Саврасов А. С. К интерпретации изображения литейщиков из гробницы Рехмира (XV в до н.э.) // Норция. Воронеж, 2007. С.70-76
К интерпретации изображения литейщиков
из гробницы Рехмира
(XV в до н.э.)
Особое значение для исследования техники и технологии литья в эпоху бронзы Старого Света имеют египетские изображения ремесленников. Обращение к данному виду источников обычно приводит исследователей к выводу о постепенном совершенствовании теплотехники через оценку техники искусственного дутья: от дутья с помощью легких через посредство воздуходувных трубок, затем данным методом в сочетании с ножными мехами и, наконец, при помощи двух пар ножных мехов.

Этими примерами не ограничивается информативная возможность древнеегипетских изображений. Более того, она объективно возрастает в связи с пристальным вниманием исследователей древней металлургии и металлообработки к более детальным археологическим реконструкциям, базирующимся на комплексных методах исследования, включая широкое использование экспериментально-аналитических методов. Одним из показательных примеров являются исследования плавки и литья металла по материалам Мосоловского поселения металлургов-литейщиков срубной культурно-исторической общности эпохи поздней бронзы (), расположенного в лесостепи Донского бассейна на территории Восточной Европы.

В свою очередь более высокий уровень археологических реконструкций в детализации технических процессов, выполненных на археологических материалах Старого Света и близких к изобразительным древнеегипетским сюжетам по времени, важен и для большей детализации по известным изображениям египетского ремесленного производства эпохи бронзы.
Основой же сопоставительного анализа должен являться научный факт сходства основных технических устройств и их хронологическое совпадение. Наиболее информативным источником периода Нового царства являются изображения литейщиков в гробнице верховного сановника Рехмира, который служил в начале XV в. до н. э при дворе шестого фараона XVIII династии Тутмоса III. Его гробница обнаружена недалеко от Фив в Шех-Абд-Эль-Курна. Интересующий нас сюжет, связанный с технологическим процессом отливки створок бронзовых дверей для Карнакского храма Амона – Ра, находится на одном масштабном «полотне» изображений различных видов ремесленной деятельности (рис.1,А).
При обращении к древнеегипетскому изобразительному искусству как к источнику по реконструкции производственных процессов необходимо учитывать ряд особенностей.
Наиболее существенная из них проявляется в специфике мировоззрения древних египтян, проявлением которой является тщательная фиксация, в том числе и в изображениях, наиболее важных событий их земной жизни (время джет), направленная в другое время – умерших (время нехех).
 Исходя из данного мировоззрения, египетские вельможи и сановники при помощи художников тщательно отображали на стенах гробниц свои масштабные дела. Очевидна направленность этих изображений – запечатлеть свою причастность к основным деяниям, в организации которых он каким либо образом принимал участие.
Бросается в глаза тщательность изображений процессов ремесленного производства, что как бы подводит к восприятию их итогов. Наиболее полному зрительному восприятию изображений способствуют и пояснительные тексты. Можно предполагать, что на одном «полотне» изображены разные ремесленные мастерские.
В интерпретации всех изображений из гробницы Рехмира и интересующего нас сюжета необходимо учитывать также стилистические особенности, связанные с так называемым египетским каноном. Для нас важно подчеркнуть способы отображения перспективы и обозначение главных и второстепенных персонажей. Известно, что древнеегипетскими художниками практиковалось плоскостное изображение персонажей. Объекты, находящиеся дальше от зрителя, рисовались выше близ расположенных, а линии под ногами персонажей изображали почву. Данными приемами, в общем-то, и создается кажущееся деление на ряды, что характерно и для изображений литейщиков. Если же рассматривать перспективу всех рисунков, то строители в нижнем ряду ближе всего к зрителю, а находящиеся в верхнем ряду кожевенники и ювелиры – дальше всего.

На графическую интерпретацию положения и места человека в общественной жизни оказывает известный прием, выраженный в преднамеренном изображении в увеличенном виде по сравнению с другими одного или нескольких лиц. Наиболее показателен пример изображения в сильно преувеличенном виде египетских фараонов, что, вероятно, объясняется не только божественным происхождением царской власти, но и тем, что художник хочет сосредоточить на определенной персоне преимущественное внимание.
 В уменьшенном виде относительно «нормальных» персонажей изображались дети, а также не столь значительные в композиции лица.
 По закону симметрии, всегда четко соблюдаемому древнеегипетскими художниками и скульпторами,
 показательно отображение в разных позах и «равнозначных» персонажей на анализируемом изобразительном памятнике.
Ограничившись кратким экскурсом в основные стилистические особенности изобразительных приемов древнеегипетской живописи, сосредоточим наше внимание на анализе интересующего нас сюжета плавки металла и литья створок храмовых ворот (рис.1,Б).

В анализируемом сюжете почти все персонажи изображены одинакового роста, но иногда заметно несоответствие размеров крайних фигур слева, которые находятся на периферии в целой композиции, центром которой является операция разливки металла.

