
46 www.irs-az.com

Ázerbájdžán –
centrum měditepectví
v oblasti starověkého
Kavkazu
Arif Mustafajev,
doktor historických věd, profesor

Měď (měkký, poddajný kov, tavící se při teplotě 1083 °C) byla
v Ázerbájdžánu známa již v eneolitu (6. – 4. tisíciletí př. n. l.). 1 Přispěla
k tomu jistě i bohatá naleziště relativně čisté mědi v přírodě.

Vrámci výzkumů ázerbájdžán-
ských eneolitických památek
Kultepe, Čalagantepe, Aliko-

mektepesi, Gargalartepesi a Göyte-
pe byly objeveny měděné výrobky,2
z nichž většinu tvoří korálky a jiné oz-
doby a také pracovní nástroje. Hory
Malého Kavkazu vymezené hranice-
mi Ázerbájdžánu (Šahdagský a Zan-
gezurský hřeben) jsou odedávna bo-
hatými nalezišti mědi.3 Pouze samot-
ný výskyt čisté přírodní mědi je však
pro rozvoj a širší uplatnění měděné
výroby nedostačující. Proto se již na

konci eneolitu objevily pece pro ta-
vení rudy, umožňující získání mědě-
ných slitin. Jak známo, měděné rudy
obsahují přírodní příměsi, jako jsou
zinek, olovo, pyrit, nikl či kobalt. S ná-
růstem podílu těchto příměsí nebo
přidáním jiných, například arzenu
nebo cínu, bylo možno jakost slitiny
výrazně ovlivnit. Arzen, olovo a další
příměsi, z nichž se skládá bronz, tak
kvalitu produkce pracovních nástro-
jů a zbraní podstatně vylepšily.

Různé slitiny mědi byly v zá-
věrečných obdobích pravěku

Umělecké řemeslo

Kujum (konvice na vodu), 19. století

www.irs-az.com 47

a ve starověku používány hlavně
pro získání mosazi a bronzu. Tím
pádem výroba měděného nádobí
a dalších předmětů běžné denní
potřeby cestou kování postupně
ztrácela na významu a uvolňo-
vala místo řemeslu slévačskému.
Zbraně, pracovní nástroje a běž-
né předměty pro domácnost vy-
robené z bronzu a mosazi, jež
jsou ve srovnání s mědí mnohem
tvrdší, se ukázaly být i dlouhodo-
bě odolnější. Tyto změny, k nimž

pozvolna docházelo na konci 4. ti-
síciletí př. n. l., oznamovaly počátek
období bronzové metalurgie v Ázer-
bájdžánu a sehrály významnou roli
ve vývoji hmotné kultury. Nicméně
úpadek bronzové metalurgie ve
starší době železné (konec 2. – za-
čátek 1. tisíciletí př. n. l.) oživil po-
ptávku po měděných výrobcích
znovu.

Rozvoj městské kultury a zvýraz-
nění sociálního rozvrstvení měst-
ského obyvatelstva v antice s sebou

nesly zvyšování obliby měděných
výrobků. Také díky těmto předpokla-
dům se produkce měděných nádob
v Ázerbájdžánu vyvinula ve zvláštní
řemeslo – „misgerlik“ (tj. měděné
dílo).

Ve středověku se s dalším rozvo-
jem aristokratického způsobu života,
vyznačujícím se zálibou v luxusu,
objevily i nové typy měděných ná-
dob, charakteristické vysokou úrovní
uměleckého zpracování. To zákonitě
vyvolávalo další a další zdokonalo-
vání tradičních řemeslných postupů
při výrobě měděného zboží různého
druhu. V pozdním středověku byly
měditepecké dílny (misgjarchana)
v Ázerbájdžánu činné zpravidla ve
městech, jež proslula jako střediska
řemesel a obchodu. Za taková hlavní
centra dlouhodobě platila význam-
ná města jako Tabríz, Ardabíl, Mara-
ga (v dnešním Íránu – pozn. překl.),
Salmas, Choj, Nachičevan, Džulfa
(dvojměstí na ázerbájdžánsko-írán-
ských hranicích na řece Araks – pozn.
překl.), Barda, Gandža, Baku, Šama-
chi, Šeki, Derbent a o něco později
Kuba a Šuša.

