Рудольф Штеинер

ИСКУCСТВО – ПРОЯВЛЕНИЕ СОКРОВЕННЫХ ЗАКОНОВ ПРИРОДЫ

(В жур. «Триады». Журнал человеческой культуры, выходит раз в три месяца.

Том XY, № 2 - зима 1967-68гг.)

Лекции Рудольфа Штейнера относятся к тому периоду, когда он работал над Первым Гётеанумом в Дорнахе, где по вечерам собирались ёго ученики, чтобы приобщиться к духовным исследованиям, питающим истоки его художественного вдохновения.

Лекция эта, прочитанная в Дорнахе 30-го декабря 1921г., следует за той, которая была помещена в предыдущем номере «Триад». Опубликована в 1933г. «Философско-Антропософическим издательством».

В предыдущей лекции, посвященной идее, вдохновившей строительство Гётеанума в Дорнахе, я сделал попытку объяснить их – в их последовательности – колонны и капители. В самом деле, мог бы возникнуть вопрос: почему этот ряд из семи колонн помещен по обеим сторонам зала? Можно было бы развить различные мистические гипотезы по поводу этого числа семи. И антропософию, действительно, нередко обвиняют в том, что она прибегает к всевозможным суевериям.

В действительности же, придавать этому числу семи колонн значение иное, чем художественного создания, противоречило бы идее, лежащей в основе замысла. Если, действительно, проследить, каким образом капители порождаются одна другой как форма каждой из них возникает из формы предыдущей, - как я это уже описывал, - то замечаеют, что в седьмой колонне достигается в известной мере некое завершение. Этот непрерывный ряд воздействует на чувство по мере того, как создаются формы. Если бы захотели сделать восьмую колонну, понадобился бы новый отправной пункт – правда, на более высоком уровне. И так как в органической постройке все покоится на единении с творческими силами природы и вселенной, вполне понятно появление того числа, которое проявляется в стольких природных явлениях.

В гамме семь тонов. Октава – повторение основного тона. Когда мы вызываем проявление света в той форме, которая нам знакома, мы обнаруживаем там, где свет смешивается с тьмою, чтобы дать краски, гамму из семи тональностей. Современная химия говорит о так называемой периодической системе, согласно которой атомные веса и свойства химических элементов распределяются на основе числа семь. И когда изучают органическую жизнь,везде находят это число. Это не суеверие, не предвзятая идея, но результат наблюдений, идущего вглубь вещей. Когда отдаются этому наблюдению, не увлекаясь мистическими гипотезами, тогда понимают, как должно, смысл этого числа семь. Здесь во всем была сделана попытка следовать по принципу Органического.
Вы видите этот орган, не помещенный в углу, но как бы органически продолжающий формы здания; архитектурные линии и скульптурные части сходятся в форме, составленной органически вырастающим из них рядом труб органа.

То, что имеет особое значение для задуманной таким образом архитектуры и скульптуры, это – чувство материала, природы обрабатываемых веществ. Совершенно необходимо, чтобы при работе с деревом ощущалось то, что этот материал имеет в себе специфического, особого.

С другой стороны – дерево, порождая в основном смягченные формы, представляет собой вещество, позволяющее наиболее легким образом освободиться от формы и выразить то, что должно быть явлено искусством; таким образом, когда работают по дереву, неизбежностью приводятся к погружению в тайны мирового бытия.

Мне хотелось бы привлечь ваше внимание к следующему вопросу: предположим, что в дереве хотят изваять человеческую форму. И действительно, здание завершится на востоке деревянной скульптурой, которая повторит сюжет, написанный в середине. В ней увидят Христа в его взаимодействии с люциферическими и ариманическими сущностями. Итак, в дереве надлежало создать идеализированную, проодухотворенную человеческую фигуру. А согласно тем основным понятиям, которые я только что уточнил, изваять голову человека это совершенно не то, что вылепить остальной организм.

Абстрактное знание не имеет абсолютно никакого доступа к этим вещам.

То, что создает и лепит форму, имеет своим истоком законы природы, а то, что соответствует природе, предписывается тем или иным образом числом, мерой и другими элементами того же порядка.

Поэтому, когда лепят человеческую голову, возникает чувство, что форме надо дать появиться изнутри; работая, надо ощущать, что форма головы образовалась под воздействием сил идущих изнутри наружу. Имея дело с остальным человеческим организмом, наоборот, ощущают, что надо идти от внешнего к внутреннему, исходить от внешних поверхностей. Мы воспринимаем как более существенную для головы ту поверхность, которая изнутри наружу порождает её изгибы и плоскости, тогда как для остального организма существенными поверхностями являются внешние.

Благодаря таким чувствам, ощущаемым в художественной работе, приближаются к тайнам природы. И мы должны постоянно подчеркивать, что то, что ныне называют знанием, неспособно раскрыть эти тайны. Когда угадывают в живом идеи, выраженные законами природы, всегда ощущают необходимость (превысить) миновать (превзойти, обогнать)* эти идеи, чтобы прийти к тому, что может быть постигнуто видением художника и только им одним. Если действительно стремятся приблизиться к тайнам природы, то научное знание можно рассматривать только как ступень, над которой следует подняться, чтобы постигнуть мир в живом искусстве. Не следует думать, - как часто делается в наши дни, - что искусство не может ничего открыть в явлениях природы, что это дело науки.

Единственный способ постижения, который сообразен природе, это тот, основываясь на котором Гёте сказал: «Искусство – есть проявление скрытых законов природы – без которых они не были бы открыты».

Можно сказать,что в подобном здании глазам человека представлена своего рода квинтэссенция тайн вселенной. Поэтому, во время строительства совершенно естественно возникали многие художественные проблемы, в особенности проблема росписи.

С одной стороны, надо было дать выражение тем чувствам, которые ищут пути для передачи некоторых реальностей Вселенной. С другой стороны, надо было с полным вниманием отнестись к примененным для этого средствам. То, что вы видите изображенным в большом куполе, - не символ, не фантастический плод неких умозрений – как могли бы, однако, себе это представить многие из зрителей.

Если вы взглянете на фреску в западной стороне, вы увидите, что в композиции красок есть нечто, кажущееся странным.

