Протоиерей Константин Островский,

председатель Епархиального отдела по реставрации

и строительству (Московская областная епархия)

Спор старого и нового о вечном
 (тезисы выступления на XХI Международных образовательных Рождественских чтениях, круглый стол «Современное храмостроительство – вопросы взаимодействия Церкви, общества, государства»)

Дорогие отцы, братья и сёстры! При Отделе по реставрации и строительству Московской областной епархии, который я возглавляю, с 2007 года действует Консультативно-экспертный совет, одной из основных задач которого является экспертиза представляемых на благословение митрополиту Крутицкому и Коломенскому Ювеналию эскизных проектов строительства православных храмов и храмовых комплексов.

Авторы проектов иногда берут за основу известные классические образцы, иногда (не всегда) творчески и грамотно их перерабатывают, применяясь к конкретным условиям, а иногда предлагают нечто совершенно новое. Как относиться к новизне в храмовой архитектуре? Об этом мне не раз приходилось беседовать с ведущими архитекторами нашего Консультативно-экспертного совета протоиереем Владимиром Переслегиным и Михаилом Юрьевичем Кеслером; приходилось читать статьи современных церковных архитекторов и принимать участие в беседах на эту тему. В прошлом году проблема соотношения старого и нового в церковной храмовой архитектуре была затронута на нашем круглом столе и обсуждалась, помнится, очень горячо.

Кто-то может сказать, что, на самом деле, спор идёт не о вечном, а «о месте под солнцем», если не сказать «о месте на рынке архитектурных услуг». Не спорю, вероятно, такие мотивы имеют место по немощи человеческой, но реально, всё равно, речь идёт о проблемах церковного свидетельства в архитектуре и вообще в искусстве. Причём косвенным образом под сомнение ставится сама возможность такого свидетельства.
В споре поборников старого и нового одна из сторон справедливо утверждает приоритет традиции, говорит об устоявшихся и принятых Церковью архитектурных канонах. (Эти каноны не утверждались Вселенскими соборами, но они сложились и есть в живой традиции церковного зодчества.)
Другая сторона особенно подчёркивает, что многое из на сегодняшний день устоявшегося и принятого Церковью, некогда было новаторским или даже революционным. Появлялись новые стили, новые материалы и технологии, сами люди изменялись и так далее. Это тоже, в общем, справедливо. (Речь идёт, разумеется, только о способах передачи Священного Предания, а не о самом его содержании, которое не старо и не ново, а вечно.) Возможен ли продуктивный выход из спора?
Думаю, что в церковном искусстве вообще и в храмовой архитектуре в частности для православного человека должно быть принципиальным не старое или новое перед ним, а истинное или ложное свидетельство о горнем мире. В иконе, в богослужебном облачении, в храмовой архитектуре нам важно видеть образ горнего мира. На иконе – просветлённый, очищенный от всего суетного лик, в облике храма – образ Горнего Иерусалима.
Всякое изображение человека, образа Божьего, есть, в свою очередь, образ Божий. Этот образ может быть более или менее совершенным, он может быть искажённым или даже ложным и ужасным, но он остаётся образом Божиим. В этом смысле икона – поистине окно в иной мир.
Разумеется, Богочеловека на иконе мы видим очами веры; плотские глаза видят лишь более-менее удачное изображение просто человека. Аналогично, тот, кто уверен, что за пределами комнаты ничего нет и быть не может, глядя на окно, будет считать, что это просто своеобразная часть стены. Для него оно и будет лишь частью стены. Но если окон в доме вовсе нет, то и никто не увидит ничего запредельного (относительно этой комнаты). Если окно есть, оно может быть более или менее чистым, лучше или хуже являть нам внешний мир. То же можно сказать и об иконе: она может яснее или туманнее являть нам горний мир, являть богочеловечество Христа. Но, конечно, повторюсь, без веры это богоявление не будет воспринято, как должно.

Аналогично, всякий храм есть образ Небесного Храма, Горнего Иерусалима. Для неверующего любая церковь – всего лишь здание. Но для верующего вид храма может в большей или меньшей степени являть ему Небесный Храм. И эта степень в значительной мере зависит от архитектурного стиля, в котором создана та или иная церковь.
Мне приходилось слышать мнение, что все стили, уже так или иначе привившиеся в церковной архитектуре, следует признавать равноценными. Обосновывают это тем, что и в древности, и в недавнее время многие языческие храмы превращались в храмы христианские; гражданские базилики – в храмы-базилики, костёлы и кирхи – в православные церкви. К этому тогда уж можно добавить, что в наше время православные приходы при необходимости, бывает, совершают литургию не то что в бывших кирхах и костёлах, а даже в барачного вида молитвенных домах, и это ведь тоже можно назвать своеобразным стилем. Но мы же не хотим, чтобы такой стиль становился церковной нормой.

