

Универзитет „Гоце Делчев“ – Штип
Македонија

Воронешки државен универзитет
Русија

Универзитет имени Гоце Делчева, г. Штип
Македонија

Воронежский государственный университет
Россия

Goce Delcev University in Stip
Macedonia

Voronezh State University
Russia

Прва меѓународна научна конференција

Первая международная научная конференция

First International Scientific Conference

ФИЛКО FILKO

ФИЛОЛОГИЈА, КУЛТУРА И ОБРАЗОВАНИЕ

ФИЛОЛОГИЈА, КУЛТУРА И ОБРАЗОВАНИЕ

PHILOLOGY, CULTURE AND EDUCATION

ЗБОРНИК НА ТРУДОВИ
СБОРНИК СТАТЕЙ
CONFERENCE PROCEEDINGS

18-19 март 2016 / 18-19 марта 2016 / 18-19 March 2016

Штип

Штип

Stip

Универзитет „Гоце Делчев“ – Штип Македонија	Воронешки државен универзитет Русија
Универзитет имени Гоце Делчева, г. Штип Македонија	Воронежский государственный университет Россия
Goce Delcev University in Stip Macedonia	Voronezh State University Russia

Прва меѓународна научна конференција Первая международная научная конференция

First International Scientific Conference

Ф И Л К О F I L K O

ФИЛОЛОГИЈА, КУЛТУРА И ОБРАЗОВАНИЕ ФИЛОЛОГИЈА, КУЛТУРА И ОБРАЗОВАНИЕ
PHILOLOGY, CULTURE AND EDUCATION

ЗБОРНИК НА ТРУДОВИ
СБОРНИК СТАТЕЙ
CONFERENCE PROCEEDINGS

18-19 март 2016 / 18-19 марта 2016 / 18-19 March 2016
Штип Штип Stip

ОРГАНИЗАЦИСКИ КОМИТЕТ

Драгана Кузмановска, Филолошки факултет при УГД
Олга А. Бердникова, Филолошки факултет при ВГУ
Светлана Јакимовска, Филолошки факултет при УГД
Татјана А. Тернова, Филолошки факултет при ВГУ
Виолета Димова, Филолошки факултет при УГД
Генадиј Ф. Ковалов, Филолошки факултет при ВГУ
Лариса В. Рибачева, Филолошки факултет при ВГУ
Костадин Голаков, Филолошки факултет при УГД

МЕЃУНАРОДЕН ПРОГРАМСКИ КОМИТЕТ

Виолета Димова (Македонија)
Марија Кусевска (Македонија)
Ева Ѓорѓиевска (Македонија)
Даниела Коцева (Македонија)
Силвана Симоска (Македонија)
Софија Заболотнаја (Русија)
Лариса В. Рибачева (Русија)
Татјана А. Тернова (Русија)
Волфганг Моч (Германија)
Габриела Б. Клајн (Италија)
Карин Руке-Брутен (Франција)
Танван Тонтат (Франција)
Јулиа Дончева, (Бугарија)
Нецати Демир, (Турција)
Зеки Ѓурел, (Турција)
Ахмед Ѓуншен (Турција)
Олег Н. Фенчук (Белорусија)
Данијела Костадиновиќ (Србија)
Тамара Валчиќ- Булиќ (Србија)
Селена Станковиќ (Србија)
Реа Лујиќ (Хрватска)
Биљана Мариќ (Босна и Херцеговина)
Душко Певуља (БиХ)

Технички секретар
Татјана Уланска
Марија Тодорова

Главен и одговорен уредник

Драгана Кузмановска

Јазично уредување

Даница Атанасовска-Гаврилова (македонски јазик)

Софија Заболотнаја (руски јазик)

Бильана Иванова (англиски јазик)

Техничко уредување

Костадин Голаков

Славе Димитров

Адреса на организацискиот комитет:

Универзитет „Гоце Делчев“ – Штип

Филолошки факултет

ул. „Крсте Мисирков“ бр. 10-А

Пош. фах 201, Штип - 2000, Р. Македонија

Воронешки државен универзитет

Филолошки факултет

г. Воронеж, пл. Ленина, 10, корпус 2, к. 34, Русија

Е-пошта: filko.conference@gmail.com

Веб-страница: <http://js.ugd.edu.mk/index.php/fe>

CIP - Каталогизација во публикација

Национална и универзитетска библиотека “Св. Климент Охридски”, Скопје

316.7(062)

МЕЃУНАРОДНА научна конференција филологија, култура и образование
(1; 2016 ; Штип)

Зборник на трудови / Прва меѓународна научна конференција
филологија, култура и образование, 18-19 март 2016, Штип = Сборник
статей / Первая международная научная конференц, 18-19 марта
2016, Штип = Conference proceedings / First International Scientific
Conference, 18-19 March 2016, Stip. - Штип : Универзитет “Гоце
Делчев”, 2016. - 1119 стр. ; 21 см

Трудови на мак., рус. и англ. јазик. - Библиографија кон трудовите

ISBN 978-608-244-308-9

1. Насп. ств. насл. - I. Международная научная конференц
(1; 2016 ; Штип) види Меѓународна научна конференција филологија,
култура и образование (1 ; 2016 ; Штип). - II. First International
Scientific Conference (1 ; 2016 ; Схтип) види Меѓународна научна
конференција филологија, култура и образование (1 ; 2016 ; Штип)

а) Културологија - Собори

COBISS.MK-ID 101960202

РЕДАКЦИОННЫЙ СОВЕТ

Драгана Кузмановска, Филологический факультет при УГД
Ольга А. Бердникова, Филологический факультет при ВГУ
Светлана Якимовска, Филологический факультет при УГД
Татьяна А. Тернова, Филологический факультет при ВГУ
Виолета Димова, Филологический факультет при УГД
Геннадий Ф. Ковалев, Филологический факультет при ВГУ
Лариса В. Рыбачева, Филологический факультет при ВГУ
Костадин Голаков, Филологический факультет при УГД

МЕЖДУНАРОДНАЯ РЕДАКЦИОННАЯ КОЛЛЕГИЯ

Виолета Димова (Македония)
Мария Кусевска (Македония)
Ева Гёргиевска (Македония)
Даниела Коцева (Македония)
Силвана Симоска (Македония)
Софья Заболотная (Россия)
Лариса В. Рыбачева (Россия)
Татьяна А. Тернова (Россия)
Волфганг Моч (Германия)
Габриелла Б. Клейн (Италия)
Карин Рукэ-Брутэн (Франция)
Танван Тонтат (Франция)
Юлиа Дончева (Болгария)
Неджати Демир (Турция)
Зеки Гюрел (Турция)
Ахмед Гюншен (Турция)
Олег Н. Фенчук (Беларусь)
Даниела Костадинович (Сербия)
Тамара Валчич- Булич (Сербия)
Селена Станкович (Сербия)
Реа Луйич (Хорватия)
Биляна Марич (Босния и Херцеговина)
Душко Певуля (Босния и Херцеговина)

Ученый секретарь

Татьяна Уланска
Мария Тодорова

Главный редактор
Драгана Кузмановска

Языковая редакция
Даница Атанасовска-Гаврилова (македонский язык)
Софья Заболотная (русский язык)
Биляна Иванова (английский язык)