Вы все знаете, что если прикрыть глаза, то перед глазом видна как бы некая таинственная тень этого глаза. Но если хорошо развито внутреннее созерцание, эта тень глаза может предстать перед душой в виде гораздо более определенной и гораздо более богатой картины. Конечно, она не так плотна, как те два теневых глаза, которые видят перед собой, когда закрывают глаза. Но она является тем, что может быть воспринято в одухотворенной форме, когда напряженное внутреннее внимание направляется на периферическую часть человека, расположенную вокруг глаз. И то, что возникает тогда перед исполненном души внутренним взором, хотелось бы назвать целой Вселенной. Тогда возникает чувство: если, закрыв глаза телесные, устремить внимание на свою собственную зрительную способность, на свое собственное зрительное пространство, то имеют перед собою как бы картину начала творения.

Это начало творения предстаёт перед нами в западной части большого купола. И вовсе не плод фантастической грезы это Райское дерево и нечто вроде Бога-Отца над ним, и затем эти две формы глаз. Всё это является перед очами души, когда углубляется внутреннее чувство.

Точно также то, что вы видите изображенным в восточной части большого купола, выражает своего рода ощущение своего собственного Я. Я является в каком-то смысле Троицей, и открывается внутреннему чувству в образе Я мыслящего в его прозрачности и светлом сиянии: в его другом полюсе, в Я волящее; и между ними Я ощущающее. Для начала можно обозначить его этой абстрактной формулой: Я мыслящее, Я ощущающее, Я волящее. Конкретно это дает человеческое существо, способное с любовью созерцать краски в природе, рать на то, что дает чувствам природа, отдаваясь этому с любовью.

Вот что чувствуют, когда осознают свое Я, целиком объединяя его в то же время с природой.

Когда ты видишь растение с его зеленым цветом и с ками его цветка, этот образ растения, который ты хранишь перед своей душой, поистине является по существу тем, что находишь тогда, когда, как говорится, ты погружаешь взор в самого себя. Этот ковер красок, который развертывает перед тобой природа, окрашивается сам собою, когда ты взираешь вглубь самого себя.

Если ты с любовью обращаешь свой взор к высотам, к обширным пространствам, освещенным светом сияющего дня и уходящим в бесконечность, ты чувствуешь себя единым в этой бесконечной Вселенной. Сливая с собою краски, звуки, все то, что дается тебе в далях пространства, ты ощущаешь нечто, что может быть передано разумом, в символических образах, но ты можешь непосредственно изобразить интуицией художника.

Если взор твой обнимает поверхность земли по горизонтали, проносясь над деревьями, покрывающими землю, над всем тем, что выражается этими деревьями, колеблемыми ветром, ты ощущаешь активность твоего чувствующего Я и испытываешь потребность не создавать абстрактное понятие о Я, но выразить его в красках.

Если ты обратишь свой взор вниз, соединясь таким образом со всем, что плодоносит на земле, ты ощущаешь потребность выразить свое волящее Я краской, которая предстанет тебе

/ /.

Надо представить себе, что росписи этого плафона являются следствием такого опыта. Здесь была выражена та тайна что проявляется во взаимоотношении человека и вселенной; и поэтому, естественно, здесь написано много таких вещей, которые чувствуешь связанными с мировыми тайнами.

Вы найдете в них то, что открывается духовному познанию в человеческой эволюции.Эти образы, которые вы видите слева и справа, изображающие, как может показаться, мифологические персонажи, передают приблизительно состояние*, имевшее место до великой атлантической катастрофы.

Материалистическая теория эволюции представляется для духовного взгляда совершенно неточной. Когда мы снова прослеживаем ход человеческой эволюции, то приходим прежде всего к греко-латинскому периоду, который начался приблизительно на грани третьего и четвертого тысячелетия до Р.Х. Еще раньше мы достигаем того очень отдаленного периода, который мы - называем атлантической катастрофой. Именно тогда произошли великие видоизменения континентов. Духовный взор переносится здесь в такую фазу земного развития, во время которой площадь покрытая теперь Атлантическим океаном, была сушей. И одновременно это тот период развития, в который человек не мог существовать в своем теперешнем виде, со своими мускулами и костями. Морские животные, подобные медузам, еле отличные от окружающей среды, напоминают те материальные формы, которые /с совершенно иным, однако, организмом/ имел человек в ту древнюю атлантическую эру, когда земля была покрыта густым и постоянным туманом. И формы того времени, какими они предстоят ясновидящему взору, являются именно теми, которые написаны здесь слева и справа на плафоне.

Была сделана и другая попытка, которую я назвал бы дерзкой. Вы видите здесь изображение головы. Не правда ли, если писать натуралистически, надо делать голову закрытой сверху, так как именно таковы человеческие головы в материальной реальности. Здесь голова не закрыта наверху, ибо она изображает душевную и духовную природу древнего Индуса, человека первой цивилизации после атлантической катастрофы. Поэтому пришлось рискнуть сделать следующее: изобразить голову, не закрытую черепной коробкой, оставить её открытой, потому что действительно, когда духовный взор устремлён на Индуса древних времен, чувствуешь его соединенным своей мудростью с небесами, так что для него, можно сказать, черепная коробка теряется в бессознательном/ /; он чувствует, что душа его простирается до далей неба. Вот что запечатлела написанная форма. Этот Индус первой цивилизации чувствовал себя связанным с тем, что называли семью Ришами, которые вливали в него в виде семи лучей мировую мудрость.

Здесь сделана попытка запечатлеть в красках реальности такого порядка.

В росписях малого купола вы видите собственно художественный элемент, который попытались осуществить в этом здании. Мы попытались осуществить хотя и в несовершенной форме, то, что я хотел бы назвать: живопись, вдохновленная самим цветом. Постоянно развиваясь, человечество, с одной стороны, ближе подойдет к духу, с другой стороны, оно все больше будет стремиться находить дух в чувственной реальности.*
Но тогда станет все более необходимо пронизать себя до самих глубин тем, что для художника есть потребность: мощным чувством действительности**. Это мощное чувство истинного, претворенное в искусстве, приводит к тому, чтобы видеть сущностный элемент живописи в цвете. Линия, - реальная ли она? Рисунок,- отвечает ли он действительности? – Поистине, нет! Взглянем на линию горизонта: она прочерчивается там, где мы видим наверху синее небо, внизу зеленое море. Если мы напишем наверху синее пространство неба, а внизу зеленое море, то черта, их разделяющая, появится сама собой. Но если я прочерчу каким-либо инструментом линию горизонта, это будет ложью с точки зрения искусства. Если ощутить все безграничное богатство, которое дарует цвет, можно создать целый мир, черпая из этого источника.

