
Copyright: © 2014 Chudinova Irina. This is an open-access article distributed under the terms of the Creative Commons Attribution License
3.0 Unported, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are

credited.

Άκουσμα και μνήμη ενός τόπου:

Ηχητικός χάρτης των Μονών στις νήσους του ρωσικού Βορρά

I r i n a C h u d i n o v a

Russian Institute for the History of the Arts, St. Petersburg, Russia

irinachud@gmail.com

Abstract. The paper deals with the research project of soundscapes of the island monasteries in the

Russian North in relation to the correlation of psaltic art and sound ecology. The acoustic image of

monastic life is a part of Orthodox Church tradition. An Orthodox monastery is a kind of a “sound

icon”, and its audial image is created likewise, with full involvement of nature and creative activity

of a man, consisting of a balanced mixture of natural sounds and sounds created by man. Besides

voices and sound tools constantly heard in the church – an integral musical part of church office

rituals – the everyday canonical life of a monastery, the unity of its liturgical and regular schedules,

also includes the sounds of semantrons and bells. These sounds, being a creative result of many

centuries of monastic cultural practice, are integrated with natural environment sounds inside and

outside the monastery, with the acoustics of churches and inner rooms of the monastery, and thus

form an integral soundscape. The choice of a place for a monastery has never been arbitrary. The

architectural image of a monastery is always a unity of handmade and natural spaces; this image was

often seen by the founder of the monastery in its spiritual vision and then incarnated by builders in a

particular location. Various acoustic types of monasteries are known, depending on their location.

Ancient island monasteries of the Russian North – Solovetsky and Valaam – are especially

interesting with their auditory image. The research into the soundscapes of these holy places as

historically and regionally peculiar phenomena will be conducted in the following directions:

Musical practice connected with the ways and loci of a space of monastery. Psaltic art and sound

tools in the audial system of a monastery. Psaltic art and light architecture. Preservation of silence

and loudness dynamics in monastery soundscapes. Waterways and water places in monastery

soundscapes.

Περίληψη. Η εισήγηση ασχολείται με το ερευνητικό πρόγραμμα των ηχοτοπίων των μοναστηριών

των νησιών του Ρωσικού Βορρά, σε σχέση με την συνάφεια της ψαλτικής τέχνης και της ηχητικής

οικολογίας. Το ηχητικό προφίλ της μοναστικής ζωής, είναι μέρος της Ορθόδοξης Εκκλησιαστικής

παράδοσης. Ένα Ορθόδοξο μοναστήρι είναι μια «ηχητική εικόνα», και η ακουστική του εικόνα

δομείται αναλόγως, με πλήρη συνέργεια της φύσης και της δημιουργικής δραστηριότητας του

ανθρώπου, η οποία αποτελείται από ένα ισορροπημένο μείγμα φυσικών ήχων και ήχων

δημιουργημένων από τον άνθρωπο. Εκτός των φωνών και των μουσικών εργαλείων που συνεχώς

ακούγονται στον ναό -ένα ολοκληρωμένο μουσικό μέρος του εκκλησιαστικού τελετουργικού- η

καθημερινή κανονική ζωή σε ένα μοναστήρι, η ενότητα του λειτουργικού και καθημερινού τυπικού,

περιλαμβάνει επίσης και τους ήχους των σημάντρων και των καμπανών. Αυτοί οι ήχοι,

αποτελώντας ένα δημιουργικό αποτέλεσμα πολλών αιώνων μοναστικής πολιτισμικής πρακτικής,

ενσωματώνονται στους φυσικούς ήχους του περιβάλλοντος μέσα και έξω από το μοναστήρι, στην

ακουστική των ναών και των εσωτερικών χώρων των μοναστηριών, και δημιουργούν έτσι ένα

ολοκληρωμένο ηχοτοπίο. Η επιλογή του τόπου για ένα μοναστήρι δεν υπήρξε ποτέ αυθαίρετη. Η

αρχιτεκτονική εικόνα ενός μοναστηριού, είναι πάντοτε ένα πάντρεμα χειροποίητων και φυσικών

χώρων· αυτή η εικόνα έχει συχνά θεαθεί ως όραμα από τον θεμελιωτή του, και κατόπιν

υλοποιήθηκε από τους κτίστες σε μία συγκεκριμένη τοποθεσία. Τα αρχαία μοναστήρια των νησιών