V tomto období byla důleži-
tým centrem tradičního řemesla
zpracování mědi rovněž proslulá
horská osada Lahič, kde si více
než polovina mužského obyvatel-
stva vydělávala na živobytí mědě-
nou a s ní související výrobou.4 O
širokém rozšíření měděného řemes-
la zde svědčí i to, že někteří lahičští
měditepci otevřeli své dílny v bez-
prostřední blízkosti měděných dolů.

Lahičští mistři vyráběli nejširší
možný sortiment měděných nádob
a Lahič jako centrum měditepec-
tví udával tón v měděném řemesle
Ázerbájdžánu, určoval styl i charak-
teristiku výrobků. Tato malá vesnice
na výběžcích Velkého Kavkazu byla
odedávna jakousi akademií ázer-
bájdžánského měditepectví. Podle
jistého pramene z počátku 19. století

Serpuše (poklice na
plov), 19. století, Lahič

Tajgub (konvice) a dolča
(džbán), 19. století

48 www.irs-az.com

zásoboval Lahič měděným nádobím
nejen Ázerbájdžán, ale také Dages-
tán a Írán.5 Ve 30. letech 19. století
zde působilo 52 měditepeckých
dílen,6 což bylo mnohem více, než
byl počet podobných řemeslných
podniků ve městech Severního
Ázerbájdžánu dohromady. Pro
srovnání uveďme, že v tomtéž obdo-
bí v Gandže a Šamachi bylo provo-

zováno po šesti dílnách a v Baku byli
činní pouze dva měditepci.7 Nepo-
četné měditepecké dílny působily
také v Nuše (Šeki), Kubě, Lenkoranu
a dalších městech.8

Do poloviny 19. století lze v ně-
kterých městech Ázerbajdžánu za-
znamenat nárůst počtu měditepec-
kých dílen. Předpokladem tohoto
stavu byly stabilita a klid po anexi

oblasti Ruským impériem, růst podí-
lu městského obyvatelstva, relativní
oživení ekonomiky a také zvýšení
poptávky po různých měděných
výrobcích místních řemeslníků. Ke
konci 50. let 19. století tak bylo jen v
Gandže 20 měditepců a v Šuše 11.9

Ázerbájdžánští měditepci ode-
dávna používali suroviny hlavně
z místních zdrojů, nezřídka ovšem

Nádobí určené k přípravě jídla: gazan (kotlík), medžmei (tác),
čomče (naběračky), 19. století, Šeki

Umělecké řemeslo

www.irs-az.com 49

nakupovali měď také z Ruska.10
Poté, co byly v letech 1855 – 1856
uvedeny do provozu měděné doly
v Kedabeku (ázerb. Gədəbəy), za-
čali ázerbájdžánští řemeslníci získá-
vat suroviny především z měděných
hutí v Kedabeku a Zangezuře.11 Přes
dostatečné množství surovin
však začalo ke konci 19. století
tradiční národní měditepecké ře-
meslo projevovat známky úpad-
ku. Ale vzhledem k nenapodo-
bitelnému charakteru produkce
ázerbájdžánských měditepců,
a také díky prozatím malému
výběru na trhu s průmyslově vy-
ráběným měděným nádobím,
byly domácí měditepecké dílny
v Ázerbájdžánu, v prvé řadě
v obci Lahič, činné ještě dosti
dlouho. Zručným ázerbájdžánským
mistrům se krom toho dařilo dosa-
hovat vysoké technické a kvalitativní
úrovně. V souladu s požadavky na
výrobu kovaných a tepaných před-
mětů se v tradičních dílnách použí-
valy i unikátní techniky kování, vytla-
čování, řezání, lisování či leštění.

Mezi pracovními nástroji a za-
řízeními, používanými při výrobě
předmětů z mědi, byly obzvláště dů-
ležité pece, kovadliny různých tvarů
a typů, kladiva, kleště, nůžky, svěráky,
pily, dláta, vrtáky a brusky.

