

и.ш.шевелев Принцип пропорции

Шевелев И. Ш. Принцип пропорции: О формообразовании в природе, мерной трости древнего зодчего, архитектурном образе, двойном квадрате и взаимопроникающих подобиях. — М.: Стройиздат, 1986. — 200 с., ил.

Рассказывается о феномене пропорций в природе и архитектуре. Пропорции в архитектуре рассматриваются в связи с образным строем сооружений, эрительным восприятием и инструментом построения формы. Показаны технические приемы гармонизации, их эффективность и практическая ценность.

Для архитекторов и искусствоведов. Табл. 4, ил., список лит.: 70 назв.

Печатается по решению секции литературы по градостроительству и архитектуре редакционного совета Стройиздата.

Рецензенты — архит. С.С. Карпов, канд. философских наук В.Л. Глазычев.

Иосиф Шефтелевич Шевелев

принцип пропорции

Редакция литературы по градостроительству и архитектуре
Зав. редакцией Т.Н. Федорова
Редактор Т.А. Гатова
Художественный редактор В.П. Сысоев
Макет и оформление В.П. Груздева
Технический редактор Е.Л. Темкнна
Корректоры А.В. Федина, Н.С. Сафронова

HE № 2967

Подписано в печать 29.01.86, Т—08255. Формат 60×90 1/16 д.л. Набор машинописный. Печать офсетная. Бумага офсетная. Печ. л. 12,5. Усл. кр.-отт. 25,88. Уч.-изд. л. 16,14. Тираж 15 000 экз. Изд. № А1Х-9159. Заказ 2954. Цена 1 р. 60 к.

Стройиздат, 101442, Москва, Каляевская, 23а

Московская типография № 5 Союзполнграфпрома при Государственном комитете СССР по делам издательств, полиграфии и книжной торговли 129243, Москва, Мало-Московская, 21

ш 4902010000 - 578 047(01) - 86 KБ-15-67-1984

© Стройиздат, 1986.

	принцип пропорции	6
Глава 1.	Пропорция и симметрия в зрительном восприятии	6
	н искусстве	6
	Пропорция и симметрия О формообразовании в природе и искусстве Геометрическое подобие и зрительное восприятие	12
	Размерно-пространственная структура Средние отношения и золотое сечение	20
Глава 2.	Естественная геометрия и формы в природе	0.00
	Принцип равного измерения Векторное уравнение и элементарные формы Числа естественной геометрии. А-ромб и константа	32
	равного изменения Формы в природе	40 54
-	ПАРНЫЕ МЕРЫ	71
Глава 3.	Образ н форма в античной архитектуре	73
	Проблема архитектурной пропорции	73
4	Ключ к размерной структуре Парфенона	76
1	Пропорция и масштаб Парфенона	82 87
	Живое дыхание камня	90
	Инструмент античного мастера Эрехтейон. Синтез художественной свободы и математического расчета. Понятие усклочно	94
Глава 4.	Истоки строительной метрологии	107
	Задача возведения пирамид и геометрия древних египтян	107
	Что могло обусловить углы наклонов пирамид Идеап силуэта пирамицы	110 113 119
	О великой пирамиде Хеопса	
1 лава э.	Образ и построение формы в древнерусской архитектуре	123
	Геометрическая сопряженность мер Древней Руси -	123
	естественная и искусственная	127
	Исторические свидетельства Новгородская мерная трость конца XII в. О гипотезах, объясняющих построение формы древнерусскими	129
	зодчими. Критерии достоверности	133
	Византийский канон Церкви, осуществленные мерами византийского	141
	происхожнения	148
	Новгородская мера и новгородские храмы конца ХІІ в.	156
	Пвойная парная мера (двойник новгородской трости) в построении центричной композиции	164
Глава 6.	Техника пропорционирования	172
100	Применение метода парных мер в практике воссоздания утраченных частей зданий Система взаимопроникающих подобий двойного	172
	квапрата	184
	ние 1. ЛАГ – линейка архитектурная гармоническая ние 2. Два рода формообразования итературы	194 195 199

ПРИНЦИП ПРОПОРЦИИ

Глава 1. Пропорция и симметрия в зрительном восприятии и искусстве

Пропорция и симметрия

1.1. Человеческий разум, поднимаясь по спирали познания, на каждом новом витке снова останавливается перед одною и той же проблемой — единством природы. Бескоиечное изменение, вечное движение, данность энергии — вот то, что невозможно охватить сознанием, и потому нет на земле философской школы, которая не согласилась бы с тем, что познание неисчерпаемо.

Учение древних о божественной пропорции было учением о начале начал. Пропорцию, по-видимому, и назвали божественной потому, что под словом "бог" понимали начало начал, причину возникновения реального мира, исток природы, скрытый за пределом познания. Учение о пропорции история связывает с пифагорейцами, и тезис пифагорейцев - "вещи суть числа" наука отвергает, потому что ей не известны явления, не связанные с качественной стороной. Но этот тезис с точки зрения современного знания говорит о фуидаментальном свойстве природы, ей объективно присущем: числа отображают сущность вещей; законы, выражаемые числами, подчиняют себе процессы, происходящие в природе. И чем глубже, с одной стороны, уходит наше знакомство с философскими представлениями древних и, с другой, - чем общирнее, детальнее, тоньше наше знание структур материального мира, тем больше поражает глубина, с которой античная мысль, ие вооруженная методами современного лабораторного разъятия элементов природы, постигала мир в целом.

1.2. Древние представления о божествениой пропорции трансформированы современной наукой в идею симметрии — фундаментальную идею, в которой ученые всех отраслей естествознания иашли ключ к единству природы. Эта идея основана иа тех же отправных понятиях, что и бімметріка античных греков: однородности, равеистве, одинаковости.

В математике, биологии, физике симметрией называют геометрические преобразования, сохраняющие неиз-

менной структуру пространства. Это преобразования, которыми тела (фигуры) переводятся в конгруентные им с помощью зеркальных отображений, поворотов, переносов.

"Симметрия устанавливает забавное и удивительное родство между предметами, явлениями и теориями, внешне никак не связаиными: земным магнетизмом, женской вуалью, поляризованным светом, естественным отбором, теорией групп, инвариантами и преобразованиями, рабочими привычками пчел в улье, строением пространства, рисунками ваз, квантовой физикой, скарабеями, лепестками цветов, интерференционной картиной рентгеновских лучей, делением клеток морских ежей, равновесными конфигурациями кристаллов, романскими соборами, снежинками, музыкой, теорией относительности" [58, с. 261].

1.3. Но симметрия, охватившая, казалось бы, весь круг явлений природы, опускает для иас самое существенное — явление изменения мериости, т.е. рост. Она рассматривает живые формы, но делает это так, словно оии не живые, а неизменио стабильные. Она изучает равеиство состояний, равенство расстояний и углов, в то время как пропорция выражает, иапротив, равенство изменений.

Принцип пропорции, значение которого в творчестве глубоко и давно осознано, выходит за рамки симметрии — вопреки тому месту, которое отведено пропорции естественными науками XX в.: в геометрической структуре симметрии, которая обнимает все пространственные структуры, проворция выступает в качестве симметрии подобий как один из возможных (наименее изученных и почти не имеющих практического выхода) случаев.

1.4. Проблема пропорции не однозначна. Для исследователя формы это прежде всего категория пространства — категория геометрии: пропорция — равномерное измеисиие мерности. В алгебре ее выражает отношение чисел, в геометрии — геометрическое подобие. В теории групп геометрическое подобие занимает в иерархии понятий особое место: здесь симметрия является подгруппой группы подобий. И это строго математическое определение взаимоотношения подобия и симметрии отвечает действительной связи пропорции и симметрии в явлениях физической реальности.

Что означают пропорция и симметрия? В чем важнейшее для нас разли-

чие двух этих поиятий?

Пропорция есть понятие равиого, одинакового, однородного изменения. Симметрия есть понятие равиого, одинакового, однородного строения, т.е. сохранения.

1.5. Если строго следовать диалектической логике, можно было бы, определяя иерархию понятий симметрии и пропорции, придерживаться позиции чистой математики - позиции теории групп. Ибо пропорция как принцип равного изменения является изиболее общим и обнимающим все виды и роды принципом организации пространственных структур. Потому что видеть в изменении частный случай сохранения нельзя. Изменение есть априориая данность, движение, и одной этой посылки достаточио, чтобы строить на ней научные представлення, в которых находится место и для сохранения либо как для особого случая изменения, либо как равнозиачной данности мира диалектических противоположиостей. Если же, объясняя реальный мир, мы принимаем за основу понятие сохранения, этой исходной посылки оказывается иедостаточно для поинмания гносеологии пространственных структур бытия, представленных в природе многообразными формами. Потребуется допустить, что в какой-то момент времени даниость

симметрии была нарушена и тогда началось сотворение мира. Ибо "всякое явление, — говорит Поль Кюри, — нарушение симметрии".

Если, следуя диалектике, мы принимаем за данность движение, равенство изменения, то всякая организованная структура предстает как результат непрерывности изменений, а появление устойчивых структур бытия обусловлено изменяемостью, движением, в то время как длительность бытия определяется в известной мере сложностью организации и степенью симметрии.

1.6. Чтобы могли возникнуть упорядоченные, организованные структуры, в самой изменчивости уже должен быть зародыш порядка, принцип, который мог бы привести к устойчивым состояниям. И древние философы говорят нам, что этот принцип — пропорция.

Самый простой и ясный порядок, который можно приписать изменению, — это равенство, одинаковость, однородность. Из упорядоченного равиого изменения, т.е. пропорции, возникает равное состояние, симметрия или гармония. Снмметрия, следовательно, не мать порядка, а дочь

порядка.

Моделируя бытие с такой позиции, за основу всех простроений достаточно принять одну данность - понятие равенства и однородности изменений - принцип пропорции. Законы природы определены этим началом. Так думали о пропорщии древние, н эта мысль неисчерпаемо глубока. Пропорция выражает н характеризует любую закономерность природы. Физические законы посредством отношений, т.е. пропорщи, группируют явления, в которых действуют равные изменения сил, расстояний, времени. Равиомерные изменения определяют собою гармонические состояния. (Катастрофы же - это точки пересечения различных гармонических состояний.)

1.7. Понятие пропорции сконцентрировало в себе диалектику противоположностей. Пропорция - это равное изменение, иначе - сохранение изменения. Соотношением зтих начал - изменения и сохранения определяется всякое бытие. По свидетельству Аристотеля, пифагорейское учение о гармонии гласило: "Бог - это единство, а мир миожество н состоит из противоположностей. То, что приводит противоположности к единству и создает все в космосе, есть гармония. Гармония является божественной н заключается в числовых отношениях".

1.8. Чтобы видеть, находит ли сказанное здесь о пропорщии подтверждение практическое, поставим себе задачу по-новому подойти к феномену формы в природе, попробовать видеть в ней не статику (симметрию), а результат движения и развития. Изучая размерную структуру живых объектов, мы будем видеть в этой структуре результат развития на точки начала. Форма будет для нас граничной поверхностью зкспансии из точки начала. При этом нас будут интересовать не только вертикальные и горизонтальные измерения, традиционно связанные с представлением о пропорциях в искусстве, а все направления роста, прослеженные из точки начала. Однородность пространства, одинаковость действия знергии во всех направлениях и равенство изменений - вот те нсходные посылки, которые должны обусловить элементарное явление роста. Наша задача описать это явление на языке геометрии. Полученный результат мы иазовем элементарными формами.

Этот новый подход позволяет объединить проблему симметрии с проблемой пропорций в проблему формы. Рассмотренная в таком свете форма становится понятием более емким, чем поверхность объекта. В равенстве изменений проявляются фундаментальные законы природы, устанавливающие пропорциональную связь энергий и расстояний.

О формообразовании в природе и искусстве

1.9. Законы природы — область точных наук. Единство начала связало все явления в цепь причинноследственных связей. Поэтому явления природы детерминированы, т.е. в принципе предсказуемы, и могут описываться математически. Что касается творчества, то его считают непредсказуемым: творческие

процессы неопределенны.

"Поэт, — говорит один из видных западных теоретиков эстетики М. Бензе, — сочиняя стихотворение, может только по окончании работы определить, насколько оно получилось хорошим или плохим. Живописцу в начале работы еще неиэвестно, где он ианесет последний мазок и каким он будет. Таким образом, природные процессы можно в принципе предсказывать, т.е. предвидеть, в то время как художественные процессы в принципе непредсказуемы" [5, с. 200].

Да, процесс творчества нельзя предсказать с точностью, но принципиальное противопоставление неказуального характера творчества казуальному характеру явлений природы сделано в рассмотренном примере достаточно произвольно.

1.10. Биологические процессы процессы процессы природы. Это поэволяет, развивая мысль М. Бензе, представить себе природу тоже художником, стоящим перед чистым холстом. Сделав это, мы убедимся, что принципиальная разница исчезла. Все дело в масштабе времени.

Чистый холст можно покрыть красками и завершить работу за год, за месяц, за два часа. Природа превращает л-мезои в м-мезои и нейтрино за 0,000000001 секунды, но за-

полняет чистый холст формами жизни мишпионы н мишпиарды лет. Художник перед чистым холстом не знает, как завершит он работу, но последний мазок наносит с такой же определенностью, как превращение π мезона: готовая картина отчетливо говорит мастеру, как ее завершить.

Пев Толстой вслед за "Казаками" пишет "Войну и мир", Диего Ривера создает "Ночь бедняков" и "Сбор сахарного тростника", а одержимый страстью к писательству графоман с тем же, что и Лев Толстой, постоянством воспроизводит в своих писаниях сам себя — как дрозофила дрозофилу. Что же касается удачи и неудачи, то и в потомстве дрозофилы появляются разные особи.

1.11. В принципе детерминированность явлений природы и творчества одинаковы. Пять миллиардов лет назад, когда остывала земная кора, холст, на который природе предстояло нанести формы жизни, был чист. Н. Опарин описывает, как "море превратилось в своего рода жидкий бульон, в котором органические молекулы сталкивались, вступали в реакцию друг с другом и соединялись, образуя все более сложные молекулы . . . С того момента, как эти молекулы соединялись, образуя коллоидные агрегаты, эти агрегаты начали конкурнровать за сырье. Некоторые из них, обладавшие какими-то особо благоприятными чертами строения, приобретали новые молекулы быстрее и в конце концов оказались преобладающими. Образовалось несколько молекул белка, которые приобрели способность катализировать реакции . . . затем они приобрели способность катализировать синтез себе подобных". Так, по Н. Опарину, на палитре моря замешивались первые краски грядущей картины. Можно ли было в то время однозиачно предсказать грядущие формы

жизни? Кто решится сказать, что путь от морского бульона к археоптериксу, снежному барсу, иосорогу или человеку более предсказуем в принципе, чем формы, возникающие в творчестве человека?!

1.12. Человек обладает сознанием н наделен памятью не только личной, но и памятью глубоко скрытой и связывающей его со всей предисторией. Каждое сущее в этом мире "Я" есть граничная точка в бесчисленных разветвлениях дерева жизни, связанная неразрывной нитью с самым ее началом. В каждом "Я" живет не только отраженный сознанием внешний мир, ио н, казалось бы, канувшие в небытие временные пласты. Мы не знаем, как далеко уходят в прошлое живые связи сознания, за какими пределами времени не остается следов прошлого. История каждого "Я" неповторима, неповторим генетический вклад в каждую личность, иеповторима и судьба каждого чеповека как комилекс внутренних процессов н превращений н как комплекс охваченных восприятием образов внешнего мира. Все это выражено в конечном счете психическим складом и спецификой восприятия. Человек, действительно, - космос, несущий в себе не только настоящее: каждое его переживание включает в себя и пласт историн - время.

1.13. Личность художника - его одаренность, интуиция, его видение мира и мастерство - обусловлена н опытом личной жизни н вкладом предисторин — наследственностью. Так прошлое (далекое и близкое) иезримо присутствует в настоящем. Оно участвует в сиюминутном контакте художника с объектом творчества наравие с совпадающим с творческим актом во времени внешними обстоятельствами. Именио неизвестностью огромного комплек-

са влияний прошлого на творческий акт, иестабильностью физиопогических и психологических состояний в настоящем обусловлена практическая (но не принципиальная) непредсказуемость поступков и пействий человека в одних и тех же условиях. Достаточно ясно, что, если б нам было дано охватить весь пействительный комплекс причин, взаимосвязей и следствий, пробужденный объектом творчества, мы получили бы вполне детерминированную картину и предсказали бы конечный результат ие хуже, чем синоптики предсказывают погоду.

Таким образом, считать природу петерминированной, но делать исключение для человека, для творческого процесса - значит, допускать произвол. Человек принадлежит природе. Он - ее часть. Его творчество в области формообразования в такой же степени доступно исследованию методами точных наук (в принципе), что и формообразование в природе, и глубинные законы этих процессов должны где-то сомкнуться.

1.14. Принципиально глубокие различия между формообразованием в природе и в нскусстве действительно существуют, и этот вопрос заслуживает внимания.

Формообразование в природе - это явление роста, в котором форму можно определить как граничную поверхность области пространства, захваченного объектом природы в процессе его становления.

Природа занята во все времена именно этим: она создает объекты бытия буквально из точки, и нет ничего более обыденного, повседневного и вместе с тем загадочно иепостижимого, чем вознижновение формы. Пространство, только что бывшее ничем, становится цветком, листом, деревом, совершенным живым существом, и только будничность этого чуда позволяет ему

оставаться в тени, не потрясая нас снова и снова.

1.15. Плоть объекта природы (его вещество) и его форма возникают одновременио, нерасчлененно. Осушествляемая изнутри, из точки начапа, экспансия пространства - пропесс биохимических превращений аккумулированной энергии, который ацекватно отражен формой объекта. То, что можно назвать в природе гармонией, - это органичная цепостность нерасчлененного акта природы, в котором содержание и форма слиты в одно. И даже в тех случаях, когда процесс формообразования в природе обусловлен, казалось бы, внешними причинами, форма сохраняет свое гармоническое совершенство.

В причудливых, хаотичных нагромождениях облаков парит гармония; за их движениями можно следить часами. Как тихие всплески рекн, как неяркое пламя иочного костра, они порождают в человеке особое чувство слияния с природой. Облака прекрасны, потому что в них - равнодействие воздушных течений, электростатических связей. Рисунок их - интеграл состояния природы и символ всеохватывающей связи всего со всем. И рваные тучи, несомые ветром, и ураган, сметающий все на пути, только области пересечения в пространстве разных гармоний.

1.16. Творчество носит другой характер. В отличие от природы человек создает пространственную форму не изиутри объекта, находясь в нем самом и будучи им, а извне. Акт творения не одновременен: материал, из которого складывается объект искусства или дизайна, его вещество не возникает, как это нмеет место в природе, в творческом акте. Здесь органическая даиность единства содержания и формы отсутствует. Гармония, принадлежность вещи искусству определяется тем, в какой мере создается иллюзия, будто форма родилась изнутри, возникла из собственного начала. Поэтому-то совершенство достигается тогда, когда понят материал. Резчик искусно направляет ход резца, подчиняя его форме резца и структуре дерева; стеклодув использует вес расплавленной массы стекла, плавность дыхания и центробежные силы. Способность к художественному творчеству есть способность отождествить форму с приписываемым ей содержанием, с действием сил, которые мы хотели бы в форме отобразить. Воплощение чувств в музыке, истин - в литературе, ассоциативного образа и материала в архитектуре в форму, им адекватную, - событие уникальное. "Изредка, - пишет в своем завещании Лев Толстой, - высшая истина проходила через меня, и мой дух придавал ей форму, и это были счастливейшие минуты моей жизни".

1.17. Итак, мы пришли к мысли, что в принципе метод точных наук к искусству приложим. Однако из сказанного еще не следует, что существуют объективные критерии красоты, что пропорция - эстетнческая категория и красоте соответствует какой-то особый вид размерно-пространственной структуры, доступный математическому опреде-

Конечно, проблема пропорций как проблема историческая никем не может быть оспорена: слишком очевидно и доказательно, что человек всегда придавал проблеме пропорций большое значение. Литературные и философские источники содержат много свидетельств о том, что форма определялась с учетом соотношения размеров постройки между собой, что именно в пропорции мастера видели ключ к целостности и гармонии.

1.18. Но иструдно увидеть, что и в действительности качество вещи, ее

свойства всегда определяются в равной мере как составом частей, так и количественным соотношением. Нарушьте соотношение песка, цемента, извести и воды - и строительный раствор потеряет вяжущую способность, станет бесполезен; измените соотношение компонентов в приготовняемой пище - и самое нзысканное по составу блюдо станет отравой. И то же самое происходит в зрительном восприятин.

Субъективизм прямо отрицает в искусстве существование объективных критернев зстетического. Да и не только субъективизм. Один из исследователей пропорциональности. ченовек остроумный и любитель парадоксов, Г. Борнсовский, на которого показанный мной метод построения Парфенона произвел сильное впечатление, но который тем не менее не хотеп отказаться от собственных взглядов, воскликиул: 'Ну, в таком случае Парфенон прекрасен несмотря на то, что размеры его рассчитаны".

Такая позиция не единична и не лишена глубины: расчет, как все мы хорошо знаем, красоты не созпает.

1.19. Расчет сам по себе красоты не создает. Именно это н вмел в виду автор "Моцарта и Сальерн". Но те, кто пюбит знаменитое "Музыку я разьял как труп. Поверил я алгебгармонию", забывают, что рой Пушкину принадлежат и слова: "Истинный вкус состоит не в безотчетном отвержении такого-то слова нпи оборота, а в чувстве соразмерности и сообразности". Здесь иет противоречня. Пушкин отчетливо сознает власть соразмерности в эстетике. Он прямо заявляет, что гармония достигается не чисто интуитивно, не безотчетно. Удивило ли бы Пушкина то, что соразмерность частей постройки определяется мерами. что она - дело расчета?

Мы знаем прямые свидетельства мастеров-каменщиков о построении фиалов готических соборов, трактаты о пропорциях, написанные зопчимн и в I, и в XII в., нам известны орудия расчета соразмерностей: пропорциональные циркули античности и геометрически сопряженные меры средневековья. Так где же истина?

Достаточно пи для достижения подлииного единства частей внутри целого интуиции художника или она нуждается в надежной опоре - методе установления размерной структуры? Нашел пи в прошлом человеческий разум какие-то фундаментальные идеи, послужившие прочной основой этого рода деятельности, и придумал ли приспособления для осуществления этой нден - вот главный вопрос, который нам предстонт рассмотреть. Цель этой работы не только в том, чтобы определить наиболее существенные вехи в истории пропорций, но и в том, чтобы прочитать смысл, который стоит за историческими канонами и правилами и чтобы оценить сами эти идеи в свете современного научного знания.

Геометрическое подобие н эрительное восприятие

1.20. Наши представления о реальности мнра обусловлены тем, какими сенсорными механизмами восприятия располагает сознание. Для нас внешний мир и мы сами есть единство пространства, материи н движения потому, что мы располагаем осязанием, слухом, зрением. Мы представляем себе, что осязание, зрение, слух возникали, в свою очередь, потому, что объективно существуют пространство, материя, движение как объективные категорин действительности, являющиеся причиной возникновения этих органов чувств. Но мы не знаем, как много остается за пределом нашего восприятия и знания.

Самым важным для нашей проблемы является то, что сознание человека есть отражение реального физического мира и что реальный физический мир, в свою очередь, отражается в сознании.

"Когда б не сопнечным был глаз, не мог бы сопица он увидеть!" Границы восприятия феноменального мира раздвинуты в сознании палеко за предепы утилитарной необходимости. Психическая деятельность не ограничивается функциями борьбы за существование и продолжение рода. В чеповеческом разуме природа решина задачу, которую сама себе, быть может, не ставила, создав нечто познающее самое себя. Можно ли ответить на вопрос, в чем причина этой творческой познающей силы?

1.21. Мы ранее установили, что общим принципом природы является принцип сохраняемого, равного изменения - принцип пропорции (см. 1.5). В геометрии при описании пространственных форм этот принцип выражает геометрическое подобие (см. 1.4.). Если же при этом принцип геометрического подобня использован зрением как орудие познания внешнего мира и причастен к структуре мышления, очевидно, что всеобщий господствующий в природе принцип отображен в сознании - ниструменте, раскручивающем объективную реальность в обратиом порядке. Овладев божественным методом, сделав его своим орудием, сконструированное природой живое существо получило возможность познать природу именно в тех пределах, в которых проявляется этот метод в самой природе. Границы его возможностей строго определены. Ему недоступно, и принадлежит априорной данности все, что касается возникновения этого принципа, все, что по ту его сторону.

1.22. Для сохранения жизни требуется опережающая информация

о событиях внешнего мира. Сознанне должно располагать структурным образом пространства внешнего мира, зеркально и в короткие сроки отображающим все происходящие в нем перемены, чтобы возникла нужная поведенческая реакция. Этой цели и служат осязание, обоняние, слух, зренне. Дальнодействие, т.е. опережающая способность этих органов чувств, различно, и потому они выполняют свои специфические задачи.

Летучая мышь имеет орган слуха, читающий образы внешнего мира по колебаниям отраженного ультразвука, который мышь восылает в пространство. "Она нмеет в полном смысле спова картину, составленную из пустот, откуда мышь не получила отражения, и разнообразных модуляций исходного ультразвукового сигнала, в зависимостн от того предмета, от которого отражалась посылка". Этого отраженного ультразвука достаточно, чтобы избегать на лету препятствия, различать и повить съедобных бабочек, зиать о приближающейся опасности [3, c. 15-18].

1.23. В сознании человека пространственный образ внешнего мира отображается зрением. Спух человека, освобожденный работою зрения от решения множества первостепенных задач, получил особое предназначение. Он стал инструментом общения сознаний и чувств. Мир звуков - мир настроений. Звук способен выразить все состояния человека, а слух - воспринять спокойствие, благодушие, гнев, страх, угрозу, боль, ярость н радость; наконец, спух декодирует смысловую речь. Чувственный мир кодируется звуковыми структурами, и строятся зтн структуры на сопоставлениях, на относительных характеристиках. Точно так же, на соразмерностях, организовано восприятие семантики зрительных образов зрением.

1. Древнейшие предметы материальной культуры свидетельствуют, что сознание доисторического человека фиксировало геометрическое лет до н. э. подобие, симмет-

рию, ритм, подчиняя им формы предметов. Каменный тонаконечник копья и зубчатая пластинка. 1 500 000

1.24. Сознание - зеркало мироздания, а в результатах труда отображено сознание человека. Возникает двойная ниверсия, двойное зеркальное отображение. Человек, природой воспроизведенный, воспроизводит природу. Поэтому, наблюдая продукты человеческого труда, можно постигнуть свойства сознания и те стороны объективной реальности, которыми сознание сформировано.

Искусство — проявление властной потребности в красоте и гармонин, присущей человеку изначально; чеповек и некусство возникают одновременно. Наскальные изображения первобытного человека уже достаточно совершенны: они поражают лаконизмом н выразительностью образных характеристик, предельностью обобщений; они убедительнейшим образом демонстрируют высокоразвитую способность разума абстрагировать геометрию от реальных форм и безотчетно иснользовать геометрически абстрагированный (по принципу подобия)

образ при создании предметов. Рас. пространенные в позднеледниковый период кремневые пластинки имеют вид ромбов, треугольников и трапеции, т.е. обнаруживают стремление придать форме правильную геометричность, основанную на равенстве отрезков и углов, Характерно: одни н те же фигурки воспроизводятся в разных размерах многократно. являя собой геометрическое подобие. Обломки камня, обработанные руками, получили одну и ту же абстрагированную сознанием форму; миндалевидная и треугольная формы кремневых наконечников копий и стрел переносятся впоследствии на наконечники металлические. Орнаменты, украшающие одежду, оружне, посуду, содержат элементы повторения и равенства и строятся по принципу геометрического подобия. Одни и те же рисунки выполняются маленькими и большими.

"Чувство симметрии и реальное стремление выразить его в быту и жизни существовало в человечестве с палеолита и даже золита - миллноны лет тому назад", - писал В. Вернадский. С еще большим основанием это можно сказать о геометрическом подобин.

1.25. Каким образом, в силу каких причин зрительное восприятие связано с геометрией и геометрическим подобнем? Почему в творчестве, в самом его зарождении отчетливо правит геометрическое абстрагирование, принцип подобня? Насколько существенна для способности логического мышления и восприятия оказалась эта способность? Ответ на эти вопросы прояснил бы, каким образом принцип пропорции - всеобщий принцип природы стал инструментом познания, т.е. качеством разума, лежащим в основе аналитических способностей.

1.26. Физическая причина зрения свет. Различная частота волн - объективно присущее электромагнитным волновым колебаниям качество отобразилось в работе нейронных структур зрительного анализатора, классифицирующего волны по частоте (цветное зрение). Различная интенсивность светового потока отображена в нейронных структурах, осуществляющих измерение интенсивности света. Это черно-белое папочковое зрение и светотень со всеми ее градациями, от предельно ярких до черного - сигнал об интенсивности светого потока в сознанин. Светотень - главное средство определения формы сознанием, она выявляет контуры, пластику и фактуру поверхности. Но зрение имеет не только физическую, но и бнологическую причину возникновения. Это потребность в опережающей информации о событиях в пространстве внешнего мира. Бнологическая праматерь эрения - вопросы "Что это?" и "Где это?" Это две специфические модели одной и той же сущности размерно-пространственных структур (РПС) внешнего мира, представленных как зрительный образ. "Где?" - это направление и расстояние. "Что?" - информация о свойствах объекта, существенно важных для воспринимающего субъекта. Причем подробное описание всех признаков видимой формы было бы зпесь излишне - ответы на Вопросы: "что?" н "где?" должны возникиуть как можно скорее. Восприятие обладает большим диапазоном глубины изучения формы от сжатых и мгновенных характеристик по признакам, предельно экономным в передаче, до подробного развертывания образа во времени. Понятно, что признаки, по которым Развертывается зрением сущность объекта, должны быть информативно существенны и давать сечение по всем объектам внешнего мира: они должны быть универсально приложимы ко всем зрительным образам.

Такими информационными признаками являются соразмериость, пропорция, контурная линия и цвет.

1.27. Энергетические взаимодействия в природе подчинены принципу наименьшей затраты энергии (принцип Гамильтона). Отсюда реальность прямой линии: взаимное притяжение тел происходит по кратчайшему между ними пути. Прямая линия (вертикаль) - реальность всемирного тяготения. По вертикали осуществляется взаимодействие всех земных объектов с Землей: вертикаль соединяет центр объекта и центр Земли. По вертикали осуществляется свободное падение тел, вертикально растут деревья и злаки. Вертикальная плоскость — плоскость зеркальной симметрии живых существ, и потому имеется специальный орган контроля за равновесием тела, т.е. соблюдением вертикального положения.

1.28. Вторая объективная реальность природы - реальность прямого угла. Электрические, магнитные и световые волны распространяются в направлении, перпендикулярном полю волны - плоскости действия силовых линий. Следствием физической реальности прямого угла и вертикали является реальность горизонтали. Это линия горизонта, поверхности водных пространств, строка в книге.

Три эти реалии физической природы - вертикаль, горизонталь и прямой угол положены человеком в основу древнейшей науки геометрии потому, что они были реальностью сознания, реальностью зрительного восприятия. Замечание П. Анохина о том, что "все живое с момента его зарождения включило силу тяжести в прогрессивное изменение структур и функций путем выработки огромного количества приспособлений", справедливо и в отношении механизмов работы мозга.

1.29. Прямые линии и прямые углы вошли в структуру зрительного восприятия многих живых существ, подчинив себе организацию

рецепторных полей зрительной сетчатки. Исследования механизмов зрения, предпринятые нейрофизиологами, показали специфическую, организованную геометрически структуру рецептивных полей. Установлено, что для зрения характерны нейроны, адекватным раздражитепем которых служат прямая линия или фиксированные углы. На более высоких уровнях кодирования существуют сверхсложные поля, когда на одии нейрои замкнуты одновременно вертикальное и горизонтальное направления.

Такая геометрическая упорядоченность зрительных полей возникла по необходимости. Зрение в принпипе не способно кодировать размерно-пространственную структуру объекта (форму) ниаче, как в относительных размерных характеристиках, по признаку геометрического подобия.

1.30. Приборы н приспособления, созданные человеком, измеряют параметры объективного мира - протяженность, массу, давление, температуру и т.п. в условных единицах меры, н время от времени зти единицы изменяются, чтобы приблизить эталоны к естественным постоянным. Между тем структуры мозга, занятые интеграцией образов внешнего мира, познают мир, не прибегая к абсолютным величинам, а только в относительных характеристиках: в них, н только в них, заключена информация о сущностях объектов внешнего мира, извлекаемая декодированием предъявленных зрению образов. Вот примеры, поясняющие сказанное.

На нижнем уровие восприятия рецептор сетчатки регистрирует яркость. Связанная с этим рецептором клетка коры регистрирует уже не абсолютные значения яркости, а световой контраст объекта и фона. Наименьшая различимая яркость пропорциональна величине светового контраста (закон Вебера-Фехнера).

То же относится к цвету. Кол. бочковые рецепторы отвечают на частоту волны, воспроизводя в клет. ках коры сигналы о цвете, но пред. ставление пвета различно для одного и того же объекта, рассматривае мого на разном цветовом фоне.

1.31. При кодировании размернопространственных признаков (формы) относительность зрительных опенок еще очевиднее. Объекты восприятия не имеют для зрения абсолютных размеров. Ладонь невелика в сравнении с Солнцем, но Солнце можно прикрыть ладонью, как пламя свечи. Размеры участка сетчатки глаза, на который хрусталик проецирует изображение, зависят от расстояния до предмета. Луна, биллиардный шар н Солнце, если видеть их как одинаковую угловую величину в условиях равного светового и цветового контраста, будут восприняты как нечто схожее, одинаковое по размерам и форме, несмотря на колоссальную разницу в величиие. Представление об абсолютных размерах объектов внешнего мира для сознания любого живого существа между тем чрезвычайно важно: ими определяется пространственная значимость объекта восприятия в отношении к субъекту. Но нзвлекается оно хотя и с помощью зрения, но другими средствами: мы познаем размерность всего, что нас окружает, тактильно, соприкасаясь с ними непосредственно. Добытое таким образом знание ассоциируется со зрительными образами, и мы легко судим о размерах видимого, пользуясь ассоциациями памяти. В непосредственной близости (зона иаибольшей опасиости) здесь работает механизм конвергентности зрения (мышечная оценка расстоя ния до точки, в которой скрещиваются зрительные лучи правого и левого глаз). Но тем не менее, когда, проснувшись в поле, открываешь глаза и видишь стебель травы, в миг пробуждения не знаешь, что

это такое: телеграфный столб или травинка.. Лишь осознав самого себя в пространстве, определив расстояние до травинки или увидев с нею рядом жучка, восстанавливаешь реальность размеров.

убедиться, что одно н то же изображение на сетчатке отчетливо осознается разным (большим и мапым), позволяет эффект Эмерта.

"Установите рис. 2 на расстоянии 40 см от глаз н смотрите на него в течение 35 сек. Затем переведите взгляд на серый квадрат и переместите рисунок на 80 см от себя или приблизьте его к себе на 20 см. Вы увидите, что, когда рисунок находится на расстоянии 80 см, последовательный образ букв становится очень большим, а на расстоянии 20 см - очень маленьким" [26, с. 101, 177]. Видит не глаз, а мозг. И тот же эффект, как при пробуждении в поле: роль жучка, установившего абсолютный размер образа в сознании, здесь сыграло вторично предъявленное изображение, контролируемое тактильным общением с листом книги и конвергентным механизмом зрения.

1.32. В относительных размерах стабильно выражена информация о сущности предъявленного образа. Реальные объекты имеют, как правило, преимущественные направления развития, и целое в них образуется из автономных частей. Мы безошибочно отличим ребенка и взрослого только по силуэту, хотя ребенок может быть ближе и проецируется на сетчатку вдвое большим. Образ декодируется по относительразмерно-пространственной структуре (ОРПС). Он определяется тем, каковы соотношения глуонны, ширины и высоты целого и каждой его части между собой н целым и тем, как построена ОРПС каждой из автономных частей (членение головы на мозговой и лицевой отделы; руки - на плечо, предплечье и кисть; кисти — на пальцы 2. Зрение регистри- на сетчатке: послерует не абсолютные, довательные образы а относительные раз- одного и того же акмеры. Эффект Эме- та восприятия осозрта убеждает нас в наются то большинестабильности оцен- ми, то маленькими ки сознанием образа (см. 1.31).

н фаланги пальцев и т.п.). Эти отдельно взятые оценки бывают столь характерны, что одна из примет разрешает подчас опознать целое. Соразмерность и пропорция - это тот особый вид измерения, когда условный эталон не требуется. Это мера особая, когда эталоном объекта является сам объект. Поэтому каждая реальная форма нмеет свою точную формулу, свое кодовое значение. По признаку ОРПС сознание осуществляет самые широкие обобщения схожего и выявляет тонкие различия в скупых и сжатых характеристиках. Тонкий нос, толстые губы, низкий лоб, маленькие глазки из-под нависших бровей - четырьмя соразмерностями определяется индивидуальность такой универсальной конструкции, как человеческое лицо. Соразмерность в художественной литературе используется как острейшее средство лепки художественного образа.

1.33. Можно привести немало примеров, когда только ОРПС позволяет установить различие предъявленных зрительных образов. Показанные на рис. 3 и 4 прямоугольники и другие фигуры из одинаковых линий, сомкнутых под одинаковыми углами, отличаются только по признаку соразмерности. Они не могут различаться ни по одному из признаков, излюбленных про-

3. Правые и левые рисунки образованы тождественными линиями и углами. Отличаясь лишь соразмерностью, они для зрения дают отчетливо разные об-

5. Одна из ситуаций, в которой из всех признаков формы (контур, пропорции, цвет) существенна лишь относительная размерная характеристика. Птицы опознают хищников по соразмерности: короткая толстая шея. Знаком "+" отмечены модели, движение которых вверх вызывало защитную реакцию птиц [26, с. 70]

граммистами. Между тем для зрения эти парные образы непохожи друг на друга, они различаются мгновенно, причем различие весомее сходства. Это "чашка" и "стакан", "пиала" и "блюдце", "яйцо" и "глазное яблоко", "амфора" и "молочная кринка". Замечателен приводимый Ю. Канорски результат опыта над различными птицами, устанавливающий признак, по которому птицы опознают хищника. На рис. 5 показаны модели, примененные для проверки реакции. Модели движутся вверх. Знаком "+" обозначены модели, вызывающие реакцию. "Главиой чертой хищной птицы, - пишет автор, - является ее короткая и толстая шея, другие черты - несущественны". Птицы определили грозящую им опасность по соразмерности: силуэт головы в шеей, выдвинутый перед линией крыла, - отношение длины к шири. не - меньше чем 1:1.

1.34. Головной мозг возник

процессс разрастания переднего края спинного мозга: именно в древней глубинной части его сосредоточено управление важнейшими физиологи. ческими процессами и врожденными формами поведения: дыханием, частотою биения сердна, расширением н сужением кровеносных сосудов, глотанием, рвотой, координацией движений и сокращением мышц. Позднее образовалась кора больших полушарий с ее раздельными функциональными зонами, контролирующими зрение, слух, обоняние, чувствительность кожи, т.е. приобретенные формы поведения, связанные с воздействиями внешнего мира. И, наконец, развилась зона коры больших полушарий, свободная от функций внутренней координации работы внутренних органов и мышц н не связанная непосредственно с органами чувств, - ассоциативная зона коры, осуществляющая связи между разными функциональными областями. С деятельностью этих зон коры связаны сложные психологические явления понимания 1 нстолкования ощущений, логические мышление, память и закрепление навыков.

Образы формируются не в рецептивных полях, а в ассоциативных зонах коры. Они складываются при сопоставлении разных признаков. В зрительной зоне коры установлены гностические поля, где раздельно дешифруются цвет, линейный контур и пространственные соотношения. Возникновение образов обусловлено анатомически тем, что различные 30-

4. Зрительно несхожие образы, образованные сопряжением одинаковых дуг (76 u 1040)

ны коры связаны между собою в ансамбли клеток, соответствующие отцельным восприятиям. Возбуждение такой цепи или одного или нескольких ее нейронов возбуждает всю цепь, которая и представляет в сознании образ.

1.35. Известно, что организация низших уровней зрительного восприятия у кошки, собаки, человека и многих других млекопитающих одинакова. Рецептивные поля сетчатки геометрически упорядочены. Нейроны, расположенные в верхних нерархиях сетчатки, объединяют рецепторы, расположенные на прямых и параллельных линиях; адекватными раздражителями этих нейронов являются прямые линии определенной ориентации. Описан опыт, позволяющий наблюдать сверхсложное поле, замыкающее на одну клетку поля, пересекающиеся под прямым углом. "Если на прозрачной пластинке нанести ряд параплельных штрихов, фиксировать их взглядом некоторое время на освещенном фоне, а затем убрать пластинку, то будет виден последовательный образ в виде исчерченности, перпендикулярной штрихам" [21, с. 82-100]. Спрута можно научить реагировать на предъявленные зрению раздражители - горизонтальную или вертикальную линии, но он не может научиться реагировать на наклонную линию.

1.36. Нейрофизиология связывает предметное зрение с существованием комплексов нейронов либо с отдельными нейронами, ответственными за зрительные образы и лежащими в

вершинах "гностических пирамид" [26, с. 66-82]. И независимо от того, отвечают ли за зрительный образ единичные нейроны или их комплексы, картина высшей деятельности мозга, которую можно характернзовать как мышление, логику, разум, должна включать в ассоциативные поля не только нейроны, представляющие объекты, но и нейроны, ответственные за признаки, из которых складываются эти интегральные образы, во всяком случае такие, как соразмерность. Ибо только в этом случае становится понятна способность сознания к абстрагированию понятий.

Геометрическое подобие - необходимый признак классификации и кодирования формы, выявляющий различия и сходство и потому необходимо связанный с врожденными структурами восприятия. Он проявился на уровне чувственных восприятий, в сфере подсознания, и потому ему свойственно пробуждать эмошиональные состояния. Но ключ к природе разума именно в том, что в складывающихся механизмах человеческого сознания возникла и закрепилась именно непосредственная взаимосвязанность высших уровней интеграции со зрительными зонами более низких уровней кодирования формы по признакам соразмерности. Случайно возникшие связи высшего интегрального уровня восприятий с механизмами уровня кодировання формы по отдельным признакам могли обусловить способность центральной нервной системы оперировать не только конечными конк-

6-20. Стоянки вымершего неандертальского человека современные древним стоянкам человека разумного, не обнаруживают ни украшений, ни предметов искусства. Стоянкам человека разумного современного вида характерно было присутствие украшений, орнаментов, предметов искусства. В чем причина этого знаменательного различия? Механизм фиксации геометрического подобия - механизм тонкого дифференцирования различий и механизм широкого обобщения образов основа формирования разума, Практика искусства - тренировка случайно установившейся способности фиксации геометрического подобия сознанием

6, 7 - скульптуры ориньякской культу-(30000-25000 лет до н.э.);

ретными образами, но более абстрактными характеристиками - символами. Так открылась позможность тонких аналогий, сознательного применення признаков различия и сходства, открылся путь к геометрическому абстрагированию зрительных образов и воспроизведению зтих абстракций в предметах. Аналогия стала инструментом сознания.

1.37. Закрепить действие случайно возникшей нейронной цепи - значит повысить проводимость синансов. А достигается это, как установлено, за счет ностоянства действия, за счет частоты возбуждения. В этом смысл положительного эмоционального стимулирования действия, тренирующего важнейшую для человека способность: радость узнавания, страсть к подражанию и воспроизведению виденного, вечная страсть к игре в образ и символ в поэзии, музыке, театре, рисунке, лепке, украшениях Освобожденная передняя конечность - рука обратилась к изобрази. тельному искусству потому, что острейней биологической потребностью вида было тренировать способность абстрагирования геометрическим попобием, и сила змоционального стимулирования шла вослед утолению голона и полового инстинкта. Природа открыла в зтих нейронных связях средство прогрессивного развития вида, превосходящее по мощи многие ее изобретения, - возникал разум.

Искусство стало потребностью рождающегося человека. Рисунки, содержащие злементы геометрического подобия, симметрии, украшают посуду, одежду и, наконец, становятся просто занятием человека. Мы можем теперь отчетливо понять, почему природа, которая подчинила зволюцию всего живого суровому закону естественного отбора, конкурентной борьбе за существование, созпала на заре человечества как первейшую необходимость искусство - явление, с точки зрения прагматика XX в., практически бесполезное. Биологическая пружина искусства в том, что принцип пропорции, принцип равного изменения и геометрического подобия - отображение и повторение всеобщего принципа природы - стал одновременно принципом познания и творчества. Homo Sapiens - человека разумного в равной мере создали искусство и труд.

Размерно-пространственная структура.

Средние отношения и золотое сечение

Соразмерность и пропорция - две категории зстетики, между которы ми в общирной философской и искусствоведческой литературе четкой нонятийной границы не установлено. Изложение темы требует уточнить смысл этих нонятий.

8-10 - голова лошади; копьеметалка, украшенная изображением бизона; зазубренные гарпуны, резьба из оленьего рога, Позинемадленская культура (15000-9000 лет до н.э.); 11, 12 - фрески пеще-

ры Ласко; 13 - фреска пещеры Мерль; 14 - наскальный рельеф Онежского озера;

1.38. Соразмерность - это соотношение размеров, взятое в ортогональных направлениях (длина, ширина, высота). Соразмерность определяет объект как целое или любую его составляющую часть, обладающую структурной определенностью и четкими границами.

Так, например, есть смысл говорить о соразмерности человеческого тела, имея в виду всего человека. Так же точно можно говорить о со-

15 - петроглиф Мугур-Саргола; 20 - наскальные ро-Тассили-Ал-

размерности одного туловища, о соразмерности головы, о соразмерности ноги, бедра, стопы, руки в целом или ее частей: плеча, кисти, пальца или фаланги пальца. Во всех случаях это безразмерная характеристика описываемого объекта, не имеющая размерного модуля, полученная сравнением трех протяженностей: высоты (вертикаль), ширины (горизонталь) и длины (горизонталь, прямоугольно ориентированная к ширине). Все эти понятия отнесенные к живому, имеют как физический, так и биологический смысл. Длина есть размер в направлении движения вдоль бнологической передне-задней оси; высота есть размер в направлении линии тяготения, а инрина - то единственное направление, где нет биологического различия, физически обусловленного, и где в силу этого наблюдается равновесное, зеркально симметричное строение живых существ.

1.39. Пропорция, как уже установлено, - понятие широкое и сложное. Но в области некусства оно нмеет вполпе конкретное значение. Это связь, которой сосдинены внутри сложного целого составляющие

его части, т.е. движение от размера к размеру, объединяющее соразмерности и строящее ритмы членений. О пропорции, как и о соразмерности, можно говорить применительно к разным задачам. Можно рассматривать, как соединены крупные конгломераты формы, например гопова, туловище и конечности. Можпо рассмотреть череп, исследуя, как с черенной коробкой соотносятся побная часть и глазные впадины, верхияя и нижияя челюсти и т.п. (пропорция черепа). Пропорция, таким образом, выявляет не только образ, но и структурное единство целого, в то время как соразмерность выражает символ образа, ассошируемый с представлением о качестве (сила и слабость, устойчивость, гибкость, прочность, хрупкость н т.п.).

1.40. Подчеркием также различие между понятиями РПС (размернопространственная структура) и ОРПС (относительная размернопространственная структура). В общей форме и то и другое выражается соразмерностью и пропорцией, является математическим определением образа, которым охватывается не только сам объект, но и пространство, в котором он воспринимается, если носледнее имест для восприятия зрением некоторое значение. ОРПС отражает работу зрительного анализатора: здесь мерой объекта является он сам. ОРПС относится преимущественно к области подсознания и потому в чистом виде является категорней, связанной с областью чувств.

РПС - модульная структура подразумевает некий эталон измерения: характеристика размерности на уровне сознания, которое соотпосит любые размеры с размерами человеческого тела. Поэтому понятие РПС включает понятие масштаба. Это те же соразмерности и пропоршия, но определенные в связи с размерами человека.

Исследование размерной структуры архитектурных объектов и предметов дизайна всегда будет неполным, если исключить воздействие размерности на психику. Позтому нсследование объектов нскусства не ограничивается геометрической абстракцией, а включает вопрос о мере, соотнесенной с человеком.

Что касается ОРПС, то это код зрения, зкономный, сжатый. Всякое устойчивое бытие (тело в пространстве) обусловлено какими-то причинами и силами, и эти силы отображены в ОРПС. В числах, определяющих отношение протяженностей тела в направленнях действия физических и биологических сил (направление передпе-задней оси, верх-низ, левоеправос), закодированы свойства объекта, и соразмерность есть смысловой образ, несущий сжатую информашию о сущности объекта.

Пропорция же, как уже говорнлось, выражает его структурное единство.

Понять конкретное содержание этого структурного единства сначала на объектах природы, а затем на объектах архитектуры - такова наша цель и задача.

1.41. Архитектура организует пространство. Структурность архитектуры обусловлена конструкциями и технологическими процессами. Технология задает предельные размеры. Соразмерности и пропоршии обусловлены конструктивными возможностями материала: так заданное сечение стоиба определяет его возможную высоту и пролет. В свою очередь предельные нужные размеры - высота и пролет - могут продиктовать выбор конструкций и их сечения. Но понск размерности составляет в то же время и задачу некусства. Создается ассоциативный образ и достигается гармоническое единство. Причем задача эта не может решаться только размерностью: ассоциативный образ определяется пространственной композицией, ха-

рактером линий, рисующих силуэт, тональными контрастами и цветом и все эти средства должны работать согласно. То, что создается одними средствами, не должно разрушаться другими.

Отсюда поиятна опасность, которую таит однозначиая формальная гармонизация, если числовые соотношения используются вопреки семантическому смыслу, если случаен и ложен метод приложения числа к конкретной архитектуриой форме. Дискредитируется научный подход к проблеме пропорций. Именно в таких условиях сложилось и закоснело сксптическое, а часто и негативное отношение к этой важнейшей в теории искусств проблеме. Мы отчетливо видим теперь, что успешиое применение чисел в построении архитектурной формы и пространства архитектуры подразумевает владение всем арсеналом средств художественной выразительности. Архитектор стоит перед комплексиой проблемой синтеза образа. Возможиости продвижения на этом пути в различных его аспектах определяются различными качествами разума, чувства и опыта; один задачи решаются интунтивно, другие - требуют точиого знания. И потому прав Бурдель, говоря, что искусство - завуалированная аглебра, отнимающая жизнь у тех, кто стремится приподнять ее покрывало

1.42. Движение зрителя в пространстве архитектуры обусловливает сложность взаимодействия архитектурных форм. Достичь единства РПС, работая с чертежом и чисто визуально определяя эстстические достоинства графического изображения, нельзя. Лаже хорошо развитого внутрениего зрения, именуемого чувством формы, еще недостаточно, чтобы овладеть пространством: проблема пропорции и масштаба требует точного знания. Все крупные мастера архитектуры опирались и опираются на свои принципы расчета размеров, и оии позволяют им известиой мере приблизиться к гар. моничной форме.

Записиые книжки Леонардо да Вин. чи, наброски и чертежи Микеланд. жело, "рецепты" Альберти и Пап. ладио, рисунки Виолс ле Дюка модулор Ле Корбюзье, каноны каменщиков средневековья, записки Дюрера и высказывания Жолтов. ского подтверждают правоту нашего мнения.

Геометрическому подобню в архитектуре посвящено специальное исследование А. Тирша, показывающее, как подобие объединяет соразмерности частей и целого; ту же, но существу, цель преследует М. Борисовлевич, исходя из принципа перспективиых сокращений.

1.43. Принцип равного изменения как средство конструнрования архитектурной формы хорошо известен практике и теории искусства. Это арифметическая прогрессия, гармоническая прогрессия, геометрическая прогрессия.

Первой из них близки кратные модульные системы, вторая лежит в осиове музыкального строя, третья - пропорция в ее математическом понимании.

1.44. Арифметическая прогрессия это последовательность чисел, в которой каждое последующее число больше предыдущего на одну и ту же величину. Любая мерная лента есть образсц арифметической прогрессии. Замечательным качеством такой мерной леиты является то, что она не содержит в себе и намека на то, как ею пользоваться. Но принцип арифметической прогрессии позволяет находить средние отношения: каждый член арифметической прогрессии есть среднее арифметическое двух смежных членов. Если взять, например, ряд 1, 4, 7, 10, 13, 16 и т.д., то каждый его член — среднее двух смежных: $7 = \frac{10+4}{2}$; $16 = \frac{13+19}{2}$.

Если, например, высота помещения

4 м, а глубина его 10 м, то легко определить по среднеарифметическому ренезицирину; она равна $\frac{4+10}{2} = 7$.

1.45. Гармоническая прогрессия цень величин, в которой последовательность чисел, обратных данным, образует арифметическую прогрессню. Любой член такой прогрессии является средним гармоническим соседних членов.

Ряд $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{1}{5}$, $\frac{1}{6}$ есть гармоническая прогрессия, потому что обратное число любого члена ряда есть средиее арифметическое чисел, обратных соседним числам ряда: 3 2+4 и т.д. "Пифагор был пер-

вым, кто заметня, что высота топа, издаваемого струной, обратно пропоршиональна длине натянутой струиы. Если дериуть натяпутую струну, а затем прижать пальцем ссредину и снова дернуть, то тон, издаваемый струиой, будет на октаву выше, чем в первом случае. Если прижать струну и заставить колебаться лишь треть се длины, то частота издавасмого тона будет втрое выше основной частоты. Прижимая струну в точках, отстоящих от конца на рациональное кратиое первоначальной длины, мы получим всю гамму. Отсюда ясно, сколь важное значение имеет гармоинческая последовательпость, образуемая числами, обратными некоторой арифметической про-

Грессии" [37, с. 137]. 1.46. Последовательность чисел, образующих ряд геометрической прогрессии, определяется тем, что кажпое последующее число больше предыдущего в одно и то же число раз. Например, ряд 1, √2, 2, 2√2, 4, 4√2 есть ряд геометрической прогрессии С множителем √2, а ряд 1, 3, 9, 27, 81 - геометрическая прогрессия с множителем 3. Каждый член геометрической прогрессии равен корню квадратному из произведения предыдущего и последующего членов ряда и является их средним геометрическим.

1.47. Итак, деление струны пополам создает переход из октавы в октаву. Деление пополам (удвоение) образует сильный контраст и потому, казалось бы, не может играть такой же роли в ритмах зрения, в построении размерных структур, как в музыкальной гармонии. (В природе деление пополам - диохотомия означает возишкиовение новой жизни.) Между тем аналогия работы зрения и слуха здесь существует, и очень глубокая. Рассеченный пополам квадрат порождает двойной квадрат и вместе с ним - всю гамму архитектурных пропорций.

Струна, воспроизводящая звук, линия. Ее колебания воспроизводят звуковую волну, которая не есть лишия. Это движущаяся сферическая поверхность. Слух воспринимает не линии, а звуковые волиы. Глаз, как и слух, воспринимает зрительный образ, колируя на сетчатке плоские изображения. Для зрения соизмеримые по принципу нодобня (взаимопроникающие подобия) площади образуют гармоническую гамму сообщений. Взаимопроникающие подобия системы двойного квадрата играют ту же роль, что и гамма, построенная на среднегармонических отношениях, но в области не слухового, а зрительного анализатора.

1.48. Средние числа — числа арифметического, гармонического и геометрического рядов служили средством достижения гармопичных, равновесных размерно-пространственных структур. Архитекторы и скульпторы были убсждены, что то, что хорошо для слуха, не может быть дурно для зрения. Паллацио нользовался средними числами следующим образом. Помещения с плоскими потолками определялись им в разрезе отношением 1:1, помещения со сводами соразмерялись на среднеарифметических или среднегеометрических числах. Дюрер поль-

зовался и арифметической, и геометрической шкалами пропорций. В записных книжках Леонардо да Винчи соразмерности подчинены отношению √2, потому что Леонардо исследует центричную композицию, в основе которой - вписанный пра-

вильный восьмигранник.

1.49. Среди всевозможных средних отношений наибольшее к себе внимание привлекло так называемое отношение золотого сечения - среднее геометрическое, отличающееся рядом нсключительных математических свойств, которые каким-то поразительным образом сошлись в нем одном. Это отношение обнаруживается при рассмотрении самых разнообразных явлений природы, и в первую очередь - явлений, связанных с органическим ростом. И оно остается до сих пор загадкою. Золотое сечение выражается обычно либо как 0,618, либо как 1,618. Это - обратные числа:

$$\frac{\sqrt{5}-1}{2} = \frac{2}{\sqrt{5}+1} = 0,618034;$$

$$\frac{2}{\sqrt{5}-1} = \frac{\sqrt{5}+1}{2} = 1,618034.$$

Обозначив 1,618 через Ф, имеем 1 = 0,618. Умножая последовательно 1 иа Ф, снова на Ф и т.д., находят возрастающий ряд золотого сечения, а умножая последовательно на 📆, находят убывающий ряд. Легко заметить, что в этом ряду 0,146 - 0,236 -0,382 - 0,618 - 1 - 1,618 - 2,618 -4,236 - 6,854 каждое число не только результат умножения предыдущего на число Ф, но также равно сумме двух предыдущих. Для триады золотого сечения $\Phi_1 - \Phi_2 - \Phi_3 =$ = 1 -1,618 -2,618 характерно не только $\frac{\Phi_1}{\Phi_2} = \frac{\Phi_2}{\Phi_3}$ и $\Phi_3 = \Phi_4 + \Phi_2 =$ = 2,618 = 1 + 1,618, HO II $\Phi_2^2 = \Phi_3 =$ $= 1,618^2 = 2,618$. Если $\Phi = 1,618$, то

можно записать $1 + \Phi = \Phi^2$. Это

уравнение имеет существенное значение для выяснения природы золотого сечения.

