

УДК 711:382

Голубчак К.Т.,

викладач каф. Архітектурного проектування ІФНТУНГ
Івано-Франківського національного технічного університету нафти і газу,
golubchak.kateryna@gmail.com, ORCID - 0000-0001-5043-0496.
Науковий керівник: д. арх., проф. Слепцов О.С.

ГОШІВ ЯК ЦЕНТР ПАЛОМНИЦТВА. ПРОБЛЕМИ ТА ШЛЯХИ РЕФОРМУВАННЯ І РОЗВИТКУ.

Анотація:

В статті окреслено перспективи та особливості функціонування Гошівського паломницького центру як потужного осередку релігійно-паломницького туризму Прикарпаття, досліджено особливості його архітектурно-планувальної організації, а також виявлено проблеми його функціонування та запропоновано шляхи їх вирішення.

Ключові слова: паломницькі центри, реколекції, релігійний туризм духовно-реколекційні центри, архітектурна організація, духовність, сакральна архітектура.

Актуальність дослідження:

У зв'язку з відродженням духовності українців, відвідування пам'яток сакральної архітектури, що раніше мало виключно екскурсійно-пізнавальні риси, набуває паломницького характеру. Об'єктами зацікавлення паломників та туристів стають не лише культові споруди, але й чудотворні ікони, святі джерела з лікувальними властивостями, печери, гроти та інші природні об'єкти. Однією з найбільш відвідуваних та найвеличніших архітектурних та історико-культурних святинь Прикарпаття є Греко-католицький монастир Чину св.Василія Великого у с.Гошів Долинського району, що відвідується щорічно мільйонами прочан з різних куточків України та Європи. Складна історія Гошівського монастиря, наповнена випробуваннями та численними перипетіями засвідчує сильний, нескорений дух українців, що змогли зберегти та відновити цінні духовні надбання свого краю для сучасних поколінь. Сьогодні, завдячуючи старанням духовенства та прочан "Цариця Карпатського краю" виблискує новим світлом та приваблює все більшу і більшу кількість прочан та туристів. Однак незважаючи на численну кількість принад Гошівського паломницького центру, залишається ряд невіршених проблем.

Аналіз останніх досліджень та публікацій.

Історію Гошівського паломницького центру у своїх працях досліджували: І.М. Дундяк,[1] Дрбчук І.,[2] Будзінський О.,[3] Лазоришин І.,[4]. Андрухів І. О.[5] здійснив ґрунтовне дослідження Гошівського монастиря у книзі "Цариця

Карпатського краю". Значення та перспективи розвитку Гошівського монастиря як центру релігійного туризму на Івано-Франківщині досліджувала Т.Ю. Семенова. [6]

Метою даного дослідження є систематизація даних з історії та особливостей функціонування Гошівського паломницького центру, як осередку духовності Західної України, вивчення особливостей його архітектурно-планувальної організації, дослідження його проблем та шляхів реформування і розвитку з метою залучення його в релігійно-туристичну та духовно-просвітницьку сфери Прикарпаття.

Виклад основного матеріалу. Село Гошів Долинського району знаходиться на шляху Долина-Болехів у долині р. Свіча і Лужанка., на відстані 14 км від районного центру, м. Долини. Перша документальна згадка про село - від 1464 року. Щодо дати заснування Гошівського монастиря немає одностайної відповіді. В історичних документах перша згадка про Гошівський монастир датується ще 1507 р., і пов'язують її з входженням монастиря до реєстру Київської митрополії. [7]. Однак офіційною датою заснування обителі вважають 1570 рік. Перший дерев'яний монастир згідно невеликого літописного запису, розташовувався на південь від сучасного в урочищі Чорний (в ті часи - Красний) Ділок. Його заснування пов'язують з іменем лицаря королівського війська Кучулада, що разом з монастирем побудував церкву Успіння Пречистої Діви Марії. В ті часи українські землі піддавалися ворожим набігам, тож ченцям доводилося змінювати свої помешкання та переховуватись від завойовників по урочищах. На початку XVII століття церква та монастир були спалені, а ченці вбиті. У 1629 році Євстахій Шумлянський, великий жертводавець та власник села Гошів, і його син, Львівський єпископ Йосиф Шумлянський за власні кошти відбудували монастир та церкву, а незадовго до смерті й сам Євстахій Шумлянський прийняв чернечий обіт. [7]