Техническое редактирование
Костадин Голаков
Славе Димитров

Адрес организационного комитета
Университет им. Гоце Делчева – Штип
Филологический факультет
ул. „Крсте Мисирков“ д. 10-А
Пош. фах 201, Штип - 2000, Р. Македония

Воронежский государственный университет
Филологический факультет
г. Воронеж, пл. Ленина, 10, корпус 2, к. 34, Россия
Э-почта: filko.conference@gmail.com
Веб-сайт: <http://js.ugd.edu.mk./index.php/fe>

EDITORIAL STAFF

Dragana Kuzmanovska, Faculty of Philology, UGD
Olga A. Berdnikova, Faculty of Philology, VGU
Svetlana Jakimovska, Faculty of Philology, UGD
Tatyana A. Ternova, Faculty of Philology, VGU
Violeta Dimova, Faculty of Philology, UGD
Genadiy F. Kovalyov, Faculty of Philology, VGU
Larisa V. Rybatcheva, Faculty of Philology, VGU
Kostadin Golakov, Faculty of Philology, UGD

INTERNATIONAL EDITORIAL BOARD

Violeta Dimova (Macedonia)
Marija Kusevska (Macedonia)
Eva Gjorgjievska (Macedonia)
Daniela Koceva (Macedonia)
Silvana Simoska (Macedonia)
Sofya Zabolotnaya (Russia)
Larisa V. Rybatcheva (Russia)
Tatyana A. Ternova (Russia)
Wolfgang Motch (Germany)
Gabriella B. Klein (Italy)
Karine Rouquet-Brutin (France)
That Thanh-Vân Ton (France)
Yulia Doncheva (Bulgaria)
Necati Demir (Turkey)
Zeki Gurel (Turkey)
Ahmed Gunshen (Turkey)
Oleg N. Fenchuk (Belarus)
Danijela Kostadinovic (Serbia)
Tamara Valchic-Bulic (Serbia)
Selena Stankovic (Serbia)
Rea Lujic (Croatia)
Biljana Maric (Bosnia and Herzegovina)
Dushko Pevulja (Bosnia and Herzegovina)

Conference secretary

Tatjana Ulanska
Marija Todorova

Editor in Chief

Dragana Kuzmanovska

Language editor

Danica Atanasovska-Gavrilova (Macedonian)

Sofya Zaboltnaya (Russian)

Biljana Ivanova (English)

Address of the Organizational Committee

Goce Delcev University - Stip

Faulty of Philology

Krste Misirkov St. 10-A

PO Box 201, Stip - 2000, Republic of Macedonia

Voronezh State University

Faculty of Philology

10 pl. Lenina, Voronezh, 394006, Russia

E-mail: filko.conference@gmail.com

Web-site: <http://js.ugd.edu.mk./index.php/fe>

СОДРЖИНА / СОДЕРЖАНИЕ / CONTENT

1. Andonova Albena - FORMATION OF COMMUNICATIVE COMPETENCE AT WORK IN A SMALL GROUP.....	17
2. Асимопулос Панайиотис - УМЕНЬШИТЕЛЬНЫЕ СУФФИКСЫ: СОПОСТАВИТЕЛЬНЫЙ АНАЛИЗ МОРФОСЕМАНТИЧЕСКИХ ОСОБЕННОСТЕЙ В СОВРЕМЕННОМ ГРЕЧЕСКОМ, РУССКОМ И СЕРБСКОМ ЯЗЫКАХ	23
3. Vabic – Vjelic Olgica - APPLICATION OF POETRY WORKSHOPS IN KINDERGARTEN	33
4. Басовска Мери, Ивановска Билјана - НАЧИНИ НА ИЗРАЗУВАЊЕ НА ГОВОРНИОТ ЧИН БАРАЊЕ ВО ЈАЗИЧНИОТ ПАР ГЕРМАНСКИ – МАКЕДОНСКИ	41
5. Белчев Толе, Младеноски Ранко - МЕТАЛИТЕРАТУРНИТЕ СЕГМЕНТИ ВО „ТЕАТАРСКИ РОМАН“ НА БУЛГАКОВ И ВО „ВЕШТИЦА“ НА АНДОНОВСКИ	51
6. Бердникова Ольга - НОВЫЕ РЕАЛИСТЫ» В СОВРЕМЕННОЙ РУССКОЙ ЛИТЕРАТУРЕ	61
7. Бизоев Никола - ВАЛОРИЗАЦИЈА НА КУЛТУРНОТО НАСЛЕДСТВО ВО ИСТОЧНА МАКЕДОНИЈА	71
8. Бијелиќ Бисера – ИМАГОЛОШКИТЕ СЛИКИ ЗА ИСТОКОТ И ЗАПАДОТ ВО ДРАМИТЕ НА ДЕЈАН ДУКОВСКИ И ГОРАН СТЕФАНОВСКИ	81
9. Божиновски Александар, Методијески Дејан - ИНФОРМАЦИОНИТЕ СИСТЕМИ ЗА ПРИВАТНО СМЕСТУВАЊЕ КАКО ФАКТОР ЗА КУЛТУРНОТО ЗНАЧЕЊЕ НА ТУРИЗМОТ	93
10. Величковска Родна - КУЛТУРНА СОРАБОТКА МЕЃУ РУСИЈА И МАКЕДОНИЈА ИЗРАЗЕНА ПРЕКУ ЗАПОЗНАВАЊЕ НА КУЛТУРНИТЕ ВРЕДНОСТИ НА ОБРЕДНО-ПЕЈАЧКИТЕ ЖАНРОВИ	101
11. Веновска-Антевска Снежана - ПРАГМАТСКО-КОГНИТИВНИОТ АСПЕКТ НА ЛЕКСИЧКОСЕМАНТИЧКИТЕ КАРАКТЕРИСТИКИ ЗА ИЗРАЗУВАЊЕ НА МОДАЛНОСТА ВО МАКЕДОНСКИОТ ЈАЗИК	111
12. Власова Марина - ЭЛЕМЕНТЫ СОКРАТИЧЕСКОГО ДИАЛОГА В ФИЛЬМЕ ДЖИМА ДЖАРМУША «КОФЕ И СИГАРЕТЫ»	119
13. Гилова Лидија - ЕВАЛУАЦИЈА НА РАБОТАТА НА УЧИЛИШТЕТО ВО ПОДРАЧЈЕТО – ПОЛОЖБА НА УЧЕНИЦИТЕ	125
14. Грачева Жанна – МАРКЕМАЛОГИЈА И ОПРЕДЕЛЕНИЕ АВТОРСТВА ТЕКСТА	135
15. Грујовска Сашка - NOMINA AGENTIS ВО МАКЕДОНСКИОТ И ВО ГЕРМАНСКИОТ ЈАЗИК	141