1.50. Золотое сечение связано с органическим ростом. "Наука, - замечает исследователь пропорциональности Джей Хэмбидж, - по-видимому натолкнулась на один на основных законов природы" [48, с. 38].

В 1202 г. купец Леонардо из Пизы по прозвищу Фибоначчи ("сын доброй природы") подсчитал макси. мально возможный приплод кроликов. Предположив, что кролики не болеют и не умирают и каждая пара в соответствии с законом природы, достигнув двухмесячного возраста, начнет ежемесячно приносить по опной паре кроликов, он обнаружил математическую закономерность, сделавшую имя его знаменитым, открыл целочисленный аддитивный ряд золотого сечения. В первый и второй месяцы кролики не приносят потомства. На третий месяц появится одна пара приплода, на четвертый - еще одна пара, на пятый нх появится уже две, на шестой три, на седьмой - иять, на восьмой восемь, на девятый-гринадцать, на десятый – 21, на одиннадцатый – 34, на двенадцатый - 55, а общее число кроликов будет, начиная с первого месяца, считая на пары, увеличиваться точно в той же закономерности: 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89 и составит к концу года 144 пары кроников (рис. 22).

С тех пор установлено много фактов, показывающих, что ряд Фибоначчи проявляется в формах живой природы как закон единообразного роста. Интересный тому пример рост подсолнечника, где ряд Фибопаччи обнаружен и в распределении семян, и в распределении листьев, и в расположении стеблей.

Семена на диске подсолнечника расположены так, что комплекс их гнезд образует рисунок пересекающихся кривых. Кривые закручены в противоположных направлени-

Закономерность золотого сечения издавна привлекала внимание исследоват е л е й проблемы роста в природе. Целочисленное выражение отношения золотого сечения выражает ряд Фибонач-

чи, открытый этим монахом при расчете прироста кроликов. В этом ряду каждый новый член ряда равен сумме двух предыдуших, а отношение смежных чисел стремится к числу золотого сечения

ях и напоминают спирали раковии. Подсчет кривых на нормальном дисподсолнечника (диаметром 12-15 см) показывает, что всего их 89; из инх в одну сторону закручены 55, а в другую - 34 кривые. На средних дисках того же стебля, расположенных ниже и меньших размером, обычно кривых 55; они пересекаются в отношении 21:34. И еще ниже на самых маленьких дисках кривых обычно 34. Они распределяются в отношении 13:21.

Подсолнечники, выращивавшиеся специально для изучения этой закономерности роста, достигали гигантских размеров с дисками по 144 кривых, и паже, как пишет исследователь этой проблемы Артур Х. Черч, в Оксфорде был выращен подсолнечник с 233 пересекающимися спиралями, распределенными в отношенин 89:144.

Мелкие листочки, обрамляющие диск подсолнечника, также образуют кривые двух направлений, обычно числом 5 и 8.

Если же считать число листьев, расположенных на стебле растения, от нижней точки стебля до диска цветка, то и здесь листья располагаются по спирали и находится лист, точно стоящий над нижним. При этом число листьев в витках и число витков соотносятся между собой, как смежные числа ряда Фибоначчи. Это явление обычно называют филотаксисом: Ц. Хэмбидж называет его законом распределения листвы.

1.51. Отношение двух целых чисел не может быть равно отношению золотого сечения: число Ф иррационально. Поэтому соседние числа ряда в своем отношении друг к другу образуют ритмически пульсирующие величины: чередование чисел меньших, чем 0,618, и больших, чем 0,618, которые графически очень быстро сливаются с числом Ф (рис. 21).

1.52. Из бесконечного множества примеров строения живых форм, которые выражаются отношением Ф, остановимся на двух частных харатеристиках человеческого тела.

Три фаланги среднего пальца кисти руки образуют триаду золотого сечения, а включая запястье и пясть ряд из четырех членов. Но самое сильное впечатление оставляет то, что расстояния от пупа (точка возникновения нового живого существа) до макушки и пят связаны также отношением золотого сечения. Если расстояние от пуна до макуш22. Родовое дерево кроликов. Каждый кружок обозначает пару кроликов, дающих ежемесячно по паре приплода, начиная с двухмесячного возраста

ки принять за 1, от пупа до стопы будет - 1,618, а полная высота мужской фигуры составит 2,618.

Но вот вопрос: что же из всего этого следует? Что за этим стонт? Лочему в формах живой природы так распространено отношение золотого сечения? В чем его физический и биологический смысл и какова его связь с фундаментальными законами, определяющими проявление сил природы?

В процессе развития всякое живое существо претерпевает немало изменений, изменяются и пропорции. У змбрнона человека формы и пропорции один, у поворожденного другие, у подростка - третьи, у взрослого - четвертые и т.д. Какой в этом случае смысл толковать о золотом сечении и пропорции тела? Смыслесть, н глубокий. Жизнь - это

не хаос случайностей, а осуществление генетически закрепленных программ. Когда у саламандры отрастает ампутированная конечность, она достнгает точного размера утрачеиной - и рост прекращается: программа исполнена, цель достигнута. Понять, что составляет основу этой программы, что определяет эту программу, какие причины сделали ее такой, а не нной - в самой первооснове, - такова суть проблемы. Программа обнаруживается в тот момент, когда формирование новой единицы завершено, наступает расцвет и жизиь готова вновь воспроизвести жизнь, Форма в этот момент достигает законченности и гармонин.

Что же представляет собой первооснову завершенной и гармоничной формы в самом элементарном ее выражении?

Глава 2. Естественная геометрия и формы в природе

Принцип равного изменения

Радиус сферы - расстояние от центра сферы, ее точки начала, до поверхности - связан с поверхностью сферы пропорциональной квадратичной зависимостью

$$S = \mathcal{T}(2R)^2.$$

Закои всемирного тяготения определяет взаимодействиефнзнческих тел. Это закон обратно пропорциональной квадратичной зависимости. Чтобы популярно объяснить сущность закона всемирного тяготения и других близких явлений, физики часто прибегают к геометрической модели сферы.

Представим мыльный пузырь, надуваемый через соломинку. С увеличением диаметра вдвое поверхность мыльного пузыря увеличится в 4 раза; если же диаметр увеличится в 3 раза, то поверхность возрастет в 9 раз. Это значит, что количество вещества, образующего пленку, на каждую единицу поверхности, будет падать по закону квадратов. И если отождествить вещество плеики и силы взаимодействия ее частиц, то понятно, что чем большим становится раднус сферы, тем тоньше и слабее становится плеика. Силы натяжения будут расти по закону прямых квадратов, а силы взаимодействия - падать по закону обратных квадратов.

2.2. Распространение электромагнитных волн, как известно, - это распространение сферических поверхностей. Каждая точка движущейся волны одинаково удалена от центра. Силовые линии поля всегда лежат в плоскости, перпендикулярной направлению распространения волны. Таким образом, квадратичная пропорция и прямой угол, присущие геометрии сферы, не являются чистой абстракцией. Они выражают физическую реальность. Возникает же представление сферы из представления равного изменения: все направления экспансии пространства из точки начала равноправны, и зкспансия во всех направлениях одинакова.

23. Рассмотрим проблему роста в русле проблемы относительной размерности. Представим вначале абстрактный случай: экспансию пространства из точки начала, происходящую "кигде", т. е.

в условиях, когда внешних влияний на эту экспансию (явление роста) не существует. В изотропном пространстве результат экспансии представляется нам в образе сферы

2.3. Равное изменение - рост рассматривается в этой главе не как действительность во всей ее огромной сложности, но как конечная программа экспансии из точки начала, как общий принцип формообразования. Отправной точкой служит геометрия сферы по той причине, что сфера представляет образ экспансии в изотропном пространстве. И потому возведение в квадратную степень и прямой угол, которые дают нам ключ к получению наших результатов, не следует считать действием произвольным. Итак, рассмотрим распространение злементарного объекта бытия на некоторую область пространства из точки начала, считая, что этот акт протекает совершенно изолированно от всяких виешних влияний — в абстрактном "нигде". Все иаправления экспансии равноправны. Экспансия равнозначна во всех направлениях. Ее конечный итог, естественно, сфера (рис. 23).

2.4. Теперь представим картину чуть более сложную. Формообразование происходит не в абстрактном "нигде", а на Земле. Точка начала находится в зоне действия тяготения. Какие еще влияния в этом случае может испытывать наша точка начала и весь процесс формообразования не станем гадать. Существенно главное: если влияние Земли на формообразование существует, то нужно предполагать, что оно отразится на форме. В этом случае уже нельзя считать все направления экспансии из точки начала равнонаправными возникло различие верха и низа. Анизотропность пространства экспансии должна проявиться в неодинаковом развитии формы в различных направлениях. Разница в величине экспансии будет зависеть от угла между иаправлением экспансии и вертикалью, т.е. линией, вдоль которой действует поле Земли. Симметрия в отношении горизоитальной плоскости должна быть нарушена.

2.5. Представить себе злементарную форму в этих исходных условиях позволяет векторный треугольиик. Какие бы физические или биологические причины ни стояли за природой экспансии пространства, мы можем о них уверенио судить в той сфере проявления, где результат можно измерить. Таким результатом является форма. Мы можем теперь представить себе в самом обобщениом виде, что этот результат обусловлен, поскольку дело происходит на Земле, двумя причинами: 1) экспансией из точки начала (тенденции роста); 2) внешним воздействием, влиянием на экспансию поля Земли.

24. Тот же элементарный акт формообразования, но в земных условиях. Захват пространства из точки начала определяется тенденцией роста (вектор экспансии А) и действием поля Земли, направленным вниз по вертикали. Обозначим влияние поля Земли на экспансию вектором М и придадим последнему значение эталона меры іМі = 1. Место граничной точки поверхно-

сти определяет результирующая сложения векторов А и М, R = A + M. Совокупность граничных точек поверхности определяет форму. Присутствие вектора \ \ M \ = 1, всегда вертикально направленного, создает различие верха и низа: форма несимметрична в отношении горизонтальной илоскости, проходящей через точку начала. (Горизонтальная черта над буквами A, M, R в векторном уравнении означает, что складываются не величины, а направленные векторы: векторный треугольник R = A + M представляет
векторное сложение. Величины векторов обозначаются вертикальными
черточками: |M|, |A|, |R|.)
Толстой линией выделен
один из векторных треугольников

Согласно принципу наименьшей затраты знергии все взанмодействия осуществляются по прямым линиям. Следовательно, мы имеем два вектора. Вектор \overline{M} , выражающий экспансию из точки начала, и вектор \overline{M} , выражающий действие внешнего поля. Наша задача стала задачей на векторное сложение.

Пусть дана точка начала Q. Вектор \overline{A} , действующий из точки Q, имеет место в любом направлении простраиства. Для любого сечения зона его влияний описывается углом $2\mathcal{T}$. Вектор \overline{M} всегда направлеи по вертикали. Он выражает взаимодействие Земли и точки начала и потому направлеи к центру Земли или же

в противоположную сторону. Действовать не вдоль вертикали ои не может. Значит, любая точка, определяющая границу экспансии, определяется результирующей векторного сложения: $\bar{R} = A + \bar{M}$, а рассмотрев все результирующие для всех иаправлений действия \bar{A} , мы нашли бы в совокупности полученных точек элементарную форму.

2.6. Открываются три возможности. Первая: можно предположить, что вектор программы роста, в каком бы направлении его ни брать, имеет одну и ту же величину: !A! = const. Вектор, выражающий действие виешнего поля, также постоянен. Примем его в этом случае 25. Допустим, что в основе формообразования лежит неизменное равенство. Величины ІАІ и ІМІ - неизменяемые постоянные.

Как в этом случае сказалось бы действие поля Земли? Форма остается сферичной. По плоть ее неоднородна в отношении

точки начала: "плоть" объекта увлечена в направлении действия вектора М

M =0 A =const	M =±1	A = const
ин 0	Ин 1	Ин 2
$\tilde{R} = \tilde{A}$	$R = \overline{A} + \overline{1}$	$\bar{R} = \bar{A} - \bar{1}$

за эталон измерения пространства |M|= 1. Только с появлением 1 наше уравиение получает конкретный смысл. Условие A = const указывает на полиую несвязанность А и М. Программа роста существует сама по себе и вие связи с внешними причи-

Приведенные условия можно характеризовать как неизменное равенство состояний. Выполнив графически заданиые условия, иаблюдаем, что форма останась сферичной, хотя в отношении к точке начала, как мы и полагали, возникла асимметрия: плоть объекта "увлечена" полем Земли. Смещение равио вектору $\overline{M} | M | = 1$ (puc. 25, UH1 и Ип2).

2.7. Две другие возможности определяст предположение, что либо вектор А, либо вектор М - величина переменная. Взаимосвязанность А и м достигается тем, что один из вскторов меняет в определенной закономерности свою величину с изменением угла взаимодействия этих векторов. Сосуществование векторов подкреплено их полной взаимосвязанностью. В этом случае форма не остается сферичной и не опредепяется механическим сдвигом в отпошении к точке начала. Опа уже не следствие равеиства состояний. А чтобы сделать ее следствием равсиства изменений (к этому нас обязывает то, что мы условились видеть в равиовесных состояниях бытия проявление принципа равного изменения, см. 1.5), необходимо, чтобы переменная изменялась строго пропорционально. Какая же закономерность могла бы определить собой зависимость перемениого вектора от вектора, остающегося неизменным по величине? Вот главный вопрос.

Векторное уравнение н элементарные формы

2.8. Обратим внимание на вид, который получает уравнение R = A + Mпри введении одной переменной вепичины. Обозначим переменную через - Л. Присвоим постоянному всктору значение 1. Векторное уравнение элементарной формы приняло вид R = N + 1. Хороню известное уравиение золотого сечения, выражающее деление отрезка в крайнем и среднем отношении, выглядит так: $\Phi^2 = \Phi + 1$. Здесь меньший отрезок относится к большему, как больший к целому, и в то же время сумма отрезков есть целое: 1,6182 = = 1.618 + 1. Известно также, что чиснение форм в отношении золотого сечения широко распространено в природе. Это закон распределения листвы, закономерность размиожения, правило закручивания спиралсй на дисках подсолнечиика. Исследователи пропорциональности, внесшие значительный вклад в развитие теорни пропорций, не раз высказывали предположение, что перед нами общий закон природы.

Мы же хотим обратить в связи с зтим внимание на вторую сторопу проблемы - на то, что в природе существуют не только линии, но и плоскости, и кривые поверхности, и объемы. С другой стороны, для природы помимо отношений золотого сечения весьма характерны и другие отношения, такие как 12, 13 или 77, которые встречаются при описании структуры кристаллов. Следовательно, золотое сечение - не единственная закономерность. Отсюда возникает желание увидеть отношение золотого сечення, и, в частности, деление отрезка в золотом отношении, не само по себе, а как частпос проявление какой-то значительно более общей закономерности, широко охватывающей различные явления роста, иаблюдаемые в природе.

2.9. В физике мы часто встречаемся с пропорциональным законом квадратов. Так, электростатические взаимодействия между двумя точечными зарядами обратно пропорциопальны квадрату расстояния между зарядами и прямо пропорциональны квадрату среднегометрической величины взаимодействующих зарядов; силы взаимного притяжения и отталкивания атомов внутри молекулы прямо пропоринональны квадрату среднегеометрической массы взаимодействующих атомов и обратно пропорциональны расстоянию между ними. Закои всемириого тяготения в общей формс определяет эти пропорциональные квадратичные связи взаимодействующих тел.

Физика сильных взаимодействий исследует замкиутый круг бесконечных превращений элементарных частиц, их уничтожений и рождений и в числе прочих частиц протон и нейтрон – частицы, обладающие стабильностью и представляющие оспову структуры ядра (срок жизни протона 2 • 1030 лет — на много порядков более возраста нашей планеты). И здесь - снова закон квадратов. Вероятность того, что протон остаиется протоном, определяется отношением $\frac{1}{12}$ или $(\frac{1}{12})^2$, где k- импульс знергии. Кварки полагают иеделимой основой элементарных стабильных частиц, и вероятность рождення кварк-антикварковой пары пропоримональна квадрату электрического заряда кварка (см. В. Шехтер. Кварки. - Природа, 1980, № 2, c. 53-69).

2.10. Поскольку мы ренили рассмотреть векторный треугольник, пвижение которого описывает в сечении через точку начала все направления, т.с. замыкает полиый круг, и носкольку мы исходим из равного пронорциональногоизменения вектора, направленного из точки начала, мы должны обратить внимание на прямоугольный трсугольник, все три стороны которого находятся в одном отношении. Так же как в отрезке, разделениом на пропорциональные части, существует единственный коэффициент, превращающий меньшее в большее, а обратное ему число превращает большее в меньшее, так же точно существует и единственный прямоугольный треугольник,

26. Допустим теперь, что формообразование подчинено принципу равного из-

менения, т.е. принципу пропорции. Здесь открываются две возможности 1 - случай I представлен индикатрисами Ин3-Ин6,

Здесь вектор экспансии Постоянная величина, служит эталоном меры [A] = 1. Изменяется вектор М, его величина зависит от угла встречи векто ров А и М, н с изменецием вектора М пропоршио-

нально ему меняется результирующая сложення векторов А. Взаимосвязь величин IM/ и IR/ определяется законом прямых илн обратных квадратов. Возникают формы типа

1.

стороны которого связаны одним коэффициентом, определяющим переход от меньшего катета к большему и от большего - к гипотенузе. Этот треугольник, исследованный В. Прайсом, имеет катеты 1 и 1,618, а гипотенузу - 1,618. Иначе говоря, это (если считать греугольник векторным) треугольник, стороны которого суть И. И. 1. Он отвечает сложению составляющих, из которых одна - вертикаль, вторая - горизонталь, а результирующая заняла место гипотенузы. Когда, изменяясь в закономерности, определенной

уравнением, вектор N займет вертикальное положение, треугольник векторного сложения превратится в вертикальную линию (ведь одна из представляющая составляющих, действие висшиего поля, всегда направлена по вертикали), а треугольник Прайса превратится в отрезок, разделенный в отношенин эолотого сечения. $N^2 = N+1$ есть общее уравнение, включающее в себя и уравнение золотого сечения $\Phi^2 = \Phi + 1$, и треугольник Прайса (см. 2.25).

2.11. Итак, нам остается допустить, что в уравнении элементарной

"раковина" и "яйцо"; 2, 3 - случай 2 представлен индикатрисами Ин3. Ин7-Ин 1 1 126, 231. Здесь за постоянную величину принято действие поля Зем- π н — вектор |M| = 1, а пе-

ременной является вектор экспанени А. н результирующая Я связана с переменной А законом квалратов. Возникают формы типа "яйцо", "раковина", "яблоко", "череп". Осо-

бый случай представлен индикатрисой Ин12, которая задана единственно условнем пропорционального нзменения величины [A1: возникает форма раковины "кораблик"

3

формы результирующая R и вектор, являющийся переменным (А или М) всегда по величине взаимосвязаны квадратичной зависимостью, а один нз слагаемых векторов есть постоянная величина, диктующая значения переменных. Ее мы н принимаем за 1. Уравнение элементарной формы Принимает вид $M^{\pm 2} = M + 1$ (первая группа элементарных форм) или же $A^{\pm 2} = A \pm 1$ (вторая группа элементарных форм), где А и М – векторы.

Наше уравнение включило и отношения, связанные с кругом золотого сечения, которое так распространено в органических формах, природы, и удовлетворило всем требованиям, которые мы логически определили как условне формообразования. Нам остается теперь постронть эти элементарные формы и посмотреть, что они собой представляют (рис. 26). Обнаружат ли они связь с реальными формами природы? Обнаружится ли взаимосвязь параметров, характерных для форм живой природы (У5), с параметрами, характерными для структуры кристаллов (√2, √3 и т.д.)?

Причина, по которой мы исследуем не только прямую, но и обратную квадратичную зависимость, ясна: это симметрия законов природы и ее форм. Математик может заметить, что соединение двух линейных векторов - результирующей Я и переменной формообразующей А (либо М) квадратичной связью лишено смысла: квапраты выражают площали, а здесь то и другое - линия. Замечание было бы справедливо, если б уравнение не включало в себя 1. Именно присутствие 1, в отношении которой устанавливается эначение переменных, делает уравнение формы инвариантным к любым системам отсчета и потому придает ему реальное физическое содержание. Уравнение описывает конечные и замкнутые пространственные формы. Эти формы, как мы увидим, занимают особое место в живой природе.

шиалистов.

Что за этим стоит? Каково физикобиологическое содержание векторов Ан м? Гле физический мостик между законом квадратов в явлениях природы и квадратичной связью векторов в наших геометрических построениях? Где пролегает в физических явлениях рубеж между силами и расстояниями, которыми онисываются пространственные структуры и, следовательно, формы, да и существует ли этот рубеж в действительности? Или он только плод ума, разделившего неделимое единство материального бытия - пространство и энергию, чтобы исследовать и постигать это целое? Вопросы эти лежат за пределом тех возможностей, которыми мы располагаем. Они уводят из области архитектурного исследования пространства в область исследования физического и потому должиы быть оставлены для спе-

2.12. Но, оставляя не расшифрованным по конца уравнение элементарной формы $N^{*2} = N \pm 1$, отметим присущее сму противоречие: странность, быть может, ключевую в понимании феномена формы.

Результирующая $(N^{\pm 2})$, полученная сложением двух векторов, из которых один постояцеп и принят за модуль (±1), а второй (м) связан с результирующей прямо либо обратно пропорциональной квадратичной связью, описывает формы, тождественные родоначальным формам живой природы. Индикатрисы Ин3. Ин5. Ин8 воепроизводят формы яиц многих видов птиц, Ин4, Ин6, Ин7 - мореких раковин, Ин10 - форму яблока, Ин11 форму мозгового отдела черепа (см. рис. 56-120). Чтобы получить пространственные формы, мы придали векторам M=1 и N (а следовательно, и результирующей) значение линейных векторов экспанени, векторов-расстояний, существование которых подразумевает действис силы экспансии и силы поля Земли. Итак, считать, что мы имеем дело с векторами пространства, а не силами, нас застанило то соображение, что результат векторного сложения - форма, т.е. категория пространства. Ну, а если б мы рассматривали действие векторов-сил; силы экспанени А и силы впияния поля Земли $M=\pm 1$, что было бы в результате их векторного сложения? Чтобы понять это, расемотрим совместно оба уравнения:

1) $\vec{R} = \vec{A} + \vec{M}$ (сложение векторов-расстояний) и 2) $\vec{R} = \vec{A} + \vec{M}$ (сложение векторовсил, которые обозначим жирными литерами).

Мы ранее справедливо приняли R = A + M, так как речь шла о векторах-расстояниях, описывающих движение точки. Векторы А и М екладываются по правилу векторного сложения. Но при сложении векторов-сил, выражающих один (А)- энергию экспансии жизни, а второй (М) - силу воздействия поля Земли, правило векторного сложения теряет смысл. $\vec{R} \neq \vec{A} + \vec{M}$ по той простой причине, что, хотя гравитация и деформирует пространство объекта, она не создает жизни, и потому результируюшая сил формообразования, сил, обусловивших рост, не может включить в себя силу тяготения. Следовательно, в уравненин R = A + M значение вектора M не учитывается (MI = 0), откуда $\tilde{R} = \tilde{A}$. Иначе говоря, результирующая сил в элементарном акте формообразования определяется только силой А, действующей из точки

Приняв за действительность квадратичную связь сил и расстояний, мы можем теперь сказать, что вектору-силе IAI отвечает вектор-расстояние $IAI^{\pm 2}$, т.с. что $IRI = IAI^{\pm 2}$.

Нетрудно видеть, что правые части уравнений $R = A^{22}$ н R = A = 1 дают в совокупности наше уравнение элементарной формы в том случае, если допустить, что в элементарном акте формообразования целос - неделимый объект бытия определяется условием тождества сил и расстояний |R|=|R|, в то время как составляющие векторы (силы и расстояния) взаимосвязаны эаконом квадратов |A|=|A|+2. Такова странность уравнения элементарных форм. Чтобы выявить ее, мы воспользованиеь квалратичной связью сил и расстояний, которую формулирует закон всемирного тяготения, но при этом пренебрегли значением массы, которое этот закон учитывает, (см. 2.9). Что дало нам право, пренебрегая масеой, записать $|A| = |A|^{\frac{1}{2}}$?

Его дает предположение, что явление свободного роста - явление зеркальносимметричное явлению свободного падения, в котором масса не влияет на результат: пушинка и камень движутся в свободном падении с одинаковой скоростью. Как в свободном падении движение направлено к геометрическому центру сосредоточенной в пространстве энергии, так н в явленин свободного роста (формообразование) рост направлен из точки начала, в которой концентрируется энергия. Как свободное падение, так и свободный рост - это движение в пространстве, где нет вещества. Но в случае роста свободное пространство не остается собою, а

превращается в пространство объекта. Потенциал энергии роста, направленной из точки начала, исчерпывается, осуществив программу в акте формообразования. И в силу этого пространство объекта копечно и замкнуто. Конечное и замкнутое пространство экспансии живого объекта и есть его форма.

2.13. Итак, мы построили модель элементарной формы - модель снигулярного пространства экспансни, в котором вектор Я определяет границы экспансии, а вектор А обозначает экспансию из точки начала, складываемую с вектором виешнего поля. Модель представляет одновременно Я простраиство, т.е. форму, и А-пространство, т.е. программу экспансин из точки пачала. Она развернута на основании единственного постулата: существует взанмосвязанность внешнего попя с эпергией формообразования, заключающаяся в том, что результирующая экспански взаимосвязанна с программой экспансии пропорциональным соотношением. В общей форме можно сказать, что мы руководствовались едииственным принципом принципом равного изменения мерпости н представлением о взаимосвязанности явлений.

Из этой общей посыпки, не вводя произвольно ни одного числа, мы получили конкретный математический результат: индикатрисы формы, тождественные родоначальным формам природы; мы обнаружили в них присушие формам живой природы числа золотого сечения и иные числа, характерные для природы кристаллов.

Едииственное произвольное допушение, принятое нами ранее, состояло в том, что за показатель степеии пропорциональности мы приняли число 2, т.е. квадратичную пропоршиональную связь, подсказанную физической реальностью бытия — законом всемириого тяготения. Мы можем теперь избавиться и от этого ранее допущенного произвола.

Изучать явление - значит, исследовать не только само это явление, но и его место в цепи явлений, к которым оно принадлежит. Естественным шагом нозтому будет исследование общего случая сингулярных пространств, подчиненных равному наменению мериости. Рассмотрим формообразование в условиях внеш-. него поля при любых значениях пропорциональности: не частный случай векториого уравнения R = A + 1, когла $|R| = |A|^{\frac{1}{2}}$, а общее уравнение сингуляриого пространства бытия R == \bar{A} +1. когда $|R| = |A|^{\pm n}$, где n приобретает пюбые значения от 0 до ∞ . Результат представлен на рис. 52.

Результат представлен на рис. 52. Чериыми линиями очерчена форма. Это R -пространство, т.е. результат сложения векторов экспансии \bar{A} с вектором поля |M|=1. Красными линиями представлено A -пространство, т.е. программа экспансии из точки пачала. Условимся именовать пространство, заданное условием $|R|=|A|^{-n}$, плюс-пространством, а заданное условием $|R|=|A|^{-n}$ минус-пространством.

Мы наблюдаем пять случаев фор-

мообразования.

Случай 1. n = 0. R-пространство — сфера, радиус которой задан величиной вектора поля |R| = |M| = 1. A-пространство — та же сфера, но смещенная на величину |M| = 1 в направлении, противоположном действию |M|: точка начала находится на поверхности A-сферы. Образ A-пространства — мылыный пузырь, надуваемый через соломинку. Точка возникиовения пузыря — отверстне соломинки — на поверхности сферы. Плюс- и минус-пространство тождественны.

Случай 2. $0 \le n \le 1$. Рассмотренная выше сфера по мере увеличения числа n траисформируется. R-плюспространство растет, смещаясь противоположно действию вектора M. Нижняя точка приближается к точке изчала, стремясь от 1 к пределу $\frac{1}{2}$

Верхняя точка, удаляясь от точки начала, стремится к бесконечности. Оставаясь замкиутым, Я-пространство представляет различные трансформации образа "яблоко".

R -минус-пространство так же непрерывно деформируется, стремясь от формы сферической (при n=0) к форме симметричного в отношении горизонтальной оси "протояйца" (при n=1). Оно проходит различные фазы симметрии, сохраняя в каждый момент образ янца. Верхняя точка перемещается ближе к точке начала, стремясь от 1 к пределу 0,618034, инжияя удаляется от 1, стремясь к пределу 1,618034.

Случай 3. При n = 1 A и R-пространство взаимио симметричны в отношении точки начала. Я-плюс-пространство размыкается, разворачиваясь в горизонтальный слой толиципой - 🚽 , бесконечно простертый от лежащей на его поверхности точки начала. Я -минус-пространство становится симметричным протояйцом с диаметром н вертикальной осью √5. Максимальные и симметрии мннимальные параметры векторов А и R лежат в пределах, установлеииых числами 0 и 2 и числами золотого сечения 0,618 и 1,618.

Случай 4. 1 < п < ∞. Плюс-мичуспространства проходят те же стапии изменення, что н в случае 0 < л < 1. но в обратном порядке. Индикатрисы, описанные условием движения от 1 к ∞, зеркально-симметричны индикатрисам, заданным условием движения от 1 к 0.

Случай 5. Прип= ∞Ан R-плюс-минуспространства зеркально-симметричны в отнощении горизонтальной плоскости, свернуты, каждое в воронку нулевой толщины высотой 4 н диаметром √3 с вершиной в точке начала.

2.14. Вернемся к формам, обусловленным законом квадратов. Элементарные формы 1-й группы определяет условие | А = 1. Они представлены на рис. 26 индикатрисами Ин3 - Ин6. При желании легко построить эти (и все последующие) индикатрисы, если составить таблицу возрастающих н' убывающих чисел начиная с 1 и записав в смежных колопках соответствующие им величины, их прямые и обратные квапраты (обратный квадрат есть 1, деленная на число, возвеленное в квалрат). Мы строили свои таблицы с шагом 0,05; числами, возводимыми в стенень, были 1, ±1,05, ±1,1 и т.д.).

Элементарные формы 2-й группы определяет условие |M| = +1. Оин представлены на рис. 26 индикатрисами Ин7 - Ин11.

Рассмотрим построение индикатрис 1-й группы Ин3 н Ии5 (рис. 27 и 29). Пусть O_i — точка начала. Проведем через нее вертикаль - линию, вдоль которой действует вектор М, имеющий здесь переменные значения. Отложим на вертикали табличиое значение М вниз от точки начала (если значение М положительно "+") или вверх, (если оно имеет зиак "-") и получим точку O_0 . Из точки O_0 засечкой, равной 1, и из O_4 засечкой, равной | Я |, отвечающей принятому модулю |M|, в точке пересечения засечек определяем точку контура формы. Найдя достаточное число точек, замкнем их в линию, очертившую форму.

Построение индикатрис 2-й группы технически значительно проще. Вектор М здесь стабилен не только по положению, но и по размеру. Поэтому обе точки O_4 и O_6 определяются сразу в начале построения и все засечки осуществляются из них (см. рис. 24).

2.15. Нетрудно заметить, что все индикатрисы, построенные по принципу равного изменения, заданы двумя типами кривых. Одна из них - выпуклая, имеет рисунок яйца. Вторая соединяет в себе и выпуклый, и вогнутый участки и похожа на яблоко или на боб. В тех

27-33 исследуют параметры элементарных форм в характерных направлениях. Слева красной линией показаны индикатрисы, описываемые вектором А: справа черной линией индикатрисы, описанные результирующей Я и представляющие элементарные формы. Симметрия в отношении вертикальной оси позволяет получить представление об этих формах,

рассматривая полуиндикатрисы. Цифрами 1−6 обозначены точки, отвечающие экспансии пространства из точки иачала в характерных изправлениях: по горизонтали и по вертикали, в экстремумах индикатрис и точках сопряжения их кривых и прямых участков. Величины вектора А и результирующей Я принимают в этих случаях

значения, выраженные числами ряда эолотого сечения, кориями квадратными или корнями из корней квадратных из простых чисел начала натурального ряда: 1, 2, 3, 5, 7, 11 и 13, а также 🕹 . Как известно, одни из этих чисел характерны для описаний пространственной структуры кристаллов, другие - для описаний форм живой при-

Числа естественной геометрии. А-ромб и константа равного изменения

случаях, когда константа ±1 лежит на вертикали, представляя внешиее пействие (2-я группа), яйцо воспроизводится законом обратных квадратов. Прямые квапраты строят форму, схожую с яблоком или как бы составленную из яблока и конуса. охватывающего его из точки начала. Последняя группа форм осуществляет чертеж раковни типа Pecten.

В тех случаях, когда на вертикали лежит переменная, а 1 описывает сферу из перемещающегося коица вектора М (2-я группа), картина меняется на обратную. Теперь прямые квадраты описывают яйцо, а обрат-... ные квадраты воспроизводят чертеж, нзображающий морские раковины.

2.16. Особое место занимает инпикатриса ИнЗ 1-й группы. Яйцо имеет форму, для которой характерна не только вертикальная ось симметрии, но и горизонтальная плоскость симметрии. Это среди пидикатрис, построенных по закону квадратов, едииственный случай. Мы назвали се "нротояйцом". Точно то же очертание можно построить, применив уравнение $R = A \pm 1$ (2-я группа), по только в том случае, если считать, что величина результирующей Я и величина экспаиени А - обратные величины (см. 2.13, случай 3).

Индикатрисы Ин8 н Ин9 отличаются только положением точки начала. Это яйцо округлой формы, характерпое для хищных птиц. Ин5 рисует яйцо вытянутой формы, характерное для утиных. Ин10 воспроизводит очертание яблока, Ин11 - форму ту же, но перевернутую; ею воспроизводится очертание коробки черепа (во фронтальной проскции) и тело позвонка. Ин7 мы назвали Pecten по виду раковин, которые воспронзводятся этой нидикатрисой с большой точностью.

Математическое раскрытие векторпого уравнения элементарной формы см. прил. 2.

2.17. Индикатрисы, очертившие границы пространства экспансии, формы, имеют характерные точки, определяющие рост в главных направлениях. Экспансия вдоль вергикали определяет размер вертикального сечения. Она максимальна вдоль вертнкали (в направлении действия вектора поля М) н минимальна, действуя противоположно вектору М. Экспаисия вдоль горизонтали, пол прямым углом к вектору М, представляет исключительный интерес прежде всего в силу значения этого направления в природе. Зрение человека выделяет именио вертикальное и горизонтальное направления. Понятие соразмерности и пропорции, характеризующее отношение размеров в зтих направлениях, возникло как отображение значимости в физической природе прямого угла. К характерным точкам индикатрис кроме вертикального и горизоптального направлений мы относим точки, наиболее отдалениые от плоскости вертикального и горизонтального сечений через точку иачала и для индикатрис типа "раковина" - граничные точки конической поверхности с поверхностью двоякой кривизны. Это точки, по которым конус,

построенный из точки начала, обинмает яблоко, рисуя горизонтальную окружность касания диаметром 13. и в которых все векторы, их образующие, одинаковы: |R|= |A|= |M|=1 (Ип7, точка.4).

2.18. Элементариым формам, опре-Деляемым уравнением R = A + M, тождествениы формы сложных биоструктур, распространенные в природе. Особенно широко распространены формы, повторяющие индикатрисы Ип7-Ип11, а также Ип5 и Ип12. Величины векторов, определивших характерные точки, - экспансия | Я | и

соответствующие значения [А] дают возможность по-новому оценить природу чисел золотого сечения, начало ряда простых чисел и корней квадратных из этих чисел. Они свидетельствуют о родстве и общности РПС кристаллов и живых органических форм. Общим для тех и других структур можно считать исток: чиспо, выражающее принцип равного изменения мерности и прямого угла, $-A_0 = \sqrt{\Phi}$.

2.19. Рассмотрим теперь параметры нидикатрис, представляющих элементарные формы Ин3 и Ин12. Общий размер "протояйца" по вертикали | R | min + | R | max = √5. Диаметр в горизонтальной плоскости симметрин — $\sqrt{3}$. Диаметр в горизоитальном сечении через точку начала -2 √Ф. Если векторы /Я/, определяюшие экспаисию в характерных точках, расположить в последовательно убывающий ряд от максимального к минимальному, то смежные векторы связаны числом $A_0 = \sqrt{\Phi}$ (см. рнс. 27, Ин3).

Форма "протояйца" симметрична не только в отношении вертикальной оси, но н в отношенин горизонтальной плоскости симметрии и этим отличается от остальных индикатрис. Ее своеобразиую пару представляет инликатрисса Ин12 - логарифмическая спираль. Это непрерывно растушая динамическая кривая, для которой любое, нормальное плоскости спирали сечение, проведенное через точку начала, будь то вертикаль, горизонталь или плоскость, проведенияя под любым углом к вертили, воссоздает перазличимую тождественную картину. Характерной особенностью Ин12 является то, что значения векторов | Я | увеличиваются по закону геометрической прогрессии. Поворот вектора на прямой угол увеличивает его в

 $A_0 = V \Phi$ pas (cm. phc. 28, Un12). 2.20. Ин5 - яйцо удлинениой формы. Его размер по вертикали IR lmin +

+ | Я | так = б. Наибольшее горизонтальное сечение - окружность диаметром 2. Последовательно уменьшаюшиеся значения вектора | Я в характерных точках образуют ряд золотого сечения: смежные члены ряда связаны отношением Ф.

2.21. Ин7 - индикатриса Ресten, очерченная кривой "яблоко". Ее отличительная характеристика состоит в том, что точка начала расположена вие замкнутой кривой "яблока". Ее максимальный размер по вертикали / Я І так = Ф2. Горизонтальный раз-

мер равен 2,2663816. Рассмотрим особенности точки 3, которая в индикатрисах типа "яблоко", "череп" расположена в горнзонтальной плоскости, проходящей через точку начала. Там экспаисия в точку $3 - |R| tq = A_0 = \sqrt{\Phi}$. Экспансия в точку 3 в Ин7 | Я | " = Ф и направлена к М не под прямым углом, как в Ин10, а под углом 0,9045 рад=

= 51049'38''

Точки 3 и Ин7 замечательны тем. что образуют экватор, разделяющий форму на разные по физико-биологическому значению части - верх и инз. Пля точек, лежащих ниже экватора (например, 1 и 2), вектор А и результирующая Я действуют согласованно с М, имеют одинаковый знак. Пля точек, лежащих выше экватора (например, 4 н 5), результирующая Я и вектор Я имеют обратные знаки (ср. красные и черные точки 1, 2, затем 4 н 5 на рнс. 30). В секторе, очерченном зкватором (конус с углом 2 $\alpha = 103^{\circ} 39' 16'' =$ = 1,809 рад), экспансия пространства происходит в оптимальных условиях, и именно этим углом 2∝ определена зоиа роста раковин Рессеп, в пределе которой отчетливо выражена геометрическая екульптура раковии, и годичные кольца их, как и радиальные складки, достаточно строго следуют геометрической закоиомериости (см. рис. 53-57). Угол 1,809 рац определяет внутримолеку-

34. Таблица значений векторов А и Яв характерных TOUKEX

инди-Вен-Точи и							
чатри-	Pai	1	2	3	4	5	6
3	[A]	1	1	1	1	1	-
3	IRI	<u>v5+1</u>	√5+1 √2	1	√2 √5+1	2 √5+1	
5	[A]	1	1	1	1	1	-
3 .	[R]	1+2+6	<u>√5+1</u> 2	1	2 √5+1	<u>2</u> 1•2•√5	-
	IAI	<u>√5+1</u> 2	/13+1	₩5+1 2	1	√2 ₩5+1	-
7.	IRI	1 <u>•2+√5</u> 2	₩13+7 2	√5+1 2	-	2	-
	IAI	1,7549	1,3274	1	0,6823	0,4656	-
8	IRI	0,7549	0,8688	1	1,2106	1,4656	_
10	JAI	2 √5+1	√13+1 √2	√5+1 2	√3	<u>₹</u>	<u>√3 +1</u> 2
10	JRI	<u>√5+1</u> 2	√13+1 √2	√5+1 √2	1	1/2	√2 ₩5+1
44	[R]	1+2+√5 2	<u>√13+1</u> 2	<u>√5+1</u> 2	1	1/2	1+2+5
11	IRI	√5+1 2	₩13+1 √2	√5+1 √2	1	1 1/2	<u>2</u> √5+1

лярные связи в молскуле воды размещение двух атомов водорода в отношении атома кислорода. Угол 1,809 рад:2 = 510 49' 38" вместе с прямым углом задает прямоугольник, все три стороны которого поспедовательно соединены отношением $A_0 = \sqrt{\Phi}$ (см. рис. 36).

2.22. Ин10 и Ин11 - "яблоко" и "череп" (см. рис. 31 и 32). Параметры их тождественны. Это одна и та же индикатриса, но развернутая на угол Эт. Вертикальный размер яблока - 15, горизонтальный размер -2,663816. Окружность горизойтального сечения через точку начала имеет диаметр $2A_0 = 2V\Phi$. Точка 5, максимально удаленная от горизонтальной плоскости точки начала, принадлежит окружности диаметром V7:4.

2.23. На рис. 34 и 35 представлены взятые в характерных точках эначения | Я | и | А | векториых треугольников, строящих элементариые формы. Знакомство с ними позволяет сделать некоторые обобщения: 1) экспансия Я в характерных направлениях определяется числами $1, \Phi, \Phi^2, A_0 = \sqrt{\Phi}$ и обратными им $\frac{1}{\Phi}, \frac{1}{\Phi^2}, \sqrt{\Phi}$ а также числами $\sqrt{3}$, $\frac{1}{\sqrt{2}}$, $\frac{1}{2}$, $\sqrt{11}$, $\frac{1}{2}\sqrt{\sqrt{13}+1}, \frac{1}{2}\sqrt{\sqrt{13}-1}; 2)$ значения 141, соответствующие экспансии |R|, определяются числами ряда золотого сечения Φ , Φ^2 , $A_0 = \sqrt{\Phi}$ и обратными им $\frac{1}{\Phi}$, $\frac{1}{\Phi^2}$, $\frac{1}{\sqrt{\Phi}}$, а так-

же простыми числами и корнями из простых чисел $\frac{2}{\sqrt{2}}$, $\frac{1}{2}$ ($\sqrt{13}+1$);

3) поскольку эолотое сечение - число Фесть также $\frac{1}{2}(\sqrt{5}+1)$, а число A_{0}

есть $\frac{1}{\sqrt{2}}\sqrt{\sqrt{5+1}}$, можио в общем виде

заключить: величины векторов формообразования в характерных, отмсченных критическими точками направлениях экспансии определяются кориями квадратными и корнями из корней квадратных из простых чисел начала иатурального ряда 1, 2, 3, 5, 7, 11, 13 и делением пополам.

2.24. Посмотрим, как связано с геометрией сферы отношение золотого сечения. Начертим сферу и проведем се ось - диаметр АБ (рис. 37,1). Найдем на поверхности сферы точку \mathcal{C} , удаленную от концов днамстра в отношении золотого сечения ($Cb: CA = \Phi$). Точка C образует вершину прямого угла, поскольку все углы, лежащие на окружности и опираюшиеся на диаметр, прямые. Равномерно распределенные по поверхности сферы точки С становятся 12 вершинами правильного 20-гранника - вершинами икосаэдра (рис. 37,3). Грани икосаэдра равносторонние треугольники, их 20. Все ребра его (их 30) равны АС. Расстояния между вершинами икосаэдра либо равны, либо связаны отношением Ф.

35. Таблица максимальных, минимальных и тангенциальных значений экспансии в основных индикатрисах

Максимальные, минимальные и тангенциальные значения экспансии

Индикатриса	.3 претояйцо	5 яйцо	7 раковина	10 яблоко	11 яблоко	В яйцо	9 яйцо
Адекватная ей форма природы	-	яйцо хиних	раковина Рестеп	яблоко	череп	хищиых яй цо	-
Rmax	φ	ф²	φ²	Ф	Ф	1,4656	1,7549
R _{min}	1 0	ф ¹	0	1	1 0	0,7549	0,4565
Rig	· (本)	1 1	-	√ \$	VΦ	0,8688	0,6823
Уравнения	$\begin{cases} \overline{R} = \overline{A} \pm 1 \\ R = \frac{1}{ A } \end{cases}$	K	R = A±1	R = A-1	$\begin{cases} \tilde{R} = \tilde{A} + 1 \\ R = A ^{-2} \end{cases}$	$\begin{cases} \bar{R} = \bar{A} \pm \\ R = \frac{1}{ A } \end{cases}$	

Расстояние между двумя диаметрально противоноложными точками равно $\sqrt{\Phi^2+1}$ Вершины икосаздра, лежащие во взаимно параплельных плоскостях, образуют два правильных внисанных пятнугольинка. Вписав в правильные пятнугольники звездчатые пятиугольники, получим новую цепь отрезков золотого сечения: Ф, $\frac{1}{\Phi}$, $\frac{1}{\Phi^2}$ нт.д. (рис. 38).

Помимо 20-гранинка с 12 вершинами в сферу можно вписать 12-гранник с 20 вершинами, вновь получив вписанные пятиугольники с теми же связями Ф. Это додеказдр, 20 вершин которого есть вершины правильных лежащих в параллельных плоскостях иятиугольников. Отношение длин сторон и всех элементов больших пятнугольников к меньшим есть Ф. Грани додеказдра - правильные пятиугольники (рис. 39).

Если окружность делить на 10 равных частей, то сторона правильного десятиугольника относится к радиусу, как I:Ф, а ссли вписать звезпчатый песятиугольник, то сторона его относится к ралиусу, как Ф:1.

Итак, число Ф имсет место при правильном делении поверхности сферы и при делении окружности на равные части. Число Ф, прямой угол и поворот на угол 600 образуют структуру из равноуданеиных точек, принадлежащих поверхности сферы. При этом строится "золотой" треугольник, в котором отношение сторон обнаруживает связь Ф. Если же нас заинтересует, как все стороны этого треугольника связаны между собой, то мы увидим: a:b=1:1,618; b:c=1,618: :1,902; а : с = 1:1,902. Здесь не обнаруживается общей закономерности. а: в = $= 0.618, \alpha : c = 0.5257, b : c = 0.850.$

2.25. В геометрии известна связь прямого угла и золотого сечения. Она основана на равном изменении и представляет для нас исключительный интерес. Эту связь впервые показал, по утверждению М. Гика, В. Прайс, доказавший, что так же, как существует только один прямоугольный треугольник, стороны которого образуют арифмстический ряд - египстский треугольник со сторонами 3, 4, 5, существует один, и только одии, прямоугольный треугольник, стороны которого образуют геометрическую прогрессию а: b= $= \delta$: с. В этом треугольнике отношение малого катета к гипотепузе есть Ф, а связь, последовательно соединившая малый катет и больший катет, больший катет и гипотенузу a:b=b:c, ects $\sqrt{\Phi}$ (puc. 36,3 и 41).

Так же, как египетский треугольник 3, 4, 5 выразил арифметическую прогрессию, равное изменение с модулем +1, определяющим переход 36. 1, 2, — индикатрисы Ин10 и Ин7 воспроизводят замечательную математическую крнвую, характерные точки которой выражены числами естественной геометрин; 3— если вектор экспансии действует вдоль вертикали. т.е.

А и Я совпадают или противоположны по направленню, векторный треугольник сложен в линию; переменные величины ИІ н | R | достигают минимальных и максимальных значений, выраженных числами ряда золотого сечения

0,382-0,618-1-1,618-2,618; 4-если векторы \overline{A} и \overline{M} взаимодействуют под прямым углом, то величины векторов и результирующей \overline{R} строят ряд $A_0 = \sqrt{\Phi}$. Треугольник A_0 показан красной линней

от размера к размеру, так же точно в треугольнике $\sqrt{\Phi}$ принцип равного изменения мерностн (в геометрической прогрессии) выражает множи-

тель $\sqrt{\Phi} = A_o$. Назовем треугольник $\sqrt{\Phi}$ А-треугольником.

2.26. Число $A_{\rho} = \sqrt{\varphi} = 1,27202$. Построенный на этом отношении ряд

37. Вписанный в сферу правильный 20-гранник с 12 вершинами — икосаэФр 1— сечение по ребру нко-саэдра АС показывает, что любая вершина фигуры (С) удалена от любой пары диаметрально расположенных вершин (А и В) на рвсстояния, связанные отношением ф (1:1,618); 2— ортого-

нальный чертеж икосаэдра; З – перспективное изображение

38. Правильные пятиугольники, вписанные и звездчатые, обнаруживают отношение золотого сечения

39. Вписанный в сферу правильный 12-гранник с 20 вершинами — додеказдр. Грани его — правильные пятиугольники. Плоскости сечений, проведенные через его вершины
параллельно одной из граней, — правильные пятиугольники, элементы которых соотносятся с аналогичными элементами
граней в отношении золотого сечения 1:1,618

чисел 1; 1,272; 1,618 определяет стороны прямоугольного треугольника. Квадраты, построенные на этих сторонах, имеют площади, образующие ряд золотого сечення 1; 1,618; 2,618, для которого справедливо уравнение 2,618 = 1,618+1 или Φ^2 = Φ +1. Это уравнение по виду совпало с векторным уравнением элементарной формы.

Разница определяется тем, что уравнение золотого сечения выражает аддитивность ряда — сложение отрезков, в то время как уравнение формы — векторное уравнение и рещается на плоскости. Однако сходство оказывается далеко не формалыным. Аддитивность линейного ряда

Ф 2.618 = 1.618 + 1 также выражает векторный треугольник, в котором все три вектора сложились в одну линию: происходит сложение действия вдоль линии поля М. И если не стремиться во что бы то ни стало усматривать в золотом сечении первопричину там, где оно вторично, нетрудно осознать, что главным и общим принципом, на котором сощелся весь круг рассмотренных нами явлений, служит единство равного изменения и прямого угла. Это единство и выражает А,= √Ф - горизонтальный вектор экспансии в индикатрисах формы и константа формообразования, определенного законом прямых квадратов. Четные значения

40. Вписанные в индикатрису Ин10 А-ромб, составленный из треугольников А. (см. рис. 36.4), и ромо V3. Точка 4 ромба 13 определяется случаем, когда все

три вектора М. А и Я равны по вели-чине | Я | = ! А ! = ! М |= = 1. В основании ромба V3 угол 60°. В основании ромба √Ф, который мы называем А.ромбом, угол 51049'40°

ряда А, создам ряд золотого сече-

$$A_o = V \Phi = \frac{1}{2} \sqrt{2} \sqrt{V + 1}$$
.

Число содержит в себе дихотомню (деление пополам), пентагональные связи, присущие живым структурам (система √5), и √2, наблюдаемый в структуре кристаплов. Образно говоря, если полагать золотое сечение орешком, заключившим в себе тайну живой природы, то корень из золотого сечения А. - это спрятанное в зтом ореке ядро (см. рис. 41). 2.27. Постоянно имея дело с прямыми углами, мы не задумываемся над тем, что это не просто абстракция, удобное универсальное средство организации математического и физнческого мышления и прием, пригодный в стронтельной практике, а еще и физическая реальность, ставшая биологической реальностью.

Существует симметрия левого и правого, охватывающая едва ли не все объекты природы. Существуют горизонтальные пространства равнин, поверхности рек, озер, океанов - поверхности, нормальные линин действия тяготения. Существуют вертикальные стволы корабельных сосен, стебли злаков и трав. Зрительные поля сетчатки глаза включают поля прямоугольной ориентации. Легко читаются горизонтальные линин строк, непреднамеренно фиксируются сознанием самые незначительные отклонения прямых линий от вертикали.

2.28. Наличие прямого угла - непременное условие естественной геометрии. Из прямоугольных треугольников элементарным можно признать такой, который описан наименьшим числом определяющих его условий. А-треугольник отвечает этому требованию. Его конфигурацию в дополнение к прямого углу задает единственное условие - А. Эта величина - одновременно мера любой его стороны и закон изменения мер-

 $A_o^o \xrightarrow{\times A_o} A_o^o A_o \xrightarrow{\times A_o} A_o^o A_o A_o$.

Из этой простоты рождается, как нн парадоксально, обилие поразительных взаимосвязей, не сопержащихся в других более сложных организациях, - связи естественной геометрии.

2.29. Строя индикатрисы элементарных форм, мы в геометрическом плане рассматривали вращение векторного треугольника, который непрерывно менял свои параметры, подчиняясь определенной закономерности - закону квадратов. При этом одна его сторона стабильно служила вертикалью, одна его точка (как минимум!) оставалась неподвижна (точка начала); одна его сторона не нзменяла размера, две другие менялись взаимосвязанно, и эта связь создавала форму: подчинение одной стороны другой было депом чисто формального выбора. Мы видели в этом дышащем треугольнике нечто живое. С ним происходила. метафорфоза равного изменения, которая не нарушала некоторой основы. Сохранение в изменениях - это и есть принцип жизни, процесс роста. И когда вращаясь, треугольник пересекал вертикаль, он сливался в линию и все его стороны становились отрезками золотого сечения. Когда же восстанавливался прямой угол, он становился исход-А-треугольником, треугольником УФ.

Обратимся к индикатрисе Ин7 (рнс. 40). Соединим вертикально точку начала с точкой 1, означающей нанбольший размер экспансии. Проведем горизонталь, соединяющую точки 3-3, исключительное физико-биологическое значение которых мы рассмотрели (см. 2.2). Соединив точки 3 с; точками 1 и Q, мы постронли асимметричный А-ромб с вертикальной осью симметрии, представляющей мо-а дель пространства симметрин подобий, в котором все векторы есть $A_0^{\pm n}$ н все точки равноправны. Точнее, мы получили элементарную единицу пространства полобий, уже заключающую в себе все свои бога-

ражающие в конечном - бесконечное. Чтобы раскрыть внутреннее содержание А-ромба, нужно прийти к этой же форме другим, динамичным путем, рассматривая динамику превращений А = 1 в $A_0 = 1,27202 \text{ и нз } A_0 = A_0^2 = \Phi.$

41. Элементарная единица пространства подобий -А-ромб

2.30. Пусть даны вертикаль н горизонталь, пересекающиеся в О, (рис. 42). Отметим на вертикали произвольную точку O_2 . Через O_2 проведем вторую горизонталь и отложим на ней отрезок $O_2 \Pi_2$, в A_o раз больший, чем $O_1 O_2$. Тогда $O_1 I_2$ боль-

42. Построение и структура пространства подобий. Все точки равноправны. Векторы замкнуты в единую цень значений, получаемых умножением на А А-ромб не имеет мерности: любой из его лучей (AN.ON, AN) MOжно принять за ось симметрии; любую часть его - нижнюю, левую или провую можно отбросить и сохранить ромб себе тождественным, дополнив зер-

кальным отображением сохранной части (левой или правой) и продолжив на любое число звеньев членение в напровлении точки И, если отбрасывается нижняя часть.

ше, чем O_4O_2 , в A_0 раз. $O_1O_2 I_2$ — А-треугольник, гипотенузу которого О, Л, мы принимаем за А, Вращая отрезок Ао вокруг точки О (точка начала), очертим круг и получим на вертикальной оси триаду золотого сечения: $O_0O_1:O_1O_2=O_1O_2:O_2O_3=\Phi$. Эту триаду можно продолжить как бесконечную цепь увеличивающихся (вниз) или уменьшающихся (вверх) отрезков, последовательно перенося ножку циркуля в центры O_2 , O_3 , O_4 , О и т.д. или в противоположном направленин — в центры Q_1 , Q_2 , Q_3 ит.д.

Рапиусы вращения определяются автоматически. При построении убывающего ряда радиусом служит средний отрезок материнской триады; при построении растущего ряда радиусом является материнская триада без меньшего отрезка. Каждое вращение прибавляет цепи одно

Построение вниз, связанное с увеличением рапнуса, мы продолжали бы бесконечно, если б скоро не выяснилось, что циркуль, которым мы проводим окружности, мал и потому не пригоден. Мы могли бы до бесконсчиости строить убы-

43. Показаны дихотомия углов А-ромба (левая сторона) и деление окружности построения на 5 или 10 равных частей (правая сторона)

вающий ряд, но выясняется, что тот же ширкуль теперь чудовнино груб, да и остроты эрения не хватает: линии построения слипись в одно темное пятно, стягиваясь в точку N - предел, к которому стремится ряд Ф.

Чтобы найти точку И, достаточно, впрочем, всего двух окружностей, центры которых O_1 и O_2 . Касательные к ним линии Л (певая) и Л (правая) пересекают вертикальную ось в точке И.

2.31. Горизонтали, проведенные через центры построения, - точки О делают их вершинами прямых углов. Прямые, соединяющие точки касания с соответствующими центрами окружностей, - перпендикуляры к касательным строят прямые углы в точках Л и П и завершают построение пространства симметрии подобий - А-ромба, заключающего в конечном бесконсчное.

Легко убедиться, что развитие Аромба расчленением (вверх) и увеличением (вииз) одинаково лишено смысла. Мы можем отбросить любое число нижних звеньев А-ромба, и он останстся при этом себе тождест-

44. Дихотомия углов Аромба вводит в структуру пространства подобий освобожденную связь √2, поскольку наклонные отрезки, осуществляющие дихотомию углов ос, среднепропорциональны радиусам и диаметрам окружностей, членящих оси симMETPHU ON, AN, IIN. A так как диаметр - это удвоенный радиус, то их среднее — среднее чисел 1 и 2, т.е √2

венным, так как число членений вверх определяется любым (теоретически) желаемым числом. А-ромб не имеет мериости.

2,32. Все точки А-ромба равноправиы. Ось симметрии - луч NO - иеотличима от касательных лучей ИП или NЛ. Все точки O, Л, Л тождественны. Потому что так же, как мы отбросили нижнюю часть А-ромба, можно отбросить и его левую или правую часть и, приняв касательную за ось, дополнить оставшийся полуромб до ромба его зеркально-симметричным образом. В этом случае четиые значения Ао станут

иечетными и нечетные - четиыми. Все векторы, создающие решетку пространства симметрии подобий, есть $A_0^{\pm n}$. Любая точка может быть объявлена точкой изчала. Любой вектор можно принять за A° и подчинить ему систему отсчета.