Історія Гошівського Свято-Преображенського монастиря нерозривно пов'язана з не менш цікавою історією Чудотворної ікони, яка принесла Гошівському паломницькому центру найбільшу славу та популярність, і яку по праву називають "Царицею Карпат". Століттями Чудотворна ікона дарувала потребуючим неймовірні зцілення та чуда. Ікона з'явилася в монастирському храмі 5 серпня 1737 р. і вже до кінця XVIII ст. у монастирському літописі було зафіксовано 117 чудесних зцілень через заступництво Гошівської Богородиці. Чудотворну ікону Василіанському монастирю було подаровано місцевим шляхтичем М. Гошовським. А в 1759 р. родина Гошовських подарувала монастирю ще й всю територію на Ясній горі, що суттєво покращило економічне становище ченців. [8]

Як свідчать історичні джерела, наприкінці 70-х – на початку 80-х рр. XVII ст. монастир із Чорного Ділка перенесено на Ясну Гору, що ймовірно зумовлено черговою пожежею (рис.1). [3] Але й тут у 1762 році вогонь нещадно знищив монастирську обитель. Відновлення споруд впало на плечі тодішнього ігумена Йосафата Ленчевича. У 1771 році на Ясній Горі вже стояв новий монастир, а наступного року завершено відновлення невеликого храму. Оскільки розміри церкви не могли задовільнити духовні потреби віруючих та прочан, яких тоді було чимало виникла необхідність звести значно більший храм. [9]

Рис. 1. Видяг на Ясну Гору та монастир. Середина XVIII ст. 70-х - поч. 80-х рр. (джерело - <https://www.skelja.at.ua>)

Тому згодом, як зазначають дослідники, у 1834-1842 роках стараннями ігумена Біліана Мокрицького, за проектом архітектора А. Мозера було споруджено двохповерховий прямокутний у плані монастир на 16 келій та новий просторий і величний мурований храм у вигляді рівностороннього хреста з ротондою в середині та двоповерхової восьмигранної дзвіниці, які стоять тут донині. На головному престолі новозбудованого храму помістили Гошівську чудотворну ікону Божої Матері. [6] Заворожував своєю красою вишуканий різьблений високий іконостас в бароковому стилі, був також орган зі срібними трубами. Своєрідною родзинкою на той час та архітектурною інновацією була проповідальниця, збудована у вигляді рибальського човна з фігурами «ловців людських душ» – апостолів Петра і Андрія. На задній стіні храму був намальований сонячний годинник, який у ясні дні показував точний час. [10] Було також п'ять дзвонів різних розмірів, найбільший з них важив півтори тони. Також у власності монастиря були млин, невелика цегельня, з часом з'явилась гідроелектростанція та водозабірня. [5].

Стіни храму було оздоблено розписами талановитих майстрів. Варто згадати й славнозвісну книгозбірню Гошівського монастиря, що згідно з історичними джерелами, налічувала тисячі українських книг та журналів, що випускалися в Галичині. Однак, на превеликий жаль, вагома частина колекції

не дійшла до наших часів, адже була знищена під час чергової пожежі в часі війни у 1944 році. [11].

Ченці Гошівського монастиря вели активну духовно-просвітницьку діяльність. Кінець XIX початок XX ст вважають періодом розквіту Гошівського паломницького центру. Щорічно десятки тисяч прочан з усіх куточків Галичини зіжджались для поклоніння Гошівській Богородиці та отримання відпусту. В часі грандіозного святкування 950-ліття Хрещення Руси-України та 900-ліття проголошення Пресвятої Богородиці покровителькою українського народу ікону Гошівської Божої Матері було відреставровано українськими митцями - І. Запорізьким та С. Ільківим, а також короновано та оздоблено золотими шатами, інкрустованими коштовним камінням, виготовленими львівським золотарем І. Кузьмичем.

