

БУДИНОК ЯК ПАРАСОЛЯ: АЛЬТЕРНАТИВНІ ШЛЯХИ ГЕНЕЗИ АРХІТЕКТУРИ

Анотація. Зауважено на альтернативних шляхах становлення зодчества як самобутньої професії та як різновиду ужитково-дизайнерських ремесел, з відповідними альтернативами стінової (огороження простору) та каркасної (підтримка «штучного неба» перекриття-даху) систем, інваріантним розмежуванням простору. Розглянуто трансформованість ужиткових форм (парасолі, корабельних конструкцій) в форми та конструкції архітектурні, узвичаєність для традиційних культур надавати формі поліфункціональності, а не створювати різні форми для різних функцій.

Ключові слова: дизайн, генеза архітектури, стінова та каркасна архітектурні системи, розділення простору, трансформація ужиткових форм, форма і функція в архітектурі.

Генезу архітектури та її цілепокладання наочно можемо відстежувати в регіонах традиційного стилю життя – зауважимо на досвід Азії та Африки. Дослідження процесу становлення архітектури як похідної від ужиткового мистецтва, відмінність (альтернативність) розуміння явища архітектури, його неспецифічність щодо інших ремесел в історичному досвіді деяких регіонів – постановка таких питань є предметом даної статті.

Європейський погляд на зодчество: дім «стоїть планом», тобто стіною, фундаментом. Але як історичні артефакти так і сучасна практика демонструють, що архітектура може «рости зверху вниз», коли головне в будинку – дах, все інше лише заради нього. Клімат та соціально-історичні обставини спонукали європейців виводити монументальні опорні конструкції і мислити стінами, замкненням і огороженням простору. Стінова система постала заради ізоляційного захисту і обігріву, а також підтримки перекриття; архітектура відтак уявлялась втіленням статичності, незмінності, монументальності, міцності. На сході ж і півдні простір довгий час, а почасти і нині, не розділяють як своє/спільне, постійне/тимчасове, зовнішнє/внутрішнє, інтер'єр/екстер'єр – все

це є взаємоперехідними категоріями. Відтак, якщо стіна як фортифікаційний рубіж може бути самодостатньою і не несучою, то каркасна опора має архітектурний сенс лише як підтримка перекриття: сама по собі ввіткнута в землю «палиця» є явищем не архітектури, а скульптури (меморіальні, жертвні та тріумфальні стовпи-колони). Відтак, каркасна система породжена заради даху, дах є сталим і монументальним, розділяючим зовнішній і внутрішній простір, а опори – лише «умовним» розділом простору, вони можуть бути тимчасовими, збірними, змінними, часто – дерев'яними.

Архітектурне перекриття, дах, є своєрідним «капелюхом» над «тілом» деякого соціуму. В регіоні Індокитаю можна знайти численні приклади подібності форм головних уборів і прикрас та дахів, і це є надзвичайно органічним вираженням бачення невичлененості архітектури з-поміж інших видів «дизайнерських ремесел». Зауважимо на налаштованість на поліфункціональне (часто альтернативне за функцією) використання будь-якої об'ємно-просторової, дизайнерської форми в історичних звичках народів традиційного життєукладу¹. Одна й та сама форма (неглибокий, полий в середині бамбуковий конус) може бути як головним убором (затінення в спеку, водовідведення в дощ), так і корзиною-сумкою, в яку можна дещо скласти і транспортувати, з неї можна їсти або пити, вона є і ковшом і піалюю... Якщо ж таку традиційну форму капелюха підняти на шест і збільшити – вийде зонтик (складний або стаціонарний) – дах, який завжди з тобою! Якщо закріпити подібну «парасоль» на кількох опорах – вийде балдахін, альтанка, павільон, а разом - вихідна архітектурна форма будинку Індокитаю і Далекого сходу, де будь-яка функція (господарська клуня, житло, молільний павільон, сакральний релікварій) отримують одну й ту саму форму – «дах-парасоля» на опорах з умовним розділенням внутрішнього та зовнішнього простору.

