

СТАТТІ

Рассамакин Ю.Я., Евдокимов Г.Л.

НОВЫЙ ПОЗДНЕЭНЕОЛИТИЧЕСКИЙ МОГИЛЬНИК НА ЮГЕ ХЕРСОНЩИНЫ В СВЕТЕ РЕГИОНАЛЬНЫХ ИССЛЕДОВАНИЙ СТЕПНОГО ЭНЕОЛИТА¹

В статье публикуются материалы энеолитического курганного могильника и рассматриваются некоторые актуальные проблемы степного энеолита, в частности освещаются особенности формирования и определяется ареал поздних памятников нижнемихайловского типа.

Введение. В предлагаемой статье продолжен анализ энеолитических памятников, исследованных в приморской степной зоне, расположенной между Крымским перешейком и дельтой Днестра. Здесь, при раскопках кургана 1 у с. Озерное, Скадовского р-на, Херсонской обл. в 1994 г. Краснознаменной экспедицией ИА НАН Украины был открыт новый позднеэнеолитический могильник. Этот могильник дополняет ранее опубликованные материалы, происходящие с этой же территории [Збенович 1976; Евдокимов, Рассамакин 1988], что позволяет уточнить наши представления о формировании в данном регионе локальной группы памятников на рубеже энеолита и раннего бронзового века. С другой стороны, на примере данного региона можно представить общий процесс формирования в степи и отчасти лесостепи целой серии взаимосвязанных локальных синкретических образований, создавших своеобразную "культурную" мозаику в переходный к эпохе бронзы период.


Рис. 1. Расположение кургана в Скадовском р-не: 1 – курган у с. Озерное.

Fig. 1. The distribution of barrows in Skadovsk region: 1 – barrow near village Ozernoe.

¹ Данная статья была опубликована в Донецком археологическом сборнике (2006, № 12). К сожалению, из-за непредвиденных технических проблем при подготовке к публикации без вины автора в списке литературы и тексте были допущены серьезные ошибки, которые в некоторых случаях даже исказили суть фразы. Кроме того, не были приведены авторские подписи к рисункам. Поэтому по согласованию с редакционным советом сборника было решено переопубликовать данную статью в оригинальном виде с незначительными авторскими правками, но без дополнений.

1. Описание памятника²

Курган находился недалеко от села, на низком западном берегу большого пресноводного озера, которое в настоящее время соединено искусственным каналом с северной частью Каржинского залива Черного моря (рис. 1). Курган не распахивался, но его северная и южная полы были сильно подрезаны при строительстве дачных участков. Высота кургана составляла 3,7 м от древнего горизонта, современный диаметр 50 м (рис. 2). В кургане было исследовано 9 погребений: шесть позднееолитических (№№ 2, 3, 5, 9, 4 и 6); два "ямной" культуры (№№ 7 и 8) и одно срубной культуры (№ 1).


Рис. 2. Общий план и профили бровок кургана 1 у с. Озерное (черным фоном на плане заполнены энеолитические погребения, а в профилях бровок – выкид из рва на первой насыпи).

Fig. 2. Ozernoe, barrow 1. Plan and main profiles (on the plan the eneolithic burials are marked with black, in the profiles the clay from ditch is marked with black).

Стратиграфия кургана:

В профилях бровок отмечено 5 насыпей. Первая насыпь высотой 0,6 м была сооружена над группой поднеолитических погребений 2, 3, 5 и 9. Она состояла из плотного илистого грунта. Насыпь окружал кольцевой ров, выкид из которого укреплял полы насыпи. Внутренний диаметр рва и насыпи с обкладкой составлял 14 м, внешний – 17 м, ширина рва 1,2-1,5 м, глубина – 0,8 м. В восточной части рва дно имело повышение в виде ступеньки, шириной 1,5 м и высотой от дна 0,6 м. Внешний край рва был эскарпирован на глубину 0,3 м. В заполнении встречались фрагменты костей животных. На древнем горизонте в 3,7 м к северо-востоку от п. 2 и на таком же расстоянии к ЮЗ от него же лежали, соответственно, 3 и 2 черепа быков³.

