К 100-летию находок в кургане Солоха

О. В. Триколенко, С. Т. Триколенко
ИЗОБРАЖЕНИЯ НА ДРАГОЦЕННОЙ ТОРЕВТИКЕ ИЗ КУРГАНА СОЛОХА И ПЛАСТИНЕ ИЗ СЕЛА МИХАЙЛОВКА; ИХ СВЯЗЬ С КОМПОЗИЦИЯМИ НА АНТИЧНЫХ САРКОФАГАХ ИЗ СИДОНА

В течение 1912-1913 гг. профессором Санкт-Петербургского университета Н. И. Веселовским был раскопан огромный курган, который возвышался в урочище Солоха на полдороги между сёлами Большая Знаменка и Верхний Рогачик (ныне Запорожская область). В юго-западном секторе кургана исследователь открыл боковое погребение, которое осталось неразграбленным. Умершего по-царски снарядили большим набором драгоценностей. Часть их положили в погребальной камере, другую в специальном тайнике, устроенном в стене. Находки датируют ІV ст. до н. э.

Серебряная с позолотой чаша.
Изображения, составившие композицию на чаше из кургана Солоха, сделаны основываясь на двух источниках – рельефах каменных саркофагов из Сидона: саркофага сатрапа ок. 440-430 гг. до н. э.
 и «Саркофага Александра» ок. 330-320 гг. до н. э.
; которые, в свою очередь, связаны последовательным заимствованием художественных элементов.

Большой роскошный саркофаг с царского некрополя Сидона – «Саркофаг Александра» – сделан из мрамора в форме греческого храма и богато декорирован (рис. 1)
. Все его стороны: длинные боковые, короткие торцевые с двумя небольшими треугольниками фронтонов над ними, заполнены динамичными, многофигурными композициями в очень высоком рельефе – горельефе – на котором довольно много даже отдельных выступающих деталей. Горельефы повествуют о героических событиях из жизни Александра Македонского и его сподвижников. На длинных сторонах – сцены охоты на льва и оленя и боя с персами (рис. 2, 3)
. На коротких сторонах также эпизоды боев с персами и охоты (рис. 4, 5)
. В целом сюжеты и трактовка рельефов сцен охоты и боев очень сходны, охотники тоже выглядят как воины; у них похожи движения и пластика, а отчасти и одежды со снаряжением. В сцене охоты на длинной стороне восемь фигур, из них три всадника. Большая сцена боя наиболее насыщена, накалена, в ней наибольшее количество фигур – восемнадцать. Они закомпонованы по всей плоскости в различных, часто сложных движениях: верховые, пешие, коленопреклонённые, лежащие поверженные. Рельефы раскрашены, цвета неплохо сохранились. Угадываются небольшие мраморные утраченные детали и несохранившиеся металлические, в основном оружие.
Крайне важно то, что с саркофага сатрапа для «Саркофага Александра» была заимствована композиционная схема – первый, из получающих конкретное воплощение, и один из важнейших этапов работы. Рассмотрим композицию длинной стороны саркофага сатрапа со сценой охоты (рис. 6)
. Ввиду значительной удлинённости изобразительной плоскости – она фризовая, с определёнными акцентами. Три охотника верхом на конях: двое в центре целятся оружием типа копий или дротиков (у одной фигуры видно край древка, у другой не сохранилось) в львицу, один, слева, подскочил на коне к опустившейся на согнутые ноги лани; и ещё один, справа, показан упавшим и увлекаемым скачущим конём. В целом она сюжетно и композиционно является триптихом с кульминацией в центре и дополняющими фрагментами по бокам. Также, формально, по массам
, её можно рассматривать как состоящую из двух половин, каждая из которых складывается ещё из двух «модулей», где во всём формате их четыре – по фигурам коней с людьми. Все кони изображены с бока. Если закрыть крайнюю справа фигуру коня, уносящего всадника, станет совершенно очевидно, что эта оставшаяся трёхчастная композиция была взята для композиции сцены боя на длинной стороне «Саркофага Александра». И хотя её составляющие не точно перенесены, а доработаны творчески, – композиционные, рисуночные характеристики явно производны. Видно, что именно эти три конные фигуры по схеме, как вехи, позначают центр, левый и правый края. Сообразно формату промежутки между ними растянулись, а в соответствии с темой был изменён сюжет – убраны фигуры животных. Автор сделал общехудожественные наращивания: привнёс динамику, экспрессию, значительно заполнил формат – к узловым добавил ещё по конной фигуре чуть глубже в плане, поместил много пеших воинов в различных сложных движениях, внизу расположил лежащих убитых; разработал всё произведение в цвете, акцентируя красный.

Целиком та же композиция саркофага сатрапа из Сидона взята за основу и для сцены охоты на длинной стороне «Саркофага Александра». Здесь соответственно тоже усилена динамика, экспрессия, более наполнен формат. Она трансформирована в сторону сжатия, чуть смещена вправо и занимает всю большую часть основного места за исключением зеркально однотипных (кроме рук) замыкающих фигур с боков: слева – «разгоняющей» движение в соединении с тоже добавленной пешей фигурой, и справа – «останавливающей». А также ещё схематично вторящих трёхчастности пеших охотников в энергичных движениях
. Увеличен, набран массивнее центр – вместо львицы (или пантеры) в центре поставлены грозный лев и, за ним, замахивающийся на него, пеший охотник. Так композиция уже не разделяется пополам, а наоборот стягивается. Убрана лань – приблизительно на её месте показана бегущая собака. На всех охотниках эффектно развиваются плащи.

Переходя к рассмотрению отдельных образов, видим, что фигура правителя положена в основу такой же ключевой фигуры, расположенной почти в том же месте – чуть левее середины, – конного охотника атакующего льва. Лев напал на его коня, вцепившись когтями левой лапы в правую лопатку.

Интересно как преобразована фигура коня, сбросившего всадника и уносящегося галопом. Она на том же месте – на правом краю. Здесь это олень. Он, естественно, меньшего размера, но в таком же движении и почти не отличается по силуэту. Прототип этого оленя, непосредственно в виде оленя, можно увидеть на рельефе храма Аполлона в Бассах ок. 430-420 гг. до н. э. На фрагменте «Колесница Аполлона и Артемиды» боги показаны едущими на колеснице запряжённой двумя оленями (рис. 7)
. Они так же движутся слева направо. У фигур оленя саркофага и оленя расположенного на переднем плане рельефа храма такой же относительный размер, у них одинаково приподнята передняя часть тела и совпадают движения туловищ с передними ногами. В целом у них весьма «лошадиные» тела. Понятно как были доработаны отличающиеся части: чтобы показать быстрый бег – задние ноги отведены назад, как у коня на саркофаге, но так, что при этом туловище осталось на той же высоте, а также, поскольку нужно было передать движение что охотник схватил оленя за рога, у него загнута назад верхняя часть шеи и запрокинута голова. У оленя саркофага большие рога.

Художественные почерки авторов саркофагов различны, но следование найденным решениям, использование конкретных композиционных элементов, всё же очевидно. При этом особо хотим отметить что это преемственность, ставшая базой для развития
.
На чаше из кургана Солоха выявляются уже одновременные заимствования с обоих этих саркофагов. На её сторонах изображены довольно однотипные сцены охоты: два конных охотника нападают на льва и два конных охотника нападают на львицу (рис. 8)
. И по сюжету, и по композиционной схеме эти охоты чаши являются заимствованием центра композиций на саркофагах: конные охотники с противоположных сторон атакуют кошачьего хищника. Такой выбор удачно соотнесён с форматами изобразительных плоскостей. В образах охотников очевидно сходство с всадниками и саркофага сатрапа и «Саркофага Александра». Показаны молодые знатные юноши. Однако проведены значительные доработки, адаптация. Изменён этнический тип – он явно скифский, – одета скифская одежда. Такие трансформации не сложны для профессионалов. У охотников перед львом и львицей – копья, ещё у двоих – маленькие скифские луки, которые воспринимаются как характерное и показательное в художественном плане снаряжение скифов, поскольку это оружие слабовато для охоты на львов. Сомнительно чтобы такая охота могла происходить в Скифии. Сюжет, считавшийся несомненно царским, аристократическим, возвеличивающим, скорее всего перенесен вместе с основой художественного воплощения.

По общему настроению и несколько разреженной заполненности формата, расположению действия практически на одном плане и отсутствию пеших фигур, изображения на чаше близки изображениям на саркофаге сатрапа из Сидона. Есть сходство в общих движениях коней и всадников, и в деталях: как быстрота скачущих коней показана отведенными назад задними ногами, как стилизованы конские хвосты и т. д.

Далее тоже, и в общем, и в деталях, просматривается сходство с изображениями на «Саркофаге Александра». Здесь видится уже больше прямых заимствований, очень похожи: сюжет одной из сцен – охота на льва, движения и стилизация льва и львицы на чаше и льва на саркофаге с усилением центров их активными крупными фигурами, охотничьи собаки. Весьма похожи в основе конные фигуры.