16. Ghentulescu Raluca - METAPHORS IN TECHNICAL-SCIENTIFIC TEXTS	147
17. Demir Necati - PETROGLYPHS AS A SOURCE OF URAL-ALTAIC PEOPLE'S LANGUAGE, HISTORY AND CULTURE	155
18. Денкова Јованка - АНИМАЛИЗМОТ КАКО ТЕМА ВО КНИЖЕВНОСТА ЗА ДЕЦА	163
19. Дѳгтева Јрославна - ЧУЖОЈ ВЗГЛЯД КАК МЕЖДИСЦИПЛИНАРНАЯ ПРОБЛЕМА	171
20. Димова Виолета - РЕЦЕПЦИЈАТА НА РУСКИТЕ ПИСАТЕЛИ ВО НАСТАВАТА ПО МАКЕДОНСКИ ЈАЗИК И ЛИТЕРАТУРА	179
21. Dimova Mariya, Milcheva Hristina - THE TRAINING OF GERIATRIC SPECIALISTS IN MEDICAL COLLEGE AT TRAKIA UNIVERSITY, STARA ZAGORA, BULGARIA - IMPORTANT TOOL OF SOCIAL POLICY FOR ACHIEVING BETTER QUALITY OF LIFE FOR OLD PEOPLE	185
22. Донев Драган – ПРОБЛЕМИ СО ПРИБЕЛЕЖУВАЊЕ НА СТУДЕНТИТЕ ПРИ КОНСЕКУТИВНО ТОЛКУВАЊЕ	191
23. Ѓорѓиева Димова Марија – НАРАТИВНИ ХИЈАЗМИ: КНИЖЕВНОСТА КАКО ИСТОРИЈА, ИСТОРИЈАТА КАКО КНИЖЕВНОСТ	199
24. Ѓорѓиевска Ева, Маролова Даринка - КРИЗАТА НА ИСТОРИЈАТА И НА КНИЖЕВНИОТ ЛИК ВО РОМАНОТ „ЧОВЕК БЕЗ СВОЈСТВА“ НА РОБЕРТ МУЗИЛ	209
25. Заболотная Софђа - ИМЯ КАК ХРОНОТОП: О КЛЮЧЕВЫХ ТОЧКАХ ПОНИМАНИЯ ТЕКСТА	217
26. Зайналова Лариса - СОХРАНЕНИЕ ОСОБЕННОСТЕЙ ЭКСПРЕССИВНОГО СИНТАКСИСА С. ДАЛИ В ПЕРЕВОДНОЙ ЛИТЕРАТУРЕ (НА ПРИМЕРЕ ПРОИЗВЕДЕНИЙ С. ДАЛИ).....	225
27. Зарецкая Виктория - КОНЦЕПТ МЕССИИ В СОВРЕМЕННОЙ РУССКОЙ ПРОЗЕ (НА МАТЕРИАЛЕ РОМАНА Д. РУБИНОЙ «ВОТ ИДЕТ МЕССИЯ!»)	231
28. Ivanova Biljana, Kuzmanovska Dragana, Kirova Snezana - PREFIX NEGATION IN ENGLISH, GERMAN, AND MACEDONIAN LANGUAGE IN THE TEACHING PROCESS - ANALYSIS OF EXPLICIT LEXICAL PREFIX NEGATIONS	237
29. Ивановска Билјана, Кусевска Марија, Даскаловска Нина - ГОВОРНИОТ ЧИН БАРАЊЕ И МОДАЛНОСТА КАКО НЕГОВА КАРАКТЕРИСТИКА ВО МЕЃУЈАЗИКОТ НА МАКЕДОНСКИТЕ ИЗУЧУВАЧИ ПО СТРАНСКИ ЈАЗИК	247
30. Ивановска Лела - УЛОГАТА НА СТУДЕНТИТЕ ВО ПРОЦЕСОТ НА ЕВАЛВАЦИЈА НА НАСТАВНИОТ КАДАР	255
31. Игнатовска – Димитрова Христина – КУЛТУРНА МЕДИЈАЦИЈА ВО ПРОЦЕСОТ НА АФИРМАЦИЈА НА ЕВРОПСКИОТ, РЕЛИГИСКИ ИДЕНТИТЕТ	263
32. Iliev Krste, Pop-Zarjeva Natalija - THEMATIC AND TEXTUAL COMPARISON OF THE TRAGEDIES HAMLET BY WILLIAM SHAKESPEARE AND ANTIGONE BY SOPHOCLES.....	275

33. Иљина Татјана - ОСОБЕННОСТИ ИСПОЛЬЗОВАНИЯ СЛУЖЕБНЫХ СЛОВ В РУССКИХ И АНГЛИЙСКИХ СЛОЖНОПОДЧИНЕННЫХ ПРЕДЛОЖЕНИЯХ: ТРУДНОСТИ ПЕРЕВОДА	283
34. Iskrev Dimitar - KEY CHARACTERISTICS OF SUCCESSFUL EDUCATIONAL COUNSELING OF SCHOOL'S CLASS.....	291
35. Jakimovska Svetlana - ON TRANSLATION OF CHURCH-SLAVONIC ORTHODOX TERMS IN FRENCH.....	297
36. Jankova Natka, Jovcheska Silvana - THE ART OF BUSINESS ENGLISH	307
37. Јованов Јане - ПЕРСПЕКТИВИ ЗА НОВИ УЧЕБНИЦИ ПО СТРАНСКИ ЈАЗИК	315
38. Јованов Јане, Ромашевска Катерина - „ИЗГУБЕНАТА ГЕНЕРАЦИЈА“ – „ИЗГУБЕНА“ НИЗ ИСКУСТВАТА И ЗНАЧЕЊЕТО.....	323
39. Јорданов Киро, Чапова Загорка - ВЛИЈАНИЕТО НА СОЦИЈАЛНИТЕ МРЕЖИ ВРЗ НАСТАВАТА И ОДНОСОТ НАСТАВНИК – УЧЕНИК.....	333
40. Јосимовска Верица - КНИЖЕВНОСТА КАКО СВЕДОК НА ИСТОРИЈАТА	345
41. Југрева Марија - ДИСТОПИСКА ЛИТЕРАТУРА – ПРЕДВЕСНИК НА ИДНИНАТА ИЛИ САМО ТРЕНД ВО МОДЕРНАТА ЛИТЕРАТУРА.....	351
42. Караниколова-Чочоровска Луси - ЖЕНСКИОТ ИДЕНТИТЕТ И МЕНТАЛИТЕТ НА ЕДНА РУСКА И ЕДНА МАКЕДОНСКА АНА (ИЛИ: ЗА РОДОВАТА „ДРУГОСТ“ НА ТОЛСТОЕВАТА “АНА КАРЕНИНА“ И НА „АНА“ НА ЈОВАН КОТЕСКИ).....	357
43. Касаповска-Чадловска Милена - КОНСТРУКЦИИ СО АТРИБУТИВНИ ГЛАГОЛИ ВО ФРАНЦУСКИОТ ЈАЗИК И НИВНИТЕ ЕКВИВАЛЕНТИ ВО МАКЕДОНСКИОТ ЈАЗИК.....	365
44. Кеџан Ана - WAS CATHERINE EARNSHAW A VAMPIRE? A REVISITING OF WUTHERING HEIGHTS.....	377
45. Китанов Блаже, Китанова Ирена – ТАЈНАТА НА РУЖАТА ВО МАЛИОТ ПРИНЦ НА ЕГЗИПЕРИ.....	385
46. Китанова Ирена, Петрова Ѓорѓева Емилија, Мирасчиева Снежана, Коцева Даниела – ЧИТАЊЕТО И РАБОТАТА СО ТЕКСТ ВО ОДДЕЛЕНСКА НАСТАВА.....	393
47. Ковалев Геннадий - К ВОПРОСУ ОБ АВТОБИОГРАФИЗМЕ В РОМАНЕ А.С.ПУШКИНА «ЕВГЕНИЙ ОНЕГИН».....	401
48. Кожинкова Весна - КОСМОПОЛИТИЗМОТ ВО ТВОРЕШТВОТО НА КОЛБЕ И ЛАФАЗАНОВСКИ.....	409
49. Коробов-Латынцев Андрей - «СМЕРТЬ УНИВЕРСИТЕТА» РЕКОНСТРУКЦИЈА ФИЛОСОФИИ ОБРАЗОВАНИЯ ФРИДРИХА НИЦШЕ (ПО РАБОТЕ «ЛЕКЦИИ О БУДУЩНОСТИ УНИВЕРСИТЕТА»).....	417
50. Коцева Весна, Тодорова Марија, Уланска Татјана - ПРЕГЛЕД НА КРИТИЧКИТЕ ИНТЕРПРЕТАЦИИ НА КРЕШЕНОВИОТ МОДЕЛ НА УСВОЈУВАЊЕ/УЧЕЊЕ НА НЕМАЈЧИН ЈАЗИК.....	423
51. Коцева Даниела, Мирасчиева Снежана, Петрова-Ѓорѓева Емилија, Китанова Ирена - КУЛТУРА, ГЛОБАЛИЗАЦИЈА, ИДЕНТИТЕТ	431