И в самом деле, красный цвет это не только краска. Он является тем, что вызывает в нас, когда мы видим его перед собой, внутреннее переживание, как бы от нападения, исходящего от внешнего мира. Красный цвет это то, что побуждает нас к внутреннему бегству перед тем, что он являет. Синий цвет влечет нас следовать за ним; гармоническое сочетание красного и синего может создать равновесие между внутренним отступлением и порывом вперед. Короче говоря, всякий цвет живет своей собственной жизнью и порождает целый мир. И исходя из цвета, давая всем этим связям воздействовать на себя, можно создать форму.
В первой моей драме-мистерии* одно из действующих лиц говорит о том, как в искусстве живописи форма должна быть созданием краски. Если вы рассматриваете малый купол при таком освещении, когда вы не различаете отдельных фигур, а только цветовые пятна, дайте им воздействовать одним на другие: у вас будет впечатление как бы от фона движущихся цветных волн. Из этих цветных волн рождаются различные формы. Для того, кто умеет воссоздать внутри себя жизнь красок, возникает человеческий образ, между персонажами развертываются взаимодействия, создаются связи, источник которых – цвет. Испытывают потребность в определенном месте поместить синее пятно, а рядом оранжевый цвет, красный. Видят, например, как сама собою рождается фигура Фауста в синем, а перед нею парит ангелоподобная форма. Замечают мало помалу, как синее пятно само собою приобретает облик того персонажа, который напоминает средневекового Фауста. Везде во фресках малого купола вы видите, что существенным являются краски, и что формы, которые в них различают, родились совершенно сами собою. И если захотят проникнуть в истинную сущность различных этих образов, в то же время почувствуют, что существенное здесь и есть то, что я назвал «жизнью в мире красок».

Тогда можно увидеть, как родилась это синяя фигура Фауста, а ниже нее нечто вроде коричневого скелета, затем этот оранжевый ангел – в действительности ребенок – который бросается навстречу Фаусту. Когда за основу принимают краски, и отсюда поднимаются к живому, то перед собою видят загадку современного человека.

Образ Фауста сохранился с XVI века. И мне хотелось бы сказать, что в Фаусте воплощен протест современного человека, ищущего внутри себя тайны вселенной, против человека Средневековья, у которого еще были совершенно иные связи с этой вселенной.

Но легенда о Фаусте представляет интерес не только сама по себе.

Гёте обратился к этой теме потому, что он был поистине человеком современным. И эту тему XVI – го века он изменил. В этой легенде – главное – это встреча Фауста с дьяволом, тот поединок, в который он вступает с враждебными силами. Это означает, что по мере того, как приближаются новые времена, человек поистине оказывается все более втянутым в этот поединок. XVI век еще ощущал, что каждое существо, находящееся в борьбе с дьяволом, должно пасть с того самого момента, как оно вступало с ним во взаимоотношения. Легенда о Лютере в Вартбурге уже дает нам эту тему в противоположном освещении. Он также искушаем дьяволом, - но он швыряет ему в голову чернильницу, он противостоит ему и прогоняет его. Как известно, те, кто посещают теперь Вартбург, до сих пор видит на стене пятно от чернил, которое Лютер плеснул в голову дьяволу. Пятно до сих пор видимо для посетителей. Однако, хранители говорят вам: «Чернила время от времени подновляют».

Эта легенда прямо противоположна легенде о Фаусте. Уже Лессинг указывал, что легенда о Фаусте должна быть переделана; Гёте совершил это и противопоставил Мефистофелю такого Фауста, который, хотя и вступает в борьбу с противником человечества, но не попадает в его сети, даже вступив с ним в союз,- и в конце концов одерживает победу человека над врагом человека.

Легенда и личность Фауста заключают в себе загадку, которую ставит знание перед современным человеком. Так как то, что называют научным знанием, является, по существу, всего лишь карикатурой. Мы овладеваем законами природы, мы выражаем их в абстрактных формулах, но в глубинах своего существа мы ощущаем все это как нечто безжизненное. Отдаваясь этим абстрактным мыслям, мы чувствуем в себе как бы мертвую часть своей души, душевный труп. И, если обладают достаточной чувствительностью, то перед этим трупом, перед этим столь ценимым в наши дни логическим знанием переживают нечто похожее на приближение смерти.

Вот то чувство, которое вызвало этот образ, которому противопоставляется, как полярная проитовоположность смерти, порыв ангелоподобного младенца в оранжевом.

Вот другие образы, включенные в целое: ближайшие – как бы персонажи греческого посвящения, нечто подобное Афине-Палладе с вдохновителем её Аполлоном. Дальше, вверху, египетский посвященный со своим инспиратором. Затем мы приходим к человечеству, которое ищет внутреннего ощущения того, чем является человеческая природа, путем созерцания мира в форме двойственности: добра и зла, Люцифера и Аримана. Это изображено фигурой, держащей в руках ребенка; над нею сияющий искуситель Люцифер и темный мрачный Ариман.
Эта часть соответствует всей территории, простирающейся от Персии в направлении Центральной Европы и Запада, где человек в стремлении к познанию должен победить дуализм, где все сомнения, порождаемые в нем тем, что он постоянно между истинной и заблуждением, между добром и злом, претворяются в чувства и впечатления.

Если мы приблизимся к восточному центру, то увидим здесь двойной образ. Он выражает то, что некогда родится из русского хаоса. Русские души находятся, так сказать, в стадии подготовления души будущего, подготовления, которое не может происходить иначе, чем через многое беспорядочное. Человеческое существо на этой стадии, действительно, всегда имеет двойника, и именно таким и видит его ясновидящий взор. Ему сопутствует человеческая, его собственная, тень. И тогда, в темных глубинах души, приходят к ощущению инспирации, осуществленной здесь в виде этих двух фигур ангелов, голубого и оранжевого, с возвышающимся над ними Кентавром. Образ, вызванный здесь цветом, это русская душа, предизображающая душу будущего в её отношениях к природе и миру.

