Левошко С. С.

ХабаровсК

Церкви-школы и храмы-памятники русской Маньчжурии:

развитие православной архитектурной традиции.

В православном зодчестве России второй половины XIX - нач. XX вв., в отличие от других областей творчества, государство оставило за собой регламентирующее право
. На российском Дальнем Востоке церкви строились, как правило, по прототипам существующих храмов либо на основе рекомендованных Святейшим Синодом образцовых проектов
. Вероятно, такое положение дел сохранялось и для Маньчжурии, обладающей экстерриториальностью. Однако, особый статус «Маньчжурской провинции» России обусловливал зачастую и особенные условия жизнедеятельности во всех сферах, не исключено, что и в области храмостроительства
.

С конца XIX века в Сибири, на российском Дальнем Востоке вводится новый тип сооружений: церковь-школа, объединяющая в себе религиозно-нравственное (церковь) и светское (школа) просвещение. Строительство церквей-школ осуществлялось частично за счет средств фонда Александра III, организованного в 1894 г.
 Эта государственное начинание, сложившееся в ходе строительства и эксплуатации Сибирской железной дороги, нашло реализацию и на КВЖД.

Церкви-школы возвели в железнодорожных поселках по всем линиям КВЖД, и в городах Маньчжурия и Дальний. Строились они и на государственные средства (управления КВЖД, правления общества КВЖД), и на средства воинских частей, и на частные пожертвования. Церковь-школа Сергия Радонежского на ст. Имяньпо (1901), Св.-Николаевская на ст. Пограничная (1901), Преображения Господня на ст. Хайлар (1902), Введения во Храм Божьей Матери на ст. Ханьдаохецзы (1903), Св. Мученицы Александры на ст. Бухэду (1903), на ст. Гунчжулин (до 1903 г.), Серафима Саровского в г. Маньчжурия (1903); Св.-Петропавловская на ст. Цицикар (1913), Св.-Николаевская в Чжаланьтунь (1915) – все они, как показал визуальный анализ и как свидетельствуют очевидцы, построены на основе типовых проектов, принятых в свое время для пристанционных поселений Великого Сибирского пути
. Каменная церковь-школа в Дальнем по своей архитектуре не входит в этот ряд
.

 Планы церквей-школ, их размещение в структуре железнодорожных поселков опубликованы в «Альбоме церквей, церквей-школ и школ КВЖД на 1 января 1915 г»
. Церкви-школы размещались на главных композиционных осях планировочной структуры поселка, во взаимосвязи с другими важными объектами: вокзалом, парком, школой (зачастую были еще и отдельные здания школ), железнодорожным собранием, и всегда, по традиции русского города, в центре свободного открытого пространства, по возможности – на самом высоком месте. В Бухэду церковь-школа замыкает широкий Соборный проспект, церковь-школа в Цицикаре расположена на Петропавловской площади, на ст. Ханьдаохэцзы – на Соборной площади, на ст. Имяньпо на Церковной улице в окружении просторной парковой зоны и т. д.

 Объемно-планировочное решение церквей-школ заключается в следующем: крестообразный план, в средокрестии - церковь, в восточной ветви – алтарь, по бокам: ризница и вспомогательные помещения. В правом и левом крыльях — хорошо освещенные классы, с примыкающими к ним учительской, канцелярией и другими вспомогательными помещениями. В северном притворе обычно тоже размещались классные помещения или рекреация. Над средокрестием, как правило – второй свет. Основной акцент – звонница, которая возвышалась над всеми объемами. Ее стройные формы контрастировали по сравнению с распластанным, сложно-«разветвленным» зданием. Характерное композиционное решение отличается от традиционно принятого для деревянных церквей этого периода: четверик храма не выделяется над другими объемами, не имеет главы. Бревенчатые стены на каменном цоколе обшивались или могли остаться без обшивки, и тогда на их фоне выделялись окрашенные в светлый цвет фриз, карниз, наличники.

Другой планировочный тип, на станциях Пограничная и Имяньпо, принципиально отличается от описанного выше четким разделением школьной и церковной зон. Храм представляет собой базиликальное трехнефное пространство (со вторым светом в Сергиевской церкви в Имяньпо), вплотную примыкающее к «школьной зоне» по оси восток-запад. Колокольня представляет собой восьмерик (Свято-Николаевская церковь-школа в Пограничной) или восьмерик на четверике (Сергиевская церковь-школа) с высоким шатровым завершением, с шипцовыми изломами по граням, и куполом. В Николаевской церкви над алтарной частью возвышается глава на малом восьмерике.