της Βόρειας Ρωσίας -του Solovetsky και του Valaam– είναι εξαιρετικά ενδιαφέροντα για την

ακουστική τους εικόνα. Η έρευνα στα ηχοτοπία αυτών των ιερών τόπων, ως ιστορικών και

γεωγραφικών φαινόμενων θα διεξαχθεί στις ακόλουθες κατευθύνσεις: Η μουσική πρακτική σε

συνάφεια με τους τρόπους και τους τόπους του μοναστικού χώρου. Η ψαλτική και τα ηχητικά

εργαλεία στο ηχητικό σύστημα ενός μοναστηριού. Η Ψαλτική και η αρχιτεκτονική του φωτός. Η

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

164

διατήρηση της δυναμικής της σιωπής και της έντασης στα μοναστηριακά ηχοτοπία. Υδάτινοι

δρόμοι και υδάτινοι τόποι στα μοναστηριακά ηχοτοπία.

Η στροφή της ρωσικής επιστήμης στην κατανόηση και περιγραφή του εκκλησιαστικού τελετουργικού,

αλλά και του χώρου του ναού ως ενιαίου ιερoτόπου, που απορρέει από την πίστη και την τέχνη,

εμφανίζεται για πρώτη φορά σχεδόν εκατό χρόνια πριν και σχετίζεται με ακραία γεγονότα. Όταν οι

Μπολσεβίκοι αποφάσισαν να κλείσουν την Ιερά Λαύρα της Αγίας Τριάδος της Μόσχας και να

μετατρέψουν τον κεντρικό της Ναό σε μουσείο, ο ιερέας Παύλος Φλορένσκυ για να την προστατεύσει

συνέγραψε το άρθρο «Λειτουργία στο Ναό ως σύνθεση των τεχνών» (1918). Στη μελέτη αυτή ο Παύλος

Φλορένσκυ με μεγάλη πειθώ απέδειξε την αλληλένδετη σχέση όλων των συνιστωσών της λειτουργίας

στο Ναό. Αναλύοντας περαιτέρω το θέμα της εκκλησιαστικής τέχνης στις μελέτες, «Αντίστροφη

προοπτική» (1919) και «Εικονοστάσιο» (1922), ο συγγραφέας προσδιορίζει τις αρχές της «μη

ψευδαίσθησης» και της αντίστροφης προοπτικής, ως ακρογωνιαίου λίθου της εκκλησιαστικής τέχνης.

Σημαντικά σχόλια, σχετικά με το περιεχόμενο της εκκλησιαστικής τέχνης παραθέτει ο φιλόσοφος

Α.Φ. Λόσεβ. Ο Λόσεβ θεωρεί, ότι πολλοί από τους δευτερεύοντες παράγοντες, οι οποίοι δεν έχουν

καμία σημασία στο κλασσικό σύστημα τεχνών, στην εκκλησιαστική λειτουργία αποκτούν μεγάλη αξία:

η αφή, το φως, οι οσμές, η φυσική προέλευση των υλικών. («Διαλεκτική του μύθου», 1930).

Εξετάζοντας τον τρόπο με τον οποίο πραγματοποιείται η αρχή της «μη ψευδαίσθησης»,

Λ.Α.Ουσπένσκυ στη μελέτη του «Θεολογία της εικόνας της Ορθοδόξου Εκκλησίας» (1997) για πρώτη

φορά θίγει το θέμα της οικολογίας της εκκλησιαστικής τέχνης. Μιλώντας για την τεχνική της

εικονογραφίας, ο Ουσπένσκυ επισημαίνει την ανάγκη της πλήρους συμμετοχής του ορατού κόσμου

στην επιλογή της ύλης για τη δημιουργία της εικόνας: «εδώ συμμετέχουν, ας το πούμε, οι

«εκπρόσωποι» της χλωρίδας (ξύλο) και της πανίδας (κόλλα, αυγό), και του κόσμου των ορυκτών

(κιμωλία, χρώματα). Όλα αυτά τα υλικά χρησιμοποιούνται στην αρχική τους μορφή. Το μόνο που κάνει

ο άνθρωπος, εισάγοντας αυτά τα υλικά στην εκκλησιαστική λειτουργία με τον κόπο του, είναι ο

καθαρισμός και η επεξεργασία. Όταν λοιπόν, τα υλικά τα οποία εισάγει ο άνθρωπος, εξαιτίας της

