 (55) Тернистый путь собора

// Кузнецкий рабочий. - 2008. - 14 февраля. -- № 17. – С. 14.

(Окончание. Начало в Кузнецкий рабочий. – 2008. - № 14. - 7 февраля)
Седьмого июня 1898 года Кузнецк пережил волну подземных ударов, в результате которых часть каменных зданий в городе дала трещины. Собор же, в силу прочности и изначальной грамот​ности проектировщиков и строителей, не получил серьёзных повреждений.

В 1893 году Кузнецким отделением Томской епархии был приобретён одно​этажный деревянный дом на улице Зелёной (ныне улица Полосухина), в котором была открыта соборная (церковно-приходская) школа. Ежегодно здесь азам грамоты обу​чалось по 30 - 40 кузнецких мальчишек и девчонок. В начале XX века ещё несколько таких школ, содержащихся на средства собора, открывается в окрестных деревнях: в Бессоновой, Араличевой, Букиной и Сосновке.

Постепенно налаживалась жизнь и у соборного причта. С конца XIX века куз​нецкие церковнослужители были наконец-то поставлены на жалование от казны. Протоиерей получал 400 рублей, свя​щенник - 300, дьякон - 200 и два псалом​щика - по 100 рублей в год.

Положение православных храмов во многом зависело от усердия и возмож​ностей церковных старост. С 1901 года в течение 15 лет таковую должность при Преображенской церкви исполнял круп​нейший кузнецкий купец Максим Эммануилович Окулов. В годы его кураторства здание собора поддерживалось в хорошем состоянии благодаря периодической ревизии его конструкций и последующего "поправления". Последний до революции крупный ремонт собора начался в 1914 году и продолжался в течение ряда лет. Хорошим подспорьем в этом деле служили небольшие частные пожертвования. Такой "кружечный доход", как его называли, в 1915 году, к примеру, принёс 2750 рублей.

Февральская, а затем Октябрьская революции не внесли существенных изменений в жизнь собора. Интересно, что для основной массы кузнецких прихожан церковные проповеди заменяли политин​формацию. И хотя высказывания полити​ческого характера для священнослужителей были запрещены, они не могли обойти в своих речах важнейшие события текущего момента. Поэтому подробности о воору​женном выступлении в Москве во времена первой русской революции в 1905 году, об отречении царя в марте 1917-го и других значимых событиях нашей истории куз​нецкий обыватель узнавал в стенах собора.

Перипетии Гражданской войны Кузнецк пережил относительно спокойно, пока в декабре 1919 года в город не вошло несколько партизанских отрядов, в том числе - самый крупный - Григория Рогова. Устроенное Роговым "судилище", а также самодеятельная расправа его "партизан" унесли жизни многих десятков кузнечан. Были казнены почти все кузнецкие цер​ковнослужители, включая причт Одигитриевской церкви и окрестных сёл, а также члены их семей. Тогда же партизанские боевики подожгли и все четыре кузнецкие церкви. В начале 1920-х годов постра​давший от пожара собор был восстановлен и в нём возобновились службы, остальные городские церкви после этого уже не функ​ционировали.

Дальнейшая история Спасо-Преображенского собора в советское время весьма поучительна, если рассматривать её как культурологический феномен, как конф​ликт двух культур - старой, традиционной, представленной кузнецкой православной общиной и собором, и новой культуры, в концентрированном виде выраженной в действиях городских властей. Особенно ярко это проявилось в 1930-е годы.

Это время для нашего города - эпоха его второго рождения, эпоха Кузнецкстроя со своим новым бытом, новой культурой. В орбиту влияния Кузнецкстроя почти сразу же попадает и старый город Кузнецк, несмотря на то, что он располагался в нескольких километрах от заводской пло​щадки на правом берегу реки Томи. Уже в 1929 году первые десятки, а вскоре и сотни строителей завода расселяются в жилых домах Кузнецка, привнося с собой новые ценности, зачастую слишком карди​нальные для во многом еще патриархаль​ного Кузнецка.