 Выдержанная в едином стиле декоративная тема обработки главных членений, частей и элементов зданий, художественная выразительность этих фасадов демонстрируют использование приемов профессиональной стилевой архитектуры, освоившей традиции народного зодчества. В данном случае, несмотря на новшества объемно-планировочного решения сооружений, появившиеся благодаря синтезу двух функций, религиозной и образовательной, можно классифицировать их архитектуру как фольклорный вариант русского стиля.

 Гунчжулинская церковь-школа южной линии КВЖД выполнена в кирпиче, в отличие от большинства церквей-школ – деревянных. Но несмотря на это, точно воспроизводит в своем объемно-планировочном решении вышеописанный тип, за одним исключением: средокрестие завершено главкой. Обработка фасадов предельно лаконична, суха: лишь углы здания подчеркнуты рустовкой, лучковые окна обрамлены плоскими наличниками. На контрасте с объемом церкви-школы звонница над алтарем смотрится легкой и нарядной – деревянный четверик открытого звона, завершенный колпаком с полицами и главкой. Едва заметное оживление в образ церкви-школы вносит лента цоколя из светлого природного камня.

Функционально-рациональная основа здания, культового и образовательного одновременно, становится главенствующей темой в его архитектуре. Отсутствие декоративного «узорочья», привычных для православных храмов мотивов «национального стиля» позволяют говорить, что в архитектурном плане отразилась новая эстетика, утверждающая рациональное начало, принципиальный отказ от исторических стилей и обращения к национальному наследию. Важно отметить, что основа новой эстетики была заложена во всех церквах-школах 1900-1910-х гг., хотя стилистика убранства их фасадов – прямое воплощение народно-крестьянской традиции деревянного зодчества. Правда, и среди них уже можно вычленить примеры нового подхода к освоению народной декоративной традиции. В архитектурной обработке Введенской церкви-школы на ст. Ханьдаохецзы четко читаются мотивы неорусского стиля, дистанцированного от своего прообраза – древнерусской архитектуры.

Важной смысловой деталью ряда церквей-школ КВЖД было их мемориальное содержание. Так, во Введенской церкви-школе (Ханьдаохецзы) хранилось множество полковых знамен. Спасо- Преображенская церковь в Хайларе была богата святынями и полковыми образами, как и церковь Серафима Саровского в г. Маньчжурия
. К религиозно-образовательной функции церкви-школы спонтанно добавилась, переплетаясь с сакральной и просветительской, еще одна светская функция – музейно-мемориальная. Этот факт заслуживает отдельного внимания.

 В России воинский храм-памятник зародился в виде полкового храма-памятника в начале XIX в.
. Но размещение в храмах церковных, документальных, вещественных памятных объектов – полковых икон, знамен, наград и т.п. – было относительно новым явлением и в России (получившим развитие к концу XIX в. прежде всего в полковых храмах)
, не говоря уже о церквах-школах небольших железнодорожных поселков на далеких восточных окраинах. После русско-японской войны, в 1905-1910-х гг. в Маньчжурии и Японии появились храмы-памятники погибшим русским воинам. В Маньчжурии это Иверский полковой храм-памятник Пограничной стражи Заамурского округа в Харбине, храм-памятник Христа Спасителя на русском воинском кладбище в Мукдене, св. Архистратига Михаила на русском кладбище в Дальнем, Св. равноапостольного князя Владимира на русском воинском кладбище в Порт-Артуре, храм-памятник в Тяньцзине и другие. В Японии – храм-памятник Воскресения Христова в Мацуяма, Покрова Пресвятой Богородицы в Осака, часовни-памятники на воинских кладбищах в Нагасаки, Сакаи и других городах. Но таковыми они были изначально, мемориальная функция в них была исходным условием проектирования: Поэтому важно зафиксировать появление мемориальной компоненты в церквах-школах по линии КВЖД, которые со временем превратились в более сложные в содержательном смысле пространства, чем задумывалось проектом.

Православный храм в России к началу ХХ в., выстроенный в духе средневекового, представляется единственно способным выразить во всей полноте национальную идею.

В массовом церковном строительстве продолжал сохраняться характерный для второй половины XIX века русский стиль. И естественно, что православные церкви в зарубежных странах, символизировавшие собой православно-русскую культуру, саму Россию, развивали в своей архитектуре «национальный стиль». Новые же направления в развитии архитектурно-художественных традиций православного храмостроительства на рубеже XIX-ХХ вв. соотносились прежде всего с неорусским стилем. Он характеризуется обращением к иному по сравнению со второй пол. XIX века кругу образцов и новыми принципами их переосмысления.