Фигура львицы, а это дофантазированое монстрическое животное – львица с козлиными рогами, – так же повёрнута справа налево, как и льва на саркофаге. Хотя она особенно выразительна множеством сосков наполненных молоком, видно, что за основу была взята фигура льва саркофага. При этом фрагмент: задняя часть с лапами львицы, передние ноги коня всадника, нога всадника на чаше, с фрагментом: задняя часть с лапами льва, передние ноги коня всадника, нога всадника в центральной части сцены охоты, изображённой на «Саркофаге Александра», совпадут почти полностью, если убрать небольшой промежуток за львицей – между нею и конём. На чаше конь чуть отодвинут, нет пешего охотника, стоящего за львом на саркофаге, а на его место изящно загнут вверх хвост львицы.

Этот конь, за львицей, выделяется среди всех конских фигур наибольшим сходством с несколькими типичными конями саркофагов и далее с их выдающимися архетипами, «кинематографичными» по восхитительно найденным движениям, прообразами – конями Парфенона; как «прямое цитирование» он даже стилистически отличается выраженной классичностью. Поэтому они смотрятся по-разному даже со всадником во фрагменте. Типически он такой же как и конь на гребне тоже из кургана Солоха.
И львица и лев показаны очень агрессивными, отчаянно сопротивляющимися – стоящими на задних лапах, а передними нападающими на охотников. Фигура льва, его передняя часть: то, как он, держа набок голову, перекусывает копьё, обнаруживает кроме «Саркофага Александра» сходство с куда более древними памятниками. На сцене гигантомахии северного фриза сокровищницы сифнийцев в Дельфах ок. 525 г. до н. э.
 видим колесницу, запряжённую двумя львами. Лев на переднем плане, похоже приподнявшись передней частью, держит лапами, и, наклонив голову набок, кусает воина. У него загнут вверх хвост так же как у львицы на чаше. На этом памятнике уже присутствует такой же орнамент как и на саркофагах сатрапа и «Александра».

Фигуры коня, которого зацепил лев, и коня, на которого бросается рогатая львица, отличаются от всех фигур коней обоих саркофагов поворотом головы. Кони, показанные сбоку с так же отвёрнутыми чуть назад головами, изображены (зеркально по отношению к коню напротив льва чаши)
 на сцене охоты на льва ликийского саркофага тоже из Сидона ІV ст. до н. э. (рис. 9)
. Особенно похож этим движением головы и передних ног ближний конь квадриги, под копыта коней которой загнан преследуемый лев.

Небольшие собаки, в изгибе вытягивающие передние лапы, взяты с «Саркофага Александра». Три такие собаки на саркофаге показаны бегущими слева направо. Две на длинной стороне – слева, одна на короткой – тоже слева. На чаше одна собака показана в таком же движении и очень похожа на них. Такая же собака гонится за зайцем и на пекторали из кургана Толстая Могила (если смотреть на пектораль, то в правой части). Другая такая собака с солошской чаши, направленная справа налево, довольно похожа на собаку в правой части саркофага, тоже бегущую справа налево. Собака саркофага показана кусающей льва за заднюю лапу. У собаки на чаше изменено движение головы – она боязливо смотрит на хищника; в поджатых движениях – опаска. Её длинноватый хвост подогнут сходно с хвостами больших кошек на саркофаге.

Все они являются борзовидными ловчими собаками. Средиземноморье, вероятно, можно считать одним из древних очагов травли диких зверей верхом на лошадях с борзыми собаками. В искусстве Древней Греции очень похожую собаку видим ещё на амфоре Эксекия «Ахилл и Аякс за игрой в шашки» (деталь Полидевк и Леда), из Вульчи, Этрурия. 540-530 гг. до н. э.
 Эти собаки очень напоминают некоторых современных борзых собак даже поведением. Замечательно такие собаки показаны в скульптурных произведениях которые связывают с именем Скопаса. Для собак на «Саркофаге Александра» видна нить художественного отбора сходного с собакой на надгробии юноши с реки Илиссос ок. 340 г. до н. э.
 На чаше изображены ещё две, совершенно отличные от них, большие собаки. Это мощные догообразные собаки азиатского типа, подобных им разводили, в частности, в Месопотамии
.

Золотой гребень.

Крупный (высота 12,3, ширина 10,2 см, вес 294,1 г) золотой гребень был найден справа от головы царя. О мужской принадлежности гребня свидетельствует также сюжетная сторона его скульптурной композиции (рис. 10, 11)
. Над девятнадцатью четырёхгранными зубцами гребня помещён горизонтальный фриз с пятью фигурками лежащих львов. На нём расположена скульптурная группа – сцена боя трех воинов, без сомнения скифов; у них скифский этнический тип, они одеты и снаряжены по-скифски. В центре композиции всадник в панцире и шлеме. Он целится копьём и направляет коня на спешившегося противника, конь которого пал. Его враг, прикрываясь щитом, нападает на него, выхватив кинжал. На подмогу всаднику спешит пеший воин тоже со щитом в левой руке и кинжалом в правой. Скульптура изготовлена уплощённо.
В ходе изучения влияния древнегреческого искусства классического и эллинистического периодов на произведения эллино-скифской торевтики, нами были замечены многочисленные признаки сходства, неоспоримо указывающие на происхождение изображений на скифском золотом гребне из кургана Солоха от изображений на саркофаге из Сидона, широко известном под названием «Саркофаг Александра»
.
Есть основания считать, что именно горельефы этого саркофага были взяты за основу при работе над скульптурной группой солошского гребня. На саркофаге и гребне похожи целые композиционные узлы, а не только отдельные фигуры людей и коней и детали. Но, прежде всего, подобны композиционная динамика, ритмы, насыщенность форматов, уравновешенность масс, общее настроение произведений, а также своеобразная фронтонность центральной части фризового рельефа со сценой охоты и сцен боя торцевой части. При сравнении этих памяток производным и в определенном направлении художественно доработанным видится солошский гребень. Очевидно, художник отшлифовывал композицию, дорабатывал её и отдельные узлы и детали применительно к ювелирному изделию. Поскольку гребень двусторонний, некоторые соответствия есть с одной стороны, а другие – с другой. Часто именно при рассмотрении определенных узлов с одной и потом с другой стороны становится видно как они монтировались, комбинировались.

Какими же конкретными наработками воспользовался Мастер солошского гребня? Сразу заметно, что очень похожи двухфигурные фрагменты с фигурами охотника верхом на коне и обнажённого пешего охотника в левой части сцены охоты на саркофаге и фигурами всадника и пешего воина, который выступает на его стороне, на гребне. На обоих произведениях довольно идентичны композиционно-рисуночные основы этой связки всадник – пеший воин: почти совпадают фигуры коней, схемы движений людей – их развороты, наклоны, изгибы и др. Одинаково и их взаимодействие: пеший спешит на подмогу всаднику. Одна важная деталь легко домысливается по имеющимся. А именно, хотя на саркофаге у пешего охотника не сохранилась голова, её разворот безошибочно угадывается по движению фигуры. При таком чётко читающемся каркасе изменены только одежда и некоторые детали. На солошском гребне пеший воин одет. Вместо красного плаща-хламиды, на саркофаге обернутого вокруг его дугообразной левой руки и свисающего через локоть, на гребне, повыше – за плечом и нижней частью лица, – появился щит, который виден с внутренней стороны. Рука же согнута в локте так, что предплечье с кистью пошло вверх. На фоне щита акцентировалась важная и выразительная деталь – рука, которая его держит. Видно и откуда взят этот узел со щитом, а также составлен другой пеший воин. Обращает на себя внимание малоприметная поначалу фигура македонского пехотинца в защитном военном снаряжении и, как угадывается, с коротким мечом, стиснутым в опущенной для удара снизу правой руке, на одном из фронтонов, показанная в таком же энергичном выпаде к центру с разворотом. Становится понятно, как автор разрабатывал боковые фигуры пеших воинов солошского гребня. Дело в том, что они созданы, по сути, по принципу художественной одинаковости. Их силуэты почти симметричны, и в одинаковых поворотах они различаются только деталями внешности, одежды и военного снаряжения. Для того чтобы показать обоих пеших воинов развёрнутыми грудью, автор взял за основу одну фигуру и дополнил её, сверяясь с ещё одной подобной по движению и подходящей по действию. Уже воины в развороте со спины делались в привязке к этой усредненной фигуре. Противник всадника со спины сделан на основании одной из центральных и выразительных фигур большой сцены боя – пехотинца, облачённого так же как и воин с фронтона, да и на рельефе выглядящего, за исключением движения правой руки, как он же, только со спины. Это наверняка гипаспист или воин из отряда царской охраны, агемы. Он в панцире поверх хитона, шлеме фракийского типа с верхней частью, выполненной в форме фригийского колпака, и нащёчниками в виде бороды и усов, с аргивским щитом
. С пешей фигурой гребня очень похоже его движение торса с разворотом плеч и головы и бёдер с выпадом левой ногой вперед. На нём кажутся знакомыми детали снаряжения: шлем, панцирь, линия пояса, пятно ножен меча, их наклон. Так же точно похоже показано снаряжение на фигурах воина с фронтона и скифа, развернутых грудью: шлем, панцирь, линия пояса, домысливаемая линия меча. Хотя правая рука македонского воина развёрнутого спиной занесена для удара иначе, важно, в частности, то, как он прикрывает округлым краем большого щита часть лица. Этот узел идентичен соответствующему на фигуре гребня, и определённо сопоставим с таким же на другой пешей фигуре гребня. По тому, как воин на сцене боя саркофага удерживает щит, легко домысливается движение руки с его внутренней стороны – видно, что этот узел точно стыкуется с аналогичным на фигуре воина развёрнутого грудью с фронтона со сценой боя, – несомненно, это движение взято именно отсюда для фигур обоих пеших воинов гребня. После детального рассмотрения становится заметно, насколько хорошо исходные три фигуры составимы в одну и как доработано общее движение. При всей производности, общее движение, пластика обобщённой фигуры стала несколько иной: чуть иначе сместился центр тяжести, устойчивее и пружинистее стали движения ног, правая рука с кинжалом подогнута чуть сильнее, и выглядит более напряжённой, левая рука со щитом пошла немного выше, оправдано, поскольку скифские щиты меньше и легче.