52. Krsteva Marija - BIOGRAPHICAL FICTIONS ABOUT THE GREAT AMERICAN AUTHORS F. SCOTT FITZGERALD AND ERNEST HEMINGWAY	439
53. Кузмановска Драгана, Шекеринова Емилија - ИНФОРМАЦИСКИ И КОМУНИКАЦИСКИ ТЕХНОЛОГИИ ВО СОВРЕМЕНАТА НАСТАВА ВО СРЕДНИТЕ УЧИЛИШТА ВО РЕПУБЛИКА МАКЕДОНИЈА	449
54. Kurteshi Voglushe, Gulevska Valentina - COMPARATIVE MONITORING OF BEHAVIOR OF PROBLEMATIC PUPILS IN KOSOVO AND MACEDONIA	457
55. Kyrchanoff Maksym W. - LITERATURIZING MODERNIZATIONS IN PRE- AND POST-MODERN SOCIETIES: DESTRUCTION OF ARCHAICNESS IN CONTEXTS OF INTELLECTUAL OPPOSITIONS OF BARBARISM AND CIVILIZATION CATEGORIES IN HISTORICAL TIME	463
56. Kyuchukova Sylvia - INCLUSION OF CHILDREN RAISED IN INSTITUTIONS TO THE DEVELOPMENTS IN THE SPHERE OF HEALTH BEHAVIOR.....	475
57. Лапыгина Мария – СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА ЛЕКСИЧЕСКИХ СРЕДСТВ СОЗДАНИЯ ПОЛОЖИТЕЛЬНОГО ИМИДЖА ПОЛИТИКА В РУССКИХ И СЕРБСКИХ СМИ	483
58. Леонтиќ Марија - A1 и A2 ЗАЕДНИЧКИ РЕФЕРЕНТНИ РАМНИШТА НА ЗАЕДНИЧКАТА ЕВРОПСКА РЕФЕРЕНТНА РАМКА ЗА ЈАЗИЦИ И НИВНАТА ПРИМЕНА ПРИ ПОДГОТВУВАЊЕ УЧЕБНИЦИ ЗА УЧЕЊЕ ТУРСКИ ЈАЗИК ВО ТУРЦИЈА И ВО МАКЕДОНИЈА	489
59. Мајхошев Андон – ГОВОР НА ОМРАЗА ВО ТРАДИЦИОНАЛНИТЕ МЕДИУМИ ВО РМ. ПРИМЕРИ ОД РЕПУБЛИКА МАКЕДОНИЈА	501
60. Макаријоска Лилјана, Ѓорѓиоска Жаклина - ЦРКОВНОСЛОВЕНСКИТЕ ЛЕКСИЧКИ ЕЛЕМЕНТИ ВО ПОЕЗИЈАТА НА МИХАИЛ РЕНЦОВ	509
61. Малинов Зоранчо - ШТИП, „ЧЕТ’РСЕ“ И УНЕСКО - КАКО ДА СЕ ИСКОРИСТИ ВПИШУВАЊЕТО НА ШТИПСКИОТ ОБИЧАЈ НА СВЕТСКАТА РЕПРЕЗЕНТАТИВНА ЛИСТА НА НЕМАТЕРИЈАЛНО КУЛТУРНО НАСЛЕДСТВО	515
62. Мануковска Татјана – ЗИМНИЕ СВЯТКИ В С. ПЕРШИНО И СИНИЕ ЛИПЈАГИ НИЖНЕДЕВИЦКОГО РАЙОНА ВОРОНЕЖСКОЙ ОБЛАСТИ.....	523
63. Марковиќ Михајло, Новотни Соња - ЗА НЕКОИ СЛОВЕНСКИ ЈАЗИЦИ (МИНАТО, СЕГАШНОСТ И ИДНИНА)	533
64. Меркулова Инна - ПАРАМЕТРИЧЕСКИЈ АНАЛИЗ ЛЕКСИКИ МАКЕДОНСКОГО ЈАЗИКА	541
65. Меркулова Ирина, Марјана Розенфелд - ЯЗЫКОВАЯ ИГРА В РОССИЙСКИХ РЕКЛАМНЫХ ТЕКСТАХ	549
66. Методијески Дејан, Голаков Костадин - ПРЕГЛЕД НА ПОЗНАЧАЈНИТЕ ТУРИСТИЧКИ ВОДИЧИ	555
67. Мирасчиева Снежана, Коцева Даниела, Петрова-Ѓорѓева Емилија, Китанова Ирена - ПОВРЗАНОСТА МЕЃУ ОБРАЗОВАНИЕТО, ПРАКТИКАТА И ВОСПИТНО-ОБРАЗОВНИТЕ ЦЕЛИ ВО ОПШТЕСТВЕН КОНТЕКСТ	565