Если бы неравноценности стилей не было, не было бы оснований возражать и против постмодернистских проектов строительства церквей (недавние московские примеры ещё будут приведены), потому что чисто эстетически эти проекты могут быть симпатичными, а в функциональном отношении – удовлетворительными. Неприемлемыми эти проекты делает не их экстравагантность как таковая, а ложность.

Чтобы пояснить значение стиля для церковного свидетельства о горнем мире, приведу геометрический пример. Художник, создавая портрет, всегда – осознанно или неосознанно – решает задачу изображения на 2-мерной плоскости многомерного объекта. При этом, кроме всего прочего, огромное значение имеет выбранный ракурс. Даже изображая на бумаге элементарный куб, мы в зависимости от ракурса можем получить фронтальную проекцию, полностью скрывающую объёмность куба, а можем и аксонометрическую, на которой объёмность нашего объекта хорошо видна.

Церковная иконописная традиция – это Богом дарованный Церкви способ изображать на плоскости не 2-мерные и даже не 3-мерные явления мира сего, а многомерные или, лучше сказать, безмерные явления иного мира. Благодаря этому мы, духовно немощные, по своей сердечной нечистоте недостойные созерцать их, как они есть, и потому неспособные к такому созерцанию, имеем возможность созерцать лики иного мира хотя бы в виде плоских подобий. Иконоборчество, и древнее, и современное (у протестантов, например), имело и имеет своей целью лишить людей этой возможности.

Образ Святого, исполненный в натуралистической манере, сугубо привлекает внимание зрителя к телесности изображённого, в какой-то мере – к душевности, эти грани его личности показывая выпукло, а её духовную глубину раскрывая слабо (в лучшем случае – аллегорически).

Поэтому такое изображение можно сравнить с рисунком куба, на котором из-за неудачно выбранного ракурса одна грань заслонила собой весь предмет, так что ширину и высоту его мы видим, а глубина оказалась от нас совершенно скрытой. Православный иконописный канон даёт нам возможность как бы выбрать ракурс, наилучший для выявления на иконе святости Христа, Богоматери, Ангелов и других Святых. Аналогично и в архитектуре: стиль, в котором построен храм, можно сравнить с ракурсом, под которым нам даётся образ Града Божьего.
Впрочем, обсуждая отношение к новаторству в церковной архитектуре, нам не следует, я думаю, излишне увлекаться сравнением церковной ценности уже признанных архитектурных стилей, чтобы разумное обсуждение важного церковного вопроса не сорвалось в споры о личных вкусах. Мне, например, не нравятся портики на фасадах храмов и завершения в виде остроконечных шпилей, даже когда храм в целом – шедевр архитектуры. Но я это ещё не вся Церковь. И если Церковь усвоила себе такой стиль и в нём построены десятки православных храмов, то и я его принимаю, и возглавляемый мною – но не мой, а церковный – Консультативно-экспертный совет выдаёт положительное экспертное заключение, лишь бы только проект был грамотно составлен и избранный авторами стиль был выдержан.

Поэтому, когда в наш Консультативно-экспертный совет бывает представлен проект храма в каком-то новом для нас стиле, мы не критикуем его за новизну. Но нам приходится решать вопрос, приемлем ли предлагаемый автором стиль для строительства православной церкви. Когда мы «заворачивали» эскизный проект строительства нового храма на территории садового товарищества «Плёсково» в Подольском районе Московской области, то возражали мы не против того, что предложенный архитектурный стиль был для Церкви необычайным, а против того, чтобы строить храм наподобие игрушечного кораблика, по виду больше напоминающий детский парковый аттракцион, чем православную церковь. Возражение вызвало ложное свидетельство авторов о Граде Божием, а не новизна их подхода к церковному зодчеству.

Может быть поставлен законный вопрос: кто же определяет, истинным или ложным свидетельством о горнем мире является то или иное произведение церковного искусства? Ответ на него давно известен: Церковь соборным разумом всегда решала такого рода вопросы. Ответ не всегда лежал на поверхности, не всегда был очевиден даже для Святых отцов, иногда уходили десятилетия и даже столетия на разрешение некоторых богословских споров. С таким же терпением и основательностью нам следует относиться и к решению проблем нового церковного свидетельства в храмовом зодчестве.