² Описание и иллюстрации кургана были подготовлены Г.Л. Евдокимовым. Они соответствуют отчетным данным с небольшими уточнениями [Евдокимов и др. 1994]. Остальная часть статьи написана Ю.Я. Рассмакиным. В ней использованы результаты исследования, проведенного в рамках проекта, выполненного при поддержке Фонда Александра фон Гумбольдта (Alexander von Humboldt – Stiftung) в 1997-1999 гг. в Берлине.

³ В тексте отчета не указан автор остеологических определений (Ю.Р.).

В первую насыпь, несколько севернее от ее центра, было впущено еще одно позднеэнеолитическое п. 4, перекрытое небольшой локальной досыпкой, смешанной с выкидом, мощностью 0,5 м, диаметром около 5,5-6 м. Затем уже было впущено последнее позднеэнеолитическое п. 6, выкид из которого перекрыл досыпку над п. 4. Над п. 6 была сооружена большая насыпь из плотного темно-серого грунта, после которой высота кургана достигла 2,1 м, диаметр около 25 м. Затем было впущено ямное п. 8, перекрытое следующей насыпью из рыхлого комковатого грунта пятнистой окраски, после чего курган достиг высоты 3 м, диаметра 35 м. Далее следовало еще одно ямное п. 7, перекрытое следующей насыпью аналогичной структуры. Последняя пятая насыпь из плотного темно-серого грунта с включением белоглазки была, очевидно, связана с п. 1 срубной культуры.

Описание погребений.

Погребение 2, основное (рис. 3, 1), находилось почти в центре площадки, окруженной рвом. Яма овальной формы, ориентирована по оси СВ–ЮЗ, расширяется к ЮЗ, длина 1,4 м, ширина соответственно 0,7 и 0,9 м, глубина 0,5 м от древнего горизонта. Скелет подростка лежал в скорченном положении на правом боку, головой на СВ. Руки согнуты в локтях – правая под острым углом и прижата к груди, левая под прямым – на животе, кистью вниз. Перед лицом и за спиной, у таза, находились овальные "лепешки" ярко-красной охры. У колен лежал кусок смолы⁴.

Погребение 3, основное (рис. 3, 2-5), находилось в 3,5 м к ЮВ от п. 2. Яма овальной формы, ориентирована по оси В - З, расширяется к западу, длина 1,4 м, ширина соответственно 0,6 и 0,9 м, глубина 0,5 м от древнего горизонта. Скелет подростка лежал в скорченном положении на правом боку с разворотом на спину, головой на В. Руки согнуты в локтях, правая – под прямым углом поперек груди, левая – под тупым, частично на тазе. За черепом стоял сосуд (1), развал второго найден перед лицом (2). У черепа и перед тазом находились две круглые "лепешки", сформованные из ярко-красной охры. У кисти левой руки лежала "лепешка" смолы (рис. 3, 5).

Описание находок:

1. Лепной сосуд с небольшим плоским дном, яйцевидным туловом и невысоким вертикальным горлом с отогнутым краем венчика. Горло орнаментировано отпечатками шнура - горизонтальным рядом под краем венчика и группами из трех косо поставленных оттисков, доходящих до основания горла. Поверхность заглажена, тесто пористое, с примесью толченых раковин. Высота 10 см, диаметр венчика 8 см, дна 4 см (рис. 3, 3).

2. Придонная часть плоскодонного округлотелого сосуда с поверхностью желтовато-коричневого цвета и примесью ракушки в тесте. Диаметр дна 7 см, сохранившаяся высота 9,5 см (рис. 3, 4).

Погребение 5, основное (рис. 4, 4), находилось в 1,5 м к СЗ от п. 2, выкид отмечен в профиле бровки. Яма овальной формы, ориентирована по оси СВ–ЮЗ, расширяется к ЮЗ, длина 1,3 м, ширина соответственно 0,8 и 0,95 м, глубина 0,4 м от древнего горизонта. Скелет ребенка лежал в скорченном положении на левом боку, головой на СВ. Руки согнуты в локтях под острым углом и уложены на груди, кистями к лицу. Перед лицом найдена круглая "лепешка" ярко-красной охры. За черепом и за спиной, на уровне локтя правой руки, лежали куски смолы.