σύγχρονης ανάπτυξης της τεχνολογίας, χάνουν την οργανική τους συγγένεια με την πρώτο-ύλη, που

είναι δημιούργημα του Θεού, τότε τα υλικά αυτά δεν είναι δυνατόν να λειτουργούν ως φορέας αγιασμού,

όπως θα έπρεπε, αλλά αντιθέτως εμποδίζουν τη διαδικασία αυτή... Η γραμμή μεταξύ επιτρεπόμενου και

μη επιτρεπόμενου στα υλικά βρίσκεται εκεί που η ύλη χάνει τη γνησιότητά της και τον χαρακτήρα της,

αρχίζοντας να λειτουργεί ως κάτι άλλο από αυτό που είναι στην πραγματικότητα, δημιουργώντας έτσι

την ψευδαίσθηση» [1].

Τον 20
ο
 αιώνα, την δεκαετία του 70 σημειώνεται ραγδαία ανάπτυξη ενός καλλιτεχνικού ρεύματος

στην ρωσική επιστήμη για την Τέχνη που ξεκίνησε από τον Α.Λίντοβ, ο οποίος ορίζει την

εκκλησιαστική τέχνη ως ιδιαίτερη τέχνη της δημιουργίας του «ιεροτόπου». Σε αυτόν το κλάδο της

επιστήμης ιδιαίτερη έμφαση δίνεται στον οπτικό-κινητικό παράγοντα της εκκλησιαστικής τέχνης. Στις

έρευνες του Ρωσικού Ινστιτούτου Ιστορίας των Τεχνών (Αγία Πετρούπολη), κατά τη διάρκεια της

τελευταίας δεκαετίας, στην εκκλησιαστική τέχνη, είναι ιδιάζουσας σημασίας ο ρόλος της ακουστικής

αρχής (ακουστική της αρχιτεκτονικής και του φυσικού τοπίου, ποικιλομορφία φυσικών και τεχνικών

ήχων) και της ακουστικής κίνησης («ακουστικής χειρονομίας», ιερής χορογραφίας). Υπάρχουν δύο

μονογραφίες για την ακουστική μορφή του μοναστηριακού βίου ως μέρους της ορθόδοξου παραδόσεως:

«Ο χρόνος της σιωπής. Η Μουσική στο μοναστηριακό τυπικό» (2003) και « Η Μουσική

πραγματικότητα των ρωσικών μονών του Βορρά: Ασκητική και ηχοκαλλιτεχνική» (2013) [2].

Στην συγκεκριμένη έκθεση θα αναλύσω ζητήματα σχέσεως της εκκλησιαστικής ψαλτικής τέχνης

και της ηχητικής οικολογίας, με παράδειγμα τον ακουστικό χάρτη των Μονών στις νήσους του ρωσικού

Βορρά (Σολοβκύ και Άνζερσκυ).

Η ιδιαιτερότητα της εκκλησιαστικής ψαλτικής τέχνης, προσδιορίζεται ως αναπόσπαστο μέρος του

συνόλου του ιεροτόπου του ναού, της εκκλησιαστικής τελετουργίας και αισθητικής, που γεννώνται με

την αντίστροφη προοπτική. Τα ακούσματα και ο ακουστικός παράγοντας του ιεροτόπου είναι ιδιαίτερα

σημαντικά. Κατά τη γνώμη μας, η εκκλησιαστική τέχνη είναι κατεξοχήν τέχνη της ακοής. Η

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

165

διαρρύθμιση του ναού μπορεί να συγκριθεί με τη δημιουργία και τη χρήση ενος μεγάλου μουσικού

οργάνου, το οποίο αποτελείται από διαφορετικά υλικά, μέρη, ρυθμίσεις και μουσική. Όπως το μουσικό

όργανο, το οποίο λειτουργεί ως προστάτης βαθύτερων νοημάτων της παράδοσης, έτσι και ο ναός στο

σύνολό του, συμπεριλαμβάνει (αρχιτεκτονικούς όγκους, τοιχογραφίες και εικόνες, μουσικούς ήχους,

αρχιτεκτονική ακουστική, φωτισμό και οσμές) λειτουργώντας ως θεματοφύλακας του βιώματος της

ορθοδόξου παραδόσεως και δηλώνει μέσα από τήν καλλιτεχνική του διάσταση το «πιστεύω» μας.