2.33. Основа геометрической структуры А-ромба - деление пополам, т.е. дихотомия. Вертикаль NO рассекла А-ромб на левую и правую половины, на зеркально-отраженные А-треугольники. Все горизоитали разделены пополам осью симметрии, и это банально. Но примечательно, что и ось симметрии в целом, как

и каждый ее отрезок, разделена пополам горизонталями, соединяющими точки пересечения окружностей построения (см. рис. 42). Точка Е разделила пополам вертикальную ось ромба в целом и одновременно начальный отрезок $O_4 O_2$. Так же разделены пополам все отрезки луча NO. А поскольку лучи NO, NA, NA равнозначиы, дихотомия пронизывает всю структуру А-ромба.

2.34. Пространство симметрии подобий - пространство дихотомии отрезков и дихотомин углов. Рассмотрим любую точку структуры, например Оо (рис. 43). Соединив прямыми точку Оо со всеми точками Л, мы ностроили всер дихотомин угла α : углы α , $\frac{\alpha}{2}$, $\frac{\alpha}{4}$, $\frac{\alpha}{8}$, $\frac{\alpha}{16}$, $\frac{\alpha}{32}$, $\frac{\alpha}{64}$, $\frac{\alpha}{128}$ и т.д. Любая

точка А-ромба содержит веер дихотомин углов.

2.35. Дихотомия угла превращает структуру А-ромба, в которой связи золотого сечения обнажены, а отпошения У2 не явны (они входят в значение A_0 , см. 2.26) — в структуру, где связи $\sqrt{2}$ выявлены (рис. 44 и 46). Расстояние между точками пространства симметрии подобий в Паправлениях, делящих углы ∝ пополам, определяются числами ряда золотого сечения с коэффициентом /2. Проведя эти лиини дихотомии, мы превращаем чертеж А-ромба в чертеж, образованный стыкующимися и перекрывающими друг другу левые и правые части Б-ромбами (рис. 44). И в самом деле. Линии, направленные в вершину А-ромба (лучи И), расчленены на отрезки золотого сечения. Линии, осуществляющие дихотомию углов, средиепропорциональны радиусам и диаметрам ок-Ружностей, членящих лучи И в золотом отиошении: являясь средним между радиусом (1) в диаметром (2), они равиы $\sqrt{1} \times 2 = \sqrt{2}$.

2.36. Рис. 45-47 позволяют наблюдать эти взаимосвязи раздельно.

45-47. Показана связь числа А, с Ф, V2 и V3, которые демонстрируют с я при членении оси симметрии А-ромба на 2 (рис. 45),

на 3 (рис. 46) звена ряда Фив случае прибавления четвертого звена этого ряда (рис.

Случай 1 (рис. 46). Исходный ромб вписан в окружность, диаметр которой разделен на два отрезка, связанные отношением Ф. Точка деления O_f – центр ромба. Угол основания 2 с. Приравияв диаметр к числу А4 (вергикальная ось

48. Связи золотого сечения, 13 и дихотомии в Аромбе. Прямая О Л2, осуществив дихотомию угла Л4 Оо N, разделила полудиагональ ромба Л.О. и самое себя точкой т в золотом сечении, и в этой же точке разделены в отношении 1: V3. диагональ Л. П. и year A, NO

ромба), находим, что горизонтальная ось равна $2A_0$, а стороны — A_0^3 н A_0^2 . Все элементы ромба суть A_0^3 (n — целые

Случай 2 (рис. 47). Представим ту же окружность, но диаметр ее разделим на триаду Ф. Теперь вторая точка деления 02 - центр Б-ромба. Его построение равкозначно делению угла ос пополам. Приняв радмус за A_0^2 , находим: горнзонтальная диагональ ромба $2A_0$, вертикальная диагональ $2A_0^2$, стороны $\sqrt{2}$ н A_0^2 $\sqrt{2}$. Случай 3 (рис. 47). Повторны построе-

нне случая 2, но дополним диаметр исходной окружности четвертым членом ряда Φ и найдем точку \mathcal{O}_4 — вершину В-ромба. Приняв нижнюю ветвь креста (\mathcal{O}_0 \mathcal{O}_2) равной А, находим: горизонтальные ветви креста есть $\frac{1}{A}$, верхняя ветвь $\frac{1}{A^2}$, высота В-ромба равна $\sqrt{5}$, а стороны — 1 и $A_0 \sqrt{2}$.

Рис. 48 показывает построение Вромбов в пространстве А-ромба с использованием повторной дихотомии утла α . Прямая $O_0 \, \Lambda_2$, осуществившая дихотомию с, делится сама и делит сторону ромба в отношении $\Phi \left(O_0 m : m \hat{\Pi}_2 = N \hat{\Pi}_2 : \Pi_1 \Pi_2 = \Phi \right),$ делит в том же отношении горизонтальную полуднагональ ($\Pi_1 m : mO_i =$ = Ф), а точка пересечения т делит в отношении 1: 15 и горизонтальную ось ромба, и угол в вершине $N(J_1m)$: $m\Pi_1 = 1: \sqrt{3}$; $\angle NNO_0: \angle J_1NO_0 = 1$:

49. А ромбовидное тело -12-гранник с 8 вершинами. Фасад, план и развертка верхней и нижней граней.

Сечение по А-ромбоиду -A-po.46

Точки пересечения окружностей построения, создавшие горизонтали Дихотомии, есть в то же время точки деления окружностей на 5 и 10 частей (см. рис. 47, правый).

2.37. Рассмотрим несколько пространственных структур, основанных на векторах $A_{\mathfrak{p}}$ и $A_{\mathfrak{p}}^2 = \Phi$.

Представим вписанный в сферу 12-граншик с 8 вершинами, составленный из двух разновысоких пирамид, сечение ко-

 $NH8 |R| = \frac{1}{|A|^2} NH ||A| = |R|^2$

Принцип пропорции

50. Триаконтогон -30-гранник с 60 ребрами. Состоит из 12 правильных пятиугольников и 20 равносторонних треугольников

торого по вертикали — А-ромб, а сечение по горизоптани — правильный шестиграции (рис. 49). Все его ребра — A_0^{κ} : ребра основания A_0 , диаметр сферы A_0^{κ} , радиус сферы A_0^{κ} , ребра, идушие к вер-

инине N, A_o^3 , ребра, идущие к вершине O_o , — A_o^2 . Развертка грани представит чертеж, все линии которого Φ^{α}

На рис. 49, α показан додекаэдр, вписанный в сферу. Если ребро додекаэдра считать за A_0 , то диаметр сферы есть

$$A_0 = \sqrt{A_1^{14} + A_2^6 + 1}$$

На рис. 50 показан триаконтогон — 32-гранник, имеющий 60 ребер и составленный из 12 правильных пятиугольников и 20 правильных (равиосторонних) треугольников. В каждой из 30 сго вершин сомкнуто по четыре грани и сходится по четыре ребра. Если ребро триаконтатона есть A_0 , то развус сферы равен A_0^3 . Таким образом, треугольник, секущий триакоитагон по ребру через нентр сферы, есть чертеж грани рассмотренного в случае 1 Λ -ромбического 12-гранника, вписанного в сферу (см. рис. 49).

2.38. Явления природы симметричны. Подводя итог геометрическому рассмотрению элементарных форм и А-ромба, можно представить себе

формообразование, построенное на прямых и обратных квадратах в виде объединяющей абстракции, как единство двух пар взаимопроникающих структур, имеющих одну точку начала. Одна пара строится на консонансе (красная пара) и вторая — на противоположности (черная пара), Изобразим эти две пары разъединенно, чтобы ясно видеть, как противоположно установленная взаимозависимость | А | и | А | формирует тот же геометрический образ. Общая точка — точка начала 0, позволит легко эти пары соединить (рис. 51).

Красную пару представляют индикатрисы, в уравнении которых вектор М положителен (|M| = 1). Элементарные формы Ин11 (прямые квадраты) и Ин8 (обратыс квадраты) осуществлены в консонансе, т.е общим для ших условием: экспансия |A| равна прямому (Ин11) или обратиому (Ин8) квадрату результирующей |A| V.Эти элементарные формы—"черсп" и "яйцо" (рис. 51, 1).

Черная пара разверпута зеркально-симметрично краспой. Здесь вектор M отрицателеи (IMI = -1). Элементариыс формы ин 10 (прямые квадраты) и Ин8 (обратиые квадраты) осуществлены прямо противоположным принципом связи между результирующей R и экспансия роста IMI равна прямому квадрату результирующей IRI для Ин10 ($IMI = IRI^2$), и. напротив, результирующая IRI равна обратному квадрату экспансии роста IMI для Ин8 ($IRI = \frac{1}{MI^2}$). Эти формы —

"яблоко" и "яйно" (рис. 5, 2).

Формы в природе

2.39. Книга Бытия начинается великолепным стихом: "В начале Бог сотворил небо и землю, земля же была безвидна и пуста, и тьма- над бездною, и Дух Божий носился над водою". В изображенной здесь картине преджизни вода существует. Она, — так думали древние, — основа жизни, ибо без нее все живое гибнет. Веддические гимны древних индусов рассказывают о плавающем в водах первобытного Хаоса Мировом яйце, из которого выходит Вишвакарман — перворожденный Вселенной,

51. Образ совмещенного сингулярного плюс-минус-пространства, заданного

уравнением $R = \overline{\Lambda} \pm 1$ при $|R| = |A|^{\pm 2}$

ИН 8
$$|A| = \frac{1}{|R|^2}$$
 ИН II $|A| = |R|^2$

творец и создатель мира. В философии древних греков вода — это тот первичный хаос, из которого созданы формы бытия. И Геродот указывает, что эти представления древние греки заимствовали у египтян. "Жрецы же их говорили мие, что все живое произошло из воды".

По свидетельству современной науки, молекулы воды образуются на поверхности Солнца при температуре 6000 °С; пары воды обнаружены в межзвездном пространстве, в компактных областях, где только начинают формироваться звезды и планетные системы; любая живая клетка в значительной мере состоит из воды и внугрнутробное развитие живородящих происходит в водной среде.

2.40. Молекула воды H₂0 — элементарная единица преджизни. С ней связано все живое. Структура этой молекулы выражена в геометрии А-ромба. И действительно, если в основание А-ромба в точку O_g номестование Структи В-ромба В-ро

тить атом кислорода 0, то в прямоугольных вершинах A-ромба в точках \mathcal{J} расположатся атомы водорода H: угол в основании ромба $2 \propto =$ = 1,809 рад $= 103^{\circ} 39' 16''$, т.е. практически 104° — углу внутримолекулярных связей в молскуле воды.

Если расстояние между атомами кислорода и водорода принять за 1, то отношение диагоналей А-ромба (полугоризонтали к вертикали), совмещенного с молекулой, определяется обратно квадратичной пропорциональной зависимостью, т.е. так же, как ею связаны силы взаимодействия атомов и расстояния между ними (рис. 52).

2.41, форма индикатрисы Ин7 воспроизведена одной из весьма распространенных и древних форм жизни моря — раковиной Ресtеп (гребенок), которая восходит ко второй половине силлура, т.е. насчитывает без малого 400 миллионов лет. Это плоская раковина, потому что мощная мышца молюска, ежимаю-

52. Образы сингулярных плюс-минус-пространства, заданных уравнением R = $-1 + 1 \text{ npu} | R \text{-} A |^{\frac{1}{2} T} (0 \in \mathbb{R} < \infty)$ 1 | limit R = A - 1 undukatpu-

сы Т-У преобразуются в зеркально-симметричные в отношении горизонтальной плоскости, проходящей через точку начала.)

Черные линии описывают R-пространство (форму). Красные линии описывают А-пространство (программу экспансии)

R = A + 1

_	(R)= A +n	$ R = A ^{-n}$					
1	n=0 R =1 0< A <2	R =1 0< A <2					
П	0 <n<1 1< r <sub="">max< 1/2< R _{min}<1 2< A _{max}< 0< A _{min} 1/2</n<1>	0< n < 1 1< R _{max} <1,618 0,618< R _{min} <1 1,618< A _{max} <2 0< A _{min} <0,618					
ш	n=1 1/2 < R < ∞ 1/2 < A < ∞	n=1 R _{max} =1,618 R _{min} =0,618 A _{max} =1,618 A _{min} =0,618					
IV	1< R _{max} < \infty \frac{1}{2}< R _{min} <1 \\ 2< A _{max} <\infty \frac{1}{2}} \text{0< A _{min} <\frac{1}{2}}	1< n < 00 1< R _{max} <1,618 0,618 < R _{min} <1 1,618 < A _{max} <2 0 < A _{min} <0,618					
7	n=∞ R =1 A =1	N = \infty					

шая створки раковины, могла ограничить возможности роста в поперечном направлении. Точкой начала роста раковины служит ее макушка. Если макушку поместить в верцину А-ромба, то расходящиеся из точки начала гребни скульптуры раковины совпадают с направлением результирующих R, а очертания раковины, как и годичные ее кольца, повторяют кривую индикатрисы Ин7 — "яблоко" в пределе точек 3-3 (рис. 54-58).

2.42. Если вращать А-полуромб вокруг центра (точка пересечения днагоналей), равномерно его растягивая так, чтобы при повороте на прямой угол расстояние от центра до вершин увеличивалось в А раз, прочерченный вершинами след нарисует равноугольную логарифмическую спираль, показанную на индикатрисе Ин12. И существует морская раковина, воспроизводящая эту логарифмическую кривую с поразительной точностью. Это ботик, или Nautilus, - своеобразные живые часы природы. Ибо время не что иное, как изменение материальной структуры пространства, и Nautilus строит это изменение в строгом ритме, ОТСЧИТЫВаемом естественными констангами: ритмом примого угла и константой А. Результирующая [Я] для любой точки спирали определяется Ао, пройденным углом и числом Л.

$$|R| = A_0 e^{\alpha \frac{2 \ln A_0}{JT}}$$

2.43. Угол ∝, определивший вну-Тримонскулярные связи в молекуле воды и рост раковины Peeten, характерен и для земных растений. На рис. 59 показан молодой лиет клена, с которым совмещен чертеж А-ромба. Среди кленовых листьев часто находятся листья с перватурой, расходящейся под углом ∝. Прожилки листа направлены из уз53. Yeon $2 \propto = 1.809$ pad = 103039' угол внутримолекулярных связей атомов водорода и кислорода в молекуле воды. Считая расстояние между атомами водорода и кислорода

за 1, находим, что отношение диагоналей А.ромба (полугоризонтали к вертикали) соответствует отношению сил взаимодействия между атомами к расстоянию между ними

лов разветвления вдоль линий Аромба.

2.44. Итак, индикатрисы, построешые по закону прямых квадратов, имеют в основе кривую "яблоко". Если разрезать по вертикали через центр завязи яблоко типичной правильной формы, то негрудно убедиться, что не только контур яблока достаточно близко новторяет индикатрису Ин10, но и центр завязи совнадает с центром индикатрисы. Живое яблоко и в самом деле имеет точкой начала возникновения центр завязи, хотя и растет за счет деления клеток обнимающего завязь цветоложа. Сюда, в центр завязи, по черенку поступают от корней и листьев вода, растворенные в ней минеральные соли, продукты фотосинтеза, т.е. биологическая энергия роста.

Отклонения формы живого плода от геометрической кривой Ин10 лишь подтверждают справедливость

59. I - Nautilus - Mopская раковина, воспроизиндикатрису водящая Hn12; 2 - ритм роста раковины выражают естественные константы прямой угол и Ао. Поворот спирали на прямой угол удаляет граничную точку экспансии от точки начала в Ао раз. Для любой точки спирали $|R| = A_0 e^{\alpha \frac{2 \ln A_0}{37}}$

закономерности. Они возникают там, где присутствует действие сил, не учитываемых уравнением элементарной формы. Асимметрия в отношении вертикальной оси вызвана действнем света, который не только образует энергию роста, участвуя в фотосинтезе, но и влияет извие. Считается, что под действием света фитогормоны изменяют структуру путей, проводящих питание, и плод растет активнее в сторону света и медиеннее - в тень.

Внутрь яблока смещены расположенные на его вертикальной оси верхняя и нижняя точки. Верхняя Точка так и осталась в точке завязи по той причине, что пространства для роста вверх просто не существует. Оно занято черенком, на котором висит яблоко. Нижняя точка смещена внутрь яблока потому, что здесь расположен остаток ча-Шечки и жесткая соединительная

ткань между завязью и чашечкой тормозит развитие формы вниз по вертикали. (Она обладает другой

66-92. Формы черепов позвоночных крайне разнообразны. И в то же время фронтальные проекции мозгового отдела черепа самых различных видов животных и птиц довольно точно воспроизводят одну и ту же кривую --

индикатрису Ин11, т.е. перевернутое ябноко. На рисунках представлены черепа следующих животных и птии: дельфина Адамса

(66, 67), дельфина-бело-бочки (68—70), пеликана (71, 72), свиристели (73, 74), дрофы (75, 76), ста-рика (77, 78), ястребиной

совы (79—81), бегемота (82, 83), газели Пильцель-на (84, 85), рода волков (86, 87), снежного барса (88, 89), макака тибет-ского (90, 91), колобуса (92) [коллекция музея] (crp. 62-66)

2,47. Примером безграничного разпообразня вариаций формы в направлении передне-задней оси и в то же время примером сохранения реликтовой формы в плоскости понеречного сечения служит мозговой отдел черена позвоночных, развившийся из переднего позвонка. Фотофиксация,

выполненная в очень короткие сроки и без специального отбора в коллекциях палеонтологического музея АН СССР в Леиниграде, представлена в границах, дозволенных объемом книги, на рис. 66-100. Мы видим здесь черена зверей, птиц и человека. Это черена дельфина-белобочки, дельфина Адамса, газели, жирафа, горала, волка, лис, снежного барса, бегемота, мандрилы, макаки грубо-

шерстной, макаки тибетской, шимнанзе, черепа птиц - трехпалой чайки, красноголового нырка, дрофы, свиристели, ястребиной совы, черепа Homo Sapiens — человека разумного.

Перед нами поразительное разнообразие форм, приспособленных к самым различным функциям, и гармоинчески совершенных форм, составляющих контрасты друг к другу, и нам не приходит в голову искать сходство в формах черепа свиристели и бегемота. Между тем фронтальные проекции мозгохранилища и у бегемота, и у свиристели в принцине ясно обпаруживают одну и ту же форму яблока. Они достаточно плотно воспроизводят, как и все остачьные приводимые здесь формы, индикатрису Ин11 в пределе точек 3-3.

2.48. На рис. 93-100 представлены фронтальные проекции черепов человека эпохи палеолига, коротко- и длинноголового шимпанзе и череп великого философа Эммануила Канта, фронтальная проскция которых воспроизводит индикатрису Ин11 в пределе точек 3-3. Совмещенный с индикатрисой А-ромб, определяющий критические точки роста в вертикальном и горизонтальном направнениях, позволяет отчетливо зафик-

сировать определенные пропорциональные признаки внутреннего строения. Пространство, очерченное Ин11, у разных видов и разных индивидов распределено по-разному. Те автономные системы мозга, которые получили преимущественное развитие, захватили преимущественные части этого целого пространства (глазное яблоко входит в пространство мозга, так как сетчатка, воспринимающая на низшем уровне зрительные образы внешнего мира, - а она устилает

дно глазного яблока - есть мозг, вынесенный на периферию). Для черепа Э. Канта характерно, что пространство мозга тождественно яблоку. Центр индикатрисы (центр А-ромба) расположен в переносице: яблоко в пределе точек 3-3 описывает лобную часть черепа. У шимпанзе длинноголового в этот же абрис вписаны и лобная часть, и глазницы. Рис. 93-100 выявляют характерное положение центра индикатрисы — точки O_4 . Она смещается от перепосицы вниз,

в лицевую область тем более, чем к более древним и инэкоорганизованным формам мы удаляемся от идеально развитой формы черена.

2.49. Ознакомимся теперь с формами природы, близко воспроизводяними индикатрисы Ин8 (яйцо округлое) и Ин5 (яйцо вытянутое).

Картина отношения реальных форм природы с индикатрисами типа "яйпо" сложнее и менее однозначна, чем случан, которые нам уже привелось наблюдать. Формы птичьих янц и янц пресмыкающихся крайне разнообразны. Среди них нередки формы, приближающиеся к круглым, есть формы вытянутые и резко заостренные. Здесь, следовательно, существовало достаточно причин к таким изменениям. Так, остроконечная форма яиц кайры, гагары и других птиц, гнездящихся на скалах, не дает им откатиться к краю скалы под ударами ветра. Ветер крутит такое яйцо вокруг заостренного конца, как флюгер вокруг мачты. Впрочем,

даже в одном номете форма яиц может сильно отличаться.

И все же мы можем сделать вполне конкретное наблюдение. Индикатриса Ин8 очень распространена как характерная форма янц хищных птиц: степного орла, орла-могильника, балабана, орланов, соколов. Индикатриса Ин5 характерна для форм утиных яиц. Ей близки формы яиц

цапли, гагары, казарки, нырка и других пгиц. Конечно, в силу замеченного ранее соответствие живых форм янц и математической кривой могло бы и не привлечь особого внимания, если бы не следующие обстоятельства.

2.50. Когда отношение больнюго и малого параметров яйца соответствуют отношениям, определяющим

101-112. Rima viundix воспроизводят индикатри-

ставлены яйца птиц: лебедя, гагары, нырка, цапли, краснозобой казарки, утки печной

индикатрисы, то и сами кривые, как правило, совпадают или очень близки; форма $A^{-2} = A+1$ характерна для процесса формообразования. Вовторых, - и это нам кажется наибопес существенным - формы яиц в нашем исследовании стоят не особняком, а в общем ряду наблюдений о раковинах, плодах, черепах. Все они описаны уравнением $A^{\pm 2} = A \pm 1$.

Полученные в результате абстрактного представления о формообразовании кривые воспроизведены жизнью именно в тех конструкциях, которыми определяется исполнение программы возобновления бытия вновь появившимся существом - в его ключевой защитной структуре, предназначенной природой для охранения наиважиейшей и беззащитной живой структуры и ткани. Прочные и стабильные эти образования - раковина моллюска, скорлупа яйца, мозговая часть черепа. Раковина обеснечила моллюску Pecten консервативную сохранность на сотни миллионов лет. В скорлупе яйца - в обособленном мире - совершается таинство

113-120. Яйца хищных птиц часто воспроизводят индикатрису Ин8. Пред-

ставлены яйца следующих птиц: орла, сапсана таймырского, белоплечего орлана, камчатского орлана

метаморфозы, чудо возникновения. В яблоке черепной коробки сохраняется нейроннос вещество мозга и это также особенный мир взаимосвязей, которые мы привыкли отождествлять с сознанием. Роль, отведенная природой раковине, яйцу, черепу, позволяет видеть в этих формах надежный мост к самым далеким по времени и тайным глубинам формообразования.

Ведь это внешне разные и непохожис формы, а сущность их обнаруживает их общность, их функциональное историческое родство, и нотому уже не кажется простой случайностью то, что все эти формы определяются одним и тем же математическим условием - сложением вектора А, действующего из точки начала, из центра формообразования, и вектора м, приложенного извие и действующего строго по вертикали. Выявляется единство образа возникновения, за этим должен стоять определенный физический смысл.

2.51. "Яблоко" и "яйцо" - замкнутые пространственные структуры, бесконечно интерпретируемые природой. За элементарной моделью их мы обнаруживаем принцип равного изменения - прямо и обратно пропорциональную связь, соединяющую переменную и результирующую векторного сложения. В этом злементариом отчетливо выражена главная суть формы, которая есть не что иное, как проявление консчности и замкнутости пространства, опредепяемого равным изменением (не обязательно квадратичным, по любой степени), если природа возникновения формы сингулярна (есть точка начала) и программа осуществляется в присутствии направленного внешнего влияния.

2.52. И вот если придавать сделанным здесь наблюдениям значение

факта, убедительно показапного природой, сложного и не имеющего нока простого физического толкования, по тем не менее не сводимого к простым совпадениям и имеющего за собой ясную логическую основу, то некоторые выводы могут быть сделаны уже сейчас. Если в формах ирироды можно видеть слова, произнесенные природой, то эти слова позволяют нащупать ключ к языку, наиболее пригодному для того, чтобы исследовать и описывать эти формы, и для того, чтобы создавать, подчиняя ему, новые формы, как это делает человек, создавая свой мир бытия вешей, объектов дизайна и архитектуры. Ибо объекты природы, объекты бытия - не точки и не едипицы: ведь безструктурных объектов, как это сегодня уже становится ясно, не существует, и все, имеющее место быть, приобретает значение единиц и точек лишь за счет сознаю-

ших это единство взаимосвязей. И то, чем математически определяется связанность, по существу, предназначено выражать единичнос, целое, неделимое и целостность образа.

Копстанта равного изменения квадратичной зависимости A_o , квадрат которого представляет отношение золотого сечения, образует иространственную структуру, объединяющую связи $\sqrt{1}$, $\sqrt{2}$, $\sqrt{3}$ и $\sqrt{5}$. Мы имеем в этой геометрической структуре основу, описывающую пространство на языке естественной геометрии.

И не случайно то, что пониманию языка естественной геометрии в первую очередь учит человека не что иное, как искусство, которое, как мы это отчетливо видели ранее, только и могло заговорить на одном этом языке с самого начала своего зарождения, вместе со становлением человека.

ПАРНЫЕ МЕРЫ

Скульптор, лепящий человеческую фигуру, художник, пишущий натюрморт, дизайнер, проектирующий электробритву, модельер, рисующий силуэт костюма, в равной мере заняты поиском гармонии линий, цвета и пространственной структуры. Проблема соотношений размеров, проблема пропорции необходимо присутствует в решении каждой из этих задач. Но конструирование пространства в широком смысле этого определения — задача архитектуры. Здесь объем и форма не замыкаются и не исчерпываются собою, как это имеет место в скульптуре или объектах дизайна. Архитектурный объект прежде всего не объем и не форма, а организованное посредством объемов и форм пространство, в котором осуществляются различные формы

бытия, трудовой деятельности и общение людей.

Объекты дизайна располагаются в пространстве в связи с другими объектами волею потребителя. Они переставляются с места на место, заменяются, отвергаются, пока не складывается пространство, проникнутое гармоническими связями. Архитектура статична, и формы ее надолго определяют взаимосвязи, ею овеществленные. Конечно, в масштабах истории различие это в известной степени сглажено. Архитектор средних веков, например, мог создавать, подобно ремесленику, конкретный "штучный" архитектурный объект, с любовью и пиательностью воплощая в нем дух, царящий во времени, и самого себя. История же (в целом народ) создавала из отдельных объектов город: также передвигая с места на место (не буквально, а воспроизводя полюбившиеся образцы на отлично для этого найденных местах), заменяя, изменяя и возобновляя отдельные здания, создавая проникнутое гармонией взаимных соответствий и освещенное традицией организованное пространство - исторический город.

Глобальная функция архитектурного творчества необходимо требовала, чтобы в самые различные эпохи именно архитекторы проявляли исключительный интерес к проблеме по существу общенаучной, космической — к проблеме конструирования пространственных форм, к пробле-

ме пропорций.

Создание формы требует высокого мастерства и опирается на интунцию, восполняющую неизбежно существующий разрыв межде целью и ясным представлением о средствах достижения этой цели. Творчество, направленное на создание пространственных форм, требует умения соединять и расчленять с таким же совершенством,

как это делает природа, а человек в этом не равен природе. И прославленные мастера искусства, которым законы формообразования, казалось бы, даны как интуиция, тем не меисе пристально вглядываются в формы природы, заимствуют их, делая объектами творчества, учатся видеть в объектах их геометрический остов, учатся у природы методу соединения и методу расчленения, ибо врождеиное понимание всеобщей связи всего со всем — одна из граней талаита.

Ни один вид искусства не нуждается в столь твердой опоре в знании объективных закономерностей, как искусство архитектуры - искусство пространственного конструирования. Пространство архитектуры восприпимается, раскрываясь в движении: его нельзя изобразить на бумаге, и даже макст не создает его подлинности. В то же время его негле заимствовать. Оно предназначено организовывать общение людей, процессы труда, жизнь каждого человека. Его функция, таким образом, требует особениых форм, которым в природе нет аналогов, нет образцов. Архитектурная бионика, конечно, чрезвычайно полезна эволющии архитектуры, так как обогащает ее новыми знаниями, способствует углублению понимания принципов формообразования. Но прямое заимствование конструкций и форм природы в архитектуре не может быть принято, так как процессы личной и общественной жизни существенно отличны от процессов, происходящих в растениях. Нам нужно понять не столько

формы и конетрукции природы, сколько методы конструирования и принципы, обусловливающие подлинное структурное единство, присущее всякому объекту природы, для организации особых, архитектурных пространственных структур, обусловленных процессами жизни людей, животных, растений, машии — специфическими строительными приемами и материалами.

Заимствование готовых форм и стремление к новому равно свойственны архитектуре. И вне трапиинй рождение нового, обладающего подлинно жизенной силой, не происходит, в принципе не может произойти по той простой причине, что путь искусства, путь науки, путь практической деятельности один - сохранение в изменениях. Сохранение есть надежный фундамент движения вперед. В природе оно никогда не играст роль механического повторения, бессмысленного заимствования. Конструкции черепа, рассмотренные нами выше, показали со всею очевилностью отношения изменчивости и сохранения. Изменение формы возникает тогда, когда существуют тому причины и силы. Сохраняются же, в абсолютном значении слова, общие принципы конструирования. И чтобы владеть формообразованием, чтобы конструировать принципиально новое, нужио прежде всего сохранить добытос историей человеческой культуры знание принципов формообразования. Этим знанием в области пропорций история архитектуры владела с достаточным совершенст-BOM.

Глава 3. Образ и форма

в античной архитектуре

Проблема архитектурной пропорции

3.1. Пути, которыми двигалось зодчество, были пеоднозначны. Наш главный интерес заключен в аспекте теории. Но, ставя целью позиание объективных закономерностей, которые могли бы служить делу построения архитектурной формы, мы не можем ее осуществить вне истории. Теория пропорций не абстрактна и ие может сложиться вне исторического процесса.

Только историческая достоверность точно зафиксироваиных архитектурных форм памятников архитектуры, рассмотренная в связи с археологическими и письмеиными памятниками эпохи, мировоззрением времени и приемами, о которых убедительно говорят инструменты построения формы, при условии профессионального архитектурного подхода (далеко не безразлично, что с чем соединяется теми или иными пропорциональными зависимостями) только такое комплексное рассмотрение проблемы способно сформировать ясные представления о существе архитектурной пропорции, т.е. о принципе сложения пространственной структуры постройки, объединенной единством, принадлежностью к целому.

Вот почему наше исследование обращено прежде всего к

истории.

3.2. Теория парных мер сформулирована в 1960-е годы. С тех пор появились новые факты, показавише точность оценки принципиальных основ метода древнего мастера. Наиболее ценный свидетель истории - мерная трость конца XII в., найденная при археологических раскопках 1970 г. в Новгороде экспедицией В. Архицовского. Этот рабочий инструмент средневекового строителя уводит нас к самым далеким истокам архитектуры. Упоминания о строительной мерной трости встречаются в древнейших текстах (рассказы о строительстве Соломонова храма, относящиеся к Х в. до н.э.). Новгородская мерная трость предназначена решать те же задачи, которым служили пропорциональные циркули античности, которые представляют точно такие же сопряженные меры, но предназначенные для работы на чертеже; шкалы новгородской мерной трости, по существу, тождественны мерам Хесиры. Гипотеза парных мер получила и другие многочисленные подтверждения (о них речь впереди). Она придала конкретное и отчетливое содержание философским суждениям древних о мере и гармонии и исчерпывающе подтверждена комплексным исслепованием размерной структуры реальных сооружений.

Историческое существование парных мер доказано достоверно. Отрицать нх реальную жизнь в истории архитектуры значило бы ясные теперь суждения древинх о гармонии и мере, пропорции и сдинстве объявить общими местами, красноречием без причин. Это значило бы также закрыть глаза на реальность пронорциональных циркулей античности и повгородекую мерную трость, прямое родство которых обнажает геометрия двойного квадрата, на геометрическую сопряженность главных частей и деталей построек, скрепленную этими же отношениями.

3.3. В архитектуре пропорция — это связь, устанавливающая размеры частей и нелого в отношении их один к другому. Описание размерной структуры постройки может быть простым перечнем измеренных величин. Но что раскрывает такой подхол?

Понятие архитектурной пропорции поясияет пример формы яблока, рассмотренный выше. Ведь можно было, приняв любую систему коорлинат, описать все точки яблока и определить отношения некоторых его размеров, взятых в произвольно выбранных сечениях. Эта запись позволида бы изобразить любое ябноко так же точно, как мы изображаем на обмерном чертеже архитектурные планы и фасады. Но это не приблизило бы нас к пониманию формообразования. Когда же мы нашии уравнение, описающее все точки его поверхности, мы наши закон, установивший форму. Воспользовавшись зтим законом, мы построили целое семейство разнообразных форм, так как поняли "творческую идею", создающую форму - квадраты и единицу.

Архитектурная форма складывается по-другому. Но для нее существует то же требование единства целого. Пропорция, следовательно, это привнесенный в размерную

етруктуру порядок, делающий все части принадлежащими целому. Таким образом, пропорция не просто констатация обнаруженных произвольным приемом соотношений размеров, а закономерность. Установить пропорцию - значит раскрыть закопомерность, которая объединяет части между собою. И эта закономерность - не геометрическая абстракция. Мы уже рассмотрели вопрос о том, что соразмерность несет смысловую семантическую нагрузку, выражает ассоциативный образ. Обобщенное поиятие "человек" - это образ. "Тигр", "нветок", "дерево", "облака", "добро" и "эло" - все это образы, выражаемые искусством на разных языках, и эти образы кодируются сознанием. Зрительные образы ассоциируются размерной структурой. А поскольку зрение, слух, память связаны между собой в единые комплексы, архитектура способна делать широкие обобщения, выходящие за пределы, установленные одинм лишь зрением.

Отсюда становится ясным и принцип логики связи размерных соединений. Зрение, приспособленное опознавать предъявленные образы и извлекать из соразмерности и пропорции, характеристику сущности объекта, соноставляет части по тем параметрам, которые действительно выражают сущность объекта. Так исключается произвол размерных сопоставлений, который характерен для многих надуманных пропорцио-

нальных анализов.

3.4. Самой простой закономерностью, какую можно еебе предетавить в качестве связи размеров, является геометрическая пропорция, когда одно отношение раепространяется как евязь всех величин друг с пругом. Чтобы осуществлять такую связь, необходим инструмент, позводяющий нужное отношение закрепить и применять его неоднократно. Таким именно инструментом и является пропорциональный циркуль. Но циркуль - инструмент для работы в мелком масштабе. Его поле пеятельности - эскиз, макет, чертеж. Если же представить себе нечто, пригодное для работы с размерами, реализуемыми в постройках, на строительной площадке, инструмент, позволяющий разметить план и в равной мере осуществить высотные размеры, то вместо пропорционального циркуля надо представить себе парную меру - две мерные шкалы, имеющие совершенно одинаковый принцип деления, но разные по абсолютным размерам. Отношение длин зталонов в этом случае становится законом, которому подчинены сопоставляемые размеры постройки. Одинаковый счет на парных шкалах устанавливает общую закономерность перехода от размера к размеру, так же как шарнир пропорционального циркуля раз навсегда опредсляет отношение, в котором находятся отрезки, измеряемые его противоположными концами.

3.5. Рассматривая формы живой природы, мы столкнулись с тем, что развитие направлено не на нодчинение физическим силам, а стремится осуществиться вопреки им; так же точно и движение живых существ направлено вопреки физическим силам, и именно в направлении свободного движения более всего работает эволюция. Движение "вопреки" создало передне-заднюю ось, вдоль которой развернулось в основном биологическое "творчество".

Та же тенденция противоборства еуществует в сфере сознания и проявляется в творчестве. Сознание также стремится преодолеть необходимоеть представить части постройки подчинившимся законам природы. С одной стороны, человек стремится к гармонии и симметрии и в то же время - к изобретательности и повому, к свободе и собственному произволу. История архитектуры сумела найти компромиссиый подход

к формообразованию, оставить мастеру широкую свободу выбора и вместе с тем придерживаться капвы, обеспечивающей слинство частей. Этот компромисс можно объявить правилом золотой середины во всем. Искусство, по удачному выражению И. Ефремова, - лезвие бритвы. Крен в сторону свободы порождает хаос и разрушает гармонию; абсолютный порядок лишает форму живого дыхания, умерщиляет ее. Автор знаменитой "Симметрии" Генри Вейль не случайно обращается к словам Томаса Маниа: "Среди мериадон волшебных звездочек с их недоступной зрению, не предназначенной для глаз человеческих тайной микророскошью ни одна не была похожа на другую. Здесь наличествовала беспредельная изобретательность, нескоичаемое рвение видоизменять, скрупулезно разрабатывать одну и ту же тему - равносторонний и равноугольный шестиугольник. Но каждое из этих студеных творений было в себс безуеловно пропорционально, холодно-симметрично, и в этом то заключанось нечто эловещее, антиорганическое, враждебное жизни: слишком они были симметричны. Такою не могла быть предназначениая для жизни субстанция, ибо жизнь содрогается перед лицом зтой точности, этой абсолютной правильности, воспринимает ее как смертоноеное начало, как тайну самой смерти. И Гансу Кастрону показалось, что он понял, ночему древние, возводя храмы, сознательно, хотя и втихомолку, нарушали симметрию в расстановке колони" [10, c. 90, 91].

Так определяется еще один оттенок отпошения к мере. Мера - это не только количественная, но и качественная характеристика. Это та ередняя линия, отклонение от которой в ту или иную сторону превращает явление в его противоположность.

Главная идея, которая проводилась древними греками, заложившими методы расчета гармонически размерных структур, состояла в том, чтобы величины, объединяемые соответствием, были в отношении одна к другой ни слишком большими, ни слишком малыми; они открыли как способ создания спокойных, торжественных, равновесных композиций средние отношсния.

Ключ к размерной структуре Парфенона

3.6. Парфенои - всемирно известный намятник архитектуры. Почти две с половиной тысячи лет существует загадка его поразительного гармонического спокойствия и строгой уравновещенности. И хотя все размеры его прекрасно изучены и неоднократно объяснены, только сейчас появилась возможность раскрыть его структуру и композицию так, чтобы голос, которым говорят его камни, был в то же время и голосом современных ему философов, геометров и художников, голосом инструмента, которым он мог быть рассчитан и который принадлежит эпохе античного мира.

3.7. Существо античной пропорции подробно раскрыто Платоном в его "Тимее". Знаток астрономии Тимей повествует своим собеседникам, в числе которых Сократ, о том, как создавался Космос — самая совершениая, "прекраспейцая из возникших вещей" [37, с. 455—542].

"Итак, телесным, а потому видимым и осизаемым — вот каким надлежало быть тому, что рождалось. Однако видимым инчто не может стать без участия огия, а осязаемым — без чего-то твердого, твердым же ничто не может стать без земли. По этой причине бог, приступая к составлению тела Вселенной, сотворил его из огня и земли. Однако два члена сами по себе не могут быть хорошо сопряжены без третьего, ибо необходимо, чтобы между одним и другим

родилась некая объединяющая их связь. Прекраснейщая же из связей такая, которая в наибольшей степени единит себя и связуемое, и задачу эту наилучшим образом выполняет пропорция, ибо, когда из трех чисел - как кубических, так и квадратных - при любом среднем числе первое так относится к среднему, как среднее к последнему, и, соответственно, последнее к среднему, как среднее к первому, тогда при перемещении средних чисел на первое и последнее место, а последнего и первого, напротив, на средние места выяснится, что отношение необходимо остается прежним; а коль скоро это так, значит, все эти числа образуют между собой единство.

При этом, если бы телу Вселенной надлежало стать просто плоскостью без глубины, было бы достаточпо одного среднего члена для сопряжения его самого с крайними. Однако оно должно было стать трехмерным, а трехмерные предметы никогда не сопрягаются через один средний член, по всегда через два. Поэтому бог поместил между огнем и землей воду и воздух, после чего установил между ними возможно более точные соотношения, дабы воздух относился к воде, как огонь к воздуху, и вода относилась к зёмле, как воздух к воде. Так он сопряг их, построя из них небо, видимое и осязаемое.

На таких основаниях и из таких составных частей, числом четырех, родилось тело космоса, стройное благодаря пропорции, и благодаря этому в нем возиикла дружба, так что разрушить его самотождественность не может никто, кроме лишь того, кто сам его сплотил" [35, л. 31, b, c, 32 b, c].

3.8. Текст Платона достаточно однозначен Его легко понять, анализируя рис. 124. Если из двух плоскостей нужно составить илос-

121. Афинский Акрополь
 122. Колоннада Парфенона

кость, то между крайними величинами (длиной а н с) потребуется соединяющая их середина в, одна и та же для соединясмых плоскостей. Только наличие равной, одинаковой стороны у соединяемых илоскостей позволяет, составив их вместе, получить одно целое. Если же нужно получить целое, сплачаная объемы, то здесь требуются уже не одна, а две общие величины, двс "середины", принадлежащие одновременно обоим соединяемым телам, - В и с. При этом наибольшей степени единства можно достигнуть, как утверждает Платон, если серсдины находятся в одинаковом отношении к крайним величинам - тому, что больше, и тому, что меньше, и между йими существует пропорциональная связь.

Гармонично соединенное небо (космос) определяется, по Платону, равенством огонь воздух вода

POSTAL PONT PANTE

воздух вода земня

Этому уравнению одни исследователи античных категорий меры и гармонии не придают значения, другне отождествляют его с отношением золотого сечения. Однако такое отождествление совершению произвольно: оно подменяет широкий смысл определения Платона частным случаем. И в самом деле. Возьмем любой ряд геометрической пропорнии, например числа 1, 3, 9, для которых справедливо равенство 1:3 = 3:9. Здесь, следуя терминология Платона, первое есть 1, сред-

нес – 3 и последнес – 9. Нетрудно видеть, что все комбинации расположения чисел, которые приводит. Платон, сохраняют неизменным значение сослиняющей связи:

- а) первое так относится к среднему, как среднее к последнему: 1:3 = 3:9:
- б) последнее к среднему, как среднее к первому: 9:3=3:1;
- в) перемещение средних чисел на первое и последнее места, а последнсго и первого, напротив, на среднис места: 3:9=1:3.

Из определения Платона непвусмысленно следует, что если пропорциональной связью псобходимо соединить, сплотить две крайние величины, то эга связь есть их среднепропорциональное. Если нужно соединить, например, числа 1 и 2, то сосдиняющая их связь есть $\sqrt{1\cdot 2} = \sqrt{2}$. Если б необходимо было связать числа 1 и 5, наилучшей из связей было бы среднее зтих чисел $\sqrt{5}$, ибо 1: $\sqrt{5} = \sqrt{5}$:5. То, что наше толкование отвечает смыслу, который вложил в него Платон, подтверждает другой отрывок из сочинения Платона "Государство". Говоря об отлично написанных чертежах Ледала, он отмечает, что в них применена равная, двойная или нная пропорция. Как видим, пропорция может быть разной. Таким образом, понятие пропорции имест общий и широкий смысл и отождествлять с пропорцией по Платону золотое сечение нет пи малейшего основания.

3.9. Для древних греков пропорциональная связь - причина гармонии. И это легко понять. Гармонии у Гомера - скрены, гвозди, которыми сплачиваются в общивку корабля отдельные доски. Уберите скрены - и целого не будет. Корабль исчезиет, исчезнут его замечательные мореходные качества, его способность к маневру - останется груда досок. Пропорция зто связь и основа гармонии.

3.10. Дорический ордер существовал задолго до Парфенона. Но только здесь он получил свое совершенное воплощение - и гармоническое, и образное. Тонкий знаток античной архитектуры Н. Брунов неоднократно подчеркивал заложенные в пластике греческого периптера образные ассоциации храма с человеческим телом. "Для грека. писал он, характерно очеловечивание сил природы - антропоморфизм (с греческого дословно; придание человеческого образа)". "Греческие боги - это те же люди, но несколько больших размеров и обладающие большей силой, большим умом и ловкостью. Они так же, как люди, сердятся и обманывают, любят и страдают". "Ордер классического греческого храма является также главным носителем человеческого начала: он осуществляет на языке архитектуры образ монументализированного человека-героя. Псриптер состоит из ряда нидивидуальпостей - колони, которые воспринимаются благодаря этому не как квадры стены, не как куски псодушевленного материала, а как живые существа. Самая форма дорической колонны вызывает ассоциации, связанные с человеческим телом. Прежде всего - вертикализм колонны. Вергикаль - главная ось человеческого тела, основная характерная особенность внешнего облика человека, главное его отличне от облика животного. И в колошие направлено к тому, чтобы выделить и подчеркнуть вертикализм в качестве ее основного свойства и главного внешнего признака. Вертикализм ствола повторен в ослабленной степени многочисленнымн каннелюрами как миогократным эхом. Однако колонна дает не абстрактную математическую вертикаль, не только вертикальную ось, лишенную материальности и имеющую лишь направленность. Дорическая колонна полновесна и мясиста: в ней вертикаль обросла мясом, превратилась в реальное тело. Телесность ствола колонны особенно усиливается благодаря энтазису, неравномерному уточнению самого ствола, которое окончательно лишает его абстрактной математичности и придает ему характер оргаинческой материн. Ствол колонны благодаря этому становится родственным человеческому телу как порождению органической природы. Органическое тело ствола дорической колонны по своим пропорциям сще больше сближается с тепом человека". "Между пропоршиями классической дорической колонны и средними пропорциями человеческого тела легко устанавливается соотношение, вызывающее живое ощущение родства между шими"

Но высказав столь замечательные мысли, Н. Брунов заключает: "Нельзя утверждать, что дорическая колонна повторяет пропорини тела человека, потому что людей таких пропорций, как колонны Парфенона, не существует" [7, c. 80-81, 102-1031. И здесь Н.Брунов допускает ошибку: колонна Парфенона, именно она, восироизводит идеальный канон пропорший человеческого тела, описанный впоследствии Витрувием, изображенный Леонардо да Винчи и Миксланджело. И воспроизводит его именно с математической точностью.

3.11. Свидетельства Витрувия для нас особенно интересны. Ведь Витрувию посчастливилось читать трактат "О соразмерностях дорийского храма на Акрополе "Иктина, о чем он пишет в своих знаменитых "Десяти кингах об архитектуре" [13, c.133]. Несомиенным отзвуком этого чтения являются следующие его слова: "Композиция храмов основана на соразмерности, правила которой должиы тщательно соблюдать архитекторы. Она воз-

никает из пропорции, которую по-гречески называют апалогіа. Пропорция есть соответствие между членами всего произведения н его целым по отношению к части, принятой за исходную, на чем и основана всякая соразмерность. Ибо дело в том, что пикакой храм без соразмерности и пропорции не может иметь правильной композиции, если в нем не будет точно такого членения, как у хорошо сложенного человека. Ведь природа сложила человеческое тело так, что лицо от подбородка до верхней лиши лба и корней волос составляет десятую часть тела... вместе с шеей, пачиная с ее основания от верха груди до корней волос - шестую часть. . . ступня составляет шестую часть" [13, с.65].

Итак, представление о каноне человеческого тела, бытовавшее по Витрувня и почерпнутое им в сочинениях древних, опредслястся так: рост человека кратен стопс, которая укладывается в нем 6 раз. 1/6 часть падает на размер головы и шен, и, следовательно, 5 частей представляют торс - собственно тело.

Каким образом соразмерность тела человека могла быть переиссена мастером на колонну дорического храма? Эта деталь также находит свое место в сочинении Витрувия. Он пинет: "Желая сделать так, чтобы они (колонны) были пригодны к поддержанию тяжести и обладали правидывым и красивым обличьем, они измерили след мужской ступии по отношению к человсческому росту и, пайдя, что ступня составляет шестую его долю, применили это соотношение к колоннаде и, сообразно с толщиной основания сс ствола, вывели ее в высоту в 6 раз больше, включая сюда и капитель. Таким образом, дорийская колонна стала воспроизводить в зданиях пропор-

шии, крепость и красоту мужского тела" [13, с. 79]:

диаметр колонны

ее высота, включая капитель

стопа человека

высота тела его, включая голову 6

3.12. Манера мыслить по апалогии, устанавливая соразмерность постройки, прекрасно соединяется с тем, что мы читаем у Платона в описанин космоса - прекраснейшей из возникших вещей, где связь между

возпух вода огонь СТИХИЯМИ воздух вода земля

установлена аналогией или, иначе,

пропорцисй.

И это - типично. Осоновоположнику античной философии Фалесу принадлежит предсказание солнечного затмения; Фалес определил его, нолагая, что "всличина Солнца представляет 1/724 часть круга, проходимого Солицем; так же точно величина Луны составляет 1/724 часть проходимого ею пути". Фалес же, как свидетельствуют историки, определия методом аналогии высоту египетских пирамиц по длине тени в тот час, когда длина тени человска равна его росту. Таким образом, свидетельство Витрувия не должно вызывать сомнения. А между тем обмеры античных построек показывают, что тело колонны дорического храма не содсржит отношения 1:6. Ни в одном из них, и в том числе в прекрасно гармонизованном Парфеноис... Где же опибка?

3.13. Витрувию история архитсктуры обязана многими знаниями. И всс же он на тысячи лет ввел своих потомков в заблуждение относительно сокровенного смысла пропорими. Все его речи точны и верны, а практические заключения - ошибочны. Как это произошло, ясно из слов самого же Витрувия: "Что по

меня, о Цезарь, то я не выпускаю этого сочинения под своим именем, замстая следы чужой работы, и нс намерен доказывать свою правоту, опорочивая чыслибо мысли, но, напротив, я приношу бесконечную благодарность всем писателям за то, что, собрав из прошлого превосходные творсния человеческого гения, они, каждый в своем роде, накопили изобильные запасы знаний, благодаря которым мы, как бы черпая воду из источника и проводя ее для собственных нужд, имеем возможность писать красноречивее и свободнес и, опираясь на таких авторов, осмениваемся давать новые наставления" [13, с. 133]. То, что Витрувню представлялось вполнс ясным, но неопределенно выраженным (профессиональные тайны практического мастерства в то время не служили объектом рекламы), он изложил красноречиво и свободно, но не вполне точно. Вернемся к формуле ассоциации колонны и человеческого тела. Колонны, как пишст Витрувий, быть пригодны "к поддержанию тяжести и обладать красивым обличьем". Он повториет: "Дорийская колонна стала воспроизводить пропорцию, крепость и красоту мужского тела". Но что означает - мужское тело, акцентировавнее в ссбе способность нести тяжссть? Какую пропорцию имел в виду автор сочинения о соразмерности дорийского храма на Акрополе?

3.14. Все знают, что самос слабое место в человеческом теле-шея. Тяжесть взваливают на плечи. illeю сворачивают. На ниею садятся. Атданты, несущие антаблемент и изображающие колонны, сгибают шеи и поднимают к голове руки, принимающие тяжесть. Следовательно, желая воспроизвести в колоние крепость и уже после того красоту мужского тела, мастер должен был, видеть ассониативную связь между

123. Аналогия - творческий метод построения формы. Образ колонны ассоциируется с человеком. Ствол по-гречески вома тело: капитель - голова. Соразмерность тела человека 1:5, ставшая соразмерностью ствола колонны. - ключ к соразмер-

ности и пропорции Парфенона. Она придана и стволу колонны, и всей колонне, включая капитель, и протяженному фасаду храма - колоннаде (1, 2). Среднее_чисел 1 и 5 - $(1: \sqrt{3} = \sqrt{3}:5)$, u notomy V5 и есть та связь, которой соединены в одно

все части постройки: ширина и высота храма (5). высота ствола, шаг колони, диаметр колонны и высота капители (3), членения капители и членения антаблемента (4), ширина и глубина целлы, глубина храма Афины и глубина храма Парфенос (6)

124. По Платону, два измерения двумя серединами", принадаежали обе-Если две части сое- им соединяемым в диняются между со- длину частям. Наибой так, чтобы сос- лучшей связью слутавить нечто единое, жат при этом среднеобходимо, чтобы

"тела сплачиваются ширина и глубина ние отношения

стволом - телом колонны и между торсом человека - монолитом его тела до основания шеи. О том, что он именио так смотрел на соразмерность колонны, красноречиво говорит греческое название ствола колонны - бома, что значит "тело", и капители, что означает голову. Еще красноречивее свидетельство самого Парфенона. Так же как тело человека, исключая голову и шею, соотносится с размером стопы, как 5:1, но Витрувню, точно так же в Парфеноие соотносится высота стовола колошны к ее диаметру.

Более того. Поставив целью ассоциировать тело человека и храм, определив диаметр к высоте ствола колонны в отношении 1:5, мастер, повинуясь правилу аналогии – "из всех очертаний наиболее совершенны подобные самим себе" . . . "подробное в мириады раз прексраснее того, что неподобно" [13, c. 33], распространил отношение 1:5 и на всю колонну, включая сюда и капитель, и на всю соразмерность колоннады в целом.

Пропорция и масштаб Парфенона

3.15. Рассмотрим последовательно. как развертывались соразмерность и пропорция Парфенона, что определило и абсолютные размеры этой. замечательной постройки. Воспользуемся тем, что существует превосходный обмерный и исследовательский материал, опубликованный греческим архитектором Николаем Баланосом, руководившим исследованием и реставрацией колонналы храма в 1898-1902 и 1922-1933 гг. Обмер выполнен с учетом значения памятинка: им зафиксирован в каждый камень, пространстве каждое незначительное отклонение размеров:

нижний диаметр угловой колонны высота ствола угловой колонны

=
$$\frac{1,928 \text{ M}}{9,570 \text{ M}}$$
= $\frac{1}{5}$ =0,2015 (+0,0015);

нижний диаметр рядовой колонны высота ствола рядовой колонны

=
$$\frac{1,882 \text{ M}}{9,570 \text{ M}}$$
= $\frac{1}{5}$ =0,1967 (0,0033).

Таким образом, ствол колонны точно воспроизводит пропорцию идеального тела человека. Но ствол это еще не колонна и не вся колоннада. Включение капители не нарушает аналогии:

нирина капители (по абаке) высота колонны с капителью

$$=\frac{2,090 \text{ M}}{10,430 \text{ M}}=\frac{1}{5}=0,2003 (+0,000).$$

125. Образ Парфенона монументализированный 10-кратный человек. Площадку, на которой XDAM CTOUT, onpede.iu.iu 10 стоп гиганта, выссту

ордера - высота его тела, высоту тимпана - его го-

А всю колоннаду представляет протяженный фасад храма. Его соразмерность та же - 1:5:

высота ордера (колонна+антаблемент)_ длина стилобата

$$= \frac{13,727 \text{ M}}{69515 \text{ M}} = \frac{1}{5} = 0,1975 (-0,0025).$$

3.16. Иктин, построивший Парфенон, закодировал в его размерной структуре образ идеального человека. Лекодирование пропоршии Парфенона воссоздает логику мастера, его идеи: размерная структура постройки может повествовать столь же связано и увлекательно, как живая речь, отзвучавшая две с половиной тысячи лет назад. Выясняется, что главное смысловое звено периптера для Иктина было заключено не в колонне, как полагают многие знатоки, а в стоволе колонны, в теле колонны бом с.

Тело колонны и средине отношения - таков подлинный ключ к соразмерности и пропорции храма. Сделав эту мысль своей, мы можем наблюдать цепь причинно-следственных связей, объединяющую самые общие размеры постройки и самые тонкие членения капители.

Колоина - одна - не создает образа. Периптер - совокупность колони: это и сами колониы, и то, что колонны несут. Задача мастера состояла в том, чтобы сделать все части - одним, а делает это, по Платону, пропорция. Распространив по аналогии соразмерность ствола колонны на колонну в целом, мастер включил тем самым капитель, целостность одного: сохранив колонна осталась одним. Но предстояло также соединить между собою колонны. И мы уже знаем, что крайние отношения сплачиваются серединой.

Высота храма и его длина - крайние величины, между которыми располагается ширина храма. Лиаметр колонны и высота колонны крайние отношения, между которыми располагается, шаг колони, т.е. расстояние между ними в осях, которым определяется соединение отдельных колонн в целое - колоннаду.

Чтобы храм ассоциировался с идеальным человеческим образом, Иктин придал соразмерностям главных форм, а их задают крайние величины, связь 1:5. А чтобы связать эти крайине величины в неделимое целос, требуется найти их среднее. Следовательно, пропорция Парфенона, ассоцирующая человека, должна неизбежно быть равна среднему чисел 1 и 5, $\sqrt{1.5}$ = $\sqrt{5}$. Этой связи надлежит сплотить воедино все части, все размеры постройки, и тогда, говорил Платон, "разрушить его самотождественность не может никто, кроме лишь того, кто сам его сплотил".

Такова погика величайшего зодчего античности. Она полна смысла и удивительной красоты. И так же красивы формы, ею выверенные.

$$1 : \sqrt{5} = \sqrt{5} : 5 = 0.447$$
:

высота ордера <u>13,727 м</u> <u>1</u> = 1 — пирина стилобата 30,870 м = 0,444(-0,003);

ширина стилобата _ 30,870 м длина стилобата 60,515 M = 0.444(-0.003);

среднерасчетный диаметр колонны _ шаг колонны

$$= \frac{(1,882+1,925):2}{4,295} = 0,444(-0,003)$$

шаг колонны _____ 4,295 м ___ высота копонны 9,570 M

= 0.4488 (+0.0018).