Погребение 9, основное (рис. 4, 5), находилось в 1,7 м к ЮЗ от п. 2. Яма овальной формы, ориентирована по оси СВ - ЮЗ, длина 1,2 м, ширина 0,9 м, глубина 0,35 м от древнего горизонта. Скелет ребенка лежал в скорченном положении на левом боку, головой на СВ. Руки согнуты в локтях, левая под прямым углом поперек живота, кистью у локтя правой руки. Правая - под острым, кистью у подбородка. Перед лицом и за спиной

⁴ К сожалению, в отчетной документации не представлено более детальное описание кусков охры и смолы. Отчасти, очевидно, это объясняется плохой сохранностью последних (Ю.Р.).

находились овальные "лепешки" красной охры. У локтя левой руки - кусочек смолы. Кости и дно посыпаны охрой.


Рис. 3. Озерное, к. 1: 1 – погр. 2 (1 – "лепешки" охры; 2 – кусок смолы); 2-5 – погр. 3 (1 – сосуды; 2 – "лепешки" охры; 3 – кусок смолы).

Fig. 3. Ozerное, barrow 1: 1 – burial 2; 2-5 – burial 3.


Рис. 4. Озерное к. 1: 1-3 – погр. 4 (1 – "лепешка" охры; 2 – сосуд; 3 – кремневый отщеп); 4 – погр. 5 (1 – "лепешка" охры; 2 – куски смолы); 5 – погр. 9 (1 – "лепешки" охры; 2 – кусок смолы).

Fig. 4. Ozernoe, barrow 1: 1-3 – burial 4; 4 – burial 5; 5 – burial 9.

Погребение 4, впускное (рис. 4, 1-3), находилось в 2,5 м к северу от п. 2, выкид отмечен на первой насыпи, к западу от могилы. Яма овальной формы, ориентирована по оси СВ–ЮЗ, расширялась к ЮЗ, длина 1,7 м, ширина соответственно 0,8 и 1,0 м, глубина 1,5 м от уровня впуска (0,6 м от древнего горизонта). Скелет взрослого человека лежал в скорченном положении на левом боку, головой на СВ. Левая рука сильно согнута в локте, кисть согнута под прямым углом перед лицом. Правая рука согнута почти под прямым углом, кисть направлена вниз и лежала у кисти левой руки. За черепом стоял сосуд (1), а у левого плеча найден кремневый отщеп (2). Перед лицом и возле стоп находились "лепешки", сформованные из ярко-красной охры. Скелет и дно посыпаны такой же охрой.

Описание находок:

1. Лепной сосуд с уплощенным дном, мешковидным туловом и короткой вертикальной горловиной. Поверхность темно-серого цвета, заглажена, тесто пористое, с примесью мелкотолченых раковин. Высота 11 см, диаметр венчика 7 см, дна 5 см (рис. 4, 3).

2. Кремневый пластинчатый отщеп без видимых следов обработки, размерами 5×4 см (рис. 4, 2).

Погребение 6, впускное (рис. 5, 1), впущено с поверхности досыпки над п. 4. Выкид из могилы лежал на поверхности этой досыпки, к северу от ямы. Яма вдоль своей оси прорезана более поздним п. 7 ямной культуры. Она имела овальную форму, ориентирована по оси В–З, длина 2,0 м, ширина около 1,1 м, глубина 0,6 м от древнего горизонта⁵. Судя по сохранившейся правой части скелета, погребенный лежал на спине с согнутыми в коленях и лежавшими ромбом ногами, головой на В. Правая рука слегка подогнута в локте, кистью у таза. Справа, у черепа, и возле кисти правой руки найдены формованные "лепешки" красной охры. Череп окрашен такой же охрой.