Однак період процвітання Гошівської святині був недовгим. Особливо важкий період для ченців монастиря настав в період двох світових воєн та в період тоталітарного режиму. Монастир зазнав значних руйнувань, монаші келії були спустошені, монастирське подвір'я порите ямами та вкрите гільзами, вікна вибиті. Однак, незважаючи на репресивну політику радянської влади, ченцям дивом вдалось втриматись у своїй обителі.

У 1950 монастир було ліквідовано, священиків та монахів заарештовано, а велику кількість ікон, та цінних реліквій вилучено. Церкву було жорстоко зневажено, перетворено на військовий склад і доведено до руйнівного стану, а приміщення монастиря використовувалися спочатку як дитячий будинок (до 1978 року), згодом тут розміщувались склади, а пізніше, до 1988 року, він слугував базою відпочинку Івано-Франківського підприємства «Позитрон».[3] У 1988 році споруду монастиря було передано ченцям РПЦ, а через рік її було повернено її законним власникам. Вже на початку 1990 року, з початком відродження духовності в Україні, монаша обитель знову ожила та відновила свою діяльність.

Тоді ж, на початку 90-их років XX ст групою німецьких експертів розпочато ремонтні та реставраційні роботи храму за найновітнішими технологіями. Реставраційні роботи не минули також і інтер'єр храму, який протягом року відновлювали до попереднього взірця провідні художники-реставратори зі Львова, Дрогобича та Борислава. Окрім того, німецькими спеціалістами було встановлено єдині на той час електронні дзвони. Розпочався процес повернення Церкві конфіскованого майна.

Серед конфіскованих в 50-ті роки реліквій була і Чудотворна ікона Гошівської Богородиці, яка дивом збереглась під час пожеж та війни. І до сьогодні немає відомостей щодо місця знаходження оригіналу Чудотворної ікони. Натомість, на її місці сьогодні знаходиться найдавніша копія ікони,

датована кінцем XIX століття. Копію ікони відтворив Ювеналій Мокрицький, відомий український іконописець. Образ було освячено Папою Римським Іваном-Павлом II. [12] Благодатна Ікона, навіть збережена у копії, продовжує творити численні чуда для вірних, що щиро прибігають до неї по допомогу.

У 1996 році, в супроводі кількох сот тисячної прощі відбулося урочисте посвячення відродженого храму. Пізніше, у 2009 році відбулась урочиста коронація Чудотворної ікони. В тому ж році було освячено велику новозбудовану ротонду. На даний момент довкола скляної ротонди, на кошти жертводавців ведуться монтажні роботи зі спорудження великих павільйонів, які у спекотну чи дощову погоду забезпечать захист та комфортне перебування для прочан в період багатотисячних прощ. Величезна конструкція, основу якої складають бетонна колонада з армованим поясом та металеві ферми, зможуть прихистити під своїм навісом близько 3000 прочан. (рис.2) З чотирьох боків накриття будуть споруджені каплиці. [13]

Рис. 2. Проект тентового накриття довкола ротонди.

Сьогодні на території Гошівського паломницького центру знаходиться ще одна цінна святиня - частинка Животворящего Хреста Господнього, яка свято зберігається в каплиці Гробу Господнього - в одній зі стай Хресної Дороги.[13]

Важливу роль відіграє особливе розташування комплексу споруд Гошівського паломницького центру - на вершині гори, з якої відкриваються неймовірні краєвиди українських лісів та пагорбів. Вишуканий архітектурний ансамбль Гошівського паломницького центру гармонійно доповнюють неповторні Карпатські краєвиди (рис. 3).

Саме природне оточення є фактором приваблення все більшої кількості туристів та паломників, що прагнуть приступити до чудотворної ікони, очиститись та духовно збагатитись.

В'їзна зона комплексу вміщає великий паркінг і оточується рядом дерев'яних альтанок.

У південній частині Гошева, біля підніжжя Ясної гори знаходиться жіночий монастир Згромадження Сестер Пресвятої Родина. Вхід на територію монастирського комплексу обрамлює кам'яна арка, оздоблена колоритною мозаїкою із зображенням Богородиці.

