно, похідне утворення від висіти (повисати) (див. ЕСУМ ІV 248).

1.3. На ґрунті української мови формується група n.loci:
пажиги (1886 Ж 596) “випалене місце”, пор. д.-р.-укр. жечи;
патолочь (1861 Закр 443), патолоч (1886 Ж 605, Гр ІІІ 102) “витоптане
поле, потрава”, патолоч (СУМ VІ 95) “місце, де хижак з’їв
тварину, і залишки тварини на цьому місці” (толочити).

1.4. Назви інструментів, предметів побутового вжитку:
павис (1886 Ж 595) “якась річ, що висить” (висіти, виснути); патик
(1886 Ж 605, 1926 Саб 149) “тонкий, невеличкий кілок”, патика (Гр
ІІІ 101) “палиця”, патик(-и) (1991 Брил 47) “кийок; дрова” від
тикати; пасклин, пасклін (1990 Сизько 66), пасклинь (1984 О ІІ 43)
“клин у косі”, пор. склінтити, склінчити (1984 О ІІ 223) “зробити як-
небудь; зігнути”, хоча не виключена мотивація розгляданого деривата
іменником клин, однак тоді неясним залишається походження
елемента -с- (див. ЕСУМ ІV 305-306).

1.5. Помітну групу складають найменування речовин, матеріалів:
А при томъ […] пропало у его […] патоки поллубки (1723 ДНМ 137),
Меду дhжечокъ три повних, а въ четвертой патоки кварт зо три
(1766 ДДГ 331), патока (1899 Верх 30 244) “чистий мед”, патока
(СУМ VІ 95) “густа, тягуча солодка речовина — продукт неповного
оцукрювання крохмалю” (наведені деривати мотивуються дієсловом
текти); патьока (1992 Чаб ІІІ 78), патьок(-и) (СУМ VІ 99) “слід від
якоїсь рідини, що тече”, патьок (Гр ІІІ 102) “окремий струмінь, який
тече по поверхні”, пор. плюративи патьоки (Кв-Осн ІІ 387) “струмки
чого-небудь, що тече”, патьоки (сліз) (1886 Ж 605), пачоси (1886 Ж 606,
1931 Шел 62, СУМ VІ 104), “рештки, відходи при чесанні, переробці
вовни, льону, бавовни і т.ін.” (Гр ІІІ 104), пачосы / пачоси [Аркушин
2004 570] “волокна льону” (чесати).

1.6. Назва абстрактного поняття патороч (1886 Ж 605)
“клопіт”, патороч (1997 ГуцГ 145) “випадок, неприємність” виво-
диться з торочити “говорити одне й те саме, повторювати щось
багато разів; говорити нісенітниці, базікати” (ЕСУМ ІV 316, V 608).

1.7. Інші назви: паморозь (1886 Ж 598, Гр ІІІ 90, 1926 Саб 136,
СУМ VІ 35) “схожі на іній атмосферні опади, що утворюються в
туманну морозну погоду на гілках дерев, дротах і т.ін.” (морозити).

2. Окрім віддієслівних похідних, фіксується ряд відіменникових
утворень, як правило, продуктів нової української мови.

2.1. Назви, пов’язані з рослинним і тваринним світом: павороз
(1899 Верх 30, Гр ІІІ 85) “чіпкий пагін у деяких рослин, за допомогою

 193

якого вони плетуться” від вороза “мотуз, шнурок” (ЕСУМ ІV 249);
паросль (1999 НГТК 140) “молодий ліс” (рослина); пасердя (1987
ДзПА 213) “серцевина, внутрішня частина стовбура дерева” від серце з
відтворенням давньої основи серд- і відтинанням -це; палуза, палюза
(214) “довга тонка гілка верби або іншого дерева” (лоза, лозина); па-
рож (602) “несформовані роги у молодих тварин (оленів, лосів та ін.)”,
певно, від ріг, роги.

2.2. Локативна назва пагір вказує на неповноту вияву ознаки,
названої твірною основою: пагір (1900 Верх 35 112), пагор (1999
НГТК 138), пагорь (139) “горб, підвищення” (гора).

2.3. Найменування споруд, речовин, матеріалів: паклун
(1886 Ж 597) “будівля для господарських потреб” (клуня); пасока
(1619 МатТимч ІІ 86, 1861 Закр 443, Гр ІІІ 100, 1926 Саб 163) “лімфа,
сукровиця, кров” (сік); пор. pluralia tantum пазолы [Аркушин 2004 567]
“лужна вода, використовувана для миття” від зола “попіл”.

2.4. Інші назви: павідь (1893 УмС 102, Гр ІІІ 85), паводь (1886
Ж 595, 1992 Чаб ІІІ 69, 1999 НГТК 138) “весняний розлив; розлив
річки” (вода); папруга [Аркушин 2004 567] “чоловічий пояс”, співвід-
носиться з пруг “край тканини, кант; дуга, півколо” (ЕСУМ ІV 618);
пор. плюратив паврози (1966 Лысенко 40) “вистріпані нитки в одязі”
(вороза).

3. Незначна кількість похідних іменників є деад’єктивами.
Наприклад: паскудь, паскуд (1902 ГалЛем 447, 1912 Бат 282), паскуда
(1886 Ж 604, Гр ІІІ 99, СУМ VІ 86) “погана, мерзенна, підступна
людина” від скудний “убогий, мерзенний, злиденний” (див. ЕСУМ
ІV 306, V 290), пор. д.-р.-укр. паскудьнъ “бідний”, а також
суч. рос. скудный; памолодь (1886 Ж 598, Гр ІІІ 90, 1926 Саб 293,
СУМ VІ 35) “молоді пагони; поросль молодих дерев”, пор. вторинне
значення “молоде покоління” (молодий); пазелень (СУМ VІ 15) “до-
мішка зеленого кольору, зелений відтінок, зелені просвіти у забарв-
ленні або пофарбуванні чого-небудь” (зелений); пазолоть (15) “тонкий
шар золота або бронзової фарби, накладений на поверхню чого-
небудь” (золотий); пасуш (1987 ДзПА 54) “вощана основа стільника, у
якій немає меду; суха вощина” (сухий).

Конфікс від-…-ø(а).
У досліджених джерелах середньоукраїнської та нової україн-

ської мови простежується домінування віддієслівних похідних
іменників з цим формантом над рештою дериватів.

1. Загальним словотвірним значенням для девербативів є “резуль-
тат опредметненої дії, названої мотивувальним словом”. Упродовж
віків склалися певні лексико-словотвірні групи віддієслівних похідних.

 194

1.1. Назви, пов’язані з життєдіяльністю істот: відтруть
(Гр І 232, 1984 О І 112) “болячка, нарив; пухир на нозі, підошві”,
походить із трутити “поранити, розтерти, уразити (рану)”;
віддих (СУМ І 579) “вбирання й випускання повітря організмом
за допомогою органів дихання; подих; зітхання” (дихати, дихнути);
одпад [Аркушин 2001 68] “смертність серед тварин” від падати.

1.2. Локативи: відпаръ (Гр І 222) “місце на болоті, яке не за-
ростає і не замерзає” (парити, парувати); одміть (1992 Чаб ІІІ 36) “більш-
менш тихе місце в бурхливій, швидкоплинній ріці”, одміт (ЕСУМ
ІV 160) “вигин у коліні ріки, де мало помітна течія” від метати.

1.3. Номени, що позначають наслідки дії, іменованої мотива-
тором, також продукуються формантом від-...-ø(а): відгомон (1875
Писк 37), відгомін (Гр І 209, СУМ І 571) “відбиття звуку; луна” (гомоніти);
відслід (Гр І 229) “відбиток сліду”, із слідити “залишати слід”;
відозва (СУМ І 614) “звернення, заклик уряду, організації або окремої
особи до широких мас населення” (озватися, відізватися); віддзвін
(СУМ І 578) “відбиття дзвеніння чого-небудь, луна дзвону” (дзвеніти);
відзвук (584) “відбиття звуку; відгук, луна дзвону” (звучати).

1.4. Найменування одного акту багаторазово повторюваної
дії: відрух (ЛексФр 37, 1893 УмС 190, 1926 Саб 86, СУМ І 633) “мимо-
вільний рух; рефлекс” (рухатися); відплеск (СУМ І 619) “сплеск
хвилі, яка, ударившись об що-небудь, відкочується назад” (плескати).

2. Десубстантивам властиве загальне словотвірне значення
“те, що перебуває в певному наближенні (віддаленні) від об’єкта,
названого вивідною основою”. Серед них виокремлюються такі
групи похідних.

2.1. Атрибутивна назва особи: відлюда (1893 УмС 436) “людо-
ненависник, мізантроп” (людина, люди).

2.2. Локативи: о(т)нога отокъ морскій (ХVI Син 139), А што ся
дотиче(т) ста(в)ка Хмеле(в)ского на w(т)нозє (1571 ВолГ 133), віднога
(ЛексФр 36, 1926 Саб 335, 1979 СГУ 106) “рукав (річки)”, пор.: хуторъ
при урочищh Видноги (XVIII ОЛУ 172), од(від)нога (гори) (1893 УмС 605),
утворено від нога; одсторонь (1861 Закр 426), відсторонь (УРС 1926 127)
“глухий закут” (сторона).

2.3. Інші найменування: відлюд (1984 О І 122) “пустеля, порожнеча”,
утворилося від люд(-ина); відтепель (124), одтепіль (1992 Чаб ІІІ 42),
оттєпєль (2002 СУССГ 155) “відлига” (тепло).

3. Деад’єктиви, здебільшого n.loci, також документуються в
обстежених джерелах: відміл (Гр І 219), одм’іл’ (1990 ТранспЛ 8),
отміль (1999 НГТК 137), відміль (1987 ДзПА 245) “мілина, неглибоке
мілке місце в річці, озері, морі” (мілкий); відсоня (1999 НГТК 47) “схил

 195

гори, горба, повернений від сонця”, удсонь (1987 ДзПА 245) “півден-
ний схил гори, добре освітлюване сонцем місце” (сонячний); откіс,
откос (136) “схил гори, горба, підвищення” (косий).

Конфікс на-…-ø(а, е).
Обстежені писемні джерела ХІV-ХХІ століть засвідчують чималу

кількість похідних із цим формантом.
1. Аналіз фактажу показує домінування девербативів над

рештою утворень.
1.1. Група найменувань істот або групи осіб, процесуальна

ознака яких визначає їхню поведінку, сформувалася доволі пізно:
наджуґа (1899 Верх 30 237) “людина, яка любить пащекувати” від
джуґати “кусати, жалити”, ужитому в переносному значенні; набрід
(1893 УмС 918, СУМ V 19) “нікчемні, шкідливі для суспільства люди”
(бродити); наволоч (1893 УмС 918, СУМ V 19) “те саме” від волочи-
тися; натовп (1861 Закр 410, Гр ІІ 527, 1893 УмС 79, СУМ V 214)
“велике неорганізоване скупчення людей; стовпище” (товпитись);
нахаба (СУМ V 226) “людина, яка діє зухвало, безцеремонно, пору-
шуючи моральні норми і не зважає на ставлення до цього інших;
нахабник, хам, зухвалець” від незасвідченого *хабити “псувати” чи
*нахабити “те саме”, прасл. *хаbati, *хаbiti “те саме” (ЕСУМ ІV 51-52).

1.2. Номени, що позначають хвороби, теж продукт новітнього
періоду: налуда (Гр ІІ 500) “більмо”, співвідноситься із лудити
“покривати полудою” (Ф ІІ 529); наказ (1984 О І 468) “пошесть на
худобу” (казити “псувати”); насморок (1992 Чаб ІІ 345) “нежить”
від сморкати(-сь).

1.3. Назви абстрактних понять документуються з ХVІ століття:
нагана порокъ (ХVІ Син 129); всh справы нашh без наганы (1616
ЄУС 202), абы за тое не было wт велможности в̃шей <, > на
мене, [...] якой урази и нагани (1710 ДНМ 42), нагана (1875 Писк 143,
1893 УмС 481, Гр ІІ 475, 1926 Саб 42, СУМ V 46) “неприємність,
зауваження, докір, осуд” від ганити “докоряти, сварити, злословити,
безчестити”; нахаба (1861 Закр 410, 1893 УмС 468, Гр ІІ 530) “біда,
напасть; зухвальство”, співвідноситься із *хабити “псувати”;
набач (1875 Писк 141) “нагляд” від бачити.

1.4. Інші назви. В описуваний період продовжують функціо-
нувати давні деривати наклад і наряд, які набули протягом віків
супутніх до первинного значень: то немалого кошту і накладу
потребует (к.ХVІ ПФ 87), Та(к) же и шкоды и наклады [...]
повин(н)и будемо заплати(ти) (АЖ 1611143), наклад (Гр ІІ 494)
“витрати; утриманство”, “збиток; видання, тираж” (СУМ V 103);
чере(з) те о(д) всhхъ народнихъ дачъ <,> нарядов и висилки подво(д)

 196

и роботниковъ увол(ъ)нена находилася (1752 ПЛ ХVІІІ 122), наряд
(СУМ V 180) “завдання, розпорядження про виконання якої-небудь
роботи; загад, відрядження, призначення”.

2. Дібраний матеріал містить також ряд десубстантивів із
загальним словотвірним значенням “те, що знаходиться поверх або
неподалік чогось, названого твірною основою”. Наприклад: наруче
(1886 Ж 491) “наручники”, наруч (1974 БукГов ІІІ 35), наруча (1984
О І 476) “така кількість чогось однорідного, яку можна взяти на одну
руку” від рука, руки; наволос (1875 Писк 143) “перука, шиньйон”
(волосся); наводь (1999 НГТК 125) “водна поверхня серед болота”
(вода); насердя (1926 Лук 17) “верхня оболонка серця” (серце). Пор.
плюратив нарослі (126) “купина на болоті” (рослина).

3. Серед похідних досліджуваного типу фіксується ряд деад’єк-
тивів: набіл (1717-1734 МатТимч І 448, Гр ІІ 463, 1893 УмС 443,
1926 Саб 181, 1997 ГуцГ 128) “молочні продукти” (білий); наслуз (1987
ДзПА 257) “наст, обледеніла кірка на поверхні снігу, що утворюється від
посилення морозу після відлиги” (слизький); намолод’ [Аркушин 2004
569] “пора, коли з’являється молодий місяць” від молодий.

Конфікс під-…-ø(ъ, а, е).
Прийменникове походження препозитивної частини конфікса

зумовило переважання десубстантивів над іншими похідними в
обстеженому матеріалі. Специфікою цієї словотвірної моделі є те,
що іменниковий компонент повинен перебувати лише в орудному
відмінку, закінчення якого відтинається із одночасним приєднанням
нульового суфікса.

1. Відіменникові похідні із загальним словотвірним значенням
“те, що підпорядковується чомусь, розміщується під чимось, названим
мотивувальною основою” складають ряд лексико-словотвірних груп.

1.1. Найменування рослин: підвишень (1875 Писк 186, 1886 Ж 639)
“рослина Аdaricus prunulus”, пор. плюратив підвишні (1893 УмС 181)
“гриби, що рос-туть від вишнями” (вишня, вишні); подгреб (181) “гриби,
які ростуть під грабами” (граб, граби).

1.2. Окрему групу складають найменування інструментів,
деталей транспортних засобів, збруї, виробів тощо: Гира, ухвати-
въши з воза подгеретъ деревъявій, мужа ей по головh въдарилъ (1722
ДНМ 128), пудгера (1990 ТранспЛ 52) “товстий щабель драбини (воза)
з петлями на кінцях, що утримує від розходження полудрабки” від
герета “жердина”; піддон (1893 УмС 681) “підставка” (дно); підколодь
(Гр ІІІ 168) “частина поколодви” (колода); підполоч (1886 Ж 647)
“бруски, на яких тримається полиця” (полка, полиця); підборідь [Коби-
лянський 1928 70] “стяжка (чи шнурок) у гуцульському капелюсі, що,

 197

проходячи під бородою, утримує бриля” (борода); підхомут (1931
Шел 70) “підхомутник” (хомут); підспід (СУМ VI 505) “нижня частина,
дно чого-небудь” (спід); підхвістя (521) “частина шлеї, ремінець біля
сідла, що йде під хвостом коня” (хвіст); підсака / пудсака [Аркушин
2004 568] “рибальська снасть” (сак, сачок).

1.3. Назви фрагментів будівельних споруд: подстрhше (1653
МатТимч ІІ 141) “горище” (стрhха); винявши тіе(жъ) гроши з(ъ)
подпорога сhнечного, пересушовалисмо оба(д)ва з(ъ) ба(т)комъ
въза(д)ворку по(д) повhткою (1713 ДДГ 198) “місце під порогом”
(поріг); підґанче (1984 О ІІ 67) “доріжка з дощок; галерея з перилами
уздовж хати” (ґанок); підвал (Гр ІІІ 160, СУМ VI 401) “приміщення
під першим поверхом будинку нижче рівня землі”, прасл. *podъvalъ
“підкладений, підкочений предмет”, пов’язане з podъvaliti “підкотити,
підкласти”, в українській мові співвідноситься з вал “земляний насип”,
тобто “те, що знаходиться під земляним насипом” (див. ЕСУМ ІV
388-389); пор. множинний іменник піддаші (1997 ГуцГ 149) “горище
(над хлівом)” від дах, дашок.

1.4. Локативи: И сталь самь на своем Подлhси, и послалъ кь
Всеволоду (1686-1688 ХрС 125); и усе Подоля опановуют, и Подгура
от Украины ку Лвову (XVII ЛД 234), присвояючи собh садовину […]
на подгорю въ Коробкахъ стоячую (1701 ДНМ 23), підгір (1999
НГТК 144) “підніжжя гори, нижня частина, звідки починаються її
підйом; невисоке підвищення” (гора); підґрунтя (1893 УмС 690, 1930
СТТМ 133) “ґрунт від верхнім шаром землі; основа, на якій базує-
ться що-небудь; підклад, підложжя”; підсметанє (1984 О ІІ 71), пор.
плюратив підсмитані (1997 ГуцГ 149) “тонка плівка сметани, яка залиша-
ється після основного збирання сметани”; підструга (1979 СГУ 425)
“мала, менша струга” (струга “заболочена місцевість із проточними
водами”); підсонце (1987 ДзПА 245) “південний схил гори, добре
освітлюване сонцем місце” (сонце); підвал (1999 НГТК 144) “порожнина
в підводній частині берега”; пор. pluralia tantum підлози (1960 СПГ 74)
“назва поля, де росли колись лози” (лоза).

Сюди ж і назви частин тіла: підколіно (1886 Ж 642) “частина
ноги під коліном”; підхвістя (Гр ІІІ 184, 1893 УмС 393) “місце під
хвостом” (хвіст).

2. Віддієслівна деривація представлена в обстеженому матеріалі
дещо меншою кількістю похідних іменників. Загальним словотвірним
значенням для дериватів є “результат опредметненої дії, названої
мотиватором”.

У новій українській мові збереглися давні утворення, розши-
ривши семантику. Зокрема, успадкований із попередніх віків іменник

 198

підошва, крім традиційного, вживається в новій українській мові з
прямим і переносним значеннями: підошва (СУМ VI 478) “нижня
частина взуття, якою ступають по землі, пришита або приклеєна
до верху за допомогою устілки”, подошва (1985 Ник 106) “метале-
вий прут у підсанках, який стягує поперечну надовбку або копил з
переднім загнутим кінцем полоза”, підошва (1987 ДзПА 77) “під-
валина, товста балка, що є основою дерев’яної стіни”, підошва (1992
Чаб ІІІ 119) “дно великого човна-дуба”, підошва (1999 НГТК 146)
“підніжжя гори, горба, підвищення”. Семантичної трансформації
зазнав також похідний іменник подвода: у середьоукраїнській мові,
окрім первинних значень “те, що підводиться; перекладна тяглова
сила” і “вид податку”, він став називати запряжений кіньми або
волами віз, візок, що використовується для перевезення вантажу,
рідше — людей, пор.: на сєбє брати и с оны(х) по(д)даны(х) ты(х)
имене(и) и сел вышеи мєнєны(х) по(д)водами нє(з)мєрными работали
(1570 ВолГ 94), и я бы(м) подводы по нє(г)[о] сла(л) (АЖ 1611 159),
арє(н)довали(с)мы має(т)но(с)ть ншу w(т)чизную […] з пови(н)но-
стями, роботами, по(д)водами, цыншами громовыми, да(н)ми
мєдовыми (334-335), въ полкъ Пєрєясловскій вислать нарочние
подводи з […] провиянтомъ (1739 ДДГ 142); подвода (1653 МатТимч
ІІ 131), підвода (Гр ІІІ 161, 1999 НТСУМ ІІІ 355).

Серед віддієслівних новотворів виокремлюються такі лексико-
словотвірні групи.

1.1. Назви складників сільськогосподарського реманенту: підтока
(1984 О ІІ 76) “дерев’яна вісь воза, задні сниці” від точити, що
виводиться із прасл. *točiti “притикати, приставляти”, пов’язаного
чергуванням голосних із tъkati “тикати, ткати” (див. ЕСУМ ІV 28), пор.
плюратив підтоки (Гр ІІІ 182) “колода, що з’єднує передню частину
воза із задньою”; підольга (1902 ГалЛем 449) “частина воза, яка
лежить на сницях” від лягати, лежати, пор. підложити; підволок (1992
Чаб ІІІ 114) “збита із грубих кілків підкладка-трикутник для пере-
везення плуга на поле” (волочити).

1.2. Найменування харчових компонентів: підчіс (1899 Верх
30 246) “листя з капусти, яке варять” від чесати “зривати, оббирати”;
підгас (1877 ЗСЮР 49, Гр ІІІ 162) “сіль, що вибирається із панви,
коли вогонь вже погасять (панва — посудина для виварювання
соли)” (гасити); підсік (1893 УмС 431) “мед, вирізаний із вулика”
(сікти, підсікати).

1.3. Інші номени: підторжя (1893 УмС 341, СУМ VI 515) “торгівля
в переддень ярмарка, базару” від торгувати; підпомога (1893 УмС 124)

 199

“поміч” (помогти); підтики (1984 О ІІ 71) “натяки” (тикати);
підмор (1992 Чаб ІІІ 118) “умерлі за зиму бджоли”.

2. Деад’єктиви — це семантично розрізнені похідні із загаль-
ним словотвірним значенням “те, що подібне до чогось, або є непов-
ним виявом чогось, названого вивідною основою”. До них належать
такі деривати: підповень (1984 О ІІ 70), підповня (1893 УмС 713,
СУМ VI 484), пудповня (1987 Корз 197), потповна (1966 Лысенко 45)
“друга фаза, друга чверть у положенні Місяця при спостереженні з
Землі” (повний); підсліпа (1893 УмС 692, Гр ІІІ 179, СУМ VI 502)
“той, хто має поганий зір” від сліпий, пор. підсліпуватий; підмолодь
(Гр ІІІ 172) “молодь; пивні дріжджі”, підмулуд [Аркушин 2004 569]
“розчин на хліб із залишеного тіста” (молодий); підсонь [Панасюк,
Чорненький 2001 415] “південь (сторона світу)”, співвідноситься із
сонячний; пудб’іл [Аркушин 2004 569] “біла (світліша) пляма на фоні
іншого кольору” від білий.

Конфікс про-…-ø(ъ, а).
Цей формант бере участь у творенні головно віддієслівних

іменників, що мають загальне словотвірне значення “результат
опредметненої дії”.

Іменникових утворень давньокиївської доби проваръ та проскhпъ,
що започаткували, власне, цей словотвірний тип, в обстежених джере-
лах середньоукраїнської мови не виявлено.

1. Девербативи поділяються на такі лексико-словотвірні групи.
1.1. Атрибутивні назви осіб: пророкъ (1616 ЄУС 37), це слово

запозичене зі старослов’янської мови, ст-сл. пророкъ генетично
пов’язане з дієсловом прорeшти “сказати, проректи”, однак на україн-
ському мовному тлі співвідноситься з ректи (ЕСУМ ІV 600-601),
див. також (Ф ІІІ 377); проїсть / прожера / пружора [Аркушин 2004 571],
прожера, прожора (1999 Лєснова 48), прожирь (1992 Чаб ІІІ 285),
проглот (283), всі мають значення “ненаситна людина, ненажера”
від їсти, жерти, глотати “ковтати”; пронира (1999 Лєснова 49),
проноза (1960 СПГ 83) “людина, яка спритно може скрізь проникнути”
від ниряти, низати (ЕСУМ ІV 90), вжитих у переносному значенні.

1.2. Локативи: проворот (1886 Ж 768) “місце для розвороту”
(воротитися “вертатися”); просадъ (1840 Б-Н 303) “дорога, обсаджена
деревами; алея” (садити); пролиш (1987 ДзПА 32) “місце, пропу-
щене при косінні” (лишити, лишати).

1.3. Найменування опредметненої дії: На нем одежа: байбаракъ
сукна блакитного […] с прорhзанними прорhхи (1738 ДНМ 271)
“діра в одязі, тканині”, ймовірно, з вторинним -х- від рhзати, прорhзати
(див. Ф ІІІ 376-377, ЕСУМ ІV 600); прошва [Аркушин 2004 571] “наво-

 200

лочка; мережива, котрі вшиваються в середину скатертини” (шити,
прошити); проділ (СУМ VIII 170) “дроблена гречана або рисова крупа”
(ділити); просвіт (277) “проміжок, яких утворюється між близько
розташованими предметами; отвір у чому-небудь, щілина між чимось,
крізь яку щось проникає, проглядається і т.ін.” (світити); Посадже-
ному в саж, йому дарма, що просвіту і продиху нема (В. Стус).

1.4. Назви абстрактних понять: в то(и) справе упри(и)мост#(м)
и ве(р)ност#(мъ) в̃ши(м) перешкодою и проволокою быти не мае(т)
(XVI КнКПС 87), проволока (1893 УмС 430) “відкладання, перене-
сення термінів виконання якоїсь справи”, пор. зволікати; прочуд
(1886 Ж 764, 1893 УмС 1047) “диво, дивина” (чудувати); прошуки
(1893 УмС 818) “каверзи”, пор. ошукати “обманути”, це запози-
чення з польської мови (п. oszukać “обманути”) і, можливо, становить
собою кальку нвн. versuchen “випробовувати, спокушати” (див. ЕСУМ
ІV 245), згаданий дериват прошуки на українському мовному ґрунті
співвідноситься з шукати, але зі значенням, закладеним в ошукати,
ошуканець “обманщик”, ошуканство тощо; прослух (1893 УмС 946)
“чутка, поголос” (слухати); прогріх (1926 Саб 209) “недолік” (грішити).

1.5. Інші найменування: промел (1893 УмС 720, Гр ІІІ 471) “плата
за помол хліба зерном” (молоти); промір (Гр ІІІ 472) “пошесть, епіде-
мія” (морити, мор); пролой//пролый [Аркушин 2004 571] “злива” (лити).

2. За допомогою конфікса про-...-ø(ъ, а) творяться також
деад’єктиви, переважно зі значенням опредметненого якісного стану.
Наприклад: прозелень (1893 УмС 298, СУМ VIII 183) “зелений від-
тінок у забарвленні чого-небудь, домішка зеленого кольору до якогось
іншого” (зелений); прожовть (816, 181) “домішок жовтизни в чому-
небудь; жовтуватий відтінок у забарвленні” (жовтий); просідь (1886
Ж 777, СУМ VIII 285) “те саме, що сивина” (сідий); пробіл (СУМ
VIII 120) “незаповнене місце між словами, рядками і т. ін. у друко-
ваному тексті”, пор. пробєл, пробіл (1999 НГТК 162) “випалене
місце в лісі” (білий); прозолоть (СУМ VIII 184) “золотистий відтінок
або золотисті плями у забарвленні чого-небудь” (золотий); просинь
(282) “частина синього простору неба, яку видно в розриві між
хмарами, у тумані; синюватий відтінок” (синій); прохолода (341)
“свіжість у повітрі, легкий холодок, що освіжає, бадьорить” (холод-
ний). Іменники цього типу виступають виразним стилістичним
засобом: Крізь золото остання просинь Цілує сонний краєвид; Занімій,
Зів’ялена рука — цвіт німий, Прозелень гірка (із творів Є. Маланюка),
Темінь всмоктували гаї, прохолоду хлипку ковтали (В. Стус).

3. Окрім девербативів і деад’єктивів, трапляються в опрацьо-
ваних джерелах також десубстантиви. Невелика кількість похідних

 201

є носіями загального словотвірного значення “щось, схоже на назване
мотиватором”. Панівна більшість із них має виразну локативну семан-
тику: проглуб (1877 ЗСЮР 56, 1886 Ж 768, Гр ІІІ 461) “глибоке місце”
(глибина); просеред (Гр ІІІ 478, 1979 СГУ 449, ВЛЗ 199) “піщана коса
біля берега; острів; протока” (середина); прогаль (1886 Ж 767)
“галявина” від гал “невеличка поляна в лісі, галявинка” (ЕСУМ І 455);
прочіл (СГТ 169) “вершина гори” (чоло); просивінь (СУМ VIII 281)
“сиве волосся” (сивина); Та прозимом осінь віє, німує земля Сварога
(В. Стус) від зима.

Конфікс пере-…-ø(ъ, а).
1. Серед масиву обстеженого матеріалу помітно виокремлю-

ються девербативи із загальним словотвірним значенням “те, що позна-
чає наслідки повторюваної дії, названої мотивувальною основою”.

Віддієслівні похідні протягом досліджуваного періоду склали
кілька лексико-словотвірних груп.

1.1. Одиничною є атрибутивна назва особи — перебендя
(Гр ІІІ 108) “базікало, жартун; вередун”, утворено, можливо, від
*бендіти, що могло виникнути з белендіти “базікати” внаслідок
випадіння -ле- (див. ЕСУМ ІV 339).

1.2. Ботанічні номени: переполох (1991 Смик 125) “валеріана
лікарська”, пов’язане з полохати (ЕСУМ ІV 345); перелаз (Там само)
“переступень білий”, утворене від лазити, назва зумовлена тим, що
переступень має стебло, яке “лазить”, плететься (див. ЕСУМ ІV 343);
перерва (Там само) “верболіззя лучне; цикорій дикий”, утворене від
рвати, переривати, назва мотивується тим, що ці рослини розмно-
жуються відрізками (обривками) стебла або кореня (див. ЕСУМ ІV 345).

1.3. N. loci: перетика (1926 Саб 263) “смуга дерев, чагарнику,
що розмежовує окремі ділянки землі” від тикати; переліг (СУМ
VI 215), перелог (1999 НГТК 142) “необроблене поле” (лежати).

1.4. Опредметнені назви дій: перекір (1886 Ж 616) “опір”,
перекори (СУМ VI 196) “взаємні докори, суперечки”, співвідно-
ситься із корити “картати; дорікати комусь; примушувати покоритися;
скоряти, схиляти в покорі голову, чоло; завойовувати”, коритися
“беззаперечно скорятися; підкорятися” (ЕСУМ ІІІ 20); перегана
(1886 Ж 612) “те саме” (ганити “сварити, докоряти”); перейма,
перейми (Гр ІІІ 119) “перехоплювання того, що пливе річкою; початок
пологів у жінки”, співвідноситься з імати (ЕСУМ ІІ 297); перезва,
перезов (Гр ІІІ 118) “весільний обряд: у понеділок, після першої
шлюбної ночі, родичі молодої ідуть на пригощання до хати батьків
жениха; під час проходження співають відповідні пісні”, перезва
(1893 УмС 762) “поїзд від хати до хати після весілля”, пырызоў /

 202

пэрэзоў / пиризве [Аркушин 2004 570] “звичай, за яким тиждень після
весілля родичі молодого і молодої взаємно частуються” (звати
“кликати”). переметуш [Аркушин 2004 570] “метушня” (метушитися);
перегуд (СУМ VI 158), І сніг останній – синій-синій. І перегуда —
очерет (В. Стус) “протяжне, нерівномірне гудіння, звичайно з
перервами або в різних місцях, або інтенсивністю” (гудіти), Пор.
плюративи: Якісь переплески, блиск — переймами досвітку; Ні перехлюпи
хвиль — ніщо не скаже Тобі про повертання (із творів В.Стуса) від
плескати(-ся), хлюпати(-ся), хлюпотіти “звуки, утворювані хвилею”;
перевіди (1984 О ІІ 48) “розвідка” (відати “знати”); переходи (56)
“екскурсія” (ходити, переходити); перелоги [Аркушин 2004 570] “хво-
роба людини”, “хвороба тварин” (1960 СПГ 72) від лежати.

1.5. Назви результатів дій: переказа (1562 МатТимч ІІ 95)
“перешкода” (казити “псувати”); пересучь (НП 247) “мотузка” (сучити
“робити нитку із пряжі”); переспа (Гр ІІІ 137) “пересип, земляний
насип”, співвідноситься із сипати; пересторога (1926 Саб 302)
“попередження” від стерегти(-ся); пересердя (1893 УмС 211, СУМ
VI 274) “злість, прикрість, досада” (сердитися, пор. сучасне пересер-
дитися “перестати сердитися”); перелад (СУМ VI 210) “відсут-
ність взаєморозуміння” (ладити).

2. Деад’єктиви мають загальне словотвірне значення “те, що є
виявом ознаки, закладеної в мотиваторі”. Домінують у цій групі похід-
них локативи: пересонь (1886 Ж 624) “місце, добре освітлюване
сонцем” (сонячний); переміль (Гр ІІІ 126) “мілина”, переміл (СУМ
VI 226) “мілина, що звичайно йде від берега” (мілкий); перепих (Гр
ІІІ 131, СУМ VI 250) “пишнота” (пихатий); пересліп (1997 ГуцГ 146)
“галявина серед лісу” (сліпий).

3. У західнополіських говірках фіксується десубстантив пэрэсміл
[Аркушин 2004 567] “хвойний корч, який викопують для опалю-
вання” від смола.

Конфікс перед-…-ø(а).
У середньоукраїнській, а згодом і в новій українській мові, імен-

ник предтеча, зафіксований ще в давньоруськоукраїнських пам’ятках,
вживається, головним чином, з первинним значенням “попередник”:
qпредитель, предитеча (ХVI Син 164, ХVIІ БерЛекс 93); Такъ мовить
ап(с̃)лъ Іwанъ w предотечи антихристовомъ (1659 Гал 161); Ти —
шлях правдивий. Ти — його предтеча (В. Стус).

Походження препозитивної частини форманта із приймен-
ника-префікса перед-, який вживається із формою орудного відмінка
іменника, спричиняє абсолютне переважання десубстантивів зі значе-
нням локативності. В обстежених джерелах знаходимо такі похідні

 203

іменники: І з того ся мор почал у місті і на передмістю (ХVI
ЛьвЛ 120), вколо міста шанцями Рыгу осажено и гарматами, а інные
гарматы спроважено на костел литовскій, зостаючій на передмістю
(1656 ЛСам 73), передмістя (1893 УмС 250; СУМ VI 170) “околиці
міста” від іменника місто. Утворено ще кілька дериватів: передголовє
(1886 Ж 614) “місце на ліжку перед головою” (голова); передсердя
(1893 УмС 770, СУМ VI 177) “верхній відділ кожної з половин серця”
(серце); передгрудь (1886 Ж 614) “діафрагма” (груди, грудь).

Конфікс воз-(уз-)…-ø(а).
Давній дериват възтокъ практично не вживався протягом

наступних століть, іменник възрастъ зі значенням “вік людини”
функціонував тривалий час, наприклад: многолhтного сподобилася
узнавати возрасту (1720 ПЛ ХVIII 27).

1. Окрім згаданих утворень, маємо ще кілька дериватів, зокрема,
віддієслівного походження з локативною семантикою: узвозъ (1623-
1627/1670 МатТимч ІІ 420) “узвіз, спуск”, село Великой Узвозъ (XVIII
ОЛУ 172), узвоз (1886 Ж 1005), возвіз (1920 Яв 119), озвіз (Гр ІІІ 44)
“узвіз”, узвіз (1893 УмС 210, Гр ІV 323, СУМ Х 405), Тож до Голгофи
губиться узвіз (В. Стус) “крутий підйом; вулиця, дорога, що мають
підйом”, генетично твірним було дієслово възвозити, а в новій україн-
ській мові цей іменник структурно й семантично виводиться з возити,
у російській мові це слово датується в списках після 1397 р. (Ср І 339);
узворот (1886 Ж 1005) “недоорані подовжні кінці ниви, які напри-
кінці оранки обробляються упоперек”, пор. воротитися “вертатися”.

Окремішньо функціонують похідні возмога (1886 Ж 116) “можли-
вість виконання якоїсь дії” (могти) та взвар (67), узварь (Гр IV 323),
узвар (1893 УмС 365, СУМ Х 405) “солодка рідка страва із сушених
фруктів і ягід, зварених у воді; компот”, озваръ (1840 Б-Н 259),
озварь (Гр ІІІ 44) “збір сушених плодів, зварених з медом, іноді з
горілкою, котрі породілля посилає до своїх близьких рідних з пови-
тухою зі звісткою, що народилася дитина” (варити, възъварити), у
пам’ятках російської мови це слово документується з 1534 р. (Ср І 342).

2. Трапляються в обстежених джерелах також десубстантиви із
загальним словотвірним значенням “те, що знаходиться біля чогось або
нагадує щось, назване твірною основою”. Це, як правило, n.loci: Возвузъ
сапожный подвязка (ХVI Син 143), възвuзъ (1627 БерЛекс 18) від вузи,
пор. вузол; възлысъ (19) “прилісок” (ліс); узбіч (1926 Саб 78, 1931
Шел 60) “схил гори” (бік); Узнож (1979 СГУ 579) “назва балки” (нога).

Конфікс ка-…-ø(а).
Усталеного тлумачення гіпотетичного словотворчого компо-

нента ка- і його фонетичних варіантів не існує. Керуючись міркува-

 204

ннями стосовно того, що компонент ка- має прийменникове походже-
ння і є фрагментом питального займенника *къ-to (укр. хто) (див.
докладніше с.40), дехто із сучасних мовознавців говорить про те, що
“не викликає сумніву наявність в іменних утвореннях української
мови префікса ка- з багатьма аломорфами” [Скляренко 1993 49]. Тим
часом, словниковий склад української мови містить і такі іменники, у
морфемній структурі яких вичленовується афікс, що має два компо-
ненти: ка- (препозитивний) і матеріально не виражений (постпози-
тивний), тобто конфікс ка-...-ø.

1. Виявлені похідні іменники здебільшого віддієслівного по-
ходження. Девербативам із цим формантом притаманне загальне
словотвірне значення “те, що є наслідком опредметненої дії, названої
мотивувальною основою”. Із дібраного матеріалу виокремлюється
кілька лексико-словотвірних груп.

1.1. Атрибутивні назви істот. Українська мова зберегла давній
дериват калhка, однак із твірним словом він, певне, зв’язки втратив:
каліка, каліч (Гр ІІ 211) “каліка; усе скалічене, зіпсоване”, каліка
(1984 О І 336) “жінка, що причіпляє молодим вінці на весіллі”; каліча
(Там само) “людина з фізичною вадою”. Новими, певне, є утворення
кандиба (Гр ІІ 214) “шкапа”, очевидно, від ка(н-) + дибати “ходити
повільно і незграбно, витягуючи ноги” (див. ЕСУМ ІІ 363).

1.2. Найменування вмістилищ. Праслов’янської давнини дериват
*kadьlba, *kadьlbъ “колодязний зруб; довбана колода; вибоїна на
дорозі; бочка, ступка” із *ка-dьlbti (ЕСУМ ІІ 338-339) з анало-
гічною семантикою, але в інших фонетичних варіаціях, продовжує
функціонувати в українській мові — кадолбъ, кадубъ (1562 МатТимч
І 354) “велика діжка (для огірків, капусти тощо)”, кадіб, кадівб, кадуб
(Гр ІІ 206-207), кадоп, кадовб (1984 О І 334) “висока видовбана діжка
або бочка для капусти, зерна, полови і т.ін.”, кадовб (1966 Лысенко 25)
“велика бездонна бочка, яка вставляється в криницю замість зрубу”,
кадовб, кадовба (1990 ТранспЛ 185) “ямка, заглиблення на дорозі,
вибите колесами, полозами або водою”, кадовб (1987 ДзПА 51)
“вулик-дуплянка, встановлений вертикально”, співвідноситься з довбати.
Ця група поповнилася похідним іменником катлуба (1984 О І 334)
“висока рівна діжка з клепок; дерев’яний круг у колодязі” від т(д)лубати.

1.3. Назви споруд господарського призначення: канура (1990
Сизько 39) “собача будка”, походження цього слова не з’ясоване,
однак його модель цілком уписується в один із поданих в Етимоло-
гічному словникові української мови можливих варіантів утворення:
від ка- (як у каверзувати) і *нура “нора” (ЕСУМ ІІ 559); кагат (Гр ІІ 206,
1999 НТСУМ ІІ 206) “купа городини (картоплі, буряків і т.ін.),

 205

відповідно укладена й покрита соломою, землею тощо для тривалого
зберігання”, в ЕСУМ подано як неясне (ЕСУМ ІІ 337), однак струк-
турно і семантично це слово вписується в утворення з розгляданим
конфіксом: від ка- і гать, гата або гатити “скидати в одне місце
велику кількість; робити загату”.

1.4. Інші найменування: капанъ (1717-1734 МатТимч І 357)
“попона”, співвідноситься, певне, з п’ясти, пнути; кандьор (Гр ІІ 215)
“рідка каша, куліш”, можливо, витворилося із ка(н-) + дерти (дьор-)
(ЕСУМ ІІ 364), оскільки перед приготуванням страви крупу дерли,
подрібнювали, у сучасній мові зв’язок з твірним утратився; каверза
(Гр ІІ 204) “підступ, інтрига; зла витівка”, співвідноситься із верзти
“плести” (ЕСУМ ІІ 335); кавід (205) “рід, порода” від основи дієслова
водити(-ся), себто, поганий рід, пор. виводок; кавер (1966 Лысенко 24)
“вир, водоворот”, пов’язане з вир, вирувати, або із вертіти, пор.
коворот “коловорот” (див. ЕСУМ ІІ 334).

Конфікс без-…-ø(ъ, а).
1.1. У ранній середньоукраїнській мові виокремлюються похідні

на позначення осіб, яким бракує чогось, названого твірною основою:
Бєзносъ (1471 ССУМ І 90), Бєзсонъ (1586 61) “власні назви”. Дехто з
учених схильний уважати такі деривати полімотивованими [див. Каспри-
шин 1989 14], оскільки мотивуються вони як прийменниково-відмін-
ковою конструкцією іменника, так і прикметниками.

Кількість похідних іменників описуваної групи значно зростає
у новоукраїнській мові, що пояснюється, очевидно, універсальністю
цієї словотвірної моделі, яка використовується, зокрема, для надання
різнопланових характеристик особам. Наприклад: безрода (1875
Писк 15, Гр І 45, 1893 УмС 931) “сирота” від (без) роду, рід, безрідний;
безус (Гр І 47) “чоловік, у якого немає вусів” (без вусів, вуса,
безусий); безух (47) “людина, у якої немає вуха чи вух” (без вух, безухий);
безрот (1886 Ж 21) “людина з тонкими, ледве помітними губами”
(без рота, безротий); бездар (1920 Яв 19), бездарь (1999 Лєснова 9)
“нікчема” (без дару, дар, бездарний); безтолоч (1886 Ж 22) “те саме”
(без толку, безтолковий); безувір (Гр І 46) “бусурман; зла, безсердечна
людина” від без (у)вірування, віра; безрук (1992 Чаб І 75) “безрукий чоло-
вік” (без руки, рука, безрукий); бездух (СУМ І 127) “боягуз” (без духу).

1.2. Поодинокі десубстантиви представляють народні назви
рослин: безлистъ (1642 СУМ XVІ-п.пол.XVII 45) “хвощ” (без листу,
лист, безлистий); безцвhтъ (1642 Там само 65) (без цвіту, цвіт).

1.3. Група локативів, започаткована в давні часи іменником
бездна (див. с.95), значного розвитку не набула: безслих (1886 Ж 21)
“глухі місця, куди не доходить людський голос” (без слиху “слуху”),

 206

пор. плюратив безслихи (1920 Яв 26); безвhсть (сер.ХІХ Гол 362)
“прірва”, безвість (1926 Саб 85, СУМ І 122) “невідомі, незнані місця” (без
вісті), пор. у поезії: зриваються орлята у безвість вирушати (В. Стус);
безвихідь (1926 Саб 399; СУМ І 121) “глухий кут” (без виходу, вихід).

1.4. Назви стану людини чи суспільства: на томъ соборh стала
була безгода в обраню митрополита (ХVII ХрС 257) (без згоди);
безладъ (сер.ХІХ Гол 363) “безпорядок” (без ладу, лад, безладний);
безтям (УРС 1926 31), безтяма (СУМ І 150) “втрата людиною само-
владання, розуміння, свідомості” (без тями, безтямний); безум (1886
Ж 22, Гр І 47, СУМ І 151) “божевілля” (без ума, безумний); безголов
(1997 ГуцГ 22) “стан людини, коли її переслідують нещастя” (без
голови, голова, безголовий); безбоже (1886 Ж 16) “відсутність у людини
релігійних переконань” (< безбожи+[j]е > [безбож’ж’е] зі стягненням і
депалаталізацією ж’→ж, а також остаточним “розчиненням” [j] в
структурі слова).

1.5. Окрему групу становлять абстрактні найменування з
параметричною семантикою, які документуються пам’ятками нової
української мови: безвік (Гр І 38) “вічність” (без віку); безлік (41),
безліч (ЛексФр 16, 1893 УмС 439) “дуже велика, незліченна кіль-
кість кого-, чого-небудь” (без ліку, лічби); безмір (1886 Ж 19, Гр І 42,
1926 Саб 318) “те, що неможливо або важко виміряти; неозорі про-
стори, безмежжя” (без міри, безмірний); безрік (1875 Писк 15)
“вічність” (роки, рік); безцін (1886 Ж 23), безцінь (Гр І 47, 1926 Саб 20)
“щось дуже дешеве” (без ціни, ціна).

2. Кілька дериватів віддієслівного походження задокумен-
товано в др.пол. ХІХ-ХХ століттях, вони позначають відсутність
процесуальної ознаки, названої мотивувальним словом. Наприклад:
безрядъ (сер.ХІХ Гол 363) “безлад”, співвідноситься із давнім рядити
“управляти, розпоряджатися”; безперека (1893 УмС 39) “безперечність”
(перечити, сперечатись); безріка (537) “німа людина” (ректи “говори-
ти”); безпритула (1920 Яв 25) “бездомна людина” (притулитися);
безгомінь (СУМ І 124) “відсутність гомону, звуків, голосів” (гомо-
ніти), пор. безгоміння (Гр І 39).

Конфікс пра-…-ø.
Похідний іменник прасол “оптовий скупник сільськогосподар-

ської продукції”, який був ще в лексичному фонді праслов’янської
мови, згодом зафіксований у новгородських берестяних грамотах
(див. с.95), практично з тією ж семантикою функціонує й нині
(див. Гр ІІІ 402, 1999 НТСУМ ІІІ 665).

 207

Конфікс недо-…-ø(а).
Словотвірна модель з цим формантом була започаткована в

праслов’янській мові похідними *nedojědъ, *nedosolъ, *nedosolь, *nedotyka
та ін. (див. с. 40), проте становлення й розвиток лексико-словотвірних
типів припадає на середньоукраїнський та новоукраїнський періоди.

1. Панівну більшість похідних в обстеженому матеріалі стано-
влять девербативи. Їм властиве загальне словотвірне значення “те,
що має неповноту вияву дії, вираженої мотивувальною основою”.
Віддієслівні іменники складають кілька лексико-словотвірних груп.

1.1. Атрибутивні назви істот становлять помітний масив
фактажу: недоріка (ЛексФр 139, 1893 УмС 256, 1926 Саб 154, СУМ
V 297) “людина з дефектом мови”, співвідноситься із давнім ректи “гово-
рити”; недомова (1893 УмС 373, 1990 Сизько 60, 1992 Чаб ІІ 362)
“людина, що не вміє говорити або погано говорить” від мовити;
недозір (Гр ІІ 544) “людина, яка погано бачить” (зріти “дивитись”);
недорід (1987 ДзПА 188) “викидень, недоношений плід, народжений
унаслідок перерваної вагітності” (родити); недорада (162) “дурень”
(радити); недоступ (1992 Чаб ІІ 362) “віл або кінь, який не покриває
задньою ногою сліду попередньої” (ступати); недоук [Аркушин
2004 569] “недоучена, малоосвічена, погано обізнана з чим-небудь
людина” від учити з відтворенням давньої основи, пор. наука;
недомека “роззява, зівака; лінива, млява і неуважна людина”,
очевидно, це запозичення з російської мови пов’язане з мекать
“думати, міркувати”, пор. кумекати (ЕСУМ ІV 65), очевидно, й в
українській мові існувало дієслово *мекати “думати, міркувати”;
недочепа “недотепа”, співвідноситься з дієслівною основою чепити
(див. ЕСУМ ІV 65).

1.2. Найменування негативних, незадовільних наслідків якоїсь
дії, чиєїсь роботи: недоспhхъ (1542 МатТимч І 483) “запізнення”
(спhшити); недорід (1893 УмС 170, Гр ІІ 545, 1984 О І 483, 1999
НТСУМ ІІ 837) “голод; неврожайний рік” (родити); недооблік (СУМ
V 295) “недостатній, неповний облік чого-небудь” (обліковувати);
недохват (302) “розм. те саме, що недостача” (хватати “вистачати”).

2. Невелика частка похідних витворилася з іменників. Наприклад:
недолюд (Гр ІІ 544, 1893 УмС 1100, СУМ V 294) “той, хто не гідний
звання людини через свої потворні дії та вчинки; нелюд, кат, бузу-
вір” від люд(-ина); недосвіт (Гр ІІ 545, СУМ V 298) “ранковий
мороз, що буває весною і восени перед сходом сонця; приморозок”
(світанок, світання).

 208

3. Наявні в обстежених джерелах і деад’єктиви: недоум (1987
ДзПА 162) “лайл. дурень”, недорозум (СУМ V 298) “відсутність, брак
розуму, розсудливості; дурість”, співвідносяться з умний, розумний.

Конфікс до-…-ø(а).
Генеза іменника досвіт (Гр І 427, СУМ ІІ 382) “час доби

перед сходом сонця, світанок” сягає праслов’янської доби, де він
уживався з подібним значенням (див. с. 42).

Окрім згаданого, нова українська мова містить ще кілька дери-
ватів віддієслівного походження, як правило, з абстрактним значе-
нням: абы ни в чомъ жадной не мhлh догани (сер.ХІХ Гол 518);
догана (ЛексФр 62, 1861 Закр 313, 1893 УмС 707, 1926 Саб 61,
СУМ ІІ 338) “засудження, несхвалення чиєї-небудь поведінки,
чиїхось учинків і т.ін.; осуд” (ганити); докрута (1984 О І 226)
“мука” (крутити, пор. скрута); доспіх (1893 УмС 1068, Гр І 430)
“успіх” від спіти (див. ЕСУМ ІІ 116); дотеп (Гр І 433, СУМ ІІ 392)
“кмітливий влучний вислів із сатиричним або жартівливим відтін-
ком”, походить, очевидно, від прасл. *dotьpьпъ “дотичний, вникли-
вий”, пов’язаного з *těpati “трясти, бити”, збережений в укр. тіпати,
з *tipati “ударяти, дотикати”, зв’язок з мотивувальним словом розгля-
даний дериват утратив, хоча його твірна основа залишилася в кількох
словах: нестепний “недотепний”, удотеплений “здібний, талановитий”
(див. ЕСУМ ІІ 116), пор. дотепа (Гр І 433) “уміння, здатність”.

* * *

1. У середньоукраїнській мові функціонувало близько 300 імен-
ників, утворених за допомогою конфіксів із матеріально не вира-
женим другим компонентом. Певна кількість субстантивів була
успадкована з попереднього періоду (конфіксальні деривати з
першими елементами не, за, по), продуктивність деяких формантів
зростає — о-...-ø(а), без-...-ø(а), об-...-ø(а), з-(с-)-...-ø(а). Практично
всі морфосполуки давньокиївської доби були збережені й успад-
ковані середньо-українською мовою.

За зразками похідних іменників попередніх епох регулярно
з’являються утворення в новій українській мові, які забезпечують
безперервність процесу цього різновиду конфіксальної деривації.
Нарощує продуктивність ряд морфематичних сполук (з-/с-...-ø(а),
су-...-ø(а), за-...-ø(а), про-...-ø(а), на-...-ø(а)). Низькопродуктивними
залишаються морфеми пре-...-ø(а), до-...-ø(а), перед-...-ø(а), пра-...-ø(а).

2. Питома вага формантів з матеріально не вираженим другим
компонентом, які беруть участь у творенні дериватів з різним
семантичним наповненням, неоднакова.

 209

2.1. У середньо- та новоукраїнській мові відчутно в кількіс-
ному плані поповнилася група назв осіб, причому більшість із них
набула виразної атрибутивності. Найбільшу продуктивність виявили
конфікси не-...-ø(а), по-...-ø(а), о-...-ø(а), за-...-ø(а) (нероб, неукъ,
паволока, огвара, охаб, зателепа, зажера). Продуктивнішими, по-
рівняно з попереднім періодом, стають форманти без-...-ø(а), су-...-ø(а),
па-...-ø(а), при-...-ø(а) (бездаръ, супор, пажера, прилипа “підлабузник”).
Особливо активізувався на початку ХХ століття конфікс не-...-ø(а),
що використовувався для творення псевдонімів (Небреха, Невада,
Невіра, Нежура, Нетля, Нетяга та ін.).

Малопродуктивними в цій групі виступають конфікси пере-...-ø(а),
перед-...-ø(а), пра-...-ø(а), які деривують поодинокі n.personalia
(перебендя “базікало, жартун; вередун”, предтеча “попередник”, прасол).

2.2. Порівняно з мовою давньокиївської доби, у новій україн-
ській мові кількість назв тварин збільшується за рахунок утворень
із конфіксами не-...-ø(а), по-...-ø(а), о-...-ø(а), па-...-ø(а), ка-...-ø(а)
(нетель, нехар “вовк”, покурч “шуліка”, обід, обод “овід підшкірний,
бичачий”, патика “шкапа”, кандиба “те саме”).

2.3. У середньоукраїнській мові невиразною була група на
позначення рослин, які продукувалися здебільшого формантами
без-...-ø(а) та при-...-ø(а) (безлистъ “хвощ”, безцвhтъ, присада). Ново-
український період знаменується потужним вливанням до цієї групи
новотворів із конфіксами не-...-ø(а), по-...-ø(а), о-...-ø(а), па-...-ø(а),
під-...-ø(а) (нежерь, нелинь, нетронь, негин, потрав “отава, трава,
що виросла в той же рік на місці скошеної”, осока, огарь “обгорілий
пеньок”, парість, пагін, підвишень, подгреб “назва грибів, що ростуть
під вишнями, грабами”).

2.4. Помітний масив обстеженого матеріалу середньоукраїнсь-
кого періоду складають іменники з предметною семантикою, утво-
рені за допомогою морфосполук під-...-ø(а), при-...-ø(а), су-...-ø(а),
об-...-ø(а), за-...-ø(а), о-...-ø(а) (подвода, прибокъ “невеличка прибудова
з причілка хати”, сусhкъ, оброть “недоуздок”, заступъ, ωстегны
“штани”). Практично ті ж конфікси сприяли наповненню цієї групи
дериватами в новій українській мові (підколодь, підволок “збита із
грубих кілків підкладка-трикутник для перевезення плуга на поле”,
припік “горизонтаьна площина перед челюстями печі під комином,
продовженням якої є черінь печі”, припіл, сукрут “вузол на нитці”,
обніж “частина столу під кришкою”, заніз “стержні в ярмі, між якими
просувається голова запряженого вола”, ошур “дрібні порошкоподібні
частинки металу, що утворюються при його обробці”). До процесу
словотворення також долучаються афікси па-...-ø(а), по-...-ø(а),

 210

не-...-ø(а) (папруга “чоловічий пояс”, павис “якась річ, що висить”,
пасклин “клин у косі”, пачоси “волокна льону”, поніж “триніжки
для вішання колиски під час праці на полі”, пошморга “парний
ремінь”, посмики “довгі вантажні сани для перевезення колод”,
неліквід “матеріали, обладнання і т.ін., які не можуть бути викори-
стані де-небудь і які необхідно комусь продати, передати”).

2.5. У XIV-XVII століттях n.loci продукували в основному
форманти за-...-ø(а), об-...-ø(а), с-...-ø(а), от-...-ø(а), по-...-ø(а) (закутъ
“закоулок”, облогъ “переліг”, спаша, спашъ “потрава”, отнога “рукав
річки”, порубъ). Деякі з локативних назв цього періоду є прямими
континуантами праслов’янських форм — извур, звір, звор, сутка. З
XVIII століття спостерігається розширення кола похідних і засобів,
що їх творили. До тих, що творили локативні назви раніше (форманти
по-...-ø(а), за-...-ø(а), об-...-ø(а), с-...-ø(а), от-...-ø(а)), долучаються й
інші афікси: о-...-ø(а), при-...-ø(а), су-...-ø(а) (позем “горизонт”,
погарь “нижча гора від сусідньої”, занив “толока за нивами”, заверб
“місце, де верби ростуть біля ріки”, заводь, завідь “затока”, стяга
“гряда (гірська)”, сказ “місце, пропущене під час оранки”, відпарь
“місце на болоті, яке не заростає й не замерзає”, одміть “більш-
менш тихе місце в бурхливій, швидкоплинній річці”, відміл, одм’іл,
отміль “мілина, неглибоке мілке місце в річці, озері, морі”, відсоня
“схил гори, горба, повернений від сонця”, огріх “пропущене місце
після орання поля”, опаръ, опарь “місце на болоті, яке ніколи не
замерзає і над яким узимку видніється пар”, опас “невелике місце
для пасовиська в саду чи на обгородженій луці”, ослін “схил гори,
горба”, осонь “відкрите для сонця місце”, припадь “низина”, присліп
“місце, в якому гори стикаються, утворюючи горб, що ділить
долину на дві частини”, пришиб “пристань, притулок”, сумета,
суміт, сумет “кучугура снігу”, сувороти “кінець оранки, де
розвертають плуг”).

2.6. Вагомий прошарок обстеженого матеріалу становлять
n.abstracta, утворені за допомогою морфем по-...-ø(а), о-...-ø(а),
з-/с-...-ø(а), па-...-ø(а), про-...-ø(а), при-...-ø(а) й зафіксовані в
джерелах середньоукраїнської мови (похоть, похопъ “устремління,
схильність, спонукання”, осторога, подив, охота, острахъ, змаза
“порок, гріх, вада”, пагуба, проволока “зволікання”, пригана “догана”,
призоръ “пристріт, урок, уроки”). У новоукраїнській мові ті ж
конфікси творять ряд нових дериватів: погорда, оприск “запальність,
гарячковість”, злуда “обман, спокуса”, патороч, прошуки “каверзи”,
прослух “чутка, поголос”. Долучаються сюди й утворення з афіксом
без-...-ø(а): безлік, безрік, безмір, безцінь.

 211

Тісна взаємодія морфологічних способів творення іменників
спричиняє полімотивованість чи зміну мотиваційної співвіднесеності
похідних. У ході дослідження з’ясовано кілька причин виникнення цих
явищ:

― частина віддієслівних утворень вважається похідними “зміша-
них способів”, оскільки на певному синхронічному зрізі префіксальні
мотивувальні дієслова ще не відійшли до інертного фонду лексики, а
твірними остаточно ще не стали сприйматися безпрефіксні дієслова
(повозъ від повезти, возити; оскhпъ від оскhпати, скhпати і под.);

― твірна основа деяких дериватів походить із колишніх нечлен-
них прикметників, проте з часом цей зв’язок послаблюється й такі
іменники можуть виводитися із дієслів (нелюбъ від любъ, любити;
причудъ від чужъ, чудити, чудувати);

― більшість конфіксальних десубстантивів є за походженням
суфіксальними утвореннями від прийменниково-іменникових сполук
(за полою > запіл; без міри > безмір; при стіні > пристін; під горою >
підгір). Однак згодом твірні словосполуки у свідомості мовців
перестають сприйматися як базові, натомість наведені деривати
починають словотворчо співвідноситися з іменниками без приймен-
ників (пола, міра, стіна, гора).

Описувані похідні корелюють із дериватами, утвореними за
допомогою конфіксів з матеріально вираженими другими компо-
нентами (недолюд ― недолюдок; недоум ― недоумок; кадовб ―
кадовбець, кадовбина, кадовбаня; катлуба ― катлубень; пригір ―
пригорок; павідь ― паводок; безголов ― безголов’я; задра ― задирка;
супір ― суперечка; парость ― паросток; сусіда (жін.р.) ― сусідка;
огуз ― огузок).

Творення дериватів дослідженого типу супроводжується
подеколи морфонологічними процесами:

а) “розчиненням” глибинного [j] у структурі слова зі стягне-
нням, а іноді й депалаталізацією кінцевого приголосного основи
(підторжя, осердя, безбоже);

б) асиміляцією і стягненням звуків на стикові морфем
(скhпати – роскhпъ; солити – росол; станути – розтань і под.);

в) позиційними змінами за твердістю / м’якістю (стіна – пристінь;
колода – підколодь; жерти – прожирь; жовтий – прожовть);

г) чергуванням кореневого вокалізму та консонантизму
(нога ― обніж; стріха ― постріш; учити―– неук; земля ― озем;
жердина ― ожеред; рект― безріка; гора ― пагір, пригір).

Конфікси з матеріально не вираженим другим компонентом є
дієвою словотворчою одиницею дериваційної системи української

 212

мови. Використання цього виду афіксів паралельно з іншими дво-
чи трикомпонентними формантами значно збагачує лексико-
словотвірний спектр похідних іменників. Деривати, утворені за допо-
могою конфіксів з матеріально не вираженим постпозитивним еле-
ментом, привносять у національну мову риси неповторності, експре-
сивності, колориту, динамізму, які й визначають, зрештою, її самобутність.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -НИК

Конфікс під-/подъ-…-ник.
В українській мові з ХІV століття остаточно сформувалося

загальне словотвірне значення іменників із цим формантом —
“предмет або істота, які перебувають чи призначені перебувати під
тим або в підпорядкуванні того, що назване вивідним словом”.

1. Численну групу з-поміж виявлених у писемних текстах
української мови XIV-ХХІ століть утворень із формантом під-...-ник
становлять назви істот за характером діяльності або поведінки,
соціальним чи родинним станом, рідше — за зовнішніми ознаками,
місцем проживання чи народження.

1.1. N.personalia серед іменників згаданої групи складають
панівну кількість. Словотвірні зв’язки цих субстантивів з приймен-
никово-відмінковими формами послабилися, натомість посилився
зв’язок безпосередньо з іменником. Дослідники називають кілька
причин зміни мотиваційної співвіднесеності: обмеження вживання
прийменниково-відмінкових форм типу під берегом для вказівки на
розташування поблизу або поряд із чим-небудь, зникнення з мови
відмінкових конструкцій з прийменником під, що вказують на
підлеглість, залежність від кого-небудь [див. Чекменева 1974 13].

Із зафіксованих у пам’ятках ХІ-ХІІІ століть дериватів, наприклад,
подручникъ, подъцр̃вникъ, подъяремникъ “під’яремна худоба”, в обстеже-
них джерелах середньоукраїнської мови виявлено лише десуб-
стантив под(д)яремникъ (1627 БерЛекс 85) “раб, невільник”, котрий
раніше слугував для називання тяглової тварини. Регулярно, хоч і в
невеликій кількості, з’являються нові найменування людей: яко
оуси(м) добры(м) по(д)данико(м) зємл#(м)ь свои(м) (1453 ССУМ II 164)
“васал, ленник” від дань або подданыи; подкоморнїкъ (XV 166)
“заступник, помічник коморника — судового, виконавця, возного”;

 213

подножникъ вашей святительской милости (1658 КартТимч)
“підлеглий, підручник”.

Небагато назв осіб виявлено в новій українській мові. Це перед-
усім успадкований із давньокиївської доби номен підручник (Гр III 177,
СУМ VI 495) “помічник, підлеглий; пособник у зрадницькій, підступ-
ній та інших справах”, а також нові утворення, а саме: пидсокольныкъ
(1899 МатТимч ІІ 40) “підсокольничий”, від субстантивованого прикмет-
ника сокольничий, з відтинанням форманта -нич- основи; підхльібник,
підхльібнік (1902 ГалЛем 449) “підлабузник, підлесник”; підсудник
(Гр III 181) “підсудний” (під судом, суд); підбічник (1918 Дубр 216)
“хлопчик, який досі спить зі старшими”; піднайменник (422) “самозва-
нець” (той, хто взяв собі чиєсь наймення); підкомірник (1918 ІвШум 308)
“у старій Росії і на Україні — суддя, який займався межуванням
володінь; у феодальній Польщі — двірський сановник”; підводник
(СУМ VІ 411) “моряк, який служить у підводних частинах військово-
морського флоту; водолаз, спортсмен, який займається підводним
спортом”; підголосник (416) “співець, який вторить тому, хто веде
основну мелодію; перен. безпринципна людина, що догідливо повто-
рює чиїсь думки, судження”; підземник (427) “той, хто працює під
землею” (під землею, земля, підземний); підшефник (526) “особа або
установа, що перебуває під чиїм-небудь шефством”; піджаливник
(ЕСУМ II 86) “байстрюк” (жалива “кропива”, тобто “той, хто народився
під жаливою”); пидплітник “байстрюк” (2000 ГГ 21), подплитник
(2000 СЗГ ІІ 62) “незапрошений гість на весіллі, який не бере участі в
бенкетуванні, а тільки спостерігає, розташувавшись під плитою”;
пудкіпник (100) “невисокого зросту парубок”. Пор. прізвищеву назву
Піддубник (Редько 1968 180). Сюди ж, можливо, й підленовник (1886
Ж II 643, ЕСУМ III 221), “леновий володар” (лен “успадковане земельне
володіння в епоху феодалізму, яке надавалося васалові за умови
несення ним військової служби та виконання інших повинностей”).

2. Давні субстантиви на позначення тварин (подъяремникъ,
подъижьникъ) не збереглися, натомість у новій українській мові
засвідчено нечисленні похідні: пудкіпник (2000 СЗГ ІІ 100), підкіпник
(2004 Матіїв 60) “заєць, який народився у жнива”.

У лексикографічних джерелах початку ХХ століття з’являю-
ться номени птахів за місцем перебування (під тим, що назване твір-
ним словом): підбережник (1900 ДолГов 114); підплитник (Гр III 176)
“берегуля, стриж”; підстрішник (1927 СЗН І 42); підкропивник (1927 41)
“орн. волове очко”.

Частина назв із конфіксом під-...-(н)ик позначає риб і птахів, які
подібні до названого мотивувальним словом, але не є ним повною мірою,

 214

наприклад: підорлик (СУМ VІ 477) “хижий птах родини орлиних”;
підсоколик (504) “невеликий хижий птах родини соколиних”;
пудорьольник (1990 ССГ 30) “шуліка”.

У сучасних текстах натрапляємо на назву міфічної істоти
з формантом під-…-ник за місцем її перебування, а саме: підплитіник
[Хобзей 1991 125] “у гуцульському говорі — чорт” (мешкає під плотом).

3. В останнній чверті ХІХ століття документуються наймену-
вання рослин, які ростуть під тим, що названо вивідним словом.

3.1. Особливістю розгляданих субстантивів є те, що майже всі
вони утворені від назв рослин. Наприклад: підлистник (1874
Рогович 113, Гр III 170, 1922 МельнРос 39) “копитняк європейський”,
співвідносне з ліс, порівняйте інші назви “підлісник, підлесник”; -т- тут
під упливом лист або від цього слова, адже росте ця рослина під дере-
вами, пор. інші її назви: підорішник, підорішна трава; підорішник (1874
Рогович 113, 1922 МельнРос 39) “копитняк”, подорішник (1874 Рогович 113),
підгорішник (1928 Бот 263); подмаренник (1874 Рогович 123, 1928 Бот 265)
“трав’яниста рослина родини маренових”, підмаренник (Гр ІІІ 171, 1922
МельнРос 124) (росте під мареною); подсніжник (1874 Рогович 123, 1928
Бот 265), підсніжник (1922 МельнРос 121, 1928 Бот 263), пидсніжник
(2000 ГГ 318), пітсніжник (Тереб 192, 2000 ГГ 319); посолнечник,
попсонечник (1874 Рогович 124, 1928 Бот 265) “соняшник”, подсо-
нешник (Гр ІІІ 131), підсонічник (1928 Бот 263), пудсоняшник (1974
Лис 179); підтинник (1874 Рогович 135, Гр III 182); підболотник (1886
Ж 638); підбережник (1922 МельнРос 170, 1928 Бот 262); підсметанник
(Гр III 179, 1922 МельнРос 16) “зілля, яким випарюють посуд на молоко, щоб
зсідалося більше сметани”, пітсмитанник “парило” (2005 МатГуц 140);
піддубрівник, піддубровник (1922 МельнРос 41, 1991 Смик 128) “айстра
степова”; підгайник (1922 МельнРос 20, 1928 Бот 263) “кінський часник
черешковий”; підхрінник (1928 Бот 263, 1922 МельнРос 158) “хрінниця
широколиста”; подлесник (1928 Бот 265) “копитняк європейський”;
подлужник (265) “те саме”; подтинник (265) “куряча сліпота; ранник
вузлуватий”; подвичник (1991 Смик 131) “зимолюбка зонтична” (від
вика “горошок лісовий”); подбережник (131) “плакун верболистий”;
підгорошник (128) “вероніка колосиста” тощо.

3.2. Окрему підгрупу складають мікологічні назви, наприклад:
подолішник (1874 Рогович 113, 1928 Бот 265) “гриб, що росте під
ольхою”, пор. підолішник, підолишник (1874 Рогович 113, 1922
МельнРос 39, 1928 Бот 263), подолешник (1928 Бот 265) “те саме”;
поддубовик (1874 Рогович 114, 2005 МатГуц 139) “їстівний гриб, схо-
жий на боровик” та піддубовик (Гр III 165) (дуб, дубовий), піддубник
(СУМ VІ 425), піддубенник [Шило 1965 199] (з ускладненою суфіксом

 215

-ен- твірною основою); підосиновик (1874 Рогович 114, 1928 Бот 263,
[Шило 1965 198] “гриб, що росте під осиною”, пор. підосишник (Гр
ІІІ 174) та підвосишник [Шило 1965 198], підосінник (1928 Бот 263) та
підосинник (1928 Бот 263), [Шило 1965 196], підосичник, підусичник
[Шило 1965 198] та підвосичник (Романів 123) (осика, осина, осиновий);
підберезник (Гр III 158), [Шило 1965 199] “один із їстівних грибів із
бурою шапинкою та білим м’якушем, що росте переважно в березових
лісах”, підберезовик (1928 Бот 262) (очевидно, росіянізм), пудберезник
[Шило 1965 197]; підсливник (1928 Бот 263) “їстівний гриб, який росте
переважно під фруктовими деревами”; підлісник (2005 МатГуц 139)
“гриб, що росте під лісом”; підтопілник (2005 СБГ 422) “їстівний гриб з
коричнево-червоною шапочкою, підосичник (тополя)” та ін.

4. Найбільшу групу дериватів із розгляданим афіксом склада-
ють найменування, що мають предметну семантику. Становлення
цієї групи іменників припадає на середньоукраїнський період
розвитку мови, остаточно ж вона сформувалася, за нашими даними, у
ХІХ-ХХ століттях. Загальне словотвірне значення таких субстантивів —
“предмет, розташований або призначений розміщуватися під тим, що
назване вивідним словом”. Мотивовані ці утворення іменниками або
прийменниково-відмінковими сполуками.

4.1. Номени предметів домашнього вжитку фіксуються з
XVII століття, однак панівна їхня кількість засвідчена пам’ятками
нової української мови. Наприклад: а въ сундукh подсвhшникъ
литой (1669 АЮЗР VIII 244); підлубник (Гр III 171) “шматок шкіри
на задній частині чобота” (луб “внутрішня частина кори дерева”);
підручник (1930 Із 567) “пелюшка на руки”; підручник (СУМ VІ 495)
“книга, за якою вивчають навчальний предмет”; піддзеркальник
(ЕСУМ II 58) “спеціальна підставка (столик, дошка і т.ін.) під дзеркалом”;
подіконник (1974 Лис 165) “прибита до стіни поличка, на якій трима-
ються ікони”; підлокітник (СУМ VІ 452) “поруччя, бильця крісла, на
які, сидячи, спираються ліктями”; підодіяльник (475) “легкий чохол,
який одягають на ковдру або прикріплюють до неї, підковдра”;
підрамник (489) “рамка, на яку натягується полотно для малювання кар-
тини”; підсклянник (501) “підставка з ручкою для склянки, переважно ме-
талева”; підстаканник (507) “те саме”; пудголовник (1990 ССГ 30) “подуш-
ка”; підстольник (2002 СУССГ 163) “шухляда у столі”; підвазонник (2005
СБГ 417) “глиняна чи пластмасова тарілка для вазона, у яку стікає
поливна вода”; підзадник (2006 Кондратюк 233) “стілець”; підгузник
“невеличка пелюшка для немовляти, котра одягається під зад” (гуза
“зад”); підчашник (Там само 236) “килимок під маніпулятор персональ-
ного комп’ютера (“мишу”)” (мотивація словом чашка зумовлена,

 216

очевидно, додатковою функцією килимка, використовуваного як
підставка для чашки).

В окрему групу — деталі споруд — мабуть, можна віднести
підлокотник (1874 Левч 108) “підвіконня”, “лавка” (2002 СУССГ 162),
підлокітник (1896 УмСп ІІІ 69) “підвіконник”, “лутка у вікні” (1960
СПГ 74), пудлокотнік (2000 СЗГ ІІ 101) “підвіконня”; підлутник
(1960 СПГ 74) “нижня частина віконної лутки”; піддашник (1963
РУСілСл 282) “дошка під дахом у вулику”; підвіконник (СУМ VІ 406)
“те, що служить основою для вікна”, пор. діал. подоконник (2002
СУССГ 168) “лавка”.

4.2. З кінця ХІХ століття в лексикографічних джерелах
фіксуються назви інструментів, технічних пристроїв та їхніх
деталей: підспідник (1874 Левч 70) “млин”, “млин із підливним
колесом” (1926 Саб 173); підколодник (Гр III 168) “частина поко-
лодви: пастка для лисиць і куниць”; підкужник (169) “кінець мотуз-
ки, до якого прив’язують поплавець” (куга “плавуча рослина, що
використовувалась раніше в ролі поплавка на снастях, дерев’яний
поплавець невода”); підтоварник (182) “колода, яку підкладають під
човен, бочки і т.ін.”; підшийник (185) “підчіпок, підшипник”; підло-
кітник (1928 СлTехн 52) “локітник (телефона)”; підручник (1930 Із 567,
СУМ VІ 495) “підставка, опора для різального інструмента на токарному
станку”; підпоясник (1931 Шел 75) “підбрюшник у котла”; піднитник (76)
“прут каретки мюль-машини”; підреберник (76) “термін, який викори-
стовують у типографії”; підпрасник (77) “підставка під праску”; підба-
рабанник (1963 РУСілСл 281) “пристрій під барабаном”; підборідник
(1969 Булик 49) “назва деталі музичного інструмента”; підверстатник
(СУМ VІ 403) “нижня частина верстака”; підголівник (416) “пристрій
для голови (звичайно на зуболікувальних, перукарських і под. кріслах)”;
піддоменник (424) “основа доменної печі”; піддонник (424) “те, що
ставиться під дно чого-небудь”; підп’ятник (488) “пристрій для опори
осі вертикального вала, пристрій для опори ніг веслувальника у човні”;
пуддонник (1984 ДзПА 64) “нижня дошка у возі або гарбі”; підресор-
ник (СУМ VІ 489) “планка, до якої кріпляться ресори”; підфарник (521)
“невеликий допоміжний ліхтар на автомашині під фарами або поряд
із ними”; підсачик (1987 Корз 197) “рибальська снасть у вигляді черпака,
якою витягають пійману на гачок рибу, підсака”, від сак (можливо, -чн-
> -ч-: підсачник > підсачик); пудствольник (2000 СЗГ ІІ 103) “частина
приклада мисливської рушниці під стволом”; пудщочник (104) “частина
приклада рушниці, до якої мисливець прикладає обличчя, цілячись у
звіра” тощо.

 217

4.3. Здебільшого в джерелах нової української мови виявлено
найменування елементів збруї, деталей ярма, воза тощо. Значна кіль-
кість номенів мотивована соматичними назвами. Наприклад:
по(д)пєрсни(к) (сер.ХVII СлЛекс 314) “фалери (нагрудні металеві
прикраси), налобник або нагрудник (для коней)”; підгубник (1918
Дубр 319) “підборідник (у коня)”; подхвосник (Остромичі 310, СУМ
VІ 153) “ремінь уздовж хребта коневі й попід хвіст тримати хомут”;
підсрачник (Ступно 492) “шорний ремінь довкруги задніх стегон коня”;
пітшийник (Романів 124) “підмостка під ярмо, щоб ярмо не натирало
волові шию; спідня поперечка ярма”, подшильник, пудшийник (1985
Ник 160), підшийник (1990 Сизько 70) “те саме”; підборідник (СУМ
VІ 400) “ремінець у вуздечці під нижньою губою коня; ремінець у
капелюха, який надягається під підборіддя”; підсідельник (500) “ремінь
для укріплення сідла, шматок повсті або грубого полотна, який підкла-
дають під сідло”; підхомутник (523) “повстяна прокладка під хомутом”;
підчеревник (525) та пітчеревник (1984 О II 76) “попруга (в упряжі)
підв’язка для черева коня”; пудонник (1974 Лис 165) “дно ящика воза”,
поденник (1984 ДзПА 64) “нижня дошка у возі або гарбі” (дно), подден-
ник, поддонник (1985 Ник 55, 56) “нижня дошка в коробі повозки, дно;
підгорлова деталь ярма, виконана у вигляді планки”; підпузник (1974
Лис 178) “частина упряжі, що тримає сіделко”; підлісник (1984 ДзПА 67)
“розвора, міцна жердина, якою подовжується віз”; підосник (1985
Ник 34) “поперечний брус на задньому кінці сниць, що допомагає підтри-
мувати в горизонтальному стані самі сниці й дишель”, пудвісьник
(1987 Корз 196) “дерев’яна деталь у возі, яка прикріплена під задньою
віссю”; подопленнік (1985 Ник 62) (оплен “дерев’яний брус, який укрі-
плюється на оснику”); підспичник (77) “одне з двох металевих скріплю-
вальних кілець на маточині колеса біля спиці”; пудгорник (161)
“підмостка під ярмо, щоб ярмо не натирало волові шию, спідня
поперечка ярма”; пудсрачник (2000 СЗГ ІІ 103) “невелика кількість
сіна, на якій сидить їздовий”; підплужник (2002 СУССГ 163) “леміш,
частина плуга”; подхвосник, пітхвосник (2004 Матіїв 48) “ремінь з
вічком, у яке продівається хвіст для утримання сідла ззаду”.

4.4. З кінця XVII століття засвідчуються номени елементів
одягу, призначених розташовуватися під тим, що названо твірним
словом, а саме: же позналь в Евпросинии Івановой серпанок, при
котором вкрадено подкосникъ (1693 АС 37) “стрічка або стрічки, вплетені
в косу, надягають під косу”, пидкисник (1861 Закр 449) “жіноча головна
прикраса, стрічка, іноді з бантами, що вплітається в косу”; підрясник
(Гр III 177) “довгий одяг священнослужителя, поверх якого надягає-
ться ряса”; підризник (1918 Дубр 326) “те саме”; підсутанник (326)

 218

“те саме”; підборідник (Ступно 491) “спускальна частина вушанки-
сибірки”; підколінник (СУМ VІ 437) “те, що облягає коліно”; підпа-
хівник (480) “шматок тканини або спеціальний виріб, який пришивають
зсередини рукавів під пахви, щоб запобігти псуванню одягу потом”
(пахів’я); підшоломник (527) “шапка, яку надягають під шолом або
під каску”; подпоясник [Шляхов 1977 118] “назва деталі одягу”; подвіночник
[Романюк 1991 239] “вінок — частина весільного головного убору моло-
дої”; підоплечник, підоплічник, підплечник (1997 ГуцГ 149) “підкладка в
чоловічій сорочці”; підлитник “нижня частина галіфе” (2005 СБГ 419).

5. Зрідка формант під-…-ник бере участь у деривуванні лока-
тивів. Частину організму людини або тварини називають похідні
підусник (СУМ VІ 520) “волосся в кутках губ, що є продовженням
вусів”; підшкірник (1984 ДзПА 187) “чиряк, гнійне запалення в ткани-
ні тіла”; подкожушник (2000 СЗГ ІІ 61) “підшерсток у собаки”; пудбород-
ник (99) “борода”; пудхвосник (103) “білий знак іззаду в лісової козулі”.

6. Значення подібності до того, що назване мотивувальним
словом, має локатив підзольник (СУМ VІ 428) “неродючий, бідний
на поживні речовини ґрунт білястого кольору”. Порівняйте також
підголосник (416) “у співах — голос (звук) вищого тону, який підтримує
або підсилює основний голос (звук)”.

Конфікс без-/безъ-…-ник.
1. Більшість виявлених номенів із цим конфіксом є назвами осіб

із загальним словотвірним значенням “особа, якій бракує того, що
назване мотивувальним словом”. У давньоруськоукраїнській мові
n.personalia є основними репрезентантами похідних розгляданого типу.

1.1. Середньоукраїнська мова зберегла лексико-словотвірний
тип найменувань людей за характерною фізичною прикметою або
поведінкою, рисою вдачі тощо, хоча деякі слова, котрі вживалися
головно в церковнослов’янських текстах, виходять з ужитку (безгодо-
словьникъ, безградьникъ, безприобьщьникъ) і надалі не вивлені в обсте-
жених пам’ятках. Частина ж іменників цього типу усадкована з мови
попереднього періоду, а саме: безбожьникъ (1598 СУМ п.пол.XVI-XVII
II 34), безбожник (1924 Кр 11); бе(з)законнико(м) єстъ, и не маєтъ
бг̃а в ср(д)ци своємъ (1619 ЄУ 58), беззаконник (1924 Кр 23, СУМ І
128). Новотворів засвідчено небагато: безумникъ (1598-1599 СУМ
ХVI-п.п.XVII ІІ 64) (безъ ума, умъ), безрозuмникъ (1637 58) (безъ
розuму, розумъ); безмо(л)вни(к) (1627 46) “мовчазна людина”
(молвити, безмолвныи); безвhрник (1646 38) “невірник, безбожник”;
о том, как безділнику Тимушце, яко о річах погребних і віре нашой
славной пожитечних, твоїєму царскому величеству оповідит (1650
ВУР II 464) “той, хто не працює, не хоче, не любить працювати,

 219

нероба, ледар”, бездільник (СУМ І 125); бездушникъ есть и вашъ
отець (ХVIII МатТимч І 69) “людина, яка не має духу, безбожник”.
Пор. запозичення з польської мови bezecnik “безчесна людина”, утво-
рене з прийменника bеz “без” і основи сt- (<čьst-) “честь” (ЕСУМ І 162):
подданыє наши ... того истого ... Желеха за безецника маючи ... в дому
своємъ не переховували (1565 МатТимч І 70) “безчесна людина”.

У новій українській мові кількісне збільшення назв цієї групи
відбувалося не лише внаслідок залучення нових твірних основ, а
й за рахунок наповнення старих структур новим змістом, наприклад:
безбожник (СУМ І 120) “атеїст; про безсовісну, погану людину”;
безвірник (122) “людина, яка не визнає існування Бога, релігію й
бореться з релігійним культом”.

Численні новотвори фіксують словники к.ХІХ - поч.ХХІ століття,
а саме: безглуздник (1886 Ж 17); безчестник (23); безщасник (1893
УмСп І 26, 1924 Кр 35) “безталанник”; безлюдник (Гр І 42, УРС
1926 28, 1999 Лєснова 9, 2002 СУССГ 23) “відлюдник”; безскоромник (Гр
І 45, У-РС І 51) “людина, що суворо дотримується постів”; безсумлінник
(Гр І 46) “несумлінна людина” (сумління, безсумління, безсумлінний);
безталанник (Гр І 46, 1918 Дубр 245, УРС 1926 31, СУМ І 149)
“безталанна, нещасна людина”; безпутник (1924 Кр 33, У-РС І 50,
СУМ І 143) “безпутна людина, розпутник, гультяй”; безвідривник
(УРС 1953 І 40) “людина, котра без відриву від основного місця роботи
займається іншою діяльністю” (очевидно, у цьому похідному просте-
жується також явище універбації); безпритульник (СУМ І 142)
“безпритульна, бездоглядна дитина”; безреберник (2005 МатГуц 11).

Низка синонімічних утворень має значення “безсоромник”,
а саме: безвстидник (1886 Ж 17), безстидник (1924 Кр 35, СУМ
І 148, 1999 Лєснова 10), бизувстедник (1987 Корз 72) рідко “людина без
сорому”; безличник (1893 УмСп І 25, 1886 Ж 18, Гр І 41, СУМ І 133,
2005 МатГуц 11), мабуть, від лик, лице “обличчя”, пор. прилика
“відповідність, доречність, пристойність, порядність” (ЕСУМ ІІІ 251);
безсоромник (СУМ І 147, 1999 Лєснова 9) “людина, що не має сорому,
порушує правила пристойності, безстидник”; безчельник (СУМ І 153),
безчільник (1984 ДзПА 181) “нахабник, зухвала, безцеремонна людина”,
пор. чоло “найкраща, добірна частина кого-небудь” (СУМ ХІ 349).

1.2. Середньоукраїнська мова успадкувала деякі давні назви осіб
за соціальним, матеріальним або родинним станом, а саме: бє(з)мєз-
никъ (1489 СУМ ХVI-п.п.XVII ІІ 46) “титул деяких святих; той, хто
не бере плати (мзди) за свою роботу”; безсребныкъ (1606 61) “людина
без грошей”. Пам’ятки цього часу засвідчують кілька нових утворень:
бе(з)домникъ (1597 40) (безъ дома, домъ, бездомныи), пор. д.-р.-укр.

 220

бездомъ, бездомъкъ “бездомна людина” (СДЯ І 115); безбhдникъ (1627
СУМ ХVI-п.п.XVII II 36) “той, хто не зазнав біди, не був у небезпеці”;
безправникъ (1627 БерЛекс 5); без(ь)долникъ (1646 СУМ ХVI-п.п.XVII
ІІ 40), бездольник (1918 Дубр 245, 1924 Кр 35).

Лексикографічні джерела ХІХ-поч.ХХІ століть, окрім відомих
із попередніх періодів дериватів та їхніх варіантів (бездомник —
1924 Кр 23, СУМ І 126, 1999 Лєснова 9 — “одинока людина, бурлака”,
пор. бездомівник — 1886 Ж 17, ЕСУМ II 91 “людина, що не має й
ґрунту, на якому стоїть дім, хата”; безсрібляник , безсрібник — 1924
Кр 35, СУМ І 147), засвідчують невелику кількість нових десубстан-
тивів, а саме: бездітник (1886 Ж 17, Гр І 39, 1924 Кр 23, 1984 О І 47)
“бездітна людина, подружжя без дітей”; безногавичник (1886 Ж 19),
пор. ногавиці (Гр ІІ 569) “штани”; Безіменник (2005 ПрЗУ 54) —так
записали в метрику наприкінці ХІХ століття знайдену дитину;
безземельник (Гр І 40) “той, хто не має землі для господарювання”;
безрідник (Гр І 45, 1924 Кр 26, СУМ І 144) “безрідна людина, хто не
пам’ятає родини”; безхатник (Гр І 47, 1924 Кр 23) “людина, котра не
має хати”; безбілетник (УРС 1953 І 39).

2. У пам’ятках новоукраїнської мови фіксуються назви неістот.
Це передусім найменування рослин, у яких заперечується ознака,
виражена іменниковою твірною основою. Такі десубстантиви трапля-
ються здебільшого в діалектах, а саме: без’язичник (1874 Рогович 130,
1886 Ж 23, Гр І 48, 1922 МельнРос 188) “заспокійливе зілля”; безслинник
(1922 МельнРос 266, 1991 Смик 12) “паслін чорний” (результат видозміни
деетимологізованих форм паслін (паслин), зближених з основою імен-
ника слина); безсмертник (1924 Кр 34, 2005 МатГуц 12) “рослина, яка,
засихаючи, довго зберігає вигляд свіжих квітів”; безвершник (1928
Бот 175) “талабан польовий”; безвременник (175) “пізньоцвіт осінній”;
безщитник (1965 СДБ 49) “рід папоротей з родини багатоніжкових” (у
деяких рослин родини безщитникових немає покривальця — наросту
на поверхні листка, що нагадує щит); безлистник (1991 Смик 12)
“агалик — трава гірська”.

3. До найменувань неістот належать також іменники
безконечник (безконешник) (1886 Ж 18, Гр І 41, УРС 1926 28) з низкою
таких значень: “спіралеподібний вид візерунка на писанці; писанка з
таким візерунком; рід вишивки; безкінечна казка, пісня”; безводник
(1924 Кр 6) “ангідрит”.

Конфікс со-/съ-…-ник.
У писемних джерелах середньоукраїнської мови виявлено

небагато найменувань осіб із цим афіксом. Частина дериватів пере-
йшла з попереднього періоду, а саме: съперникъ, съперник (1401

 221

ССУМ ІІ 408), съприч#стникъ (1443 ССУМ ІІ 408) та ін. Новотворів
небагато: сотаинник (УЛ ХІV-ХVI 590) “причетний до чогось, когось”;
съродникъ (1411 ССУМ ІІ 408) “родич”; соза(с)тупни(к) (сер.ХVI
СлЛекс 132); сопоручникъ (137); со(в)реме(н)никъ (141); съпоборникъ
(1627 БерЛекс 128) “оборонець”; когда онъ около костела съ соуче-
никами прохаживался (1620-1621 ЗМТ 158).

У новій українській мові на тлі давніх форм фіксуються пооди-
нокі нові утворення, а саме: соученик (1837 Голов 315); соратник (СУМ
І 462) “той, хто воює або воював разом з ким-небудь; товариш по зброї;
однодумець і товариш по боротьбі, суспільній діяльності”.

Конфікс су-/сu-…-ник.
1. У пам’ятках ХІ-ХІІІ століть функціонувало небагато назв осіб із

цим формантом (до 10 утворень), а в писемних джерелах середньо-
української мови документуються переважно нові іменники, напри-
клад: соуграничникъ (1478 ССУМ II 397) “той, хто межує з ким-
небудь, сусіда”; влостивый кґрунтъ нашъ от обаполных суседов
и сугранниковъ ест посягненъ, забранъ и скривжонъ (1565 МатТимч
ІІ 375) “суміжник”.

Дещо більше назв осіб виявлено в пам’ятках новоукраїнської
мови: сучасник (1886 Ж 939) “той, хто жив або живе в один час, в
одну епоху з ким-, чим-небудь”; сутрудовникъ (на думку А. Моска-
ленка, це слово утворив І. Нечуй-Левицький за давньоруською слово-
творчою моделлю сътрудьникъ [Москаленко 1969 80] “загальна
назва працівників у колективах різних установ, організацій”;
сутрудовник (1918 ІвШум 443) “співробітник”; сумижникъ (1844 Б-
Н 344) “той, хто має спільну межу”, пор. сумежник, суміжник (Гр
І 228) “сусід по земельних володіннях”, суміжник (СУМ IX 836)
“підприємство, виробнича діяльність якого пов’язана з іншим”;
супрацівник (207) “сортувальник”; супутник (852) “той, хто йде,
їде, подорожує разом із ким-небудь; той, хто постійно перебуває,
живе, працює з ким-небудь; перен. те, що завжди потрібне кому-
небудь і постійно супроводжує його; те, що тісно пов’язане з чим-
небудь; те, що росте, трапляється разом із чим-небудь або поблизу
чогось; небесне тіло, яке рухається навколо планети або зірки; кос-
мічний апарат”; суплужник “один із супряги” (2005 СБГ 533);
супряжник “спільник в обробітку землі та в інших роботах” (Там само).

2. Головно в лексикографічних джерелах нової української мови
виявлено кілька ботанічних найменувань, наприклад: и суржикъ хто
любить, — хлhбъ зъ него уживаеть (ХVIIІ МатТимч ІІ 379) “суміш
зерна, змішаний посів жита й пшениці”, пор. сучасне суржик (1861
Закр 538) “змішаний зерновий хліб, коли до засіву нового хліба

 222

підніметься минулорічний”, “елементи двох або кількох мов, об’єднані
штучно, без дотримання норм літературної мови, нечиста мова” (2005
ВТСУМ 1416), прасл. sǫržica “пшениця з житом”, утворене за допомо-
гою конфікса sǫ-…-ica від основи rъžь “жито”, в українській мові набу-
ває форми суржик (див. ЕСУМ V 429, Ф ІІІ 806, Преобр ІІ 211 та ін.);
суягідник (1928 Бот 292) “шовковиця”.

3. Знаходимо й поодинокі деривати на позначення предмета, а
саме суятрик (Гр І 234) “частина ятера — рибальського знаряддя”.