В связи с различными аспектами исключительно интересна центральная фигура гребня. Она тоже составлена. За основу взят охотник верхом на коне, изображённый перед пешим в левой части рельефа со сценой охоты саркофага. Полностью совпадает движение коня и схема движения всадника, за исключением правой руки. Фигура всадника со спины проработана по фигурам конного охотника за львом (на рельефе справа от него) и крайней справа конной фигуре со сцены боя. Кони всадника на гребне и охотника за львом на саркофаге настолько подобны, что, очевидно именно этот конь почти повторён в обобщённой фигуре коня гребня. (В целом же на всех рельефах саркофага девять однотипных с солошским коней – шесть изображены развёрнутыми в одну сторону, на четырёх из них довольно однотипные всадники развёрнутые грудью, три – в другую, на двух однотипные всадники развёрнутые спиной. Высокохудожественно такой знаковый тип движения коня был выработан на рельефах зофорного фриза Парфенона («Всадники», «Юноша, ведущий коня» V ст. до н. э.)
, а схематично ещё ранее (например, килик Эпиктета «Всадник», роспись внутренней части, ок. 520 г. до н. э.)
, и довольно часто повторялся, цитировался (Ликийский саркофаг с царского некрополя в Сидоне ІV ст. до н. э. со сценами охоты на льва и на кабана
 и др.) Поскольку обе исходные фигуры всадников почти что калькируются, некоторые детали привнесены с одной на другую и собирательно на фигуру гребня. Так, сразу всадник солошского гребня видится в крайнем справа всаднике (возможно, это тетрарх фессалийской конницы) со сцены боя. Очевидно сходство узлов: посадка фигуры с разворотом плеч, немного наклонённая голова в шлеме с правой рукой за ней, линия края льняного панциря на торсе, общее движение руки держащей копьё. Но при дальнейшем рассмотрении становится ясно, что шлем «одет» на верхового охотника за львом: такое же положение руки относительно головы, также проходит древко копья, даже во внешности просматриваются некоторые черты сходства. Замечается и то, что на македонском всаднике беотийский шлем с серебряным венком, а на скифском – коринфский, хотя их динамические рисующие линии и объёмы очень похожи, потому, что коринфский шлем скифа сдвинут назад нащёчными пластинами на лоб. Поскольку очевиден исток такой поднятой руки, проясняется и ситуация с её передачей со стороны груди. Этот узел сделан на основе плечевого пояса с правой рукой крайней слева фигуры всадника со сцены боя; с той только разницей, что рука от локтя больше согнута и ладонь сжимающая древко копья подведена ближе к голове. На гребне рука выглядит немного непропорциональной, непластичной и искусственно втиснутой в композицию. Плащ всадника заменён широким овальным скифским щитом, прикрывающим верхнюю часть спины.
При рассмотрении конников выявляются увязки ещё более важные, чем установление формального сходства. На крайнюю слева фигуру всадника со сцены охоты и на крайнюю слева фигуру всадника со сцены боя следует обратить особое внимание. Это сам царь Александр Македонский, который на одном рельефном фризе приближается ко льву – похоже, выбирая момент для нападения, а на другом возглавляет атаку конницы; здесь он изображён уже в львином шлеме. В этих фрагментах просматривается след к другим произведениям искусства античности. В изображении выдающегося военачальника очевидна параллель с его конным портретом в картине «Битва Александра с Дарием» Филоксена, известной по мозаичному повтору (рис. 12)
. Большая мозаика ІІ ст. до н. э. расположена в экседре между первым и вторым перистилями в доме Фавна в Помпеях
. На этой сложной батальной многофигурной экспрессивной композиции фигура Александра верхом на коне тоже крайняя слева (из числа главных действующих лиц) и показана в таком же движении, как на саркофаге в сцене охоты. Хотя фигура на мозаике сохранилась не полностью – торс Александра вместе с головой и шеей коня, а также за разрушенной частью, передние ноги коня, – по этим фрагментам видно и можно домыслить, что на саркофаге движения коня и всадника точно такие же. За исключением одежды и некоторых малосущественных деталей, фигуры Александра Македонского верхом на коне на мозаике «Битва Александра с Дарием» и на сцене охоты на саркофаге идентичны. Однако, на явную связь памяток вместе с ними, и даже ещё убедительнее, указывает тоже двухфигурный фрагмент. Фигура царя в сцене боя почти повторяет его фигуру в сцене охоты, хотя здесь торс чуть откинут в седле и правая рука в замахе для удара копьем сверху занесена вверх и отведена назад. Но, особо примечательно то, что конь всадника перед царём тоже показан падающим вперед почти так как и на мозаике. Таким образом, эти композиционные узлы тоже подобны настолько, что это также не может быть простым совпадением. Подобны и сюжетные завязки фрагментов. На мозаике македонский царь Александр, пробиваясь через окружение персидского царя Дария ІІІ, поражает длинным копьём персидского всадника, очевидно знатного, который силясь удержать равновесие на тяжелораненом, с подломившимися передними ногами, коне, инстинктивно вытянулся и схватился за древко. Именно к этому событию обращён исполненный ужаса Дарий. Его возничий уже погоняет коней, чтобы пуститься в бегство. На рельефах саркофага такие детали как копья, луки со стрелами и др., не сохранились, и сцена не сразу понятна, но тоже видно, что Александр Македонский замахнулся на персидского воина перед собой. Даже характер отличий – симметричный, в сравнении с мозаикой, изгиб перса с таким же паническим беспомощным движением руки – только подтверждает связь этих произведений.

На повторе композиция картинна, рисунок фигур живописен и даже не совсем техничен для монументального произведения, такого как мозаика – они показаны в основном на двух планах в разных движениях и ракурсах, действия разворачиваются в нескольких направлениях. Композиции на саркофаге монументальны, специально разработаны для горельефа – действия большого количества хорошо читабельных, часто близких к профильным с развернутыми плечами, фигур, происходят почти в одной плоскости и довольно нарочиты, показательны. Чётко просматриваются силуэты, проработаны детали. В частности, на мозаике ноги рухнувшего под персидским воином коня скомкано подогнуты подходяще для экспрессивной живописи, а на рельефе продумано выложены на переднем плане. У мозаики единый композиционный центр, а на фризовой композиции рельефа поединок Александра с персидским воином является одним из эпизодов, очень подходящим для скульптуры технически. Движения обоих противников автор сделал задающими тон всей фризовой композиции, развивающими стремительные увлекающие ритмы и повествование слева направо, для этого и лучшего пластического эффекта фигуру перса «повернул» из фронтальной, чуть ракурсной, в винтообразную, более профильную.

В мозаичной картине мы видим выброс ярких впечатлений, экспрессию, импульсивность, разнонакалённость. В саркофаге же, при всей динамике, композиционное пространство просчитано по насыщенности, художественно упорядочено, в движениях просматриваются привнесённые доминирующие ритмы, своеобразная системность. Такой ход художественной работы по методике, как правило, означает последующий этап. По художественным особенностям нам представляется предпочтительным предположение, что саркофаг был сделан позднее чем написана картина Филоксена. Хотя на основании повтора, к тому же выполненного в другой технике и сохранившегося в некоторых частях лишь фрагментально, судить об этом крайне сложно. Как работал художник возможно было бы определить непосредственно по оригиналу. Картина Филоксена и саркофаг были близки во времени, и, учитывая их трудоёмкость, а соответственно длительность выполнения, можно также предполагать, что часть работ могла вестись одновременно.
Интересно, что на мозаике, а значит, вероятно, так было и на картине Филоксена, Александр Македонский изображён в защитном панцире, несколько подобном изображённому на всаднике солошского гребня. Между золотым гребнем из кургана Солоха, саркофагом Александра, картиной «Битва Александра с Дарием» Филоксена несомненно есть связь.