Рис. 3. Архітектурно-планувальна організація Гошівського паломницького центру

Вражає вишуканий благоустрій та ландшафтне озеленення території паломницького центру. Вся територія комплексу, а особливо вхідна територія перед храмом, облагороджена партерними квітниками, розкішними кущовими композиціями, альпійськими гірками, рабатками. Вдало підібраний асортимент кущових насаджень та квітів, рідкісних сортів троянд, а також використання вічнозелених насаджень забезпечують ідеальний та квітучий стан території протягом цілого року. Вражає стильний дизайн малих архітектурних форм. Альтанки, дерев'яні перголи та павільйони, скульптури Богородиці та святих, а також лави плавної форми доповнюють ідеально спроектований ансамбль паломницького комплексу.

Окремої уваги заслуговує оригінальне архітектурне вирішення паломницько-реколекційного центру за проектом О.В. Микуляка, що зараз перебуває на завершальній стадії будівництва. Плавні форми віконних отворів та даху гармонійно вписуються в мальовничі обриси довколишніх гірських краєвидів і водночас нагадують первісні чернечі обителі, витесені в скелях. (рис. 4)

Паломницько-реколекційний центр є зразком сучасного духовно-реколекційного центру. Функціональне планування споруди покликане задовільнити усі потреби відвідувачів та реалізувати сучасні соціальні функції церкви. Двоповерхова споруда паломницько-реколекційного дому вміщатиме комфортабельні житлові номери, обладнані санвузлами, адміністративні приміщення з офісами настоятеля та духовенства, конференц зал та рекреаційні приміщення.

На території комплексу є релігійна крамниця та кілька сувенірних яток, що є невід'ємними елементами кожного потужного центру паломництва та туризму. З початку XXI століття розпочалось формування туристичних маршрутів, що пролягають через Гошівський паломницький центр. З 2004 року діє популярний туристичний маршрут вузькоколійною залізницею «Карпатський трамвай – Гошівський монастир». Вигідне розташування Гошева, неподалік від курортних містечок - Трускавця та Моршина забезпечує значний потік туристів з даних місцевостей.

Паломницький центр здобуває популярність не тільки серед приїжджих туристів та прочан, але й для місцевих жителів він є рідним домом, в якому активно вирує життя. Відкритість місцевих ченців та їхня душпастирська праця притягує місцеву молодь та дітей. Тамтешні священники проводять активну просвітницьку та катехизаційну діяльність в навколишніх селах. Щорічно на території комплексу проводяться літні християнські табори - "Веселі канікули з Богом", концерти для парафіян (співоче поле), храмові празники та бенкети, зустрічі Нового Року.

Рис. 4. Проект Гошівського паломницько-реколекційного центру.

До обов'язків ченців-василіянів входять також зустрічі паломників та проведення екскурсій, ведення господарської діяльності, землеробство, бджільництво та інші важливі обов'язки, які вони щиро та охоче виконують. [9]

Однак, за свідченнями самої монашої спільноти та тамтешніх парафіян Гошівський паломницький центр на сучасному етапі зустрічається з рядом проблем, вирішення яких забезпечить процвітання центру та зростання його популярності як потужного паломницького осередку не тільки на теренах України, але й для цілого світу.

Серед найсуттєвіших **проблем** варто згадати:

- незадовільний стан деяких ділянок під'їзних доріг,
- недостатнє забезпечення поінформованості щодо історико-культурних та архітектурних ресурсів краю і як наслідок низький інтерес у суспільства, зокрема в молодого покоління, до відвідання пам'яток сакральної архітектури та культових об'єктів краю.

- відсутність належної інфраструктури (паломницькі готелі, продуктові крамниці, санвузли тощо).

- відсутність туристичних атракцій та принад для різновекторного відпочинку туристів.

- дефіцит вдало складених туристичних маршрутів, що пролягають через Гошівський паломницький центр.

- недостатнє забезпечення комфортних умов для маломобільних відвідувачів.