Погребение 8, ямное, впускное (рис. 6, 1), впущено в насыпь, сооруженную над п. 4, в 8 м к югу от него. Уровень впуска и выкид из погребения отмечены в профилях бровки первой южной бровки. Погребение совершено в яме с уступами. Верхняя часть (шахта) овальной формы, ориентирована по оси СЗ–ЮВ, длина 3,0 м, ширина 2,4 м. На глубина 4,4 м от "0", в материковом грунте по периметру шахты были оставлены уступы шириной до 0,7 м, на которых сохранились остатки перекрытия из деревянных плах и слоя камки⁶. Ниже уступов погребальная камера имела четкую прямоугольную форму с выделенными углами, длиной 1,4 м, шириной 0,85 м, глубина 1,1 м от уступов. Ко дну яма равномерно расширялась на 10 см в каждую сторону.

Погребенный лежал в скорченном положении на правом боку, головой на ЮВ. Правая рука вытянута вдоль тела, левая согнута в локте почти под прямым углом, кистью вниз. У головы и возле таза находились скопления красной охры овальной формы. Кости и дно ямы были посыпаны такой же охрой.

Погребение 7, ямное, впускное (рис. 5, 2-6), впущено в центральную часть кургана, с уровня третьей насыпи, на поверхности которой к северу от ямы был отмечен могильный выкид. Погребение совершено в яме с уступами. Верхняя часть (шахта) прямоугольной формы с сильно закругленными углами, ориентирована по оси З–В, длина 3,3 м, ширина 2,4 м. На глубина 4,4 м от "0" в материковом грунте по периметру шахты были оставлены уступы шириной до 0,8 м, на которых сохранились остатки перекрытия из деревянных плах и толстого слоя камки. Ниже уступов погребальная камера имела прямоугольную форму с выделенными углами, длиной 1,7 м, шириной 1,1 м, глубина 1,8 м от уступов (6,2 м от "0"). Ко дну яма равномерно расширялась на 10-15 см в каждую сторону.

⁵ Очевидно, около 1,2 м от уровня впуска (Ю.Р.).

⁶ Около 1,5 м от уровня впуска (Ю.Р.).


Рис. 5. Озерное к. 1: 1 – погр. 6 (1 – "лепешки" охры); 2-6 – погр. 7 (1 – набор вещей в охре: бронзовый нож, гранитный пест, два известняковых растиральника; 2 – лопатка овцы; 3 – сосуд; 4 – пятна охры).

Fig. 5. Ozernoe, barrow 1: 1 – burial 6; 2-6 – burial 7.

Погребение парное – взрослого и ребенка. Скелет взрослого лежал в скорченном положении на правом боку, головой на В. Правая рука слегка согнута в локте и несколько отведена от тела, левая согнута в локте почти под прямым углом, кистью вниз. У головы находилось скопление вещей, обильно посыпанных красной охрой – бронзовый нож, гранитный пест и два известняковых растиральника (1-3). За головой лежала лопатка овцы. Детский скелет находился за спиной взрослого и лежал в аналогичном положении, но правая рука лежала вдоль тела. За головой стоял сосуд, наполненный красной охрой (4). Перед лицом и в ногах детского скелета отмечены пятна красной охры. Оба скелета и дно ямы были обильно посыпаны такой же охрой.

Описание находок:

1. Бронзовый черешковый нож с коротким треугольным обоюдоострым лезвием. Конеч черешка раскован. Длина ножа 7,2 см, ширина лезвия 2,4 см, длина лезвия 3,0 см, ширина черешка 0,8 см (рис. 5, 4).

2. Гранитный пест прямоугольной формы, длиной 10,0 см, шириной 5,0 см, толщиной 4,0 см (рис. 5, 5).

3. Два известняковых растиральника подпрямоугольной формы, которые лежали один на другом. Длина обоих 6,0 см, ширина 5,0 см, толщина 3,5 см (рис. 5, 6).