На тот момент здесь проживало около 4,5 тысячи человек. Перерегистрация куз​нецкой общины верующих в 1929 году зафиксировала, что в ней состоит 123 чело​века. Несмотря на свою малочисленность, община, большей частью состоящая из местных старожилов, пользовалась опре​деленным авторитетом, основанным на родственных и традиционных связях. Тем не менее, президиум Кузнецкого окруж​ного исполкома (который в то время рас​полагался в Кемерове) 8 мая 1930 года принимает постановление о ликвидации Кузнецкого Спасо-Преображенского собора и выступает с соответствующим ходатайством об утверждении данного решения Сибирским крайисполкомом. Нам неизвестна мотивация данного пос​тановления, но не будет большим преуве​личением сказать, что столь кардинальные меры были приняты не без влияния при​шлых людей. Позиция крайисполкома оказалась более взвешенной и недвусмыс​ленной: "молитвенное здание оставить в пользу верующих" - таково решение пре​зидиума краевого исполнительного коми​тета от 22 июля 1930 года.

Впрочем, как показали дальнейшие события, то была лишь разведка боем.

К лету 1931 года население Кузнецка достигло 8 тысяч человек, из ко​торых почти половину - 3,800 человек -составляли рабочие и служащие Кузнецкстроя. Эти люди по разным причинам., оказались на великой стройке. Кого-то притягивал пафос социалистического строительства, кто-то бежал сюда из сибирской деревни, уже зажатой тисками коллективизации, кто-то просто стре​мился за "длинным рублем", но всех этих людей объединяло одно: они были чужа​ками в старом Кузнецке, рассматривали его как временное пристанище на своём жизненном пути.

Поэтому не случайно, что 14 июня 1931

года в недрах Кузнецкого райисполкома рождается весьма характерная записка, направленная, как и прежде, на утверж​дение в вышестоящую инстанцию - теперь уже Западно-Сибирский исполнительный комитет. Суть этого документа сводилась к тому, что в Кузнецке из-за большого наплыва кузнецкстроевцев возник острый жилищный кризис, сопровождающийся ощутимым дефицитом в зданиях, которые можно было бы использовать для куль​турных потребностей. Между тем, как отмечалось в записке, в Кузнецке имеется большое каменное двухэтажное здание собора общей вместимостью 1236 куби​ческих метров. Этим огромным зданием пользуется небольшая группа людей. А потому "идя навстречу ходатайству общественных организаций и отдельных групп организованного и неорганизован​ного населения г. Кузнецка и Кузнецкого района, райисполком ходатайствует об изъятии собора в г. Кузнецке у группы верующих с обращением этого здания на общественные надобности. Верхний этаж здания предполагается переоборудовать под кино, а нижний - под общественную столовую". Данное ходатайство под​держала резолюция кузнецкстроевского районного комитета ВКП(б). За подписью заместителя Хитарова - Щербатова - вышла аналогичная записка. О том, насколько решение этого вопроса для кузнецких инициаторов было важным, красноречиво говорит тот факт, что уже 15 июля весь комплекс документов с предложениями о ликвидации собора был отвезен в Новоси​бирск лично членом президиума Кузнец​кого райисполкома т. Асановым. Затяжка с решением этого вопроса в краевом центре вызвала серьезную обеспокоенность в Куз​нецке. 9 сентября за подписью председа​теля райисполкома Лыткина в Новоси​бирск отправляется новый запрос с насто​ятельной просьбой ускорить рассмотрение "кузнецкого вопроса".