Рис.5. Ансамбль Гошівського паломницького центру

Вирішення усіх вищезгаданих проблем без сумніву матиме позитивний вплив на економічне становище краю, і, як наслідок, виникне більше можливостей для збереження історико-культурної та сакральної спадщини краю

та просування її на ринку туристичних послуг, що, у свою чергу, приведе до виховання патріотизму та духовного зростання нації.

Гошівський паломницький центр набуває популярності не лише серед паломників, але й серед релігійних туристів, що прямують сюди здебільшого з пізнавальною, екскурсійною метою. Фінансові надходження від даного контингенту відвідувачів варто спрямувати на створення більш комфортних умов для їх перебування. Варто зосередити увагу на створенні відповідних закладів харчування та розміщення, покращення стану доріг, модернізації рекреаційної інфраструктури, оскільки вимоги даної категорії відвідувачів до рівня та якості послуг та комфорту є значно вищі, ніж у паломників. Важливу увагу слід приділити й іншим інфраструктурним компонентам - засобам зв'язку, медичним та торговельним закладам [6]. З метою популяризації паломницького центру серед туристів, особливу увагу слід приділити функціональному наповненню території та передбаченню атрактивної програми. Зокрема, як пропонує Кіндрачук Н. [14], екскурсійну програму варто збагатити проведенням мистецьких вечорів та релігійних фестивалів, включенням різного роду традиційних промыслів у систему атракцій, що відобразатиме самобутність та неповторність традицій та культури краю. [14] Також увагу слід приділити рекламі, створенню інформаційних буклетів для популяризації Гошівського паломницького центру.

Забезпечення комфортних умов для перебування осіб з обмеженими можливостями є одним з найважливіших чинників реформування та розвитку паломницького центру. Хоч в даному аспекті територія центру входить до переліку об'єктів, перевічених на рівень доступності для людей з особливими потребами [6], однак залишається ряд проблем що потребують нагального вирішення. Зокрема пересуванню осіб на інвалідних візках перешкоджає відсутність пандуса при головному вході в храм, надто крутий підйом дороги від автостоянки до входу на територію та непристосованість вбиралень для осіб на інвалідних візках.

Варто зауважити, що ряд вищезгаданих проблем слід вирішувати не тільки локально, але й на загальнодержавному рівні, залучаючи вищі органи влади. Зокрема, як зазначає Дундяк І.М. [1] перед державою стоїть ряд невідкладних завдань, серед яких інвентаризація та реставрація історико-культурних та сакральних пам'яток, створення загальноукраїнського реєстру туристичних ресурсів, що вміщатиме увесь перелік історико-культурних та сакрально-туристичних об'єктів. Дані заходи допоможуть у формуванні привабливих для туристів тематичних програм та маршрутів, а також у вдосконаленні існуючої та створенні нової сучасної інфраструктури міжнародного рівня при паломницьких центрах, що відповідно збільшить туристичні потоки до паломницького центру.

Також важливим кроком з фінансової точки зору є прийняття відповідного законодавства, що обмежувало б оподаткування паломницького туризму. [1]

Підсумовуючи проведені дослідження варто наголосити на колосальному сакральньо-туристичному та паломницькому потенціалі Гошівського паломницького центру, що на сучасному етапі проходить шлях успішного відродження після кількох десятиліть тернистої історії. (рис. 5) Важко переоцінити неймовірне значення даного центру для розвитку сакральньо-туристичної сфери Прикарпаття. Однак для його успішного функціонування та процвітання необхідне нагальне вирішення усіх згаданих проблем.