Известно о существовании в древности других, без сомнения замечательных, и тематически близких произведений изобразительного искусства, в которых могли разрабатываться характерные и выразительные образы, движения. О синтезе скульптуры и живописи, в частности, в роскошном царском погребальном инвентаре свидетельствует описание Флавием Аррианом похоронной процессии Александра Македонского двигавшейся по улицам Александрии, в котором он упоминает четыре картины, висевшие внутри золотого паланкина над саркофагом. На одной из них был изображён отряд кавалерии, совершающий манёвр во время сражения – возможно излюбленный сюжет царя Александра, выдающегося военачальника, кавалерийского командира.

Углубляясь в предысторию саркофага, вопрос о его авторстве – возможно династии скульпторов или школе, – особо хотим отметить надгробие Дексилея 394 г. до н. э. с некрополя Керамика в Афинах (рис. 13)
. Художественная преемственность этих произведений очевидна. Композиция и образное решение надгробия явно наследуемы позднее в произведениях посвящённых Александру Македонскому
. Общее улавливается даже в уверенных спокойно-гордовитых выражениях лиц, налёте отрешенности, так свойственному изображениям умерших на древнегреческих надгробных стелах. Именно фигура всадника с этой стелы довольно точно повторена в фигурах царя Александра на картине и на саркофаге. Особенно много общего выявляется при сравнении надгробия с центральным двухфигурным фрагментом торцевой стороны саркофага со сценой боя. В значительной мере совпадают: сюжет – всадник поражает копьём лежащего противника, движения коня и всадника, расположение ног поверженного за ногой коня, ритмы развивающегося плаща всадника, детали конской фигуры – мышечные узлы, голова, ноги, складки шеи, хвост.

На надгробии очень эффектно, возвышенно показан традиционный удар копьём сверху. В последующих произведениях изображён этот удар и удар от пояса. Хотя в натуре такая смена положения повлекла бы за собой заметнее иную напряжённость анатомических узлов и, соответственно, пластику, в художественных воплощениях видна нивелировка различий.

Но, все эти соединения фигур, фигуры, их фрагменты, детали всё же не являются истоками общего композиционного решения фигуративной сцены гребня, хотя на определённые его линии указывают. Становится понятно, что его отправную точку следует искать в композиционных узлах всех изображений на саркофаге. Общий формат композиции просматривается в центральных частях фронтонов и одной из подфронтонных плоскостей боковых сторон со сценами боя. Здесь же есть группы: всадник в центре и пешие воины с боков, подобные по смыслу и динамике движения пеших воинов со щитами. Почти что точную схему композиции солошского гребня можно представить объединив фигуры всадника со сцены боя боковой стороны и двух пеших воинов со щитами, изображённых в энергичных выпадах к центру, на фронтоне над ней. На саркофаге и гребне сходны соразмерности пеших и конных воинов.

Хотя на рельефах саркофага нет изображения лежащего на спине убитого коня, композиционно-смысловую аналогию можно увидеть в лежащих фигурах павших воинов на сцене боя. Также в художественном наследии Древней Греции отыскался его прототип в виде тела охотничьего пса, смертельно раненого вепрем, точно так же показанного в профиль лежащим на спине с запрокинутой головой и скорченными лапами, со сцены «Охота на каледонского вепря» на кратере («Ваза Франсуа») из Кьюзи Клития (росписи) и Эрготима, второй четверти VІ ст. до н. э.
 Собака большая, похожи даже морды и силуэты животных. Поскольку памятки довольно отдалены во времени, совершенно ясно, что существовали боковые и промежуточные звенья, вероятно, в том числе и скульптурные произведения, через которые эта художественная схема показа умирающего или мертвого животного была донесена. Очевидно, она тоже была наработанной и по содержанию, и по форме.
Передача движений животных в высоком искусстве древнего мира безупречна. В частности, актёры конного театра показали нам что дрессированные кони могут лежать на спине, приняв такую же позу как тяжелораненый конь на гребне. Она не только выразительна, но и физиологична для коня.
Не могут быть случайными и такие совпадения в небольших деталях как стилизация конских хвостов: такие же как на гребне изгибы хвоста с рисующими линиями прядей волос у коня со сцены боя боковой части саркофага.

При ретроспекции методики у древнегреческого художника прослеживается такой же порядок ведения работы, какой мог бы быть и у современного художника академической школы: выбор сюжета, работа над композицией, проработка основных узлов, фигур, деталей. Как видим сходство произведений, следование одного другому есть на всех этапах.

В саркофаге и гребне применён одинаковый «сценографический» ход, заметный при рассмотрении «костюмов»: поединок разворачивается между действующими лицами в греческой и иранотипной (персидской, скифской) одежде со снаряжением и оружием. Хотя в гребне греческие элементы только «вписаны» в соответствии с их бытованием у скифов. Всадник тяготеет к эллинскому типу частью очень ценного снаряжения, да и чертами внешности (возможно смешанное происхождение, или всё-таки художественное отображение).

Чрезвычайно важно и то, что в общем скульптурном декоре саркофага находится мотив использованный Мастером гребня для изображения фриза с фигурками лежащих львов. Четыре очень похожие фигуры лежащих львов расположены у краёв крышки саркофага в качестве акротериев – фигур фронтона.

Поскольку для нас – художников
 – совершенно очевиден ход от изображений на картине и саркофаге к изображениям на гребне, возникают вопросы относительно этических аспектов, предположения об авторстве, вероятной датировке гребня и соответственно отчасти комплекса кургана Солоха.

Несмотря на производный характер гребня, он является шедевром ювелирного искусства, работой выдающегося мастера, чей профессиональный уровень не ниже чем уровень мастера который сотворил саркофаг. Скульптурная группа гребня отличается исключительной композиционной стройностью, выверенностью, уравновешенностью. Вместе с этим жёсткая схема с элементами симметрии и зеркальности сторон совершенно ненавязчива. В соответствии с сюжетом развивается действие. Грамотно проведён художественный отбор – взяты очень характерные, знаковые движения. Сцена великолепно прорисована. Автор мастерски доработал движения фигур, «одел» их. Двусторонность вещи создает своеобразный эффект вращения, усиливает динамику, буквально оживляет сцену. Так скомпоновать, отобрать, использовать, в чём-то обобщить имеющийся материал мог только очень сильный художник, много работающий с натуры. Перенос на другое произведение уже выработанных, узнаваемых, эффектных движений выглядит как своеобразное цитирование, запечатлевает удачно найденные мотивы, которые становятся художественными отпечатками эпохи.

Вне всяких сомнений совершенное владение автором гребня ювелирным ремеслом. В частности, средствами композиции он замкнул и усилил внешний край: выведенные на уровень груди и плечевого пояса щиты объединяют верх, нет висячих деталей, которые в ювелирных изделиях не технологичны и не практичны. Введены почти незаметные диспропорции: чуть уменьшены кони, что совпадает с описанием скифских коней, человеческие фигуры набраны массивными, коренастыми, как кинжалы выглядят, возможно, короткие скифские мечи. На пешей фигуре знатного скифа, просматривается несоответствие клинка у него в руках и более длинных ножен. Вещь безукоризненно исполнена технически.

Понятна и образная параллель. Подражание Александру Македонскому – одному из видающихся правителей-военачальников древности, – соответствовало скифскому духу героики.

Следует также отметить, что автор вероятнее всего работал над скульптурной группой гребня буквально видя перед собой рельефы саркофага. Перенос изображений на основу для рисунка – папирус и др. и работа уже с них, – таких возможностей не дали бы; в рисуночно-пространственном прочтении задействованы ведь почти все композиции саркофага. Невозможно и такое воспроизведение по памяти, даже самим автором. (Подобными методами Мастер саркофага мог проштудировать фрагменты картины Филоксена. Это допустимо.) Следовательно, творческая часть гребня
 могла быть сделана там же, где делался или находился какое-то время, саркофаг. При этом особенно важно явное знание автором и мастерская передача типажей, одежды, оружия, защитного снаряжения скифов, скифских тактических приёмов. В частности, греческие шлемы бытовали у скифов, но шлем фракийского типа у скифа на гребне выглядит адаптированным, очертания несколько сглажены и напоминают традиционную шапку. Тонко проработаны детали ножен меча. У конного знатного скифа и его пособника показаны гориты, тоже детально сделанные; у всех сражающихся – разного типа скифские щиты. Одеждой и снаряжением выделены социальные отличия. Во внешности каждого участника военной стычки автор подчеркнул индивидуальные черты, вероятно, добившись сходства. Художник, возможно, бывал в Скифии, греческих полисах Северного Причерноморья. Он как-то мог быть вовлечён в исторические перипетии, торгово-культурные контакты времён царствования Александра Македонского, возможно, ещё и Филиппа Македонского, а также послеалександровского времени. Или здесь просматриваются визиты скифов в эллинские центры?