4. Круглодонная небольшая мисочка со слегка загнутым внутрь краем венчика. Высота 4,5 см, диаметр венчика 9,0 см (рис. 5, 3).


Рис. 6. Озерное, к. 1: 1 – погр. 8 (1 – скопления охры); 2 – погр. 1 (1 – сосуд).

Fig. 6. Ozerное, barrow 1: 1 – burial 8; 2 – burial 1.

Погребение 1, срубное, впускное (рис. 6, 2), впущено в центральную часть кургана, очевидно, с уровня четвертой насыпи. Яма овальной формы, ориентирована по оси ЗЮЗ–ВСВ, длина 1,6 м, ширина 1,0 м, глубина 1,2 м от "0". Погребенный лежал в скорченном положении на правом боку, головой на ВСВ. Руки согнуты в локтях, кистями перед лицом. За головой находился развал лепного сосуда⁷.

2. Анализ неолитических материалов.

Обряд.

Могильник представлен пятью однотипными погребениями (четыре основных – №№ 2, 3, 5 и 9 и одно впускное № 4), которые по классификации одного из авторов можно отнести к группе III, вариант "С". Эта группа характеризуется скорченным на боку положением умерших, с согнутыми в локтях руками, кисти которых подведены к лицу (Рассамакин 1993; Rassamakin 1993, 73, Fig. 3, 4]. Но лишь одно из этих погребений (№ 9) полностью соответствует данному варианту. Остальные имеют особенности, заключенные в своеобразном положении рук погребенных. Руки как бы сложены, причем, одна из них согнута под острым углом и прижата к груди, а вторая согнута под прямым углом и положена на живот. Исходя из чисто формального подхода и учитывая все большую представительность погребений с руками, сложенными в области груди и живота на других памятниках, можно расширить группу III за счет выделения еще одного, как бы промежуточного между вариантами "А" и "С" варианта "D", где руки умершего сложены на животе. "Классические" примеры этого обряда представлены, например, в нескольких погребениях (№№ 10 и 16) неолитического могильника в кургане 1 у с. Облои [Евдокимов, Рассамакин 1988, с. 81-82, рис. 2, 4, 6], но в отличие от публикуемого могильника, в облоевском вообще отсутствовали "классические" погребения группы III-С (рис. 7)⁸. Вариант III-D мог бы выступать исходным для всех остальных вариаций положения согнутых рук, завершающим из которых будут сильно согнутые руки, кисти которых находятся перед лицом или у подбородка, т. е. вариант III-С. Правда, такая вариативность положения рук не имеет пока принципиального значения и представлена в других степных разновременных культурах с близким погребальным обрядом, например, в усатовской и срубной.

В еще одном известном могильнике рассматриваемого региона (к. 1 у г. Скадовска) были открыты исключительно погребения группы III-А (рис. 8), которые составляли также часть могильника в Облоях – п. 4, 23, очевидно, 11 [Евдокимов, Рассамакин 1988, с. 80-86, рис. 2, 1,3,5; 5, 1-4,6]. Вариативность позиции рук в рамках одной группы погребений, тем не менее, не мешает утверждать, что для данного региона могильник в кургане возле с. Озерное может быть поставлен в один ряд с двумя ранее опубликованными могильниками – облоевским и скадовским [Евдокимов, Рассамакин 1988]. Кроме того, известен еще один могильник, исследованный в 1983 г. в кургане 1 у с. Долинское, Чаплинского р-на, Херсонской обл., в котором основная часть погребений (№№ 31, 32, 33, 40, по обряду соответствует скадовскому могильнику, а одно (№ 38) аналогично по положению умершего п. 4 из публикуемого могильника Озерное⁹ (рис. 9).

⁷ Описание сосуда и рисунок не были приведены в отчете (Ю.Р.).

⁸ Ярким примером варианта "D" является также основное п. 7 к. 14 у с. Любимовка, Каховского р-на, Херсонской обл. [Rassamakin 2002, Fig. 4.9, 2-4].