Měď ve formě kousků či listů ta-
vil mistr kovář v peci s pomocí učně
a tovaryše. Roztavenou měď potom
rozlévali naběračkou do pěti až šes-
ti různých hliněných forem,12 kde
ztuhla a získala podobu kruhového
odlitku, zvaného „girs“. Potom ingot
válcovali, čímž získali kulaté a tenké
pláty. Jedním z nejvíce obtížných,
pracných a zdlouhavých techno-
logických procesů bylo vyková-
vání měděné slitiny na kovadlině.
V průběhu této procedury, kterou
provádělo současně 12 až 13 lidí,
byl kulatý a tlustý „girs“ zplošťován
do placky, které se říkalo „girdebur“

a dále do ještě tenčí placičky, zvané
lavaš.13 „Lavaš“ byl vykován tak veliký,
aby materiál z něj postačil na jeden
až dva měsíce práce.

Plytké nádoby, vyráběné přímým
vykováváním „lavaše“, se nazývaly
„chare“ a nádoby hlubší (i složitějších
tvarů), tedy kazany, džbány, korbele
či vědra, které vyžadovaly aplikaci
řady doplňujících technologií, po-
tom „izafe“. Obvykle se nádoby této
kategorie vyráběly sestavováním
(většinou spájením) jednotlivých
částí (dno, tělo – korpus, hrdlo, hu-
bička konvice), zhotovených oddě-
leně.14

V tradiční měditepeckém ře-
mesle byly používány dva způso-
by spájení: „garagajnag“ – cínem
a olovem a „misgajnag“ – zinkem,
mosazí a kalafunou.15 Po spájení
jednotlivých částí byly měděné vý-
robky ještě opracovány na brusce
(„čarch“), čímž byly dokonale vyhla-
zeny všechny stopy kladiva. Mimo
to část nádob určených pro tekutiny

a převážná většina stolního nádobí
byly zdobeny vzory, které vytvářeli
specializovaní rytci. Těmto výrob-
kům se říkalo „jaziči“ nebo „chekkak“.

Ázerbájdžánští měditepci vy-
ráběli širokou škálu měděných
nádob, z nichž dodnes rozlišu-
jeme úctyhodný počet 80 typů
a druhů.16 Všechny byly zhotovová-
ny se zřetelem na běžné užití, proto
i z etnografického hlediska předsta-
vují mimořádný fenomén.

Kuchyňské nádobí. Mezi ku-
chyňským a stolním nádobím lze
zmínit velké i malé kotle (kazan, tijan,
tava, tavaser), nízké hrnce (tešt, leen),
kulaté talířky (kablama, badja) či tácy
(medžmei). Zvláštní důležitost mělo
v domácnosti kuchyňské nádobí pro
přípravu oběda, došabu, zavařenin,
vaření mléka nebo rozpuštění más-
la. V závislosti na svém určení to byly
nádoby nepřeberného množství ve-
likostí. Nejvíce rozšířeným druhem
kuchyňského nádobí byl kazan, jenž
býval malý, střední, cestovní nebo

Aftafalejen (konvice s umyvadlem)

50 www.irs-az.com

hostitelský. Nízké měděné hrnce
sloužily také pro smažení masa, pří-
pravu zavařenin a došabu, pro mí-
chání těsta a dokonce i pro praní
a koupání. Podnosy a tácy se po-
užívaly pro přípravu a servírování
moučných jídel a současně jako
poklice na kotel. Používalo se však
také pomocné kuchyňské nádobí –
cedníky (ašsjuzen), naběračky či licí
pánvičky (čjomče), děrované nabě-
račky (kefkir) a četné jiné druhy na-
běraček (abgerden).

Stolní nádobí představuje spe-

ciální skupinu měděných výrobků,
reprezentovanou mísami (nimče),
poháry (džam, kasa), mísami na
polévku (dechmerdan, lengeri – tj.
něco na způsob měděné teriny –
pozn. překl.), pokličkami na plov
(serpuš) a podnosy (medžmei, sini).
Nádoby na tekutiny. Z mědi vyro-
bené džbány na vodu (secheng, ku-
jum, farš), korbele (dolča), hrnky (taj-
gulp, mešgafa), nádoby určené na
mytí rukou (aftafa, ljulein), nádoby
určené pro nadojené mléko (serni-
dž), čajníky (čajdan), konvice na kávu

(kafadan), koflíky (šerbeti, masgura)
a džbány na růžovou vodu (gjulab-
dan).