Від доби енеоліту можна віднайти приклади каркасної архітектури. Сучасні племена Африки та кочових племен Азії, які зберігають життєустрій та будівельні традиції від прадавніх часів, подають цікаві приклади архітектури житла: каркасного, з умовним діленням внутрішнього простору (без відокремлення окремих приміщень), з тимчасовим відокремленням зовнішнього і внутрішнього простору, з нестаціонарними конструкціями (дім може бути збірно-розбірним, шатровим, а може бути навіть переносним,

¹ Як приклад: скриня в українській хаті – це не лише «лежача шафа», але й лавка і ліжко. Низенький стіл далекосхідного регіону – це і писемно-сервірувальна робоча поверхня, і складовий елемент полиць-етажерок (в разі постановки кількох таких столів один над другим).

транспортованим в цілому). Остання характеристика видається важливою: така будова балансує на межі архітектури і ужиткового мистецтва (дизайну), це ніби великий суспільний зонтик, який захищає передусім від сонця/дощу, є складованим і переносним, створює певну психологічну установку на єдність, родинність тих, хто має над собою «власне небо». У випадку змінення місця поселення трапляється, що такий дім транспортується самими мешканцями, які знаходячись всередині і вирівнявшись на повний зріст піднімають свій дім (витягають з заземлення опори) і переходять на нове місце – споглядати такий «дім на ніжках» та ще й в динаміці (перебіжки по 5-10 метрів, зупинка, знов пробіжка), таке єднання людини і архітектури (замість опор-колон – шерега людських ніг) надзвичайно цікаво. Такий дім є повчальним прикладом того, наскільки відмінним може бути базове розуміння «архітектури»: для одних цивілізацій і регіонів архітектура є втіленням стаціонарності, монументальності, обороноздатності, того, що має самобутні закони і логіку формування, є незалежним мистецтвом, видом окремої професійної діяльності. Для інших цивілізацій уявлення про архітектуру є цілком протилежним: споруди для житла є різновидом ужиткових предметів, вони є трансформованими залежно від актуальних в даний момент потреб, їх створення не потребує спеціального знання, конструкції є універсальними.

Можна порівнювати каркасні елементи парасолі, житлові шатри кочовиків Азії і склепінчасті перекриття середньовічного ісламу; розглядати, як кам'яні індуїстські ратхи та чайтї імітують елементи дерев'яного каркасу сакральних нош та ужиткових возів, кібіток кочових пра-арійців. Форма килевидної арки (форма проїомів – вікна та портали, ніші, сам абрис споруди) та ригелевих дерев'яних балок каркасу перекриття в культурі традиційних жител та храмів Індокитаю є повтором конструкцій крокв човна: дах-перекриття тут є ніби перевернутим і піднятим на опори «човном», вдосконаленою стаціонарною «парасолею». Можемо припускати, що корабельні теслі могли продукувати ідеї в архітектурне будівництво, і тоді човен (=штучна підлога!) модифікувався в свою діалектичну протилежність – штучне небо, оболонку покриття, дах.

Так виявляє себе потяг до зміни функції при збереженні форми, абсолютна протилежність тезі віднайденій європейцями – «форма слідує за функцією», – яка і вимагає для кожної функції окремої форми! Традиційна архітектура засвідчує зворотне: намагання надати єдиній віднайденій формі максимальної поліфункціональності, перенесення і тиражування форм в різні матеріали, масштаби, види діяльності!

Зауважимо на історію трансформації парасолі в певні деталі, форми та типи архітектури. З давніх Єгипту, Межиріччя, Індокитайських деспотій утвердилась традиція мати парасолю як ознаку статусності. Зонт носили над правителем (він мав бути певного матеріалу, кольору, певної конструкції – наприклад, багатоярусний: король Бірми мав титул «Володар 23 парасоль» – малось на увазі ярусно зменшувані на вісьовій вертикалі опори-шеста зонтики). Для релігійних діячів передбачались відмінні парасолі. На погребальних курганах їх залишали як своєрідний пам'ятник даній особі. Курган з зонтиком став прообразом буддистської ступи, а з часом зростаючі яруси таких зонтиків-релікваріїв стали прообразом будистських пагод – підвішених на опорну вертикаль дашків. Виникла традиція і над сакральною скульптурою встановлювати зонти для підкреслення пошани і побожності². Так, з мети