Все это должно сжиматься и соединяться в центральной картине, которой будет соответствовать внизу та деревянная статуя, о которой я уже упоминал. Вы видите посередине, на востоке, фигуру Христа, наверху фигуру Люцифера в красных тонах; внизу, в различных оттенках коричневого, ариманический образ. То,что надо ощутить здесь, это истинная природа человека.

Ибо нельзя познать человеческое существо, когда взирают только на внешний облик, видимый физическому глазу. В теле своем, в душе и в духе человеческое существо несет в себе троичность. Она проявляется в физическом теле следующим образом: тело постоянно носит в себе в течение жизни все то, что заставляет нас стареть, склерозирует нас, пронизывает минеральным наши члены и дает возможность смерти постоянно действовать в нас. Таково действие Аримана в физическом. Если бы оно стало преобладающим, мы с детства делались бы стариками. Оно проявляется в нас и ведет нас к смерти путем минерализации, отяжелення, обизвествляя нас.

Над Христом мы видим люциферическое существо. Это оно вызывает в физическом теле лихорадку, воспаления, как, например, плеврит; оно постоянно толкает человека к рассеиванию, разбрасыванию, расширению. Это силы юности: если бы действовали они одни, человек был бы потерян для самого себя (Perdu a lui meme).

Эта полярность, созданная двумя противоположными течениями, ощутима в каждом человеческом существе. Переживая её в области красок, будут воспринимать вверху люциферический импульс в красном, внизу – Аримана в коричневом. Человек, когда он удерживается между ними обоими, находится в состоянии равновесия. Человечное,это внутреннее равновесие, такое равновесие, которое надо находить в каждом мгновении между лихорадкой, которая заставляет разбрасываться, и склерозом, который заставляет окаменевать. Истинной физиологией человека будут обладать только тогда, когда будут различать эту полярность во всех органах и органических функциях. Деятельность сердца, легких, печени станет понятной лишь тогда, когда они будут рассмотрены в этом свете.

Я думаю, что глядя на эту фреску, все это можно ощутить. Ошибочно было бы думать, что здесь изображены символы. Австрийский поэт Роберт Гамерлинг написал «Агасфера», в котором он вывел человеческие персонажи, изобразив их не в натуральном стиле, а в духовной форме. Его обвинили в том, что он создал символы, а не реальных людей. Защищаясь, он сказал: «Если обладают чувством, достаточно живым, чтобы эти образы казались живыми, то тем хуже, если они кажутся символами. Ибо кто может помешать Нерону быть символом жестокости? И однако нельзя сказать, что он не был реальным человеком».

Эти вещи необходимо видеть в их истинном свете. Тому, кто не признаёт, что их порождает внутреннее переживание краски, кто считает эти новшества слишком сложными, можно будет возразить: как тот, кто не обладал бы христианским чувством, мог бы ощутить Тайную Вечерю Леонардо да Винчи или Сикстинскую Мадонну Рафаэля? Будучи проникнутым христианством, перед этими творениями можно почувствовать, как все проистекает из цвета. Точно также, когда взирают на мир с чувством стихийной силы, сообразной природе, - тем самым, о котором это здание призвано свидетельствовать, - можно живым образом ощутить то, что здесь предлагается, не прибегая к абстрактным понятиям.

И вот что важно для этого здания: не давать блуждать рассудку, не искать объяснений, но войти, смотреть, погрузиться в форму, в цвета, и в этом прямом душевном созерцании открыться тому, что является. Тогда увидят, привыкая мало помалу к этому памятнику, что он является по меньшей мере попыткой, - а первая попытка всегда несовершенна, - приблизиться насколько возможно к смыслу человеческой эволюции. Он порожден той духовной жизнью, которая необходима для нашей эпохи, подобно тому, как различные времена создавали творения искусства сообразно своему способу восприятия мира.

Представим себе на минуту, что наше сердце было бы сердцем древнего грека. Перенесемся в то душевное состояние, в ту любовь к земле, которая продиктовала слова: лучше быть нищим на земле, чем владыкой в царстве теней. В силу особой природы духа своей эпохи, грек чувствовал себя связанным с землей. Во всем, что было связано с силами земной тяжести, он видел красоту и опору. Он ощущал эти силы тяжести. И именно это выражает архитектура его храма. Когда в первобытные времена человек поднимал свой взор к бессмертной душе, к тому, что в ней есть вечного, он видел своих предков. Именно души предков, души восходящей линии мало помалу стали для него душами богов. И гробница предков была для него тем священным местом, где обитал дух. Гробница для известного потока цивилизации есть первая постройка, возведенная для человеческой души, покинувшей земной план. В архитектуре греческого храма еще живет отзвук этих погребальных памятников. Но печаль их претворяется в радость в греческом храме, т.е. душа усопшего, почитаемая в древности как божество, душа предков превратилась в самого бога. Из постройки, поднимавшейся над могилой – места успокоения для почитаемой души предка, возникло здание храма, храма Аполлона, Зевса, Афини. Душа предка стала Богом, а могила его стала храмом. Погребальная архитектура носила характер трагичности, потому что душа предка то было то, что ушло. Но храм, вышедший из нее, был благим и радостным потому, что являл собою оболочку не для усопшей души, а для души Бога, присущей и бессмертной.

Греческий храм можно понять только как обиталище Бога. У него нет иного назначения. Храм может существовать только для Аполлона, для Зевса, для Афины. Грек, идя в храм, знал: здесь обитает Бог.

Оставив в стороне некоторые архитектурные стили, перейдем к готическому зданию, к собору. В форме его мы не находим ничего, напоминающего о гробнице, кроме того, что просто неорганическим образом и только по традиции, напоминает могильную плиту. Но это – элемент, не входящий как органическая часть в целое. Архитектурная идея готики совершенно иная. В греческом храме формы рождаются как победа над силами тяжести. Как можно было бы изобразить то, что превышает погребальное сооружение, что поднимается выше земного пребывания, выше того, что было предано земле, как можно было бы найти для этого форму иначе, чем овладев силами тяжести, победив их динамизмом несущей колонны, опирающейся балки? В более позднее время чувство не направляется больше к земле, к душе ушедшего предка; оно возносится к Богу, пробегает бесконечность, чтобы достичь высот. Таким образом рождаются архитектурные формы готики.