Конфікс по-…-ник.
1. Основну кількість від усіх виявлених субстантивів становлять

назви істот.
1.1. Більшість найменувань людей — відіменникового походження.
Найпомітнішою групою виступають назви осіб за їхньою харак-

терною ознакою, поведінкою. Перші такі іменники знаходимо в джере-
лах середньоукраїнського періоду, наприклад: многии подданыи
наши будучы ихъ поплечники з ними ... повинности тягнули (1536
АрхЮЗР VІІІ V 11) “підручна людина, помічник”; попутникъ (ХVI-
п.пол.ХVII ІКІС) “той, хто йде разом з ким-небудь”; Адамъ Кисhль,
мужь благочестивь й вhри греко-Рускія великій бы побожникомъ
(ХVIIІ МатТимч ІІ 114) “побожна людина” (можлива мотивація іменни-
ком Бог, прикметником побожний та прийменниково-відмінковою
формою по Богу, відповідно до Божих заповідей (пор.: для позна-
чення підстави: тобто по Бозh — по істині — не по нужи ти молвлю,
ни бhда ми которая, по Бозh, са оуслышишь — 1096 Ср II 984).

У новій українській мові засвідчено успадковані деривати, а
саме: поплічник (1930 Із 95) “помічник”, “товариш, співучасник у
якій-небудь почесній справі, сподвижник; той, хто допомагає в якій-
небудь роботі; помічник, підручний; той, хто поділяє напрямок чиїх-
небудь думок, дій, прибічник, однодумець, співучасник яких-небудь
ганебних або ворожих дій, учинків, спільник; той, хто прислужує
кому-небудь, готовий допомагати в будь-яких діях, переважно
ганебних, посіпака, прислужник” (СУМ VII 210); попутник (242)
“той, хто йде або їде разом з ким-небудь тим самим шляхом; той,
хто тимчасово приєднався до якого-небудь громадсько-політич-
ного напряму, але по-справжньому не проникся його ідейними
настановами”.

Нових слів зафіксовано небагато, наприклад: подупельник (Гр
III 248) “ловелас, ласун, пустун ” (очевидно, від дупло, по дуплах мед
збирати — див. ЕСУМ IV 477); похатник (1958 Палам 30, 1999
Лєснова 47) “людина (переважно про дітей), котра блукає по чужих
хатах (сусідів, знайомих)”; похаптурник (1960 СПГ 77) “любитель

 223

частих відвідин сусідів, знайомих, родичів, будь-кого”, пор. заст. хавтур /
хавтура, заст. діал. хаптура “побори натурою, які брало духівни-
цтво”, а також хаптурник “хабарник” (СУМ ХІ 8); похижник (1984 О
II 127) “те саме, що похаптурник”; подворник (1999 Лєснова 46) “чоловік,
який має звичку вештатися без діла”, пор. подворник (2002 СУССГ 168)
“гостювальник”.

У словниках ХХ століття виявлені й віддієслівні похідні:
пошатник (1958 Палам 30) “такий, що вештається, вишукуючи щось”
(шататися); порадник (1930 Із 118) “той, хто радить, дає поради”;
пожертвеник (1992 Чаб ІІІ 149) “той, хто жертвує”.

Відчислівникове прізвище Подвадцятник (Редько 1968 182)
означає людину, ознакою якої було те, що вона щось по двадцять
продавала чи купувала або за таку ціну ставала на роботу.

Утворення погрішник (ЕСУМ І 599) “той, хто грішить” може
виводитися від різних частин мови — гріх, грішити, грішник,
погрішити. Полімотивованими є й такі іменники: посередник (1584
ПФ 68) “той, хто допомагає кому-небудь спілкуватися з кимось”,
“особа або установа, організація і т.ін., що сприяє встановленню та
здійсненню ділових контактів, торговельних або дипломатичних
зносин між ким-, чим-небудь” (СУМ VІІ 316) співвідносне з серед,
посеред, посередині; попередник (189) “той, хто перебував, жив,
працював, виконував якісь функції де-небудь перед кимсь; те саме,
що предок; той, хто своєю діяльністю передував діяльності когось
іншого в тій самій галузі; той, хто своєю діяльністю підготував
розвиток чого-небудь” (перед, попереду).

1.2. Менш численну групу репрезентують номени осіб за
соціальним або родинним станом. Перші такі найменування засвід-
чено в середньоукраїнській мові, а саме: похлhбникъ (ХVI-
п.пол.ХVII ІКІС) “нахлібник, прихлібник, утриманець”, похлібник
(1930 Із 655) “те саме”.

Розглядана група в новій українській мові постійно поповню-
валася. Наприклад: побіденник (Гр III 203) “нещасна людина”, певне,
від біденний; поденник (Гр III 239, УРС 1926 581, 1974 Лис 165) “найма-
ний робітник із поденною оплатою праці”; політник (Гр III 285)
“наймит, що працює тільки протягом літнього сезону”; подвірник
(СУМ VІ 737) “селянин, який не є членом сільської общини й живе
відокремленим від неї двором, господарством”; покропивник (1984
ДзПА 144, 2000 ГГ 21, 2000 СЗГ І 256, 2005 СБГ 441) “позашлюбна
дитина — хлопчик” (кропива, по кропиві); пожаливник (1984 О II 97)
“позашлюбна дитина — хлопчик” від жалива “кропива”; похрисник (128),
похресник (2000 СЗГ ІІ 80) “хрещений син”.

 224

1.3. В обстежених джерелах XV-XVII століть знаходимо пооди-
нокі назви осіб за місцем перебування або виконання ними обов’язків:
подворника Матвhя (1540 КартТимч) “двірник, сторож”; а пограни(ч)ники
н̃ши ему тутъ з собою границы не признаваютъ, то(л)ко з нами
границу быти поведаютъ (1600 КнКПС 157) “сусід”.

У діалектах нової української мови фіксуються давні деривати
подвірник (1930 СДМ 39) “двірник” та погрянишник (1992 Чаб
III 145) “прикордонник”. Новими є такі утворення: поночліжник
(1861 Закр 470, Гр III 312) “пастух при нічному пасовищі”;
посмітник (Гр III 364) “той, хто ходить по смітниках”; подорожник
(СУМ VІ 754) “те саме, що подорожанин”, “дорожник, доглядач доріг”
(2000 ГГ 322), “робітник-шляховик” (2005 МатГуц 145).

1.4. Середньо- та новоукраїнська мова не зберегла жодного з
давніх субстантивів на позначення осіб за місцем народження чи прожи-
вання, натомість зафіксовано поодинокі новотвори, а саме: Кирило
Побережник (Реєстр 1649 239) “мешканець узбережжя”; помhжника
моего (1723 ДДГ 85) “сусід по межі”, помеженник, поміжник (Гр III 294)
“сусід по земельних володіннях”; поплітник (1912 Бат 287) “сусід”.
У подальшому ця група похідних розвитку не набула.

1.5. З XV століття віддієслівні деривати називають осіб за
виконуваною дією. Успадкованим з попереднього періоду є похідне
побережник, яке вживається в різних значеннях: а потом ты(х) же
дне(в) и часо(в) побере(ж)ники ... взяли и пограбили в ни(х) (1605 ДМ 102)
“лісник” (мабуть, від берегти, тобто охороняти ліс), пор. побережник
(Гр III 201, 1930 СДМ 109, Ступно 494, 2000 ГГ 321, 2000 СЗГ ІІ 57)
“лісний сторож, лісник”.

Новотворами є такі деривати: имhлъ онъ учениковъ и поборниковъ
своей ереси (ХVІІ ЛСам 359), поборник (СУМ VI 623) “завзятий,
пристрасний захисник, прихильник кого-, чого-небудь” (боротися);
послідовник (VII 340) “той, хто наслідує кого-, що-небудь, іде за
чиїмсь прикладом; прибічник якого-небудь учення, чиїхось теорій або
поглядів, що розвиває їх своїми працями, діяльністю тощо” (слідовати);
помирныкъ (1897 Тим І 200) “той, хто проводить межу” (міряти, помі-
ряти, міра); подушник (Гр III 248) “той, хто збирає податі” (душа,
подушне); попрятник (1930 Із 79) “прибиральник”, пор. рос. прятать;
полазник (КраснийБрід 540, 1984 О II 103) “людина, яка на Введення,
Різдво або Великдень входить у чужу хату; день (Введення, Різдво,
Великдень), коли чужа людина, що перша ввійде в хату, за повір’ям,
впливає на щастя або нещастя, успіхи або невдачі мешканців цієї хати;
людина, яка повільно ходить” (лазити); позолотник (СУМ VІ 825)

 225

“фахівець із золотіння”; порубник (VІІ 293) “той, хто самовільно рубає
ліс, дерева”.

2. У ХХ столітті зафіксовано небагато назв птахів за місцем
знаходження в природі, наприклад: повідник (1900 ДолГов 115,
ЕСУМ І 414) “коловодник” (вода); покропивник (1900 ДолГов 116,
УРС 1926 589, 1984 О II 102, 2005 МатГуц 147) “чорноголова славка,
ольшанка”; побережник (1930 СДМ 123) “рід мисливських птахів ряду
куликів, яких на Україні 5 видів”, “берегова ластівка” (ЕСУМ І 170);
подорожник (СУМ VІ 754) “сніговий подорожник — невеликий північ-
ний птах ряду горобиних”; поморник (VII 134) “водоплавний хижий
птах, який має темно-буре оперення і міцний дзьоб з гачком донизу
на кінці”; подоріжник (ЕСУМ II 112) “жайворонок чубатий, посмітюха”.

Зоологічною назвою є віддієслівний діалектний номен полазник
(КраснийБрід 540, 1984 О II 103) “тварина, звичайно віл, яку на
Різдво вводять у хату, щоб у хаті було добро, був достаток; другий
день Різдва й Новий рік”.

3. Нерепрезентативна до XVIII століття, у новій українській
мові інтенсивно збільшує кількісний склад група ботанічних найме-
нувань. У XVII столітті фіксується назва рослини, яка росте біля того,
що названо вивідним словом: подорожникъ (1627 БерЛекс 303). У новій
українській мові це слово виявлено в численних варіантах головно з
цим же значенням, наприклад: подорожник (1874 Рогович 131, 1896
УмСп ІІІ 70, 1922 МельнРос 209, 2000 ГГ 100, 2000 СЗГ ІІ 62) “трав’я-
ниста лікарська рослина з широким смугастим листям”, “спориш”
(1960 СПГ 75, Романів 125), “мох” (1984 О II 95), подоріжник (1922
МельнРос 209), подорижник (2000 ГГ 322) “те саме”. Інші похідні:
поранник (1861 Закр 472, Гр ІІІ 342, 1918 ІвШум 309) “подорожник”
(прикладається до рани); попутник (1874 Рогович 131, Гр III 341, 1922
МельнРос 209) “первоцвіт весняний”; порічник (1922 МельнРос 324);
побережник (1928 Бот 264); посоняшник (268), посонічник (1966
Жилко 132), посонячник (1984 ДзПА 14) “соняшник”; поручейник
(1928 Бот 268); потайник (Там само).

На основі зовнішньої подібності до того, що назване вивідним
словом, з’явилися такі субстантиви: помолочник (1874 Рогович 115,
Гр III 299, 1922 МельнРос 62, 2005 МатГуц 149, 1991 Смик 133)
“рослина, сік якої нагадує молоко”; побородник (Гр III 205, 1922
МельнРос 283); покоронник (1928 Бот 266) “рослина, формою подібна
до корони”; поральник (267) “рослина, за формою схожа на рало”.

4. Найменування предметів документуються переважно в
сучасній мові.

 226

4.1. Найбільшою в кількісному плані є група назв предметів
домашнього вжитку або їхніх деталей, інструментів і т.ін. Майже
всі вони зафіксовані в джерелах ХІХ-ХХ століть і деривовані від
іменників, а саме: поплітник (1912 Бат 39) “горщик для молока”,
поплетник (1984 О II 122) “те саме” від пліт, на який вішали
перевернуті горщики для молока; повершник (1984 ДзПА 105)
“наволочка, чохол з тканини на подушку”; поверхник (Гр III 210,
УРС 1926 575) “верхнє жорно у ручному млині”; поставник (1984 О
II 122) “воскова свічка, яку тримали у церкві “браття”, велика люстра
для великих свічок перед іконами в церкві, велика свічка вагою 2 кг,
висотою 2-2,5 м, товщиною 6 см, яку тримали міщани в церкві”;
попередник (1992 Чаб III 220) “мотуз для ув’язування сіна, соломи і т.п.
на возі”; покрайник (1997 ГуцГ 153) “рубанок, яким обробляють край
дошки”; пострунник (2005 МатГуц 152) “деталь скрипки”. З-поміж
виявлених похідних розгляданої групи натрапляємо на девербатив
пошелесник (1984 О II 130) “матрац, набитий сіном” від шелестіти.
Інші утворення: стріьлець не для того стріьлы пускаетъ, абы толко
повhтряники билъ, але же бы непріятеля ронилъ (1621 МатТимч ІІ 125)
“флюгер”; потайник (1896 УмСп ІІІ 132) “міна” (тайна, тайний);
подорожник (2002 СУССГ 168) “жолобівка, інструмент для вирубу-
вання вухнальної доріжки в підкові”.

4.2. Здебільшого в діалектних матеріалах другої половини
ХХ століття задокументовано десубстантивні назви деталей воза
(гарби), ярма, наприклад: побічник (1984 О II 85) “ланцюговий
посторонок у ярмі”; повершник (86) “(у ярмі) чатовина, верхня
деталь ярма; маслобійники”; попередник (1985 Ник 101) “поперечна
планка, що сполучає носки полозків між собою і служить опорою
дишла”; поплечник (158) “верхня частина ярма, що виконана у
вигляді плахи з двома вигинами для шиї волів”. Віддієслівним є
дериват помосник (1984 ДзПА 64) “нижня дошка у возі або гарбі”
(імовірно, від мостити).

4.3. У новій українській мові для називання частин одягу, які
повинні розташовуватися на тому, що назване мотивувальним словом,
слугують іменники покольінник (1912 Бат 286) “пальто до колін”;
попередник (СУМ VІІ 189) “фартух”; попоясник (1997 ГуцГ 154)
“короткий кожух прямоспинного крою”.

5. З XІХ століття засвідчено поодинокі n.loci зі значенням “місце,
територія, котра знаходиться поблизу або прилягає до того, що
назване мотивувальним словом”, а саме: повірхник (Гр ІІІ 222) “дах
над стрункою — частиною кошари, де доять овець гуцульські пастухи”,
поверхник (2005 МатГуц 144) “стріха у вівчарні”; погірник (Гр III 231)

 227

“пасовисько для дійних овець”; помийник (Остромичі 312) “куток у
хаті на посуд і воду”; постаўник (ВерхДунавець 391) “місце в церкві,
де стоять дяк і півчі”; поголовник (1984 ДзПА 30) “кінець ниви, де
повертають плуг для оранки в зворотному напрямку”.

У писемних джерелах XVII століття натрапляємо на деад’єктиви,
а саме: подъданый ... на тотъ потайникъ навелъ албо указалъ (1651
АрхЮЗР III ІV 557) “схованка” (тайний). На кілька років пізніше в
текстах “Архива Юго-Западной Руси” фіксується варіант з твірною осно-
вою, морфологічно наближеною до сучасного прикметника таємний, а
саме: Инвентована сребра, щося выбрало з потаіемника (1658 АрхЮЗР
І/11 207) (таіемний). Однак українська літературна мова успадкувала
раніше засвідчений іменник потайник (1918 ІвШум 307, СУМ VІІ 396)
“підземний хід; місце таємного зберігання чогось або перебування
кого-небудь; схованка; спідній карман у піджаці” (1990 ССГ 29).

6. Назвами результатів інтелектуальної або фізичної дії в
новоукраїнській мові є такі утворення: подорожник (Гр III 245, 1930
Із 598) “дорожні записи, записи того, хто подорожує”; поличник
(ЕСУМ III 251), полишник (2005 СБГ 442) “ляпас”; пописник (2005
МатГуц 150) “ляпас, удар в обличчя” (писок “обличчя”).

З попередніх періодів успадкована назва на позначення першого
дня тижня А писанъ листъ … оу понедhлникъ первоі недhли поста
(1388 П 81) згодом була витіснена формою з постпозитивним
компонентом -ок (понедhлокъ).

Інші найменування: попередник (СУМ VІІ 189) “те, що було рані-
ше на місці чого-небудь; те, що своїм існуванням підготувало виник-
нення або розвиток чого-небудь; те, що завжди передує чомусь, віщує
вияв чого-небудь; провісник; сільськогосподарська культура, якою
засівають поле з метою поліпшення якостей ґрунту перед посівом іншої
культури; стан поля протягом року перед посівом чого-небудь”;
посередник (316) “те, що виступає проміжною ланкою у взаємодії між
чим-небудь або в процесі перетворення чогось; той, хто умовляє когось
помиритися; той, хто сприяє встановленню миру між державами; у
міжнародному праві — нейтральна держава чи міжнародна організація,
що сприяє мирному розв’язанню конфлікту між двома іншими
державами”.

Іменники, мотивовані числівниками, уперше зафіксовані в пам’ят-
ках XIV-XVI століть, спорадично з’являються в наступні періоди, а саме:
и потройники з грошами берут и дерут (УЛ ХІV-ХVI 361); подва-
цєтник (2005 СБГ 437) “ткацька міра — міток, у якому двадцять пасем”.

 228

Конфікс при-…-ник.
Похідні, утворені за допомогою цього конфікса, мають загальне

словотвірне значення “щось, розташоване біля того або супроводжує
те, що назване вивідним іменником”.

1. Більшість віднайдених дериватів, до структури яких входить
конфікс при-…-ник, виступає на позначення осіб.

1.1. Середньоукраїнські джерела не фіксують давніх дериватів
назв осіб із семантикою “особа, яка перебуває в безпосередній близь-
кості або має стосунок до того, що позначено твірним словом”, нато-
мість виявлено кілька новотворів: присе(л)ни(к) (1627 БерЛекс 65)
“сусід, співмешканець”; притрапезник (100) “похлібник”.

Оскільки типове значення слів тлумачиться за допомогою імен-
ника в сполученні не тільки з прийменником при, але й іншими синоні-
мічними прийменниками (по, поблизу, коло), такі похідні могли співвід-
носитись уже безпосередньо з іменниками, а не зі сполученням імен-
ника з прийменником при. Таким чином, перед нами ряд утворень, що
мають загальне типове словотвірне значення, спільну структуру й
аналогічну співвіднесеність. Отже, комплекс при-…-ник служить для
формування певного типу імен з певним типовим значенням. При
цьому слід зауважити, що значення “той, що перебуває поблизу чого-
небудь” не притаманне префіксові при-, воно виявляється лише в
комплексі при-...-ник.

Нова українська мова дає більше число n.personalia, а саме:
привласник (1886 Ж 645) “той, хто перебуває при власті”; прибічник
(Гр ІІІ 407, 1918 МУС 195, УРС 1926 623) “чийсь наближений,
помічник, прихильник”, пізніше була розширена семантика цього
деривата, пор.: прибічник (СУМ VII 559) “той, хто підтримує, захи-
щає кого-, що-небудь, поділяє чиїсь погляди і т.ін., послідовник, прихиль-
ник”; прислужник (УРС 1926 638, СУМ VІІІ 25) “той, хто служить,
виконує обов’язки слуги у когось, слуга; той, хто виконує чиюсь волю,
прислужується кому-небудь, поплічник; слуга в монастирі, церкві
тощо, служка” (слуга, служити, прислужувати); приплічник (СУМ
VІІ 713) “поплічник”; придверник (604) “сторож біля дверей, біля входу”;
прикордонник (643) “військовослужбовець прикордонних військ”;
приданик, приданник (1974 Лис 173) “весільний гість від нареченого”.

З-поміж особових номенів у текстах XVIII століть натрапляємо
на відзайменниковий дериват із конфіксом при-…-ник, що називає
людину, присутню при тому, що позначене вивідним словом, а саме:
тот Иванъ, яко власнии до того учинку притомник (,) тую всю
шкоду … нагородилъ (1714 ДНМ 74) від притомний “присутній”,

 229

однак тут, певне, не втрачений зв’язок із вивідним словоспо-
лученням при томъ (див. ЕСУМ ІV 581).

2. Найменування рослин (або їхніх частин), котрі ростуть біля
того, що позначено твірним словом, уперше засвідчені в текстах
середньоукраїнського періоду, а саме: та(к)же ко(г) очи бол#(т)
съкоу вытисноувши с припоу(т)никоу прикладай (XVI ПЗ 141)
“лікарська рослина — подорожник”. У новоукраїнській мові ця
група десубстантивів продовжує своє остаточне формування. Так,
словники ХХ століття документують як успадковане припутник
(1918 ІвШум 309, 1922 МельнРос 209, 1928 Бот 269) “подорожник
великий, піщаний, середній”, так і деривати, не виявлені в обсте-
жених матеріалах попереднього століття, а саме: прицвіточник (1922
МельнРос 175, 1928 Бот 260); приболотник (1928 Бот 269) “гадючник
в’язолистий”; придорожник (269) “подорожник великий, цикорій
дикий”, “цикорій” (1991 Смик 136, 2000 СЗГ ІІ 86); притрутник (1928
Бот 269); принасінник (1963 РУСілСл 301, 1965 СДБ 445) “невеликі
вирости на насінні деяких рослин”; прибережник (ЕСУМ І 170)
“морська трава”; приберезник (2000 СЗГ ІІ 84) “підберезник”.

3. Назви предметів у різні періоди історії української мови
репрезентовані незначною кількістю похідних. Серед цих найменувань
окрему групу складають назви предметів побуту або їхніх деталей.
У середньоукраїнських текстах засвідчено поодинокі утворення,
наприклад: робя(т) бо казану труби ко(р)ць й лh(и)ки: притрубники
ленбыки мhднh ква(р)ты й ка(н)дh(и)ки (к.XVII-п.XVIII КЗ 275).

У новій українській мові таких іменників зафіксовано теж
небагато, наприклад: приголовник (Гр III 412) “кожна з чотирьох
колод, на які кладеться піч в гуцульській колибі”; приконечник (Гр
III 420, УРС 1926 629) “кінець (кнута, арапника)”; приструнник (Гр
III 443, 1930 СМузТ 91) “дерев’яна дощечка на музичних інструментах,
якою закріплюють нижні кінці струн, струнотримач”; причільник
(Гр III 453) “частина очіпка (що охоплює лоб)”; припаливник (1931
Шел 80) “передтопок” (паливо); присідельник (Остромичі 314) “ремінь,
що проходить через сідло”.

4. Невелику кількість іменників із конфіксом при-…-ник становлять
n.loci із загальним словотвірним значенням “місце, територія, розта-
шована поблизу того, що названо мотивувальним словом”.

4.1. У середньоукраїнській мові натрапляємо на такі назви
приміщень або частин інтер’єру: прикровник (1596 ЗизЛекс 155)
“зала, сінний двір”; за дворомъ баня съ прибанникомъ (1686 АрхЮЗР
І/7 522) “прибудова до бані”; пригрубник (1702 КартТимч) “допо-
міжна прибудова до печі, ніша коло труби”. Сучасні лексикографічні

 230

джерела засвідчують поодинокі нові утворення, а саме: прикор-
донник (ЕСУМ III 14) “територія, розташована біля кордону, вздовж
кордону”; прихалабник (1992 Чаб III 276) “те саме, що прибудова”.

4.2. Для називання частин організму людини або тварини служать
виявлені в термінологічних словниках першої половини ХХ століття
іменники пришлунник (1926 Лук 12) “місце у верхньому відділі шлунку”
та присечник (54) “статева залоза”.

5. У “Граматиці…” І. Ужевича 1643 року знаходимо слова, що
увійшли до мовознавчої термінолексики й функціонують сьогодні,
наприклад: прийменник (1643 Грам 13), приіменник (1902 ГалЛем 161)
“незмінне службове слово” та прислівник (1643 Грам 31, УРС 1926 638,
1930 Із 16) “незмінна самостійна частина мови”, присловник (1902
ГалЛем 456) “те саме”. Ще один лінгвістичний термін, який, однак, не
увійшов до широкого вжитку, засвідчений в одному з діалектних словни-
ків початку ХХ століття, а саме причасник (1912 Бат 51) “дієприкметник”.

Похідне присловник (прислівник) (Гр III 438, 1902 ГалЛем 456)
“прислів’я” замінене іншим конфіксальним дериватом прислів’я, яке
відтіснило згадане похідне до розмовної лексики.

Конфікс за-…-ник.
Деривати, до структури яких входить цей конфікс, служать для

називання предметів, осіб, рідше — рослин або абстрактних понять.
1. Давнє найменування особи (залозникъ) в обстежених пам’ят-

ках середньоукраїнської мови не збереглося, однак упродовж досліджу-
ваного періоду була сформована досить численна й розгалужена в
семантичному плані група назв людей переважно відіменникового,
рідше — віддієслівного походження.

1.1. Середньоукраїнська мова дає небагато особових назв за харак-
терною поведінкою або виконуваними обов’язками, наприклад: и вся
братия монастыра Печерського, ченьцы, крылошане и застолпники
(1481 АрхЮЗР І/1 1) “чернець-самітник”, застовпникъ (1546 СУМ
XVI-п.пол.XVII Х 224) “те саме” (столпъ “храм”) (1440 ССУМ ІІ 389);
заушникъ (1627 БерЛекс 158) “наклепник, шепітник”; Антеуш, оный
славный запасник, кгды з Геркулесом ходил за пасы, на той час єго
звhтяжал, кгды на землю упадал (др..пол.XVII Радив 336) “борець”,
пор., можливо, пас “прохід” (нім. Paß “гірський перевал”) (ЕСУМ IV 303).

Більше дериватів із цією семантикою утворено в новій україн-
ській мові. У ХХ столітті фіксується успадкований із попереднього
періоду іменник заушник (1920 Яв 276) “наушник, донощик, шептун на
вухо”. Решта виявлених дериватів — новотвори: затильник (1886 Ж 30,
УРС 1977 241) “донощик, шептун на вухо”; заворітник (1918 ІвШум 54)
“воротар, брамник”; закосник (1920 Яв 250) “брат молодої, що

 231

розплітає їй косу”; заловник (1984 ДзПА 58) “рибалка”; закуцейник
(1987 Корз 119) “екзекутор”, закуцник (120) “те саме” від екзекуція
лат. exseсutіо “виконання” в результаті зближення з кут “шукати,
знаходити по кутках”; забродник (1992 Чаб II 9) “сезонний робітник,
який наймається на роботу до рибалок”; заочник (СУМ ІІІ 237) “той,
хто заочно вчиться в навчальному закладі”. Для цього іменника хара-
ктерний шлях редеривації, виникнення слова очник як антоніма до
конфіксального заочник, спричинило те, що конфіксальний дериват став
сприйматися як суто префіксальний [див. також Шуба 1975 252].

1.2. З кінця XVI століття засвідчено назви людей за місцем
проживання, наприклад: достойности и вряды … не маютъ быти
даваны чужоземцемъ и заграничникомъ (1580 АрхЮЗР І/1 151) “людина,
що живе за кордоном (границею), родом із закордону, чужоземець,
людина з чужого краю” (границя, за границею, заграничний, заграниця);
закордонник (1886 Ж 250, 1924 Кр 383) “той, хто мешкає за кордоном”.

1.3. Кілька похідних — це назви осіб, що вказують на суспіль-
ний статус їхніх носіїв, майнові стосунки, а саме: и жона є(г) та(к)-
же за то ручи(л) дє(м)ко бра(т) є(г) загородник (1578 АО 61) “кате-
горія малоземельних селян, які, крім городу й хати, не мали жодної землі”;
а детей их и братьи и захребетников 300 человек (1650 ВУР II 454) “у
більшості випадків — наймані робітники, що жили на чужих тяглах і
пов’язані з господарями особистими договорами”, захребетник (СУМ
III 393) “людина, яка живе за чужий рахунок, дармоїд”; заплічник
(1886 Ж 263) “те саме”; заспинник [Шашкін 1970 72] “дармоїд”.

2. З кінця ХІХ століття здебільшого діалектні лексикографічні
джерела засвідчують ботанічні десубстантиви, наприклад: заболоточник
(1922 МельнРос 142, 1928 Бот 212) “оман британський” (рослина росте
на мокрих луках, по полях, степах, при берегах потоків, в ровах);
заграничник (1928 Бот 212) “галінсога дрібноцвіта”, заграницьник
(ЕСУМ II 222) “те саме”, назва зумовлена тим, що рослина занесена
з-за кордону (з Європи), куди вона потрапила на початку XIX сто-
ліття з Америки; загнітник (1922 МельнРос 221) “пароніхія головчаста”,
пов’язане з загнітниця “нігтьоїда, нарив на пальці під нігтем” (загні-
тиця — результат видозміни форми занігтиця під упливом гнітити
“давити, тиснути”); залучник (305) (рослина росте коло хат, плотів,
звичайний бур’ян); завербник (1922 МельнРос 241, 1991 Смик 62, 2000
ГГ 277) “верба біла”, “кущі, місце за вербами” (2005 МатГуц 58); загайник
(2000 СЗГ І 164) “посадка молодого лісу”; закомірник (169) “шипшина”,
пов’язане з комора, пор. закомірок “відгороджене місце за коморою”,
закомори “закутки” (ЕСУМ ІІ 225, 540); сюди ж, певне, і зашорник
(1991 Смик 63) “фіалка триколірна” з неясною твірною основою.

 232

З-поміж розгляданих похідних ХІХ-ХХ століть натрапляємо
на утворення від інших частин мови, а саме: задвійник (1886 Ж 242)
“зозулині сльози яйцелисті” (стебло рослини в нижній своїй частині
має два яйцеподібні листки); зав’язник (ЕСУМ II 220) “перстач
прямостійний, калган” (в’язати, назва мотивується тим, що в
народній медицині корені цієї рослини застосовуються як в’яжучий
засіб при лікуванні ран, кровотеч тощо).

3. Найчисленнішу групу з-посеред виявлених дериватів скла-
дають найменування предметів, розташованих за тим, що названо
мотивувальним словом. Сформувалася згадана група, за нашими
даними, в ХІХ-ХХ століттях.

3.1. У новій українській мові засвідчено значну кількість відімен-
никових назв частин, деталей транспортних засобів, елементів
збруї, ярма: заборозник, заборозенник (1886 Ж 231, УРС 1926 233),
заборозеник (1918 ІвШум 297) “частина плуга; або кожний із клинів,
що вбиваються коло чересла, які (клини) можна піднімати й
опускати або посувати в боки”; заколесник (1886 Ж 250, УРС 1926 256,
2000 ГГ 278) “кілок, який закладають в отвір на осі, щоб не спадало
колесо”, “деталь борони” (1963 УГР 109), заколісник (ЕСУМ II 514)
“те саме”; залевчник (Гр II 57, УРС 1926 260, 2005 МатГуц 61) “чека
в осі екіпажа” від левча “люшня” (ЕСУМ ІІ 228), пор. також мад. l'ocs
“люшня” (1963 УГР 656); загулувик [Дзендзелівський 1969 59] “подуш-
ка” — назва дерев’яної накладки над віссю воза; законешник (1974
БукГов ІІІ 22) “частина батога, наконешник”; занісник (ЕСУМ II 234)
“палиця, яку вставляють у край ярма, щоб віл не випрягався” (похід-
не утворення від кореня ноз-, *nožь < *nozj-, пов’язаного з дієсловом
низати); зательник (242) “передня частина кузова”, затильник
(1992 Чаб II 77) “металевий стрижень, що скріплює задню теліжку воза
з розворою” — очевидно, похідне від тил, тобто “частина кузова за
тилом запряженої худоби”; заборонник “ланцюжок на “побігачці”
борони, до якого “прикапчують орчик” (1984 О І 259); запісочник
(1985 Ник 66-67) “металева пластина на кінці осі, що запобігає потрап-
лянню в мазь піску”.

3.2. Головно в діалектному мовленні ХІХ-ХХІ століть функціо-
нують назви предметів домашнього вжитку з цим формантом.
Наприклад: залижник (1886 Ж 253, 2005 МатГуц 61) “полиця, де кладу-
ться ложки”; заложник (1886 Ж 254) “те саме”; замисник (1886 Ж 256,
2005 СБГ 136) “полиця, де кладуть миски”; запоясник (1886 Ж 265, УРС
1926 276) “ніж, який носять за поясом, кинджал”; залиштовник (Гр II 59)
“кожна з коротких залізних смуг, що йдуть від шпуг до кутів в оковці
кришки селянської скрині й захоплюють собою лиштву” (лиштва

 233

“бокова планка на віці скрині”); забрідник (1987 Корз 117) “невелика
сіть”; закомарник (2000 ГГ 278) “полиця в колибі на будзи”.

3.3. Поодинокі десубстантиви з цим конфіксом використо-
вуются для найменування елементів одягу, прикрас, а саме: задушник
(Гр ІІІ 37) “сердак, верхня тепла сукня галицьких селян, розшита
шнурками” (мабуть, від душа); зап’ястник (Гр ІІІ 87, УРС 1926 276)
“манжета, напульсник” (п’ясть); загрудник (1920 Яв 240) “накладка
на груди схожа на жилет”; заушник (УРС 1926 292, ЕСУМ І 441)
“сережка (прикраса)”, завушник (2005 МатГуц 59) “те саме”; замихавник
(1984 О І 276) “вишиваний манжет у сорочці” (міхавок “манжет у
сорочці” — Там само 445); зарукавник (1984 О І 285, 1984 ДзПА 129)
“манжет на сорочці”.

3.4. Кілька іменників належать до будівельної лексики, вони
іменують деталі (елементи) житла: запісошник (1984 ДзПА 80)
“платва, верхня дерев’яна балка в стіні паралельна до сволока, на яку
ставлять крокви”; завітренік [Євтушок 1991 86] “жердина, яка
прибивається по діагоналі схилу покрівлі”.

У гуцульських діалектах фіксується найменування велико-
днього хліба: застільник, застівник (2000 ГГ 162).

4. У новій українській мові спорадично з’являються номени
на позначення частини тіла людини або тварини, розміщеної за тим,
що назване мотивувальним словом, а саме: зашлунник (1926 Лук 28)
“вихідний відділ у шлунку”, заушник (ЕСУМ І 441) “зябри”.

5. Перші абстрактні найменування, зокрема, n.actionis, засвід-
чені в середньоукраїнській мові, наприклад: а пришедчи в церковь,
пели задостойник (1653 ВУР III 451) “молитовна пісня” (у цьому випад-
ку конфіксація, очевидно, супроводжує універбацію, оскільки ця назва є
результатом конденсації назви молитовної пісні “За достойно есть”),
пор. пізніше утворення такого ж плану заупокойник (1930 СМузТ 69)
“реквієм”.

У джерелах ХІХ-ХХ століть іменників цієї підгрупи засвідчено
більше. Майже усі виявлені похідні з конфіксом за-…-ник мають
значення “одноразова або (рідше) тривала дія, котра відбувається над
або з тим, що назване твірним словом”, наприклад: запотилишник
(Кв-Осн І 509) “удар по потилиці”, запотиличник (СУМ III 275) “те
саме”, запотилник (1956 ЛисЧерк 12) “удар по потилиці” (з елізією
суфіксального -иц’а мотивувальної основи); заволосник (1920 Яв 236)
“тягання за волосся”; зашийник (СУМ III 414) “удар по зашийку”;
завушник (2005 МатГуц 59) “удар поза вуха”.

 234

Інші абстракти: займенник (сер.XVII Грам 22) “частина мови”;
заушник (1920 Яв 276, ЕСУМ І 441) “хвороба у свиней; опух за вухом”,
завушник (1984 ДзПА 189) “ангіна”.

Конфікс па-…-ник.
В українській мові розглядані похідні з’являлися лише епізо-

дично в різні періоди, наприклад: мhсяца октобріа погребенску
тышри, просто паздерникъ (ХVI КартТимч) “жовтень”. Є різні
тлумачення походження цього похідного: паздер (Ф III І85) “стебла,
солома хлібних рослин; очистки льону, коноплі”, українське паздір
“зідране лико”, пор. прасл. *paz-der- або *poz-der- від *derǫ, *dъrati).
За спостереженням Т. Голинської-Баранової, на позначення десятого
місяця в українських джерелах аж до виходу у світ граматики І. Ваги-
левича (1845) фіксується меномен паздерник (рідко паздhрник, з
переходом е > h в новозакритому складі, пор. паздзірник “жовтень” —
1984 О II 34), який здавна етимологізують на основі праслов’ян-
ського походження іменника рazder- (префікс *pa- — і корінь *dьrti
“здирати”) “терміття, костриця” (пор. діал. паздір, паздір’я “костриця” —
Гр III 87), закарп. паздеро “шматок терміття”. Назва засвідчена в
українській та білоруській мовах, вона характерна для польської
номенклатури місяців (paźdiernik). Праслов’янська давність номена
не доведена, проте й для доказу запозиченості іменника паздерник
немає об’єктивних лінгвістичних критеріїв, тому його польське походже-
ння не вдається обґрунтовано ні підтвердити, ні заперечити. Слово-
творчо не прозорий, він швидко був витіснений у другій половині ХІХ сто-
ліття номеном жовтень [див. Німчук 1992 88].

Кілька дериватів виявлені в новій українській мові. Це найме-
нування рослин: пабородник (1886 Ж 595, 1922 МельнРос 283, 1928
Бот 257, 1991 Смик 122) від борода, назва зумовлена зовнішньою схожі-
стю цієї рослини до чоловічої бороди або вусів; сюди ж, можливо,
належать пастелник (1974 Лис 153) “солом’яна мата”, співвідносне
зі стелити (ЕСУМ V 297).

Конфікс перед-/п(е)рhд(ъ)-…-ник.
1. Джерела XVIII століття фіксують n.personalia з цим форман-

том: просимъ … уважение продолжат, какъ и предъмhстники вашего
высокопреподобия (1774 АКНЗС 154) “попередник” (мhсто “місце”).

У новій українській мові таких назв небагато: передпризовник
(1930 СДМ 49) “допризовник” (перед призовом), передступник (160)
“той, хто перебував на посаді раніше, попередник”.

2. Найменування неосіб з морфемою перед-…-ник позначають
предмет або приміщення, яке (який) знаходиться перед тим, що

 235

названо мотивувальним словом. Наприклад: передплужник (СУМ
VІ 174) “робоча частина деяких систем плуга, встановлена на рамі
попереду його основного корпусу для кращої якості оранки”;
передбанник (164) “приміщення в лазні для роздягання”.

Конфікс через-…-ник.
Похідні новоукраїнської мови — десубстантиви, що іменують

неосіб. Розглядані деривати позначають предмет, який проходить
через те, що названо твірним словом. Наприклад: черезплічник
(1886 Ж 1066) “тасьма, стрічка або ремінь, перекинуті через плече
(переважно в дореволюційній військовій формі); перев’яз для підтри-
мування хворої руки”, “коромисло” (2002 СУССГ 222); черезсідельник
(1886 Ж 1066) “частина кінської упряжі — ремінь, що проходить
через сіделко від однієї голоблі до другої, підтримуючи їх”;
черезпоясник (1985 Ник 170) “верхня попруга, що йде по сідлу
поверх подушки”.

Поодинокими є локативи зі словотвірним значенням “місце-
вість, котра пролягає через те, що назване мотивувальним словом”:
черезсмужник (1931 СЕТ 132) “черезсмужжя”.

Конфікс між-…-ник.
У ХХ столітті із цим формантом задокументовано кілька дери-

ватів, наприклад: міжклітинник (1963 РУСілСл 206, 1965 СДБ 342)
“простір, що утворюється в місцях стикання декількох клітин”;
мижперсник (2000 СЗГ І 311) “червоний нарив між пальцями; рослина,
що росте в житі, яку прикладали для лікування нариву між пальцями”.

Конфікс на-…-ник.
1. Іменники на позначення істот в обстежених джерелах середньо-

та новоукраїнської мови становлять незначну кількість. Виявлені
деривати є здебільшого десубстантивні n.personalia. Нечисленність
форм на позначення особи пов’язана передусім з характером конфікса
на-…-ник, який традиційно виражав у мові просторові відношення.
Крім того, імена з цим конфіксом зазвичай формувалися на базі сома-
тичної лексики, використання якої обмежене при творенні назв людей.

1.1. Давні іменники з семантикою “особа за соціальним станом”
продовжують функціонувати в середньо- та новоукраїнській мові:
наслhдникъ (1586 ІДБ 18) “особа, яка одержала спадщину або має
право на одержання її; продовжувач чиєїсь діяльності, наступник”,
наслідник (СУМ V 191) “те саме”. Зміни в соціальному житті викли-
кали зрушення в системі назв представників апарату влади в центрі
й на місцях. Так, похідне намhстникъ, уживане в давньорусько-
українській мові у значенні “спадкоємець, наслідник; представник
світської або церковної влади”, у Великому князівстві Литовському

 236

здебільшого є спеціальним терміном, що означає представника великого
князя, який здійснює державну владу на певній території: намhсникъ
(1401 ССУМ II 19 та ін.). В одинадцятитомному “Словнику української
мови” це слово кваліфікується як застаріле (СУМ V 128).

Головно в новій українській мові з’являється низка новотворів,
наприклад: сь дворові ... князских ... надворники жадного податку
... не мають (1563 КартТимч) “той, що належить до великопан-
ського, княжого двору тощо”; нахлібник (1886 Ж 498) “той, хто
живе за чужий рахунок (на чужих хлібах)”; накоштник (1930
СДМ 64) “утриманець” (на чужих коштах); надушник (1974 Лис 132)
“причепа”, похідне утворення від виразу “на душу (насідати)” і под.
(ЕСУМ IV 28); навірник (2005 СБГ 306) “чоловік, який вступив у
подружнє життя без громадянського шлюбу, на віру”.

1.2. Лише в мові ХІХ-ХХІ століть засвідчено назви осіб за
тимчасовою чи постійною роботою, характером її виконання:
наволосник (1886 Ж 468) “перукар”; надомник (СУМ V 75) “робітник,
що виконує доручену йому роботу вдома” (це, певно, калька з росій-
ської мови, оскільки в українській мові немає форм на дому); наїзник (96)
“той, хто їде або вміє їздити верхи на коні; цирковий артист, який
виконує різноманітні вправи на коні; фахівець, який тренує рисистих
коней на іподромах, кінних заводах і т.ін.; вершник, який здійснює
збройний напад, нападник; їздець” (у Синайському патерику ХІ-ХІІ сто-
літь фіксується слово їзникъ “той, хто їздить”: азъ же мьн#хъ страньнкъ
~сть. и їзникъ из двьрии оузрhхъ "ко львъ ~сть (СинПат 261), проте
згодом цей іменник вийшов з ужитку, і дериват наїзник почав
співвідноситися з дієсловом їздити); напутник (СУМ V 166) “наставник”
(на путь наставляти, напучувати).

Вочевидь, від прислівникової сполуки на позначення способу дії
утворений іменник напарник (СУМ V 138) “той, з ким у парі хто-
небудь щось робить, виконує і т.ін.” (на пару).

1.3. У різні періоди історії української мови конфікс на-…-ник
продукує найменування осіб за типом стосунків, наприклад: ст̃ыи
Іωанне, ти называешьс# наперстникомъ, же возлегъ єси на перси
Х̃вы (1659 Гал 158) “улюбленець, що користується особливою довірою,
прихильністю кого-небудь”, наперсник (СУМ V 141) “те саме” це запо-
зичення з російської або церковнослов’янської мови, походить від
цсл. напьрсьникъ, утвореного від на пьрси “на грудях”, що є калькою з
грецької (див. ЕСУМ ІV 38), у сучасній мові, нам видається, зберігає
зв’язок з мотивувальною основою; наушникъ (сер.ХVІІ СлЛекс 98)
“донощик”, це слово спершу мотиваційно співвідносилося з приймен-
никово-відмінковою формою на вухо (ухо), отже, його можна розгля-

 237

дати і як конфіксальне утворення; однак пізніше воно почало
співвідноситися з дієсловом навушничати, у сучасній українській
мові розглядане похідне функціонує в тому ж значенні: навушник
(СУМ V 43) “той, хто доносить або любить доносити”. Інші деривати:
повинни виконати присягу ретельне, одностайне з начилникомъ и
полковникомъ сво(и)мъ Федоренкомъ (1728 Тимч 887) “той, хто стоїть
на чолі групи людей” (чоло, на чолі); нашийник (УРС 1926 471, СУМ
V 240) “пригноблювач, утисник (той, хто перебуває на шиї в інших,
пригноблює їх, утриманець)”.

1.4. Зрідка конфікс на-…-ник бере участь у творенні прізвиськ за
ознаками зовнішності, наприклад: Наушник (2005 ПрНижНад 301)
“вухань”.

2. З ХVІ століття натрапляємо на нечисленні зоологічні номени, а
саме: находник (1584 АЖ І87) “кінь” (мабуть, від ходити); набережник
(1927 СЗН І 40) “птах”; накаменник (1928 ІІІ 164) “тварина виду безхре-
бетних” (камінь); напрудник (164) “тварина виду безхребетних”;
надош(ч)ник (164) “тварина виду безхребетних, дощовий черв’як”;
нашкірник (1963 РУСілСл 224, СУМ V 240) “вид коростяного кліща,
що паразитує на шкірі тварини”.

3. З кінця ХІХ століття лексикографічні джерела засвідчують
відіменникові назви рослин, а саме: напутник (1991 Смик 113)
“подорожник великий”; насонішник (1922 МельнРос 133) “соняшник”
(тут можливий універбаційний процес: похідне могло утворитися від
сполуки “рослина, що повертається на сонячний бік”), пор. насонник
(УРС 1926 465, ДзПА 14) “соняшник” від сонце, з відтинанням суфіксаль-
ного -ц-, насонешник (1928 Бот 250); насердник (1922 МельнРос 177)
“рослина, за допомогою якої лікуються хвороби серця”; насмітник
(1928 Бот 250) “рослина, яка росте на смітнику” від сміття; насілник
(1952 МельнПисар 86) “старий огірок, який ішов на соління”.

Фіксується клас віддієслівних дериватів, наприклад: наворотник
(ЕСУМ І 429), похідне утворення від воротити (прасл. *vortiti),
назва зумовлена приписуваною цій рослині в давнину властивістю
допомагати щасливому поверненню додому подорожніх; натресник
(1987 Корз 171) “конюшина шарудлива” (тріщати); натошник (1991
Смик 114) “м’ята перцева” (очевидно, від тошнити “нудити”).

4. Найбільшу кількість дериватів із морфемою на-…-ник
становлять найменування, котрі позначають предмети.

Значна група іменників, що об’єднує різні семантичні підгрупи
(назви елементів одягу, кінської упряжі і т.ін.), мотивована здебільшого
назвами частин тіла людини або тварини. Субстантиви, оформлені
цим конфіксом, називають “предмет (неістоту), котрий знаходиться

 238

чи призначений знаходитися на поверхні того, що названо
мотивувальним словом”.

4.1. З XVI столітя засвідчено перші назви одягу та його елементів,
наприклад: наплечникъ (ХVI Син 30), це іменник слов’янського
походження зі значенням “наплічна частина церковного одягу”
трапляється виключно в перекладних текстах [див. Лукина 1978 245],
пор. наплічник (XVII Житецький 48) “наплічна прикраса або частина
одягу у вигляді вузької смужки на плечах”; шата з рукавами, из
начолником з роспоры на боках (XVII МатТимч І 475) “перепаски на
чоло”; наколhникь (ХVI-п.пол.ХVII ІКІС) “пов’язка, накладка, що
носилась на коліні; частина старовинного бойового спорядження, що
прикривала коліно”; наглавникъ (сер.ХVII СлЛекс 112); нарамникъ (1653
МатТимч І 467), нараменник ... было то одhяніе звьрхнее от рамен
аж до пояса (ХVII КартТимч) “верхня частина на одягу священиків
від рамен на спину, наплічник”, ширший каба(т) двема локт#ми —
ширший нагрудник на два локті (1643 Грам 51).

Нова українська мова успадкувала всі згадані іменники, а саме:
наплічник (УРС 1926 462, СУМ V 153) (синонім до нараменник)
“наплічна прикраса або частина одягу у вигляді вузької смужки на
плечах; металеве покриття, яке захищало плечі воїна від ушкодже-
ння”; нарамінник (1928 МРУС 78), нараменник, наплечник (1930 Із 440)
“погон”, пор. також наплечник (Ступно 482) “плечко сорочки”, “епітра-
хиль” (2000 ГГ 308), “рюкзак” (2005 Став 232); наголовник (СУМ V 52)
“верхня частина капелюха, картуза, шапки”, “шоломок у капелюсі,
дно; товкач ступи” (2000 ГГ 307); нагрудник (СУМ V 58, 1984 ДзПА 130)
“фартух або частина фартуха, яка надягається на груди для захисту
їх від чого-небудь”, “частина військової зброї у вигляді щитка або
панцира для захисту грудей” (2004 Матіїв 48), “нагрудна вишивка”
(2005 МатГуц 109); наколінник (СУМ V 107) “пов’язка, накладка, що
носиться на коліні”.

Джерела кінця ХІХ-поч.ХХІ століть фіксують значну кількість
утворень, які не траплялися в обстежених пам’ятках попереднього
періоду, причому більшість із них функціонує в українських
діалектах. Наприклад: набедренник (1886 Ж 464, 1894 УмСп ІІ 126)
“парчевий прямокутник із зображенням хреста, який священики
одержують як першу нагороду і носять з правого боку нижче
пояса; частина металевої збруї середньовічного рицаря, яка
накладалася на стегно” від бедро, з ускладненям суфіксальним -ен-
твірної основи або ж від набедрений, пор. також набідрик (1987
Корз 166) “вид короткого верхнього (жіночого) одягу”, набедрник
(2005 МатГуц 107) “пояс; спинна окрайка”; наголінник (1886 Ж 470)

 239

“частина металевої збруї, що накладалась на голінку”; набрівник
(1894 УмСп ІІ 152) “підв’язка чи стьожка на чолі над бровами”,
набруовник (1974 Лис 131) “дівчачий головний убір, подібний до
високого очіпка”; нарукавник (1918 МУС 56) “чохол, який надягають
поверх рукава, для захисту від чого-небудь, манжети, прикріплені до
сорочки, блузи і т.ін.” (СУМ V 179); навушник (Ступно 481)
“спускальна частина шапки-вушанки, сибірки”, “частина головного
убору, яка закриває вуха, спеціальне пристосування, що прикриває
вуха від морозу, вітру” (СУМ V 43); намордник (Ступно 481)
“спускальна частина шапки-вушанки, сибірки”, пор. у сучасному
молодіжному сленґу “бюстгальтер” (2006 Кондратюк 207) (очевидно,
назва дана з огляду на подібність бюстгальтера до власне
намордника); нагрижник (СУМ V 56) “пов’язка для підтримання і
стягнення уражених грижею місць”; налобник (121) “металеве покри-
ття, яке захищало лоб воїна від ушкодження”; налокітник (121)
“металеве покриття, яке захищало лікті воїна від ушкодження”;
напульсник (165) “пов’язка на руці, яку накладають на те місце, де
прощупується пульс”; наспинник (195) “металеве покриття, яке захи-
щало спину воїна від ушкодження”; начеревник (235) “накладка на
живіт для тепла або для захисту від пошкоджень”; начільник (237)
“те саме, що налобник”; напузник (1984 ДзПА 130) “фартух”;
надушник (1984 О І 466) “кожушок без рукавів, кептар”, “викроєна з
тканини деталь, з якої шиється передня частина дитячого плаття”
(1987 Корз 167); натільник [Плющ 1985 43] “натільна сорочка”;
напальник “та частина рукавиці, що надівається на один палець”
(1990 Сизько 58); нацицник (2000 СЗГ І 342) “бюстгальтер”; накомарник
(2002 СУССГ 135) “сітка для захисту обличчя від бджіл”; нажопник
(2006 Кондратюк 204) “штани”; нацюцюрник (210) “презерватив”,
певно, від евфем. цюцюра.

4.2. З XVI століття натрапляємо на деривати, що називають
частини кінської упряжі, а саме: на гумне жита молочно(го) ме(р)ку,
... Хому(т) з набедрика(ми) (1584 АЖ 102) “те саме, що й наритник”;
Хому(т) ремяны(и) з нары(т)никами й з дугою (1605 ДМ 39)
“частина кінської збруї, яка вдягається коневі на спину за хвіст, щоб
не спадала упряж і щоб держати з гори повозку” від рить “зад”
(ЕСУМ IV 43); набердник (2004 Матіїв 47) “частина збруї, яка
вдягається коневі на спину за хвіст, щоб не спадала упряж і щоб
держати з гори повозку”, пов’язане з бердо “обрив, горб; скеля”.

Здебільшого в діалектах нової української мови, окрім успад-
кованих із попереднього періоду субстантивів наритник (СУМ V 171),
наретник (1987 Корз 170) “попруга в упряжі, розміщена на спині

 240

коня”, засвідчено значну кількість нових дериватів. Наприклад:
намордник (1886 Ж 484) “нижній пасок вуздечки”; наочник (1886 Ж 485,
1963 РУСілСл 222, 2000 ГГ 308) “боковий щиток на вуздечці біля
очей коня, щоб він не дивився вбік і не полохався”; наріжник (1886
Ж 490), нарижник (Остромичі 305) “повід, який прив’язують до
рогів худоби”; налобник (1894 УмСп ІІ 152, СУМ V 121) “ремінь
кінської вуздечки, що проходить поперек лоба коня”; нашильник
(1894 УмСп ІІ 176, Ступно 482, 1984 ДзПА 71, СУМ V 240) “у
дишельній упряжі з хомутом — широкий ремінь або ланцюг, що йде
від хомута до переднього кінця дишла” (пол. szelka, szla, див. шлея,
пізніше зближене з шило за народною етимологією — Ф III 51),
нашейник, нашийник (1894 ГовЗам 166) “ошийник, вид кінської
збруї”, нашалник (1987 Корз 171) “вид кінської збруї, один кінець якої
зачеплений за дишель, другий — за шию коня”, нашельник (2000 ГГ 309)
“нашильники упряжі”; нашийник (1894 УмСп ІІ 284, 1918 МУС 118,
УРС 1926 471, СУМ V 240) “ремінь або металеве кільце з застібкою,
що надівається на шию тварини; у дишельній упряжі без хомута —
широкий ремінь, один кінець якого надівається на шию коня, а
другий закріплюється на передньому кінці дишла”; нагрудник (УРС
1977 390, СУМ V 58, 2000 СЗГ І 330, 2005 СБГ 309) “основна частина
збруї, яка накладається на груди коневі”; навушник (СУМ V 43) “час-
тина вуздечки, котра міститься поза вухами коня”; нахрапник (230)
“ремінь вуздечки, який тягнеться вздовж перенісся до лоба (коня)”,
пов’язане з храп “нижня й середня частина перенісся тварини” (ХІ 137);
наперсник (1985 Ник 153) “частина шлеї, що йде через груди коня”;
накрижник (ЕСУМ III 89) “поздовжня стрічка шлеї, пришита до
укісних ремінців на крупі коня” (крижі “поперек, спина трохи нижче
лопаток”); наніжник (для коней) [Плющ 1985 43] “пристосування
для захисту ніг коней”; нахвостник (1985 Ник 171, 2004 Матіїв 48)
“ремінь з вічком, у яке продівається хвіст для утримання сідла ззаду”;
нахребетник, нахрепник (1985 Ник 153), “частина кінської збруї, яка
вдягається коневі на спину за хвіст, щоб не спадала упряж і щоб дер-
жати з гори повозку” (2004 Матіїв 48); надручник (1985 Ник 42) “дов-
гий брусок, на кінцях якого прикріплені два орчики для запрягання
коней”; наголовник (2005 МатГуц 109) “головна деталь упряжі, вузди”.

4.3. У пізній середньоукраїнській мові фіксується небагато найме-
нувань предметів домашнього вжитку та їхніх деталей: наконечник
(1724 КартТимч); послани наручники до кватирок и завhсъ до дверей
12 парь (1725 МатТимч І 467) “ручки на рами вікна”, пор. пізніше
наручник (СУМ V 179) “з’єднані ланцюжком металеві кільця, що їх

 241

надівають на руки заарештованим”, “ручка керма” (2000 ГГ 309);
настольникъ (1787 КартТимч) “скатертина”.

У мові ХІХ-поч.ХХІ століть функціонують як успадкований із
попереднього періоду дериват настольник (1861 Закр 409) та його
варіанти настільник (1874 Левч 147, 1918 ІвШум 424), настуол’ник,
настул’ник, настил’ник (1966 Жилко 156), настільник (2002 СУССГ 136)
“накидка”, наскілник (2005 МатГуц 113) “скатертина”, так і нові утворе-
ння. Наприклад: наперник (1861 Закр 408) “мішок із щільної тканини,
куди насипають пір’я для подушки або перини, насипка”, напірник
(1886 Ж 487, 1918 ІвШум 215, 2000 СЗГ І 337) “те саме”, “спідня
наволока перини, подушки; пенал” (останнє значення “пенал” зумов-
лене, очевидно, тим, що приладами для письма слугувало спеціально
оброблене пташине пір’я — УРС 1926 460); навершник (1886 Ж 466) “по-
кривка маснички”; наквітник (479) “квітковий горщик”; насьвічник (492)
“підсвічник, ліхтар”; натрунник, натрумник (497) “покривало, шматок тка-
нини, яким покривають покійника, труну”; настельник (1928 ТехЕл 7)
“лампове бра на стелю”; настінник (204) “бра лампове”, наскінник
“настінний годиник, портрет” (2005 МатГуц 113) (діал. скіна “стіна”);
налавник (1952 МельнПисар 56), [1971 Терешко 426], (2000 СЗГ І 334),
2005 СБГ 334), налаўник (ВерхДунавець 386), “домотканне шерстяне
килимове покриття лав або ослонів”; набожник (УРС 1926 435)
“вишитий рушник на іконах”; навіршник (1966 Жилко 204) “те саме”,
назва зумовлена, очевидно, тим, що рушники клалися на верх ікони;
наріжник (2000 СЗГ І 331) “спеціально виткана полотнина для
накривання діжі” (ріг “край чого-небудь”).

4.4. З першої половини ХVІІІ столітття фіксуються назви
інструментів, приладів та їхніх частин: и вужищь и наралниковъ по
4 пари (1725 КартТимч) “залізний пакінчик на кописті рала рити землю”,
наральник (УРС 1926 462, 1987 Корз 169) “рід сошника”; набалдашник
(1886 Ж 464) “округла надставка або потовщення на верхньому кінці
деяких предметів”, ця лексема з російської мови, походить від не
вживаного тепер *балдак, запозиченого з тюркських мов “кільце,
ефес шаблі” (ЕСУМ ІV 10), пор. кирг. балдак “костур”, “ефес шаблі”,
казах. балдак “костур”, туркм. баlдак “палиця з ремінцем” та ін.
(Черных І 554), незважаючи на те, що слово балдак тепер не вжи-
вається, словотвірна структура похідного проглядається без повного
усвідомлення значення твірного; накорсник (1886 Ж 480) “скорси —
загнуті задні кінчики полозків у дитячих санчатах, на які стають діти,
коли катаються”; наконешник (1894 УмСп ІІ 149), наконечник (УРС
1926 452, 1992 РУНГПС 76) “загострений кінець”; наконечник (1984
О І 469) “залізо на кінці дишла”; напальник (1931 Шел 55)

 242

“наголовник палі”; насошник (Остромичі 305) “окуття сошника
(деталі сохи)”; накатушник (1969 Безкишкіна 46) “пристосування
для катушки в прядінні, ткацтві”; наперстник (1984 ДзПА 218, 2005
МатГуц 111, 2000 ГГ 308, 2000 СЗГ І 336) “наперсток, металевий
ковпачок, який накладають на палець, щоб не вколотися під час
шиття”, пор., очевидно, семантичне утворення за подібністю
наперсник (1974 Лис 133, 2000 ГГ 308, 2000 СЗГ І 336) “залізне кільце, за
допомогою якого коса скріплюється з кіссям”; навильник (СУМ V 31)
“держак вил; кількість сіна, соломи і т.ін., підібрана на вила за один раз”,
пор. діал. навилошник (1974 Лис 131) “держак рогача, палиця для
перевертання вугілля соломи і т.ін., що горить у печі або грубі”,
навилочник [Гриценко 1990 104] “рогач” (вилочний); навушник
(СУМ V 43) “пристрій для прослухування звукопередач, що
прикладається до вух або надівається на них”; наякірник (243)
“поперечний дерев’яний або металевий стержень у верхній частині
якоря”; навосник (1976 БукГов ІV 12), наосник (1985 Ник 66, 1992
Чаб II 333) “пристрій для опори осі вертикального вала; дерев’яний
брус, укріплений зверху на осі воза”, навосьник (1987 Корз 166) “те
саме”; налюшник (Романів І 118) “два перстені з півкруглою штабкою
закладати на ручицю й люшню, щоб підтримувати драбину воза” від
люшня “дерев’яна підпора, що спирається на кінець осі; брускоподібна
частина передка чи задка воза, у яку похило задовбані дві ручиці й на
яку лягають драбини”; наверхник (КраснийБрід 605) “кужілка прясли-
ці”; накопильник (ЕСУМ II 566) “поздовжній брусок саней, який накла-
дається на копила для скріплення і зв’язку їх”; налевеник (1984 О І 467)
“кільце з лика, яким зав’язують люшню й драбину воза” від левча
“люшня” (404-406); натрубник (1984 ДзПА 216) “гайка, металева
деталь, з отвором посередині, яка має гвинтову різьбу для нагвин-
чування на болт і т.ін.”; наріжник (1985 Ник 113) “міцний брус, який
лежить на копилах паралельно до полоза в санях”; нагрудник (1987
Корз 167) “брусок у верстаті, через який натягується полотно під час
ткання”; набрусник (1992 Чаб II 301) “почеплена на пояс і схожа на
ріжок дерев’яна посудина, у якій косарі тримають брусок”; напільнік
(2002 СУССГ 135) “інструмент для обпилювання металу” (пила,
напиляти).

4.5. Кілька десубстантивних найменувань страв зафіксовано у
словозбірках ХХ-поч. ХХІ століть, як-от: налисник (1924 Кр 44, 2005
МатГуц 110, 2005 СБГ 314) “тонкий млинець, у який загортають
начинку, найчастіше з сиру”, налесник, налисник (КраснийБрід 605,
2005 МатГуц 110) “картопляний налисник, печений на капустяному листку,
пор. пол. nalesnik”, В. Даль виводить це найменування від лист,

 243

оскільки млинці пеклися на підстеленому листку капусти, І. Срезнев-
ський — від слов’янського lesa “пательня, сітка”, пор. також д.-р.-укр.
лhса, пізніше зближене з лист (Ф III 40, ЕСУМ IV 34); насодник (1974
Лис 134) “оладка, тісто для якої приготовлене на соді”; настільник (1984
O І 477) “хліб, що під час Різдва лежить на столі”. Виявлений один
відприкметниковий дериват цієї групи — напрісник (1987 Корз 169)
“хлібина із прісного тіста; невдало спечений пиріг чи хлібина”.

4.6. Назви споруд, їхніх деталей: нагробник (ХVI-п.пол.ХVII
ІКІС, Остромичі 304) “дерев’яний хрест на могилі”; напорожник
(ХVI-п.пол.ХVII ІКІС); нарожник (1605 ДМ 306) “граничний копець,
що знаходився на розі поля”, пор. наріжник (1894 УмСп ІІ 173)
“наріжна кам’яниця, наугольник”, “снопик, що дають на роги при
пошиванню хати” (1900 ДолГов 110, 2004 Матіїв 25), “кутове стропило;
оковка кута (скрині)” (УРС 1926 463), “кроква, що спирається на
кут будови” (1992 Чаб II 341), нарожник (2005 МатГуц 112) “кут
валізи, стіни, стріхи”; намисник (1984 О І 470, 2005 МатГуц 111,
2005 СБГ 314) “найнижча полиця на миски”; налижник (1984 О І 469,
2005 МатГуц 110) “полиця для ложок”; налучник (2000 СЗГ І 334)
“місце на припічку, де палили лучину для освітлення”.

4.7. Інші найменування: накінчик (1912 Бат 51) “закінчення”;
накрижник (УРС 1926 453) “льодоріз біля моста” (крига); накістник
(1963 РУСілСл 103) “болісне кісткове утворення на нозі коня)”;
наголовник (СУМ V 52) діал. “заголовок”; намордник (2000 СЗГ І 335)
“частина приклада рушниці, до якої мисливець притискає щоку,
цілячись у звіра”.

Конфікс о-/об(ъ)-…-ник.
У мові ХІ-ХІІІ століть були наявні відмінкові конструкції з

просторовим прийменником о. Наприклад: обруча, яже о ногу,
вьзградиша цр̃квь ... о клhтцh, в ней же стояста рацh стою… (ХІІ
Ср II 491). Похідні з конфіксом о-…-ник виникли на їхній основі.
Однак через зниження вжитку, а потім і зникнення з мови таких
конструкцій була втрачена співвіднесеність утворень на о-…-ник з при-
йменниково-відмінковими формами й закріпився зв’язок безпосе-
редньо з вихідними іменами.

1. Перші деривати зі складниками о-/об(ъ)- та -ник в морфемній
будові слова виявлені в пам’ятках середньоукраїнської мови. Це
полімотивовані іменники на позначення осіб. Наприклад: облудникъ
(ХVI-п.пол.-ХVII ІКІС) “нещира, лицемірна людина”, співвідносне
з лудити “привбалювати, заманювати” (див. ЕСУМ IV 138); гды невин-
ного забила, а wкрутника хибила (1659 Гал 245) (синонім до сатрап,
співвідносне з крутыи “суворий, твердий” від прасл. *krǫtъ, уживаного

 244

в значенні “суворий”, “жорстокий”, “грубий”. Однак скоріше за все це
запозичення з польської мови (п. okrutnik), котре на українському мов-
ному ґрунті спочатку сприймалося як суфіксальне утворення від запози-
чених із польської відносних прикметників (див. також ЕСУМ IV 174).

У новій українській мові майже всі n.personalia з формантом
об-…-ник є девербативами: огудник (1930 Із 96, СУМ V 623) “той,
хто гудить, ганить кого-, що-небудь”; осадник (753), пор. польське
osadnik “колоніст”. Польське панство, котре проводило колоніза-
торську політику щодо західноукраїнських земель, щоб закріпити їх
під своєю владою, заселяло їх поляками. Таких переселенців-поляків
і було названо осадниками. Слово утворене від непохідної основи
дієслова садити, генетичнo пов’язаного з праслов’янським словом
*sědti “сісти (на землю)”, “приземлитися”. В українській мові вживалось
як синонім до слів експлуататор, колоніст, колонізатор [див. Моска-
ленко 1969 72]. Фіксується в СУМі й застаріле значення цього слова:
“перший поселенець, засновник населеного пункту”. Дериват ослушник
(СУМ V 772) “той, хто виявляє непослух, непокору” при співвід-
несеності з дієсловом слухатися виражає заперечення того, що означає
твірна основа. У діалектних словниках знаходимо девербатив ощизник
(1979 БукГов VІ 102) “злий дух, чорт” (щезнути).

Десубстантиви (окремі з них можна виводити й безпосередньо
від префіксованих іменників, що дає підстави говорити про суфікса-
цію) трапляються рідко, наприклад: опівнічник (СУМ V 711) “той, хто
допізна не лягає спати” (північ, опівночі); окламник (ЕСУМ II 453)
“брехач, зрадник” від клам “брехня”, пор. польське klam “те саме”).

2. Номени рослин: опоясник (1922 МельнРос 168) “зілля, яким
вперізують мов поясом на щастя, щоб з’єднати прихильність любих
собі осіб”; омежник (1922 МельнРос 186, 1928 Бот 254) “те, що росте
на межі”; оводник (1928 Бот 253) “рослина, яка росте біля води”;
окривавник (2005 СБГ 364) “звіробій” (кривавий).

3. У новій українській мові виявлено здебільшого відіменни-
кові номени на позначення предмета, котрий прилягає до того чи
перебуває на тому, що названо твірним словом. Іменники згаданої
семантики представлені кількома групами.

3.1. Найменування предметів побуту, інструментів та присто-
сувань, деталей одягу репрезентовані небагатьма похідними. Успад-
кованим є дериват опрісник (СУМ V 729) “корж, спечений із прісного
тіста” (прісний), пор. д.-рус.-укр. опрhсънъкъ “прісний хліб”. Нові утво-
рення: ошийник (1894 УмСп ІІ 284) “нашийник”, “потиличник” (Гр III 83)
“те саме, що поплечник, нашийник”, “комір, частина одягу, що облягає
шию” (1984 ДзПА 128); одвірник (Гр III 38) “лавчастий замок”, “деталь

 245

засува, що прибивається до одвірка” (ЕСУМ II 17); оплічник (СУМ V 716)
“спинка (крісла і т.ін.)”; остільник [Гриценко 1990 115] “скатерка, настіль-
ник”. Невластивою для цього конфікса є функція творення назв продук-
тів харчування.

Конфікс о-…-(ич)ник бере участь у деривуванні назви деталі
приладу: околичник (Гр III 48) “у циркулі чи інструменті, що подібний
йому, той кінець, яким окреслюється коло” від коло або околиця.

4. Локативні найменування представлені невеликою кількістю
зафіксованих у новій українській мові відіменникових похідних,
серед яких виокремлюються назви приміщень, будівель та їхніх
частин, наприклад: омшаник (1861 Закр 430, 1874 Левч 161, Гр III 54)
“утеплене приміщення для зберігання вуликів із бджолами в зимовий
час”, имшеник (ЕСУМ ІІІ 524) “те саме” від мох з переходом х в ш
перед голосними переднього ряду (П.Гриценко пояснює цей дериват
як похідне від омшити “обкласти стіни будівлі мохом для утепле-
ння”. — Гриценко 1990 79); острішник (1886 Ж 582) “колода для
утримання соломи на даху”, “поперечний брус у щитовій (короткій) стіні
будинку” (1984 О II 28) від стріха; одвірник (15) “одвірок”.

Натрапляємо й на дериват, що називає частину тіла людини,
яка безпосередньо прилягає до того, що назване вивідним словом,
а саме обручник (2005 МатГуц 122) “палець”.

Конфікс над(ъ)-/над-…-ник.
Утворення з цим формантом могли мотивуватися непохідним іме-

нником або прийменниково-відмінковою формою й позначали особу,
рослину або предмет, який знаходяться над тим, що названо твірним
словом.

1. У лексикографічних джерелах кінця ХІХ-поч.ХХ століть
натрапляємо на номени посадових осіб, котрі призначені керувати тим,
що називає мотивувальне слово, наприклад: наджупник (1886 Ж 473)
“керівник, начальник жупи” (жупа “соляна копальня”); надкоморник
(1886 Ж 474) “той, хто управляє коморою”.

2. З кінця ХІХ століття фіксуються поодинокі найменування рос-
лин, а саме: надтинник (1874 Рогович 136, 1922 МельнРос 266) “паслін
солодко-гіркий; вовчі ягоди” (тин); надбородник (1963 РУСілСл 223,
ЕСУМ І 232) “бородата трава” від борода, назва зумовлена зовнішньою
подібністю, головним чином, сухого суцвіття цієї рослини до чоло-
вічої бороди або вусів.

3. Назви деталей споруд, пристроїв, одягу і т. ін. фіксуються з
першої половини XVII століття: и для того трuннu и надгробникъ
за час собі наготовал (1625 КартТимч), пор.: надгробник (1893 УмСп
І 165) “гробниця, намогильний пам’ятник”); наддверникъ (1627

 246

БерЛекс 68) “брус над дверима”; надпорожник (85) “притолока, наддвер-
ний косяк” від порог.

Небагато новотворів із цією семантикою документують і сучасні
джерела, а саме: наднитник (1931 Шел 55) — термін, що використо-
вується в текстильній промисловості; надбарабанник (1963 РУСілСл 223)
“пристрій над барабаном”; надбрівник (ЕСУМ І 261) “дівочий голов-
ний убір”; наддолотник (1992 РУНГПС 75) (долото); надосник (1985
Ник 61) “дерев’яний брус, укріплений наглухо зверху на металевій осі воза”.

4. У новій українській мові зафіксовано соматичну назву:
надгортанник (1963 РУСілСл 223, СУМ V 65) “хрящ над входом у
гортань, що закриває її при ковтанні”.

Конфікс від-/од-/от(ъ)-…-ник.
1. Деривати, виявлені в джерелах середньо- та новоукраїн-

ської мов, є головно n.persomalia за характером занять, поведінки,
типом родинних стосунків, а саме: едва живъ отданъ подъ
стражю Пашку нhкоему, по ихъ истопнику или отдвернику (1586
ПБШ 165) “брамник, двірник”. У новій українській мові функціонують
такі новотвори: відлюдник (1898 УмСп ІV 195, 1918 ІвШум 194,
УРС 1977 92, 1999 Лєснова 13), одлюдник (1918 ІвШум 12) “людино-
ненависник”; відпоручник (СУМ І 622) “уповноважений”; вітстричаник
(1984 О І 133) “троюрідний брат по стрийкові” від стрийко, з чергу-
ванням к:ч та вставним -а-, або від стрийчаний + -ник, пор. стрийчаник;
вітьтічаник (133) “троюрідний брат по тітці” (тітчаний, пор. також
тітчаник). Міфічну істоту називає десубстантив віддойник (120)
“чарівник (чарівниця), що відбирає молоко у корів”.

2. У ХХ столітті трапляються нечисленні найменування рослин,
предметів та абстрактних понять, наприклад: од’ядник (1922
МельнРос 212, 1928 Бот 253) “рослина, котра нейтралізує отруту” від
яд “отрута”; откашльник (1922 МельнРос 123, 1991 Смик 267) “рослина,
за допомогою якої лікують кашель”; відшумник (1928 ТехЕл 158)
“шумопоглинач”; віддушник (1984 ДзПА 94) “віддушина”.

Конфікс спів-/сполъ-…-ник.
Формуватися цей афікс починає в пізній середньоукраїнській мові.

Більшість виявлених утворень мають подвійну — іменникову або діє-
слівну — мотивацію. У текстах згаданого періоду віднаходимо дериват
на позначення особи, яка об’єднана сумісністю, взаємним зв’язком з ін-
шою (-ими) особою (-ами) (тотожне значення мають похідні з морфемою
со-...-ник): єден з сполбесhдников ... речет до него (др.пол.XVII Радив 324)
“співрозмовник” (бесhда, бесhдовати), пор. сучасне співбесідник (УРС
1926 736, СУМ IX 516) “той, хто бесідує, розмовляє з ким-небудь”.

 247

Основна кількість похідних із конфіксом спів-...-ник виникла в
новоукраїнській мові. Наприклад: співкоритник (к.ХІХ ЛексФр 225);
співнаслідник (1886 Ж 901, 1918 ІвШум 440) “співспадкоємець”;
спивплеменныкъ (1899 МатТимч ІІ 182); спивпоручныкъ (1899 183);
спивстоловныкъ (1899 185) “той, хто спільно з кимось харчується”
(столуватися); спивтрудовныкъ (1899 187) “той, хто займається трудо-
вою діяльністю разом iз кимось” (трудовий); співробітник (Гр І 176,
1930 Із 120, СУМ IХ 519) “той, хто працює разом із ким-небудь, допо-
магає йому в якійсь справі; особа, котра працює в якійсь установі,
службовець”; співпідписник (1930 СДМ 154) “поручитель на векселі”;
співучасник (1930 СДМ 209, 1930 Із 120); співвласник (1930 СДМ 235,
1930 Із 118, 1963 РУСілСл 806) “учасник спільної власності”; співвіт-
чизник (У-РС V 788); співтрапезник (1963 РУСілСл 807), [Статєєва
1991 93] “той, хто спільно з кимось харчується” (трапеза); співпрацівник
(СУМ IX 519); співрозмовник (520); співстаранник (1918 ІвШум 441)
“суперник”.

Пор. математичні терміни: співмножник [п.трет. ХХ Карпова 58],
(СУМ IX 518) “число, яким множать; один із множників, що входять
у той самий добуток”.

Конфікс пів-/полъ-...-ник.
Обстежені писемні джерела української мови XIV-XХ століть

засвідчують небагато утворень із цим формантом, основна ж їх кіль-
кість функціонує в середньоукраїнський період. Це здебільшого наймену-
вання з предметною семантикою, а саме: 1) назва грошової одиниці,
яка за вартістю наполовину менша від тієї, котра позначена мотиву-
вальним словом: сею нашею грамотою шестьдес#ть копъ подоль-
скими полугрошники (1392-1429 П 110) (пол. półgrosz); 2) найменування
предмета меблів, котрий є наполовину меншим від позначуваного
твірним словом: столецъ полкружникъ, сhдалище (сер. або др.пол.XVII
Син 159) “стілець” (очевидно, стілець мав форму півкола); 3) наймену-
вання предмета побуту, призначеного для розміщення на певну
частину (половину) того, що назване твірною основою: коца доброго
постриганого не було, а було толко полъложника старого, которои
отданъ дочерh еи ... на постилъку (1723 ДНМ 142) “покривало, яке
кладеться на половину ліжка (ложа), простилка”; 4) назва приладу для
вимірювання величини кута: півкутник (1931 Шел 110); 5) номен на
позначення геометричної форми, наполовину меншої від того, що
назване вивідним словом: півстінник (1928 СПТ 217).

Конфікс до-…-ник.
Становлення типу твірних з цим формантом почалося не так

давно: деривати з афіксом до-...-ник виявлені в джерелах нової україн-

 248

ської мови. Вони співвідносні з відмінковими формами з приймен-
ником до і здебільшого виступають n.personalia. Наприклад: допризовник
(СУМ II 375) “особа, яка проходить допризовне військове навчання” (до
призову); дорадник (376) “той, хто дає поради, радить що-небудь, порад-
ник; службовець-консультант”; дослівник (385) “дослівно перекладений
текст” (до слова, хоч не виключена ад’єктивна природа аналізованого
деривата від дослівний); дошкільник (401) “дитина дошкільного віку;
вихователь, що працює з дітьми дошкільного віку” (до школи).

Конфікс у-/оу-…-ник. У текстах середньоукраїнської мови
виявлений дериват оудворникъ (на думку Р. М. Цейтлін, це старо-
слов’янське запозичення) “той, хто дає притулок” [Цейтлин 1977 88].
Усі інші похідні засвідчені в лексикографічних джерелах нової україн-
ської мови. Наприклад: укісник (ЕСУМ III 50) “укосина”; устрішник
(1984 О II 322) “верхній крайній брус, який в’яже “вінці” і на який
спираються крокви щитової стріхи”; уверстник (1984 ДзПА 182)
“ровесник” (вьрста “вік”); устидник (2005 МатГуц 204) “безсоромник”.

Конфікс уз-…-ник. З морфемою уз-…-ник у середньоукраїнській
мові функціонувало утворення на позначення деталі інструмента:
узлапникъ (ХVІ-п.пол.ХVII ІКІС), пор. лапа “робоча частина ґрунто-
обробних знарядь; шип на кінці колоди, який вганяють у відповідну до
нього виїмку у другій колоді при скріпленні їх у вінець”. Кілька десуб-
стантивів виявлено в українській мові ХІХ-ХХ століть. Наприклад:
узгрянишник (1886 Ж 1005) “той, хто живе коло кордону”, узгряничник
(1924 Кр 381, УРС 1926 796) “те саме”; узбічник (1928 ТехЕл 158) “шунт”.

Конфікс поза-…-ник. Деривати з цим конфіксом функціо-
нують у сучасній українській мові. Вони співвідносні з прийменник-
ково-відмінковими формами. Прийменник поза з орудним відмінком —
єдиний засіб вираження загальної (недиференційованої) локалізації
зовні, не в межах просторового орієнтира [Вихованець 1980 171].
Засвідчено кілька таких утворень: позавушник, позаушник (СУМ VІ 783)
“ляпас”, позаушник (2005 МатГуц 146, 2005 СБГ 440) “запотиличник”;
позашкільник (СУМ V 802) “спеціаліст позашкільного виховання,
позашкільної освіти” (поза школою); позастроковик (1992 РУВС 66)
“той, хто служить понад строк”.

Конфікс коло-…-ник. В українській мові ХХ-ХХІ століть вияв-
лено кілька похідних із морфематичним комплексом коло-...-ник.
Вони співвідносні з відмінковими конструкціями з прийменником
коло й позначають те, що розташоване навколо того, поряд із тим, що
назване мотивувальним словом. Усі задокументовані деривати висту-
пають орнітологічними назвами, наприклад: коловодник (УРС 1977 315)
“птах, який живе біля води, турухтан”, коловодник, коловодичник

 249

(ЕСУМ І 414, 2005 МатГуц 82) “те саме” (коло води, коло водиці); коло-
пенник (2000 ГГ 291) “рід горобця”, колопниник “те саме” (2005
МатГуц 82).

Інші конфікси з другим елементом -ник. Непродуктивними в
новій українській мові є конфкіси анти-…-ник та не-…-ник, які приєд-
нуються або до дієслівних, або до іменникових основ: антина-
мульник [Касім 1969 159]; антирежимник (2004 Нелюба І 9) “особа,
яка виступає проти режиму, здійснює антирежимні дії”, співвідносне
з режим; неплатник (СУМ V 355) “той, хто не вносить належної плати,
має заборгованість” (від платити, але радше від платник), неробник
(2002 СУССГ 140) “трутень”.

* * *

1. У середньоукраїнській мові функціонувало близько 100 кон-
фіксальних субстантивів з фінальним компонентом -ник. При збере-
женні більшої частини іменників з попереднього періоду (похідні з конфі-
ксами съ-…-никъ, без-…-никъ), продуктивність деяких дериватів (з
морфемами на-…-никъ, по-…-никъ) зростає. У цей час виникають імен-
ники з новими афіксами о-/объ-…-никъ, отъ-…-никъ, надъ-…-никъ, полъ-/
полу-…-никъ, воз-…-ъникъ. Не засвідчено утворень із давньорусько-
українськими конфіксами между-…-никъ, оу-…-никъ та черезъ-…-никъ;
морфеми за-…-никъ, под-…-никъ, при-…-никъ, перед-…-никъ
залишаються малопродуктивними.

У новій українській мові за зразками субстантивів давньорусько-
чи середньоукраїнської мови регулярно з’являються новотвори. Разом із
успадкованими дериватами попередніх віків вони забезпечують
живучість конфіксальних утворень, їхню активність: у джерелах ХІХ-
поч. ХХІ століть нараховується понад 600 лексико-словотвірних типів
іменників з конфіксом на -ник. Значно продуктивнішими, порівняно з
мовою XIV-XVII століть, стають форманти під-…-ник, на-…-ник,
по-…-ник, за-…-ник, зростає також продуктивність конфіксів без-…-ник,
при-…-ник, о-/об-…-ник, су-…-ник, над-…-ник, від-…-ник, спів-…-ник.
Малопродуктивними виступають афікси у-…-ник, перед-…-ник,
па-…-ник, до-…-ник, через-…-ник, між-…-ник. Низька продуктив-
ність спостерігається у морфем со-…-ник, уз-…-ник. З’являються нові
форманти, які беруть участь у деривуванні нечисленних похідних, а
саме: до-…-ник, коло-…-ник, поза-…-ник. У ХІХ - на початку ХХІ сто-
літь натрапляємо на поодинокі давні конфіксальні утворення з морфе-
мами у-…-ник, через-…-ник, між-…-ник, не засвідчені обстеженими
пам’ятками попереднього періоду.

 250

Таким чином, зародження самобутніх рис словотворення імен-
ника за допомогою конфіксів із другим елементом -ник простежується
в писемних джерелах давньокиївської доби, а формування основних лекси-
ко-словотвірних типів із цими афіксами завершилось у ХVІІІ столітті.

2. Участь конфіксів із постпозитивною частиною -ник у проду-
куванні похідних, що належать до різних семантичних груп, упродовж
віків неоднакова.

2.1. У середньоукраїнській мові число найменувань осіб зали-
шилося приблизно таким же, як і в попередній період. Не виявлено
субстантивів із давніми формантами па-…-ник та через-…-ник.
Активність конфіксальних морфем у творенні номенів зі значенням
особи суттєво також не відрізнялася від тієї, що спостерігалася в давньо-
руськоукраїнській мові (безвhрник, бе(з)законник, безумникъ тощо).
Незначною мірою зросла продуктивність формантів по-…-никъ,
за-…-никъ, подъ-…-никъ, при-…-никъ (поплечник “помічник”, подворник
“двірник, сторож”, застолпник “чернець-самітник”, загородник “селянин,
який має лише город і хату”, подкоморнїкъ “заступник, помічник
коморника”, притрапезник “похлібник”); менша, ніж в ХІ-ХІІІ століттях,
кількість n.personalia утворена за допомогою двокомпонентних афіксів
съ-/со-…-никъ, на-…-никъ та су-…-никъ (съродникъ “родич”, со(в)ре-
ме(н)никъ, наслhдникъ “спадкоємець; наступник”, соуграничникъ “той, хто
межує з ким-небудь, сусіда”). Новими, однак непродуктивними в дериву-
ванні найменувань осіб були конфікси о-/объ-…-никъ, отъ-…-никъ та
сполъ-…-ник (облудникь “нещира, лицемірна людина”, отдверник
“брамник, двірник”, сполбесhдник). Не засвідчено іменників із форман-
тами между-…-никъ та через-…-никъ. Найактивнішим у функції
творення назв осіб є афікс по-…-ник (поплічник, попутник, похатник
“людина, котра блукає по чужих хатах”). Більш продуктивними, порів-
няно з середньоукраїнським періодом, стають форманти без-…-ник,
під-…-ник, за-…-ник, на-…-ник, спів-…-ник (безвідривник “людина,
котра без відриву від основного місця роботи займається іншою діяль-
ністю”, бездомівник “людина, що не має й ґрунту, на якому стоїть дім,
хата”, підхльібнік “підлабузник, підлесник”, підшефник, заворітник
“воротар, брамник”, закордонник, нахлібник “той, хто живе за чужий ра-
хунок”, напарник, співвласник, співрозмовник). Малопродуктивними висту-
пають конфікси о-/об-…-ник, при-…-ник, су-…-ник (окламник “брехач,
зрадник”, придверник “сторож біля дверей”, суміжник “сусід по земель-
них володіннях”). Незначну кількість, як і раніше, складають n.personalia,
до структури яких входить двохелементна морфема перед-…-ник
(передступник “попередник на посаді”). До продукування номенів із
розгляданим значенням залучаються й нові афікси до-…-ник, у-…-ник,

 251

над-…-ник, уз-…-ник (допризовник, устидник “безсоромник”, надкомор-
ник “управитель комори”, узгрянишник “той, хто живе коло кордону”).

 2.2. У середньоукраїнській мові знаходимо нечисленні номени
тварин із формантом на-…-ник (находник “кінь”). У ХІХ-ХХІ сто-
літтях зоологічні найменування трапляються головно в діалектному мов-
ленні. Продуктивності в деривуванні цих назв набув афікс під-…-ник
(підкіпник “заєць, який народився у жнива”, пудорьольник “шуліка”). У
нечисленних найменуваннях тварин трапляються конфікси на-…-ник
та коло-…-ник (нашкірник “вид коростяного кліща, що паразитує на
шкірі тварини”, коловодник “птаха, яка живе біля води”).

2.3. Помітною стала група конфіксальних найменувань рослин. У
середньоукраїнський період поодинокі номени з цим значенням утво-
рені за участю двохелементних морфематичних комплексів по-…-никъ
та при-…-никъ (подорожникъ, припоу(т)ник). У ХІХ-ХХІ століттях
відбувається бурхливий розвиток українських термінологічних систем,
у тому числі ботанічної. Найбільшу активність у творенні назв рослин
виявляють відомий із попереднього періоду конфікс по-…-ник
(помолочник “рослина, сік якої нагадує молоко”, попутник “первоцвіт
весняний”) та нові в цій функції форманти під-…-ник та за-…-ник
(підолішник “гриб, що росте під ольхою”, підосиновик “гриб, що росте
під осиною”, підсніжник, підхрінник, завербник “верба біла”, заболоточ-
ник). Рідше у структурі таких назв трапляються афікси без-…-ник,
при-…-ник, о-…-ик, від-/од-…-ник, па-…-ник, над-…-ник та су-…-ник
(безсмертник, придорожник, омежник “те, що росте на межі”, од’ядник
“рослина, котра нейтралізує отруту”, пабородник, надтинник “паслін
солодко-гіркий; вовчі ягоди”, суягідник “шовковиця”).

2.4. У середньоукраїнський період засвідчено трохи більше, ніж у
попередню добу найменувань із предметною семантикою, до структури
яких входили морфеми з початковими компонентами на-, подъ-, при-,
узъ-, полъ-/полу- та надъ- (наплечникъ “наплічна частина церковного
одягу”, наралникъ “залізний пакінчик на кописті рала рити землю”,
нагробник “дерев’яний хрест на могилі”, подсвhшникъ, по(д)пєрсни(к)
“нагрудні металеві прикраси для коней”, подкосникъ “стрічка або стрічки,
вплетені під косу”, притрубник, полкружникъ “стілець”, узлапникъ,
наддверникъ “брус над дверима”). У джерелах ХІХ-поч. ХХІ століть
назви предметів становлять половину з-поміж виявлених конфіксальних
дериватів з другим на -ник. Найбільш продуктивними у творенні таких
іменників виступають конфікси під-…-ник та на-…-ник (підручник,
підкужник “кінець мотузки, до якого прив’язують поплавець”, подхвосник
“ремінь уздовж хребта коневі й попід хвіст тримати хомут”,
підшоломник “шапка, яку надягають під шолом”, натільник “натільна

 252

сорочка”, намордник, наручник, насошник “окуття сошника в сосі”,
настільник “хліб, що під час Різдва лежить на столі”); менш активними
є форманти за-…-никъ та по-…-никъ (заколесник “кілок, який закла-
дають в отвір на осі, щоб не спадало колесо”, заушник “сережка
(прикраса)”, замихавник “вишиваний манжет у сорочці”, завітренік
“жердина, яка прибивається по діагоналі схилу покрівлі”, поплітник
“горщик для молока”, поплечник “верхня частина ярма, виконана у
вигляді плахи з двома вигинами для шиї волів”, попередник “фартух”);
афікси о-/об-…-ник, над-…-ник та при-…-ник мають низьку
продуктивність (ошийник, наддверникъ “брус над дверима”, приконеч-
ник “кінець кнута”). Спорадично до деривування назв предметів долу-
чаються конфіксальні морфеми з першими елементами від-, через-, пів-,
уз-, перед-, су- (відшумник “шумопоглинач”, черезсідельник “ремінь, що
проходить через сіделко від однієї голоблі до другої, підтримуючи їх”,
півкутник “прилад для вимірювання кута”, узбічник “шунт”, перед-
плужник, суятрик “частина ятера — рибальського знаряддя”).

2.5. У XIV-XVIII століттях кількість локативних найменувань теж
була незначною. До їхньої структури входили вже відомий формант
при-…-никъ та новий у цій функції конфікс по-…-никъ (прикровник
“зала, сінний двір”, потайникъ “схованка”). На поодинокі лексеми з мор-
фемою за-…-никъ натрапляємо лише в джерелах ХІХ-поч. ХХІ століть.
У цей час коло формантів, що беруть участь у деривуванні n.loci,
розширюється: окрім іменників, утворених за допомогою афіксів, що
діяли раніше (по-…-ник, при-…-ник: пудонник “дно ящика воза”), з’яв-
ляються номени з формантами під-…-ник, о-/об-…-ник, між-…-ник,
перед-…-ник, над-…-ник: омшаник “утеплене приміщення для
зберігання вуликів із бджолами взимку”, міжклітинник “простір, що
утворюється в місцях стикання декількох клітин”, передбанник
“приміщення в лазні для роздягання”. Але жоден зі згаданих конфіксів
продуктивності не набув.

Небагато виявлено соматичних утворень: зашлунник “вихідний
відділ у шлунку”; надгортанник “хрящ над входом у гортань, що
закриває її при ковтанні”; присечник “статева залоза” та ін.

2.6. Найменшу кількість з-поміж виявлених у мові ХІ-ХХІ століть
іменників, утворених за допомогою конфіксів із другим компонентом
-ник, становлять абстрактні назви. Ця група субстантивів почала
формуватися ще в праслов’янській мові. У середньоукраїнський період
до участі в продукуванні нечисленних n.abstracta залучаються конфікси
по-…-никъ, за-…-никъ та при-…-никъ (понедhлникъ, задостойник
“молитовна пісня”, прийменник). У новоукраїнській мові функціонують
як відомі з попередніх періодів малопродуктивні афікси по-…-ник,

 253

за-…-ник та при-…-ник (пописник “ляпас, удар в обличчя”, запотилич-
ник “удар по потилиці”, причасник “дієприкметник”), так і нові форман-
ти з препозитивними частинами під-, від-, поза-, до-, спів-, пів- (підголос-
ник “у співах — голос вищого тону, який підтримує або підсилює
основний голос”, віддушник “віддушина”, позаушник “запотиличник”,
дослівник “дослівно перекладений текст”, співмножник, півстінник
“геометрична форма”). Усі вони продуктивністю не відзначаються.

Характерною рисою розвитку системи словотвору української
мови ХІХ-ХХ століть є дедалі більша спеціалізація конфіксів з другим
компонентом -ник у творенні лексики зі значенням неособи, у тому
числі наукової та технічної термінології.