⁹ Раскопки Херсонской экспедиции ИА НАН Украины под руководством А.И. Кубышева в 1983 г. (раскопки Ю.А. Шилова) [Кубышев и др. 1983]. Здесь приводится общая таблица неолитических погребений с их предположительной стратиграфической последовательностью, несмотря на то, что в отчете все они определены как основные. Материалы кургана требуют детального критического анализа стратиграфии и культурного определения ряда погребений.

<p>Обряд</p> <p>Попр. 4 Попр. 6 Попр. 11 Попр. 23 Попр. 10</p> <p>0 80 см</p> <p>Основные</p>	<p>Инвентарь</p> <p>Попр. 4 Попр. 6</p> <p>0 8 см</p>	<p>Обряд</p> <p>Попр. 2 Попр. 18 Попр. 6 Попр. 13</p> <p>0 80 см</p> <p>Основные</p>	<p>Инвентарь</p> <p>Попр. 6 Попр. 6</p> <p>0 2 см</p> <p>Из трезины</p>	<p>Обряд</p> <p>Попр. 33 Попр. 32 Попр. 31 Попр. 38</p> <p>0 80 см</p> <p>Основные</p>	<p>Инвентарь</p> <p>Попр. 32 Попр. 38</p> <p>0 8 см</p>
<p>Обряд</p> <p>Попр. 16</p> <p>0 80 см</p> <p>Вспышные</p>	<p>Инвентарь</p> <p>Попр. 16</p> <p>0 2 см</p>	<p>Обряд</p> <p>Попр. 1</p> <p>0 80 см</p> <p>Вспышные</p>	<p>Инвентарь</p> <p>Развал сосуда плохой сохранности, не восстановлен</p> <p>Попр. 16</p> <p>0 8 см</p>	<p>Обряд</p> <p>Попр. 40 Попр. 39</p> <p>0 80 см</p> <p>Вспышные</p>	<p>Инвентарь</p> <p>Ф-нт бронзового (? Ю.Р.) предмета</p> <p>Попр. 32 Попр. 38</p> <p>0 8 см</p>

Рис. 7. Облои к. 2. Общая сводка неолитических погребений [по: Евдокимов, Рассмакин 1988].

Рис. 8. Складовск к. 1. Общая сводка неолитических погребений [по: Евдокимов, Рассмакин 1988].

Рис. 9. Долинское к. 1. Общая сводка неолитических погребений [по: Кубышев и др. 1983].

Fig. 7. Obloi, kurgan 2. Eneolithic burials from kurgan [after Евдокимов, Рассмакин 1988].

Fig. 8. Skadovsk, kurgan 1. Eneolithic burials from kurgan [after Евдокимов, Рассмакин 1988].

Fig. 9. Dolinskoe, kurgan 1. Eneolithic burials from kurgan [after Кубышев и др. 1983].

В целом, могильники Облои к. 2 (6 погребений), Скадовск, к. 1 (5 погребений), Озерное, к. 1 (6 погребений) и Долинское, к. 1 (5 погребений) представляют яркие позднеэнеолитические памятники, занимающие наиболее южную, прибрежную часть левобережной степной зоны, открывающую путь через Крымский перешеек в крымские степи и далее на восток, к Керченскому п-ву (рис. 10).


Рис. 10. Карта распространения энеолитических памятников.

1-11 – "поздненижнемихайловские" могильники и отдельные погребения: 1 – Озерное; 2 – Скадовск; 3 – Новоалексеевка; 4 – Облои; 5 – Долинское; 6 – Любимовка; 7 – Софиевка; 8 – Александровка (с-з "Прогресс"); 9 – Баратовка; 10 – Калиновка; 11 – Константиновка); 12-13 – смешанные могильники Днепро-Бугской группы: 12 – Широкое; 13 – Орджоникидзе; 14-20 – докеми-обинские (животиловско-волчанского типа) могильники и отдельные погребения Крыма: 14 – Рисовое; 15 – Целинное; 16 – Танковое; 17 – Богачевка; 18 – Заозерное; 19 – Белое; 20 – Виноградное.