Оно, конечно, возможно, ведь, как уже было сказано, всё принятое Церковью когда-то было новым. (Ещё раз уточним, что речь идёт о различных способах передачи Священного Предания, а не о его вечном содержании.) Но для того, чтобы с особой осторожностью подходить к новизне в храмовой архитектуре, есть несколько специфических причин.

Во-первых, грубую принципиальную ошибку в церковном строительстве бывает почти невозможно исправить. Упомянутый выше храм-кораблик хозяева садового товарищества на самом деле построили тайком ещё раньше, чем попытались легализовать его в нашем Консультативно-экспертном совете. Теперь этот населённый пункт отошёл к городу Москве, и дальнейшая судьба храма мне неизвестна, но вряд ли его будут сносить; скорее всего, навсегда останется на том месте православная церковь в виде паркового аттракциона.

А во-вторых, нет и необходимости спешить строить по сомнительным проектам. Если не получается создать несомненно достойный проект в оригинальном стиле, можно воспользоваться накопленным в Церкви опытом и сделать менее спорный проект в каком-либо из уже признанных Церковью стилей.

При сопоставлении старого и нового в церковной архитектуре нужно обязательно иметь в виду ещё следующее. Старое, в общем, уже осмыслено Церковью: ложное – обличено, прекрасное или хотя бы терпимое – усвоено. Поэтому профессиональный архитектор, работающий в уже принятом Церковью стиле, может быть, и не создаст что-то поразительное, но построить прекрасный храм может.

Тот же, кто предлагает новый стиль в церковной храмовой архитектуре, должен не бороться за права нового, а доказывать церковность предлагаемого стиля. При этом, может быть, новатору придётся потерпеть непонимание от собратьев-зодчих, от духовенства, от других церковных и нецерковных людей; потерпеть иногда материальные трудности – короче говоря, потерпеть искушения.
Но вспомним слова преподобного аввы Дорофея: «Кто совершит дело, угодное Богу, того непременно постигнет искушение; ибо всякому доброму делу или предшествует, или последует искушение, да и то, что делается ради Бога, не может быть твёрдым, если не будет испытано искушением». А поскольку внедрение нового и при этом вполне церковного архитектурного стиля дело, очевидно, доброе, то и автору этого стиля не нужно смущаться и корить коллег, которые, по своей человеческой немощи, его не понимают и ему возражают.

Несколько лет назад наш Консультативно-экспертный совет решительно высказался против того, чтобы на въезде в Звенигород построили церковь, по виду напоминающую производственное строение. Может быть, мы не поняли духовной глубины автора проекта; может быть, ему во сне явился преподобный Савва Звенигородский и повелел нарисовать то, что он нарисовал. Ну, что ж, значит, в этом деле проявилась наша немощь и ограниченность.

Но лучше пусть пока восторжествует человеческая ограниченность, а, может быть, потом, очищенная в искушениях, воссияет правда автора проекта, и уже после нашей смерти звенигородцы придут молиться в промышленного вида церкви и будут с упрёком вспоминать нашу косность. Пусть лучше так, чем мы сейчас застроим Россию вместо храмов модерновыми конструкциями, потому что кому-то хочется самораскрыться именно в церковной архитектуре.

Все мы православные христиане – и консерваторы и новаторы – должны искать воли Божией, а не своей и во всех сложных случаях прибегать к Богу со смиренной молитвой: «Господи, если то, что я делаю, Тебе угодно, то помоги мне в этом, а если неугодно, то и я не хочу того, что неугодно Тебе».

Поэтому призываю всех к миру. Консерваторы, которым особенно дороги уже усвоенные Церковью стили, пусть потерпят напор своих собратьев, стремящихся доказать, что их новые стилистические наработки тоже церковны и заслуживают воплощения в храмах Божиих. А новаторы пусть мужественно и благодушно понесут сопротивление консерваторов. От постмодернистских же проектов храмов в виде аттракционов или элеваторов да оградит нас Господь.

В остальном дадим место Богу и – по-человечески – времени. Будем мирно работать в меру своих сил, мирно обсуждать возникающие идеи, тем более что у нас появились для этого такие хорошие площадки, как этот круглый стол на Рождественских чтениях и новый журнал «Храмоздатель».

2