Στη ομιλία με θέμα την χιλιοστή επέτειο του Άγιου Όρος (Φεβρουάριος 2013), ο ηγούμενος της

Ιεράς Μονής Σίμωνος Πέτρας, Γέροντας Ελισαίος αναφέρεται στον Άγιο Γρηγόριο Παλαμά, λέγοντας

ότι αυτός «διέσωζε για μας τον Θεό» και επεξηγεί το νόημα της διδασκαλίας του Αγίου

χρησιμοποιώντας ως παράδειγμα την αρχιτεκτονική μορφή του ορθοδόξου ναού: «Ο τρούλος της

Ορθοδόξου Εκκλησίας είναι μια ομπρέλα, είναι μία σκέπη, μας σκεπάζει στοργικά και κρατά τον Θεό

κοντά μας, ανάμεσά μας...» [3].

Μπορούμε να πούμε, ότι όχι μόνο ο αρχιτεκτονικός όγκος , αλλά και κάθε στοιχείο του χώρου στο

Ναό, κάθε στιγμή της λειτουργίας στο Ναό «φυλάσσει τον Θεό μέσα μας». Ο ναός είναι ο τόπος

συγκέντρωσης του έσω ανθρώπου, σημείο όπου ο Θεός μας αντικρύζει και όπου λαμβάνουν μέρος τα

θεία μυστήρια. Ο τρόπος με τον οποίο γίνεται η διαρρύθμιση του Ναού καθώς και τα δρώμενα μέσα σε

αυτόν αποτελούν μέρος του όλου, της πιο σημαντικής τέχνης – του χριστιανικού ασκητισμού, της

τέχνης αποκτήσεως και διαφυλάξεως του Θεού «μέσα μας». Αυτή η τέχνη προσδίδει στον

μοναστηριακό χώρο τον ενιαίο ρυθμό της λατρείας και της καθημερινής ζωής . Στην ρωσική παράδοση

οι Μονές αναφέρονται συχνά ως: «Οικία της Υπεραγίας Θεοτόκου», «Οικία της Αγίας Τριάδας» - με

άλλα λόγια κατανοούνται ως ενιαία οικοδομήματα, οίκοι.

Η σχέση της ασκητικής πρακτικής με την ανοικοδόμηση του ναού, ανέκαθεν ήταν σαφής για τους

αγίους. Όπως είναι γνωστό από το βίο του Οσίου Ελεαζάρου Ανζέρσκυ (XVII Αιώνα), παρά τις πολλές

παρακλήσεις, εκείνος αρνήθηκε να χτίσει κατ’ευθείαν το Ναό στο νησί Άνζερ κοντά στο Σολοβκύ,

όπου ήρθε να μονάσει. Ο Ανζέρσκυ αρχικά επέμενε στην ανέγερση του «ναού της σαρκός», στην

απόκτηση της εσωτερικής πνευματικής ενότητος, και έπειτα στο χτίσιμο του κτιστού Ναού. Όταν ο

ναός τελικά ανοικοδομήθηκε, τότε η πνευματική του στέγη κάλυψε όλο το νησί και ο τόπος

ονομάστηκε «Οικία της Αγίας Τριάδος».

Έτσι λοιπόν το μοναστήρι είναι η επέκταση του χώρου του ναού, χώρος όπου όλη η ζωή μας

βρίσκεται στα χέρια του Θεού. Όλος ο χώρος του μοναστηριού συγκεντρώνεται σε ένα σημείο και

βρίσκεται κάτω από μία σκέπη σαν να είναι κάτω από έναν τρούλο. Εικαστική έκφραση αυτής της

αντίληψης της ενότητας του μοναστηριακού χώρου αποτελούν οι κτητορικές εικόνες της Μονής

Σολοβκύ: οι Άγιοι Ζωσιμάς και Σαββάτιος συγκρατούν το μοναστήρι στα χέρια τους και το υψώνουν

από τη γη στον ουρανό. Ο ναός και το μοναστηριακό συγκρότημα μοιάζουν με μουσικό όργανο, το

οποίο ενώνει μέσα του το υλικό και το πνευματικό. Η ορατή αρχιτεκτονική και η ακουστική μορφή του

ιερού τόπου διατηρεί το βίωμα της παραδόσεως και της ιστορικής μνήμης.