Однак кількість назв осіб і неосіб, порівняно з ХІ-ХІІІ століттями,
зменшилася в 1,3 рази. У новій українській мові кількість конфіксальних
n.personalia у співвідношенні з іншими найменуваннями суттєво
зменшується і становить понад третину від усіх похідних.

3. Більша частина утворень структурно й семантично може одно-
часно співвідноситись з основами іменників, похідних прикметників,
дієслів, а також з прийменниково-відмінковими формами, тобто має
місце множинна мотивація. Межі в таких утвореннях час від часу могли
переміщуватися то в бік основи (виділявся префікс чи суфікс), то в бік
афікса (виділявся конфікс). Зв’язок дериватів із прийменниково-відмін-
ковими формами, як свідчить матеріал, часто втрачається, поступаю-
чись місцем співвіднесеності безпосередньо з початковими формами
іменників.

Формування конфіксальних словотвірних типів з другим елемен-
том -ник відбувалося головним чином на базі суфіксації приймен-
никово-відмінкових форм. Коло досліджених дериватів розширюється
за рахунок включення мотивувальних основ тих частин мови, які
раніше не брали участі у творенні іменників певного типу (основи
дієслів, числівників, прикметників). Однак відповідні деривати від основ
цих частин мови творилися лише епізодично.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ОК

Конфікс при-…-ок.
Структури з цим дериватором зрідка фіксуються в писемних

пам’ятках ХІІ століття, наприклад: прибожнокъ, як назва приміще-
ння з певним призначенням, проте остаточне формування описуваного

 254

конфікса припадає, треба гадати, на період XIV-XVI століть. Майже
всі похідні є відіменниковими назвами неістот. На основі загального
дериваційного значення “розташування поблизу того, що називає твірна
основа” сформувалися лексико-словотвірні типи з такими частко-
вими значеннями.

1. Назви осіб, яким притаманні певні ознаки наближення до того,
що позначено твірною іменниковою основою, представлені досить
пізно поодинокими утвореннями, а саме: приземок (1861 Осн IV 5)
“низький чоловік або дитина”; придурок (1999 Лєснова 48) “людина
не зовсім нормальна, дурень”.

2. З кінця ХІХ століття спорадично засвідчуються назви рослин,
наприклад: прицвіток (1928 СПТ 223) “маленький листочок, що
міститься під квіткою біля цвіту”, “листок, з пазухи якого виходять
квітки” (СУМ VIII 91); прибруньок (1931 СгТ 69) “додаткова брунька,
що знаходиться біля головної”; прикоренок (СУМ VII 644) “частина
стовбура коло кореня”, “нижня, коротка частина стовбура, спиля-
ного чи зрубаного при корені дерева” (2004 Матіїв 19); прилисток
(СУМ VІІ 659) “листоподібний паросток, що міститься біля основи
листка”; припеньок (2000 СЗГ ІІ 88) “опеньок”.

3. Словотвірна семантика “місце, розташоване поблизу того, що
позначене вивідним словом” реалізується в таких типах похідних.

3.1. З XIV століття почала формуватися група назв територій:
сєло быбєл и со присhлкы (1361 ССУМ ІІ 245) “село, розташоване
біля великого селища”; придолинокъ (1861 Закр 484) “місце на початку
долини або відріг її”; придолок (1886 Ж 744) “початок або відріг
великої ями” (дол “яма”, діал. діл); прислідок (756) “місце, яке має певні
ознаки від того, що прилягає до сліду” (слід “знак, що лишився після
чого-небудь”); прискалок (756) “місцевість, що знаходиться біля скелі,
або виступ скелі”; пригуменок (1909 Д 243) “місце, що прилягає до
гумна” (гумно “тік, спеціальне місце для обмолочування із господар-
ськими будівлями біля житла або й за селом”); присадок (1918 ІвШ 277)
“квітник, місце, що розташоване коло саду”; приболоток (1928 СПТ 222)
“край болота, місцевість, що прилягає до болота”; прибалок (1930
СТТМ 61) “відріг балки, місце, що прилягає до балки”; прицаринок
(1979 СГУ 447) “назва потоку” (царина “необроблена земля”).

3.2. Найменування приміщень, їхніх деталей у джерелах засвідчені
з середньоукраїнського періоду: писат рачил, аби их мл̃еть во именяхъ
своих коморы и прикоморки, где бы того потреба указовала, мhти
допущат рачили для браня поборов и мыт новых (1567 Торг 120) “примі-
щення, прибудоване до комори або хати”; присhнокъ (1659 Гал 262)
“прибудоване до сіней приміщення, ґанок”; припhчок (сер.XVII

 255

СлавКор 495) “збита з глини передня частина печі, де ставлять горшки”,
припічок (2000 ГГ 327) “передпіччя, виступ перед челюстями печі” та
“призьба біля печі; обрив біля річки” (2005 МатГуц 155); прибочок
(1840 Б-Н 298) “комірчина, прибудована коло будинку, збоку”;
причолокъ (1861 Закр 488, 2004 Бевка 108) “бокова частина будинку або
даху” (чоло “передня частина чого-небудь”), причілок (1931 Шел 148),
причівок (2000 ГГ 327) “кут хати, вужчий кінець будинку” та “бік стріхи”
(2005 МатГуц 156) або причулок (2000 СЗГ ІІ 92) “бокова частина даху,
забита дошками”; прикалабок (1886 Ж 746) “невелике приміщення,
прибудоване до великого, комірчинка”, походить, можливо, від крим-
сько-татарського kalaba “велика кількість” (ЕСУМ ІІ 345) або від хала-
буда “тимчасова будівля” з усіченням основи та чергуванням -х-/-к-,
пор. прихалабок (1990 Сизько 74, 2002 СУССГ 176) “прибудова біля
іншої будівлі, яка теж є тимчасовою”; прилюдок (1886 Ж 749)
“приміщення біля іншого, яке в будинку поміщика було призначене
для простого люду”; придомок (Гр ІІІ 416) “помешкання під особ-
ливим дахом, прибудоване до дому”; прихаток (440) “житлова прибу-
дова до хати”; пригрубок (УРС 1926 626) “виступ біля груби” (груба “піч,
що служить для обігрівання приміщення”); примурок (1931 Шел 76)
“навіс, прибудований перед входом у будинок”, “невелика комірчина в
хаті”; пристінок (1931 Шел 76, 2000 СЗГ ІІ 90, 2002 СУССГ 176) “те
саме”; привалок (1958 ЛисЧерк 18) “заглиблення біля комина для
дрібних речей” (вал “що-небудь, нагромаджене високим насипом”);
придашок (1974 Лис 173) “фронтон”; прикозьолок (1984 ДзПА 82)
“деталь, розташована біля невеликої крокви, якою накривається верх
солом’яної покрівлі” (козел, козьол “з’єднані в горішній частині під
кутом два дрючки, якими укріплюють, притискають верх солом’яної
покрівлі”); прикліток (2000 СЗГ ІІ 87) “відгороджене місце у хліві для
полови” (очевидно, від кліть “комора” — Там само 227); прикомірок
(2005 МатГуц 155) “добудова до комори”.

3.3. Пам’ятки кінця ХІХ-ХХ століть засвідчують нечисленні но-
мени частин тіла людини, тварини, а саме: пригузок (1886 Ж 743)
“частина людського тіла, на якій сидять, сідниця” (гуза “задня частина
тіла людини”); прираменок (1931 СгТ 69) “передпліччя” (рамено
“плече”); придойок (1984 ДзПА 154) “п’ята маленька дійка на задній
частині вимені корови”.

4. З XVIII століття фіксуються найменування предметів.
Значення колишнього прийменника при зумовило розгалуженість
семантики таких номенів: 1) “предмет, розташований біля того, що
назване мотивувальним словом”; 2) “предмет, менший порівняно з
тими, котрі позначені вивідним словом”.

 256

4.1. Перша група дериватів зі словотвірним значенням “предмет,
розташований біля того, що назване мотивувальним словом” почала своє
становлення у XVI столітті й остаточно сформувалася в сучасній мові.

4.1.1. Найменування меблів та інших предметів домашнього
вжитку представлені такими дериватами: прилавокъ (1776 ДНМ 211)
“частина нерухомої лави в українській хаті під стіною від дверей до
кутка”, прилавок (СУМ VII 653) “спеціальний стіл для торгівлі в крам-
ниці, буфеті, на базарі і т. ін.”; прискринокъ (1840 Б-Н 300) “маленький
ящичок у верхній частині скрині на боковій стінці, призначений для
зберігання дрібних речей або коштовностей”, прискрин’ок [Козачук
1991 121], прискринок (2000 СЗГ ІІ 89) “невелика шухляда у скрині для
одягу”; приголовок (1886 Ж 742) “пелюшка під голову” або “підголів’я,
головний кінець ліжка”, пор. значення цього деривата “колода, при якій
вогонь кладуть” (2000 ГГ 327); прирамок (1886 Ж 755) “деталь рами
вікна, яка вставляється в раму — закладну, глуху, замуровану”.

4.1.2. Із XVI століття з’являються перші найменування інстру-
ментів та їхніх деталей, а саме: Въ той же дей коморе взяли:
…котлов горилчаных чотыри, съ трубами и притрубками (1582
АрхЮЗР 6/1 122) “коротка трубка, що служить відводом від основної
труби”; притрубок (1898 УмСп ІV 125) “бокова частина труби (музич-
ного інструмента)”; присішок (1931 Шел 76) “підпорка, стовпчик” (соха
“роздвоєна на одному кінці палиця”); приструнок (УРС 1926 640, СУМ
VII 47) “коротка струна на бандурі або кобзі”.

 4.1.3. У діалектах української мови фіксується кілька назв
деталей сільськогосподарських транспортних засобів: приколибок
(1984 О ІІ 139) “дошки спереду колиби для захисту від вітру” (колиба
“спеціальний віз, пристосований для кочового життя” або “вівчарська
хата на полонинах”); приботок (1993 Ліпкевич 132) “верхня частина
боті, до якої кріпляться бортові дошки” (ботя “дрючок”, бот “судно”).

 4.2. Початок формування нечисленної групи найменувань зі
словотвірною семантикою “предмет, менший порівняно з тими,
котрі позначені вивідним словом”, за нашими даними, припадає на
XVII століття.

4.2.1. Назви вмістилища представлені одним словом прикадок
(УРС 1926 628) “невелика бочка” (када “бочка для вина”).

4.2.2. Небагато засвідчено й найменувань збруї, одягу та їхніх
частин: приуздок (1886 Ж 762) “деталь кінської упряжі, яка одягається
на голову коневі” (узда “вуздечка”); приплаток (1958-1960 ЛАЗ 57)
“жіночий фартух або шматок тканини, з якого шитимуть фартух” (плат
“великий шматок тканини”).

 257

4.2.3. Зрідка трапляються іменники з семантикою сукупності:
винє(н) м# при собh хова(ти) до смє(р)ти и одhва(ти) и ты(ж)
присhвко(м) винє(н) є(м) є(г) осмотрhвати (1581 АО 67) “прибавка
до грошової плати наймита у вигляді врожаю, який він збирає із нада-
ної йому господарем ділянки землі” (сhвъ “міра сипучих тіл”); ему будет
волно вhно и посаг з привhнком малжонце своїй уистити (XVI ПЗ 140)
“подарунок чоловіка дружині на другий день після весілля” (вhно “плата
нареченого за наречену; гроші або якийсь товар, який віддається
поміщикові або общині”); приколотокъ (1872 Чуб 267) “невеликий
околот (“оббитий сніп, солома, що залишилася після обмолоту”)”.

5. Упродовж XVII-XVIII століть у конфіксальних структурах з
при-…-ок розвивається значення “місце, менше від іншого місця”.
Наприклад, пригорок (1674 УЛ XVII 173) “невелике підвищення землі”.
Е. Казанська зазначає, що додаткове значення — це результат семан-
тичних змін, які відбулися в середині словотвірного типу й призвели до
виникнення омонімії конфіксальних утворень на при-...-ок [Казанская
1976 101-102]. Дослідниця пропонує схему, в якій простежуються такі
семантичні зміни в російській мові: 1) значення “місце, що знаходиться
поблизу іншого місця”; 2) значення “місце, що знаходиться поблизу
іншого місця й менше, порівняно з іншим місцем”; 3) значення “місце,
менше, порівняно з іншим місцем”. Аналогічні процеси відбувалися на
ґрунті української мови. Наприклад: пригорбок “місце, яке знаходиться
поблизу горба; горб, розташований поблизу великого горба і є меншим,
порівняно з ним; невеликий горб”.

5.1. Найменуваннями місця, що знаходиться поблизу того, яке
назване вивідним словом, є задокументовані з кінця ХІХ століття похід-
ні: приулок (1886 Ж 762, Гр ІІІ 449) “маленька вулиця, що пролягає біля
більшої або поперек неї” (утворене від улиця з відтинанням -иц-);
приямок (1931 ГТ 129) “невелика яма, розташована поруч із більшою
(у гірників)”, “невелика яма для картоплі біля великої” (1974 Лис 175);
присілок (1931 Шел 148) “невелике поселення безпосередньо біля села”.

5.2. Назви місць, менших порівняно з тими, які позначені твір-
ними іменниковими основами: пригорок (1674 УЛ XVII 173) “невеликий
горб, пагорок”, “горб, підвищення” (1999 НГТК 161); пригорбок (1725
КартТимч) “невелике підвищення землі” та “пригірок, горб; насип”
(1999 НГТК 160-161); пристінок (1886 Ж 759) “невисока стінка, яка відго-
роджує частину приміщення”; пригаток (Гр ІІІ 410) “невеликий насип,
гребля” (гат, гата, гать “гребля, перехід через мокрі місця, зроблений з
гілля, хворосту й под.”); прихаток (ІІ 440) “невелика хатка”; приярок
(ІІІ 455, 1931 Шел 148, 1999 НГТК 161, 2004 Матіїв 74) “невеликий яр

 258

або його відріг”; прилісок (1918 ІвШ 361) “малий ліс або гай”, “узлісся,
клин лісу” (1999 НГТК 161); прискалок (2005 МатГуц 156) “мала скеля”.

6. У джерелах останніх століть абстрактні назви репрезен-
товані невеликою кількістю утворень.

6.1. Назви явищ, за ступенем менших порівняно з тими, які позна-
чені мотивувальною іменниковою основою: примирок (1861 Закр 485)
“недовготривалий мир, примирення”; присвяток (УРС 1926 637) “неве-
лике свято”, присьваток (2000 СЗГ ІІ 90), присьвиток (2005 МатГуц 156)
“невелике (нерокове) свято”. Наведені деривати співвідносяться з імен-
никами мир та свято, а не з дієсловами примирити, присвятити, які
семантично зовсім не пов’язуються з описаними новотворами.

6.2. Найменування явищ, які в часі відбуваються після тих, що
названі твірною іменниковою основою: призимок (1886 Ж 745) “похоло-
дання, приморозки напровесні”; прибідок (Гр ІІІ 406) “додаток до
біди, нещастя, що сталося зразу ж після великої біди”.

6.3. Найменування поняття, яке супроводжує інше поняття,
назване твірною основою: прислівок (2005 МатГуц 156) “примовка
до розмови, прислів’я”.

Конфікс о-…-ок.
Перший елемент конфікса бере свій початок із давнього прийме-

нника о, який уживався на позначення часових відношень (відтинку
часу, пори року, коли щось відбувалося): ω се чинь же сhд#ета в̃
брата в монастыри (ХІ Ср ІІ 492) “в той же час”; Тои же зыми о
крещеніе (492) “в період, коли відзначають хрещення”. Пор.: о зимh
“взимку” та озимок “народжений узимку”. Рідше перша частина розгляда-
ного афікса походить не від прийменника, а від дієслівного префікса зі
значенням закінченості дії. Деривати типу остругати (Ср ІІ 746) “обстру-
гати”, отирати (757) “обтирати”, ощипати (852) “висмикати, общи-
пати” поступово вийшли з ужитку. У XIV-XVII століттях вималювалася
семантична зумовленість у вживанні варіантів дієслівного префікса о-
та об-: варіант об- став використовуватися в дієсловах на означення
руху, що відбувається навколо [Русанівський 1978 252]. Наприклад,
обътецати (1400 Ср ІІ 568) “обтікати”, обходитъ (1595 АрхЮЗР IV 122).
Варіант префікса о- в цей період продовжує вживатися лише в утво-
реннях на базі іменних коренів: онечювствhли, озимнhло, окамєнє(нн)и
[Русанівський 1978 252]. Однак у діалектному мовленні вживалися
паралельно деякі похідні з префіксами о- та об-, наприклад: омурати
(Гр ІІІ 53) “обвести камінною стіною” та обмурувати (20) “те саме”;
осушити (73) “висушити з усіх боків” та обсушити (28) “те саме”;
отирати та обтирати (29) “обтеребити щось із різних боків” і под.
Отже, раніше існувало багато дієслів із префіксом о-, на ґрунті яких

 259

виникли суфіксальні похідні типу: огарок (1886 Ж 553) “недогорілий
шматок свічки або недопалок”; огризок (554) “переїди стебел кукурудзи;
надкушене яблуко або груша; маслак”; остружок (582) “залишки
деревини після стружки”; омилок (1894 УмСп ІІ 213) “маленький
шматок мила, що лишився після прання”; отирок (1900 ДолГов 111)
“сніп, на два боки обмолочений”; осушок (Гр ІІІ 73) “шматок сухого
хліба”; ощіпок (84) “плоский прісний хліб”, ощипок (1909 Д 201)
“перепічка з вівсяної муки”. У той момент, коли сталася зміна семан-
тичної співвіднесеності (одні дієслова вийшли з ужитку, і твірними
основами стали усвідомлюватися інші), відбувається перерозклад у
словотвірній структурі іменників, унаслідок якого формується складна
двохелементна морфема о-…-ок, і описувані деривати починають
сприйматись як конфіксальні. Сформований на цьому ґрунті конфікс
вносить у похідні іменники значення “те, що лишилося після дії,
названої твірною основою”. За конфіксом об-…-ок закріплюється
функція творення в основному локативних іменників.

1. Найменування істот представлені поодинокими назвами
тварин:

а) за часом народження: озимокъ (1571 МатТимч ІІ 36) “однорічне
теля”, пор. ма(е)тность мою, то е(ст) быдло, рогатое и нерогатое,
з дво(р)ца побра(ли), то е(ст): теля(т) три(д)ца(т) пя(т), ялови(ц)
пя(т)на(д)цать, ωзимков деся(т), быковъ неуковъ двана(д)ца(ть)
(1584 АЖ 101) “однорічне теля, народжене взимку”, озимок (СУМ V 654)
“однорічне теля, народжене взимку” або “народжене взимку теля чи
ягня” (2005 МатГуц 124);

б) за кольором забарвлення: орябок (1909 Д 197) “птаха з відпо-
відним забарвленням пір’я”, певно, від рябий, “рябчик” (Гр ІІІ 64).

2. Досить пізно фіксуються ботанічні номени або назви їхніх
частин за місцем розташування (навколо того, що назване вивідним
словом): опенокъ (1840 Б-Н 263) “гриб, який росте біля пня, підпеньок”,
опеньок (1918 ІвШум 83) “шапинковий базидіальний гриб з порядку
гіменоміцетів родини пластинчастих, їстівний”, “їстівний гриб із жовту-
ватою шапинкою на тонкій високій ніжці, що звичайно росте купками
на пеньках або біля коренів дерев” (СУМ V 704); окоренок (Гр ІІІ 49)
“частина стовбура дерева від коріння до гілок”, “низ снопа без колосся”
(2000 СЗГ ІІ 12); очашок (1931 СгТ 66) “ботанічна назва: те у структурі
квітки, що знаходиться під чашкою, прилягає до неї”.

2.1. З кінця ХVI століття обстежені джерела засвідчують назви
предметів побуту, інструментів та їхніх частин, які прилягають
впритул до того, що позначено твірним словом: двери сенные из
адверками повыбиванные (1564 КартТимч) “боковий або верхній брус

 260

рами дверей”, одвірок (2000 ГГ 312) “брус дверної скриньки”; окрайок
(1886 Ж 565) “край дошки”; ошийок (Там само 589) “комір, частина
одягу, що обрамляє шию; нашийник”; оденок (Гр ІІІ 38) “підстилка під
кладками снопів, сіна”, “стіжок сіна; спеціальна підстилка (з соломи,
хмизу) під великими кладками снопів, сіна; нижня дошка у возі” (2004
Матіїв 44, 2005 СБГ 361); опліток (СУМ V 710) “ліса, тин”; завдай
мені огузок на плечі, я піду помалу додому (1976 БукГов 6 89) “мішок,
до половини наповнений чимось; клунок, який звисає з плеча до рівня
задньої частини тіла людини — біля гузи”; обічок (1984 АУМ І 76)
“обичайка, обід у ситі” (очевидно, від бік “певна сторона чогось” із
чергуванням к/ч на шві між коренем та другою частиною конфікса);
опалок (1990 ССГ 26) “сітчаста торба для годування коней, яка прилашто-
вується до палиці” (паля “кіл, палиця”); обальок (2000 СЗГ ІІ 3) “балка
у перекритті хати, до якої кріпляться дошки стелі” від балка “певним
чином оброблена дошка” з усіченням суфікса -к-; осередок (2000 ГГ 313)
“матеріал для клепки”; окулок (2005 СБГ 365) “конфорка” (кулка
“чавунні кільця закривати отвори на плиті” з усіченням суфікса -к-).

2.2. Помітну групу складають найменування предметів, які
неповною мірою виявляють ознаки того, що названо твірною іменни-
ковою основою: окрушокъ (1655 МатТимч ІІ 41) “крихта”, окрушок
(2000 СЗГ ІІ 12) “перша відрізана від паляниці скибка”, “залишок
нарізаного скибками хліба, крихти” (2005 СБГ 365); очіпок (1840
Б-Н 268) “один із видів тяжкого чепця одружених жінок або вдів, який
покривають, як правило, наміткою (грубою тканиною, схожою з
покриттям монашок)” від чепець з відтинанням -ець; опалянок (1886
Ж 570) “невеликий корж”, пор. паляниця; оскирдок (Гр ІІІ 68)
“маленька скирта”; опасок (Там само 56) “ремінь для носіння бандури
через плече”, “пояс (чоловічий)” (УПС 1926 513, СУМ V 703), “мотуз-
ка, яку пришивають до спідниці і якою спідниця утримується на тілі”
(2004 Матіїв 38); опупок (УРС 1926 516) “зав’язь плода”, пор. пуп’янок;
ошкварок (1958-1960 ЛАЗ 169) “один із підсмажених шматочків сала
невеликого розміру” (шквара “спека або шкварка”); окіпок (СУМ V 663)
“невелика копа; полукіпок”; ошкалок (2004 Бевка 96) “невелика тріска,
скіпка” (шкалка “скалка, тріска, скабка”); оринок (2005 СБГ 368) “ди-
тячий горщик” (очевидно, від ринка “невеликий глиняний горщик” з
елізією суфікса -к-).

2.3. Речовинну семантику має похідне огузок (1894 УмСп ІІ 229,
СУМ V 623) “м’ясо з задка” (гуза “задня частина туші”).

2.4. Значення сукупності реалізують такі номени: оберемок (1818
Павл 48, СУМ V 489) “те, що можна обхопити руками й понести”;

 261

оденок “копиця, стіжок сіна, соломи і т. ін. на дерев’яній підстилці”
(СУМ V 624), “нижнє сіно в копиці” (2000 СЗГ ІІ 8).

3. Із XVI століття почала формуватися група локативів на
позначення місця, що охоплює назване твірним словом.

3.1. Найменуваннями території є такі десубстантиви: ωгорокъ
(сер.XVII СлЛекс 148) “місцевість, що прилягає до гори”; осередокъ
(XVIIІ МатТимч ІІ 53) “середина”, осередок (1886 Ж 577) “серцевина;
те, що знаходиться біля центру або всередині”, “місце зосередження
чого-небудь, центр; центральна частина чого-небудь; середина” (СУМ
V 760); окісток (1874 Левч 110) “хребець або відросток на кістках”,
пор. “край низини” (1999 НГТК 134), пов’язане з кість (кістка) з неяс-
ною мотивацією або ж це семантичне утворення; окрайок (1886 Ж 565)
“кінець ниви, де розвертаються з плугом та бороною”, “край лісу”
(2000 ГГ 312), “кінець поля” (2002 СУССГ 151), “лід уздовж берега річки”
(2005 СБГ 364); оцарок (Гр III 80) “загін для худоби” (царина “місце-
вість за селом, де пастух збирає худобу; вигін”); огрудок (1984 ДзПА 256)
“острів, ділянка суші, оточена з усіх боків водою річка, або підвищення
на дні річки, яке виникло з нанесеного гравію” (груда “кам’яна брила”),
“підвищення на дні річки з гравію” (2005 СБГ 360); очеренок (2000
СЗГ ІІ 20) “місце, де росте багато білих грибів” (очевидно, пов’язане з
чергуванням голосних із корінь, прасл. *černь — див. Ф IV 340).

3.2. Майже всі назви приміщень та деталей інтер’єру засвідчені в
новій українській мові, а саме: опічокъ (1861 Осн VI 17) “маленька при-
ступка біля великої печі для каганця”, а також опечокъ (1861 Закр 430)
та опецьок = опйецок (1976 БукГов 6 98) “приступка біля печі” (пйец –
пец з польської piec “піч”), “край печі, де звичайно ставили каганець”
(СУМ V 714), опецок (2000 ГГ 313, 2005 СБГ 367) “опічок, припічок”,
опечок (2002 СУССГ 151) “бічна ніша біля отвору печі, куди
вигрібають попіл”; остінок (1886 Ж 581) “стіна між вікнами”, осьцінок
(1984 О ІІ 29) “пристінок, стіна між вікнами”; острішок (1872 Чуб 266)
“покрівля з соломи над тином”, “край стріхи (даху) над стелею” (1960
СПГ 68), “зовнішній виступ стелі між стріхою (дахом) і стіною;
навислі краї (густих брів, вусів, волосся)” (2005 СБГ 371); В ошийку
лежать гвозді та молоток (1962 Дорош 114) “хід поза піччю”.

Конфікс па-…-ок.
Загальним словотвірним значенням похідних із цим конфіксом

є “схожість, подібність, близькість до того, що названо твірною
основою”. Упродовж XIV-XХI століть формант па-…-ок починає
активно діяти в процесі творення дериватів, котрі називають особу,
місцевість та предмет, які не повною мірою є тим, що названо (хто
названий) мотивувальним словом.

 262

1. Найменування осіб трапляються зрідка. Давній іменник пасинок у
наступні періоди розвитку мови уживається з тим самим значенням: “син
чоловіка або дружини від попереднього шлюбу” (1392 ССУМ ІІ 129),
“пасерб” (1896 УмСп ІІІ 7), “нерідний син” (Гр ІІІ 99), а також “нерідний
син; пагін дерева; відросток на рогах оленя, козла” (2000 СЗГ ІІ 30),
“шматок дерева для з’єднування і скріплення двох кінців переламаного
стовпа чи балки; дерев’яний брус, залізобетонна балка, сталева рейка
або швелер, що ним нарощують нижню частину дерев’яного стовпа,
призначену для закопування в землю; нерідний син; бічний паросток”
(2005 СБГ 390), пор. пасемок (2005 МатГуц 133) “пасинок, бічний пагін
рослини; відросток на тілі”. Зафіксовано також кілька інших дериватів:
паробокъ (1562 МатТимч ІІ 85) “парубок; син”; на стороне и(н)шимъ
пахо(л)комъ, которыхъ … змо(р)довали и полупи(ли) (1584 АЖ 118-119)
“слуга, челядник”, утворене від холити “доглядати, тримати в чистоті,
догоджати”, первісне значення “плекана дитина” (ЕСУМ ІV 321).

2. Із XVII століття засвідчено найменування рослин, які не пов-
ною мірою виявляють ознаки певних видів представників флори і ста-
новлять окремий підвид: пародокъ (1627 БерЛекс 80) “кислий, незрілий
плід або відросток” (родъ “природна властивість; сукупність предметів
із загальними головними ознаками”); паріпок (1886 Ж 602) “жовтушник
дрібноцвітний, свиріпка” (ріпа “вид рослин”); падубок (1952 Мельн 142)
“кущ або деревце до 4 метрів заввишки”; пакленок (1994 Смик 122)
“клен польовий, вид рослин із родини кленів”; памолодок (2000 СЗГ ІІ 25)
“пагін дерева; молода гілка”.

3. Найменування предметів фіксуються в новій українській мові:
паборонок (1886 Ж 595) “бильця в бороні”; пальісок (1902 Верх 45 243)
“пристрій для рибалки” (ліса “нитка або шнур на вудилищі, звитий із
кінського волосся”); патрубок (1931 Шел 69, СУМ VI 98) “коротка
трубка, що служить відводом від основної труби”, “сопло міха, втулка”
(2002 СУССГ 157); парінок (1931 СгТ 22) “гравій” (ріна або рінь “дрібні
камінці, відшліфовані водою”); пажердок (1931 ГТ 124) “короткий
патрубок на жердині”; паріжок (1984 О ІІ 41) “парожок, коротка
кроква, яку додають до звичайної для розширення даху”; паклинок
(1984 ДзПА 25, 2000 СЗГ ІІ 22) “клин, за допомогою якого кріпиться
коса на кіссі”.

4. У середньоукраїнській мові засвідчено перші локативні
номени: пагорокъ (1556-1561 МатТимч ІІ 79) “пригорок”, пагірок (1930
СТТМ 131) “невелика височина, яка розташована близько від гори, при-
гірок”, пагурок (2000 СЗГ ІІ 21) “пагорб; підвищення серед болота; купа
землі, наточена кротом”, пагорок, пагорбок “схил горба, повернений до

 263

сонця; острів на болоті” (1999 НГТК 138) або “підвищення, височина
часто з пологими схилами, невеликий горбок, насип” (2004 Матіїв 75-76).

5. Абстрактні назви позначають явища, котрі не повною мірою ви-
являють ознаки того, що названо твірною основою: пасвіток (ЛексФр 160)
“відблиск, заграва”; паводок (СУМ VI 8) “тимчасове підняття рівня
води в річках та інших водоймах унаслідок злив або розтавання снігу
та льоду”, “весняний розлив; розлив річки” (1999 НГТК 138).

Темпоральну семантику мають десубстантиви паліток (Гр ІІІ 89)
“сприятливий для врожаю час улітку” та павечерок (1902 Верх 45 243)
“час перед вечерею після обіду”.

Конфікс по-…-ок.
Формант по-…-ок відрізняється від інших тим, що його “перший

елемент не має у словотвірній системі цієї частини мови відповідного
афікса, котрий функціонує самостійно, а пов’язується безпосередньо з
прийменником, який входить до складу генетично базової для кон-
фікса прийменниково-відмінкової сполуки” [Пышкало 1977 51]. Рідко
в ролі іменникового виступає дієслівний префікс по- “переважно на
окреслення просторових понять: поверх, подорож” [Курс… 1951 367],
корені конфіксальних структур на по-…-ок сягають саме приймен-
никово-відмінкових форм іменників. Отже, препозитивний елемент
описуваного форманта походить із прийменника по, який у давньорусько-
українській мові виражав часові, просторові відношення та вживався
на позначення мети (для чого). Наприклад: А по семъ ненадобе вступо-
ватись ни детемъ моимъ, ни внучатомъ (1322 АрхЮЗР 1/VI 3) “по
цьому, після цього”; да(л) за сєбh пороукоу лаврина по ко(л)коу днєи
матєи заплатилъ миколаєви пєнєзи (XV ССУМ II 155) “після скількох
днів”; по всемъ городамъ и погостомъ и по свободамъ (1322 АрхЮЗР
1/VI 3) “по чому, в чім”. За допомогою суфіксації таких прийменниково-
відмінкових форм і творилися структури понедhлок, послhдок і под. З
часом у свідомості мовців ці деривати почали співвідноситися не тільки з
прийменниково-відмінковою конструкцією, а й з іменником у називному
відмінку. Унаслідок цього в морфемній будові подібних утворень яскра-
во став простежуватися новий двохелементний формант по-…-ок.

Під час формування описуваного конфікса складалося й загальне
словотвірне значення типу, яке полягає в називанні “того, що в часо-
вому відношенні відбувається після того, що позначає твірна основа” та
“того, що в просторі займає певне положення відносно названого
твірною основою”.

1. Елементи по- та -ок виокремлюються в поодиноких n.personalia.
Із давньокиївского періоду успадкований дериват послhдокъ. Щоправ-
да, у середньоукраїнській мові він мав інше значення: всєи волости

 264

залhскоh дєрж#ниє … г(с)дрю коро(л) влодиславу пол(с)кому и єго
послhдко(м) присудили (1404 ССУМ ІІ 203) “наступник, послідовник”
(слhдъ “знак, що залишився після чого-небудь”); поєдинок (сер.XVII
СлавКор 485) “хазяїн, що має лише одну пару волів”; покоренок “наща-
док, потомок” (2004 Бевка 104).

2. З початку минулого століття засвідчено назви тварин: попло-
ток (1927 НП 32) “птах волове око, тріскопліт, тріщук” (плот, пліт
“тин, огорожа зі спеціальних тоненьких гілочок”); поєдинок, пооди-
нок, пуїдинок (2000 СЗГ ІІ 71, 104) “старий дикий кабан, що живе
окремо від стада”.

3. Розгалуженою в семантичному плані є група десубстантивів із
предметною семантикою, яка почала формуватися ще в праслов’ян-
ський період та розвинулася в давньоруськоукраїнській мові.

3.1. З другої половини XVI століття фіксуються найменування
предметів господарського призначення (назви елементів збруї, одягу
тощо), які мають розташовуватися біля того, що названо твірною осно-
вою, а саме: посторонокъ (1575 АрхЮЗР 1/І 55) “міцний ремінь або
мотузок, що з’єднує в упряжці шлею чи хомут з орчиком”, “мотузка”
(1657 МатТимч ІІ 187), пошторонок (2000 ГГ 326) “посторонок шлеї”;
поножокъ (1627 БерЛекс 85) “наголінник, частина доспіхів, якими покри-
валися ноги нижче колін”; поденок (1886 Ж 675, 2000 СЗГ ІІ 61) “під-
стилка під стіг чи оборіг, щоб снопи або сіно не гнили від землі” від
дно, також “повала в стайні” (1902 ГалЛем 451); подолок (Гр ІІІ 244)
“нижня частина запаски, даху, снопа від перевесла вниз” (дол “низ”),
“передній плат; жінки, що його використовували — носили деякі речі,
як у сумці” (2004 Бевка 104); поколодок (2000 СЗГ ІІ 65) “пастка для
лову мишей або її частина” від колодка (Там само І 236-237).

3.2. Іменники зі значенням сукупності трапляються ще в XIV сто-
літті, проте надалі цей тип розвитку не набув. Наприклад: паки же …
даемо … тому господину отцу владице … село анше Бусчу … зъ гаями,
ловами и зо всякими пожытками (1322 АрхЮЗР 1/VI 2-3) “майно,
нажите добро (збіжжя)”; а тыи роботы и дани и поплатки имаетъ
робити и давати къ нашєй потребизнh (1408 ССУМ ІІ 195) “грошова
данина, грошовий податок” (платъ “частина, платня”); політок (2000
СЗГ ІІ 66) “усе, посіяне й посаджене в городі; частина поля; спеціально
не оброблюване цього року поле; худоба” та “урожай, збір” (2004
Матіїв 40) або “літній урожай” (2005 МатГуц 148).

3.3. Матеріально-речовинні назви функціонують у сучасній мові,
а саме: поярок (СУМ VII 494) “шерсть від першої стрижки молодої ві-
вці, народженої весною” (ярий “весняний”), пор. паярок (2004 Матіїв 50)

 265

“вовна, знята з вівці”; покожушок (2000 СЗГ ІІ 65) “полотно з візерун-
ками; грубе полотно з найгіршого ґатунку прядива”.

4. Із середньоукраїнського періоду фіксуються локативні назви зі
значенням “те, що знаходится в або на тому, що називає твірна основа”.

4.1. Десубстантиви на позначення територій: посредокъ (1538
МатТимч ІІ 185) “середина”; подворокъ (XVI ІКІС) “садиба, дім із
дворовими прибудовами” та подварокъ (1612-1699 МатТимч ІІ 131) “двір,
садиба”, пор. підворок, підварок (2000 СЗГ ІІ 49) “подвір’я коло хати;
огороджений двір з чотирьох боків різними господарськими спору-
дами та високим тином; загорожа для овець” або пудвурок (99) “двір,
подвір’я”, подвірок (2002 СУССГ 168) “те саме”; політок (1886 Ж 690)
“річне коло деревини, яке утворюється після кожного року або врожай
з поля за одне літо”; поплісок (Гр ІІІ 332) “вид великої калюжі, що
залишилася після дощу або повені на місці, покритому травою” (плісо,
плесо “вільна від заростей, відносно глибока спокійна ділянка якоїсь
водойми”); поднівок (1984 О ІІ 94) “площа землі, яку можна зорати за
день”. Сюди ж покоренок (1886 Ж 685) “частина стовбура біля дерева”.

4.2. У новій українській мові небагатьма дериватами репрезенто-
вані соматичні найменування: поличок (1984 О ІІ 105) “щока” (лице
“обличчя”).

5. Із XІV століття формується група n.abstracta, котрі позначають:
а) часові поняття (те, що за часом відбувається після названого

вивідним словом): п<и>сан… в понедhлок (1396 ССУМ ІІ 192) “день
тижня, що приходить після неділі”, понеділок (Гр ІІІ 14, СУМ VII 157);

б) спосіб розташування когось або чогось: порядокъ (ХVIII
МатТимч ІІ 179) “військовий спосіб розташування козаків”, порядок
(Гр ІІІ 356, СУМ VII 302) “лад, упорядкованість; послідовність;
державний або суспільний устрій”;

в) явища природи: политокъ (1656 МатТимч ІІ 159) “сприятлива
погода восени, після літа”; поземок (СУМ VI 812) “низовий вітер узим-
ку, а також сніг, який переноситься таким вітром”;

г) гру, яка відбувається поблизу названого твірним словом:
потинок (2000 СЗГ ІІ 78) “піжмурки” (очевидно, від тин “пліт, огорожа,
плетена з хмизу”, за яким можна сховатися).

Дериват поєдинок здавна виступає назвою опредметненої дії,
наприклад: поєдинокъ (1659 Гал 121) “двобій, під час якого суперники
поставали один проти одного”, поєдинок (Гр ІІІ 249, СУМ VІ 766)
“двобій, запекла суперечка”. Сюди ж поличокъ (1621 МатТимч ІІ 159)
“удар по щоці”.

 266

Конфікс без-…-ок.
На думку вчених, сучасні структури з формантом без-…-ок нале-

жать до полімотивованих [Каспришин 1989 14], тобто мотивуються при-
йменниково-відмінковою конструкцією та прикметником. Наприклад:
бездомок від без дому та бездомний; безцінок від без ціни та безцінний,
безсилок (від без сили та безсилий) і под. Загальне словотвірне значення
таких іменників —“те, у якому немає чогось, що позначено твірною
іменниковою основою”.

1. Деривати з конфіксом без-…-ок — переважно назви істот.
Корені описуваного словотвірного типу сягають ХІІ століття. Іменник
бездомъкъ зберіг своє значення, що підтверджують пам’ятки української
мови: бездомокъ (1627 СУМ XVІ-п.пол.XVII ІІ 40) “безпритульний,
бездомний”, пор. Бездомокъ: безкровный (сер. або др.пол.XVII Син 99).

Із XVIІ століття фіксуються здебільшого номени осіб, не зафіксо-
вані в пам’ятках попереднього періоду. Це найменування людей за фізич-
ним станом, способом життя, зовнішніми характеристиками тощо:
бездолокъ (1699 МатТимч І 47) “нещасливець, знедолений”; Іной вихме-
литься на год всього двічі, А котрий безсилок, то только однажды
(1772 УЛ 193) “той, хто не має сили, безсильний”; безпальок (1886 Ж 19)
“людина, яка не має одного або кількох пальців” (утворене від палець із
усіченням -ець), безпалок (Гр І 43) “людина без пальців”; безлюдок
(1984 ДзПА 169) “той, хто живе і тримається осторонь людей”;
безматок (1886 Ж 19) “бджолиний рій, бджолина сім’я без матки”.

2. Із середньоукраїнського періоду засвідчено кілька похідних з
іншими значеннями:

а) назви предметів господарського вжитку: безгловокъ (1637
СУМ ХVI-п.пол.XVII II 39) “подушка”; безденок (1886 Ж 17) “підстав-
ка під вулик, у якій не роблять із обох кінців дна”, бездонок (1920 Яв 20)
“те саме”;

б) абстрактний номен: безценокъ (1649 СУМ ХVI-п.пол.XVII II 65),
безцінок (СУМ І 153) “безцінь”.

Конфікс з(с-)-/ис-…-ок.
У XIV столітті зародилося загальне словотвірне значення типу —

“те, що виникло на ґрунті чогось, названого твірною основою, і має
певні властивості”.

1. Поодинокі номени осіб фіксують пам’ятки середньоукраїн-
ської мови, наприклад: същ#докъ (1394 ССУМ ІІ 409), исчадокъ
(1394 ССУМ І 453) “нащадок, потомок” (чадо “дитя”). Це похідне успад-
кувала нова українська мова: зчадокъ (1840 Б-Н 161) “потомок”.

 267

2. У сучасних діалектах функціонує назва сукупності пред-
ставників фауни: зройок (1987 Корз 131) “неповний рій бджіл” або
“другий рій бджіл з того самого вулика” (2004 Матіїв 64).

3. Дещо більше засвідчено найменувань предметів побуту,
страв і т. ін.: звышокъ (1541 СУМ ХVI-п.пол.XVII ХI 131) “надлишок
чогось, надмір” від прислівника выше “більше, надмірно” (VI 106-107);
зголовок (1920 Яв 290) “подушка поверх осі у возі”; злобок (АУМ
ІІ 89) “окраєць хліба”, пор. лоб “передня частина чого-небудь” (СУМ
IV 535).

4. Локативні номени репрезентовані також незначною кількістю
утворень, а саме: зсевокъ (1615 СУМ ХVI-п.пол.XVII ХIІ 194) “засіяна
ділянка землі, засів”; здолинок (Гр ІІ 46) “заглиблення ґрунту”, “низина;
рівнина в низині; яр; долина між двома горами чи підвищеннями”
(1999 НГТК 84-85); згірок (1909 Д 121) “некрутий горб, схил гори”, “неве-
ликий горбок, насип, підвищення” (1999 НГТК 84, 2004 Матіїв 75),
згорок (2000 СЗГ І 185) “горбок, невеличкий пагорб”; злобок (1984
ДзПА 25) “верхня найвища частина гори”.

Конфікс під-/под-…-ок.
1. З XIV століття засвідчено деривати на позначення осіб, котрі

за соціальним станом перебувають на щабель нижче за того, хто
названий твірним словом: И приказуемъ старостамъ и судьямъ и
подсудкамъ, абы никого не позывали безъ повода, а любо безъ вины
доказаны (1347 АЮЗР І 5) “член суду, помічник судді”. Наведений
іменник є найменуванням особи, яка підлягає іншій особі, названій
твірною основою, наприклад: то(г) ча(с)у докоул# … соудъ исъс#дєть
бєзъ праволєния алюбо бє(з) потрєбы оувойдєтъ то(т) имаєть быти
казнєнъ (ХV ССУМ ІІ 400) “особа судового апарату”. Значення
підлеглості, підпорядкованості в новотвір подсудокъ вносить
початковий елемент под-, який розвинувся на ґрунті давнього
прийменника подъ, що виражав об’єктно-просторові відношення і
вказував на особу або явище, від яких щось залежить або яким щось
підпорядковується, наприклад: аще ли хто подъ областию нашою въ
епархией Луцкой и Острозкой … сия предания отеческая …
перступить дерзнетъ, десять тысячей рублей на насъ и на епископа
да казнится (1332 АрхЮЗР I/IV 3); И князь Константинъ перед нами
рекъ: правда есть, служатъ въ мене бояре смоленскіе … а зъ ихъ
имhней, што подъ господаромъ мають, сполна господару е.м. служба
идетъ (1495 ССУМ ІІ 170). Кінцевий елемент -ок складної морфеми
вносить у структуру значення помічника, учня, яке розвинулося зі
значення “молоді виконавці дії”. Новотвори типу пастушокъ, наймитокъ,
які, на думку дослідників, мають демінутивне значення [Семеренко

 268

1988 9], нам видається не можна записати в один ряд зі словами синок,
лісок, козачок і под., тому що згадані деривати пастушокъ, наймитокъ
належать, скоріше, до словотвірної підкатегорії недорослості, до групи
слів зі значенням “молоді виконавці дії”.

Як свідчать зібрані матеріали, саме в XIV-XV століттях в Україні
та Білорусії була встановлена посада підсудка, котрий брав участь із
суддею та писарем у земських судах. На думку М. Брицина, це
відбувалося на польський взірець, та й сам термін є запозиченням із
польської — podsędek [Брицин 1965 40]. Мовознавець аргументує свою
позицію тим, що в російській мові описуваний термін зі значенням
особи судового апарату не фіксується, оскільки польська мова не мала
такого широкого впливу на мову російську, як на інші східнослов’янські
мови. У білоруській мові іменник підсудок у значенні “старший
засідатель суду” вживався аж до ХІХ століття [1870 СБелН 448], а в
українській цей термін зі значенням “засідатель повітового суду” фіксує-
ться й у першій половині ХІХ століття (Гр ІІІ 181). Той факт, що в
польській мові новотвір закінчується на -ek, а в українській — на -ок,
свідчить про здійснення процесу пристосування дериваційного засобу
на українськомовному ґрунті. Утворився згаданий дериват від приймен-
никово-відмінкової форми шляхом суфіксації: подъ судомъ + -окъ >
подъсоудокъ > подсудок.

Нові структури з конфіксом під-…-ок з’являються наприкінці
XVI - у другій половині XVII століття, наприклад: кому то право
спусти(т) похоче(т), то(г)[о] имен# вживати зо всими пожи(т)ками
яко с по(д)данными тяглыми и по(д)суседки и и(х) платы и цы(н)шами,
доходы и пови(н)остями (1570 ВолГ 107) “безземельний селянин, той,
хто проживав у чужому домі”; подписокъ кгродский (1580 АЮЗР І 132)
“помічник писаря”, утворилося від писар з усіченням суфікса -ар, адже
тут прозоро видно, що підписок — особа, котра перебуває в підпоряд-
куванні писаря, тобто у виконанні службових обов’язків підлягає особі,
вищій за рангом соціального статусу. Подсусєдокъ — це особа, яка, не
маючи власної хати, живе в оселі господаря і теж є на щабель нижчою
за соціальним становищем від звичайного сусіда та справжнього госпо-
даря. Отже, з огляду на те, що “всі афікси мають зв’язане значення,
котре реалізується лише в єдності зі значенням твірної основи” [Зверев
1981 23], можна стверджувати, що упродовж XIV-XVII століть починає
формуватися загальне словотвірне значення типу з конфіксом під-…-ок,
а саме: структури з під-…-ок — це назви когось (або чогось), що
знаходиться нижче, під кимось (або чимось), що позначає твірна основа,
підлягає йому або підпорядковується. При цьому слід пам’ятати, що у
свідомості мовців співвіднесеність новотворів із прийменниково-відмін-

 269

ковими формами поступилася місцем співвіднесеності з іменниками,
котрі стали сприйматися як вихідні для формування конфіксальних
структур, наприклад: подсуседокъ від суседъ, а не подъ суседомъ,
подсудокъ від судъ, а не подъ судомъ, подписокъ — писар (а не подъ
писаремъ). Відбувся процес перерозкладу на так званих “морфемних
швах” [Юркина 1991 168], із яким незмінно пов’язане виникнення
конфіксальних структур та самих конфіксів; унhжоный слуга и
подножок Іоанн Величковскій, недостойный презвитер святоуспенскій
полтавскій (1690 ІВ 59) “той, хто припадає до ніг”.

Упродовж наступних століть, окрім згаданих вище подсудокъ,
подсуседокъ та подписокъ, фіксуються такі назви осіб: подпанокъ (1861
Закр 461) “не дуже багатий чи збіднілий пан або той, що за своїм мате-
ріальним становищем наближається до пана”; підкухарок (1886 Ж 643)
“помічник кухаря”; підкучерок (Гр ІІІ 169) “помічник кучера”; підчасок
(СУМ VI 524) “помічник вартового на посту”; підлапок (2002 СУССГ 162)
“маленький чоловік” (очевидно, пов’язане із лапа “велика нога”);
підкумок (2002 СУССГ 162) “чоловік куми”; підпасок (2004 Матіїв 50)
“помічник пастуха”.

Особу за віковою характеристикою називають такі десубстан-
тиви: підліток (1861 Осн VI 3) “особа, котра досягла певного віку, який
не дорівнює повноліттю”; піддівок (1886 Ж 640, СУМ VI 424) “дівчина-
підліток віком від 7 до 15 років”.

2. З XVI століття спорадично фіксуються назви тварин, котрі
повністю не досягли ознак того, що названо вивідним словом, або не
виконують позначеної мотивувальним словом дії: подтелокъ (1564
МатТимч ІI 141) “немолочне теля”; подсвинокъ (1571 140) “немолочне
порося віком до року”, питсвинок (2000 ГГ 318) “кабанець”, підсвинок
(2000 СЗГ ІІ 44) та пудсвинок (2000 103) “напівдоросле порося”; під’ярок
(Гр ІІІ 185) “ягня віком півроку, з якого можна стригти шерсть” (ярий
“весняний”); підліток (2000 СЗГ ІІ 50) “птах, який ще не вміє літати”.

3. З початку минулого століття документуються назви рослин за
місцем, де вони ростуть, або за подібністю до інших рослин: підлісок
(1874 Рогович 157, 2005 МатГуц 139) “лісова фіалка або духмяна фіалка”;
піддубок (Гр ІІІ 165, 1924 Кр 344) “вид грибів, які ростуть у дібровах”
або “піддубник” (СУМ VI 425); під’ясминок (1928 Бот 243) “вид
пахучої рослини, яка росте під кущем і подібна до ясмина”; підгрибок
(1965 Романів 70) “гриб моховик”; підсмерічок (1984 О ІІ 71) “вид
грибів, котрі ростуть біля смерек”; підгруздок (CУМ VI 420) “їстівний
гриб, схожий на груздь”; підлісок (450) “кущі та зовсім молоді дерева,
що ростуть у нижній частині лісу”; підтравок (516) “невисока трава,
що росте серед вищої частини травостою, рідше серед злаків”;

 270

підпеньок (2000 СЗГ ІІ 50) “опеньок”, пор. пітпінок (2003 УГР 683) та
пітпеньок (2005 МатГуц 140).

4.1. Із середньоукраїнського періоду засвідчені назви предметів,
пристроїв та їхніх деталей, які призначені бути нижче, серед або в
тому, на що вказує твірна іменникова основа: подножокъ (XVI-
п.п.XVII ІКІС) “жердка ткацького верстата, яку слід натискати ногою,
щоб розтягти нитченицею нитки основи”, пор. д.-р.-укр. подножекъ
“опора для ніг” (див. с. 107); подпрасокъ (XVI-п.п.XVII ІКІС) “пристрій,
на який ставлять праску під час прасування”; подступокъ (Там само)
“пристрій або місце, на якому стоїть ступа”; підситок (1882 Писк 196)
“посуд під решетом при якійсь роботі”; підскринок (1886 Ж 49)
“нижня частина скрині зі спеціальною шухлядкою”; пид’исокъ (1840
Б-Н 89), підісок (1896 УмСп ІІІ 70) / під’їсок (1952 Мельн 89) “залізна
штаба під дерев’яною віссю (у возі)”, підісок (2005 СБГ 418) “кочерга або
залізний гачок у вигляді кочерги” та підосок, пудусок (2004 Матіїв 28)
“залізна пластинчаста скобка, яка підбивається на дерев’яну вісь, де
обертається колесо, щоб запобігти зносові осі”; підмурок (Гр ІІІ 172)
“основа будівлі, споруди”, у переносному значенні “те, що становить
основу, початок чого-небудь” або “основа будови, споруди, зроблена з
каменю, цегли, бетону і т. ін.; фундамент, підвалини” (СУМ VI 460);
підсошок (Гр ІІІ 180) “підпора тину або огорожі” (соха “роздвоєна на
одному кінці палиця”); підкольінок (1902 Верх 45 246) “те, що прилаш-
товане в колінній впадині (у медицині — валок) або сама колінна
впадина”; підспідок (УРС 1926 565) “нижня скоринка хліба”; підшарок
(1931 Шел 76) “деталь верстата”; підкрилок (1968 ВерхДунавець 30)
“частина рибальської сітки”, “поверхня покриття для захисту частини
машини, агрегату і т. ін.; пристосування на крилі літака для збільшення
його підіймальної сили” (СУМ VІ 444); підгрифок (1971 СМТ 76)
“деталь струнних інструментів, до якої прикріпляються нижні кінці
струн”; підчопок (1984 О ІІ 72) “дерево під чопами, що над ним ходить
вал (у млині)” (чоп “зубець колеса машини”); підголовок (2005 МатГуц 139)
“те, що під головою (подушка або підкладка)”.

4.2. Найменування предметів домашнього вжитку, побутових
пристроїв та їхніх деталей тощо, які за деякими ознаками подібні до
тих, що названі твірною іменниковою основою або менші від них:
підмашинок (1874 Левч 70) “вітряний млин з елементами механізації”;
підрешіток (177) “різновид густого решета”; підкульок (1886 Ж 643)
“малий куль, як правило, у половину менший за звичайний”; підситокъ
(1902 Вас 32) “сито, що за розмірами є меншим від звичайного і вміщує
приблизно половину мірки”; підбурок (Гр ІІІ 160, 2004 Матіїв 55) “заліз-
ний гак із довгою дерев’яною ручкою для витягання з води великої риби,

 271

найчастіше сома” від татар. burau- < bur- “вертіти, крутити” (ЭСРЯ 228);
підстіжок (Гр ІІІ 186) “невеликий стіг, як правило, наполовину
менший за звичайний”; підсумок (СУМ VI 511) “невелика шкіряна
сумка, яку носять на поясі”, пудсумок (2000 СЗГ ІІ 103) “невелика
сумка для мисливських патронів”; підрамок (СУМ VІ 489) “рамка, на
яку натягується полотно для малювання картини”; підпилок (2002
БРУПС 409) “напильник”.

4.3. На позначення одягу, взуття та їхніх елементів виступають
такі іменники: подкапокъ (1651 ЛСам 396) “шапка монаха або прото-
ієрея”, пор. капа “верхній літургійний одяг /покривало/” (ЕСУМ ІІ 368),
підкапок (СУМ VI 432) “різновид головного убору”; підп’яток (1894
УмСп ІІ 1) “підбір, каблук або підстилка у взутті, що оберігає п’яту від
цвяхів, якими прибитий каблук”; підгузок (1896 УмСп ІІІ 61) “невелика
пелюшка, якою обгортають нижню частину тіла немовляти” (гуза
“задня частина, зад”); підлубок (1965 Романів 70) “підшита в зап’ятку
підкладка з тонкої шкіри” (луб “вид картону або задник у взутті, зробле-
ний зі спеціального матеріалу — нижньої кори, підкірки”); підгньоток
(2000 СЗГ ІІ 49) “підметка у взутті” пов’язане, певне, з ґнести, гнітити
“давити, бити”, пор. нагніток “мозоль” (див. ЕСУМ І 535).

4.4. У сучасних діалектах трапляються нечисленні назви частин
кінської (здебільшого) упряжі, наприклад: підшийок (Гр ІІІ 185)
“нижня горизонтальна частина ярма”; піддупок (2005 СБГ 418) “частина
збруї”, пиддупок (2000 ГГ 318) “підхвостовий ремінь, що підтримує
шори”; пудпасок (2000 СЗГ ІІ 102) “спеціально пошитий ошийник, у
якого один ремінь проходить під передніми лапами собаки” (пас “пояс,
ремінь, смуга”).

4.5. Речовинне значення мають такі іменники: підпінокъ (1890 Ен 321)
“проста горілка” (піна “те, що утворюється внаслідок бродіння спеці-
альної суміші, з якої роблять горілку”, “сивуха” (1909 Дубр 433), пор.
пінная (1818 Павл 51) “найкраще хлібне вино”); піддимок (Гр ІІІ 164)
“те, що побувало в диму, копчене”; підрудок (1931 Шел 76) “подрібнена
руда”; підпушок (СУМ VI 488, 2000 СЗГ ІІ 50) “короткі й густі ворсинки
на хутрі, насінні бавовнику та ін.”; підшерсток (СУМ VI 526) “коротка
м’яка шерсть більшості ссавців, що росте під довшою, цупкішою”.

5. Локативну семантику (“місце, яке знаходиться нижче від того,
що названо твірною іменниковою основою, нижня частина чогось”)
мають деривати, що вперше, за нашими даними, з’являються в джерелах
кінця ХІХ століття.

5.1. Найчастіше це найменування місцевості на земній поверхні,
наприклад: підкульок (1886 Ж 643) “місце під кулем”; підгірок (Гр ІІІ 162)
“нижній схил гори, що переходить у рівнину, або місцевість біля під-

 272

ніжжя гори”, підгорок (1999 НГТК 145) “рівнина біля підвищення; підніж-
жя гори, горба, підвищення”; Подкумок (1955 Бодн 246) “права притока
ріки Куми”; підшарок (1992 РУНГСП 103) “те, що знаходиться під
шаром чогось (у геології)”; підлісок (1999 НГТК 145) “узлісся, клин лісу”;
пор. Підборок (1979 СГУ 423) “потік, права притока Слободянської
ріки, витік Красного” (бір “сосновий ліс”).

5.2. Інколи згаданий формант бере участь у деривуванні назв
деталей інтер’єру: підпічок (1896 УмСп ІІІ 70) “глибока ніша під
піччю на хліб”, пітпічок (2005 МатГуц 140) “місце під піччю”;
піддашок (Гр ІІІ 164) “виступ, карниз якої-небудь покрівлі”, “пристосува-
ння з чотирьох стовпів із підйомним дахом для зберігання сіна” (2000
СЗГ ІІ 49) та “стріха над воротами, дверима” (2005 МатГуц 139);
підстрішок (Гр ІІІ 180) “місце під стріхою”; підстінок (СУМ VI 508) “ка-
мінний виступ у стіні для надання їй стійкості: нижня частина стіни”.

5.3. Найменування частин тіла людини або тварини, напри-
клад: підборідок (1886 Ж 638) “місце під бородою або сережки під
дзьобом півня”, підбородок (2002 СУССГ 160, 2005 МатГуц 133) “підбо-
ріддя”; підшийок (Гр ІІІ 185) “підгрудок у рогатої худоби”; підкрилок
(1958 ДзПодністр 49) “те, що знаходиться біля крила”; піддзьобок
(СУМ VI 423) “нижня частина дзьоба”.

6.1. З кінця ХІХ століття поодинокими утвореннями репрезен-
товані номени явищ, котрі не досягли повного виявлення своїх ознак
і подібні до тих, що позначені твірною іменниковою основою:
підбасок (1886 Ж 637) “чоловічий голос за висотою середній між ба-
сом і тенором” або “баритон” (СУМ VI 394); підголосок (СУМ VI 416)
“голос (звук) вищого тону, який підтримує або підсилює основний
голос (звук)”.

6.2. Назви звичаїв, обрядів, які відбуваються напередодні того, що
названо твірною іменниковою основою: подвечерокъ (1861 Закр 458),
підвечірок “споживання їжі після обіду перед вечерею”, “страва, приго-
тована для споживання між обідом і вечерею” (1918 ІвШум 57, СУМ
VI 404), пидвечірок (2000 ГГ 318); підвесілок (Гр ІІІ 160) “передвесільний
обряд у суботу ввечері, на який збираються до нареченої дружки та
родичі”, “гуляння дружок у молодої за один-два дні до весілля”
(2002 СУССГ 160).

Конфікс на-…-ок.
Розгляданий формант бере активну участь у творенні головно

десубстантивів із загальним словотвірним значенням “істота, предмет,
місце, які знаходяться вище чи спереду того, що названо вивідною
основою”. Цьому, певне, сприяло те, що частина номенів з конфіксом
на-…-ок була сформованою вже в праслов’янський період. Давні

 273

найменування тварин досить активно засвідчують пам’ятки україн-
ської мови, наприклад, найменування тварин за часом народження:
Грєжаны дво(р) а в томъ дворє шєсть члв̃ка а осмъ воло(в) … а три
нази(мкоу) (1471 ССУМ ІІ 14) “тварина віком до року, яка вперше
лишається на зиму”, назимок (2000 ГГ 307) “невелике теля (до року),
оленятко” та “теля, народжене взимку” (2005 МатГуц 110); назва особи:
наслhдокъ (1502 МатТимч І 469) “спадкоємець, наступник”. Окрім
цього, у пам’ятках середньо- та новоукраїнської мови наявні деривати,
які не виявлені в обстежених джерелах попередніх періодів.

1. Засвідчена в ХІ столітті назва особи наперсокъ, за нашими дани-
ми, не збереглася. Найменування осіб фіксуються в текстах із XIV сто-
ліття: просити му ба̃ за корол# и за королєвы намhстъки (1349 ССУМ
ІІ 20) “потомок; той, хто в майбутньому займе місце попередника”. У
подальшому n.personalia трапляються зрідка: накоренок (1886 Ж 480)
зневажл. “потомство”; нашкурок (1928 СПТ 207) “той, хто постійно нама-
гається мати вигоду з усього”, пор. шкура (Гр IV 503) “жінка легкої
поведінки”. Евфемічним є номен накуранок (1987 Корз 168) лайл. “чорто-
ве насіння” (можливо, діалектна форма іменника накоренок, але ймовірно,
що це похідне від куранъ, “те ж саме, що і куръ-зілля” — див. Даль ІІ 223).

2. Пізно фіксуються назви рослин та їхніх частин, а саме:
накоренок (1886 Ж 480) “відросток на корені”, “нижня, коротка частина
стовбура, спиляного чи зрубаного при корені дерева” (2004 Матіїв 19);
навраток, навороток (1902 Верх 45 253) “народна назва ранника, пижма
звичайного” пов’язане з праслов’янськими основами *vert-/*vort- “повер-
тати”, пор. сучасне вороття “повернення”, назва зумовлена здатністю
рослини повертати щось, втрачена неповноголосна форма, певне, —
запозичення з діалектів чеської чи словацької мови (див. ЕСУМ ІV 14, 19);
наголоваток (1922 Мельник 72) “будяк, волошка”; намулок (103)
“рослина, що росте біля річок, ставів, на болотах, рідше на степу”.

3. Розширюється в семантичному плані група найменувань
предметів.

3.1. Назви одягу, його деталей, прикрас і т.ін.: наголовок (1886
Ж 471) “ковпак капелюха або дитячий чепчик”, “головний убір” (2005
МатГуц 109) та “дитячий чепчик” (2005 СБГ 308); надолок (1930 Із 426)
“подол, низ у платті”, надоуок (1894 ГовЗам 196) “частина, пришита до
сорочки низом”; напалок (Гр ІІ 506) “палець рукавички, перев’язка на
хворому пальці або те ж, що й наперсток”, напальок (1909 Д 170),
напалок (1984 ДзПА 137) “перстень”; нап’яток (ЕСУМ IV 651) “задня
тверда частина взуття, що охоплює п’яту”.

3.2. Найменування знарядь праці, їхніх деталей репрезентовані
успадкованими давніми найменуваннями: наперстокъ (сер.XVII

 274

СлавКор 471, СУМ V 141) “металевий ковпачок, що надягається на
палець для зручності пересування голки під час шиття”, “деталь кісся,
ціпа” (2005 МатГуц 111); назубок (СУМ V 93) “напилок, яким випи-
люють зубці, роблять насічку, зазублини і т. ін.”. З початку ХХ століття
задокументовано кілька новотворів: навилок (1902 Верх 45 237) “держак
у вилах”; натрубок (1931 ГТ 1122) “кільце”; наралок (1987 Корз 169)
“залізний наконечник рала, частина плужка для обгортання картоплі”
(рало “вид землеробського знаряддя для розпушування зораної землі”);
напилок (2002 БРУПС 409) “напильник”.

Cюди ж найменування риболовецьких приладь: накісток (Гр ІІ 493)
“пір’їнка в поплавку” та виробничих знарядь: наглинок (1931 Шел 55)
“спеціальний пристрій у керамічному виробництві”.

Відтінок збірності у значенні має полімотивований дериват
насідок (2005 СБГ 321) “покладені під квочку яйця для виведення
курчат”, пор. сідати, сідало чи сідак “місце для сидіння”.

3.3. Деталь кінської упряжі називають успадкований із давньо-
київського періоду набідрок (1898 УмСп ІV 184) “хомут, ремінці біля
хомута” (бедро “стегно”) та новий іменник набородок (1984 О І 461)
“ремінь вуздечки під шиєю”.

3.4. Назви споруд, їхніх деталей: нагробокъ (1622 КартТимч)
“надмогильний пам’ятник або камінь”, пор. “надмогильний напис,
епітафія” (1864 МатТимч І 452); начілок (1886 Ж 500) “фронтон”;
надвірок (ЛексФр 130) “завіс на дверях”.

3.5. Речовинну семантику має полімотивований дериват напитокъ
(ІІ пол. XVII МатТимч І 464) “напій”, “спеціально приготована рідина для
пиття (переважно алкогольні напої)” (1739 ДДГ 64) (пиття, пити,
напитися).

3.6. Семантику сукупності мають іменники набыток (к.XVII-
п.XVIII КЗ 43), набуток (Гр ІІ 466) “майно” (бути, набути); навилок
(Гр ІІ 469, СУМ V 31, 2003 УГР 675, 2005 МатГуц 108) “кількість сіна,
яку піднято на вилах”.

4. Локативні назви вказують на розташування зверху чогось, що
позначено твірною основою: наглинок (1912 Бат 279) “верхня верства
глини з піском”; нарінок (1928 СПТ 206) “верхній шар ґрунту, до складу
якого входить гравій” (рінь “крупний пісок, гравій”); надз(ьо)бок або
надзюбок (205) “наріст на дзьобові в індика”.

Конфікс пів-/пол(ъ)-/(полу-)-…-ок.
Базою творення іменників із цим формантом стала суфіксація,

яка передувала йому. Без сумніву, “виникнення конфіксальних струк-
тур і самих конфіксів незмінно пов’язане з перерозкладом основи”
[Юркина 1991 168]. Похідні типу полъмhрокъ, полъгрошокъ семантично

 275

співвідносилися зі сполученнями полъ мhры, полъ гроша. Схема творе-
ння була така: полъ мhры + окъ > полъмhрокъ, полъ гроша + окъ >
полъгрошокъ. З часом відбулася зміна мотиваційної співвіднесеності та
встановлення зв’язку безпосередньо зі словами мhра і грошъ, що викли-
кало зміни в морфемній структурі похідних. Твірними основами почали
сприйматися іменники і формант став іншим: мhра > полъмhрокъ,
грошъ > полъгрошокъ. Відбулося “скорочення основи на користь афікса”
[Николаев 1987 71]. При цьому перерозклад у такому випадку характе-
ризується яскравою специфікою: “скорочення основи відбувається не
контактним способом (на місці безпосереднього зіткнення основи й
попереднього афікса), а дистантним. Тому, зберігаючи статус морфеми,
афікс змінює свою якість: він стає переривчастим, двохелементним,
тобто конфіксом” [Там само]. Пізніше, за згаданим вище зразком, почали
творитися структури безпосередньо від іменників за допомогою нової
морфеми.

Усі похідні, утворені за допомогою конфікса пол(полу)-…-ок,
називають предмети (рідко істоти), які точно або приблизно удвічі
менші за названі мотивувальним словом. З часом виникають деривати,
у яких загальне словотвірне значення реалізується в частковому
значенні подібності до того, що назване твірною основою.

1. Назви істот, котрим притаманні лише деякі ознаки тих істот,
що названі вивідною основою, представлені головно найменуваннями
осіб: полупанокъ (1861 Закр 468) “дрібний поміщик недворянського
роду, який не придбав власного дворянства”; півпанок (1886 Ж 636)
“те саме, що й полупанокъ”; півбожок (636) “той, хто поводить себе як
Бог, схожий на Бога”; полувірок (1896 УмСп ІІІ 271) “той, хто недостат-
ньо вірить у що-небудь, або той, хто зрікся своєї віри”; півдівок (СУМ
VI 424) “те саме, що й піддівок”. Пор. також оніми — результати
семантичного словотвору, які служать засобом ідентифікації особи:
Полуботок (1685 АрхЮЗР І/5 66); Півситок (Редько 1968 180),
Полуситок (182); Півхлопок (180).

2. Інколи трапляються назви тварин: полурибок (1927 НХТ 80,
1927 СЗН ІІ 107) “народна назва риби — камбали”; полукровок (1931
СгТ 68) “тварина, яка народилася внаслідок злучки чистокровного
самця й простої самки або навпаки”.

3. Зрідка фіксуються назви рослин: полуцвіток (1994 Смик 133)
“фіалка триколірна”.

Сема збірності прозирає в таких іменниках: полукопокъ (1627
МатТимч ІІ 162, 1886 Ж 693) “півкопи”, піўкопок (1912 Бат 284) “30 снопів
скошеного або зжатого хліба, складених колоссям усередину й прикри-
тих одним снопом зверху” (копа “60 снопів, складених певним чином”);

 276

півскирток (1886 Ж 636) “скирта, удвічі менша за звичайну”; полустіжок
(1898 УмСп ІV 84) “половина стогу”.

4. Найменування предметів, до формальної структури яких входить
конфікс пів-/пол(ъ)-/(полу-)-…-ок, поділяються на дві великих групи:

1) назви предметів, місцин, які є наполовину меншими від тих,
що названі твірною основою;

2) номени предметів за подібністю до позначуваних твірною
основою артефактів.

4.1.1. Назви господарського начиння, переважно посуду, фіксу-
ються в обстежених пам’ятках із XVI століття: полбарилокъ (1566
МатТимч ІI 157) “дерев’яна посудина, зроблена з дощок, охоплених
кільцями” (барило “бочка”), півбарилок (1926 ПУРС 161) “те саме”; въ
томъ же дворе, въ коморh, маєтности речей рухомыхъ:… полмисковъ
немалых шесть, приставок шесть, талерей осмьнадцать (1575 АрхЮЗР
1/І 54) “глибока глиняна тарілка, яка за місткістю відповідає половині
миски”, полумисокъ (др.пол. XVII Радив 236) “глиняна тарілка або миска,
менша за звичайну” (миса “велика миска, блюдо”), полумисок (СУМ
VII 101) “різновид столового посуду, що має вигляд неглибокої миски
або глибокої тарілки”, “неглибока миска” (2000 СЗГ ІІ 68); полбочокъ,
полубочокъ (XVI IKIC) “дерев’яна посудина з дощок, скріплених кіль-
цями, місткість котрої складає 10-15 відер”, полубичок (2003 УГР 685)
“діжка, кадіб”, полібочок (1909 Д 232), полібічок (1909 Дубр 155)
“діжка, наполовину менша за звичайну”; полубортокъ (XVI ІКІС)
“невелика колода для бджіл” (бортъ “дерево з вуликом, колода для
бджіл”); полуквартокъ (XVI ІКІС) “посудина для пиття, що за місткі-
стю дорівнює половині кварти” (кварта “міра рідини, восьма або
десята частина відра”); полукішок (1886 Ж 693) “плетений кузок” (кошъ
“вид плетеної корзини для ручної поклажі”), полупішок (1984 О ІІ 108)
“кіш на возі, плетена частина воза”; піўтопорок (1900 ДолГов 114)
“знаряддя праці менше від сокири, має дві заточені сторони”; піўскри-
нок (114) “шухляда в скрині на всю ширину верхньої частини”;
півпляшок (1918 ІвШ 48) “посудина місткістю в половину пляшки”
(пляха “сулія, велика посудина”).

4.1.2. У середньоукраїнській та новоукраїнській мові віднахо-
димо поодинокі назви транспортних засобів та їхніх елементів:
полуком#жокъ (1552 Торг 81) “річкове судно вантажопідйомністю
близько 5 лаштів” (ком#га “найпоширеніший тип сплавного судна без
щогл, прямокутної форми, вантажопідйомністю близько 10 лаштів /лашт —
міра ваги на річковому транспорті, 1 лашт = 120 пудів/”); полудрабок
(1882 Писк 200, 2000 ГГ 323) “бік возового ящика, утворений за допо-
могою поздовжніх і поперечних жердин на зразок драбини” (драба

 277

“великий решітчастий віз для перевозки сіна”) або “одна з двох бічних
ліскоподібних частин короба воза” (2004 Матіїв 28), “частина воза, що
має вигляд ящика” (1960 СПГ 78); полугарбок (Там само) “віз, яким
возять сіно, снопи, менший за гарбу” (гарба “віз для перевезення
містких матеріалів”); полутрямок (1990 ТранспЛ 121) “поперечна пере-
водина” (трям “балка, перекладина”).

4.1.3. Назви одиниць вимірювання: а я кн(#)зь Сємєн Юрьєвич
маю придати ку св(#)тому Иоанну к Голшаном полумєрокъ мєду (1489
ССУМ ІІ 187) “міра місткості рідких та сипучих тіл” (мєра “предмет,
яким щось наміряють; мірка”), пор. полмhрок (1653 АрхЮЗР І/ХІ 451),
полумирок (1653 453), полумярок (1665 1/VI 477); полукуфокъ (XVI
ІКІС) “міра рідини в 15 кварт” (куфа “чан, бочка місткістю в 30
кварт”); півсоток (1886 Ж 636) “половина сотні” (сотня “певна кіль-
кість чогось, що дорівнює числу сто”); полумацьок (1886 Ж 693, СУМ
VІІ 101, 1984 О ІІ 108) “міра ваги сипучих тіл у 25 кг або дерев’яний
посуд місткістю в 25 кг” (маца “міра ваги зернових, що дорівнює 50 кг”);
полусеток (1886 Ж 694) “одиниця вимірювання полотна в 50 арши-
нів” (сетъ “одиниця вимірювання полотна в 100 аршинів”); півлатерок
(1984 О ІІ 64) “одиниця виміру дров в 1-2 кубометри” (латер “одиниця
виміру дров у 2-4 кубометри”); полусашок (1984 О ІІ 109) “сувій
полотна в 6-7 мір” (певно, від сагъ “шматок грубої тканини”, пор. сажень
від сягати рукою “міра довжини в розмах обох рук”).

4.1.4. Найменування грошових одиниць, які за вартістю вдвічі
менші від тих, що названі твірною основою: А съ икры мыта не давати,
wт пресного меду с сосудины с вhка по полугрошку, wт колоды меду
грошъ (1494 Торг 38) “грошова одиниця, яка за вартістю дорівнює
половині гроша” (грошъ “срібна грошова одиниця”); отъ дымника по
полъгрошку и списного по два бьлые беремо (1582 АрхЮЗР 1/І 155) “те
ж, що й полугрошок”; полталярок (XVI ІКІС) “старовинна польсько-
литовська монета вартістю у 65 копійок срібла або 1 гульден” (таляр
“монета у 2 гульдени”).

4.1.5. Із XVI століття в проаналізованих текстах фіксуються найме-
нування місцевості, наполовину меншої від названої мотивувальним
словом: полуланок (1571 ВолГ 214) “поле, засіяна смуга близько 5 деся-
тин” (ланъ “поле близько 10 десятин”), піўланок (1900 ДолГов 114)
“поле площею в 50 квадратних метрів, як правило, далеко від дому”;
полустанок (694) “невелика стоянка, місце зупинки” (стан “поселення
людей біля місця зупинки в дорозі”) або “невелика залізнична станція”
(СУМ VIII 104); полусцінок (1984 О ІІ 109) “стіна між вікнами”.

Документується й назва музичного інструмента півдудок
(ЛексФр 166) “сопілка”.

 278

Речовинну семантику має виявлений у словозбірках ХХ століття
дериват півшкурок (СУМ VI 390) “шкура молодого бичка, яка за
розмірами дорівнює половині шкури дорослої тварини”.

4.2. У XVI столітті вперше зафіксовані найменування предметів,
які є подібними до тих, що названі вивідною основою.

4.2.1. На позначення одягу та його деталей виступають нечисленні
іменники, а саме: полуботокъ (XVI ІКІС, 1931 Шел 78) “взуття, у
мн. чоботи з короткими халявами” (ботъ “чобіт з високими халявами”);
пу(л)чамаро(к) (1650 ДМ 194) “короткий хутряний чоловічий одяг”
(чамара “верхній чоловічий одяг типу кожуха”); півчобіток (СУМ VI 390)
“те саме, що півчобітки — жіночі чоботи з короткими халявами”;
полуботки”.

4.2.2. Інші деривати: полутабинокъ (1861 Закр 468), полута-
бенокъ (1898 УмСп ІV 107) “старовинна гладенька шовкова тканина”
(табинъ “вид тканини”); пувшорок (2000 СЗГ ІІ 98) “спеціально поши-
тий ошийник, у якого один ремінь проходить під передніми лапами
собаки” (шори або шора (гуц.) “ремінна упряж”), пор. півшорок (2004
Матіїв 48) “поперечний ремінь, що йде через хребет коня від
посторонки до посторонки”.

5. Назва явища, яке відбувається в середині того, що названо
твірною основою: полуденок (1886 Ж 693, СУМ VII 100) “час найви-
щого стояння сонця над горизонтом, середина дня”, “обід” (2000 ГГ 323)
та “обідня пора; їжа, яку приймають о цій порі” (2005 МатГуц 148).

Як бачимо, у сучасній мові переважають деривати з морфемою
полу-, яка у всіх інших випадках словотворення має відповідник напів-
(напівавтомат, напівоберт, напівсон і под.), а як елемент конфікса —
полу- (полумисок, полукіпок і под.). Таке явище свідчить на користь
афікса, а не кореня, тобто полу- виступає не як частина складних слів (цю
місію в українській мові виконує напів-), а частіше як префіксоїд або
елемент складних морфем.

Конфікс за-…-ок.
Конфіксальні структури із цим формантом почали творитися з

XVI століття. Мотивуються описані деривати, як правило, іменниками.
Загальне словотвірне значення цього типу полягає в називанні пред-
метів, явищ, місць, які знаходяться позаду того, або відбуваються після
того, що позначено твірною основою.

1. Номени живої природи представлені небагатьма утвореннями:
а) назва особи: загніток (УРС 1926 244) “особа, яка переживає

нещастя (несе тягар якоїсь біди)”, пор. гніт, загнітити;
б) назва тварини: залубок (1984 О І 275) “шашіль” (луб “кора з

липи та деяких інших дерев”).

 279

в) найменування рослин, які за деякими ознаками подібні до тих,
що називає твірна основа: завербок (1984 О І 261) “червона верба”;

г) назва частини рослини: закоренок (1886 Ж 250, 2000 ГГ 278)
“частина стовбура дерева, що розташована коло кореня”.

2. Найменування предметів, які знаходяться позаду того, що
названо мотивувальним словом, трапляються в обстежених джерелах
з другої половини XVI століття.

2.1. Назви предметів побуту: заголовокъ (1575 АО 55),
загововок (2002 СУССГ 80) “подушка”; затылокъ (1606 СУМ ХVI-
п.пол.XVII ХI 13) “задня частина чи бік чогось”, затилок (1990
Сизько 35) “дерев’яна планка з дірками на краях, яка одягалася ззаду й
спереду дерев’яного воза на полудрабки” або “тупе ребро леза ножа”
(2000 СЗГ І 178); загривокъ (1855 СМН 124) “хліб, який виріс на
ниві смугою вище від іншого”; завісок (Гр ІІ 19) “залізний брусок у
возі, прибитий за віссю для того, щоб колесо не терло плеча, на
якому стоїть ящик воза”; загвіздок (26) “кілочок або цвях, який заважає
кінцю палиці пройти назад з отвору”; заглемездок (УРС 1926 244)
“предмет, який зроблено неохайно” (діал. глемезд “щось негарне, нео-
хайне”); заденок (1952 Мельн 79, 2005 СБГ 121) “задня сторона ящика на
возі” та “верхнє дно бочки” (2000 ГГ 277); закрилок (У-РС 1971 235)
“спеціальний пристрій у літака, що знаходиться позаду крила”; зачілок
(2000 СЗГ І 180) “причілок хати”; запічок (2005 МатГуц 63) “лежанка на
печі чи біля печі”; застілок (64) “ліжечко поза столом”.

2.2. З XVIII століття нечисленні похідні виступають наймену-
ваннями елементів одягу: запоясокъ (XVIII КартТимч) “фартух”;
заколінок (1886 Ж 250) “спеціальний предмет, який прилаштовують за
коліном (у медицині валок)”; зарукавок (СУМ ІІІ 297) “манжета”.

Серед таких субстантивів є і відзайменникове утворення: засобок
(Гр ІІ 99) “задня частина сорочки або зборки на спині кожуха вище від
талії” від за собою.

3. У середньоукраїнський період починає формуватися найчисле-
нніша лексико-словотвірна група номенів місця, яке знаходиться позаду
або на задній стороні того, що названо мотивувальним словом.

3.1. Назвами місцевостей, територій є такі іменники: Клино-
ватои нивы границу положити есми уверхъ подле малой долины и
замежокъ малой нивки, которая посполита с Клиноватою (1507
АрхЮЗР 1/VI 9) “смуга землі або місце за межею”, заміжок, замижок
(2000 СЗГ І 171) “поле, нічим не засіяне, пасовище або невеликий сінокіс
біля хати”; При застhнку Сары Жидовки, надъ болотомъ Цетын-
скимъ, моркговъ 26 подлыхъ — принял Томашъ (1563 КартТимч) “поселе-
ння за дуже густим лісом (за стіною лісу)”, пор. “частина землі, відділена

 280

від поселення природними або штучними кордонами” (1599 СУМ ХVI-
п.пол.XVII Х 229); а другою стороною домъ братства купецького
стоить къ заулку непрохожому, против дому (1581 КартТимч) “вуличка
біля виходу”, заулок, завулок (СУМ III 162) “прохід між двома вули-
цями; провулок”; закутокъ (1608 СУМ ХVI-п.пол.XVII Х 78) “глухе,
віддалене малопримітне місце”, закуток (1840 Б-Н 145) “сховок, затишна
місцина”; задворокъ (XVIII КартТимч), задворок (СУМ III 104, 2002
СУССГ 81) “частина двору, що знаходиться позаду хати, за основним
двором”, задверок, задвірок (2000 СЗГ І 165) “місце для зберігання госпо-
дарського реманенту, подвір’я”, задвирок (2000 ГГ 277) “подвір’я”;
захахолокъ (1840 Б-Н 148) “місце за горбом” (хахолъ “горб, височина”);
затишокъ (1862 Осн V 34) “захист, огорожа з гілля або очерету для того,
щоб не згас вогонь”, затишок (1999 НГТК 82) “схил горба, повернений
від сонця; земельна ділянка, затінена деревами”, “яма, обтикана сосновим
гіллям, у яку ховався мисливець під час полювання на тетеруків” (2000
СЗГ І 183); залісок (1886 Ж 254) “край лісу, узлісся”; заселок (269)
“місце за селом”; закосок (Гр ІІ 53) “невелика підводна піщана відмілина,
яка йде від берега до центру ріки”; закрайок (Гр ІІ 54, СУМ ІІІ 163, 2000
СЗГ І 169) “край чогось або місце, яке знаходиться зразу після чогось”;
зарінок (Гр ІІ 90, 2005 СБГ 141) “берег річки, прибережні ділянки землі,
покриті рінню, або пасовисько на березі ріки”, зар’інок (2003 УГР 656)
“пологий берег річки, укритий рінню; пасовисько” та зарінок (2000 ГГ 279)
“мілина”, “кам’янисте побережжя ріки” (2005 МатГуц 64) (ріна “дрібні
камінці, відшліфовані водою”); зарічок (УРС 1926 280) “річний рукав”,
“затока, рукав річки; заливний луг” (1999 НГТК 80); заводок (УРС 1926 240)
“затока”, “місце, де вода зникає під землею” (1999 НГТК 75) від вода,
заводити; задорожок (1965 Романів 46) “частина ниви за польовою
дорогою”; затінок (1999 НГТК 82) “схил горба, що знаходиться в тіні;
затінена частина поля”. Пор. оніми Замлинок (1979 СГУ 205) “ручай басейну
Случі, права притока Горині, Прип’яті, Дніпра”; Зарічок (1979 СГУ 207)
“річки: ліва притока Росі, права притока Дніпра”; Заставок (1993 ГСт 134)
“став басейну Стиру”; Застирок (134) “рукав басейну Стиру”.

3.2. З другої половини ХVII століття фіксуються найменування
приміщень та деталей інтер’єру: запічок (1683 УЛ XVII 338) “місце за
піччю для домашніх предметів, а взимку для спання”, запйицок (1965
Романів 46) “те ж, що й запічок” (пйиц або пйец “піч”: наявний уплив
польської — pjec); закамарок (1840 Б-Н 144) “відділення в коморі, шафі
чи скрині” (камара – кам(е)ра “шафа, комора”), закомірок (1992 Чаб ІІ 37)
“обгороджене місце за коморою” або закамарок (2000 СЗГ І 168) “ніша
в печі для зберігання сірників, закуток” та “невеличка кімнатка, куток”
(2005 СБГ 131); застрішокъ (1840 Б-Н 147) “край покрівлі”; закапелок

 281

(1861 Закр 331, СУМ III 139) “сховок, невеличке місце поза чим-небудь”,
очевидно, пов’язане з каплиця, можливо, виникло в середовищі семіна-
ристів на ґрунті лат. capella (ЕСУМ ІІ 225), за капелою чи за капели~м
первісно означало “сховок, невеличке місце поза приміщенням, де продава-
лося та зберігалося вино”, а з часом значення деривата розширилося, і
конкретизація поступилася місцем узагальненню “поза чим-небудь”; на
цьому ґрунті в діалектах розвинулося й вторинне значення цього
слова — “затока річки” (1999 НГТК 76); засінок (Гр ІІ 95) “загородка біля
сіней, перед сіньми”; засторонок (Гр ІІ 102, СУМ ІІІ 332, 2000 СЗГ І 177)
“відгороджене бокове відділення у клуні або кімнаті”; закалабок (1920
Яв 245) “невелика комірчина, запічок”, очевидно, як і приколибок,
прикалабок, прихалабок, від колиба “курінь”, пор. халупа “тимчасова
невеличка будівля” (ЕСУМ ІІ 510, ІV 571).

3.3. Найменування частин тіла людини або тварини: затылок
(1606 КартТимч) “задня частина голови, потилиця”, затилок (2002
СУССГ 84) “потилиця”; зашийок (XVIII ІКІС, СУМ ІІІ 414) “задня части-
на шиї у людини і тварини”, пор. семантичне утворення зашийокъ
(сер.ХVIІ СУМ ХVI-п.пол.XVII ХІ 51, УРС 1926 292) “удар по потилиці”;
загривок (1893 УмСп І 235) “карк, те, що знаходиться на потилиці”;
зап’яток (Гр ІІ 87, СУМ ІІІ 286) “задня сторона п’ятки на нозі або
закаблук у взутті”, “відросток ззаду ноги у вепра” (2000 СЗГ І 175) та
запйиток (2005 МатГуц 63) “каблук, підбор”; заріжок (Гр ІІ 89)
“останній шматок шкіри, що знаходиться перед рогами”; зап’ясток
(1928 СПТ 186, СУМ ІІІ 285) “частина руки, що з’єднує п’ясть (долоню)
з ліктем або пов’язка чи прикраса на цьому місці”, запйисток (2005
МатГуц 63) “манжета”; заличок (1984 ДзПА 146) “щока людини, части-
на обличчя від вилиці до нижньої щелепи”, залечок (1987 Корз 120)
“внутрішній бік щоки” (лице “щока”).

4. Наявні також поодинокі n.abstracta, котрі називають явища, що
відбуваються за певний проміжок часу або у відповідний період, назва-
ний твірною основою: заранокъ (ХVI СУМ ХVI-п.пол.XVII Х 182)
“початок дня, ранішня година, досвіток, світанок”; заліток (Гр ІІ 60)
“літній випас худоби”; заморозок (УРС 1926 267, СУМ ІІІ 220) “явище
природи, яке відбувається внаслідок короткочасних морозів”; зазимок
(1928 МРУС 50, СУМ ІІІ 127) “приморозок”.

Конфікс об-…-ок.
У середньоукраїнській та новоукраїнській мові, за нашими дани-

ми, наявна невелика кількість дериватів із конфіксом об-…-ок. У пра-
слов’янський період цей формант був більш продуктивним. Пам’ятки
української мови засвідчують одну давню назву обмилок (1894 УмСп ІІ 213)
“залишок від шматка мила”. Загальним словотвірним значенням похід-

 282

них із цим конфіксом є “назви чогось, яке близьке, прилягає до того, що
названо твірною основою”.

1. Найменуваннями території є десубстантиви, що зафіксовані
в джерелах з другої половини ХVІ століття: Городен всихъ 18, вежицы
две: у вышки ровны съ обланками, у бланокъ оконъ не дороблено (1552
АрхЮЗР І/7 587) “місце, територія біля лану”; обміжок (1874 Левч 29)
“межа, що розділяє дві смуги поля”, “вузька смуга землі, яка відо-
кремлює одну борозну від іншої” (2002 СУССГ 146); обніжок (1882
Писк 160, 2002 СУССГ 146) “вузькі смуги землі, що поросли кормовими
травами, які обмежують хлібні ниви”, “шерсть з ніг вівці” (1902 Вас 62),
“стежка, доріжка, протоптана чи спеціально зроблена” (1984 ДзПА 63).

2. Наприкінці ХІХ століття з’являються назви предметів побуту,
інструментів та їхніх частин, які прилягають упритул до того, що
позначено твірною основою: облавок (Гр ІІІ 13, СУМ V 517) “борт
корабля” (лава “вузький місток, колода, перекинута через воду для
переходу”); обніжок “перекладина між ніжками (стола, стільця)”
(УРС 1926 501); обрамок (СУМ V 562) “те, чим обрамляється що-небудь,
рамка” (можлива мотивація дієсловом обрамляти, у такому разі цей де-
риват слід уважати суфіксальним іменником); обполок (2002 СУССГ 146)
“крайня дошка з розпиляної вздовж зовнішньої частини колоди”;
обшарок (2005 СБГ 359) “спеціальний інструмент для округлення заліза”.

Конфікс від-/от-…-ок.
Деривати з цим афіксом називають певну частину від того, що

позначено твірною іменниковою основою. В українській мові сформу-
валося кілька лексико-словотвірних груп.

1. З першої половини XVII століття засвідчено поодинокі найме-
нування осіб, а саме: отродокъ (1621 МатТимч ІІ 70) та тотъ всякъ,
не яко отродокъ, но яко зичливий и любезний с[и]нъ отчизни своеєй
(1720 ЛВел 48) “виродок”, пор. польське odrodek, співвідносне з родъ, а
також відрідок (1918 ІвШум 342) “нащадок”; відлюдок (Гр І 218, 1999
Лєснова 13) “той, хто тримається осторонь від людей, уникає товариства”.

2. Зоологічні номени представлені збірною назвою: відрійок (УРС
1953 251) та відройок (1984 ДзПА 56) “молодий рій, новий рій” або
“штучно створений рій” (2002 СУССГ 42), отройок (2005 СБГ 372)
“новий рій” від рій “бджолина сім’я”, хоча, можливо, це утворення
виникло на ґрунті суфіксації дієслова відроїти(ся).

3. Найменування предметів, які містять у собі деякі ознаки того, що
названо вивідною основою, або є частиною того, що називає мотиву-
вальне слово, за нашими даними, фіксуються в новій українській мові.
Наприклад: відринвок (1931 Шел 66) “відгалуження труби для стоку
води” (ринва “труба для стоку води”); відгілок (1932 СФТ 137) “те, що

 283

відводиться від основої лінії, відгалуження” від гілка, з відтинанням -к-;
одлясок (1958 ДзПодністр 48) “частина ляси біля кітця, яка затримує
рибу і не дає їй змоги вийти з нього” (ляса “щит із міцних, очищених від
листя очере-тин”, кітець “загорода із очеретяних ляс для вилову риби”);
віджилок (У-РС 1971 89) “корисні копалини, які розташовані на віддалі
від основної лінії, або невелика жила, що відгалужується від основної”;
віднорок (2005 ВТСУМ 175) “хід основної нори або кормової камери
лисиці, борсука”.

4. Назви місцин, які починаються від того, що позначено твірною
іменниковою основою: відземок (1886 Ж 97) “частина стовбура дерева
від землі до гілок”, пор. відзамок (2005 СБГ 53) “нижня частина спиля-
ного, зрубаного або викопаного з коренем дерева”; відмежок (1984
О І 122) “вузька земельна зорана смуга, що розташована при межі”;
відплесок (1984 ДзПА 255) “мілкий, глухий (без витоку) рукав річки”
(плесо “вільна від заростей, відносно глибока і спокійна ділянка якої-
небудь водойми”).

Для називання елемента споруди в сучасній мові використо-
вується похідне відкрилок (УРС 1953 235) “частина будівлі, яка при-
лягає до якогось із крил основної споруди”.

5. Номени явищ, які становлять частину від тих, що названі твір-
ною основою: одзимок (1840 Б-Н 258), відзимок (1909 Д 52) “холод на-
прикінці зими”; відзарок (1886 Ж 97) “відблиск зорі, спалах” (зоря “загра-
ва, сяйво”); відлунок (1930 Із 114) “відбиття звуків, невелика луна”.

