Древнерусская архитектура.

Церкви: Ионна Предтечи, Спаса – Нередицы в Новгороде, Покрова на Нерли.
Подобрать храмы разные по размерам и характеру.

Беседа об особенностях древнерусской архитектуры, ее сакральном смысле, символике.
Появление архитектуры как искусства на Руси связано с принятием христианства в 10 веке, и учителями русских были византийские зодчие, но полного копирования византийских образцов не было: почти сразу же появились свои национально – своеобразные формы.

Наиболее древняя из известных черт христианской русской архитектуры – многоглавие храмов. Первые же храмы, построенные на Руси, были многоглавыми. И с самого начала, в отличие от присущего византийской традиции завершения храма пологим куполом, подобным краю солнца, показавшемуся над горизонтом, русские храмы венчаются небольшими, слегка вытянутыми вверх куполами, поставленными на высокий многогранный или круглый в плане постамент, который называется «шеей». Форма главы претерпевает в истории русского зодчества некоторые изменения. Первоначально купола были полуциркульные, монгольский период отмечен появлением «шеломов» - куполов в форме воинского шлема, а в 16-17 вв. На смену им приходят «маковки» или «луковицы».
И.Е.Забелин в книге «Черты самобытности в русском зодчестве» писал: «Учение о том, что верх храма не есть простой верх здания, которому позволительно давать любую форму, но что он в собственном смысле есть Глава, прообразовательно изображающая главенство Господне над христианским обществом, - это учение не отменно уже заключало в себе прямую причину, почему наши строители из плоского византийского купола должны были выработать очень знакомую нам форму настоящей (луковичной главы), … и почему, наконец, такая глава ставилась даже там, где никакого купола не было, - ставилась глухою на глухой же столпообразной шейке, лишь с одной мыслью, что в сущности – это символ…»

Но есть и другая символика, заложенная в формах русских храмовых глав. Князь Е.Трубецкой в книге «Умозрение в красках» пишет: «Наша отечественная «луковица» воплощает в себе идею глубокого молитвенного горения к небесам, через которое наш земной мир становится причастным потустороннему богатству. Это завершение русского храма – как бы огненный язык, увенчанный крестом и к кресту заостряющийся».
Если плоский византийский купол символизировал восходящее солнце, то полуциркульная русская глава с заостренным к верху «языком» подобна пламени над лампадой. В форме «шелома» пламя становится более вытянутым, и, наконец, глава приобретает форму «луковицы» - символа горящей свечи. Образ свечи поддерживается и тем, что купола церквей, когда только позволяли средства, покрывались позолотой. Понимание храмовой главы и как образа Спасителя, и как образа пламени придает многозначность символическому звучанию храма. Золотой цвет в христианском искусстве – это символ божественной энергии или святости на земле, и золотые языки куполов – это и священный огонь Господа, и воспламененное им горение человеческих душ к нему.
Такое эмоциональное звучание вертикали – свечи разительно отличается, скажем, от вертикали – иглы готического храма.

Нужно сказать и о том, что русская церковная архитектура крайне антроморофна. Это отразилось и на названиях архитектурных элементов – шея, глава, маковка, бровки, шелом,- и в общей форме храмов, их очертаниях, особенно если говорить об одноглавных церквях времен татаро-монгольского нашествия.

Интересно сравнить эту антропоморфность с аттроморфностью готических храмов, где свод распирается ребрами, а пучки колонн и мелко-дробное переплетение мышц и сухожилий, в то время как фиалы, контрфорсы, шпили и аркбутаны вызывают ассоциации с костями, и обнаженность конструкции дает ощутить «скелет» здания. То есть в готике, вроде бы, тоже есть антропоморфность, но иного рода: в русском храме – живой человек, его пластический образ, а там – анатомическое строение тела.
С чем это связано? Наверное, невозможно найти однозначный ответ. Может быть, с тем, что готика – это попытка рационализировать иррациональное, подчинить буйную фантазию точному расчету. Она рассматривает организм человека и мира как божественный механизм, а древнерусское сознание воспринимает его, не расчленяя, именно как организм, полностью природообразный. Древнерусский зодчий не борется с природой, не преодолевает ее, как в готике, где огромная тяжесть совершенно скрыта илоюзорной легкостью формы; и не оказывается «придавлен» торжествующим материалом, как это происходит в романской архитектуре.
Он лепит из природного материала нечто очень рукотворное – в певичном смысле этого слова. Неровность стен некоторых церквей делает их скульптурными, как бы вылепленными от руки. Древнерусские храмы производят впечатление не подчиненности, не преодоления, а удивительной согласованности мастерства и материала.
Интересно само соотношение слов «зодчий» и «архитектор». Слово «архитектор» как бы предполагает наличие расчета, чертежа, строгого продуманного плана, в то время как зодчие Древней Руси работали «на глазок», без чертежей, по одному вдохновению, держа общий план в голове. Поэтому в древнерусских храмах практически не бывает симметричных окон, циркульно правильных арок, идеально прямых линий. Древние постройки, выполненные из местного камня, органически сливаясь с окружающей природой. Шероховатость плинфы, рождающая размытость очертаний, скрывала неровность линий.

Колокольня появилась в 17 веке. Любила Русь колокольный звон. Звонница же – конструкция исконно русская – основана на горизонтали и арке и тем самым соединяет в себе основательность с землей и образ неба. Небо не просто символически воплощено в полукружиях арок – оно просвечивает в них, оказываясь как бы вписанным в форму самого строения, и является его частью. На его фоне темным силуэтом вырисовывается колокол – голос собора, звучащий в праздник и в годину бедствий, созывающий на молитву и соединяющий людей.

Многие века колокольный звон оповещал о приближении врага, созывал ратников на битву, был криком о помощи во время бедствия, приветствовал победоносные полки, вносил праздник, веселье и торжественность. И литье колоколов считалось очень почетным делом на Руси.

Русское зодчество несмотря на повторяемость конструктивных приемов, неповторимо, как неповторим и художественный облик тех мест, которые осеняют они своей благодатной красотой.