² Можливо, при зображенні таких святих зонти над їх головами «ставав» колом-німбом? Ідея прикрашення скульптури зонтиком корелює з тезою, що богу-ідолу потрібно все, що і почесній людині; це зумовлювало традицію одягання статуй, їх жертвоне частування, їх «прогулювання» містом на ношах-балдахінах та розважання церемоніями і святковими видовищами. Прототипом і аналогом подібних релігійних процесій можемо вважати те, як давні майя вшановували своїх «божественних» володарів (як до, так і після смерті) проносячи їх (живого чи наряджену мумію) над землею на тронах-ношах, що мали навіси-дашки. В подібних ношах-навісах на свята досі «подорожують» святині інших народів і релігій: освячують місця процесій скульптурні зображення індуїстських божеств

підкреслити статус і пошану до певної особи (або її зображення) через підняття над нею парасолі-даху, народжувалась сакральна храмова архітектура. Святилища величких масштабних кам'яних індуїстських храмів є по суті деякою **надбудовою**, величезною «шапкою», здійсненою над релігійною скульптурою, (експонованою, але недоторканою, вміщеною на узвишся в невеличкому приміщенні).

Підсумовуючи публікацію, зазначимо, що поставлені питання про інваріантність і альтернативність історичних шляхів становлення архітектури в різних регіонах, дотичність архітектури та дизайну, є відкритими та потребуючими подальших досліджень.

Література

1. Всеобщая история искусств: В 6-ти т. – Т. 1. – М.: Искусство, 1962. – 691 с.
2. У Він Маунг. Предшественники великой ступы Шведагон [Електронний ресурс] // - Режим доступу: <http://webshus.ru/?p=10959>
3. Ушаков Г.Н. Візуальна проникність внутрішніх просторових структур архітектурних об'єктів // Сучасні проблеми архітектури та містобудування. – К.: КНУБА, 2004. – Вип. 13. – С. 73 – 77.
4. Ожегов С. С., Проскуракова Т. С., Хоанг Дао Кинь. Архитектура Индокитая. – М.: Стройиздат, 1988 г.
5. Ралев А.Б. История архитектуры развивающихся стран. - Киев: "Вища школа", 1986 р.

Аннотація. Дом как зонт: альтернативные пути происхождения архитектуры. Акцентированы альтернативные пути становления зодчества: как самобытной профессии и как разновидности дизайнерских прикладных ремесел, с соответствующими системами стеновой (ограждение пространства) и каркасной (поддержка «искусственного неба» перекрытия-крыши) систем, инвариантным делением пространства. Рассмотрено трансформацию

(например, на фестивали колісниць-ратх Джаганнатхи в Пури, або в процесіях Винааягар у Шрі Ланці), сингаїстські «живі скульптури» ряджених в богів та героїв акторів (японське свято Гіон Мацурі) та навіть одягнені в коштовні вбрання скульптури християнських святих (в процесіях Страсного тижня на півдні Іспанії та в Південній Америці). Всюди - монументальні та багато оздоблені балдахіни несуть-тягнуть десятки дужих чоловіків. Від свята до свята такі носії стають стаціонарними вівтарями-капличками.

прикладних форм (зонта, корабельних конструкцій) в архітектурні, схильності традиційних культур надавати формі поліфункціональність, а не створювати різні форми для різних функцій.

Ключевые слова: дизайн, походження архітектури, стенова і каркасна архітектурні системи, розділення простору, трансформація прикладних форм, форма і функція в архітектурі.

Annotation. House like an umbrella: alternative ways of origin architecture. Accentuated with alternative ways of becoming architecture: as a profession and as a distinctive variety of design applied arts. Considered transformation application forms (umbrella, ship structures) in the architectural, the propensity of traditional cultures to give form multifunctionality, rather than create different shapes for different functions.

Keywords: origin of architecture, design, architectural wall and framework system, separation space, transformation applied forms, form and function in architecture.