Так возможно ли, что саркофаг и гребень делал тот же самый художник? Сравнивая эти произведения все-таки так не скажешь. Творческий почерк автора гребня отличается, видится другая рука
. Кроме того, работа над саркофагом, где на горельефах насчитывается пятьдесят только человеческих фигур в сложных движениях, а ещё кони, собаки, дикие животные на которых охотятся, требовала очень много усилий и времени и, явно была не под силу одному человеку. Очевидно, над ним под руководством ведущего художника трудилась группа мастеров; и это просматривается. Известно, что при дворе Александра Македонского существовал значительный художественный центр, где творили: Апеллес, Филоксен, Лисипп, Леохар, художники их круга, ученики, среди которых возможно были родственники. Апеллес, Лисипп и Леохар, как известно, создали портреты Александра. Лисипп, в частности, обращался к созданию камерных по размеру статуэток для частного созерцания; такова любимая царем статуэтка сидящего Геракла. И что важно, он учитывал различные точки зрения, чередованием аспектов достигая ощущения живой смены движений и состояний
. Пространственность восприятия скульптур, интерес к колоссам и пластике малых форм могли перенимать скульпторы его круга. Мастер гребня мог быть одним из соавторов Мастера саркофага, кем-то из учеников, последователей, и, возможно продолжил часть своих же разработок.
Поскольку, вероятнее всего гребень был сделан вскоре за саркофагом, он может соответственно и датироваться приблизительно временем не ранее 330-320 гг. до н. э.

Серебряная обкладка горита.

Казалось бы, совершенно незаметно особое сходство серебряной обкладки горита из кургана Солоха с «Саркофагом Александра»: её действующие лица типичные скифы, экспессивно-заострённая и даже отличная от классической стилизация, диспропорции; давно в исторической науке бытуют версии относительно сюжета из истории Скифии
. Но присмотримся повнимательнее (рис. 14)
. Фигура юноши с мечом в правой руке смонтирована из трёх однотипных фигур саркофага: крайней слева и второй справа, схватившей оленя за рога, со сцены охоты на длинной стороне, крайней слева со сцены боя на короткой стороне. И хотя фигура на горите, при сюжетной динамике, внутренне скована и тяжеловесна из-за смещения центра тяжести и распределения веса на обе ноги, безотносительно плоскости опоры у них почти совпадают: постановка ног, торса (отличается только угол наклона плечевого пояса) и посадка головы. Левая вытянутая рука юноши, которой он схватил противника за волосы, с плечами взята с фигуры охотника; правая, напряжённо приопущенная с мечом – с фигуры воина. Движение головы и её открытость наиболее схоже с обнажённым охотником. С ним же совпадает и сюжетное движение сцены – хватание: кисть руки юноши так же взялась за волосы противника как и кисть охотника за рог оленя. Немного изменена и доработана одежда, показаны волосы. Все сомнения в монтаже отпадают при рассмотрении этой фигуры в увязке с другой.

Фигура его противника на падающем коне взята зеркально с фигуры персидского всадника тоже на упавшем на передние ноги коне со сцены боя на длинной стороне саркофага. Хотя полностью изменены ситуация и типаж – этот длинноволосый бородатый немолодой скиф не пытается закрыться от удара копьём всадника, нападающего сзади, а как-то танцующе-гротескно стаскиваем с коня юношей стоящим перед ним с мечом, да и непропорционально маленький конь значительно закрыт, – фрагменты совершенно определённо сопоставимы как один сделанный на основании другого. Повторено действие: так же вперёд падает конь, показанный сбоку; у него почти так же согнута ближняя к зрителю нога и протянута вперёд дальняя, так же поникла голова. Перенята схема фигуры, наклоны, изгибы: торс с ногами, движение плечевого пояса с одной рукой над головой и второй подведённой к колену. Отличаются только: посадка и поворот головы – скиф будто без шеи и повёрнут профилем, движение руки от локтя – у скифа она согнута острым углом, он ухватился за меч, движение кисти руки над головой – он пытается отдёрнуть руку юноши, которой тот хватает его за волосы. Видимым отличием якобы является выведенная перед конём голень со стопой, которая на рельефе за конём. На самом деле это одинаковости: если мысленно, или в виде прорисовок, наложить схемы фигур – они почти совпадут.

За крупом падающего коня показан ещё один пеший молодой скиф. Видна верхняя часть его тела, которая, за исключением локтя правой руки, схематично такая, как и у фигур охотников перед львом и за рогатой львицей на чаше. Он в таком же действии, с оружием, занесённым в правой руке, похоже проходит и клинок перед лицом.

О другой группе противников мы не можем высказаться столь уверенно. Но всё же пластически опробованные движения узнаются. В частности, в фигуре молодого скифа, замахивающегося сагарисом, просматривается общее веяние такого памятника как бронзовая скульптура Зевса ок. 470-450 гг. до н. э.
, и конкретнее видятся такие же схемы как у фигур на кратере Мастера Ниобид (композиция Полигнота, фрески в Афинах и Дельфах) приб. 460-450 гг. до н. э.
. Фигура юноши, за исключением правой руки, почти совпадает с фигурой молодого мужчины в лавровом венке – бога Аполлона. Он стреляет из лука, держа его в вытянутой левой руке. Молодой скиф на горите так же держит в вытянутой руке продолговатый овальный щит, который к тому же по массе сходен с луком (рядом с которым ещё плащ перевешен через локоть, примыкая по пятну), хотя развёрнут иначе. У обоих одинаковые, традиционные, в частности, для вазописи, профильные повороты голов, возле левого бедра висят колчаны. У обнажённого Аполлона – на перевязи через грудь, у скифа, который с обнажённым торсом, но в штанах, – на поясе. За мужской фигурой на кратере расположена женская – богиня Артемида, – держащая лук таким же образом, а правой рукой достающая стрелу из колчана, висящего за спиной. Именно с ней совпадает, за исключением кисти, правая рука скифа на горите (и плечевой пояс в целом).

Мы уже отмечали, что интересные, художественно выразительные движения ранее появляются в вазописи. Связываем это со значительно большей раскрепощённостью, живостью, отчасти набросочным характером, этого направления. К сожалению, за нею где-то может только угадываться недошедшая до нашего времени живопись; к которой это относится не в меньшей степени. А также важность цельного фронтального восприятия. Основательно, совершенно творческие находки прорабатывались и закреплялись в скульптуре. Далее уже «академические» скульптурные наработки опять, уже на новом уровне, использовались в вазописи. Мы можем это сравнить с практикой чередования набросков и этюдов с длительными академическими постановками в классическом художественном обучении. Такая методика наиболее эффективна, поскольку обеспечивает взаимодополнение динамики и цельного быстрого схватывания со статикой и длительной детальной проработкой.

Самой проблемной, выдающей мастера, является фигура бородатого всадника на коне перед нападающим пешим юношей. Этот персонаж понятен только при домысливании ситуации – он по сути не нарисован сидящим на коне, – фигура притулена отдельно, совершенно не увязана с конём; художникам видно, что таз человека входит в туловище коня. У всадника нелепое столбообразное положение туловища, нет шеи – непропорционально большая голова втянута в плечи. Объяснение, которое напрашивается – по образцам мастер делал фигуру коня, а всадника, не имея подходящего образца, доделал самостоятельно.

Усматривается некая общность соразмерностей пропорций пеших и всадников с греческими сценами кентавромахий и гигантомахий. Увязки параметров фигур в реалистической сцене весьма путаны и неточны.
С композициями саркофага улавливается схожесть настроений, эмоциональности и насыщенности. Однако художественный уровень не столь высок – образы гротескны, жестковаты, их пластика марионеточна. В образах побеждаемых есть что-то от карикатурных статуэток карликов. Видна неуклюжесть монтажа, плоскостность состыковок.