Решение Западно-Сибирского крайис​полкома от 20 сентября 1931 года ока​залось для кузнецкого РИКа полной неожиданностью: "ходатайство Кузнец​кого крайисполкома о ликвидации собора в г. Кузнецке отклонить". Этот катего​ричный отказ сопровождался весьма дип​ломатичным объяснением краевого сек​ретариата: "мотивы к ликвидации собора признаны недостаточными (нехватка в помещениях), общественность в дело лик​видации втянута слабо, между тем ликви​дируется последняя церковь в городе. В связи с этим все материалы возвращаются юрисконсультом представителю РИКа для дополнительного оформления и общей, «подработки этого вопроса».

Можно только позавидовать тому, как тонко в краевом центре чувствовали ситу​ацию на местах. В любом случае краевое руководство независимо от истинных мотивов, подвигших его к такому решению, сумело сохранить столь необходимый баланс между новыми запросами жизни и уходящими, но очень существенными элементами культуры прошлого.

Это хрупкое равновесие сохранялось до середины 1935 года, когда, не без участия городских властей, была инициирована инспекция здания городского собора на предмет выявления возможности его дальнейшей эксплуатации в связи с аварийным техническим состоянием (попутно заметим, что ещё в ноябре 1933 года особым постановлением сталинского горсовета было воспрещено производить колокольный звон со стен собора). 5 сен​тября комиссия пришла к однозначному выводу о необходимости закрытия собора ввиду его возможного обрушения. Осно​вываясь на выводах комиссии, президиум горсовета 9 сентября вторично (первый раз ещё 16 августа) запрещает отправление богослужений в здании собора до про​ведения необходимого ремонта и просит крайисполком утвердить это решение.

М

ожет возникнуть вопрос: к чему эти сложности? Почему горисполком не мог просто ликвидировать церковь? В том-то и дело, что не мог. Вопрос о закрытии культовых зданий в советскую эпоху, даже в самое одиозное сталинское время, решался, как это ни парадоксально, по закону (другое дело, что многие законы были драконовские). В нашем случае закон - это Постановление ВЦИК от 8 апреля 1929 года "О религиозных объеди​нениях", которое однозначно требовало, чтобы решение о ликвидации церковной организации было принято самой общиной на её общем собрании. Здания церквей числились на балансах общин. И, пока жива община, культовое здание, как бы ни хотели и ни требовали этого местные власти, оставалось в её пользовании и не могло быть отобрано без её согласия.

Иное дело, что руководители на местах широко использовали, в духе Остапа Бендера, "законный способ честного отъёма чужой собственности". Суть такого техни​ческого приёма заключалась в признании аварийности состояния того или иного культового объекта и невозможности его дальнейшей эксплуатации. Разумеется, для всякой общины верующих церковь -это её скрепляющий стержень. В Кузнецке закрытие собора для богослужений лишало местную общину этого консолидирующего начала. К тому же, кроме собора, отправ​лять церковные службы было попросту негде, а санкции на открытие молельного дома власти не давали. В итоге начался распад кузнецкой общины (к тому времени более полутысячи человек), что привело осенью 1936 года к её самоликвидации.

Таким образом, именно с этого вре​мени - осени 1936 года - можно говорить о закрытии уже год как нефункционирующего собора. Здание теперь уже бывшего храма становится бесхозным и в силу этого переходит в распоряжение горкомхоза. В декабре того же 1936 года прези​диум горсовета передаёт его ГорОНО для размещения в нём краеведческого музея, выделив на переоборудование собора под музей всего 10 тысяч рублей. На такие деньги в то время можно было произвести лишь косметический, но отнюдь не капи​тальный ремонт, что было бы необходимо при угрозе обрушения здания. Очевидно, как говорил американский классик, слухи о критическом состоянии собора были слишком преувеличены. Впрочем, крае​ведческому музею так и не суждено было разместиться в стенах бывшего собора, как не случилось это и с конторой элект​ромонтажа (Постановление горсовета от 21 августа 1938 года), детской больницей (Постановление от 16 ноября 1938 года) и рядом других учреждений (есть сведения, что в первой половине 1938 года здесь должна была разместиться - но не разместилась! - школа комбайнёров), которые горсовет периодически определял в здание закрытого собора, но вскоре поспешно, можно сказать лихорадочно, отменял свои решения. Окончательную точку в истории здания мог поставить 1940 год, когда управ​ление строительством 2-го КМК (буду​щего ЗСМК) категорично потребовало снести бывший собор, поскольку именно по этому месту должна была пройти железнодорожная ветка на стройплощадку нового завода. Здание тогда отстояли, сна​чала передав на правах аренды Сталинскому хлебокомбинату, а затем разместив в его стенах хлебозавод № 3, просущество​вавший там до начала 1960-х годов.