3.17. По Платону, акт создания космоса - эталона гармонии и совершенства - состоял не только в пропорциональном соединении, но и в отборе и соответствии частей, объединяемых подобием. Еще до того как Вселениая была создана, полжны были из хаоса возникнуть начала, пригодные к соединению. Стихии огня, воды, эемли, воздуха образованы из хаоса "восприемницей, которая в движении своем являла собой как бы сито: что наименее сходно между собой, она разбрасывала дальше всего друг от друга, а то, что более всего сходно, просеивала ближе всего друг к другу; таким образом, четыре рода обособились в пространстве еще до того, как пришло время рождаться устрояемой из них Вселенной. Ранес в них не было ни разума, ни меры: хотя огонь и вода, эемля и воздух являли кое-какие приметы присущей им свособычности, однако они пребывали всецело в таком состоянии, в котором находиться всему, свойственно до чего еще не коснулся бог. Поэтому последний, приступая к построению космоса, начал с того, что упорядочил эти четыре рода с помощью образов и чисел. . . они были приведены богом к наивысшей возможной для них красоте и к наивысшему совершенству. . . ".

Соединению пропорцией, таким образом, предшествует отбор однородных, схожих частей. Также и в архитектурном сооружении соедиияется между собою не что попало, а то, что определяется признаками качественного подобия.

3.18. Начнем с того, что ствол бом∝ - опора, колонны несущая антаблемент, поставлена на

развитое ступенчатое основание, число элементов которого равно элементов, образующих числу вместе нагрузку на ствол. Это вызвано стремлением установить равновесность, которая присуща всему значительному и прочному. То, что над несущим телом колонны, равно числом тому, что под ним.

В сочинении "О числе семь", которое относят к досократикам, т.е. к эпохе строительства Парфенона, можно найти другое описание мироздания, относящееся к более раннему времени, чем описание в "Тимее". "Миры, находящиеся под землей, - говорится там, - равны по числу и подобны по формам мирам, находящимся над ней. Они движутся сами собой по идущим вокруг земли круговым линиям. Поэтому земля и олимпийский мир облапают свойством неподвижности, между тсм как все остальное находится в круговом движении. Лупа же, которая посится посредине, соединяст гармонически осталыные вени" [30, с.ХУІ-ХХУ, пп. 10-17].

Аналогия того, что лежит на стволе колонны, с тем, на чем сама колоина стоит, проведена тонко и последовательно. Это горизонтальные ряды камня, отчетливо воспринимаемые как отдельные части, как вверху, над стволом, так и внизу, под иим, числом по 4. Сопоставление их устанавливает следующее.

Виизу евтентерий - невысокая плита, перекрывшая стык скалы и субструкции. Это по сути еще не храм. Евтентерий выравнивает скалу, создавая строительную площадку. Но как воспринимаемая архитектурная форма он входит в основание храма.

Вверху подобную же роль соединяющего элемента играет капитель. Конструктивно - это уже не стойка, не вертикальный ствол, воспринимающий груз, а только прокладка на стыке двух камней архитрава - такая же горизонтальная форма, как фриз, архитрав и карниз. Но как воспринимаемая архитектурная форма капитель-часть колонны, ее образное завершение - ее глава.

Внизу, над свтентерием, располагаются две ступени одинаковой высоты. Вверху им отвечают, также опинаковой высоты, архитрав и фриз.

Основание завершает стилобат, высота которого немного больше, чем высота ступеней. (Поверхность стилобата служит как бы листом, на котором расчерчивается положение стен и колони; размером стилобата определяются все последуюшие размеры храма.) Так же точно и верхияя часть завершается четвертым по счету элементом - венчающим кариизом.

Четыре элемента основания и завершения ордера напоминают о четырех стихиях, которые сопряжены у Платона тождеством и создают космос. (Заметим, что 4 – это и квадрат, лежащий в основании геометрии, и страны света, бывшие божествами египтян, это 4 ступени первой егинетской пирамиды, по которой всходил на небо сын неба – фараон-после смерти; это восьмиричный путь Будды.) Связав то, что лежит пад телом колонны, с тем, что под ним, числом 4, зодчий соединил тождественные члены пропоршией

высота основания __ 1,877 м _____ высота завершения 4,157 м $=\frac{1}{\sqrt{5}}=0.451(+0.004)$.

И в соответствии с этим завершил гармонизацию и равновесность главного фасада, соединив той же пропоримей высоту тела колонны с высотою фронтона, поскольку наклонный фронтон линиями карниза, сходящегося к акротерию, замы-

кает и останавливает вертикальное пвижение, созданное колоннами н поддержанное каннелюрами:

высота фронтона <u>4,291 м</u> = высота ствола колонны 9,570 м

$$= \frac{1}{\sqrt{5}} = 0,449 (+0,002).$$

Главный фасад оказался зарифмован через строку. Причем движение от меньшего к большему (от основания к завершению), определенное пропорциональной связью нервой пары, уравновещено движением от меньшего к большему второй пары (фронтон - ствол колонны), которое противоположно направлено.

3.19. Метод аналогии используется при построении форм Парфенона строго логично и вместе с тем изобретательно. Каждый раз с новым оттенком игры. Возникает единая структура разнообразных живых

ритмических членений.

Разделение антаблемента на архитрав, фриз и карниз зеркально отражено в разделении капители на абаку, эхин и шейку. (Антаблемент состоит из отдельных рядов камней, и пропорциональному делению отвечают швы между рядами кладки, в то время как капитель вытесана из одного бпока). Плоскостью зеркального отражения $\frac{1}{\sqrt{5}}$: 1: 1 =1: 1: $\frac{1}{\sqrt{5}}$ служат верх абака и низ архитрава:

$$=\frac{1}{\sqrt{5}}$$
 = 0,444 (-0,003);

$$=\frac{1}{1}=1,000(0,000);$$

$$\frac{\text{высота абака}}{\text{высота эхина}} = \frac{0,351 \text{ м}}{0,350 \text{ м}} =$$

$$=\frac{1}{1}=1,000(0,000);$$

высота шейки капители
$$= \frac{0.158 \text{ м}}{0.351 \text{ м}} =$$

$$= \frac{1}{\sqrt{5}} = 0,450 (+0,003).$$

Основание храма разделено на уступы иным способом. Суммарная высота евтентерия и стилобата соединена с высотой всего основания в той же связи:

высота (евтентерий + стилобат) высота основания

Высота стилобата при этом оказывается средним пропорциональным высоты евтентерия и высоты двух одинаковых ступеней:

высота евтентерия
$$=\frac{0,285}{0,550}=0,536;$$

$$= 0,533(-0,003).$$

3.20. Антропоморфизм Парфенона (очеловечивание путем образной ассоциации) проведен последовательно и до конца, и с образом идеального чеповека соединяется храм не только соразмерностью и пропорцией, но и абсолютными размерами. Греки придавали числу первейщее значение. Пользовавшимся десятиричной системой счета грекам, как и древним египтянам, поиятия "десять", "сто", "тысяча" представлялись в нерархическом строе величии прямыми аналогами единице, но только более высокого

порядка. Стоящий на земле человек - единица, и мера его на земле - стопа, т.е. 1 фут. Стилобату Парфенона дана мера - 100 футов. Этот размер определяет ширину стилобата, из которой возникли длина стилобата, высота ордера, размеры целлы, помещенной за колоннами, и все членения ордера - в развитии пепи пропорциональных зависимостей. Масштаб Парфенона определил 10-кратный человек - образ божества. Ширина стилобата - 10 стоп гиганта; плоскость стилобата, на которой стоит храм, поднята над скалой за счет основания на 1 оргию (6 футов), т.с. на 1:10 роста гиганта; высота храма от верха скалы до верха венчающего карииза примерно 50 футов, т.е. 10-кратное тело бома, а вкиючая поле фронтона - 60 футов, так же как человек до корней волос, по Витрувию.

Живое дыхание камия

3.21. Итак, философские представления античной Грешин, учение о прекрасном и гармонии в Парфеноне полностью слиты с практикой стронтельства, воплощены в материал. Мы можем по достониству оценнть эффект, здесь достигнутый. Художник опирался на ясное представление о природе гармонии, и чувственное восприятие убеждает нас в силе и могуществе разума, проявленного области В художественного творчества. Но было бы ложным представить себе Парфенон тождественным геометрической схеме. Мы до сих пор рассмотрели только вопрос принциниальной структуры, приема, но не пронаблюдали чрезвычайно важных нюансов. Мы заметили, что отклонеине от числа 0,447=1:√5 в большую или меньшую сторону тоже как будто бы не случайно: число 0,444 систематически повторено; так же точно мы не встретили и колонны

н пропорщии бокового фасада, точно сплоченных отношением 1:5. Рядовая колонна оказалась немного стройнее, угловая - массивней. Мы ни слова не сказали о том, что угловые колонны сближены, и не рассмотрели логики, установившей шаг угловой колонны, не отметили, что шаг колони 4,295 м преобладает, является средним, но тсм не менее расстояние между рядовыми копоннами также колеблется от 4,290 до 4,300 м на восточном и от 4,292 м до 4,299 м на западном фасадах, а на боковых фасадах от 4,263 до 4,301 м. Мы также пока не знаем, как связан основной размер Парфенона - высота ствола колонны - с начальным размером в 100 футов и как этот начальный размер в 100 футов, в свою очередь, связан с размером в ппане евтентерия, с которого, собственно, и началось возведение храма, как определены размеры цеппы, поделен храм на храмы Афины и храм Парфенос и т.д.

Геометрическая схема - еще не архитектура.. Необходимо еще и подлинное проникновение в природу оптических поправок, опыт мастера в отношении определенной сложившейся композиционной структуры, позволяющий безошибочно установить нерархию меньшего и большего, необходима игра размеров, которая сообщает гармонизованной. но мертвой геометрии живое человеческое дыхание.

Схема, которую мы рассмотрели, тождественна драгоценному камню, который необходимо тшательно отнипифовать.

3.22. Именно с целью придать формам живое дыхание и учесть оптические эффекты, то зрительно укорачивающие стойку и лишающие ее стройности (стойка без лежащей на ней ппиты кажется стройнее, чем нагруженная), то заставляющие видеть предмет более массивным, чем он на самом деле, мастер приме-

нил две соразмерности. Так, отношение нижнего диаметра рядовой колонны не 0,2 высоты ствола, а только (-0,0033), в то время как то же отношение в угловой колонне более чем 0,2 и равно 0,2015-0,1967 (+0,0015).

Поправки кажутся не случайными, потому что они увязаны со средним числом и друг с другом той же связью 15:33-1: V5 и, кроме, того, увязаны с пропорциональным чиспом 0,447, также разложенным на два отношения - более контрастное 0,444, которое господствует в главных размерах храма, и на смягченный контраст порядка 0,449. Связаны они снова-таки по правилу среднего отношения: 0,4492 = $=0,2016 \text{ H} 0,444^2 = 0,1971.$

3.23. Существует в Парфеноне цепь взаимосвязи, соединяющая наименьшее этой цепи - высоту капители и ее наибольшее - протяженность храма по боковому фасаду. Это от большего к меньшему - длина стилобата, ширина стилобата и высота ордера. Цепь продолжается производной от среднего ее звена (ширина стилобата) ценью из шести звеньев, которую образуют от меньшего к большему высота ствола колонны, цирина целлы и длина целлы и построенная во стречном направлеими ветвь от большего к меньшему высота ствола колонны, шаг колоны, диаметр колонны, высота капители.

Таким образом, среднее храма ширина стилобата - породило и собственно храм (задало ширнну цеплы) и ордер колоннады (задало высоту ствола). Поскольку ширина храма есть среднее его высоты н длины, то ясно, что высота ордера есть 100 футов: √5. Иктин вторично реализует размер в 100 футов, разделив его на две неравные части в отношении 1: √5. Больший отрезок задает ширину целлы и меньший высоту ствола колонны, сыгравшую ключевую роль в построении

архитектурного образа. Пропорция буквально осуществила изреченное определение Гераклитом гармонического единства: "Из одного - все, из всего - одно". Ведь храм фактически сложен из множества отпельных частей (из всего - одно), и вто же время размер каждой части, где б она ни находилась, происходит из общего для всех размеров истока - единицы меры Парфенона, ширины стилобата в 100 футов (из одного - все):

высота ствола колонны _ 9,570 м _ ширина целлы*

$$z - \frac{1}{\sqrt{5}} = 0,444(-0,003);$$

<u>пирина целлы* 21,534 м</u> _ глубина целлы* 48,250 м глубина целлы*

$$=\frac{1}{\sqrt{5}}$$
 = 0,445 (-0,002);

глубина храма Парфенос _ 13,363 м _ глубина храма Афины 29,746 м

$$=\frac{1}{\sqrt{5}}=0,449(+0,002);$$

высота капители ______ <u>0,860 м</u> ____ нижний диаметр колонны 1,928 м

$$=\frac{1}{\sqrt{5}}$$
 =0,446 (-0,001).

3.24. Отметим еще одну деталь, характерную для пропорционального строя хорошо гармонизированного архитектурного сооружения. Греки не только строят ритмы вертикальных членений или горизонтальные ритмы - они прежде всего создают пропорцией трехмерную пространственную структуру. Любая трнада главной цепи соответствий включает три пространственные характеристики: ширину, высоту и глубину. Пропорция тем самым определяет не чертеж, а реально воспринимаемое трехмерное пространство: достоинство сооружения заключено не в обманчивом впечатлении графического изображения, способном чаровать глаз и нечезать при переводе в натуру, а в подлинной организации пространства, которая только в натуре и проявится в полной мере.

Глубина (диаметр колонны) есть среднее высоты (капители) и ширины (шаг колонн). Так же точно ширина (шаг колони) есть среднее для высоты вома н глубины (диаметр колони), как и ширина (стилобата) есть среднее для высоты (ордера) н глубины (храм в целом).

3.25. Логика сопоставления разв Парфеноне преследует меров цель максимальной игры и разнообразия, но не становится при этом ни разу чисто формальной н лишенной архитектурного и ясного смысла. Разнообразие необходимо нсходит для пытливого ума из того, что в разной ситуации одна и та же в принципе деталь звучит по-разному и требует различной манеры сравнения. Тому прекрасная иллюстрация - определение высоты капители.

Капитель завершает ствол колонны, соединяет строго прямолинейные формы камней архитрава с пластическим телом колошны. В капители отчетливо видны три стадии взаимопроникновения плоскостного, прямоугольного и пластичного, круглого навстречу друг другу. Абака, расположенная подобна камням архитрава. Шейка капители - винзу - продолжает в себе тело колонны: встреча двух тем завершается в упругом, почти прямолипейном профиле эхина. Капитель завершает собой ствол колонны, колонна - причина ее рождения,

н потому размер капители определен стволом колонны. Высота капители связана с днаметром колонны, как 1: √5.

Рассматривая эволющию античной пропорини на примере Эрехтейона, построенного более раскованно и свободно, мы имеем возможность пронаблюдать во всех трех его портиках, что и высота капителей Эрехтейона также производна из диаметров колони, которые они завершают. Но какое существенное при этом отличие!

Главный акцент в образе Парфенона, строгом, мужественном, лаконичном и сильном, - на стволах колони, поднятых над уровнем глаз зрителя в своем основании. Высота капителей здесь сопоставлена с нижними диаметрами колони. В изящном нонийском ордере Эрехтейона все внимание приковано к великолепно прорисованным волютам капителей и декоративному поясу фриза. Если мощные колонны Парфенона утонены вверху, то изящные вытянутые пропорциями колонны Эрехтейона можно назвать утолщенными книзу. В Эрехтейоне высота капителей сопряжена с верхними диаметрами. Наконен, прямое свидетельство Витрувия подтверждает вполне погичную связь высоты капители с диаметром колонны: "Соразмерность этой (коринфской) капители быть такова, чтобы высота ее вместе с абакой равнялась толщине нижней части колонны" [13, с. 80].

3.26. Угол в античном периптере завершает протяженный фасад, останавливает ритм горнзонтаньных членений, останавливает движение, подчеркивая самостоятельность и завершенность фасада храма. Акцент угла в Парфеноне подчеркнут двояко. Угловая колонна мощнее и сближена с остальными. Отношение ее верхнего диаметра к нижнему менее контрастно, чем в рядовой колопне. Таким образом, колонны Парфенона расставлены, как люди, несущие тя-

[&]quot; Измерение по внешним линиям стен."

желую плиту: сильные держат ее, сгрупившись у углов, остальные помогают, поплерживая посредине.

Иктин находит нужный ему размер, определяющий шаг угловой колонны, руководствуясь методом аналогии и связью 1: V5. Коль скоро шаг ряповой колонны соотнесен с высотою ствола колонны (организуется между собой то, что несет нагрузку), то шаг угловой колонны, где эрительно принята и несома вся главная тяжесть, поставлен в зависимость от нагрузки на ствол колонны. Он принимает шаг угловой колонны за больший размер, распределенный на две равные части, по числу двух угловых пролетов:

высота антаблемента _ _ 3,297 м _ шаг угловой колонны 3,680 м

$$=0.894 = \frac{1}{\sqrt{5}} 2 = 0.447 \cdot 2.$$

То, что мы выяснили, связано и с "дыханием" Парфенона. Отметим, что соразмерность главного фасада и соразмерность бокового фасада соответствуют друг другу и обусловлены соразмерностью ствола рядовой колонны: они суть 0,444 и 0.197, rue $0.444^2 = 0.197$, r.e. 1: :0,444-0,444:0,197. И в то же время ритм рядовых колони, заданный шагом этих колонн, определился числом 0,449 (см. 3.16): ритм рядовых колонн приведен в соответствии с соразмерностью угловой колонны, которой этот ритм остановлен 1:0.449 = 0.449:0.2015.

3.27. Осталось понять, откуда возник размер евтентерия в плане прямоугольник закладки храма. Здесь снова рассуждение по аналогии. Ствол колонны - драгоценное ядро образных ассоциаций и ключ к Парфенону, определен как меньшая часть от деления ширины стилобата в отношении 1: 15. И так же точно, как высота ствола колонны связана с шириной стилобата, так же связаны между собой высота всей колонны и ширина евтентерия:

высота ствола колонны _ 9,570 м _ ширина стилобата

$$=\frac{1}{\sqrt{5}+1}=0.31(+0.001);$$

высота колонны = 10,43 м = 10,43 м ширниа евтентерня = 33,91 м

$$= -\frac{1}{\sqrt{5}+1} = 0.308(-0.001).$$

Инструмент античного мастера

3.28. Предоставим теперь слово главному свидетелю - античному пропорциональному циркулю, хранящемуся, в музее Терм в Римс (рис. 126). Этот циркуль установлен наглухо на отношении, позволяющем на одном дыхании, без единого холостого движения, осуществить всю логическую цепь соразмерностей Парфенона и проследить, как нз ширины стилобата технически мог быть осуществлен чертеж фасадов ч планов Парфенона. Всего 15 поэнций циркуля — 14 изменений, последовательно порождаемых общим отрезком начала - шириной стилобата, - дают возможность найти 21 размер, определивший все основные размеры фасада и плана.

Пропорциональные циркули античности описаны Н. Бруновым: ". . . Пропорциональный циркуль, хранящийся в Национальном музее в Неаполе, найден при раскопках в Помпее. Этот пропорциональный циркуль наглухо закреплен на отношении золотого сечения. Вся его длина составляет 146 мм (что равняется половине римского фута), причем большие его отрезки имеют длину 90 мм, а малые 56 мм".

126. Пропорциональное дерево Парфенона. Исток размерам дает ширина стилобата - 100 футов (обмерные величины по 11. Баланосу [60] приведены в скобках). Две симмегричные ветви приводят к эеркально-симметрично расчлененным на три части архитраву и капители (см. рис. 123,4). Третыя ветвь определяет размеры и членения целлы; внизу - пропорциональный циркуль музея Терм в Риме, установленный на отношение (V5-1): V5= =0,553, позволяет легко осуществить пропорцию Парфенона (0,447+0,553=

=11. 14 последовательных измерений, начатых с измерения отрезка, изображающего ширину стилобата, позволяют найти 21 размер - все главные части храма, показанные на рис. 123 и 125, и раскрывают логику образных ассоциаций.

"Но кроме Неаполитанского циркуля, до нас дошли еще целых три античных пропорциональных циркуля. Все три, как и Неаполитанский циркуль, предствляют собой раз навсегда закрепленные и непередвижные пропорциональные циркули. Ни один из них не поставлен на золотое сечение. Римский пропорциональный ширкуль в Музее античного прикладиого нескуства в Мюнхене имеет длину 201 мм, которая разделена на отрезки динной в 134 и 67 мм. Римский пропорциональный циркуль в немецком музее имеет длину 219 мм, разделенную на отрезки длиной в 146 н 73 мм. Оба циркуля в Мюнхене поставлены, таким образом, на удвоение отрезков, что связано с формой квапрата и прямоугольника, стороны которого относятся друг к другу, как 1 к 2".

"Римский пропорщиональный пиркуль в музее Терм в Риме имеет длину 146 мм, которая разделена на отрезки длиной 94 и 52 мм; он закреплен на отношении, близком 5:9" [6, с. 9-10].

Итак, два из четырех ширкулей установлены точно на удвоение: 73:146=67:134=1:2. Третий на золотое сечение: 56:90 = 0.622(+0,004). А четвертый, близкий к отношению 5:9-0,555, на самом деле с абсолютной точностью установлен на отношении 0,553, которым число 0,447 дополняется до 1 (0,447 + $+0.553=1) \cdot 52:94=0.553$.

Таким образом, все четыре пропорциональных циркуля выражают одну и ту же геометрическую фигуру двойной квадрат, стороны которого есть 1 и 2, а диагональ — $\sqrt{5}$.

Циркуль золотого сечения определяет отношение √5-1

---=0,618.

Циркуль удвоения, или дихотомии, 1:2=0.500.

Циркуль диагональной связи, числитель и знаменатель которого включают диагональ двойного квадрата, <u>√5⁷ − 1</u> = 0,553. И этот последний позволяет с такой же, как циркуль Парфенона (1: 15), легкостью, а местами и большей, осуществить всю размерную структуру этого храма на чертеже.

3.29. Если большим раствором пиркуля 0.553 измерить отрезок и затем отложить на нем величину, которая установится при этом на малом растворе ширкуля. - меньший из двух полученных отрезков будет связан с неходным, как 0,447 и 1. Пользуясь ширкулем, аналогичным пиркулю музея Терм в Риме, можно не только легко получить размеры цени соответствий Парфенона, по н выполнить такую операцию, как деление ширины стилобата на части, дающие три ветви пропорционального дерева, одним измерением.

Располагая прямоугольным треугольником и пропорциональным приркулем, читатель при желании может осуществить чертеж Парфенона, задавшись произвольным отрезком и считая его за ширину стилобата 100 футов. Проделать это интересно, ибо при этом отчетливо выявляется логическая посленовательность связей. Пропорциональный ширкуль следует установить на отношение 0,447:1=1:2,236.

А. Проведем лииню, означающую ширину стилобата. Измерив ее малым раствором циркуля, найдем на большем растворе длину стилобата и построим прямоугольник плана. Измерив ту же исходную величину большим раствором, на малом получим высоту ордера - от верха стилобата до верха карниза.

Б. Расставим ножки циркуля так, чтобы сумма отрезков, полученных на концах циркуля, равиялась исходному отрезку. (Если постросние выполнять циркулем 0,553, то такой подгонки не требуется: измерив ширину стилобата большим раствором циркуля, мы сразу находим на меньшем отрезке ширипу целлы, а остаток 1-0,553 и есть 0,447 - высота ствола колонны). Менынны раствором нанесем на фасад высоту ствола колонны, а большим - на план ширину цел-

В. Закончим разбивку плана цеплы. Измерив ширину целлы меньшим раствором, находим на большем ее длину. Разделив ее в отношении 0,447:1, как мы пелили ширину стилобата, найдем этим приемом глубину храма Афины (1) и глубину храма Парфенос (0,447) - за вычетом толщины стен, потому что сопоставляется глубина по внутрениему пространству.

Г. Закончим определение крупных членений фасада по вертикали. Для этого, измерив большим раствором пояс нагрузки на стволы колони , отложим от прямоугольника фасада высоту основания, которая установилась на малом растворе циркуля. Измерив большим раствором высоту ствола колонны. отложим вверх от прямоугольника фасада высоту фронтона, которая установилась на малом растворе, а также разметим оси колони тем же размером.

Д. Измерив шаг колони большим раствором, на малом получим диаметры колони, а измерив большим раствором днаметры колоин, отложим ввсрх от ствола высоту капители и выпелим тем самым

ширнну антаблемента.

Е. Измерив высоту антаблемента малым раствором, на большем получим два шага угловой колонны: разделим его пополам и отложим на чертеже фасапа. Измерив полную высоту колонны малым раствором, находим ширину евтентерия. которая равна сумме растворов большого н малого.

Ж. Делим высоту антаблемента на три части так, чтобы больший раствор шир-Куля уложился в ней пва раза, а меньший - один. Мы нашли архитрав, фриз и карниз. Аналогично делится капитель.

3.30. Итак, ножки циркуля 13 раз занимали некоторую позицию. 12 изменений раствора позволили найти 20 главных размеров: число операций и полезных результатов соотпосится, как вершины и грани нкосаздра. Это великолепный по экономиости результат. Мы вправе считать, что античные архитекторы, как и скульпторы, пользованись пропорциональными циркулями, установленными на разные отношепня, но объединенные определенной общностью - принадлежностью двойному квадрату. Это применение математического отношения, закрепленного инструментом, было в высокой степени осмысленным и не случайным, выверенным не только ясной логикой, но и опытом искусства. То, что мы рассмотрелн, нельзя отнести к категории математической: пропоршия, с которой мы ознакомились, есть категория искусства - архитектурная пропорция.

3.31. Геометрия подобий представляла, несомнению, хорошо развитую область практического знания философов и особенно зодчих античной Грецин. Всякого переступившего порог философской школы Платона в Кротоне встречала, по преданию, надлись "Пусть не знающий геометрни не входит сюда". Пропорциопальные циркули античности, предназначенные для осуществления геометрического подобия, и размерная структура Парфенона достаточно ясно о том свидетельствует. То, что нам может показаться в размерной структуре Парфенона удивительным совпадением, в действительности легко достигалось, причем сознательно, потому что было банальным знанием из области геометрии подобий. Это, по существу, элементарные теоремы забытой теперь геометрии аналогий.

Так, рассматривая пропорцию главного фасада Парфенона, мы встре-

чаем две теоремы подобия.

Ключевая операция, определившая рождение трех ветвей пропорционального дерева Парфенона (из ширины стилобата возникают три начальных звена цепей пропорциональных отношений: высота ордера, ширина целлы и высота ствола колонны), - элементарная задача геометрии на деление в пропорциоотношенин. Если даи нальном прямоугольник с любым отношением сторон, то достаточно провести его диагональ и разделить ее биссектрисой прямого смежного угла. Ту же задачу решает одним раствором циркуль музся Терм в Риме. С таким же лаконизмом в композищин главного фасада использована еще одна общая теорема на подо-

127. Элементарные прямоугольник VN задачи геометрии подобий, использо-Иктином ванные 1 - пересечение пиагонали любого прямоугольника с биссектрисой прямого угла делит диагоиаль и стороны его на отрезки, пропорпиональные отношению сторон. Одной операцией этой найдены на фисаде Парфенона ширина педлы, высота ствола колонны и завершение ордера тель; 2-4 - добой прямоугольник УЗ

состоит из // подобных ему прямо-угольников /Л. Это условие могло сушественно влиять на выбор восьмиколонного портика. Пять средних интерколумниев крайние колониы еближены с остальтогкловеоп (имин осуществить аналогию соразмерности частей целому: фасад храма, его средние пять интерколумниев и каждый из интерколуминантаблемент и капи- ев - один и тот же

бие - для определения ритма расстановки колони.

Любой прямоугольник 🔊 делит-

ся на N прямоугольников N. При этом меняется орнентация: мажор расчленяется на минор и минор на мажор. Поскольку тема соразмерности храма 1:5 н пропорция √5, ритмический строй фасада стронтся на этих же отношениях. Это, бесспорно, удобно решает восьмиколонный портик. Шесть рядовых колонн образовали пять прямоугольников у5-мажор, замкнупрямоугольником тых общим √5 -минор, который, в свою очередь, вложен в прямоугольник 1/5 -минор, представляющий очертания ордера на главном фасаде. И быть может, выбор восьмиколонного портика, а не шестиколонного или 10-колонного связан именно с этнми геометрическими отношениями, позволяющими получить принципиальную схему, уже в основе своей звучащую как сложный аккорд. Этот аккорд логично н с блеском завершен прибавлением к прямоугольнику фасада основания, на котором он стонт, и фронтона, который его завершает: они связаны с горизонтальными частями прямоугольника фасада тем же ритмом V5. То, как в деталях промоделирована эта тема в членениях ордера и колонны, мы уже видели ранее (см. рис.50).

Эрехтейон. Снитез художественной свободы и математического расчета. Ποнятие αναλογία

3.32. Парфеноп - исключительный пример последовательности логического мышления художника. Фасад Парфенона представляет "сборник упражнений" на задачи по аналогии. Все его молуляции словно бы иллюстрируют одну глобальную идею, запимавшую сознание современников Иктина н отраженную в представлении о совершенном, выраженном Платоном: "Живому существу, которое должно содержать в себе все живые существа, подобают такие очертания, которые содержат в себе все другие" или ранее досократиками: "Миры, нахопящиеся под землей, равны по числу и подобны по формам мирам, находящимся над ней". Убежденность в том, что подобное в мириады раз прекраснее неподобного, определяла отношение античного зодчего к формообразованию.

Предельный лаконизм, простота, целостность созданы многократно повторенной аналогией, но решенной с большой изобретательностью, в разнообразных ритмах. Образ храма, понимание действительных ставлений, определяющих этот образ в процессе зрительного восприятия, коррективов, учет оптических придание формам храма живого пыхания здесь слиты в одно, проникают друг в друга, и чувственное восприятие форм н пространства Парфенона тождественно красоте н ясности логики, установившей его размерную структуру.

Но было бы глубокой ошибкой вндеть в примере Парфенона зталон античной пропоршии и обязательность подобной дисциплины суждений. Мышление античного зодчего свободно, и различны его задачи.

Идея главного храма потребовала

форму, выражающую глобальность и строгость космоса. Между тем метод аналогии и пропорциональные ширкули - не более чем точно настроенный гармонический инструмент для музыканта и композитора. Они не сковывают его свободы. его фантазни. Напротив! Только влапся метопом и только располагая отлично приспособленным инструментом можно свободно представить себе образ н воплотить его в форму. Как столяр, не имея хорошо прилаженного н наточенного ниструмента, не примется за работу, так же и зодчий, не имея инструмента орга-

низации пространства, не должен

браться за эту задачу, ибо наперед

ясно, что части создаваемого им це-

лого не будут некусно соединены друг с пругом. Зато владея таким ннструментом, можно с уверенностью предпринимать построение сложной и новаторской формы, не допуская грубых просчетов. Опыт истории свидетельствует, что структуры архитектурных сооружений, как правнло, консервативны. Как сама природа бесконечно повторяет созданные ею виды жизии, так же н архитектура может варьировать одну и ту же конструктивную схему. Таковы культовые постройки разных эпох: треугольная пирамида, дорический периптер, базилика, готическая шатровая или крестовокупольная церковь.

Появление в храмовой архитектуре античной Греции Эрехтейона внезапно. Оно могло быть обусловлено тем, что метод гармоничного построения пространственной формы был создан. Он способствовал достижению совершенства в дорическом периптере. Исчерпав аналогию на этом пути, мастера обратились к задаче прямо противоположной.

3.33. "У греков, - говорит Виоле ле Дюк, - существовали две философские школы, подобно тому, как у них были две художественные школы: дорийская, или пифагорейская, н нонийская. Первая на этих двух школ признает абсолютное единство и исключает всякое разлнчие - все едино; вторая, чисто змішрическая, признает, наоборот, бесконечную делимость, различие без тождества, видимость без господствующей причины, движение без единого двигателя. Из этих двух школ, учение одной из которых сводится к теизму, а другой - к пантеизму, афиняне создали систему, применимую к искусствам; взяв у дорян принцип единства, у ионян - змпиризм, они, подчиннв вместе с тем архитектуру абсолютному принцину, единой образующей, предоставили художнику, т.е. индивидуальности, свободу, приводящую к разли-

чиям, к разнообразию, - замечательный синтез, давший у них шелевры" [12, с. 394]. Свободный, изящный, сложный по композиции Эрехтейон как образ противопоставлен строгому Парфенону. Два этих храма составляют вместе главное звено единого ансамбля Акроноля, и оба они построены методом апалогии и связаны общей математической закономерностью. Парфенон ассоциировал идеальное мужское тело, выстроил образ лакопичной и сдержанной силы. Его композиция, откуда бы она ни раскрывалась, одинаково завершена и понятна. Скромный по абсолютным размерам Эрехтейон, композиция которого сложна и с любой видовой точки педосказана, побуждает желание двигаться, рассмотреть, познать. Эрехтейон - символ женственности, ансамбль, поражающий неожиданной сменой картин. И вместе с тем каждая его часть, каждый портик абсолютно завершены в себе, это тонко прорисованные независимые архитектурные сооружения. По в целом композиция его асимметрична, и ни одну его часть нельзя изъять, не нарушив равновесности целого.

3.34. В Эрехтейоне все продиктовано Парфеноном. Мужественности главного храма противоноставлена женственность; его монументальности -- изящество; однородности форм - их разнообразие; статичной симметрии - динамизм и асимметрия; колоннаде северного фасада Парфенона - гладкая квадровой кладки стена Эрехтейона, и даже абсолютные размеры Эрехтейона производны из Парфенона. Словио Ева, созданная из Адамова ребра, главный восточный портик Эрехтейона приравиен в высоту колоние Парфенона, хотя равенство это не буквально, а символично (10.55 и 10,43 м).

Пропорция Парфенона продолжена

в пропорции Эрехтейона. Она применена либо в чистом виде, как 1: √5, либо, чаше, в удвоенном - как 1:2х »√5, либо 2: √5. Но наряду с этим Эрехтейону присуща своя тема, составляющая лейтмотив его соразмерности. Это связь $1:2(\sqrt{5}-1)=$ =0,4045, что создает более сильный контраст, чем 1: $\sqrt{5} = 0,447$. Она ассощинрует женское тело и тело попростка (рис. 128). Прием удвоения пропорции Парфенона в Эрехтейоне особенно выразителен в самой колонне, соразмерность которой вдвое стройнее. Если колонны Парфенона определены, как 1:5, то в Эрехтейоне это 1:10. Эрехтейон приводит на память проникновенные слова Поля Валери, которые хотя и обращены в другой адрес, но абсолютно здесь приложимы: "Там, прохожий видит лишь красивую часовню, я оставил память о светлом дне моей жизни. Этот хрупкий храм (никто об этом не знает) есть математический образ дочери Коринфа, которую я любил столь счастиво. Он верно воспроизводит пропорини ее прекрасного тела" [20, c. 132].

3.35. Рассмотрим, каковы пропорщии портиков Эрехтейона и как они взаимосвязаны между собой. Для осуществления размерной структуры храма зодчему нужны были два пропорциональных ширкуль Парфенона 1: √5 и циркуль для построения лейтмотивов Эрехтейона, установленный на отношение 1: (√5−1). Если этим циркулем меньший размер устанавливать дважды (удваивать), возникает связь золотого сечения 0,618; если удванвать больший отрезок — возникает лейтмотив Эрехтейона 0,404.

Восточные фасады Парфенона и Эрехтейона ориентированы в сторону, обратную входным пропилеям, но они обращены к алтарю Афины и являются главными фасадами. Полная высота восточного портика, как уже отмечалось, равна колоние Пар-

128. Парфенон ассоциировал силу и красоту мужского тела. Его пропорция 1: V5 = 0,447. Стройный и прихотливый Эрехтейон ассоциирует женское тело или тело подростка. Лейтмотив его пропорции 1:2 (V5-1) = -0,4045 фрагмент картина Сандро Боттичели "Рождение Венеры"; 2 – Давид. Скульнтор Вероккио

фенона, а шприна стилобата производна от этой колонны:

высота колонны Парфенона <u></u> ширина стилобата портика

$$= \frac{10,430 \text{ M}}{11,634 \text{ M}} = \frac{2}{\sqrt{5}} = 0,896(+0,002).$$

Шаг колони связан с высотой портика, как 1:5:

$$\frac{\text{шаг колонн}}{\text{высота портика}} = \frac{2,114 \text{ м}}{10,550 \text{ м}} =$$

= 0,200(0,000).

Глубина портика, определенная по стилобату, связана с шагом колони, как $\sqrt{5}$ и 2:

$$\frac{\text{шаг колонн}}{\text{глубина портика}} = \frac{2,114 \text{ м}}{2,370 \text{ м}} = \frac{2}{\sqrt{5}} = 0,892(-0,002).$$

Диаметр колонны поставлен в связь с ее высотой, подобно тому как это имеет место в Парфеноне. Это связь 1:10, одна для всех трех портиков, но варьированиая поправками, что придает портикам то же живое дыхание, о котором позаботился в свое время — но другим приемом — Иктин. Эта связь определяется для верхнего диаметра ствода колонны (см. 3,25):

высота колонны

$$=\frac{0.580 \text{ M}}{6.586 \text{ M}} = \frac{1}{10} = \frac{2}{\sqrt{5}} = 0.0894(0.000).$$

Антаблемент трехчастный: пропоршиональное его членение установлено для конструктивной высоты блоков, но швам между камнями карниза, фриза и архитрава, та же как в Парфеноне. Здесь тот же прием анало-

129. Колонна Парфенона имеет соразмерность 1:5. Колонна Эрехтейона вовое стройнее 1:10(2, 3, 5). Пропорция Парфенона встречается в Эрехтейоне.

но применяется с удвоени-ем. Это 1:2 V3 либо 2: V5. В портике кор, обращенном к Парфенону, связь V3 повторена буквально. без изменений

1,2 — фасад, план и ордер восточного главного восточного главного портика; 3 - 5 - ордер фасад и план северного портика; 6, 7 - ордер н фасад западного портика; 8 - южный фасал: 9 -

гии. И так же высота фриза увязана с высотой антаблемента:

высота фриза
высота антаблемента
$$= \frac{0,617 \text{ м}}{1,531 \text{ м}} = \frac{1}{(\sqrt{5}-1) \cdot 2} = 0,403 (-0,001);$$

$$= \frac{1}{(\sqrt{5}-1)} = 0,411(+0,007).$$

В высоту капитель (декоративная) равна верхнему диаметру колонны, как это и определено у Витрувия в принципе (см. 3.25). Они равны соответственно 0,586 и 0,589 м.

Полная нагрузка на колонны, включая фронтон, согласована с невысоким основанием храма связью 2√5 к 1 - удвоенной связью Парфе-

основание под колопнами _0,732 м _ антаблемент + фронтон 3,232 м

$$= \frac{1}{2\sqrt{5}} = 0,226(+0,003).$$

3.36. В северном портике, наиболее нзящном и крупном, четырехколонном - два шага колонн. Осевые колонны чуть сближены, а два боковых интерколумния решены немного свободнее. Средний шаг выражает основную, заглавную тему образа и установлен отношением: $1:(\sqrt{5}-1)2=0.405$:

$$=\frac{1}{(\sqrt{5}^2-1)^2}=0,4056(+0,001),$$

причем расстояние в осях соотнесено с полной высотою колонны, включая базы и капитель.

Боковые же пролеты определены буквально и точно так же, как шаг в колоннаде Парфенона. Расстояние в осях соединено с высотой ствола колонны тем же, что н в Парфеноне, отношением

$$=\frac{1}{\sqrt{5}}=0,446(-0,001).$$

С высотой ствола колонны согласована высота фронтона

высота фронтона 1,582 м = 7,062 м

$$= \frac{1}{2\sqrt{5}} = 0.224(0.000).$$

Антаблемент расчленен в отношении главной темы по методу аналогин тем же приемом тройного членения, которым расчленены основание Парфенона и антаблемент восточного портика Эрехтейопа, но снова своеобразно, с определенным живым нюансом:

высота карниза
$$= \frac{0.275 \text{ м}}{0.683 \text{ м}} =$$

$$= \frac{1}{(\sqrt{5}-1)2} = 0,4026(-0,002);$$

$$= \frac{1}{(\sqrt{5}-1)2} - = 0,407 (+0,002).$$

Так же определена и капитель в своем конструктивном размере:

$$= \frac{1}{(\sqrt{5}-1)2} = 0.404(-0.001).$$

Пространство северного портика имеет глубину. Оно так же соотнесено с высотой колошы:

<u>глубина стилобата</u> = <u>6,823 м</u> = высота колонны 7,635 м

$$=\frac{2}{\sqrt{5}}$$
 = 0,894(0,000).

Остается сказать о колонне. Отношение ее верхнего диаметра к высоте ствола 1:10. Она вдвое стройней колонны Парфенона:

высота ствола колонны 7,062 м

$$=\frac{1}{10}$$
 = 0,0997 (0,000).

3.37. Западный портик обращеи к пропилеям. Его трехчетвертные колонны высоко подняты над уровием земли на стену и соединены со стеной. Антаблемент западного портика с необходимостью воспроизводит антаблемент восточного (по общей высоте отличается на 8 мм). Но колоинада имеет меньшую высоту, колонны сомкнуты более тесно за счет угловых антов, и зодчий должен был привести в соответствне антаблемент и колонны, которые он венчает в новой интерпретации, но не ломая пропорционального строя и принципа аналогии. Чтобы достичь этого, самым естественным было бы поставить в пропорциональную связь колонну западного портика от восточной. Это коснулось диаметров колони:

нижний диаметр колонн западного портика = 0,620 м = 0,696 м нижний диаметр колонн восточного портика

$$=-\frac{2}{\sqrt{5}}$$
 = 0,896 (+0,002).

Коиструктивная высота капители поставлена в зависимость от диаметра колонны, а шаг колонн связан с полной высотой портика:

конструктивная высота капители нижний диаметр колоины $=\frac{0.250 \text{ M}}{0.620 \text{ M}} = \frac{1}{(\sqrt{5}-1)} = 0.403 (-0.002);$

$$\frac{\text{шаг колон}}{\text{высота портика}} = \frac{1,970 \text{ м}}{8,842 \text{ м}} = \frac{1}{2\sqrt{5}} = 0,223 (0,000).$$

Здесь соразмерность ствола колонны равна 1:10 лишь приближеино. Высота ордера (колоина + антаблемент) н полная высота портика, включая фронтон, соотосятся, как 1 и √5-1

высота портика
$$=\frac{7,152 \text{ м}}{8,842 \text{ м}}=$$
 $=\frac{1}{\sqrt{5}-1}=0,809(0,000).$

3.38. Портик кариатид - "своего рода цветок, выросший из архитектурных форм Эрехтейона", представляет главный мотив композиции храма со стороны пропилей. Он обращен к Парфенону, и пропорция Парфенона перешла в пропорприю портика кор. И даже прием, которым портик расчленен по вертикали, нам хорошо знаком: так расчленено трехчастное основание Парфенона и расчленен антаблемент Эрехтейона.

В основании Парфенона две средние ступени спропорционированы с целым (крепидой) и тем, что эти ступени обрамляет (см. 3.19); так же и ствол колонны Парфенона заключен в обрамление основания и завершения, согласованных связью

1 : V5 : аналогично в антаблементе ордера Эрехтейона главное фриз, украшенный скульптурой, одинаково связан со всей высотой антаблемента, как и то, что его обрамляет вверху и винзу, между собой (архитрав и карниз). В портике кор скульптура - кариатида заместила собой колонну. Она - главный элемент портика, н высота карнатиды, включая базу и капитель, согласована со всей высотой портика так же, как то, на чем кариатида стоит, с тем, что на ней поконтся:

высота кариатиды
$$= \frac{2,374 \text{ м}}{5,300 \text{ м}} = \frac{1}{\sqrt{5}} = 0,448 (+0,001);$$

высота антаблемента высота стенки под корами

$$=\frac{0.910 \text{ M}}{2.016 \text{ M}} = \frac{1}{\sqrt{5}} = 0.451 (+0.904).$$

Связь 1: √5 последовательно продолжена и в членениях скульптуры. Кариатила вытесана из целого блока. Она поставлена на тонкой плите и держит на голове капитель, напоминающую корзину. Высота скульптуры кариатиды без нижией плиты н корзины вверху 2,212 м.

Специфику эрительного восприятия портика кор Н. Брунов характеризует тем, что антаблемент портика лишеи карниза. Зрительная неудовлетворенность венчанием, по его мнению, разрешена в натуре тем, что композиционно коры исотделимы от стены и широкий карниз, венчающий южный фасад, является подлинным завершением портика. Эта связь, которую по чувству отметил художник и знаток аитичной архитектуры, действительно существует как сознательно установленная математическая закономерность. Скульптура портика - кариатида по высоте равна венчающему фасад кариизу, который включает кроме фриза и архитрава декоративный орнамент, продолживший на стене рисунок капителей восточного портика:

высота скульптуры - кариатилы _ высота карниза южной стены

$$=\frac{2,212 \text{ M}}{2,212 \text{ M}} = \frac{1}{1} (0,000)$$

3.39. Рассмотрим в заключение общую соразмерность храма. Она установлена своеобразно; понять ее легко только тогда, когда не слелуешь формальной логике стандарт. ного приема, а воспринимаешь размерную структуру как часть композиции, которой выражен ассоциативный образ.

В Парфеноне собственио храм целла с укращающим ес фризом Панафинейского шествия скрыта за колоннадой, и Парфеион воспринимается как строй колонн. В Эрехтейоне парадлеленинед целлы и отибающий ее фриз открыты эрению и пояс антаблемента, охватывающий восточный и западный портики, ясно очерчивает объем основного храма. Портик кор всегда на фоне стены, только смещенный в северозападный угол северный портик, прижатый к краю скалы, вершиной фронтона перекрывает фриз целлы, но открывающей это видовой точки не существует: площадь перед северным портиком отсутствует.

В Парфеноне соразмерность его и пропорция выражены открыто. Прямоугольник 1: √5 - это площадка стилобата, на которой воздвигнут храм. Одновременно прямоугольник 1: 15 очерчивает фасад: это отношение высоты ордера к ширине стилобата. Между тем в Эрехтейоне попытки найти какую-то связь между размерами стилобата и ордером храма на любом из фаса-

дов ничего не пают. Хотя совершенно ясно, что коль скоро все портики закономерно организованны удвоенной связью $\sqrt{5} - 1$, а также связью, характерной для Парфенона, √5, ее удвоеннем и делением пополам, допустить случайность размеров целого как в плане, так и по высоте невозможно. Если мастер действительно руководствовался расчетом размеров и принципом аналогии, он обязан был найти такую соразмериость целого, которая объясияет формы храма и формы его частей. И также подумать о равновесности асимметричных частей внутри этого целого.

Есть и еще одно наблюдение, сделанное при изученин колонн Эрехтейона. Соразмерность колонн Эрехтейона есть удвоенная соразмерность колонны Парфенона - 1:10 вместо 1:5. Причем высота колонны в Эрехтейоне сопоставлена не с нижним, а с верхним диаметром колонны: акцент в художественном раскрытии образа в Эрхтейоне перенесен к завершению храма, потому что внимание зрителя прежде всего н более всего приковано к скульптурному завершению и наящно прорисованным капителям нонического ордера. Отсюда ясно, что не пятно стилобата, а очертание целлы, опоясывающий фриз представляют объем, зрительно читаемый в размерной структуре. Такой подход вероятен. Очертание плана по стенам целлы образует двойной квадрат, н эту соразмерность повторяет с абсолютной точностью проем северного портала Эрехтейона, отделанный с изысканным великолепием, самый значительный из входов в храм:

$$=\frac{11,162 \text{ M}}{22,451 \text{ M}}=\frac{1}{2}=0,497(-0,003);$$

ширина проема портала <u>2,427 м</u> высота проема портала 4,882 м

$$=\frac{1}{2}=0,497(-0,003).$$

Южный фасад определяется отношением 1:($\sqrt{5}$ -1)2, составляющим лейтмотив пропорциональной связи храма н ассоциирующимся с женским телом:

высота южной стены 9,041 м = длина храма, включая восточный портик 22,451 м

$$34^{\circ}30' = \frac{1}{(\sqrt{5}-1)2} = 0,403(-0,002).$$

3.40. Гераклит утверждал, что скрытая гармония сильнее явной. Платон также подчеркивал, что "отношения части к целому и целого к части могут возинкать только тогда, когда вещи не тождественны и не вполне отличны друг от друга". За этими двумя обобщениями можно видеть вполне реальное и проверенное опытом искусства явление. Потребность в упорядоченности и соподчиненности не может быть подменена одинаковостью и однообразнем. Гармония поконтся на глубоко скрытом от внешнего выражения порядке. Тождество ношений и тождество соразмерностей соединяют формы, отличные друг от друга. Ствои колонны и колоинада северного и южного фаса-Парфенона - тождественные соразмерности 1:5. Но как глубоко скрыто от сознания это геометрическое подобие! Как несхожи друг с другом два этих зримых образа! Колоннада - стволы колони, овеянные пространством, н балка антаблемента над ними. Колонна - монолитное, вертикально стоящее шилиндрическое тело.

Закон числа соединяет Эрехтейон с Парфеноном. Используются одни и

130. Равновесие масс, расположенных в разных уровнях восточный и западный фасады;
 в взаимосвязь по высоте ордеров Эрехтейона и Нарфенона; J — членения портика кариатид

те же числа, по с помощью них создается различная композиция и строятся несхожие ассоциативные образы. Принадлежность различных отношений одной системе спонтаино порождает множество вторичных взаимосвязей, п в этом потоке однородных соотношений, объединяющих все части друг с другом, — в природе взаимопроникающих подобий (см.гл. 6) и состоит одна из причин восприятия гармонического единства.

Лейтмотивы связн Эрехтейона и Парфенона различны и строят различные образы. Но лейтмотив Пар-

фенона входит в мелодию Эрехтейона, создавая как бы взаимопроникание размерного строя, и прежде всего эти взанмосвязи существуют на южном, обращенном к Парфенону фасаде. Такова структура портика карнатид, которую мы рассмотрели. Существует и еще одна очени интересная связь между колонною Парфенона и высотой южной стены Эрехтейона. Южная стена рождена колонною Парфенона в абсолютном своем размере, но не непосредственно, а через среднюю величину самую крупную часть Эрехтейона северный портик:

высота ордера южной

 $=-\frac{1}{\sqrt{5}}=0.893(-0.001);$

портнка

высота ордера северного портика высота колонны Парфенона $= \frac{8,313 \text{ M}}{10,430 \text{ M}} = \frac{2}{\sqrt{5}} = 0,893(-0,001).$

Тем самым установлен "табель о рангах" западного фасада храма в отношении Парфенона и начат расчет уравновещенной асимметрии спвигов.

3.41. Установить равновссиость Эрехтейона - значило определить сдвиг северного портика на запад н на север, южного - на юг, а также установить взаимное расположение по вертикали каринзов и стилобатов, которые размещены в разных уровнях в отношении к горизонтальной плоскости, на которой стонт храм.

Пронаблюдаем перепады уровней портиков. Северный портик и дворик перед западным фасадом опущены по отпошению к главной площадке, где расположены храм и его восточный портик, на 3.157 м. Углубление западного наоса Эрехтенона в землю объясняют тем, что эта часть храма посвящена Посейдону - хтоническому (подземному) божеству [8, с. 135]. Колонна северного портика размещена по вертикали в отношении главной площадки, так что верх ее капители и низ базы превышают средний уровень (верх капители) и поинжены в отношении среднего уровня (основание базы колонны) на величины, связанные, как 1 н $(\sqrt{5}-1)$ 2, в то время как полошва стилобата и верх карниза северного

портика в отношении этого же средстены = 8,313 м него уровия соответственно под-высота ордера северного = 9,313 м няты н понижены в отношенин 1 K V5:

> превышение верха колонны 5,444 м

$$= -\frac{1}{(\sqrt{5}-1)2} = 0,403(-0,002);$$

понижение основания стилобата превышение верха карниза

$$= \frac{3,157 \text{ M}}{7,122 \text{ M}} = \frac{1}{\sqrt{5}} = 0,443(-0,004).$$

Северный портик и портик кор скомпонованы в западной части храма, н их взаимосвязь удобно пронаблюдать по западному фаса-HTC Во-первых, портика связаны между собой по высоте:

высота портнка кор ____ 5,300 м ___ высота северного портика 11,861 м

$$=\frac{1}{\sqrt{5}}=0.447(0,000)$$
.

Вынос северного портика к северу поставлен в связь с высотой колон-

 $\frac{\text{вынос северного портика}}{\text{высота колонны}} = \frac{6,823 \text{ м}}{7,635 \text{ м}} = \frac{6,823 \text{ м}}{7,635 \text{ м}}$

$$=\frac{2}{\sqrt{5}}$$
 = 0,894 (0,000).

Вынос портика кор к югу связан с высотою западного портика:

вынос портика кор <u>3,561 м</u> высота западного портика 8,842 м

$$= -\frac{1}{(\sqrt{5}-1)2} = 0,403(-0,001).$$

3.42. Итак, все формы Эрехтейона определены по существу "удвоенной" пропоримей. План храма есть чертеж двойного ивадрата. Лейтмотив связн - половина "двойного золота", которое выражает отношение 1: $(\sqrt{5}-1) = 0,809$. "Золото", напомним, есть 0,809 • 2 = =1.618. Связь √5:1 также удвоена. Она то получает значение √5:2, то, наоборот, значение 1:2 √5. Опыт исследования Эрехтейона позволяет понять, что значат слова Платона о том, что архитектор Дедал исполиял свон чертежи то в равной, то в двойной, то в иной пропорцин.

Весь узор соразмерностей Парфенона и Эрехтейона легко осуществить, располагая двумя наглухо закрепленными пропорциональными циркулями, один из которых был бы поставлен на отношение 1: 15 и второй — на отношение √5 — 1. Применяя удвоение пропорцин, можно гармонизировать в указанной здесь манере любой образ, любую форму. Опыт исследования Эрехтейона позволяет также наглядно убедиться, как пользование одним отношением двойного квадрата спонтанно вызывает другне связи, н в том числе связи отношения золотого сечения. Об этом уже говорилось, но вот несколько иллюстраций. На рис. 130 мы рассмотрели для восточного фасада храма, как гармонизованы в отношении уровня основання храма по высоте, верх и низ северного портика (см. 3.40). Отметки эти установлены были в отношении (для ордера) и (√5-1)2 (для колонны). Если теперь посмотреть, как между собой в отношении уровня основання храма соотносятся верхние точки карнизов, мы неожиданно найдем здесь отношения золотого сечения:

превышение капителн 5,444 м 7,122 м $=0.382 \cdot 2(0.000)$:

8.849 M превышение карниза восточного портика = 0.615 (-0.003):

превышение карниза восточного портика = 0.805(-0.004)

И это - не случайности, а следствие применения системы двух квадратов - высокоорганизованной системы взаимопроникающих подобий.

3.43. Исследование античной пропорши на одном только примере Парфенона позволяет определить тот смысл, который вкладывали в понятие « У « ДО Д і « , или "пропоршкя", древние грекн. Для античного мастера « у « до у і « состоит в том, что:

а) живые формы природы созданы богом н потому они - образец совершенного. Как создается форма природой - творцом и богом, так должен, создавая что-либо, действовать и человек, если он стремится к совершенству. "Подобное в мириады раз прекраснее неподобного";

б) подобне, аналогия, пропорщия составляют и конкретно геометрическое содержание метода формообразования. Они означают необходимость соблюдать числовое соответствие и гсометрическое подобне частей друг другу и целому;

в) аналогия преимущественно строится на применении иррациональных соотношений, потому что построенные как нррацичасти, ональная соразмерность (прямоугольники, стороны которых суть 1 н корень квадратный из любого целого числа), складываясь из тождественных друг другу частей, воспроизводят их в себе, как в целом. Архитектура на протяжении всей

своей истории использовала связи, заложенные в квадрате (1 и /2) и в двойном квадрате (отношения, составленные комбинациями чисел 1. 2HV5);

г) аналогия для античного грека зто прямая аналогия всего совершенного человеческому телу.

3.44. Чтобы осуществить архитектуриую аналогию - пропоршию в натуре, чтобы заложить связи, установленные с помощью пропорционального циркуля, в реальной постройке, нужна определенная система разметки зданий, ииструмент, позволяющий VCTaновить взаимосвязь всех частей друг с другом с такой же простотой и естественностью, как это позволяет сделать на чертеже пропорциональный циркуль.

История архитектуры не только знает такие инструменты - парные меры, т.е. геометрически сопряженные и одинаково градуированные зталоны длины, по и убедительно показывает, что эти геометрически сопряженные меры своим возпикновением опередили появление пропорциональных пиркулей, строительство без масштабного чертежа опережает строительство с чертежами.

И здесь возникают вопросы: "когда и как могла возникнуть идея о геометрическом подобии? что обусловило использование этой иден в строительстве? как проявилась эта идея в разные исторические эпохн? почему связанные с ней метолы определения размериой структуры зданий исчезли и когда исчезли? утратила ли человеческая культура что-либо ценное с исчезновением этого приема гармонизации? Исследование парных мер, которому посвящены последующие страницы, пояснит эти вопросы.

Возникновение парных мер можно отиести к строительству египетских треугольных пирамид, а их исчезновение - к началу XУIII в., когда реформы и технический прогресс окоичательно уничтожили и сами эти инструменты, и память о них, а также те иден, которые стремился в них закрепить как в орудии пействия человеческий гений.

Глава 4. Истоки строительной метрологии

Задача возведения пирамид и геометрия древних египтян

4.1. Геометрическое подобие как обобщающее понятие формируется вместе с начальным опытом ремесел и изобразительного искусства. Рансе мы установили, что оно дано человеческому сознанию как биологическая особенность восприятия, обусловившая способность человека абстрагировать образы реального мира по признакам различного и сходного, и потому само составляет фундамент понятия "понятие". Поэтому невозможно установить черту, за которой в истории материальной культуры, истории науки и искусства геометрического подобия не существует, и найти такой исторический пласт, где оно не нашло бы выхода в реальные формы, созданные рукой человека. Оно существует даже и в ту пору, когда еще не имеет себе словесного определения: как категория изуки, подлежащая изучению, оно ровесник геометрии.