Для удобства анализа обозначим пары работников занятых плавкой металла арабскими цифрами под №№ 1-5 (См.: рис.1,Б). Данный порядок цифр, на наш взгляд, отражает реальную последовательность участия изображенных пар литейщиков в технологическом процессе отливки бронзовых ворот. Заметим, что по поводу этих ворот есть пояснительный текст и уменьшенное их изображение.
Работа литейщиков обеспечивается вспомогательными работниками – подносчиками металлического сырья (три человека) и угля (подносчик с корзиной изображен рядом с большой угольной кучей). Сам же металл, судя по сопроводительному тексту, был доставлен по приказу фараона из Сирии.
 Вполне понятно, что рядом с подносчиками дорогого сырья изображен человек с явно выраженными контролирующими функциями. Этот персонаж в левой руке сжимает свиток, а правой - замахивается палкой на вспомогательных работников (возможно, рабов).
Непосредственно же в более тесной связи с процессом плавки и литья металла художник изобразил пять пар работников, четыре из которых заняты плавкой, находясь с соответствующими инструментами при плавильных конструкциях, а пятая пара осуществляет заливку расплавленного металла в форму. Обращает на себя внимание то, что плавильная конструкция этой пары ремесленников не запечатлена (См.: рис.1,Б). Здесь же отметим, что металл этой парой заливается в один из воронкообразных литников, реальное количество которых на литейной форме можно предполагать до двух десятков.
И еще одно наблюдение. Бросается в глаза, что изображенных плавильщиков вряд ли достаточно для осуществления отливки створки двери, о чем свидетельствуют относительно небольшие объемы плавильных чаш, размеры которых, судя по сопоставлению с пропорциями персонажей, близки подобного типа чашам с Мосоловского поселения, имеющих объемы до 1000 куб. см.

Отсюда следует тот вывод, чтобы осуществить отливку многократно превышающего по объему плавильные чаши изделия необходимо организовать четкий циклический ритм последовательной плавки металла и его литья в форму, чтобы металл в ней не застыл. Технологическая организация данного производственного процесса должна была компенсировать ограниченность техники плавки. Сам же факт большого сходства плавильных чаш близких по времени археологических памятников, между которыми огромное расстояние вызывает удивление, если не принять во внимание концепцию Е.Н. Черных о развитии древней металлургии Старого Света в системе огромных по масштабам и сменяющих по времени металлургических провинций. По наблюдениям исследователя технические новшества из наиболее развитых металлопроизводящих центров провинций распространяются на весьма отдаленные периферийные территории.

Как уже отмечалось, пары работников представляют определенные этапы плавки металла. Вряд ли случайно, что художник показал общее и особенное в работе задействованных в этом процессе ремесленников. Большее сходство наблюдается в перекрестных изображениях пар.
Плавильщики под №№ 2 и 3 держат в руках при помощи зажимов из двух прутьев плавильные чаши. Судя по ряду деталей можно предположить, что вслед за парой № 1, находящейся у литейной формы и осуществляющей литье металла, этот процесс продолжат литейщики под № 2, которые изображены с плавильной чашей в руках в полный рост и, по сути, готовы быстро переместить чашу к литейной форме. Литейщики пары № 3 изображены в полусогнутом состоянии, поднимая чашу над плавильной конструкцией и, очевидно, что они составят следующее звено в технологической цепи литья бронзовых дверей.
Раздуванием мехов заняты также перекрестно расположенные две другие пары плавильщиков (№№ 4 и 5). Они будут следующим звеном в технологической цепи. В сопоставлении этих пар также выражена дифференциация временного фактора. У работающей пары № 4 художником выделяется дополнительный, а по нашему мнению основной персонаж в организации плавки (мастер), который по центру плавильной конструкции опускает палку – щуп для распознания готовности расплавленного металла.
 Таким образом, художник подчеркнул основных действующих лиц в цикле литья и как бы следующую очередность пары № 4 в последовательности действий литейщиков. И, наконец, «последними» в отливке примут участие литейщики под № 5 все еще раздувающие огонь в плавильной конструкции.
Трактовка изобразительного сюжета будет неполной, если мы оставим без внимания еще один любопытный факт. Пары № 2 и № 5 визуально меньше остальных персонажей и заманчиво предположить, что это отражение детского труда в данном виде ремесленной деятельности. Однако этому предположению противоречит древнеегипетский канон, по которому несовершеннолетних изображали с «локоном юности», правда это не относится к прошедшим инициацию юношам. Возможно, более верным будет объяснение данного обстоятельства стремлением художника разместить в заданном пространстве человеческие фигуры в разных позах.
Особое внимание заслуживает и факт изображения других важных деталей технологического процесса на данном изобразительном памятнике: у всех плавильных конструкций представлены сосуды, близкие по пропорциям сосудам, находящихся в руках у подносчиков сырья. Вряд ли будет ошибкой считать такого рода сосуды мерными. В этом же контексте отметим и изображение примерно равных кучек угля у трех плавильных конструкций. Нет угля, как впрочем, и мехов только лишь у пары литейщиков № 2, у которых и сосуд имеет некоторые типологические отличия (поддон и две круглые ручки). Таким приемом художник удачно подчеркивает реальность всего изображения и самое основное свойство этой пары – ее полную готовность к литью.