Поруч із відіменниковими новотворами з початку ХХ століття
побутують утворення від інших частин мови:

а) відвигукове похідне відлясок (Гр І 218) “відголосок пострілу
або щиголя; відзвук від звука хляпання по чомусь або шльопання (ляска-
ння)” від лясь, ляснути;

б) денумератив відсоток (1906 Дом 55, СУМ І 640) “процент, зиск
із кожних ста карбованців або взагалі число, що показує, яку частину
чого-небудь береться з кожної сотні; частина чого-небудь”.

Конфікс про-…-ок.
В українській мові сформувалися дві лексико-словотвірні групи

похідних, які творилися за допомогою цього форманта.
1. З кінця XV століття починає своє становлення група наймену-

вань того, що знаходиться між чимось, названим мотивувальним словом.
1.1. Ботанічним номеном виступає десубстантив пролісок (Кв-Осн

ІІІ 45) “різновид трав’янистої рослини родини лілійних з блакитними чи
синіми квітками, які ростуть на лісових галявинах”.

1.2. Більшість похідних складають локативи, а саме: Остафhй
далъ тому Проселку (1498 АЛМ І 159) “населений пункт, розташо-

 284

ваний між селами” (село); Справа записана Степана Сосничченка о
визнаню плахот, которие в промурокъ под манастиром з розним
недомір перебирано (1667 АКП 86) “простір між мурами, простінок”
(мур); пролісок (1886 Ж 773) “місце в лісі або на узліссі, вільне від дерев,
галявина”, “прогалина в лісі, просіка” (1999 НГТК 165, 2004 Матіїв 73),
провулок (Кв-Осн ІІІ 36), проулок (63) “обмежений двома рядами
будинків простір для їзди й ходіння між двома вулицями”; промежок
(Гр ІІІ 471) “польова стежинка між двома полями”; проверсток (1928
СПТ 223) “тонкий прошарок у верстві породи іншого складу” (верства
“горизонтально розміщена маса чого-небудь, що стикається з поверх-
нею іншої маси; шар”, з відтинанням -в- основи); прошарок (1930
СТТМ 140) “шар чого-небудь у чомусь іншому, між шарами чогось ін-
шого”; прожилок (1992 РУНГСП 113) “те ж, що й прошарок”; проплас-
ток (114) “те ж, що й прошарок” (пласт “шар”).

2. Найменування того, що є частиною чогось, позначеного мотиву-
вальним словом і яке в просторі знаходиться між ним:

а) назва рослини: просуренок (1922 МельнРос 89) “шафран соро-
катий, народна назва рослини” або “біла, з фіолетовими прожилками
квітка, надзвичайно приємного запаху, яка розквітає раніше проліска”
(2002 СУССГ 178), також просурок (178) “пролісок” (серен, сирен, сурен
“наст, обледеніла кірка на поверхні снігу, що утворюється від посилення
морозу після відлиги”), пор. назву явища природи просуренок (1984
ДзПА 266) “іній, ожеледь”;

б) назва деталі одягу: продолок (1965 Романів 75) “припіл
сорочки чи спідниці”;

в) найменування місцин, деталей споруд: простінок (1886 Ж 778)
“частина стіни між прорізами вікон, дверей”; прочолок (1909 Д 253)
“вершина гори або головна, передня сторона будинку”.

3. Трапляється й відзайменниковий дериват з абстрактною семан-
тикою: пром~нокъ (1888 Житецький 74) “назвисько, прізвисько”, утво-
рене від прийменника із займенником у формі знахідного відмінка про мене.

Конфікс ви-…-ок.
Перша частина описуваного складного афікса походить із дієслів-

ного префікса ви-, що вживався для творення дієслів доконаного виду зі
значенням “довести дію до результату” типу виносити, вивести та ін.
Перші іменники з елементами ви- та -ок у морфемній будові, за
нашими матеріалами, фіксуються в джерелах XVI століття. Новотвори з
конфіксом ви-…-ок означають щось (місце, предмет або істоту), яке
схоже на назване твірною іменниковою основою, але не є ним цілком,
тому що неповно виявляє властиві йому ознаки. Гадаємо, правомірним є

 285

визначення таких лексико-словотвірних груп іменників, які утворилися
внаслідок конфіксації за допомогою цього дериватора.

1. У середньоукраїнській мові почала формуватися група найме-
нувань істот, котрі мають певні якості, що притаманні особам, назва-
ним твірною основою: выблядокъ свидhтелъмъ быть не можетъ
(XVI МП 65) “позашлюбна дитина, яка не має права на спадок” від
блядь (ЕСУМ І 215) “розпусник, гульвіса, повія”, яке, у свою чергу,
пов’язане з дієсловом блудити “блукати, блудити” (Там само 212, 215).
У подальшому трапляються нечисленні утворення: випанок (УРС 1953 93)
“той, що хоче виділитися серед загалу, показати свою зверхність і пере-
вагу в чомусь, хоча насправді їх не має” (пан “особа багата, освічена або
та, що займає певне місце в державі відносно свого соціального статусу”).

2.1. Назви предметів, котрі містять деякі ознаки з тих, що
позначені мотивувальним словом: вибрудок (1882 Писк 33) “гуща, бруд-
ний осад” (бруд “грязь, грязюка”); вижолобок (1886 Ж 74) “пристрій
для годівлі худоби, неглибокий жолоб” (жолоб “те ж, що і ясла”);
виріжок (84) “частина чого-небудь, що видається наперед, виступ” від
ріг із чергуванням приголосних у корені [г] – [ж]; вишкварок (93) “дуже
малий обсмажений шматок сала” (те саме, що й шкварка); вибороздок
(1984 О І 96) “остання скиба під час оранки в розгін” (борозда “слід,
який лишається на землі після оранки”).

2.2. Найменування предметів, що є результатами дії, названої
твірною основою, або виконаної предметом, який позначений вивідною
основою: вымелокъ (1500 МатТимч І 143) “плата за помол, прибуток
мельника”; вигніток (1909 Д 37) “вичавки з винограду, з конопляного
сім’я — макуха або щось інше, що побувало під гнітом” (гніт “тягар”).

3. Назви місцин, які подібні або менші від тих, що позначені
твірними іменниковими основами: Дбе(л) все тое име(н)е мое Дедков-
цы, выселокъ Комаровку и wстровъ Дрыгловъ wбрубъ (1584 АЖ 138)
“невелике селище, яке виникло внаслідок переселення людей з іншої
місцевості або іншого населеного пункту, а також поселення людей
на новому місці”, це похідне утворилося від дієслова выселити за
допомогою суфікса -окъ, про що свідчать семантичні зв’язки між
розгляданими словами, однак пізніше у свідомості мовців сталася
зміна мотиваційної співвіднесеності, у результаті чого твірною
основою почав сприйматися іменник село; відбувся процес пере-
розкладу в структурі похідного, унаслідок якого виокремилася нова
морфема ви-…-ок, за допомогою котрої утворено низку локативів:
вибалок (Гр І 144, 2004 Матіїв 74) “відріг балки, невелика балка” або
“ямка, заглиблена на дорозі, вибита колесами, полозами або водою” (1990
ТранспЛ 184), “вихід з яру; мокра заболочена низина” (1999 НГТК 38),

 286

пор. Вибалок (1979 СГУ 100) “назва правої притоки Берестової
ріки”; видолинок (Гр І 158) “невелика й неглибока улоговина”,
видолинок, видолок (2004 Матіїв 71) “рівна, плоска місцевість,
розташована між горбами чи горами” або “яр; долина; вузька
протяжна низина” (1999 НГТК 40); виярок (Гр І 202, 2004 Матіїв 74)
“невеликий яр із пологими схилами”, “яр; неглибокий яр; ліс з
ярами” (1999 НГТК 47); винорок (1984 ДзПА 254) “джерело, потік
води, що утворюється внаслідок виходу підземних вод на поверхню
землі або в колодязь” (нора “джерело”); вижолобок (1999 НГТК 40)
“заглиблення на вершині гори”; виямок (46) “яма (природна); невелика
яма на дні річки”.

Конфікс над-…-ок.
Базою для творення конфіксальних структур із над-…-ок послу-

жили прийменниково-відмінкові форми, у яких прийменник вказував
на місце знаходження певного предмета у просторі відносно іншого
предмета. Невелика кількість дериватів із цим формантом — відіме-
нникові утворення, зрідка трапляються відчислівникові похідні.

Перший субстантив із конфіксом над-…-ок документується в
XVII столітті: надгробокъ (1622 МатТимч І 454) “пам’ятник над моги-
лою або камінь; епітафія, надгробний напис”, надгробок (СУМ V 65)
“пам’ятник, камінь, плита і т. ін., встановлені на могилі”. Саме в цей час
починає формуватися й загальне словотвірне значення типу: “те, що
знаходиться над предметом, названим твірною основою”. Пізніше
виникло ще кілька похідних такого плану: надтінок (1886 Ж 496) “тент,
натягнутий зверху на палицю або на щось інше для створення затінку”;
надкрилок (1931 Шел 55) “частина крила у вітряку”, “елемент невода” від
крило “одна із сіток невода, бокове полотнище”; надколінок (СУМ V 71)
“плоска округла кістка, розміщена спереду нижнього колінця стегна”;
надосник (1990 ТранспЛ 61) “дерев’яний брус, укріплений зверху на
металевій осі воза”.

Препозитивна частина конфікса у структурі надвечірок (СУМ V 3)
“час перед вечором, початок вечора” походить від прийменника над,
який уживався з іменниками на позначення часу (над вечір), а в ново-
творі надсоток (1886 Ж 476) “частина козаків, які складають лишок у
сотні, проте належать до полку” — від прийменника над, який вказував
на кількість (над сто).

Конфікс недо-…-ок.
Початкова частина конфікса походить із префікса недо-, який

вносить у похідне слово значення неповноти вияву предметності, стану
або якості, наприклад: недоумhни~, недокърмка, недомыслъ (див. Ср ІІ
374-377) і под. Значення наведених конфіксальних структур виключає

 287

зв’язок із префіксальними дієсловами, який притаманний утворенням
недоносок (від недоносити) та недопиток (від недопити). На ґрунті поєдна-
ння значення конфікса та семантичних ознак вивідних основ формує-
ться загальне дериваційне значення типу. Похідні із недо-…-ок назива-
ють предмет або істоту, яким бракує того, що назване твірною основою.

1. З початку XVII століття засвідчено назви осіб, яким бракує того,
що названо мотивувальним іменником: недовhрокъ (1627 МатТимч
І 482) “маловірний”; священникъ Кондратъ сталъ унhятомъ, … право-
славнымъ великіе ругателства дhлалъ, как то: звалъ недовhрками,
геретиками (1768 АрхЮЗР 1/ІІІ 381), недовірок (Гр ІІ 544, СУМ V 289)
“той, хто відступився від православної церкви, або людина іншої віри”;
недоумокъ (1861 Закр 413) “незрілий розумом, дурнуватий”, нидоумок
(2005 МатГуц 116) “нетяма, недоумкуватий”; недоляшок (1861 Закр 413)
“ополячений українець”; недолюдок (413) “той, хто не заслуговує на
звання людини, або злий, як звір, чоловік”; недоліток (Гр ІІ 544) “той,
хто не досяг повноліття”; недопанок (545) “той, хто поводить себе як
пан, або вдає із себе пана, а насправді не є ним”; недосилок (1909 Д 176)
“той, хто не має сили, слабкий, кому не до сили щось зробити”;
недомірок (2002 СУССГ 139) “низькоросла людина” (міра).

2. Назви предметів (рідко — тварин), які мають лише деякі
ознаки чи властивості того, що названо твірною іменниковою основою:
недомірок (СУМ V 295) “те, що не відповідає звичайній мірі, менше за
міру”, “риба, менша за середню величину” (Гр ІІ 545); недоуздок (1886
Ж 509) “оброть — вуздечка без вудил і залізних мундштуків, які
вставляють у рот коневі, для прив’язування у хліві”.

3. Найменування стану середовища, що зовсім не має чогось, назва-
ного вивідною основою: нидоладок (2005 МатГуц 116) “безладдя, нелад”.

Конфікс су-…-ок.
1. У конфіксальному утворенні супоротокъ (XVI ІКІС) “дитя

тварини, яке мертвим вийняте з тіла матері внаслідок розтину” від
пороти “розтинати, розрізувати” реалізується словотвірне значення “те,
що з’явилося внаслідок виконання дії, названої твірною основою”.

Усі наступні фіксації похідних із су-…-ок яскраво засвідчують
розвиток двох лексико-словотвірних груп, у яких сформувалося значе-
ння суміжності та близькості до чогось, названого твірною основою, а
також значення неповноти вияву ознак, наявних у мотивувальному слові.

Природу іменників типу суголовок, сугорбок можна пов’язувати із
префіксованими формами суголов, сугорб. При цьому -ок первісно
надавав похідним демінутивного значення. З часом твірною основою у
свідомості мовців став сприйматися іменник без су-: горб – сугорбок,
голова – суголовок. Пізніше конфікс почав брати участь у деривуванні

 288

похідних і від інших іменників, котрі зовсім не вживалися із давнім
прийменником су, наприклад: болото, долина, край і под.

1. Найменування того, що у просторі розташоване дуже близько
(прилягає) до чогось, названого вивідним словом, а саме:

а) найменування предметів: суголовок (Гр IV 225) “частина вуздеч-
ки біля вудил — те, що одягається на голову коня”, “потовщена частина
дерев’яної осі” (1990 ТранспЛ 60), “дерев’яний брус, укріплений наглухо
зверху на металевій осі воза” (2004 Матіїв 28), сугловок (Гр IV 225) “кут
скрині”; сукрайок (ЛексФр 231) “те, що прилягає до краю, окраєць”.

б) назви місцин, територій: суголовок (1918 ІвШ 192) “поперечна
смужка уздовж зораних загонів”, “польова дорога, межа між кінцями нив
у вигляді незасіяної смуги” (1965 Романів 85) або “кінець ниви, де повер-
тають коня під час оранки” (2000 СЗГ ІІ 184); судолинок (1984 ДзПА 253)
“придолинок”; сумежок (2005 СБГ 533) “межа між двома городами”;

2. Назви того, що неповною мірою виявляє ознаки предметів або
явищ, які позначені мотиватором, є найменуваннями рослин, речовин,
місцин, стану. Наприклад: сугорбок (1886 Ж 932) “горб, за розмірами
менший від звичайного”, “невелика гірка, горбик” (1999 НГТК 165);
назва стану середовища: сутінок (1898 УмСп ІV 95) “присмерк”; суріпок
(1922 МельнРос 53) “рослина, яку плекають із насіння, з якого добу-
вають олію” (ріпа “вид рослин”, синонім до рипій або біла ріпа); сутісок
(Гр IV 332) “вузька вулиця, тісний прохід” (очевидно, від тісний із
усіченням прикметникового суфікса -н-); суглинок (2004 Матіїв 72)
“земля, яка в своєму складі має багато глини”.

Конфікс пере-…-ок.
Одне із найдавніших утворень, у структурі якого вичленовується

формант пере-…-ок, локатив перестанок (до 1672 ЛСам 185) “невелика
зупинка на відпочинок” постав унаслідок суфіксації за допомогою
демінутивного -ок від іменника перестан “зупинка, припинення”, яке у
свою чергу мотивується дієсловом перестати “припинити виконання
якоїсь іншої дії” (рухатися, говорити і ін.). Однак у зв’язку з певними особ-
ливостями життя народу, біля перестанків, які влаштовувалися на дов-
гому шляху від одного міста до іншого, стали з’являтися невеликі посе-
лення людей, що міняли коней, обслуговували подорожніх, а пізніше
виконували не тільки цю роботу. Такі хутірці продовжували називатися
перестанками, проте семантично ця назва почала співвідноситися з імен-
ником стан “поселення”, пор. також станище “місце зупинки на дорозі”.

Усі деривати, що пізніше утворилися за допомогою конфікса
пере-…-ок, формують такі лексико-словотвірні групи.

1. Найменування осіб, котрі мають лише деякі характерні ознаки
того, що названо вивідним словом: переляшок (1886 Ж 618) “ополя-

 289

чений українець”; перестарок (1909 Д 212) “дівчина, що не одружилася
в певний час і вважається старою дівою” від старий.

2. Назви тварин, які пережили той період часу, що позначає твірна
основа: переліток (1918 ІвШ 161) “ягня, яке пережило одне літо”,
перелиток (2000 СЗГ ІІ 38) “тварина, яка перелітувала”; переярок (СУМ
VI 323) “вовк тогорічного виводку” (яр “весна”).

3. Найменування предметів домашнього вжитку, які неповністю
виявляють ознаки, названі мотивувальним іменником: перескринок
(1909 Д 211) “шухляда у скрині, відгороджений жолобець на дрібні
речі”; переситок (ЛексФр 164) “сито із сіткою, у якій не дуже дрібні
прутики”; перехресток (1984 ДзПА 63) “поперечна частина хреста або
предметів, подібних до хреста”.

У конфіксальній структурі перечілокъ (1902 Вас 24) “верхня
частина вуздечки” реалізується словотвірне значення “те, що пролягає
поперек чогось, названого мотивувальним словом”.

4.1. З кінця XVII століття відомі назви місць, що знаходяться між
чимось або сполучають щось: дом мой …, стоячий в перевулку (1695
ІКІС) “обмежений двома рядами будинків простір для їзди і ходіння між
двома вулицями”; перемежок (1874 Левч 130) “вузька земельна смуга
землі між ділянками городу, лану, поля”; перехресток (СУМ VI 315)
“місце перетину шляхів, стежок, вулиць і т.ін.”, перекрьосток (2002
СУССГ 158, 2005 СБГ 401) “перехрестя, роздоріжжя” або “пере-
хрещення протяжних географічних об’єктів” (1999 НГТК 141),
перехрьосток (142) “перехрещення доріг”; перешарок (СУМ VI 320)
“проміжки між шарами ґрунту”; перешийок (321) “вузька смуга суші, що
сполучає два материки або материк із півостровом”.

4.2. Назви місць, споруд та їхніх частин, котрі не повністю вияв-
ляють ознаки того, що названо мотивувальним словом:

а) найменування місцин: перекалок (1840 Б-Н 276) “брудна частина
дороги, яку неможливо об’їхати” (кал “бруд, багно”); передвірок (Гр
ІІІ 116) “частина двору перед будинком”; переярок (1909 Д 213) “негли-
бока улоговина, ритвина, вибоїна або поперечний яр”; перебалок (1928
СПТ 214) “невелика балка, вибалок”; перегорок (СУМ VI 155) “височина
часто з пологими схилами, пагорок”, “невисока полога гірка, горб” (1999
НГТК 141); перелісок (СУМ VI 215, 1999 НГТК 142) “невеликий ліс”.

б) номени споруд та їхніх елементів: перетинок (Гр ІІІ 140) “неве-
ликий поперечний тин” (тин “огорожа, сплетена з гілля середньої товщи-
ни, або паркан”); перестінок (1952 Мельн 88) “невелика стіна у приміще-
нні, завдяки якій кімната розділена на частини або частина стіни між
прорізами вікон чи дверей”, “стінка, що відділяє одну кімнату від іншої”
(2004 Матіїв 24) та “другорядна стіна будівлі, простінок” (2005 СБГ 404).

 290

5. У десубстантивному абстракті переднівок (1909 Д 207) “годи-
на перед битвою або збором урожаю” (днівка “денна робота”, з елізією
-к- основи) зреалізоване словотвірне значення “те, що передує чомусь,
названому вивідним словом”.

Конфікс перед-…-ок.
За нашими матеріалами, похідні з формантом перед-…-ок —

новотвори сучасної української мови, фіксуються у словниках та
писемних пам’ятках ХХ століття. Перший елемент конфікса походить із
прийменника перед, який уживається на позначення розташування у
просторі перед чимось: перед обідом, перед будинком та інше.

Наприклад: передобідок (Гр ІІІ 117) “час перед обідом”; передсві-
танок (СУМ VI 177) “передсвітанковий час”, може виводитися від світа-
нок (Гр IV 109) або від прийменниково-відмінкової форми перед світанком.

Конфікс роз-…-ок.
На ґрунті дієслівного префікса сформувалася перша частина

конфікса роз-…-ок. Похідні слова реалізують значення “те, що є відгалу-
женням чогось, названого твірною основою”. У сучасній мові фіксу-
ються кілька іменників, у структурі яких вичленовується цей формант,
наприклад: розкорінок (1928 СПТ 228) “частина дерева, що знаходиться в
землі і має розгалужену форму”; розгілок (1931 Шел 87) “розгалуження
мережі, обмотки” від гілка з відтинанням -к-. Треба думати, що первинно
ці деривати були віддієслівними похідними, тобто творилися від роз-
корінитися та розгілитися за допомогою суфікса -ок. З часом, коли вста-
новилися мотиваційні зв’язки безпосередньо з іменниками корінь та гілка,
слова розкорінок і розгілок стали сприйматись як конфіксальні новотвори.

Конфікс уз-…-ок.
Деривати з цим конфіксом уперше фіксуються в пам’ятках

XVI століття: Которая (границя) идет … в долину снежную просто на
взгорокъ Клиноватой ниви (1506 АрхЮЗР 1/VI 9) “частина гори біля
підніжжя або невелике підвищення землі”, пор.: узгорокъ и сама гора с
лhсомъ и з садовиною здавъна належит Коробкомъ, а не Зарhцким (ХVІІІ
ДНМ 23) “незначне підвищення на поверхні землі біля підніжжя гори”.

У новій українській мові документується ще кілька іменників із
цим конфіксом: узлісок (Гр IV 324) “край лісу”; узміжок (УРС 1926 796)
“край межі”; узголовок (2005 МатГуц 200) “узголів’я”.

Конфікс у-…-ок.
Іменники з цим формантом називають “те, що має лише деякі

ознаки чогось, позначеного твірною основою”, вживаються головно в
діалектах. З ХІХ століття розгляданий афікс продуктивно почав діяти у
сфері іменникових твірних основ.

 291

1. Номени осіб: ублюдок (СУМ Х 357) “неповноцінна, нікчемна
людина” (пор. выблядокъ — XVI МП 65 “ублюдок, позашлюбна дити-
на”). Очевидно, похідне від блуд (СУМ І 202) “статева розпуста” або від
блудити (ЕСУМ I 212) “блукати або вести розпусне статеве життя”, [л´],
певне, за аналогією до блядь “той, хто займається аморальними вчин-
ками” (Там само 215).

2. Локативні назви, найменування предметів і т.ін.: ушулок (1974
Лис 222) “закопаний у землю стовп у стіні будівлі або огорожі з видов-
баним глибоким пазом, у який вставляються дошки, обтесані колоди”
(авшило, шула, овшуло “стовб в огорожі, у котрий вставлені дошки” —
Там само 24, 141, 237), “перша відрізана від паляниці скибка” (2000 СЗГ
ІІ 219); ушийок (Гр IV 371) “шкіра на потилиці або перешийок”; ускалок
(1984 О ІІ 321) “частина скалки, тріска, якою світили” від скалка з
усіченням -к-; участок (1984 О І 325) “ділянка землі, відокремлена від
інших” (часть “частина”); укуньок (2000 СЗГ ІІ 218) “ковзан”, пор.
кунька (І 268) “ковзан”.

Конфікс через-…-ок. В українській мові існує лише один дериват
такої структури зі словотвірним значенням “предмет, котрий пролягає
через щось, назване твірною основою”: черезсіделок (1990 ТранспЛ 151)
“ремінь, який тримає упряж на сідлі” (через сідло).

* * *

1. У середньо- та новоукраїнській мові кількість конфіксальних
номенів на -ок зростає і становить близько 500 одиниць. Деякі
конфіксальні морфеми (об-…-ок, на-…-ок, по-…-ок, па-…-ок) були
відомі в праслов’янській мові, частина сформувалася у давньорусько-
українській мові (при-…-ок, о-…-ок, без-…-ок, из-…-ок, под-…-ок).

Високу продуктивність у досліджуваний період виявляють кон-
фікси під-…-ок, при-…-ок, за-…-ок, о-…-ок, пол(полу-)-…-ок, досить
продуктивними стають структури з формантами на-…-ок, па-…-ок,
по-…-ок, від-…-ок, ви-…-ок, про-…-ок, пере-…-ок. Меншою продук-
тивністю відзначаються афікси су-…-ок, недо-…-ок, у-…-ок, з-…-ок,
над-…-ок, об-…-ок. Серед двадцяти трьох конфіксів із постпозитивним
компонентом -ок наявні й малопродуктивні: без-…-ок, уз-…-ок,
перед-…-ок, роз-…-ок та через-…-ок. Спостереження за продуктив-
ністю описуваних афіксів упродовж писемної історії української мови
дозволяє зробити висновок, що бурхливий ріст чисельності конфікса-
льних похідних припадає на XVI століття, крім того, фактично вже на
кінець XVII століття були сформовані всі словотвірні типи.

2.1. Порівняно з попередніми періодами, у XIV-XXI століттях
спостерігається збільшення назв предметів, що утворюються за допо-

 292

могою конфіксів із постпозитивною частиною -ок. Найбільшу кількість
складає лексико-словотвірна група найменувань предметів, котрі лише
за деякими ознаками подібні до названих твірною іменниковою осно-
вою або не повністю є тим, що названо мотивувальним словом. Зібра-
ний фактичний матеріал показав, що у творенні назв предметів бере
участь більше десяти конфіксальних морфем на -ок з препозитивними
частинами під-, пів-/полу-, при-, о-, па-, від-, ви-, недо-, су-, з-, пере-
(підрешіток, пудпасок, полуботокъ, піўтопорок, півчобіток, прикадок,
очіпок, паборонок, відринвок, вижолобок, недоуздок, суглинокъ, збанок,
переситок та ін.).

2.2. Конфікси під-…-ок, при-…-ок, за-…-ок, пів-/пол(полу-)-…-ок,
па-…-ок, по-…-ок, від-…-ок, о-…-ок, про-…-ок, ви-…-ок, над-…-ок,
пере-…-ок, су-…-ок, у-…-ок, з-…-ок, об-…-ок, уз-…-ок творять
локативні найменування (підгірок, піддашок, піўланок “поле площею в
50 квадратних метрів, як правило, далеко від дому”, пригорок, прихаток,
замежокъ “смуга землі або місце за межею”, закапелок, загривок, обмі-
жок, острішок “край стріхи (даху) над стелею”, пагорбок, поднівок
“площа землі, яку можна зорати за день”, відплесок “мілкий, глухий (без
витоку) рукав річки”, промурокъ “простір між мурами, простінок”,
пропласток “шар чого-небудь у чомусь іншому, між шарами чогось
іншого”, вибалок, надколінок “плоска округла кістка спереду нижнього
колінця стегна”, сумежок “межа між двома городами”, згірок, узміжок
“край межі”, устинок “звужений вхід верші або ятера” тощо).

2.3. Більше десяти формантів (під-…-ок, при-…-ок, за-…-ок,
пол(полу-)-…-ок, па-…-ок, по-…-ок, од-…-ок, про-…-ок, над-…-ок,
недо-…-ок, без-…-ок та інші) продукують n.abstracta (підбасок “баритон”,
підвесілок “передвесільний обряд”, призимок “похолодання, приморозки
напровесні”, примирок “примирення”, полуденок “середина дня”, замо-
розок, пасвіток “відблиск, заграва”, понеділок, одзимок “холод напри-
кінці зими”, пром~нокъ “прізвисько”, надвечірок, нидоладок “безладдя”,
безцінок тощо).

2.4. Усього 11% від загальної кількості зафіксованих похідних
іменників складають назви істот — осіб і тварин, котрі функціонують
ще в ранній середньоукраїнській мові. Однак у творенні цих мовних
одиниць бере участь більша частина афіксів, наприклад: під-…-ок
(подсудокъ, подсуседокъ, подписокъ, підліток, подпанокъ, піддівок, підку-
харок, підкучерок, підпасок, подсвинокъ, під’ярок), при-…-ок (приземок,
придурок), за-…-ок (залубок, зарибок, загніток), о-…-ок (орябок, озимок),
пол(полу-)-…-ок (полупанокъ, півпанок, півбожок, полувірок, полурибок,
полукровок, півдівок), на-…-ок (накоренок, нашкурок, накуранок, назимок),
па-…-ок (пахо(л)окъ), по-…-ок (послідок, поєдинок, поодинок), від-…-ок

 293

(відлюдок), ви-…-ок (выблядокъ, випанок), пере-…-ок (переляшок, пере-
старок), су-…-ок (супоротокъ), недо-…-ок (недовєрок, недоумокъ, недо-
ляшок, недолюдок, недоліток, недопалок, недосилок), у-…-ок (ублюдок),
з-…-ок (зчадокъ), без-…-ок (безсилок, безпальок, безлюдок та ін).

2.5. З XIV століття засвідчено небагато найменувань зі значенням
сукупності, до складу яких входять форманти з першими частинами
при-, о-, на-, по-, від-, з-, без- (привhнок “подарунок чоловіка дружині
на другий день після весілля”, оберемок, набуток “майно”, політок
“урожай, збір”, відройок “молодий рій, новий рій”, зройок “те саме”,
безматок “бджолина сім’я без матки” та ін.).

2.6. Ботанічні назви трапляються з XVII століття, і в подальшому
їх нараховується небагато. До деривування назв рослин залучені кон-
фікси під-…-ок, полу-…-ок, при-…-ок, о-…-ок, па-…-ок, по-…-ок,
від-…-ок, на-…-ок, про-…-ок (підлісок “лісова фіалка або духмяна
фіалка”, полуцвіток “фіалка триколірна”, припеньок “опеньок”, опеньок,
пародокъ “кислий, незрілий плід”, покоренок “частина стовбура біля
дерева”, відземок “частина стовбура дерева від землі до гілок”, намулок
“рослина, що росте біля річок, ставів, на болотах”, пролісок та ін.).

2.7. Зовсім небагато зафіксовано матеріально-речовинних номенів,
котрі почали інтенсивне формування в новій українській мові, напри-
клад (підпінокъ “проста горілка”, огузок “м’ясо із задка”, напитокъ, поярок
“шерсть від першої стрижки молодої вівці, народженої весною”, провер-
сток “тонкий прошарок у верстві породи іншого складу”, суглинок).

3. Мотиваційною базою для конфіксальних дериватів з кінцевим
-ок в українській мові служать переважно іменники. Кілька конфікса-
льних структур утворено від дієслівних твірних основ: огарок “недо-
горілий шматок свічки або недопалок”; огризок “переїди стебел кукуру-
дзи; надкушене яблуко або груша; маслак”; остружок “залишки дере-
вини після стружки”; омилок “маленький шматок мила, що лишився
після прання”; отирок “сніп, на два боки обмолочений”; осушок “шма-
ток сухого хліба”; ощіпок “плоский прісний хліб”, ощипок “перепічка з
вівсяної муки”. Кілька дериватів — відчислівникоого походження:
поєдинок “хазяїн, що має лише одну пару волів”, поодинок “старий
дикий кабан, що живе окремо від стада”, відсоток “процент, зиск із
кожних ста карбованців або взагалі число, що показує, яку частину чого-
небудь береться з кожної сотні”. Іменники засобок “задня частина сороч-
ки або зборки на спині кожуха вверх від талії” та промєнокъ “назвисько,
прізвисько” мотивуються займенниками. Дериват звышокъ “надлишок
чогось, надмір” утворено від прислівника выше “більше, надмірно”.

Серед досліджуваних слів наявні іменники, які в лінгвістиці мають
назву “багатоструктурні” [Тихонов 1970 83], вони структурно і семан-

 294

тично співвідносні з кількома твірними основами: зарибок “риба, яку
випустили у воду для розмноження”, заводок “затока”, загніток “особа,
яка переживає нещастя (перебуває під гнітом якоїсь біди)”, заглемездок
“предмет, який зроблено неохайно” (діал. глемезд “щось негарне, нео-
хайне”), заморозок “явище природи, яке відбувається внаслідок коротко-
часних морозів”. Ці деривати можна трактувати як конфіксальні (коли
вважати їхніми твірними основами іменники: риба, вода, гніт, глемезд,
мороз), так і суфіксальні (коли вважати їхніми твірними основами
дієслова: зарибити, заводити, загнітити, заглемездити, заморозити).
Полімотивованими є також іменники обміжок “межа, що розділяє дві
смуги поля” (від межа або від обмежити), обкісок “пропуск при
косінні” (від косити, обкосити). Деривати выселок “невелике селище,
яке виникло внаслідок переселення людей з іншої місцевості або іншого
населеного пункту, а також поселення людей на новому місці” можуть
установлювати семантичні зв’язки як з іменниками в називному
відмінку, так і з префіксальними дієсловами (від село та выселити),
вишкварок “дуже малий обсмажений шматок сала” (від шквара та
вишкварити). Фіксуються іменники, що можуть мотивуватися префікса-
льними й безпрефіксними дієсловами, наприклад: учинок “те, що
зроблено, діло, справа” (від чинити або учинити).

4. Конфіксальні структури з кінцевим елементом -ок складають
значний пласт лексики української мови. Виступаючи оригінальною
моделлю морфологічного словотворення, вони, безсумнівно, справили
значний вплив на формування афіксальної словотвірної системи мови.
Розглядані іменники творяться, як правило, в уснорозмовному мовле-
нні, з часом проникаючи в літературну мову.

Конфікси із постпозитивним елементом -ок, увійшовши свого часу
до інвентаря дериваційних засобів української мови, досить активно
функціонують нині поряд із іншими двохелементними формантами.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(Н)ИЦЯ

Конфікс на-...-(н)ица/-(н)иця.
1. Джерела XIV-XVI століть засвідчують давню назву особи:

наложница (др.пол.XVI Житецький 47). Нова українська мова
успадковує це утворення: наложниця (СУМ V 121) “коханка”.

2. З першої половини ХХ століття зрідка фіксуються десубстан-
тиви на позначення рослини, а саме: насмітниця (1928 Бот 250)

 295

“рослина, що росте на смітнику”; настеблиця (1984 О І 477) “медова
трава шерстиста”.

3. Найбільшу кількість розгляданих іменників, що функціону-
вали в мові XIV-XXI століть, складають назви із семантикою
предметності (предмет, який знаходиться на тому, що назване
твірним словом); ці деривати мотивовані в основному іменниками.

3.1. В обстежених пам’ятках середньоукраїнської та новоукра-
їнської мови трапляються такі утворення на позначення предметів
побуту та їхніх деталей. Частина з них успадкована з праслов’ян-
ської доби: Еvангеліе писаное ... з нарожницами пуклястыми (1637
АрхЮЗР І/10 145) “металеві накутники на книзі”, наріжниця (1984
О ІІ 457) “деталь даху, саней” (рогъ “куток”). Новотворів небагато:
наωчница, стило (в іншому списку сткло) ωчное (сер.XVII СлЛекс 140);
напірниця (1894 УмСп ІІ 131) “перша наволочка, у яку насипають
пір’я або пух”; настольниця (1974 Лис 134) “скатертина”.

3.2. У середині XVII століття частину одягу, призначену розта-
шовуватися на тому, що називає мотивувальне слово, іменували зде-
більшого успадковані ще з праслов’янського періоду деривати, а саме:
нар@квици (1462 ССУМ ІІ 25) “частина одягу священика — нарукав-
ники”, пор. сучасне діал. нараквица (Брод 308, 1997 ГуцГ 131)
“шкіряний манжет; в’язані манжети, які носили на руках під
сорочкою”. З давньої руськоукраїнської мови відомий іменник
нарамница воинска# (сер.XVII СлавКор 471) “наплічник”.

У новій українській мові знаходимо низку невідомих раніше
дериватів, наприклад: з другои стороны положил канаки, манелh,
наушници, ланцужки (др.пол.XVII Радив 337), пор. пізніше наушниця
(1840 Б-Н 239) “сережка”; нашійниця (1840 Б-Н 239) “намисто”;
наперсница, вовняна онучка (Брод 308), наперсниця (1997 ГуцГ 130)
“сукняна накладка для пальців ніг”; нарушниця (131) “в’язані
манжети, які носили на руках під сорочкою” (рука, на руку, з
асиміляцією ч : ш).

3.3. Збірними числівниками мотивовані говіркові новоукраїн-
ські номени споруд та пристроїв, наприклад: надвийница (Брод 307)
“пліт із двох секцій”; натрийница (309) “сплавний пліт із трьох
секцій”. Такі назви можуть творитися й від прикметників, а саме:
надовжница (307) “пліт із двох секцій” (довгий); наширница (309)
“дуже широка секція плота” (широкий).

4. Словники першої половини ХХ століття фіксують, певне, семан-
тичне утворення з абстрактним значенням нашийниця (Гр ІІ 535)
“борги, грошові зобов’язання”.

 296

Конфікс о-...-(н)иця.
1. Інколи в діалектах натрапляємо на назву тварини з цим

формантом: оземиця [1983 Куриленко 48] “ялова корова”, певне, від
о зимі, бо всі тільні корови, як правило, розтелюються взимку чи
ранньої весни, а ялівка — ні.

2. Упродовж ХХ століття конфікс о-…-(н)иця бере участь у творе-
нні поодиноких соматичних номенів за місцем їх знаходження: окісниця
(1918 Дубр 309) “надкісна пліва”; охрясниця (309) “надхрящева плівка” (хрящ).

3. Нечисленні назви хвороб: онирковиця (1992 РУМед 73)
“перинефрит” (нирка, нирковий).

Конфікс па-...-(н)ица. Пам’ятки середньоукраїнської мови
фіксують давні іменники падчєрица (1484 ССУМ ІІ 120) “нерідна
дочка одного з подружжя, яка доводиться рідною іншому” (цей дери-
ват, можливо, праслов’янського походження, утворено від давньої осно-
ви *dъkter-, відбитої у ст.сл. дщерь, рос. дочь, укр. дочка, документує-
ться в джерелах др.пол. ХІХ століття — див. ЕСУМ IV 252; у сучасній
українській літературній мові має форму падчірка, падчерка — СУМ
VI 14) та павечерница (1536 АрхЮЗР І/7 9) “коротка відправа після
вечерні”. Нових утворень обстежені джерела наступного періоду не
засвідчують.

Конфікс по-...-(н)иця.
1. У ХХ столітті невелику групу з цим афіксом формують

іменування людей, мотивовані різними частинами мови, а саме:
побічниця (1926 СПрМ 75) “підложниця”; поліжниця (СУМ VІІ 73)
“жінка під час пологів або зразу після них” (ліжко, лежати),
посидільниця (319) “ледащиця” (сидіти).

2. Назви тварин трапляються в лексикографічних працях початку
ХХ століття, а саме: поверховиця (Гр ІІІ 210) “риба” (верховий).

3. Номеном рослини є дериват повитиця (СУМ VI 662) “витка
без коренів, паразитична однорічна трав’яниста рослина”, пор. діалект-
ний варіант повитниця (1974 Смик 130) “те саме” від витися або
повитися.

4. Назви предметів із конфіксом по-…-(н)иця в новоукраїн-
ській мові репрезентовані небагатьма утвореннями, які окремих
лексико-словотвірних типів не формують, наприклад: поземниця
(1930 СТТМ 135) “рівень (прилад)”; побічниця (Гр ІІІ 204) “горизон-
тальна планка, яка з’єднує ніжки стола”, “бильця” (СУМ VI 619),
“бокова дошка ліжка, бокова коротша стінка ліжка”(1984 О ІІ 85);
покрайниця (101) “крайня нитка в полотні”.

5. Локативне утворення потылица в давньоруськоукраїнській мові
мало семантику “спинний хребет у тварини”. У середині XVIII століття

 297

цей дериват вживався у значенні “задня частина голови”: и оним(ъ)
полhномъ намhреваючи вдарить по потилицh (1750 ДДГ 313) (тил). У
сучасній українській мові за похідним потилиця (СУМ VІІ 407) закріплю-
ється останнє з наведених значень — “задня частина голови над шиєю”.

6. Спорадично в діалектах другої половини ХХ століття фіксу-
ються десубстантиви на позначення хвороби за місцем її перебігу, а
саме: почеревиця (1984 О ІІ 129) “дизентерія” (хвороба в черевній
порожнині).

Конфікс не-...-(н)иця.
1. До словників нової української мови потрапляють поодинокі

найменування осіб із розгляданим формантом, наприклад: неплодниця
(1918 ІвШум 21), неплідниця (1928 МРУС 16) “безплідна жінка”.

2. Рослину називає десубстантив незбудниця (ЕСУМ IV 66)
“галінсога дрібноцвіта” від збути (збуду) (ця рослина — дуже злісний
бур’ян, якого важко збутися).

3. Із XVІI-XVIII століть фіксується найменування оповіді, побудо-
ваної на вигаданих фактах: А зачни-но минh хоч якои небелицh
(к.XVII-п.XVIII Інт 53) (не было), небилиця (1894 УмСп ІІ 177, Гр ІІ 536,
СУМ V 248) “те, чого немає в дійсності; нісенітниця, дурниця; неве-
ликий фольклорний твір із сатиричним або гумористичним змістом,
побудований на каламбурі”.

Конфікс без-...-(н)ица/-(н)иця.
1. З кінця ХІХ століття лексикографічні джерела зрідка

засвідчують найменування осіб, у яких відсутнє те, що названо
мотивувальною основою. Творилися такі деривати від іменників та
прикметників, наприклад: безприданниця (1893 УмСп І 24, 1918
ІвШум 21, СУМ І 142) “безприданка” (придане, без приданого);
безвінниця (1893 УмСп І 24, 1918 ІвШум 21) “безприданниця” (віно
“посаг”); безплодниця (1918 ІвШум 21), безплідниця (1926 Саб 15)
“жінка, яка не може мати дітей”.

2. Поодинокі конфіксальні десубстантиви є назвами рослин:
безплідниця “рослина, яка не плодоносить” (1928 Бот 175); безстид-
ниця (1974 Смик 12) “суничник дрібноплодий”.

3. Окрім успадкованого з давньоруськоукраїнської мови іменника
безълепица (1598-1599 СУМ XVI-п.пол.XVII II 45) “дурниця”, в
обстежених текстах XVII-XVIII століть натрапляємо на деякі абстрактні
новотвори: от безкормицы лошади попадали многие (1669 АЮЗР
VIII 112) “голод”; слhпая неблагодарность, не чувствуя за 1000
бездhлиц, всякій день ропщет на промысл вhчнаго (1787 Ск ІІ 116)
“дрібниця” (дhло), безділиця (Кв-Осн І 24) “дрібниця”.

 298

4. Назвами стану природи та людини є пізно засвідчені пра-
слов’янські іменники безпутиця (1886 Ж 21) “бездоріжжя” та безсон-
ниця (1918 ІвШум 22, СУМ І 147) “безсоння”.

Конфікс при-...-ица/-(н)иця.
1. В одинадцятитомному “Словнику української мови” засвідчено

найменування багаторічної рослини родини злакових — прибереж-
ниця (СУМ VII 552).

2. Середньоукраїнська мова успадковує давній іменник на
позначення елемента військового одягу прильбиця (шлємъ, hełm)
(1560-і КА 445/104). У текстах XVI століття натрапляємо на це ж слово,
але в іншому значенні: коней 20 въ панцырахъ, прилбицахъ (1561
АрхЮЗР I/7 215) “частина кінської упряжі”. У джерелах новоукраїн-
ської мови згадане похідне прилбиця (1926 Кр 1301) фіксується в
першому із наведених значень — “частина шолома, що захищає лоб”.

3. У словниках кінця минулого століття трапляються терміно-
логічні номени хвороб за місцем їхнього перебігу, а саме: прикутниця
(1992 РУМед 71) “парапроктит”; припрутниця (84) “простатит” (прутень
“чоловічий статевий орган”).

Конфікс за-...-(н)ица/-(н)иця.
1. Наприкінці минулого століття словники документують найме-

нування рослини — загнітиця (1991 Смик 62) “скребниця аптечна”.
2. З першої половини ХХ століття серед назв предметів висту-

пає давній дериват заушниця та його варіанти на позначення прикраси, а
саме: заушниця (Гр ІІ 112, Довге) “сережка”, завушниця (СУМ ІІІ 374),
завушница, завушніца (1974 Лис 76) “те саме”; а також поодинокі відімен-
никові новотвори, наприклад: заворітниця (УРС 1926 241) “приворітна
жердина”, “жердина, якою закривають прохід у плоті” (1997 ГуцГ 73).

Числівником мотивований іменник затр’ійниця (Брод 280)
“пліт із трьох секцій”.

3. Досить пізно фіксується локативний десубстантив
заворітниця (УРС 1926 241) “місце за воротами”.

4. Назвою хвороби за місцем її перебігу виступає давнє похідне
завушниця, заушниця (Гр ІІ 112, 1960 СПГ 37, СУМ ІІІ 63) “запалення
завушних залоз”, завушниця [1999 Баденкова 9] “ангіна”. Новими є
деривати заногтица. paronychia (сер.XVII СлавКор 450) “нарив на
пальці під нігтем”, загнітиця (1909 Дуб 254), занігтиця (1918
ІвШум 123, 2002 СУССГ 82), заніхтиця (1997 ГуцГ 77) “запалення
нігтьового валика” (ніготь); зазубиця (Брод 278) “наріст на яснах”.

5. На початку ХХ століття зафіксовано назву обрядової дії
задушниця (1902 ГалЛем 415) “служба Божа за душі померлих”.

 299

Конфікс полу-...-(н)ица/-ниця.
У першій половині минулого століття засвідчено утворення,

яке є назвою тварини за подібністю до того, що позначене вивідним
словом, а саме полурибиця (1927 СЗН ІІ 107).

На початку XVII століття задокументовано абстракт полuночница,
пор. ц.сл. полунощница (Ср ІІ 1140): чuлсть до Бжеи слuжбы…, до всh(х)
часов, до вечерни, до повечерни, до полuночницы, до всеночных (1619
ЄУ 70). У подальшому цей конфікс продуктивності не набув.

Конфікс у-...-иця. На початку ХХ століття лексикографічні
джерела фіксують успадкований із давньоруськоукраїнської доби
іменник усобиця (1918 ІвШум 51) “чвари”.

Конфікс під-...-(н)иця.
Похідні з цим формантом засвідчені досить пізно — лише з

кінця ХІХ століття. Майже всі виявлені деривати відіменникового
походження.

1. Найменування істот репрезентовані невеликою кількістю
назв осіб за місцем виконання обов’язків, а саме: підбічниця (1894
УмСп ІІ 152) “наложниця”, “дружина” (УРС 1926 557); підложниця
(1894 УмСп ІІ 152, СУМ VІ 251) “наложниця, коханка”.

2. Нечисленними є номени тварин, наприклад, підколосниця
(1927 СЗН І 41) “птах” (очевидно, така назва дана з огляду або на
місце народження, або на місце проживання).

3. Назвою рослини є десубстантив підкрапивниця (1974 Смик 128)
“суниці зелені”.

4. Найпомітнішу групу складають номени предметів, розташо-
ваних під тим, що позначено твірним словом, наприклад: підтарільниця
(1909 Дуб 318) “підставка під тарілку”; підгорлиця (1912 Бат 284) “під-
борідник”, “нижня частина ярма” (1984 О ІІ 67); піччеревниця (76)
“ремінь, що з’єднує посторонки під черевом коня”; підвіконниця (1992
Чаб ІІІ 114) “підвіконня”.

5. На початку ХХ століття фіксуються локативи: підгорниця
(Гр III 163) “місце, куди припливає риба після того, як пройде через
вхідний отвір” (горно, горнути) та підворітниця (1918 ІвШум 304)
“місце під воротами, підворітня”.

6. З початку ХХ століття задокументоване найменування хвороби
за місцем її виникнення: під’язичниця (Гр ІІ 185, 1984 О ІІ 72) “вид
дитячої хвороби, пухир під язиком”.

Конфікс через-…-(н)иця. З початку ХХ століття в лексико-
графічних джерелах спорадично засвідчені відіменникові локативні
та абстрактні назви, наприклад: черезмежниця (1926 ПУРС 260,
1930 СТТМ 260) “черезсмужжя” (межа); череззерниця (СУМ ХІ 305)

 300

“неповне зв’язування насіння в колосках злакових рослин (озимого
жита, кукурудзи, сорго)”.

Конфікс над-...-ница. Похідне з цим формантом, уперше зафіксо-
ване в обстежених текстах середньоукраїнської мови, позначало
предмет, розташований на тому, що назване твірним словом: билъ
же и чолом … великому государу моему о надгробницу или камень
мармуровый (1647 АЮЗР ІІІ 96) “надгробний камінь” (гробъ, надгроб-
ний). У мові наступних століть іменників такої структури не виявлено.

Конфікс пре-...-ниця. Одинадцятитомний “Словник україн-
гської мови” засвідчує десубстантив престільниця (СУМ VII 622)
“верхня дошка стола”.

* * *
1. У XIV-XVIII століттях продовжує діяти частина давніх форман-

тів (о-...-(н)иця, по-...-(н)иця, без-...-(н)ица/-(н)иця, при-...-ица/-(н)иця,
на-...-(н)ица/-(н)иця, па-...-(н)ица, не-...-(н)иця, у середньоукраїнській
мові з’являється новий афікс над-...-ница. Однак у цей період кон-
фікси з постпозитивним елементом -(н)иця продуктивності не набули.

Тексти нової української мови засвідчують більшу кількість
(понад 50) похідних, утворених за допомогою як давніх формантів
на-...-ниця, по-...-(н)иця, за-...-(н)иця, без-...-(н)иця, о-...-(н)иця,
при-…-ниця, не-…-иця, полу-…-иця, у-...-иця так і нових двокомпо-
нентних афіксів під-...-(н)иця, пре-...-ниця, через-...-(н)иця.

2.1. Найбільшу кількість серед виявлених похідних у XIV-
XХІ століттях становлять найменування з предметною семантикою.
У середньоукраїнській мові, порівняно з попереднім періодом, такі
номени трапляються рідко. Однак з другої половини XVIII століття
кількість назв предметів, утворених за допомогою цих афіксів, зрос-
тає. Окрім успадкованих похідних (прилбиця), джерела новоукраїн-
ської мови засвідчують іменники, у складі яких наявні як давні
конфікси з початковими частинами на-, за-, по- (наколінниця, заворіт-
ниця, поземниця), так і нові форманти під-...-ниця та пред-...-ниця
(підтарільниця, престільниця).

2.2. У XIV-XVIII століттях коло формантів із функцією дериву-
вання абстрактних назв звужується: засвідчено поодинокі утворення з
конфіксом не-...-иця (небелиця). У новій українській мові n.abstracta
репрезентовані також незначною кількістю похідних, у складі яких
наявні форманти з першими елементами за-, без-, на- (задушниця,
безпутиця, нашийниця), причому декотрі іменники є успадкованими
з мови попередніх століть (небилиця).

2.3. У ХІХ-ХХІ століттях сформовано окрему групу назв хво-
роб, утворених за допомогою конфіксів за-...-иця, о-...-иця, по-...-иця,

 301

при-...-(н)иц′я, під-...-(н)иця (занігтиця, онирковиця, почеревиця,
прикутниця, під’язичниця).

2.4. Конфіксальні назви осіб із фінальним компонентом -(н)иця в
українській мові ХІV-ХХІ століть фіксуються нечасто. У пам’ятках
XIV - першої половини XVIII століть такі субстантиви спорадично
творяться за допомогою афікса на-...-(н)ица; у новій українській
мові, окрім успадкованого із попередніх століть деривата
наложниця, задокументовано кілька нових особових назв, до складу
яких входять конфікси з початковими елементами по-, без-, під-
(безвінниця, поліжниця, підбічниця).

2.5. В обстежених джерелах мови ХІV-ХХІ століть засвідчено
кілька іменників на позначення місця. Середньоукраїнська мова
успадковує з давньокиївського періоду субстантив потилиця. Досить
пізно, з початку ХХ століття, рідко фіксуються n.loci з іншими кон-
фіксами: о-...-ниця, під-...-ниця, за-...-ниця, через-...-ниця (охрясниця,
підгорниця, заворітниця, черезмежниця).

2.6. На нечисленні ботанічні назви, деривовані за участю
формантів із першими частинами на-, під-, без-, по-, при-, не-,
натрапляємо тільки в текстах ХХ століття (настеблиця, підкро-
пивниця, повитниця, безстидниця, прибережниця, незбудниця).

2.7. Найменування тварини вперше фіксується в давньорусько-
українській мові (полубиица “кінь”). Проаналізовані середньо-
українські пам’ятки не засвідчують іменників розгляданої групи.
Словники новоукраїнської мови першої половини ХХ століття
фіксують похідне, що має давній варіант препозитивного елемента
пів- — полу- (полурибиця); нових субстантивів небагато (оземиця,
поверховиця, підколосниця). Це дає підстави стверджувати, що
обидві згадані групи (ботанічні та зоологічні назви) конфіксальних
дериватів сьогодні перебувають на етапі становлення.

3. Протягом усіх періодів твірними для конфіксальних дери-
ватів із постпозитивним -(н)иця виступають в основному іменники
або прийменниково-відмінкові сполуки. Рідко, переважно в давньо-
руськоукраїнській мові, як основною, так і паралельною може висту-
пати дієслівна (небывалица “недосвідчена людина, яка ніде не бувала”,
сuжитьница “дружина” < жити), прикметникова, займенникова, числів-
никова та прислівникова мотивація: немалица “немала кількість” (мало,
немало), безлhпиця (лhпыи, безлhпыи), полубиица “кінь” (бити, биица,
бивца), усобиця (у собh), затр’ійниця (три), надовжница (довгий).

 302

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -СТВО / -СТВИ~

Конфікс не-...-ство.
Деривати з цим конфіксом є полімотивованими структурами,

що мають абстрактну семантику, — твірним поряд з іменником
може виступати одночасно або дієслово, або прикметник.

У проаналізованих писемних текстах середньоукраїнської
мови засвідчується успадкований із попереднього періоду n. actionis:
sterilitas неплодство (сер.XVII СлЛекс 379). Пам’ятки цього часу фіксують
новотвір: колицы корабницы потопиш# корабл#, но̃ неплавательство,
но злый нравъ ωнhхъ. аще хр(с)тїани(н) єсть золъ (1595 Златоуст 171)
“нездатність плавати”, пор. плавати; хоча можлива мотивація неза-
свідченим *плаватель.

В українській мові ХІХ-ХХ століть згадані похідні не виявлені,
натомість трапляється кілька нових утворень: невірство (СУМ V 266);
неподобство (359); непотребство (364); неробство (377).

Конфікс без-...-ство/-стви~.
Засвідчені субстантиви, до складу яких входить розгляданий

конфікс, за значенням є здебільшого відіменниковими абстрактами,
у яких вряди-годи можлива паралельна дієслівна мотивація.

1. Найбільшу кількість іменників становлять номени на позна-
чення дії, стану (фізичного, психічного, соціального, матеріального)
людини, а також стану довкілля.

У середньоукраїнській та новоукраїнській мові субстантивів з
аналізованим формантом, як і в попередній період, небагато. Частина
похідних з часом вийшла з ужитку (безвещьстви~, безмълвство,
безънравьствие, безпечальство, бесквасьство тощо). Деякі іменники,
успадковані з попереднього періоду, документуються обстеженими
джерелами: безбожство (до 1596 СУМ XVI-п.пол.XVII II 35); беззакон-
ство (1596 Там само 43, Гр І 40); бездітство (1926 МРУС 15).

Пам’ятки XIV-XVIII століть документують такі новотвори:
безчинство (1582 СУМ XVI-п.пол.XVII II 68) “порушення правил,
норм поведінки”; бе(з)розuмъство (1587 Там само 59); безумство (1621
Там само 65, Гр І 47); бе(з)вhр(ь)ство (1598 СУМ XVI-п.пол.XVII II 38),
пор. також: занеже тии в безвhрствии погыбают (до 1596 Виш 112);
бе(з)женство. Ca(e)libatus (сер.XVII СлавКор 424), безженство (1926
Саб 14) (жена, без жены).

 303

У новій українській мові похідних із цим конфіксом небагато:
бездумство (СУМ І 127) “те саме, що бездумність”; безпам’ятство
(137) “втрата свідомості; непритомність, забуття”.

2. Для називання особливостей вдачі людини з кінця XVI сто-
ліття служать іменники бе(з)хитръство (1598 СУМ XVI-п.пол.XVII
II 65) “відсутність хитрощів, нелукавість, простодушність” (хитръ,
хитрий, хитръство); бе(з)грhшство (1637 Там само 39); безвстид-
ство (1642 Там само 37) “безсоромність”, пор. пізніше безстидство
(СУМ І 148) “безсоромність”; безпутство (143) “безпутна поведінка,
безпутне життя”; безрозсудство (144) “те саме, що безрозсудність”,
“безрозсудний вчинок”.

Конфікс на-...-ство/-стви~.
В обстежених джерелах фіксується обмежена кількість абстракт-

них імен із цим формантом. Успадкований з ХІ-ХІІІ століть субстан-
тив насильство (CУМ V 184) зберігся до наших днів. У писемних
текстах пізнього періоду середньоукраїнської мови задокументовано
новотвір наслhдствие, наприклад: Посемъ в наслhдствїе и подобїє
того ... Акафиста (1709 Тіт 494) “спадок” (слhд, наслhдовати).

Конфікс пред-...-ство.
Похідне, у якому вичленовуються перший компонент пред- та

фінальна частина -ство, є успадкованим із давньокиївської доби церковно-
слов’янізмом, що має часове значення: ст̃го м(ч)ника трифона и прє(д)-
праздньство оустрhтєнїа га̃ бг̃а (1556-1561 ПЄ 462зв/377) “час перед
святом” (праздникъ).

Конфікс под-...-ство. Іменники з цим конфіксом використо-
вуються для позначення адміністративно-територіальних одиниць —
“те, що перебуває під владою названої мотивувальним словом особи”,
наприклад: передомною..., намесникомъ подвоеводзтва (1478 АрхЮЗР
І/4 113) від воевода; у подстароства Луцкого (1585 І/1 193) від ста-
роста, однак не виключена мотивація згаданих похідних наймену-
ваннями вищих адміністративно-територіальних одиниць — воєводство,
староство або ж назвами посад — подвоеводій, подстаростій;
подскарбство. Qua(e)sutra. Thesauraij mun(us) (сер.XVII СлавКор 485)
(скарбничий, скарб, подскарбій).

Конфікс недо-...-ство.
Дериват, до складу якого входить розгляданий конфікс, має

значення неповноти того, що назване вивідним словом: недовhрство
— маловhріе (др.пол.XVII Житецький 50).

 304

* * *
1. У досліджених пам’ятках XIV-XХI століть з меншою актив-

ністю, ніж у попередній період, функціонують відомі з давньокиїв-
ського періоду афікси без-...-ство, не-...-ство, на-…-ство. Новими є
непродуктивні форманти под-...-ство, пред-...-ство, недо-...-ство.

2. На відміну від мови ХІ-ХІІІ століть, у якій конфікси з
другим елементом -ство використовувалися тільки для творення
n. abstracta, у середньоукраїнський та новоукраїнський періоди їхні
функції розширюються: за допомогою аналізованих конфіксів творя-
ться як абстрактні найменування (бе(з)розuмъство, безженство, безстид-
ство, недовhрство), похідні з часовою семантикою (прєдпраздньство),
так і деривати на позначення адміністративно-територіальних одиниць
(подвоеводзтво, подстароство). Поширення іменників останньої групи
зумовлене екстралінгвальними чинниками: утворення нових адміністра-
тивно-територіальних одиниць на давньоукраїнських землях за зразком
польського державного управління спричинило запозичення з поль-
ської мови назв цих одиниць. Згодом такі найменування стали
сприйматись як власне українські слова.

3. Більшість дериватів мотивується одночасно іменниками та
дієсловами (головно в похідних із формантом не-...-ство), рідше —
прикметниками.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ИНА

Конфікс о-...-ина.
1. У мові XIV-XVIII століть знаходимо дериват із паралельною

іменниковою та прикметниковою мотивацією, котрий виступав
найменуванням рослини, яка сходить після періоду, позначеного
вивідним словом: даль ... дєсятиноу ωзимины и веснины дєс#тоую
копоу (1440 Роз 142) (зима, озимыи); згодом співвіднесеність цього слова
з іменником втратилася, і сьогодні озимина сприймається як суфікса-
льне утворення від ад’єктива озимий. У подальшому група ботаніч-
них назв зі згаданим формантом не розширювалася, і лише в
джерелах к. ХІХ-ХХ століття спорадично фіксуються нові похідні:
оцвітина (СУМ V 827) “зовнішня частина квітки, що оточує тичинки й
маточку” (цвіт “квітка”); осмолина [2004 Аркушин 545] “смолисте
дерево”; опашина (2005 МатГуц 126) “отава; паша” (паша).

2. Найменування неживої природи з лексико-словотвірним
значенням “предмет (речовина), який виник унаслідок дії, названої

 305

вивідним словом” засвідчуються з середини ХVІІ століття: одробину
того хлhба (1659 Гал 76), не казалъ дати ωдробинъ, падаючихъ з(ъ)
столу своєгω (146) “крихта”, minutia, a(e), ωдробина, крупица (сер.ХVІІ
СлЛекс 270), одробина (1840 Б-Н 259) “крупа”, “крихта” (Гр ІІІ 42),
“невелика кількість, частина, крихта” (БукГов VІ 92), одробина (СУМ
V 641) діал. “крихта, крапля, частка” (дробити, одробити); окладина
(1958 ДзПодністр 48) “товста балка, що кладеться вздовж усієї стіни;
до окладини прибиваються крокви” (від класти з відтворенням
давньої основи *kladti); окалина (СУМ V 660) “окисел, що утворю-
ється на поверхні металу (переважно заліза та його сплавів), нагрітого
до високих температур” (калити); окрушина (СУМ V 682) “крихта”,
певне, пов’язане з кришити / крушити; опечина (2005 СБГ 367)
“пічна перегоріла глина”, співвідносне з пекти.

У діалектах функціонує десубстантив оплатина (2002 СУССГ 152)
“платва, верхня дерев’яна балка у стіні, паралельна до сволока, на яку
ставляться крокви” від платва з усіченням суфіксального -в- основи.

Назвою елемента споруди, розташованого над тим або навколо
того, що позначає твірне слово, є дериват острішина (1893 УмС 384,
2005 СБГ 371) “дошка, якою зашальовують острішок”.

3. За допомогою форманта о-…-ина реалізується словотвірне
значення “місце, розташоване поблизу або навколо того, що називає
твірне слово”. Успадкувавши з праслов’янського періоду похідне
обочина (1918 ІвШум 244) “бік (шляху), бульвар; бильця, поручні”,
“бокова частина, край чого-небудь (шляху, вулиці і т.ін.), узбіччя”
(СУМ V 553), “бік дороги, лісу, поля” (2005 МатГуц 122) від бік або
від прислівника обіч, нова українська мова дає такі новотвори:
омшарина (1893 УмС 451) (мох), певне, зазнало впливу мочар “трясо-
вина”; очеревина (1917 РУСПГ 5, СУМ V 830) “оболонка, що висте-
ляє черевну порожнину і вкриває органи, що містяться в ній”;
окраїна (У-РС ІІІ 115, СУМ V 676) “крайня частина якої-небудь тери-
торії, край; частина держави (звичайно прикордонна), віддалена від її
центру”, “узлісся, край лісу; край низини” (1999 НГТК 134);
острішина (1958 ДзПодністр 48) “простір під стріхою край слижа,
що виходить під стріху”; озябина (2000 СЗГ 11) “земля, зорана
восени під весняну сівбу” (зяб, озяб); опашина (2005 МатГуц 126)
“паша; отава” (тут можлива контамінація паша і отава).

4. У XVII столітті засвідчується давньоруськоукраїнський
абстрактний дериват оскомина, він ще у давньокиївський період
сприймався як похідний від скомити або від оскома, у якому -ина
виступав надлишковим елементом [Білоусенко, Німчук 2009 27, 38]:
оскомины набиваю — оскотиниваю (др.пол.XVII Житецький 58);

 306

однак у зв’язку з виходом з ужитку твірного дієслова цей іменник
сьогодні співвідноситься лише з оскома, пор. оскома, оскомина
(СУМ V 768, 769) “відчуття в’язкості в роті, а також неприємні бо-
льові відчуття на зубах від споживання чого-небудь кислого,
терпкого”, оскомина (2004 Бевка 96) “те саме”.

Конфікс (о)у-/в(ъ)-...-ина.
Майже всі виявлені деривати з цим конфіксом є n.loci. У текс-

тах середньоукраїнської й новоукраїнської мови давнє слово україна
вживається в таких значеннях: оукраина (1496 ССУМ ІІ 474) “погра-
нична територія, окраїна”; и жилъ в капернаоумh за моремь на
оукраина(х) заоулонскыхь (1556-1561 ПЄ 28/145) “окраїна”; сhд#чи
в портh Оукраины (1623 Тіт 72), сучасний варіант Україна “країна,
держава”; w Ukrainie za Dnieprem (1667 АрхЮзр І/10 202) “власне
Київське та Брацлавське воєводства” (905); меншою силою своеволно
впадуть въ которую украину (1648 АЮЗР ІІІ 129). Загалом локативи
з цим конфіксом трапляються рідко: улоговина (1893 УмСп 375, Гр
ІV 334, 2005 МатГуц 201) “западина, котловина”, “велике заглибле-
ння в рельєфі місцевості, западина з пологими схилами” (СУМ Х 431),
“підніжжя гори, горба, підвищення; низовина, впадина, котловина”
(1999 НГТК 197), улуговина (1992 Чаб IV 161) “довга западина”,
влоговина (1999 НГТК 48) “довга западина між горбами” від логъ
“лощина, видолинок”; ущелина (1918 ІвШум 495, СУМ Х 542) “вузька і
глибока западина між горами”, “ущелля; крутий схил гори, круча;
підніжжя гори” (1999 НГТК 199); упадина (СУМ Х 454) “заглиблене
місце на чому-небудь; яма, ямка”.

В українських говірках виявлено також живомовний конти-
нуант давнього географічного терміна удолъ — удолина [Німчук 1992 106],
який, утім, можна розглядати і як конфіксальний дериват від діл.
Тенденцію до заміни безсуфіксних утворень суфіксальними структу-
рами на -ина в українських назвах рельєфів [Лучик 1996 163]
дослідники пояснювали також тим, що цей формант може вико-
нувати функцію конкретизації понять, виражених твірною основою
[див. Марусенко 1972 198-199], хоча це виявляється з достатньою
чіткістю не в усіх випадках [див. Данилюк 2002 514].

Похідні з іншою семантикою трапляються зрідка: ушкрябина
(СУМ Х 541) “подряпина”.

Конфікс за-…-ина.
1. В обстежених словозбірках поч. ХХ-ХХІ століть із цим

дериватором документуються локативи на позначення місця,
розташованого за тим, що названо мотивувальним словом:
закутина (1920 Яв 252) “віддалена місцевість, куток”, закутина

 307

(СУМ ІІІ 176) діал. “закуток”, пор. позакутина (2005 МатГуц 146) “місце
поза кутом”; заглибина (1931 Шел 98); закраїна (СУМ III 163) “край
чого-небудь”; затишина (2005 МатГуц 65) “затишок”, тобто місце там,
де тиша; залисина (СУМ ІІ 186) “облисіла частина голови”, “випалене
місце на лузі чи в лісі” (1999 НГТК 77), “смуга на полі, де не сіялось
або не зійшло скошене зерно; смуга від перегрітої праски на шерстя-
ній тканині” (1992 Чаб ІІ 46); заплавина (1961 РУТС 386, 1999
НГТК 80), [Марусенко 1968 228] “мокра заболочена низовина” поряд
із заплав, заплава в цьому ж значенні [Карпенко 1989 78].

2. У сучасних діалектах кількома похідними представлені назви
деталей будівель, а саме: застрішина (1987 Корз 123), [Аркушин
2004 538] “стріха над тином у дворі”, тобто частина стріхи, яка від-
різняється від інших частин лише місцем розташування; закрилина
(1974 Лис 78) “верхня дерев’яна балка в стіні будівлі”, “жердина по
діагоналі схилу покрівлі; дошка, прибита до кінців лат” [Аркушин
2004 538] (крило).

Поодинокі — назви предметів: заплечина (1931 Шел 28).
Конфікс по-…-ина.
1. У новій українській мові спорадично зафіксовані ботанічні

назви, а саме: поплотина (1991 Смик 134) “повій звичайний”.
2.1. У різних словниках ХХ-ХХІ століть з’являються назви

предметів, розташованих у безпосередній близькості від того, що позна-
чене мотивувальним словом, наприклад: похребтина (УРС 1926 615,
СУМ VII 458) “бокова частина сідла”, похрептина (2005 МатГуц 152)
“те саме”; попряжина (2004 Бевка 105) “кругляк, яким прив’язують
сіно на возі, на санях; дрюк”, пор. пряжя (Там само, 109) “скрут ниток”;
победрина (2005 ВТСУМ 989) “горизонтальна поперечина, що з’єднує
два стовпи” (очевидно, у цьому слові наявна метатеза рд : др, пор. прасл.
*bьrdo “дошка, колода” — див. докладніше ЭССЯ ІІІ 164-166).

2.2. Матеріально-речовинну семантику мають такі іменники:
понитчина (1893 УмС 372) “насмикані нитки; торочки”; поребрина
(Гр ІІІ 343, СУМ VII 250), порібрина (1926 Саб 338) “частина туші, що
прилягає до ребер”; почеревина (1918 ІвШум 32) “м’ясо з черева твари-
ни”, “сало з живота” (ГовДобр 477, СУМ VІІ 467), [Аркушин 2004 548],
“шкіра з черева тварини” [Коропенко 1983 258]; похре(б)птина [Арку-
шин 2004 548] “смуга м’яса, вирізана з хребта свині”.

2.3. У середньоукраїнській мові значення збірності реалізоване
в найменуваннях податків, котрі знімалися з того або за те, що назване
вивідним словом, а саме: дати … подужъчины ωтъ воза грош (1552
Торг 81) (душа); бεру(т) … ωть мεду повhщина (1545 Торг 66), мыта
и повhщини нε брати (69) “митний збір за право продажу прісного

 308

меду” (віск). У подальшому ці іменники не збереглися під упливом
екстралінгвальних чинників.

3. Локативні назви (“місце, територія, що знаходиться поблизу
названого вивідним словом”), які фіксуються з першої половини
ХХ століття, поділяються на кілька нечисленних підгруп. Сюди ж,
певно, і погрубина (залягання жили, пласта) (1931 Шел 79) “місце
роздування жили, пласта”, пор. грубішати “роздуватись”.

3.1. Найменування територій: погривина (1886 Ж 674, Гр ІІІ 235)
“місця, де високо скошена трава” (грива); побережина (Гр ІІІ 201,
СУМ VІ 610) “узбережжя, місцевість на березі річки”; порічина
(1923 СГТ 163) “поріччя”; поглибина (1931 Шел 98) “заглиблення у
водоймі”; подрина (1984 О ІІ 95) “місце, де зсунулася земля”, пов’я-
зане з драти, пор. задра (1992 Чаб ІІ 27) “подряпина, рана” [див.
докладніше Шульгач 1998 85]; понизина (1999 НГТК 157) “схил гори,
горба, підвищення”.

3.2. Назви частин тіла, організму людини, тварини: похребтина
(Д 240, СУМ VІІ 458, 2005 МатГуц 152) “хребет”, похрептина (2004
Бевка 106, 2005 МатГуц 152) “те саме” (у цьому похідному конфікс є
зайвим структурним елементом);.

3.3. Найменування деталей споруд: победрина (Гр ІІІ 201)
“горизонтальна перекладина, що з’єднує два стовпи – деталь різних
споруд” від бедро (ЕСУМ І 160), хоча, можливо, й від бердо “частина
ткацького верстата” з метатезою в корені; побочина (Гр ІІІ 205, 1923
СГТ 159, 2005 МатГуц 143) “бокова стіна”; поверхнина (1984 О ІІ 87)
“верхній поперечний брус в олійниці”

4. У говорах трапляються поодинокі назви хвороб за місцем пере-
бігу: почеревина, червінка (ГовНегост 443) “кривавий пронос, дизентерія”.

Конфікс під-…-ина. У новій українській мові цей афікс бере
участь у творенні n.loci зі словотвірним значенням “місце, територія,
предмет, який безпосередньо прилягає або знаходиться під тим, що
назване мотиватором”.

1.1. Назви предметів із цим конфіксом репрезентовані нечис-
ленними найменуваннями конструкцій побутового призначення та
їхніх деталей: підкроквина (1961 РУТС 383); підстелина (1984 О ІІ 71)
“подовжні стінки стола”, пор. підстолини (Там само) “те саме”,
пудстолина [Аркушин 2004 555] “шухляда”; підпечина (1992 Чаб
ІІІ 119) “одна з кам’яних чи дерев’яних опор печі”; пітфостина
(2005 МатГуц 140) “частина сідла, зачеплена під хвіст коня” (фіст
“хвіст” — Там само 177); піджилина [Аркушин 2004 555] ”розвора”.

1.2. Речовинне значення мають такі десубстантиви: пудчыровына,
подчеревина [Аркушин 2004 555] “сало з живота”; підгорлина, пудхвостина

 309

(у коня), підбрішина [Там само]; підфостина (2005 СБГ 422) “присох-
лий до хвоста тваринний гній; хвіст”.

2. Локативні іменники з розгляданим формантом — переважно
соматичні назви: підгорлина (Гр III 163, СУМ VІ 416) “підгрудок у
рогатої худоби”, підґарлина (1902 ГалЛем 449) “шкіра, яка звисає
під шиєю у великої рогатої худоби”; підчеревина (1918 Дубр 321,
СУМ VІ 525) “частина організму тварини під животом”, підочеревина
(СУМ VІ 478) “те саме”; підбрюшина [Коропенко 1983 258] “шкіра з
черева тварини”; Підберезина [Лісняк 1998 110] “назва поля”.

Інші n.loci: підхребтина (1931 Шел 101) “фальшкіль”; підпечина
(2002 СУССГ 162), [Аркушин 2004 555] “підпіччя; одна з опор печі”;
підкрилина [Там само 538] “оздоба на гребені даху”.

Конфікс про-…-ина.
Локативні найменування, до формальної структури яких вхо-

дить цей афікс, у джерелах ХХ століття представлені головно назва-
ми земної поверхні та соматичними номенами, наприклад: прогалина
(1918 ІвШум 324) “галявина” (гал “невелика галявина в лісі” — Гр І
266-267), “щілина між сухожиллям та кісткою” (1926 Лук 22), “місце,
пропущене при сіянні вручну” (2002 СУССГ 177), пор. прасл. *galъ
“гола місцевість” (див. докладніше ЭССЯ VI 96); прошарина (1931
ГТ 66) “пропласток”; промежина (СУМ VІІІ 224, 1992 РУМед 84)
“у людини і хребетних тварин — ділянка між заднім проходом і
зовнішніми статевими органами” (межа); прощілина (СУМ VІІІ 355)
“вузьке міжгір’я в горах, ущелина; вузька щілина, тріщина в чому-
небудь”. Полімотивованим із ад’єктивною або субстантивною вивід-
ністю є говірковий іменник проглибина (2004 Матіїв 65) “невелика
затока, частина річки з уповільненою течією” (глибокий, глиб).

Розмовний або діалектний характер мають поодинокі назви зов-
нішніх ознак людини, тварини, а саме: пролисина (СУМ VІІІ 216)
“лисина”; просивина (281) діал. “сивина”.

Похідні з другим компонентом -(о)вина: продухвина, продуховина
(Гр ІІІ 465) “ополонка; отвір у стелі”, продухвина (в стіні) (1931
Шел 75), продухвина, продуховина (СУМ VІІІ 176) “те саме, що продух”.

Конфікс без-…-ина.
Цей формант спорадично бере участь у творенні найменувань

предметів за особливістю їхньої фактури, а саме: безличковина (1931
Шел 3) “вид шкіри без волокна”, пор., можливо, личко від лико “внутрі-
шня частина кори молодих листяних дерев, переважно липи, що
легко відокремлюється від стовбура і ділиться на стрічки”, або ж від
личкувати, личкований (див. докладніше ЕСУМ ІІІ 233).

 310

Абстрактну семантику має й дериват безгранина (2004
Нелюба І 13) “назва всього, що пов’язано з чимось негативним, що
не має меж, граней”, пор. дериват зі схожою семантикою базгранина
“мазанина” (ЕСУМ І 114).

Конфікс па-…-ина/-іна.
Досить пізно (з початку ХХ століття) у діалектних словниках

задокументований іменник із речовинним значенням (“речовина, яка
не повністю виявляє ознаки того, що названо мотивувальним словом”) —
пазолина (1902 ГалЛем 446) “глина з печі”. Модифікаційну семан-
тику подібності до того, що назване твірним словом, має десубстан-
тив папльотіна (2004 Матіїв 25) “невелика кроква, якою укріплюється
верх солом’яної покрівлі”, пор. пліть “витке стебло” (СУМ VI 587).

Конфікс з-...-ина.
З цим формантом натрапляємо на локатив, що на початкових

етапах новоукраїнської мови служить для позначення частини люд-
ського організму.

Сьогоднішній літературний еквівалент давнього терміна —
здухвина — має в собі той же давній корінь, що й дим" (пор. duхъ,
dухаti, duti, dуmati): на правой сторонh, подля здухвины, пробыто
знакъ болшій сыніо кривавій (1772 ДНМ 355); здухина (СУМ ІІІ 552,
Лис 83) “місце у верхній частині тіла тварини між ребром і черевом”.
Західнополіське здухвина Г.Аркушин співвідносить зі здухи,
виокремлюючи уніфікс -вина [Аркушин 2004 75]. Швидше за все
-вина — скорочений варіант суфікса -овина [Білоусенко, Німчук
2009 131], пор.: вздуховина (1840 Б-Н 75) “поребрина”, здухвина (Гр
ІІ 148, 1974 Лис 83), [Аркушин 2004 185] “частина між ребрами і сідни-
чими кістками у тварини”, пор. також здухвина (1987 Корз 128)
“місце на болоті, яке не замерзає”.

Конфікс раз-/роз-...-ина.
У середньоукраїнській мові маємо низку успадкованих із попе-

реднього періоду конфіксальних дериватів: ро(з)сhлина зємнаа (1627
БерЛекс 15) “тріщина”, fissio щел(ь), ра(з)сhлина (сер.ХVІІ СлЛекс 198),
розсілина (СУМ VІІІ 808) діал. “розколина, тріщина” (сідло); щhлина,
рощhлина, роспалина, дhра (1627 БерЛекс 114); пор. також деетимо-
логізоване розчолина (Гр IV 62) “гора, на якій зверху вниз іде однією
смугою ліс, а іншою — поле чи пасовисько”; розвилина (1864 Б-Н 315)
“роздвоєння дороги, розвилка”, пор. розвилина (Гр ІV 35) “місце розга-
луження гілок”, “розвилка” (СУМ VІІІ 630); розскелина (СУМ VІІІ 809)
діал. “розколина”; роздолина (СУМ VІІІ 668, О ІІ 184) “улоговина”,
дослідники вважають це слово давнім префіксальним похідним від
*dolina [про можливу праслов’янську давність деривата див. Шульгач

 311

1998 194]; розкосина (СУМ VІІІ 709) “косий розріз очей; косоокість”
від косий або розкосий.

Конфікс уз-…-ина входить до складу кількох локативних
іменників із лексико-словотвірним значенням “місцевість, розташо-
вана край того або над тим, що назване мотивувальним словом”,
наприклад: узбочина (СУМ Х 404) “узбіччя”, узбочина (1999 НГТК 196)
“схил горба, підвищення; канава; узбіччя дороги”; узвалина (197)
“схил гори, горба, підвищення”.

Конфікс пере-…-ина з XVIII століття спорадично бере участь
у творенні іменників (локативів або n. instrumenti) із модифіка-
ційним значенням подібності до того, що назване вивідним словом, а
саме: перенорина (1717-1734 МатТимч І 97) “ущелина”; перебедрина
(Гр ІІІ 108) “скіпа зі старого сушняку”, певне, від назви рослини
бедринець; передолина (1984 О ІІ 49) “сідловина; місце між горами”.

Конфікс від-…-ина вичленовується в назвах споруд, пристроїв
та їхніх частин, наприклад: оддушина (1886 Ж 556), віддушина (СУМ І 582)
“невеликий отвір для обміну повітря, витягання диму”; відпалубина
(у склепінні) (1931 Шел 80); відмілина (СУМ І 606) “обмілина”.

Конфікс об-…-ина виокремлюється в небагатьох структурах
новоукраїнської мови з локативною семантикою: обмілина (1961
РУТС 322, СУМ V 539, 1999 НГТК 132), [Карпенко 1995 66] “мілина”;
обнизина (1999 НГТК 132) “край підвищення”.
 З кінця ХІХ століття вряди-годи трапляються деривати з
такими конфіксами:

а) при-…-ина: принизина (1974 Лис 174) “низина”;
б) із-…-ина: ізлучина (НГТК 86) “звивина в руслі річки”,

певне, від лук;
в) су-…-ина: супіщина (1987 Корз 232) “піщаний ґрунт”;
г) ви-…-ина: виямина (1999 НГТК 46) “яма з водою”,

відолина (ГовНегост 425, 2005 СБГ 54) “балка, видолинок”;
ґ) на-…-ина: налицина (1894 УмСп ІІ 92) “маска”;
д) о-…-овина: остоговина (1984 О ІІ 27) “кіл, на якому сушать

сіно” (стог);
е) між-…-ина: міжребрина (1928 МРУС 69) “міжребер’я”.

* * *
1. Середньоукраїнські писемні пам’ятки фіксують відомі з поперед-

ніх століть нечисленні похідні з формантами о-…-ина, роз-…-ина,
оу-/въ-…-ина, а також новий початковий елемент з-…-ина. У новій
українській мові арсенал конфіксів із розгляданою фінальною
частиною розширюється: діють і давні форманти о-/об-…-ина,

 312

у-…-ина, за-…-ина, з-…-ина, роз-…-ина, і нові афікси по-…-ина,
без-…-ина, на-…-ина, па-…-ина, про-…-ина, між-…-ина.

2.1. Більшість виявлених у текстах ХІV-ХХІ століть іменників
із цими конфіксами є локативними найменуваннями. У середньо-
українській мові, крім успадкованих дериватів (разсhлина, Оукраина),
жодних нових похідних не знаходимо. З XVIII століття кількість
номенів цієї групи зростає: засвідчено і відомі утворення (розщі-
лина, Україна, здухвина), і нові іменники з формантами о-…-ина,
пере-…-ина, по-…-ина, про-…-ина, під-…-ина, за-…-ина, уз-…-ина,
від-…-ина, при-…-ина, із-…-ина, ви-…-ина (окраїна, перенорина
“ущелина”, побережина “узбережжя”, прогалина, підпечина, закраїна,
узбочина “узбіччя”, віддушина “невеликий отвір для обміну повітря”,
принизина “низина”, ізлучина “звивина в руслі річки”, виямина “яма
з водою”). З-поміж виявлених конфіксальних локативів знаходимо
чимало соматичних назв (очеревина “оболонка, що вистеляє черевну
порожнину”, поребрина “частина туші, що прилягає до ребер”,
підгорлина “підгрудок у рогатої худоби”, промежина “у людини і
хребетних тварин — ділянка між заднім проходом і зовнішніми
статевими органами”, здухвина, міжребрина).

2.2. Із середини ХVII століття формується група назв предметів.
Серед таких номенів помітну кількість складають найменування з
матеріально-речовинною семантикою, у структурі яких наявні кон-
фікси о-…-ина, по-…-ина, без-…-ина, па-…-ина, су-…-ина (одробина
“крупа”, опечина “пічна перегоріла глина”, почеревина “м’ясо або
сало з черева тварини”, подчеревина “сало з живота тварини”, без-
личковина “вид шкіри без волокна”, пазолина “глина з печі”, супі-
щина “піщаний ґрунт”). Окрему групу становлять і назви деталей, склад-
ників споруд, упряжі з формантами о-…-ина, по-…-ина, під-…-ина
(острішина “дошка, якою зашальовують острішок”, похребтина
“бокова частина сідла”, підстелина “подовжні стінки стола”,
пітфостина “частина сідла, зачеплена під хвіст коня”). Зрідка
трапляються найменування предметів із конфіксами на-…-ина,
пере-…-ина (налицина “маска”, перебедрина “скіпа із старого сушняку”).

2.3. Абстрактних іменників у мові XIV-поч.XХI століть небагато.
Середньоукраїнська мова успадковує давній іменник оскомина,
нових же дериватів тексти середньоукраїнської доби не засвідчують.
У джерелах новоукраїнської мови віднаходимо також небагато
абстрактів, серед яких — уже відомий оскомина, а також нові
похідні з конфіксами по-…-ина, без-…-ина та роз-…-ина (почеревина
“дизентерія”, безгранина “назва всього, що пов’язано з чимось

 313

негативним, що не має меж”, розкосина “косий розріз очей; косо-
окість”).

2.4. Найменування рослин, до формальної структури яких вхо-
дить конфікс о-…-ина, уперше зафіксовані в XV столітті (ωзимина), у
писемних текстах наступних століть вони репрезентовані нечислен-
ним колом іменників (оцвітина, опашина “отава”, поплотина “повій
звичайний”).

3. Мотиваційною базою розгляданих конфіксальних похідних
на всіх етапах розвитку мови служать головно іменники або
прийменниково-відмінкові сполуки (похребтина < хребет, по
хребті, підчеревина < черево, під черевом). Інші частини мови
базою для творення нових слів виступають рідко, виконуючи роль
основних (оскомина < скомити, окладина < класти), так і
паралельних мотиваторів (озимина < зима, о зимh, безличковина <
личкувати, личкований).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЩИНА / -ЩИЗНА

Нашарування суфікса -ina на прикметниковий формант -ьsk-

(із закономірним переходом -ьsk- у -ьšč- і формування фіналі -ьščina)
мало місце ще у праслов’янський період (*bratovьskъ – *bratovьščina)
[Sławski І 1974 120], однак достатні підстави для виокремлення
суфікса -щина, треба думати, почали з’являтися лише в мові
давньокиївського періоду [див. Білоусенко 2010 346-347].

Варіант суфікса -щизна, очевидно, постав як результат
контамінації формантів -щина та -изна9.

Конфіксальних іменників із розгляданими постпозитивними
частинами в мові ХIV-поч.ХХІ століть засвідчено небагато.

9 На походження суфікса -izna існує кілька поглядів. Одні дослідники вважають
його похідним від -ina й паралельним до нього, визнаючи походження -z-
“неясним” [Вступ 1966 119]. Проте більшість лінгвістів кваліфікує його як такий,
що виник під упливом суфікса -знь (болhзнь) або субстантивів типу білизна
[Vondrak 1924 421; Гумецька 1958 89]. Будучи в праслов’янській мові малопро-
дуктивним [Самійленко 1964 22], суфікс -izna мав ті ж основні функції, що й -ina.
Цей афікс додавався до прикметників (bělizna<bělъ, cělizna<cělъ, cělina),
іменників (babizna : babina, brat(r)ovizna : brartina). Елемент -z- — виабстрагуваний зі
слів типу *bělizna : *bělizъ “білявий, ясний” [див. Sławski 1974 І 123-124].

 314

Конфікс по-...-(ан)щина.
1.1. Із середини ХІХ століття в лексикографічних працях спора-

дично фіксуються іменники з речовинною та збірною семантикою,
наприклад: посуконщина (1840 Б-Н 294, УРС 1926 606) “сукно з чис-
тих шерстяних ниток”; “селянське сукно, у якого основа і підток шерс-
тяні”; померщина (1984 О ІІ 110) “земля, яку одержує в спадщину
родич бездітного покійника за піклування про нього” (мертвий,
умерти, померти).

1.2. У проаналізованих писемних джерелах середньоукраїнської
й новоукраїнської мови більшість виявлених відіменникових дери-
ватів є найменуваннями податків, наприклад: А будуть на то листи
имhти, а любо добрый доводъ: тыи имають давати посощины
(1453 Тимч 747) “податок, що брався з земельних одиниць — сох”; а
дачь на нас никоторыхъ не имать, ни серебщизны, ни подымщины,
ни ямщины (1468 АЛМ ІІ 15) “вид податі від двору як господарської
одиниці оподаткування” (дим “двір”); а тобе, намhстнику нашому и
городничому Полоцькому посокирщины зъ ихъ людей ненадобе брати
(1499 Там само 44) “плата, що бралася з людей при замкових робо-
тах (з облаштування й ремонту огорож) на користь городничих і наміс-
ників” (АЛМ II XX)́ (сокира); поворотщина (1519 МатТимч І 122)
“плата охоронцеві міських, замкових воріт”; з пол ихъ церковныхъ и
пустыхъ десятинъ збожную, пчелную и показанщину козаки…
отдавали (1658 УнГетьм 81) “податок за виробництво алкогольних
напоїв. Запроваджено на початку Хмельниччини. Одиницею оподат-
кування був казан для варіння горілки, пива або меду, місткість
якого обчислювалася у відрах. Розміри показанщини не були сталими.
Показанщину сплачували на користь скарбу (гетьманської адміні-
страції. — Авт.) усі власники й орендарі ґуралень, за винятком
окремих старшин і монастирів” [Там само 107]; покабанщина (1717-
1734 МатТимч ІІ 152) “плата за випас свиней”; хочъ мhемъ и пого-
ловъщину заплатити (1719 ДНМ 98) (голова); поколещина (Гр ІІІ 273,
1918 ІвШум 303) “подать від млинового кола”; подорожчина (1926
ПУРС 174) “плата за проїзд по дорозі”; подимщина (УРС 1926 581)
“податок від димової труби”; поденщина (Гр ІІІ 239) “податок, який
сплачувався щодня”; почеревщина (СУМ VІІ 467) “у дореволю-
ційний час вид податку”; пос’іл’щина [Аркушин 2004 551] “відкупне
тим, хто перепиняє весільний поїзд”.

Назва обрядодії: покосарщина (Гр ІІІ 275) “гулянка дружин
косарів після того, як їхні чоловіки пішли на роботу”.

2. Зрідка джерела ХХ століття засвідчують локативні назви, а
саме: Подніпрянщина (1918 ІвШум 309) “український географічний

 315

та історичний край, який визначається долиною ріки Дніпро”;
Подесенщина (1923 СГТ 240) “місцевість над рікою Десною”;
Подністрянщина (1926 Кр 2086) “територія, що знаходиться біля
басейну Дністра, прилягає до нього”.

Конфікс по-...-овщина(-евщина) з XVII століття бере участь у
творенні найменувань податків та збірних понять: по килка цугов коней
справляет, вимишляючи чинши великіє, поволовщини (1648 ЛСам 47)
“постійний податок від волів” [див. докладніше Осташ 2003 78] від
віл, поволовщина (1918 ІвШум 303), поволівщина (1926 Кр 268),
пор. універбатив воловщина (1408 ССУМ І 190) “те саме”; поставиша
дани на якієсь дуди, побываноє, и пороговщина (1739 Граб 64);
подушевщина (1864 Б-Н 404, 1928 Кр 2113) “подушний податок,
основний прямий податок у Російській імперії та в Україні, який
сплачувало у XVIII-ХІХ століттях все чоловіче населення країни, крім
дворян, духовенства та осіб, котрі перебували на державній службі”.

Конфікс по-...-щизна.
З XVI століття цей формант служить для творення відімен-

никових найменувань податків, котрі знімаються з того, що позначене
твірним словом, наприклад: Кгды нейдуть у ловы, откупаючися отъ то-
го, дають старосте порощизны 3 копы грошей (1552 АрхЮЗР 7/І 596)
(роща); же хто колвек с козаков на кгрунте монастирском осел ост
маєт, повинен ... дават на монастир ... покотелщизну (ДБХ № 176)
(котел); посеребщизна (1518 МатТимч І 125) “податок від волів та
коней, який сплаували сріблом (серебром)”; показанщизна ... съ тhх
полковъ, гдh оной родится (МИЭЮОБСМ 126) (казан), показанщизну,
або покотелщизну встановив гетьман Д.Многогрішний як податок від
винного казана. Посполитий платив від казана 1 карбованець, козаки та
духовні особи — по 50 копійок [див. докладніше Тищенко 1928 87-155].
Згодом ці іменники вийшли з ужитку [Бойко 1997 118].

З-поміж номенів із цим значенням натрапляємо на деад’єктив:
сєло Голодки (с)винєю ωвєчою и поволовъщи(з)ною, з сєножатми
(АЖ 1611 140) (пор. присвійний прикметник волове).

Конфікс без-...-щина.
У мові XIV-XVIII століть розгляданий афікс бере участь у

творенні полімотивованих абстрактів на позначення відсутності
того, що назване мотивувальним словом: у россіан ест безтолковщина
(50-і XVIII Ск ІІ 95) (толк, толковий, безтолковий); безписьменщина
(Гр І 44) “безграмотність” (письменний, безписьменний).

Конфікс над-...-(ан)щина.
У новій українській мові засвідчено найменування території,

розміщеної над тим, що названо вивідним словом, а саме Наддніпрян-

 316

щина (1928 Кр 2084, 1941 Синявський 142) “історично-географічна
частина України, яка початково включала в себе центральні та пів-
нічні області України з центром у Києві. Згодом назва поширилася на
всі українські землі у складі Російської імперії (крім Криму та Кубані)”;
Наддністрянщина (1928 Кр 2084) “місцевість, що прилягає до вер-
хів’їв ріки Дністер”; Надвислянщина (1928 Кр 2330) “місцевість,
розташована над Віслою”.