Древине греки считали себя учениками египтян. "Они (египетские жрецы) говорили мне, - свидетельствует Геродот, - что царь разделил землю между всеми египтянами, дав каждому по прямоугольному участку: из этого он создал себе доходы, приказав ежегодно виосить налог. Если же от какого-инбудь иадела река отнимала что-нибудь, то владелец, приходя к царю, сообщал о происшедшем. Царь же посыпал людей, которые должны были осмотреть участок земли и измерить, насколько он стал меньше, чтобы владелец вносил с оставшейся площади налог, пропорциональный установленному. Мие кажется, что так и была изобретена геометрия, перешедшая затем в Эпладу" [19, с. 167; 64, c. 184].

Где бы действительно ни возникла геомстрия, существенно для нас то, что ее развитие опережало арифметические знания и что египетская культура сохранила ценные для нас сведения из истории древней математики и древнейшие сооружения. Треугольные пирамиды неопровержимо свидетельствуют об отличном владении геометрией квадрата, об использовании отношений стороны и диагонали в квадрате и двойном квадрате, о владении геометрическим подобием.

Начертание чисел древнеегипетской арифметики содержит намек на первичность геометрических измерений, существование линейных мер и способы измерений. Единица писалась как вертикальная черта 1, десять — знаком 0, сто - как мерительная веревка С. Знаки сложения и вычитания изображались как шаг человека, направленный в разные стороны

AA [18, c. 15; 28, c. 36, 49].

131. Булава царя линейная мера пло-Скорпиона (1У ты- щади - изображен в сячелетие до н.з.). руках царя и в ру-Землемерный шаг - ках *землемера*

Измерение земли было соизмерением площадей. А это значит, что геометрические знания египтян стояли к моменту етроительства пирамид уже достаточно высоко. Понятие линейного равенства начальное попятие геометрин. Равенство площадей, соизмерение земельных участков, т.е. еравнение их е неким квадратным эталоном площади, было второй и более высокой ступенью геометрического мышления, необходимо связанной с отчетливым пониманием геометрического подобия. И вот каким образом.

4.2. Теперь уже известно, что знаменитая теорема Пифагора в середине II тысячелетия до и.з. примепялась вавилопянами при решении технических задач в области строительного и военного дела 118. с.169]. И есть достаточно оснований предположить, что и "метод нриложения площадей", который, как полагают, был применен греками после открытия несонзмеримости отрезков в ІУ в. до н.э., был известен геометрам древности как способ измерения земельных участков много ранее.

Египетских геометров греки именуют" гарпенданаптан", буквально -"натягиватели веревок". Если к прямоугольному участку земли причертить квадратный эталон и через угол измеряемого участка и угол причерченного эталона натянуть веревку, отрезок на продолжении стороны эталона будет линенион мерой площали измеряемого участка. Сколько раз землемерный шаг, установленный в линейную меру зталона, прошагает вдоль длинной стороны измеряемого прямоугольника, столько квадратных мер-зталонов содержит площадь. Подобный землемерный шаг дважды изображен на знаменитой булаве Скорпиона: в руках царя н в руках землемера (ТУ тысяченетис до н.з.).

Рис. 132 показывает, что именс диагональю, которая определяет превращение линейной меры - отрезка в меру площадей, объединяются в одно геометрическое представление взаимно дополняющие друг друга понятие равенства площадей и попятие геометрического, подобия прямоугольных треугольников и прямоугольников: диагональ пересекает подобные прямоугольники, в время как равновелнине по площади располагаются по ее сторонам.

Так мог возникнуть интерес к диагоналям и диагональным отношениям. Древнеегипетские папирусы и вавилонские таблицы содержат задачи на вычисление площадей, основанные на геометрическом подобин [18, с.183],

4.3. Треугольная египетская пирамида - грандиозное архитектурное сооружение и в то же время простой геометрический символ.

Абсолютный ее лаконизм - с одной стороны; непосильное воображению количество вложенного в пирамиду труда; точность ее осуществления, вложенный в ее геометрию символический емысл - вот вопросы, запимающие воображение человека, пытающегося понять эти гигантские сооружения.

"Общий вид пирамид производит потрясающее впечатление, - писан неследователь пирамид Жомар. -Верхушки их, когда емотришь на них издалека, напоминают пирамидальные горные вершины, устремленные к небу и вырисовывающиеся на его фоне. Но чем ближе к ним подходишь, тем меньше это сходетво. И когда вы уже почти рядом с этими симметричными громадами, . . . вас охватывает глубокое и сильное волнение, сдерживаемое каким-то оцепенением и подавленностью. Вергинна пирамиды ускользает от вашего зрения. Чуввы непытываете, ство, которое отнюдь не похоже на восхищение, возникающее при виде совершенного произведения некусства, однако это впечатление потрясающес. Эффект заключается в грандиозности и простоте формы, в контрасте между ростом человека и пеобъятностью творения, созданного его руками; пирамиду невозможно охватить взором, даже мысленпо трудно представить ее себе" [67, c.69].

Но зодчие, возводившие пирамиды и ефинкса, а позднее грандиозные колонны гиностильных зап, думали не только о гранднозных размерах. Не меньше, чем современного архитектора, занимало их то, сколь совершенно и гармопично, т.е. действенио, возводимое ими сооружение. Они обладали чувством гармонии. Размерами отобфараона; ражалось могущество гармонией и совершенством рисунка - его божественное происхождение; масштаб в искусстве Египта

132. Измерение зем- квадратных эталоли натяжением ве. нов содержит учасревки (метод при- ток. Диагональ, опложения площадей). ределившая равенст. АВ - измеряемый во площадей, строит участок, АС - эта. одновременно лон площеди, СД - подобные прямолинейная мера пло- угольники. щади. Сколько от исток возникноверезков СД содержит ния парных мер, прямоугольного vyactka.

сторона строящих форму в иррациональных столько пропорциях

никогда не становится единственной и главной целью, и рядом с колоесальными глыбами живет покрывающий их тонкий рисунок нероглифа и изображений, неполненных с удивительным совершенством, так же соединяются в одном 30топные глыбы кампей облицовки пирамиды с иекуенейшей подгонкой камней, швы между которыми измеряются долями мишиметра и не превышают по толщине, как свидетельствует Ж. Лауэр, листочка кованого серебра. Пирамида - это не только количество труда, ошеломляющее зритсля, по н проблема искуества, проблема образа, который заключен в наклоне ребра пирамиды, ибо именно ребра пирамид рисуют на фоне неба силузт пирамид - с любой точки зрения

и при любой дальности: змощиональное воздействие пирамиды определено и ее масштабом, и наклоном ребра.

Что могло обусловить углы наклонов пирамид

4.4. Существует общепринятая в египтологии гипотеза, которой специалисты объясняют иаклоны граией и ребер облицовки пирамид. Ее подкупающая сила в ее простоте и в том, что она объясиила все по пирамиды. Это гипотеза олной целых чисел, согласио которой расчерчивание блоков для облицовки выполияется эталоном плины - мерой в царский локоть. 1 локоть равеи 0,5235м. Ои разделеи на 7 пальм (ладонь), и каждая ладонь разделена на 4 пальца. 1 царский локоть = 7 пальм = 28 пальцев.

(Заметим, что локоть, и это легко проверит на себе каждый, состоит из 6 ладоней - пальм; царский специально удлинен на 1 пальму в сравнении с простым локтем.)

Наклоны поверхности облицовки определяет отношение заложения облицовки к высоте. Это отношение определяется как отношение целых чисен. В соответствии с этим мерою в локоть размечаются высота н заложение, и таким образом всем камиям облицовки придается один и тот же уклон (табл. 1).

Таблица 1. Наклоны основных пирамил древнего царства (по Лауэру)

Пирамила	Наклон грани	Наклон ребра
Хеопса	14:11	9:10
Хефрена	4:3	18:19
Микерина	5:4	8:9
Caxype	6:5	6:7

Табл. 1 и 2 Ж. Лаузра свидетельствуют, что строители действительно придали каждой пирамиде такой наклон облицовки, при котором

и наклон грани, и наклон ребра определяются целыми числами. Говоря языком геометрии, как ребро. так и апофема пирамиды являются гипотенузами треугольников, катеты которых определяются целыми числами от 3 до 19. Это сделало удобиым расчерчивание и контроль каждой прямоугольной заготовки облицовочного блока, и прежде всего утлового блока, позволяя его обработать с высокой точностью и таким образом сделать все блоки подобиыми друг другу; в этом и заключен смысл постоянного, закреплеиного в отношении двух чисел наклона ребра (или грани) каждой пирамиды. Ведь пирамида - гигантское сооружение. Периметр ее основания немногим меньше километра. и четыре ее ребра, прямые, как струна, должны были, начав восхождение на земле, сомкнуться в одной точке вершины.

Кладка пирамиды начиналась с углов: створ ее ребер задает плоскость грани, которая обязана быть ровной геометрической плоскостью. Это была задача сложная и ответственная, намного серьезиес, чем это может показаться на первый взгляд. Контроль за наклоиом был важнейшей заботой ребра строителя. Малейшая иесогласоваиность в иаклоне двух противоположных ребер, начатых у земли иа расстоянии 330 м одно от другого. привела бы к иепоправимым последствиям.

4.5. Возникает весьма существеиный вопрос: что представляет собой случай, когда наклон ребра и наклон грани одновременно выражаются отношением целых чисел? Представляет ли он собой редчайшее исключение из правил, как, например, треугольник с прямым углом в вершине и целочисленными сторонами (египетский треугольник 3, 4, 5)? Если да, то становится ясно, что именно это обстоятельство (понск удобио контролируемых утлов) и

таблица 2. Расхождение в величине углов измеренных н углов, установленных таблицей Ж. Лауэра

Пирамида	Измеренный угол		Исчисленный угол		Отклонение	
	плоскость апофемы	плоскость ребра (вычислено по апофеме)	плоскость апофемы	плоскость ребра	для накло- на грани	для накло- на ребра
Xeonca	51°51′30″	42°00′06″	51°50'30"	41059'20"	1'	0'40"
Хофрена	53 ⁰ 10'	43021'07"	53°07′50″	430 27'10"	3'	6'03"
Микерина	51°10′	41°17'48"	51°25′20″	41°38′	15'	20'12"
Сахуре	50° - 50°30′	40°07'- 40°37'	50 ⁰ 11'40"	40°36′10″	В указанн	ом пределе

обусловило выбор наклона облицовки или же, во всяком случае, существенно повлияло на следанный выбор. Но может быть и иначе. Может случиться так, что любой произвольно принятый наклон линии определяется точно так же целыми числами. В этом случае гипотеза целых чисел ие виосит ясиость в вопрос, почему пирамиды получили именио зти, а не другне наклоны. Разобраться в этом необходимо тем более, что нас интересует прежде всего, чем обусловлен выбор наклона, установивший зрительно воспринимаемый образ пирамиды.

Проверка ноказывает, что, пользуясь катетами, которые определены числами от 3 до 19 (в этом диапазоне чисел объяснены египтологами пирамиды), можно изобразить 136 различных треугольников. Гипотенузы этих треугольников примут самые разнообразные положения от угла к горизонту 90 до угла 43027'. Также выяснилось, что любому ребру, заданному отношением целых чисел того же порядка, соответствует грань, наклон когорой определяется теми же по набо-РУ целыми числами и с той же точностью, какая имеет место в гипотезе египтологов. 136 наклонов, распределенные в секторе 34030 , создают густую сеть "лжеегипетских", мнимых пирамид.

Частота их появления (средняя) равна 34,5°:135=00°15′ 30″. А ведь это значит, что наибольшее возможиое расхождение измеренного наклона с наклоном, образуемым целочислению, равио 00007' 15", а средиевероятное меньше 00004 -

Таким образом, аргументация выбора наклона пока совершенио не убедительиа. Любой равнобедреиный треугольник, нарисованный читателем, испытанный гипотезой целых чисел, тотчас убедительно подтвердит свое "египетское" происхождение (табл.3).

Таким образом, утверждение о том, что пирамиды расчерчивались по методу целых чисел, на наш взгляд, отображает привычку обо всем спрацивать "почему?", которая удовлетворяется ответом "потому" - внешие убедительным, но лишенным содержания. Такая позиция основывается на двух наблюдениях.

А. Обмеры пирамиды Хеопса, тщательно выполненные специальной зкспедицией Флиндерса Петри, показывают, что ряды кладки ступеней пирамиды (а следовательно, и утраченной облицовки) имели в каждом ряду разиую высоту, при этом кратности локтям, пальмам или даже пальцам эти обмеры не устанавливают. А в этом случае гипотеза целых чисел перестает работать, по-

Таблица 3. Пример мнимых пирамид, обрамляющих пирамиду Хеопса

Измеренный угол наклона на грани	Интервал появления "пирамид"	Наклон грани Н:В	Наклон ребра Н; А	Название пирамиды
51042'		19:15	17:19	-
51°50′	00°08′	14:11	9:10	Хеопса
52°07′	00°17′ .	9:7	10:11	-
52°26′	00°19′	13:10	11:12	-

скольку " чтобы вытесать угловой блок, имеющий высоту, не кратную 9 пальцам или пальмам, нужно, измерив высоту заготовки, разделить ее меру на 9 частей, чтобы потом, умножением на 10, определить размер заложения, а это могло сложным, оказаться достаточно учитывая необходимость высокой точности. В пирамиде Хефрена требовалось делить не на 9 частей, а на 18 и затем умножать на 19. Можно, конечно, предположить, что расчерчивание велось шаблоном, но эта гипотеза пригодна только для плоскости апофемы.

Б. Гипотеза целых чисел наталкивается на необъяснимость размеров главного номещения нирамиды Хеопса - погребальной камеры фараона. Ее план представляет собой двойной квадрат, а высота погребальной камеры связана с короткой стороной плана как диагональ и сторона двойного квадрата. Именно здесь, в сердце пирамиды, должен быть последовательно применен тот же метод определения размеров, который продиктовал образ сооружения в целом. Погребальная камера свидетельствует о том, что ключ к наклонам пирамид лежит в геометрии.

4.6. Мы должны вернуться к вопросу о наклонах египетских пирамид, давно казалось бы, решенному. Понять логику зодчего, установить те соображения, которые повлияли на выбор наклона пирамид, представить себе тот идеал, который

владел воображением зодчего, - вот наша ближайшая цель. Вторая наша цель - установить метод, которым пользовался зодчий. Тот факт, что многие пирамиды повторяют наклюны, уже использованные в других постройках, подсказывает нам, что уклоны пирамид - в той системе, которая их определила, - не банальность, а исключительные, избранные и строго ограниченные отношения. И если мы найдем такую систему, которая дает строго ограниченное число решений, и убедимся, что все эти решения стали реальными пирамидами, мы поймем и причину прямого заимствования на-

Ответ на свои вопросы мы будем искать в геометрии, памятуя и то, что египетская геометрия, как свидетельствует О.Нейгебаузр, значительно превосходила развитием математические знания. Разбивка пирамиды пачиналась с проведения оси и нахождения центра пирамиды. Спеды оси "север-юг" обнаружены Л. Борхардтом. Разметив квадрат и получив положение четырех углов, можно было приступать к возведению пирамиды - к установке тщательно выверенных угловых блоков, створом которых определяется вся остальная кладка наклонной грани. Возможны два снособа расчерчивания углового блока: в плоскости апофемы и непосредственно в плоскости ребра.

Точность разметки при этом разная: если откладывать размер не133. Образ, к которому тяготеют великие пирамиоы Древнего царства, — треугольник с прямым утданстве это полуоктазор; пирамида, в которой ребра и стороны основания равны, грани — равносторонние треугольники
1 — диагональное сечение,

рисующее на фоне неба силуэт пирамиды — треугольвик с прямым углом в вершине; 2 — фасац; 3 план

134. Совмещенный план основных пирамид Древнего царства. Нанесены сечения, дающие в вершине пирамиды прямые углы.

Эти сечения глеотеют к диагональной плоскости 1 — пирамида Снофру; 2 — пирамиды Хунив Медуме, Хеопса и Неусерра; 3 — пирамиды Хефрена, Нефериркара и Пети — П; 4 — пирамида Микерина; 5 — пирамида Срхуре

посредственно на диагональном сечении, то ошибка в положении ребра (а она зависит от точности гра-

даций шкалы и точности панесения риски) будет в $\sqrt{2}$ раз меньше, чем если бы угловой блок расчерчивался в плоскости апофемы. Характерно и то, что задачи из математических папирусов Среднего царства на решение пирамид (хотя это и школьные задачи) оперируют диагональю плаиа, ребром пирамиды и углом между ними.

Идеал силуэта пирамиды

4.7. Образ, который стремились воспроизвести, можно прочесть, если рассмотреть вместе все главные пирамиды Древнего царства, сосредоточив внимание на диагональных сечениях. Углы паклонов ребра пирамиды расположены в узком пределе от 40,5 до 43,50. И только первая треугольная пирамида - южная пирамида Снофру - имеет в нижией части наклон ребра 450. В диагональном сечении ребро запиположение диагонали квадрата (в основании пирамиды), а в верхней части наклонено под углом 33041.

Итак, неключая ромбоидальную пирамиду, все пирамиды имеют в вершине тупыс углы, если речь нлет о диагональном сечении, и острые - если брать сечение по апофеме. Прямой угол располагается между этими сечениями, ближе Это хорошо к диагональному. видно на рис. 134, где показаны на общем плане десять основных пирамид Древнего царства. Сечеиня по ним, с прямым углом в вершине, группируются вокруг диагоналей, а половина квадрата в участках, прилегающих к апофемам, осталась чистой. Сравнив, таким образом, формы дссяти главных пирамид Древнего царства, мы начинаем понимать, что воображение древнего зодчего отождествляло силуэт пирамиды с ее диагональным сечением и рисовало себе как идеальный ее образ треугольник с прямым углом в вершине. Идеалом пирамиды был полуоктаэдр, наклонные ребра которого и стороны квадратного основания равны, а грани - равносторонние треугольники. Высота такой пирамиды (Н) равна заложению ребра в плане. (A), и это деласт очень простым ее практическое осушествленне.

Как известно, треугольная пирамида возникла не сразу. Возводилнсь прямоугольные в планс гробницы мастабы; от них произопила ступенчатая пирамида и, наконец, явилась мысль заполнить уступы облицовкой. Если бы первая из пирамид треугольного силуэта - пирамида Спофру южная - смогла быть достроена в соответствии с замыслом, мы имсли бы в натуре осуществленный идеал - половину хорошо нзвестного геометрам и физикам ндеального тела Платона, отличающегося своей простотой: любое сечение по ребру октаздра дает квад-

4.8. Однако выбор наклона определило не само по себе геометри-

водчего-геометра, ческое знание а конструктивные и архитектурные соображения. Для образа сооружения, призванного навечно, подобно горной вершине, воцарить над пустыней, ествественно выбрать такое положение ребра, в котором оно одинаково склонено и к горизонту, и к зениту. Крутые наклоны ребер создали бы силуэт, противопоставленный безбрежной линии горнзонта пустыни: полого склоненные ребра принизили бы и растворили в просторе ее силузт. Только полуоктаэдр мог царственно-споконно н величаво господствовать в этом нейзаже.

Отклонение от этой золотой середины препятствовало бы также решению функциональных и конструктивных задач: уменьшению нагрузки на своды внутренних помещений с одной стороны и необходимости как можно далее отодвинуть зти номещения от пирамиды. В эволюции граней царских погребений стремление к всличию сооружения и к сохранности сокровищ, сопутствующих фараону в загробной жизни, играло заглавную роль. Возникновение монолнта треугольной пирамиды ее завершило. Сложился образ нерукотворного сооружения. Вход в пирамиду, расположенный на значительной высоте, закрытый камнем, затерянным среди бесконечного множества ему подобных, стал недоступен. Монолиту пирамиды, сложенному из кампей массой в среднем 2,5 т (швы между ними не более 0,5 мм), казалось бы, не страшны ни грабители, ни встры, несущие песок пустыни.

4.9. В ходе строительства пирамиды Снофру в ней обнаружились трещины. Чтобы уменьшить пагрузку на ложные своды, наклон ребра Н:А - 1:1 пришлось изменить на пологий 2:3. Так возникла ромбоипирамида. Выяснилось, по всей вероятности, и то, что силуэт

пирамиды реально не отождествляется с плагопальным сечением. Пиагональная плоскость перспективно сокращается, и ребра кажутся направленными к горизонту болес круто. Прямой угол производит впечатпсние острого. Чтобы достичь эффекта прямого угла, высота должна уступать заложению ребра $(H \le A)$, но контраст H к A должен быть очень невелик, угол верипны не должен казаться тупым, речь идет всего лишь о некоторой поправке.

Теперь задача совершению опредепипась. Предстояло решить задачу на геометрическое подобие. Сложить целое из подобных друг другу и целому каменных блоков. Поверхности облицовочных блоков должны спиться в грань пирамиды, ребра угловых блоков - в прямую линию ребра пирамиды. Четырем ребрам, заложенным друг от друга на расстоянин очень значительном, надлежало сомкнуться на головокружительной высоте в одной точке

ве ршины.

4.10. Линейная мера легко решала задачу возведения пирамиды Спофру H:A = 1:1. Измерялась высота тщательно выверенного прямоугольного блока, и полученный размер точно откладывался от угла заготовки вдоль биссектрисы угла на верхней постели. Это и была точка ребра пирамиды. Когда наклоп ребра изменили на 2:3, расчет стал малоудобным. Измеренная высота делилась пополам, и заложение ребра принималось теперь большим, чем высота камня, наполовину. Этот прием был повторси в северной пирамиде Снофру, пологой и приниженной. Наклопы 1:1 и 2:3 себя не оправдали, и к ним пи разу не возвращаются. Пришла пора понска других наклонов ребра, которые можно бы было так же просто и легко осуществить, как в случае H = A. Нужно было найти геометрически закрепленные отнопиения небольшого контраста н

сценать их мерами высоты и заложения, чтобы стронть геометрически подобные угловые блоки пирамид, с закладки которых начинается возведение сооружения. Квадрат, казалось, себя исчерпал. Связь сго стороны и днагонали 1:12 = 0,707 слишком контрастна, как и 2:3= =0,666, п потому непригодна. Тогда, удвоив квадрат, получили отношение стороны к диагонали двойного квадрата 2: У5 - 0,8944. Этой мерой была постросна облицовка пирамиды в Медумс и затсм облицовка пирамиды Хеопса.

Закрепить отношение 2: 15 было несложно. Локоть, пеленный на пальмы и пальцы, мог служить измерению высоты заготовки. Заготовив деревянную меру, деленную на локти, нальмы и пальцы, и приравняв ее сторонс двойного квадрата, в меру диагонали его можно было изготовить парную меру. Оставалось последовательным делепием пополам поделить ее на шкалу, аналогичную первой. Так возникла парная мера. Она сохраняла прием расчерчивания блоков тот же, что и при строительстве пирамицы Снофру. Приспособился лишь инструмент: линейная мера превра-

тилась в парную.

4.11. Наклоны пирамид не одинаковы. Возможно, это был поиск сближения с идеалом и нежелание буквального повторения. Удвоенный квадрат, казалось, не содержит новых возможностей. Отношения линий двойного квадрата — 1, 2,√2 и √5 — слишком контрастны. Тогда возникла идея уменьшить контраст отношений отрезков двойного квадрата, удлинив их на всличину стороны 2. Элементарное геометрическое построение произвело на свет еще четыре зталона длины, сопоставление которых дает пужные малоконтрастные отношения. Меры 1+2, 2+2, √2+2 п √5+2 образуют пары:

 $H:A = 2+2 : \sqrt{5}+2 = 0.9443$; $H:A = 1+2: \sqrt{2}+2 = 0.8787;$ $H:A = \sqrt{2}+2:\sqrt{2}+2 = 0.8535.$

135. Двойной квадрат чертеж, содержащий парные меры всех основных пирамид Превнего царства. Он осуществлен в натуре как гранитный пол погребальной камеры Великой пирамиды Хеопса. Характерно, что линии этого чертежа, объясняя наклон ребра всех пирамид Древнего царства, не содержат отношений (парных мер), которые не были бы использованы строителями пирамид

136, Рельеф из храма Аммона в Луксоре. Камено-тес, измеряя диагонали, выверяет прямой угол блока

И характерно, что: 1) других вариантов малоконтрастной связи при этом не возникло; 2) все эти варианты используются, порой неоднократно, в строительстве пирамид Древнего царства; 3) среди главных пирамид Древнего царства нет нирамид, установленных в другой системе. Все иять наклонов использованы строителями.

Рис. 138 показывает, что предпочтение отдается наклонам, которые дают сравнение стороны и диагонали. Характерны в этом смысле знаменитые Гизехские пирамиды. Наклон ребра в пирамиде Хеонса

до н.э. Деревянные жезлы в руках зодчего (11) соотносятся как сторона

и диагональ в двойном квадрате 1: 15 = 0,447

138. Сравнительная таблица измеренных (даны в скобках) и расчетных углов наклона пирамид [ср. 66, pp. 81

Заложе	ние ребра	Угол в градусах		n ze		Œ
<u>H</u>		наклон ребра	наклон	Отклонение	Пирамида	Династия
1 (1,0000)	2 }	45°00′	54°44′ (54°24′)	20′	снофру южн,	ly
2 3 (0,6666)	1+2	33°41′	43°19′ (43°21′)	03'	снофру южн.	IY
2 √5 (0,8944)	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	41°49'	51°40' (51°52') (51°51')	12 [']	ХУНИ ХЕОПСА	III IY
$\frac{4}{2+\sqrt{5}}$ (0,9443)	2 +2 √5 +2 }	43*21	53°10′ (53°10′)	00'	хЕФРЕНА	N
$\frac{3}{2+\sqrt{2}}$ (0,8787)	1+2 √5+2 }	41°18′	51°10° (51°10')	00'	МИКЕРИНА	IV
$\frac{2 + \sqrt{2}}{4}$ (0,8535)	$\left\{\begin{array}{c c} \sqrt{2}+2 \\ 2+2 \end{array}\right\}$	40°29′	50°22' (50°-50°30) no Лауэру	00'	CAXYPE	Y
$\frac{2+\sqrt{5}}{4}$ (1,059)	√5+2 2+2 }	46°38′	56°16′ (56°-57°) по Лауэру	-	YHACA	Y

задан стороной и диагональю двойного квадрата (2:√5); в пирамиде Хефрена это отношение повторено, но обе меры удлинены на сторону 2(2+2):(√5+2); в пирамиде Микерина это сторона и диагональ квадрата, также удлиненные на сторону $2.(1+2):(\sqrt{2}+2).$

4.12. Пирамида возпикла, чтобы укрыть погребальную камеру. Камера фараона - своеобразная "точка начала". Она надежно укрыта гигантской толщей степ пирамиды, защищена ложными ходами, повушками. Коридоры, ведущие к ней, замурованы глыбами. Перекрытие и несущие стены в погребальном покое фараона Хеопса выполнены из гранитных плит. Установлено тщательным исследованием и промером, что пол погребальной камеры был двойной квадрат:

 $\frac{5,2422 \text{ M}}{10,4790 \text{ M}} = 0,5002$ (0.000).

а торцовая стена представляла чертеж углового блока облицовки:

$$\frac{5,2422 \text{ M}}{5,8440 \text{ M}} = \frac{2}{\sqrt{5}} = 0,8970 \text{ (±0,0026)}.$$

Рис. 138 показывает, что парные меры двойного квадрата объяснили наклоны пирамид с точностью, не уступающей гипотезе чисел (см. табл.2). Эта гипотеза в части пирамид Хефрена и Микерина даже более точна потому, возможно, что облицовка пирамиды Хефрена сохранилась и в основании ее, и на верхушке. А некоторое расхождение в высоте пирамиды Хеопса, которую вычислили египтологи и которую дает гипотеза парных мер, легко объяснимо.

О великой пирамиде Хеопса

4.13. Облицовки граней и верхушки пирамиды Хеопса не существует. Пирамида насчитывает 203 ряда камией разной высоты - от 151 см в основании до камней высотой 57 и 55 см в верхушке. Внизу раскопано иесколько групп частично или целиком сохранившихоблицовочных блоков (рис. 139). Наклон граней пирамиды измереи по этим камням и лишенному облицовки остову.

Квадратное основание пирамиды осуществлено с фантастической для строительства точностью. платформа горизонтальна, и отклонение от уровня горизонта на пери-

139. Пирамида Хеопса (обмеры экспедиции Л.Борхард-

1 - сохранившиеверная раскопа северной

стороны: 3. 8 - то же, южная сторона: 7 - то же, западная сторона; 4-6 - углы пирамиды; 9 ся лицевые блоки план пирамицы; нижнего ряда, се 10 - процесс заксторона; ладки угловых бло-2 - фрагменты ков по Л. Борхардту. Указан масштаб в царских локтях и

метре в километр спустя 4,5 тысячи лет не превышает 1-2 см. Стороны 230,454, (230,253, основания 230,357 и 230,391 м) отличаются от среднерасчетного размера на 10 см или 0,0004 измеряемой величины. Еще точнее установлены днагонали (352,58 и 352,89 м). Здесь ошибка равиа 0,0003 измеряемой величины. Так же точны углы пирамиды. Северо-восточный угол меньше прямого угла на 0°00'02", а наименее построенный угол, югозападный, меньше прямого 0°03'33". Но достигнуть точности такого порядка при возведении сооружения в высоту нельзя. Какая-то ошибка должна появиться. Если парная мера определила разпогребальной камеры, то, пользуясь ее размерами Н:А= =0,897, можно вычислить высоту

Парные меры 4

пирамиды и сравнить ее с установленной измерениями Ф. Петри. Заложение ребра равио половине диагопали. Отсюда расчетная высота пирамиды, определенная по ребру "юго-запад-северо- восток":

ребру "юго_восток-северо - запад":

$$\frac{32,89 \text{ M}}{2}$$
 \$\sigma 0,897=146,16 M,

что составляет в среднем 146,11 м, т.е. на 0,0033 меньше высоты, определенной Ф. Петри.

Высота пирамиды им определена по наклону апофемы 51°51′30". Наклону ребра Н:А=0,897 отвечает наклои апофемы 51°45', отличаясь от данных Ф. Петри на 0°06'. Но если при расчерчивании на земле ошибка в прямом угле достигла 03°30′, то разговор о расхождении в 6' для наклона, определенного в описанных условиях, теряет всякий смысл. И, быть может, пирамида была ближе к расчетному размеру 146,1 м, чем к размеру 146,5м, как представляют сегодня. А в этом случае в целом приближение нашей гипотезы к реальным пирамидам выше, чем в гипотезе целых чисел, которая совершенно неубедительна в силу математической неопределенности (см. 4.5), и противоречий, которые возникают, когда пытаешься представить разметку угловых блоков на камнях различной высоты, не кратной мерам. Все эти сложности снимает гипотеза парных мер. Становится ясным, почему погребальная камера в плане - двойной квадрат. Это - рабочий чертеж и канон, определяющий метод стронтельства. И, что немаловажно, обнаруживается логика выбора наклонов, родство между разными пирамидами и прямая связь между различными ветвями сдиной средиземноморской культуры.

Глава 5. Образ и построение

формы в древнерусской архитектуре

Геометрическая сопряжениость мер Древней Русн – естественная и искусственная

5.1. Архитектура Древией Руси прочными корнями связана с византийским зодчеством. Вместе с пришедшим на Русь христианством она наследовала традицию античной средиземноморской культуры — принцип геометрического подобия. Закрепленный в древнерусских мерах. — саженях (геометрически сопряженных эталонах длины), он в течение многих веков служил русскому зодчему надежным компасом при возведении архитектурных сооружений. При этом, естественно, метод приложения меры, да и сама мера получили своеобразное выражение и назначение.

Познакомимся с русской ветвью строительной метрологии, продолжающей античные традиции. Такое знакомство особенно интересно не только в силу притягательности живой и своеобразиой русской архитектуры, но еще и потому, что именно в ней с замечательной ясностью отобразились различные способы приложения парных мер: древнерусский чертеж по XУII в. включительно оставался условиым изображением, памяткой, устанавливающей композицию и очертание храма, принципиальную исрархию объемов и членений (большое и малое, вертикальное и горизонтальное); он не был в полном смысле строительным чертежом, исполнеиным в масштабе и предназначенным для переноса размеров в натуру. Историками архитектуры давно и неоднократно замечено, что в соразмерностях построек встречаются геометрические соотношения стороны и диагонали квадрата и отношение золотого сечения, а также и многие другие. Отсюда и возникали гипотезы, показывающие, что формы архитектуры родились из геометрии и ей обязаны своим пропорциональным строем. Логика такого суждения хорошо понятна.

Исспедователь располагает обмерными чертежами и изучает их, имея в руке линейку, угольник и циркуль. Он может пойти любым путем — как истинным, так и ложным, но здесь сказывается разница условий, в которых иаходится человек, удобно расположившийся за чертежным столом и мастер на строительной площадке, где роются котлованы под фундаменты, возводятся стены и строительные леса и где, и это главное, он не один, а среди людей, которым предстоит выполнить в иатуре все то, что обдумывается им в голове. Да, архитектура, вне всякого сомнения, геометрична по своей природе, она и дочь, и в какой-то степени мать геометрии. Но, как это ин парадок-

сально звучит, даже такая ее чисто геометрическая задача, как спожение тепа инрамиды из подобных этому телу кусков камня, не могла быть решена геометрическим путем, без применения меры - зтапонов длины, мерных тростей, упоминание о которых мы встречаем в источниках, относящихся к рубежу І и ІІ тыся-

челетий до н.э. 5.2. Мера — это прежде всего язык, понятный всем. Этот язык объединяет в осуществлении общей цели мастера и заказчика, позволяет заранее представить себе отношение величины постройки к телу человека, к другим, уже сущсствующим образцам и таким образом предвидеть приближенно иотребпость в строительных материалах, рабочей силе, деньгах, продовольствин, времени.

Мера объединяет мастера и занятых на стройкс плотников, каменщиков, мастеров по резьбе, иконописцев. Без указания меры невозможно заранее представить себе размеры сводов и арок и заказать плотникам заблаговременно кружала, нельзя задать размеры проемов и простенков, предупредить, на какой высоте закончить кладку столба и начать выводить свод, заказать иконы для иконостаса, размеры которого заранее неясны.

Отсутствие мерной шкалы с повторяющимися размерами сделало бы нелегкой проблемой осуществление простых отпошений, таких как деление на 3,5 или 6 частей, а с отношениями подобного рода мы пепрерывно в постройках встречаемся. Высота от пола до низа окна, высота ступени, ппирина окна в свету и внутри - все это и бесчисленное другое мастер обязан был бы в натуре закладывать сам, если б не возможность указать меру каждой детали.

Что же касается париой меры, когда в постройке используется одновременно два согласованных

между собой зталона длины, то становясь законом такая пара, определения пропорций и соразмерностей постройки, позволяет зодчепредста-My только вить себе ее абсолютную величину, но и образ. Она даст возможность просто и без путаницы разобрать. ся в нерархии большего и меньшего, выделяя большее тому, что требует большего по функции или идейному смыслу. И для всего этого не требуется сделанного точно н в масштабе чертежа. Мастеру достаточно схемы, рисунка, выявляющего характер формы: ее кубичность либо же вертикальность, либо горизонтальность. Рассматривая в дальнейшем конкретные постройки, мы убедимся, насколько парная мера организует мысль зодчего и как она позволяет ему легко и уверенпо; зная исрархию большого и малого, объединять разные части в одно гармоничное и стройное здание.

5.3. История метрологии - ровесница землемерия, государственности, обмена и строительства. В разных и далеких друг от друга углах земного шара, гдс складывалась человеческая шивилизация, зталоны длины оказываются в принципе одними и теми же, они происходят из членов человеческого тела. Такое происхождение мер автоматически обусловило их драгоненные для формообразования качества. Вопервых, антронометрические меры находятся в определенной связи с человеческим ростом, соразмерны человеку и потому удобны при конструированни предметов объектов, предназначенных служить человеку. Во-вторых, члены тела человека обпаруживают в размерах своих определениую геометрическую согласованность, которая выражается прежде всего дихотомней - последовательным делением пополам. В-третьих, эти отношения суть отношения двойного квадрата, опредепяющего и включающего в себя все связи зопотого ссчения.

Так человек, строя, отображает в целе рук своих окружающий его мир бытия; попьзуясь "человечыми" мерами, он невольно следует принципу пропорцин, заложенному в нем самом. Он продолжает в своем творчестве природу и потому вступает в контакт с созданным им миром вещей в согласии чувств. Отсюда иструдно понять то роковое значение, которое имел для судеб архитектуры отказ от естсственных мер и переход к одвой и единственной мере длины -

5.4. Дихотомия ссть главный

MCTPY.

аккорд стросния тела, повторешный, словно эхом, членениями его отдельных частей. Тело, измеренное от макушки до пят, разделено пополам. Верхнюю часть образуют туловище с головой и шеей, пижнюю изжиме конечности. И точно так же и числом, и приемом - разделсна, например, кисть руки. Верху, туловищу и голове соответствуют пясть и запястье, низу, конечностям - деленные на фаланги пальцы, и так же череп разделен на равные части - лицевую и лобную - положением глаз. Руками удобно осуществить измерение в стороны. Максимальный захват в стороны - "досягание" в стороны - определил понятие "сажень". Мериая сажень размах в стороны - удобное складное мерило. И в самом деле. Наибольший захват кистью руки пядь ровно два раза укладывается в длине локтя. 4 локтя составляют размах рук в стороны, и в этом легко убедиться, если сложить в локтях простертые руки и соединить концы пальнев на середине груди, В точке между ключицами (рис. 140). Это распространенная мера порядка 176 см.

5.5. Но "досяганием" в стороны далеко не исчерпаны способы и нужлы измерения. Существует измере140. Мерная са- основанное на посжень - размах рук в ледовательном делестороны - удобное нии пополам складное мерило.

ные высоты "досяганисм" вверх это расстояные от подошвы ног до конца пальцев поднятой вверх руки. Мера зта также широко распространена в метрологии разных народов. Ее представляет размер 216 см. У греков это филетерийская оргия, а на Руси - казенная орленая сажень ХУІ-ХУІІ вв. Человек с поднятой рукой попожен и Ле Корбюзье в основу созданного им Модулора ХХ в.

Но самое, пожалуй, широкое распространение в русской строительметрологии средних всков нмел двойной шаг, обычно именуемый либо тмутараканской, либо прямой саженью - мера, связанная, по-видимому, с землемернем. Естественной мерой горизоптальных размеров служит стопа - след погн на земле - фут. Для более крунпых промеров удобен шаг, и здесь зкономно считать не шаги, а пары шагов' под правую либо левую ногу (достаточно вспомнить знаки +, -, в египетской письменности A.). Римский шаг passus равен 148 см, английский эемлемерный шаг ХУІ в. - 152 см, а русский парный шаг XI в. определяется историками по-разпому: то как 142, то как 152 см. Давшая имя этой са-

жени надпись на тмутараканском камие гласит: "В лето 6576 (1068 год) Глеб князь мерил море по леду от Тмутороканя до Кърчева 10000 и 4000 сяжен". Размер тмутараканской сажени определен ориентировочно историками, потому что точно определить, каково было в X1 в. расстояние от Боспора до Таматарха (примерно 18 миль), никто, быть может, не пытался.

С точки эрения антропометрии двойной шаг - попятие пеопределенное, потому что шагать можно по-разному, но на самом деле, исторически, эта мераполучила точно фиксированный эквивалент в самом теле человека. Она равна расстоянию от подошвы до точки между ключицами, где мы сволили конны пальцев, складывая живую мерную сажень. Эта же точка определит и тело человека, она есть бом а, знакомая нам по Парфенону.

Пядь и пальма (ладонь), палец (дюйм) - меры кисти руки имеют в строительной метрологии самостоятельное значение, а входят в крупные меры.

5.6. Меры, производные от тела человека, в принципе неодинаковы. Люди бывают разного роста, "Сажень доброго мужа"; "сажень человечья", "двое сажень мон" вот нередкий комментарий к описаниям размеров построек, приводимый в исторических текстах. Но для нас в настоящий момент вся соль не в абсолютных размерах, а в геометрической сопряженности мер между собой, которая в пропорционально сложенном человеке (а вряд ли нелепая фигура послужит образцом для заимствования мер) сохраняет с достаточной устойчивостью определенные отношения. Ладонь укладывается в локте б раз, и эта мера известна была египтянам как "пальма". В египетском локте 6 пальм, а в царском - 7. Двойнон шаг есть высота тела,

а высота тела сопряжена с ростом человека, как 5:6, мы знаем это и от Витрувия, и по канонам в искусстве - от Леонардо и Микеланджело до Лосенко. Размах же рук. как установлено антропологами, немного более роста и составляет в отношении к росту у мужчин 103 %. Человек с поднятой рукой в отношенин к росту - 126 %. Таким образом, не составляет труда определить взанмосвязь между тремя основными естественными способами досягания: вверх, в стороны, и шагами, приняв за единицу человеческий рост:

$$\frac{\text{двойной шаг}}{\text{размах рук}} = \frac{0.833}{1,030} = 0.809 = 1: (\sqrt{5} - 1)$$
 (0,000),

размах рук
$$= \frac{1,030}{1,260} =$$
 рукой $= 0.819 = 1: (\sqrt{5} - 1)$ $= 0.819 = 1: (\sqrt{5} - 1)$ $= 0.819 = 1: (\sqrt{5} - 1)$ $= 0.819 = 1: (\sqrt{5} - 1)$

Становится понятно, что, применяя в одной постройке две какие-либо меры, являющиеся частями тела н потому удобные для многократного воспроизведения одной и той же величины и к тому же всегда имеющиеся "с собою", назначая части в той или другой мере, но в одинаковом счете, мастер не только получает геометрическое подобие, одинаковые соотношения частей, но, даже и не предполагая об этом н к этому не стремясь, создает структуру пространства, в которой все части соединены связями золотого сечения или с ним связанными связями, характерными для естественной геометрия.

Применив, например, полусажень мерную в паре с тмутараканской са-

женью или же локоть мерный с тмутараканской полусаженью, мастер свизывает эти части отношением зопотого сечения:

$$\frac{176 \text{ cm}:2}{142} = \frac{44}{71} = \frac{\sqrt{5}-1}{2} = 0,618.$$

5.7. Наряду с естественными мерами, продиктованными телом человска, - "саженями человеческими" в русской строительной метрологии встречаются меры, не досягаемые размахами рук. Существует так называемая "большая косая сажень" -248-249 см, которая, как показал Б. Рыбаков, есть не что иное, как диагональ квадрата со стороною в мерную сажень:

$$\frac{176 \text{ cm}}{249 \text{ cm}} = 0,707 = \frac{1}{\sqrt{2}}$$

Существует плотинцкая простая сажень или ручная, определяемая расстоянием между большими пальцами раскинутых рук - 153 см. Малоестественный способ воспроизведения меры от нальца до пальца позволяет найти теометрическую пару человеку споднятой рукой казенной сажени 216 см:

$$\frac{152.7 \text{ cm}}{216 \text{ cm}} = 0.707 = \frac{1}{\sqrt{2}},$$

т.е. антропометрически закрепить геометрическую сопряженность, так же как можно воспроизвести "недосягаемую" сажень 248 см измерением "от эсмли до земли с ноги на руку" [42.с. 75].

Исторические свидетельства

5.8. Литературные источники содержат указания, пеоспоримо показывающие, что здания размерялись издревле саженями, локтями, ладонями, пядямн. Кроме того, мы располагаем множеством и прямых н косвенных свидетельств о том, что в одной и той же постройке

на Руси применялись одновременно две, а порой и три меры одновременно. И, наконец, мы располагаем теперь и прямым археологическим доказательством, подтверждающим концепцию парных мер системы двойного квадрата: геометрически сопряженных мерных шкал, взаимосвязанных именно в тех отношениях и в тех абсолютных величинах, которые были предсказаны в рамках исследования пропорций русских построек задолго до того, как мериая трость древнерусского зодчего была обнаружена при археопогических раскопках в Новгороде в культурном слое начала XIII в. Тексты летописи массоретской Библии и Книги пророков датируются разными источниками от У до XI вв. до н.э. В этих текстах можно встреметрологические описания Иерусалимского храма, построенного царем Соломоном (закладка храма — 1010 г. до п.э.). В этих отрывках представляет интерес не только описание, и очень подробное, устройства храма, но и сами меры, названия их и счет, определявший основные размеры: поразнтельное постоянство бытия основных мер именно в этом счете заслуживает внимания.

Приведем дишь некоторые из них.

"И начал Соломон строить дом Господень в Иерусалиме на горе Морна во второй день второго месяца в четвертый год царствования свосго. И вот основание, положенное Соломоном при строении дома Божия: длина его 60 локтей по прежней мере, а ширина 20 локтей".

"И сделал Святая Святых: длина его по пвирине дома 20 локтей, и ширина 20 локтей".

"И спепал медный жертвенник: 20 локтей длина его и 20 локтей ширина его и 10 локтей высота его".

"И сделал море литос: от края его до края его 10 локтей, все круглое вышиною 5 локтей; и снурок 30 локтей обниман его кругом".

"И литые подобия волов стояли под ним кругом со всех сторон: на 10 локтей окружали море кругом два ряда волов, вылитых одиим литьем с ним. . . толщиною опо было в ладонь".

"И сделал 10 омывальниц, и сделал 10 золотых светильников, и сделал 10 столов, и сделал 100 золотых чаш" [Парадипоменон, 2, 3, 4].

"В первый год царствования Кира царь Кнр велел постронть дом Господа в Иерусалиме. Высота храма 60 локтей, шприна 60 локтей"

[Ездры, 2.24, 25].

"... в 14 году по разрушении города... он новел меня туда... и поставил меня на весьма высокой горе и на ней, с южной стороны, были как бы городские здания... И вот муж, которого вид как бы вид блестящей меди, и льняная вервь в руке сго и трость измерения, и стоял он у ворот. И сказал мне муж: сын человеческий, смотри глазами своими и слушай ущами

"И вот вне храма стены со вссх сторон его, и в руке того мужа трость измерения в шесть локтей, считая каждый локоть в локоть с ладонью...".

своими и прилагай сердце твое ко

всему, что я буду ноказывать тебе".

"И вот размеры жертвенника локтями, считая локоть в локоть с ладонью: оенование в локоть, ширина в локоть же и пояс по всем краям в одну пядень".

"А в площадке 14 локтей длины и 14 ширины на все четыре стороны се, и вокруг нее пояс в пол-локтя, а основание ее в локоть вокруг" [Иезикиль, 40—43],

"Когда будсте делить по жребию земли на уделы, отделите священный участок в 25000 тростей длины и 10 000 ширины" [Иезикиль, 45].

"К святилищу отойдет четырехугольник 500 тростей кругом". "Когда муж пошел на восток, то в руке держал шнур и отмерил 1000 локтей. . . и еще 1000 локтей. . . и еще 1000 локтей. . . и еще 1000 локтей. [Исзикиль, 47].

Меры заданы круглым счетом. Ширина храма и Святая Святых -20, 1000, 100, 10, 60 и 30, 50 и 25, 14 - таковы излюбленные размеры. Трость имеет размер 6 локтей. Одновременно с ладолью применястся пядь. Малые величины определены пядью и полулоктем. Весь ритм повествовання также ироникнут удвоением. Это не только числа 10 и 20, 5 и 10, но и "второй день второго месяца в четвертый год царствования" и т.д. Такую же ценность представляет другой рассказ о строительстве Соломонова храма, содержащийся в древнеславянском сказании о Соломоне и Китаврасе (XIII в.). Царь Соломон, хитростью илснивший Китовраса, говорит, обращаясь к исму при встрече: "Не на потребу тя приведох себе, а на упрос очертания Святая Святых", и мы понимаем, что Кнтоврас - это зодчий. Действительно, "бысть же Китоврас у Соломона до свершения Святая Святых"... "созда Соломон два Домы: храм Господень и дом Царев. И тогда Соломон отпусти Китовраса. Деталь же, во имя которой Б.Рыбаков обратил внимание на этой сказание, состоит в следующем: Китоврас, приведенный к царю, "умеря пруты 4 лакоть и вышел пред царя поклонился. И поверже пруты пред царя молча". Прут был не один: это были мериые трости; и коль скоро трость была не одна, то отсюда следует, что в ностройке применялись разные меры [45, с.254-258].

5.9. Мы находим тому много евидетельств. В рядной записн на постройку стен и башен Иосифо-Воноколамского монастыря, составленной мастером Трофимом Игнатьевым, упоминаются одновременно две меры: казенная сажень

в 216 см и всликая косая сажень в 249 см.

В рядной занией сельского плотвика Федора по прозвищу Конемаз на постройку Усть-Кулуйского погоста (конец ХУП в.) - документе в высшей степени примечательном, сказано: "А рубить мне, Федору, в высоту до порога 9 рядов, а от пона до новолоки как мера и красота сяжет. . ., а клин на церкви рубнть по тёсу 3 сажени печатных . . . паперть срубить дву сажен ручных" [15, с. 86]. И эта формула народного мастера - "как мера и красота сяжет" - смко отображает отношеще меры и красоты в русской архитектуре.

Итак, каковы были меры Дрсвней Руси? В какие геометрические сопряженности соединялись они друг с другом? Как применялись?

Помимо уже рассмотренных мер нужно упомянуть "сажень без чепи" — в 197 см, которая гсометрически сопряжена, как показано Б. Рыбаковым, с мерной саженью отношением 2: √5. Это диагональ полуквадрата со стороной в мерную сажень. И потому вполнс вероятно, что и само ее названис — "без чети" не означает пехватку четверти, а значит, что эта мера не имсет собственной пары, т.е. четы: она соединяется с мерной саженью, уже спаренной отношением 1: √2 с великой косой.

Итак, мы выяснили две группы мср. Меры, сопряженныс как сторона и днагональ квадрата, т.е. отношснием чисто геометрическим и не имсющим органического эквивалента в естественных членах тела человека, ибо тело сопряжено в соразмерностях пентагональных. Поэтому одна из мер в этих парах искусственна.

1:√2 простая сажень _____ = 153 см ; больная сажень _____ 216 см ;

мерная сажень великая косая = 176 см 249 см

И меры, сопряженные в системе двойного квадрата, — меры, данные человеку от природы:

мерная сажень <u>176 см</u> большая сажень 216 см казенная

И третью пару представляет "сажень без чети", специально рассчитанная в отношении основной, мерной сажени, в отношении стороны и диагонали двойного квадрата — связь, прямо ндущая на Русь из Византии:

А если представить себе, что мастер пожелал бы иметь парную меру к сажени тмутараканской, связанную с ней как диагональ квадрата, он вычертил бы квадрат со стороной в тмутараканскую сажень и, проведя диагональ, сделал бы ее эталоном длины — саженью в 200,8 м, удобной для построения и контроля прямого угла и позволяющей стронть пропоримональные связн 1: У2. До сих пор о такой мере историки архитектуры не говорили. Однако признать ее существование необходимо.

Новгородская мерная трость конца XII в.

5.10. Новгородская мерная трость недвусмысленно и однозначно ответила на все вопросы много лет идущего спора между толкователями древнерусских пропорциональных систем. Найден се обломок длиною пемногим более полуметра. Это брусок прямоугольного сечения

24х36 мм. На трех его гранях нанесены мелкие и крупные деления различных шкал. Каждая его грань, исключая одну пустую, имеет длинные риски по всей грани, и каждое такое деление делится на 10 равных частей часто расположенными зарубками. На одной грани ясно видны 4 деления (общий размер 334 мм); на второй грани -6 делений (общий размер 439 мм) и на третьей грани - 3 деления (общий размер 178 мм). Средний размер для каждой шкалы - деления нанесены неточно равными - определяется так:

178 MM: 3 = 59.33 MM:439 MM: 6 = 73.17 MM:334 MM: 4 = 83.50 MM.

Поскольку каждое из этих делений разделено одинаково на 10 частей, мы заключаем, что все три шкалы градуированы одинаково. Принцип одинакового и дробного членения шкал помогает понять назначение мерной трости, метод ее приложения н восстановить ее первоначальный

Четырехгранная трость имеет одну пустую грань и три грани с делениями. Цена делений шкалы, расположенной посередине между градуированными шкалами, сопряжена со смежными для нес шкалами уже хорошо нам знакомыми отпошениями, выдержанными с хорошей точностью. Это органическая связь естественных мер человска:

$$\frac{1}{\sqrt{5}-1} = 0,809;$$

$$\frac{1}{1} = 0,811 \quad (+0,002)$$

и искусственно воссозданная связь стороны и днагонали квадрата:

$$\frac{1}{\sqrt{2}}$$
 = 0,707;

$$\frac{59,33 \text{ MM}}{83.50 \text{ MM}} = 0,710 \tag{+0,003}$$

Они не только связаны, как уже описанные до появления новгородской трости парные меры, но и являются ими по абсолютным размерам. 24 деления каждой из шкал дают соответственно сажени:

Т (тмутараканская) -142.4 cm = 59.33 x 24: M (мерная) -175,6 см =73,17x24: Н (косая новгородская) 200.4 cm = 83.50 x 24.

а мерная трость в целом представляет собой реальное воплошение легендарной до этой поры парной меры, предназначенной для построения архитектурной формы.

Обломок мерной трости позволил восстановить ес первоначальный вид и показать ее пазначение. Можно точно определить левый конец трости, откуда берет начало отсчет размеров: продолжение рисок в обе стороны показало, что все три шкалы совпали, имеют общую точку н это есть начало отсчета - начало трости. Нанеся на трость большую из саженей - 200,8 см (разметив на ее гранях риски, недостающие до 24-х), мы воссоздаем эту трость в первоначальном виде.

Конечно, такая реконструкция второго конца не единственно возможная. Так, Б. Рыбаков, реконструировавший повгородскую трость первым, а вслед за ним и А. Пилецкий полагают ее длину 175,6 см, считая ес мерной саженью. Но в этом случае перед обоими реконструкторами встает один и тот же трудный вопрос, на который оба они не находят удовнетворительного ответа, - вопрос о системе членений шкалы [44, c.205-217; А. Пилецкий. Системы величин мер и пропорций. - Архитектура СССР, 1980, Nº 10, c.54].

Б. Рыбаков полагает, что все три сажени разделены на 21 часть и каж141. Новгородская мерная трость XII в. Геометрические сопряженные парные меры Древней Руси объединили качества меры, основанной на кратном делении на равные части (последовательная дихото. мия), с качествами пропорционального циркуля, установленного на отношения двойного квад. рата 1: (V 5-1) и квад-рата 1: V2: тмутараканская сажень (Т) 1 ______0,809; мерная сажень (М) \$5-1 мерная тмутараканская сажень (Т) 1 новгородс- $\sqrt{2}$ =0,707. кая косая сажень (Н)

Beenxy: реконструкция трости, выполненизя по обмеру обломка, найденного в раскопе. Справа вверху: положение мер Т. М. Н на чертеже двойного квадрата

дая 1/21 сажени делилась на 10 частей. Но такое деление в истории метрологии не имеет аналогов: предположить сажень не разделенной на локти не только исторически неоправданно, но и не нужно, так как каждая сажень на 1/4 своей части имеет риску.

Б. Рыбаков в своей статье, посвященной этой находкс, показывает, что деление мерной трости на 210 частей служило затем, чтобы "переводить окружность и отрезки окружности, дуги в линейные меры". Но достаточно ясно, что такая задача мало имеет общего с теми задачами, которые приходится решать архитектору на строи-

тельной площадке. К тому же мелкие деления затрудняют чтение размеров и потому на стронтельной мере без особой и повседневной нужды наноситься не будут.

А. Пилецкий считает, что две пикалы делились на 24 части, и видит в них сажени. Это его решение не вызывает малейших сомнений. Третью же шкалу, которую мы обозначили Н, он посчитал состоящей из 18 делений, составляющих простую сажень в 153 см, получив знакомую и потому вызывающую доверие меру. По это значит, что меры на одной трости разделены по-разному: на 24 и 21 часть. Отношение, связывающее локти

между еобой, не является отношением, соединяющим сажени в нелом. Простая сажень, деленная не на 4 локтя, снова историческая неправла. Но главное, что уничтожается практический смысл геометрической сопряженности. Мерная трость не может быть использована так, как это двумя строками ниже пишет А. Пилецкий: одинаковым счетом пелений на сопряженных мерах. Ибо сравнив сажень с саженью, мастер получит одну связь, а сравнив локоть с локтем, - другую.

В действительности же всс три шкалы построены последовательно и по одному и тому, же исторически обоснованному принципу: 1 еажень = 4 локтя; 1 локоть = 6 ладоней; 1 ладонь = 10 зарубок.

Ладони четко выделены шлинными рисками, а локти, возможно, были отделены цветом. (Это сделало бы пользование саженью простым.)

В русской строительной метрологин мы прежде с такой системой членения шкалы ис стапкивались. Но деление на локти и ладони отвечает исторической правде. Что же касается деления на ладони и каждой ладони на 10 чаетей, то элесь, в области истории мер, аналогии существуют. Как в греческой, так и в римской системах денежных едиинц [35, с.1372].

У греков на рубеже двух эр: 1 сатир = 4 драхмам; І драхма = = 6 оболам; 1 сатир = 24 оболам. И как 1 локоть новгородской трости поделен на 60 зарубок и дадонь на 10 частей, так и в этой греческой системе денежных единиц 6000 драхм соетавляют 1 аттический талант, а 100 драхм - 1 мину. Таким образом, деление на 24 части здесь сосдинено с десятиричной системой, и этим именно приемом размечена мериая трость: на локти - числом 6; на ладони - числом 24 и на зарубки - каждый локоть - числом 60.

Вторая параплель не менее интересна.

Древнеримские денежные меры сосдинялиеь в ту жу эпоху, на рубеже эр, так: 1 сикль = 4 динариям и 1 динарий = 10 асам. Деление на 4 части соединено с делением на 10 частей. Поздисе градация римской шкалы изменяется. Возникаст такая система: 1 сикль = 4 шинарням, 1 динарий = 16 асам, 1 ас = -4 кодрантам, 1 кодрант = 2 лептам.

Десятиричная система уходит, уступая место счету, основанному на делении пополам. То же происхолит и в русской строительной метрологии, где прочно устанавливаетея деление сажени по тем же признакам дихотомия: 1 сажень = 4 локтям, 1 локоть = 2 нядям, 1 пядь = 2 полупядям.