И

нтересно, как об этом вспоминал новокузнецкий архитектор Гри​горий Петрович Шкрядо, бывший в то время начальником Горпроекта: "В сере​дине 1942 года председатель горисполкома Дробышевский обратился ко мне за советом, где и как можно быстро обо​рудовать хлебозавод, так как количество жителей города увеличилось в два раза за счет эвакуированных. Посоветовавшись с группой, я предложил с разрушающе​гося собора снять купола, построить пере​крытие и установить подъемник. Строи​тели по нашему указанию оборудовали всё это, и через два месяца город получил хлеб. Ликвидировались очереди, а еще через месяц пришло ругательное письмо от Калинина, всесоюзного старосты. На каком основании разрушали купола? Кто разрешил? Это жители Кузнецка написали жалобу в Совет и ЦК партии. Тов. Дробышевский вызвал меня, прочел письмо и спросил, что мы можем наврать в свое оправдание. Комиссия из трех человек обследовала собор и обнаружила трещины в стенах, причем сквозные, несмотря на толщину стен более метра. Поставили маяки из гипса, откопали фундаменты против трещин и установили, что фунда​менты сложены из постелистого бута на глине и покоятся тоже на глине, на глубине 80 - 100 сантиметров от поверхности, и поэтому трещины появились после того, как было прекращено отопление собора. Фундаменты за зиму промерзают и выпу​чивают здание, а за лето оно снова опус​кается и, таким образом, благодаря своей "упругости" не разрушается. За время работы хлебозавода маяки не лопнули ни разу, и угрозы обрушения не было. Но жалобщикам и М.И. Калинину мы объ​яснили, что рядом с собором проложили железнодорожный путь на шахты Байдаевки и Зыряновки, и от сотрясения от тяжеловесных составов с углем появились трещины в стенах - возникла угроза его разрушения, в связи с чем срочно сняли купола и укрепили фундаменты и стены. Этот довод прекратил жалобы, а хлебо​завод проработал несколько лет. выручил город от беды и сохранил здание от даль​нейшего разрушения".

В

озникает вопрос: можно ли было сохранить Кузнецкий собор как таковой в тех условиях, и. иначе говоря. насколько общество испытывало потреб​ность в существовании собора как одного из элементов культуры прошлого? История продемонстрировала всю однозначность ответа на этот вопрос. Показательно, что здание собора так никогда и не было использовано под какое-либо культурное учреждение, о чём так ратовали активисты 1931 года.

Но такие потери не проходят безвоз​вратно для самого общества. В начале 1990-х годов при восстановлении здания Спасо-Преображенского собора появилась возможность проведения на его терри​тории археологических раскопок, обе​щавших значительные находки и открытия в области ранней кузнецкой истории. Однако новоявленные "отцы церкви", выросшие уже без собора, в категоричном порядке свернули археологические изыс​кания, мотивируя это необходимостью быстрейшего окончания работ по благо​устройству храма «его территории. Бесценные элементы культуры прошлого: вновь, как и в 1930-е годы, оказались навсегда утеряны.

Почему так происходит? Подумаем вместе. Пётр Лизогуб,
Зам. директора по научной работе
Ново кузнецкого краеведческого музея.
Рамиль Габдулин (фото).

!