Конфікс от-/від-...-щина.
Із XVII століття за допомогою цього морфематичного комплексу

творяться поодинокі збірні номени: отумерщина (1612 МатТимч І 73),
відумерщина (Гр І 232, СУМ І 653, 1984 О І 124) “майнова спадщина
після померлого; речі особистого користування покійника” (від умерлого).

Конфікс за-...-(ан)щина.
Словозбірки ХХ століття із цим формантом засвідчують кілька

локативних десубстантивів: Задніпрянщина (1928 Кр 415) “історична
область України; місцевість, що лежить за Дніпром”; заозірщина
(1928 Кр 462) “місцевість за озером, озерами”; заокеанщина (СУМ
III 235) “територія за океаном”.

Конфікс за-…-чизна вичленовується в найменуванні населеного
пункту, розташованого за тим, що назване мотивувальним словом: у
в островахъ повъныхъ: в Залесчизне (1629/1689 АрхЮЗР І/4 77) (лес).

Конфікс з-(с-)…-щина.
З ХVIII століття фіксуються поодинокі назви податків та

абстрактні найменування, а саме: скопщина (1727-1753 МатТимч
ІІ 325), скіпщина (Кв-Осн ІІІ 328), зкипщина (1864 Б-Н 155), скіпщина
(Гр IV 135, СУМ ІХ 271) “плата снопами зжатого хліба власникові землі
за право щорічно користуватися цією землею” (копа), пор. скіпщина
(1984 О ІІ 222) “овес, який священик одержував від поміщика”; змерщина
(1886 Ж 306), зумерщина (1984 О І 322) “майно померлого, яке роздає
або продає родина після його смерті або яке забирає той, хто його
доглядав перед смертю”; здольщина (СУМ ІІІ 545) “земельна оренда,
при якій плата за землю вноситься не грішми, а часткою врожаю”.

Конфікс не-...-щина бере участь у творенні небагатьох
апелятивних найменувань на позначення території: незайманщина
(СУМ V 307) “земля, якої ніхто не обробляв”; ниудобщина (1987
Корз 174) “непридатне для обробітку поле”, невдобщина (1992 Чаб
ІІ 358) “непридатна для обробітку земля”.

Конфікс уз-…-′анщина: Узвислянщина (1928 Кр 2330) “місцевість,
розташована уздовж берегів Вісли”.

 317

* * *
Таким чином, конфікси з другим елементом -щина/-щизна, з

ХIV століття увійшовши до арсеналу засобів деривування нових
слів, закріпили за собою основну функцію творення найменувань
податків (посуконщина, подимщина, показанщина, скіпщина). Рідше
за допомогою формантів на -щина/-щизна продукуються територіальні
назви (Подесенщина, Наддніпрянщина, заокеанщина, Залесчизна,
Узвислянщина). Поодинокими є абстрактні та збірні субстантиви
(безтолковщина, відумерщина “особисті речі покійника”, невдобщина,
здольщина “земельна оренда”). Мотивовані розглядані похідні імен-
никами, рідше — прикметниками.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЕЦЬ

Конфікс під-/под-...-ець/-ецъ.
1. У середньоукраїнській мові цей формант бере участь у

творенні прізвищевої назви: Иванъ Поддубецъ (Реєстр 1649 287) (дуб).
2. У словнику Б.Грінченка фіксується орнітологічне наймену-

вання підкаменець (Гр ІІІ 166) “птах, який в’є гніздо під каменем”.
Конфікс по-...-ец(ь).
1. В обстежених текстах XVIII століття засвідчено успадко-

ваний із давньоруськоукраїнського періоду іменник на позначення
особи: а обцуючи ему взаемную отъ себе зъ Подунайцами ... противъ
него-жъ Хмелницкого помочь (1720 ЛВел І 134). У подальшому ця
значеннєва група іменників розвитку не набула.

2. У словниках минулого століття виявлено нечисленні назви
предметів, мотивовані різними частинами мови, наприклад: поставець
(СУМ VII 363) “рід ковша для зачерпування пива, меду, квасу і т.ін.;
дзбан квасу; мисник; невеликий столик” (ставити, поставити);
поплавець (VІІІ 207) “прикріплений до ліски шматок якої-небудь
речовини, легшої від води, що утримує гачок на належній глибині й
сигналізує про клювання риби; прикріплена до дна або до берега
споруда чи предмет, що утримується на поверхні води; пристрій у
гідрометричних і сигнальних приладах для визначення або регулю-
вання рівня рідини”, співвідноситься з плавати; побоковець (1984 О
ІІ 85) “ланцюговий посторонок” (боковий).

3. Локативні назви трапляються в лексикографічних працях
першої половини ХХ століття і служать для позначення місцевості,
розташованої в безпосередній близькості від того, що назване твір-

 318

ним словом: подворец (1902 ГалЛем 451) “подвір’я”, подворець
(1918 Дубр 478) “сіни”.

Конфікс не-...-ець.
У текстах XIV-XVII століть натрапляємо на полімотивовану

назву особи-носія певної ознаки: але коло себе великий недбалец и
неполитик (др.пол.XVII Радив 320) (дбати, не дбати, недбалыи). Су-
часна українська мова успадкувала це слово: недбалець (СУМ V 282).
Новотворів небагато: …будь-якої миті невмілець може опинитися під
сніговою горою (2009 СілВ 4) (вмілий, невмілий).

Конфікс без-...-ець/-ецъ.
У пам’ятках XVI століття вперше зафіксовані десубстантивні

найменування осіб зі словотвірним значенням “людина, у якої немає
того, що назване вивідним словом”, наприклад: Рєклъ емоу бгъ
безоумче або глупче тои ночи дш̃оу выт#гнu(т) о(т) тебе (1556
СУМ XVI-п.пол.XVII II 64) “безумний чоловік”; аgamus, бе(з)женєцъ
(1642 II 41) “неодружений чоловік”. Прізвищем, що вказує на матері-
альне становище людини, є іменник Гришъко Безугловецъ (Реєстр
1649 464) (без угла).

Нова українська мова успадкувала окремі утворення, а саме:
безумець (1918 ІвШум 22, СУМ І 151) “людина, що втратила розум
або діє надто нерозсудливо”; безженець (1920 Яв 20) “той, хто не
має жінки”. Нових слів виявлено небагато, наприклад: безколhнецъ
(1867 Парт ІІ 161) “людинa, у якої був подертий (на колінах) одяг”;
бездолець (1941 Синявський 119, СУМ І 126) “нещаслива людина”.

Конфікс без-...-івець вичленовується в полімотивованій особовій
назві безглуздівець (1971 БукГов І 23) “дурень” (глузд, безглуздий).

Конфікс за-...-(′ан)ець.
1. Із середини ХІХ століття розгляданий формант бере участь у

творенні поодиноких n.personalia із лексико-словотвірною семантикою
“особа, котра знаходиться за тим, що назване твірним словом”,
наприклад: запорожець (др.пол.ХІХ Гол 575) “хлопчик, що підглядає із-
за порогу за весіллям або іншим бенкетом”; закубанець (1920 Яв 251)
“той, хто живе за рікою Кубанню”; задніпрянець (1924 Кр 383).
 2. Діалектні словники ХХ століття рідко фіксують наймену-
вання предметів, а саме: зазубец, зазубиц (1974 БукГов ІІІ 19) “риба-
цький гачок” (зуб, зубець).

Конфікс о-...-ець.
 1. З кінця ХІХ століття з цим афіксом засвідчено небагато похід-
них із предметною семантикою: окраєць (1893 УмСп І 157, CУМ V
676) “скибка, відрізана від непочатого краю хлібини”, окраєц (2004
Бевка 95) “краєчок після відрізування дошок”.

 319

2. Назвами приміщень та їхніх частин виступають мотивовані
різними частинами мови говіркові деривати, як-от: опчолинец (2004
Бевка 95) “приміщення для зимування бджіл” (пчолиний); одворець
(2005 МатГуц 123) “одвірок” (з чергуванням е : о в основі).

Конфікс со-/з-...-ець.
Віддієслівне похідне на позначення особи, котра виконує з ін-

шою особою спільну дію, названу вивідним словом, засвідчене в текс-
тах кінця ХІХ століття: соживець (1875 Писк 110) “те саме, що спів-
мешканець”; зділець (1920 Яв 292) “той, хто щось робить разом із кимось”.

Конфікс над-...-(′ан)ець з першої половини ХХ століття спора-
дично бере участь у творенні найменувань мешканців: наддніпря-
нець, наддністрянець (1924 Кр 383).

Конфікс су-...-иць.
Предметну семантику має десубстантив суплотиць (1984 О

ІІ 266) “сусідній тин” (пліт).
Конфікс при-...-ець.
У першій третині минулого століття фіксується іменник на

позначення особи, котра виконує свої посадові обов’язки поблизу від
того, що називає мотивувальне слово: придворець (1926 ПУРС 187)
“вартовий при дворі”.

Конфікс на-...-ець.
Наприкінці ХХ століття лексикографічні джерела зрідка засвід-

чують найменування частин організму людини, розташованих над
тим або на тому, що названо вивідним словом, наприклад, наколінець
(1992 РУМед 53) “наколінна кісточка”.

* * *
1. У мові XIV-XVII століть натрапляємо лише на нечисленні

деривати з формантами без-...-ец(ъ), под-...-ец(ъ), не-...-ец(ь). Нова
українська мова дає дещо більше похідних, до структури яких
входять відомі з попередніх періодів малопродуктивні конфікси з
першими компонентами по-, під-, без-. В успадкованому з XVII сто-
ліття іменнику недбалець та в деяких інших похідних виступає афікс
із препозитивною частиною не-. Непродуктивними сьогодні є нові
дериватори з першими елементами за-, о-, со-/з-, су-, при-, на-, пів-.

2.1. Упродовж ХІV-ХХІ століть серед виявлених конфіксальних
субстантивів панівною є група найменувань осіб. У середньоукра-
їнську добу трапляються поодинокі n.personalia, деривовані як за
допомогою відомих із попереднього періоду формантів (Поддубецъ,
недбалец), так і за участю нового афікса без-...-ец(ъ) (бе(з)женєцъ).
Нова українська мова успадкувала деякі давні субстантиви (Поду-

 320

наець, безумець, недбалець). Інших конфіксальних утворень на -ець
обстежені джерела цього періоду не засвідчують. З-поміж давніх
формантів лише конфікс із препозитивною частиною без- здатен
брати участь у продукуванні нечисленних новотворів (бездолець). Зрідка
арсенал особових найменувань поповнюється іменниками, дери-
вованими за допомогою конфіксів за-...-ець, со-/з-...-ець, при-...-ець,
над-...- ('ан)ець (закубанець, соживець, зділець, придворець, наддніпрянець).

2.2. Меншу кількість становлять іменники з предметною
семантикою. У середньоукраїнській мові назв предметів обстежені
джерела не фіксують. У новоукраїнський період номенів згаданої
підгрупи, утворених за допомогою формантів по-...-ець, за-...-ець,
о-...-ець, су-...-иць, небагато (поплавець, зазубец, окраєць, суплотиць
“сусідній тин”).

2.3. Локативні назви, утворені за допомогою конфіксів із
фінальним елементом -ець, репрезентовані головно найменуваннями
приміщень. Ця невелика група іменників почала формуватися досить
пізно — з початку ХХ століття (подворець “сіни”, одворець “одвірок”).
Інколи натрапляємо на соматичні назви, утворені за участю афікса
на-...-ець (наколінець “наколінна кісточка”).

Рідко, здебільшого в новій українській мові, документуються
зоологічні найменування (подъяремецъ “кінь”, підкаменець “птах,
який в’є гніздо під каменем”).

3. Упродовж усіх періодів історії української мови мотивуваль-
ною базою для дериватів із конфіксами на -ець виступають в
основному іменники або прийменниково-відмінкові сполуки
(подворець, Безугловецъ, запорожець, окраєць, зділець, суплотиць,
придворець, наколінець тощо). Дієслова є твірними для похідних із
конфіксами не-…-ець, со-…-ець (невмілець < вміти, соживець <
жити), що зумовлено сполучуваністю співвідносних префіксів не-
та со- головно з дієслівними основами. Зрідка трапляється прикмет-
никова мотивація (побоковець < боковий, по боку, бік).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ТЕЛЬ

Форманти зі згаданою фінальною частиною в українській мові

XIV-ХХІ століть залучені до деривування нечисленних іменників
книжного характеру на позначення особи.

Конфікс сu-/со-…-тель. У середньоукраїнській мові натрап-
ляємо на успадковану з попереднього періоду назву особи, котра

 321

виконує з іншою особою спільну дію: При семъ тебh, сыну и
сослужителю нашему здравія... желаемъ (1691 АрхЮЗР І/5 310)
(служити). Наприкінці ХІХ століття задокументовано новотвір із
цим же словотвірним значенням, а саме: сожитель (1898 УмСп ІІІ 58).
Співвіднесеність цього похідного зі старослов’янським іменником
сuжить, с@жить “дружина; супутник” (ХІ Ср ІІІ 612-613) втрати-
лася, і він почав сприйматись як такий, що мотивований або діє-
словом жити, або іменником житель.

Конфікс не-…-тель. Дериват із цим формантом є назвою особи
за способом її життя: недhлате(л) ... не може(т) бити бога(т)
(XVII Изм 12) “ледар, нероба” (дhлати, дhлатель).

Конфікс спів-…-тель є синонімічним до давнього афікса
со-...-тель, він бере участь у творенні особової назви співзнатель
(1886 Ж 901).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -КА

Конфікс по-...-ка.
1. У середньоукраїнській мові почала формуватися група назв

осіб. Пам’ятки згаданого періоду документують прізвищеві назви,
утворені з допомогою різних частин мови. Відчислівникове похідне:
Иван Почотырка (Реєстр 1649 53) (чотири, по чотири). За спосте-
реженням дослідників, в особових іменах суфікс -ка виконував пейо-
ративну функцію [див. Осташ 1995 511]. Конфікси ж із відповідним
другим компонентом, за нашими даними, такої властивості не мають.
Прізвище, мотивоване дієсловом, дане, очевидно, з огляду на рід занять
його носія: Панас Поплавъка (Реєстр 1649 86), пор. плавати. Відімен-
никовий дериват: Дмитро Подорожка (161) від дорога або від подо-
рожный “дорожній, шляховий; мандрівник” (1646 МатТимч ІІ 138).

У джерелах нової української мови фіксуються девербативи на
позначення особи за характером поведінки, наприклад: побігайка
(СУМ VІ 614) “людина, яка довго не затримується на одному місці;
непосида” (бігаj-у, побігаj-у); побігунка (1992 Чаб ІІІ 133) “те саме, що
побігайка”, очевидно, від бігун.

2. У сучасній українській мові засвідчено відіменникове найме-
нування тварини, життя котрої триває період, названий мотиватором:
поденка (СУМ VI 738) “метелик, який живе один день”.

 322

3. Рослину, яка виросла на тому, що назване твірним словом,
позначає десубстантив поземка (1991 Смик 131) “суниці лісові”
(земля, по землі, з елізією -л-).

4. Досить пізно сформувалася невелика за складом група
іменників із семантикою предметності.

4.1. Предмети господарського вжитку та їхні елементи назива-
ють утворення, мотивовані різними частинами мови: посторонка (Д 238)
“мотузка” (по сторонах, сторона); поковка (СУМ VІІ 33) “заготовка,
призначена для кування, або металевий виріб, одержаний у
результаті кування”, пор. кувати, коваль, а також прасл. *kovati;
покупка (55) “те, що куплено, куплена річ” (купити); поноска (165)
“предмет, який навчена собака приносить у зубах” від носити, з від-
тинанням суфіксів -и-ти твірної основи; поспіднянка (1984 О ІІ 121)
“спідня дошка у дні ящика воза” від спідній з асемантемою -ан-.

4.2. З XVIIІ століття спорадично засвідчені іменники з речовин-
ною семантикою, а саме: сова ... погодов’ку собh гл#дает (XVIII
Тимч 532) “їжа, корм”, пор. годовати “годувати” (XVI СУМ XVI-
п.пол.XVII VI), а також погодувати; покруп’янка (УРС 1926 589)
“дрібна крупа” (круп’яний).

5. Майже всі виявлені n.loci (головно у словниках ХІХ-ХХІ
століть) мотивовані іменниками і мають значення “дещо, розташо-
ване над тим або безпосередньо біля того, що назване вивідним словом”.

5.1. У новій українській мові місце, територію, розташовану
безпосередньо біля місця дії, названої твірним словом, позначає
девербатив порубка (СУМ VII 293) “місце, ділянка, де вирубано або
де вирубують ліс” (рубати, порубати).

5.2. На початкових етапах нової української мови для позна-
чення приміщення слугували поодинокі відіменникові утворення, а
саме: Сво# хата покрижка (к. XVII-п. XVIII КЗ 246) “крів, прихисток”
(криша “дах”).

5.3. У говірковому мовленні ХХ століття натрапляємо на десуб-
стантив, який позначає частину організму тварини, розташованої в
безпосередній близькості від того, що називає мотивувальне слово:
побічка (1958 Моск 59) “печінка бичка (риби)” (по боці, бік, з чергу-
ванням о:і, к:ч основи).

6. Абстрактні номени складають досить помітну групу серед
конфіксальних іменників із постпозитивним компонентом -ка.

6.1. Головним чином у джерелах новоукраїнської мови засвід-
чені девербативи з семантикою одноразової неповторюваної дії,
наприклад: На сhй потичцh, Баша, губенраторъ главного мhста
Буди … во первыхъ кулею въ чело пострhленій (1720 ЛВел І 17')

 323

“сварка, бійка” (тикати “бити”); поторжка (1893 УмСп І 9) “аукціон”
(торгуватися, торг); пострашка (267) “залякування” (страхати,
пострахати); погудка (УРС 1926 579) “звістка”, “нарікання” (СУМ
VІ 727), пор. гудити; поїздка (832) “виїзд куди-небудь на короткий
час; коротка подорож” (їздити); посадка (VІІ 317) “дія за значенням
садити; садіння; впускання пасажирів у вагон, автобус, літак і т.ін.
та розміщення їх там перед поїздкою; приземлення літака або якого-
небудь іншого літального апарата; манера вершника триматися в сідлі;
кавалерійська постава; положення тіла під час сидіння; манера
тримати голову, постава”.

6.2. Повторювану дію називає віддієслівний дериват почестка
(СУМ VІІ 469) “частування, пригощання”, рідко “честь, слава” (честити
“виявляти до когось шану, почесті”, почестити).

6.3. Явище природи, котре спостерігається безпосередньо над
тим, що назване вивідним словом, позначає відіменникове утворення
поземка (СУМ VІ 811) “низовий вітер узимку, а також сніг, який
переноситься цим вітром” (земля, по землі).

6.4. Значення подібності до того, що назване мотиватором,
мають поодинокі десубстантиви з можливою паралельною дієслівною
мотивацією, наприклад: Якую поголоску въ Сhчи между войском
пущано (1720 О войнh 25) “чутка” від голос “поговір, чутка” (1598
СУМ XVI-п.пол.XVII VІI 8); похибка (1918 Дубр 289) “помилка”
(хиба “недогляд, помилка”, хибити, похибити).

Конфікс не-...-ка.
1. Із середини XVII століття фіксуються віддієслівні наймену-

вання осіб, котрі мають лексико-словотвірне значення “особа, яка не
виконує дії, названої твірним словом”, наприклад: Пархомъ Недhлка
(Реєстр 1649 478) (дhлати). У сучасній українській мові слова розгля-
даної структури трапляються головно в діалектних словниках і позна-
чають осіб тільки жіночого роду (“жінка, якій невластива дія, названа
вивідним словом”), наприклад: нетіпанка (СУМ V 395) “неохайна,
неакуратна жінка”; непранка (2005 СБГ 330, 2005 МатГуц 115) “нео-
хайна, нечепурна жінка” від прани “прання” (2005 МатГуц 153).

2. З початку ХХ століття в українській мові функціонують
утворення на позначення тварини, якій не властиве те, що названо
вивідним словом, наприклад: нелітка (Гр ІІ 550) “корова, яка ще не
мала теляти” (літо), неліпка, нелюпка, неляпка (2005 СБГ 329)
“молода корова-первістка”; нетьолка (2002 СУССГ 141) “корова,
що залишилася яловою” (телитися).

3. Назви рослин із цим конфіксом документуються в словниках
ХХ століття: незабудка (СУМ V 305), низабутька (2005 МатГуц 116)

 324

“трав’яниста рослина з дрібними блакитними квітками” (ни- “не-”)
від не забудь (її квіти довго не в’януть, у зв’язку з чим їх звичайно
дарують на пам’ять) (див. докладніше ЕСУМ ІV 65); невійка (Там
само 59) “трясучка середня”, пор. віяти (в голодні роки цю рослину
з родини злаків підмішували до зерна — див. Там само 59).

4. Здебільшого в сучасних діалектах фіксуються нечисленні на-
зви з предметною семантикою, які мотивовані різними частинами мови.

4.1. Номени на позначення предметів побуту та одягу:
невиливайка (СУМ V 258) “чорнильниця, у якої при перевертанні не
виливається чорнило” (не виливаj-у); непранка (2005 СБГ 330, 2005
МатГуц 115) “брудна сорочка”.

4.2. Речовинну семантику має діалектний новотвір неварька
(2004 Бевка 92) “сироватка після обробки сиру” (не варити).

5. У пізній середньоукраїнській мові засвідчено поодинокі
локативні десубстантиви, що є найменуваннями населених пунктів:
пода(л) є(с)ми позовъ кгро(д)ски(и) Киє(в)ски(и) в сєлє Нємедовцє
(АЖ 1611 272) (медовий, мед); нападненя кгвалтовного на местечку
Негребку (1664 АрхЮЗР І/7 482).

6. Головним чином у лексикографічних джерелах нової україн-
ської мови натрапляємо на віддієслівні (іноді з паралельною прикмет-
никовою або іменниковою мотивацією) n.abstracta із загальним лексико-
словотвірним значенням “дія, стан, які характеризуються заперече-
нням того, що названо вивідним словом”, а саме: и притомъ и чре(з)
невисилку за ослушаніємъ гро(д)ничи(х) … и други(х) владhлцовъ для
того искорененія людей (1748 ДДГ 78) (висилати); невдержка (СУМ
V 253) “неможливість втримати що-небудь, утриматися десь”; неви-
держка (257) “стан, коли хто-небудь не дотримується чогось”; неви-
стачка (261) “брак чого-небудь, недостача”; невправка (271) “немож-
ливість встигнути зробити все, що потрібно”; несогласка (385) “розбрат”;
нехватка (400) “відсутність потрібної кількості кого-, чого-небудь”.

Конфікс під(о)-/под-...-ка.
1. У першій половині ХХ століття засвідчено орнітологічну

назву, а саме: підбережка (Гр ІІІ 158) “птах”.
2. З початку минулого століття спорадично фіксуються наймену-

вання рослин: піддимка (Гр ІІ 164) “дрібна цибуля, яку зберігають
узимку в хаті в мішечку за сволоком, а весною висаджують; також
назва цибулі, що виростає з цих саджанців” (можливо, назва походить
від місця зберігання: під димарем); підпенька (СУМ VІ 480) “підпеньок”;
підсніжка (504) “підсніжник”.

 325

3. Із середини XVII століття формується невиразна група номе-
нів із предметним значенням (“предмет, який знаходиться під тим,
що названо вивідним іменником”).

3.1. Назвами частин одягу були поодинокі деривати, а саме: и у
Артема Вожева подпояску де съ ножемъ и съ мусатомъ оборвали
(1648 АЮЗР ІІІ 181) (пояс). У подальшому підгрупа назв елементів
одягу із аналізованим афіксом розвитку не набула, засвідчено лише
іменник підоплічка (СУМ VI 477) “підкладка або вставка в сорочці
народного крою від плечей до половини грудей і спини”.

3.2. Найменням пристрою є дериват підніжка (Гр ІІІ 173, 1918
ІвШум 308) “підніжка, педаль у ткацькому верстаті”, “пристрій у
вигляді східців для входу в автомашину, вагон і т.ін.” (СУМ VI 402),
пор. також значення опредметненої дії — “удар ногою по нозі
іншого або підставляння ноги під ногу людині, щоб повалити, збити
її” (Там само).

4. У новій українській мові локативні назви представлені пооди-
нокими говірковими похідними, а саме: пудсочка (1974 Лис 179) “ді-
лянка лісу, на якій добувають смолу” (сік); підгірка (2004 Матіїв 76)
“місцевість біля гори”.

5. У 20-ті роки ХХ століття фіксується темпоральне наймену-
вання підторжка (1926 СПрМ 52) “переддень ярмарку, базару, а
також торгівля в цей день”.

Конфікс за-...-ка.
1. Прізвищева назва з цим формантом засвідчена в пам’ятках

XVII століття: Грицъко Закорка (Реєстр 1649 486), пор. кора.
2. У новій українській мові сформувалася невелика група похід-

них із предметною семантикою (“предмет, розташований або призна-
чений знаходитися за тим, що називає вивідне слово”).

2.1. Для називання частин кінської упряжі в говірковому мовле-
нні служать такі деривати: залубка (Гр ІІ 60) “сани з кузовом” (луб´янка
“повозка, обшита лубом”); загвіздка, завоздка (2004 Матіїв 28) “мета-
левий штир, який вставляється у вісь, щоб не спадало колесо”, пов’я-
зане з гвоздь; завороздка (Там само) “те саме”, певне, від вороза,
пор. поворозка, що зазнало контамінації, пор. із загвоздка; заніска
(2005 СБГ 137) “частина ярма, занози”.

2.2. Назвою інструмента є іменник загачка (1931 ГТ 111) “різно-
вид гака, який використовують гірники”.

2.3. Нечисленну групу становлять також назви елементів одягу,
вперше зафіксовані у джерелах XIV-XVIII століть, наприклад: Ивашка
… побралъ … запояску зеленую изъ шнуркомъ (1648 АЮЗР ІІІ 193)
(пояс); запасокъ табhновихъ двh (1704/1720 РИСП 126) “елемент

 326

жіночого одягу” (пас “пояс”). Нова українська мова успадкувала
останнє утворення запаска (СУМ ІІІ 247) “жіночий одяг у вигляді
шматка тканини певного розміру (переважно вовняної), що
використовується замість спідниці для обгортання стану поверх
сорочки”, на регіональному рівні вживається у значеннях “грубе
селянське сукно; жіночий поясний одяг, спідниця, яку носили з
довгими сорочками” (1998 СУГ 86), “фартух” (2005 СБГ 138). Ново-
творів із-поміж іменників, що належать до згаданої підгрупи,
з’явилося небагато, наприклад: запілка (Гр ІІ 79) “фартух” (пола
“полотнище”); заплічка (1974 БукГов ІІІ 29) “дві симетрично вишиті
лиштви, що прикрашають верхні жіночі сорочки на грудях і плечах”.

3. Локативні назви засвідчені в діалектних словозбірках початку
ХХІ століття, наприклад: загнітка (2002 СУССГ 80) “нижня
площина, дно печі, де горять дрова”, пор. ґніт “стрічка або шнур, що
використовується для горіння в деяких нагрівальних приладах”;
застайка (2005 МатГуц 64) “колиба чабана, мала стая” (стая “житло
чабанів на полонині” — Там само 183).

Конфікс на-...-ка.
1. З першої половини ХХ століття з’являються окремі назви тварин

і рослин, утворені від різних частин мови: нарістка (Гр ІІ 516) “те-
лиця” (рости); наземка (1928 Бот 284) “рослина, яка росте при землі”.

2. У лексикографічних джерелах лише к. ХІХ - поч.ХХ століть
спорадично фіксуються відіменникові назви елементів одягу,
кінської упряжі, наприклад: начолка (1894 УмСп ІІ 152) “частина
вуздечки, що одягається на лоб”; надолонка (Гр ІІ 484) “нашивка зі
шкіри або сукна на всю долоню, щоб не терлись рукавиці”.

Конфікс о-/об(ъ)-/обо-...-ка.
1. Більшість іменників із цим формантом має загальне словотвірне

значення “предмет, розташований по краю (краях) того, що назване
вивідним словом”. Жодного з дериватів, що були реконструйовані як
праслов’янські (naslědъka, *nazimъka, *naušьka, *narǫčьka, *nazǫbъka,
*nasьrdъka, *obgolъka, *obstornъkа, *obbabъka, *obgolvъka, *obpętъka,
*obpolka, *obstrěšьkа, *оbvěčьkа, *obžеrdlъkа, *obgarъka, *paběrъka),
джерела XIV-ХХІ століть не засвідчують. Перші десубстантиви виявлені
в пам’ятках середньоукраїнського періоду: обручка злоцhстая (1647
АрхЮЗР 1/ХІ 699) (рука). У новій українській мові це слово називає
не лише прикрасу (СУМ V 573), а й деталь інструмента — “металеве
кільце для скріплення коси з кіссям” (2005 СБГ 355). Новотворів
небагато, а саме: огузка (Гр ІІІ 38) “огузок, задня, нижня частина
чого-небудь”; окрайка (Гр ІІІ 49, 1918 Дубр 155) “кайма”, “бордюр”
(1918 ІвШум 29), “пов’язка, пояс” (2005 МатГуц 124), окравка (Гр ІІІ 49,

 327

СУМ V 676) “окрайка; вузенька щільно виткана смужка по краях
тканини, нерідко з іншої, грубішої пряжі; жіночий пояс із грубої
(переважно вовняної) кольорової пряжі”, пов’язано з край (ЕСУМ ІV 173);
опаска (1930 СТТМ 130) “поясок”, “бандероль” (СУМ V 703);
оборотька (2005 СБГ 353) “широка ремінна петля, яка входить до
упряжі” (рот).

2. Наприкінці ХІХ століття виявлено абстрактний дериват
острашка (1894 УмСп ІІ 252) “залякування”, певне, від страхати
чи страх, однак можлива мотивація й іменником острах.

Конфікс пів-/пол-/полу-…-ка.
1. Упродовж ХХ століття зрідка фіксуються найменування тварин,

що неповністю виявляють ознаки, позначені мотивувальним словом,
наприклад: полуматерка (1927 СЗН І 42), певно, співвідносне з росій-
ською назвою крижня — матерка, материк, матерая утка; полу-
кровка (1948 Р-УС 468).

2. Неповноту вияву названої твірним словом ознаки ілюструє
також сучасний ботанічний номен полуцвітка (1991 Смик 133).

3. З другої половини XVIII століття засвідчені деривати з
предметною семантикою, що називають посуд, який за об’ємом наполо-
вину менший від позначуваного мотивувальним словом: полквартовка
мhдна одна (1756 ДНМ 340) “посудина, за об’ємом вполовину
менша від кварти” (кварта “міра рідини, восьма або десята частина
відра”, квартовий). Цей десубстантив документують і лексикографічні
джерела ХХ століття, однак семантика його змінилася: півквартівка
(1926 ПУРС 161) “міра рідини 1/20 відра”. У новій українській мові
найменування зі значенням предметності трапляються рідко, переважно
в деяких термінологічних та діалектних словниках, наприклад:
півсніпка (Д 216) “сніп, удвічі менший за звичайний”; піврукавка
(2005 СБГ 415) “літня чоловіча сорочка з коротким рукавом”. Інколи
в таких дериватах перший компонент має давню форму полу-,
наприклад: півверстівка, полуверстівка (1930 СТТМ 133) “карта”.

4. Нечисленні утворення для називання мір та кількостей
певних речовин з’являються у ХХ-ХХІ століттях: півсотка (1918
ІвШум 323); півлітирка (2005 СБГ 414) “одиниця виміру місткості”
(-и- в основі — з метою уникнення збігу приголосних під час вимови).

Конфікс без-...-ка. Майже всі деривати із загальним слово-
твірним значенням “те, що характеризується відсутністю названого
вивідним словом” фіксуються в новій українській мові. Усі похідні
згаданої структури є десубстантивами.

1. Засвідчено небагато найменувань істот — тварин та людей:
беззубка (СУМ І 130) “прісноводний молюск, у якого немає замко-

 328

вих зубів”; безприданка (142) “дівчина, що не має посагу —
приданого”.

2. Назви рослин: безсмертка (СУМ І 146) “те саме, що
безсмертник”; безкорінка (1991 Смик 12) “сальвінія плаваюча”.

3. У джерелах ХХ століття виявлено кілька назв предметів.
3.1. Найменування предметів господарського вжитку: безіменка

(1931 Шел 4) “дошка”; безтарка (СУМ І 149) “віз або машина, присто-
совані для перевезення сільськогосподарських продуктів без тари”.

3.2. Назви елементів одягу: безкозирка (СУМ І 130) “кашкет
без козирка, який носять військові моряки” від козирьок, з відтина-
нням суфікса -ок; безрукавка (145) “вид одягу без рукавів”.

4. У пам’ятках другої половини XVII століття знаходимо назву
поселення: Села Безугловки крестьяне (1666 ПК 265) від без угловъ,
проте не виключена мотивація прізвищевою назвою Безугловъ.

5. На абстрактні деривати натрапляємо зрідка: безперервка
(СУМ І 138) “організація праці, при якій виробничий процес відбу-
вається безперервно, без зупинок”; безпонтовка (2006 Кондратюк 57)
“те, що не становить інтересу” (без понтів “без інтересу, зацікавле-
ності” — див.докладніше 2005 Став 267).

Конфікс пере-...-ка.
1. У новій українській мові полімотивовані іменники з цим

формантом є назвами тварин і мають значення “істота, яка пережила
той період часу, що називає твірна основа”, наприклад: перелітка
(Гр ІІІ 124) “корова, що телиться через рік” від літо, хоча можлива
мотивація дієсловом перелітувати; переярка (СУМ VI 323) “курка,
гуска, качка після першого року несіння” (ярий).

2. Словники ХХ століття засвідчують відіменникову назву
рослини переліска (СУМ VI 215) “лісова багаторічна трав’яна рослина
з блакитними квітами”.

Конфікс у-...-ка.
Локативи та назви опредметненої дії вперше документуються в

лексикографічних джерелах початку ХХ століття: угайка (Гр IV 312)
“втрата часу”, “затримка” (СУМ Х 371) від гаяти; утишка (1918
Дубр 132) “тихе, затишне місце”, утворено від тихий, тиша.

Конфікс па-...-ка.
Значення подібності до предмета, названого вивідним словом,

реалізується в девербативі паростка — отрасль, приросль (др.пол.XVII
Житецький 61) від рости.

У текстах ХХ століття віднаходимо найменування особи, роди-
нний статус якої неповністю відповідає тому, що назване мотиватором:
падчірка (1941 Синявський 143) “нерідна дочка”.

 329

Конфікс про-...-ка. Цей конфікс бере участь у творенні десуб-
стантива на позначення рослини, що знаходиться між тим, що названо
мотивувальним словом, а саме: проліска (СУМ VIII 217) “пролісок”.

Конфікс при-...-ка. У ХІХ-ХХ століттях із цим формантом
виявлено локатив прискалка (1923 СГТ 8) “місцевість, що знаходиться
біля скелі, або виступ скелі” (скала).

Конфікс перед-...-ка. У бойківських говорах ХХ століття із цим
морфематичним комплексом фіксується локативний десубстантив
передворотейка (1984 О ІІ 134) “місце перед воротами” (ворота, з
ускладненням суфіксом -ей- основи).

Конфікс межи-...-ка. Найменуванням населеного пункту, розташо-
ваного між тим, що позначає вивідне слово, виступає відіменникове
похідне, а саме: часто супликовали до насъ велебные отцове монастиря
Пустинного … мhстечко Межирhчку (1663 АЮЗР VII 378) (рhка).

* * *
1. У давньоруськоукраїнській мові з другим компонентом -ка

наявний лише непродуктивний афікс под-...-ка, що зумовлено,
очевидно, розмовним характером похідних, оформлюваних
конфіксами з постпозитивною частиною -ка. У середньоукраїнській
та новоукраїнській мові коло формантів зі згаданою фінальною
частиною, порівняно з попереднім періодом, розширюється: за допо-
могою конфіксів по-...-ка, не-...-ка, за-...-ка, на-...-ка, под-...-ка,
о-/объ-...-ка, па-...-ка, пол-...-ка, без-...-ка, межи-...-ка утворено
близько 20 іменників. У новій українській мові кількість субстантивів,
до складу яких входять афікси з постпозитивною частиною -ка,
збільшується: пам’ятки ХІХ-ХХІ століть засвідчують близько 100
дериватів. Продуктивність двокомпонентних структур із першими
елементами по-, не-, за-, без- зростає. Малопродуктивними залиша-
ються форманти під-…-ка, пів-/полу-…-ка, о-/об-…-ка, на-…-ка;
непродуктивними є нові морфематичні комплекси з препозитивними
частинами у-, пере-, при-, перед-, су-, па-, про-.

2.1. Найбільшу за кількістю групу розглянутих субстантивів
складають назви предметів, які почали творитися в давньокиївську
добу (подножка “підставка для ніг”). У середньоукраїнський період
група найменувань розгляданої семантики була невиразною: пам’ятки
того часу засвідчують поодинокі назви предметів побуту, елементів
одягу або прикрас із формантами за-…-ка, под-…-ка, об-…-ка,
пол-…-ка (подпояска, запояска, обручка, полквартовка). У лексико-
графічних джерелах ХІХ-ХХІ століть документується більше номенів
із предметною семантикою, а до їх творення, окрім згаданих дерива-

 330

торів за-…-ка, об-…-ка, під-…-ка, пів-…-ка (загачка “гак”, запілка
“фартух”, оборотька “деталь кінської упряжі”, підніжка, піврукавка
“сорочка” тощо), долучаються нові форманти по-…-ка, без-…-ка,
не-…-ка, на-…-ка (посторонка, безкозирка, непранка “брудна сорочка”,
начолка “деталь вуздечки”).

2.2. Дещо менше засвідчено абстрактних іменників. Перші назви
такого типу, деривовані за допомогою афіксів по-…-ка та не-…-ка,
спорадично трапляються в текстах XVI-XVIII століть (поголоска “чутка,
поговір”, потичка “сварка, бійка”, невисилка). Основна кількість
абстрактних найменувань засвідчена в ХІХ-ХХІ століттях, однак
жоден із залучених до їхнього творення формантів значної продуктив-
ності не набув. Малопродуктивними є конфікси з початковими
елементами по- та не- (пострашка “залякування”, поземка, нехватка).

2.3. Локативні назви вперше фіксуються з XVII століття й
позначають здебільшого населені пункти. У функції їхнього
продукування беруть участь форманти не-…-ка та без-…-ка. Інші
деривати мають у своєму складі конфікси з суто “локативними”
першими частинами межи- та по- (Межирhчка, покрижка “крів,
прихисток”). В обстежених джерелах ХІХ-ХХІ століть двокомпо-
нентні афікси не-…-ка та без-…-ка у складі найменувань місцин не
трапляються, натомість розширюється коло дериваторів, препози-
тивні елементи яких походять від прийменників із просторовим
значенням. Окрім відомого конфікса по-...-ка (побічка “печінка
риби”), до структури нових похідних, засвідчених головно в діалектах,
входять непродуктивні у творенні локативів конфікси під-…-ка,
о-…-ка, за-…-ка, при-…-ка, у-…-ка, перед-…-ка (підгірка “місце-
вість біля гори”, огузка “огузок, задня, нижня частина чого-небудь”,
застайка “колиба чабана, мала стая”, прискалка “місцевість, що
знаходиться біля скелі, або виступ скелі”, утишка “тихе, затишне
місце” (тихий, тиша), передворотейка “місце перед воротами”).

2.4. Номени живої природи репрезентовані приблизно однаковою
кількістю назв осіб, тварин і рослин. Нечисленна підгрупа найменувань
осіб, утворених за участю афіксів не-…-ка, по-…-ка, за-…-ка,
сформувалася в середньоукраїнський період; це здебільшого прізви-
щеві назви (Недhлка, Поплавъка, Закорка). У мові ХІХ-ХХІ століть діа-
пазон особових номенів дещо розширюється в бік апелятивів, утворе-
них за допомогою непродуктивних конфіксів без-…-ка, не-…-ка,
по-…-ка, па-…-ка (безприданка “дівчина, котра не має посагу”,
непранка “неохайна жінка”, побігайка “непосидюча людина”, падчірка).
Зоологічні найменування, до структури яких входять форманти з
препозитивними компонентами під-, не-, пів-, по-, без-, на-, пере-,

 331

проникають у лексикографічні праці з початку ХХ століття (підбе-
режка “птах”, нетьолка “корова, що залишилася яловою”, поденка
“метелик”, полукровка, беззубка “прісноводний молюск без зубів”,
нарістка “телиця” та ін.). Підгрупа назв рослин також документу-
ється пізно: новотвори фіксуються у словниках першої половини
ХХ століття. Ботанічні найменування творяться за допомогою
малопродуктивних формантів під-...-ка, на-...-ка (підпенька “підпеньок”,
наземка “рослина, яка росте при землі”) та непродуктивних у цій
функції конфіксів не-...-ка, по-...-ка, без-...-ка, пере-...-ка, про-...-ка,
полу-...-ка (невійка “трясучка середня”, поземка “суниці лісові”,
безкорінка “сальвінія плаваюча”, переліска “лісова трав’яна рослина”,
проліска “пролісок”, полуцвітка).

2.5. На етапі становлення перебуває підгрупа дериватів із
параметричним значенням, оформлених афіксом пів-…-ка
(півсотка, півлітирка).

3. Мотивувальною базою для конфіксальних похідних, у струк-
турі яких наявний другий компонент -ка, упродовж століть служать
здебільшого іменники та прийменниково-відмінкові сполуки (нелітка
< літо, запілка < за полою, надолонка < на долоню, безіменка < без
імені та ін.). Рідше твірними виступають дієслова (Поплавъка < пла-
вати, незабудка < не забуду, нехватка тощо); зовсім рідко розглядані
деривати можуть мотивуватися прикметником (утишка < тихий)
або числівником (Почотырка < чотыри).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
 КОМПОНЕНТОМ -КО

У середньоукраїнській мові конфікси з фінальним -ко,

порівняно з києворуським періодом, набули значної продуктивності.
Якщо суфікс -ко при творенні прізвищевих назв виконує деміну-
тивно-експресивну або демінутивно-гіпокористичну функцію [Фаріон
2001 60], то в дериватах, у яких згаданий компонент виступає
другим елементом конфікса, така суб’єктивність втрачається. Майже
всі виявлені в пам’ятках мови XIV-XХI століть конфіксальні похідні
є засобом ідентифікації особи (прізвищами або прізвиськами), що
давалися з огляду на характер, поведінку, рід занять або особливості
зовнішності їхніх носіїв.

Конфікс не-…-ко.
Джерела XIV-XVIII століть засвідчують кілька відіменникових

та віддієслівних похідних. Десубстантиви: Ходко Неколодко (1552

 332

АрхЮЗР І/7 87); Иляшъ Нєхвостко (Реєстр 1649 176); Дашко Нєтлянко
(239), пор. тлhти; полковнъника інгулского Афанасія Недонка (1747
АКНЗС І 339) (дно). У ХІХ столітті цей формант з’являється в
поодиноких дериватах: нелюдько (1886 Ж 514).

Девербативи мають словотвірне значення “людина, яка не вико-
нує дії, названої вивідним словом”: Били намъ чоломъ доилидове Троц-
кіе, на имя Немойко Гечисъ, а Татаринъ (1494 АЛМ І 49) (моj-у); а
Нешійко и иные забрали земли безправне (1495 66) (шиj-у); ωстапъ
Нєтєнко (Реєстр 1649 21) (тну); Дашко Прокофев сын Недhлко
(1666 ПК 223) (дhлати).

Серед утворень із розгляданим афіксом в обстежених пам’ят-
ках трапляється деад’єктив Нелhпко (1463 ССУМ ІІ 38) (лhпий, нелhпий).

Конфікс без-…-ко.
Усі виявлені деривати є відіменниковими утвореннями, котрі

почали функціонувати в середньоукраїнській мові. Прізвища або
прізвиська давалися їхнім носіям з огляду на відсутність того, що
(хто) назване (-ий) вивідним словом [інші думки див. Худаш 1977 175]:
Иванъ Безноско (1552 АрхЮЗР І/7 605); Передо мною Остапомъ
Безбородком (1614 СУМ XVI-п.пол.XVII II 35); Ивашъко Безъштанко
(Реєстр 1649 78); Харъко Бєзъпалко (Реєстр 1649 183); Мартинъ
Бєзушко (257); Иванъ Бе(з)зuбко (1649 СУМ XVI-п.пол.XVII II 43),
Беззубко [Редько 1958 75], (2005 ПрНижНад 47); Тишко Безжывотко
(Реєстр 1649 296) (живот “життя”); Лесь Безручко (1649 СУМ XVI-
п.пол.XVII ІІ 49); Федор Бездhтко (1666 ПК 215); пор. Іванъ Бє(з)шапъко
(1656 ЛРК 179) (з відтинанням -к- твірної основи шапъка).

У новоукраїнський період назви, що стали прізвищами,
зрозуміло, збереглися. Але процес творення нових дериватів із цим
конфіксом не припинився, про що свідчить поява чималої кількості
апелятивних назв, часом однакових за структурою з давніми прі-
звищевими найменуваннями: безносько (Гр І 43); безпалько (Гр І 43,
2005 ПрНижНад 47); безштанько (Гр І 48, СУМ І 154) “той, хто
ходить без штанів (про маленьких хлопчиків)”; безбородько (1918
ІвШум 18, 2005 ПрНижНад 46); безлюдько (Гр І 42, СУМ І 134);
безпамъятько (Гр І 43); безхатько (Гр І 47, 1924 Кр 23); безпузько (1918
ІвШум 18); безсонько (22) “той, хто довгий час не спить”; безименко (23);
безчобітько (1920 Яв 28) “бідняк, який не має чобіт”; безяйко (28)
“безяйцевий самець, те саме, що нутряк”; безбровко (1924 Кр 21);
безхазяйко (23) “той, хто не має господарства (хазяйства)”.
 На позначення міфічної істоти на початку минулого століття
зафіксовано евфемізм безп’ятко (Гр І 44) “чорт” від п’ята, що зумов-

 333

лено, вочевидь, відсутністю в чорта п’ят (за народними уявленнями,
чорт замість ступнів мав копита).

Конфікс по-…-ко.
1. Цей формант у творенні чоловічих особових назв виявив

меншу продуктивність, ніж два попередні конфікси: у джерелах
середньоукраїнської мови засвідчено невелику кількість утворень.
Більшість зафіксованих прізвищ дана, очевидно, з огляду на місце
проживання їхніх носіїв — біля того, що назване твірним словом.
Майже всі виявлені похідні — відіменникового походження, наприклад:
Матфей Полєшъко (1552 АрхЮЗР І/7 113) (лєсъ); Ничыпор Полиско
(Реєстр 1649 56); Анъдрушко Порожко (160), пов’язане з ріг / рогъ,
по розh або порогъ.

Розгляданий конфікс вичленовується у віддієслівному номені:
Ониско Похылъко (Реєстр 1649 123), пор. хилити, похилити та сучасне
прізвище Похилько.

2. У новій українській мові цей конфікс долучається до творе-
ння поодиноких найменувань предметів: поделко (2005 СБГ 437)
“коробка з паперу, картону” від діло, пор. рос. дело, поделка.

Конфікс пере-…-ко.
В обстежених пам’ятках середньоукраїнської мови трапляються

поодинокі іменники з цим формантом: Грыцъко Пєрєпятко (Реєстр
1649 280), пор. пята “п’ятка”; Дємян Пєрєтянко (44), пор. тягнути,
перетягнути.

Конфікс за-…-ко.
Нечисленні прізвищеві назви з аналізованим афіксом давалися

з огляду на місце проживання їхніх носіїв — за тим, що позначено моти-
вувальним словом: Сємєн Загноико (Реєстр 1649 120) “особа, котра
мешкає за місцем, у якому зберігається гній” (гной); Марътинъ
Заводко (178) (вода); Стєпан Закадко (184) (кадка “бочка”, з усіче-
нням суфікса твірного -к-); Забірко [Редько 1958 111] від бір.

Трапляється й девербатив загорюйко (1992 Чаб ІІ 22) “чоловік,
що заробляє собі на прожиток важкою працею” (горюю).

Конфікс на-…-ко.
У першій половині минулого століття фіксуються найменування

з предметною семантикою, наприклад: нáчолко (1918 Дубр 220)
“частина вуздечки”; наличко (УРС 1926 455) “ярлик”.

Конфікс под-…-ко.
Поодинокі деривати з цим конфіксом засвідчені в джерелах

XVII століття, а саме: Павло Поддубъко (Реєстр 1649 165) (дубъ);
Грышъко Подлhшъко (329) (лhс, з чергуванням с:ш).

 334

Конфікс при-...-ко вичленовується в антропонімному наймену-
ванні зі значенням “особа, яка мешкає біля того, що назване вивід-
ним словом”: Юско Присєнко (Реєстр 1649 351), пор. сіни, однак не
виключена мотивація від жіночого імені Пріся [див. Осташ 1995 508].
 Конфікс від-…-ко виокремлюється в полімотивованій особовій
назві відлюдько (1999 Лєснова 14) “похмура, непривітна людина”
(люди, відлюдькуватий).

* * *
 1. Уперше конфіксальні похідні з фінальним компонентом -ко
засвідчені в джерелах давньокиївської доби (Перенhжко).
 Остаточне становлення конфіксальних словотвірних типів з
конфіксом на -ко припадає на XV-XVII століття: з’являються утво-
рення з афіксами не-…-ко, без-…-ко, по-…-ко, за-…-ко, при-...-ко,
под-…-ко. У новій українській мові, поряд із давніми конфіксаль-
ними структурами, у творенні нових слів бере участь формант від-…-ко.
 2.1. Майже всі проаналізовані конфіксальні іменники з фіналь-
ною частиною -ко виступають назвами осіб (Перенhжко, Неколодко,
Немойко, Безноско, безбородько, Полєшъко, Пєрєпятко, Загноико,
Забірко, Присєнко, Поддубъко, відлюдько), більшість із них є засобами
ідентифікації особи.
 2.2. Зрідка засвідчено номени з предметною семантикою
(наличко, поделко).
 3. Мотивувальною базою для панівної більшості конфіксальних
дериватів зі згаданим другим компонентом служать іменники або при-
йменниково-відмінкові сполуки (Нєхвостко, Безъштанко, безчобітько,
Полиско, Пєрєпятко, Забірко, нáчолко). Рідше основною мотивацією
виступає дієслівна та прикметникова (Нелhпко, Нешійко, Похылъко,
поделко).

КОНФІКСИ З ПОСТПОЗИТИВНИМ

КОМПОНЕНТОМ -ІЙ

Суфікс -hи є безпосереднім продовженням праслов’янського

-ějь, що був у мові давніх слов’ян непродуктивним [див. докладніше
Sławski І 1974 87].

Цей формант не був продуктивним у мові ХІ-ХІІІ століть
[Білоусенко 1993 58], у середньоукраїнській мові -ій міг використо-
вуватись у складі запозичених з польської мови префіксально-
суфіксальних структур, які слугували переважно найменуваннями

 335

різних службових посад [Там само 150]. Досить висока частота вжи-
вань цих структур разом із небагатьма іншими дериватами, де -ій
виступає в “чистому” вигляді, а не в складі конфіксальної структури,
забезпечила безперервність у функціонуванні й розвитку цього
форманта [Там само 150-151]. Як окремий суфікс -ій приєднувався
до чоловічих та жіночих імен, надаючи їм іронічно-зневажливого чи
демінутивного відтінку [Фаріон 2001 69], а у випадках з основами
жіночих імен первісно могли бути зневажливими назвами чоловіків
за іменами жінок, до яких ті залицялися, або означали позашлюбних
дітей жінок із відповідними іменами [Редько 1966 137-138].

Конфікс под-...-ій.
Назви посадових осіб творилися від іменників і мали загальне

словотвірне значення “особа, котра підпорядковується тому, хто
названий мотивувальним словом, або виконує свої посадові обо-
в’язки, пов’язані з тим, що назване твірним словом” становили
найбільшу кількість дериватів, у складі яких наявний розгляданий
конфікс. Наприклад: подкомории (1399 ССУМ ІІ 165) “урядник зем-
ських шляхетських судів, якого вибирала шляхта для розгляду
земельних судових справ та спорів”, пор. ст-п. podkomorzy (ЕСУМ
IV 392), комора “державна скарбниця, казна”, проте не виключена
належність розгляданого слова до субстантивованих ад’єктивів (а
псалъ дьякъ Новгородецъ Пана Петрова Подкоморего — 1347 П 26,
див. також Брицын 1965 67); па(н) твори#нъ, подч#ши(и) (1404 Роз 69)
“придворний службовець, помічник чашника, який тримав чашу, з
XIV століття почесний титул” (чашник, до к. ХІІІ століття — придворний
сановник, який відповідав за постачання напоїв до столу володаря; з
XIV століття — почесний титул; боярин-чашник, боярин-виночерпій у
Молдавському князівстві; пор. також ст-п. podczaszy); подстолии
(1407 ССУМ ІІ 169) “первісно — доглядач королівського стола,
згодом — почесний титул” (стол “престол”), пор. ст-п. podstoli;
подканцлерий (1415 Там само 165) “заступник, помічник канцлера —
хранителя печаті, керівника канцелярії” (канцлер, ст-п. podkanzlerzy);
а панъ сєнко калениковичь подъскарбий... нашъ (1452 Роз 161)
“сановник, який відав державною або королівською скарбницею”, пор.
скарб “казна”, ст.п. podskarbi; Билъ намъ чоломъ подключій Виленскій
(1496 АЛМ ІІ 315) “господарський урядник, який завідував
медоварінням та людьми (медоварнями й медоситцями), котрі
відправляли медоварську службу”, пор. ключник10; Билъ намъ чоломъ

10 Ключі — кладові кімнати, що існували в головних господарських дворах для
збору та зберігання медового податку й інших предметів (воску, меду, солі

 336

подконюшій Виленскій (1494 ІІ 45) “помічник конюха” (конюх);
староста на(ш) а(л)бо по(д)старости(и) єго нє будє(т) мо(г)чи с
казни мє(с)ткоє брати (1571 ВолГ 155) (староста), проте не виклю-
чена ад’єктивна природа аналізованого деривата: Приходилъ до мене...
подстаростего Володимерского, служебникъ —1569 АрхЮЗР І/1 15);
по(д)воєводи(и) києвски(и), побра(л) и пограби(л) (1584 АЖ 75)
“помічник воєводи”; И капитанъ ... и подъячій ... подали имъ ...
описную рукопись (1686 АрхЮЗР І/7 519) “помічник дяка” (дъяк).

Конфікс по-…-ій.
Конфіксальні прізвищеві назви з постпозитивним -ій, за на-

шими даними, — це здебільшого віддієслівні похідні з лексико-
словотвірним значенням “той, хто виконує дію, названу мотиву-
вальним словом”. Не виключена, однак, і мотивація розгляданих слів
спрефіксованими дієсловами. Наприклад: Иванъ Яцъко Посушhй (Реєстр
1649 148) (сушити, посушити), Иванъ Полєтhй (163) (лєтhти,
полєтhти), Повалhи (426), Повалій (Редько 1968 181) (валити, повалити).

Натрапляємо й на відіменникове утворення з лексико-слово-
твірним значенням “особа, котра живе за способом, вказаним
вивідною прийменниково-відмінковою сполукою”: але онъ Побожhй
самому Іллh за пазуху вложил и зараз з нимъ Побожием ходил я
правh до Макарихи (1702 Ст 270) (“той, хто живе по Богу”).

У ХІХ столітті фіксується найменування особи за викону-
ваними обов’язками — пôдружій (1861 Закр 459) “помічник дружка
на весіллі”.

Конфікс не-…-ій.
У писемних пам’ятках розгляданого періоду розвитку мови

натрапляємо на прізвищеву назву, дану її носієві з огляду на невико-
нання ним дії, позначеної вивідним словом: Яцъко Нєлупhй (Реєстр
1649 154) (лупити).

Конфікс пере-…-ій. Обстежені джерела української мови XIV-
XXI століть фіксують віддієслівний дериват: Процыкъ Передерыи
(Реєстр 1649 42), Передерій (Редько 1968 177), пор. дерти,
передерти.

тощо) та інших зборів (здебільшого чиншових), котрі надходили до царської
скарбниці з волостей (ключництв), сільських округів, за повинностями й
зборами приписаних до місцевого ключа. Завідування такими ключами та
приписаними до них повітами-ключництвами складало “врядъ” особливих
посадових осіб — ключників, та їхніх помічників — подключих (АЛМ ІІ ХІХ).

 337

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -АЧ

Суфікс -ач — наслідок ускладнення праслов’янського суфікса

-akъ компонентом -jь- [Doroszewski 1928 213]. Початковий
голосний виабстрагувався в результаті злиття дієслівних тем із пер-
винним -čь [Sławski І 1974 102]. У праслов’янській мові суфікс -аčь
брав участь у деривуванні агентивних назв [див. Мартынов 1973 27]
та n.instrumenti [див. Sławski І 1974 102].

В українській мові іменники, до складу яких входять конфікса-
льні форманти зі згаданим другим елементом, з’явилися, за нашими
даними, досить пізно — на початку XVII століття, і мають значення
особи, рідше — предмета.

Конфікс по-...-ач.
1. Невелика кількість іменників, мотивованих як безпрефікс-

ними, так і спрефіксованими дієсловами, засвідчена в джерелах
середньоукраїнської мови. Це назви осіб за характером їхніх занять
(зі зневажливим відтінком у значенні): Нестеръ пострыгачъ (1601
АрхЮЗР I/11 29) (стригти, постригти); полизач мисок, талєровъ,
гортанобhсецъ (поч.XVII Тимч 578) (лизати, полизати); Абы з насъ
да і ωсталос#. Абы побрє(н)качh, а будутъ послухачh (к.XVII-
п.XVIII КЗ 213) (відповідно брєнкати, побрєнкати; слухати, послухати).

Українська мова ХІХ-ХХІ століть зберегла частину похідних:
полизач (СУМ VII 67) “підлабузник”; послухач (344) “той, хто
слухає кого-небудь, виконує чиюсь волю”. Нові деривати: побигачь
(1840 Б-Н 285) “бродяга”, побігач (СУМ VІ 614) “особа, що виконує
незначні доручення, робить дрібні послуги кому-небудь, бігаючи,
ходячи кудись”; посвистач (Гр ІІІ 357) “бог вітрів” (свистіти, посвис-
тіти); покликач (СУМ VII 31) “особа, що привселюдно оголошувала
що-небудь, сповіщала про щось”; полигач (67) “помічник, спільник у
яких-небудь діях”; послугач (342) “слуга, служниця”; потіпач (411)
“робітник, який займається тіпáнням волокна”; поштуркач (490)
“попихач; той, хто служить де-небудь, у кого-небудь як виконавець
дрібних доручень”.

Зрідка трапляються й відіменникові утворення: похвостач
(1896 УмСп ІІІ 185) “прихвостень”.

2. З початку ХХ століття фіксуються нечисленні назви пред-
метів, а саме: посвітач (1918 Дубр 326) “підсвічник”; порухач (1958
Моск 60) “палиця, якою перегортають солому в печі, щоб краще
горіла”; побрязкач (СУМ VI 627) “брязкуча прикраса; монета”
(брязкати, побрязкати).

 338

Конфікс під-…-ач.
У ХХ столітті розгляданий формант вичленовується в кількох

віддієслівних найменуваннях особи за родом діяльності (особа, котра
допомагає іншій особі виконувати дію, названу мотивувальним словом),
наприклад: підбрехач (СУМ VI 400) “той, хто допомагає іншому
брехати” (брехати, підбрехувати); підпасач (480) “помічник пастуха”
від пасти, пор. також пастух; підпомагач (485) “особа, яка допомагає
іншій особі звичайно у здійсненні поганих, злочинних намірів”.

З початку минулого століття засвідчено назву предмета побуту:
підголовач (1918 ІвШум 305) “маленька подушка” або “невеличка низень-
ка скринька, підставка або інший предмет, що підкладається в головах
під подушку для надання їй вищого положення” (СУМ VI 415, 1960
СПГ 74).

Конфікс при-..-ач з кінця ХІХ століття входить до формальної
структури найменування з предметною семантикою: приголовач
(1896 УмСп ІІІ 9) “пелюшка під голову”, “приголів’я” (СУМ VII 595).

Конфікс на-…-ач у новій українській мові бере участь у
деривуванні предметного номена наголовач (СУМ V 52) “круговий
ремінь вуздечки, що йде від вудил поза вуха; верхня частина капелюха,
картуза, шапки”.

* * *

1. Перші конфіксальні деривати з постпозитивною частиною -ач
засвідчені на початку XVII століття. До їхнього складу входить
формант по-…-ач. У наступні періоди коло афіксів зі згаданим другим
компонентом розширюється. Окрім продуктивного конфікса по-…-ач,
у творенні нових слів беруть участь непродуктивні форманти з
препозитивними елементами під-, при-, на-.

2.1. Основну кількість похідних із зазначеною фінальною
частиною становлять назви осіб за родом занять, деривовані за
допомогою конфіксів по-…-ач та під-…-ач (пострыгачъ, похвостач
“прихвостень”, підпасач “помічник пастуха”).

2.2. Решта найменувань має предметну семантику і включає
до свого складу форманти по-…-ач, під-…-ач, при-…-ач, на-…-ач
(посвітач “підсвічник”, підголовач “маленька подушка”, приголовач
“пелюшка під голову”, наголовач “круговий ремінь вуздечки; верхня
частина капелюха, картуза, шапки”).

3. Мотиваційною базою для конфіксальних утворень з другим
компонентом -ач служать або дієслова (головно для найменувань
осіб: тіпати > потіпач, помагати > підпомагач), або іменники (для
назв предметів: голова > наголовач, приголовач, підголовач).

 339

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЕНЬ

Конфікс на-...-ень.
1. У другій половині ХІХ століття засвідчено поодинокі найме-

нування осіб за характером діяльності: накупень (1861 Закр 407)
“людина, яка купує собі посаду або духовний сан”.

2. До ботанічної лексики належить іменник із конфіксом
на-…-тень — наголоватень (1928 Бот 250) “волошка” від головатий
(зумовлено, очевидно, круглою формою суцвіть відповідних рослин),
пор. також наголоватки “осот польовий”.

3. Обстежені тексти мови XIV-XVIII століть документують
назву частини кінської упряжі, призначеної розташовуватися на
тому, що називає вивідне слово: Одинадцятій рондзикъ... безъ
наперсня (1704/1720 РИСП 116) “нагрудний ремінь”.

Номенами технічних пристроїв та їхніх деталей є нечисленні
десубстантиви новоукраїнської мови, а саме: наголовень (1924 Кр 762)
“предмет, який використовують для скріплення частин крокви”;
намордень (1941 Синявський 142) “намордник”; налюшень (1984 О
І 470) “мотузка з лика, яка зв’язує драбину воза з люшнею” від
люшня з елізією -н-.

4. Соматичні назви засвідчені в першій половині минулого
століття: наскірень (1926 Лук 17) “верхній шар шкіри” (шкіра) та
накостень (1928 МРУС 79) “наріст на кістці”.

Конфікс о-…-ень вичленовується в небагатьох утвореннях
нової української мови на позначення:

а) частини того, що називає мотивувальне слово: оплодень
(СУМ V 716) “частина плоду рослини, що оточує насіння”;

б) місця, розташованого безпосередньо біля того, що названо
вивідним словом: обочень (1923 СГТ 145) “бокова стіна”;

в) опредметненої дії: оповзень (СУМ V 716) геол. “переміщення
(сповзання) верхнього шару землі вниз по схилу під діянням сили
ваги” (оповзати, сповзати).

Конфікс під-…-ень бере участь у деривуванні відіменникових
назв грибів. Такі деривати засвідчені у словозбірках першої поло-
вини ХХ століття: піддубень (1918 ІвШум 63, СУМ VІ 425) “піддубник”;
підгруздень (1928 Бот 263); підлистень (Там само).

Спорадично фіксуються найменування предметів господар-
ського вжитку: підлатень (1931 Шел 76) “підрешетина” від лата
“довга жердина, яку кладуть горизонтально поперек крокви”.

 340

Двокомпонентний формант по-…-ень зрідка вичленовується в
найменуваннях елементів упряжі та деталей споруд, наприклад:
побочень (Гр ІІІ 205) “бокова смуга у шлеї”; поручень (СУМ VІІ 296)
“невисока огорожа, переважно по краях містка, балкона, бильця на
східцях будинку, вагона і т.ін.; бічні опори для крісла, канапи і т.ін.”.

За допомогою конфікса при-…-ень продукуються слова зі
значенням “щось, розміщене в безпосередній близькості від того, що
назване вивідним словом”.

У новоукраїнській мові знаходимо найменування особи за
характером занять: прихвостень (СУМ VIII 79) “підлабузник”.

Орнітологічна назва припутень (СУМ VII 719) “лісовий голуб
великої породи” зумовлена тим, що цей птах часто зустрічається при
шляхах, дорогах [Булаховский 1978 ІІІ 227-228].

З початку минулого століття засвідчено назви рослин та їхніх час-
тин: припутень (Гр ІІІ 435) “подорожник”; прикорень (СУМ VII 644)
“частина стовбура або стебла трав’янистої рослини біля кореня”.

Подекуди трапляються найменування предметів із модифіка-
ційним значенням подібності до того, що назване вивідним словом, а
саме приколень (СУМ VІІ 642) “невеликий кілок, вбитий у землю,
щоб припинати худобу”.

Конфікс межи-/між-…-ень вичленовується у ботанічних
номенах межиплодень (1928 Бот 75), міжоплодень (1928 СПТ 203),
утворених префіксальним способом (між/межи + оплодень “частина
плода рослини, що оточує насіння”), однак у сучасній мові вони
можуть сприйматись як конфіксальні.

Конфікс без-…-ень входить до складу поодиноких особових та
збірних назв: безлюдень (Тимч І 246) “відлюдник”; безматень (Гр І 42,
1918 ІвШум 385, СУМ І 134) “рій без матки” від матка з елізією
суфіксального -к-.

Конфікс через-…-ень у новій українській мові творить назву
частини кінської упряжі: черезсіделень (Гр ІV 455) “черезсідельник”.

Конфікс па-…-ень вичленовується в найменуванні предмета,
що виник у результаті дії, названої мотивувальним словом: парубень
(СУМ VІ 80) “половина нетовстої, розпиляної вздовж колоди або її замін-
ника, що застосовується для обладнання стінок парників і теплиць”.

Конфікс за-…-ень входить до складу назви споруди господар-
ського призначення: забочень (1840 Б-Н 142) “задній сот у вулику,
завжди наповнений медом”.

* * *

Обстежений матеріал дає підстави стверджувати, що жоден із
формантів із другим елементом -ень упродовж розгляданих періодів

 341

продуктивністю не відзначається. Конфікси зі згаданою фінальною
частиною беруть участь головно у творенні найменувань предметів
(наперсень, підлатень, поручень, приколень, черезсіделень, парубень),
рідше за їхньою допомогою деривовані номени рослин (наголо-
ватень “волошка”, оплодень “частина плоду рослини, що оточує
насіння”, підгруздень, припутень “подорожник”, межиплодень) та збір-
них назв (безматень).

НЕПРОДУКТИВНІ КОНФІКСИ

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(')АК

Суфікс -акъ В.В. Мартинов відносив до індоєвропейських

архаїзмів і припускав, що він належить до найдавніших формантів із
основним -k- [Мартынов 1973 25-26]. Однак А.Мейе, В.Вондрак
вважали цей суфікс недавнім утворенням [Meilet 1905 329; Vondrak
1924 457]. Дехто з сучасних дослідників гадає, що значення суфікса
-akъ розвинулося значною мірою самостійно в кожній мові [Железняк
1969 41]. Первісно суфікс -ko приєднувався до дієслівних основ на -а-,
унаслідок чого був виабстрагуваний елемент -akъ, який пізніше
виступає як словотворчий суфікс [Vondrak 1924 610]. На думку
К.Бругмана, суфікс -akъ міг утворитися шляхом сполучення
елемента -kъ з кінцевим -a основ іменників з абстрактним значенням
[Brugmann 1906 498-499]. Цей суфікс був омонімічний тому, де -а
походив з основи інфінітива, хоч мав давнішу історію: був успад-
кований праслов’янською мовою у готовому вигляді з праіндоєвро-
пейської. У свою чергу, згаданий формант міг приєднуватися до
основ дієслів (рідко) або прикметників на -і-, що створило умови для
розширення суфікса -akъ елементом -і- (> -j-). Виабстрагуваний
новий суфікс -jakъ набув значного поширення [Vondrak 1924 612];
сліди суфіксального -j- зберігаються в сучасному пом’якшенні
кінцевого приголосного основи: [гол'ак], [вишн'ак], [березн'ак] тощо.
У давній руськоукраїнській мові цей суфікс трапляється в неба-
гатьох назвах істот іменникового (лошакъ), прикметникового
(боу"къ “людина запальної вдачі”), займенникового (сво"къ), числівни-
кового (одинакъ “чернець, одинець”, треть"к “трирічна тварина”)
походження та в десубстантивних ботанічних номенах (злакъ)
[Білоусенко 1994 56-57]. Конфіксальних іменників із відповідним другим
елементом обстежені пам’ятки ХІ-ХІІІ століть не засвідчують.

 342

Конфікс на-…-'ак входить до структури небагатьох, засвідче-
них переважно в пам’ятках ХХ століття, найменувань деталей тех-
нічних пристроїв, тварин та рослин, наприклад: навершняк (Гр ІІ 468)
“верхня кришка у маслобійній діжці”, пор. сучасне діалектне
навершняк “верхній ковпак капелюха без крис”(1984 О І 461) від
верхній; надвірняк (Гр ІІ 480, 1979 БукГов VІ 16) “порося, посаджене
в особливе приміщення для відгодівлі або яке ще не поставлене на
відгодівлю”, “кнур” (ЕСУМ ІІ 18); наконешняк (IV 32) “китичник”,
очевидно, пов’язане з кінець (від розташування на кінцях гілок?).

Конфікс по-…-'ак з початку ХХ століття бере участь у дериву-
ванні ентомологічних найменувань: поборозняк (Гр ІІІ 205) “личинка
хруща” (борозна); потемряк (377) “нічний метелик” від темрява, з
відтинанням суфіксального основи -'ав-а.

Конфікси пів-…-(')ак та о-…-(')ак у сучасній українській мові
зрідка беруть участь у творенні небагатьох назв:

— міфічної істоти: піỹчортяк (1902 ГалЛем 450);
— рослини: оситняк (СУМ V 762) “багаторічна або однорічна

рослина родини ситникових, схожа на очерет; ситник”;
— одягу: осердак (1902 ГалЛем 444) “кожух без рукавів”,

співвідносне з сердак (сардак) “верхній суконний одяг”, що
виводиться від тур. širdag, šerdak, його пов’язують також із серце
(ЕСУМ V 217), пор. лапсердак.

Конфікс за-…-'ак виокремлюється у складі говіркової назви
деталі сільськогосподарського приладдя: заборозняк (Бат 265) “частина
плуга; кожний із клинів, що вбиваються коло чересла, його можна
піднімати й опускати або посувати в боки”.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -Н'А

Постпозитивний елемент -н′а (прасл. -ьn′a) виник із нашарува-

ння суфікса -ja, що творив абстракти, на продуктивний тип прикмет-
ників із суфіксом -ьnъ [Sławski І 1974 138]. Виабстрагований формант
-ьn′a творив девербативи та десубстантиви. Від дієслівних основ
походять nomina actionis, n. loci, n. instrumenti (brodьn′a “бродіння,
ловіння риби, бродячи у воді”, ědьn′a “процес споживання їжі; їдальня”,
kolьn′a “місце, на якому рубають дерево”, stajn′a “приміщення для
коней або взагалі худоби”). Від іменникових основ творилися n.loci,
n.instrumenti, наприклад: dervьn′a “приміщення для дерева” від dervo
“дерево”; nakovadlьn′a “наковальня” від nakovadlo “те саме”.

 343

У давній руськоукраїнській мові конфіксальних похідних із
фінальною частиною -н'а засвідчено небагато (наковалн"). У новій
українській мові таких іменників фіксується більше.

Конфікс при-…-ня. Перші деривати з цим формантом докумен-
туються, за нашими даними, з 2-ї половини ХХ століття — це поодинокі
назви приміщень та частин людського організму: прихатня (СУМ
VIII 79) “передпокій”; припрутня (1992 РУМед 84) “простата” (прутень
“чоловічий статевий орган”).

Конфікс на-…-ня. З першої половини минулого століття цей
формант бере участь у творенні нечисленних похідних із семанти-
кою предметності та збірності. Окрім успадкованого з давньокиїв-
ських джерел іменника наковальня (1918 ІвШум 212), фіксується
кілька новотворів: накожня (Д 168) “рукавиця з одним пальцем”
(очевидно, запозичення з російської мови, пізніше зближене з корж;
рос. накожни “шкіряні рукавиці, що натягаються на шерстяні”, від
кóжа “шкіра” — див. ЕСУМ IV 32), навильня (УРС 1926 438)
“ручка для вил”.

Конфікс по-…-ня вичленовується в дериваті похідня (1958
ДзПодністр 50) “довга міцна дошка, яка перекидається з одного
човна на інший, коли виймають невід”, діал. “перекидний місток;
смолоскип” (СУМ VII 450) (ходити).

Конфікс під-…-ня входить до структури поодиноких орніто-
логічних та локативних найменувань: підбороздня (Гр ІІІ 160) “луговий
жайворонок”, пор. рос. борозда; підгородня (163) “передмістя”.

Конфікс па-…-ня бере участь у деривуванні назви приміщення,
утвореного в результаті виконаної дії: пагребня (1974 Лис 149) “те
саме, що погрібник” (гребти).

Конфікс о-…-ня з першої половини ХХ століття входить до
складу соматичної лексики: очерепня (1926 Лук 49) “черепна коробка”;
онервня (1992 РУМед 45) “те, що знаходиться навколо нерва”.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ХА

Конфікс не-…-ха. Відомий з праслов’янського періоду (наприклад,

*netъkaxa “жінка, яка не вміє ткати”) й непродуктивний у давній
руськоукраїнській мові, у ХХ столітті цей формант, додаючись до
дієслівних, зрідка — іменникових та прикметникових основ, бере
участь у творенні нечисленних назв осіб за особливостями вдачі, зовніш-
нього вигляду: невдаха (СУМ V 253) “людина, якій не щастить у

 344

чомусь або яка робить щось не так, як треба”; недбаха (СУМ V 283,
2002 СУССГ 138) “недбала особа”; нетямаха (1992 Чаб ІІ 366) “лю-
дина, що нічого не тямить” (не тямити); необбериха (1999 Лєснова 38,
2002 СУССГ 140) “неохайна жінка” від оббирати “обчищати” (ЕСУМ
І 248); нетіпаха (1999 Лєснова 40, 2002 СУССГ 141) “людина, яка ліну-
ється, не вміє ткати”, пор. тіпаля, тіпанка, тіпачка (2002 СУССГ 205)
“жінка, яка тіпає коноплі”; нечупаха (1999 Лєснова 41) “чоловік з
розтріпаним волоссям” від чупарний (Гр IV 478) “охайний, красиво
вбраний” з елізією -рн-; невміха (2002 СУССГ 138) “людина, яка лінує-
ться або не вміє ткати” (не вміти).

Рідко трапляються найменування предметів: невдаха (СУМ
V 253) “предмет, погано, невдало зроблений, виготовлений”.

Конфікс по-…-аха вичленовується у віддієслівній особовій назві
полежаха (1894 УмСп ІІ 69) “ледар”.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -УХА

Суфікс -ucha, розвинувшись на праслов’янсьому ґрунті шляхом

ускладнення найдавнішого суфікса -j- суфіксальним елементом -с-,
який після h, и, у та ін. перейшов у х [Бевзенко 1960 105-106],
виконував ті ж функції, що й суфікс чоловічого роду -uch. Приєдну-
ючись здебільшого до іменникових основ, він надавав похідним сло-
вам пейоративного чи аугментативного відтінку у значенні (*pepe-
l'ucha, *děvucha); від дієслівних основ за допомогою розгляданого
форманта, котрий інколи виступав у цьому випадку модифікатом,
творилися nomina agentis (*pastucha “жінка, яка пасе худобу”, *kvokъ-
tucha “квочка”) [див. докладніше Slavski 1974 І 75]. Конфіксальні субстан-
тиви з фінальною частиною -уха в пам’ятках ХІ-ХVІІІ століть, за
нашими даними, не документуються. У сучасній українській мові цей
формант найчастіше бере участь у продукуванні іменників із
модифікаційним значенням жіночої статі (брехун – брехуха, свекір –
свекруха) [див. докладніше Семенюк 2000 117-124].

Деривати з конфіксальним формантом на -уха фіксуються з
першої половини ХХ століття.

За допомогою конфікса по-…-уха деривуються віддієслівні
найменування істот за особливостями поведінки, вдачі, зовнішнім
виглядом тощо: погремуха (1926 ПУРС 172) “гримуча змія”; полетуха
(СУМ VII 65) “схожа на білку тварина ряду гризунів, передні ноги
якої з’єднані із задніми за допомогою широкої літальної перетинки”;

 345

посидюха (2004 Бевка 106) “той, хто любить сидіти побіля людських
хат; той, що забуває піти додому від людей”.

Конфікс не-…-уха трапляється в особовій назві нетямуха
(ЕСУМ V 701) “невіглас, неук”.

Конфікс за-…-уха входить до складу назви людини за харак-
терною поведінкою — замелюха (1992 Чаб ІІ 52) “базіка, брехун”
(той, хто меле “говорить дурниці”).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -УК

На походження суфікса -ук існує кілька точок зору. Одні

дослідники вказують на його індоєвропейські корені (*-euko)
[Brugmann 1906 493], інші вважають цей формант запозиченим у
ХІІ-XIV століттях з тюркських мов [Чучка 1963 70-71]. Дехто з
мовознавців генезу -ук пов’язує з литовським і латиським -ukas
[Мартынов 1973 31; Толкачев 1978 112-135]; неслов’янську природу
суфікса припускає й І.Фаріон [Фаріон 2001 49]. Погляд про
існування форманта -ук (-’ук) у праслов’янській мові обґрунтовує
В.Німчук, зазначаючи, що цей афікс у мові давніх слов’ян уживався
для творення демінутивів, а також для вираження суб’єктивної оцін-
ки [Німчук 1964 206; див. також Редько 1966 151; Близнюк 2003 124].
Уперше суфікс -ук виступає в пам’ятках XV століття як складник
особових найменувань [Білоусенко 1993 107].

Конфіксальних дериватів, до складу яких входить постпози-
тивний -ук, у досліджених джерелах середньоукраїнської й новоукра-
їнської мови зафіксовано небагато.

Конфікс без-…-ук. За допомогою цього форманта утворені
назви осіб, у яких відсутнє те, що назване вивідним словом. Одна з
них виступає прізвищевим найменуванням із можливою апелятивною
природою — Федка Безднюкъ (1666 ПК 289) від дно; інша — апеля-
тивом: бездолюкъ, безкровный (др.пол.XVII Житецький 8) від доля.

Конфікс по-…-ук. Цей афікс бере участь у творенні прізви-
щевої назви, мотивованої найменуванням місця проживання її носія
(поблизу того, що позначене твірним словом): Иван Полєшукъ
(Реєстр 1649 296) (лєс).

Конфікс за-…-′ук: заборознюк (Бат 265) “заборозник”, задорож-
нюк (1920 Яв 242) “той, хто живе за дорогою”.

 346

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(′)АНИН

Конфікс по-...-(')анин. У середньоукраїнській та новоукраїн-

ській мові жителя, який мешкає на або поблизу території, названої
вивідним словом, позначають успадковані з мови попереднього періоду
іменники: Вселякъ поселянинъ (сер. або др. пол.XVII Син 102) “сіль-
ський житель”; побережанин (1926 Кр 382).

Конфікс за-…-(')анин. Прізвищевими назвами осіб, даними за
місцем проживання їхніх носіїв, із середини XVII століття виступа-
ють такі іменники: Ігнатей Заднепрянин (1666 ПК 91) (Днепръ);
Михайла, Заднестрененинъ (120) від Днестръ з надлишковим -ен-.

У новій українській мові фіксуються головно апелятивні
найменування жителів певних територій: зарічанин (1926 Кр 29);
забережанин (389); загорянин (410); заморянин (455), заозерянин (462);
заборянин (1941 Синявський 120).

Інколи трапляються агентивні назви: завозянин (1941 Синяв-
ський 120) “людина, яка зобов’язана ходити за возом”.

Конфікс уз-…-(')анин входить до структури небагатьох найме-
нувань мешканців територій: узграничанин (1926 Кр 253) (границя,
узграниччя); узморянин (2369) від море, узмор’я.

Конфікс перед-…-(')анин бере участь у творенні деривата
передміщанин (1926 Кр 382) (місто, передмістя).

Конфікс під-…-(')анин також є непродуктивним: підгородянин
(1926 Кр 2069) “людина, яка проживає недалеко від міста — города”.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЛО

Іменники, до структури яких входять конфікси з розгляданою

фінальною частиною, в українській мові писемного періоду з’явля-
ються з XVІІ століття.

Конфікс по-...-ло. Цей формант у XIV-XХI століттях входить
до структури поодиноких віддієслівних назв людей за їхнім родом
занять: Семенъ Покотило (Реєстр 1649 68) від котити, покотити,
пор. покотило “великий горщик” [Фаріон 2001 265]; Степанъ Пободаило
(Реєстр 1649 477) (бодаю, пободаю); полатайло (2004 Матіїв 39)
(латаю, полатаю) “фахівець, котрий шиє й лагодить взуття”.

Конфікс не-...-ло. Джерела середньо- та новоукраїнської мови
фіксують нечисленні деривати з лексико-словотвірним значенням

 347

“особа, яка не виконує дії, названої твірним словом”. У творенні цих
похідних беруть участь основи дієслів теперішнього часу та інфіні-
тивна, наприклад: Степанъ Недбаило (Реєстр 1649 308); Миско
Неибало (391); Миско Нечитаило (431); невтирайло (1999 Лєснова 38;
2002 СУССГ 138) “хлопець, у якого нежить”.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -(Н)ОСТЬ / -(Н)ІСТЬ

Питання про виникнення суфікса -ostь лишається дискусійним.

Дехто з дослідників вважав цей суфікс запозиченим з церковно-
слов’янської мови [Обнорский 1927 77-83]. Пізніше більшість
учених почала розглядати його як внутрішньослов’янську інновацію
[Мейе 1951 296; Vondrak 1924 648; Трубачев 1959 140; Шанский
1959 116; Майборода 1962 200-215; Вступ 1966 120]. Проте виявлені
хетські паралелі до слов’янських утворень на -ostь (наприклад,
прасл. *dъlgostь — хетт. dalugašti від dalugai “довгий”, хет. palhašti
“ширина” від palhi “широкий”) дали мовознавцям підстави для сумніву
щодо гіпотези про формування розгляданого суфікса на слов’ян-
ському мовному ґрунті [Мартынов 1973 44-46; Бернштейн 1974 160].

У праслов’янській мові -ostь брав активну участь у творенні
абстрактних іменників від прикметникових основ [Мейе 1951 296].
У мові східних слов’ян ХІ-ХІІІ століть суфікс -ость приєднувався до
непохідних прикметникових основ [Шанский 1959 120-121]. Це
свідчить про те, що “давньоруська мова ніби певним чином зближу-
ється зі старослов’янською, де твірними основами виступають непо-
хідні прикметники” [Кравчук 1986 105]. На початковому етапі середньо-
української мови — у XIV-XV століттях — словотвірні зв’язки суфікса
-ость значно розширюються [див. докладніше Шанский 1959 122;
Ґрещук 1981 62]. Поява більшості нових слів на -ость припадає на 80-
90-і роки XVI століття, що зумовлено екстралінгвальними чинни-
ками, і продовжується в першій половині XVII століття [див. доклад-
ніше: Майборода 1962 214; Ґрещук 1981 62-63; Полюга 1991 95].
Зниження продуктивності аналізованого суфікса відбувається у
XVIII столітті [Полюга 1991 64] із занепадом структурно-функціо-
нальних стилів, репрезентованих пам’ятками релігійно-полемічної
літератури [Жовтобрюх 1970 34-36], адже саме ці стилі активізують
словотвір головним чином абстрактної лексики [див. Ґрещук 1981 64].

Конфікси, до складу яких входить другий елемент -ость,
вичленовуються здебільшого в середньоукраїнській мові й великою

 348

продуктивністю не відзначаються. Усі виявлені конфіксальні дери-
вати з цим постпозитивним компонентом є полімотивованими стру-
ктурами з паралельною іменниковою, прикметниковою та дієслів-
ною вивідністю. Пізніше співвіднесеність більшості похідних такої
будови з іменниками поступово втрачається, і вони починають спри-
йматись як префіксальні десубстантиви чи суфіксальні деад’єктиви.

Конфікс не-...-ость бере участь у творенні іменників з
абстрактною семантикою, які позначають відсутність того, що
назване вивідним словом: небачность и недбалость въ росказаняхъ
наших господарскихъ чынимъ (1542 Тимч 711) (дбалый, дбалость);
прєз нєсталость розоума моєго (1556-1561 ПЄ 482/392) (сталый,
сталость); непобожност (нечестіе) (1560-і КА 41\71), пор. побожныи
“благочестивий, набожний” (1659 МатТимч ІІ 114), побожность;
Ангелове грозне ганили неправости неверных пановь (1560-і КА 200/71)
(правий, неправий); Чи ужил єсми якоє нестатечности (364/72)
“непристойність” (статечний “постійний, солідний, пристойний”, ста-
течность, пор. стп. niestateczność); зрозумhвши ненавист нещирост
(1720 О войнh 50) (щирий, щирость, нещирий).

Конфікс без-...-(н)ость/-(н)ість. Назви статусу особи: сладка
вода с другом, славна с ним и безименность (бл.1774 Ск І 131) (имя,
без имени); безженність (1926 Саб 14) “неодруженість”.

Абстракти з цим формантом, зафіксовані в джерелах новоукра-
їнської мови, позначають відсутність того, що назване мотивува-
льним словом. З кінця XVIII століття спорадично засвідчені наймену-
вання погодних умов: проси(мъ) подава(и) и бєзвє(д)рно(ст) мhрно:
жєбы хр(с)тія(н)ски(и) ро(д) нє тужи(л) безъ(м)hрно (к.XVII-п.XVIII
КЗ 177) (вєдро “спека, посуха”); безвітрість (1932 СТТ 6) “суха
безвітряна погода”; бездощість (84) “відсутність дощів”.

Конфікс над-...-ость. На початкових етапах новоукраїнської
мови цей формант бере участь у творенні деад’єктива на позначення
того, що є надмірним виявом ознаки, названої вивідним словом:
надслушность — презпотребство (др.пол.XVII Житецький 47) від
слушный “пристойний, порядний, належний; справедливий”.

Конфікс на-...-(н)ость виокремлюється в іменнику з абстракт-
ною семантикою: крестъ свой на себе взяли и, моцно вс̃
намhстности тhла … ускромляючи, …діавола ... звhтяжали (1632
АрхЮЗР І/8 420) “частина тіла” (мhсто).

Конфікс по-...-ость бере участь у творенні абстрактного
поняття: в поправкh погрhшностей будь подобен медикам (к.XVIII
Ск II 207) (грhшний).

 349

Конфікс до-...-ость вичленовується в номені з семантикою збір-
ності: доживотность (1576 Тимч 756) “досмертне майно” (животныи).

Конфікс пів-…-ість задіяний у творенні абстракта на позначе-
ння стану довкілля — півтемність (1918 ІвШум 323) “сутінки” (темний).

Конфікс спів-…-(н)ність.За аналогією до фіналей -ность/-ність
відприкметникових утворень, маємо постпозитивний -ність у
десубстантивному термінологічному номені співрядність (1918
ІвШум 166) “координація” (ряд).

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -УН

Давньосхіднослов’янський суфікс -унъ континує праслов’ян-

ський -unъ, що належить до балто-слов’янських утворень [Мартынов
1973 52]. У праслов’янській мові за допомогою цього суфікса твори-
лися переважно n. agentis (*běgunъ “бігун”, *ědunъ “той, хто багато їсть”)
[Білоусенко 1993 49], n.qualitatyva (*gladun від *gladъkъ) [Мартынов
1973 38].

Конфіксальні іменники з відповідним другим елементом у писемних
джерелах з’являються, за нашими спостереженнями, лише в ХІХ столітті.
 Конфікс по-…-ун. З кінця ХІХ століття цей формант бере
участь у деривуванні небагатьох віддієслівних назв особи та міфічної
істоти за характерною дією: полізун (Гр ІІІ 284) “казкова істота,
велетень, який не ходить, а лазить на колінах” (лізти, полізти);
пострибун (СУМ VII 380) “той, хто часто стрибає, не сидить на
місці спокійно”; потаскун (2002 СУССГ 173) “чоловік, який упадає,
таскається за жінками”.
 Найменуванням людини за місцем перебування є десубстантив
полісун (СУМ VI 79) “лісовик”.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ЧИК

Останні десятиліття гіпотеза про походження суфікса -чик із -ьск-

+ -ик є панівною в слов’янському мовознавстві [Вступ 1966 130;
Николаев 1987 118-119; Balij 1976 369 та ін.]. Як доведений факт спри-
ймається також думка про те, що іменники на -чик, -щик з’явилися
в українській мові у вигляді запозичень з російської [Родніна 1979 61;
Цыганенко 1982 118 та ін.]. Аналіз писемних пам’яток староукра-

 350

їнської мови ХІV-ХV століть і пам’яток російської мови цього
періоду дає підстави припустити, що окремі іменники з’явилися на
ґрунті української мови значно раніше, ніж у російській мові
[див. докладніше Білоусенко 1993 93-94].

Конфіксальні деривати з відповідною другою частиною
виявлені лише у джерелах ХХ століття.
 Конфікс по-…-чик реалізується в сучасному особовому
найменуванні попутчик (СУМ VІІ 242) “попутник”.

Конфікс при-…-чик вичленовується в назві предмета побуту,
який повинен розташовуватися в безпосередній близькості від того,
що позначене вивідним словом, а саме приголовчик (СУМ VII 595)
“згорнута пелюшка, що підкладається під голову немовляті (звичайно
під час купання)”.
 Конфікс о-…-чик бере участь у творенні найменування предмета,
подібного до того, що назване мотивувальним словом, — окружчик
(ЕСУМ IV 174) “окраєць хліба” від круг.

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -АР(Ь) / -АТАР

На думку мовознавців, суфікс -ар(ь) є запозиченням з герман-

ських мов, куди потрапив з латинської, у якій первісно виступав
демінутивним формантом -arius [Vondrak 1924 520]. Цей суфікс у
слов’ян запозичувався двічі: спочатку в праслов’янську епоху з латин-
ської, а вдруге — з мови грецької через посередництво старослов’ян-
ської, де відзначався активністю у вживанні (келарь, пономарь)
[Филин 1981 48].

Конфіксальні деривати на -ар уперше з’являються, за нашими
даними, у джерелах другої половини ХХ століття.

Конфікс о-…-арь спорадично бере участь у творенні діалектної
назви особи за професією опчоларь (Бевка 95) “пасічник” (пчола).

Конфікс по-…-ар вичленовується в особовому найменуванні
поводар (СУМ VI 687) “поводир”.

Конфікс по-…-атар, другий елемент якого є результатом
контамінації запозичених із латинської мови суфіксів -ар і -(а)тор [див.
докладніше Білоусенко 1993 171], входить до структури n.agentis
поводатар (СУМ VI 687) “поводир”.

 351

КОНФІКСИ З ПОСТПОЗИТИВНИМ
КОМПОНЕНТОМ -ИЧ

Cуфікс -ич, на думку лінгвістів, є результатом злиття двох

різних за походженням формантів. Один із них розвинувся на основі
базового суфікса -t- [Павский 1850 122], за допомогою якого твори-
лися зменшувальні (демінутивне значення цього форманта було первин-
ним — див. Vondrak 1924 572) та патронімічні імена [Ильинский
1916 310]. Дехто з дослідників вважає, що суфікс -ич склався із
продуктивного прикметникового афікса -itъ, утворення з яким обме-
жено субстантивувалися, та j-го поширювача [Мартынов 1973 43].
Основним, принциповим значенням цього форманта було поняття
“походження в спільності” від когось чи чогось [Sławski II 1976 55].

У давньоруськоукраїнський період ця балто-слов’янська інновація
[Мартынов 1973 52] виступає у формі -ичь [Білоусенко 1993 42].
Суфікс -ичь (< -itjo) успадкував передусім семантику недорослості й
служив для творення назв дітей (здебільшого синів) та дитинчат
(незалежно від їхньої статі) [Максимова 1985 20].

Конфіксальні деривати зі співвідносним фінальним елементом
зрідка трапляються в обстежених джерелах з кінця ХІХ століття.

Конфікс без-…-ич виокремлюється в особовій назві безумич
(ЛексФр 17) “людина, що втратила розум або діє надто нерозсудливо”.

Конфікс під-…-ич входить до структури відіменникової назви
людини, котра має підпорядковане становище стосовно того, хто
названий вивідним словом, а саме підпасич (СУМ VI 480) “помічник
пастуха”, пор. підпасати (Там само) “пасти трохи, недовго або час
від часу”.