Но взлет готических форм – не тот, который дается победой над тяжестью: осуществленное здесь это – опоры, которые различные части находят одна в другой. Мы не видим ничего несущего – все лишь порыв в высоту. Никакого веса, но взлет к небу.

Вот почему готический собор – не обиталище божественного существа, как греческий храм; это место собрания верующих, общин. Если входишь в греческий храм, откуда вынесена статуя Бога, то чувствуешь, что храм не имеет значения. Греческий храм без отображения Бога теряет смысл. Это изображение надо вызвать мысленно. Когда входишь в готический собор, где не идет служба, где никто не проповедует, где нет молящихся людей, то ему чего-то не хватает. Он создан для того, чтобы служить кровом общине живых людей.

Как мы видим, смысл художественных форм выявляет в ходе эволюции известное поступательное движение. В наши дни мы уже не ощущаем того, что ощущала эпоха расцвета готики. Мы живем в такое время, когда человек должен очень глубоко проникнуть в самого себя.

Если древнее изречение: «Человек, познай самого себя!» было уже высечено в храме Аполлона, то сегодня никакое объединение, никакая общность людей не возможны без того, чтобы каждый, в смысле более возвышенном, чем прежде, выполнил это изречение.

Если погрузиться в формы Гётеанума, что они нам скажут? Что откроют нашему взгляду? Тайны природы человека и Вселенной.

Греческий храм являлся как обиталище Бога, спустившегося на землю. Готический собор изображал то, что в человеке вызывает импульс слова «Познай самого себя», и в этом познании объединиться с другими людьми. Формы фрески, все то, что есть здесь, в Гётеануме, содержит эти тайны человеческой природы. Здесь человек охотно объединяется с другими людьми, потому что каждый находит здесь то, что открывает ему его ценность, его человеческое достоинство, то, что приглашает его с любовью присоединиться к другим. Именно таково настроение, с которым это здание встречает всех тех, кто переступает его порог.

потеряны несколько страниц (в отпечатанном с 22 по 36)

могут в этих вещах, которые, собственно, служат только абстрактному пониманию, усмотреть главное. Однако, главное заключается не в них, Главное заключается в том, - но теперь для художественного ощущения, - что второй мотив капители возникает из первого с такой же необходимостью, как у растения из нижерасположенного листа возникает вышерасположенный лист и как из листа потом возникает цветок. При формулировке такого понятия природу рассматривают теоретически. Здесь же дело в том, чтобы ничего не иметь от теории, но непосредственно переживать ход развития, - как одна форма возникает из другой, Я смею сказать: все то, что вы видите здесь в капителях и архитравах, проистекало лишь из чистого ощущения; и кто, абстрактно размышляя, придает этому символические интерпретации, тот не понимает целого. Но примечательно, что тому человеку, который сам работает, эта его сплетенность с творящими силами Природы приносит нечто неожиданное. Когда я работал над моделью этого здания, я имел исключительно в чувствовании то, как дать одной капители произойти из другой, как дать следующему архитравному мотиву сделаться метаморфозой предыдущего, как сделать это же с мотивами цоколей колонн и т.д. И тогда у меня получилось, что тот импульс развития вовсе не ведет к тому, чтобы всегда продвигаться только от более простого к более сложному, но что самое сложное достигается в середине пути развития, как вы можете увидеть это здесь у пары средных колонн; а затем, когда сложность достигла, так сказать, кульминации, оказываешься вынужденным снова переходить к более простому.

Поэтому вы не видите здесь такого развития форм в абстрактном смысле, какое начинается с самого простого и продвигается ко все более сложному так, чтобы последнее было бы самым сложным; но вы видите наибольшую усложненность мотива посередине. И затем я смею признаться вам еще в следующем: я, конечно, не намеревался заранее сделать жезл Меркурия обвитым змеями. Нет, это получилось из художественного переживания как нечто такое, что не может быть иначе, когда в ходе развития поднимаешься к сложному и затем должен в обратном порядке сойти в более простое. Равным образом для меня было неожиданностью, например, то, что когда я пришел к седьмой колонне, то нашел, что выступающие части капители первой колонны в точности входят в выемки капители этой последней колонны(как если бы некую перчатку представить себе вывернутой наизнанку, - вывернутой не в геометрическом смысле, а в художественном). Это же самое относится ко второй и шестой колоннам, к третьей и пятой колоннам; а четвертая колонна стоит посередине. Это последовало вовсе не из заранее принятого абстрактно-мистического принципа семиричности; но подобно тому, как имеют семиричную гамму музыкальных тонов, так и здесь колонны должны были с их семиричностью осуществить, так сказать, некую октаву чувствования. Ибо восьмое стало бы октавой, а значит переходом в другой род ощущения, какой находишь затем в меньшем купольном зале, который содержит в себе нечто такое, что противостоит развитию как принятие его результата. Поэтому мотивы капителей в меньшем купольном зале выдержаны не в смысле развития их форм(как сделано в большом зале), но они выдержаны больше таким образом, что они являются, так сказать, членами некоего единого Сущностного, которое словно раскрывает объятия навстречу тому, что спешит к нему как развитие. Все это не говорилось заранее, ибо сперва я имел дело с чем-то другим, а именно с жизнью в форме, с жизнью в самих её поверхностях; это говорится впоследствии, чтобы в некоторой мере истолковать то, что было создано. Здесь нет нечего, что проистекало бы из какого-либо нового мировоззрения или же из мира идей самой духовной науки. Так может быть достигнуто то(я, по меньшей мере, верю в это до некоторой степени), что человек, который входит в это здание, имеет пожалуй, следующее чувство: здесь, прежде всего, можно забыть все то, что было воспринято головой из духовнонаучных идей и понятий. Об этом надо, прежде всего не говорить, но это можно почувствовать из самих форм и из обработки этих форм. Так что можно ощутить следующее: кто вступает в греческий храм, тот ощущает объемлющее свойство этого греческого храма. Из Макрокосмоса приходит мудрость, строющая этот Макрокосмос; она, так сказать, пронизывает стены греческого храма, работает в каменных выступах, выпуклостях и замыкает Бога, внешне покоющегося и только в духе деятельного для мира.