Для находок из Солохи кроме общности источника прослеживается и сходство между самими памятками. По одинаковым схемам сделаны пары фигур: воин в центре гребня со стороны груди и правой руки с копьём и охотник перед львицей, воин в центре гребня со стороны спины прикрытой щитом и охотник перед львом. У них одинаково показаны копья. Заметим, что никто из них не целится ни в противника, ни в добычу – копьё направлено значительно ниже. Это ситуативно оправдано в послуживших образцами: центральной сцене боя на торцевой стороне «Саркофага Александра», на надгробии Дексилея и памятниках, к которым в свою очередь восходит его художественное решение. Интересно, что на обкладке горита изображены две фантастические крылатые рогатые пантеры. Они типически такие же как и известные скульптурные изображения, которые связывают со школой Лисиппа
. У них головы такого же типа как и у львицы на чаше.
Крайне интересен вопрос авторства гребня, чаши, обкладки горита. Мы считаем, что они сделаны разными мастерами, пребывавшими хотя бы какое-то время в одной художественной среде. Предполагаем, что они могли каким-то образом примыкать к кругу Лисиппа, для которого, в свою очередь, чувствуется отчасти преемственная сонаправленность с кругом Скопаса. Видятся различные почерки и различный уровень мастерства: от высококлассного в гребне и в среднем типичного для своего времени в чаше, и до недотягивающего до воплощения такого динамичного сюжета и имеющего черты народного примитива в обкладке горита. На примере этих изделий из одного комплекса, в таком же порядке, можно говорить о различной степени приближения к греческим образцам, и прежде всего «Саркофагу Александра»: наиболее и непосредственно близок гребень, другие памятки чуть отдалены и эта составляющая их художественного истока несколько размыта возможным наличием дополнительных и промежуточных звеньев. В частности, на это указывает и зеркальное изображение падающего коня со всадником на обкладке горита.
Поскольку во всех памятках драгоценной торевтики: чаше, гребне, обкладке горита очевидно следование, как образцу, «Саркофагу Александра», утверждаем, что они были сделаны после него, и, соответственно, должны датироваться последней четвертью ІV ст. до н. э.

Бронзовая пластина.
Очень интересная находка свидетельствует о том, что выдающиеся произведения брались за образцы при изготовлении различной торевтики – не только уникальных изделий из драгоценных металлов, но и предметов снаряжения более скромных.

В экспозиции Национального исторического музея Украины находится пластина бронзовая от горита (колчана?) ІV ст. до н. э. из села Михайловка Черкасской области (рис. 15)
. Техника её изготовления – тиснение – предполагает серийность; и, учитывая относительную простоту материала, можно думать, что изделий этой серии могло быть довольно много – столько, сколько позволяла сделать матрица. Это тонкая пластина, вырезанная по форме так, что подходила к предмету, на котором была закреплена
. Вверху на ней отчерчена часть фризового типа с изображением охоты, по расположению которой и видно, что предмет-основа был длинным по вертикали.

Плохая сохранность не позволяет судить обо всей композиции, но в центе и справа различимы две фигуры людей с животными; слева домысливается фигура конника. Они сразу вызывают ассоциации с «Саркофагом Александра» – прежде всего со сценой охоты на его длинной стороне. Справа видим охотника левой рукой схватившего оленя за рога, а правой – замахивающегося на него. Этот фрагмент полностью взят с «Саркофага Александра», где эта сцена так же крайняя справа, за исключением замыкающей фигуры. Относительно неё на пластине ничего конкретного не удаётся рассмотреть (можно усматривать только нечто напоминающее очертания колена).

Фигура охотника с оленем на саркофаге очень выразительна и характерна, но появляется она и не здесь. В таком же движении предстаёт Эхелос, увозящий Басилу на надгробном рельефе, из Фалирона близ Афин ок. 400 г. до н. э. Этот рельеф предшествует и сцене охоты на льва на колесницах ликийского саркофага. Ещё ранее видим такую фигуру, и что особенно важно и в таком же действии в увязке, в сцене борьбы лапифа и кентавра на метопе № 27 южной стороны Парфенона ок. 440 г. до н. э.
 (рис. 16)
. Примечательно, что силуэт кентавра напоминает оленя, хоть он и крупнее, тоже расположен в профиль, так, что лапиф по общему движению держит его сзади (захват за шею?) почти так же как охотники саркофага и пластины оленя за рога. А ещё раньше такая схема фигуры узнаётся в Актеоне на одной из метоп храма «Е» (храма Геры) в Селенунте ок. 470-460 гг. до н. э.
 (рис. 17)
. Похожие с этими фигуры есть и на рельефах храма Аполлона в Бассах, и особенно похожие – на рельефах Галикарнасского мавзолея. Здесь воин с такой же поставой, таким же движением вытянутой и чуть приопущенной левой руки, держит за волосы упавшую на колени амазонку, а правой замахивается на неё (рис. 18)
. На соседнем фрагменте есть и сражающаяся женская фигура, незначительно отличающаяся только движением плечевого пояса с руками
.

В целом олень на пластине значительно меньше, поэтому его передняя часть больше приподнята – чтобы голова с рогами и рука охотника оставались на том же уровне. Это повлекло какую-то угловатую стилизацию: у него похоже тело, но все ноги подогнуты более напоминая оленей на рельефе храма Аполлона в Бассах фрагмента «Колесница Аполлона и Артемиды», даже заострённее.

В центре пластины изображён лев, от которого сохранились только задние лапы и хвост. Сразу за ними, чуть правее, различима фигура охотника, замахивающегося на него правой рукой из-за головы. Лев расположен и в центре композиции охоты на «Саркофаге Александра». У льва на пластине так же сбоку выглядит туловище. У него и задние лапы отведены назад так же, как у льва на саркофаге левая, ближняя к зрителю; так же изогнут и проходит за лапой хвост. На саркофаге охотник, замахивающийся топором, стоит за львом. На пластине, при сохранении сюжета, эта фигура отодвинута и заменена. Обнажённую фигуру почти в таком же движении видим на сцене боя торцевой стороны саркофага. У воина такой же общий наклон и замах, отличие только в более боковом положении торса. Он держит оружие так, что оно располагалось под таким же углом – что видно по сохранившейся части рукоятки зажатой в руке. На левой руке у него щит. Поскольку на охоте щит не уместен – на пластине левая рука охотника энергично отведена вниз и в сторону, ритмически повторяя и подчёркивая движения туловища с выпрямленной под наклоном левой ноги, оружия и щита; в ней он держит что-то длинное. И, естественно, охотник мог бы быть без шлема, хотя похоже, что на нём как раз повторён шлем чуть сдвинутый назад и похожих очертаний по линии: лоб, висок, ухо. Прототип этого воина на саркофаге можно увидеть в фигуре воина рельефа храма Аполлона в Бассах. У него чуть отличается движение торса, и левая рука эффектно отведена в сторону так, что её видно на фоне открывшейся внутренней части щита. Также, за исключением характерного торса, всеми движениями и ритмами на охотника с пластины похожа стоящая женская фигура сцены «Ахилл и Пентесилея». Примечательно, что почти совпадают руки. Зеркально очень похожа и фигура Ахилла, за исключением занесённой над головой руки. Заглядывая в последующий период, где также явны наследования знаменитым греческим образцам, отметим, что очень похожая, и не только действием и внешне, но главное по внутренней энергии и напряжению, обнажённая фигура охотника, замахивающегося палицей и держащего в отведенной вниз руке лук, изображена на саркофаге римского времени с горельефами на тему подвигов Геракла
 (рис. 19)
. Хоть это и более поздний памятник, и движение охотника и палица представляются примерно такими же как на пластине. Возможно, так же в опущенной руке можно предполагать небольшой лук. Здесь, возле левой руки охотника просматривается ещё рельеф – вероятно, это складки развивающегося плаща; похожий по очертаниям видим на обороняющемся противнике греческого воина «Саркофага Александра». Также очень похожий с охотником на льва пластины охотник находится на мозаике из Пеллы ІV ст. до н. э. (рис. 20)
. Он показан схватившим левой рукой оленя за рог, а правой – замахнувшимся на него мечом. Совпадает практически всё, кроме левой руки: постановка обнажённого тела с поворотом торса, энергичное движение правой руки с оружием под углом, наклон головы показанной в профиль, развивающийся за спиной у левого плеча, плащ.

На левой стороне почти ничего не удаётся разобрать из-за коррозии, но маленькие сохранившиеся фрагменты: голова с шеей и тянущимся перед нею поводом и части задних ног с копытами коня, рельеф, напоминающий складки развивающегося плаща, – позволяют домыслить, что здесь, перед мордой льва, располагалась ещё фигура конного охотника. Возможно такого же, как тот, что находится перед львом на саркофаге. Судя по, оставшимся частям рельефа, поза коня именно такая – он так же становится на дыбы, и так же натянуты поводья; вероятно, его так же мог когтить и кусать лев. За всадником могло располагаться изображение уравновешивающее противоположную сторону. Это было бы логично по законам композиции. Вместе с этим сохранившаяся часть позволяет подметить очень важный момент – принцип монтирования композиции. Он по сути тот же что и рассмотренный нами на примере саркофага сатрапа из Сидона и «Саркофага Александра», только здесь при монтаже сделаны сокращения: действие выведено на один план с отсевом многих фигур. Невозможно судить о том были ли изображены собаки (будто бы подо львом просматривается нечто могущее быть крупной собакой?). Образован тоже триптих со сценой охоты на льва и оленя, но значительно упрощённый.