Fig. 10. Map of the enolithic memorials.

1-11 – *cemeteries of the "late Lower Mikhailovka culture"*: 1 – Ozernoe; 2 – Skadovsk; 3 – Novoalekseevka; 4 – Obloi; 5 – Dolinskoe; 6 – Lyubimovka; 7 – Sofievka; 8 – Aleksandrovka ("Progress"); 9 – Baratovka; 10 – Kalinovka; 11 – Konstantinovka; 12-13 – *cemeteries of the Dnieper-Bug group*: 12 – Shirokoe; 13 – Orgzhonikidze; 14-20 – *cemeteries pre-Kemi-Oba time and separate burials in the Crimea (burials of the Zivotilovka-Volchansk type)*: 14 – Risovoe; 15 – Tselinnoe; 16 – Tankovoe; 17 – Bogachevka; 18 – Zaozernoe; 19 – Beloe; 20 – Vinogradnoe.

Но эти могильники не являются единственными позднеэнеолитическими памятниками в этом приморском регионе. Прежде всего, уместно вспомнить два детских погребения (№ 15 и 16) из к. 6 у с. Новоалексеевка, Скадовского р-на, Херсонской обл., которые сопровождалась соответственно двумя глиняными статуэтками серезлиевского типа и

сосудом, который, по определению В.Г. Збеновича, "представляет собой одну из многочисленных модификаций поздне трипольского кухонного сосуда-амфоры, лучше всего известного по памятникам усатовского типа" [Збенович, 1976, с. 61-63]¹⁰. Публикация этих комплексов, к сожалению, не сопровождалась чертежной документацией. Здесь мы приводим чертежи этих двух погребений (рис. 11)¹¹.


Рис. 11. Новоалексеевка, к. 6: 1-3 – погр. 15; 4, 5 – погр. 16
[5 – прорисовка с фотографии, 2,3 – по: Збенович, 1976, рис. 1, 5, 6; 3, 3].

Fig. 11. Novoalekseevka, barrow 6: 1-3 – burial 15; 4, 5 – burial 16.

¹⁰ Т.е., сосуд не может быть однозначно интерпретирован в качестве усатовского импорта.

¹¹ Из-за близости лимана и высокого уровня грунтовых вод курган не был исследован полностью и можно лишь предполагать, что кроме этих двух явно впускных погребений существовали и стратиграфически более ранние энеолитические захоронения. Возможно, энеолитические есть среди других исследованных в кургане погребений, но доказать это по имеющимся архивным данным крайне сложно [Черненко и др. 1972, с. 12-23].

Эти детские погребения были совершены в специфических позах, которые не поддаются однозначному определению. Скелет п. 15 был частично разрушен в нижней части и можно лишь предполагать, что он лежал на спине с руками, сложенными на животе (рис. 11, 1), а верхняя часть скелета п. 16 имеет все признаки разворота на правый бок, с вытянутой правой и достаточно сильно согнутой левой руками, в то время как согнутые в коленях ноги "развалены" ромбом (рис. 11, 4). В данной ситуации можно предположить, что речь идет о "нестандартных" детских обрядах, отражающих, видимо, естественное положение детей, чаще младенцев, во время сна. Как правило, в таких случаях положение раскинутых ромбом ног ассиметрично, а положение рук может варьировать. Возраст погребенных в Новоалексеевке определялся в рамках 6-8 лет [Збеневич 1976, с. 61]. Ярким примером аналогичных "нестандартных" погребений является п. 6 из могильника в Облоях [Евдокимов, Рассамакин 1988, с. 80-81, рис. 2, 2] (рис. 7). Но пока трудно сказать, почему в одних случаях детям при совершении погребений придавали стандартное, "нормативное" положение, соответствующее той или иной традиции или канону, а в других хоронили в естественном при сне положении. Очевидно, здесь необходим социологический анализ энеолитических памятников, который в силу объективных причин (сохранность комплексов, скудность необходимых определений и т.д.) еще не проводился.