 В облике Отрядной церкви в Порт-Артуре на лицо, казалось бы, все признаки русского стиля: шатры, восьмерики, килевидные кокошники, наборные наличники и колонки, многоярусные подзоры. И в тоже время в ее архитектуре прослеживаются явные попытки по-новому интерпретировать некоторые традиционные приемы. Необычное объемно-планировочное решение храма обусловлено необходимостью обслуживать воинское подразделение: протяженный, на семь окон, вытянутый по оси восток-запад западный придел, служит залом для построения отряда. Четверик храма, едва выделяющийся над остальными объемами, увенчан мощным восьмигранным шатром. Этот же композиционный прием повторен в колокольне. Форма шатров, барабанов и венчающих их глав - совершенно идентичны в храме и колокольне. Килевидная форма использована в кокошниках шатра, перекрытии входного навеса и западного придела. Единый декоративный строй всего здания подчеркнут контрастом темных деталей и светлой обшивки стен. Динамичность низкому, протяженному, простому в плане сооружению придают преувеличенно крупные лаконичные формы и архитектурно акцентированная повторяемость форм: шатров, куполов, деталей. Архитектура порт-артурской отрядной церкви неявно, но все-таки отстранена от своего прообраза – древнерусской архитектуры. Хотя формотворчество остается в рамках национальной темы, это уже очередной виток освоения национального наследия. Русский стиль здесь явлен в новом ключе – неорусском.

В Китае первым храмом-памятником воинам, погибшим на Дальнем Востоке в боях с хунхузами в 1898-1900 и русско-японскую войну 1904-1905 гг., стала церковь иконы Божьей Матери Иверской в Харбине, построенная в 1907 г. (во многих источниках фигурирует 1908 г.). Из широко известных источников следует, что инициатива ее возведения принадлежит начальнику Заамурского округа Н. М. Чичагову, и построена она на средства чинов Пограничной стражи этого округа, чьей церковью и являлась
. Собственно, этими данными и ограничены сведения об идее ее возведения в Харбине. По непроверенным же данным Г. Коршунова, записавшего со слов воспоминания настоятеля Иверской церкви в 1923-1947 гг. викарного епископа Димитрия Вознесенского, императрица Александра Федоровна, узнав о потерях русских воинских частей в далеком Китае (в "боксерском" восстании 1899-1901 г. – С. Л.), решила возвести в Харбине во славу русского оружия храм-памятник, подобно тому, как это было сделано в 1901 г. на Шипке
. «Вслед за рескриптом Государя об увековечении памя​ти русских воинов, павших за отечество на чужбине, в Зимнем дворце собралась высо​кая комиссия архитекторов, строителей, художников, администраторов. Председате​лем построечной комиссии была единоглас​но избрана Е.И.В. Императрица, которая изъявила желание внести сметную сумму на строительство храма за свой личный счет. Ее помощником и заместителем была назначена Ее Высочество Великая Княгиня Елизавета Федоровна, вдова убитого наро​довольцами губернатора Москвы, Великого Князя Сергея Михайловича. Его вдова также изъявила желание внести большую сумму на строительство храма-памятника. Комиссия на первом же заседании из всех проектов выбрала храм в форме бас​тиона и, назвав его покровительницей Чудо​творную икону Б. М. "Иверския"…»
. На взгляд автора, данная «устная история» вполне правдоподобна. Приведенные в цитате сведения органично вписываются в контекст конкретно-исторической ситуации в России, в русле бытовавшей практики увековечивания памяти павших заграницей русских воинах. Вспомним хотя бы личное участие императорских особ в сооружении Николаевского собора в Порт-Артуре, храма-памятника Покрова Пресвятой Богородицы в Осака или храма-памятника в Мукдене (архитектор – великий князь Петр Николаевич). Собственно, новые данные не опровергают ранее известные, а лишь дополняют их. Вполне вероятно, что, несмотря на высочайше принятые решения, Иверский храм-памятник реально был построен на средства чинов Заамурского военного округа Пограничной стражи, а Чичагов был действительно инициатором реализации идеи, поданной «сверху».

По данным Крадина Н. П., автором проекта харбинского храма-памятника был архитектор К. Х. Денисов
. По предположению В. Г. Лисовского, петербургского искусствоведа, в основу композиции харбинской Иверской церкви положен проект художника-архитектора А. М. Васнецова
.