В целом вся композиция несколько камерна, фрагментальна, куда менее правдоподобна, не адаптирована по части скифского этнического типа и одежды; по содержанию совсем не воспринимается как сцена из быта скифской знати, а скорее как дофантазированая, героизирующая, заёмная античная. Очевидна не мастерская в создании произведений рука, а довольно умелая в воспроизведении по образцам. Заметны упрощающие особенности техники.

Заимствование с другого саркофага, тоже из Сидона, видим ниже сцены охоты. Под дугообразной рельефно выступающей чертой, условно передающей землю, с боков вертикального крупного вьющегося растительного орнамента, изображены два орлиных грифона. Их прототипы узнаются на торцевой части крышки ликийского саркофага (рис. 21)
. На крышке рельефные фигуры существ – самца и самки, – изображены в вертикальных позах геральдически зеркально обращёнными друг к другу. Они в изящных котячьих движениях: стоят каждый на одной задней лапе, ближней к зрителю, подняв торс и выставив навстречу друг другу лапы. За головами и шеями, в виде грив, натопорщенные ящерные гребни, за спинами опущенные птичьи крылья. Хотя это составные фантастические животные, сделаны они полностью реалистически, хорошо проработаны пластически. Грифоны такого же типа внешности изображены на золотых пекторали и обкладке ножен меча из кургана Толстая Могила ІV ст. до н. э.
, а также на обкладке горита из кургана Солоха. Фигуры крышки саркофага крупные и заполняют всю изобразительную плоскость. Грифоны на бронзовой пластине схематично почти такие же. Их положения, движения и фигуры почти одинаковы. Совпадают основы строения: туловище – опорная лапа – голова
. Отличаются они отсутствием половых признаков, формой крыльев, изгибами и напряжением лап, кроме опорных. Такое изменение пластического решения лап сделало фигуры одновременно и устойчивее и сдержаннее, художественно смягчённее. В формате грифоны маленькие, не доминируют. Их размещение вообще только относительно симметрично, места не точны. Иным форматом и произвольностью определяются отчасти и другой рисунок крыльев, также распространённый в торевтике. Это традиционные условные закрученные вверх крылья, известные ещё с греческой ранней архаики по таким памятникам как: родосская ойнохоя («Ойнохоя Леви») VІІ ст. до н. э.
, на которой тоже изображён орлиный грифон, сфинкс из Аттики нач. VІ ст. до н. э.
 и т. д.

Изображения на бронзовой пластине подтверждают, что отдельные элементы могут быть заимствованными с разных памятников, в частности, саркофагов.

Тема охоты очень популярна в искусстве древнего мира как отражающая одно из любимых занятий правителей и их приближённых, творчески интересная. Естественно, что в художественных воплощениях образцовыми стали реалистические произведения наивысшего уровня античных художников. Для скифской культуры такая торевтика была органичным привнесением понятных, возвышенных, духовно обогащающих художественных форм. Наверняка реплики и различные варианты заимствований с высокохудожественно выполненных саркофагов были многочисленными. Изменённые этнический тип и одежда делают их внешне очень непохожими на прототипы.

Рассмотренные нами заимствования при выполнении в эллинских художественных центрах заказов правителей с установлением последовательности изготовления предметов, позволяют утверждать, что чаша, гребень и обкладка горита из кургана Солоха и бронзовая пластина из села Михайловка были сделаны незадолго после «Саркофага Александра». При этом, учитывая практику ведения сложных многоэтапных художественных работ, не исключено что часть их могла подготавливаться одновременно с завершением саркофага. Для чаши, обкладки горита и пластины возможны промежуточные и боковые звенья, по сравнению с гребнем в этих предметах заимствования более видоизменены и дополнены.

� Мозолевський Б. М. Скіфський степ. – Київ.: «Наукова думка». 1983. 200 с. – С. 83-85, 194.

� Археологический музей Стамбула.

Bol Renate.Alexander oder Abdalonymos? // Antike Welt. 31. Jahrgang № 6. 2000. – S. 585 – 599, 588, Abb. 6, 589.

� Археологический музей Стамбула. Инв. 370 T.

Bol 2000, 585-599, 588, Abb. 5, 589.

� Bol 2000, 585-599, 588, Abb. 5, 589.

� Bol 2000, 590-591, Abb. 9 а, б.

� Bol 2000, 592-593, Abb. 10, 11. 0_6ad51_559410de_XL � HYPERLINK "http://img-fotki.yandex.ruget441943006656.430_6ad51_559410de_XL.jpeg" ��http://img-fotki.yandex.ruget441943006656.430_6ad51_559410de_XL.jpeg�

� Bol 2000, 585-599, 594, Abb. 15, 595.

� В подобных случаях это профессиональная художественная характеристика.

� Мы уверены, что все эти решения – собственно триптихи, – сродни и гомеровскому геометризму.

Маркиш С. П. Гомер и его поэмы. – М.: Гослитиздат. 1962. – С. 102-103.

Это выработанный, грамотный композиционный приём. Изобразительные принципы, утверждённые в «Илиаде», видны и во многих произведениях искусства, в том числе и многочисленные повторы.

� � HYPERLINK "http://www.zwoje-scrolls.com/zwoje34/text19dp.htm" ��http://www.zwoje-scrolls.com/zwoje34/text19dp.htm�

� Ввиду исторической направленности исследования и необходимости краткости изложения мы не приводим развёрнутые искусствоведческие анализы произведений.

� Санкт-Петербург, Государственный Эрмитаж.

hm3_10-1_00_08_bighttp � HYPERLINK "http://www.hermitagemuseum.orghtml_Ru03hm3_10-1_00_08.html.jpg" ��www.hermitagemuseum.orghtml_Ru03hm3_10-1_00_08.html.jpg�

� Такая передача галопа известна давно: «Ваза Франсуа» (колесницы), рельеф из Кизика, и др., но здесь заметна связь между конкретными памятниками.

� Дельфы, Музей.

� Заимствование узлов: фигур, групп, частей и т. д. в зеркальном виде является распространённым приёмом при создании предметов изобразительного искусства разных эпох. На примере памяток древнего мира понятны его технические истоки – изготовление слепков, оттисков, а также симметричные геральдические композиции.

� Археологический музей Стамбула. Инв. 369 T.

Bol 2000, 590-591, 589, Abb. 7, 596-597, Abb. 18 а.

� Ватикан, Грегорианский этрусский музей.

� Афины, Национальный музей.

� Кроме специальной литературы, мы изучали современные породы на выставках собак. За львами и леопардами наблюдали в зоопарке, за конями – на ипподроме.

� Санкт-Петербург, Государственный Эрмитаж.

Мозолевський 1983, – С. 92, 90-91, рис. 72, 73.

� Изучением художественных заимствований с произведений древнегреческого искусства, в частности для скифской торевтики, мы занимаемся давно. Некоторые выводы, в том числе и о происхождении изображений на солошском гребне от изображений на «Саркофаге Александра», сформировались у нас ещё в 90-х–2000 году. Обстоятельно аргументированный вывод о датировании солошского гребня временем после создания «Саркофага Александра» был обнародован нами в докладе на научной конференции «Музейні читання» 11 ноября 2008 года в Музее исторических драгоценностей Украины и опубликован в статье: Триколенко О. В., Триколенко С. Т. Золотий гребінь з кургану Солоха (вплив мистецького кола храму Парфенон та інших художніх осередків Стародавньої Греції). // Музейні читання: збірник наукових праць. Інститут археології НАН України. Національний музей історії України. Музей історичних коштовностей України. – К: ТОВ «Фенікс», 2009. – С. 81-91.

� По тексту статьи мы вскользь касаемся вопросов военного дела древнего мира. В некоторых из них мы сами разбираемся хорошо, в некоторых – не считаем себя специалистами. В нашей семье знатоком военной истории был художник-баталист Т. И. Триколенко (1958-1995). Ещё мы много лет дружили с Е. В. Черненко (1934-2007), и обсуждали, среди прочих тем, вопросы военной истории (оружие, снаряжение и др.). Читаем специальную литературу – монографии и периодику (в том числе и в интернете), в частности: военно-исторический журнал «Para Bellum» (по данной теме ознакомились с некоторыми статьями из рубрики «Античность» Нечитайлова М. и др.), публикации проекта «Римская слава» (Коннолли П. 2006. Македонская армия) и др.

� Выразительность, пластическую найденость, исключительную академичность, знаковость, образцовость некоторых композиций и движений отмечали и использовали советские художники. В этом сказывалась высокая профессиональная подготовка в художественном образовании, в том числе и уровень знания истории искусств.

� Мюнхен, Государственное античное собрание.

� Археологический музей Стамбула. Инв. 369 T.