ІНШІ КОНФІКСИ

Конфікс по-…-ир. Суфікс -ир є результатом контамінації двох
суфіксів ранішого походження -ирь та -иръ, що у праслов’янській
мові виконували ідентичну функцію [див. Білоусенко 1993 160]. Кон-
фіксальний формант із відповідним другим елементом бере участь у
творенні особового найменування діяча рuководитель: поводы/р/
(1627 БерЛекс 110), поводир (СУМ VI 687) “той, хто водить кого-небудь
(переважно сліпого), указує комусь дорогу” від водити, пор. також
водирь (1920 Яв 116) “предводитель”.

Конфікс за-…-ан вичленовується в діалектному похідному із
семантикою особи, яка мешкає за тим, що назване твірним словом:

 352

завітракан (1958 Моск 33) “житель села Тридуби, що жив за
млинами – вітряками”.
 Конфікс по-…-иня. Давньоруськоукраїнський суфікс -ыни
складний за походженням: на первинні -ū-основи (з -ūs) наша-
ровувався суфікс -ni, цей комплекс на праслов’янському ґрунті
перетворився в єдиний суфікс -yn′і [Vondrak 1924 552]. Утім, дослід-
ники не виключають можливості того, що це не праслов’янська
інновація, а індоєвропейський спадок [Sławski І 1974 140], представ-
лений у загальнобалтійських утвореннях на -ūni.

У праслов’янській мові цей суфікс творив деномінальні імен-
ники жіночого роду, здебільшого слова на позначення осіб жіночої
статі [Vondrak 1924 552] відповідно до деяких особових іменників
чоловічого роду, наприклад: *bogyn′i, *gospodyn′i, *къnęgyni та ін.
Цей суфікс також творив абстрактні відприкметникові імена типу
*bolgyn′i від *bolgъ, *dobryn′i від *dobrъ [Мейе 1951 289], які часто
могли конкретизуватися в назви осіб, предметів, у nomina loci
[Sławski І 1974 139].

Нерідко трапляється суфікс -yn′i в назвах рослин, дерев та
їхніх плодів, наприклад: *glogyn′i “глід, плід глоду”, *smokyn′i “фігове
дерево або його плід” [Vondrak 1924 552; Sławski І 1974 140].

У пам’ятках ХІ-ХІІІ століть під упливом іменників на -′а
суфікс -ыни здебільшого виступає у формі -ын". Слід зауважити,
що давня руськоукраїнська мова послуговувалася в основному успад-
кованими праслов’янськими структурами. Продовжуючи тенденції
праслов’янської мови, цей суфікс творив нові деривати. Основною
функцією розгляданого форманта упродовж усіх періодів розвитку
було продукування модифікаційних назв жіночої статі (рабын#,
кн#гын#, графиня та ін.) [див. Семенюк 2000 123-131].
 Конфікс по-…-иня входить до складу зафіксованого в другій
половині ХХ століття діалектного десубстантива, який позначає
особу, котра перебуває на тому, що названо мотивувальним словом, а
саме: поліжкиня (1984 О ІІ 106) “жінка під час пологів або зразу
після них, яка ще не встає з ліжка”.

Конфікс по-…-аш. У праслов’янській мові суфікс -aśь, що виник
із нашарування секундарного структурального -jo- /<-ǐo/ на a-основи
з суфіксом -cho /-aśь < -axio [Vondrak 1924 630; Sławski І 1974 76;
Вступ 1966 134], уживався для творення насамперед скорочених особо-
вих імен (Dobroslav – Dobraśь), інколи брав участь у творенні експресив-
них іменникових дериватів *kurъ “півень” – *kuraśь, субстанти-
візував прикметники (*bělъ – *bělaśь) [Sławski І 1974 77].

 353

У сучасній мові засвідчено конфіксальну назву людини
побідаш (2005 ВТСУМ 990) “бідолаха” (біда).

Конфікс у-…-ище. З цим формантом зафіксовано відіменниковий
дериват урвище (СУМ X 474) “стрімкий прямовисний схил чого-
небудь, провалля, звичайно між горами”, уровище “опух”, пор.
плюратив урови “вимивина, вибій” від рвати, пор. також уривний
“який легко рветься” (див. ЕСУМ V 36).

 354

ВИСНОВКИ

1. Конфіксальна іменникова деривація, розпочавши своє

становлення в дописемний період, упродовж століть виформувалася в
українській мові в потужний засіб афіксального словотворення.
Іменникові конфікси виявили здатність приєднуватися до основ різної
частиномовної належності й реалізовувати за один словотворчий акт
великі обсяги значень, раціонально й точно передавати словотвірну
семантику. Склад конфіксальної підсистеми постійно поповнювався
новими двокомпонентними афіксами, а їхні функції, що почали
розвиватися в праслов’янську добу, остаточно закріпилися в писемний
період розвитку мови.

2.1. За даними реконструкцій, у праслов’янській мові, певне, функці-
онували конфікси з постпозитивними елементами -ьjе, -ica, -ъkъ, -(ьn)ikъ,
-ъka, -ьkъ, -ina, -ьсь, -lo, -anъ, -ха, -ь, -ъ, -а, наприклад: *bezdolьje
“горе, біда, лиха доля”, *medjigorьje, *bezvodica “безводдя”, *obpojasь-
nica “пояс”, *narožьnica “ріг даху, кутове стропило”, *nabedrъkъ
“частина кінської упряжі”, *obbermъkъ, *nemirьnikъ “неприятель, ворог”,
*načelьnikъ “налобник; прикраса на лобі”, *narǫčьka “те саме”, *našijьkъ
“потилиця; нашийок”, *nerězina “необрізана лоза; сорт винограду”,
*obbočina “узбіччя”, *nazimьcь “тварина, народжена взимку”, *obgrablo
“кочерга”, *nesmějanъ “людина, яку не можна розсмішити”, *netъkaxa
“жінка, яка не вміє ткати”, *nebojь “безстрашна людина”, *zavodъ
“перешкода”, *posаgъ “віно”,*dostojь “достоїнство, пристойність”, *jьzžarъ
“випалена ділянка”, *kаvьrga “сучок; щось зігнуте, нерівне” тощо.
Значна кількість конфіксальних словотвірних типів у праслов’янський
період була вже сформована (наприклад, типи з формантами, до струк-
тури яких входять другі елементи -ьjе, -ъkъ, -(ьn)ikъ, -ъka, -ь, -ъ, -а), кон-
фікси з постпозитивними компонентами -ina, -ьkъ, -ica, -ьсь, -lo, -anъ,
-ха, очевидно, перебували на стадії становлення.

 355

2.2. У давній руськоукраїнській мові остаточно виформувалася
більшість словотвірних типів з другими компонентами -и~, -никъ та
матеріально не вираженою фінальною частиною (невhрїе, безобрази~,
поморие, загорье, напuти~, пригорие, подъгори~, межурhчие, Uдоли~,
безбожьникъ, съдомникъ, наперстникъ, подъижникъ, неспонъ
“безперешкодність”, похоть11 та ін.). Поступово розширюється коло
формантів з постпозитивними частинами -ство, -ець (непокорство,
бездhтьство, подоунаець, подъяремець тощо).

На етапі становлення перебували конфікси з фінальними
елементами -окъ, -ко (подолокъ, наперсокъ, опрhснокъ, пасынъкъ,
прибожнокъ, бездомъкъ, Перенhжко та ін.), а також деякі форманти з
матеріально не вираженим другим компонентом (соусhдъ, пагоуба
“смерть”, насадъ “вид судна”, проваръ “певна міра якогось варива”,
оурокъ “повчання”, передмhра “вид податку”).

2.3. У середньоукраїнській мові високопродуктивними залиша-
ються словотвірні типи з другими елементами -и~ (> -нн′а, -тт′а, -jа)
та -никъ. Коло формантів зі згаданими постпозитивними частинами
поповнюється новими афіксами (недовhріе, докончанье, Паволочье,
праворотє, надглавіе, отдверник, надгробникъ, полкружникъ, спол-
бесhдникъ тощо). Остаточно виформовуються конфіксальні слово-
твірні типи з постпозитивними компонентами -ъкъ / -окъ, -ка, -ко
(замежокъ, промурокъ, надгробокъ, отродокъ, недовірокъ “людина,
яка не до кінця вірить у щось”, супоротокъ, взгорокъ, погодовка “їжа,
корм”, небожка, обручка, полквартовка, Безбородко, Недhлко,
Полєшъко, Загноико, Поддубъко, Присєнко). У XIV-XVIII століть з’яв-
ляються афікси, у складі яких наявні другі компоненти -ость, -ій,
-щина, -щизна, -укъ, -акъ, -ачъ (нєсталость, бєзвєдрность, намhст-
ность, надслушность, подключій, Побожhй, Нєлупhй, поволовщина,
покотелщизна, Залесчизна, бездолюкъ, Полєшукъ, Покутнякъ, побрєн-
качъ тощо).

У новій українській мові більшість формантів зі згаданими
постпозитивними компонентами зберігає або нарощує свою
продуктивність. Це передусім частина конфіксів з другими елементами
-j(а), -ник, -ок, -ка, -ина, -ø (безвихіддя, Задесення, забережжя,
зап’яття, Полісся, підпіччя, підгорля, надріччя, надбрів’я, обушїє
“сережка”, осердя, междоморіє, міждоріжжя, поплічник, бездомівник,
безсмертник, придорожник, підручник, натільник, підліток, піддівок,
підкухарок, підрешіток, прикадок, накоренок, нашкурок, очіпок,

11 Тут і далі у прикладах здебільшого збережено орфографію джерел, звідки дібрано мовний
матеріал.

 356

загачка “гак”, посторонка, безкозирка, непранка “брудна сорочка”,
начолка “деталь вуздечки”, обочина, острішина, похребтина,
победрина, підгорлина, небреха, Нежура, нероб, неукъ, паволока, охаб,
зателепа, зажера, бездаръ, супор, пажера). Малопродуктивними, як і
в попередні часи, залишаються конфікси з фінальними елементами
-иця, -ач, -(ан)ець, -ко, -анин, -щина (підтарільниця, онирковиця, позе-
миця, похвостач, підпомагач, бездолець, задніпрянець, безхазяйко, від-
людько, загорянин, поселянин, поголовщина, відумерщина та ін.). Спадає
продуктивність формантів із другими компонентами -ость (-ість), -ство
(недбалость, безженність, півтемність, неробство, бездумство) через
утрату співвіднесеності похідних безпосередньо з іменниками. На етапі
становлення залишаються конфікси з постпозитивними частинами -ак,
-ня, -ха, -уха, -ій, -(')ук, -ун (наконешняк “китичник”, заборозняк
“частина плуга”, прихатня “передпокій”, навильня “ручка для вил”,
підгородня “підгороднє село, передмістя”, нечупаха, полежаха “ледар”,
нетямуха, посидюха, подружій “помічник дружка на весіллі”,
заборознюк “той, хто живе за дорогою”, потаскун).

3. Розглянутий матеріал XI-XХI століть свідчить про неоднаковий
ступінь активності конфіксальних формантів у реалізації різних
словотвірних і лексико-словотвірних значень на різних етапах
розвитку української мови.

3.1. Конфіксальні назви осіб функціонували в праслов’янський період
(*naslědъkъ “спадкоємець”, *narǫčьnica “про дитину, яка не злазить з
рук”, *neudalica “невдаха”, *naslědьnikъ “спадкоємець”, *nemirьnikъ
“ворог”, *obgolьcь “про неслухняну дівчинку, жінку” та ін.). З ХІ сто-
ліття коло формантів, що беруть участь у продукуванні назв людей,
розширюється.

3.1.1. Для найменувань осіб за родом діяльності, професією чи
посадою в давній руськоукраїнській мові слугували деривати з кон-
фіксами на-...-никъ, по-…-никъ, на-...-и~, под-...-никъ, по-…-ø(а, ъ),
пред-…-ø(а, ъ) (настольникъ “начальник, глава”, подверникъ “вартовий”,
намhстие “заступник верховного правителя (цивільного) або церковного
владики, намісник”, подручникъ “помічник, підлеглий”, поваръ,
предтеч# буквально “той, що біжить попереду”).

У середньо- та новоукраїнський період розвитку мови арсенал
дериваційних засобів, використовуваних у функції творення осіб,
зростає. Найменування людей творять відомі з попередніх століть
форманти під-/под-...-ник, на-...-ник, на-…-ниця , под-…-окъ (под-
даникъ “васал”, подножникъ “підлеглий”, подкоморникъ “заступник,
помічник коморника — судового, виконавця, возного”; подножокъ “те

 357

саме”, пидсокольникъ “підсокольничий”, намhстникъ, надворникъ, на-
ложниця, подсудокъ) та нові в цій функції афікси по-...-ник, на-...-ок,
при-…-ник, спол-…-ник (поплечникъ “помічник”, намhстокъ “заступ-
ник”, придверникъ, застолпникъ “чернець-самітник”, сполбесhдникъ
“співрозмовник”). Продуктивності набуває новий конфікс под-...-ій,
що служить для творення назв посадових осіб (подкомории “урядник
земських шляхетських судів”, подчашии “помічник чашника”, подсто-
лии “доглядач королівського столу”), які в сучасній українській мові
перейшли до розряду історизмів. Інші конфікси з постпозитивним ком-
понентом -ій — малопродуктивні (подружій “помічник дружка на весіл-
лі”, Посушhй, Передерыи, Повалій). Рідше у функції продукування
n. personalia за родом діяльності використовуються конфікси по-...-ло,
по-...-ачъ, по-...-ко, при-…-ець, по-…-ø (Покотило, полизачъ, Похылъко,
придворець, повод).

У новій українській мові деякі зі згаданих формантів
продовжують функціонувати як у давніх дериватах (поборник
“пристрасний захисник, прихильник кого-, чого-небудь”, застовпник
“чернець-самітник”, заушник “наклепник, шепітник”; запасник “борець”,
співбесідник, підсусідок, підписок, підручник “помічник, підлеглий”),
так і в новотворах (побережник, наволосник “перукар”, наїзник,
пошатник “такий, що вештається, вишукуючи щось”, порадник,
посередник “той, хто допомагає кому-небудь спілкуватися з кимось”,
поночліжник “пастух при нічному пасовищі”, посмітник “той, хто
ходить по смітниках”, помирник “той, хто проводить межу”, попрятник
“прибиральник”, подушник “той, хто збирає податі”, підкомірник
“суддя, який займався межуванням володінь”, затильник “донощик”,
заворітник “воротар, брамник”, підкухарок “помічник кухаря”,
підкучерок “помічник кучера”, підчасок “помічник вартового на посту”,
придверник “сторож біля дверей”, співнаслідник “співспадкоємець”;
співплеміннік, співстоловник “той, хто спільно з кимось харчується”,
співтрудовник, дорадник, нашкурок “той, хто постійно намагається мати
вигоду з усього” та ін. До творення слів цієї семантики долучаються й
нові у функції деривування агентивних назв форманти о-…-ник,
над-…-ник, без-…-ник, по-…-ка, по-…-ач, під-…-ач, без-…-ко,
за-…-ко, по-…-ø (а), су-…-ø(а), па-…-ø(а), над-…-ø(а), пере-…-ø(а),
по-…-ар, по-…-уха, по-…-аха: огудник “той, хто гудить, ганить кого-,
що-небудь”, осадник “колоніст”, ослушник “той, хто виявляє непослух,
непокору”, окламник “брехач, зрадник”, наджупник “керівник,
начальник жупи”, надкоморник “той, хто управляє коморою”,
безвідривник “людина, котра без відриву від основного місця роботи
займається іншою діяльністю”, побігунка “людина, яка довго не

 358

затримується на одному місці; непосида”, побігач “особа, що виконує
незначні доручення”, полигач “помічник, спільник у яких-небудь діях”,
поштуркач “попихач”, похвостач “прихвостень”, підпомагач, безсонько
“той, хто довгий час не спить”; загорюйко “чоловік, що заробляє собі на
прожиток важкою працею”, поволока “повія”, сутяга “донощик; люби-
тель тягатися по судах”, пажера “людоїд”, наджуґа “людина, яка
любить пащекувати”, перебендя “базікало, жартун”, поводар, посидюха,
полежаха та ін.

Найменування осіб, які не виконують дії, названої твірним
словом, у давній руськоукраїнський період творилися за допомогою
формантів не-…-ø(а), не-...-ець, не-...-тель, наприклад: нетяжа
“ледар’, небывальць “недосвідчена людина”, неоумhтель “той, хто не
вміє чогось робити”. У середньоукраїнській та новоукраїнській мові
арсенал засобів, використовуваних у функції продукування слів цієї
підгрупи, розширюється за рахунок афіксів не-...-ло, не-...-ко, не-...-ій,
не-...-ець (Нечитаило, Недhлко, Невелій, недбалець).

3.1.2. Найменування осіб за соціальним станом у давній руськоукра-
їнській мові представлені утвореннями з формантом су-/съ-...-никъ
(съдомникъ “сусід”; суклhтьникъ “сусід по келії”).

Пам’ятки середньоукраїнської мови документують кілька нових
утворень: бездомникъ “бездомна людина”, безправникъ, захребетникъ
“найманий робітник”, пахолокъ “слуга, челядник”, подяремникъ “раб,
невільник”, наперсокъ “друг, улюбленець”, наперсникъ “те саме”,
похлhбникъ “нахлібник, прихлібник, утриманець”, подножникъ
“підлеглий, підручний”.

У новій українській мові функціонують як успадковані давні імен-
ники (похлібник, наперсник), так і нові структури з конфіксами по-...-ник,
під-…-ник, за-…-ник, без-…-ник, на-…-ник, при-…-ник, полу-/
(пів-)-…-ок, па-…-ø(ъ) (поплічник, політник “наймит, що працює тільки
протягом літнього сезону”, подвірник “селянин, який не є членом
сільської общини”, поденник “найманий робітник із поденною опла-
тою праці”, покропивник “позашлюбна дитина — хлопчик”, пожаливник
“те саме”, підсудник “підсудний”, пидплітник “байстрюк ”, підленовник
“леновий володар”, заплічник “дармоїд”, заспинник “те саме”, безпритуль-
ник, безземельник, нахлібник, накоштник “утриманець”, начілник “той,
хто стоїть на чолі групи людей”, притрапезник “похлібник”, полупанокъ
“дрібний поміщик не дворянського роду”, півпанок “те саме”, пахолъ
“батрак, наймит” і под.).

3.1.3. Численну групу конфіксальних назв осіб формують n. perso-
nalia за внутрішніми ознаками (вдачею, особливостями інтелекту,
поведінки, способом життя, характером віросповідання тощо). У

 359

давній руськоукраїнській мові засвідчено небагато таких слів із
конфіксом без-...-никъ (безмолъвникъ, безсребрьникь, безъмhздьникъ).

У середньоукраїнських текстах, окрім успадкованих дериватів,
з’являється низка новотворів, які вказували здебільшого на відсутність
ознаки, названої мотивувальним словом. Творилися вони за допомо-
гою формантів без-…-никъ, по-…-никъ, о-/об-…-никъ, недо-…-окъ,
без-…-ець (безбожьникъ, безумникъ, безрозuмникъ, безвhрникъ,
безділникъ, побожникъ, облудникъ “нещира”, окрутникъ “сатрап”,
недовhрокъ, безумець).

Джерела нової української мови документують успадковані дери-
вати й нові слова, що творяться за активної участі відомого конфікса
без-…-ник (бездушник, безглуздник, безчестник, безлюдник “відлюд-
ник”, безскоромник “людина, що суворо дотримується постів”, безпут-
ник, безстидник “людина без сорому”, безсоромник та ін.). До продуку-
вання нових найменувань осіб згаданої семантичної підгрупи долучаю-
ться нові форманти по-…-ник, пів-/полу-…-ок, недо-…-ок, від-…-ник,
від-…-ок, без-…-ко, без-…-івець, не-...-ø, недо-...-ø, без-...-ø, при-...-ø,
про-...-ø, за-...-ø: подупельник “ловелас, ласун, пустун”, похатник “людина,
котра блукає по чужих хатах”, півбожок “той, хто поводить себе як
Бог”, полувірок “той, хто недостатньо вірить у що-небудь”, недоумок,
недопанок, відлюдник, відлюдок, безлюдько, безпам’ятько, безглуздівець
“дурень”, недоум, ненажера, ненаїда, недотика “образлива людина”,
неотеса “груба, неосвічена людина”, нивступа “той, що ніколи не
поступається”, непосида, невара “погана господиня, що не вміє варити
їсти”, нестелепа “неповоротка, непроворна людина”, нетопа “ледача
жінка, яка не топить печі”, невстида “безсоромник”, негляд “недбай-
ливець”, недорада “дурень”, недоук, недочепа “недотепа”, бездар, безтолоч,
безувір, бездух, прилиза “підлабузник”, пронира, проноза “людина, яка
спритно може скрізь проникнути”, зателепа “неохайна, вайлувата
жінка; неотеса, незграба” тощо.

З-поміж назв осіб розгляданої семантики виокремлюються прізви-
щеві назви, перші фіксації яких датуються раннім середньоукраїн-
ським періодом: Нємира, Невhръ, Нечай, Немhра.

3.1.4. Поодинокі давні найменування людей за зовнішніми озна-
ками мають у своїй структурі конфікс на-…-ица, наприклад: наусица
“парубок, у якого тільки починають пробиватися вуса”. У середньо-
українській мові коло таких іменників дещо розширюється за рахунок
участі в деривуванні конфіксів без-…-ко, без-…-ø. Нова українська
мова успадковує частину дериватів (безпалько, безбородько, безносько,
Беззубко), документуються й нові слова з формантами без-…-ко,

 360

без-…-ок, без-…-ець, без-...-ø(а), на-…-ник, під-…-ник, під-…-ок,
при-…-ок, недо-…-ок, не-…-ø (безпузько, безбровко, безпалок “людина
без пальців”, безкольнецъ “людинa, у якої подертий на колінах одяг”,
безрот “людина з тонкими, ледве помітними губами”, безус “чоловік,
у якого немає вусів”, безух “людина, у якої немає вуха чи вух” наушник
“вухань”, пудкіпник “невисокого зросту парубок”, підлапок “маленький
чоловік”, приземок “низькорослий чоловік або дитина”, недомірок “низько-
росла людина”, нехар “неохайна людина”, нечепура “те саме” та ін.).

3.1.5. Назви осіб за родинними стосунками документуються в
пам’ятках ХІ-ХІІІ століть. На позначення “дружина чоловіка” викори-
стовувався давній іменник із формантом по-...-и~ (подружие), відтінок
книжності мали деривати, утворені за допомогою афікса съ-/су-...-и~
(съдрuжи~ “дружина”, сUжити~ “чоловік”). Певне, на живомовному
ґрунті виникли деривати з формантами су-/съ-…-ица, су-...-ø(а), па-...-окъ,
па-...-иця: съверстница “та, яка перебуває в одній упряжці (з ким-
небудь), під ярмом”, сuжитьница, соупроуга, пасынъкъ, падъчерица.

Новотворами середньоукраїнського періоду виступають деривати
сородникъ “родич”, безженєцъ “неодружений чоловік”, Бездhтко
“бездітна людина”.

У новій українській мові дериватів цього семантичного типу
засвідчено небагато. Окрім успадкованих похідних пасинок,
безженець, документуються нові деривати, утворені за допомогою
конфіксів без-…-ник, без-…-ø(а), від-…-ник, на-…-ник, під-…-ок,
па-…-ка: бездітник, безрідник, безрода, вітстричаник “троюрідний
брат по стрийкові”, вітьтічаник “троюрідний брат по тітці”, навірник
“чоловік, який вступив у подружнє життя без вінчання, на віру”,
підкумок “чоловік куми”, падчірка.

3.1.6. Назви людей за територіальною ознакою в ХІ-ХІІІ століттях
творяться за допомогою конфіксів по-…-никъ, по-...-анинъ: повесьникь
“сільський мешканець вісі”, побережанин “той, хто живе на березі, на
узбережжі”.

Обстежені середньоукраїнські та новоукраїнські джерела засвідчу-
ють деривати, до складу котрих входять як уже відомі афікси по-...-анинъ,
по-...-ець (поселянин “мешканець села”, подунаєць), так і нові форманти
по-...-ко, по-...-укъ, при-...-никъ, при-...-ко, над-…-ець: Полєшъко,
Поліщук, приселник “сусід, співмешканець”, Присєнко, наддністрянець.

Найменування людей (здебільшого це прізвищеві назви), які про-
живають за тим, що позначене твірним словом, із XIV-XV століть
творяться за допомогою формантів за-...-никъ, за-...-ко, за-...-ка,
за-...-янин, за-…-(′ан)ець: загородник “сусід, той, хто мешкає за горо-

 361

дом’; Загноико “особа, котра мешкає за місцем, у якому зберігається
гній”, Закорка, Заднепрянин, закубанець, запорожець, задніпрянець.

Осіб, котрі мешкають під тим, що назване вивідним словом, у
розглянутих писемних пам’ятках XIV-XVIII століть позначають
іменники (антропоніми) з афіксами под-...-ко, под-...-ець: Поддубъко,
Поддубецъ.

3.2. Конфіксальні деривати на позначення тварин функціо-
нували в праслов’янській мові: *nejьmь “тварина, котра не дається до
рук”, *netelь “молода корова, яка ще не отелилася”, *nazimъkъ “порося,
яке народилося взимку; однорічне порося або теля”, *nazimica “свиня,
що народилася взимку”.

3.2.1. У джерелах ХІ-ХІІІ століть документуються нечисленні
найменування, що позначали в основному домашню (під’яремну) худо-
бу. У творенні цих назв брали участь конфікси под-…-никъ, под-…-ець,
полу-…-ица: подъижьникъ, подъяремникъ, подъяремецъ, полубиица
“кінь, менш гарячий, ніж арабський скакун”.

Середньоукраїнські пам’ятки фіксують незначну кількість ново-
творів із формантами под-…-окъ, на-…-никъ, на-…-окъ, о-…-окъ:
подтелокъ “немолочне теля”, подсвинокъ “немолочне порося віком до
року”, находник “кінь”, назимокъ, озимокъ “однорічне теля”.

Нова українська мова успадкувала з попереднього періоду кілька
десубстантивів (озимок, підсвинок, назимок), пооодинокі деривати
утворено за допомогою конфіксів пере-…-ка, полу-…-ка, не-…-ка,
на-…-ка, не-…-ø, під-…-ок, по-…-ок, пере-…-ок, о-…-иця: перелітка
“корова, що телиться через рік”, полукровка, нелітка “корова, яка ще
не мала теляти”, нетьолка “корова, що залишилася яловою”, нарістка
“телиця”, нетель “тільна телиця”, нерізь “бугай, бик-плідник; кнур,
кабан-плідник”, під’ярок “ягня віком півроку, з якого можна стригти
шерсть”, поєдинок “старий дикий кабан, що живе окремо від стада”,
переліток “ягня, яке пережило одне літо”, оземиця “ялова корова”.

3.2.2. Найбільшу кількість серед зоологічних найменувань
складають назви птахів за місцем їхнього народження чи проживання.
Вони потрапляють у писемні пам’ятки досить пізно — з першої чверті
ХХ століття. До структури цих десубстантивів входять продуктивні у
функції деривування орнітологічних номенів конфікси під-…-ник та
по-…-ник (підбережник, підплитник “берегуля, стриж”, підстрішник,
підкропивник, покропивник, повідник “коловодник”, побережник, подорож-
ник “невеликий північний птах ряду горобиних”, поморник “водоплав-
ний хижий птах”), рідко у творенні цих найменувань беруть участь
форманти на-…-ник, коло-…-ник, під-…-j(а), по-…-ок, під-…-ниця
(набережник, коловодник, коловодичник, підкіп’я “курча, яке народжує-

 362

ться під копою”, поплоток “птах волове око, тріскопліт, тріщук”,
підколосниця “птах”).

Семантичний відтінок подібності до того, що названо вивідною
основою, мають сучасні найменування птахів за віковою ознакою чи
забарвленням. У їхній структурі вичленовуються конфікси під-…-
(н)ик, по-…-ø(а), під-…-jа, пере-…-ка (підорлик “хижий птах родини
орлиних”, підсоколик “невеликий хижий птах родини соколиних”,
пудорьольник “шуліка”, покурч “те саме”, підгорл’и “маля дикого
голуба”, переярка “курка, гуска, качка після першого року несіння”).

3.2.3. У новій українській мові фіксуються також інші найме-
нування тварин, переважно за місцем знаходження, зовнішніми чи
внутрішніми ознаками тощо: накаменник “тварина виду безхребетних”,
напрудник “тварина виду безхребетних”, надошчник “тварина виду
безхребетних, дощовий черв’як”, залубок “шашіль”, беззубка “прісно-
водний молюск, у якого немає замкових зубів”, нашкірник “вид коро-
стяного кліща, що паразитує на шкірі тварини”, овод “ґедзь”, поденка
“метелик, який живе один день”, полурибиця, полурибок “народна назва
риби — камбали”, поверховиця “риба”, підкіпник “заєць, який народився
у жнива”, полукровок “тварина, яка народилася внаслідок злучки
чистокровного самця й простої самки або навпаки”, перелиток “тва-
рина, яка перелітувала”, переярок “вовк тогорічного виводку”, нехар “вовк”.

3.3. Конфіксальні найменування рослин, за даними реконструк-
цій, були в праслов’янській мові (*nedotyka “рослина Impatiens nolime
tangere”, *omanь “бот. Іnula L.; дивина чорна”,*snětъ (*snětь) “бот.
сажка”,*šadьra “назва рослини; шлях, дорога” *obbabъkъ “гриб підберез-
ник”, *medjipьrstьnica / *medjupьrstьnica “нагноєння між пальцями;
рослина Trifolium lupanaster L.”). У давній руськоукраїнській мові
ботанічних номенів зафіксовано небагато: пародникъ “кислий, недозрілий
плід”, озимица “озимий хліб, озимі посіви”. Середньоукраїнські пам’ятки
також документують невелику кількість назв рослин: припоутникъ
“лікарська рослина — подорожник”, подорожникъ, пародокъ “кислий,
незрілий плід або відросток”, ωзимина.

У новій українській мові ботанічні найменування, утворені
конфіксальним способом, фіксуються значно частіше.

3.3.1. Десубстантиви з формантами по-…-ник, на-…-ник, за-…-ник,
без-…-ник, от-...-ник, без-…-ка, миж-…-ник, о-…-ник формують групу
назв лікарських рослин. На позначення подорожника з’являються
утворення з конфіксами при-…-ник, при-…-ень та на-…-ник —
придорожник, припутень, напутник “подорожник великий”.
Документуються також інші номени лікарських рослин: насердник
“рослина, за допомогою якої лікуються хвороби серця”, натошник

 363

“м’ята перцева”, зав’язник “перстач прямостійний, калган”, закомірник
“шипшина”, без’язичник “заспокійливе зілля”, безсмертник, откашльник
“рослина, за допомогою якої лікують кашель”, безсмертка, мижперсник
“рослина, яку прикладали для лікування нариву між пальцями”,
окривавник “звіробій”.

3.3.2. Засвідчено багато конфіксальних назв рослин за місцем їх-
нього розташування. Це переважно похідні з формантами під-…-ник,
за-…-ник, при-…-ник, над-…-ник, під-…-ок, на-…-ок, на-…-иця,
під-…-ниця, по-…-ка, на-…-ка, за-…-ø: підлистник “копитняк європей-
ський”, підорішник “копитняк”, підмаренник “трав’яниста рослина
родини маренових”, підтинник, підболотник, підбережник, піддубрівник
“айстра степова”, підгайник “кінський часник черешковий”, підхрінник
“хрінниця широколиста”, заболоточник “оман британський”, заграничник
“галінсога дрібноцвіта”, приболотник “гадючник в’язолистий”,
надтинник “паслін солодко-гіркий; вовчі ягоди”, підлісок “лісова
фіалка або духмяна фіалка”, намулок “рослина, що росте біля річок,
ставків, на болотах, рідше на степу”, настеблиця “медова трава
шерстиста”, підкрапивниця “суниці зелені”, поземка “суниці лісові”,
наземка “рослина, яка росте при землі”, заверба “рід рослин із породи
Salix” тощо. Значна частина згаданих дериватів утворена, треба
думати, у попередні часи, однак до документуються ці слова значно
пізніше.

3.3.3. Продуктами, певне, кількох епох виступають конфіксальні
назви грибів, задокументовані в джерелах новоукраїнської мови. Біль-
шість із них утворена від назв рослин за допомогою формантів під-…-ник,
під-…-ок, рідше — під-…-ø, при-…-ник: піддубник, підосінник, підбе-
резник, підсливник, підлісник, підсмерічок, підпеньок “опеньок”, подгреб
“гриби, що ростуть під грабами”, приберезник “підберезник” та ін.

3.3.4. У пам’ятках нової української мови засвідчені також назви
дерев, кущів та їхніх частин. Утворені вони за допомогою конфіксів
за-…-ок, на-…-ок, па-…-ок, о-…-ина, па-…-j(а), па-…-ø, по-…-ø:
завербок “червона верба”; накоренок “відросток на корені”, “нижня,
коротка частина стовбура, спиляного чи зрубаного при корені дерева”,
падубок “кущ або деревце заввишки до 4 метрів”, пакленок “клен
польовий, вид рослин із родини кленів”, памолодок “пагін дерева;
молода гілка”, осмолина “смолисте дерево”, пасердя “серцевина,
внутрішня частина стовбура дерева”, палуза, палюза “довга тонка гілка
верби або іншого дерева”, потрост “бічні пагони на стеблі рослини”.

3.4. Конфіксальні назви предметів серед праслов’янських рекон-
струкцій представлені значною кількістю похідних: *občelьje “прикраса
на іконі навколо чола Богородиці; жіноча прикраса”, *obgolvьje “жіночі

 364

дорогоцінні прикраси для голови”, *obpojasьje “пояс”, *obžеrdlьje “оший-
ник; комір; намисто”, *obbordlьje “огорожа, перила”, *оbvěčьje
“обруч”, *narǫčьje “браслет”, *narǫkavьje “елемент одягу священослу-
жителя”, *nagolvьje “наголів’я”, *nabedrьje “кінська попона”, *obvoržь/
*obvoržа “собачий ошийник; прикраса-ланцюжок на шиї, буси”,
*obgolvъ “частина кінської упряжі”, *občelъ “прикраса на лобовій
частині жіночого головного убору”, *obbrusъkъ “покривало; точильний
брусок”, *obgolvъkъ “частина кінської вуздечки”, *obpętъkъ “підбір;
задник у взуття”, *napьrstъkъ “наперсток”, *nabedrъkъ “частина кінської
уряжі, що одягається коневі на стегна”, *načelъkъ “пов’язка на чолі”,
*obgolvica “недоуздок; колючий нашийник для собаки”, *obpojasьnica
“пояс; те, чим можна підперезатися”, *obgolvъka “недоуздок”,*naušьka
“частина шапки або шолома, яка прикриває вуха”, *obplotina “огорожа;
рама для плоту”, *оbvěčьkъ “обід сита” та ін.

3.4.1. У текстах ХІ-ХІІІ століттях найбільше виявлено предмет-
них найменувань на позначення одягу, взуття та їхніх частин, а також
прикрас. Форманти о-…-и~, въс-…-и~, о-…-ø, по-…-никъ, при-…-никъ,
по-…-окъ, на-…-ьница, о-…-ьница, при-…-ица, що брали участь у
їхньому деривуванні, високою продуктивністю не відзначалися і
творили по кілька похідних. Частина субстантивів успадкована з
праслов’янського періоду (ожерелье “комір”, опястье “частина рукава
біля зап’ястя”, оплечье “частина військового обладунку, що закриває
плечі”), новотворів небагато (въскрили~, ометь “одяг, що накидається
на плечі”, оскрилъ “різновид верхнього одягу, накидка, плащ”, прhпо-
ясникъ “пояс”, подолокъ “поділ, край одягу”, нарамьница “наплічник”,
наплечьница “частина одягу першосвященика”, остегньница “одяг
священика, що прикриває нижню частину тіла від пояса до стегна”,
прилбица “шолом” та ін.).

У середньоукраїнській мові коло афіксів, залучених до творення
назв розгляданої групи, розширюється, проте кількість похідних
залишається незначною. Поряд із давніми дериватами (наруччя “браслет”,
ожерелие, ωплечье “парадне опліччя царів”, тощо), функціонували імен-
ники з новими конфіксами за-…-ие/-jа, под-…-ие/-jа, над-…-ие/-jа,
полу-…-ие/-jа, на-…-никъ, пол-/полу-…-окъ, на-…-иця, за-…-ка,
под-…-ка, об-…-ка (зарукавє, запястє “браслет”, підопліччя, підкапту-
шиня “підкладка до одягу”, надглавіе, полукафтанья, наплечникъ
“наплічна прикраса або частина одягу у вигляді вузької смужки на
плечах”, начолник “перепаски на чоло”, наглавникъ, нарамникъ “верхня
частина на одягу священиків від рамен на спину, наплічник”, нагрудник,
полуботокъ “взуття з короткими халявами”, пулчамарок “короткий

 365

хутряний чоловічий одяг”, нар@квица “частина одягу священика — нару-
кавники”, наушниця “сережка”, запояска, подпояска, обручка і т.ін.).
 У новій українській мовій збереглася більшість дериватів із
попередніх століть. Це створило передумови для виникнення великої
кількості нових слів. Найбільшої продуктивності у творенні назв одягу,
взуття та їхніх деталей набуває конфікс на-…-ник: нагрудник “фартух,
який одягається на груди”, набедренник “парчевий прямокутник із
зображенням хреста, який священики носять з правого боку нижче
пояса; частина металевої збруї середньовічного рицаря”, набрівник
“підв’язка чи стьожка на чолі над бровами”, нарукавник, навушник
“спускальна частина шапки-вушанки”, намордник “те саме”,
нагрижник “пов’язка для підтримання і стягнення уражених грижею
місць”, налобник “металеве покриття, яке захищало лоб воїна від
ушкодження”, начільник “те саме”, напульсник “пов’язка на руці”,
напузник “фартух”, надушник “кожушок без рукавів”, натільник “натіль-
на сорочка”, напальник “частина рукавиці, що одягається на один
палець”, накомарник “сітка для захисту обличчя від бджіл” тощо. Меншу
продуктивність виявляють конфікси по-…-ник, під-…ник, за-…-ник:
попередник “фартух”, попоясник “короткий кожух”, пидкисник “стрічка,
вплетена в косу”, підрясник “одяг священослужителя”, підризник,
підсутанник “те саме”, підборідник “спускальна частина вушанки-
сибірки”, підколінник “те, що облягає коліно”, підшоломник “шапка, яку
одягають під шолом або під каску”, підоплічник, підплечник “підкладка
в чоловічій сорочці”, підлитник “нижня частина галіфе”, задушник
“сердак, верхня тепла сукня галицьких селян, розшита шнурками”,
зап’ястник “манжета, напульсник”, загрудник “накладка на груди,
схожа на жилет”, завушник “сережка”, замихавник “вишиваний манжет
у сорочці”, зарукавник “манжет на сорочці” та ін.
 Невелику кількість похідних аналізованої підгрупи утворено за
допомогою формантів над-…-ник, під-…-ок, пів-…-ок, при-…-ок,
за-…-ок, на-…-ок, о-…-ок, по-…-ок, про-…-ок, на-…-(н)иця, за-…-(н)иця,
без-…-ка, за-…-ка, на-…-ка, під-…-ка, пів-…-ка: надбрівник “дівочий
головний убір”, підп’яток “підбір, каблук або підстилка у взутті”,
підгузок “невелика пелюшка, якою обгортають нижню частину тіла
немовляти”, підлубок “підшита в зап’ятку підкладка з тонкої шкіри”,
півчобіток “жіночий чобіт із короткою халявою”, приплаток “жіночий
фартух”, запоясокъ “фартух”, заколінок “спеціальний предмет, який
прилаштовують за коліном”, зарукавок “залучник, муфта, рукав,
манжета”, засобок “задня частина сорочки”, наголовок “ковпак капе-
люха або дитячий чепчик”, напалок “палець перчатки, перев’язка на
хворому пальці, наперсток”, нап’яток “задня тверда частина взуття,

 366

що охоплює п’яту”, очіпок “один із видів чепця одружених жінок або
вдів”, поножок “частина доспіхів, якими покривалися ноги нижче
колін”, подолок “нижня частина запаски”, продолок “припіл сорочки чи
спідниці”, наперсниця “сукняна накладка для пальців ніг”, нарушниця
“в’язані манжети”, завушниця “сережка”, безкозирка “кашкет моряків”,
безрукавка “вид одягу без рукавів”, запілка “фартух”, заплічка “дві симе-
трично вишиті лиштви, що прикрашають верхні жіночі сорочки на
грудях і плечах”, надолонка “нашивка зі шкіри на всю долоню”, підо-
плічка “підкладка або вставка в сорочці від плечей до половини грудей і
спини”, піврукавка “літня чоловіча сорочка з коротким рукавом”.

3.4.2. Конфіксальні найменування упряжі та її деталей трапля-
ються зрідка як в ХІ-ХІІІ століттях, так і в середньоукраїнський період.
Продукуються вони за допомогою формантів о-…-и~, о-…-ø(ь, ъ),
по-…-ø(ь, ъ), об-…-ø(ь, ъ), на-…-никъ, об-…-ø(ь, ъ), под-…-никъ,
при-…-ица (оголовье “вуздечка”, оголовь “те саме”, поводъ “повід,
частина кінської збруї”, обръть “вуздечка без вудил і залізних
мундштуків”, нарытникъ “те саме”, подпєрсникъ “налобник або нагруд-
ник (для коней)”, посторонокъ “міцний ремінь, що з’єднує хомут з
орчиком”), прилбица “частина кінської упряжі”.
 Нова українська мова успадкувала кілька дериватів із попередніх
століть (посторонок, наритник “попруга в упряжі”). В обстежених дже-
релах, однак, фіксується велика кількість дериватів цього типу, які не
траплялися в пам’ятках середньоукраїнської мови, хоча, треба думати,
значна їх частина не є утвореннями новоукраїнського періоду.
Найвищою продуктивністю у творенні назв згаданої підгрупи відзнача-
ються конфікси на-…-ник та під-…-ник (намордник “нижній пасок
вуздечки”, наочник “боковий щиток на вуздечці біля очей коня”,
наріжник “повід, який прив’язують до рогів худоби”, налобник,
нашийник “ошийник, вид кінської збруї”, нагрудник “основна частина
збруї, яка накладається на груди коневі”, навушник “частина вуздечки,
котра міститься поза вухами коня”, нахрапник “ремінь вуздечки, який
тягнеться вздовж перенісся до лоба (коня)”, наперсник “частина шлеї,
що йде через груди коня”, наніжник “пристосування для захисту ніг
коней”, наголовник “головна деталь упряжі, вузди”, підгубник
“підборідник (у коня)”, підшийник “підмостка під ярмо”, підсідельник
“ремінь для укріплення сідла”, підхомутник “повстяна прокладка під
хомутом”, підчеревник “попруга”, підпузник “частина упряжі, що
тримає сіделко” тощо).

Окрім згаданих формантів, у творенні найменувань цього типу
беруть участь конфікси по-…-ник, через-…-ник, під-…-ок, на-…-ок,
при-…-ок, недо-…-ок, су-…-ок, пере-…-ок, під-…-иця, під-…-jа,

 367

на-…-ка, за-…-ка, обо-…-ка, по-…-ина, на-…-ко, на-…-ач, по-…-ень:
побічник “ланцюговий посторонок у ярмі”, повершник “верхня деталь
ярма”, черезпоясник “верхня попруга, що йде по сідлу поверх
подушки”, підшийок “нижня горизонтальна частина ярма”, набідрок
“хомут, ремінці біля хомута”, приуздок “деталь кінської упряжі, яка
надягається на голову коневі”, недоуздок “вуздечка без вудил і залізних
мундштуків”, суголовок “частина вуздечки, що одягається на голову
коня”, перечілокъ “верхня частина вуздечки”, піччеревниця “ремінь, що
з’єднує посторонки під черевом коня”, підхвістя “деталь кінської
упряжі, що одягається під хвіст”, підборіддя “частина вуздечки”,
начолка “частина вуздечки, що надягається на лоб”, заніска “частина
ярма, занози”, оборотька “широка ремінна петля, яка входить до
упряжі”, похребтина “бокова частина сідла”, нáчолко “частина вуздечки”,
наголовач “круговий ремінь вуздечки, що йде від вудил поза вуха”,
побочень “бокова смуга у шлеї” та ін.
 3.4.3. Головно в новоукраїнський період починає формуватися
потужна група здебільшого відіменникових конфіксальних назв
інструментів, пристроїв та їхніх деталей. Продуктивними у функції
деривування назв згаданого підтипу є конфікси під-…-ник, під-…ок,
по-…-ник, па-…-ок, за-…-ок: підборідник “назва деталі музичного
інструмента”, підверстатник “нижня частина верстата”, підресорник
“планка, до якої кріпляться ресори”, підступок “пристрій або місце, на
якому стоїть ступа”, підбурок “залізний гак”, поверхник “верхнє жорно
у ручному млині”, покрайник “рубанок, яким обробляють край
дошки”, паборонок “бильця в бороні”, патрубок “коротка трубка, що
служить відводом від основної труби”, пажердок “короткий натрубок
на жердині”, паріжок “коротка кроква, яку додають до звичайної для
розширення даху”, паклинок “клин, за допомогою якого кріпиться коса
на кіссі”, закрилок “спеціальний пристрій у літака, що знаходиться позаду
крила” тощо. Менш активну участь у творенні інструментальних назв
беруть форманти об-…-ок, на-…-ок, при-…-ок, по-…-ниця, під-…-ка,
за-…-ник, над-…-ник, від-…-ник, перед-…-ник, од-…-ок, під-…-jа,
на-…-ень: обшарок “спеціальний інструмент для округлення заліза”,
напилок “різальний інструмент”, наглинок “пристрій у керамічному
виробництві”, притрубокъ “коротка трубка”, поземниця “рівень (прилад)”,
підніжка “підніжка, педаль у ткацькому верстаті”, запісочник “металева
пластина на кінці осі, що запобігає попаданню в мазь піску”, надбара-
банник “пристрій над барабаном”, відшумник “шумопоглинач”, перед-
плужник “робоча частина деяких систем плуга”, одлясок “частина
ляси біля кітця, яка затримує рибу і не дає їй змоги вийти з кітця”,

 368

піддення “піддон акумулятора, патрона”, наголовень “предмет, який
використовують для скріплення частин крокви” тощо.

3.4.4. У давній руськоукраїнській мові до складу конфіксальних
назв предметів господарського призначення, домашнього вжитку та
їхніх елементів входили малопродуктивні у функції творення предмет-
них найменувань конфікси под-…-и~, въз-…-и~, за-…-ø(а), по-…-ø,
u-…-ø(ъ), па-…-ø, по-…-никъ, за-…-никъ, под-…-екъ, под-…-ка,
воз-…-(н)ица, при-…-окъ (подножие “те, куди ставлять ноги”, възглави~
“подушка; узголів’я”, завора “замок, засувка”, поставъ “тканина,
полотно; виріб із тканини, пелена”, uбрuсъ “хустка, рушник”, паволоки
“коштовні привозні тканини”, полавочникъ “покривало на лаву”,
засапожникъ “кинджал”, подножекъ “те, що служить опорою для ніг”,
подножка “те саме”, возглавница “подушка”, прилавокъ “частина
нерухомої лави в українській хаті під стіною від дверей до кутка”).

У середньоукраїнській мові відомі з давньокиївської доби конфікси
на-…-никъ, пол-…-никъ, пол-…-окъ, под-…-никъ, без-…-окъ, за-…-окъ,
на-…-и~, уз-/воз-…-и~, из-…-и~, на-…-ица виявляли низьку продуктив-
ність: настольникъ “скатертина”, наконечникъ, полъложникъ “покривало
на половину ліжка”, полкружникъ “стілець”, полмисокъ “різновид
столового посуду, що має вигляд неглибокої миски або глибокої
тарілки”, полбарилокъ “дерев’яна посудина, зроблена з дощок, обхвачених
кільцями”, півпляшокъ “посудина місткістю в половину пляшки”,
полбочокъ “дерев’яна посудина з дощок, скріплених кільцями, місткість
котрої складає 10-15 відер”, подсвhшникъ, безгловокъ “подушка”,
заголовокъ, надвєрїє “верхня дверна дошка, місце над дверима”,
узголовие “подушка”, возглавіе “дошка труни біля голови”, издhлье
“виріб”, нарожница “металевий накутник на книзі”.

Пам’ятки нової української мови засвідчують значне зростання
кількості конфіксальних іменників зі згаданою семантикою. Це
відбувається передусім за рахунок підвищення активності уже відомих
із попередніх століть конфіксів під-…-ник, під-…-ок, по-…-ник,
полу-/пів-…-ок: підручник “пелюшка на руки; книга”, піддзеркальник,
підлокітник “поруччя, бильця крісла”, підодіяльник “підковдра”, підрам-
ник, підсклянник, підстольник “шухляда у столі”, підзадник “стілець”,
підчашник “килимок під маніпулятор персонального комп’ютера”,
підколодник “пастка для лисиць і куниць”, підситок “посуд під
решетом при якійсь роботі”, підскринок “нижня частина скрині зі
спеціальною шухлядкою”, підрешіток “різновид густого решета”,
підситокъ “сито, що за розмірами є меншим від звичайного і вміщує
приблизно половину мірки”, поплітник “горщик для молока”, поверш-
ник “наволочка, чохол з тканини на подушку”, пошелесник “матрац,

 369

набитий сіном”, подорожник “жолобівка, інструмент для вирубування
вухнальної доріжки в підкові”, полуборток “невелика колода для
бджіл”, полуквартокъ “посудина для пиття, що за місткістю дорівнює
половині кварти”, полукішок “плетений кузок”, півтопорок “знаряддя
праці менше від сокири, має дві заточені сторони”, півскринок “шух-
ляда в скрині на всю ширину верхньої частини”, полуботок “півчобіт”.
Досить активно деривують нові найменування афікси за-…-ник,
за-…-ок: заколесник “кілок, який закладають в отвір на осі, щоб не
спадало колесо”, “деталь борони”, запоясник “ніж, який носять за поясом,
кинджал”, закомарник “полиця в колибі на будзи”, затилок “дерев’яна
планка з дірками на краях, яка надягалася ззаду й спереду дерев’яного
воза на полудрабки” або “тупе ребро леза ножа”, завісок “залізний
брусок у возі, прибитий за віссю для того, щоб колесо не терло плеча,
на якому стоїть ящик воза”, застілок “ліжечко поза столом” тощо.

Менш продуктивними в новій українській мові виступають
конфікси при-…-ок, під-…-jа, о-…-ник, по-…-ець, по-…-ок, ви-…-ок,
на-…-(н)иця, під-…-(н)иця, на-…-ина, о-…ок, з-…-ок, пере-…-ок,
пре-…-(н)иця, о-…-ка, під-…-ач, при-…-ач та деякі інші: приголовок
“пелюшка під голову”, присішок “підпорка, стовпчик”, прилавок
“спеціальний стіл для торгівлі”, прискринок “невелика шухляда у
скрині для одягу”, підголів’я “невелика низенька скринька, підставка
або інший предмет, що підкладається в головах під подушку”,
підстіжжя “підкладка, підстилка під стіг для збереження його від
сирості знизу”, підстілля “основа стола (ніжки і рама), на яку
настилається кришка”, оплічник “спинка (крісла і т.ін.)”, остільник
“скатерка, настільник”, поставець “рід ковша для зачерпування пива,
меду, квасу і т. ін., невеликий столик”, поплавець “поплавок”, побоко-
вець “ланцюговий посторонок”, поденок “підстилка під стіг чи оборіг”,
вижолобок “пристрій для годівлі худоби, неглибокий жолоб”, напір-
ниця “перша наволочка, у яку насипають пір’я або пух”, настольниця
“скатертина”, підтарільниця “підставка під тарілку”, налицина “маска”,
обічок “обід у ситі”, опасок “ремінь для носіння бандури через плече;
пояс”, зголовок “подушка поверх осі у возі”, перескринок “шухляда у
скрині”, престільниця “верхня дошка стола”, опаска “поясок”, підголо-
вач “маленька подушка; предмет, що підкладається в головах під
подушку”, приголовач “пелюшка під голову” тощо.

Серед найменувань предметів побуту в джерелах сучасної
української мови спорадично трапляються девербативи з формантами
не-…-ка, по-…-ач: невиливайка “чорнильниця, з якої при перевертанні
не виливається чорнило”, побрязкач “брязкальце (прикраса); монета”,
порухач “палиця, якою перегортають солому в печі, щоб краще горіла”.

 370

3.5. У праслов’янській мові матеріально-речовинних іменників
небагато: *оbzadьje “відходи після перевіювання зерна”, *оbzolьje “осад
від попелу”, *obsъvоjьkъ “звита вовна, готова для прядіння”, *оbzǫbъkъ
“дуже маленька кількість їжі; огризок” — *оbzǫbьсь “те саме”.

У текстах середньоукраїнської мови зафіксовано також небагато
назв із цим значенням: окрушокъ “крихта”, опрhснокъ, напитокъ
“напій”, одробина “крихта”, погодов’ка “їжа, корм”.

Джерела ХІХ-ХХІ століть документують успадковані з поперед-
нього періоду деривати (окрушок, опрісник “корж, спечений із прісного
тіста”, одробина “крупа; крихта”) та низку новотворів. Жоден із фор-
мантів — під-…-ок, о-…-ина, під-…-ник, о-…-ок, по-…-ок, ви-…-ок,
пів-/полу-…-ок, під-…-jа, об-…-jа, су-…-ок, від-…-ок, з-…-ок, па-…-ок,
про-…-ок, без-…-ина, па-…-ина, пере-…-ина, по-…-щина, по-…-ка,
не-…-ка, — що входить до їхньої структури, високої продуктивності у
функції деривування розгляданих назв, не демонструє: підпінокъ
“проста горілка”, піддимок “те, що побувало в диму, копчене”,
підрудок “подрібнена руда”, підшерсток “коротка м’яка шерсть
більшості ссавців, що росте під довшою, цупкішою”, окалина “окисел,
що утворюється на поверхні металу”, окрушина “крихта”, опечина
“пічна перегоріла глина”, підлубник “шматок шкіри на задній частині
чобота”, підзольник “неродючий ґрунт білястого кольору”, огузок
“м’ясо із задка”, поярок “шерсть від першої стрижки молодої вівці,
народженої весною”, покожушок “грубе полотно з найгіршого ґатунку
прядива”, вибрудок “гуща, брудний осадок”, вигніток “вичавки з
винограду, з конопляного сім’я — макуха або щось інше, що побувало
під гнітом”, півшкурок “шкура молодого бичка, яка за розмірами
дорівнює половині шкури дорослої тварини”, полутабинок “старовинна
гладенька шовкова тканина” (табинъ “вид тканини”), підсметанє
“кисле молоко зі сметаною”, обніжжя “квітковий пилок на ніжках
бджіл”, суглинок “ґрунт, до складу якого, крім глини, входить пісок та
інші домішки”, віджилок “корисні копалини, які розташовані на
віддалі від основної лінії, або невелика жила, що відгалужується від
основної”, злобок “окраєць хліба”, парінок “гравій”, проверсток “тон-
кий прошарок у верстві породи іншого складу”, безличковина “вид
шкіри без волокна”, пазолина “глина з печі”, перебедрина “скіпа зі ста-
рого сушняку”, посуконщина “сукно з чистих шерстяних ниток”, по-
круп’янка “дрібна крупа”, неварька “сироватка після обробки сиру” тощо.

3.6. Сема сукупності прозирає серед праслов’янських дериватів
*obbermьje “ноша, оберемок”, *obbermъkъ “те саме”, *narǫčьje “оберемок”,

 371

*narǫčьka “те саме”, *nazǫbъkъ “навильник сіна або соломи”, *navidlьnikъ,
*nazǫbъka “те саме”.

У середньоукраїнський період почала формуватися група збірних
найменувань істот (осіб і тварин), що продукувалися за допомогою
конфіксів по-…-ие, съ-…-ие (поколhнь~, поголовє, съслови~ “прошарок”).
Джерела новоукраїнської мови частково успадкували ці назви (поко-
ління, поголів’я). Фіксуються й нові слова, утворені за участю непро-
дуктивних формантів від-…-ок, без-…-ень, з-…-ок, за-…-jа (відройок
“молодий рій, новий рій”, безматень “бджолиний рій, бджолина сім’я
без матки”, зройок “неповний рій бджіл” або “другий рій бджіл з того
самого вулика”, застиллє “люди, що сидять за столами”).

Великою в кількісному плані групою репрезентовані назви
податків. У давньокиївський період до складу таких іменників входив
конфікс за-…-и~ (задuши~ “внесок заради спасіння душі”, забожь-
ничь~ “вид податку на користь церкви”).

У середньоукраїнскій мові арсенал конфіксальних найменувань
податків збільшується. Окрім успадкованого деривата задушїє,
документуються новотвори, до складу яких входив продуктивний
формант по-…-щина: повhщина “митний збір за право продажу
прісного меду”, посощина “податок із земельних одиниць — сох”,
поволовщина “постійний податок від волів” та ін.). Інколи трапляються
субстантиви з конфіксами по-…-jа та по-…-окъ (полюдье, поплатокъ
“грошова данина, грошовий податок”). У новій українській мові давні
назви податків частково збереглися, перейшовши до розряду істо-
ризмів (полюддя, поколещина “подать від млинового кола”, подо-
рожчина “плата за проїзд по дорозі”, подимщина “податок від димової
труби”, поденщина, почеревщина “у дореволюційний час вид податку”).

Інші конфіксальні збірні назви окремих груп не формують.
Обстежені середньоукраїнські джерела спорадично засвідчують
номени з афіксами по-…-окъ, до-…-и~, на-…-окъ, при-…-окъ
(пожытокъ “майно, нажите добро”, дожывотие “надбане за життя
майно”, набыток, присhвокъ “прибавка до грошової плати наймита у
вигляді врожаю, який він збирає із наданої йому господарем ділянки
землі”, привhнокъ “подарунок чоловіка дружині на другий день після
весілля”). У сучасній українській мові та діалектах трапляються успад-
ковані з праслов’янської та давньої руськоукраїнської мови деривати
(оберемок, набуток та ін.). До структури новотворів входять афікси
по-…-щина, від-…-щина, по-…-jа, на-…-jа, су-…-jа, по-…-ок
(померщина “земля, яку одержує в спадщину родич бездітного
покійника за піклування про нього”, відумерщина “речі особистого
користування покійника”, позаддє “залишки зерна після обмолоту”,

 372

навилля “навилок”, наруче “оберемок”, супліддя “кілька зрослих між
собою плодів, кожний з яких утворився з окремої квітки щільного
суцвіття”, політок “літній урожай, збір”).

3.7. Локативні назви були відомі праслов’янській мові:
*obberžьje, *medjilěsьje, *navьršьje “вершина”, *vъzpolьje “територія
над полем”, *pomorьje, *zapektьje “місце за піччю”, *podnožьje,
*primorьje, *predъgorьje, *medjujьmъkъ “вільний простір між
предметами”, *obpolica “край поля”, *obmъšanikъ “місце, поросле
мохом”, *obbočina “узбіччя”, *prosědlina “розщілина”, *obberžьkъ
“узбережжя”, *ǫvьršьkъ “пагорбок” тощо.

3.7.1. У давній руськоукраїнській мові назви місцин творилися
головним чином за допомогою формантів за-…-и~, по-…-и~, от-…-и~,
межу-…-и~, при-…-и~, предъ-…-и~, срhдо-…-и~, U-…-и~, под-…-и~,
по-…-ø(ъ): завhтри~, заморь~, затынь~ “місце за тином (міською
брамою), укриття”, поморие, подолье “підгір’я, низина на березі річки”,
отиши~ “захищене місце, гавань”, межурhчи~, пригори~, прhдоль~
“долина, низина”, примори~, припuти~ “місце біля дороги”,
прилоучье, передъгороди~ “передмістя”, срhдодвори~ “внутрішній
двір”, срhдостhни~ “середня стіна, головна стіна, опора”, uкроми~
“край, межа”, Uдоли~ “долина, яр”, подъгори~, поднебесие, погостъ
“місце пригощання купців; згодом — поселення, що виникало біля
цього стану, село” тощо.

Пам’ятки середньоукраїнського періоду засвідчують як успадко-
вані з попередніх століть (задвір’я, загір’я, запіччя, заріччя, подвор’я,
помосте, поднебєсїє, прєддвєрїе “місце перед дверима церкви, сходи”,
предградие “передмістя”), так і нові похідні, утворені за допомогою
продуктивних у цій функції формантів за-…-и~, по-…-и~, под-…-и~
(заграничье, заполье “поле, розміщене далеко від хати”, помhстье
“садиба”, подымь" “дім з пічною трубою, селянське тягло”, под.-
смужье “невелика частина землі, що прилягає до довгої й вузької її
ділянки, яка називається смугом”, подроучиє “підпора, оплот”, подсhня).
Менш активними виявились афікси па-…-и~, пра-…-и~, междо-…-и~,
при-…-и~, перед-…-и~, на-…-и~, оуз-…-и~, рос-(роз-)…-и~,
средо-…-и~, при-…-никъ, за-…-окъ, про-…-окъ, о-…-окъ, па-…-окъ,
по-…-окъ, пере-…-окъ, вз-…-окъ, полу-…-окъ: Паволочье
“територія за Волоком”, праворотє “місце за воротами”, междоморіє,
присhня “сіни, місце біля сіней”, придворїє “місце біля двору”,
передъмhстье, намєстя “те, що належить або входить до маєтку”,
надворье, оузлhсїє, роспутье, роздорожа, срhдогради~ “головна стіна
міста”, прикровникъ “зала, сінний двір”, прибанникъ, пригрубникъ,

 373

замежокъ “смуга землі або місце за межею”, застhнокъ “поселення за
дуже густим лісом (за стіною лісу)”, заулокъ, закутокъ, задворокъ,
промурокъ “простір між мурами, простінок”, ωгорокъ “місцевість, що
прилягає до гори”, осередокъ, пагорокъ, посредокъ “середина”, подво-
рокъ “садиба, дім з дворовими прибудовами”, перевулокъ, взгорокъ,
полуланок “поле, засіяна смуга близько 5 десятин”.

Нова українська мова зберегла чимало давніх іменників: помор’я,
побережжя, заозер’я, задніпря, заполля, покуття, погір’я “схил гори”,
поділля “низинна місцевість”, поріччя, межиморря, межиріччя,
межигір’я (міжгір’я), примор’я, присіння “невеликі сіни”, передгір’я,
передмістя, надвір’я, набережжя, нагір’я “гірська територія, для якої
характерне поєднання плоскогір’їв з гірськими хребтами”, узгір’я,
узмор’я, розпуття, розводдя “простір чистої води між крижинами”,
середостіння “частина грудної порожнини людини”, проворіття
“галявина між двома лісами”, “проміжок між двома парканами”,
підлісся, присілок, заміжок, закуток, задвірок, осередок, пагірок,
подвірок, узгорокъ та ін.

Значну кількість нових слів утворено головно за участю формантів
за-…-jа, по-…-jа, о-…-jа, об-…-jа, межи-(між-)-…-jа, при-…-jа,
під-…-jа, уз-…-jа, над-…-jа, без-…-jа, роз-…-jа, серед-…-jа, через-…-jа,
перед-…-jа, при-…-ок, за-…-ок, по-…-ник, при-…-ник, ви-…-ок,
пере-…-ок, о-…-ок, па-…-ок, по-...-ок, про-…-ок, уз-…-ок, у-…-ок,
о-…-ник: забережжя, запілля “місце під підлогою”, замістя “околиці
міста”, заріння “пологий берег річки, вкритий рінню”, загумення,
затруб’я “простір за трубою”; заокеання, застілля “місце за столом”,
захмар’я, пониззя, пограниччя, поконечє “край поля, ниви, городу, який
не засівається”, обочє “узбіччя”, оземля “ґрунт”, обніжжя “підніжжя”,
опілля “широке поле в оточенні лісів”, межимір’я “простір між
земельними наділами — мірами”, міждоріжжя, міжряддя,
прибережжя, прилісся, привілля “вільний простір”, прикордоння,
приозер’я, прияр’я, підхолм’я, підзамча “місце перед замком”,
піднебесся, підсоння “осоння”, узграниччя, уздвір’я “місце за дворами,
уздовж дворів”, узміжжя “місце біля межі”, узбережжя, узбіччя,
надбережжя, надмор’я, надхмар’я, надріччя, безлюддя, безмір’я
“неозорі простори, безмежжя”, розхрестя “перехрестя доріг”, роздолля,
середгір’я, середохрестя “роздоріжжя”, черезнив’я “черезсмужжя”,
передтіччя “місцевість перед током”, пригорок, пригорбок, приулок
“маленька вулиця, що пролягає біля більшої або поперек її”, пригаток
“невеликий насип, гребля”, приярок, прискалок “мала скеля”, затишок,
залісок, заселок “місце за селом”, закосок “невелика підводна піщана
відмілина, яка йде від берега до центру ріки”, закрайок “край чогось

 374

або місце, яке знаходиться зразу після чогось”, затінок “схил горба, що
знаходиться в тіні; затінена частина поля”, зарічок “річний рукав”,
заводок “затока”, задорожок “частина ниви за польовою дорогою”,
погірник “пасовисько для дійних овець”, помийник “куток у хаті на
посуд і воду”, поголовник “кінець ниви, де повертають плуг для оранки
в зворотному напрямку”, прикордонник “територія вздовж кордону”,
прихалабник “те саме, що прибудова”, видолинок “невелика й неглибока
улоговина”, виярок “невеликий яр із пологими схилами”, вибалок,
винорок “джерело, потік води, що утворюється внаслідок виходу підзем-
них вод на поверхню землі або в колодязь”, виямок, перемежок “вузька
земельна смуга землі між ділянками городу, поля”, перехресток,
перешарок “проміжки між шарами ґрунту”, перешийок, передвірок
“частина двору перед будинком”, переярок “неглибока улоговина,
ритвина, вибоїна або поперечний яр”, перебалок “невелика балка”,
перегорок “височина, часто з пологими схилами, пагорок”, окрайок
“кінець ниви”, оцарок “загін для худоби”, пагорбок, поплісок “вид
великої калюжі, що залишилася після дощу або повені на місці, покри-
тому травою”, пролісок “місце в лісі або на узліссі, вільне від дерев,
галявина”, провулок, узлісок “край лісу”, узміжок “край межі”, ускалок
“частина скалки, тріска, якою світили”, омшаник “утеплене приміще-
ння для зберігання вуликів із бджолами взимку” та багато інших.

3.7.2. Значну групу з-поміж найменувань місцевості чи території
становлять географічні назви. У давньокиївську добу такі номени
творилися за допомогою формантів за-…-и~, по-…-и~, межи-…-и~:
Заволочие, Задhснье, Посулье “переяславські землі вздовж річки Сули”,
Поросье, Поволъжи~, Понизье “територія в низовині”, Побожи~
“місцевість біля р. Південний Буг” та ін.

Середньоукраїнські джерела фіксують кілька успадкованих із
попередніх періодів дериватів: Замостя, Задесення, Подесення, Межи-
речье, Межибожье. Найпродуктивнішими у творенні нових топонімів
у ХIV-XVIII століттях були конфікси за-…-и~ та по-…-и~: Залhсиє,
Заозерье, Зарудье, Заберезя “село за березовим гаєм”, Заболовесье, Забо-
лотіе, Забилоче “територія за р. Білкою, притокою Тетерева”, Запселье,
Задніпря, Покутье, погорьє “височина, узгір’я”, Порече “село біля
ріки”, Полє(с)я і под. Меншу активність виявляли форманти под-…-и~
та перед-…-и~: Подлhсь~, Подгае “назва села у Волинській області,
Підгай”, Подляшіе, передъмостя “територія перед мостом”.

Джерела нової української мови успадковують низку давніх онімі-
зованих дериватів (Полісся, Подністря, Запоріжжя, Покуття тощо).
За виробленими в попередні роки моделями твориться багато нових
територіальних назв. Зберігає продуктивність у творенні локативних

 375

онімів конфікс за-…-j(а) (Залип’я, Запруття, Заполяр’я, Закриниччя,
Заверб’я, Закуття, Заріжжя, Забайкалля, Запсілля, Забріддя та ін.),
значно зростає активність форманта під-…-jа: Підлиссє “село на
Львівщині, розташоване поблизу Лисої гори”, Підкарпаття “територія
під Карпатами”, Підбережжя, Підбір’я, Підпилип’я “село, засновника
або власника якого звали Пилипом”, Підруддя “село, яке знаходиться
поблизу місця добування руди”, Підсулля “село, розташоване біля р. Сули”,
Підсаддя, Підмихайля тощо.

У функції творення географічних найменувань з’являються
афікси при-…-j(а), над-…-j(а), перед-…-j(а), на-…-j(а), перед-…-j(а),
за-…-ок, про-…-ок: Приамур’я, Приазов’я, Причорномор’я, Надволжя,
Наддесення, Надзбруччя, Надбужжя, Напруде, Передбір’я “село, розта-
шоване перед бором або поблизу нього”, Передкарпаття, Заставок
“став басейну Стиру”, Застирок “рукав басейну Стиру”, Зарічок,
Проселокъ “населений пункт, розташований між селами” та ін.

3.7.3. У конфіксальній підсистемі іменника соматичні номени пред-
ставлені досить помітною кількістю дериватів. Ця група іменників
почала формуватись у давньокиївську добу за допомогою афіксів
об-…-и~, междо-…-и~, на-…-и~, за-…-и~, по-…-ица: обочи~ “скроня,
очна западина”, обличие “обличчя”, междорамие “частина тіла між
плечима; спина”, наличие “щоки, обличчя”, наоусье “юнацький пушок
на обличчі, вуса, що пробиваються”, зап#сти~ “зап’ястя”, потылица
“спинний хребет у тварини”.

Середньоукраїнська мова успадкувала деякі давні найменування
(обушїє, обличє, междорамhє), засвідчено кілька нових слів, утворених за
допомогою конфіксів за-…-окъ та по-…-окъ (затылокъ, поличокъ “щока”).

У новій українській мові функціонують відомі з попередніх
періодів іменники (обличчя “передня частина голови людини”, затилок
“потилиця”, поличок “щока”), разом із тим розглядана підгрупа номенів
досить активно поповнюється новими, нерідко термінологічними
утвореннями. Високопродуктивними в деривуванні соматичних назв
виступають форманти о-…-ja, під-…-ja, межи-(між)-…-ja, над-…-ja:
олегення “плевра”, огруддя “грудна клітка”, озаддя “нижня частина
спини; поперек”, осердя “замкнене утворення навколо серця”, ожилля,
очерев’я “черевна порожнина”, онерв’я “те, що знаходиться навколо
нерва”, ом’яззя “те, що оточує м’язи”, окістя “зовнішня сполучно-
тканинна оболонка кістки”, підпуп’я “місце на тілі під пупом”,
підпахів’я, підпашшя, піддзьоб’я, підребер’я, межимоззя, міжибрів’я,
межистіння “частина грудної порожнини людини та ряду хребетних
тварин, у якій розташоване серце, бронхи, стравохід і т. ін.”,
межипластя “губчатка”, надбрів’я, надлоб’я, надпліччя “частина тіла,

 376

що міститься вище плечей, між плечима і шиєю”, надхвістя “частина
оперення птаха біля хвоста”. Ряд дериватів цього семантичного типу
утворений за допомогою конфіксів при-…-ja, перед-…ja, на-…ja,
серед-…ja, за-…-ок, при-…-ник, над-…-ник, за-…-ник, між-…-ник,
о-…-ок, у-…-ок (примуддя, приураззя “те, що оточує матку”, перед-
пліччя, передрам’я “передпліччя”, передсердя, наруччя “частина тіла
людини над пелечем”, насердя “верхня оболонка серця”, середостіння
“частина грудної порожнини”, зашийок “задня частина шиї”, загривок
“карк, те, що знаходиться на потилиці”, зап’яток “задня сторона
п’ятки”, заріжок “останній шматок шкіри, що знаходиться перед рогами”,
зап’ясток, заличок “щока людини”, пришлунник “місце у верхньому
відділі шлунку”, присечник “статева залоза”, надгортанник “хрящ над
входом у гортань”, зашлунник “вихідний відділ у шлунку”,
міжклітинник “простір, що утворюється в місцях стикання декількох
клітин”, окісток “хребець або відросток на кістках”, ушийок “шкіра на
потилиці або перешийок”.

3.7.4. Найменування приміщень та їхніх частин у давній русько-
українській мові репрезентовані невеликою групою. До складу цих дери-
ватів входили форманти о-…-и~, при-…-и~, по-…-ø, при-…-никъ:
одверие “одвірок, двірна рама”, окрилье “бокове крило храму”, придверие
“сіни, місце перед дверима”, пороубъ “в’язниця”, прибожникъ
“притвор у церкві”.

Середньоукраїнські джерела засвідчують невелику кількість
новотворів із формантом под-…-и~: подстрhшіє, подсhнє “заїжджий
двір”, подъобразїє, подωконня “місце під вікнами”.

Джерела наступних століть фіксують кілька відомих із
попередніх століть структур (підстрішшя, підсіння, підвіконня тощо).
Нові номени приміщень та їхніх деталей утворені здебільшого за
допомогою конфіксів під-…-ja та за-…-ок (підпілля “місце під
підлогою”, підпіччя “місце під піччю”, підґрунтя “основа будови,
фундамент”, підземелля “приміщення, печера під земною поверхнею”,
передбанник, запічок, закомірок “обгороджене місце за коморою”,
закапелок “сховок, невеличке місце поза чим-небудь”, засінок
“загородка біля сіней, перед сіньми”, засторонок “відгороджене
бокове відділення у клуні або кімнаті” та ін.).

Невелика кількість похідних утворена за допомогою мало про-
дуктивних у цій функції формантів по-…-ник, при-…-ок, о-…-ок,
від-…-ок, пере-…-ок, полу-…-ок, між-…-ja, під-…-ниця (поверхник
“стріха у вівчарні”, прихаток “невелика хатка”, пристінок “невисока
стінка, яка відгороджує частину приміщення”, опічокъ “маленька
приступка біля великої печі для каганця”, остінок “стіна між вікнами”,

 377

острішок “покрівля з соломи над тином”, відкрилок “частина будівлі,
що прилягає до одного з крил основної споруди”, перетинок
“невеликий поперечний тин”, перестінок, полусцінок “стіна між
вікнами”, міжвіконня “простінок”, підвіконниця “підвіконня”).

3.8. Значна кількість конфіксальних іменників з абстрактним
значенням функціонувала в праслов’янській мові: *bezgodьje, *nečasьje,
*nasilьje, *nedǫgъ / *nedǫga, *obrokъ “урочиста обіцянка”, *dostojь
“достоїнство”, *povodь “повінь”, *jьzvětъ “донос, причина”, *bezgluzdica
“безглуздя, нісенітниця”, *neudobica “незручності”, *nasьrdъkъ “злість,
ворожнеча”, *obperdъkъ “перед; початок”, *nasьrdъka “злість, ворожнеча”,
*ponedělьnikъ та ін.

3.8.1. Упродовж писемного періоду розвитку української мови
їхня кількість значно зросла. Найчисленнішими серед них упродовж
усіх періодів розвитку мови є назви станів.

3.8.1.1. Іменники на позначення стану (психічного, фізичного,
родинного, матеріального) та особливостей вдачі, поведінки, віку
людини уже в ХІ-ХІІІ століттях сформували потужну групу. Твори-
лися вони в основному за допомогою конфіксів не-…-и~, без-…-и~,
не-…-ø(ь), не-…-ство(-стви~), без-…-ство(-стви~), воз-…-стви~, пере-…-и~:
несмыслие “безумство”, нелюби~ “ворожнеча”, неразумие, недужие
“хвороба”, незапинание “упевненість, твердість у ході”, безблагодhти~
“невдячність”, безврати~ “неможливість рухатися”, бесчеловhчени~
“негуманність”, немощь “слабість, безсильство”, недугъ “хвороба,
страждання, порок”, несмысльство “безрозсудність, безумство”, невhр-
ство “невір’я, сумнів”, небоязньство “необережність, безстрашність”,
неплодьство “безпліддя”, бездhтьство “бездітність”, безимhнство
“бідність”, безбрачьстви~ “неодруженість”, возбрачствие “те саме”,
пересерди~ “досада, прикрість” та ін.

Середньоукраїнська мова успадкувала чимало абстрактів цієї
підгрупи: нечестие, незлобие, нєразуміє, безчловєчїє, безсониє,
безстрашїє, недоуміє, нечаянїє, недовhрїє тощо. Фіксуються й нові
деривати з формантами без-…-jа, не-…-ан-jа, не-…-ø(ь), с-…-ø(а)
(безхвалїє “відсутність самохвальства”, безправє, безсрамїє, безмолвие,
безпутїє, безпечаліє, безчестье, безголовя “нещастя”, невиспання “стан
бадьорості, безсоння”, ненасить “велика жадоба, потяг, прагнення до чого-
небудь”, нехоть “небажання”, скруха “гнітючий настрій; ненависть” тощо).

У новій українській мові документуються успадковані деривати:
безглуздя, безділля, бездолля, безвіччя, безстрастя, безвір’я, безпуття
“безпутна поведінка”, безчестя, безголів’я, безслав’я, ненасить, нехіть,
непослух “неслухняність”, скруха та ін. У функції творення іменників

 378

цієї підгрупи активно продовжує діяти конфікс без-…-jа: безбілля
“відсутність болю”, безгрошшя, безробіття тощо. Менш продуктив-
ними є афікси не-…-ja, пере-…-ja, про-…-ja, по-…-ja, недо-…-ja,
без-…-ниця, не-…-ка, котрі входять до складу нечисленних успад-
кованих (нерозум’я, пересердя тощо) і нових субстантивів: прохміллє
“похмілля”, похмілля, недокрів’я, безсонниця, невдержка “неможливість
втримати що-небудь, утриматися десь”, невидержка “стан, коли хто-
небудь не дотримується чогось”.

3.8.1.2. Назвами соціальних явищ та стану суспільства у давній
руськоукраїнській мові були іменники, утворені за допомогою форман-
тів без-…-и~, по-…-и~, не-…-ьство(-ьствие): безнарядие “відсутність
порядку”, безмhстие “неналежне становище”, порядие “порядок, послі-
довність”, неоудобьство “ускладнення, труднощі”, неначальствие
“безвладдя”.

Середньоукраїнські джерела засвідчують поодинокі іменники з
цим значенням: безкорольє “стан держави без короля, міжкоролів’я”.

У лексиці сучасної української мови різних періодів її функціо-
нування таких номенів засвідчено більше. Успадковані з попередніх
періодів десубстантиви безкоролев’я, безкоролів’я, беззаконня. У про-
дукуванні нових дериватів найактивнішу участь беруть конфікси
без-…-ja, не-…-ок, не-…-ка: безторжя “застій у торгівлі”, безуряддя,
безвладдя, безкультур’я, безладдя, безтовар’я “брак товарів”, нидоладок
“безладдя, нелад”, невистачка “брак чого-небудь, недостача”, невправка
“неможливість встигнути зробити все, що потрібно”, несогласка “роз-
брат”, нехватка “відсутність потрібної кількості кого-, чого-небудь”.

3.8.1.3. Найменування стану природи, засвідчені в текстах ХІ-
ХІІІ століть, частково успадковані з праслов’янської доби: бездъжди~,
безбuри~, наводие “повінь”, възводье “повінь”, распутие “роздоріжжя”,
розводи~ “розлив, повінь”, роскали~ “відлига”, безводи~ та ін.

Пам’ятки середньоукраїнської мови фіксують як давні (безгодиє
“негода, непогода”, бездождіє), так і нові похідні, утворені за
допомогою формантів з-…-окъ, по-…-окъ: змрокъ “сутінки”, политокъ
“сприятлива погода восени, після літа” тощо.

У ХІХ-ХХІ століттях функціонують відомі з попередніх періодів
деривати безвіддя (безводдя), бездоріжжя, опадь. Нові структури
творяться за допомогою конфіксів без-…-ja, по-…-ja, по-…-ка, за-…-ок,
па-…-ок, від-…-ок, без-…-иця, про-…-ок, о-…-ø(а), с-(із-)…-ø(а), за-…-ø(а),
по-…-ø(а), па-…-ø(а): безвітря, бездощів’я “відсутність дощів”, безлісся,
поліття “стан погоди літом”, поземка “низовий вітер узимку, а також
сніг, який переноситься цим вітром”, заморозок, зазимок “примо-
розок”, пасвіток “відблиск, заграва”, паводок, відзимок “холод напри-

 379

кінці зими”, безпутиця, просуренок “іній, ожеледь”, окидь “легкий
весняний сніг”, охиза “сніг з дощем, завірюха з мокрим снігом”, спека,
сплюща “злива, проливний дощ”, ізморось “іній”, заморозь, заледа
“ожеледиця”, потимря “присмерк”, паволока “стан природи, коли небо
затягується хмарами”.

3.8.2. У давньокиївську добу функціонувало немало абстрактів із
темпоральним значенням. До їхньої структури входили форманти
за-…-и~, междо-(между-/межи-)-…-и~, пол-(полу-)-…-и~, от-…-и~,
средо-…-и~, на-…-и~, по-…-никъ, об-…-ьница, па-…-ница, за-…-ина,
не-…-ø(а): заоутрь~ “ранок”, зарание “світанок, ранок”, междучасие
“проміжок часу, коротший за годину”, междопhсние “проміжок часу,
перерва між виконанням пісень”, межимhсячие “повний (молодий)
місяць”, полуночие, полуденье, получасие, полгодие “півгодини”, оттеплие
“відлига”, отвечерие “вечір, пізній вечір”, средовhчие “середина життя,
віку”, срhдохрєсти~ “середина великого посту”, навєчєри~ “час перед
Різдвяним вечором”, наоутрh~ “ранок”, понедhльникъ “перший день
після неділі”, обнощьница “церковна служба, що починалася після
заходу сонця”, павечерница “богослужіння добового кола, що здійсню-
ється після вечері перед відходом до сну”, заоутрина “ранок”, недhля
“тиждень, а також сьомий день тижня, який був вільним від роботи”.

У пам’ятках середньоукраїнської мови виявлено кілька імен-
ників, здебільшого успадкованих із попереднього періоду: полuнощіє,
средопостьє “четвертий тиждень великого посту”, понедhлникъ, поне-
дhлок, заранокъ “початок дня, ранішня година, досвіток, світанок”.

Джерела ХІХ-ХХІ століть документують деякі давні іменники
(середопістя, понеділок). Новотвори деривовані за участю конфіксів
перед-…-ja, по-…-ja, під-…-ja, при-…-ja, пів-…-ja, роз-…-ja,
пере-…-ок, перед-…-ок, па-…-ок, полу-…-ок, без-…-ø, об-…-ø, до-…-ø,
за-…-ø: передсоння “час перед сном”, передбур’я, переджнив’я “час
перед жнивами”, передрання “передранковий час”, повечір’я “вечір”,
пообіддя “пора дня після обіду”, порання “рання, ранкова пора”,
підторжя “переддень ярмарку, базару, а також торгівля в цей день”,
приконеччя “закінчення чого-небудь, кінець”, півріччя, розбазар’я
“закінчення базару”, переднівок “година перед битвою або збором уро-
жаю”, передсвітанок “передсвітанковий час”, паліток “сприятливий
для врожаю час улітку”, полуденок “час найвищого стояння сонця над
горизонтом, середина дня”, безвік “вічність”, безрік “вічність”, обкіт
“час, коли родять вівці”, обляги “час, коли лягають спати”, досвіт
“світанок”, зажин “обряд початку жнив”, закіс “початок жнив”.

 380

3.8.3. Назви опредметненої дії в українській мові XI-XХІ століть
репрезентовані помітною групою девербативів. Серед аналізованих
конфіксальних nomina actionis значну кількість складають іменники на
позначення заперечення дії, названої вивідним словом.

У давньокиївську добу вживалися іменники, утворені за
допомогою конфіксів не-…-(ен)и~, наприклад: невhрїе, нерhзие “дія
за дієсловом не рhзати”, неподобие “недозволений спосіб дій”,
непричастие “заборона на прилучення до чого-небудь, відлучення від
чого-небудь”, нетлhнїе, неулучение “неодержання, невиконання” та ін.

Тексти середньоукраїнської та новоукраїнської мови засвідчують
успадковані з мови ХІ-ХІІІ століть похідні (неяденіе, нечаянїє, нена-
чаяніе, нєвоздєржанїє, нєспанъє), новотворів небагато: нераденіє “недбале
ставлення до обов’язків”, нечеканье, нестане “неявка; відсутність”,
нєвчинєньє, нєзаплачєнє тощо. З часом зв’язок похідних аналізованого
типу з дієсловами послаблюється, і в сучасній українській мові такі
деривати починають сприйматись як префіксальні десубстантиви.

Інші найменування процесів найчастіше утворені за допомогою
формантів з матеріально не вираженим постпозитивним елементом. У
давньокиївську добу функціонували конфікси по-…-ø(ъ), по-…-и~,
пред-…-и~, въз-…-и~, по-…-окъ: посhтъ “турбота, милість”, поскокъ
“стрибок”, позоръ “погляд”, пособие “допомога, сприяння”, посилье
“підкріплення, допомога”, поборь~ “допомога”, предстолие “головування,
почесне пастирське служіння, ієрейство”, възмездье “винагорода,
відплата”, подhлокъ “заняття, обов’язок, справа, робота, виконувані
після головної справи, обов’язків”.

Середньоукраїнські джерела засвідчують відомі з попередніх пері-
одів деривати поступъ (цей іменник уживаний у більш широкому зна-
ченні — “хід, виробництво, течія”), позоръ “погляд; вигляд, знак і т.ін.”,
покрикъ, окрикъ “крик, вигук” та ін. Нові слова утворені головним чи-
ном за допомогою конфіксів о-/об-…-ø(а), за-…-ø, у-…-ø, по-…-окъ,
по-…-ка: обловъ “спосіб полювання”, обрада “собор, нарада, обгово-
рення; порада”, затягъ “військова кампанія, похід”, упадъ “падіння”,
поєдинокъ “двобій, під час якого суперники поставали один проти
одного”, потичка “сварка, бійка”.

Лексикографічні праці ХІХ-ХХІ століть засвідчують значно
більшу кількість n.actionis, серед яких є ряд відомих із попередніх
періодів іменників: покрик, окрик, облава, обрада поєдинок “двобій,
запекла суперечка”, забава тощо. Новотвори здебільшого мають у своєму
складі конфікси по-…-ø, о-/об-…-ø, за-…-ø, су-…-ø, від-…-ø, по-…-ник,
за-…-ник, по-…-ка: порух “рух”, подмух, помах, посвист, поштовх,

 381

погук, обіг “циркуляція води”, омах “спалах полум’я, вогняний язик”,
обзор “оглядання; увага, повага”, затруд “праця, зусилля”, забіг “набіг;
у спортивних змаганнях — біг на певну відстань”, сутолоч “скупчення,
сновигання людей”, суговора “розмова”, перегана “докори, суперечки”,
відрух “мимовільний рух; рефлекс”, поличник “ляпас”, пописник ляпас,
удар в обличчя”, зашийник “удар по зашийку”, завушник “удар поза
вуха”, поторжка “аукціон”, погудка “звістка; нарікання”, почестка
“частування, пригощання”, рідко “честь, слава” та ін.

3.8.4. Упродовж ХІ-ХХІ століть в українській мові сформувалася
група конфіксальних номенів хвороб.

У давній руськоукраїнській мові такі назви вряди-годи творилися
за допомогою форманта за-…-(н)ица: заушница “шишка, пухлина за
вухом”. Джерела середньоукраїнської мови засвідчують новотвір
повєтриє “хвороба, пошесть”.

У новій українській мові арсенал засобів, що беруть участь у
деривуванні найменувань хвороб, розширюється, продуктивність у цій
функції виявляють конфікси з постпозитивним компонентом -(н)иця —
за-…-(н)иця, під-…-(н)иця, при-…-(н)иця, о-…-(н)иця, по-…-(н)иця:
окрім пізно задокументованого давнього іменника завушниця, фіксу-
ються також новотвори заногтица “нарив на пальці під нігтем”,
зазубиця “наріст на яснах”, під’язичниця “вид дитячої хвороби, пухир
під язиком”, прикутниця “парапроктит”, припрутниця “простатит”,
онирковиця “перинефрит”, почеревиця “дизентерія”. Рідше номени розгля-
даної групи утворені за допомогою формантів су-…-ø(а), на-…-ø(а),
об-…-ø, за-…-ник, по-…-ина, недо-…-ja: суспір “астма”, судорога
“корчі”, налуда “більмо”, насморок “нежить”, облогъ “затяжна хвороба”,
завушник “ангіна”, заушник “хвороба у свиней; опух за вухом”, почере-
вина “кривавий пронос, дизентерія”, недокрів’я “хвороба крові” тощо.

4. Конфіксальна деривація іменників передбачає чітку спеціалі-
зацію у вираженні певних словотвірних значень. Однак на різних
українських теренах, а нерідко в одних і тих самих просторово-часових
континуумах для творення назв з ідентичною семантикою часом
використовувалися різні конфіксальні форманти, що спричинювало
появу найменувань типу підсніжник — підсніжка, насонішник —
посонячник — подсолнечник “соняшник”, пролісок — проліска “про-
лісок”, насмітник “рослина, яка росте на смітнику” — насмітниця “те
саме”, подножие — подножекъ — подножка “підставка під ноги” тощо.
Це свідчить як про загальноукраїнські тенденції інтенсивної розбудови
дериваційної системи мови за рахунок поповнення словотворчих
засобів двохелементними афіксами, так і про широкі можливості
вибору препозитивних (підголовок — згловок — безгловокъ “подушка”,

 382

підголовач — приголовач “те саме”; надобіддя — передобіддя — дообіддя
“час перед обідом”) і постпозитивних компонентів конфікса для
творення дериватів із заданим значенням (підгорлиця “нижня частина
ярма” — підгорля “те саме”, черезсідельник “ремінь, що проходить
через сіделко від однієї голоблі до другої, підтримуючи їх” — черезсі-
делок “те саме”, безгоміння “відсутність гомону, звуків, голосів;
тиша” — безгомінь “відсутність гомону, звуків, голосів”, подпрасокъ
“пристрій, на який ставлять праску під час прасування” — підпрасник
“те саме”, недолюд — недолюдок, недоум — недоумок, кадовб —
кадовбець, кадовбина, кадовбаня, катлуба — катлубень, пригір —
пригорок, павідь — паводок, безголов — безголів’я, задра — задирка,
супір — суперечка, парость — паросток, сусіда (жін.р.) — сусідка,
огуз — огузок).

Таким чином, розгляд причин та умов формування кон-
фіксальних словотворчих засобів українського іменника, історії
їхньої участі в дериваційних процесах від найдавнішої доби до
сучасності показує тяглість продукування субстантивів за допо-
могою цих двокомпонентних морфем; конфіксальна деривація
іменника сучасної української мови є природним продовженням
давніх процесів творення нових слів: українська мова успадкувала
основний масив конфіксальних словотворчих засобів праслов’ян-
ського та давньокиївського періодів, значно розвинула продуктив-
ність панівної більшості з них, сформувала в межах наявних
словотвірних типів нові лексико-словотвірні підтипи. На ґрунті
власне української мови виник ряд нових конфіксальних формантів,
які разом із давніми словотворчими засобами такого штибу склалися
в цілісну, впорядковану підсистему — вагомий складник афіксальної
дериваційної системи українського іменника.

 383

УМОВНІ СКОРО ЧЕННЯ

Скорочення назв мов і говорів

авест. — авестійська
алб. — албанська
балт. — балтійська
блр. — білоруська
вірм. — вірменська
в.луж. — верхньолужицька
гот. — готська
гр. — грецька
гуц. — гуцульське
д.-інд. — давньоіндійська
д.-лат. — давньолатинська
д.-прус. — давньопруська
д.-р.-укр. — давньорусько-
українська
д.-р. — давньоруська
і.є. — індоєвропейська
лат. — латинська
лит. — литовська
лтс. — латиська
нвн. — нижньоверхньонімецька
нім. — німецька

орн. — орнітологічне
п. — польська
перс. — перська
прасл. — праслов’янська
прус. — пруська
рос. — російська
рос.-цсл. — мова церковно-
слов’янських пам’яток російських
списків
сер.р. — середній рід
слв. — словацька
ст-п. — старопольська
ст-сл. — старослов’янська
суч. — сучасне
сх.-лит. — східнолитовська
тур. — турецька
укр. — українська
хет. — хетська
цсл. — церковнослов’янська
ч. — чеська

Інші скорочення

авт. — авторське
бл. — близько
бот. — ботанічне
букв. — буквально
геол. — геологічне
груб. — грубе
див. — дивіться
діал. — діалектне
др.пол. — друга половина
евфем. — евфемічне
жін. р. — жіночий рід
зв — зворот

зневажл. — зневажливе
і т.ін. — і таке інше
ім. — іменник
ін. сп. — інший список
к. — кінець
лайл. — лайливе
мн. — множина
одн. — однина
орн. — орнітологічне
п.п. — підпункт
п.пол. — перша половина
п.трет. — перша третина

 384

перен. — переносне
под. — подібне
поет. — поетичне
пор. — порівняйте
прикм. — прикметник
присл. — прислівник
р. — річка
Р.в. — родовий відмінок
р-н — район
розм. — розмовне
сер. — середина

сер. р. — середній рід
смт — селище міського типу
сп. — список
спец. — спеціальне
спор. — споріднене
ст.н.е. — століття нашої ери
та ін. — та інші
ткацьк. — ткацьке
церк. — церковне
чол.р. — чоловічий рід

 385

ПЕРЕЛІК
УМОВНИХ СКОРОЧЕНЬ

ВИКОРИСТАНИХ ДЖЕРЕЛ

АЖ 1605 Актова книга Житомирського гродського уряду 1605 року

// Волинь-Житомирщина. – 1988. – № 2. – С. 75-110.
АЖ 1611 Актова книга Житомирського гродського уряду 1611 ро-

ку / Підгот. до вид. А.М. Матвієнко, В.М. Мойсієнко. – Жи-
томир, 2002. – 92 с.