Перелік використаних джерел

1. Дундяк І.М. Чудотворні ікони Західної України в контексті відродження Паломницької культури сучасності / І.М. Дундяк // Рекреаційний потенціал Прикарпаття : історія, сучасний стан, перспективи : Мат. міжнар. наук. конф. «Туризм і розвиток регіону» (Івано-Франківськ – 2013 р.) ПНУ імені Василя Стефаника. – Івано-Франківськ : Фоліант, 2013. – С. 62.
2. Драбчук І. Чудотворні ікони Прикарпаття: Історичні образки / І. Драбчук. – Івано-Франківськ: Нова Зоря, 2003. – 47 с.
3. Гошівський монастир: на сторожі людської гідності. Будзінський О. "[Електронний ресурс] : Режим доступу: <https://zbruc.eu/node/17399> (дата звернення 23.05.2017 р). – Назва з екрана
4. Лазоришин І. Монастир на ясній горі // Галичина. - 2008. - 16 серпня
5. Андрухів І. Цариця Карпатського краю: Нарис. - 2-е вид. доп. - Івано-Франківськ: Нова Зоря, 2002. - 160 с. Про Гошівський монастир.
6. Семенова Т.Ю. Гошівський монастир як один з центрів розвитку релігійного туризму на Івано-Франківщині: значення та перспективи / Т.Ю. Семенова // Рекреаційний потенціал Прикарпаття : історія, сучасний стан, перспективи : Мат. міжнар. наук. конф. «Туризм і розвиток регіону» (Івано-Франківськ – 2013 р.) ПНУ імені Василя Стефаника. – Івано-Франківськ : Фоліант, 2013. – С. 239
7. Гошів/[Електронний ресурс] : Режим доступу: <http://www.ukrain.travel/dr-uk/2153-goshiv.html> (дата звернення 23.05.2017 р). – Назва з екрана
8. Гошівська Чудотворна Ікона Божої Матері "[Електронний ресурс] : Режим доступу: https://risu.org.ua/ua/relig_tourism/krayeznavstvo_digest/44660/ (дата звернення 23.05.2017 р). – Назва з екрана
9. Подорож з вірою. Юрій БАБИЧИН / [Електронний ресурс] : Режим доступу: https://risu.org.ua/article_print.php?id=41169&name=krayeznavstvo_digest&_lang=ua& (дата звернення 23.05.2017 р). – Назва з екрана

10. ГОШІВ – «ГОРА ЯСНА, ДЕ ПРЕКРАСНА ДІВА СЯЄ...»
"/[Електронний ресурс] : Режим доступу: <http://pilgrimage.in.ua/hoshiv-hora-yasna-de-prekrasna-diva-syae/>

(дата звернення 23.05.2017 р). – Назва з екрана

11. На Ясній горі "виблискує позолотою Цариця карпатського краю"/[Електронний ресурс] : Режим доступу:

https://risu.org.ua/article_print.php?id=29342&name=religious_region&_lang=ua& (дата звернення 23.05.2017 р). – Назва з екрана

12. З історії Гошівського монастиря / [Електронний ресурс] : Режим доступу: <http://www.carpathians.eu/karpataskii-narod/>(дата звернення 23.05.2017 р).

– Назва з екрана

13. Реконструкція відпустової площі на Ясній Горі "/[Електронний ресурс] : Режим доступу: <http://www.osbm-hoshiv.in.ua> (дата звернення 23.05.2017 р). – Назва з екрана

14. Кіндрачук Н. Історико–культурна спадщина Карпатського регіону України: сучасний стан та перспективи використання в туризмі / Кіндрачук Н. // Історико-культурні пам'ятки Прикарпаття та Карпат – важливі об'єкти в розвитку туризму. Збірник матеріалів II Всеукраїнської науково-практичної конференції. - Львів: Манускрипт, 2014. - С. 116

Аннотація:

В статті обозначены перспективы и особенности функционирования Гошевского паломнического центра как мощного центра религиозно-паломнического туризма Прикарпатья, исследованы особенности его архитектурно-планировочной организации, а также выявлены проблемы его функционирования и предложены пути их решения.

Ключевые слова: паломнические центры, реколекции, религиозный туризм духовно-реколекционный центр, архитектурная организация, духовность, сакральная архитектура.

Summary:

The article outlines the perspectives and features of functioning of the Goshiv pilgrimage center as a powerful center of religious-pilgrimage tourism in Prykarpathian region. The main features of its architectural and planning organization were investigated as well as the problems of its functioning. The ways of their solution were proposed.

Key words: pilgrim centers, retreats, religious tourism, spiritual retreat centers, architectural organization, spirituality, sacral architecture.