68. Мирчева-Бошевска Билјана - МОЖНОСТИ И НАЧИНИ ЗА ПРЕВОД НА ФРАЗЕМИТЕ	573
69. Михайлова Елена, Цзяннань Чжан - КОНЦЕПТ «МУЗЫКА» В ТВОРЧЕСТВЕ С.В. РАХМАНИНОВА В КОНТЕКСТЕ РАЗЛИЧНЫХ ИСКУССТВ	581
70. Михајловиќ Костадиновска Сања – МЕТАФОРИТЕ ЗА ДОН КИХОТ ВО МАКЕДОНСКИ КОНТЕКСТ	591
71. Молчанова Н. - АСТРАЛЬНИЙ КОСМОС КОНСТАНТИНА БАЛЬМОНТА	605
72. Moretti Violeta - LATIN PROVERBS AS A TWO-WAY ROAD OF CULTURAL TRANSFER	615
73. Нацев Трајче, Веселинов Драган - КУЛТУРНАТА ИСТОРИЈА НА ШТИП ВО ПРАИСТОРИЈАТА	623
74. Недюрмагомедов Георгий - СОДЕРЖАНИЕ ТЕОРИЙ ЭКОЛОГИЧЕСКОГО ОБРАЗОВАНИЯ СТАРШЕКЛАСНИКОВ РЕАЛИЗУЕМЫХ В ПРОЦЕССЕ ОБУЧЕНИЯ В ШКОЛАХ СЕВЕРНОГО КАВКАЗА	631
75. Ниами Емил - ПОЛИТКОРЕКТНОСТА ВО МАКЕДОНСКАТА ЈАЗИЧНА СРЕДИНА	639
76. Никодиновски Звонко - СЕМИОЛОГИЈАТА НА ЖЕНАТА ВО МАКЕДОНСКИОТ ЈАЗИК - ЖЕНАТА ВООПШТО И ФИЗИЧКИ КАРАКТЕРИСТИКИ НА ЖЕНАТА	645
77. Николовска Кристина - ПОЕТСКИОТ БЛЕСОК НА ГЕНАДИЈ АЛГИ ВО МАКЕДОНСКИ КОНТЕКСТ	655
78. Ничева Весна, Ашкилова Маја, Иванова Адријана - ПРОФЕСИОНАЛНИОТ ИДЕНТИТЕТ НА НАСТАВНИКОТ – КОМПЕТЕНТЕН НАСТАВНИК НА 21- ВЕК	663
79. Новотни Соња, Марковиќ Михајло - КОНТРАСТИВНОСТ НА ДИЈАХРОНИЈАТА НА МАКЕДОНСКИОТ ЈАЗИК ПРИКАЖАН ПРЕКУ СТАРОСЛОВЕНСКИТЕ РАКОПИСИ	669
80. Орлов Алексей - ХУДОЖЕСТВЕННЫЙ ПОРТРЕТ РЕВОЛЮЦИИ В КНИГЕ ИВАНА БУНИНА «ОКАЯННЫЕ ДНИ»	681
81. Петрова Снежана – ИНТЕРКУЛТУРНОСТА ВО КОМУНИКАЦИЈАТА (РАЗМИСЛУВАЊА ЗА КУЛТУРНО-ЦИВИЛИЗАЦИСКИТЕ И ОБРАЗОВНИТЕ ПЕРСПЕКТИВИ)	691
82. Петрова-Ѓорѓева Емилија, Коцев Митко - ВОСПИТНАТА ФУНКЦИЈА НА УЧИЛИШТЕТО ВО СОВРЕМЕНОТО ОПШТЕСТВО	699
83. Петрова-Ѓорѓева Емилија, Мирасчиева Снежана, Китанова Ирена, Коцева Даниела - СОВРЕМЕНОТО УЧИЛИШТЕ КАКО ОРГАНИЗАЦИСКИ СИСТЕМ	707
84. Петрова-Џамбазова Снежана – МАКЕДОНСКИОТ ЈАЗИК ВО ТЕЛЕВИЗИСКИТЕ РЕКЛАМНИ ПОРАКИ	713
85. Петровска-Кузманова Катерина - МАКЕДОНСКИТЕ ОБРЕДНИ ПОВОРКИ ВО ИСТРАЖУВАЊАТА НА НИКИТА ИЛИЧ ТОЛСТОЈ	719

86. Popova Ana - THE REPRESENTATION OF ST. NICHOLAS THE WARM-HEARTED PROTECTOR AND ST. SIMEON THE STILYTES IN THE CHURCH OF ST. GEORGE AT POLOŠKO	727
87. Pop-Zarjeva Natalija, Iliev Krste - THE BYRONIC HERO: EMERGENCE, ISSUES OF DEFINITION AND HIS PROGENIES	741
88. Попоска Соња - АКЦЕНТОТ И АКЦЕНТСКИТЕ ЦЕЛОСТИ ВО ЈАЗИКОТ НА МЕДИУМИТЕ	749
89. Правдина Ирина - КОНТРАСТИВНИЙ АНАЛИЗ ТЕРМИНОВ РОДСТВА В ДИАХРОНИЧЕСКОМ АСПЕКТЕ (НА МАТЕРИАЛЕ РУССКОГО И СЕРБСКОГО ЯЗЫКОВ).....	759
90. Пресилска Јасмина – ВЛИЈАНИЕТО НА ФРАНЦИЈА И ФРАНЦУСКИОТ ЈАЗИК ВРЗ РАЗВОЈОТ НА ОБРАЗОВАНИЕТО И КУЛТУРАТА ВО БИТОЛА	765
91. Продановска Весна - ВАЖНОСТА И ПРИОДИТЕ ПРИ ПРЕДАВАЊАТА ПО ПРАВИЛЕН ИЗГОВОР ВО ИЗУЧУВАЊЕТО НА АНГЛИСКИОТ КАКО СТРАНСКИ ЈАЗИК.....	775
92. Пухова Татјана - РАСТИТЕЛЬНЫЕ ОБРАЗЫ В ВОРОНЕЖСКИХ КАЛЕНДАРНЫХ ОБРЯДАХ	785
93. Ramadanski Draginja L. - SOVIET BOOK OF THE DEAD	797
94. Ряполов Сергей - ВВЕДЕНИЕ В ФИЛОСОФИЮ» ВАСИЛИЯ НИКОЛАЕВИЧА КАРПОВА И ФОРМИРОВАНИЕ ОРИГИНАЛЬНОЙ РУССКОЙ ФИЛОСОФСКОЙ ТРАДИЦИИ	805
95. Сандева Васка, Деспот Катерина - АРХИТЕКТОНСКИ ЗАВЕСИ ВО ПРОСТОР ПРИЧИНА ЗА ДРАМАТИЧНОСТ ВО ПРОСТОР.....	817
96. Сидорук Екатерина - «МАССОВЫЙ» ЧЕЛОВЕК В КОНТЕКСТЕ РОЕВОЙ ЖИЗНИ (НА ПРИМЕРЕ ПОВЕСТИ «ГОЛУБОЕ И КРАСНОЕ», РАССКАЗА «КЛЮЧАРЕВ И АЛИМУШКИН»)	825
97. Симионска Магдалена - МОРФОСИНТАКСАТА И МЕСТОПОЛОЖБАТА НА ПРИЛОШКИТЕ ОПРЕДЕЛБИ ЗА НАЧИН ВО АНГЛИСКИОТ И ВО МАКЕДОНСКИОТ ЈАЗИК	829
98. Симоска Силвана – ГЕРМАНСКО-МАКЕДОНСКИ ЗАЕМКИ И/ИЛИ ЛАЖНИ ПАРОВИ.....	839
99. Sîrbu Otilia - BETWEEN SACRED AND PROFANE.....	857
100. Smilkova Viktorija - INTER-LINGUSTIC ANALYSYS OF APOLOGIES IN MACEDONIAN AND ENGLISH	863
101. Ставрева Веселиновска Снежна, Кирова Снежана - КОРЕЛАЦИЈА И ИНТЕГРАЦИЈА НА НАСТАВНИТЕ СОДРЖИНИ СО ЕКОЛОШКА ТЕМАТИКА НА ЧАСОВИТЕ ПО АНГЛИСКИ ЈАЗИК ВО ОСНОВНОТО ОБРАЗОВАНИЕ ВО Р. МАКЕДОНИЈА	877
102. Стојанов Трајче - ДОСТОЕВСКИ КАКО ЛИТЕРАЛИЗАЦИЈА НА ФИЛОСОФИЈАТА НА СОЛОВЈОВ	887