5.11. Для чего же потребованось мастеру усложнить деление мерной трости и ввести столь мелкие членения - зарубки, размер которых меньше 1 ем? Вель такие мелкие деления строительству противоестественны. Все, что мы читали о мерах до сих пор, говорит о стремлении определять все размеры крупно, целым счетом, и человеческие сажеим, тем более пара саженей, дают такую возможность.

Этот вопрос отпадает сам собою, как только мы знакомимся с тем, как расположены шкалы и все зарубки на мерной трости. Взаимное положение шкал и каждый надрез обнаруживают глубокую ножа продуманность и заботу о том, чтобы работа с троетью была легка и исключала возможность путанины.

Так же как слева направо читаются повгородские берестяные грамоты XII в., так же слева направо идет отсчет размеров. Тмутараканская сажень, предназначенная для работы в наре с мерной и в паре с новгородской косой, расположена между ними. Сажени М и Н, которые сопрягать не нужно, имеют между собой чистое поле - пустую грань. Зарубки же нанесены на ребра граней с таким расчетом, чтобы сразу были видно, какой стороной повернута: для работы тмутараканской и мерной саженями, в золоте (0,618 и 0,809) или тмутараканской и новгородской косой (0.707).

А. Если гармонизуется форма в золоте, тмутараканской и мерной еаженями, то зарубки расположены на ребрах трости, окаймляющих общую грань, создавая впечатление линейки с делениями внизу и вверху. Б. Если нужно воспользоваться диагональной связью 1: √2, т.е. саженями тмутараканской и новгородской косой, то и зарубки лежат при диагонально расположенных, иротивоположных ребрах трости, а к мастеру обращено ребро, где сопрягаются только большие риски - ладони. Париость мер, самостоятельпая роль двух пар шкал отчетливо выражена. И именно потому, что это парные меры, изготовленные специально для построения пропорциональных цепей переводом нз меры в меру (и только поэтому!), создана непрерывная лента с зарубками частых денений: парная мера - такой же пропорциональный циркуль, которым можно измерить любую величину и получить отвечающий ей парный размер.

Вот как была описана мною работа с мерной троетью сще за 8 лет до того, как новогородская трость явилась на свст из раскопа: "Прием построения формы заключался в применении определенных парных мер, построенных на связи чисел 1, 2 и УЗ". "Не вызывает сомнения, что умножение и деление на 15-1 сводились к измерению исходного размера двумя видами саженей: мерной и малой . . . зодчий располагал двумя эталонами, связанными отношением 1: $(\sqrt{5}-1)$. Ими служили мерная сажень 176,4 см и малая сажень 142,7 см (тмутараканская)". "Зодчий указывал, от какого размера натуры его (размер) брать и

повторять ни тот же размер тою же мерою или отсчитать то же число, по другой мерой" [52, с. 78-801.

Остается сказать, для чего нужно "любую было уметь измерить ведь все исходные развсличину": меры действительно назначались в крупном и круглом счете. Если, например, ширина храма задана в 20 тмутараканских саженей и четверик представлен как мажор, то все очень просто: его высота равна 20 мерным саженям. Но чтобы продолжать эту цень далее или чтобы получить, развивая структуру храма, второй размер - минор, неизбежно придстся измерить тот же размер мерной саженью и то, что получится на мерной сажени, повторить с счете спова тмутараканской. 20 саженей T = 142,4x20=28,48 м = = 16 саженям 5 ладоням 2 зарубкам М. Без зарубок перевод из меры в меру и, следовательно, ностросние пропорции было бы возможно, но с известным приближением. Мы увидим, что именно этим путем и пойдет впоследствии архитектура превнего Новгорода.

О гипотезах, объясняющих построение формы древнерусскими зодчими. Крнтерии достоверности

5.12. Геометрическая взаимосвязь размеров построек быпа инроко показана для русской архитектуры XI-XIII вв. К. Афанасьевым в его труде "Построение архитектурной формы древнерусскими зодчими" [4]. Это - теория, утверждающая, что формы на стройке определялись геометрическим построением. К Афанасъевым убедительно показана распространенность отношения стороны к диагонали квадрата, повторяемость размеров и продемонстрированы многие другие отношения: разнообразне форм древнерусской архитектуры предстано перед специапистами не как следствие интуитивного действия, а как результат, основанный на знанин определенных канонических приемов.

А за пвапиать лет до К. Афанасьева архитектором Н. Владимировым была показана геометрическая сопряженность форм в архитектуре Египта и верно установлено значение наклона ребра пирамиды Хеопса и пирамиды Хефрена [14]. Но способы осуществления геометрических соответствий верно определены не были, и в силу этого вся логика формообразования не могла быть освещена [14]. То, что геометрическое определение размеров построек исторически существовало, представляется очень вероятным, но только там, где был введен масштабный чертеж и затем меры с чертежа могли переноситься в натуру. Но метод геометрического построения нельзя переносить на русскую

средневсковую почву.

Ошибочное представление о методе геометрического HOCTPOEния формы опровергается существованием новгородской мерной трости, которая показывает, каким способом осуществлялось в реальных сооружениях отношение стороны и диагонали квадрата, прослеженное автором теории геометрических построений на множестве древнерусских построек. Искусственность в обосновании формы гсометрическими машипуляциями сказалась и в том, что К. Афанасьевым созпательно оставлена в стороне проблема эстетики, вонрос о смысловом, логическом и художественном содержании приема, якобы примененного зодчим. Логика древнего мастера в этом ключе раскрыта быть не могла. Существенно и то, что теория геометрических построений игнорирует бесспорио установленное существование в Древней Руси саженей, деленных на локти, заменяя их римскими либо греческими футами.

Слабость теории геометрических

построений обнаруживается там, противоречит истории. где она Все размеры, кроме начального, определяющего место столбов в центре, устанавливаются без приложения меры (противоречит свидетельствам истории). Процесс возвепения храма начинается с опрецеления подкупольного квадрата, и потому храм растет от центра, как снежими ком, к величине, неясной в начале стронтельства (противоречит всем древним спискам и рядным записям, которые обычно начинаются с указания ширины, длины и высоты храма). Разбивочные оси при разбивке не используются, между тем исторические свидетельства утверждают, что стронтельство храма начиналось с проведения осей.

Второй характерной чертой метода геометрических построений является излишняя мощь его аппарата соответствий. Применяя целочисленные отношения 1:1, 1:2, 2:3, 5:6 и 5:8, связи стороны и диагонали квадрата и двойного квадрата 1: /2 и 2: √5, отношение высоты и стороны в равностороннем треугольнике V3:2 н т.п., этот аппарат образовал такую шкалу, в которой максимально возможное отклонение любого размера от расчетных не превышает 0.02 измеряемой величины, а это н есть характерная для метода точность осуществления. И так же обстоит дело с модулем, лежащим в основе всей размерной структуры. За модуль - исходный размер в цепи соответствий принимается любая из четырех сторон подкупольного прямоугольника либо размер подкупольного прямоугольника по одной из осей, либо диаметр светового кольца, либо одна из диагопалей. А когда и этот набор мест измерения начального размера не достаточен, берется за исходный размер ипирина храма. В довершение встречаются такие примеры: модулем Нередицкой церкви, равным 12 футам, объявлен диаметр светового

кольца, но начало цепи геометрических соответствий, т.е. реальный модуль - расстояние между восточными столбами в 327 см, которое отличается от модуля на 43 см, от 10 греческих футов - на 19 см и от 12 римских-на 27 см.

5.13. Важным событием для развития представлений о мстодах работы древнерусского мастера-зодчего была статья Б. Рыбакова "Русские системы мер длины ХІ-ХУ вв.", опубликованная в 1949 г. и посвяшенная геометрической сопряженности древнерусских мер и их антропометрической воспроизводимости [42, с. 86-91]. Статья эта получила развитие и завершение в последующей публикации автора "Архитектурная математика древнерусских зодчих" [43], которая с точки зрения раскрытия рабочего метода древнего мастера ничего к первой статье не прибавляет, но содержит замечательное по глубине обобще-"Пропорции древнерусской архитектуры заложены в самих системах мер шины".

По К. Афанасьеву, план сооружеиз модульного ния развивался прямоугольника, подкупольного шпирина которого определялась в 10, 12, 15, 16 или 20 римских или греческих футов. Форму же его устанавливала геометрия квадрата или прямоугольника, полученного из квадрата геометрическим преобразованием, или равностороннего треугольника, или круга, либо она устанавливалась целочисленно отношенисм 4:5 или, например, 20:21 и т.д. Далее все развивалось геометрическими засечками, чаще всего диагональными. Так добавлялась толщина столбов, ширина нефов, и возникало все пятно плана, уже заключающее в себе почти все основные размеры постройки, которые оставалось поднять в высоту. Здесь явно присутствует какая-то архитектурная логика.

По Б. Рыбакову, зодчий при ностроенин плана использовал несколько мерных прутьев, каждый из которых делился на локти и пяди. С помощью двух основных саженей, связанных как сторона и диагональ квадрата, осуществлялся чертеж-вавилон, три вписанных друг в друга прямоугольника, расстояния между узловыми точками которых и были семью саженями, образующими систему древнерусских мер. На другом чертеже эти семь саженей взаимосвязаны более просто, они получены из квадрата, последовательно, поворотом диагонали переходящего в прямоугольники $\sqrt{2}$, $\sqrt{3}$, $\sqrt{4}$, $\sqrt{5}$ н т.д. Этими мерами и откладываются в дальнейшем размеры в плане аркатурный (фасады, неключая пояс Елецкой церкви, автором не исследовались)

По Б. Рыбакову, вавилон располагался в центре, на пересечении осей, определяя собой ширину подкупольного прямоугольника. Затем по осям в четырех направлениях от внешних линий вавилона отсчитывались размеры плана иногда косыми н мерными саженями вместе в одном направлении. При этом западная граница подкупольного пространства вавилоном не задается. Метод приложения геометрически сопряженных мер к форме не был здесь сколько-нибудь ясно определен. Назначение геометрической сопряженности мер осталось не раскрыто. Сама же сопряженность опускала основные связи двойного квадрата — отношение 1: $(\sqrt{5}-1)$.

5.14. Роль геометрического подобия в структуре архитектурного сооружения не привлекла внимания исследователей, заложивших основу метрологического подхода к проблеме пропоршій в архитектуре. Между тем значению геометрического подобия и апалогин были к этому времени посвящены замечательные работы А Тирша [70], Д. Хэмбиджа [48], А. Цейзинга [50].

Непредубежденный подход ставит исследователя проблемы перен пвумя исходными фактами. С одной стороны, в архитектурных постройках наблюдаются определенные повторяющиеся отношения. С другой стороны, существуют меры, применяемые в строительстве, геометрически сопряженные в тех же отношениях стороны и диагопали квадрата 1: У2. Но совершенно ясно. что геометрическая сопряженность эталонов длины имеет какой-то смыси только тогда, когда сопряженные меры одновременно применены.Имея одинаковую шкалу размеров, они осуществляют принцип подобия. Попытка взглянуть на постройки с такой позиции неожиданно открыла дверь в сам ход погического мышления древнего мастера. Возник целый поток ассоциаций, раскрылся образный строй. При этом открылось и то, что меры, объединяемые Б. Рыбаковым системой квадратов, представляют наравне с ней систему двойного квадрата, Новгородская трость сделала это предположение, возникшее вместе с идеей парной меры в 1961 г., уже не гипотезой, а реальностью. сформулированные мной в книге "Геометрическая гармония" и статье "Геометрическая гармония в архитектуре" (1962-1965 гг.), раскрытые затем в книге "Логика архитектурной гармонин", теперь подтвердились [52, 53, 56].

Итак, парная мера представляет собой рабочий инструмент древнерусского мастера. Это две одинаково расчлененные и разные по величине, связанные диагональной связью двойного квадрата (квадрат включен в двойной квадрат) сажени. Одинаковый счет размеров, подобно шарниру пропорционального циркуля, соединяет две меры в один формы. инструмент построения

Строятся ритмы. Сопоставляются действительно соизмеряемые зрением части постройки. И в этом смысл гармонизации.

Париая мера — неизмеримо больше, чем пропорциональный ширкуль, нотому что кроме пропорциональности частей она определяет и их отношение к человеку, вводит понятие масштабности и позволяет, пользуясь мерой, овладеть и масштабом. Париая мера содержит в себе, в отличие от Модулора Ле Корбюзье. равные деления, которые создают большое дополнительное удобство в решении миогочисленных задач членения пространства. Парная мера позволяет предвидеть конечный результат, т.е. видеть не только абсолютные размеры, по п соразмерности, создающие вместе с линейным рисунком и цветом образ постройки.

5.15. В заключение необходимо сказать несколько слов еще об одной метрологической концепции в теорни архитектурных пропорций - о "Всемере" (см. А.Пилецкий, Модулор в старинных русских мерах. -Архитектура СССР, 1976, № 8, с. 53-57).

Теория "Всемера" утверждает, что древнерусские меры числом 12 объединялись с XII по XУП в. в ещную систему геометрически взаимосвязанных величин. В отношении 12 шкал заключено все богатство пропорций: все 12 шкал могли одновременио применяться при возведении одной постройки. Свойства "Всемера" продемоистрированы таблицей (А.Пилецкий, указ. соч., с. 56), в которой чтение вертикальных рядов содержит удвоение размеров, а чтение диагональных рядов отношение золотого сечения и "двойное золото". Меры связаны и отиошением функции Жолтовского 0,472:0,528 (в нашей терминологни - в отношении стороны и диагонали в двойном квадрате 2: 1/5).

А.Пилецкий демонстрирует практическое применение "Всемера" на ряде сооружений, и вывод, который спедует из этих практических примеров, за редчайшим нсключением (например, ансамбль Крутицкого монастыря), состоит в следующем: 1) основные размеры всегда равны целому числу саженей и полусаженей: 2) характерен одинаковый счет, отсчитаниый двумя, ниогда тремя разными мерами. Этот прием господствует в определении членений фасадов на ярусы, в согласовании ширины нефов.

Таким образом, в фундаменте практического приложения мер автор теории положил, не делая на то ссылки, уже известный метод парных мер, раскрытый на образцах русской архитектуры XII-XУI вв. [52-55]. Следуя этому образцу, скомпонованы (в системе двойного квадрата!) и меры: заимствован прием удвоения счета, строящий, при пользовании мерами, связанными, как 1 и V5-1, золотое сечение (ср. А. Пилецкий. Системы величин мер и пропорший. - Архитектура СССР, 1980, № 10, с. 54 и тот же прием [55, с. 35]).

Теоретическая база "Всемера". подведенная автором под методику парных мер, в основных своих положениях не убедительна. Прежде всего неправдоподобна концепция строгой геометрической взаимосвязаниости большого числа мер, очень близких по размерам, н одновременность использования их в одной постройке. Величины мер, упоминаемые в примерных значениях по разным источникам разных времен, соединены автором в цепь, почти сливающуюся в испрерывпость. Пользуясь 12 видами саженей этого ряда - 258, 224, 230, 209, 197, 186, 176, 166, 159, 150, 142, 134 см, на примере планов дворца и церкви Крутицкого подворья в Москве автор показывает, что они размерены зтими мерами кратно саженям и полусаженям (А. Пилецкий. Система размеров и «их отношений . . . – В кн.: Естественно-научные знання в Превней Pycu. M., 1980 c. 92-94, 101).

Но человеку, практически связанному со строительством, немыслимо представить себе мастера, отсчитывающего размеры по 12 разным шкалам, тем более что они не содержат в себе идеи выбора нужных размеров.

Средняя разница между двумя смежными саженями "Всемера" 11,3 см. При счете полусаженями она равиа 5,6 см. А ато озиачает, что, если даже не пользоваться счетом в локтях, а применять только полусажени, максимально возможное расхождение любого наобум взятого измерения с дискретной шкалой "Всемера" равно 2,8 см, а средневероятнос - 1.4 см. Красиный с виду орешек "Всемера" оказывается внутри пустым.

Еще неубедительней положение о геометрической сопряженности 12 шкал в навека выверенную систему, столь непросто сопряженную из столь мало различающихся величии. Чтобы уверовать в такую систему мер, пужно не отдавать себе отчета ин в том, что такое зноха средневековья, в когорой не было Палаты мер и весов, ни в истории и смысле строительной метрологии. Усложнив и запутав простую идею парпых мер, "Всемер" уводит нас от верного понимания строительной метрологин и природы архитектурного творчества. Число мер на Руси было в принципе ограничено. Это были меры, продиктованные "досяганием" человека, его конечностями - руками и шагом, а также специально с ними геометрически сопряженные меры - диагонали двойного квадрата V2 и V5 (квадрат входит в двойной квадрат). Смысл зтой геометрической сопряжениости иам и предстоит рассмотреть.

В разных регионах, в разное время эти меры слегка варыгровались, когда основная мера — сажень мерная воспроизводилась людьми разного роста. И в этом - причина обилия упоминаемых в разных списках мер и колебаний близких по абсолютным значениям саженей. Необходимо отметить и то, что простая палитра размеров, которую дает нарная мера (не говоря уже о двойной паре!), пичуть не обедияет и не ограничивает возможностей выбора величин, она только делает этот выбор осмысленным, подчиняя его идсе геометрического подобия, а нользование мерами - легким и поиятным. Мы уже видели это на примере Парфеноиа и Эрехтейоиа, увидим и в русской архитектуре. Одна только пара - тмутараканская (Т) и мерная (М) сажени. - нанесенная на новгородскую мерную трость XII в. (Т: :M = 0.809), paspennaer:

а) одинаковым счетом той же сажени строить квадраты и кубы: T:T = M:M = 1.0;

б) одинаковым счетом разными мерами строить малокопрастные нюансиые соотношения - минор н мажор: T:M=0,809:

в) одинаковым счетом Т саженей и М полусаженей строить средиепропорциональные отношения - минор и мажор: M:2T = 0.618;

г) одинаковым счетом той же мерой, в саженях и полусаженях, удваивать и делить пополам: Т:2Т = =M:2M=0.5:

д) одинаковым счетом Т нолусаженей и М саженей строить коитрастные отношения - минор и мажор: T:2M = 0,405;

е) одинаковым счетом равными мерами, отсчитанными в одном направлении, членить плоскости и объемы в ярко контрастных отношениях (вычленениях) : M-T=0,191.

Возникает равномерно градуированная палитра, способная в приложении к формам архитектуры удовлетворить любую фантазию (1-0,809 -0,618-0,5-0,405-0,191), между гармонизованная собой отлично и спонтанно порождающая массу других связей, принадлежащих этой же системе.

5.16. Оценка архитектурной критикой современных теорий пропор-

циональности весьма расплывчата, некоикретна и часто поверхностна и онибочна. И это понятно. Специальности "Теория пропорций" в архитектурной науке не существует. Это отхожий промысел для любого желающего. Не зная в комплексе этой проблемы, т.е. специфики, присущей числам и геометрическим фигурам, исторической эпохи со всеми тонкостями ее строительного процесса, не ставя даже себе задачи понять композиционную структуру и образный строй исследуемого сооруження, словом, не объяв проблему как целое, критик теорий пропорциональности (архитектор, искусствовед нли историк) глядит с узкой своей позиции. Сравинвая различные теории, он находится в полутьме, где, как известно, все кошки серы. Ему представляется различным совсршенно схожее и равнозначным — в принципе несравнимое. К чему приводят критические обзоры с подобных точек зрения, показываст пример статьи Р. Гаряева "К вопросу об измерении красоты в архитектуре" (Архитектура СССР, 1979, № 8 с. 25-27). Замечательно прежде всего то, что в статье нет ни слова о конкретном содержанин рассматриваемых теорий, ни слова об идеях! Оценка теорий сделана с позиции "теории ошибок", на основе будто бы замеченных ошибок и неточностей.

Критик, в частности, показал несостоятельность моей книги "Логика архитектурной гармонин" [56], обнаружив, что в исспедованиях отсутствует логическая система, что "в одних случаях общая длина плана исследуется с абсидами, а в других без абсид, что высота в одном храме показана до подножня креста и нижней кромки барабана, а у другого высота до верхней кромки барабана сравнивается с длиной без абсид, что в структуре третьего храма включена только высота здания уже вовсе без барабана". Далее критик отмечает две "грубейшие ошибки" в определении соразмерности церкви Петра и Павла на Синичьей горе: отношение ширины храма к длине не 0,805, а 0,787, кроме того,

четверик но внутренним стенам нельзя считать квадратом. "О равенстве ширины и длины вряд ли можно говорить. северная и южная стороны четверика пазиятся на 50 см. а восточная и запалная - на 90".

Конечно, нелегко догадаться, почему теория париых мер, которой посвящена рецензируемая Р. Горяевым книга "Логика архитектурной гармонии", опровергается исключительно ссыпками на новгородские церкви, исследование которых в этой книге отсутствует [56, с. 123]. Еще труднее понять, как удалось критику не заметить, что в посвящениой новгородским храмам статье для всех трех упоминаемых им церквей соразмерности рассмотрены однозначно, и с абсидами и без абсид, полная высота, высота одного четверика и отдельно высота барабана [54, с. 75-80, рис. 2-7 или в настоящем тексте 5.28, рис. 146-150]? Как удалось не обратить виимания на основное положение теории париых мер, подчеркиваемое во всех публикациях, что разметка планов выполнялась мастерами по разбивочным осям, а пе по фасадам? Измеренные по осям ширина и длина плана церкви Петра и Павла дают соответственно 13.7 и 17.1 м, т.е. соразмерность 0,801, что отличается от отношения мер (0,805) на 0,004! Четверик же, измеренный по внутрениим стенам, имеет ширину 10,86 м при длине 11,03 м, т.е. квадратен (ошибка 17 см), в то время как по фасадам стены действительно различны по ллине на 50 и 90 см!

В таком же стиле и на том же примерно профессиональном уровие в зтой статье рассмотрено около десятка исследований. Не дав себе труда разобраться в смысле теорий, их обоснования, извратив фактические данные в погоне за эффектом разоблачения ошибок и неточностей, критик затем оценивает их скопом, выплеснув вместе с водой новорожденного. Он делает широкие теоретические обобщения.

"Геометрия различных сооружений, особенно прошлого, часто исследуется в отрыве от исторической обстановки, художественного мировоззрения соответствующей эпохи"; "преимущественно исследуются объекты восприятия, тогда как в этой пробнеме не меньшее место занимает воспринимающий объект - человек"; "как правило, исследуется

отвлеченная геометрия зданий, а не их реальный архитектурный облик": "установка на гармонизацию ставит под сомиение правомочность, например, композиционных аномалий Парфенона" (??). Главным пороком всех исследований пропорциональности в статье Р. Гаряева объявляется то, что "канонизация универсальных математических методов исключает живую, интуитнвиую сторону творчества, если не саму ее сущность, а попытки установления всчных истин и законов противорсчат природе самого творчества".

Между тем весь круг вопросов, которые "часто, как правило, прсимущественно" опускаются, с известной полнотой освещен сконцентрироваино в рецензируемой книге, при внимательном прочтении текстов которой он мог бы поиять, что история искусств убедительно показывает обратнос. Знание объективных закономерностей, приемы, основанные на геометрическом знании, не только не мешали проявлению творческой питуиции, ио, напротив, обусловливали ее реализацию в конкретную пространственную форму. Они служили мастерам во времена расцвета зодчества тем надежным основанием, которое позволяло перешагнуть через раздел, отделяющий еще пеясное чувство и стремление к гармонии от воплощения угаданного образа в форму и материал - своего рода "магический кристалл", пройдя через который "неясно различимое" становится художественной формой.

Отрицать объективность закономерностей зрительного восприятия нельзя. Становление зрительного феномена связано со всем опытом восприятия объектов внешнего мира, сосредоточенным прежде всего на живых, движущихся объектах, а в формах живых существ прослеживаются определенные математические закономерности. Потому что в формообразовании, наряду с биоло-

гическими законами роста, сказались фундаментальные физические закопомериости. Золотое сечение отображает, мы видели это, общензвестную физическую закономерность - закон квадратов. Оно есть не что инос, как проявление закона роста в присутствии тяготения. Одно это положение делает понятным, что основания к отрицанию "вечных истии" нет. Если воздействие Земли на все живущее на ней имеет место, оно для проблемы формообразования на земле – фактор всчный.

Отсюда совсем не следует, что золотое сечение обязано непосредственно проявляться в объектах природы и, следовательно, в объектах искусства. Всдь если в свободном падении скорость пушники и камия одна и та же, это вовсе не значит, что мы наблюдаем эту закономерность в жизии. Нст. Но за привычными фактами, чтобы их понять, надо найти закономерность, закои природы, т.е. то обнее и простое, что лежит за сложными и разнообразиыми проявлениями реальности. Система двойного квадрата отображает все разнообразие реальных взаимосвязей процесса формообразования, за которым стоит принцип равного измеисния, принцип пропорции, выраженный в гсометрии простраиства через Ао, квадратом которого служит золотое сечение. Золотое ссчение выступает в формах природы и объектах искусства как идся равного изменсния мерности в условиях тяготения, в присутствии 1. Но реализуется форма во всей структуре основанных на двойном квадрате соотношений во взаимопроникающих подобнях.

История искусства знает каноны ченовеческого тела, созданные Праксителем, Микеланджено и Леонардо да Винчи. Созданное зтими художниками не свидетельствует об их сковаиности и исключении живой интунтивной стороны творчества. А. Дюрер оставил нам свои каноны, которым посвятил немало сил и времени, но Люрером не нарисовано и двух одинаковых лиц и фигур. Мы знаем Модулор ле Корбюзье, ио им не построено двух похожих сооружений. Мы зиаем теперь новгородскую мерную трость - инструмент, установленный на отношении 0.809 - "двойное золото" и 1: $\sqrt{2} = 0.707$, и не устаем поражаться разнообразию форм построек этого времени, размеренных этой и ей подобными парными мерами. Мы знаем Парфеноп и циркуль музея Терм в Риме, установленный на пропорции Парфенона, и признаем совершенную гармоничность зтой постройки.

Итак, история искусств убедительно показывает, что любой крупный мастер архитектуры, как и вся архитектура в целом, на любом ес историческом этапе, стремясь овладать пространством, ищет опору в ясной методикс. Позиция истории в принцине противоположна нозиции критика, и правда не на стороне последиего. В канонах закреплено, быть может, случайно угаданное знание объсктивных закономерностей - профессиональное мастерство, а "художник без мастерства - такое же чудовише, как и мастер без художника". Противопоставление интуиции и расчета в архитектуре, умение в них видеть нечто исключающее друг друга - глубокое заблуждение.

5.17. Существующее в архитсктурной науке и характерное неопределенностью положение теории пропорпий заставляет нас особо остановиться на пробиых камнях теорий пропорциональности, которые легко позволяют видеть степень обоснованности теории и сс глубину.

Теорин исобходимо внешнее оправдание. Она должна быть исторически обоснована, поконться на веских доказательствах, соответствовать историческим и археологическим фактам. Вопрос этот подробно развернут при изучении античиой пропорции: мы все время стремились вести рассказ, сопоставляя свидстельства различиых источников из истории архитектуры, античной философии с конкретной формой архитектурных построек и архсологичсскими находками, т.е. строили выводы на надежном фундаменте. Мы пользуемся (и будем виредь пользоваться) точными археологическими обмерами построек, всесторонне исследованных при реставрационных работах.

Важнейшим узлом внешнего оправдания является вопрос о выборе мест промеров. Что, с чем и как сопоставляется - проблема, которая должна быть ясно освещена. Произвол здесь недопустим: его присутствис равноценно провалу на вступительном зкзаменс. Существуют прямые исторические свидстельства (да и сама погика строительного процесса и композиция зданий, основанная на симметрии, этого требуют), что разбивка сооружения начинается с проведения главных его осей. Исследователи пропорциональности, имея дело с чрезвычайно неправильными по формс планами древнерусских храмов, словно бы и не зиают об этом. Но разбивка храма начипалась с проведения осей; отсчет размеров выполнялся по этим осям и от них. Следовательно, размеры квадрата определяются не шестью измерениями (любая из сторои и диагоналей), а всего двумя: на продольной и поперечной осях.

Не менес существен и вопрос о строгости математического анпарата, на котором строится вся аргументация теории. Мы уже не один раз убедились, что если теория способна оправдать любые размеры, то аргументация числами ей попросту не нужна. Опа должна ограничиться словесной формулировкой и быть принята либо отвергнута одной лишь интуицией, потому что привлечение математических доказательств в виде таблиц и колонок чисел - пустая мистификация. Мы убедились в зтом на примерах' теории целых чи-

сел в египтологии, на примере "Всемера" и, в известной степсии, на примерс теорин геометрических построений. Можно вспомнить и опубликованную в свое время Д. Хазановым модульную теорию античной пропорщии, в которой автор, объявив модулем Парфенона триглиф, показал что . . . - да его части,

т.е. 3,5 см, с расхождением порядка 1 см (чуть более средневероятного!) кратны все части постройки, считая тем самым загадку античной пропорции раскрытой.

И, наконец, теории необходимо и некоторос внутреннее совершенство - она должна обнажать логику, которая стоит за канонами и приемами, получившими в истории права гражданетва. Если тсория ограничивает свою задачу тем, чтобы показать, что некоторые числа систематически возникают, но за сопоставлениями частей нет инчего, указывающего на причину этих сопоставлений (что, с чем и зачем), то се значение для понимания проблемы пропорций едва ли будет существенно.

Если посмотреть на различные геории пронорций, руководствуясь названиыми здесь критериями, их одинаковость становится иллюзориа. Оин начниают катастрофически таять, оставляя после себя только то, что представляет в инх истипную цепность. Проверка историчностью, смыслом, математической достоверностью и архитектуриой профессиональностью есть надежный фундамент формирования устойчивой и имеющей коикретиую форму теории архитектурной пропорции.

Византийский канон

5.18. Деление новгородского мерного локтя на 60 зарубок показывает на связь с византийской строительной традицией. Но эта трость изготовлена русским мастером ДЛЯ

стронтельства русского храма. Нанесенные на трость малая тмутараканская сажень в 142 см (аналогичная той, которой князь Глеб мерил море по льду от Тмутаракани до Корчева) и мерная сажень в 175.6 cм — меры русские.

Мы подробно останавливались на природе древнерусской строительной метрологии и выяснили, что опа варьирует в принципс одни и те же, производные от роста человека меры и что к основным, естественно воспроизводимым саженям могли добавляться геометрически с ними сопряженные пары, такие как косая сажень, сопряженная с главною мерой отношением 72, или такие, как "сажень без чети", осуществляющая отношение 2: √5. Те же меры, которые даны человеку в самом человеке, геометрически сопряжены, как 1 и √5-1. Доступность возобновления мер, их воспроизведение снова и снова обусловили то, что комплекты мер могли быть различны по абсолютным размерам. Поэтому для архитектора, желающего понять природу гармонии старинных построск, для историка, стремящегося воссоздать дух времени и традиции мастерства, раскрыть материальную и духовную культуру минувшей зпохи, в еще большей степени, чем размеры бытовавших мер, важен смысл заложенной в них геометрической сопряженности.

Новгородская мерная трость позволяет представить себе телосложение человека, се разметившего. Он невысок (170 см), локоть его равсн 44 см, и человек такого же роста, разделив локоть на падони по четыре пальца, получит такую же меру.

Мы начинаем рассмотрение храмов Киевской Русн, в строительстве которых принимали непосредственное участие византийские мастера или же их прямые ученики. Мастер, традиционно связанный с корнями византийского зодчества, мог иметь при себе освященную традицией главную

меру - мерную ленту, основную сажень, к которой, постронв квадрат или двойной квадрат, мог всегда добавить парную меру, нужную для осуществления замысла. Это подтверждается дважды: и летописью Киево-Печерского патерика, и тем, что меры, которыми построены Великая Печерская церковь в Киеве н Елецкая церковь в Чернигове, а также церковь Рождества Перынского скита в Новгороде, абсолютно тождественны. При этом их гсометрическая сопряженность также точна.

5.19. Подобно тому как в текстах Библии сохранено описание храма Соломона, так и летопись Киево-Печерского патерика (конец XII - начало XIII в.) упоминает основные размеры Великой Печерской церкви. Огрывок Патерика, посвященный строительству храма, поразительно схож с ветхозаветным сказанисм, в котором "муж вида блестящей меди с льняною вервью и мерион тростью в рукс" показал, в видении, храм, который наплежало построить, и, прикладывая мерную трость, пояснил при этом меру частей постройкн. Патерик новествует, как "приидоша от Царьграда четыре мужи богаты вельми . . . глаголяще, где хощете церквь начати". Как в библейском сказанин строитслям храма является бог, так и на этот раз богоматерь даст им меру - златой пояс Христа ("пояс сына моего"), ноказывает храм и задает три главных размера: "... аще хощешь создатися яку же видинь неличеством и высотою, размерив поясом тем златым 20 вшире, 30 вдолже, в высоту стены 50 с верхом" [36, с. 188].

В меру пояса на месте изготовляется трость, и смысл дублирования мерной ленты тростью состоит в том, что на трость наносятся нужные шкалы со всеми делениями. Трость становится парною мерой, как бы разумным существом, способным сосдинить воедино все части постройки, и потому летописец, видевший, как изготовили трость и как размеряли ею все части постройки, хотя ничего конкретно при этом не понял, увипел в куске дерева его могущественную способность угадывать нужные размеры, создающие красоту; он восклицаст: "древо бяшет существом, по божиею силою одено есть" [36, c. 192–193].

Реконструировав мерную трость внзантийского мастера по аналогии с новгородскою мерною тростью, мы можем прочесть композиционный замысел трех упомянутых выше храмов, раскрыть для себя образную ассоциацию, которая заложена в основе крестовокупольного храма Киевской Руси.

Воссоздать мерную трость помогает изучение размеров построек и наблюдение Б. Рыбакова, сделаннос еще в 1947 г., о том, что в Софии Киевском Спасо-Преображенском соборе в Чернигове и других постройках, осуществленных византийскими мастерами, часто встречастся размер 96 см - византийская полусажень. Поскольку все меры между собой геометрически сопряжены, знание одного этого размера дает возможность установить все три меры, которые нам нужно нанести на трость, а реальные постройки служат пробным камнем, определяющим, справедливы ли наши предположения.

Сажень, для которой полусажень равна 96 см, есть 96.2 = 192 см. Приняв ес за "мерную сажень", находим ей отвечающий "двойной mar" - 192 cm: $\sqrt{5}$ -1 = 155,3 cm H вторую, диагональную пару. Но только не диагональ квадрата, как в новгородской мерной трости, а, памятуя о Грении, культуру которой наследовала Византия, даигональ двойного квадрата:

 $\frac{192 \text{ cm}}{2} = 214.8 \text{ cm}$. $\frac{\sqrt{5}}{2} = 214.8 \text{ cm}$. $\frac{1}{2}$ легерийская оргня, а половина ес есть "пояс сына божия" - полусажень в 107,4 см.

Итак, предположительно меры византийской трости установлены. Это три шкалы, образующие две парные меры. Связующим их звеном, мсрою, входящей в обе пары, служит мера 192 см. Первая нара предназначена пля работы в ключе 2: V5: М мерная сажень 192 см; Ф - филетерийская 214,8 см; вторая - для работы в золотых отношениях (15-1): :2:М - мерная сажень 192 см; П -

простая сажень 155,3 см.

Эти парные меры позволяют понять логику древнего мастера, увидеть ее красоту и через нее прочесть ассоциативный образ древних сооружений и природу их гармоничности. Они откроют нам построение формы, соблюдающее традиции византийской школы, и вместе с мерами новгородской трости позволят проследить, как на коротком отрезке времени в 100-150 лет изменяется отношение мастера к образу крестовокупольного храма. Это изменение, как солнце в капле воды, отображено стронтельной метрологией. Сажень взамен непрерывной мелко градунрованной шкалы получает шкалу грубоднекретную, образованную последовательным делением пополам на полусажени, локти, пяди и полуияди. Такая градация удовлетворяет сложившемуся к началу XIII в. отношению к форме н образу.

5.20. Византийские архитекторы, создавая конструктивно-пространственную структуру храма, решали запачу организации внутреннего пространства молитвенного зала. Русские мастера восприняли уже определившуюся и канонизированную организацию как нечто само собой разумсющееся. Внимание их сосредоточено не на архитектурном пространстве, в котором была заключена суть ассоциативного образа храма, а на архитектурных объемах и формах. Возникло иное понимание архитектуры храма, его роли в жизни народа и пейзажа. Отсюда и перемены в строительной метрологии. Шка-

Мерная сажень М Poct E Парный Парный, шаг Т Новгородская (poct 170,5). Cask M=175,8 CaskT =142,3 CaskH=200,4 Византийская (рост 185,5) Саж М=191,6 Саж Т=154,5 Саж.Ф=214 Меры сстественные Меры, воспроизведенные геометрически $\frac{T}{M} = \frac{1}{(\sqrt{5-1})} = 0.809$ $\frac{M}{\Phi} = \frac{2}{\sqrt{5}} = 0.894$ $\frac{T}{H} = \frac{1}{\sqrt{2}} = 0.707$

ла теряет прежнее назначение. Она уже не предназначена плавному течению пропорциональной цепи размеров расчлененного и в то же время единого внутреннего пространства. Мастер видит в архитектуре объемы: четверик, барабан, главу на нем, абсиды и приделы. Он видит конструктивные части - столбы разной высоты в главном и боковых, более низких пространствах храма, разделяет степы и их покрытия, понимая что все это - части целого, которые следует соединить парною мерою как соразмерность, т.е. вполне отдельные части постройки, по подобные одна другой и подобные целому. Парная мера решает эту задачу. И здесь вполне достаточно было бы грубодискретной никалы. Она несравненно понятнее и проще шкалы византийского кория, которая испенцрена зарубками.

Так, архитектурное пространство уступило место архитектурному объему, пропоршия - соразмерности, 142. Геометрическая сопряженность парных мер XI-XIII вв., основанных на естественных мерах человеческого тела. Меры византийского происхождения (рост 185,5 см, сажень мерная М 191,6, парный шаг 154,5, филетерийская оргия 214 см). меры новгородские (рост 170.5. мерная сажень М 165.6 см, парный шаг Т 142,3 см и косая сажень H 200,8 CM)

143. Парные меры ХУІ-XYNI ee.

а старая мерная шкала - новой. Объекты киевской и новгородской архитектурных школ покажут нам зту зволющию.

5.21. Почему языческая Русь, принявшая христианство при Владимире Святославиче, трансформировала отношение к образу храма, понять несложно. Интереснее понять причину того, почему образ крестовокупольного храма основывался на организации архитектурного пространства интерьера, а не на форме и объеме. Этот вопрос является ключевым к определению точек, по которым велись примеры, и, следовательно, ключевым к исследованию размерной структуры построек.

Молитвенный зал христианской церкви предназначен быть местом общения человека и бога - начала

духовного, бесплотного к лишенного телесной оболочки в отличие от богов языческих, всегда конкретно воплощенных в телесный образ. Бог-дух, бог вездесущий и незримый - вот суть той идеи, которую архитектура могла бы отождествить только с пространством, в котором бог обитает, и именно зта идея породила крестовокупольный храм.

Внутреннее пространство храма простертый с запада на восток крест ассоциирует человекоподобный образ. Форма креста, ноложенная в основу плана, - распятие есть образ человеческого тела. Запись в хронике бенедиктинского аббатства Сен-Трон, относящаяся к ХІ в., недвусмысленно повествует, что новая церковь "построена, как говорится

учителями, по величине человеческого тела". Алтарная часть вместе с обходами вокруг алтаря соответствует головс и нее, хор - грудной клетке, обе простертые в стороны ветви трансепта - рукам, неф - животу, а второй трансепт на западс - ногам 116, T. 4, c. 6401.

Пространство молитвенного зала необходимо замкнуто и ограничено конструкциями. Но изпутри опо стремится освободиться от навязанных ему по нсобходимости геометрически строго организованных плоскостей и пределов, и это стремление преобладания пространства, его главенства опредсляст образ крестовокупольного храма не теми, конечно, средствами, как опо рещает эту же задачу в готическом храме.

Внутреннее пространство зала расчленено в продольном (на нефы) и поперечном (трансепт, травея, нартекс) направленнях и потому обладает глубиной. Движение зрителя заставляет его меняться, жить, оно приводит взор к центральной частн храма, где перекренниваются средний неф и поперечный трансепт. Здесь кульминация образа. Сводчатое покрытие над пространством, определенным положением четырех центральных столбов, отсутствует, здесь пространство устремляется вверх, навстречу свету, падающему сквозь световое кольцо. Купол, замыкающий открывшуюся взору всртикальную перспективу, не воспринимается опертым на стену, он как бы парит над нею благодаря эффекту высоких узких окон, прорезающих световой барабан. Свет отделяет вогнутую поверхность купола от пространства молитвенного зала и дематериализуст помещеннос в куполе изображение. Фресковая живопись покрывает столбы, стены н своды, н геометрия коиструкций, обнимающих пространства, нейтрализована, разрушена и лишена реальности цвстовыми контрастами землистых охр и небесной лазури, сипими, красными, зелеными н малиновыми топами и солнечным сверканием смальты. Интерьер храма образуют слияние света и цвета, и когда это пространство наполняется звучащей на хорах, не по-земному равновесной и строгой мелодией, оно становится пространством, реально охватывающим и владеюшим людьми, особенным состоянием духа, которое верующие называют благодатью.

5.22. Только поняв роль внутреннего пространства, поняв образ, который призвано это пространство олицстворить, поняв то значение, которое отведено в структуре внутреннего пространства месту скрещения среднего нефа и трансента, где конструктивно осуществляется раскрытие пространства вверх, к небу, сквозь световое кольцо, только тогда становится ясен прием разметки плана и определения высотных размеров, которым владся мастер XI-XII вв.

Постросние формы подчинено воплощению образа, и мерная трость нспользуется прежде всего для определення границ внутреннего пространства. Главная цель приема - объединнть одной пропорциональной связью все элементы, образующие внутреннее пространство, так, чтобы вся создающая это пространство размерная структура была едина и чтобы все частное в ней было подчинено ядру - прямоугольнику или квадрату, начерченному в центре и нзображающему на земле проекцию арок, которые несут световой барабан н купол. В древинх текстах этот чертеж ядра на земле, очерчивающий четыре центральных столба снаружи и пространство внутри столбов подкупольный прямоугольник, именуется мебом чалой, что значит "средоточие", "средопупие". Торжественность интерьера, его величие, сго гармоничность опредсляются в первую очередь тем, какое место занимают в пространстве интерьера центральные столбы, где в отношении стен молнтвенного зала они стоят, какая часть пространства очерчена взлетом подпружных арок, какая часть его раскрыта вверх свстовым кольцом.

Япро, наиссенное на план в виде восьми пересекающихся линий, ключ к размерной структуре постройки, ключ к образу внутреннего пространства. Проннкнемся этой мыслью: она продиктовала византийский канон, руководствуясь которым мастер определял соразмерности плана и высотные размеры интерьера.

Византийский канон построения формы можно представить себе спедующим образом.

А. Отсчет размеров и точка начала.

Еще до начала строительства выбирается место и оговариваются общис размеры храма: его ширина, долгота и высота. В том же патерике читаем: "Христолюбец Влодимер взем меру божественныя тоя церкви Печеръскыя, всем подобием созда перковь в городе Ростове - в ширину, в высоту и в долготу" [36, с. 194].

Начало стронтельства - определсние центра постройки. Первый забитый в землю колышек обозначает точку центра - точку перессчения осей среднего нефа и трансента, над которой при завершении стронтельства будст установлен символический крест. В утро закладки храма через этот колышск в направлении встающего солнца будет пробита ось "запад-восток" и под прямым к ней углом - ось "север-юг". На земле образуется крест, ветви которого разбивочные оси; отсюда, из пере-Крестия, вдоль ветвей креста ведется отсчет размеров. Историк У в. Проконий так описал закладку храма Двенадцати апостолов в Константинополе: "В Византии с древних времен стояла церковь, посвященная всем апостолам, но со временем она обветшала и грозила скорым разрушением. Юстиннан велел разобрать церковь до основания, ибо стремился не только восстановить

ес, но сделать грандиознее и величествениее. Были проведсны двс линии, сосдиненные крестом посредине: одна вертикальная на восток н запад (т.е. нэ центра. - И.Ш.), другая горизонтальная в северном и южном направлениях . . . Части горизонгальных линий в обе стороны равны. А из вертикальных западная часть удлинена настолько, что образует форму креста" [64, с. 118-119].

П. Раппопорт подтверждает косвенно эту гипотезу в отношении древнерусских построек. Он свидетсльствуст, что алтари древнерусских церквей обращены не точно к востоку, а именно на восходящее солнце в день закладки храма, что проверялось на ряде намятников, закладка

которых датирована.

Б. Исходным размером, определяющим последующие размеры, служит обычно ширина храма, отсчитанная на север н юг из центра. Примерно обозначается и длина, оговоренная рядною записью. Этот последний размер выдерживается лишь приблизительно, поскольку организация внутреннего пространства при установлении соответствия всех размеров требует его уточнения.

В. Из ширины, которая в храмах византниского кория опредслястся по внутренним стенам, определяется размер ядра. Тем самым ширина храма делится на средний и боковые нефы, между которыми устанавливается пропорциональное соответствие.

Г. Определяются размеры столбов и этим заканчивается чертеж ядра -МЕБОМФ« ХОУ.

Д. Все остальные размеры внутреннего пространства и в планс, н в высоту, включая высоту барабана и купола, уже заключены в ядре: они буквально повторяют размеры ядра или же определяются из него переводом из меры в меру.

Е. Полная высота четверика - основного объема производна из его ширины, которой и является исходная инфина храма.

Церкви, осуществленные мерами византийского происхождения

Перейдем к конкретным постройкам. Условимся в тексте и на рисунках все всличины обозначать в локтях. В тех же случаях, когда отсчет необходимо выразить в саженях, к цифре прибавляется слово "сажень" (10М означает 10 мерных локтей и т.п.). Рядом с древними мерами показывается соответствующий размер в сантиметрах и в скобках - обмерная величина также в сантиметрах. 5.23. Великая Печерская церковь в Кисве осуществлена парною мерой $\frac{M}{\Phi} = \frac{2}{\sqrt{5}} = 0.894.$

M сажень = 192 см, M локоть = 48 см; Ф сажень = 214,8 см, Ф локоть = =53.7 cm.

Исходный размер - ширина храма по внутренним стенам 20 Ф. Разделив его в отношении М:Ф на пропорциональные части одинаковым счетом (промер ведется от центра до паружной стены, на оси) 10 3 м и 10 3 Ф, одним этим действием мастер нашел ядро храма и раздедил храм на нефы. Размер ядра $10\frac{3}{6}$ $\Phi 2 = 21\Phi$. А поскольку размерная структура определяется ядром, остается установить размеры столбов, чтобы иметь все размеры храма.

Проведенная из центра построения полуокружность радиусом 20 Ф определила границы внутреннего пространства с юга, севера и востока. Окружность радиусом 10 3 ф определила внешние размеры ядра. Отложив внутрь, к центру, по $2\frac{3}{6}$ Ф, получаем подкупольный квадрат. Возникла такая картина взаимосвязей:

ширина южного иефа _ ширина ядра

$$= \frac{10\frac{3}{6}M}{21\Phi} = \frac{504 \text{ cm}}{1127 \text{ cm}} = \frac{1}{15} \frac{(522 \text{ cm})}{(1124 \text{ cm})}$$

ширина ядра ширина храма

$$= \frac{21\Phi}{40\Phi} \frac{1127 \text{ cm}}{2148 \text{ cm}} \frac{2}{2 + \sqrt{5}} \frac{(1124 \text{ cm})}{(2162 \text{ cm})}$$

Нанбольшее отклонение от расчетного равно 14 см, т.с. 0,006 измерсиной величины. Она приходится на ширину храма начальный размер построения. Ошибка в исходной величине становится понятной, если допустить, что она появилась не при начальной разметке плана, а уже после отрывки рвов, при осуществлении фундамента. Это тем вероятиес, что промеры ширины храма между собою не совпадают и промер по алгарной стене практически совнадает с расчетным.

Расстояние от центра до западной стены молитвенного зала, измеренное мериой саженью $20\Phi = 22 \frac{2}{5} M =$ = 1072 см (1064 см), определило расстояние до восточной стены в 22 ф: $22\frac{2}{6}\Phi = 1199 \text{ cm } (1192 \text{ cm}).$

Следствием первого действия явилось то, что ширина западной травси связана с полуядром, как М:Ф:

$$\frac{10\frac{3}{6}M}{10\frac{3}{6}\Phi} = \frac{504 \text{ cm}}{564 \text{ cm}} = \frac{2}{\sqrt{5}} \quad \frac{(501 \text{ cm})}{(562 \text{ cm})}$$

а следствием второго - то, что полуядро связано с восточною травеей тою же связью: М:Ф. Измеренное М саженями полуядро 10 $\frac{3}{6}$ $\phi = 11 \frac{4.5}{6}$ M= = 564 см (562 см) согласовано с восточной травеей счетов саженей Ф:

11
$$\frac{4.5}{6}$$
 Ф = 631 см (630 см). Прибавленный с запада нартекс ра-

вен полуядру:

$$10\frac{3}{6} \Phi = 564$$
 cm (554 cm),

а в целом восточная ветвь креста согпасована с западной ветвью, как М:Ф:

$$\frac{32\frac{2}{6}M}{32\frac{2}{6}\phi} = \frac{1552 \text{ cm}}{1734 \text{ cm}} \frac{(1562 \text{ cm})}{(1748 \text{ cm})}.$$

Расстояние от ядра до восточной стены, включая алтарную абсиду, и размер ядра связаны, как М:Ф. Шнрина ядра 21Ф, расстояние до восточной стены от ядра - 21М = 1008 см (1000 см).

Если очертание плана Печерской церкви легко прослеживается в натуре, то не все высотные ее размеры ясны: в момент освобождения Киева от фашистской оккупации церковь лежала в руинах. Сохранился целиком лишь один столб, позвоняющий определить отметки пят арок, перскрывающих центральный и боковой нефы; завершения столба и начала кладки перекрытия здесь обозначены (как и в дргуих храмах Киева XII в.) тоикнми шифериыми плитами-карнизами. Существует также поздний карниз, отвечающий уровню древних хор. Таким образом, из пяти главных высотных размеров, необходимых для реконструкции размериой структуры памятника, недостает двух: отметки светового кольца и отметки замка купола. Известны же отметки шиферных плит, которыми определены:

высота среднего пефа 30М = 1440 см

(1441 cm); высота бокового нефа 24М = 1152 см

(1148 см): 18M = 864 cmвысота хор (860 cm)

Так как сохранившиеся части имеют по высоте размеры, точно укладывающиеся в метрологию, полученную при исследовании плана, можно уверенно восстановить отметку светового кольца и замка купопа, поскольку сохраничись все размеры ядра как в плане, так и по высоте (все гри карниза центральных столбов) и есть прекрасная аналогия -Успенский Елецкий храм, построенный тою же мерой - сажснью М = = 192 см и схожим приемом.

На всех постройках, которые мы здесь рассматриваем, высота чстверика либо равна его ширине, либо связана с ней отношением мер. Меры Успенской Печерской церкви мы установили. Высота, необходимая для перекрытия пространства среднего нефа, связана с перекрываемым пространством. Здесь нужно удовлетворить двум условиям: увязать отношением мер высоту перекрытия среднего нефа с пролетом среднего нефа и одновременно получить световое кольцо на расстоянии от пола, связанном отношением мер с шириною храма по внутренним стенам.

Принимаем высоту от верха столбов до светового кольца в 10 3 м.

Тем самым она поставлена в связь с шириною ядра, как $M:2\Phi = 1$: $\sqrt{5}$. Тогда расстояние от пола до светового кольца оказывается сопряженным с цирипой храма но внутренним стенам отношением мер, как М:Ф, причем с большей точностью с обмерным размером (+0,005), чем с расчетным:

от пола до светового кольца ширина (обмер по внутренним стенам)

$$=\frac{1944 \text{ cm}}{2162 \text{ cm}} = 0.899 \text{ (+0.005)}.$$

Высоту купола от светового кольца до замка примем по аналогии с Елецкой церковью равной размеру ядра 21Ф.

Реконструированный объем (рис. 144) подтверждается списками Киево-Печерского патерика, где, как уже говорилось, названы размеры

144. Великая Печерская церковь в Киеве, XI в. Парная мера

М 2

Ф - -- = 0,894.

Размеры отсчитаны по

осям от центра построеняя. Пунктирами или скобами объеднияются части, сопоставляемые как соразмерности. Меры либо надписаны, либо выражены пропорциональным числом. Исходный размер — ширина храма по внутренним стенам задана мерой 20Ф локтей ј — фасад; 2,3 — последовательное начертание плана; 4 — внутреннее пространство

Печерской церкви — "20 вшире, 30 вдолже, в высоту стены с верхом 50"; ширина храма по внутренним стенам 20 Ф полусаженей; высота с верхом (включая стену барабана) 50Ф локтей; длина, как уже отмечалось,

выдержана лишь приблизительно и равна 30,8Ф полусаженей.

Указанные меры прослеживаются и в других размерах постройки: ширина подкупольного прямоугольника равна 18 М = 864 см (864 см); тол-

пина стен и столбов $2\frac{4}{2}\Phi = 134$ см (129-134 см); толщина столбов с раскреповками = 1 сажень M=192 см (185-192 см). Полученные при разборке руин лекальная плинфа полуколонок алтаря имеет ширину пол-локтя M=24 см (24 см), а длину 4 ладони $\Phi=36$ см (37 см), рядовая плинфа — в ширину пол-локтя $\Phi=27$ см (28 см), а в длину 4 ладони $\Phi=36$ см (36 см).

5.24. Прекрасная сохранность первоначальных форм Успенской Елецкой церкви в Черпигове, строгая геометрическая их правильность, совпадение конструктивных и архитектурных членений, присутствие шиферных плит, обозначающих грапицы между конструктивными частями постройки по вертикали, - все это вместе делает эту церковь ценнейшим объектом исследования стронтельной метрологии. Меры Елецкой церкви - мерная и простая сажени. Парная мера П:M=1: (/5-1) = = 0.809. Мерная сажень в 192 см, служившая в Печерской церкви меньшей мерой, становится большей мерой Елецкой церкви.

М сажень 192 см, локоть 48 см. П сажень 155,3 см, локоть 38,8 см.

Характерной особенностью размерпой структуры этого храма является то, что внешние соразмерности форм отчетливо обнаруживают черту геометрического подобия друг другу и целому: наружные размеры не только связаны с внутренними, но имеют свою самостоятельную тему. Соразмерности внешних объемов определены отношением П:М = 0,809. Что касается внутреннего пространства, то оно построено при строгом соблюдении всех византийских канонов. Здесь господствует прием удвоения меры, связь $M:2\Pi = 0.618$. Живопись в интерьере отсутствует и внутреннее пространство - скульн-Турно.

Рассмотрим сперва построение плана. Начало размерам внутреннего пространства дает ширина храма по виутренним степам, но сама эта инрина получена из ширины по наружным стенам: внимание к экстерьеру уже в этой постройке выдвигается на первое место. Мы уже заметили и по библейским текстам, и по Печерской церкви, что итрина в 20 мер — типична. Ширина Печерской церкви по внешним стенам -20 полусаженей М = 1920 см (1916 см). За вычетом толщины пвух стен по 3М = 144 см (140-147 см) ширина храма по внутренним стенам 17М полусаженей, и потому расстояние от центра до внутренией степы - 17М локтей опрепелило размеры постройки.

Первое лействие - измерение исходного размера простой саженью 17М = 21П - определило цинку ядра 21M = 1008 см (1006 см), а из длины ядра на той же связи определилась шпирина подкупольного прямоугольника. Ее задает отношение мер $M:2\Pi = 0,618. \ 21M = 13\Pi2$ и шприна подкупольного пространства = 13М= = 624 см (622 см). Установив ширину подкупольного пространства, мы тем самым разделяем храм на средний и боковые нефы. (То же самое можно получить, внеся в ядро толшину столбов, равную 1П сажени = = 155.3 cm (156 - 162 cm), HO C меньшей точностью. Средний и боковые нефы связаны, как П:М. Боковой неф включает здесь столбы, потому что это - попиженное пространство, а среднему нефу, раскрытому вверх, отвечает инирина подкупольного прямоугольника.

Ширина бокового нефа 13П = 504,5 см (497 и 502 см).

Итак, построив ядро, так же как это имело место в Печерской церкви, остается, пользуясь его размерами, завершить очертание плана и определить все высоты. Размеры молитвенного зала в направлении запад—восток отсчитываются от центра

145. Успенская Елецкая церковь в Чернигове, конец XI -начало XII в. Парная мера

Сравнение саженей с полусаженями позволяет мастеру при организации внутреннего пространства превратить связь П:М = =0.809 в связь М:2П = **=**0.618. т.е. в золотое сечение. Исходный размер

ширина храма по напужным стенам 20 М локтей

1,2 - главный фасад: 3 - 5 - построение очертания плана; 6,7 - построение внутреннего про-

построения: на запад - длина ядра 21M = 1008 cm (1006 cm), на восток — ширина ядра $13M + 2\Pi = 6\Pi$ саженей = 932 см (937 см).

Прибавленная с запада ширина нар-

текса - половина длины ядра 13П = = 504,5 см (507 см). Протяженность храма по внутренним стенам по оси "запад-восток" равна 17П саже-Hям -2640 см (2657 см).

Замечательную картину представляет собою согласование размеров кривых в плане Елецкой церкви. Полуколонки фасадов и абсиды храма (абсида крещальни, боковые и средние) вкладываются одна в другую подобно матрешкам, так что внутренний размер большего элемента становится внешним размером меньшего. Как внешние, так и внутренние радиусы установлены кратно локтями М и П. Так же метрологичны и раскреповки: раскреповки столбов — Π локоть = 38.8 см (37 — 39 см), ширина средних лопаток фасадов 3M = 144 см (140-150 см), ширина угловых лопаток 3П = = 116,5 cm (117-121 cm).