АЖ Актова книга Житомирського уряду кінця ХVІ ст. (1582-
1588 рр.) / Підгот. до вид. М.К. Бойчук. – К.: Наукова
думка, 1965. – 191 с.

АКНЗС Архів коша Нової Запорозької Січі: Корпус документів.
– Т.1, 2. – К., 1998-2000.

АКП Актовые книги Полтавского городового уряда XVII вhка
/ Редакція и примhчанія В.Л. Модзалевського. – Черни-
говъ, 1912-1914. Вып. 1-3.

АЛМ Акты литовской метрики. Собраны заслуженнымъ профес-
соромъ Императорскаго Варшавскаго университета
Ф.И. Леонтовичемъ. – Варшава: Типография Варшав-
скаго учебнаго округа, 1896. Вып. 1, 2.

АМВ Апракос Мстислава Великого / Отв. ред. доктор филол.
наук Л.П. Жуковская. – М.: Наука, 1983. – 526с.

АН Нетлюх М.А. Українсько-латинський анатомічний словник.
(Анатомічна номенклатура). – Львів: Львівський держав-
ний медичний інститут, 1995. – 216 с.

АО Акти села Одрехови / Упоряд. І.М. Керницький, А.О. Куп-
чинський; Відпов. ред. Л.Л. Гумецька. – К.: Наукова
думка, 1970. – 260 с.

АрхЮЗР Архив Юго-Западной России, издаваемый Временною
Комиссиею по разбору древних актов. – Киев: Въ универ-
ситетской типографии, 1859–1914. – Т. 1-8.

АС Актовая книга Стародубского городового уряда 1693 го-
да / Підгог. до вид. В.Л.Модзалевський. – Чернігів, 1914.

АУМ Атлас української мови. – Т.1. – К., 1984.– 498 с. – Т.2.
1988. – 520 с.

АЮЗР Акты, относящиеся к истории Южной и Западной Рос-
сии, собранные и изданные Археографическою комис-
сиею. – Спб., 1861-1892. – Т.1-15.

Бат Верхратський І. Говір батюків. – Львів, 1912. – 307 с.

 386

Бевка Бевка О. Словник-пам’ятник. Діалектний словник села
Поляни Мараморошського комітату. – Ніредьгаза, 2004.
– 180 с.

БерЛекс Лексикон словенороський Памви Беринди / Підгот. тексту і
вступ. стаття В.В. Німчука: Надрук. з вид. 1627 р. фотомех.
способом. – К.: Вид-во АН УРСР, 1961. – ХL, 272 с.

Беседа Беседа трех святителей // Памятники литературы древней
Руси. ХII век / Вступит. статья Д.С. Лихачева. Сост. и
общая редакция А.А. Дмитриева и Д.С. Лихачева. – М.:
Художественная литература, 1980. – С. 136-147.

Б-Н Білецький-Носенко П. Словник української мови / Підгот.
до вид. В.В. Німчук. – К.: Наукова думка, – 1966. – 423 с.

Бодн Боднарський М.С. Словник географічних назв. – К.:
Радянська школа, 1955. – 363 с.

Бот Словник ботанічної номенклатури /Проєкт/. – К., 1928.
– 313 с.

Брил Брилінський Д.М. Словник подільських говірок. – Хмель-
ницький ред.-вид. відділ, 1991. – 116 с.

Брод Горбач О. Словник говірки села Бродина // Гуцульські
говірки: Лінгвістичні та етнолінгвістичні дослідження.
– Львів: Ін-т українознавства ім. І.Крип’якевича, 2000.
– С.245-364.

БРУПС Большой русско-украинский политехнический словарь /
Под ред. А.С. Благовещенского. – К.: Изд. дом “Чумаць-
кий Шлях”, 2002. – 749 с.

БукГов Матеріали до словника буковинських говірок. Вип. 1-6.
/ Ред. кол. К.Ф. Герман, К.М. Лук’янюк, В.А. Проко-
пенко. – Чернівці: Чернівецький державний університет,
1971-1979.

Булик Булик З.В. Словотвір бойківської музичної лексики. – К.,
1969. – С. 47-51. (Українська діалектна морфологія).

Вас Василенко В.И. Опыт толкового словаря народной тех-
нической терминологии по Полтавской губернии. Отде-
лы І, ІІ, ІІІ. Кустарные промыслы, сельское хозяйство и
землеведение, народные поговорки и изречения. – Харь-
ковъ, 1902. – 80 с.

ВГХ Вкладная Варлаама Хутынскому монастырю после 1192 г.
// Обнорский С.И., Бархударов И.С. Хрестоматия по истории
русского языка. – 2-е изд-е. – Ч.1. – М., 1952. – С. 32-34.

ВелС Величко С. Сказаніє о войнh козацкой зъ поляками. – К.,
1864. – 269 с.

 387

Верх Верхратський І. Знадоби до пізнання угорсько-руських
говорів // Записки наукового товариства ім. Т. Шевченка.
– 1899. – Т. 27-30; 1901. – Т. 40,44; 1902. – Т.45.

ВерхДунавець Горбач О. Діялектологічний словник північно-до-
бруджанської говірки с.Верхній Дунавець біля Тульчі
// Олекса Горбач. Зібрані статті. V. Діялектологія. Мюнхен:
Український вільний університет, 1993. – С. 362-405.

Виноградський Виноградський Ю. До діялектології Задесення.
Говірка м.Сосниці та деякі відомості про говірки сіл
сусідніх районів // Український діялектологічний
збірник. Кн. І. – К.: Укр. академія наук, 1928. – С. 145-169.

Виш Вишенский И. Сочинения / Подгот. текста, статья и
комментарии И.П.Еремина. – М.-Л.: Изд-во АН СССР,
1955. – 372 с.

ВЛЗ Чабаненко В.А. Великий Луг Запорозький. Історико-то-
понімічний словник. – Запоріжжя: ЗДУ, 1999. – 330 с.

ВолГ Волинські грамоти XVI ст. / Упор. В.Б. Задорожний,
А.М. Матвієнко. – К.: Наукова думка, 1995. – 245 с.

ВТСУМ Великий тлумачний словник української мови / Уклад. і
голов. ред. В.Т. Бусел. – К.; Ірпінь: ВТФ “Перун”, 2005.
– 1728 с.

ВУР Воссоединение Украины с Россией: Документы и
материалы (К 300-летию: 1654-1954): В 3-х томах. – М.:
Изд-во АН СССР, 1954.

Гал Галятовський Іоаникій. Ключ розуміння / Підгот. до
вид. І.П Чепіга. – К.: Наукова думка, 1985. – 444 с.

ГалЛем Верхратський І. Про говор галицких лемків. – Львів, 1902.
– 480 с.

ГГ Гуцульські говірки. Лінгвістичні та етнолінгвістичні до-
слідження / Відп. ред. Закревська Я.В. – Львів, 2000. – 364 с.

ГЕУ Географічна енциклопедія України. – К.: “Українська Ра-
дянська Енциклопедія” імені М.П. Бажана, 1989. – Т.1.
– 1990. – Т.2.

ГовЗам Верхратський І. Говір Замішанців // Записки наукового
товариства ім. Т. Шевченка. Т.ІІІ. – Львів: Печатня НТШ,
1894. – С. 153-210.

ГовНегост Горбач О. Словник говірки села Негостина (Румунія)
// Діалектологічні студії. 3: Збірник пам’яті Ярослави
Закревської. – Львів: Інститут українознавства ім. І.Крип’я-
кевича НАН України, 2003. – С. 422-488.

 388

Гол Дзендзелівський Й.О., Зузана Ганудель. Словник укра-
їнської мови Я.Ф. Головацького // Науковий збірник
Музею української культури у Свитнику №10. – Пряшев:
Братиславське словацьке педагогічне видавництво,
1982. – С. 136-204.

Голов Шашкевич М., Вагилевич І., Головацький Я. Твори. – К.,
1982. – 367 с.

Гор Горецький П.Й. Словник термінів педагогіки, психо-
логії та шкільного адміністрування (проєкт). Відтво-
рення видання 1928 року. – К., 2008. – 112 с.

Горб Словарь древняго актового языка северо-западнаго края
и царства польскаго / Составленъ Н. Горбачевскимъ.
– Вильна, 1874. – 399 с.

Гр Словарь української мови / Зібр. ред. журн. “Киевская
старина”. Упорядкував, з дод. власн. матеріалу, Б. Грін-
ченко. – К., 1907-1909. – Т. 1-4.

Граб Гисторія о началh проименованія козаковъ, о(т)куду
козаки нареченны, о(т) коего племени и рода // Гисторія...
Г.Граб’янки. Лhтописъ краткій... / Упор. В.М. Мойсієнко.
– Житомир, 2001. – С. 39-173.

Грам Граматика слов’янська Івана Ужевича / Підготовка до
друку І.К. Білодіда, Є.М. Кудрицького. – К.: Наукова
думка, 1970. – 432 с.

ГСт Словник гідронімів басейну Стиру // Шульгач В.П. Гідро-
німія басейну Стиру. – К., 1993. – С. 130-142.

ГТ Василенко П., Шелудько Ів. Словник гірничої термінології.
(Проєкт). – Харків: Держ. вид-во України, 1931. – 142 с.

ГуцГ Гуцульські говірки. Короткий словник / Відп. ред.
Я.Закревська. – Львів, 1997. – 232 с.

Д Дубровський В. Словник Українсько-московський. 5 вид.
– К.: Рідна мова, без року. – 361 с.

Даль Даль В.И. Толковый словарь живого великорусскаго
языка. В 4-х томах. Републикация издания 1880 года.
– М.: Цитадель, 1998.

ДБХ Документи Богдана Хмельницького / Упор. І. Крип’я-
кевич, І. Бутич. – К., 1961. – 740 с.

ДДГ Ділова документація Гетьманщини XVIIІ ст. / Відп. ред.
Л.А. Дубровіна. – К.: Наукова думка, 1993. – 392 с.

ДЗ Слово Даниила Заточника по редакциям ХІІ и ХІІІ вв. и
их переделкам / Подгот. к печати Н.Н. Зарубин. – Л.:
Изд-во АН СССР, 1932. – ХVІ, 166 с., ХІІІ ил.

 389

ДзПА Дзендзелівський Й.О. Програма для збирання мате-
ріалів до лексичного атласу української мови. – К.:
Наукова думка, 1984 – 308 с.; 2-е вид.: – К.: Наукова
думка, 1987. – 300 с.

ДзПодністр Дзендзелівський Й.О. Словник специфічної лексики
говірок Нижнього Подністров’я // Лексикографічний
бюлетень. Вип.VІ. – К.: Вид-во АН УРСР, 1958. – С. 36-54.

Діал Йоана Дамаскина діалектика, або Логіка // Пам’ятки брат-
ських шкіл на Україні (кінець ХVI – початок ХVIII ст.).
Тексти і дослідження. – К.: Наукова думка, 1988. – С. 73-142.

ДМ Ділова мова Волині і Наддніпрянщини ХVІІ ст. Зб. акт.
документів / Підгот. до вид. В.В. Німчук, В.М. Русанів-
ський, К.С. Симонова, В.Ю. Франчук, Т.К. Черторизька.
– К.: Наукова думка, 1981. – 316 с.

ДНМ Ділова і народнорозмовна мова ХVІІІ ст.: (Мат. сотен-
них канцел. і ратуш Лівобереж. України) / Підгот. до вид.
В.А. Передрієнко. – К.: Наукова думка, 1976. – 416 с.

Довге Говірка села Довге Іршавського району Закарпатської
області. Особиста картотека В.В. Німчука

ДолГов Верхратський І. Про говор долівський // Записки нау-
кового товариства ім. Т. Шевченка. Т.ХХV-ХХVІ. – Кн. ІІІ
і ІV. – Львів, 1900. – 127 с.

Дом Доманицький В. Словарик. Пояснення чужих та не дуже
зрозумілих слів. – К.: Друкарня С.А. Борисова, 1906. – 128 с.

Дорош Дорошенко С.І. Матеріали до словника діалектної лекси-
ки Сумщини // Діалектологічний бюлетень. – Вип. ІХ. – К.:
Вид-во АН УРСР, 1962. – С. 101-123.

Дубр Дубровський В. Словник московсько-український. – К.:
Рідна мова, 1918. – 542 с.

Душ Душевник Г.Т. // Пам’ятки братських шкіл на Україні
(кінець XVI - початок ХVІІІ ст.). Тексти і дослідження.
– К.: Наукова думка, 1988. – С. 180-207.

Ен Катрановъ С.П. Словарь малороссійскихъ словъ, содержа-
щихся въ Энеидh, съ русскимъ переводомъ // Котля-
ревскій И.П. Виргиліева Энеида на украинскую мову
перелицевана. Под ред. Левицкаго И.С. – Киевъ-Одесса:
Издание книжныхъ и музыкальныхъ магазинов Боле-
слава Корейво, 1890. – С. 293-338.

ЕСЛГН Етимологічний словник літописних географічних назв
Південної Русі. – К.: Наукова думка, 1985. – 254 с.

 390

ЕСУМ Етимологічний словник української мови / За ред.
Л.С. Мельничука: У 7 т. –Т. 1-5. – К.: Наукова думка,
1982-2006.

ЄЄ Євсевієве Євангеліє. – К.: КСУ, 2001. – 320 с.
ЄУ The Jevanhelije učytelnoje of Meletij Smotryc’kyj. Text.

Volume II / With an Introduktion by David A. Frick. –
Harward: Ukrainian Research Institute of Harward Univer-
sity, 1987. – 552 s.

ЄУС Єv(г)ліє учителное ... / Перекл. М. Смотрицький. – Єв’є,
1616. – 552 с.

Ж Желехівський Є., Недільський С. Малорусько-німецький
словник. – Львів: Друкарня товариства ім. Т. Шевченка,
1886. – Т. 1-2. – 1117 с.

ЖБГ Съказание и страсть и похвала… бориса и глhба
// Успенский сборник ХІІ-ХІІІ вв. / Изд. подгот. О.А. Кня-
зевская, В.Г. Демъянов, М.В. Ляпон. Под. ред. С.И. Кот-
кова. – М.: Наука, 1971. – С. 43-58.

Жилко Жилко Ф.Т. Нариси з діалектології української мови.
– К., 1966. – 307 с.

Житецький Житецькій П. Словарь книжной малорусской рhчи.
Рукописи XVII вhка. – Кієвъ: Типографія Г.Т. Корчакъ-
Новицкаго, 1889. – 104 с.

ЖМ Пам#т и жити~ блженаго оц# нашег и оучител# меfо-
ди" ·архи~пспа моравьска... // Успенский сборник ХІІ-
ХІІІ вв. / Изд. подгот. О.Князевская, В.Демьянов, М.Ляпон
/ Под ред. С.И. Коткова. – М.: Наука, 1971. – С. 188-198.

Закр Закревській М. Старосвhтскій пандуриста. Кн. третія. Сло-
варь малороссійских идіомовъ. – М., 1861. – С. 247-628.

ЗизЛекс Лексис Лаврентія Зизанія. Синоніма Славеноросская. – К.:
Наукова думка, 1964. – 203 с.

Златоуст Иоанн Златоуст. Книга иже во святых отца нашего
Иоанна Златоустого, архиепископа Костантина града
Маргарит глаголема. – Острог, 1595.

ЗМТ Записки Матвея Титловского 1620-1621 гг. // Лhтопись
событій въ Юго-Западной Россіи въ ХVII вhкh /Сост.
Самоилъ Величко. – К., 1864. – С. 147-182.

ЗСЮР Верхратський І. Знадоби до словаря южноруського.
– Львів: Друкарня тов. ім. Шевченка, 1877. – 88 с.

Изм Яворскій Ю.А. Малорусскій отрывок Измарагда XVII в.
– Berlin, 1908. – 12 с.

ІВ Величковський І. Твори. – К.: Наукова думка, 1972. – 191 с.

 391

ІвШум Іваницький С., Шумлянський Ф. Російсько-український
словник. – К.: Обереги, 2006. – 528 с. (надруковано за
виданням: Іваницький С., Шумлянський І. Російсько-
український словник: У 2-х томах. – Вінниця: Нова
друкарня Пойлішер, 1918).

ІДБ Історичні документи братств // Пам’ятки братських шкіл
на Україні (кінець ХVІ - початок ХVІІІ ст.). Тексти і до-
слідження. – К.: Наукова думка, 1988. – С. 13-37.

Із Ізюмов О. Українсько-російський словник. – Харків, 1930.
– 980 с.

Ізб 1076 Изборник 1076 года / Под ред. С.И. Коткова. – М., 1965.
– 1091 с.

ІКІС Індекс картотеки історичного словника ХVІ - п.пол. ХVІІ ст.
Зберігається в Інституті українознавства ім. І. Крип’яке-
вича НАН України у Львові.

ІлСл Слово о законh и благодати Илариона // Молдован А.М.
“Слово о законе и благодати” Илариона. – К.: Наукова
думка, 1984. – С. 78-96.

ІМСУ Історія міст і сіл Української РСР: У 26 т. – К.: Гол. ред.
Укр. рад. енциклопедії АН УРСР, 1967-1975.

-В Вінницька область. – К., 1972. – 778 с.
-Ж Житомирська область. – К., 1973. – 726 с.
-З Закарпатська область. – К., 1969. – 786 с.
-І-Ф Івано-Франківська область. – К., 1971. – 640 с.
-Л Львівська область. – К.,1968. – 79 с.
-П Полтавська область. – К., 1967. – 1028 с.
-С Сумська область. – К., 1973. – 745 с.
-Т Тернопільська область. – К.,1972. – 839 с.

ИФ Мещерский Н.А. История иудейской войны Иосифа
Флавия в древнерусском переводе. – М.-Л.: Изд-во
Академии наук СССР, 1958. – 578 с.

Інт Українські інтермедії ХVІІ–ХVІІІ ст. – К.: Вид-во АН УРСР,
1960. – 239 с.

КА Огієнко І. Українська літературна мова ХVІ ст. і україн-
ський Крехівський Апостол. Т. ІІ. – Варшава, 1930. – 192 с.

КартТимч Тимченко Є. Картотека “Історичного словника україн-
ської мови”. Зберігається в інституті українознавства
ім. І. Крип'якевича НАН України у Львові.

Кв-Осн Словник мови творів Г.Квітки-Основ’яненка: У трьох
томах. – Харків: ХДУ, 1978-1979. – Т. 1-3.

 392

КЗ Зиновіїв К. Вірші. Приповісті посполиті / Підгот. тексту
І.П. Чепіги; Вступ. стаття В.П. Колосової, І.П. Чепіги;
Істор.-літ. комент. В.П. Колосової. – К.: Наукова думка,
1971. – 391 с.

КнКПС Книга Київського підкоморського суду / Відповід. ред.
В.В. Німчук. – К.: Наукова думка, 1991. – 344 с.

Кондратюк Словник сучасного українського сленгу / Упор.
Т.М. Кондратюк. – Харків: Фоліо, 2006. – 350с.

Корепанова Корепанова А.П. Словотворчі типи гідронімів ба-
сейну Нижньої Десни. – К.: Наукова думка, 1969. – 98 с.

Корз Корзонюк М.М. Матеріали до словника західноволин-
ських говірок // Українська діалектна лексика: Збірник
наукових праць. – К.: Наукова думка, 1987. – С. 62-267.

КП Абрамович Д.І. Києво-Печерський патерик. Репринтне
видання. – К.: Час, 1991. – 280 с.

Кр Російсько-український словник / Гол.ред. А.Е. Кримський:
Електронна версія (А-П) / Підгот. О.Телемко. – К, 2007.
– 2568 с.

КраснийБрід Горбач О. Південнолемківська говірка й діялект-
ний словник с.Красний Брід бл. Меджилаборець /Пряшів-
щина/. Словник // Олекса Горбач. Зібрані статті. V.
Діялектологія. – Мюнхен: Український вільний універ-
ситет, 1993. – С. 524-660.

ЛhтКр Лhтописъ краткій о(т) початкu вєликороссійски(х) и
про(т)чіихъ кн̃зєй и монарховї, хто в которомъ годu
імhлъ пр̃тлъ вєликоросійского кн̃жніа, и кто в Малой
Росіи былъ гетмано(м) v которомъ годu, и что в тhхъ
годахъ дhялося // Гисторія... Г.Граб’янки. Лhтописъ
краткій... / Упор. В.М. Мойсієнко. – Житомир, 2001. –
С. 175-253.

ЛАЗ Дзендзелівський Й.О. Лінгвістичний атлас українських
народних говорів Закарпатської області УРСР (лексика).
Ч.1-2. —Ужгород, 1958-1960.

ЛВел Лhтопись событій въ Югозападной Россіи въ XVII-мъ
вhкh. Составилъ Самоилъ Величко, бывшій канцеля-
ристъ канцеляріи Войска запорожскаго, 1720. Издано
Временною комиссіею для разбора древнихъ актовъ.
– Кіевъ, 1848-1864. – Т.1-4.

 393

ЛГВ Галицько-Волинський літопис // Полное собрание рус-
ских летописей. Ипатьевская летопись. – М.: Изд-во
восточной литературы, 1962. – Т. ІІ. – С. 715-938.

ЛГП Лікарські та господарські порадники XVIII ст. / Підгот. до
вид. В.А. Передрієнко. – К.: Наукова думка, 1984. – 127 с.

ЛД “Літописець” Дворецких — памятник украинского лето-
писания ХVІІ в. // Летописи и хроники: Сб. статей. – М.,
1984. – С. 219-234.

Левч Опыт русско-украинского словаря / Сост. М. Левченко.
– К.: Типографія Губернского Управления, 1874. – 188 с.

ЛексФр Лексика поетичних творів Івана Франка. – Львів: Львів-
ський державний університет. – 264 с.

Лєснова Лєснова В.В. Матеріали до словника говірок Східної Слобо-
жанщини: Людина та її риси. – Луганськ: Шлях, 1999. – 76 с.

ЛЗГ Лаврентій Зизаній. Грамматіка словєнска / Підгот. факсим.
видання та дослідження пам’ятки В.В. Німчука. – К.:
Наукова думка, 1980. – 56 с.

Лис Лисенко П.С. Словник поліських говорів. – К.: Наукова
думка, 1974. – 270 с.

ЛисЧерк Лисенко П.С. Словник специфічної лексики правобе-
режної Черкащини // Лексикографічний бюлетень. Вип.
VІ. – К., 1958. – С. 5-22.

ЛитСтат Статут великого княжества Литовського.– Изд-е 3-е
[1594-1595]. – Вильно: Типогр. Мамоничов, 1588. – 554 с.

ЛІ Полное собрание русских летописей. Т.2: Ипатьевская лето-
пись. – М.: Изд-во восточной литературы, 1962. – 373 с.

Ліпкевич Ліпкевич І.Г. Словник рибальської лексики // Ліпкевич І.Г.
Рибальська лексика в українських говірках Нижньої
Наддніпрянщини: Дис. …канд. філол. наук: 10.02.02. –
Запоріжжя, 1993. – С. 212-235.

ЛК Київський літопис // Полное собрание русских лето-
писей. Т.2: Ипатьевская летопись. – М.: Изд-во восточ-
ной литературы, 1962.– С. 284-708.

ЛЛ Лаврентьевская и Суздальская летопись по академи-
ческому списку // Полное собрание русских летописей.
Т.1. – М.: Изд-во восточной литературы, 1962. – 581 с.

ЛО Лhкарства ωписа(нъ)ніє, которимы бє(з) мє(ди)ка в
дому вс#къ поратоватис# моглєтъ / Лікарські та госпо-
дарські порадники XVIII ст. / Підгот до вид. В.А. Пере-
дрієнко. АН УРСР. Інститут мовознавства ім. О.О. По-
тебні. – К.: Наукова думка, 1984. – С. 17-91.

 394

ЛОстр Острозький літопис // Бевзо О.А. Львівський літопис і
Острозький літописець. – К., 1970. – С. 125-140.

ЛРК Лохвицька ратушна книга другої половини ХVІІ ст. / Під-
гот. до вид. О.М. Маштабей, В.Г. Самійленко, Б.А. Шар-
пило. – К.: Наукова думка, 1986. – 222 с.

ЛСам Літопис Самовидця / Підгот. до вид. Я.І. Дзира. – К.:
Наукова думка, 1971. – 208 с.

Лук Лукасевич Є. Анатомічний словник (матеріали). – Львів,
1926. – 71 с.

Лысенко Лысенко А.С. Словарь диалектной лексики северной
Житомирщины // Славянская лексикография и лекси-
кология. – К.: Наукова думка, 1966. – С. 5-60.

ЛьвЛ Львівський літопис // Бевзо О.А. Львівський літопис і
Острозький літописець. – К., 1971. – С. 99–124.

МатГуц Піпаш Ю., Галас Б. Матеріали до словника гуцульських
го-вірок (Косівська Поляна і Росішка Рахівського
району Закар-патської області). – Ужгород: Ужгор. нац.
ун-т, 2005. – 266 с.

Матіїв Матіїв М.Д. Словник гідронімів басейну ріки Стрий.
– Київ-Сімферополь: Кримське навч.-пед. держ. вид-во,
1999. – 96 с.

МатТимч Тимченко Є. Матеріали до словника писемної та книж-
ної української мови ХV–ХVІІІ ст. / Підгот. до вид.
В.В. Німчук та Г.І. Лиса: У 2-х книгах. – Київ-Нью-
Йорк: Преса України. – Кн. 1-2.

Мельн Мельничук О.С. Словник специфічної говірки села Писа-
рівки (Кодимського району Одеської області) // Лексико-
графічний бюлетень. – Вип. 2. – К.: Вид-во АН УРСР,
1952. – С. 67-98.

МельнРос Мельник М. Українська номенклатура висших ростин.
– Львів, 1922. – 250 с.

Метл Амвросій Могила (Метлинський). Думки и пhсни та шче
дешчо. – Харків, 1839. – С. 34-35.

МИЭЮОБ Матеріали для исторіи экономического, юридичес-
кого и общественного быта Старой Малороссіи / Под
ред. А.П. Василенко. – Чернигов, 1902.

Моск Москаленко А.А. Словник діалектизмів українських гові-
рок Одеської області. – Одеса: ОДУ, 1958. – 78 с.

МП “Поучени~” Володимира Мономаха, поч. ХІІ ст. // Пол-
ное собрание русских летописей. Лаврентьевская лето-

 395

пись и Суздальская летопись по академическому списку.
– М.: Изд-во восточной лит-ры, 1962. – Т.1. – С. 240-252.

МРУС Кисільов Д.Ф. Медичний російсько-український словник.
Відтворене видання 1928 року. – К., 2008. –172 с.

МУС Московсько-український словник. – К., 1918. – 236 с.
НГ Янин В.П., Зализняк А.А. Новгородские грамоты на

бересте. – М., 1986. – 312 с.
НГБ Арциховский А.В., Тихомиров М.Н. Новгородские гра-

моты на бересте (из раскопок 1951г.). – М.: Изд-во АН
СССР, 1953.; Арциховский А.В. Новгородские грамоты
на бересте (из раскопок 1952г.). – М., 1954.; Арцихов-
ский А.В., Борковский В.И. Новгородские грамоты на
бересте (из раскопок 1953-1954 гг.). – М., 1958.; Арци-
ховский А.В., Борковский В.И. Новгородские грамоты
на бересте (из раскопок 1955 г.). – М., 1958.; Арци-
ховский А.В., Борковский В.И. Новгородские грамоты
на бересте (из раскопок 1956-1957 гг.). – М., 1963.; Арци-
ховский А.В. Новгородские грамоты на бересте (из
раскопок 1958-1961 гг.). – М., 1963; Арциховский А.В.,
Янин В.Л. Новгородские грамоты на бересте (из рас-
копок 1962-1976 гг.). – М., 1978.

НГТК Громко Т.В., Лучик В.В., Поляруш Т. Словник народ-
них географічних термінів Кіровоградщини. – Київ-
Кіровоград, 1999. – 224 с.

Нелюба І Нелюба А. Лексико-словотвірні інновації (1983-2003).
Словник. – Харків, 2004. – 136 с.

Нелюба ІІ Нелюба А., Нелюба С. Лексико-словотвірні інновації
(2004-2006). Словник. – Харків: Майдан, 2007. – 144 с.

Ник Никончук М.В. Сільськогосподарська лексика право-
бережного Полісся. – К.: Наукова думка, 1985. – 312 с.

НП Украинская лексика сер. ХVI века: Няговские поучения
Ласло Дэже. – Дебрецен, 1985. – 525 с.

НТСУМ Новий тлумачний словник української мови: У 4-х томах
/ Упор. В.Яременко та О.Сліпушко. – К.: Аконіт, 1999.

НХТ Левицький В. Начерк термінології хемічної // Збірник
математично-природописно-лікарської секції НТШ. – 1903.
– Т. ІХ. – 24 с.

О войнh Повhсть о козацкой зъ поляками войнh, чрезъ Зhновія
Богдана Хмелницкаго // Лhтопись событій въ Юго-
западной Россіи въ XVII-мъ вhкh. Составилъ Самоилъ
Величко, бывшій канцеляристъ канцеляріи Войска

 396

запорожскаго, 1720. Издано Временною комиссіею для
разбора древнихъ актовъ. – Кіевъ, 1864. – Т.4. – С. 1-84.

О Онишкевич М.Г. Словник бойківських говірок. – К.:
Наукова думка, 1984. – Ч. 1-2.

ОВосп О воспитаніи чад... // Пам’ятки братських шкіл на Україні
(кінець ХVІ - поч. ХVІІІ ст.). Тексти і дослідження. – К.:
Наукова думка, 1988. – С. 49-55.

ОЛУ Описи Лівобережної України к. ХVIІІ - п. ХІХ ст. – К.:
Наукова думка, 1997. – 32 с.

Осн Словнички з журналу “Основа”, що виходив у 1861-
1862 рр.

Остромичі Горбач О. Західньополіська говірка с. Остромичі
кол. повіту Кобринь. Словник // Олекса Горбач. Зібрані
статті. V. Діялектологія. – Мюнхен: Український вільний
університет, 1993. – С. 269-331.

П Грамоти ХIV ст. / Упор., вступ. стаття, коментарі і слов-
ники-покажчики М.М. Пещак. – К.: Наукова думка, 1974.
– 255 с.

Павл Павловскій А. Грамматика малороссийскаго нарhчія. Крат-
кій малороссийскій словарь. – Санктъ-Петербургъ: Въ
типографіи В.Плавильщикова, 1818. – 114 с.

Палам Паламарчук Л.С. Словник специфічної лексики говірки
с. Мусіївки (Вчорайшенського району Житомирської
області) // Лексикографічний бюлетень. – Вип. VІ. – К.:
Вид-во АН УРСР, 1958. – С. 22-35.

Парт Партицький О. Нємєцко-руский словарь. – Львів, 1867.
ПБШ Пам’ятки братських шкіл на Україні (кінець XVI - поч.

XVIII ст.). Тексти і дослідження. – К.: Наукова думка,
1988. – 568 с.

ПВИ Повесть о Варлааме и Иосаафе // Памятники литературы
древней Руси. ХII век / Вступит. статья Д.С. Лихачева;
Сост. и общая редакция А.А. Дмитриева и Д.С. Лиха-
чева. – М.: Художественная литература, 1980. – С. 198-225.

ПВЛ Повість временних літ за Лаврентіївським списком //
Полное собрание русских летописей. Т.1: Лаврентьевская и
Суздальская летописи по академическому списку. – М.:
Изд-во восточной литературы, 1962.

ПЄ Пересопницьке Євангеліє 1556-1561. Дослідження. Транс-
літерований текст. Словопокажчик / Видання підго-
тувала І.П. Чепіга за участю Л.А. Гнатенко. Науковий
редактор В.В. Німчук. – К., 2001. – 700 с.

 397

ПЗ Словник української мови. ХVІ-перша половина ХVІІ ст.
Пробний зошит / Відп. ред. Д.Г. Гринчишин. – К.: На-
укова думка, 1983. – 158 с.

Писк Пискуновъ Ф. Словник живої народнеї, пісьменної і актової
мови руськихъ югівщанъ Россійської і Австрійсько-
Венґерської цесарії. – К.: Въ типографіи Е.Я. Федорова,
1875. – 310 с. – К., 1882. – 309 с.

ПК Переписні книги 1666 р. / Підготував до друку і
зредагував В.О. Романовський. – К., 1933. – 447 с.

ПЛ Приватні листи ХVІІІ ст. / Підгот. до вид. В.А. Пере-
дрієнко. – К.: Наукова думка, 1987. – 173 с.

Преобр Преображенский А.Г. Этимологический словарь рус-
ского языка. – М.: Гос. изд-во иностр. и нац. словарей,
1959. – Т. 1-2.

ПрЗУ Прізвища закарпатських українців: Історико-ети-
мологічний словник. – Львів: Світ, 2005. – 704 с.

Присяжнюк Російсько-український медичний словник профе-
сійної мови фахівців з внутрішніх хвороб (із тлума-
ченням термінів). – К.: Видавничий дім “КМ Аcademia”,
1995. – 512 с.

ПрНижНад Чабаненко В.А. Прізвиська Нижньої Наддніпрян-
щини. Кн. 1-2. – Запоріжжя, 2005. – 493 с.

ПРспXIV Пространная Русская правда (по Троицкому списку
второй половины XIV в.) / М.Н. Тихомиров. Пособие
для изучения Русской правды. – М.: Изд-во Моск. ун-та,
1953. – С. 87-112.

ПУРС Савченко Л. Практичний українсько-російський слов-
ник. – К.: Книгоспілка,1926. – 272 с.

ПФ Першодрукар Іван Федоров та його послідовники на
Україні в XVI-п.пол.XVII ст. Збірник документів / Упоряд-
ник Я.Ісаєвич та ін. – К.: Наукова думка, 1975. – 344 с.

Радив Крекотень В.І. Оповідання Антонія Радивиловського.
(З історії української новелістики XVIII ст.). – К.: Наукова
думка, 1983. – 406 с.

РД Русалка Днhстровая (фотокопія з видання 1837р.). – К.:
Дніпро, 1972. – 134 с.

Редько 1968 Редько Ю.К. Довідник українських прізвищ. – К.:
Радянська школа, 1968. –254 с.

Реєстр 1649 Реєстр війська запорозького 1649 року. Транс-
літерація тексту / Підгот. до друку В.О. Тодійчук, В.В. Страш-

 398

ко, Р.І. Осташ, Р.В. Майборода. Передмова Ф.П. Шев-
ченка. – К.: Наукова думка, 1995. – 592 с.

РИСП Реестръ имhнія Семена Палhя // Лhтопись событій въ
Югозападной Россіи въ XVII-мъ вhкh. Составилъ
Самоилъ Величко, бывшій канцеляристъ канцеляріи
Войска запорожскаго, 1720. Издано Временною комис-
сіею для разбора древнихъ актовъ. – Кіевъ, 1864. – Т.4.
– С. 108-132.

Рогович Рогович А.С. Опыт словаря народных названий растений.
– К., 1874. – 59 С.

Роз Проф. Вол. Розов. Українські грамоти. – К., 1928. – Том 1:
XIV в. і перша половина ХV в. – 260, 83 с.

Романів Горбач О. Північно-наддніпрянська говірка й діалект-
ний словник с. Романів Львівської області (відбитка з
“Наукових записок” Українського Технічно-господар-
ського інституту в Мюнхені. Т.VІІ (Х), 1965). – Мюнхен:
Український вільний університет, 1965. – 26 с.

РУВС Лісна O.O. Російсько-український військовий словник.
– К., 1992. – 80 с.

РУМед Російсько-український медичний словник / О.Мусій, С.Не-
чай (Нечаїв), О.Соколюк, С.Гаврилюк. Вид. ІV. – Умань,
1992.– 114 с.

РУНГПС Російсько-український нафтогазопромисловий словник.
– К., 1992. – 176 с.

Р-УС Російсько-український словник АН УРСР / Гол. ред. М.Я.Ка-
линович. – М.: Держ. вид-во іншомовних і національних
словників, 1948. – 800 с.

РУС Російсько-український словник: У 3-х томах. – К.: Наукова
думка, 1970.

РУСілСл Російсько-український сільськогосподарський словник.
– К., 1963. – 438 с.

РУСПГ Російсько-український словничок природознавства і гео-
графії / Зладив К.Дубняк. – Кобиляк: Печатня М.Золота-
ревського, 1917. – 40 с.

РУТС Російсько-український технічний словник. – К.: Держ-
видав технічної літератури, 1961. – 648 с.

Саб Сабалдир Г. Практичний російсько-український словник.
– К.: Час, 1926. – 436 с.

СБГ Словник буковинських говірок / За заг. ред. Н.В. Гуйва-
нюк. – Чернівці: Рута, 2005. – 688 с.

 399

СБелН Словарь бhлорусскаго нарhчия / Сост. И.И. Носовичь.
 Въ 2-хъ частяхъ. – Санктъ-Петербургъ, 1870. – 811 с.

СГ Смоленские грамоты кафедральной церкви Богородицы
// Древнерусские княжеские уставы ХI-XV вв. / Изд.
подгот. Я.Н. Щапов. – М.: Наука, 1976. – С. 140-146.

СгТ Сабалдир Г.О. Словник сільськогосподарської терміно-
логії. (Проєкт). – Харків – Київ: Вид-во Українська радян-
ська енциклопедія, 1933. – 392 с.

СГТ Тутковський П.А. Словник геологічної термінології.
(Проєкт). – К.: Держ. вид-во України, 1923. – 201 с.

СГУ Словник гідронімів України. – К.: Наукова думка, 1979.
– 780 с.

СДБ Словник-довідник з ботаніки / За ред. І.П. Білоконя і
О.Л. Липи. - К., 1965. – 588 с.

СДМ Дорошенко М., Станіславський М., Страшкевич В. (Росій-
сько-українсьий) Словник ділової мови (термінологія та
фразеологія). (Проєкт). – Харків – Київ: Держ. вид-во
України, 1930. – 248 с.

СДЯ Словарь древнерусского языка (ХІ-ХІV вв.) / Гл. ред.
Р.И. Аванесов. – М.: Русский язык, 1988-2008. – Т. 1-7.

СелРух Селянський рух на Україні 1569-1648 р. – К., 1993. – 532 с.
СЕТ Кривченко Г., Ігнатович В. Словник економічної терміно-

логії. (Проєкт). – Харків: Держ. вид-во України, 1931. – 133 с.
СЗГ Аркушин Г.Л. Словник західнополіських говірок. У 2-х то-

мах. – Луцьк: Редакційно-видавничий відділ “Вежа” Волин-
ського державного університету ім. Лесі Українки, 2000.

СЗН І Шарлемань М. Словник зоологічної номенклатури. – Част. І.
Назви птахів. (Проєкт). – К.: Держ. вид-во України, 1927.
– 64 с.

СЗН ІІ Шарлемань М., Татарко К. Словник зоологічної номен-
клатури. – Част.ІІ. Назви хребетних тварин. (Проєкт). – К.:
Держ. вид-во України, 1927. – 124 с.

Сизько Сизько А.Т. Словник діалектної лексики говірок сіл пів-
денно-східної Полтавщини. Навч. посібн. – Дніпропетровськ,
1990. – 100 с.

Син Синоніма славеноросская // Лексис Лаврентія Зизанія.
Синоніма славеноросская / Підгот. текстів пам’яток і
вступ. статті Німчука В.В. – К.: Наукова думка, 1964.
– С. 91-172.

 400

СинПат Синайський патерик / Издание подготовили В.С. Голы-
шенко, В.Ф. Дубровина. Под ред. С.И. Коткова. – М.:
Наука, 1967. – 401 с.

Синявський Синявський О. Нариси української літературної
мови. —Львів, 1941. – 363 с.

СілВ Карпій В. Замерзли на Говерлі // Сільські вісті. – 13 грудня
2009 // http://www.silskivisti.kiev.ua/18288/index.php?n=943

Ск Сковорода Г. Повне зібрання творів у двох томах. – К.:
Наукова думка, 1973.

СлавКор Славинецький Є., Корецький-Сатановський А. Лексікон
словено-латинскій // Лексикон словено-латинський Є. Сла-
винецького та А. Корецького-Сатановського / Підгот. до
вид. Німчук В.В. – К.: Наукова думка, 1973. – С. 423-541.

СлЛекс Славинецький Є., Корецький-Сатановський А. Лексікон
словено-латинскій // Лексикон словено-латинський Є. Сла-
винецького та А. Корецького-Сатановського / Підгот. до
вид. Німчук В.В. – К.: Наукова думка, 1973. – С. 58-418.

СлП Слово похвально... блаженомq курилq... и меfодию...
// Успенский сборник ХІІ-ХІІІ вв. / Под ред. С.И. Кот-
кова. – М.: Наука, 1971. – С. 198-208.

СлРЯ Словарь русского языка ХІ-ХVІІ вв. – М.: Наука, 1975-
2008. – Вып. 1-28.

СлТехн Словник технічної термінології. Матеріали до україн-
ської термінології та номенклатури. Т.II. – К., 1928. – 218 с.

СлУП Дей О.І. Словник українських псевдонімів (ХVI-ХХ ст.).
– К.: Наукова думка, 1969. – 560 с.

Смик Смик Г.К. Корисні та рідкісні рослини України. Слов-
ник-довідник народних назв. – К.: Українська радянська
енциклопедія ім.М.П. Бажана, 1991. – 413 с.

СМН Словарь малорусскаго нарhчія // Собраніе сочиненій
А.С. Афанасьева (Чужбинскаго). Т.9. / Под ред. П.В. Бы-
кова. – СПб., 1892. – С. 110-260.

СмотрГр Смотрицький М. Граматика / Підготовка факсимільного
видання та дослідження пам’ятки В.В. Німчука. – К.:
Наукова думка, 1979. – 599 с.

СМТ Юцевич Ю. Словник музичних термінів. – К.: Музична
Україна, 1971. – 142 с.

СМузТ Словник музичної термінології (проєкт) / Упорядники
Бабій А. та ін. Відтворене видання 1930 року. – К., 2008.
– 110 с.

 401

СМШ Словник мови Шевченка: У двох томах. – К.: Наукова думка,
1964. – Т.1-2.

СНГТ Мурзаев Э.М. Словарь народных географических терми-
нов. – М.: Мысль, 1984. – 653 с.

СПГ Ващенко В.С. Словник полтавських говорів. – Харків:
Вид-во Харків. університету, 1960. – 107 с.

СПИ Слово о плъку Игоревh, Игоря, сына Святъславля,
внука Ольгова // Памятники литературы древней Руси.
ХII век / Вступит. статья Д.С. Лихачева; Сост. и общая
редакция А.А. Дмитриева и Д.С. Лихачева. – М.: Худо-
жественная литература, 1980. – С. 372-387.

СПрПр Словничок “Пролетарської правди”. – К.: Видання газети
“Пролетарська правда”, 1925. – 116 с.

СПТ Полонськи Х. Словник природничої термінології.
(Проєкт). – К.: Держ. вид-во України, 1928. – 262 с.

Ср Срезневский И.И. Материалы для словаря древнерус-
ского языка. – СПб, 1843-1912. – Т.1-3.

ССБА Сказание, како сотвори богъ Адама // Памятники лите-
ратуры древней Руси. ХII век / Вступит. статья Д.С. Лиха-
чева; Сост. и общая редакция А.А. Дмитриева и Д.С. Ли-
хачева. – М.: Художественная литература, 1980. – С. 136-147.

ССГ Зеленько А.С., Сенчук І.В., Середа Ф.Я. Словник схід-
нополіського говору // Методичні вказівки з діалекто-
логії української мови. – Луганськ: ЛДПІ, 1990. – С. 5-40.

ССУМ Словник староукраїнської мови ХІV-ХV ст.: У 2-х т.
– К.: Наукова думка, 1977-1978.

Ст Стародубскаго магистрата книга справ поточныхъ
(1690-1722 гг.) / Д.Миллеръ, М.Плохинскій // Сборникъ
Харьковскаго Историческо-Филологическаго общества.
– Томъ 6: Труды педагогическаго отдhла Историческо-
Филологическаго общества. Вып. ІІ. – Харьковъ, 1894.
– С. 259-274.

Став Ставицька Л.О. Український жарґон. Словник. – К.: Кри-
тика, 2005. – 496 с.

СТТ Словник транспортної термінології. (Проєкт). – К.: Вид-
во “Українська радянська енциклопедія”, 1932.– 370 с.

СТТМ Трихвилів Ю., Зубков І. Словник технічної термінології:
мірництво (проєкт). Відтворене видання 1930 року. – К.,
2009. – 167 с.

Ступно Горбач О. Південноволинська говірка й діялектний слов-
ник с. Ступно, кол. повіту Здовбунів // Олекса Горбач. Зі-

 402

брані статті. V. Діялектологія. – Мюнхен: Український вільний
університет, 1993. – С. 405-524.

Стус Стус В.С. Дорога болю: Поезії. – К.: Рад. письменник,
1990. – 222 с.

СУГ Східностепові українські говірки. Науково-навчальний
посібник / За заг. ред. проф. А.Загнітка. – Донецьк: ДонНУ,
1998. – 114 с.

СУМ ХVІ-п.п.ХVІІ Словник української мови ХVІ - першої поло-
вини ХVІІ ст. – Львів, 1994-2006. – Вип.1-13.

СУМ Словник української мови. – К.: Наукова думка, 1970-1980.
– Т. 1–11.

СУССГ Глуховцева К., Лєснова В., Ніколаєнко І., Терновська Т.,
Ужченко В. Словник українських східнослобожанських
говірок. – Луганськ: Луганськ. держ. пед. ун-т ім. Т.Г. Шев-
ченка, 2002. – 234 с.

СФТ Словник фізичної термінології. Зредагував В.В. Фавор-
ський. Відтворене видання 1932 року. – К., 2009. – 239 с.

Тереб Говірки Теребовельщини. Словник // Олекса Горбач. Зібра-
ні статті. V. Діялектологія. – Мюнхен: Український вільний
університет, 1993. – С. 173-257.

ТехЕл Шелудько І.М. Словник технічної термінології. Електро-
ніка. – К.: Держ. вид-во України, 1928. – 248 с.

Тим Тимченко Є. Русско-малоросійській словарь. – К.: Типо-
графія Императорского ун-та, 1897-1899. – Т.І. – 307 с.
Т.ІІ. – 267 с.

Тимч Історичний словник українського язика / За ред. Є. Тим-
ченка. – Харків-Київ: ДВУ, 1930-1932. – Т.1. – ХХІV, 937 с.

Тіт Тітов Хв. Матеріали для історії книжної справи на
Україні в ХVІІ-ХVІІІ ст. Всезбірка передмов до укра-
їнських стародруків. – К., 1924. – 332 с.

Торг Торгівля на Україні ХІV - середини ХVІІ ст. Волинь і Над-
дніпрянщина. – К.: Наукова думка, 1990. – 299 с.

ТранспЛ Никончук М.В., Никончук О.М. Транспортна лексика право-
бережного Полісся в системі східнослов’янських мов.
– К., 1990. – 292 с.

УВ Устав князя Владимира о десятинах, судах и людях цер-
ковних / Древнерусские княжеские уставы ХI-XV вв. /
Изд. подготовил Я.Н. Щапов. – М.: Наука, 1976. – 270 с.

УГР Павлюк М., Робчук І. Українські говори Румунії. Діялект-
ні тексти. – Едмонтон-Львів-Нью-Йорк-Торонто, 2003. – 784 с.

 403

УДЛ Українська діалектна лексика: Збірник наукових праць.
– К.: Наукова думка, 1987. – 174 с.

УЛ XIV-XVI Українська література XIV-XVI століть. – К.: Науко-
ва думка, 1988. – 597 с.

УЛ XVII Українська література XVII століття. – К.: Наукова думка,
1987. – 606с.

УмС Уманецъ М. и Спилка А. Русско-украинскій словарь. – Бер-
лін, 1924. – 1149 с.

УмСп Словарь російсько-український (додаток до “Зорі” 1896 ро-
ку) / Зібрали і впорядкували М.Уманець і А.Спілка.
– Львів: З друкарні НТШ під зарядом К.Беднарського,
1893-1898. – Т.1-4.

УнГетьм Універсали українських гетьманів від Івана Вигов-
ського до Івана Самойловича (1657-1687). – Київ-Львів:
НТШ, 2004. – 1086 с.

УНІАН Експерти розказали, що буде ключем до перемоги в
другому турі // http://www.unian.net/ukr/news/news-
360597.html

УП Українська поезія: середина XVII ст. / Упор. В.І. Креко-
тень, М.М. Сулима. – К.: Наукова думка, 1992. – 680 с.

УРС 1926 Ніковський А. Українсько-російський словник. – К.:
Вид-во “Горно”, 1926. – 864 с.

УРС 1977 Українсько-російський словник. Вип. І. – К., 1977. – 944 с.
У-РС п.XVII Митрополит Іларіон (Огієнко). Українсько-росій-

ський словник поч. XVII-го віку (Із історії культурних
впливів України на Московію). – Вінніпеґ, 1951. – 38 с.

У-РС Українсько-російський словник: У 6 томах / Гол.ред.
І.М. Кириченко. – К.: Вид-во АН УРСР, 1953-1963.

УРСДГНУ Нежнипапа В.Я. Українсько-російський словник-довід-
ник географічних назв Української РСР. Вид 2-е. – К.:
Рад. школа, 1971. – 158 с.

УЯ Устав князя Ярослава // Древнерусские княжеские уставы
ХІ-ХV вв. / Изд. подгот. Я.Н. Щапов. – М.: Наука, 1976.
– С. 91-93.

Ф Фасмер М. Этимологический словарь русского языка:
В 4-х т. / Пер. с нем. и доп. О.Н. Трубачева. – 4-е изд., стер.
– М.: ООО “Издательство АСТ”, 2003.

ФСт Житие Феодора Студита // Выголексинский сборник.
Издание подготовили В.Ф. Дубровина, Р.В. Бахтурина,
В.С. Голышенко / Под ред. С.И. Коткова. – М.: Наука,
1977. – С. 134-409.

 404

ФСУМ Фразеологічний словник української мови: У 2-х кн. – К.:
Наукова думка, 1999. – Кн.1. – 528 с. – Кн.2. – 980 с.

ХА Истринъ В.М. Книгы временъны" и ωбразны" Геωргия
Мниха. Хроника Георгія Амартола въ древнемъ славя-
но-русскомъ переводh. Текстъ, изслhдованїе и словарь.
– Петроградъ, 1920. – Т.1. Текстъ.

ХД Житие и хождение Даниила Русьскыя земли игумена
// Памятники литературы Древней Руси. ХII век / Вступит.
статья Д.С. Лихачева; Сост. и общая редакция А.А. Дмит-
риева и Д.С. Лихачева. – М.: Худ. лит., 1980. – С. 24-115.

ХождБогор Хождение богородицы по мукам // Памятники лите-
ратуры Древней Руси. ХII век / Вступит. статья Д.С. Ли-
хачева; Сост. и общая редакция А.А. Дмитриева и Д.С. Ли-
хачева. – М.: Художественная литература, 1980. – С. 166-183.

ХрС Софонович Феодосій. Хроніка з літописців стародавніх.
– К.: Наукова думка, 1992. – 336 с.

Ч Уривки з Четьї 1489 р. // Перетц В.Н. Исследования и
материалы по истории старинной украинской литера-
туры XVI-XVIIІ вв. – Л.: Прогресс, 1928. – С.1-107.

Чаб Чабаненко В.А. Словник говірок Нижньої Наддніпрян-
щини: У 4 т. – Запоріжжя, 1992.

Час Московсько-український словник товариства “Час”. – К.:
Видавниче товариство “Час”, 1918. – 235 с.

Черных Черных П.Я. Историко-этимологический словарь совре-
менного русского языка: В 2 т. – М.: Русский язык. – Медиа,
2006. – Т. 1, 2.

Чуб Чубинский П.П. Слова изъ подольскаго малорусскаго
нарhчія // Труды этнографическо-статистической экспе-
диции в Западно-Русский край. Т.7: Юго-Западный отдел.
Материалы и исследования. – СПб, 1872. – С. 260-270.

Шашк Маркіян Шашкевич. Українські поезії // Українські пое-
ти-романтики: Поет. твори / Упорядк. і приміт. М.Л. Гон-
чарука. —К.: Наукова думка, 1987. – 589с. – С.341-370.

Шел Шелудько І.М. Практичний словник виробничої термі-
нології. – Харків: Рад. школа, 1931. – 110 с.

ЭСБМ Этымалагічны слоўнік беларускай мовы. Т.1-11. – Мінск:
НАН Беларусі, Ін-т мовазнаўства імя Я.Коласа, 1978-
2006.

ЭСРЯ Этимологический словарь русского языка / Под ред.
Н.М. Шанского. Вып. 1-8. – М.: Изд. Моск. ун-та, 1963-
1982.

 405

ЭССЯ Этимологический словарь славянских языков: Праславян-
ский лексический фонд / Под ред. О.Н. Трубачева. Вып.1-33.
– М.: Наука, 1974-2007.

Яв Яворницький Д. Словник української мови. Т. 1. – Катерино-
слав: Слово, 1920. – 412 с.

Янко Янко М.П. Топонімічний словник України: Словник-до-
відник. – К.: Знання 1998. – 432 с.

Poppe Materiały do słownika terminów budownictwa staro-
ruskiego X-XV w. / Opracował Andrzei Poppe. – Wrocław-
Warszawa-Kraków, 1962. – 96 s.

 406

ЛІТЕРАТУРА

Аркушин Г.Л. Західнополіські нульсуфіксальні іменники // Укра-
їнське і слов’янське мовознавство: Збірник наукових праць. – Вип.4.
– Ужгород: УНУ, 2001. – С. 65-77.

Аркушин Г. Іменний словотвір західнополіського говору. – Луцьк:
Вежа, 2004. – 764 с.

Баденкова Л.М. Лексика традиційної народної медицини в
українських говірках Інгульсько-Бузького межиріччя: Автореф. дис.
…канд. філол. наук. – Запоріжжя 1999. – 20 с.

Балалыкина Э.А., Николаев Г.А. Русское словообразование.
– Казань: Изд-во Казанского ун-та, 1985. – 184 с.

Бартков Б.И. Английские суффиксоиды, полусуффиксы и
словарь 100 словообразовательных формантов современного англий-
ского языка (научный стиль и литературная норма) // Аффиксоиды,
полуаффиксы и аффиксы в научном стиле и литературной норме.
– Владивосток: ДВНЦ АН СССР, 1980. – С. 3-62.

Басиров Ш.Р. Типологія дієслів із рефлексивним комплексом в
індоєвропейських мовах. Типологічні, зіставні, діахронічні дослідже-
ння. Том 1. – Донецьк: ДонНУ, 2004. – 333 с.

Бевзенко С.П. Історична морфологія української мови: Нариси
із словозміни та словотвору. – Ужгород, 1960. – 416 с.

Безкишкіна М.Т. Словотворча характеристика назв деяких народ-
них промислів // Українська діалектна морфологія. – К., 1969. – С. 44-47.

Бернштейн С.Б. Очерк сравнительной грамматики славянских
языков: Чередования. Именные основы. – М.: Наука, 1974. – 376c.

Білоусенко П.І. Історія суфіксальної системи українського імен-
ника (назви чоловічого роду): Дис. …д-ра філол.наук: 10.02.02 – укра-
їнська мова. – К., 1994. – 422 с.

Білоусенко П. Питання словотвірної потенції і реалізації фор-
мантів (на матеріалі суфіксів -и~ та -ство) // Нова філологія. – 2000.
– №1(9). – С. 135-155.

Білоусенко П.І. Історія суфіксальної системи українського
іменника (назви осіб чоловічого роду). – К.: КДПІ, 1993. – 214 с.

Білоусенко П.І. Назви податків із суфіксом -ина та -чина
(-щина) в історії української мови // Відображення історії та куль-
тури народу в словотворенні: Доповіді ХІІ Міжнародної наукової
конференції Комісії слов’янського словотворення при Міжнарод-

 407

ному комітеті славістів (25-28 травня 2010 р., Київ, Україна) / Упо-
рядкування та наукове редагування Н.Ф.Клименко та Є.А. Карпілов-
ської. – К.: Видавничий дім Дмитра Бураго, 2010. – С. 346-354.

Білоусенко П.І., Кучеренко Л.І., Стовбур Л.М. До питання про
конфіксальне словотворення // Вісник Запорізького державного уні-
верситету. Філологічні науки. – 2001. – №3. – С. 32-36.

Білоусенко П.І., Німчук В.В. Нариси з історії українського слово-
творення (суфікс -иця). – Київ-Запоріжжя: ЗДУ, 2002. – 205 с.

Білоусенко П.І., Німчук В.В. Нариси з історії українського слово-
творення (суфікс -ина). – Запоріжжя-Ялта-Київ: ТОВ “ЛІПС” ЛТД,
2009. – 251 с.

Близнюк Б. Найпродуктивніші моделі гуцульських прізвищ
// Збірник праць і матеріалів на пошану професора Івана Ковалика.
– Львів, 2003. – С. 119-127.

Богоєдова Т.М. Реалізація праслов’янської географічної терміно-
логії в гідронімії басейну Дніпра // Ономастика України та етногенез
східних слов’ян. – К., 1998. – С. 133-139.

Бойко Л.П. Торговельна лексика запорозького козацького вжитку:
Дис. ...канд. філол. наук: 10.02.01. – Запоріжжя, 1997. – 160 с.

Борковский В.И., Кузнецов П.С. Историческая грамматика русского
языка. – М.: Изд-во АН СССР, 1963. – 512 с.

Брицин М.Я., Жовтобрюх М.А., Майборода А.В. Порівняльна гра-
матика української і російської мов. – К.: Вища школа, 1987. – 264 с.

Брицын М.А. Из истории восточнославянской лексики. – К.:
Наукова думка, 1965. – 160 с.

Булаховский Л.А. Славянские наименования птиц // Булахов-
ський Л.А. Вибрані праці у 5-ти томах. Т.ІІІ. Славістика. Російська
мова. – К.: Наукова думка, 1978. – С. 189-299.

Булаховський Л.А. Нариси з загального мовознавства. – К.: Радян-
ська школа, 1955. – 247 с.

Буслаев Ф.И. Историческая грамматика русского языка. – М:
Учпедгиз, 1959. – 623 с.

Бучко Д.Г. Походження та словотвір ойконімів типу Залуж’я,
Міжгір’я, Підлісся в українській та інших слов’янських мовах // Акту-
альні проблеми українського словотвору: Матеріали Всеукраїнської
наукової конференції, присвяченої 95-річчю від дня народження
проф. І.І. Ковалика. – Івано-Франківськ: Плай, 2002. – С. 522-529.

Варбот Ж.Ж. Древнерусское именное словообразование. Ретро-
спективная формальная характеристика. – М.: Наука, 1969. – 230 с.

Варбот Ж.Ж. Праславянская морфонология. Словообразова-
ние и этимология. – М.: Наука, 1984. – 255 с.

 408

Вербич С.О. Верхньодністерський гідронімікон у контексті
прикарпатсько-хорватських топонімних зв’язків // Мовознавство. – 1997.
– №1. – С. 65-73.

Винокур Г.О. Заметки по русскому словообразованию // Избра-
нные работы по русскому языку. – М.: Учпедгиз, 1959. – С. 426-435.

Вихованець І.Р. Прийменникова система української мови. – К.:
Наукова думка, 1980. – 286 с.

Вихованець І.Р. Числівник // Вихованець І.Р., Городенська К.Г.
Теоретична морфологія української мови. – К.: Пульсари, 2004.
– С. 151-183.

Воропай С.В. Система конфіксального творення іменників в
українській мові ХІХ-ХХ ст.: Дис. …канд. філол. наук: 10.02.01.
– Запоріжжя, 2000. – 264 с.

Вступ до порівняльного вивчення слов’янських мов / За ред.
О.С. Мельничука. – К.: Наукова думка, 1966. – 595 с.

Вульфсон Р.Е. К вопросу о префиксально-суффиксальном
словообразовании в современном русском языке // Русский язык в
школе. – 1954. – №1. – С. 21-23.

Габинский М.А. Конфиксация в молдавском языке // Русское
сравнительное и сопоставительное словообразование: Материалы
III научной конференции по теории и истории словообразования.
– Казань: Изд-во Казанского ун-та, 1986. – С. 101-106.

Габорак М.М. Семантико-словотвірні типи ойконімів Прикар-
паття (ХІІ-ХХ ст.): Автореф. дис. ...канд. філол. наук: 10.02.01. – Івано-
Франківськ, 1999. – 17 с.

Головатий Г. Найважливіші словотворчі засоби в українській
літературній мові пожовтневої доби // Мовознавство. – 1936. – №8.
– С. 71-86.

Гончаров В.І. З історії термінів невод і сак // Мовознавство.
– 1982. – №6. – С. 60-63.

Городенська К.Г. Префіксально-суфіксальний словотвір // Слово-
твір сучасної української літературної мови – К.: Наукова думка,
1979. – С. 285-313.

Горпинич В.О. Українська словотвірна дериватологія. – Дніпро-
петровськ: ДДУ, 1998. – 189 с.

Григорьев В.П. О границах между словосложением и аффикса-
цией // Вопросы языкознания. – 1956. – №4. – С. 38-52.

Гриценко П.Ю. Ареальне варіювання лексики. – К.: Наукова
думка, 1990. – 269 с.

Громко Т. Народні географічні терміни на позначення джерела
(на матеріалі Кіровоградщини) // Сучасні проблеми мовознавства та

 409

літературознавства: Зб. наук. праць. Вип. 4. Українське і слов’янське
мовознавство. Міжнародна конференція на честь 80-річчя професора
Йосипа Дзендзелівського. – Ужгород, 2001. – С. 186-189.

Гумецька Л.Л. З історичної лексикології української мови
// Мовознавство. – 1978. – №6. – С. 14.

Гумецька Л.Л. Нарис словотвірної системи української актової
мови XIV-XV ст. – К.: Вид-во АН УРСР, 1958. – 298 с.

Ґрещук В.В. Історичний розвиток словотвірної структури укра-
їнських іменників на -ість (<-ость) // Мовознавство. – 1981. – №3.
– С. 60-66.

Данилюк О. Географічні терміни Волині з суфіксом -ин(а) // Акту-
альні проблеми українського словотвору. – Івано-Франківськ: Плай,
2002. – С. 512-516.

Дейниченко Н.П. Питання вивчення зоологічної лексики рід-
ного краю в курсі “Українська діалектологія”. Методичні поради.
– Суми, 1984. – 120 с.

Дерибас В.М. О заимствовании и калькировании производных
слов в русском языке (на материале приставочно-суффиксальных
существительных) // Этимологические исследования по русскому
языку. Вып.VII. – М., 1972. – С. 70-85.

Експерти розказали, що буде ключем до перемоги в другому
турі // http://www.unian.net/ukr/news/news-360597.html

Євтушок О.М. Ареалогія будівельної лексики західнополісь-
кого говору // Дослідження з української дериватології. Зб. наук.
праць. – К., 1991. – С. 81-83.

Железняк И.М. Очерк сербохорватского словообразования (суф-
фиксальная система сербохорватской антропонимии ХII-XV вв.).
– К.: Наукова думка, 1969. – 130 с.

Житецкий П. Очеркъ литературной исторіи малорусскаго
нарhчия въ XVII вhкh. Съ приложеніемъ словаря книжной
малорусской рhчh по рукописи XVII вhка. – Кіевъ, 1889. – 265 с.

Жовтобрюх М.А. Давні традиції в новій українській літератур-
ній мові // Мовознавство. – 1970. – №2. – С. 27-40.

Жовтобрюх М.А. Українська літературна мова. – К.: Наукова
думка, 1984. – 255 с.

Зверев А.Д. Словообразование в современных восточнославян-
ских языках. – М.: Высшая школа, 1981. – 206 с.

Земская Е.А. Современный русский язык. Словообразование.
– М.: Просвещение, 1973. – 304 с.

 410

Земская Е.А., Китайгородская М.В., Ширяев Е.Н. Русская разго-
ворная речь. Общие вопросы. Словообразование. Синтаксис. – М.:
Наука, 1981. – 275 с.

Ильинский Г.А. Праславянская грамматика. – Нежин, 1916. – 536 с.
Іліаді О.І. Гніздо кореня *vьrg- /*vъrg- у праслов’янській мові

// Мовознавство. – 2000. – №4-5. – С. 60-65.
Іліаді О.І. Етимологічне гніздо з коренем *ver- у праслов’ян-

ській мові. – Кіровоград: ДЛАУ, 2001. – 162 с.
Іншакова І.О. Деривати з конфіксом со-...-ник в україн-

ській мові // Ономастика і апелятиви (проблеми словотвірної дери-
ватології): Зб. наук. праць. – Вип. 7. – Дніпропетровськ: Вид-во ДДУ,
1999. – С. 100-104.

Іншакова І.О. Історія похідних з конфіксом за-...-ник в укра-
їнській мові // Складні питання вузівського курсу української мови.
– Кривий Ріг, 1997. – С. 55-63.

Іншакова І.О. Префіксально-суфіксальні структури на -ник
у сучасній українській мові // Актуальні проблеми словотвору укра-
їнської мови: Матер. наукових читань, присвячених пам’яті проф.
І.Ковалика. – Тернопіль, 1993. – С. 22-24.

Іншакова І.О. Розвиток іменникової конфіксації в історії україн-
ської мови (структури на -ник): Дис. …канд. філол. наук: 10.02.01.
– Кривий Ріг, 1996. – 193 с.

Казанская Э.В. Именная конфиксация в ее отношении к суф-
фиксации // Именное словообразование русского языка. – Казань,
1976. – С. 95-103.

Карпенко О.П. Назви річок Нижньої Правобережної Наддніпрян-
щини. – К.: Наукова думка, 1989. – 192 с.

Карпенко Ю.О. Походження назви Україна — загальної і
власної // Ономастика та етимологія: Збірник наукових праць на
честь 65-річчя Ірини Михайлівни Желєзняк. – К., 1997. – С. 81-89.

Карпіловська Є.А. Конструювання складний словотворчих оди-
ниць (на матеріалі української мови). – К.: Наукова думка, 1990. –156 с.

Карпова В.Л. Математична термінологія галицьких шкільних
підручників у 20-30-х роках ХХ ст. // Дослідження і матеріали з
української мови. Т.VI. – К., 1964. – С. 52-65.

Касім Ю.Ф. Індивідуальні новотвори сатириків та гумористів і
закономірності українського словотвору східнослов’янських мов:
Матеріали міжвузівської респ. наук. конф. – К., 1969. – С. 158-159.

Каспришин З.О. Множинність словотвірної мотивації в сучасній
українській мові: Автореф. дис. ...канд. філол. наук: 10.02.02 / Ін-т
мовознавства ім. О.О. Потебні АН УРСР. – К., 1989. – 24 с.

 411

Качайло К.А. Особливості структури і семантики конфікса-
льних іменників на -ок, використаних у поетичних творах І.Я. Фран-
ка // Літературознавчі студії. – Випуск 18. – К.: Київський універ-
ситет, 2006. – С. 196-199.

Качайло К.А. Іменники з конфіксом при-…-ок в українській
мові // Вісник ЗДУ: Філологічні науки. – Запоріжжя: Вид-во ЗДУ,
1998. – №1. – С. 62-66.

Качайло К.А. Префіксально-суфіксальні іменники на о-…-ок в
українській мові // Актуальні проблеми українського словотвору:
Матер. ІІІ-х наукових читань, присвячених пам’яті професора Івана
Ковалика. – Івано-Франківськ, 1995. – С. 73-74.

Качевская Г.А. К истории сложных существительных с пол- и
полу- в русском языке // Вопросы теории и истории языка: Сборник
статей. – Ленинград, 1969. – С. 322-329.

Клименко Н.Ф. Система афіксального словотворення сучасної
української мови. – К.: Наукова думка, 1973. – 186 с.

Кобилянський Б.В. Гуцульський говір і його відношення до го-
вору Покуття // Український діалектологічний збірник. Книжка І. – К.,
1928. – С. 1-92.

Ковалик І.І. Вчення про словотвір (Словотворча характеристика
мови. Відношення вчення про словотвір до інших мовознавчих дисци-
плін). – Львів, Вид-во Львів. ун-ту, 1961. – 83 с.

Ковалик І.І. Вчення про словотвір (словотворчі частини слова).
– Львів, Вид-во Львів. ун-ту, 1958. – 78 с.

Козачук Г.О. Назви хатніх меблів у говірках Правобережної
Київщини // Дослідження з української діалектології. Збірник науко-
вих праць. – К.: Наукова думка, 1991. – С. 117-126.

Коломиец В.Т. Имя существительное. Имя прилагательное (в гл.
“Словообразование”) // Историческая типология славянских языков.
– К.: Наукова думка, 1986. – С. 46-99.

Корепанова А.П. Негаційні топоніми України — архаїчний
структурно-семантичний тип // Давньоруська ономастична спадщина
в східнослов’янських мовах. – К.: Наукова думка, 1986. – С. 69-74.

Коропенкко І.В. Семантичні переходи в номінації шкіри у
говорах української мови // Структура і розвиток українських гово-
рів на сучасному етапі. ХV Республіканська діалектологічна нарада.
Тези доп. і пов. – Житомир, 1983. – С. 257-259.

Кравчук Р.В. Дифференциация праславянских культурных диа-
лектов по данным словообразования (фрагменты славянского
словообразования). – Минск: Навука і техніка, 1983. – 35 с.

 412

Кравчук Р.В. К праславянским nomina qualitatis. Диалектные
зоны праславянского с различной валентностью формантов -ostь,
-ьstvo (-ьstvьje) относительно разных типов производных основ
// Этимология. 1984. – М.: Наука, 1986. – С. 102-107.

Крушевский Н.В. Очерки науки о языке // Изв. и учен. записки
Имп. Казан. ун-та. – Казань, 1883. – Т.XIX. – Январь-апрель. – 148 с.

Кубрякова Е.С. Словообразование // Общее языкознание. Вну-
тренняя структура языка. – М.: Наука, 1972. – С. 344-393.

Куриленко В.М. Ареальна характеристика тваринницької лексики
Полісся // Структура й розвиток українських говорів на сучасному
етапі. XV Республіканська діалектологічна нарада: Тези доп. і пов.
– Житомир, 1983. – С. 47-48.

Курилович Е.О. О балто-славянском языковом единстве // Вопросы
языкознания. – Вып.3. – 1958. – С. 27-28.

Курс сучасної української літературної мови / За ред. Л.А. Була-
ховського. Т.1. – К. Радянська школа, 1951. – С. 344-427.

Левицький Мод. Українська граматика. Вид. 3, виправл. й доповн.
– Катеринослав-Ляйпціг, 1918. – 197 с.

Ледяева С.Д. Очерки по исторической лексикологии русского
языка. – Кишинев: Штиинца, 1980. – 111 с.

Лесюк М.П. Транспозиція, мутація та модифікація значення твір-
ного слова // Мовознавство. – 1987. – №3. – С. 34-39.

Лісняк Н. Мікротопоніми Західного Поділля з прийменником і
префіксом під // Українська ономастика: Матеріали наук. семінару,
присв. 90-річчю К.К. Цілуйка. – К., 1998. – С. 108-111.

Лопатин В.В. Русская словообразовательная морфемика: Про-
блемы и принципы описания. – М.: Наука, 1977. – 316 с.

Лопатин В.В., Улуханов И.С. Словообразование. Основные поня-
тия // Русская грамматика. Том первый: Фонетика. Фонология. Ударе-
ние. Интонация. Словообразование. Морфология. – М.: Наука, 1980.
– С. 133-142.

Лопатин В.В., Улуханов И.С. Словообразовательный тип и спо-
собы словообразования // Русский язык в национальной школе. – 1969.
– №4. – С. 12.

Лопатникова Н.Н., Мовшович Н.А. Лексикология современного
французского языка. – М.: Высшая школа, 1971. – 230 с.

Лукина Г.Н. Названия одежды в древнерусском языке ХІ-XIV вв.
// Исследования по словообразованию и лексикологии древнерус-
ского языка. – М., 1978. – С. 221-245.

Лукінова Т.Б. До реконструкції праслов’янської системи кванти-
тативних утворень // Мовознавство. – 2000. – №4-5. – С. 15-25.

 413

Лучик В.В. Автохтонні гідроніми Середнього Дніпро-Бузького
межиріччя. – Кіровоград, 1996. – 236 с.

Львов А.С. Лексика “Повести временных лет” – М.: Наука, 1975.
– 366 с.

Львов А.С. Старославянское невhдьство-невhзьство-невhждъ-
ствье // Иследование по славянской филологии. Сборник, посвя-
щенный памяти академика В.В. Виноградова. – М.: Изд-во Моск. ун-
та, 1974. – С. 220-226.

Майборода А.В. Складні слова в староукраїнській мові (на
матеріалі актових документів XIV-XVI століть) // Наукові записки
Ніжинського державного педінституту ім. М.В. Гоголя. – Ніжин,
1962. – Т.ХІІІ (Серія філологічних наук). – С. 142-187.

Майборода А.В. Творення іменників жіночого роду за допо-
могою суфікса -ость (на матеріалі українських грамот XVI ст.)
// О.О. Потебня і деякі питання сучасної славістики: Матеріали ІІІ рес-
публік. славістичної конференції, присвяченої 125-річчю з дня
народження О.О. Потебні (23-27 грудня 1960 р.). – Харків: Вид-во
Харківського ун-ту, 1962. – С. 200-215.

Макаренко Є.А. Словотвір // Пономарів О.Д., Різун В.В., Шев-
ченко Л.Ю. та інші. Сучасна українська мова. – К.: Либідь, 1991.
– С. 156-163.

Максимова А.Л. Существительные с суффиксами – ич, -ищ и
их производные в русском языке. – Л., 1985.

Манучарян Р.С. Словообразовательные значения и формы в
русском и армянском языках: Уч. пособие для филол. факультетов
вузов. – Ереван: Луйс, 1981. – 314 с.

Марков В.М. Заметки о конфиксации в современном русском
языке // Yezyk rosyjski. – Warszawa, 1968. – №3. – S. 7-12.

Марков В.М. Замечания о конфиксальных образованиях в
языке произведений М.В. Ломоносова // Очерки по истории рус-
ского языка и литературы конца XVIII в. – Казань, 1967. – С. 60-72.

Мартынов В.В. Праславянская и балто-славянская деривация
имен. – Минск: Навука і техніка, 1973. – 58 с.

Марусенко Т.А. Материалы к словарю украинских географи-
ческих апелятивов: Названия рельефов // Полесье: Лингвистика.
Археология. Топонимика. – М., 1968. – С. 206-255.

Маслов Ю.С. Введение в языкознание. – М.: Высшая школа,
1975. – 328 с.

Мейе А. Общеславянский язык. – М.: Изд-во иностранной лите-
ратуры, 1951. – 491 с.

 414

Мельничук О.С. Історичний розвиток функцій і складу приймен-
ників в українській мові // Слов’янське мовознавство. – К., 1961. – Т. 3.
– С. 124-195.

Меркулова О.В. Іменники з конфіксом не-...-j(а) в українській
мові XI-XVIII століть // Лінгвістичні студії. – 2005. – Вип.13. – С. 224-231.

Меркулова О.В. Конфіксальні nomina personalia в українській
мові XI-XVIII століть // Українська історична та діалектна лексика.
– Львів: Ін-т українознавства ім. І.Крип’якевича НАН України, 2007.
– Вип.5. – С. 77-92.

Меркулова О.В. Конфіксальні іменники з постпозитивним еле-
ментом -ьj(е) у праслов’янській мові // Вісник Запорізького націо-
нального університету. Серія: Філологія. – 2006. – №2. – С. 162-168.

Миголинець О.Ф. Назви на означення симптомів захворювань
в українських закарпатських говірках // Сучасні проблеми мово-
знавства і літературознавства: Зб. наук. праць. – Вип.4. – Ужгород,
2001. – С. 340-342.

Могильник Л.Ф. До питання генезису суфікса -ство // Мово-
знавство. – 1980. – №3. – С. 82-84.

Молодых Л.И. Отглагольное словообразование существитель-
ных в древнерусском языке: Учебное пособие по спецкурсу.
– Саранск, 1982. – 85 с.

Москаленко А.А. Українська лексика першої половини ХІХ ст.
– Одеса, 1969. – 92 с.

Мукан Г.М., Передерій Г.Р. Префіксально-суфіксальний спосіб
словотворення // Українська мова і література в школі. – 1980. – №9.
– С. 42-47.

Мурзаевы Э. и В. Словарь местных географических терминов.
– М.: Просвещение, 1959. – 267 с.

Нещименко Г.П. История именного словообразования в чешском
литературном языке конца XVII-XX вв. (Прилагательное). – М.:
Наука, 1968, – 284 с.

Николаев Г.А. Русское историческое словообразование. – Казань:
Изд-во Казанского ун-та, 1987. – 153 с.

Німчук В.В. Жанрово-стильовий розвиток давньоруської та
староукраїнської літературних мов // Жанри і стилі в історії укра-
їнської літературної мови. – К.: Наукова думка, 1989. – С. 5-130.

Німчук В.В. Давньоруська спадщина в лексиці української мови.
– К.: Наукова думка, 1992. – 416 с.

Німчук В.В. Періодизація як напрямок дослідження генези та
історії української мови // Мовознавство. – 1998. – №1. – С. 3-12.

 415

Німчук В.В. Українські прізвища з суфіксом -(’)ук, -чук та ети-
мологічно споріднені утворення // Українська діалектологія і оно-
мастика (збірник статей). – Ч.1. – К.: Наукова думка, 1964. – С. 194-210.

Німчук В.В. Формування й розвиток прийменникової системи
української мови // Історія української мови. Морфологія / Бевзен-
ко С.П., Грищенко А.П., Лукінова Т.Б., Німчук В.В., Русанівсь-
кий В.М., Самійленко С.П. – К.: Наукова думка, 1978. – С. 423-448.

Ножкина Э.М. К истории образования имен существительных
с суффиксами -ость и -ство в русском языке: Автореф. дис. …канд.
филол. наук. – Саратов, 1962. – 16 с.

Обнорский С.П. К истории словообразования в русском литера-
турном языке // Русская речь. – 1927. – Вып.1. – С. 77-83.

Обнорский С.П. Префикс без- в русском языке // Обнорский С.П.
Избранные работы по русскому языку. – М.: Гос. уч.-пед. изд-во м-ва
просвещения РСФСР, 1960. – С. 195-206.

Осташ Р.І. Ідентифікація особи в Реєстрі // Реєстр Війська Запо-
розького 1649 / Підгот. до друку О.В. Тодійчук (голов. упоряд.) та ін.
Редкол.: Ф.П. Шевченко (відп. ред.) та ін. – К.: Наукова думка, 1995.
– С. 505-512.

Осташ Н. Лексика на позначення волової упряжі у пам’ятках
української мови XIV-XVIII століть // Українська історична та
діалектна лексика. – Вип.4. – Львів, 2003. – С. 77-88.

Павский Г.П. Филологические наблюдения. Рассуждение первое.
– Санкт-Петербург, 1850. – 141 с.

Панасюк О., Чорненький Я. Щомісячник “Рідна мова” Івана
Огієнка та питання діалектології // Українське і слов’янське мовознав-
ство: Зб. наук. праць. - Вип. 4. – Ужгород: УНУ, 2001. – С. 413-418.

Пелехата О. Проблема категорії nomina loci в слов’янському
мовознавстві // Актуальні проблеми українського словотвору: Мате-
ріали Всеукраїнської наукової конференції, присвяченої 95-річчю від
дня народження проф. І.І. Ковалика. – Івано-Франківськ: Плай, 2002.
– С. 307-313.

Півторак Г.П. Походження українців, росіян, білорусів та
їхніх мов // Міфи і правда про трьох братів слов’янських зі “спільної
колиски”. – К.: Видавничий центр “Академія”, 2001. – 152 с.

Плющ М.Я. Словотворення та вивчення його в школі. – К.,
1985. – 127 с.

Плющ М.Я. Словотвір // Сучасна українська літературна мова
/ За ред. А.П. Грищенка. – К.: Вища школа, 1997. – 493 с.

Полюга Л.М. Українська абстрактна лексика XIV-першої
половини XVII ст. – К.: Наукова думка, 1991. – 238 с.

 416

Пышкало Н.К. Некоторые особенности семантики конфикса
(на материале дистантных конфиксов имен существительных)
// Веснік Беларускага ун-та. Сер. IV. – №2. – Мінск, 1977. – С. 48-52.

Ращинская Г.Н. Отглагольные имена существительные на
-ння, -ення (-іння), -ття в современном украинском языке: Автореф.
дисс. …канд. филол. наук: 661. – Львов, 1968. – 21 с.

Редько Ю.К. Сучасні українські прізвища. – К.: Наукова думка,
1966. – 215 с.

Редько Ю.К. Основні словотворчі типи сучасних українських
прізвищ у порівнянні з іншими слов’янськими // Філологічний
збірник. – К.: Вид-во АН УРСР, 1958. – С. 112-129.

Романова Н.П. Словотвір іменників // Вступ до порівняльного
вивчення слов’янських мов. – К.: Наукова думка, 1966. – 595 с.
–С. 113-174.

Романюк П.Ф. Лексика весільного обряду Правобережного Поліс-
ся (Матеріали до “Лексичного атласу української мови”) // Дослідже-
ння з української діалектології. Зб. наук. праць. – К., 1991. – С. 225-252.

Роспонд С. Структура и стратиграфия древнерусских топони-
мов // Восточнославянская ономастика. – М.: Наука, 1972. – С. 9-89.

Русанівський В.М. Історія дієслівних префіксів // Історія укра-
їнської мови. Морфологія / Бевзенко С.П., Грищенко А.П., Лукінова Т.Б.,
Німчук В.В., Русанівський В.М., Самійленко С.П. – К.: Наукова думка,
1978. – С. 247-253.

Самійленко С.П. Нариси з історичної морфології української
мови. Ч.1. – К.: Радянська школа, 1964. – 234 с.

Селищев А.М. Старославянский язык. Часть вторая. Тексты.
Словарь. Очерки морфологии. – М.: Госучпедгиз, 1952. – 206 с.

Семенюк С.П. Формування словотвірної системи іменників з
модифікаційним значенням жіночої статі: Дис. ...канд. філол. наук:
10.02.01. – Запоріжжя, 2000. – 273 с.

Семеренко А.В. История формирования украинского демину-
тивного и гипокористического словообразования: Автореф. дисс.
…канд. филол. наук. – К., 1988. – 22 с.

Сікорська З.С. Префіксально-суфіксальні іменники в сучасній
українській мові // Українська мова і література в школі. – 1986. – №4.
– С. 47-51.

Сімович В. Граматика української мови для самонавчання та в
допомогу шкільній науці. – Київ-Ляйпціг, 1917. – Вид. ІІ. – 1919. – 584 с.

Скляренко Вал. Г. Давні іменні префікси // Культура слова. – 1993.
– №44. – С. 46-49.

 417

Скляренко В.Г. Звідки походить назва Україна // Україна. – 1991.
– №1. – С. 20, 39.

Скляренко В.Г. Образования с именными приставками в укра-
инском языке: Автореф. дисс. …канд. филол. наук: 10.02.02. – К.,
1987. – 16 с.

Соболева П.А. Словообразовательная полисемия и омонимия.
– М.: Наука, 1980. – 294 с.

Соломина А.С. Из истории отвлеченных существительных на
- ствие в русском языке // Ученые зап. Казах. гос. женск. пед. ин-та.
Вып.ІV. – Алма-Ата, 1964. – С. 465-474.

Сопоставительная грамматика русского и украинского язы-
ков / Басова Г.Д., Качура А.В., Кихно А.В. и др. – К.: Наукова думка,
2003. – 534 с.

Старинин В.П. Структура семитского слова. Прерывистые мор-
фемы. – М., 1963. – 115 с.

Статєєва В.І. До питання про роль українських письмен-
ників др.пол. ХІХ-поч.ХХ ст. у словотвірній нормалізації україн-
ської літературної мови // Метод. чит. “Словотвірна та семантична
структура української лексики”, присв. пам’яті проф. І. Ковалика: Тези
доп. 15-17 травня 1991. – Львів, 1991. – С. 92-94.

Степанова М.Д. Словообразование современного немецкого
языка (краткий очерк) // Словарь словообразовательных элементов
немецкого языка. – М.: Русский язык, 1979. – С. 519-536.

Степанова М.Д. Словообразование современного немецкого
языка. – М.: Иностранная литература, 1953. – 375 с.

Степанова М.Д., Фляйшер В. Теоретические основы слово-
образования в немецком языке. – М: Высшая школа, 1984. – 263 с.

Стовбур Л.М. Деривати з конфіксом су-...-ø в історії україн-
ської мови // Актуальні проблеми українського словотвору. – Івано-
Франківськ: Плай, 2002. – С. 445-449.

Стовбур Л.М. Еволюція іменникової конфіксальної моделі об-...-ø
// Ономастика і апелятиви. – Вип.21. – Дніпропетровськ: “ПОРОГИ”, 2004.
– С. 145-150.

Стовбур Л.М. З історії конфікса ка-...-ø(а) // Вісник Житомир-
ського педагогічного університету. – Вип. 14. – Житомир, 2004. – С.155-157.

Тимченко Є. Українська граматика. – К., 1918. – 168 с.
Тихонов А.Н. Множественность словообразовательной структуры

слова в русском языке // Русский язык в школе. – 1970. – №4. – С. 83-88.
Тихонов А.Н. Структура словообразовательного форманта в

русском языке // Материалы IV научной конференции Самар-
кандского пед. ин-та за 1971г. – Самарканд, 1973. – С. 167–169.

 418

Тищенко М. Нариси історії торгівлі Лівобережної України з Кри-
мом у XVII ст. // Історико-географічний збірник. – К., 1928. – Т. 2. – С. 118.

Толкачев А.И. Из истории словообразования форм со значе-
нием субъективной оценки (квалитативов) личных собственных
имен греческого происхождения в древнерусском языке XI-XV вв.
// Этимология 1976. – М., 1978. – С. 112-135.

Толстой Н.И. Славянская географическая терминология. Сема-
сиологические этюды. – М.: Наука, 1969. – 262 с.

Томилина Г.Я. Сложные названия одежды в русском языке //
Питання словотвору / За ред. І.І. Ковалика. – К.: Вища школа, 1979. –
С. 101-108.

Трубачёв О.Н. Названия рек Правобережной Украины: Словообра-
зование. Этимология. Этнич. интерпретация. – М.: Наука, 1968. – 398 с.

Трубачев О.Н. История славянских терминов родства и неко-
торых древнейших терминов общественного строя. – М.: Изд-во
АН СССР, 1959. – 212 с.

Українська минувшина: Ілюстрований етнографічний довідник.
– К.: Либідь, 1994. – 256 с.

Улуханов И.С. О полных и неполных словообразовательных
цепочках // Актуальные проблемы русского словообразования.
Тезисы V республиканской научно-теоретической конференции
11-13 сентября 1987 г. Ч.1. – Самарканд, 1987. – С. 443-447.

Фаріон І.Д. Українські прізвищеві назви Прикарпатської Львів-
щини наприкінці XVIII - початку ХІХ століття (з етимологічним
словником). – Львів: Літопис, 2001. – 371 с.

Филин Ф.П. Истоки и судьбы русского литературного языка.
– М.: Наука, 1981. – 327 с.

Хобзей Н.В. Міфоніми на позначення назви “чорт” у гуцуль-
ському говорі // Українська лексика в історичному та ареальному
аспектах. – К., 1991. – С. 124-127.

Худаш М.Л. З історії української антропонімії. – К.: Наукова
думка, 1977. – 236 с.

Худаш М.Л., Демчук М.О. Походження українських карпат-
ських і прикарпатських назв населених пунктів (відантропонімні утво-
рення). – К., 1991. – 267 с.

Цейтлин Р.М. Лексика старославянского языка. – М.: Наука,
1977. – 336 с.

Цыганенко Г.П. Словарь служебных морфем русского языка.
– К.: Вища школа, 1982. – 231 с.

Цыганенко Г.П. Состав слова и словообразование в русском
языке. – К.: Радянська школа, 1978. – 152 с.

 419

Цыганенко Г.П. Этимологический словарь русского языка. – К.:
Радянська школа, 1970. – 598 с.

Чекалина Е.М., Ушакова Т.М. Лексикология французского языка.
– Санкт-Петербург: Из-во Петербургского ун-та, 1998. – 235 с.

Чекменева С.Х. Образования на без…ие в древнерусском языке
// Вопросы теории и истории русского словообразования. – Казань,
1972. – С. 28-30.

Чекменёва С.Х. Развитие именной конфиксации в русском языке
(на материале имен существительных с конечным элементом -ие (-ье)):
Автореф. дисс. …канд. филол. наук: 10.02.01. – Казань, 1974. – 19 с.

Чемерисов М.Т. Префіксально-суфіксальний спосіб творення
іменників та прикметників за пам’ятками XVI - 1 пол. XVII ст. // Пи-
тання словотвору східнослов’янських мов: Матеріали міжвузівської
республіканської конференції. – К, 1969. – С. 99-100.

Черниш Т.О. Реконструкція внутрішньої форми лексичних релік-
тів праслов’янської доби у галузі підсічно-вогняного господарства
// Мовознавство. – 1991. – №6. – С. 25-30.

Черниш Т.О. Слов’янська лексика в історико-етимологічному
висвітленні (гніздовий підхід): Монографія. – К., 2003. – 480 с.

Черных П.Я. Очерк русской исторической лексикологии. – М.:
Изд-во МГУ, 1956. – 234 с.

Чучка П.П. До походження і значення українських іменнико-
вих утворень із суфіксом -ук, -чук // Тези доповідей ХVІІ наукової кон-
ференції (квітень, 1963). Серія філологічна. – Ужгород, 1963. – С. 67-71.

Шанский Н.М. Аффиксоиды в словообразовательной системе
современного русского язык // Исследования по современному рус-
скому языку. – М.: Изд-во МГУ, 1970. – С. 257-271.

Шанский Н.М. О происхождении суффикса -ость в русском
языке // Вопросы истории русского языка / Под ред. проф. П.С. Кузне-
цова. – М.: Изд-во Моск. ун-та, 1959. – С. 104-131.

Шанский Н.М. Очерки по русскому словообразованию. – М.:
Просвещение, 1968. – 312 с.

Шанский Н.М., Тихонов А.Н. Современный русский язык. Слово-
образование. Морфология. – М.: Просвещение, 1987. – 254 с.

Шашкін І.Ю. Нове в мові української газети періоду розгорну-
того будівництва комунізму. Типи морфологічного творення. – Дніпро-
петровськ, 1970. – 152 с.

Шевельов Ю. Історична фонологія української мови. – Харків:
Акта, 2002. – 1054 с.

Шевченко Л.Ю., Різун В.В., Лисенко Ю.В. Сучасна українська
мова: довідник. – К.: Либідь, 1996. – 319 с.

 420

Шило Г.Ф. Назви деяких грибів у слов’янських мовах // Праці
ХІ респ. діалектол. наради. – К., 1965. – С. 195-206.

Шляхов О.М. Народні назви одягу в говірках Івано-Франків-
щини // XIV респ. діалектол. нарада: Тези доп. – К., 1977. – С. 117-119.

Шуба П.П. О компонентах конфикса в русском языке // Разви-
тие современного русского языка. – М., 1975. – С. 249-253.

Шульгач В.П. Нариси з праслов’янської антропонімії. Ч.1. – К.:
Вид-во “Довіра” 2008. – 413 с.

Шульгач В.П. Праслов’янський гідронімний фонд (фрагмент
реконструкції). – К., 1998. – 368 с.

Юркина И.А. Взаимодействие словообразовательной и морфем-
ной структуры слова в процессе формирования конфиксальных
структур // Словообразование и стилистика современного русского
языка. – Казань: Изд-во Казан. ун-та, 1991. – С. 167-171.

Юшманов Н.М. Строй арабского языка. Серия: Строй языков.
– Ленинград: ЛГУ, 1938. – 54 с.

Яворівський В. Про білу фату, білі колготи та білі рукавички
// http://www.pravda.com.ua/columns/2010/03/12/4857329/

Яковлев В.Н. Морфемика и словообразование современного
языка: Тексты лекций. – Барнаул, 1990. – С. 62.

Balij M. Sufiksy -ik, -ok, -ko, -uk / -juk w języku ukraińskim
// Slavia orientalis. 1976. – №.3. – S. 369-380.

Brugmann K. Grundriss der vergleichenden Grammatik der
indogermanischen Sprache. B. II, t. 2. – Strassburg, 1906. – S. 463-846.

Doroszewski I.W. Monografie słowotwórcze. II. Formacje z pod-
stanowem -k- w części sufiksalnei // Prace Filologiczne. T.XIII. – Warszawa,
1928. – 630s. – S. 1-261.

Fleischer W., Barz I. Wortbildung der deutschen Gegenwarts-
sprache. – Tübingen: Max Niemeyer Verlag, 1995. – 381 S.