103. Стојаноска Иванова Татјана, Анастасовски Иван, Томевска Илиевска Елизабета - ИНТЕРКУЛТУРНИОТ ДИЈАЛОГ И СПОРТОТ	899
104. Сулејмани Умит, Челик Махмут - МЕТОДИ И ТЕХНИКИ НА ЧАСОВИТЕ ПО ТУРСКИ ЈАЗИК И КНИЖЕВНОСТ СПОРЕД ПРОЦЕСИТЕ НА КОГНИТИВНОТО УЧЕЊЕ	905
105. Тамкина Вера - МУЗЕЙНОЕ ЕКСПОНИРОВАНИЕ КАК ХУДОЖЕСТВЕННА ПРАКТИКА НА СОВРЕМЕННОМ ЕТАПЕ.....	915
106. Танеска Александра П., Здравковска-Адамова Благојка - ИСКАЖУВАЊЕ МИНАТОСТ СО СУМ И ИМАМ-КОНСТРУКЦИИТЕ ВО МАКЕДОНСКИОТ ЈАЗИК СО ОСВРТ НА НИВНИТЕ ЕКВИВАЛЕНТИ ВО АЛБАНСКИОТ ЈАЗИК.....	923
107. Тантуровска Лидија - „МАША И МЕДВЕДЪ“ НА МАКЕДОНСКИ	933
108. Тасевска Марица - ЗАСТАПЕНОСТА НА ГЕРМАНСКИТЕ ЈАЗИЧНИ ВАРИЕТИТЕ ВО АВСТРИЈА ВО УЧЕБНИЦИТЕ ПО ГЕРМАНСКИ Ј АЗИК КАКО СТРАНСКИ ЈАЗИК „SCHRITTE INTERNATIONAL”.....	943
109. Тернова Татјана - ИСТОРИЧЕСКАЯ КОНЦЕПЦИЈА А. МАРИЕНГОФА В РОМАНЕ «ЕКАТЕРИНА»	951
110. Тефова Маја Ѓ. - ВОСПИТНО-ОБРАЗОВЕН ПРОЦЕС / НАСТАВАТА ДЕНЕС	959
111. That Thanh-Vân Ton – LA COMMUNE DE PARIS: UNE PAGE D’HISTOIRE MÉCONNUE, DÉFORMÉE VOIRE OUBILÉE.....	971
112. Тихонова Ольга - ОСНОВЫ ТИПОЛОГИИ И ЭВОЛЮЦИЈА РОМАНТИЧЕСКОГО ГЕРОЯ В ЛИТЕРАТУРЕ XIX ВЕКА	979
113. Тодорова Марија, Коцева Весна - ШПАНСКИОТ ЈАЗИК ВО ВИСОКОТО ОБРАЗОВАНИЕ ВО РЕПУБЛИКА МАКЕДОНИЈА.....	989
114. Тоевски Свето - ЗНАЧЕЊЕТО НА СОВРЕМЕНИТЕ ПЕДАГОШКИ ТЕОРИИ И НА ЕФЕКТИВНАТА ИНТЕРАКТИВНА НАСТАВА - ПОГЛЕД НА ПРАКСАТА НА МАКЕДОНСКИТЕ ФИЛОЛОШКИ ФАКУЛТЕТИ И НА ЈАЗИЧНИОТ ОДДЕЛ НА МИТ ИНСТИТУТОТ	997
115. Трајкова Мира - АКЦИОНА ПЕРСПЕКТИВА ВО УЧЕБНИЦИТЕ ЗА НАСТАВАТА ПО ФРАНЦУСКИ КАКО СТРАНСКИ ЈАЗИК: AGENDA И VITET	1017
116. Уланска Татјана, Кузмановска Драгана, Кирова Снежана - СЕМАНТИЧКА СПОРЕДБА НА ТЕРМИНОЛОГИЈАТА НА СРОДСТВО ВО АНГЛИСКИОТ И ГЕРМАНСКИОТ СО МАКЕДОНСКИОТ И СРПСКИОТ ЈАЗИК	1029
117. Фролова Анна - ЯЗЫК КЛАССИКИ И ЯЗЫК СОВРЕМЕННОСТИ В ПЬЕСАХ-РЕМЕЙКАХ С. КУЗНЕЦОВА И О. БОГАЕВА «НЕТ ПОВЕСТИ ПЕЧАЛЬНЕЕ НА СВЕТЕ...» И С. ЖАТИНА «РОМЕО И ДЖУЛЬЕТТА: ВОРОНЕЖСКИЕ СТРАДАНИЯ».....	1035
118. Холина Дарья - ЭКСПРЕССИВНЫЙ СИНТАКСИС В ПОЭЗИИ У.Б. ЙЕЙТСА.....	1043

119. Хохонин Дмитрий - МЕТАФОРИЧЕСКОЕ ИСПОЛЬЗОВАНИЕ НАИМЕНОВАНИЙ ЛИЦ, СВЯЗАННЫХ С МУЗЫКАЛЬНОЙ ДЕЯТЕЛЬНОСТЬЮ И ПРОФЕССИЕЙ	1053
120. Христовска Соња – ЈАЗИКОТ ВО МОИТЕ СОНОВИ И СОНОВИТЕ НА МОИТЕ БЛИСКИ	1063
121. Цветановски Гоце - МАКЕДОНСКИ ЕКВИВАЛЕНТИ НА НЕКОИ РУСКИ ФРАЗЕОЛОГИЗМИ	1071
122. Цубалевска Мери - АСПЕКТИ НА ПРОУЧУВАЊЕ НА СТАРΟΣЛОВЕНСКАТА ЛЕКСИКА	1079
123. Челик Махмут, Сулејмани Умит - КРИТИЧКИ ОСВРТ КОН ЗБИРКАТА РАСКАЗИ „СЕДМОГЛАВИОТ ЏИН“ НА МУСТАФА КАРАХАСАН	1089
124. Чернобаева Алла - ПРЕДСТАВЛЕНИЯ О ГРЕХЕ И О ВОЗМЕЗДИИ В ВОРОНЕЖСКИХ ДУХОВНЫХ СТИХАХ	1097
125. Чуносова Ирина - РАЗВИТИЕ ВЫРАЗИТЕЛЬНОСТИ ПЕДАГОГИЧЕСКОЙ РЕЧИ: ПРАКТИЧЕСКИЙ АСПЕКТ	1103
126. Швецова Ольга - ЯЗЫКОВОЙ ОБРАЗ АНТИУЧЁНОГО (НА МАТЕРИАЛЕ ПОВЕСТИ И. ГРЕКОВОЙ «КАФЕДРА»).....	1109
127. Шутаров Васко - ДИНАМИЗИРАЊЕ НА КУЛТУРНАТА ДИПЛОМАТИЈА ВО РУСКО-МАКЕДОНСКИТЕ ОДНОСИ, НАЈНОВИ ПОКАЗАТЕЛИ.....	1117