А то, к чему устремлялись с готическим собором, можно ощутить следующим образом. Есть община людей с её групповой душевностью, которая, когда она собирается в соборе, имеет вокруг себя собственно то, что она сама построила, выложила в камне, вырезала в камне и в дереве и т.д. Входя в готический собор, всегда имеешь чувство, что тут(в противоположность греческому храму) встречаешься с сословным мышлением,- с той структурой средневековой жизни, которая выражает себя в поисках человечности и даже в создаваемых ею формах вполне выражает эти поиски человечности.

Те люди, которые никак не могут решиться непредвзято рассматривать что-либо, говорят о дорнахском «храме». Но то, что здесь построено, является противоположностью храму. Ничего храмового здесь нет; нет ничего такого, что может быть поставлено в связь с церковью, с собором. И кто говорит о дорнахском храме, тот этим лишь обнаруживает, что он остался не проникшим всем своим ощущением ни в греческую архитектуру, ни в готическую. А здесь надо было приступить к созданию форм, которые, в корне взять, являются лишь продолжением того самого, что здесь произносится, что здесь музицируется, что здесь декламируется, что здесь так или иначе художественно исполняется. И когда здесь лектор стоит на кафедре, когда сверху звучит орган, когда в зале вибрируют тона речитатива,- тогда то, что происходит из произнесенного слова, что происходит из музыкального тона, что происходит из мысли, должно дальше гласить из форм интерьера, который является вовсе не обрамлением, а лишь продолжением произнесенного слова, музыкально прозвучавшего слова. В греческом храме мы имеем дело с ограждением, с замкнутостью; здесь же мы имеем дело с самовысказыванием. Поэтому здесь все формы должны быть прежде всего такими, чтобы они любовно воспринимали все то, что здесь происходит; но вместе с тем это здание возвышается как знамение того, что вырабатываемое нами в Дорнахе должно проникнуть во все человечество.

Поэтому когда вы изучаете то, что здесь в в виде колонн с находящейся за ними стеной, означает собой замыкание пространства интерьера, то вы замечаете следующее: в целом это можно ощутить так, что нигде не имеешь чувства, что ты заключен в этих стенах; но имеешь чувство, что формы стен, эти капители, эти архитравы, эти формы колонн воспринимают вибрации произносимых слов и собственно хотят вынести их в мир,- хотят не замыкать собой интерьер, но хотят быть прозрачными в художественном смысле. И как дерево здесь обработано в таких формах, которые делают это дерево прозрачным в художественном смысле, так и в этих витражах оконных проемов обозначено, сказал бы я, более натурально-материальным образом, что то, что здесь есть внутри здания, должно быть взаимосвязано с внешним миром.

Эти витражи сами по себе, ведь, вовсе не художественные произведения; эти витражи, техника изготовления которых в основном есть техника гравировки по стеклу,- они суть только тогда художественные произведения, когда солнечный свет, просвечивая через них, сияет сквозь них в интерьере, - то-есть когда осуществляется единство между тем, что выгравировано на стекле, и пронизывающим их солнечным светом. Это не замыкает интерьер; это допускает Солнце внутрь него,- это есть живой посредник интерьера с тем светом, который струится через весь мир.

Продвигаясь дальше с таким художественным ощущением, тогда можешь обратиться также к тем мотивам, которые выгравированы на этих витражах. Разумеется, я не могу сейчас вдаваться в их частности, но я хочу указать вам на тот синий витраж, где на боковых его частях внизу вы видите фигуру человека, находящегося в двух разных ситуациях. Один раз в этом человеке живут все те особенные чувства, какие живут в охотнике, когда он прицеливается в животное, которое хочет застрелить. В том что выгравировано на стекле, вы находите изображенным все это душевное переживание человека,- находите все это, что в нем живет, излитым в образ его фигуры. Когда приходишь к известному этапу внутреннего переживания, тогда можешь поступить не иначе, как выразив в образе то, что как страсть живет в душе человека. И когда вы затем, продвигаясь дальше от этой левой части синего витража к его правой части, помыслите метаморфозу данного образа, то вы находите следующее: человек продвинулся от намерения сбить птицу выстрелом к выполнению действия,- прицелившись, он стреляет. То, что раньше предшествовало, теперь превратилось в нечто другое. Так можно было бы разобрать каждый витраж. Но дело здесь не в том, чтобы опять прибегнуть к искусству интерпретаций, а в том, чтобы отдаться изображенному на картине,- отдаться ощущая непосредственно. Как раз когда стремятся к интерпретациям, тогда не замечают собственно художественного замысла.

И когда вы смотрите на эту роспись меньшего купола,- когда вы видите, как все то, что написано в меньшем куполе, написано исходя из самих красок,- тогда вы также и тут имеете стремление ощутить себя выходящим из замкнутого пространства интерьера в Космос. Ибо это написано таким образом, что эта живопись на поверхности купола сама себя отменяет,- что через нее, как через некие врата, вступаешь в нечто живое. Это можно извлечь из красок, когда имеешь живое ощущение красок. Конечно, есть люди, которые там во внешнем мире охотнее предпочитают видеть натуралистически написанные человеческие фигуры. Но когда входят сюда, тогда не имеют повода опять найти то, что привыкли видеть уже с детства и о чем можно было бы сказать, - как это похоже на то или другое. Но здесь дело идет о том, чтобы, так сказать, в краткое время с напряжением пережить в душе всю ту жизненность, которую собственно переживаешь в течение всей своей жизни,- чтобы в такой жизненности воспринять, постичь то самое, что выступает из самих красок и из тех форм, которые хотят быть произведением красок и ничем другим. И тогда от этого должно получиться ощущение, что это не замыкает человека, но то самое, что человек здесь ощущает, несет его дальше в окружающий мир, связывает его со всем миром.