Klemensiewicz Z., Lehr-Spławiński T., Urbańczyk S. Grammatyka
historiczna języka polskiego. – Warszawa, 1965. – 596 s.

Kondratiuk M. Nazwy miescove południovo-wschodniej Białosto-
czyny. – Wrocław, 1973. – 304 s.

Kühnhold I., Wellmann H. Deutsche Wortbildung: Typen und Ten-
denzen in der Gegenwartssprache. 1. Das Verb. – Düsseldorf: Pädagogi-
scher Verlag Schwann, 1973. – 375 S.

Matzke B. Wohin mit “Gesinge”, “besänftigen”, “veratzen”? Einige
grundsätzliche Bemerkungen zu Status und Abgrenzung der kombi-
natorishen Derivation // Deutsch als Fremdsprache. – 1998. – Heft 1, 35.
Jahrgang. – S. 24-27.

 421

Meillet A, Études sur l'étymologie et le vocabulaire du vieux slave.
Paris, 1905.

Olsen S. Konversien als ein kombinatorischer Wortbildungsprozess
// Linguistische Berichte 127. – 1990. – S.185-216.

Rozwadowski J. Quaestiones grammaticae et etimologicae III. De –
ica suffixo linguarum slavicarum. Rozprawy Akademii Umie-jętności.
Wydzial Filologiczny. Seria II. T. X (ogólniego zbioru t. XXV). – Krakow,
1897.

Sławski F. Zarys słowotworstwa prasłowian`skiego // Słownik
prasłowian`ski. – Wrocław. Warszawa. Krakow. Gdan`sk. – T. 1-3.
– 1974-1979.

Smal-Stocki St., Gartner T. Grammatik der Ruthenischen (ukraini-
schen) Sprache. – Wien, 1913. – 550 s.

Vondrak W. Vergleichend slavische Grammatik. – Göttingen, 1924.
–XVIII. – 724s.

Wojtyła-Šwierzowska M. Prasłowianskie nomen agentis // PAN.
Monografie Sławistyczne. 30. – Wroclaw. Warszawa. Krakow. Gdansk,
1974. – 159 s.

 422

СЛОВОПОКА ЖЧИК

У словопокажчику вміщені всі аналізовані в роботі
конфіксальні деривати та їхні фонетичні, словотвірні й графічні
варіанти. Затранскрибовані слова передані звичайним записом.
Власні назви подаються з великої літери.

адверокъ 259
антинамульник 249
антирежимник 249

без’їжжя 124
без’язичник 220
безавиди~ 67
безаконьникъ 99
безаконьникъ 99
безбuри~ 68
безбhдникъ 220
безбани~ 67
безбілетник 220
безбілля 124
безблагодhти~ 67
безблазни~ 67
безбоже 206
безбожествие 113
безбожі~ 123
безбожник 218, 219
безбожникъ 99
безбожство 303
безбожьникъ 218
безболєзніє 123
безболhзни~ 68
Безбородко 332
безбородько 332
безбрачьстви~ 112
безбровко 332
безвершник 220
безвимір’я 125

безвихіддя 124
безвихідь 206
безвіддя 125
безвідривник 219
безвік 206
безвілля 124
безвінниця 297
безвір’я 124
безвhри~ 67
безвhрїє 123
безвірник 219
безвhрник 218
безвhрникъ 98
безвhрствие 302
безвhрьство 302
безвість 206
безвhсть 206
безвітрість 348
безвітря 125
безвіччя 124
безвладдя 125
безвлажие 125
безвластя 125
безводдя 125
безводи~ 68
безводник 220
безволля 124
безврати~ 67
безвременник 220
безвстидник 219
безвстидство 303

 423

безгловокъ 266
безглуздівець 318
безглуздник 219
безглуздя 124
безгобиньство 112
безгода 206
безгодиє 125
безгодословникъ 99
безголів’я 125
безголов’я 125
безголов 206
безголовие 67
безголовя 125
безголосся 124, 126
безгоміння 125
безгомінь 206
безградникъ 100
безгранина 310
безгрішшя 124
безгрошів’я 124
безгрошшя 124
безгруддя 126
безгрhшіє 123
безгрhшство 303
бездар 205
бездарь 205
безденок 266
безділиця 297
безділля 124, 125
бездhли~ 68
бездhлица 297
безділник 218
бездільник 219
Бездhтко 332
бездітник 220
бездітство 302
бездhтьство 112
бездна 95
Безднюкъ 345
бездожджя 125
бездождіє 125

бездолець 318
бездолля 124
бездолокъ 266
бездолюкъ 345
бездольник 220
бездомівник 220
бездомник 220
бездомникъ 219
бездомокъ 106, 266
Бездомокъ 266
бездомъкъ 106
бездонок 266
бездощів’я 125
бездощість 348
бездрівйи 124
бездум’я 124
бездумство 303
бездух 205
бездушникъ 219
бездушшя 124
бездъжди~ 68
безецникъ 219
безженець 318
безженєцъ 318
безженність 348
безженство 302
безжовчя 126
Безжывотко 332
беззаконник 218
беззаконникъ 218
беззаконня 125
беззаконство 302
беззаконьство 112
беззаконь~ 67
беззалоззя 126
беззвуччя 126
безземелля 124
безземельник 220
беззубка 327
Беззубко 332
Беззuбко 332

 424

безименко 332
безименность 348
безимhнство 112
безіменка 328
безіменник 220
безкебеття 124
безкозирка 328
безколhнецъ 318
безконечник 220
безконешник 220
безкорінка 328
безкорм’я 126
безкормица 297
безкоролев’я 125
безкоролів’я 125
безкрам’я 124
безкрів’я 124
безкрольє 125
безкультур’я 125
безлагоддя 125
безладдя 125
безладъ 206
безлистник 220
безлистъ 205
безличковина 309
безличник 219
безлік 206
безліч 206
безлhпиця 109
безлюддя 126
безлюдень 340
безлюдник 219
безлюдок 266
безлюдько 332
безматень 340
безматок 266
безмір 206
безмір’я 126
безмолвие 123
безмолвник 218
безмолоччя 125

безмолъвникъ 100
безмольбьникъ 99
безмоудрь~ 67
безмужествие 67
безмuжи~ 67
безмълви~ 67
безмhстие 68
безнадежникъ 99
безнарядие 68
безначальстви~ 113
безногавичник 220
Безноско 332
безносько 332
безоружникъ 99
безп’ятко 332
безпалок 266
безпалько 332
безпальок 266
безпам’яття 124
безпамъятько 332
безперека 206
безперервка 328
безпечаліє 123
безпечальство 112
безписьменщина 315
безпиття 125
безплищи~ 68
безпліддя 124
безплідниця 297
безплодниця 297
безпонтовка 328
безправ’я 125
безправникъ 220
безправя 123
безприданка 328
безприданниця 297
безпритула 206
безпритульник 219
безпровиння 125
безпузько 332
безпутиця 298

 425

безпутїє 123
безпутник 219
безпутство 303
безпуття 124
безреберник 219
безриб’я 125
безрим’я 125
безритмів’я 126
безрідник 220
безрік 206
безріка 206
безробіття 124
безробіття 125
безрода 205
безрозсудство 303
безрозuмникъ 218
безрозuмъство 302
безрот 205
безрук 205
безрукавка 328
Безручко 332
безрядъ 206
безсилля 124
безсилок 266
безскоромник 219
безслав’я 125
безславие 124
безслинник 220
безслих 205
безсмаків’я 124
безсмертка 328
безсмертник 220
безсмертя 124
безсніжжя 125
безсовhти~ 67
безсовhтіє 123
безсониє 123
безсонниця 298
безсоння 124
безсонько 332
безсоромник 219

безсоччя 126
безсрамїє 124
безсребныкъ 219
безсребрьникь 100
безсрібляник 220
безсрібник 220
безстидник 219
безстидниця 297
безстидство 303
безстрастїє 123
безстрастя 124
безстрашїє 123
безстрашшя 124
безсумлінник 219
безсъмертїє 123
безсъмьртьство 113
безталанник 219
безталання 124
безтарка 328
безтовар’я 125
безтолковщина 315
безтолоч 205
безторжа 125
безторжя 125
безтям 206
безтяма 206
безувір 205
Безугловецъ 318
Безугловка 328
безум 206
безумець 318
безоумецъ 318
безоуміє 123
безумич 351
безумникъ 218
безумство 302
безуряддя 125
безус 205
безух 205
безхазяйко 332
безхатник 220

 426

безхаття 124
безхатько 332
безхвалїє 123
безхитръство 303
безхліб’я 124
безцарів’я 125
безцвhтъ 205
безценокъ 266
безцін 206
безцінок 266
безцінь 206
безчеловечие 67
безчельник 219
безчереп’я 126
безчестник 219
безчестя 124
безчестье 124
безчиніе 123
безчинство 302
безчільник 219
безчловєчїє 123
безчобітько 332
безштанько 332
безщасник 219
безщитник 220
безъзаконие 123
безъзаконникъ 99
безъзлоби~ 67
безълепица 297
безъмhздьникъ 100
безънравьствие 112
Бєзъпалко 332
безъстрашіе 67
Безъштанко 332
безьдолникъ 220
безяйко 332
бескваси~ 68
беслави~ 68
беслови~ 67
бесплоди~ 67
бесправьди~ 67

бесприобьштьникъ 100
беспристрастїє 123
бестuди~ 67
бестудникъ 99
бестьльство 112
бестьлhни~ 67
бесоупружьство 112
бесхвалени~ 68
бесчади~ 67
бесчеловhчени~ 68
бесчеловhчьство 112
бесчиньство 112
бесчьстви~ 113
бесъни~ 67
бещиньникъ 99
бещинь~ 67
бєзвєдрност 348
бєзмездникъ 99
бєзмєзникъ 219
Бєзносъ 205
Бєзсонъ 205
Бєзушко 332
Бєзшапъко 332
бизувстедник 219
болонь 170

вговор 181
вдяка 182
взвар 203
взгорокъ 290
вздуховина 310
вибалок 285
Вибалок 286
вибороздок 285
вибрудок 285
вигніток 285
видолинок 286
видолок 286
вижолобок 285, 286
винорок 286
випанок 285

 427

виріжок 285
вишкварок 285
виямина 311
виямок 286
виярок 286
відгілок 282
відгомін 194
відгомон 194
віддзвін 194
віддих 194
віддойник 246
віддушина 311
віддушник 246
віджилок 283
відзамок 283
відзарок 283
відзвук 194
відземок 283
відзимок 283
відкрилок 283
відлунок 283
відлюд 194
відлюда 194
відлюддя 144
відлюдник 246
відлюдок 282
відлюдько 334
відлясок 283
відмежок 283
відміл 194
відмілина 311
відміль 194
віднога 194
віднорок 282
відозва 194
відолина 311
відпалубина 311
відпаръ 194
відплеск 194
відплесок 283
відпоручник 246

відринвок 282
відрідок 282
відрійок 282
відройок 282
відрух 194
відслід 194
відсоння 144
відсоня 194
відсоток 283
відсторонь 194
відтепель 194
відтруть 194
відумерщина 316
відшумник 246
вістик 186
вітстричаник 246
вітьтічаник 246
вкіс 182
вколотъ 181
влоговина 306
вмана 181
вмолот 181
вовад 165
воводъ 182
возбрачствие 113
возвіз 203
Возвузъ 203
возглавіе 141
возглавница 110
возмога 203
возрастъ 94, 203
воколот 166
вопадъ 168
вополах 165
вослін 166
вослінь 166
вочеп 166
вочмана 165
вощап 166
врадіхъ 181
врубъ 182

 428

врява 182
врявк 182
втесъ 180
вуголов 182
вусмака 182
възводье 77
възводь~ 77
възвuзъ 203
възглави~ 76
възлысъ 203
възмездье 76
възтокъ 94
Въкраина 114
въскрили~ 76
въскрсенїе 76
въскоуть~ 76
выблядокъ 285, 291
вымелокъ 285
выселокъ 285

гестик 186
гистик 186
гопар 168

догана 208
доживотность 349
доживотье 147
докончанье 147
докрута 208
дообіддя 147
допризовник 248
дорадник 248
досвіт 208
дослівник 248
доспіх 208
дотеп 208
дотепа 208
дошкільник 248

естик 186

забава 174
Забайкалля 128
Забара 176
забереж 176
Забереж 176
забережанин 346
забережжя 127
Заберезя 127
Забилоче 127
забирижа 176
забіг 174
Забілоччя 127
Забірко 333
забіч 175
Забіч 176
заблуда 172
Забоже 127
забожьничь~ 68
Заболовесье 127
Заболотіе 127
заболоточник 231
заболоть 176
заборозеник 232
заборозенник 232
заборозник 232
заборознюк 345
заборозняк 342
забороло 118
заборонник 232
заборянин 346
забочень 340
забрало 118
Забріддя 127
забрідник 233
заброда 172
забродник 231
Забужжя 127
завhтрїе 69
зав’язник 232
завада 174
завара 175

 429

заватра 176
заверб 175
заверба 175
завербник 231
завербок 279
Заверб’я 128
Завир’є 128
завідь 175
завісок 279
завітракан 352
завітренік 233
Заводко 333
заводок 280
заводь 175
завоздка 325
завозянин 346
заволока 172, 173
Заволока 176
заволосник 233
Заволочие 69
завора 89, 173
заворітник 230
заворітниця 298
заворіття 128
завороздка 325
заворъ 89
завулок 280
завушник 233, 234
завушница 298
завушниця 298
завушніца 298
загайник 231
загарь 174
загачка 325
загвіздка 325
загвіздок 279
Загвозди~ 127
загір’я 126
заглемездок 279
заглибина 307
загнітиця 298

загнітка 326
загнітник 231
загніток 278
Загноико 333
загововок 279
заголовокъ 279
загора 173, 175
загородник 231
загородя 127
загорье 69
загорюйко 333
загоря 126
загорянин 346
заграницьник 231
заграничє 127
заграничник 231
заграничникъ 231
заграничье 127
загребелля 128
загривок 281
загривокъ 279
загруба 176
загрудник 233
загулувик 232
загумення 128
задарь 174
задверок 280
задвирок 280
задвійник 232
задвір 176
задвірок 280
задвірря 126
 задвір’я 126
задворе 69
задворє 126
задворок 280
задворокъ 280
заденок 279
задера 174
Задесення 126
задій 174

 430

заділ 174
Заднепра 176
Заднепрянин 346
Заднестрененинъ 346
Задніпра 176
задніпров’я 127
Задніпря 127
задніпря 127, 175
задніпрянець 318
Задніпрянщина 316
заднhпрье 175
задор 174
задорожнюк 345
задорожок 280
задоръ 174
задостойник 233
задоушїє 126
задра 174, 308
задриза 174
задуп’я 128
задуха 175, 177
задuши~ 68
задушник 233
задушниця 298
Задhснье 69
зажен 174
зажера 172
зажин 174
зазимок 281
зазоръ 89
зазубец 318
зазубиц 318
зазубиця 298
зазув 175
займенник 234
закаблук 177
Закадко 333
закала 172
закалабок 281
закамарок 280
закапелок 280

закилъ 174
закіс 174
закла 176
закло 175
заколесник 232
заколінок 279
заколісник 232
закомарник 233
закомірник 231
закомірок 280
законешник 232
закордонник 231
закоренок 279
Закорка 325
Закороп’є 128
закосник 230
закосок 280
Закостілля 128
закраїна 307
закрайок 280
закрам 176
закрепа 177
закрилина 307
закрилок 279
Закриниччя 128
закубанець 318
закупъ 171
закоупъ 90
закут 175
закута 176
Закути 176
закутина 306
закутник 231
закуток 280
закутокъ 280
Закуття 128
закутъ 175
закуцейник 231
закуцник 231
залевчник 232
заледа 177

 431

Залесчизна 316
залечок 281
залижник 232
Залип’я 128
залисина 307
заличок 281
залиштовник 232
заліж 173
залісок 280
заліток 281
заловник 231
залога 172
заложник 232
залозникъ 102
залубка 325
залубок 278
залужа 175
залука 175
Залука 176
залучник 231
Залhсиє 127
замежокъ 279
замелюха 345
замижок 279
замисник 232
замихавник 233
заміжок 279
замістя 128
замічь 175
Замлинок 280
заморозок 281
заморозь 177
заморянин 346
заморь~ 69
замор’я 128
Замостя 126
занадра 177
занив 175
занищ 177
занігтиця 298
заніз 173

заніска 325
занісник 232
заніхтиця 298
занога 176
заногтица 298
заноза 173
зануда 172
заозерянин 346
Заозерье 127
заозер’я 127
заозірщина 316
заокеання 128
заокеанщина 316
заора 172
заоръ 172
Заославье 127
заочник 231
запаска 325, 326
запасник 230
запах 174
запахъ 174
запек 176
запик 176
запилъ 177
запік 176
зап’ік 176
запіл 177
запілє 176
запілка 326
запілля 128
запісоч 176
запісочник 232
запісошник 233
запіч 176
запічок 279, 280
запіччя 126
запйисток 281
запйицок 280
заплав 173
заплава 173
заплавина 307
заплечина 307

 432

запліття 128
заплічка 326
заплічник 231
запліччя 128
запола 177
заполля 127
заполоха 173
Заполяр’я 128
заполья 127
запомога 174
запона 89
запоріжжа 127
запоріжжя 127
запорога 175
запорожець 318
Запорожъє 127
запороха 177
запорука 175
запотиличник 233
запотилишник 233
запотилник 233
запояска 325
запоясник 232
запоясокъ 279
запрута 176
Запруття 128
Запселье 127
Запсілля 127
запястє 126, 128
зап’ястник 233
зап’ясток 281
зап’ястя 128, 176
зап’яток 281
зап’яття 128
зап#сти~ 69
Зараба 90
зарание 69
заранокъ 281
зарва 173
Заріжжя 128
заріжок 281

заріка 176
заріння 128
зарінок 280\
зар’інок 280
заріч 176
зарічанин 346
зарічок 280
Зарічок 280
заріччя 126
зарог 176
Зарозтока 176
зарок 175
Заросся 128
заруб 173, 174
заруба 171
Зароуба 90
Зарубъ 89
Зарудье 127
зарука 175
зарукавє 126
зарукавник 233
зарукавок 279
засhкъ 173
засада 172
засада 172
засаду 90
засапожникъ 103
заселок 280
засік 173
засіка 173
засінок 281
засіч 173
засіча 173
засічє 173
заскурє 128
Заславе 127
Засна 176
заспинник 231
застава 172
застава 90
Заставок 280

 433

застайка 326
застиллє 126
Застирок 280
застівник 233
застілля 128
застілок 279
застільник 233
застовпникъ 230
застол# 128
застолпникъ 230
засторонок 281
застрішина 307
застрішокъ 280
застрішшя 128
заступ 173, 174
застuпъ 173
застhнокъ 279
Засуля 127
засяда 172
зателепа 172
зательник 232
затилепа 172
затилля 128
затилок 279, 281
затиля 177
затильник 230
затильник 232
затишина 307
затишок 280
затишокъ 280
затінок 280
затір 174
затіч 172
затон 173
затонь 173
затор 173
затр’ійниця 298
затрава 175
затруб’я 128
затруд 174
затылок 281

затылокъ 279
затынье 69
затяг 172
затягъ 174
заулок 280
заулокъ 280
заупокойник 233
заоутрина 115
заоутрье 69
заушє 128
заушник 230, 233, 234
заушникъ 230
заушница 109
заушниця 298
захахолокъ 280
захмар’я 128
захребетник 231
захребетникъ 231
зачілок 279
зашийник 233
зашийок 281
зашийокъ 281
зашлунник 233
зашорник 231
Заяр 176
збіч 188
збочу 188
збốчь 188
збочя 188
звада 187
звеличъ 188
звіз 186
звір 186
зворот 187
звышокъ 267
згірок 267
згірря 145
згір’я 145
зголов 188
зголовок 267
згорок 267

 434

згриз 186
згриза 186
згрыза 186
зділець 319
здолинок 267
здольщина 316
здухвина 310
здухина 310
зкипщина 316
злагода 187
злобок 267
злуда 187
Змаза 187
змаза 187
змеркъ 187
змерщина 316
змирьк 187
змрік 187
змрокъ 187
зпека 187
зройок 267
зсевокъ 267
зумерщина 316
зутик 187
зчадокъ 266

избытъкъ 106
извуръ 186
извhсы 91
издhлье 145
изростъ 92
изчадіє 145
имшеник 245
исадъ 92
истикъ 186
исчадокъ 266
ищади~ 84

Ізвор 186
ізлучина 311
ізморось 187

існик 186

їзникъ 236
їсник 186
їстик 186

кавер 205
кавід 205
кагат 204
кадіб 204
кадівб 204
кадовб 204
кадовба 204
кадолбъ 204
кадоп 204
кадуб 204
кадубъ 204
калика 94
каліка 204
каліч 204
каліча 204
кандиба 204
кандьор 205
канура 204
капанъ 205
катлуба 204
коловодичник 248
коловодник 248
колопенник 249
колопниник 249

междометіе 137
междоморіє 136
междопhсние 74
междорамие 74
междорамhє 137
междусобье 137
междучасие 74
Межд@рhчъникъ 103
Межибж̃ие 74
Межибожье 136

 435

межибрів’я 137
межибріддя 136
меживузля 137
межигір’я 136
Межигора 136
межикоролів’я 137
межимоззя 137
межиморря 136
Межимостье 74
межимhсячие 74
межипілля 136
межипластя 137
межиплодень 340
межирам’я 137
Межиречье 136
межиріччя 136
межирhчие 74
Межирhчка 329
межистіння 137
межитруб’я 137
межицарів’я 137
межмhсячье 74
межурhчие 74
межюрhчие 74
мижперсник 235
міжбрів’я 137
міжбров’я 137
міжвіконня 137
міжвузля 137
міжгір’я 136
міждоріжжя 137
міжклітинник 235
міжоплодень 340
міжпарів’я 137
міжребрина 311
міжряддя 137
міжтур’я 137
міжцарів’я 137

набалдашник 241
набач 195

набедренник 238
набедрикъ 239
набедрник 238
набердник 239
набережжя 140
набережник 237
набідрик 238
набідрок 274
набіл 196
набожник 241
набородок 274
набрівник 239
набрід 195
набруовник 239
набрусник 242
набуток 274
набыток 274
наверхник 242
навершник 241
навершняк 342
навєчєри~ 76
навилля 140
навилок 274
навилочник 242
навилошник 242
навильник 242
навильня 343
навірник 236
навіршник 241
наводие 76
наводь 196
наволос 196
наволосник 236
наволоч 195
наворотник 237
навороток 273
навосник 242
навосьник 242
навраток 273
навушник 237, 239, 240, 242
навhтъ 93

 436

нагана 195
нагір’я 140
нагіръ~ 140
наглавие 140
наглавникъ 238
наглинок 274
наголів’я 140
наголінник 238
наголоватень 339
наголоваток 273
наголовач 338
наголовень 339
наголовник 238
наголовник 240
наголовник 243
наголовок 273, 274
нагрижник 239
нагробник 243
нагробокъ 274
нагрудник 238, 240, 242
надбарабанник 246
надбережжя 145
надбородник 245
надбрівник 246
надбрів’я 146
Надбужжя 146
надвечірок 286
надвечір’я 146
надвєрїє 140
надвийница 295
Надвислянщина 316
надвірняк 342
надвірок 274
надвір’я 140
Надволжя 145
надворникъ 236
надворье 140
надглавіе 145
надгортанник 246
надгробник 245
надгробникъ 245

надгробница 300
надгробок 286
надгробокъ 286
наддверникъ 245
Наддесення 145
наддніпрянець 319
Наддніпрянщина 315
наддністрянець 319
Наддністрянщина 316
наддолотник 246
наджуґа 195
наджупник 245
Надзбруччя 146
надзюбок 274
надзьобок 274
надколінок 286
надкоморник 245
надкрилля 146
надкрилок 286
надлоб’я 146
надмор’я 145
наднебесся 146
наднитник 246
надобіддя 146
надовжница 295
надолок 273
надолонка 326
надомник 236
надосник 246, 286
надоуок 273
надошчник 237
надпліччя 146
надпорожник 246
надріччя 146
надручник 240
надслушность 349
надсоток 286
надтинник 245
надтінок 286
надушник 236, 239
надхвістя 146

 437

надхмар’я 146
надчілля 146
нажопник 239
наземка 326
назимок 273
назимокъ 273
назубок 274
наїзник 236
наказ 195
накаменник 237
накатушник 242
наквітник 241
накінчик 243
накістник 243
накісток 274
наклад 195
накладъ 93
наковалень 118
наковалн" 118
наковальня 343
накожня 343
наколінець 319
наколінник 238
наколhникь 238
накомарник 239
наконечник 240, 241
наконешник 241
наконешняк 342
накопильник 242
накоренок 273
накорсник 241
накостень 339
накоштник 236
накрижник 240, 243
накупень 339
накуранок 273
налавник 241
налаўник 241
налевеник 242
налесник 242
налижник 243

налисник 242
налицина 311
наличие 75
наличко 333
налобник 239, 240
наложница 294
наложниця 294
наложьница 107
налокітник 239
налуда 195
налучник 243
налюшень 339
налюшник 242
намєстя 140
намисник 243
намолод’ 196
намордень 339
намордник 239, 240, 243
намуддя 140
намулок 273
намhсникъ 236
намhстие 75, 76
намhстникъ 235
намhстница 108
намhстность 348
намhстъкъ 273
намhстьникъ 97
наніжник 240
наосник 242
наωчница 295
наочник 240
напалок 273
напальник 239, 241
напальок 273
напарник 236
наперник 241
наперсник 236, 240, 242
наперсникъ 97
наперсница 295
наперсниця 295
наперсня 339

 438

наперсокъ 107
наперстник 242
наперстникъ 236
наперстокъ 273
напилок 274
напитокъ 274
напільнік 242
напірник 241
напірниця 295
наплечник 238
наплечникъ 238
наплечьница 108
наплічник 238
напорожник 243
напотрhби~ 76
напрісник 243
Напруде 140
напрудник 237
напузник 239
напульсник 239
напuти~ 76
напuтїе 141
напутник 236, 237
напьрсьникъ 236
нап’яток 273
нараквица 295
наралникъ 241
наралок 274
наральник 241
нараменник 238
нарамінник 238
нарамникъ 238
нарамница 295
нарамьница 108
наретник 239
нарижник 240
наритник 239
наріжник 240, 241, 242, 243
наріжниця 295
нарінок 274
нарістка 326

нарожник 243
нарожница 295
нарукавник 239
нар@квица 295
наруч 196
наруча 196
наруче 140, 196
наручє 140
наручник 240
наруччя 140
нарушниця 295
нарытникъ 239
нарhчие 76
наряд 196
нарядъ 195
нар#дъ 93
насадъ 93
насердник 237
насердя 140, 196
насилие 76
насиліє 141
насильство 113, 303
насідок 274
насілник 237
наскілник 241
наскінник 241
наскірень 339
наслідник 235
наслуз 196
наслhдие 76
наслhдникъ 235
наслhдникъ 97
наслhдокъ 273
наслhдствїе 303
насмітник 237
насмітниця 294
насморок 195
насодник 243
насонешник 237
насонішник 237
насонник 237

 439

насошник 242
наспинник 239
настеблиця 295
настельник 241
настил’ник 241
настільник 241
настільник 241
настільник 243
настінник 241
настольник 241
настольникъ 97, 241
настольниця 295
настуол’ник 241
настул’ник 241
насьвічник 241
насhнье 141
натільник 239
натовп 195
натошник 237
натресник 237
натрийница 295
натрубник 242
натрубок 274
натрумник 241
натрунник 241
наоусье 75
наоутрh~ 76
наушник 237
наушникъ 236
наушница 295
нахаба 195
нахвостник 240
нахлібник 236
находник 237
нахрапник 240
нахребетник 240
нахрепник 240
нацицник 239
нацюцюрник 239
начеревник 239
начилникъ 237

начілок 274
начільник 239
начолка 326
нáчолко 333
начолникъ 238
нашалник 240
нашейник 240
нашельник 240
нашийник 237, 240, 241
нашийниця 295
нашильник 240
наширница 295
нашійниця 295
нашкірник 237
нашкурок 273
наякірник 242
небаченье 122
небелиця 297
небилиця 297
небіж 156
небій 153
небога 156
Небога 156
небогатhние 65
небожа 156
небоязньство 112
небрание 65
Небреха 152
небывалица 109
небывальць 115
небытие 66
Невада 152
невада 153
невара 152
невартъ 157
неварька 324
неввага 153
невдаха 343, 344
невдержка 324
невдоб 157
невдоба 156, 157

 440

невдобщина 316
невдоволення 123
Неверъ 151
невживання 123
невиглада 153
невигода 157
невидержка 324
невидь 155
невидhние 64
невиливайка 324
невиплат 156
невиплата 156
Невисилка 324
невиспання 122
невистачка 324
невіда 155
невійка 324
Невіра 152
невір’я 121
невірство 302
невмілець 318
невміха 344
невнятие 66
неводъ 86
невоздержание 64
неволие 63
невороть 155
невправка 324
неврод 155
неврода 155
невселение 65
невстид 153
невстида 152
невтирайло 347
невтома 153
невhдание 65
невhдство 111
невhжа 85
невhждество 111
невhждьство 111
невhжствие 111

невhра 86, 152
невhрие 62
невhрі~ 121
невhрїе 62
невhрование 64
невhрствие 111
невhрство 111
Невhръ 151
невhста 86
невhсть 86
негидь 157
негин 154
негід 157
неглаголание 65
неглуп 156
негляд 152
негода 157
негордhние 64
Негребка 324
недава 152
Недбаило 347
недбалец 318
недбалець 318
недбалость 348
недбаха 344
недвига 153
недовhрї~ 146
недовhрокъ 287
недовhрство 303
недовірок 287
недовір’я 146
недогін 154
недозір 207
недокрів’я 146
недоліток 287
недоліття 146
недолюд 207
недолюдок 287
недоляшок 287
недомека 207
недомірок 287

 441

недомірок 287
недомова 207
Недонка 332
недооблік 207
недопанок 287
недорада 207
недорід 207
недоріка 207
недорозум 208
недосвіт 207
недосилок 287
недоспhхъ 207
недостижие 63
недостижьство 111
недоступ 154, 207
недотепа 156
недотика 153, 154
недотіп 156
недотрога 154
недотрыманє 123
недоуздок 287
недоук 207
недоум 208
недоумі~ 146
недоумокъ 287
недохват 207
недочепа 207
недугъ 86
недужие 63
недUжьство 112
недhлател 321
Недhлка 323
Недhлко 332
недhля 86
недhль 85
нежар 154
неженение 65
нежерь 154
нежир 154
нежитие 62
Нежура 152

незабудка 323
незабытие 66
незайманщина 316
незапинание 64
незахват 154
незаховане 123
незбіг 155
незбудниця 297
незвага 153
незгідь 155
незгода 155
нездара 157
нездуга 154
незлобие 63, 122
незмир 155
незмисль 153
незмога 154
незрада 153
Неибало 347
неизвhстие 63
неимhние 64
неимhньство 112
неисhчение 65
некіс 154
неключени~ 65
неклятвие 63
нековъ 86
Неколодко 331
нелагода 155
нелень 154
нелин 154
нелинь 154
неліквід 155
неліпка 323
нелітка 323
Нелhпко 332
нелюб 156
нелюбие 62, 63
нелюбъ 156
нелюбъвье 63
нелюд 157

 442

нелюдько 332
нелюпка 323
неляпка 323
немалица 109
немаль 157
Немига 154
немил 156
немилование 64
Немир# 151
немиръ 152
немиръ 86
неміч 154
Немhра 152
немhра 155
немовение 65
немога 154
немож 154
Немойко 332
немола 151
Неморож 154
немочь 85
немощ 154
немощь 85, 154
немужство 112
немученье 65
ненадhяние 64
ненажера 152
ненажир 152
Ненажора 154
ненаїда 152
ненаказание 64
ненапад 155
ненасить 153
ненасыть 153
ненатля 153
ненаучение 64
ненахлепа 152
неначальствие 112
неначаяние 64
неначаяніе 122
необбериха 344

необрhтение 65
необщье 63
неосужание 64
неотеса 153
неоудобьство 112
неоумhтель 116
непитание 65
непитие 66
неплавательство 302
неплатник 249
неплідниця 297
неплодие 63
неплодниця 297
неплодствие 112
неплодство 302
неплодъ 85
неплоды 85
неплодь 85
неплодьство 112
непобожност 348
непоболhние 64
Непогода 152
непогодїє 122
непогодье 63
неподобие 62
неподобство 302
непозвіл 155
непокір 155
непокорєнїє 123
непокорство 112
непокошие 63
неполучание 65
неполучение 65
неполученіе 65
непользье 63
непорода 155
непорочство 111
непосагание 65
непосида 153
непослух 153, 155
непослушствие 112

 443

непостuплєнє 122
непоступъ 86
непотребство 302
непотріб 156
неправости 348
неправьдие 63
непразнь 86
непранка 323, 324
непритика 153
непричастие 62
непуть 157
нераденіє 122
неразоумьствие 112
неразумие 63
неразумhние 65
нерізь 153
нерість 155
нероб 151
нероба 151
неробник 249
неробство 302
нерода 153
нерозум’я 122
нерозчова 152
нерость 155
Неруб 154
неруш 154
нерhзие 62
нерhзь 86
неряд 155
несить 157
нескреба 152
несловие 63
несмертство 111
несмыслие 63
несмысльство 111
неснабдhние 65
неснискание 65
несоблюдhние 64
несогласка 324
несогрhшение 64

неспание 64
неспонъ 86
несправа 155
нестане 122
нестатечность 348
нестелепа 152
нестрашливство 112
нестроени~ 66
нестроинство 111
нестудие 63
нестула 152
нестяжатель 116
нестям 153
нестяма 153
несъложени~ 66
несытецъ 115
несытствие 112
несытство 112
несыть 157
Нетека 154
нетеля 153
нетель 153
нетеч 154
нетеча 154
Нетеча 154
нетеч# 154
нетик 154
нетіль 153
нетіпанка 323
нетіпаха 344
Нетіч 154
нетлhнїе 65
Нетля 152
нетля 86, 152
нетопа 152
Нетреба 154
нетрезвение 66
нетронь 154
нетяга 151
Нетяга 152
нетягъ 85, 151

 444

нетяжа 85
нетям 153
нетямаха 344
нетямуха 345
нет#гъ 151
нетьолка 323
неубhжание 65
неудоба 157
неудобие 63
неук 151
неукъ 151
неулучение 65
неупаметане 122
неутварь 86
неушанованье 122
нехар 152, 153
нехарь 152
нехватка 324
нехіть 153
нехоженье 65
нехоть 153
нехрест 151
нехрист 151
Нечай 152
нечаянїє 122
неча"ние 64
нечеканье 122
нечеловhчение 66
нечеловhчие 63
нечеловhчство 111
нечема 156
нечепура 152
нечестие 63
нечин 155
нечисть 157
Нечитаило 347
Нечос 152
нечоуть~ 66
нечрhдие 63
нечупаха 344
Нешійко 332

нещирост 348
неядение 65
неяденіе 122
нєвоздєржанїє 122
нєвчинєньє 122
нєзаплачєнє 123
Нєлупhй 336
Нєлюбъ 156
Нємедовка 324
Нємєра 152
Нємира 151
Нємиря 151
нєразуміє 122
нєсланъє 123
нєспанъє 122
нєсталость 348
Нєтєнко 332
Нєтлянко 332
Нєхвостко 332
нивступа 153
нидоладок 287
нидоумок 287
низабутька 323
ниудобщина 316
нывдоба 157

ωбава 169
обальок 260
оберемок 260
обзоръ 183
обзур 183
обіг 168
обід 165
обіч 170
обічок 260
обкидь 183
обкіт 184
обкіть 184
облав 183
облава 183
облавок 282

 445

обланокъ 282
облеск 168
облигъ 184
обликъ 184
ωбликгъ 184
облиск 168
обличение 73
обличє 135
обличие 73
обличчя 135
обліг 183
облік 184
обліч 184
облова 184
обловъ 183
облог 183
облога 183
облогъ 183, 184
облуд 183
облуда 183
ωблуда 183
облудникъ 243
облыкъ 184
облhка 184
облhкгъ 184
облhкъ 184
обмах 184
обмилок 281
обміж 185
обміжок 282
обмілина 311
обміль 186
обмолодь 186
обнизина 311
обніж 185
обніж 185
обніжа 185
обніжжа 135
обніжжя 135, 136
обніжок 282
обніш 185

обнож 185
обнощьница 108
обод 165
оболонъ 170
оболонь 170
оборотька 327
обоч 170
обоча 170
обочень 339
обочє 136
обочи~ 73
обочина 305
обполок 282
обрада 183
обрамок 282
обрік 184
обріка 184
оброкъ 91, 183
оброть 185
обрук 184
обруч 185
обручка 326
обручник 245
обръть 91
обряд 184
обр#дъ 91
обуза 184
обухъ 185
обушїє 135
обuши~ 73
обшар 185
обшарок 282
обшир 185
обширь 185
овад 165
овід 165
овод 165
оводник 244
овороть 166
огана 168
огарок 259

 446

огарь 165
огвара 164
огида 170, 171
оглав 171
оглух 171
оголовь 89
оголовье 72
wгородъ 89
ωгорокъ 261
огризок 259
огріх 165
огріх 168
огроза 168
огруддя 135
огрудок 261
огудник 244
огуз 171
огузка 326
огузок 260
од’ядник 246
одверие 73
одвіднога 194
одвір 170
одвірник 244, 245
одвірок 260
одворець 319
оддушина 311
оденок 260
одзимок 283
одлюдник 246
одлясок 283
одм’іл’ 194
одміт 194
одміть 194
одпад 194
одробина 305
ωдробина 305
одсторонь 194
одтепіль 194
одhдиченье 136
ожаг 165

ожега 165
ожердє 135
ожеред 170
ожередь 170
ожерелие 134
ожерелье 72
ожилля 135
ожіг 165
ожог 165
ожуг 165
озаддя 135
озваръ 203
озварь 203
озвіз 203
озем 170
оземиця 296
оземля 136
ωзимина 304
озимица 108
озимокъ 259
ωзимокъ 259
озимъ 169
озябина 305
окалина 305
окид 168
окидь 170
окить 170
окіл 170
окіп 167
окіпок 260
окісниця 296
окіст 170
окісток 261
окістя 135, 170
окість 170
окіть 170
окладина 305
окламник 244
околичник 245
околіт 166
околотъ 166

 447

окоп 167
окоренок 259
окорм 167
окормъ 167
окост 170
окравка 326
окраєц 318
окраєць 318
окраїна 305
окрайка 326
окрайок 260, 261
окривавник 244
окрик 168
окрикъ 168
окрилье 73
окрильница 108
окриш 170
окріп 167
окропъ 167
округа 170
окружчик 350
окрута 168
ωкрутникъ 243
окрушина 305
окрушок 260
окрушокъ 260
окулок 260
окур 168
олегення 135
оман 165
омаста 167
омах 168
омежник 244
омет 167
ометь 89, 168
омилок 259
омут 165
омшаник 245
омшарина 305
ом’яззя 135
онада 167

онерв’я 135
онервня 343
онирковиця 296
опада 168
опадь 168
опал 167
опалок 260
опалъ 167
опалянок 260
опар 168
опаръ 165
опарь 165
опас 165
опаска 327
опасок 260
опашина 304, 305
опенокъ 259
опеньок 259
опецок 261
опецьок 261
опечина 305
опечок 261
опечокъ 261
опівнічник 244
опілля 136
опічокъ 261
опйецок 261
оплавы 165
оплатина 305
оплечье 72
ωплечье 134
опліток 260
опліча 135
опліча 171
оплічник 245
опліччя 135
оплічя 135
оплїчя 135
оплодень 339
оплотъ 166
оповзень 339

 448

опона 167
опоя 165
опоясник 244
оприск 168, 169
опрісник 244
опрhснокъ 105
опуд 165
опуда 165
опупок 260
опчоларь 350
опчолинец 319
опястье 72
орек 164
оринок 260
орябок 259
осадник 244
осердак 342
осердя 135, 170
осереддя 136
осередок 260, 261
осередокъ 261
оситняк 342
осіка 165
осіч 165
оскип 166
оскирдок 260
Оскіл 171
оскіп 166
оскомина 113, 305, 306
оскрилъ 89
оскhпъ 89
ослін 165, 166
ослушник 244
осмил 170
осмол 170
осмолина 304
осока 165
осоння 136
осонь 170
оспіх 168
осруб 167

остегньница 108
остільник 245
остінок 261
остоговина 311
осторожя 73, 136
остражие 73
острах 169
острахъ 169
острашка 327
остріг 166
остріш 170
острішина 305
острішник 245
острішок 261
острог 166
острогъ 166
wстрогъ 88
Острогъ 166
оструб 167
остружок 259
оступ 165
оступъ 166
осух 171
осушок 259
осьлін 166
осьцінок 261
осhка 166
wсhка 89
осhкъ 89
от’ос 167
отвечерие 82
отвhтъ 92
wтвhтъ 92
wтгороды 92
отдверникъ 246
отирок 259
отиши~ 73
отік 168
откашльник 246
откіс 195
откос 195

 449

отміль 194
отнога 194
wтнога 194
wток 167
отора 167, 168
отреба 169
отродие 82
отродокъ 282
отройок 282
отрут 170
оттеплие 82
оттєпєль 194
отумерщина 316
ωтчаді~ 82
отъимени~ 82
охаб 165
охаба 165, 168
охвар 164
охвара 164
охвістя 171
охвота 169
охиба 168
охиза 168
охіть 169
охолодь 167
охота 169
охрясниця 296
охрястя 135
охрястя 170
оцарок 261
оцвітина 304
очашок 259
очеп 166
очепа 166
очерев’я 135
очеревина 305
очеренок 261
очерепня 343
очіпок 260
очмана 165
очутє 171

ошелест 168
ошийник 244
ошийок 260, 261
ошкалок 260
ошкварок 260
ошур 167
ощап 166
ощеп 167
ощепъ 166
wсчепъ 166
ощизник 244
ощипок 259
ощіп 167
ощіпок 259
ощупъ 166
ощhпъ 166

пабородник 234
паборонок 262
пабрадъкъ 105
павечерница 108
павечерница 296
павечерок 263
павис 192
павідь 193
паводок 263
паводь 193
паволока 92, 191
паволоч 191
Паволочье 148
павороз 192
пагін 191
пагір 193
пагірок 262
пагон 191
пагор 193
пагорбок 262
пагорок 262
пагорокъ 262
пагорь 193
пагребня 343

 450

пагуба 191
пагоуба 92
пагурок 262
падубок 262
падчєрица 296
падчірка 328
падъчерица 108
падъщерица 108
пажера 191
пажердок 262
пажить 92, 191
паздерник 234
паздерникъ 234
паздір 234
паздhрник 234
пазелень 193
пазолина 310
пазолоть 193
пакленок 262
паклинок 262
паклун 193
паліток 263
палуза 193
палюза 193
пальісок 262
памолодок 262
памолодь 193
паморозь 192
папльотіна 310
папруга 193
паріжок 262
парінок 262
паріпок 262
парість 191
паробокъ 262
пародникъ 103
пародокъ 262
парож 193
паросль 193
парост 191
паростка 328

парость 191
парубень 340
пасвіток 263
пасемок 262
пасердя 193
пасинок 262
пасклин 192
пасклинь 192
пасклін 192
паскуд 193
паскуда 193
паскудь 193
пасока 193
пастелник 234
пасуш 193
пасынокъ 105
патик 191, 192
Патика 191
патика 191, 192
патока 192
патолоч 192
патолочь 192
патороч 192
патрубок 262
патьок 192
патьока 192
пахолoк 262
пахолъ 191
паярок 264
перебалок 289
перебедрина 311
перебендя 201
Переволока 94
перевулокъ 289
перевhсіе 143
перегана 201
перегорок 289
перегуд 202
перегуда 202
передбанник 235
Передбір’я 139

 451

передбур’я 139
передвечір’я 139
передвірок 289
передворотейка 329
передгір’я 139
передголовє 139, 203
передгроззя 140
передгрудь 203
Передерій 336
Передерыи 336
переджнив’я 140
Передкарпаття 139
передмістя 139, 203
передміщанин 346
передмостє 139
передмостів’я 139
передмур’я 139
переднівок 290
передобіддя 140
передобідок 290
передолина 311
передпіччя 139
передпліччя 139
передплужник 235
передпризовник 234
передрам’я 139
передрамення 139
передсвітанок 290
передсердя 139, 203
передсоння 139
передступник 234
передтіччя 139
передъгородие 75
Передъмостя 139
передъмhсть~ 139
перезва 201
перезов 201
перейма 201
переказа 202
перекалок 289
перекір 201

перекрьосток 289
перелад 202
перелаз 201
перелиток 289
переліг 201
переліска 328
перелісся 143
перелітка 328
переліток 289
перелог 201
переляшок 288
перемежок 289
переметуш 202
еремирье 143
перемирь~ 81
перемир’я 144
переміл 202
переміль 202
Перемышль· 94
перенорина 311
Перенhжько 118
перепих 202
переполох 201
перепуття 143
перерва 201
пересерди~ 81
пересердя 81, 202
переситок 289
перескринок 289
пересліп 202
пересонь 202
переспа 202
перестанок 288
перестарок 289
перестінок 289
пересторога 202
пересучь 202
перетика 201
перетинок 289
перехресток 289
перехрестя 143

 452

перехрьосток 289
перечілокъ 289
перешарок 289
перешийок 289
переярка 328
переярок 289
Пєрєпятко 333
Пєрєтянко 333
пєрєхрєстьє 143
пидвечірок 272
пид’исокъ 270
пиддупок 271
пидкисник 217
пидплітник 213
пидсніжник 214
пидсокольныкъ 213
пиризве 202
питсвинок 269
півбарилок 276
півбожок 275
півверстівка 327
півдівок 275
півдудок 277
півдужжя 142
півквартівка 327
півкутник 247
півлатерок 277
півлітирка 327
півпанок 275
півпляшок 276
півріччя 143
піврукавка 327
Півситок 275
півскирток 276
півсніпка 327
півсотка 327
півсоток 277
півстінник 247
півтемність 349
півфунтя 142
півхлопок 275

півчобіток 278
півшкурок 278
півшорок 278
під’їсок 270
під’язичниця 299
під’ярок 269
під’ясминок 269
підбання 133
підбарабанник 216
підбасок 272
Підбережжя 133
підбережка 324
підбережник 213, 214
Підберезина 309
підберезник 215
підберезовик 215
Підбір’я 133
підбічник 213
підбічниця 299
підболотник 214
підборіддя 132, 133
підборідник 216, 217, 218
підборідок 272
підборідь 196
підбородок 272
підбороздня 343
Підборок 272
підбрехач 338
підбрішина 309
підбрюшина 309
підбурок 270
підвазонник 215
підвал 197
підвал 197
підварок 265
підверстатник 216
підвесілок 272
підвечірок 272
Підвиння 133
підвишень 196
підвіконник 216

 453

підвіконниця 299
підвіконня 134
підвода 198
підводник 213
підволок 198
підворітниця 299
підворіття 133
підворок 265
підвосичник 215
підвосишник 215
підгайник 214
підгас 198
підгір 197
підгір’я 133
підгірка 325
підгірля 133
підгірок 271
підгньоток 271
підголів’я 132
підголівник 216
підголов’я 132
підголовач 338
підголовок 270
підголосник 213, 218
підголосок 272
підгорішник 214
підгорл’и 131
підгорлина 308, 309
підгорлиця 299
підгорля 132, 133
підгорниця 299
підгородє 133
підгородня 343
підгородянин 346
підгорок 272
підгорошник 215
підгрибок 269
підгрифок 270
підгруддя 133
підгруздень 339
підгруздок 269

підгубник 217
підгузник 215
підгузок 271
підґанче 197
підґарлина 309
підґрунтя 134, 197
піддашник 216
піддашок 272
піддашшя 134
піддення 132
піддзеркальник 215
піддзьоб’я 133
піддзьобок 272
піддимка 324
піддимок 271
піддівок 269
піддоменник 216
піддон 196
піддонник 216
піддубенник 215
піддубень 339
Піддубник 213
піддубник 215
піддубовик 215
піддубок 269
піддубрівник 214
піддубровник 214
піддупок 271
піджаливник 213
піджилина 308
підзадник 215
підзамча 133
підземелля 134
підземник 213
підзольник 218
підісок 270
підкаменець 317
підкапок 271
підкаптушині 132
Підкарпаття 133
підкіп’є 131

 454

підкіп’я 131
підкіпник 213
підколінник 218
підколіно 197
підколодник 216
підколодь 196
підколосниця 299
підкольінок 270
підкомірник 213
підкрапивниця 299
підкрилина 309
підкрилок 270
підкрилок 272
підкроквина 309
підкропивник 213
підкужник 216
підкульок 270, 271
підкумок 269
підкухарок 269
підкучерок 269
підлапок 269
підлатень 339
підленовник 213
Підлиссє 133
підлистень 339
підлистник 214
підлитник 218
підлісє 133
підлісник 215, 217
підлісок 269, 272
підлісся 133
підліток 269
підлож’и 132
підложниця 299
підлози 197
підлокітник 215, 216
підлокотник 216
підлубник 215
підлубок 271
підлутник 216
Підляшшя 133

підмаренник 214
підмашинок 270
Підмихайля 133
підмолодь 199
підмор 199
підмулуд 199
підмур’я 134
підмурок 270
піднайменник 213
піднебесся 133
піднебіння 134
піднитник 216
підніж’и 132
підніжжя 131, 132
підніжка 325
підодіяльник 215
підолишник 215
підолішник 215
підольга 198
підоплечник 218
підоплічка 325
підоплічник 218
підопліччя 132
підорішник 214
підорлик 214
підосинник 215
підосиновик 215
підосичник 215
підосишник 215
підосінник 215
підосник 217
підосок 270
підочеревина 309
підошва 198
підпасач 338
підпасич 351
підпасок 269
підпахів’я 133
підпахівник 218
підпашшя 133
підпенька 324

 455

підпеньок 270
підпечина 309
Підпилип’я 133
підпилок 271
підпілля 133
підпінокъ 271
підпічок 272
підпіччя 133
підплечник 218
підплитіник 214
підплитник 213
підплужник 217
підповень 199
підповня 134, 199
підполоч 196
підпомагач 338
підпомога 198
підпоясник 216
підпрасник 216
підпузник 217
підпуп’я 133
підпушок 271
підп’ятник 216
підп’яток 271
підрамник 215
підрамок 271
підребер’я 134
підреберник 216
підресорник 216
підрешіток 270
підризник 217
підрічє 133
Підруддя 133
підрудок 271
підручник 213, 215, 216
підрясник 217
Підсаддя 133
підсадє 133
підсачик 216
підсвинок 269
підситок 270

підситокъ 270
підсідельник 217
підсік 198
підсіння 133
підсіня 133
підсклянник 215
підскринок 270
підсливник 215
підсліпа 199
підсмерічок 269
підсметанє 132, 197
підсметанник 214
підсмитані 197
підсніжка 324
підсніжник 214
підсоколик 214
підсонічник 214
підсоння 133
підсонце 197
підсонь 199
підсошок 270
підспичник 217
підспід 197
підспідник 216
підспідок 270
підсрачник 217
підстаканник 215
підстелина 309
підстіжжя 132
підстіжок 271
підстінок 272
підстожжя 132
підстольник 215
підстрішник 213
підстрішок 272
підстрішшя 134
підструга 197
підсудник 213
підсудок 268
Підсулля 133
підсумок 271

 456

підсутанник 217
підсуччя 132
підтарільниця 299
підтинник 214
підтоварник 216
підтока 198
підтопілник 215
підторжка 325
підторжя 134, 198
підтравок 269
підусичник 215
підусник 218
підфарник 216
підфостина 309
підхвістя 132, 197
підхльібник 213
підхолм’я 133
підхомут 197
підхомутник 217
підхребтина 309
підхрінник 214
підчасок 269
підчашник 215
підчеревина 309
підчеревник 217
підчіс 198
підчопок 270
підшарок 270, 272
підшерсток 271
підшефник 213
підшийник 216, 217
підшийок 271, 272
підшкірник 218
підшоломник 218
пітпеньок 270
пітпінок 270
пітпічок 272
пітсмитанник 214
пітсніжник 214
пітфостина 308
пітхвосник 217

пітчеревник 217
пітшийник 217
піўкопок 275
піўланок 277
піўскринок 276
піўтопорок 276
піўчортяк 342
піччеревниця 299
пішва 161
победрина 307, 308
побережанин 117, 346
побережжя 130
побережина 308
Побережник 224
побережник 224, 225
побережникъ 102, 224
побигачь 337
побігайка 321
побігач 337
побігунка 321
побідаш 353
побіденник 223
побічка 322
побічник 226
побічниця 296
Пободаило 346
Побожи~ 71
Побожий 336
побожникъ 222
Побожhй 336
побоковець 317
побор 158
поборник 224
поборникъ 224
побородник 225
поборозняк 342
поборъ 87, 158
поборь~ 71
побочень 340
побочина 308
побрєнкачъ 337

 457

побряго 162
побрязкач 337
побуръ 158
поваг 164
повала 158
Повалій 336
Повалhи 336
поваръ 87
поверхник 226
поверхнина 308
поверховиця 296
повершник 226
повечір’я 131
повєтриє 130
повитиця 296
повитниця 296
повід 160
повідник 225
повідь 163
повіз 158
повір’я 131
повірхник 226
повітря 131
поводар 350
поводатар 350
поводир 351
поводъ 87, 88, 157, 158, 160,
163
поводыр 351
поводь 88
повозъ 87, 158
поволівщина 315
поволовщина 315
поволовъщизна 315
поволока 157, 162
Поволъжи~ 71
повороз 163
поворозъ 163
повhрье 131
повhсть 88
повhтрие 71

повhтряникъ 226
повhщина 307, 308
погарь 162
погір’я 130
погірник 226
поглибина 308
погодов’ка 322
поголів’я 129
поголовник 227
поголовъщина 314
поголовя 129
поголоска 323
погорда 161
погородие 70
погорьє 130
погостъ 87
пограничене 130
пограничникъ 224
пограниччя 130
погремуха 344
погривина 308
погрішник 223
погрубина 308
погруддя 129
погрhшность 348
погрянишник 224
погудка 323
погук 159
подбережник 215
Подвадцятник 223
подварокъ 265
подвацєтник 227
подвечерокъ 272
подвичник 215
подвіночник 218
подвір’я 130
подвірник 223, 224
подвірок 265
подвода 93
подвоеводзтво 303
подвоєводии 336

 458

подворец 318
подворець 318
подворник 223
подворникъ 224
подворокъ 265
подворье 71
подвор’я 129
Подгае 132
подгеретъ 196
подгорие 72
подгоря 197
подгреб 196
Подгура 197
подґарлє 133
подданикъ 212
подденник 217
поддонник 217
Поддубецъ 317
поддубовик 215
Поддубъко 333
поделко 333
подена 163
поденка 321
поденник 217, 223
подення 130
поденок 264
поденщина 314
Подесення 130
Подесенщина 315
Подеснье 70
подив 161
подивъ 161
подимщина 314
подина 163
подинє 163
подин’и 130
подих 159
подіконник 215
поділля 130
подhлие 71
подhлокъ 106

подhлье 131
подканцлерий 335
подкапокъ 271
подключій 335
подкожушник 218
подкомории 335
подкоморнїкъ 212
подконюшій 336
подкосникъ 217
Подкумок 272
подлесник 214
подлужник 215
Подлhси 197
Подлhсь~ 132
Подлhшъко 333
Подляшіе 133
подмаренник 214
подмух 159
поднебесие 72
поднебєсїє 132
подница 108
поднівок 265
Подніпров’я 130
Подніпрянщина 314
Подністря 130
Подністря 162
Подністрянщина315
подножекъ 107, 270
подножие 72
подножка 118
подножникъ 213
подножок 269
подножокъ 270
Поднhстр" 130
подокгоніе 132
подоконник 216
подолешник 215
подолішник 215
подолок 264
подолокъ 105
подолье 70

 459

подомьта 93
подопленнік 217
подорижник 225
подоріжник 225
подорішник 214
Подорожка 321
подорожник 224
подорожник 225, 226, 227
подорожникъ 225
подорожчина 314
подошва 198
подпанокъ 269
подпєрсник 217
подписокъ 268, 269
подписокъ 269
подплитник 213
подпорога 197
подпояска 325
подпоясник 218
подпрасокъ 270
подрина 308
подруже 128
подружжя 128, 131
подружие 69
пôдружій 336
подроучиє 132
подручникъ 96
подсака 197
подсвинокъ 269
подсвhшникъ 215
подскарбство 303
подсмужье 132
подсніжник 214
подсолнечник 214
подсонечник 214
подсонешник 214
подстароство 303
подстаростии 336
подстолии 335
подстрhше 197
подстрhшіє 134

подступокъ 270
подсудокъ 267, 269
подсуседокъ 268, 269
подсhня 132
подтелокъ 269
подтинник 215
подужъчина 307
Подоунаецъ 115
Подунаецъ 317
подупельник 222
подушевщина 315
подушник 224
подхвосник 217
подхолмє 133
подчеревина 308
подч#шии 335
подшильник 217
подъгори~ 72
подъижьникъ 97
подъобразїє 133
подъскарбий 335
подъцр̃вникъ 96
подъшевь 93
подъяремецъ 115
подъяремникъ 97
подъячій 336
подымщина 314
подымя 129
подымь" 129
подяремникъ 212
поєдинок 264, 265
поєдинокъ 265
пожаливник 223
пожаръ 88
пожертвеник 223
пожитие 71
пожытокъ 264
пожытьє 131
позавушник 248
позаддє 129, 130
позакутина 307

 460

позастроковик 248
позаушник 248
позашкільник 248
позем 162
поземка 322, 323
поземниця 296
поземок 265
позолотник 224
позоръ 159
поиздъ 158
поїзд 158
поїздка 323
покабанщина 314
показанщизна 315
показанщина 314
поклепъ 88, 160
поклетъ 162
покликач 337
покліт 162
покліть 162
поковка 322
покожушок 265
поколещина 314
покоління 128
поколодок 264
поколhнь" 128
покольінник 226
поколядь 163
поконечє 130
покоренок 264, 265
покоронник 225
покос 159
покосарщина 314
покотелщизна 315
Покотило 346
покрайник 226
покрайниця 296
покрижка 322
покрик 159
покрикъ 159
покропивник 223, 225

покруп’янка 322
покупка 322
покурч 161
покут 162
покуття 130
покутъ 162
покуть 162
Покuтье 130
покърмъ 87
полавочникъ 102
полазник 224, 225
полазник 225
полатайло 346
полбарилокъ 276
полбочокъ 276
полгодие (-ье) 81
полежаха 344
полетуха 344
Полєся 130
Полєтhй 336
Полєшукъ 3465
Полєшъко 333
полигач 337
полизач 337
Полиско 333
политокъ 265
полич’и 130
поличник 227
поличок 265
поличокъ 265
поличчя 129
полишник 227
полібічок 276
поліжкиня 352
поліжниця 296
полізун 349
Полісся 130
полісун 349
політє 163
політник 223
політок 264, 265

 461

поліття 131
полквартовка 327
полкружникъ 247
полмисокъ 276
полмhрокъ 277
полспудие 81
полталярок 277
полубиица 109
полубичок 276
полубортокъ 276
Полуботок 275
полуботок 276
полуботокъ 278
полубочокъ 276
полuбочи~ 142
полуверстівка 327
полувирье 80
полувірок 275
полугарбок 277
полугір’я 142
полугрошникъ 247
полугрошокъ 277
полуденок 278
полуденье 81
полудрабок 276
полудьнье 81
полука 162
полукафтань~ 142
полуквартокъ 276
полукішок 276
полуком#жокъ 276
полукопокъ 275
полукопьє 142
полукровка 327
полукровок 275
полукуфокъ 277
полуланок 277
полуматерка 327
полумацьок 277
полумєрокъ 277
полумирок 277

полумисок 276
полумисокъ 276
полумярок 277
полуночие 81
полуночье 80
полuнощіє 143
полuночница 299
полупанок 275
полупанокъ 275
полупішок 276
полурибиця 299
полурибок 275
полусашок 277
полусеток 277
Полуситок 275
полуспудиє 81
полустанок 277
полустіжок 276
полусцінок 277
полутабенокъ 278
полутабинокъ 278
полутрямок 277
полуцвітка 327
полуцвіток 275
получасие 81
полъгрошку 277
полъложникъ 247
полюддя 129
полюдье 69, 129
помайдання 131
помах 159
помеженник 224
померщина 314, 315
помийник 227
помирныкъ 224
поміжник 224
помір’я 131
помолочник 225
поморие 70
поморник 225
помор’я 130

 462

помосник 226
помосте 129
помости~ 129
помhжение 71
помhжникъ 224
помhстье 130
понëва 164
понüж 163
понеділок 265
понедhлникъ 227
понедhлок 265
понедhльникъ 102
пониззя 130
понизина 308
Понизье 71
понитчина 307
поніж 163
понова 164
поножокъ 264
поноска 322
поночліжник 224
пообіддя 131
поодинок 264
попередник 223, 226, 227
поперсецъ 115
пописник 227
поплав 157
поплавець 317
Поплавъка 321
поплата 87
поплатокъ 264
поплатъ 159
поплетник 226
поплечник 226
поплечникъ 222
поплісок 265
поплітник 224, 226
поплічник 222
поплотина 307
поплоток 264
поповз 159

поподωконня 134
попора 159
попоясник 226
попразен 163
поприще 117
попруга 162, 163
попряжина 307
попрятник 224
попутник 222, 225
попутникъ 222
попутчик 350
порадник 223
пораженникъ 102
поральник 225
поранник 225
порання 131
поребрина 308
Порече 130
порив 159
поріб 164
порібре 164
порібрина 308
порічина 308
порічник 225
поріччя 130
пороговщина 315
Порожко 333
Поросье 70
порощизна 315
порубка 322
порубник 225
пороубъ 87
порубъ 87, 158
порупъ 87
порух 159, 160
порухач 337
поручейник 225
поручень 340
порядие 71
порядок 265
порядокъ 265

 463

пор"дъ 88
посаг 161
посагъ 161
посадка 323
посвист 159
посвистач 337
посвітач 337
поселянин 346
поселянинъ 117, 346
поселье 71
Посемье 71
посердя 162
посеребщизна 315
посередник 223, 227
посидільниця 296
посидюха 345
посилье 71
пос’іл’щина 314
поскокъ 88
послід 160
послідовник 224
послугач 337
послух 87
послухач 337
послухачъ 337
послhдникъ 101, 102
послhдокъ 264
послhдъкъ 106
посмітник 224
пособие 70, 71
посокирщина 314
посонічник 225
посонячник 225
посоняшник 225
посощина 314
поспів’я 131
поспіднянка 322
посредокъ 265
поставець 317
поставник 226
поставъ 87

постаўник 227
посторога 160
посторонка 322
посторонокъ 264
пострах 161
пострахъ 161
пострашка 323
пострибун 349
постріш 162
пострішь 162
пострунник 226
пострыгачъ 337
поступ 160
поступъ 159
постuпъ 88
постhнь 88
посуконщина 314
Посулье 70
посуш 164
Посушhй 336
посhтъ 88
потаіемник 227
потайник 225, 226, 227
потайникъ 227
потаскун 349
потверд 164
потемряк 342
потилиця 297
потимря 163
потинок 265
потичка 322
потіпач 337
поторжка 323
потповна 199
потрав 161
потреба 88
потройник 227
потрост 161
потуга 164
потылица 109
потяг 158

 464

потягъ 159
похабъ 87
похаптурник 222
похатник 222
похвостач 337
похибка 323
похижник 223
Похилько 333
похід 160
похідня 343
похіть 160
похлібник 223
похлhбникъ 223
похмілля 131
похмhля 131
поход 157
похода 160
походъ 160
похопъ 161
похоть 88
похреб(п)тина 307
похребтина 307, 308
похрептина 307, 308
похресник 223
похрисник 223
Похылъко 333
почеревина 307, 308
почеревиця 297
почеревщина 314
почерк 160
почестка 323
почестье 70
Почотырка 321
пошатник 223
пошва 161
пошелесник 226
пошморг 160
пошморга 161
поштовх 159
пошторонок 264
поштуркач 337

пошуг 159
пошум 160
пояра 164
поярок 264
праворотя 148
прасол 206
прасолъ 95
прдтеч# 94
превhса 188
прегородье 75
предградие 139
преддверие 75
преддворие 75
предитеча 202
предословіє 139
предотеча 202
предстhнія 139
предстолие 75
предтеча 202
предъмhстникъ 234
Предътеча 94
предhлъ 95
преріс 188
престільниця 300
престурч 188
пресух 188
претыка 188
прєдhлъ 188
прєддвєрїе 139
прєдпраздньство 303
Приазов’я 138
Приамур’я 138
прибалок 254
прибанникъ 229
прибережжя 138
прибережник 229
прибережниця 298
приберезник 229
прибеч 190
прибідок 258
прибік 190

 465

прибіч 190
прибічник 228
прибожникъ 102
прибожнокъ 104
прибокъ 190
приболотник 229
приболоток 254
приботок 256
прибочок 255
прибруньок 254
привалок 255
привереда 188
привілля 138
привласник 228
приврhди~ 75
привhнокъ 257
Пригана 189
пригана 189
пригаток 257
пригір 190
приглаголля 138
приголів’я 138
приголовач 338
приголовник 229
приголовок 256
приголовчик 350
пригор 190
пригорбок 257
пригорие 74
пригорок 257
пригоршча 191
пригрубник 229
пригрубок 255
пригрhшени~ 75
пригузок 255
пригуменок 254
приданик 228
приданник 228
придашок 255
придверник 228
придворець 319

придворїє 138
придвьрие 74
придих 189
приділ 188
Придніпров’я 138
придойок 255
придолинокъ 254
придолок 254
придомок 255
придорожник 229
придурок 254
придуха 189
придhлъ 188
призвіл 190
приземок 254
призимок 258
приз’іл 191
при́зір 190
признака 190
призоръ 190
призра 190
приіменник 230
прийменник 230
прикадок 256
прикалабок 255
прикліт 190
прикліток 255
прикліть 190
прикмет 190
прикмета 190
прикозьолок 255
приколень 340
приколибок 256
приколотокъ 257
прикомірок 255
прикоморки 254
приконечник 229
приконеччя 138
прикордонник 228, 230
прикордоння 138
прикоренок 254

 466

прикровник 229
прикур 189
прикутниця 298
прилавок 256
прилавокъ 256
прилбица 298
прилбиця 298
прилбиц" 109
прилиза 188
прилисток 254
прилісок 258
прилісся 138
прилоучье 74
прилюдок 255
прильбиця 298
примєта 190
примирок 258
примок 190
приморие 74
примор’я 74, 138
примуддя 138
примурок 255
примhта 190
принасінник 229
принизина 311
принука 189
приозер’я 138
припадь 189
припаливник 229
припах 189
припек 190
припеньок 254
припік 190
припіл 191
припічок 255
приплав 189
приплаток 256
приплід 188
приплічник 228
приплод 92
приполъ 92

припоутникъ 229
припрутниця 298
припрутня 343
припутень 340
припутник 229
припuти~ 74
припhчок 254
прираменок 255
прирамок 256
присада 189, 190
присадок 254
присвяток 258
приселник 228
присечник 230
Присєнко 334
присівокъ 257
присідельник 229
присіл 189
присілок 257
присіння 138
присішок 256
прискалка 329
прискалок 254, 258
прискрин’ок 256
прискринок 256
прискринокъ 256
прислів’я 138, 230
прислівник 230
прислівок 258
прислідок 254
присліп 189
присловник 230
присловя 138
прислужник 228
присмерк 189
пристін 190
Присті́н 190
пристінок 255, 257
Пристінь 190
присторч 189
прhдолье 74

 467

прhдъборьникъ 103
прhдhлъ 92
прhлюбы 92
прhпоясникъ 102
пристрасти~ 75
приструнник 229
приструнок 256
присьваток 258
присьвиток 258
присhлокъ 254
присhнение 75
присhнокъ 254
присhня 138
притомник 228
притрапезник 228
притрубникъ 229
притрубок 256
притрубокъ 256
притрутник 229
притуга 191
приуздок 256
приулок 257
приураззя 138
прихалабник 230
прихалабок 255
прихатня 343
прихаток 255, 257
прихвостень 340
прихорон’ 190
прихоть 189
прицаринок 254
прицвіток 254
прицвіточник 229
причасник 230
причастїе 74
причастїє 138
причастникъ 102
причівок 255
причілок 255
причільник 229
причолокъ 255

Причорномор’я 138
причуд 189
причуда 189
причулок 255
пришиб 189
пришлунник 230
приямок 257
прияр’я 138
приярок 257
пробєл 200
пробіл 200
проваръ 93
проверсток 284
проволока 200
проворіття 146
проворот 199
провулок 284
прогалина 309
прогаль 201
проглибина 309
проглот 199
проглуб 201
прогріх 200
продих 200
проділ 200
продолок 284
продухвина 309
продуховина 309
прожера 199
прожилок 284
прожирь 199
прожовть 200
прожора 199
прозелень 200
прозим 201
прозолоть 200
проїсть 199
пролисина 309
пролиш 199
проліска 329
пролісок 283, 284

 468

пролой 200
пролый 200
промежина 309
промежок 284
промел 200
проміжжа 146
промір 200
промурокъ 284
пром~нокъ 284
пронира 199
проноза 199
пропласток 284
пророкъ 199
прорhха 199
просадъ 199
просвіт 200
Проселокъ 283
просеред 201
просивина 309
просивінь 201
просинь 200
просинь 200
просідь 200
проскhпъ 93
прослух 200
простінок 284
просуренок 284
просурок 284
проулок 284
прохміллє 146
прохолода 200
прочіл 201
прочолок 284
прочуд 200
прошарина 309
прошарок 284
прошва 199
прощілина 309
пружора 199
прыс’ола 190
прысторч 189

пувшорок 278
пудб’іл 199
пудберезник 215
пудбороддє 134
пудбородник 218
пудвир’є 130
пудвісьник 217
пудвурок 265
пудгарлє 133
пудгера 196
пудголовник 215
пудгорник 217
пудґар’є 133
пуддонник 216
пудкіпник 213
пудлокотнік 216
пудольє 130
пудонник 217
пудорьольник 214
пудпасок 271
пудпахє 133
пудпічча 133
пудповня 199
пудсака 197
пудсвинок 269
пудсоняшник 214
пудсочка 325
пудсрачник 217
пудствольник 216
пудстолина 309
пудсумок 271
пудусок 270
пудхвосник 218
пудхвостина 308
пудчыровына 308
пудшийник 217
пудщочник 216
пуїдинок 264
пулчамарок 278
пырызоў 201
пэрэзоў 202

 469

пэрэсміл 202

распалина 115
распутие 77
разсhлина 310
расhлина 115
розбазар’я 142
розвилина 310
розводдя 142
розводи~ 77
розгілок 290
розгласіе 142
роздолина 310
роздолля 142
роздоріжжя 142
роздорожа 142
роздорожжя 142
розкорінок 290
розкосина 311
розлюби~ 77
розмири~ 77
розпуття 141
розсілина 310
розскелина 310
розсhлина 310
розтаня 142
розхрестя 142
розчолина 310
роскали~ 77
роспалина 310
роспутье 141

сволок 186
середгір’я 143
середмістя 143
середопістя 143
середопостіе 143
середостіння 143
середохрестя 143
сказ 186
сказа 187

скіпщина 316
скруха 186, 187
сложница 109
снаслhдитель 116
современникъ 221
содумникъ 100
соживець 319
сожитель 321
созаступник 221
сопоручникъ 221
сопружа 178
соратник 221
сослужитель 321
сострастіе 144
сосhдъ 178
сотаинник 221
соученик 221
соученикъ 221
спаш 186
спаша 186
спашъ 186
спека 187
спивплеменныкъ 247
спивпоручныкъ 247
спивстоловныкъ 247
спивтрудовныкъ 247
співбесідник 246
співвітчизник 247
співвласник 247
співзвуччя 148
співзнатель 321
співкоритник 247
співмножник 247
співнаслідник 247
співпідписник 247
співпрацівник 247
співробітник 247
співрозмовник 247
співрядність 349
співстаранник 247
співтрапезник 247

 470

співучасник 247
сплюща 187
сполбесhдникъ 246
сполох 187
спона 187
спрага 186
средовhчие 81
средопостьє 143
Средорhчие 81
срєдостhнїє 143
срhдогради~ 143
срhдодвори~ 81
срhдостhни~ 81
срhдохрєсти~ 81
страва 187
стяга 186
сувладникъ 101
суволок 180
суволока 178
суволось 180
сувуй 179
сувыj 179
суглинок 288
суглинокъ 288
сугловок 288
суговора 179
суголов 180
суголовок 288
суголосся 144
суголоў 180
сугорбок 288
суграни 180
сугранникъ 221
соуграничникъ 221
судолинок 288
судорога 178
сузим 180
сузір’я 144
сукладникъ 101
сукрайок 288
сукром 180

сукрут 179
сумежник 221
сумежок 288
сумежъ 180
сумерк 179
сумет 178
сумета 178
сумижникъ 221
суміжник 221
сuумеждьникъ 101
сумісь 178
суміт 178
суміш 178, 179
суноза 179
суперникъ 101
супір 179, 180
супіщина 311
супліддя 144
суплотиць 319
суплужник 221
супоня 179
супор 179, 180
соупор 178, 180
супороса 180
супоротокъ 287
супостат 178
соупостатъ 90, 178
супрацівник 221
супрет 179
супруга 178
соупроуга 90
супругъ 178
сuпрuга 178
супряг 178
супряга 178, 179
сuвражьникъ 101
сuжитель 116
сUжити~ 82
сuжитьникъ 101
сuжитьница 109
сuклhтьникъ 101

 471

сuмежи~ 82
сuпажитникъ 101
супряж 178
супряжник 221
супряш 178
супутник 221
супшен 180
суржа 180
суржик 221
суржикъ 221
суріпок 288
сусидъ 178
сусід 178
сусіда 178
сусік 179
суспір 178
сусhдъ 178
соусhдъ 90
сусhкъ 90, 179
сутеч 178
сутеча 179
сутика 179
сутич 178, 179
сутіла 180
сутін 179
сутінок 288
сутісок 288
сутіч 179
сутка 178
сутолоч 179
сутон 179
сутрудовник 221
сутрудовникъ 221
сутяга 177
суцвіття 144
сучасник 221
суягідник 222
суятрик 222
събесhдьникъ 100
съвабы 91
съвада 92

съверстница 109
съвоузьникъ 101
съвьрстьникъ 100
съвьршьникъ 101
съдомникъ 101
съдрuжи~ 83
съзажди~ 83
съклhтьникъ 100
съмолитвьникъ 100
съмьр’ть 91
съперник 220
съперникъ 220
съплhньникъ 101
съпоборникъ 221
съприч#стникъ 221
съпутьникь 100
съродникъ 101
съродникъ 221
съсловїе 144
състольникъ 100
състрадальникъ 101
сътhлесьникъ 100
сътрудьникъ 221
съ&wтходьникъ 100
съwбьщьникъ 101
съшьствьникъ 100
същ#докъ 266
с@житьникъ 101
с@пр@гъ 90

убіч 182
Убіч 182
ублюдок 291
убніжа 185
Уборть 182
убоч 182
убоча 145, 182
убочє 145
uбрuсъ 91, 181
оувозъ 91
ув’язь 181

 472

уверстник 248
увіз 180
увhчче 145
угайка 328
угана 181
угар 182
уголов 182
оудворникъ 248
оуєздъ 91
удій 181
удол 182
удолина 306
Uдоли~ 83
удоль 182
удсонь 195
ужин 182
узбережжя 141
узбіч 203
узбічник 248
узбіччя 141
узбочина 311
узвалина 311
узвар 203
узварь 203
Узвислянщина 316
узвіз 203
узводъ 181
узвоз 203
узвозъ 203
Узвозъ 203
узгір’я 141
узголів’я 141
узголовие 141
узголовок 290
узгорокъ 290
узграничанин 346
узграниччя 141
узгряничник 248
узгрянишник 248
уздвір’я 141
уздір 180

узлапникъ 248
узлісок 290
узлісся 141
Оузлюж# 141
оузлhсїє 141
узміжжя 141
узміжок 290
узмор’я 141
узморянин 346
Узнож 203
узріччя 141
укіс 182
укладє 145
укось 182
qкосъ 182
Оукраина 113, 114, 306
оукраина 306
украина 113
Украина 114
украина 306
україна 306
Україна 306
uкроми~ 83
оукропъ 91
укрух 182
qкрuхъ 182
укуньок 291
улога 180
улоговина 306
улуговина 306
умолот 181
упадина 306
упадъ 182
упал 182
упалъ 182
упряж 181
урвище 353
Уріч 182
оурокъ 90
уряд 181
qр"дъ 181

 473

qр#дъ 181
uрадъ 181
уровище 353
uр#дъ 91
усказ 181
ускалок 291
услонъ 181
усобиця 299
усобиц" 110
оуставъ 91
устидник 248
устрішник 248
уступ 180
утес 180
утишка 328
ухаб 180
ухід 180
ухіття 145
ухляп 181

участок 291
qчта 182
ушийок 291
ушкрябина 307
ушулок 291
ущелина 306

череззерниця 299
черезмежниця 299
черезнив’я 147
черезплічник 235
черезпоясник 235
черезсіделень 340
черезсіделок 291
черезсідельник 235
черезсмужжя 147
черезсмужник 235
чрhсъмеждьникъ 103

*bezdolьje 26
*bezdoržica 49
*bezdoržьje 26
*Bezdъbnikъ 52
*bezdъždžьje 26
*bezgluzdica 49
*bezgluzdьje 26
*bezgodьje 26
*bezl’udьje 27
*bezlěsьje 27
*bezlětьje 26
*bezludica 49
*bezmъlvьje 26
*Beznudjьcь 58
*bezpǫtica 49
*bezpǫtьje 27
*bezsъpnьnica 49
*bezumьje 26
*bezvertmenьje 26
*bezvěčьje 26

*bezvodica 49
*bezvodьje 27

*dostojь 42
*dosvětъ 42

*jьzgorda 40
*jьzgybъ 40
*jьzvětъ 40
*jьzvodь 40
*jьzžarъ 40

*kaderь 40
*kadьlba 40, 204
*kadьlbъ 40, 204
*kalěpa 40
*kaverъ 40
*kavęza 40
*kаvьrga 40
*kavьrtъ 40

 474

*kavьrza 40
*kazоbъ 40
*kozоbь 40

*medjelěsъkъ 46
*medjigorьje 32
*medjilěsьje 32
*medjimorьje 32
*medjinožьje 32
*medjipьrstьnica 50
*medjirěčьje 32
*medjugorьje 32
*medjujьmъkъ 46
*medjulǫžьje 32
*medjupьnьje 32
*medjupьrstьnica 50
*medjurěčьje 32

*nabedrъkъ 46
*nabedrьje 29
*naberžьje 30
*nabьrdьje 30
*načelъkъ 46
*načelьje 30
*načelьnikъ 51
*nagolvьje 29
*Napražьje 30
*napьrstъkъ 46
*narǫčьje 29
*narǫčьje 30
*narǫčьka 54
*narǫčьkъ 57
*narǫčьnica 48
*narǫčьnikъ 51
*narǫkavьje 29
*narǫkavьnikъ 51
*narǫkъvica 48
*narožьje 30
*narožьnica 49

*narožьnikъ 52
*narybъkъ 46
*nasěnьje 30
*nasilьje 30
*naslědъka 54
*naslědъkъ 46
*naslědьje 30
*naslědьnikъ 51
*nastěnica 49
*nastolьnikъ 51
*nasьrdъka 54
*nasьrdъkъ 46
*nasьrdьje 30
*našijьkъ 51
*našijьkъ 57
*našijьnica 48
*naustьnikъ 51
*naušьka 54
*naušьkъ 57
*naušьnica 48
*naušьnikъ 51
*navečerьje 30
*navětrьje 30
*navidlьje 30
*navidlьnikъ 52
*navodьje 30
*navyjьkъ 57
*navьršьje 30
*navьsьje 30
*nazimica 48
*nazimъka 54
*nazimъkъ 46
*nazimьcь 58
*nazimьje 30
*nazǫbъka 54
*nazǫbъkъ 46
*neberženьje 32
*nebojь 36
*nečajanьje 31
*nečasьje 31
*nečerdьje 31

 475

*nečьstьje 31
*neděja 36
*nedělъ 36
*nedǫga 37
*nedǫgъ 37
*nedojědъ 40
*nedomyslъ 36
*nedosęga 36
*nedosęgъ 36
*nedosolъ 40
*nedosolь 40
*nedotъka 37
*nedotyka 40
*negyba 36
*nejadь 37
*nejědь 37
*nejьmь 36
*nekosь 36
*nekošь 36
*nel’ubьje 31
*nemirьnikъ 52
*nemьrъ 36
*nenaględa 36
*nenaględъ 36
*nenasyta 37
*nenasytъ 37
*nenasytь 37
*neobxaja 36
*neor’a 36
*neora 36
*neorь 36
*nepaxъ 36
*nepoladъ 37
*nepoladь 37
*nepolь 36
*nepolьje 31
*neposěda 36
*nepǫtica 50
*nepьša 37
*nerězina 56
*neroka 36

*neslušь 36
*nesluxъ 36
*nesmějana 59
*nesmějanъ 58
*nesъdara 36
*nesъdarъ 36
*nesъdoba 36
*nesъvěda 37
*neteča 36
*netečь 36
*neteka 36
*netelь 36
*neterba 37
*netęgъ 36
*netęžь 36
*netr’a 37
*netъkaxa 59
*netъkъ 36
*neuča 36
*neučь 36
*neudalica 49
*neudobica 50
*neugasъ 36
*neukl’uda 36
*neukl’udъ 36
*neurodъ 37
*nevěděnьje 32
*nevěja 37
*nevěrьje 31
*nevěsta 36
*nevodъ 37
*nežalь 37
*neželь 37
*nežidь 37

*obbabъka 54
*obbabъkъ 44
*obbermъkъ 46
*obbermьje 28
*obberžьje 28
*obberžьkъ 57

 476

*obběgъ 37
*obblǫda 38
*obblǫdъ 38
*obbočina 55
*obbočь 39
*obbočьje 28
*obbola 39
*obbordlьje 28
*obbrusъkъ 45
*obbrьdica 49
*obbrьvica 49
*obbrьvьnъkъ 45
*obbъrmotъ 38
*občapъ 38
*občelina 55
*občelъ 38
*občelъkъ 45
*občelьje 27
*občerda 37
*občerdъ 37
*občerdь 37
*občervьje 29
*občesъkъ 44
*občesъkъ 45
*obdro 38
*obdrъ 38
*obdvorьje 28
*obdъbnъ 39
*obdъbnъkъ 44
*obdъbnъkъ 45
*obdъbnь 39
*obdъbnьje 28
*obgarъka 54
*obglovina 55
*obgolvica 49
*obgolvъ 38
*obgolvъka 54
*obgolvъkъ 45
*obgolvь 38
*obgolvьje 28
*obgolvьnica 49

*obgolvьnikъ 52
*obgolъka 54
*obgolьcь 58
*obgorъkъ 45
*obgrablo 58
*obgreblo 58
*obgаrъkъ 45
*oblъbъkъ 45
*obmedjьkъ 57
*obmoldъkъ 44
*obmulь 38
*obmъšanikъ 52
*obmъšěnikъ 52
*obmydlъkъ 45
*obnokt’ьje 29
*obnoža 39
*obnožь 39
*obočьje 29
*obpačina 56
*obperdъkъ 46
*obpęstьje 27
*obpętina 55
*obpętъka 54
*obpętъkъ 45
*obplekt’ьje 28
*obplekt’ьnikъ 52
*obplodьje 29
*obplotina 55
*obpojasьje 28
*obpojasьnica 49
*obpojasьnikъ 52
*obpoka 37
*obpolica 49
*obpolina 56
*obpolka 54
*obpolъkъ 45
*obpolьje 29
*obrędъ 38
*obrokъ 38
*obrǫčь 39
*obstegnъ 39

 477

*obstegnь 39
*obstěnъ 39
*obstornъkа 54
*obstornъkъ 44
*obstožьje 29
*obstrěšina 55
*obstrěšьjе 29
*obstrěšьkа 54
*obstrěšьkъ 57
*obstrěšьnikъ 52
*obstrěxъ 39
*obstropьje 29
*obšabъ 38
*obstružina 55
*obstrъžina 55
*obstьbьlьje 28
*obstьpьje 29
*obšіbъ 38
*obšіbь 38
*obšijьkъ 57
*obšijьnikъ 52
*obsъlnьje 29
*obsъrzъkъ 45
*obsъsъ 38
*obsъvada 38
*obsъvоjьkъ 57
*obsьrdъkъ 46
*obsьrdьcь 58
*obsьrdьjе 29
*obtekъ 37
*obtišьje 29
*obtьnь 38
*obustьje 29
*obušьje 28, 29
*obuхъ 39
*obvelklo 58
*оbvěčьje 28
*оbvěčьkа 54
*оbvěčьkъ 57
*obvoržа 38
*obvoržь 38

*obvьlklo 58
*оbzadъkъ 46
*оbzadьje 28, 29
*оbzolъkъ 45
*оbzolьje 28
*оbzǫbъkъ 45
*оbzǫbьje 29
*оbzǫbьсь 58
*obžеrdlъkа 54
*obžеrdlъkъ 45
*obžеrdlьje 28
*okolъ 41
*okropъ 41
*omanь 41
*ometa 41
*оmetъ 41
*omǫtъ 41
*opona 41
*oskěpъ 41
*oslonъ 39, 41
*оtora 41
*оvьržь 41

*ǫvьršьkъ 57

*paberъka 54
*paberъkъ 47
*paběrъka 54
*paběrъkъ 47
*pabirъkъ 47
*pärdъgordьje 34
*pervolka 43
*pervolkъ 43
*poberžьje 33
*poboltьje 33
*podnožьje 34
*podustъ 42
*podъnebesьje 34
*Рodьrtь 39
*podъsъporǫga 42

 478

*podъvoda 42
*polinь 39
*pomorьje 33
*ponedělьnikъ 52
*Рonorь 39
*poskrаbъkъ 46
*poskrеbъkъ 46
*poskrobъkъ 46
*posаgъ 39
*poterbъ 39
*potesь 39
*povodь 39
*prasolъ 43
*predъgorьje 34
*primetъ 43
*primorьje 34
*pripektьje 34
*prosědlina 56, 115
Podberezia 133
Podgrodzie 132

*skotъ 41
*skuka 41
*skula 41
*sǫsěkъ 42
*sǫtęgъ 42
*sǫtъka 42
*spǫdъ 41

*stręp- 41
*sъklepъ 41
*sъmьrtь 41
*sъvita 41
*sъvolkъ 41
*sǫglobъ 42
*sǫgrebъ 42
*sǫgrоbъ 42
*sǫsědъ 42
*snětъ 41
*snětь 41
*šadьra 43

*vъzgorьje 33
*vъzmorьje 33
*vъzmьzdьje 3
*vъzpolьje 33

*zabara 42
*zadvorьje 33
*zagorьje 33
*zamostьje 33
*zapektьje 33
*zarěčьje 33
*zautrьje 33
*zavalьje 33
*zavodъ 42
Zabiéle 127

ЗМ І СТ

ВСТУП ... 3

РОЗДІЛ І. ПРОБЛЕМА КОНФІКСА В СУЧАСНОМУ
МОВОЗНАВСТВІ. ШЛЯХИ ФОРМУВАННЯ КОНФІКСАЛЬНОЇ
ПІДСИСТЕМИ ІМЕННИКА УКРАЇНСЬКОЇ МОВИ..................................9

РОЗДІЛ ІІ. КОНФІКСАЛЬНА ПІДСИСТЕМА
ІМЕННИКА ПРАСЛОВ’ЯНСЬКОЇ МОВИ 24
Конфікси з постпозитивним компонентом -ьjе 24
Конфікси з постпозитивними компонентами -ь, -ъ, -а 35
Конфікси з постпозитивним компонентом -ъkъ 44
Конфікси з постпозитивним компонентом -ica 47
Конфікси з постпозитивним компонентом -(ьn)ikъ 50
Конфікси з постпозитивним компонентом -ъka / -ька 53
Конфікси з постпозитивним компонентом -ina 55
Конфікси з постпозитивним компонентом -ьkъ........................... 56
Конфікси з постпозитивним компонентом -ьсь 57
Інші двокомпонентні афікси .. 58

РОЗДІЛ ІІІ. КОНФІКСАЛЬНА ПІДСИСТЕМА ІМЕННИКА
ДАВНЬОКИЇВСЬКОЇ ДОБИ ... 62
Конфікси з постпозитивним компонентом -и~....................... 62
Конфікси з матеріально не вираженим другим компонентом 85
Конфікси з постпозитивним компонентом -никъ 96
Конфікси з постпозитивним компонентом -окъ........................... 104
Конфікси з постпозитивним компонентом -(ьн)иц(′)а 107
Конфікси з постпозитивним компонентом -(ь)ство/-(ь)стви~.... 110
Конфікси з постпозитивним компонентом -ина........................... 113
Конфікси з постпозитивним компонентом -ець 115
Конфікси з постпозитивним компонентом -тель 116
Інші конфікси.. 117

РОЗДІЛ ІV. ДИНАМІКА КОНФІКСАЛЬНОЇ ПІДСИСТЕМИ
ІМЕННИКА В СТАРОУКРАЇНСЬКІЙ ТА НОВІЙ
УКРАЇНСЬКІЙ МОВІ .. 121
Конфікси з постпозитивним компонентом -и~ /-ja 121
Конфікси з матеріально не вираженим другим компонентом 151
Конфікси з постпозитивним компонентом -ник 212

 480

Конфікси з постпозитивним компонентом -ок.............................. 253
Конфікси з постпозитивним компонентом -(н)иця 294
Конфікси з постпозитивним компонентом -ство / -стви~ 302
Конфікси з постпозитивним компонентом -ина 304
Конфікси з постпозитивним компонентом -щина / -щизна 313
Конфікси з постпозитивним компонентом -ець........................... 317
Конфікси з постпозитивним компонентом -тель.......................... 320
Конфікси з постпозитивним компонентом -ка............................. 321
Конфікси з постпозитивним компонентом -ко 331
Конфікси з постпозитивним компонентом -ій.............................. 334
Конфікси з постпозитивним компонентом -ач............................. 337
Конфікси з постпозитивним компонентом -ень........................... 339
Непродуктивні конфікси... 341
Конфікси з постпозитивним компонентом -(')ак.......................... 341
Конфікси з постпозитивним компонентом -н'а............................ 342
Конфікси з постпозитивним компонентом -ха 343
Конфікси з постпозитивним компонентом -уха 344
Конфікси з постпозитивним компонентом -ук............................. 345
Конфікси з постпозитивним компонентом -(′)анин 346
Конфікси з постпозитивним компонентом -ло............................. 346
Конфікси з постпозитивним компонентом -(н)ость / -(н)ість 347
Конфікси з постпозитивним компонентом -ун............................. 349
Конфікси з постпозитивним компонентом -чик 349
Конфікси з постпозитивним компонентом -ар(ь) / -атар 350
Конфікси з постпозитивним компонентом -ич 351
Інші конфікси ... 351

ВИСНОВКИ.. 354

УМОВНІ СКОРОЧЕННЯ .. 383

ПЕРЕЛІК УМОВНИХ СКОРОЧЕНЬ
ВИКОРИСТАНИХ ДЖЕРЕЛ.. 385

ЛІТЕРАТУРА.. 406

СЛОВОПОКАЖЧИК.. 422

 481

ДЛЯ НОТАТОК

 482

 483

НАУКОВЕ ВИДАННЯ
(українською мовою)

БІЛОУСЕНКО Петро Іванович
ІНШАКОВА Ірина Опанасівна
КАЧАЙЛО Ксенія Анатоліївна

МЕРКУЛОВА Оксана Володимирівна
СТОВБУР Любов Миколаївна

НАРИСИ З ІСТОРІЇ
УКРАЇНСЬКОГО СЛОВОТВОРЕННЯ

(ІМЕННИКОВІ КОНФІКСИ)

Монографія

Мовний редактор Г.М. Волинець

Технічний редактор О.В. Меркулова
Коректори Л.П. Бойко, А.І. Тернова

Підписано до друку 14.07.2010 р. Формат 60×84 1/16.

Папір офсетний. Гарнітура “Times”. Друк RISO.
Обл.-вид. арк. 22,4. Ум. друк. арк. 29,3.

Тираж 300 примірників. Замовлення 106/10.

Товариство з обмеженою відповідальністю “ЛІПС” ЛТД
вул. Цитрусова, 6а, м. Запоріжжя, 69071.

Тел. 0 (612) 68-33-13. Факс 0 (612) 68-81-08.
E-mail: mail@lips.zp.ua

www.lips.zp.ua

Свідоцтво про внесення суб’єкта видавничої справи
до Державного реєстру видавців, виготівників і розповсюджувачів

видавничої продукції серія ДК № 1592 від 04.12.2003р.

Надруковано в ТОВ “ЛІПС” ЛТД
вул. Цитрусова, 6а, м. Запоріжжя, 69071.

Тел. 0 (612) 68-33-13, тел./факс 0 (612) 68-81-08.