Общая композиция харбинской Иверской церкви здания близка к русскому стилю, но взятая за исходный образец схема пятиглавого московского храма усложняется и интерпретируется по-новому. На западном фасаде церкви над притвором вместо колокольни высится звонница, напоминающая типичный прием новгородско- псковской школы. Укрупненность и чистота простых, ясно читаемых форм, многократно повторяющиеся крупные детали, цветовой контраст немногочисленных белокаменный деталей и краснокирпичных фасадных плоскостей создает декоративизм на уровне здания в целом, что свойственно неорусскому стилю. Четвериковый двусветный объем храма, его отдельных частей (звонницы) и даже деталей характеризует ступенчатость объемов, последовательное облегчение кверху.

На первый взгляд, строгая симметричность, уравновешенность сооружения, подчеркнутая «стилобатной» частью (опоясывающими храмовый четверик низкими приделами) не является характерной чертой для «национально-романтической» темы, под влиянием которой явно находился автор. Но статус Пантеона воинской славы обусловил выбор композиции, наиболее полно выявляющей мемориальную функцию церкви-монумента. Это не исключение, а скорее правило для храмов с мемориально-поминальной функцией.

Показательным для неорусского стиля является изразцовый фриз
, живописные панно в нишах звонницы, а также сложнейший узор подкарнизной части входных навесов. Орнаменту, равно как и мозаике в отделке интерьеров и фасадов храмов в неорусском стиле отводилась архиважная роль.

Кроме главного алтаря, в храме было два придела: правый в честь преподобного Серафима Саровского и левый в честь Св. Николая Мирликийского. Иконостас был из темного дуба, украшенный искусной резьбой. «Храм был высокий, просторный, светлый и высокохудожественно оформленный»
 В церкви художником-ополченцем В. А. Михайловым была создана роспись, далекая от традиционной иконографии. Авторство Михайлова – официальная версия, но существует и непотвержденная опубликованными источниками версия, изложенная упоминаемым выше Г. Коршуновым
. Но кто бы не являлся автором храмовой росписи – В. А. Михайлов (по Г. В. Мелихову), что наиболее реально, или В. В. Верещагин (по Д. Вознесенскому), их особенность заключается в следующем: вместо канонических сюжетов из священной истории и жизни Христа разрабатываются сюжеты из русской воинский истории. Росписи Иверской церкви отчетливо напоминают былинно-эпическое полотно В. Васнецова «После побоища Игоря Святославовича с половцами», батально-патриотические картины Верещагина «Апофеоз войны», «Смерть артилле​риста» и другие. Сакральное начало храма переплетается, сливается со светским, мирским.

Кроме росписей, необыкновенный облик интерьеру храма-памятника придавали мемориальные мраморные плиты, закрепленные на колоннах и по верху западной и северной стен, с именами русских воинов, погибших на Дальнем Востоке в боях 1898-1900 гг. и в русско-японскую войну. Позднее продолжали вписывать уже по арочным сводам имена павших и в первую мировую, и гражданскую войнах. Среди икон находились иконы, принадлежавшие когда-то неким славным русским полкам. Все создавало скорбный облик интерьера. Храм, где традиция увековечивания событий и людей с помощью росписей на сюжеты из христианской истории, вытесняется батально-патриотическими полотнами и мемориальными досками – своеобразными документами, превращается в памятник русской истории и культуры.

Неорусский стиль был лидирующим в сравнении с другими течениями в контексте модерна в культовом зодчестве 1900 –1910-х гг. России, и для дальневосточного зарубежья эта тенденция сохранилась и в дальнейшем. Но в это же время в конце XIX – нач. ХХ вв. в России рождается и новый подъем интереса к византийской архитектуре. И как к таковой, и как к первоначалу национального зодчества, и как способу передать древность отечественной художественной традиции. Так называемый «византийский стиль» 1900-х гг. есть не что иное как разновидность того же неорусского стиля.

Известный харбинский храм – церковь Покрова Пресвятой Богородицы (арх. Ю. П. Жданов, проект - 1905 , реализация - 1930; сохранилась и действует сегодня как православная китайская церковь) в своей архитектуре обращен к византийскому источнику. Полусферический купол на огромном световом барабане перекрывает храмовое пространство. Верхний ярус колокольни с открытыми арками звона увенчан такой же полусферической главой. В соответствии с русской традицией колокольня Покровской церкви ориентирована на главный вход церковного участка.