ПРЕДСТАВЛЕНИЯ О ГРЕХЕ И О ВОЗМЕЗДИИ В ВОРОНЕЖСКИХ ДУХОВНЫХ СТИХАХ

Алла Чернобаева

Инженер лаборатории народной культуры им.С.Г.Лазутина
Воронежский государственный университет

В настоящей статье рассматриваются народные представления о грехе и воздаянии, отраженные в текстах воронежских духовных стихов. Представление о грехе как о действии, которое имеет пагубные последствия для человека имеет как языческие корни – грех, как табуированное действие, которого следует избегать, так и христианские – грех как следствие поврежденной природы человека. Тема возмездия – наказания за грех наиболее полно представлена в духовных стихах о Страшном суде. Духовные стихи имеют воспитательную функцию, являясь нравственным критерием духовной жизни.

***Ключевые слова:** духовные стихи, грех, возмездие, православие, народная культура.*

Представления о грехе является определяющим для понимания духовной сущности народного мировоззрения, сформировавшегося на основе сплава остатков языческих культов и православия. В дохристианской культуре грех воспринимался как табу – запрет выполнения определенных действий, которые могут навредить человеку или даже всей общине и привести к телесным страданиям, и даже физической смерти. Христианство дает нам более глубокое понимание греха¹, как действия, повреждающего человеческую душу.

Понятие грех является одним из основополагающих в православии. Одно из определений греха мы можем найти в 1 послании Иоанна: «Всякий, делающий грех, делает и беззаконие; и грех есть беззаконие» (1 Иоан. 3, 4). Беззаконием является не только нарушение закона, данного Богом человеку в виде заповедей, но и неисполнение закона. Более того, грех является следствием испорченной природы человека (после грехопадения Адама и Евы все люди наследуют первородный грех). Испорченность проявляется в том, что ни один человек (даже святые) в своей жизни не может избежать

¹ Слово «грех» широко распространено в древнерусском (с XI в.) и старославянском языках с известным современному русскому языку значением «ошибка», «грех». Древнерусское слово восходит к общеславянской основе *grehъ*, образованной из *groi-s-us* – «заблуждение», «путаница», «ошибка» [1]

греха.² Грех повреждает душу человека, отдаляет его от Бога, лишает гармоничного существования. Для преодоления такого пагубного состояния необходимо спасение.³ Для достижения этой цели, согласно христианскому вероучению, необходимо покаяние – осознание собственных грехов, исповедание их в присутствии священнослужителя и твердое желание изменить свою жизнь в соответствии с заповедями Божиими. В противном случае человека ожидает возмездие (наказание) от Бога за совершенные грехи.⁴

Рассмотрим, как народные представления о грехе и возмездии отражены в текстах воронежских духовных стихов.

Впервые тема греха появляется в Ветхом Завете в связи с грехопадением Адамы и Евы. Духовный стих «Сидел Адам с скорбях» повествует об этом: «Творец насадил рай, / Меня посадил там, / Он заповедь мне дал, / Но я согрешил сам» [4, с.92]. Следствием грехопадения человека стало не столько изгнание его из рая, изменилась физическая сущность человека – он стал смертен: «Создан из земли я / И в неё возвращусь я...» Таким образом свершилось возмездие – наказание за грех. Однако, здесь же впервые возникает мотив покаяния: «Прости меня, Боже, / Прости, милосердный, / Лукавый опутал, / Виновен безмерно».

Мотив греха в той или иной степени присутствует во многих духовных стихах. В стихе о рождении Христа говорится о том, что Он родился для спасения людей от греха: «Он пришел на землю / Грешников спасать, / За грехи народа / Будет он распят» [4, с.97]. О необходимости преодоления греха с помощью покаяния говорится в духовном стихе «В далекой стране Палестине»: «Покайтесь, вы, люди, покайтесь, / Очистите ваши сердца / И грешную душу исправьте / При встрече Миссии Христа. / Грех предо мной открывайте, / Омойте водою тела, / Плоды покаянья творите, / Любовь и святые дела» [4, с.98].

В христианстве различают разные виды грехов: грехи перед Богом, перед людьми, перед собой. Их разновидностей бесчисленное множество. Но в

² «Учение о греховности всех без исключения людей, кроме одного единственного Иисуса Христа, было сформулировано в полемике Христианской церкви с [пелагианством](#).» Оно изложено на [Карфагенском соборе](#) с 123 по 130 правило и принято как на Востоке: правила Карфагенского собора это [Каноны Православной церкви](#). [2]

³ В [христианстве](#), согласно [Библии](#), спасение человека от греха и его последствий – [смерти](#) и [ада](#), и обретение спасённым человеком [Царства Небесного](#) – соединения с [Богом](#). В христианстве спасение рассматривается как проявление любви Бога по отношению к людям. [2]

⁴ Такое представление существует в народном понимании православия. Однако, многие богословы, как например, А.И.Осипов, утверждают, что не Бог наказывает человека, но человек, совершая грех, сам наносит себе повреждения, отступая от Бога и его благодати. [3]

народе наиболее тяжкими считаются грехи отпадения от веры, убийство (и детоубийство матерью во чреве), пьянство, разгульная жизнь, осуждение ближних, немилосердие, непочтение родителей и др. Всё это находит отражение в духовных стихах. Так, например, в духовном стихе «Скоро, скоро день прискорбный» перечисляются различные виды грехов: «Сладко ел я, пировал я, / Не щадил сирот и вдов, / Бедным-нищим не дарил я, / Не признавал я Божьих слов...» [4, 179].

Несколько духовных стихов посвящены отдельным грехам, которые тяжелым бременем ложатся не только на грешника, но и его окружение. Так, грех пьянства, которым чаще страдают мужчины, приносит несчастье всей семье. Об этом повествует духовный стих «Как много страданий приносит»: «Лукавый путями обмана / Вином твою душу прельстил. / Ворует рубли их кармана. / Зачем ты врага допустил? / Детей и жену обижаешь, / Нехватка в семействе кругом. / Негодным друзьям подражаешь, / Сдружившись с коварным врагом» [4, с.187-188]. Духовный стих «Не пейте хмельного зелья» призывает слушателя отказаться от этого порока: «Не пейте хмельного зелья, / Не пейте огненную воду – / И будет каждая семья / иметь духовную свободу» [4, с.187].