Στους κανόνες του οσίου Αντωνίου του Μεγάλου υπάρχει «ακουστικό τυπικό» της μοναχικής ζωής,

το οποίο ενώνει τόσο το σύνολο των ακολουθιών όσο και τον χώρο της μοναστικής καθημερινότητας:

«Μη ύψωνε την φωνήν σου, ειμή κατά τον χρόνον των κανονικών προσευχών». Ο Αρχιμανδρίτης

Αιμιλιανός καταδεικνύει την σχέση μεταξύ της Παλαιάς Διαθήκης και αυτής της παραγράφου του

κανονισμού: «η φωνή μας οφείλει να είναι μια κραυγή εκ των βαθέων της ψυχής, και όχι του στόματος,

όπως σημαίνει το «εκέκραξα»[4]. Η συμψαλμωδία, «το μεγαλείο της συμψαλμωδίας» σύμφωνα με τα

λεγόμενα του αρχιμανδρίτη Αιμιλιανού είναι μέρος του συστήματος του μοναστικού τυπικού και η

σημαντικότερη συνιστώσα όλου του «ιεροτόπου» της Μονής. Η ακουστική εικόνα της μονής,

προσανατολίζει την ακουστική αντίληψη στην «σιωπή», στην «ησυχία» και από τη μία πλευρά μεν

εξαρτάται από τον φυσικό χάρτη (επιλογή του σημείου), από την άλλη δε δημιουργείται από τον

άνθρωπο. Οι κανόνες των μοναστηριακών τυπικών περί σιωπής στο Ναό και στο γεύμα, περί

συμπεριφοράς στο κελί, περί σιωπής μετά το απόδειπνο, ακόμη και η ανέγερση μεγάλων τειχών, τα

οποία περιβάλλουν τον άνθρωπο με τη σιωπή, η τελειότητα της ακουστικής μέσα στο Ναό, όπου γίνεται

αντιληπτός ακόμα και ένας ψίθυρος – όλες αυτές οι τεχνικές λεπτομέρειες διατήρησης της σιωπής

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

166

αποτελούν τον σημαντικότερο παράγοντα του πυρήνα της εκκλησιαστικής ψαλτικής τέχνης.

Οι Μονές των νήσων του ρωσικού Βορρά είναι αριστουργήματα αυτής της τέχνης. Εξέχουσα θέση

ανάμεσά τους κατέχει η μονή Σολοβκύ, η οποία βρίσκεται σε ένα νησί στο αρχιπέλαγος της Λευκής

θάλασσας. Η γαλήνη της λείας επιφάνειας του θαλασσινού νερού που περιβάλλει το νησί αλλά και του

νερού των πολλών λιμνών που έχει το νησί, ο απόηχος του νερού στα γύρω νησιά, ο συνδυασμός

ιδιαίτερων οπτικοακουστικών εφέ του φυσικού και αρχιτεκτονικού χώρου, η μοναδική ακουστική των

ναών και των τειχών του μοναστηριακού φρουρίου – προσδίδουν στο μοναστήρι μια θαυμάσια και

ανεπανάληπτη όψη.

Η Εκκλησιαστική-ψαλτική πρακτική πάντα σχετίζεται με συγκεκριμένο τόπο και θέση μέσα στο

χώρο. Η χρήση των ιερών αντικειμένων καθώς και οι κινήσεις μέσα στο ναό τήν ώρα τής λατρείας

καθορίζονται από το τυπικό- (η θέση των εικόνων στο εσωτερικό του Ναού, η θέση των ψαλτών και

των αναγνωστών, η θέση του ιερού κλπ.). Όλοι αυτοί οι παράγοντες αποτελούν σημαντική πτυχή της

εκκλησιαστικής τέχνης. Επίσης η επιλογή της θέσης του μελλοντικού ναού θεωρείται η πρώτη

καλλιτεχνική πράξη της ανέγερσής του.

Η επιλογή της θέσης για την ανοικοδόμηση ενός νέου μοναστηριού στην απεραντοσύνη του

ρωσικού Βορρά ανέκαθεν γινόταν κατόπιν θαύματος και πνευματικής ελλάμψεως. Ο όσιος Κύριλλος

Μπελοζέρσκυ, όντας στη Μόσχα και ψάλλοντας στον μοναχικό κανόνα του τον Ακάθιστο Ύμνο,

ξαφνικά είδε την Παναγία, η οποία του υπέδειξε το σημείο για την ανέγερση της Μονής στο μακρινό

και άγνωστο για εκείνον Μπελοζέργιε. Ο όσιος Σαββάτιος για πολύ καιρό έπλεε περιπλανώμενος μέσω

ποταμών και θαλάσσης έως την άλλη άκρη της γης, καθοδηγούμενος από την εικόνα της Παναγίας

Οδηγητρίας, ώσπου αντίκρυσε το νησί Σολοβκύ. Ο όσιος Ελεάζαρ άκουσε κωδωνοκρουσίες και είδε

ουράνια λάμψη πάνω στο νησί Άνζερ, σε απόσταση λίγων ωρών από το Μοναστήρι Σολοβκύ, και

ίδρυσε εκεί σκήτη.