Рассмотрим теперь, как из чертежа плана возникло внутреннее пространство,

Начало отсчета размеров по вертикали дает обрез фундамента. Он лежит в уровне древней световой поверхности, ему соответствует уровень древнего пола. Толщина фундамента равна толщине стен храма, фундамент так же точно раскрепован под лопатками, как и стена. Поэтому, осуществив фундамент, зодчий имел уже в натуре реальные размеры основания храма, с которыми мог согласовать размеры высот и получить нужные соразмерно-

сти и пропорции.

Так же как ясно фиксировано начало отсчета, фиксированы и точки измерения вверху. Измерялись расстояния до шиферных тонких плит (толщиной 5-7 см), которые выступают из кладки стены. Такой карниз завершил кладку первого яруса (уровень пола хор), высоту бокового нефа (уложен в раскреповках столбов под пятами арок), высоту стен храма в месте начала кладки позакомарного перекрытия (пяты арок среднего нефа). На фасаде точно в уровне нижней отметки этпх шиферных плит начата кладка аркатурного пояса. И, наконен, кольцо шиферных плит отделяет от сводов й перекрытий четверика кладку стены барабана.

На фасаде к этим отметкам добавляются верх закомары (совнадает с отметкой светового кольца) и верхние линии капителей, завершающих полуколонки и лопатки фаса-

Принцип, лежащий в основе разметки плана, - среднепропорциональные отношения. Он логично продолжен при установлении высотных размеров, соединяя все в одно завершенное сводом купола и устремленное вверх пространство. В плане ширина храма заняла среднее положение между его длипой и длиной ядра:

длина ядра __ ширина храма __ ширина храма длина храма

$$=\frac{M}{2\Pi}=0.618.$$

Эта связь продолжена в высоту. Высота от светового кольца до замка купола принята равной длине япра 21M = 1008 см (1006 см). Позтому для зрителя, вступившего в пространство ядра, глубина купола также оказывается средним между шириной среднего нефа и шириной

ширина среднего нефа _ высота купола

$$=\frac{высота купола}{ширина храма} = \frac{M}{2\Pi} = 0,618.$$

Так же точно согласована высота хор с высотою стены. Высота стены 23M — 1104 см. (1100 см) в простых саженях равна 14 1,5 2, и потому высота хор равна $14\frac{1.5}{6}$ M = 684 см (680 cm):

высота хор
$$= \frac{M}{2\Pi} = 0,618.$$

И так же, как отношением П:М согласованы ширина среднего и бокового нефов, согласованы эти нефы

по высоте. Карнизы центральных столбов лежат на высоте от пола 23M = 1104 cm (1100 cm), a карнизы в боковых нефах на высоте 23П = =893 cm (895 cm):

ширина бокового нефа шпирина среднего нефа

_высота бокового нефа _____ <u>М</u> высота среднего нефа

Рис. 70,1,2 показывает, что отношением П.М установлены соразмерности внешних форм фрама. И общая высота от пола до светового кольца здесь связана также связью П:М с ширипой храма, по взятой по виешним стенам. Она равна 20 полусаженям простым при ширине храма по виешним стенам в 20 полусаженей мерных.

Таким образом, уже в Елецкой церкви отчетливо возникает тенденция прежде всего вилеть объем, устанавливать соразмерность четверика по внешиим размерам. Тендепция эта все с большей и больней силой скажется в храмах древнего Новгорода.

5.25. Церковь Рождества Богородицы в Перыни построена мерами Елецкой церкви. Парная мера П:М = = 1:($\sqrt{5}$ -1) = 0.809. M сажень 192 см, локоть 48 см; П сажень 155,3 см, локоть 38,8 см.

Размерная структура этого храма, небольшого, стройного, исключительного своим композиционным и образным строем в архитектуре древнего Новгорода рубежа XII и XIII вв., особенно интересна.

В Перынской церкви под Новгородом не только точно воспроизведены меры Елецкой, но и буквально повторены главные размеры. Мастер, строивший этот храм, был детально знаком с приемом, которым пользовался строитель Елецкой церкви, н не по внешним его приметам. Он хорошо знал то, чего извие увидеть нельзя, что мог знать сам стронтель Елецкой церкви или его ученик. Разрыв в датировке этих двух построек не должен, по-видимому, уходить за предел одного-двух поколений.

Случан буквального нли близкого воспроизведения в одной постройке другой - явление в русской архитектуре распространенное; но в данном случае мы сталкиваемся не с повтореннем форм н копированием размеров, а с апалогией метода, приложенного к созданию совершенно нного образа, не похожего на прототип, и в творческом плане это явление несомненно интересно.

Ранес мы отметили изящную особенность манеры стронтеля Елецкой церкви. Он доводит принцип подобня по абсолюта, не только делает весь храм, включая притворы и барабан с куполом, подобным отдельно взятым четверику, притвору и барабану, но и вкладывает все кривые плана друг в друга. Внутреннее пространство Перынской церкви можно вложить, как матрешку в матрешку, в пространство, заключенное между столбами Елецкой церкви (рнс. 146,2).

Ширина подкупольного прямоугольника Елецкой церкви - ширина ее среднего нефа (13М) стала ширивнутреннего пространства Перынской; высота от пола до светового кольца Елецкой церкви (10П саженей) - высотой от пола до замка купола Перынской; высота столба среднего нефа Елецкой церкви (23М) - высотой от пола до светового кольца Перынской; высота стопба бокового нефа Елецкой церквн (23П) - высотою столба среднего нефа Перынской; высота хор Елецкой церкви (14М) - высотою стены до начала покрытия закомарами Перынской.

Кроме того, исходный размер построения Елецкой церкви - половина ширины церкви по внешним степам (20М) — определил собою начальный размер построения Перынского храма (2011) - его ширину по внешини стенам.

146. 1 - совмещенный чертеж внутреннего пространства церкви Рождества в Перыни (черные линии) с внутрениим межстолиным пространством Елецкой

церкви (красные линии). Видно тождество мер и епиниц отсчета; 2 - прием вложения формы в форму, примененный зодчим

в Елецкой церкви: все кривые участки ее стеи (абсиды и крешальня) вкладываются одна в другую, как матрешки

Размеры Перынской церкви устанавливаются следующим образом. Ширина по внешним стенам 20П = 776 см (780 см), толщина стен 2П = 78 см (80 см). Следовательно, внутреннее пространство в илане определяет размер 2П сажени, отложенный из центра построения по четырем ветвям креста.

Отмерив внутрь от стен (южной и северной) по М сажени — 192 см (188 см), т.е. установив с размером, задавшим внутреннее пространство, отношение золотого сечения (М:2П= 0,618), находим ширину подкупольного прямоугольника. Ширина нефов при этом соединилась связью П:М. Ширина среднего нефа 5М = 240 см (245 см). Ширина боковых нефов 5П = 194 см (188 см). Длина ядра 10М = 480 см (480 см), т.е. из центра на восток и запад отсчитано по 5М.

Построение ядра, как обычно, завершило поиск всех нужных размеров. Окружность радиусом 2П сажени описала столбы. Окружность радиусом 10П определила наружные стены. Высота внутреннего пространства 40П = 1553 см (1547 см) есть удвоенная ширнна храма 20П = 777 см (780 см).

Ядро определило н барабан, завершающий композицию. Последний рассчитан как внешний объем. Высота барабана вместе с главой равна длине ядра 10М = 480 см (480 см), а ширина барабана 10П = 388 см (386 см).

Внутреннее пространство барабана обнаруживает такие связи. Диаметру барабана $6\frac{5}{6}\Pi = 252$ см (253 см) соответствует его высота до центра кружала свода $6\frac{3}{6}M = 312$ см (319 см).

Шприна храма по внутренним стенам и высота от пола до светового кольца связаны, как $M:2\Pi=0,618$. Это соответственно 13M=624 см (620 см) и $26\Pi=1008,8$ см (1019 см).

Новгородская мера и новгородские храмы конца XII в.

5.26. Ключом к пониманню композиши и метрологии крестовокупольного храма оказалась связь между шириной храма - начальным размером н ядром. Ядро определило всю внутреннюю структуру, а ширина - объем четверика. Так же закономерно, как скорлупа и ядро ореха, соединяется интерьер с экстерьером. Мы изучили эту связь на трех архитектурных объектах, реконструировав по новгородскому образцу византийскую мерную трость. Круг построек, охваченный этим эталоном, вне сомнения, будет расширен за счет объектов киевского зодчества, связанных с византийскими мастерами или их прямыми последователями.

Вторую группу построек образуют новгородские храмы конца XII в., возведенные с помощью мерной тростн, обломок которой найден в 1970 г. в культурном слое начала XIII в. Эта группа храмов создана русскими мастерамн в традиции, когда мастер основное винмание уделял организации внешних объемов — соразмерностей, которая прослеживается еще в Успенской Елецкой церков

Соразмерность и пропорция - недвусмысленны и конкретны. Они, если понять их со всей глубиной, не подлежат произвольному толкованню. Отношение, например, ширнны храма к его длине и к высоте от пола до светового кольца или до верха четверика, если речь идет об зкстерьере (отметки эти часто очень близки или же совпадают), всегда объективно выражает соразмерность постройки. То же можно сказать о связи ширины и длины ядра или подкупольного пространства между собой и высотой купола, с шириной храма по внутренним стенам. Эти отношения оцениваются зрением и создают образ. Мы понимаем, что с 147. Церковь Рождества Перынского скита, начало XIII в. (?). Парная мера $\frac{\Pi}{M} = \frac{1}{\sqrt{5-1}} = 0.809.$

Исходный размер — ширина храма по внешним стенам — 20 П локтей. Использован прием удвоения меры М:2П = 0,618

7 — последовательность начертания плана;
 4 внутреннее пространство;
 5 — экстерьер

чем следует сравнивать, и знаем, где следует вести измерения высоты и в плане (главные оси), и можем всегда получить результат если не точный, то объективный в своей основе. Что же касается отдельных

ошнбок, то в таком деле, как реконструкция логики древних мастеров, они естественны, если не посят принциппального характера.

Если реконструкция закономерности, запоженной в формы, при вни-

6T

24M

(1050)

1054

12T

(430)

427

мательном и глубоком подходе однозначна и строга, то реконструкция меры уже требует для получения надежного результата подхода разностороннего. Одной только формы, самого объекта здесь недостаточно. Можно встретить много размеров, поддающихся разному толкованию. Например, размер 10,8 м - половина ширины Печерской церкви по внутренним стенам, исходный размер построения плана. Этот размер можпо посчитать за 5 саженей по 216 см (1080 см), или 6 саженей по 180 см (1080 см), или за 7 саженей по 154,3 см, или за 8 саженей по 135 см. А если считать в полусаженях или локтях, число мер будет расти. И все зти сажени действительно по разным спискам где-то когда-то существовали.

Вот поэтому, исследуя размерную структуру, прежде всего мы ищем закономерность, которой подчинялись бы реально сопоставляемые, определяющие конструктивную форму части, и только после этого выразившую их меру.

Гипотеза интересна, если с ее помощью обнаруживается традиция соединять в принципе одни и те же части построек одного конструктивного типа. Если же при этом закономерность, которую продиктовало сооружение, оказывается закреплена в инструменте архитектора, который принадлежит этой знохе и точно этому месту, — она перестает быть гипотезой. Остается проверить инструмент, приложив его к реальным постройкам. Положительный результат превращает гипотезу в исторический факт.

Исследуя в 1966 г. новгородские храмы XII в., мне пришлось убедиться, что перкви Рождества Перынского скита, Петра и Павла на Синичьей горе и Спаса Нередицы раскрываются строто логично на связи 1: (√5-1), т.е. построены парною мерою 0,809. Эти меры были тогда определены как мерная сажень и париый шаг, ио не вполне точно. Для церкви Рождества Перынского скита — как 154,5 см н 195 см, для церквей Петра и Павла и Спаса

Нередицы — как 146 и 180—182 см. Находка новгородской трости потребовала проверки. Она указала точные размеры мер, приложив которые удалось значительно глубже понять логику мастера, избавиться от отдельных неточностей. Результат сравнения данных обмера и натуры стал выше по степени точности.

Новгородская мерная трость найдена в культурном слое начала Xltl в. По-видимому, это инструмент зодчего второй половины XII в., ибо церкви, ею размеренные, датированы летописью 1185 г. (церковь Петра и Павла на Синичьей горе) и 1198 г. (церковь Спаса на Нередице).

5.27. Церковь Петра и Павла на Синичьей горе осуществлена парной мерой $T:M = 1: (\sqrt{5}-1) = 0,809$. М сажень 175,6 см, локоть 43,9 см; Т сажень 142,4 см, локоть 35,6 см.

Исходный размер построения — ширина по наружным стенам 30M = 1317 см (1315 см). Толщина стен 3T = 107 см (103 см). Ширина храма по внутренним стенам, из которой устанавливается размер ядра, равна 30M - 3T = 31T = 1104 см (1103 см). Ширина ядра связана отношением золотого сечения с шириной храма M:2T = 0,618 и потому равна $15\frac{3}{6}$ M = 680 см (681 см) (рис. 148).

Затем происходит нарушение главной смысловой связи. Дальнейшее построение проистекает не из размера ядра (и это единственный случай среди изученных построек), а берется вне связи с інириной храма. Задумав и осуществив диаметр барабана в 4Т сажени = 570 см (580 см), мастер при разбивке плана начертил круг радиусом 2Т сажени = =285 см, которым контролирует центричную постановку столбов. К этому же размеру приравнена ширина западной травен 2Т сажени = 285 см (279 см), а диаметру барабана равно расстояние от центра храма до центра построения алтарной кривой. 4T сажени = 570 см (567 см).

Восточная травея и толицина западной стены назначены в М сажень =

148. Церковь Петра и Павла на Синичьей горе, конец XII в. Парная мера

$$\frac{T}{M} = \frac{1}{\sqrt{5}-1} = 0,809.$$
Исходный размер — ширина по наружным стенам 30 М локтей

I-4 - последовательное начертание плана; 5 - внутрениее пространство

=175,6 см (соответственно 176 н 172 cm).

Таким образом, все размеры очень точно определены мерами, но внешний радиус средней абсиды равен одной четверти ширины храма, по внешним линням стен $15M:2 = 7\frac{5}{6}M=$

= 329 cm (330 cm).

Высотные размеры согласованы удвоеннем, а точнее - делением пополам н связью Т:М. Целый счет мер не нарушается. От нола до светового кольца 6М саженей = 1054 см (1050 см). От светового кольца до верха стены барабана 3Т сажени = = 427 см (430 см). От верха барабана до замка купола 1,5Т сажени 🕾 = 214 см (214 см). Высота конструктивной стены барабана от пояска над кровлей до аркатурного карниза 10Т.

Таким образом, мы наблюдаем, что формы определяются целочисленной мерой и что отсчет ведется по разбивочным осям. Размер в поллоктя возникает всего два раза вследствие деления исходного размера пополам. Мастер определяет преимущественно вненине размеры, объемы. Приемом он владеет, но без глубокого поинмания его смысла. Диаметр барабана назначен мастером произвольно. И основание храма, и завершение его гармонично не соединены. Барабан воспринимается на широком постаменте четверика немонументальным и несколько случайным в размерах.

5.28. Церковь Спаса Нереднцы осуществлена при помощи парной меры $T:M = 1:(\sqrt{5}-1) = 0.809$, T сажень 142,4 см, локоть 35,6 см; М сажень 175,6 см, локоть 43,9 см.

Построенная 13 лет спустя и теми же точно мерами церковь Спаса Нередицы продолжает в своих формах заложенное в церкви Петра и Павла конструктивное понимание объема н формы. Но здесь иссравненно больше последовательности, ясной, увсренной логики. Она уже не соединяет

внутреннее и внешнее; высоты определяются в отношении к размерам плана, заданным по внешним линиям стен.

Здесь господствует прием целого н крупного счета саженями, удвоения н деления пополам, посредством которого строятся цепи золотого сечения. Логика мастера безупречна, эффект ясной гармонни и силы этой постройки превосходно читается при восприятин ее лаконичного богатырского образа.

Особенностью внутренней организацин пространства Нередицкой церквн является отказ от квадратного ядра. Здесь создается зрительная перспектива, иллюзня, призванная подчеркнуть глубину. Восточные столбы не только более удалены от западных, чем северные от южных, но н сближены между собой, а западные расставлены шире, н в глубину западные столбы толше восточных.

Начальный размер дает ширина по внешним линиям стен (рис. 150). Он равен 8Т саженям. Отсюда возникли все размеры плана и все высотные размеры. 4Т сажени = 570 см, отсчитанные из центра на юг и север вдоль ветвей креста, определили инрину храма (565 см + 575 см). Из ширины храма производится ширина подкупольного прямоугольника, равная 2М саженям = 351 см (350 см). Опи связаны отношением золотого сечения 2M:4T = 0.618.

Ширина подкупольного прямоуголынка 8M = 10T = 356 см. Разницей 5 см можно пренебречь, чтобы вести в дальнейшем счет только в целых саженях и полусаженях. Размер в 10 локтей мастер использует трижды: 10Т - ширина подкупольного прямоугольника, т.е. пирина среднего нефа; 10M = 439 см - раднус окружности, которая описала столбы ядра; 10 локтей также определяют расстояние от ядра до наружных стен четверика. Ha запад по оси от ядра отсчитано 10М (от его внешней линин) и на восток - 10Т (от его внутренией линии) затем, чтобы спелать западичую ветвь креста длиннее восточной.

Из центра внутри окружности с раличсом 10М проведена вторая окружность радиусом 6М, чтобы было начерчено кольцо в 1М сажень. Это кольцо необходимо затем, чтобы, создавая зрительную перспективу и раздвигая и сдвигая столбы в этом кольце, ие нарушить их центричного положения в отношенин вертикальной осн барабана. Столбы стоят в нем так, что наружные н внутреннис их углы расположены на окружностях, расстояние между западными столбами на М локоть = 43,9 см (47 см) больше расстояния между восточными, а расстояние между восточными столбами 9Т = 320 см (320 см) связано с расстоянием между северными или южными столбами 9M = 395 см (404 см), как Т:М. Толщина восточных столбов 3Т = 107 см (120 см), толщина западных столбов 3M = 132 см (128-132 см).

Так же последовательно завершено ностроение очертання плана. Линии стен четверика установлены промерами от ядра (см. выше). При этом расстояние от центра ядра до стены средней абсиды равно (по неходной величине в 4Т сажени) 4М саженям = = 702 см (700 см). От ядра до восточной стены 1Т сажень = 142,4 см (150 см). От ядра до западной стены 2Т сажени (280 см). Оба размера продиктованы шприною ядра, равной 2М, и создают с нею связь М:2Т. Т:М и Т:2М.

И с той же последовательностью установлены высотные размеры. Расстояние от пола до светового кольца равно ипприне храма 8Т саженей = = 1139 см (1145 см). Диаметр барабана связан с шириною подкупольного квадрата, как 2Т:М = 0,618, и равен половине ширины храма 4Т саженям = 570 см (575 см). Высотные размеры барабана определены для внешиних его размеров. Высота от

149. Церковь Спаса Нередицы, конец XII в. Вид с востока

светового кольца по всрха стены барабана (с карнизом) связана с наружным днаметром барабана, как Т:М. Диаметр барабана 13М = 570 см. (580 см), высота его 13T = 463 см(453 см). Высота конструктивной стены барабана связана с подной его высотой, как Т:М $10\frac{3}{6}$ Т = 374 см

 $10 - \frac{3}{6}M = 461$ cm (370 см) и (453 cm).

Ясно и последовательно установленная структура Нередицкой церкви позволяет привести в соответствне с храмом размеры предполагаемого первоначального покрытия н креста, венчавшего храм. Рис. 150,5 показывает, как в кресте и главе может быть продолжена цень соответствий, характерная вссму завершению.

Итак, рассматривая кневские и новгородские храмы, мы могли наблюдать то устойчивое, что харак-

150. Церковь Спаса Нередицы.Парная мера = 0.809.V5-1 Исходный размер - ширина храма по внешним ли-

ниям стен 8 Т саженей 1-4 - последовательное начертание плана; 5 - соразмерности четверика, барабана и предполагаемые размеры первоначальной главы и креста

терно присму парных мер при возвеленин крестовокуполного храма, и то, что изменилось в этом мстоде. Мы видели, что у новгородского мастера конца XII в. применение парной меры служило не только для установления связи, но и преимущественно для определения соразмерностей. Этот прием демонстрирует и Елецкая церковь - там это отношение мер П:М = 0,809. Новгородский мастер стронт квадраты, кубы и заданные отношением мер прямоугольники, но здесь на первое место уже выступает простота языка - целостность меры. Осповное деление новгородской трости - деление на локти оказывается достаточным. Сажень, деленная на четыре части, дает грубую палитру размеров, и новгородский мастер пренебрегает порой плавностью связей, предпочитая простоту мер, соединенных целыми числамн счета, в саженях и локтях. Зодчий церкви Петра и Павла, не устанавливая связи четверика по ширине и барабана, назначает днаметр барабана в целое число мер. Привлекает возможность получать близкие друг другу размеры. Назначая высоту окна в 3М или 3Т локтей либо в М или Т сажень, он получает тонкую пюансную игру проемов, сообщая стене впечатление живости н совершенной свободы (107, 132, 142 и 176 см).

Сравнение расчетных и обмерных определяемых размеров, разбивочных осях, показывает, что новгородский храм размечался не менее тщательно, чем кневские. В то же время выполнение формы здесь свободно и даже небрежно, геометрически неправильно в отличие, например, от Елецкой церкви. Вслед за точной разметкой на осевых линиях следовало весьма произвольное выполнение кладки.

Соединение точной разметки и небрежного исполнения составляет характерную черту русского зодчества. Показателен в этом смысле пример,

который приводит в отчете об исследовании Нередицкой церквн П. Покрышкин. Он обнаружил древнее кружало - точную циркульную кривую, процарапанную на доске. Но отесано это кружало угловато, грубо. Скупые удары топора небрежно следуют вдоль прочерчепной линии [39, с. 24].

5.29. Строительная традиция нользования парными мерами наследуется от мастера к мастеру. За скромным запасом канонических правил, которые можно усмотреть, изучая размерную структуру древкерусских построек, лежат сложные взаимоотношения образа, функции н конструкций. И эти отношения здесь совсем нные, чем в архитектуре Киева. Зодчим движет совсршенно другое понимание пластики и ее связн с пейзажем. А мера никогда нс довлеет, а только служит ниструментом, помогающим выявнть нужный образ.

Архитектурные формы сооружений классической Грешии ассоциируются с человеческим телом; ассоциашин эти тонки и не фиксируются сознанием, и в этом сила их эмоционального действия. Композиция крестовокупольного византийского храма строится на аналогичной ассоциации, но здесь апалогия тела ченовека и пространства храма чисто умозрительна. Она дает сильнейший импульс творческой фантазии мастера, но настроенис, ею осуществленное, затрагивает совершенно иные пласты сознания и чувства.

Архитектура храмов Новогорода и Пскова содержит свой мир ассошаций, который обращен, пожалуй, не только к человеку, к вонну в щиеме и кольчуге, но и в значительной мере к образам природы.

Образ древнерусского храма этого компактен, кубичен. времени Белые стены прорезаны небольшими, редко н живописно разбросанными окнами. Храм выразительно замкнут в себе, но вместе с тем не

противостоит окружающему пейзажу. Его массы завершены округло, спокойно. Стены закончены полукружиями закомар, с востока полукружиями абсид, замкнуты крытых по сферическим сводам. Центральная часть храма, поднятая над кубом четверика, завершена полусферой.

Определенный весомо, конкретно, контрастно и сильно, но вместе с тем очерченный свободно и мягко, неправильностью линий близкий формам земли, он органически входит в окружающее пространство, принадлежит земле, не отделим от нее.

Не меньше, чем пластика, роднит и соединяет его с образами природы колористическое решение. Белые стены, свинцовое покрытие глав, железный, порой золотой, крест над куполом - они отражают смену красок природы. В непогоду стены храма суровы, темны, отчужденны, глава кажется черной. Под солнцем, горящим на стойке креста, купол слит с небом, стены светлы, и в контрасте с ними плотнее и глубже становятся краски земли.

Небольшое светлое OHTRI округло завершенного храма оживляет равнинный русский пейзаж, лишенный броских зффектов. Оно подобио белому облаку, отраженному вместе с берегом в глади воды, у которой храм иередко стоит.

В новгородской архитектуре, в Нередицкой церкви, воплощена система разметки, для которой деление мерной шкалы - локтя на 60 частей стало излишней сложностью. Эволюция образа, эволющия метода и связанная с этим зволюция мерной шкалы произошла.

Пвойная парная мера (двойник новгородской трости) в построении центричной композиции

5.30. Тмутараканская и мериая сажени, образовавшие парную меру, сопряженную отношением 1: (У5-−1) = 0,809, дают богатую палитру соотношений, целую гамму соразмерностей от 0,191 до 1,0 - шесть различных возможностей, удвоенных комбинированием минора и мажора. Движение тождественного изменения и ритмов, основанных на подобии, здесь настолько богато и гибко, что, пользуясь лишь некоторыми из них, архитектор мог организовать все основные формы в одной постройке. Этот процесс мы наблюдали неоднократно.

Каков же в этом случае смысл присутствия на одной мерной трости ие одной $1:(\sqrt{5}-1)$, а двух взаимосвязанных пар? Для чего тмутараканская сажень новгородской трости соедіненаї одновременно еще и с саженью "косой новгородской", как 1 H /2?

Палитра размеров и связей, которую дает диагональная пара квадрата - сторона и диагональ, не обладает многими замечательными свойствами геометрии системы двойного квадрата, с которой мы отчасти познакомились в гл. 2 и которой посвящена заключительная, гл. 5, этой книги. Она не обладает ни гибкостью "золотых отношений", ни обилием спонтанно возникающих ритмов.

Связь стороны и диагонали квадрата обнаруживает черту, высоко ценимую русскими мастерами, стремившимися к простому и целочисленному построению геометрических соответствий. Средние отношения в системе квадрата выражают удвоение размера и его деление пополам. совершаемое непосредственно. Кроме того, связь стороны и диагонали квадрата, закрепленная в мере длины, на шкалах мериой трости поз-

воляет без всяких геометрических построений строить и выверять прямые углы с той точностью, которая характерна постройкам и при аккуратиой разметке вполие достаточна. А делать это на строительной площадке (т.е. строить прямые углы) необходимо было постоянно. Конечно, связь 1:√2, коль скоро она на мерной трости существовала, имела широкое применение: она использовалась для построения форм метопом соразмерностей, особенно широко в изродной архитектуре именио отно-XY1-XYII BB.; шением 1:√2 задавалась, как правило, соразмерность шатров в рублендеревянных храмах, мастерами. безвестными ных "А рубить мне, Федору, как мера и красота сяжет", - говорится в рядной записи конца ХУП в. [15, с. 86]. В храмах древиего Новгорода XII-XIII вв. эта связь могла служить для решения многих задач. Но все же стать единственной связью, лейтмотивом и главной темой, решить все проблемы формообразования эта пара едва ли могла.

5.31. Мы имеем возможность пронаблюдать решение очень интересиой архитектуриой задачи - центричную композицию, ядро которой - 20-граниая призма с 12 виешними ребрами, композицию, в основе которой лежит квадрат. Для решения этой задачи, где вся разбивка состояла в множестве сверок сторои и днагоналей квадратов, такая нарная мера (1:1/2) была совершенио необходима. И связь тмутараканской сажени с "иовгородской Косой" использована в этой постройке с блеском. При этом мы можем проследить взаимодействие и дополнение друг другом двух новгородских пар мер. Потому что меры, которыми осуществлена церковь Вознессния в селе Коломенском под Москвой, являются совершенным дублем мер новгородской трости.

Церковь Вознесения - национальный шедевр. Ее не обощли вниманием историки русской архитектуры, ее строй хорошо проанализирован; А. Циресу, например, принадлежат замечательные наблюдения об образе этого храма. И теми из которые подтверждаются них. метрологией храма, мы позволим себе воспользоваться [51, с. 147-153].

Наше исследование построено на основе обмеров храма, детальных и тщательно выполненных архитекторами Засыпкиным, Рыльским и Подключенковым. Планы, фасады и разрезы при наложении калек показывают одии масштаб. Линейные масштабы не сходятся. Мной принят как общий для плана, разреза и фасала масштаб, показанный на фасале, где 25 мм точно соответствует сажень 216,36 см в соответствии с аннотацией В. Подключникова. Поскольку метрические масштабные линейки допускают несовпадение, возможна ошибка в абсолютном значения саженей, но она пропорциональна, не влияет на анализ и очень незиачительна.

Парные меры: $T:M = 1:(\sqrt{5}-1) =$ = 0.812 (+0.003):

 $T:H = 1:\sqrt{2} = 0.711(+0.004)$.

Тмутараканская сажень 143 см, локоть 35.75.

Мерная сажень 176 см, локоть 44 cm.

Повгородская косая сажень 201 см, локоть 50.25 см.

В 1532 г. в загородной царской усадьбе, селе Коломенском, заверившось строительство церкви, форма которой поразила воображение современников, ". . . бе же церковь та велми чюдна высотою и красотою и светлостию, такова не бывала прежде того в Руси". Это, действительно, был еще не виданный тип церковного здания, в котором расчлененное внутреннее пространство уступило место одному уходящему ввысь шатру. Высоко на крутом обрывистом берегу, у излучины, над широкой поймой Москвы-реки, вознеслась в вышину скульптурная форма. "В образе этой церкви, - пишет А. Цирес, - сплетаются

два основных лейтмотива: мотив острого, полного столкновений и динамизма и мотив диссонансов гармонически спокойной красоты". Композиция строится на столкновении и соединении двух тем: горизоитального, связанного с землей, и в противоположность ему - устремленной ввысь вертикальности. Господствующая у земли сложная раздробленная форма обнимает 20гранный столп. Но по мере развития храма в вышину раскреповки стягиваются к основанию шатра, чтобы дать выход единому телу шатра. "Сложный ритм арок нижних ганерей, - продолжает А. Цирес, особенно хорошо выраженный в главном, восточном фасаде церкви, идет, учащаясь от краев к центру,... теснит арки от краев к углам основного массива церкви и к ее середине,. . . подсказывает смену горизонтального движения движением, направленным ввысь". "Внизу, в галереях - разветвленный несимметричный план, сложная игра входящих и выступающих прямых двухграниых углов. В храмовой части та же острая динамика врезывающихся друг в друга прямоугольных призм, но план симметричен и гораздо более прост. В восьмерике спокойная плавная форма, без входящих углов и без сталкивающихся под прямым углом граней. В шатре - та же восьмиграния форма, но с более легко подчеркнутыми гранями. Наконец, в главкевосьмигранник, кажущийся почти округлым благодаря своей миниатюрности и соответственно гораздо большему зиачению декорирующих его деталей. Так снизу вверх идет последовательное смягчение кристаллизма и нарастание компактности объема, вплоть до его стянутости в крепкий узел венчающей всю объемную композицию главкой". И, наконец, церковь завершается легким крестом, в котором горизонталь соединена с вертикалью: борьба и

столкиовение двух тем рещены торжеством взлета - вертикальной ветвью креста.

5.32. Две композиционные темы, создающие в своем единстве образ церкви Вознесения, реализованы в формы и соразмерности храма двумя геометрически взаимосвязанными парами мер. Тело храма, весомое и прочно стоящее на земле, это объемы его, кубы и призмы. Соразмерности, определившие это статическое начало, - кубы и призмы построены тмутараканской и новгородской косой саженями (1: : Y2).

Но главная тема здесь все же не соразмерности, а пропорция, тема движения, тема ритмов вертикальных членений, устремление вверх. Это ясно определено самою задачей и целью, которая стояла перед создателями храма, ясно запечатленными в наименовании храма -Вознесение.

Пропорция осуществлена отношеппем тмутаракапской и мерной саженей. Вертикальные ритмы постройки подчинены отношениям Т:М и М:2Т. Движение от размера к размеру строится в "двойном золоте" и отношении золотого сечения.

Так две разные математические закономерности (квадрата и двойного квадрата) оказались наложены друг на друга, и чувственное восприятие образа откликается на существующий здесь диссонанс. Двойственность размерной структуры храма, диссонанс, заключенный в движении и столкновении линий, в столкиовении горизонтального с вертикальным, - все это и создает архитектурный образ борьбы двух противоборствующих в этой постройке, как и в самом человеке, начал и разрешается господством вертикали креста, соразмерность которого 15-1.

5.33. Основание храма, если отбросить мысленно галерею и крыльца, — призма о 20 гранях и 12 висыних углах. Конструктивное ядро храма и его архитектурное ядро куб четверика, продолженный винз, в подклеть; продолженный в стороны притворами, галереей и крыльцами; продолженный вверх в световой барабан-восьмерик, шатер и главу.

Призма имеет ядро. Это ядро в плане - квадрат, углы которого акцентированы пилястрами. Угловые пилястры и задают реально воспринимаемую зрением форму - границы объема. По ним и установлены соразмерности. Линии, очертившие храм по выступающим угловым пилястрам, определяют конфигурацию плана.

Ни в одном из рассмотренных нами сооружений, включая Парфенон, мы не могли наблюдать такой поразительной простоты в определении размерной структуры.

Четверик - куб (размером 10Тх х10Тх10Т саженей), а вместе с подклетом, на который он поднят, призма 12 (10Тх10Т, высотой 10Н саженей). На нем восьмерик, также вписанный в куб (9Тх9Тх9Т саженей).

На восьмерике шатер, вписанный в призму /2 (9Тх9Т, высотой 9Н саженей). Верхнее сечение шатра уменьшено в 16 раз, а его линейные размеры - в 4 раза; поэтому вверху иприна шатра 9Тх9Т локтей.

Шатер завершен развитым венчающим карнизом, и барабан, стоящий на шатре, превышает его размер на полулокоть. Поэтому барабан вписан в куб (9 - Тх9 - Тх х9 - Т поктя), а вместе с главкой, взятой без яблока, - в призму V2 $(9\frac{1}{2}$ Тх $9\frac{1}{2}$ Т, высотой $9\frac{1}{2}$ Н локтя).

Общая высота церкви от верха цоколя до яблока равна четырем сторонам исходного квадрата - 40Т саженям.

Пояс кокошников, которым закончено стягивание 20-гранной призмы в монолит щатра, делит храм

на две части - основание и завершение. Опи взаимосвязаны по высоте, как Т:Н. Основание 40Н = 57Т. Отсюда высота завершения равна 57Н локтям.

Так установлены отношением 1:1 и $T:H = 1: \sqrt{2}$ все объемы храма,

все его соразмерности.

5.34. Тему вознесения — развитие вверх определяет пропорциональная цепь, начало которой дает основание (четверик, поставленный на подклет) и заканчивает самое мелкое членение креста. Установлена эта цепная связь с замечательным мастерством. Нарастание и спад размеров организованы через интервал в отношении мер Т:М, так строится встречное движение - принцип, который мы могли наблюдать в организации вертикальных ритмов фасала Парфенона.

Пропорция развивается так. Высочетверика, включая подклет (40Н=57Т), так относится к высоте шатра, включая высоту ордерной части восьмерика, несущей шатер (57М), как высота барабана, включая главу (15,2Т), относится к высоте ордера восьмерика (15,2М), как высота креста (12,2Т) относится к высоте барабана с главкой (12,2М), как ширина креста его горизонтальный размах (10Т) относится к высоте креста (10М), как нижняя ветвь стойки креста (5,5Т) относится к верхией ветви стойки креста (5,5М), как Т:М. Нижняя ветвь креста делится полумесяцем на нижнюю часть (1,7М) и верхнюю часть (3,4Т), т.е. связа-

На гранях шатра имеется выполненная из белого камия сетка ромбического рисунка, подчеркивающая движение вверх и создающая еще один вертикальный ритм. Ромбы делят грань шатра по высоте на отрезки, связанные попарно, как M:2T H T:M.

ны, как М:2Т.

Храм имеет три ордера: ордер четверика, ордер восьмерика и ордер

5720 0H=57T HI-TON-1430).....

барабана. Они дополнительно сопряжены тем, что капитель шилястры четверика равна сажени М, капитель пилястры восьмерика- сажени Т, ордер барабана (как и цоколь четверика) равен также сажени Т.

Подчеркием выразительненшую деталь размерной структуры, наиболее ярко показывающую особенность логики древнего мастера, стремящегося особенно точно выразить в метрологии главное. Так же как 10 саженей определили, по существу, весь храм, его ядро, так же и 10 локтей определили символ и венчание церкви - крест (10Тх10Тх10Т саженей - четверик; 10Тх10Тх10Н саженей - призма четвернка; 10Тх х10М - соразмерность креста, ибо в нем заключен для зодчего и смысловой символ соединения, и символ торжества вертикали, и символ храма, и символ пропорции, построившей этот образ).

5.35. Но самым интересным и впечатияющим во всей размерной структуре храма является та поразительная простота и экономия лействия, с которой установлен рисунок плана - три вложенных друг в друга квадрата: квадрат, очертивший ялро-четверик, квадрат, включивший притворы, и квадрат, очертивший внутрениее пространство. В сторонах и диагоналях этих трех квадратов заключены все размеры в плане и по высоте.

Рассмотрим построение плана.

Установив место центра постройки. в направлении восходящего солица пробивают ось на восток и затем на запад. Из центра на оси откладывают по 20Т локтей. Из полученных точек засечками в 20Н лок151. Церковь Вознесения в Коломенском, ХУІ в. Парные меры

$$\frac{T}{M} = \frac{1}{\sqrt{5}} = 0,809 u$$

Соразмерности храма кубы и призмы 1: У2. Пропорииональные членения, образующие вертикальные ритмы, определены связью Т:М=0,809 и M:2T=0.618. Исходный размер построения - ширина четверика 10Т саженей (от центра построения - 20Т локтей)

152. Фасад: соразмерности и пропорции. Слева определение соразмерностей парной мерой Т:Н = =0.707. Cnpaea - nponopция, установленная связью $T:M = 0.809 \quad u M:2T =$ =0,618

тей одновременно находится поперечный размер квадрата ядра и направление оси "север-юг", пересекающей под прямым углом в точке начала ось "запад-восток". Окружность, проведенная этим же (20Н) радиусом из центра, определяет место 12 наружных углов основания храма и контролирует, точно ли расположены углы квадрата четверика. Место восьми углов притворов определяет их пприна, отсчитанная от разбивочных осей по 10Т локтей, поскольку ширина притворов равна нсходному размеру (20Т) в пересечении с этой окружностью. 20гранная призма построена.

Чтобы вписать квадрат, опреде-

153. Последовательность разбивки плана 1 – построение осей, прямого угла и размеров четверика саженями Т и Н; - завершение построения формы четверика 3 выделение внутреннего пространства; 4 - построение крешатого плана 154. Вертикальное членение внутреннего простран-

ливший внутреннее пространство, постаточно радиус 20Н измерить мерной саженью. Полученная мера, взятая в Т саженях, и есть сторона квадрата, определившая внутрежее пространство. 20Н=23Т. Квапрат, очертивший пилястры, равен 23Тх х23Т. Тем самым расстояние между тремя квадратами плана поставлено в связь 1: √2. Топщина стены четверика 6Н относится к толщине прибавленной стены притвора 6Т, как $\sqrt{2}:1.$

Так скреплены в самой основе плана связи √2 и √5-1, намного более тесные, чем это мы показали. Например, с тем же успехом можно было найти внутренний квапрат, измеряя М саженью не раднус (20Н), а исходный размер построения (20Т), чтобы получить диагональ внутреннего квадрата.

Высота шатра в интерьере определена его планом. Высота ордера относится к стороне квадрата, как 2Т:М. Световой барабан от верха капители до карниза и высота купо-

155. Размеры гульбища и крылец заключены в крещатом плане столпа (ср. puc. 153,41

ла от карниза до замка купола пважды повторяют этот размер.

5.36. Развитие крылец и гульбища показано на рис. 155. Галереи и крыльца асимметричны в плане, столбы и арки подклета выложены без геометрической точности. Эти асимметрия и неправильность простертых на земле форм не случайны, преследуется цель создать переход и связь от свободных и плавных линий холма, где стоит церковь, к строгой геометрии кристаллической призмы.

Галерея и крыльца неодинаково простерты в стороны. Наименее развит подклет на восток, где крыльца нет и от самого храма круто вниз уходит берег Москвы-реки. Наиболее он развит на запад, где перед главным входом - широкая площадка.

Расстояния, на которые отстоят от четверика гелерея и крыльца, определены квадратами плана. На восток - половина стороны внутреннего квадрата (11 ± 7) , на север — сторона внутреннего квадрата (23T); на юг - сторона исходного квадрата (40Т); на запад - сторона квадрата, очертившего церковь с притворами (48 - М). В сумме галерея с крыльцами вписана в квадрат со стороной, равной сумме сторон всех трех квадратов плана. В представлении зодчего, все размеры постройки должны возникнуть из одного начала, быть звеньями одной цепи, полученной из ширины храма в 40 локтей = 10 саженям.

Глава 6. Техника

пропорционирования

Применение метода парных мер в практике воссоздания утраченных частей зданий

6.1. Время от времени существующие системы стандартов совершенствуются. Реформы в этой области коснупись и строительных мер. Так появилась казенная петровская сажень, деленная на 3 аршина, и, впоследствии, - метр одна сорокамиллионная часть земного меридиана. Тем самым по ключевым в искусстве архитектуры традициям был нанесен чувствительный удар: мера утратила возможность выполнять основное свое назначение - приводить в соразмерное гармоничное состояние архитектурное прост-

ранство и форму.

В стремлении усовершенствовать метрологию, придать ей универсальность, ясность, удобство пользования было отброшено не понятое реформаторами, но исторически сложившееся сосуществование различных зталонов длины во имя единого и обязательного эталона. Так был выхолощен смысл строительной метрологии. Мерная трость, со скрытым могуществом ее двойной шкалы, о которой вдохновенно и точно сказал летописец XIII в.: "Древо бящет существом, но божиею силою одено есть", - стала простым куском дерева, способным решать единственную задачу: "что больше, что меньше?" (оставляя человску самому исчислять, во сколько и зачем), - взамен широкого круга проблем искусства архитектуры, в который некогда этою парною мерой открыт был доступ мастерству.

Если ущерб, нанесенный строительной метрологии петровской реформой, ограничивался лишь этим, то повсеместное распространение метра оборвало всякую связь мер с человеческим телом, его масштабом. Проблема

эта хорощо раскрыта Ле Корбюзье.

К счастью, реформа, способная заменить одну меру другой, не способна тем не менее уничтожить традицию, в которой заключен опыт творческого труда многих народов, и оборвать все нити дорог, которыми следует знание. Знание не может совершенно и бесследно исчезнуть, потому что, единожды возникнув, оно распространяется по всей земле и может, подобно зху, возвратиться туда, где некогда возникло и было истреблено. Методы построения формы, созданные в далеком прошлом, должны были сохраниться и сохранились, но теперь уже получив геометрическое выражение, другую, порой мистическую окраску.

Владеть геометрическим подобием естествению и удобно

за чертежной доской, имея угольник н циркуль, масштабиую линейку и создавая масштабные чертежи. Архитекторы ХУІІ-ХУІІ вв. пользовались канонами и правилами, в которых слышен голос прошлого. Они владеют цеховыми профессиональными тайнами своего ремесла. Приемы, служивине выбору нужных размеров, основанные на сопоставлении частей постройки друг с другом и с размерами человеческого роста, свято сохранялись и передавались из рода в род, из поколения в ноколение,

6.2. Русская архитектура допетровской и петровской зпох не росла отсеченной ветвью. Мастера, работавшие в России в ХУ в. по приглашению Ивана Грозного (Фпорованти, Соларио, Руфо) и позднее, при Петре I и Екатерине (Трезини, Фонтана, Шлюттер, Шедель, Растрелли), были в основном потомственпыми зодчими и художниками, и даже беглое знакометво с чертежами и проектами их указывает на причину уверенности и быстроты, с которой создаются ими проекты зда-Художественный талант опирается на твердый прием конструпрования пространства, позволяющий действовать уверенно и смело.

Убедительной иллюстрацией сказанному может служить построенный Джовании Марио Фонтана и законченный Шеделем Меншиков дворец на Васильевском острове - одна из первых монументальных каменных построек гражданской архитектуры Петербурга.

С азбучной непосредственностью подчиняет птальянский зодчий плап дворца форме квадратов и прямоугольников √2, и даже двор, осуществленный в позднейший период, после отъезда Фонтана нз России, представлял прямоугольник

Применив так открыто удобную для построения прямых углов конфигурацию илана, в членениях фа-

сада мастер также открыто и ясно следует совершенно нной системе. Здесь абсолютно господствуют отношения золотого сечения и "двойного золота". Эти связи планомерно соединяют высоту зтажей (первого со вторым, второго с третьим), высоту ордеров по этажам; высоту пилястры без капители и с капптелью (во всех трех ордерах); сосдиняют они н все пилястры между собой по ширине. О сознательном применении отношения золотого сечения и квадрата убедительнейшим образом свидетельствует то, что сохранившиеся первоначальные дубовые оконные блоки дворца от цокольного и до третьего этажа включительно - точные прямоугольники золотого сечения, либо горизонтально, либо вертикально расположенные (минор и мажор), либо квапраты (см. рнс. 162, 163).

6.3. Жизненная сила отношений системы двойного квадрата и нарных мер еще раз прозвучала в Модулоре Ле Корбюзье - ниструменте зодчего, оставившего неизгладимый след в архнтектуре XX в. Выдающийся теоретик и практик архитектуры, чья личность, бесспорно, останется в памяти человечества, изобретает в XX в. заново нечто подобное парной мере: двойную шкалу размеров, построенную на золотом сечении и связанную удвоением, подчиненную размерам человеческого тела, - своеобразный негатив мерной трости. В Модулоре все перевернуто: каждая шкала нз простой, равномерно градупрованной линейки превратилась в нарастающий ряд золотого сечения, а кратность, достигнутая делением пополам, которая в парных мерах образует членения шкалы, здесь стала связью двух шкал. Такая трансмутация двух идей, создающих инструмент, лишила Модулор, по сравнению с парными мерами, той ясной канвы, которая дает

архитектору ключ к применению меры. Это драгоценное свойство Модулором утрачено. Зато в нем однозначнее и проще закреплена человеческая лестинца, которую несложно, впрочем, включить и в структуру исторически бывших парных мер (см. приложение).

6.4. Любое совершенное архитектурное сооружение, каким бы путем оно ни возникло, обнаруживает в своей размерио-пространственной структуре закономерность, прочно соединенную с логикой ее тектонического, композиционного строя. В единстве комнозиционных и математических связей отражена природа зрительного восприятия; именно в этом отображаются гармония и красота.

Соединение художественного видеи чувства с рациональным метолом конструнрования пространства пельзя переоценить. Оно позволяет накапливать опыт и формировать собственный почерк и стиль, потому что дает своеобразную систему отсчета, позволяющую трезво сопоставить с идеалом и схемой каждый итог: наличие схемы позвопяет изучить нужные отклонения.

Что же касается практики реставрационных работ, то здесь опираться на метрологию, на методы, которыми пользовались мастера нсторического времени, просто необходимо. Изучение строительной метрологии, проникновение в смысл соразмерности и пропорции, понимание наиболее характерных приемов нужны при решении такой сложной задачи реставрации, как воссоздание утраченных частей.

Это исредко бывает совершенно необходимо и касается в первую очередь завершений, покрытий, кровель. Не всегда эти части удается протокольно обосновать, а здание без них существовать не может по конструктивным причинам. Церковь, лишенная глав, звонница без завершающей части либо завершенная чуждой ей формой создают ложное представление об эпохе, ее стиле, ес эстетике. И здесь архитектор может, а порой и должен идти на докомпоновку утраченной детали, жертвуя протокольной правдой частного элемента во имя большой художественной и исторической правды — правды образа.

Реставрация основывается на тщательном натурном неследовании, на изученин аналогов, архивных, иконографических материалов. И если характер утраченной детали удается достоверно установить и остаются иеясны размеры, - история метрологии, значение методов работы древнего мастера, понимание сго образа мышления и целей, которые могли перед ним стоять, в решающей степени облегчают труд реставратора, позволяют с уверенностью приблизиться к исторической правде и достичь прочной связанности, сдинства вновь возводимых частей с уже существующими, продолжив открытую внимательным и квалифицированным исследованием математическую и логическую закономерность в реконструируемых час-

6.5. Пропорция участвует в пронессе формообразования с первых шагов работы над образом. Выбор конкретного значения пропорциональной связи (число) диктуется представлением о нужной ассоциации, т.е. образом. На этом предпроектном зтапе выкристаллизовывается общая идея пространственной структуры, устанавливаются иерархия основных частей, их характер, главное и второстепенное. На этом зтапе категория пропорции еще не выделена из общего синтетического мышления архитектора: присутствие пропорции обусловлено одним лишь ясным осознанием этого феномена и скажется непременно.

Но за этим интуитивным преде-

лом пропориня становится техникой проектирования. Существуют созданные историей технические приемы, о которых мы еще знаем очень иемпого, ио само применение их ставит нас на путь новых и новых открытий: они и создают стиль, отвечающий личному складу и способпостям, видению и идеалам художника.

Перенос внимания от целого к части и от части к целому - принцип работы зрения. Эта работа будет облегчена, если все злементы целого связаны между собой и целым возможно меньшим числом геометрических отношений. Главное соотношение принимается за лейтпропорциональной связн. MOTHB Главная тема, как показывает опыт архитектуры, становится соразмерностью важненших деталей, ибо тем самым деталь, превлекающая сразу же паше винмание, становится камертоном пастройки на восприятие образа и заключенной в ием образной ассоциации. Размерную структуру Парфенона определяют и вырафасада и жают прямоугольник прямоугольник тела колонны; пропорциональный строй картины выражает ее рама, и это отчетливо видно ив "Сикстинской мадонис" Рафазля (0.736) н в "Троиде" Андрея Рублева (0,809), ибо поле картины членится в тех же соотношениях. В церкви Возпесения в Коломенслужат ском деталью-символом крест и портал.

6.6. Ответственным и очень важным моментом в работе над пропорцией является выбор критических точек, между которыми осуществляется промер: они и определяют части, принимаемые за соразмерности н приводимые к единству. Онн обязаны выражать форму, объем, быть его самой образной и точной зрительной характеристикой. Здесь в неясных случаях можно выбирать

средние значения, как часто делали греки.

6.7. Средние отношения используются пренмущественно при оргаинзации пространства: определяя целое или деталь, при этом сопоставляют ширину, глубину н длину. При проработке фасадных членений отчетливо прослеживаются два подхода. Горизонтальные размеры, ритмически повторяющиеся, соединяются с высотой элементов, которыми создан ритм горизонтальных членеіни: шаг колонн - с высотой колонн, ширина проемов - с высотой проемов и т.д. по принципу соразмерности. Второй прнем состоит в рассмотрении ритмов вертикальных членений. Здесь сопоставляемые части обычно объединены смысловым соответствием. Эффектен "соединения через строку", очень часто встречающийся; этот прием порожден синтетичностью архитектуры, в которой чередуются стены и кровли, светлос и темное, материал и пространство, простенки и проемы. Контрастность синтезируемых материалов образует композиционную ткань чередований. Сюда же следует отнести и принцип движения горизонтального и вертикального. Движение парастания размеров снизу вверх обычно уравновещивается встречным движением спада: два ритма проникают друг в друга; противоположно, направленные они уравновешивают форму, придают ей законченность (см. рис. 123,4 и 130,3).

6.8. Возможно, что с этой закономерностью встречных движений связана звопющия глав - от шлемовидных к луковичным. Устройство прямых, плоских кровель взамен позакомарных покрытий изменило композицию храма, ввело сильную горизонталь, и в ритме чередований "стена - кровля - стена", и встречном ритме "кровля - стена - кровля" гармония оказалась нарушена;

чтобы восстановить зрительное равновесие и завершенность, глава должна была получить решительное развитие (рис. 156). Читатель. внимательно просмотревший развернутую структуру, показанную ранее, найдет в ней и другие присмы. Отметим как весьма полезный и существенный принцип компоновки формы принции выделения главного ядра - смыслового центра композиции - и подчинение ему взаимодействующих с ним, т.е. сопоставляемых эрением, частей, как в крестовокупольном храме это великолепно прослеживается на роди ΜεβΟμΦαλΟΥ.

6.9. Нам остается теперь показать, как начиная с конца 1960-х годов, еще до того, как парная мера со связью 0,809 и 0,707 была найдена археологами, мною и некоторыми Другими реставраторами, знакомыми с моим исследованием, использовались эти соотношения в практике воссоздания утраченных частей зданий - там, где приложение этих соразмерностей было подтверждено сохранившимися формами постройки.

6.10. Пример 1. При сборке Клетской церкви Успения из села Фоминское (1721 г.) на территории Костромского музея деревянного зодчества под открытым небом воссозданы утраченные ранее шатровая колокольня и крыльцо; заменена поздняя железная глава отвечающей стилю и традиции главкой, крытой лемехом. Проектирование основывалось на результатах натурного исследования мест примыкания утраченных форм (врубки), на аналогах (стиль и деталировка) и методе парной меры (единство, гармония форм, обусловленные пропорциональностью).

Изучение размерной структуры указывало на квадрат (повторение размеров), удвоение и отношение, близкое к 4:5. Протяженность сруба 156. Равновесность, гармоничность композиции обусловливаются в числе других условий встречным движением нарастания (спада) размеров согласуемых однородных частей. Эту закономерность можно наблюдать в эво-

люции глав. Уравновещенность масс стен и покрытий (при шлемовидных главах и позакомарных покрытиях) была нарушена при переходе к покрытию четверика скатными кровлями и вновь установлена, когда шлемовидные невысокие главы уступили место крупным луковичным главам

157. Церковь села Фоминское Костромской области, ХУШ в. Перевезена в Музей деревянного зодчества. Реконструкция автора. Размерная структура воссозданных частей - главы, колокольни и крыльца установлена с помощью парной меры T: M = 0.809

в 15,2 м при ширине в отрубе 6,8 м позволила принять в качестве основиой меры плотницкую сажень в 152 см, считая план без алтаря и крыльца размером 10х4 саженей. В качестве париой меры взята сажень большая 188 см (П:Б = 152 см: :188 cm = 0.809).

Сруб церкви по фасадам, как он есть в натуре (не считая алтаря и крыльца), винсан в прямоугольник 0,809 минор, а по восточному (западному) фасаду - в двойной квадрат. Тема эта проходит через все элементы реконструируемых частей. Проследим, как она приложена к основным элементам комнозишии.

Сруб, включая главу, - квадрат 10x10П саженей. Сруб, включающий звоиницу без алтаря, - прямоугольник 10Пх 10Б мажор. Сруб, включая главу и крыльцо без звониицы н алтаря, - прямоугольник 10Пх10Б минор. Весь храм, включая алтарь, крыльцо и эвониицу. прямоугольник, близкий ПхБ минор, высотой 10Б саженей. Отношением мер, взятым одинаковым счетом или удвоением, определсны все детали и части в соответствии между собой (рис. 158, 3,4).

Характерно, что на Всероссийском совещании реставраторов, проходившем в 1967 г. в Костроме, ни у одного специалиста не возникло сомнений в подлинности частей постройки. А несколько позпнее в монографии, посвященной художественным памятникам Костромы, В. Иванов, подчеркивая органичность ее форм, замечает: "Очертания крыш мастерски вписаны одна в другую", "в архитектуре церкви из Фоминского как будто нет каких-то новых форм, не применяемых во многих других памятниках русского деревянного зодчества, и в то же время в ней есть что-то неповторимое, внесенное живым творчеством народа". Это неповторимое не только не противоречит методу парных мер, но и смогло быть достигнуто только с его помощью.

Интересно остановиться на рамерио-пропорциональной структуре обеих глав, которые докомпонованы. Главным здесь был вопрос о точкс, по которой включается в общую структуру пропорший главы В отличис от шлемовидной главы, гле все понятно и просто, в луковичпой главс необходимо учесть две высоты: от шеи главы до яблока (полная высота) и от шеи главы по условной точки, определяющей верх ее шаровидного тела. Вместе они создают в отношении с пиаметром главы сс индивидуалывый характер, ее образ, диктуют силуэтное очертание. В общую пропорциональную схему была включена точка, определившая шаровидное тело. Во-первых, потому что оцениваются н взаимосоединяются массивные объемы четверика, шатра, крыльца, при этом главы включены, а кресты и основання их исключены из общей структуры пропорций. Вовторых, этим самым учитывается необходимость поправки на стройность, учитываются вертикальные перспективные сокращения.

Соразмерности глав, большой н малой, определяет один прием, но приложение меры к форме в них сознательно разное. Диаметр большой главы задан в 1Б сажень, диаметр малой - в отношении Б: :211 = 0,618, по во имя исторической правды он заменен целочисленной мерой и принят в 3П локтя $(3\Pi:4Б) = 0.607$). Высота большой главы до яблока - 2П сажени, высота малой главы с яблоком -Б сажень (1,618). Если в большой главе прямоугольник 0.618 исключил яблоко, то в малой - включаст. Если коническая часть большой главы выше, чем ее барабаи (Б:П = =0,809), то в малой те же части соответственно равны. Если в большой главе диаметр шеи и диаметр главы ссть П:2Б=0,404, то в малой те же части соединены отношением 1:2=0.5. Такой подход ис означает отсутствия системы, наоборот, он ее обнаруживает. Большая глава является

158. Церковь села Фоминckae 1.2 - изучение размерной структуры сохранившихся частей; 34 - определение размеров целого и частей храма

главным и самостоятельным элементом. Все внутренние коитрасты в ней заострены, преувеличены в сравненин с малой главкой, которая должна читаться всего лишь как органичасть устремленного вверх шатра. Этому учат аналоги. Это понятно из композиции. Гармония находится под контролем чувства. Чувство определяет логику сопоставлений, а также полимание точек отсчета - прием, который зависит от конкретной задачи.