Здесь в этом здании замыслом является ничто иное, как дать органическое создание. Разумеется, это было смелостью – преобразовать динамически-механическую архитектурную форму в органическую. Когда хотят создать нечто органическое, тогда все должно быть таким, чтобы ни в одном месте ничто не могло бы быть иным чем то, что там появляется. Возьмите вы хотя бы – приведем в качестве примера нечто незначительное – мочку человеческого уха. Конечно, в человеческом организме она есть нечто очень незначительное; но сообразно тому, каким является организм человека в целом, именно на этом месте должна была образоваться эта, вполне определенно сформированная мочка человеческого уха; и она естественно не могла бы развиться на каком-либо другом месте, скажем, на кончике мизинца или еще где-нибудь. Каждая форма у организма – на своем месте.

Это и развито здесь как архитектурная идея. Все, что вы здесь видите как формы, выведено из целого и задумано, почувствовано находящимся именно на том месте, где оно есть. Колонны решены таким образом, что в их форме видно, - они что-то несут на себе. Когда вы снаружи видите у входа в здание некий мотив, то вы в его формах заметите,- это должно быть у входа. Когда же вы сделаете несколько шагов дальше внутрь здания, тогда то, что имеют нести колонны, сформировано уже по-иному. Когда же вы хотите вникнуть во все то, что имеет нести на себе колонна такого вот образа, тогда надо ощутить давящее и сдвигающее действие всего здания на каждое членение колонны, и опять-таки ощутить достигаемую разгрузку(в смысле внешнего мира). Некая внутренняя динамика, являющаяся стремлением в жизни, - её добивались мы здесь. И мы, ведь, живем в такое время, когда во всех областях человеческого творчества надо стремиться к такой метаморфозе того, что раньше ощущалось динамически-математическим образом.

Я должен напомнить о Фридрихе Шлегеле(1772-1829), который, взирая на архитектурные формы прошлого, прекрасно сказал, что архитектура является застывшей музыкой. Это чрезвычайно метко сказано. Где можно было бы увидеть более прекрасную музыку, чем в архитектурных формах греческого храма! Где можно было бы пророчески предвидеть, в другом виде ощутить Баха, как не в формах готического собора! Фуга – она уже живет в стрельчатой арке. Тогда она была еще! «Заморожена»,- Фридрих Шлегель с правом назвал архитектуру, которую он знал, застывшей музыкой. Но мы живем теперь в преисполненный значения момент человеческого развития. Мы живем в момент, когда все творчество должно принять другой вид. И таким образом мы должны также пробудить, расплавить застывшую форму архитектуры. Но она расплылась бы в нечто неопределенное, если бы при этом её расплавлении она не стала бы пронизана душой. И таким образом мы просто должны возыметь вместо этой застывшей музыки, возникающую зримую музыку, которая требует от нас: Дай мне душу!

Видите ли, это есть нечто из дорнахской архитектурной идеи,- что, проистекая из хода развития человечества, гласит: Дай мне возникнуть! Я- застывшая музыка, но я расплылась бы в ничто, если при расплавлении во все мои формы не вступит подвижная душа, внутренне интенсивно подвижная душа; пусть она введет не всего лишь то, что живет в симметричной пропорциональности, но и то, что живет в интенсивном движении,- что не только добавляет сообразно симметрии и пропорции одну капитель к другой, но что дает произрасти одной капители из другой подобно тому, как листок цветка является метаморфозой, превращением формы, другого – зеленого – листа.

Я знаю все, что можно сказать против этого преобразования архитектурной идеи из динамически-математической в органически-живую, и я понимаю каждый упрек, который делается в отношении этого направления со стороны художников, приверженных к старому,- и я могу им сочувствовать. Но это надо было начать делать(а это, ведь, есть лишь начало),- надо было положить начало тому, чего требует из своих глубин эпоха от нас людей современности и для ближайшего будущего. Таким образом, лишь тот почувствует это здание, кто, сказал бы я, будет переживать его как ответ на потребность его собственной души, пробившейся к пониманию требований современности и ближайшего будущего. Конечно, в этом здании есть много несовершенного, и при второй постройке оно выглядело бы иначе. Но, не смотря на все это, вы можете, по меньшей мере, узреть в нем – вплоть до его деталей – попытку преобразования динамически-математического в органическое.

Взгляните, например,на бетонные насадки на отопительные батареи. Присмотритесь, как они созданы, исходя из органически живой стихийной формы, так что словно некие силы, таинственно действующие внутри Земли, захотели действовать дальше на её поверхности.

О, в этой Земле сокрыто много таинственного! Но то таинственное, что есть внутри Земли, можно – не рассудочно, но ощущая, явить в преобразованных формах, которые, конечно, оказываются самостоятельными, а не рабским воспроизведением животных, а также и растительных форм. Но как раз тогда и ощущаешь, что они получаются исполненными жизни. Когда имеешь в себе принцип метаморфозы, тогда он переходит в творящую руку.

Само собой разумеется, что это все суть те вещи, которые нынешний человек, пожалуй, ощущает как отталкивающее. Ибо те люди, которые привержены к старому, всегда ощущали как отталкивающее то, что выступает в качестве чего-то нового. Но тем не менее надо было отважиться на такую попытку как это дорнахское здание. Надо было отважиться на это, исходя не из абстрактного замысла, но потому что из того же корня, из которого произросла как одна ветвь, сама духовная наука, захотела возникнуть еще другая – художественная – ветвь. И я хотел бы еще раз подчеркнуть, что здесь, в этом интерьере, вы не найдете ни одного символа. И если вам здесь что-то покажется неким символом, как, например , тот «пятилепестковый цветок» (ниже росписи) в меньшем купольном зале, - так он все-таки был исполнен никак не в символическом смысле. Здесь он в той же малой мере есть символ,как и натуральный пятилепестковый цветок есть символ пентограммы. Здесь все, вплоть до выступа перед органом в большом купольном зале, было замыслено так, чтобы каждая деталь, каждая художественная черта, проистекала бы из формы всего целого.