Ο τόπος, που διατηρεί την μνήμη αυτής της αγίας υποδείξεως, ορίζεται από τα τείχη της Μονής και

από τους ήχους που παράγονται σ’ αυτή. Τα πέτρινα σήμαντρα και οι καμπάνες προφυλάσσουν τους

πρώτους ασκητές των νησιών στη Λευκή θάλασσα από «φόβου νυχτερινού» και λειτουργούν σαν

φάρος της ιερότητας του τόπου για τους περαστικούς ναυτικούς. Εξ αρχής, κατασκευάστηκαν ηχητικά

όργανα από φυσικά υλικά της γύρω περιοχής όπως και οι χρωστικές για την αγιογράφηση των ναών. Η

ακουστική ατμόσφαιρα της μονής προκύπτει απο την αναλογία του ήχου των φωνών εντός του ναού και

των ήχων της φύσης, που περιβάλλει το ναό (φωνές των γλάρων, θόρυβος και σφύριγμα του αέρα).

Η μουσική πρακτική συνυφάνθηκε με τα συγκεκριμένα μονοπάτια και τα βασικά σημεία της

μοναστηριακής τοπογραφίας, ακολουθώντας την κίνηση των φυσικών ρυθμών του εικοστετραώρου

(εναλλαγή της ημέρας και της νύχτας) σύμφωνα με τους οποίους ρυθμιζόταν ο κύκλος των ακολουθιών.

Χειρόγραφα τυπικά της Μονής Σολοφκύ περιέχουν αναλυτική και εκτενή περιγραφή του υπολογισμού

των αλλαγών του ημερολογίου περί του μήκους της ημέρας, απαραιτήτων για την τήρηση του σωστού

ρυθμού των ακολουθιών. Έχουμε διεξοδική περιγραφή του τρόπου με τον οποίο γίνεται η λιτανεία

γύρω από το μοναστήρι και πλήρη περιγραφή της κίνησης των ψαλτών και των κληρικών μέσα στην

εκκλησία. Το νόημα της μοναστηριακής τοπογραφίας κρύβεται στη κίνηση. Δεν είναι τυχαίο ότι ο

αρχιμανδρίτης Αιμιλιανός μιλώντας για τους μοναχούς, τους παρομοιάζει με χορευτές: «Αἱ μοναχαί,

χορεύτριαι Χριστοῦ, σηκώνουν εἰς τοὺς ὤμους αὐτῶν τὴν ζωὴν καὶ τὴν χαράν» [5].

Στην οργάνωση της εσωτερικής διαρρύθμισης του μοναστηριού, σημαντικότερη σημασία

καταλαμβάνει η ρυθμική αναλογία του ακούσματος και του φωτός: το άνοιγμα και το κλείσιμο της

Ωραίας Πύλης, το άναμμα και το σβήσιμο των λαμπάδων, κεριών και πολυελαίων. Η τάξη της κίνησης

και η σχέση της με τα ψαλλώμενα περιγράφεται στα χειρόγραφα τυπικά της Μονής Σολοφκύ.

Τα παράθυρα του ναού ενώνουν την εσωτερική του διαρρύθμιση με την εξωτερική, διευρύνοντας

τον χώρο της Θ. λειτουργίας. Έτσι, η μικρή καμπάνα, «γιασάκ» βρισκόταν κοντά στο τέμπλο για να

μεταδίδει το σήμα της έναρξης της κωδωνοκρουσίας στις σημαντικές στιγμές της θείας λειτουργίας,

ενώ το καμπαναριό βρισκόταν έξω, ψηλά. Η κωδωνοκρουσία του καμπαναριού το οποίο βρίσκεται έξω,

ψηλά από το μοναστήρι προσκαλούσε στο χώρο του εκκλησιαστικού τελετουργικού όλο το νησί. Η

κωδωνοκρουσία δυνάμωνε με την αντανάκλαση του ήχου στην πλατιά επιφάνεια του νερού γύρω από

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

167

το μοναστήρι.