� Древние Египет и Греция. История римского народа 1995 (ред. Н. Новосёлова), 286-287.

� Наппо Сальваторе. Помпеи. – М.: БММ АО, 2001. – С. 136-137.

� Дмитриева Н. А., Акимова Л. И. Античное искусство: Очерки. – М.: «Детская литература», 1988. – С. 86-88.

� Последующий художественно-философский резонанс этой творческой находки огромен в римском, средневековом искусстве и позднейших эпохах – это и изображения различных всадников и Георгий-змееборец. Получается, что и от солошского гребня тоже проходит боковой аспект к этому, очень широко распространённому, уже совершенно иному по смыслу и часто значительно видоизменённому образу.

� Национальный археологический музей Флоренции.

� Подобные исследования под силу только профессиональным художникам высочайшего класса.

� Творческая часть является самой квалифицированной, важнейшей и труднейшей в работе над художественным произведением. Она включает в себя подготовительную, непосредственно художественную работу – эскизы, разработки и др. а также, в данном случае, изготовление форм для отливок.

� Угадывающиеся за произведениями эллино-скифского искусства вопросы внешней политики, разведки крайне важны, но и сложны для изучения.

� Очевидна информированность, коммуникабельность мастеров древности, стремление наследовать лучшим образцам, а также популярность удачных, эстетичных произведений. На них наверняка часто обращали внимание и могли ориентировать заказчики. Распространённые пожелания сделать как там-то или как у того-то, несомненно, формулировались ещё в древнем мире.

� Колпинский Ю. Д. Памятники мирового искусства. Искусство эгейского мира и Древней Греции. – Москва.: «Искусство». 1970. 90 с., ил. – С. 85.

� Санкт-Петербург, Государственный Эрмитаж.

Выявление и анализ художественных заимствований с позиций профессиональных художников крайне важны не только для исследования истории искусства, но и во многом для изучения истории. В пятитомнике «Історія української культури» том 1 (гл. ред. Толочко П. П.), Киев 2001, в разделе 6 «Культура населення скіфо-сарматського часу» в статье о скифском искусстве (С. С. Бессонова, Н. О. Гаврилюк, В. П. Білозор, М. В. Русяєва) дана неверная трактовка изображения на горите и его неправильная датировка (с. 344-345). Не говоря уже об отсутствии надлежащего искусствоведческого анализа.

� «Історія української культури». Том 1. – К: «Наукова думка», 2001. – С. 345.

� Афины, Национальный археологический музей.

� HYPERLINK "http://greekroman.ru/gallery/art_sculpture01.htm" ��http://greekroman.ru/gallery/art_sculpture01.htm�

� Париж, Лувр.

� HYPERLINK "http://louvre.historic.ru/collect/greece/05/07.shtml" ��http://louvre.historic.ru/collect/greece/05/07.shtml�

� Измир, Музей.

 � HYPERLINK "http://www.kured.org/izmirkulturpark/belevi1.jpg" ��http://www.kured.org/izmirkulturpark/belevi1.jpg�

� Прорисовка С. Т. Триколенко.

� Обрезалась и подгонялась.

� Лондон, Британский музей.

� � HYPERLINK "http://clivehicksjenkins.files.wordpress.com/2011/04/dscf1496.jpg" ��http://clivehicksjenkins.files.wordpress.com/2011/04/dscf1496.jpg�

� Палермо, Национальный музей.

� www.definegizemi.com

� � HYPERLINK "http://www.britishmuseum.org/images/ps168785_l.jpg" ��http://www.britishmuseum.org/images/ps168785_l.jpg�

� Приём использования одних и тех же схем для мужских и женских фигур неоспорим для древнегреческого искусства. И в целом подобные переделки мужской фигуры на женскую, и наоборот, не редки в художественной деятельности. Бывало и в советский период, характеризующийся высочайшим классическим образованием, художники могли на подготовительных этапах работать с женской натурой для воплощения в основном произведении мужского образа и наоборот. Например, А. Дейнека, картина «Оборона Севастополя».

� Археологический музей Стамбула.

�� HYPERLINK "http://i.cdn.turner.com/cnn/2011/WORLD/europe/09/08/turkey.archaeological.repatriation/t1larg.detail.sidamara.sarcophagus.jpg" ��http://i.cdn.turner.com/cnn/2011/WORLD/europe/09/08/turkey.archaeological.repatriation/t1larg.detail.sidamara.sarcophagus.jpg�

� � HYPERLINK "http://upload.wikimedia.org/wikipedia/commons/d/dc/Deer_hunt_mosaic_from_Pella.jpg" ��http://upload.wikimedia.org/wikipedia/commons/d/dc/Deer_hunt_mosaic_from_Pella.jpg�

� � HYPERLINK "http://middle-east-ru.livejournal.com/116741.html" ��http://middle-east-ru.livejournal.com/116741.html�

� Музей исторических драгоценностей Украины. Раскопки Б. Н. Мозолевского 1971 г.

� Важнейшей рисуночной характеристикой любой фигуры является связка: опорная нога (ноги) – позвоночник – посадка головы.

� Париж, Лувр.

� Нью-Йорк, Метрополитен музей.

Литература

Bol Renate. 2000: Alexander oder Abdalonymos? // Antike Welt. 31. Jahrgang № 6, 585 – 599.

Дмитриева Н. А., Акимова Л. И. 1988: Античное искусство: Очерки. М.

Древние Египет и Греция. История римского народа 1995: (редактор Н. Новосёлова). М.

Колпинский Ю. Д. 1970: Памятники мирового искусства. Выпуск III (серия первая). Искусство эгейского мира и Древней Греции. М.

Маркиш С. П. 1962: Гомер и его поэмы. М.

Мозолевський Б. М. 1983: Скіфський степ. К.

Наппо Сальваторе. 2001: Помпеи. М.

Триколенко О. В., Триколенко С. Т. Золотий гребінь з кургану Солоха (вплив мистецького кола храму Парфенон та інших художніх осередків Стародавньої Греції). Музейні читання: збірник наукових праць. Інститут археології НАН України. Національний музей історії України. Музей історичних коштовностей України. – К: ТОВ «Фенікс», 2009. – С. 81-91.

Общие сведения по военному делу древнего мира из источников в интернете

Коннолли П. 2006: Македонская армия. «Римская слава». � HYPERLINK "http://www.roman-glory.com/02-02-01" ��http://www.roman-glory.com/02-02-01�

Военно-исторический журнал «Para Bellum». Публикации рубрики «Античность». � HYPERLINK "http://www.vzmakh.ru/parabellum/n10_s5.shtml" ��http://www.vzmakh.ru/parabellum/n10_s5.shtml�

Подписи под рисунками к статье О. В. Триколенко, С. Т. Триколенко

«ИЗОБРАЖЕНИЯ НА ДРАГОЦЕННОЙ ТОРЕВТИКЕ ИЗ КУРГАНА СОЛОХА И ПЛАСТИНЕ ИЗ СЕЛА МИХАЙЛОВКА; ИХ СВЯЗЬ С КОМПОЗИЦИЯМИ НА АНТИЧНЫХ САРКОФАГАХ ИЗ СИДОНА»

Рис. 1. «Саркофаг Александра».

Рис. 2. Сцена охоты на длинной (боковой) стороне «Саркофага Александра».

Рис. 3. Сцена боя на длинной (боковой) стороне «Саркофага Александра».

Рис. 4. Сцены боя на короткой (торцевой) стороне «Саркофага Александра» и на фронтоне (крышке).

Рис. 5. Сцены охоты на короткой (торцевой) стороне «Саркофага Александра» и на фронтоне (крышке).

Рис. 6. Сцена охоты на длинной (боковой) стороне саркофага сатрапа.

Рис. 7. «Колесница Аполлона и Артемиды», фрагмент рельефа храма Аполлона в Бассах.

Рис. 8. Чаша из кургана Солоха.

Рис. 9. Сцена охоты на льва на боковой стороне ликийского саркофага.

Рис. 10, 11. Гребень из кургана Солоха.

Рис. 12. Мозаика «Битва Александра с Дарием» (фрагмент).

Рис. 13. Надгробие Дексилея с некрополя Керамика в Афинах.

Рис. 14. Обкладка горита из кургана Солоха.

Рис. 15. Бронзовая пластина от горита (колчана?) из с. Михайловка.

Рис. 16. Борьба лапифа и кентавра на метопе № 27 южной стороны Парфенона.

Рис. 17. Актеон. Фрагмент одной из метоп храма «Е» (храма Геры) в Селенунте.

Рис. 18. Фрагмент рельефа Галикарнасского мавзолея.

Рис. 19. Фрагмент горельефа на саркофаге римского времени.

Рис. 20. Фрагмент мозаики из Пеллы.

Рис. 21. Рельеф на торцевой стороне крышки ликийского саркофага.