Когда я здесь посмел таким образом охарактеризовать эту дорнахскую архитектурную идею, то я, разумеется, посмел это сделать не иначе, как одновременно указав на то, что это здание, ведь, является только началом одной попытки. И вы можете быть уверены в следующем; те, кто работали на этой постройке, и те, от которых произошла эта идея,- они со всей скромностью думают о ней. Они с полной уверенностью так думают о том, что получилось: оставаясь верными этому импульсу, принципу и стилю, значит, существенному, они кое-что создали бы совсем по-другому после того, как они смогли многому научиться на этой постройке. Ибо основательнее всего научаешься тогда, когда должен то, что живет в душе, излить в конкретное дело. Абстрактные идеалы можно сравнительно легко «высидеть» с довольно большим совершенством Но когда ты должен уже при самых первых шагах, которые свершают в твоей душе некая идея, некий импульс, так развить их, чтобы эту идею, этот импульс можно было бы воссоздать во внешнем материале, и чтобы произведение, в котором это воплощается, не стало бы безвкусным из-за применения аллегорий,- тогда требуется нечто совсем иное во внутреннем переживании. Тогда от человека требуется срастание с космической мыслью, с космическими импульсами,- с тем, что живет во Вселенной, и что греки, которые не только мыслили о ней, но также и ощущали её, обозначали словом «Космос». В этом слове «Космос»* содержится, ведь, ощущение красоты, которое пробуждается в нас, когда мы наблюдаем внешний мир. И тот, кто ныне реально несет в своей душе архитектурную идею, должен уметь сопереживать и космически-художественно постичь само развитие человечества.

Перенесемся же мысленно к порталу греческого храма. Вот мы входим в храм. Мы переживаем формы, которые нас окружают, как ограждение изображения одного из Богов. Мы ощущаем нечто как Мудрость, излитую в формы,- ту Мудрость, которая пронизывает весь мир и которая однажды могла художественно выступить во внешних формах: их надо было ощутить, и их, пожалуй, ощущали в высшей степени тогда, когда создавался греческий храм, как место обитания одного из греческих Богов.

Мы должны иметь другой материал, чем камень с его выступами(с его объемностью), который позволяет нам выразить мировую Мудрость: мы должны иметь другой материал, если мы будем работать, исходя из душевных глубин современного человека, ибо теперь надо излучать во вселенную другую силу, чем мудрость. Мудрость мы воспринимаем; она излучается нам навстречу из того, что мы придаем каменной поверхности как выступы, как выпуклости. Когда же мы обращаемся к сравнительно мягкому дереву, тогда мы, внедряясь в дерево, вносим в него то, что живет в нас самих,- тогда передаем Космосу нечто от нас самих. Но мы, как люди, если не хотим погрешить против Духа всего Мироздания, не должны вносить туда ничего иного кроме того, что вносится во Вселенную на потоке любви. И кто может ощущать художественно, тот ощущает, что когда он воплощает архитектурную идею в мраморе, - когда формирует поверхности здания, исходя из мрамора, тогда в его сознание переходит мудрость. А кто осуществляет такую архитектурную идею, как здешняя, тот ощущает, что он должен формировать здание, проникнувшись истинной преданностью к величию Вселенной,- и это дает себя выразить, в том, что живет в вогнутости,- получающейся при внедрении в сравнительно мягкое дерево. Так внедряться в него можно, только находясь в состоянии любви ко Вселенной. Собственно никто не должен формировать объемы, образовывать выступы на поверхности, не будучи захвачен преисполненным мудрости содержанием Вселенной. И никто не должен отважиться, не впадая при этом в грех, напечатлевать материалу собственное человеческое существо, внедряться в материал (что не может быть иначе, когда работаешь в дереве), если он не делает это в состоянии любви ко Вселенной. Однако, это - два полюса всего развития человечества: идея или мудрость, и любовь.

* Греческое слово «Космос» собственно означает «Мировой распорядок»(в противоположность «хаосу»). «Мое религиозное чувство – это почтительное восхищение тем порядком, который царит в небольшой части реальности, доступной нашему слабому разуму», - сказал Альберт Эйнштейн(Собрание научных трудов, т.4, 1967, стр.142).

прим. переводчика

Это звучит нам из гетевских изречений в прозе, как основное разрешение мировой загадки, когда Гете говорит: Наивысшее, что человек может ощутить, это – взаимосвязь идеи и любви. То, что эта взаимосвязь достигнута, сказал бы я, словно заикаясь, в том, что мы здесь впервые могли сделать, - это сознаем мы сами. Однако, это здание сообразно той направленности, из которой проистекла его идея, не могло бы быть ничем иным, как только неким начатком. А о начатке следует судить не на основании того, что он теперь собой представляет, а на основании того, во что он сможет вырасти.

Для того, чтобы положить начало росту этого начатка, и были устроены эти курсы лекций. И мы пригласили вас сюда, как причастных к этой дорнахской архитектурой идее. Ибо то, что я мог рассказать вам о дорнахской архитектурной идее,- это все может остаться незаконченным; ибо эта архитектурная идея становится завершенной только благодаря тому, что те, кто её ощутили, выходят во внешний мир и – каждый на своем месте осуществляет то самое, чему эта архитектурная идея(вместе с тем, что в этом здании будет культивироваться) должно быть начатком.

Я мог сказать вам только о чем-то незавершенном. Завершить то, что здесь было поволено,- это не могут сделать здесь те, кто работают в Дорнахе, хотя бы они и работали с большим совершенством; это можете сделать вы, выйдя во внешний мир и завершая то, что здесь, правда, намечено, но все-таки должно оставаться незавершенным. Не для восхищения этим зданием, не для признания его значения, вы были приглашены сюда, но для его завершения, - для того, чтобы вы могли стать тем дальнейшим материалом, в котором работает сам Мировой Дух. Когда Он будет в свободе постигнут вами в нынешнее время социальных бедствий, в нынешней решающей момент всемирно-исторического развития, тогда для дальнейшего развития человечества будет совершено то, что ведет не к варварству, а к новому светлому подъему развития человечества. Да гласят вам стены, колонны, витражи, купольные залы нашего здания: Будьте завершителями дорнахской архитектурной идеи! Ибо в этом смысле мы поистине рассчитываем на вас.

PAGE
1
Искусство - проявления сокровенных законов природы bdn-steiner.ru