Είναι σημαντικές οι πληροφορίες των μοναστηριακών τυπικών για την έναρξη και το πέρας της

λειτουργίας, σε συγκεκριμένη ώρα της ημέρας και της νύχτας, συνδεόμενης με την κίνηση του ηλίου

και την αλλαγή του φωτισμού στο ναό με το εξωτερικό φυσικό φως. Ο ρυθμός της κίνησης των

διάχυτων ακτίνων του ηλίου από τα παράθυρα του ναού πάνω στις τοιχογραφίες είχε σημασία για τον

ρυθμό της θείας λειτουργίας και υπολογιζόταν στην κατασκευή των αρχαίων ρωσικών ναών (έχει γίνει

εκτενής έρευνα για την Μονή Μίροζσκυ). Ιδιαίτερη διάσταση στον ρυθμό της θείας λειτουργίας της

Μονής Σολοφκύ προσδίδει η πολική νύχτα, η οποία "απορροφά" το νησί για πάνω από έξι μήνες και η

κίνηση των αστεριών και του βορείου σέλαος, το οποίο εμφανίζεται και εξαφανίζεται τυχαία πάνω από

το μοναστήρι στον απέραντο σκοτεινό ουρανό, αντικαθιστά την ρυθμική τάξη της ανατολής και της

δύσης,.

Η Μονή Σολοβκύ είναι εκβλάστημα του πολύκαρπου «ευσκιόφυλλου ξύλου» της βυζαντινής

παραδόσεως. Από τις αρχές του 15ου αιώνα στους ναούς της ακουγόταν το ζνάμεν ρασπέβ, άμεσα

συνδεόμενο με τις προγενέστερες βυζαντινές εκκλησιαστικές ψαλμωδίες. Τον 17ο αιώνα ακούστηκε

καινούργια μουσική, δανεισμένη από την Ελλάδα, Ουκρανία και άλλες βαλκανικές χώρες. Οι μουσικές

αυτές προσαρμόστηκαν στα πλαίσια του φυσικού και πολιτισμικού χάρτη των μονών του ρωσικού

Βορρά, και διατηρήθηκαν κάτω από την στέγη των ναών του Σολοβκύ και του Άνζερσκυ, όπου η τέχνη

της βυζαντινής ψαλτικής αποκτούσε ιδιαίτερα χαρακτηριστικά, κρατώντας τη μνήμη του τόπου της

χώρας στην οποία γεννήθηκε.

Αναφορές

[1] Λ.Α. Ουσπένσκυ «Θεολογία της εικόνας της Ορθοδόξου Εκκλησίας» Μόσχα, 1997, σελ.605.

[2] Чудинова И.А. Время безмолвия: Музыка в монастырском уставе. СПб., 2013; Чулинова И.А.

Музыкальный быт севернорусского монастыря: Аскетика и звукотворчество. РИИИ, 2013.

[3] http://www.youtube.com/watch?v=ChpJHunU4zo

[4] Αρχ. Αιμιλιανού. Νηπτική ζωή και ασκητικοί κανόνες. . Ινδικτος. Αθήναι, 2011, σελ.105.

[5] Αρχ. Αιμιλιανού. Κατηχήσεις και Λόγοι. Τ.1. Εκδόσεις Ορμύλια, 1998, σελ. 158.

Irina Chudinova graduated from Saint Petersburg Rimsky-Korsakov State Conservatoire as a composer. She

defended a PhD dissertation on the subject “Church Music Culture of Saint Petersburg”. Currently I. Chudinova

is a senior researcher at the Russian Institute for the History of the Arts. Her research interests are music in

church statute, Greek-Slavic connections in the music of monasteries, listening and sound creation in Orthodox

ascetics. Irina Chudinova is the author of two monographs: “Time of Voicelessness: Music in Monastery Statute”

(2004) and “Singing, Bells, the Ritual: Topography of Church Music Culture in Saint Petersburg” (1994), and of

over 50 articles. She is a head of the project “Orthodox Church Art” (Russian Institute of the History of the Arts).

Participated in many international scientific conferences (Russia, Greece, United Kingdom, United States,

Hungary, Bulgaria, Belarus).

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

168