Předměty běžné denní po-
třeby byly také rozmanité: svícny
(šamdan), lampy (čirag), nádoby
pro tukové lampy (pijdan), nádo-
by se žhavým dřevěným uhlím
(mangal), flakony na antimonovou
čerň (sjurmadan) a voňavky (etir
gabi) či misky vah (terezi gjozi).
Některé druhy měděného nádobí
do kuchyně a na jídelní stůl byly po-
cínovávány (galaj). Velké soupravy
měděného nádobí byly v minulosti
důvodem k vychloubání bohatých
rodin, jeho nedostatek byl naproti
tomu vnímán jako známka chudoby.

S výrobou měděných nádob
bylo těsně svázáno cínařské řemes-
lo (kalajčilig). K jeho obzvláštnímu
rozvinutí došlo rovněž v již zmíně-
né vesničce Lahič. Lahičští cínaři se
rozšířili po celém Ázerbájdžánu, za-
kládali ve městech a velkých vesni-
cích své stálé krámky (kalajčichana),
v nichž pocínovávali měděné nádo-
bí. Současně s nimi se tomuto ře-
meslu věnovali i „sezónní řemeslníci“,
kteří obvykle pracovali od podzimu
do jara.

Vysoká umělecká úroveň mě-
děných výrobků ázerbájdžánských
řemeslníků byla známa nejen v Rus-
ku, ale i za jeho hranicemi. K dnešní-
mu dni jsou měděné výrobky ázer-
bájdžánských mistrů jako významné
příklady řemeslného umění ucho-
vávány v mnoha známých muzeích
a soukromých sbírkách v Paříži,
Římě, Londýně, Budapešti, New Yor-
ku, Moskvě, Petrohradu, Tbilisi, Istan-
bulu, Teheránu a dalších.

Poznámky:

1.	 A. A. Iessen, K voprosu o drev-
nejšej metallurgii na Kavkaze,
Moskva – Leningrad 1935. – I.
G. Narimanov – I. R. Selimcha-

Nástroje lahičských měditepců

Umělecké řemeslo

www.irs-az.com 51

nov, K primeneniju pervych me-
tallov v bytu naselenija Vostoč-
nogo Zakavkazja, DAN Azerb.
SSR, 1965, č. 4.

2.	 I. G. Narimanov, K voprosu o
drevnejšem zemljedelčesko-sko-
tovodčeskom naselenii Azer-
bajdžana, Baku 1987, s. 157.

3.	 M. M. Alijev – M. A. Kaškaj, Iz
istorii geologičeskich ponjatij i
gorno-rudnogo dela v drevnem
i srednevekovom Azerbajdžane,
Moskva 1957, s. 143.

4.	 N. A. Abelov, Ekonomičeskij byt
gosudarstvennych krestjan Ge-
okčajskogo i Šemachinskogo
uezdov Bakinskoj gubernii, Tiflis
1887, s. 182.

5.	 Obozrenie Rossijskich vladenij za
Kavkazom (ORVZK) III, Sankt-Pe-
terburg 1836, s. 125.

6.	 Ibidem, s. 124.
7.	 ORVZK II, s. 390. – ORVZK III, s.

120. – ORVZK IV, s. 42.
8.	 A. S. Sumbatzade, Promyšlen-

nost Azerbajdžana v XIX v., Baku
1964, s. 183 – 184.

9.	 Ibidem.
10.	 O. Jeveckij, Statističeskoe opi-

sanie Zakavkazskogo kraja,
Sankt-Peterburg 1835, s. 206. –
ORVZK III, s.124. – N. A. Abelov
(cit. v pozn. 4), s. 180.

11.	 A. S. Sumbatzade (cit. v pozn.
8), s. 174.

12.	 I. M. Žjafjarzadja, 1933-žc il Ša-
machy-Nucha ekspedisijasinin
materiallari, Azerbajdžan MEA
TIEA, f. 1, s. 1, iš. 60, s. 123 – 130.
Viz též: Š. Gulijev – N. Tagijev,
Metal vja chalg cjanjatkarlyi,
Baki 1968.

13.	 Lavaš je také ve Střední Asii a
na Kavkaze obvyklý název pro
chlebovou placku – pozn. pře-
kladatele.

14.	 I. M. Žjafjarzadja (cit. v pozn.
12), s. 84.

15.	 Ibidem, s. 138.
16.	 Ibidem, s. 142 – 143.

Kuchyňské nádobí: gablama, cheveng-deste (moždíře),
gjulabdan (konvička), Šamachi, 19. století

Měditepečtí mistři při práci, Aghdam