Свято-Покровский храм был размещен на Старом кладбище города, возникшем еще в года основания Харбина и официально закрытым для новых захоронений к моменту его возведения. Замысел Украинского прихода, явившегося инициатором строительства новой православной церкви, заключался не только в создания храма как такового, но создании «величественного памятника» основателям, строителям и защитникам города, благодаря кому «на диких некогда берегах возник современный город, культурный центр некогда пустынной страны».

Многие культовые сооружения в русском зарубежье задумывались одновременно как памятники: православно-национальной культуре, русским воинам, Николаю II, русскому народу, пострадавшему в революцию, оказавшимся в эмиграции, или - как в случае с Покровским храмом-памятником – созидательному подвигу русской эмиграции в Маньчжурии. И эта традиция продолжается по сегодняшний день.

� Атлас сельских деревянных церквей.- СПб., 1858; Атлас планов и фасадов церквей, иконостасов к ним и часовен, одобренных для руководства при церковных постройках в селениях.- М., 1899 (переиздание 1911) и др.

�В 1852 г. был утвержден атлас из 15 образцовых проектов (12 из них были составлены тобольским губернским архитектором, а 3 – строительной комиссией при Министерстве государственных имуществ) специально для Сибири, в т. ч. Камчатки. См.: ГААО (Государственный архив Амурской области) . Ф. 4и. Оп. 1. Д. 124. Л. 10; Ермацанс И. А. Из истории православного храмостроительства в крестьянских селениях Амурской области // Музеи-центры координации краеведческой работы: Материалы межд. научн.-практ. конф.- Благовещенск, 2001.- С. 126-129.

� М. В. Кротова пишет: «Харбин как международный город не подчинялся юридическим общеимперским (российским) законам», «являясь периферийным по отношению к центру государства, Харбин имел тенденцию к превращению в город-аванпост, менее зависимый от Петербурга и опирался, прежде всего на свою экономическую силу и влияние». Так, например, введенное в 1907 г. самоуправление отличалось от городских дум в российских городах. Из положения о самоуправлении исключалось все, что могло придать ему государственный характер. См.: Харбин – аванпост русской промышленности, торговли и культуры в Маньчжурии (1898-1917): Автореф. дис… канд. ист. наук.- СПб., 1996.- С. 18, 12.

�Из 214 церквей, частично профинансированных фондом Александра III, только 29 было построено вдоль дороги.

�Храмы Харбина и линии // Политехник. Сидней.- 1979.- С. 139. По всей видимости, специального Атласа церквей для пристанционных поселков Великого Сибирского пути не существовало, но ряд «примерных» проектов архитекторами дороги для МПС было разработано.

� В 1904 г. дальнинская церковь-школа действовала как православная миссия. После Портсмусткого договора она единственная всех церквей южной линии КВЖД не прекратила своего существования.

� РГИА. Ф.350, Оп. 16. Д. 1438. (Альбом планов церквей, церквей- школ и школ на 1 января 1915 г.).

� Троицкая С. С. Харбинская епархия , ее храмы и духовенство. К 80-летию со дня учреждения харбинско-Маньчжурской епархии, 1922-11/24 марта – 2002.- Брисбен, 2002.- 100 с.

� Петкау Е. В. Полковая церковь как храмово-мемориальный комплекс // Анциферовские чтения. Материалы и тезисы конференции.- Л., 1989.- С. 159-161.

� Кириченко Е. И. Запечателнная история России. Монументы XVIII – начала ХХ века. Кн. 1. Архитектурный памятник.- М., 2001.- С. 276.

� Сумароков Е. Н. ХХ лет Харбинской Епархии.- Харбин, 1942.- С. 7; Политехник. Юбилейный сборник.- 1969-1979.- № 10.- С. 135-136; Мелихов Г. В. Маньчжурия далекая и близкая.- М., 1991.- С. 204; Троицкая С. С. Харбинская епархия , ее храмы и духовенство.- Брисбен, 2002.- С. 21.

� Коршунов Г. Городость и слава русской батальной живописи (художник В. В, Верещагин в Харбине). На сопках Маньчжурии.- Новосибирск, 1999.- № 67.- С. 4-5.

� Там же.

� Крадин Н. П. Харбин –русская Атлантида.- Хабаровск, 2001.- С. 101.

� Лисовский В. Г. «Национальный стиль» в архитектуре России.- М. , 2000.- С. 271.

� Сведения о мозаичной отделке взяты из: Крузенштерн-Петерец Ю. В. Воспоминания // Россияне в Азии.- Торонто, 1997.- С. 146.

� Тыкоцкий Г. Б. Православные храмы Харбина.- Екатеринбург, 1996.- С. 42.

� Г. Корушунов. Указ соч.

3