Другой тяжкий грех, совершаемый женщинами – убийство младенцев во чреве, глубоко волнует народное сознание. Убийство ни чем не повинных младенцев – грех, который вопиет о возмездии. Духовный стих «Если ты уж стала мамой» повествует от имени младенца: «Лишила ты меня крещенья, / Святое имя не дала, / Лишила ты святого рая, / На вечны муки отдала» [4, с. 186]. Это тяжкое преступление, по представлению народных исполнителей, не имеет оправдания, и возмездие будет особенно страшным. Младенец обещает своей матери войти вновь в её утробу и пребывать там, нанося ей непереносимую муку: «С тобой я вместе тогда буду, / Когда ты в вечность отойдешь. / Никто тебя не оправдает. / Ты муку вечную найдешь» [4, с.186]. В духовном стихе «Мама, мама, что ты мыслишь?» сидящий во чреве младенец уговаривает свою мать не совершать роковой ошибки, не лишать его жизни: «Мама, мама, я зываю, / За душу твою скорблю, / Не губи ты меня, мама, / Пожалей душу свою» [4, 186-187].

Духовный стих «Жизнь унылая настала» повествует о духовной катастрофе XX века, когда гонения на церковь и отказ от веры привели к деградации целого поколения людей и умножения разных пороков:

«Жизнь унылая настала,
Лучше, братья, умереть,
Что вокруг нас происходит,
Тяжело на свет смотреть.
Храмы Божие закрыли,
Их лишили красоты,
Службы Божие забыли,
И священников заключили.
Уж Творца не призывают,

Ни в молитвах, ни в делах.
Его имя вспоминают
Лишь в ругательских словах.
Нет крещения, погребенья,
Что нам ждать уж впереди?
Нет домашнего моления,
Крест не носят на груди.
Уж постов не соблюдают,
Божьих праздников не чтут.
В домах шапки не снимают,
Часто в них едят и пьют.
Как врага, креста боятся
Осеняются другим,
Над иконами глумятся
И не кланяются им.
Всюду страшное несчастье
Размелось по стране,
Все забыли благочестье
И предались сатане.
Не боясь суда Христова,
Что за гробом положен,
Без венца живут святого,
Как скоты, меняют жен.
Часто матери бывают
Даже хуже злых зверей,
Равнодушно убивают
В чреве собственных детей.
Не боясь кары Господней,
К ближним милость не блюдут,
У кого хлеба много,
Нищим крошки не дадут.
Сатане предавшись телом,
Оскверняют и уста.
Люди стали наглы, смелы,
Хулят Господа Христа». [4, с.188-189]

Тема греха особым образом раскрывается в прощально-поминальных духовных стихах. По христианскому вероучению, душа человека после смерти предстает пред Богом, который определяет ей место дальнейшего существования. Праведная душа попадает в рай, грешная в ад. Весь трагизм ситуации заключается в том, что грех здесь является свершившимся фактом, его уже нельзя исправить. Например, духовный стих «Плоть мою во гроб кладут» повествует о жизни грешника: «Как на свете я жил, / Крепко Бога разозлил. / Дней воскресных я не чтил, / Во грехах дни проводил» [4, с. 139]. Здесь не только перечисляются конкретные грехи, их тяжесть усугубляется

отсутствием покаяния: «Каятся я не хотел, / Бога в сердце не имел». За нарушение заповедей возмездие – наказание неминуемо: «По делам воздастся всем / Нарушающим закон».

Тема возмездия наиболее ярко представлена в стихах о Страшном суде. Представления о втором пришествии Христа и Страшном суде известны из Откровения Иоанна Богослова или Апокалипсиса. Согласно христианскому вероучению, при конце мира все люди, рожденные от начала веков – живые и мертвые, предстанут пред Всевышним Судьей, который отделит праведников от грешников. Праведники войдут в Горний Иерусалим, где будут пребывать в вечной радости, а грешники будут ввержены в геенну огненную на вечную муку.

Эти представления нашли свое отражение в духовных стихах о Страшном суде. Например, стих «Как Михаил Архангел воскликнет во трубу»: «Как Михаил Архангел / Воскликнет во трубу: / – Приготовьтесь, люди, / Ко Страшному суду» [4, с.176-177]. За неправедную жизнь, без Бога, без молитвы, без покаяния грешные люди будут наказаны сурово: «Путь вам уготован / пропасти кругом, / Смола кипит волною, / И печь горит огнем» [4, с.176-177]. Неотвратимость наказания прослеживается в духовном стихе: «Восстань, что ты спишь, ото сна пробудись»: «Бойтесь, люди, прогнать Творца / Его наказаньям не будет конца» [4, с.176]. Или в стихе «Скоро, скоро день прискорбный» [4, с.179]: «И потом Христос сказал мне: / На земле есть мой закон, / Кто его не исполняет, / тот идет в вечный огонь» [4, с.179]. В стихе «Свет наш тихий и преславный» особенно выражена степень тяжести наказания: «За то будете вовеки / Вечно в пламени гореть, / Вечно с ангелом лукавым / Муку вечную терпеть» [4, с.181-182].

Описание адских мук особенно нарочито подчеркнута во многих духовных стихах: «Смола кипит волною / И печь горит огнем» [4, с.177], «За то будете вовеки / Вечно в пламени гореть» [4, с.182]. Как писал Федотов: «Весь пафос стихов, вся трагическая красота их – в мрачном и безысходном конце» [5, с.108]. Такое страшное, пугающее описание мук должно было вызвать у слушателя определенные чувства: страх за свою участь, нежелание совершать грехи. Духовные стихи призваны пробудить покаянное чувство. В этом их большая назидательная, педагогическая функция.

Итак, из всего вышеизложенного сделаем следующие выводы. Темы греха и возмездия широко представлены в воронежских духовных стихах. Представление о грехе как о действии, которое имеет пагубные последствия для человека имеет как языческие корни – грех, как табуированное действие, которого следует избегать, так и христианские – грех как следствие поврежденной природы человека. Тема покаяния также представлена в воронежских духовных стихах и заслуживает отдельного исследования. Тема неотвратимости возмездия за грехи наиболее полно представлена в духовных стихах о Страшном суде. Духовные стихи имеют

воспитательную функцию, являясь нравственным критерием духовной жизни.

Литература

1. Этимологический словарь русского языка. М.: Русский язык от А до Я. Издательство ЮНВЕС – М., 2003 // <http://enc-dic.com/semenov/Greh-601.html> дата обращения 20.01.2016 г.
2. Грех в христианстве / Википедия // <https://ru.wikipedia.org/wiki/%D0%93%D1%80%D0%B5%D1%85> Дата обращения 29.03.2016 г.
3. Осипов А.И. Кто такой Бог? / Лекция по основному богословию, прочитанная в Сретенском училище 10 октября 2000 г. // http://www.pravoslavie.ru/sretmon/uchil/osipov_okt.htm дата обращения: 21.03.2016 г.)
4. Духовные стихи воронежского края / подгот. Текстов и сост. Т.Ф.Пуховой, Т.В.Мануковской, А.А.Чернобаевой. – Воронеж: ИПЦ «Научная книга», 2011, – 283 с. – (Афанасьевский сборник: материалы и исследования, вып.Х.) ISBN 978-5-904786-83-0
5. Федотов Г. Стихи духовные (Русская народная вера по духовным стихам). / Вступ. Ст. Н.И.Толстого; Послесл. С.Е.Никитиной; Подгот. текста и коммент. А.Л.Топоркова. – М.: Прогресс, Гнозис, 1991. – 192 с.