В результате наших рассуждений можно сделать основной вывод. Представленный изобразительный ряд в хорошо отображенной динамике и последовательности демонстрирует один из повторяющихся, но полностью замкнутый технологический цикл плавки и литья металла при изготовлении металлических створок дверей храма. Художник повествовательно показал процесс, но, по всей видимости, не всех действующих в нем персонажей, а лишь самых главных, расставив их последовательно по основным звеньям данного технического процесса.
Несмотря на некоторую символичность анализируемого изображения, все - таки можно расширить наши представления и о масштабах литейной мастерской.

Длина отрезка осевой линии, проведенной через плавильную конструкцию, по данным экспериментов достигает 3-х м.
 Необходимое для свободного передвижения литейщиков пространство к форме ограничивается радиусом не менее 2-х м., очерченным вокруг каждой плавильни. Нетрудно определить минимальную площадь только лишь занятую плавильными сооружениями, которая составит более 40-ка кв.м. Реально она была еще большей, если учитывать хотя бы работу вспомогательного и руководящего персонала.
Что же касается количества самих работников, то вряд ли их было менее двух десятков.
В заключение остается констатировать лишь известный тезис о неисчерпаемости исторического источника. Проанализированный нами древнеегипетский сюжет отливки храмовых ворот, не раз привлекавший внимание исследователей археометаллургии Старого Света, благодаря новому качеству интерпретации самих археологических источников предстал в новом информационном поле, в благодатной почве которого рассмотренные персонажи приобретают между собой более тесную связь и как бы «оживают».
� Лурье И.М. История техники древнего Египта // Лурье И., Ляпунова К., Матье М., Пиотровский Б., Флиттнер Н. Очерки по истории техники Древнего Востока. М.-Л., 1940. С. 203; Garis Dawies N.de. The Tomb of Rekhmire at Thebes. 2 vol. N.Y. 1943; Coghlan H.H. Notes of the Prehistoric Metallurgy of Cooper and Bronze in the Old World. Ossasional Papers of Technology. Oxford, 1951, № 4; Tylecote R.F. Metallurgy in archeology. London, 1962. P. 136; Беккерт М. Мир металла. М., 1980. С. 12-14; Гришин Ю.С., Древняя добыча меди и олова. М., 1980. С. 101-102; Рындина Н.В. Человек у истоков металлургических знаний // Путешествие в древность. М., 1983. С. 232; Другие работы.

� Саврасов А.С. Экспериментальное изучение технологии металлообрабатывающего производства // Пряхин А.Д. Мосоловское поселение металлургов-литейщиков эпохи поздней бронзы. Книга 2. Воронеж, 1996. С.

� Ассман. Я. Египет: теология и благочестие ранней цивилизации. М., 1999. С.115.

� См., например. Солкин В.В. Солнце властителей. М., 2000. С. 85.

� Бадж У. Путешествие души в Царстве Мертвых. (Древнеегипетская Книга Мертвых). М. 1997. С.122; Рак И.В. Египетская мифология. СПб, 2000. Илл. 113; Др. работы.

� Беккерт М. Мир металла. С. 14.

� Пряхин А.Д., Саврасов А.С.

� Черных Е.Н. Металлургические провинции и периодизация эпохи раннего металла на территории СССР // СА. 1978. №4. С.; Он же. Металл и древние культуры: узловые проблемы исследования // Естественнонаучные методы в археологии. М., 1987. С. 11-30.

� Этот вывод нами сделан на основе экспериментов по распознанию готовности металла, проведенных таким же способом по результатам исследований технологии металлообработки на Мосоловском поселении. См.: Саврасов А.С. Экспериментальное изучение технологии металлообрабатывающего производства // Пряхин А. Д. Мосоловское поселение металлургов – литейщиков эпохи поздней бронзы. С.

� Саврасов А. С.. Экспериментальное изучение технологии металлообрабатывающего производства // Пряхин А. Д. Мосоловское поселение металлургов – литейщиков эпохи поздней бронзы. С.151.

�

А

�

Б

Рис. 1.

Изображение ремесленных производств из гробницы Рехмира

А – общий вид композиции; Б – фрагмент работы литейной мастерской

[image: image1.jpg]2= 1
j‘ ’v ot e ‘ -1/1 ﬁﬂ,
i 2 =

- & ‘ »»a\"“’ »‘i-

.\\.’ W b %17
S :7

[image: image2.jpg]