6.11. Пример. 2. Судя по различным изданиям, посвященным памятникам архитектуры и включившим в обзор Костромской музей деревянного зодчества, всеобщее внимаиис привлекают перевезенный из деревни Портюг дом Ершова, его крыльцо и наличники. Наличники элемент докомпозиции, их декор выполнен по мотиву резьбы, замеченной в этой деревне. Размерная структура наличника проста - 0,809 и 0.618 (рис. 159 и 160). В Иванов заканчивает свой короткий рассказ о поме Ершова такими словами: "Особенно хороши красные маленькие окна с простыми наличниками и гладкими ставенками. На бревенчатой стенс избы опи выглядят необычайно выразительно. Изба и все ее детали поражают мудрой, необыкповенной красотой" [25, с. 123-124].

Таким образом, и в этом случае применение метода парной меры при докомпоновке утраченных частей - наличников, отдельных элементов крыльца и кровель - помогло достичь гармонии и единства: 6.12. Пример 3. Выше говорилось уже о размерной структуре Меншикова дворца (см. 6.2). Реставрация его в настоящее время в главных чертах завершена, недостает лишь скульптурных завершений.

Именно в процессе реставрационных работ авторский коллектив (архитекторы Г. Михайлов, В. Галочкип, искусствоведы Ю. Денисов, Ю. Трубинов) раскрыл замечательно ясную размерную структуру этого

159. 1— дом Ершова из села Портюк Костромской области; 2— наличник, XIX в. Реконструкция автора. Парная мера Т: М—0,809

160. Наличник дома Ершова. Определение соразмерностей

161. Меншиков дворец в Ленинграде, начало XУП е., архит. Д.М. Фонтана. План. Графический анализ, выпольненный авторами проекта реставрации дворца В. Галочкиным, Г. Михайловым, Ю. Денисовым и Ю. Трубиновым, обнаруживает, что соразмерности плана определены как квадраты и прямоугольник и 1: √2

159.1 160 159.2 161

памятника архитектуры. Ценнейшее это открытие не получило точного и ясного освещения в научном отчете и в публикации авторов. И хотя открытие этим ии на йоту не обесценивается, это обстоятельство способствовало неверной оценке выполненной реставрации, которая

сделана вполне научно обоснованно и с должным мастерством (Ю. Деннсов, Ю. Трубинов, В. Галочкин, Г. Михайлов. Ключ к воссозданию памятника. — Строительство и архитектура Ленинграда, 1978, № 5, с. 33—37.).

Спорным местом, по существу,

162. Исследование пропориий фасада, выполненное с участием авторов проекта реставрации, показало. что членения стен и детали последовательно гармонизованы в отношениях

0.809 и 0,618. Распространение установленной закономерности на кровлю с переломом позволило уверенно определить ее размеры в отношении к сохранившимся частям здания (обоснование размеров кровли показано спра-

являются не качество реставращин и не научная обоснованность форм (в кладке стен при исследованиях найдены все воссозданные элементы - вплоть до венчающего карниза). Кровля переломом обоснована иконографически, ее размеры определены методом парных мер, и вид

осуществленной в натуре кровли не вызывает сомнений. Спор идет о правомерности дополнения большого числа утрат первоначальных завершений 20-х годов XУIII в.: кровли, финиментов и княжеских гербов, аттика и скульптур, его завершаюших. Чтобы все это воссоздать,

163. Меншиков двореи в процессе реставрации. Не установлены княжеские гербы и скульптура над аттиком (фото Ю. Труби-

нужно было разобрать большой ордер 40-х годов XУIII в. - форму по времени столь же историческую. Современная методика реставрации в принципе против такого подхода. Но случай, который мы рассматривасм, - исключитслен.

6.13. Меншиков дворец - псрвое каменное здание города, крепко связанное с временем становления Петровской Руси, открывшей широко двери свропейской культуре. Именно с первоначальным образом Менцикова дворца соединена эпоха героической деятельности Петра и сго сподвижников. Здесь, в Мениликовом дворце, собирались "птеншы гнезда Петрова" - создатели русского флота, зодчие и строители города на Неве, здесь устанавливались законы, решались вопросы внешней политики Российского государства, вершились знаменитыс ассамблен. Торжественный парадный силуэт дворца с сго высокой крыпереломом, скульптурами и княжескими гербами имеет для нас значение не только свидетеля, но и символа времени, когда было Петром "прорублено окно в Европу". Смерть Петра I означала конец целой исторической эпохи. Меншиков оказывается в ссылке, и вскоре начинается сознательное уничтожение менциковского духа и самоархитектурного образа этого здания. Снимаются с аттика "деревянные болваны", летят с фициментов княжеские короны. Подводила итог превращению дворца в казарменное здание шляхетского корпуса замена высокой с переломом крыши обычными двускатными кровлями. Эта утрата, по замечанию И. Грабаря, "лишниз здание, быть может, наиболее острой его "петровщины" [22, c. 100].

Таким образом, решение о воссоздании здания в обликс 20-х годов ХУІІ в., принятое Министерством культуры РСФСР и безусловно оправданное, вызвало к жизни трехъярусный ордер, а воссоздание начальной композиции, в свою очередь, необходимо требовало воссоздания кровли переломом. На этом зтапс и был выполнен рассчитанный пропорциональным циркулем. установленным на отношение 0,809, вариант, ныне осуществленный в натуре. Размерная структура фасадов и логика определения высоты кровли и линии перелома показаны на рис. 163. С установкой скульптур здание получит законченный вид, соответствующий старинным его изображениям.

Система взаимопроникающих подобий двойного квадрата

6.14. "Ничто из того, что сооружено и построено, что имеет длину, ширину или объем, до сего времени не обладает системой мер, соответствующей той, которой обладает музыка, не имеет рабочего инструмеита, подобного тому, которым пользуется музыка. Напесло ли это иевосполнимый урон человеческому гению? По-видимому, иет, поскольку Парфенон и храмы Индии, готические соборы и современные выдаюппеся технические достижения - все это вехи, отмечающие пройденный человсчеством путь", - говорил Ле Корбюзье.

Несколько далее ои продолжает: "Строительство Парфеноиа, индийских храмов, готических соборов было полчинено вполие определенным правилам назначения размеров; они представляли собой своеобразный кодекс, образовали законченную систему, подчеркивающую присущее им единство. . . люди всех времен. . строили, а следовательно, назначали размеры. Какими же инструментами они располагали? То были точные, извечные и неизменные инструменты, неразрывно связанные с самим человеком. . . локоть, палец, стопа, пядь, шаг. . . они обладали бескоиечным разнообразием и достаточной гибкостью, подчиняясь вместе с тем математическим законам построения человеческой фигуры, законам грации, изящества, неизменным законам, которые служат нсточниками той гармонии, которая нас волиует и имя которой - красота" [29, с.29].

К этому остается только добавить, человеческому гению не был нанесен ущерб скорее вссго именно потому, что человек, строивший Парфенон и, навериое, индийские храмы, обладал, как мы убедились, системой мер, подобной той, которой пользуется музыка.

Что же касается гармоничных, изящных и выразительных форм современного воздушного лайнера, автомобиля, то они таковы именно потому, что они усовершенствованы опытом практических испытаний и математическими расчетами. Их форма интегрирует взаимодействие разных влияний и сил и потому неизбежно проявляет в себе объективиые законы формообразования, как это происходит с облаком или яблоком: в их размерной структуре обнаружатся те же законы и те же числа.

И мы задаем себе еще раз все тот же вопрос: что это за свойство гармония формы, достигнутая за счет пропорционального строя? Гносеологическая сторона проблемы нами рассмотрена. Она - в природе равного изменения мерности, в связи со зрительным восприяподобия тисм. Сейчас нас занимает другое: чем конкретно выражено в размерной структуре это качество? Является ли его синонимом А = УФ или число Ф - золотое сечение? Вель А в размерной структуре построек мы не встречали, а число Ф почти никогда не служило темой гармонической размерной структуры и синонимом образа. Какое общее свойство скрыто за фасадом размерных структур, описываемых отношениями системы двойного квадрата, столь значимое для восприятия формы? Почему истрически система двойного квадрата стала основой и фундаментом в достижении единства и целостности размерных структур?

6.15. Выводы сводятся к следую-

Архитектурное творчество неразрывно связано с образом, и число (соразмерность), как мы это подробно уже рассматривали, выражает определенный ассоциативный образ. Система двойного квадрата даст галерею чисел, множество градаций - от равного отношения 1:1 до резко контрастных величин. И первый наш вывод о том, что гармоническая размерная структура, которая всегда разнообразна, не имест выражения в каком-нибудь особо привилегированном числе; мысль о том, что золотое сечение в искусстве играет особую роль, нельзя понимать слишком прямолиисйио: именно золотое сечение, взятое за основу построения композиции, менее всего для зтой цели пригодно. Мы наблюдали ОРПС Парфенона и Эрехтейона, церкви Вознесения в Коломеиском - великолепных образцов гармонии — и не нашли там примата золотого сечения. То же и в церкви Спаса Нередицы. Лейтмотивом пропорциональной связи служили 0,447, 0,4045, 0,809, а в Великой Псчерской церкви - 0,894, но ие 0,618 золотое сечение.

Отношение, близкое квадрату, выражает покой, силу, учтойчивость. Отношение более контрастное, чем золотое сечение, выражает динамику, движение, стройность. Золотое ссченис выражает равновесную их середину, абстрактное состояние равновесия и потому не пригодно для построения образных, связанных с жизнью художественных ассоциаций, хотя оно и лежит в основании тех связей, которыми мы практически можем пользоваться для построения образных характеристик,

То, что действительно является общим для всех рассматриваемых нами структур, то, что обусловило их сдинство, мы назовем свойством взаимопроникновения подобий. Это качество, присущее всем подобням системы двойного квадрата. Оно выражается в том, что все соразмерности этой системы состоят друг из друга; мы снова вспоминаем изречение Гераклита: "Из одного все, из всего - одно".

6.16. Кодирование образов внешнего мира - задача сознания в целом. Так, в зрительном восприя-

тии участвует память. Незнакомое поражает воображение и приковывает внимание потому, что требует накопления знаний. Оно становится объектом внимательного изучения, происходящего во времени. Знакомое же опознастся мгновенно и ис задерживает внимания (говорят, что льва узнают по когтю); экономное кодирование образов - одна из главных конструктивных задач живой природы.

Именно в силу этого объективно существуют пропорция и соразмерность - система кодовых сдиниц зрительного восприятия. Само появление этих категорий в самых дальних глубинах истории философии и эстетики отражает их объективное бытие. В соразмерности первый шаг к сжатой характеристике образов. Не подробное описание формы, а сопоставление глубины, ширины и длины формирует представление о свойствах объекта.

Вторым шагом в экономном кодировании является выбор сжатого набора кодовых знаков, представляющих соразмерности. Понять, как происходит это в зрении, помогают наши знания о слуховом анализаторе, где мы имеем об этом ясное представление. Поскольку зрительный анализатор на высшем уровне организован так же, как слуховой и как любая зона коры, куда идет ниформация о событиях висшнего мира, работают они по единому принципу: здесь аналогия несом-

Слух человека устроен так, что оказалось возможным не только отказаться от бесконсчной иепрерывности звуков (слух различает в пределе октавы 300 тонов,), но, сведя их к минимуму, тем самым безгранично раздвинуть простор возможностей языка звуков.

Древнеиндийский строй, система "шрути", делит октаву на 22 звука. Равномерно темперированный строй, открытый Иоганном Себастьяном

Бахом, делит октаву на 12 полутонов. И эти 12 эвуков, получая различную окраску и силу, в сочетании с паузами охватывают весь мир чувств и образов. Равномерно темперированный строй идеально отструктуре восприятия; возникла музыка, являющаяся, в полном смысле этого слова, продолжением внутренней структуры восприятия вовне человека. Открылись новые горизонты гармонии, обладающей безграничным диапазоном возможностей. Об этом свидетельствуют сочинения Баха, Моцарта, Бетховена, Прокофьева, Шостаковича.

К такой же экономии пришла смысловая речь. Не более 30 фонем понадобилось, чтобы создать любой язык, объединяющий нацию. Комбинаторика этих фонем и пауз оказалась достаточной для выражения и передачи мыслей, чувств и образов внешнего мира.

И точно то же характерно для эрения. Оно отвергает как лишенные гармонии и внутреннего совершенства те объекты, которые создает человек, не подчинив их размерную структуру присущей эрительному анализатору организации. Гармоничная, хорошо организованная форма - это код эрения, продолженный в объекте восприятия.

Человек, создавая объекты и формы, присвоил себе функции самой природы. Он должен полчинить свою деятельность объективным законам формообразования. Он должен воспользоваться кодом, наилучшим образом приспособленным для восприятия. Таковы исходные посылки, проливающие свет на нсключительные качества кодирования формы по принципу подобия в системе двойного квадрата.

6.17. Основу кодирования зрительных образов составляет геометрическое подобие. Оно создает инвариантность изображения к абсолютным размерам: возникает устойчивость эначащего сигнала о свойствах объекта к изменению расстояния межлу объектом и глазом (см. 1.33, 1.34). Мы также знаем, что соразмерности выражаются прямоугольниками: прямая линия и прямой угол - физическая реальность и в то же время биологическая реальность структурной организации эрительных полей (см. 1.36 и 2.2). В геометрическом плане наша задача стала ясна: нужно выявнть систему прямоугольников, оптимально удовлетворяющую кодпрованию РПС по признаку соразмерности. А это эначит следующее.

А. Прямоугольники рассматриваются не как абсолютные величины, а как относительные - это не площади, а соразмерности. Наша задача установить гамму соразмерностей, от инертных (квадрат) до самых остроконтрастных, развитых в одном направлении, в тех пределах, удлинение еще изменяет для восприятия образную характеристику, не заменяя ее стабильным понятием линии, ленты. Градации соразмерностей должны быть равномерно распределены, фиксируя эначимые для эрения различия в образе: число их должно быть достаточно для описания всего диапазона значащих образов - соразмериостей.

Б. Каждый прямоугольник системы сопоставим с другим: все они раскладываются друг на друга по признаку подобия без остатка, образуя взаимопроникающие попобия.

В. В основе системы лежат элементарные соразмерности - минимальное число прямоуголышков - подобий, из которых образуются все соразмерности ряда. В ндеале число элементарных подобий стягивается к двум, ибо два - элементарная основа комбинаторнки.

Если система таких соразмерностей существует, - в ней естественно видеть удобный код, отвечающий эрению и применимый к построению различных художественных гармоничных образов.

6.18. И она существует. В ее основе в качестве элементарных подоустанавливаюбий лежат связи, щие равное состояние 1:1 (квадрат) и устанавливающие равное изменение мерности $A_0^2 = \Phi$ (прямоугольник эолотого сечения). Мы видим клеймо мастерской, где сделана эта система, - это клеймо приропы.

Прямоугольники, соотношения сторои которых (соразмерности определяются целыми числами, можно представить состоящими из квадратов. И точно так же нэ квадрата можно развить ряд квадратных корней из натурального ряда чисел, пользуясь приемом совмещения диагонали и стороны: этот ряд демонстрирует П. Хембидж (рис. 164,1). Начертив квадрат и наложив его диагональ на сторону, он получает прямоугольник V2; наложив на сторону этого прямоугольника его диагональ, получает прямоугольник УЗ и т.д., строя ряд прямоугольников: √1, √2, √3,√4,√5,√6 и т.д.

В этом ряду уже не все прямоугольники можно представить составленными только из квадратов (хотя квадрат входит в любой из них по построению), но все они облапают ценным для нас свойством, обнаруживая подобие целого и части. Любой прямоугольник ряда УЛ', где N — целое число, можно представить себе составленным нэ И прямоугольников VN, подобных целому и тождественных между собой.

Кроме того, в этом ряду находятся прямоугольники, обладающие еще одной ценной способностью распадаться на подобные части: на две одинаковые соразмерности, ориентированные друг к дургу под прямым углом, - минор и мажор,

т.е. вертикальный (мажор) н горизонтальный (минор). Назовем эти пары дуплетами. Эта способность присуща всем прямоугольникам ряпа И, кроме лишь трех начальных фигур: прямоугольников $\sqrt{2}$, $\sqrt{3}$ и исходного квадрата УТ. Ибо дуплет оэначает деление большой стороны прямоугольника в среднепропорциональном отношении, где средним для большего и меньшего ее отрезков служит сторона 1, отонновд влд ашил онжомеов от квадрата и более контрастных, чем 1:2, соразмерностей. Предел дуплетов задает существования полуокружность: перепендикуляр, опущенный на любой точки окружности на диаметр, делит этот диаметр на две части и служит для них средним пропоримональным (рис. 165,2).

Какой из прямоугольников И, облапающих заложенным в них изначально свойством двойного подобия (частное, подобное целому, + дуплет), может служить основой высокоорганизованной системы взаимо-

проникающих подобий?

6.19. Чтобы усилить вариантность нашей нскомой системы, будем ее определять не на основе одного прямоугольника, а на основе пары. Мы можем воспользоваться, конечно, лишь теми парами ряда, где возвзаимопроникновения можность подобий не исключена. Следовательно, те пары, где присутствуют одновременно два радикала, нам не годятся: один из смежных прямоугольников должен иметь под радикалом квадратное число. Мы рассмотрим, следовательно, пары Жи / 1/1, в которых N-квадратное число.

Пары начала ряда (квадрат и прямоугольник /2, прямоугольник /3 и пвойной квадрат) не содержат дуппетов в своих составляющих и потому теряют половину занимаюших нас качеств. Остаются пары двойной квадрат и прямоугольник √5, тройной квадрат √9 и √8 или же

164. Геометрическое определение соразмерностей √N, где N — последовательность чисел натурального ряда I, 2, 3, 4, 5, 6 и т.д.

 исходный квадрат преобразуется В прямоугольники. растянутые вдоль горизонтали; 2 неходный квадрат "сжимается" в вертикальном направлении. Полуокружность, построенная стороне исходного квадрата, определила двойной квапрат: прямоугольник, в пределе которого возможно пеление на дуплет "мажор" и "минор", т.е. на пва попобных прямоугольника, один из которых вертикален, в второй горизонтвлен. Дуплеты прямоугольников V4, 5, V9 и VI6 показаны ... ирными линиями

 $\sqrt{10}$, учетверенный квадрат и $\sqrt{15}$ или $\sqrt{17}$ и т.д.

Однако не все они удовлетворяют требованиям, которым должна отвечать высокоорганизованная система взанмопроникающих подобий. Как только мы далеко удаляемся от начала ряда (и чем дальше, тем сильнее проявляется эта отрицательная тенденция), соразмериости, входящие в систему, распадаются на отдельные группы, близко тяготеющие друг к другу, между ними слепые пятна, в пределах которых система не образует соразмерностей и потому не работает. Уже в прямоугольниках, сгруппированных тройным квадратом, возникает пустой интервал между 0,162 и 0,474, между 0,5 и 0,72, между 0,759 и 0,948, в то время как на отдельных участках возникают соразмерности, практически друг друга повторяющие в градациях, не несущих смысловых различий для опознания образа (0,025—0,04—0,05—0,074). Таким образом, требование полноты кода заставляет отвергнуть и все продолжение ряда начиная с тройного квадрата, как мы отбросили из-за отсутстия дуплетов начало ряда, основанное на квадрате, и прямоугольник √3.

Единственная пригодная для кодирования формы структура соразмерностей, насыщенная внутренними связями, создается двойным квадратом, который и будет нами рассмотрен в паре с прямоугольником \$5.

6.20. Дуплет двойного квадрата — квадрат. Дуплет прямоугольника √5' — прямоугольники золотого сече165. Подобие целого и частей. Разложение прямоугольников типа ∀N на
прямоугольники ∀N и и
на дуплеты. Эти два приема успешно применяются
в архитектуре для построения равновесных симметричных (верхняя строка) и асимметричных
(нижняя строка) композиций (см. фасад Парфенона (рис. 127) и виллу в Гарше Ле Корбюзъе [28, с. 35])

ния мииор и мажор. Они и представляют собой основу системы взаимопроникающих подобий — ее элементарные соразмерности, к которым можно свести любую соразмерность системы (рис. 167).

Чтобы убедиться в этом и построить систему взаимопроникающих подобий, нужно сравнить между собой стороны и диагональ двойного квадрата геометрическим превращением составляющих ее прямоугольников $\sqrt{4}$ и $\sqrt{5}$ из минора в ма-

жор или наоборот.

Построение выполняется следующим образом (рис. 168). Начертим квадрат АЮ. Удвоим его и получим двойной квадрат АБ. Опишем диагональю двойного квадрата АБ полуокружность из вершины прямоугольника А. Продлим стороны исходных квадрата и двойного квадрата, замкнув в двойной квадрат, заданный вращением диагонали. Двойной квадрат АБ (мажор) преобразован вращением в двойной квадрат ВД (минор). Диагональ

исходного двойного квадрата стала малой стороной конечного двойного квадрата. Система взаимопроникающих подобий построена. Ее представляют показанные на рис. 167 прямоугольники от квадрата 1:1 до 1:0,053. Соразмерности заданы комбинациями отношений сторон и диагонали двойного квадрата и выражены тремя символами 1, 2 и √5. Они взаимопроникают друг в друга и могут быть представлены сложенными из квадратов и прямоугольников золотого сечения (табл. 4).

Соразмерности системы и свойство взаимопроникновения представляет рис. 168, а элементарную их структуру — рис. 169. Квадрат и золотое сечение — статическая и динамическая основа системы. И в этом их внутренияя формообразующая роль, ибо ни равенство, ни среднепропорщинальное отношение не призваны служить лейтмотивом формообразования. Образные ассоциации строят другие отношения. И здесь характерио следующее наблюдение.

166. Система двойного квадрата задана соразмерностями, которые определены отношением сторон (1,2) и диагонали (V5) в этой фигуре. Чтобы широко осуществить сравнение этих отрезков, мы превратили поворотом диагонали АВ на угол Я исходный двойной квадрат АБ в конечный ВД, мажор в минор. Проведя через точки, касательные к полуокружности построения, и точки А.Б. Н вертикали и горизонтали, мы получили соразмерности системы от квадрата 1:1 до прямоугольника V3-2: :2 √5=0,053, которые создают систему взаимопроникающих подобий

167. Дважды двойной дуплет двойного квадрата

Таблица 4. Основные соразмерности системы двойного квадрата

Сораз- мерность	Геометрическое значение	Числовое выражение	Положение на чертеже
Д	1:1	1,00000	нь, нз, вл, ле, дю
Φ	2:1/5	0,8944	АМ, АГ
Γ	1: (√5-1)	0,809	ЮГ, ЮЕ, НР
В	√5: (5+1)	0,691	BP
л	(√5'-1):2=2: (√5+1)	0,61803	БВ, БЕ
Б	(√ 5 – 1) : √ 5	0,553	нд, дз
П	1:2	0,500000	АБ, НВ, НМ, ВД
A	1:15	0,4472	АР, ВГ
M	(15-1): (15+1)	0,381966	OP
Н	1: (√5+1)	0,30902	юм, юв
E	(√5-2):1	0,236068	ль
Τ ,	(√ 5-2):(√ 5-1)	0,190983	Да
P	(√5'-2)√5	0,105	лг
И	$(\sqrt{5}-2)$: $(\sqrt{5}+1)$	0,073	PM

168. Взаимопроникновение подобий означает, что любая из соразмерностей системы может быть представлена как комбинация

других ее соразмерностей. Например, соразмерность А(1: V3) есть комбина-ция соразмерностей Б [V5: :(V3-1)] и Ф (V3-1):

:2. в то время как соразмерность Б есть комбинация соразмерностей А и В и г.д.

Большинство соразмерностей элементарно составлено из квадрата и прямоугольника Ф. И квадрат, и прямоугольник Ф предствляют собой комбинации квадрата прямоугольника Ф. Но некоторые из соразмерностей можно представить состоящими только из двух или четырех прямоугольников Ф. С этими однозначными соразмерностями, положенными в основу пропорционального строя, связано создание формы, наиболее совершенной по гармоническим свойствам. Причем это не золотое сечение, а различные формы его удвоения, выполненные в направлении одной либо двух его осей. Это до равное Ф-минор $+\Phi$ -мажор; $\frac{2}{\sqrt{5}} =$ два (Φ -минор+ $+\Phi$ -мажор), $\sqrt{3-1}$ =два Φ -минор или же два Φ -мажор и $\frac{1}{2(\sqrt{3}-1)} = \text{дваж}$ ды два Ф-минор или дважды два Фмажор.

6.21. Итак, система взаимопроникающих подобий геометрически возпикает из двойного квадрата; лейтмотив высокоэффективной пропорции выражен удвоением прямоугольника Ф. Ключевую роль в построении пространства симметрии подобий дала нам дихотомия угла oc(см. 2.33, 2.34), a зеркальная симметрия есть дихотомия пространства, отражающая левое в правом и правое в левом.

И поскольку речь идет о геометрической системе, приспособленной для регулирования формообразования, мы называем систему взаимопроникающих подобий не пентагональной системой, как это деласт Хэмбидж, и не системой золотого сечения, что весьма распространено, а системой двойного квадрата. Это название отражает генетику золотого сечения и всего комплекса соотношений, с которым мы здесь сталкивались, если оценивать систему с точки зрения геометрии. Деление круга, построение пятиконечной

169. Основу системы двойного квабрата образуют две элементарные соразмерности. Это статическая соразмерность Д-квадрат и динамическая соразмерность Ф-примоугольник золотого сечения. Любая соразмерность системы может быть представлена как комбинация соразмерностей Д и Ф

170. ЛАГ - линейка архитектурная гармоническая позволяет подчинить построение формы любой из 10 пропорциональных закономерностей системы

двойного квадрата, заменяя пропорциональные ииркули. Служит одновременно масштабной линейкой, приспособленной для работы в масштабах 1: : 10, 1:100 - на мелких рисках шкалы и в масштабах 1:5 и 1:50 - на крупных рисках. Включает построенную по образцу Модулора Ле Корбюзье шкалу человеческой лестницы. Содержит таблицу, разрешающую переход от модулей гармонической иррациональной системы к модулям ГОСТ

звезды и любое другое действие, имеющее следствием числа золотого ства сечения, включает в начальное дейструктур. ствне удвоение либо деление пополам. Аддитивный ряд золотого сечения ряд Фибоначчи имеет истоком числа 1, 1, 2, т.е. в геомстрическом представлении квадрат, квадрат и двой-

ной квадрат. Таким образом, система двойного квадрата (дихотомия квадрата) лежит в основе гармонического единразмерно-пространственных

К аналогичным результатам приходит московский композитор М. Марутаев. В чрезвычайно глубоком и важном для нашей проблемы исследовании, опубликованном в статье М. Марутаева "О гармонни как закономерности" (см. Принцип симметрии. М., 1978, с. 363-395), убс-

дительно показано, что фундаментальную основу гармонии природы (н в частности гармонин в музыке), представляет как раз дихотомия. Это свидетельствует об универсальности принципа пропорщии и, следовательно, однозначности его числовых отображений в зрительном н слуховом восприятии.

Остается отметить, что система взаимопроникающих подобий двойпого квадрата по своей природе предназначена служить основой модульной системы в строительстве, поскольку сдиницей формообразования в строительстве является не линия, а площадь строительного изделия, имеющая определенные соразмерности. Наша система гибка. Она определена взапмопроникновением, т.е. способностью делиться по принципу подобия на родственные соразмерности; она составляет единство целочисленных и иррацинальных чисел и открывает двери гармоническим связям частей внутри целого. В ней, как показывает опыт нстории, соединены вариантность, кратность и эстетичность. К ней приводит не только опыт истории, извлеченный из исследования конкретных шедевров и метрологии, но н условня зрительного восприятия, роль, которую сыграло геометрическое подобие в формировании разума, то, что образы внешнего мира кодируются зрением по признаку РПС - в числе других. И в этом "в числе других" заключено очень важное обстоятельство.

Нам приходится здесь, заканчивая исследование размерной структуры объектов искусства, признать, что мы не готовы овладеть формой только научными методами. Ибо из всех сторон, определяющих в комплексе форму объекта некусства, мы рассмотрели лишь одну - его размерно-пространственную структуру. Проблема цвета, проблема контурной линии и, что главное, проблема синтеза РПС с этими категорнями, влияющими на восприятие формы, оставлены здесь в стороне.

Будет ли в науке об искусстве достигнуто равное знание разных

Ппиложение 2

аспектов единой проблемы формообразования?

Если да, то с этим появится возможность синтеза отдельных научных представлений о тайной лаборатории мастерства и творческого процесса в основанную на ясной программе математическую развертку. Если это произойдет, человек, оставив за собой навсегда цель, образ и композицию пелого, всю технику расчета РПС и ОРПС сможет предоставить компьютеру. Быть может, это время непалеко.

Приложение 1

ЛАГ - ЛИНЕЙКА АРХИТЕКТУРНАЯ ГАРМОНИЧЕСКАЯ

ЛАГ - модульная масштабная линейка, предназначенная для архитектурного проектирования и черчения в масштабах 1:5, 1:10, 1:50 и 1:100, 1:500 и 1:1000. В линейке объединены:

1) стандартная метрическая шкала (С), деление которой в зависимости от выбранного масштаба представляет модуль в 30 мм, 30 см или 3 м;

2) шкала "человеческих размеров" отвечающая целям шкалы Модупора Ле Корбюзье;

3) пропорциональные связи системы двойного квадрата. ЛАГ заменяет девять пропорциональных циркулей. Координашия размеров осуществляется одинаковым и упвоенным счетом на геометрически сопряженных шкалах аналогично тому, что мы наблюдали на древнерусских мерных тростях.

Принципиальное отличие ЛАГ от Моду-

лора Ле Корбюзье.

ЛАГ имеет три шкалы (А,В,С), градуированные на равные части - модули, т.е. так, как это принято в любых мерах длины, в то время как в Модулоре деления шкалы - неравные отрезки, сопряженные отношением иррациональным (эолотое сечение). Это позволяет, во-первых, пользоваться кратными целочисленными отношениями, употребляя деления любой нз трех шкал, и, во-вторых, достигать пропорциональности, гармонии частей и целого, работая парными шкалами. Втретьих, структура ЛАГ содержит в себе указание на метод ее применения. Выбор одного из указанных на линейке отношений определяет нужный ассоциативный образ, а система отсчета (повторение и удвоение) определяет технический прнем гармонизации. В-четвертых, присутствие модульной стандартной шкалы С позволяет проектировать на основе общепринятого стандарта - проблема, которая в Модулоре не решена. Определяя по шкале С шаг колони и поперечных стен, т.е. модульные размеры изделий, протяженность в глубину и высоту изделия можно определять гармоническими соотношениями, используя парные шкалы. ЛАГ позволяет осуществлять весь набор приемов технической гармонизации, освещенный в гливах 3, 5 и 6.

Устройство и применение

ЛАГ имеет три шкалы. Шкала С (стандартная) имеет деления, которые соответствуют модулю в 300 мм (шля масштабов 1:100 и 1:50). Работа в масштабах 1:50, 1:500 и 1:5 ведется на крупных рисках шкал, а работа в масштабах 1:100, 1:1000 или 1:10 - на мелких.

Шкала С является масштабной метричеекой линейкой. Одновременное использование шкал С и А вводит отношения золотого сечения, "Двойное золото" и контрастную связь 0,404. Одновременное использование шкал А и В вводит отношения 15 и его удвосний. Шкалы А и С расположены на лицевой стороне линейки, шкала В - на оборотной се стороне.

По наброску, эскизу архитектор определяет лейтмотив отношений, мелодию, наилучшим образом отвечающую требуемой контрастности и ассоциативному образу. Темы пропорциональной связи показаны на лицевом поле линейки в порядке повышения контраста. Не считая 1:1, в ЛАГ запрограммированы:

A:B-2: $\sqrt{5}$ = 0,894; C:A-1: $(\sqrt{5}$ -1)=0,809; C:B=2: (5-V5) -0,724 B:2C=\(75:(1+\(75)=0.691;\)
A:2C=(\(75-1):2=0.618,\)
B:2A=\(75:2^2=0.559;\) C:2C=1:2=0.500: A:2B=1:√5=0,447 C:2A=1:2(√5-1)=0,405; $C:2B=1:(5-\sqrt{5})=0.362$

На линейке также нанесены выраженные в целых модулях часто встречаюшиеся размеры "человеческой лестницы": рост рослого человека 5А, среднего 4В, высота жилого помещения 6В, высота дверных проемов 6А и 5В, низкое н высокое ограждения 2В и 3A, высота мебели: стол 2A, стул В и кресло для отпыха С.

Все размеры определяются в целых модулях одной из шкал линейки. Тем самым неключаются размеры случайные, негармонизованные.

Расположенная на оборотной стороне линейки таблица метрических значений модульных величин осовобождает от необходимости промеров на чертеже: размеры проставляются по таблице. Таким образом, мелкий масштаб чертежа не влияет на точность определения размеров. Пропорциональные темы, наиболее рекомендуемые при осуществлении

размерной структуры, имеющие внутренакцентированы не опнозначный кол. черными точками.

ЛАГ-2

Удобио иметь рулетку - ленту гармоническую мерную ЛАГ-2, воспроизводящую те же шкалы, но в натуральную величину, рабочей длиной 10 м, на которой помимо 33 делений шкалы С нанесены 27 делений шкалы А и 24 деления шкалы В. Такая лента удобна для работы в натуре и при проектировании деталей и шаблонов. Может предствлять собой стальную либо матерчатую нерастягивающуюся рудетку с градунровкой трех шкал. Шкалы А и С наносятся на одной стороне рулетки, шкалы В - на оборотной.

Приложение 2

два рода формообразования

Естествознание определяет жизнь как сово купность явлений роста, воспроизведения, эволюции. С точки зрения геометрии это означает, что единичная жизнь - это экспансия (захват пространства из точки начала) и что программа, которой определяется форма и которая размножается при репликациях, заключает в себе две возможности: 1) свернутая в точке начала программа А может быть развернута в конечную программу R, тождественную A (R ■ A); 2) программа А может быть развернута в новое качество (₹ А). Следовательно, модель элементарного акта экспансии должна включать в свой механизм и возможность точного копирования и возможность изменения программы в момент се развертки.

Уравнением, допускающим обе возможности, является рассмотренное в гл. 2 векториое уравнение $\bar{R} = \bar{A} + \bar{M}$, если рассматривать его жак запись пространственной модели программы формообразования. В этом случае программа А понимается как потенция экспансии, свернутая в точку начала О1, а программа Я - как конечная программа, т.е. как потенция, являющаяся синтезом сингулярной потенцин А и внешней для точки начала потенции М. Смысл этого представления поясняет аналогия между влияющей на формообразование внешней потенцией М и физическим полем.

Как известно, каждая точка физического поля определяется потенциалом знергии, присущим данной точке поля. Этот потенциал можно выразить вектором, имеющим направление и величину. Когда мы ведем разговор об экспансии пространства единичной жизнью из точки начала О1, мы понимаем, что программа единичного бытия не может быть представлена одной сингулярной, свернутой в точку начала, потенцией: единичная жизнь никогда не возникает вне явления жизни, в абстрактном "нигде" она принадлежит "полю жизни". Следовательно, коль скоро точка О1 (точка начала сингулярного бытия) принадлежит полю жизни, представленному в этой точке определенным потенциалом направленным вектором М, имеющим определенную величину, - мы обязаны приложить к точке О1 не только векторы А, равные между собой и направленные во все стороны (пространство экспансии изоморфно), но и вектор М, имеющий строго фиксированное направление и величину.

Образ такого векторного пространства экспансии помогает представить цветок одуванчика. Здесь цветоложе играет роль точки начала О1; пушистый шарик цветка (он составлен из отдельных радиально направленных плодов) представляет сингулярную программу экспансии А: каждый плод-радиус есть вектор А; вертикальный стебель, который держит цветок одуванчика, заканчиваясь цветоложем, представляет вектор внешнего поля М, приложенный к точке начала извне. Рассмотрим эту модель.

Мы обязаны признать, что хотя потен-

ция А и направлена во все стороны пространства, а потенция М - только в одном направлении, потенция М тем не менее неизбежно взаимодействует со всей потенцией А, свернутой в точке начала О1, а не с одной какой-нибудь ее частью, каким-то одним из векторов А. Спедовательно, как потенция А представлена множеством векторов-радиусов, так и потенция М составлена из множества составляющих: каждому вектору A_{K} отвечает парный ему вектор M_{K} . При этом распределение потенции M можно представить себе либо как пеленне ее на равные части, либо поставить в зависимость от того, под каким углом взаимодействуют в каждой паре векторы А, н М, Рассмотрим эти пва случая.

Случай 1. Потенция М делится на равные части. Если для всех направлений экспансин векторы Мк равны между собой, уравнение экспансин, описывающее все ее направления, имеет вид $R_{\kappa} = \lambda_{const} + \lambda_{const}$ Мы приходим к общензвестному случаю векторного сложения в механике: пространство, описываемое вектором А, дублирует пространство, описанное вектором А. Правда, оно смещено относительно точки начала в направлении действия вектора М, и его внутренняя структура неоднородна: векторы Я не равны друг другу (см. Ин 2, рис. 25). Очевидно, что полученная картина не отвечает необходимым требованиям: а) форма живого объекта не может быть идеально симметричной - жизнь чужда абсолютной симметрии; причинность (коль скоро присутствие потенции М обязательно) предполагает превращение идеально симметричной формы в новое качество; б) модель формообразования должна, как уже говорилось, предусматривать не только сохранение (R = A), но и измененне (R#A).

На первый взгляд, удовлетворить всем этим требованиям невозможно. Трудно представить себе, что Я - программа одновременно повторит А-программу, т.е. воспроизведет сферу и при этом построит не идеально симметричную форму! Между тем в биноме экспансин (A+M) можно обнаружить парадо ксальный механизм, нсключающий возможность появления математически точных сферических форм и вместе с тем обуславливающий возможиость выбора между копиров жием синту-пярной программы (R=A) и ее трансформацией (R ≠ A). Чтобы увидеть, как это пронеходит, нужно рассмотреть случай 2. Случай 2. Потенция М различна в раз-

личных направлениях. Поскольку общая величина потенции М - определенная величина, а составляющие целое части не равны друг другу (величина их из-

меняется с изменением направления экспансии), потенция М в точке От (целое) $\Sigma |M| = |M_1| + |M_2| + ... + |M_{K_0}| \text{ rge } M = f(x_0), M_0 =$ $=f(\alpha), ..., M_K = f(\alpha), a \Sigma[M] = const, так же как и в любой точке физического поля.$

Каково бы ни было значение ΣM =const. потенция М распределена на неравные части: в уравнении, справедливом для пробых направлений экспансии, вектор M = B вект

формы, характерные жизни, нужно предположить, что при сложении потенций А н М, как это подсказывает нам живая природа, возможен случай, когда поминирует внешнее - потенция М, и возможен случай, когда доминирует сингулярное

начало — потенция А. Каким образом? Поскольку все векторы M лежат на одной прямой, а направления вектора А меняются в пределе $0 \le \infty \le 2\pi$, вектор \tilde{A} совпадает с вектором М при с=0 и будет ему противоположно направлен при $\alpha = 2\pi$. Результатирующая Я получает при этом экстремальные (тах и тіп) значення. Значения вектора М в этих случаях так же экстремальны, ибо |R| = f(M): формообразование определяется только характером изменения переменной величины. А так как [М]≠0 (существование потенции М есть необходимое условне существова-ния потенции A), |M|_{min} — присутствует в уравиении любого направления экспан-

Выпелим переменную часть вектора М. вектор $M_{\rm C}$, представляющий для каждого направления экспансии особую величину, $M_{\rm c} = M - M_{min}$. Уравнение экспансии

R=M + A можно теперь записать в виде

R=Mconst + Mc + Aconst,

в котором Mперемен представлена как $M_{Const} + M_{C}$. Двучлен M + A превратился в трехчлен. Полученное уравнение вполне удовлетворяет всем условням, которые были ранее предъявлены к уравнению описывающему живые формы. Теперь формообразование становится гибким, обладающим возможностями преобразований и выбора. Программа Я диктующая форму, зависит теперь от того, как проявит себя в отношении потенции М точка начала От.

Жизнь состоит в воспроизведении жизни. Для воспроизведения единичной жизни характерно, что в момент оплодотворения точка начала (женская половая клетка) может поглотить, ассимилировать, сделать собою внешнюю потенцию, превратив ее в собственную потенцию роста, разверты-

вающуюся из точки начала. В нашей модели то, какой характер примет формобразование, определяется тем, ассимилирует ли потенция А, свернутая в точке начала, свободную переменную часть внешней потенции — потенцию $M_{\rm C}$, сделав ее частью себя. Иначе говоря, включается дн вектор $M_{\rm C}$ в вектор A ($A_{\rm const}+M_{\rm C}=^{2A}$ перемен)?

вдоль вертикали, а в радиальных направлениях. Значит, в синтезе потенций А и М доминирующим фактором, опредепяющим форму, окажется сингулярная потенция А. Вектор М, утратив свою переменную часть, становится пассивным началом - вектором Mconst. Возникают формы центричного пространства экспансии, показанные на рис. 52 и рис. 26, 2, 3 (Ин. 3, 7, 8, 9, 10, 11).

Если же точка изнала O_1 не ассимили-рует потенцию M_c и вектор M_c сохранит свою принадлежность вектору M_{const} , направленному вдоль вертикали, доминирует потенция М (ІМІ - переменная). Потеншия М играет роль формообразующего фактора. Возникают совершенно иные формы, подробное неследование которых в гл. 2 не смогло быть включено, а только представлено на рис. 26,1 индикатрисами Ин 3, 4 и 5.

Превращение двучлена M+A в трехчлен $M_{const}+M_c+A_{const}$ есть превращение уравнения механики в живое уравнение, отображающее присущую природе возможность регулировать программу, выбирая между доминантой внешнего поля (мужские формы) и доминантой сингулярной потенции (жеиские формы), и, одновременно, выбирая между сохранеинем и изменением.

Когда доминирует потенция M, уравнение имеет вид R=Mпер+1 солят. Вследствие равенства векторов A развертка программы А представлена сферой, но конечная программа R не сферична, это пространство нарушенной симметрии (Р#А). (см. Ин. 5).

Когда доминирует потенция А, векторы А и М в уравнении мендются ролями. Переменной становится A и уравнение принимает вид $R = A_{\text{перем}} + M_{\text{солос}}$ При этом вспедствие превращения переменного вектора $M_{\text{с}}$ в часть вектора $A_{\text{перемен}}$, программа А развертывается уже не сферично, а как программа пространства нарушенной симметрии. Вектор Mconst не влияет на процесс формообразования, и потому конечная программа Я повторяет развертку сингулярной программы А, хотя и смещению в отношении точки начала $(R \neq A)$.

Так оказались выполнены все требования элементариого формообразования живых сингулярностей: неключена симметрия сферы, предусмотрена возможность публирования развернутого образа А образом Я и предусмотрена возможность его преобразования в измененный образ.

Формы, которые развернуты уравнени-

ем М-доминанты, в принципс отличны от форм, развернутых уравнением Aдоминанты. Но оба эти уравнения, $R = A_{const}$ + M_{nepem} и $R = M_{const}$ + A_{nepem} , можно записать в общей форме универсального уравнения экспансни: R = N + 1, где N - 1 переменная (либо A, либо M), а 1 - 1 не изменяемый модуль (M либо A), который удобно принять за линейную меру пространства экспансии. Решить это уравнение - значит определить, как связаны между собой переменные векторы R н N.

Поскольку форма зависит только от характера изменения И, что ясно спедует нз графических построений, формообразующим фактором уравнения является только переменная N, н это справедливо для обоих родов формообразования. Коисчная программа элементарного объекта R диктуется законом изменения переменного вектора N. Следовательно, исключить произвол и строго следовать приншипу причинности позволяет такая зависимость R от N, которую задает само число И. Закон, по которому изменяется N, запается с помощью указания операция (алгоритма, функции), применяемых к самому числу N. Достаточно простым и тем самым достаточно естественным будет предположение о степенном характеpe R в зависимости от N, т.e. o iRI=IMI", где и может быть положительным или отрицательным, большим или меньшим 1 по абсолютной величине. Тем самым универсальное уравнение экспансии получает вид уравнения № № + 1.

Симметрия явлений природы, ее структурный дуализм служат достаточным основаннем для того, чтобы коэффициенту пропорциональности и придать как положительные, так и отрицательные значения, тем самым предусмотреть возможность прямой и обратно пропорциональной зависимости между причиной (потенцией N) и следствием (результирующей потенцией R). Так возникают два рода элементарных форм: М - пространство (доминирует внешняя потенция М) и S-пространство (доминирует сингулярная потенция А). Формы, полученные прямо пропорциональной связью (положительные значения (), назовем плюс-пространством; формы, полученные обратно пропорциональной связью - минус-пространством.

Подробное исследование метаморфоз, пронеходящих е M(+), M(-), S(+), $S_{(-)}$ пространством при изменений коэффициента

" н ", представляющее, на мой взгляц. исключительный интерес, не вошло в данную книгу (геометрическая схема метаморфоз S(±) пространства представлена на рис. 26). Коротко скажем о главных его результатах.

Замечательным свойством векторного уравнения $N^n = N + 1$ является то, что оно описывает замкнутые пространства. т.е. именно тот класс пространств, которым является всякое сингулярное бытие. всякий единичный объект природы. При изменении коэффициента пропорциональности "н" в пределах 0≤н €1 и 1спс очертания замкнутого пространства непрерывно меняются, но замкнутость сохраняется. В предельных случаях, при n=0 и n=0, а так же при л=1 плавный ход метаморфоз нарушается: пространство разомкиуто, его уже нельзя отожествить с сингулярными объектами бытия. Уравнение описывает замкнутые линии нулевого сечения или поверхность нулевой толшины. простертую в бесконечность.

Характерно, что в случае п=1 шкала элементарных форм разделена на две равные ветви пополам (первая дихотомия). Это очевилно, ибо: 1) для S(±) пространства каждому значению " л " верхней ветви (n=a) отвечает обратное ему значение "n" нижней ветви ($n=\frac{4}{\alpha}$): При этом каждой форме, образованной козффициентом n=a отвечает форма, образованная коэффициентом п = 4, являющаяся ее зеркальным отображением относительно горизонтальной плоскости, смещенной на 🛨 относительно точки начада в направлении действия вектора М:

2) для М, S плюс-пространства при п=1 форма разомкнута. В случае М (+) пространства в ходе метаморфоз верхней ветви (0 ≤ ≈ ≤ 1) форма трансформируется от сферообразной к яйцеобразным и веретенообразным, все более вытягиваясь вдоль линии действия вектора М по мере его увеличения. В ходе метаморфоз нижней ветви (1 ≤ п € ∞) они вновь стягиваются к сфере, проходя аналогичные, но не тождественные состояния (кривые верхней ветви не гомотетичны кривым нижней ветви). При этом горизонтальная плоскость симметрии элементарных форм отсутствует. Яйцеобразные формы представлены то утяжеленными книзу и заостренными вверх, то наоборот. Смена этих двух тенденций происходит при n=2-1 — в фазе второй дихотомни, когда возникает симметричное относительно горизонтальной плоскости, проходящей через геометрический центр формы, "протоянцо", с вертикальным диаметром 52 и горизонтальным диаметром 3 . (Форма тождественна протояйцу 5, пространства при л = 1.)

В случае М (_) пространства - метаморфозы в пределе 0 ≤ № 600- форма трансформируется от сложенной вдвое оболочки-полусферы нулевого сечения (л=0) к сферическому пространству, возникающему при и=00, но схлопывающемуся в два кольца нулсвого сечения в момент возникновения (диаметры колец 32 и ∞).

В ходе метаморфоз, которые происходят с обнимающей пространство экспансии оболочкой, она обнаруживает две тенденции. Вначале се поверхность сжимается, достигает минимальной величины и затем вновь растягивается. Смена этих двух противоположных тенденций происходит при $n = -(2^{-1})$ — в фазе второй

Таким образом, в фазе второй дихотомии, которую определяет квадратичная прямая и обратно пропорциональная зависимость причин и следствий, т.е. при $n=4(2^{\pm 1})$, наступает равновесность, противоположно направленные тенленини признаков формы нейтрализуют друг друга. И именно уравнением фазы второй ди-хотомии N = (202 N + 1 описаны все рассмотренные нами в гл. 2 формы живой природы. Именио квадратичными законами описываются фундаментальные законы гармонии природы, ответственные за ее стабильность.

Остается сказать несколько слов о числовой структуре пространства второй дихотомни.

1) M (+), S (+) пространство, как, впрочем и $S_{(-)}$ пространство первой дихотомин (n=1), описываются в ортогональных направлениях числом золотого сечения A₀, где л- целые числа =1,618034^{1/2}).

 M₍₋₎, δ₍₋₎ пространство второй дихотомий описывается в ортогональных направлениях числами 0,7548777 ... и 1,4655712 ^п, где п- целые числа. Как показывает математическое исследование. два эти числа в описании минус-пространства составляют аналог числу золотого сечения плюс-пространства, обладая многими аналогичными свойствами. Мы назвали их числами антизолота.

3) Параметры элементарных форм пространства второй дихотомин совпадают с параметрами многих физических констант, определяющих элементарные физические величины:

а) отношение геометрических параметров М (+) пространства фазы п = 2 совпадает с числами спина электрона и бариона (2); б) действие потенции М сдвигает геометрические центры замкнутых пространств экспансии в отношении точки начала. в) обратное

число произведения максимальной вели-

чины экспансии M₄ на смещение S₊₂ совпадает с числом магнитного момента нейтрона 1,4655712-0,3568116 = 1,9123; г) отношение вертикальных диаметров S(+) и S(-) пространства в фазе n=2 совпадает с массой покоя протона $\frac{(2.236068}{2.220449} = 1.007$).

Таковы некоторые, наиболее простые и представимые без чертежа связи элементарных форм пространства экспансии второй дихотомии с физическими постоянными.

Рисунки и фотографии автора. Заимствованы: рис. 1, 6-14 - Курьер ЮНЕСКО, август-сентябрь 1972.; рис. 15 — М. Дэвлет. Петроглифы Мугур-Саргола. М., 1980; рис. 16-20 - Анри Лот. В поисках фресок Тассили-Алжера. Л., 1973; рис. 58, 1—Г. Вейль. Симметрия. М., 1968; рис. 137 Quibel. The tomb of Hesy. Cairo, 1913; puc.139 L.Borchardt. Länden und Richtunden der grundkanten der Großen Pyramide bu Gize. Berlin, 1926; puc. 121,

Фотографии для схем на рис. 56 и 57 выполнены автором в Рижском музее природы; рис. 66-92 - в ЗИН АН СССР,

рейтер. Новгород. М., 1976.

122 - Edward Hattvig. Akropol.

Warshzawa, 1964; puc.149 - Гиппен-

Ленинград; рис. 101-120 - в Зоологическом музее МГУ. Фотографии для схем на рис. 93-100 заимствованы из книги Ф. Вайденрейха "Раса и строение тела". М.-Л., 1929.

Автор выражает глубокую признательность сотрудникам лабораторий и музесв, оказавшим ему содействие в работе с коллекциями. Автор выражает свою благодарность специалистам, взявшим на себя в разное время труд просмотреть соответствующие разделы рукописи и высказать свои суждения и пожелания: В. Глазычеву, С. Карнову, П. Максимову, И. Яглому и архитекторам-реставраторам Н. Холостенко и Г. Штендеру, оказавшим помощь в ознакомлении с материалами обмеров и конструктивными особенностями древних построек Киевской и Новгородской Руси.

Список литературы

- Маркс К. и Энгельс Ф. Соч., тт.20, 23. M., 1960.
- 2. Ленин В.И. Полн. собр. соч., тт.18, 26, 29. M., 1966.
- 3. Анохин П.К. Теория отражения и современная наука о мозге. М., 1970.
- 4. Афанасьев К.Н. Построение архитектурной формы древнерусскими зодчимн. М., 1961.
- 5. Бензе М. Ввеление в информационную эстетику. Семнотика и искусствометрия. М., 1972.
- 6. Брунов Н.И. Пропорции античной и средневековой архитектуры. М., 1935.
- 7. Брунов Н.И. Очерки по истории архитектуры, т.2. М., 1935.
- 8. Брунов Н.И. Памятники Афинского акрополя. Парфенон и Эрехтейон. М., 1973.
- 9. Вайденрейх В. Раса и строение тела. М.-Л., 1929.
- 10. Вейль Г. Симметрия. М., 1968. 11. Вилли К., Детье В. Биология. М.,
- 12. Виоле ле Дюк. Беседы об архитектуре, т.1. М., 1937.

- 13. Витрувий. Десять книг об архитектуре. М., 1936.
- 14. Владимиров Н.Н. Пропорции в египетской архитектуре. - В ки.: Всеобщая история архитектуры, т.1, М., 1944
- 15. Воронов П. Устькулуйский погост. Записи Императорского археологич, общества, УМ. Спб., 1856.
- 16. Всеобщая история архитектуры, тт. 3, 4. M., 1966.
- 17. Вулдридж Д. Механизмы мозга. М., 1965.
- 18. Выгодский М.Я. Арифметика и алгебра в древисм мире. М., 1967.
- 19. Геродот. История в девяти книгах. Cn6., 1885.
- 20. Гика М. Эстетика пропорций в природе и искусстве, М., 1936.
- 21. Глезер В.Д. Механизмы опознания зрительных образов. М.-Л., 1966.
- 22. Грабарь И.Э. История русского искусства, т.3. М., 1912.
- 23. Грегори Р.Л. Глаз и мозг. М., 1970.
- 24. История русского искусства. Т.1, М., 1953; т.3, М., 1955.

- 25. Иванов В. Кострома. М., 1978. 26. Канорски Ю. Интегративная дея-
- тельность моэга. М., 1970.
- 27. Коксетер Г.С.М. Введение в геометрию. М., 1966.
- 28. Кольман Э. История математики в древности. М., 1961.
- 29. Ле Корбюзье. Модулор. М., 1976.
- 30. Маковельский А. Досократики, ч.1. Казань, 1914.
- Максимов П.Н. Опыт исследования пропорций в древнерусской архитектуре. – Архитектура СССР, 1940, № 1.
- 32. Мессель Э. Пропорции в античности и в средние вска, М., 1936.
- 33. Михайлов Б.П. Витрувий и Эллада.
 М., 1967.
- 34. Нейгебауэр О. Точные науки в древности. М., 1968.
- 35. Паралипоменон-2, Ездры, Иезикиль. Библия. М., 1976.
- 36. Патерик Киево-Печерского монастыря, Спб., 1911.
- 37. Пидоу Д. Геометрия и искусство М., 1979.
- 38. Платон. Сочинения, т.3, ч.1. М., 1971.
- Покрышкин П.П. Отчет о капитальном ремонте Спасо-Нередицкой церкви. Спб., 1906.
- 40. Происхождение человека. Курьер ЮНЕСКО, август-сентябрь 1972.
- 41. Радхакришнан С. Индийская философия, т.1. М., 1956.
- 42. Рыбаков Б.А. Русские системы мер длины XI-XУ вв. Советская этнография, 1949, № 1.
- 43. Рыбаков Б.А. Архитектурная математика древнерусских зодчих. Советская археология, 1957, № 1.
- 44. Рыбаков Б.А. Мерило новгородского зодчего. – В кн.: Памятники культуры. Новые открытия, М., 1975.
- 45. Тихонравов Н. Повесть о Китоврасе из полууставной пален 1477 г. В кн.: Памятники отечественной русской литературы, т.1. Спб., 1863.
- 46. Тиц А.А. Загадки древнерусского чертежа. М., 1978.
- 47. Урманцев Ю. Симметрия природы и природа симметрии. М., 1974.
- 48. Хэмбидж Д. Динамическая симметрия в архитектуре. М., 1936.
- Холостенко Н. Архитектурно-археологическое исследование Успенского собора Елецкого монастыря в Чернигове. – В кн.: Памятники культуры, № 3. М., 1961.
- 50. Цейзинт А. Золотое деление как основной морфологический закон в природе и искусстве. М., 1876.

- 51. Цирес А. Искусство архитектуры, М., 1946.
- 132. Шевелев И.Ш. Геометрическая гармония, Кострома, 1963.
- 53. Мевелев И.Ш. Геометрическая гармония в архитектуре. Архитектура СССР, 1965, № 3.
- 54. Шевелев И.Ш. Строительная метрология и построение формы храмов древнего Новгорода XII века. — Советская археология, 1968, № 1.
- 55. Шевелев И.Ш. Пропорция и композиция Успенской Елсцкой церкви в Чернигове. — В кн.: Архитектурное наследство, № 19, М., 1972.
- 56. Мевелев И.М. Логика архитектурной гармонии. М., 1973.
- 57. Шмелев И.П. Канон. Ритм, пропорция, гармония. – Архитектура СССР, 1979. № 2.
- Штендер Г.М. Восстановление Нередицы. В кн.: Новгородский исторический сборник. Новгород, 1962.
- 59. Шубников А.В., Копцик В.А. Симметрия в науке и искусстве. М., 1972.
- 60. Эйнштейн А., Инфельд Л. Эволюция физики. М., 1965.
- 61. Balanoc N. Les Monuments de l'Acropol, Relevement et conservation. Paris, 1936.
- 62. Borchardt L. Längen und Richtungen der vier Jrundkanten der Jronen Piramide bei Gize. Berlin, 1926.
- 63. Borchardt L. Gegen die Lahlenmystiken der Jros en Piramide bei Gize. Berlin, 1922.
- 64. Heisenberg A. Grabes kirche und Apostel -kirche. Leipzig, 1908.
- 65. Herodotis Halicarnassei, Historiarum libri, IX, Lipsiae, 1828.
- 66. Lauer J.Ph. Observations sur les Puramides. Caire, 1960.
- 67. Lauer J. Ph. Les problemes des Pyramides d'Egypte. Paris, 1948 Пер.: Лауэр Ш.Ф. Загадки египет ских пирамид. М., 1966.
- 68. Petrie F.W. Pyramides and temples of Gizeh, London, 1882.
- 69. Stevens G.Ph. The Erechteum. Cambridge, 1927.
- 70. Thiesch A. Proportionen inder Architekture. Handbuches der Architektur. 4 teie. I Habband. Leipzig. 1904.