В других курганах, исследованных в той же группе у с. Новоалексеевка в 1972 г., можно выделить еще несколько позднеэнеолитических комплексов. Прежде всего, это п. 4 в к. 3, высотой 1,0 м от древнего горизонта, диаметром 28 м [Черненко и др. 1972, с. 5-6]. Погребение было основным и согласно общему плану и профилю над ним была сооружена насыпь, высотой не менее 0,5-0,6 м, диаметром по линии древнего горизонта 8 м¹². Яма подпрямоугольной формы, ориентирована по оси З-В, длина 0,75 м, ширина 0,6 м, углублена в материк на 0,2 м¹³. Погребение парное, подростка и ребенка (рис. 12, 1). Оба лежали в скорченном положении на боку, головой на восток. Скелет справа лежал на правом боку, левая рука вытянута, кисть у бедра; скелет слева – на левом боку, лицом к первому, руки вытянуты вдоль тела. За черепом этого скелета лежал сильно разрушенный тонкостенный лепной сосуд с округлым дном и обильной примесью ракушки в тесте¹⁴. Поверхность темно-серого цвета, шероховатая. Между черепами найдены мелкие гальки и охра, лежавшая в раковине.

Не исключено, что основное п. 6 к. 1, а также основное п. 6 к. 7 можно отнести к позднеэнеолитическим. В первом случае парное погребение было совершено в скорченном положении на правом боку, с согнутыми перед лицом руками, головой на восток (рис. 12, 2), а во втором, также парном, один скелет лежал в скорченном положении на левом боку с согнутыми перед лицом руками, а второй – на спине, с правой слегка подогнутой рукой, кистью на тазе, и с согнутой в локте под прямым углом левой рукой, уложенной на живот (рис. 12, 3).

Эти погребения, как и могильники, отражают существование двух преобладающих погребальных традиций на рассматриваемой территории, представленные различными вариантами группы III. При этом нужно отметить, что в настоящее время нам не известны здесь энеолитические погребения с вытянутым обрядом (группа I), включенные одним из

¹² В отчете, очевидно, авторы дают данные о высоте кургана (1,5 м) и о диаметре первой насыпи (12 м) от уровня материка [Черненко и др. 1972, с. 5].

¹³ По профилю кургана, в котором отмечено погребение, его глубина составляет 0,7 м от уровня древнего горизонта (если мощность погребенного чернозема 0,5 м), хотя в описании погребения ошибочно указано, что оно находилось на глубина 4 м, а на чертеже указана отметка 1,6 м. В последнем случае, очевидно, мощность древнего чернозема 0,4 м, на 10 см меньше установленного нами по чертежу.

¹⁴ Один из авторов изучил фрагменты этого сосуда в Научных фондах ИА НАН Украины. К сожалению, его сохранность не позволяет сделать полную реконструкцию сосуда, так как в наличии имеются фрагменты нижней части - округлое дно и часть округлого тулова, диаметром около 8-9 см. По характеру теста и обработке этот сосуд аналогичен сосудам из упомянутых могильников, в частности, из Облоевского, п. 2 и Долинского, п. 32.

авторов в квинянскую культуру [Рассамакин, 2000], а, по мнению И.Ф. Ковалевой, составляющие постмариупольскую культуру [Ковалева 1984]¹⁵. Наиболее близкие территориально курганы с "вытянутыми" погребениями известны восточнее, в Присивашье – Сергеевка II, к. 1, пп. 1, 2, 3 и Маячка, к.1, п. 2, Новотроицкий р-н Херсонской обл. [Рассамакин 2000, с. 164, рис. 26].


Рис. 12. Новоалексеевка: 1 – к. 3, п. 4; 2 – к. 1, п. 6; 3 – к. 7, п. 6.

Fig. 12. Novoalekseevka. 1 – barrow 3 burial 4; 2 – barrow 1 burial 6; 3 – barrow 7 burial 6.

Распространение одиночных погребений, аналогичных тем, которые представлены в представленных здесь могильниках, можно наблюдать в Нижнем Поднепровье. В частности, очень выразительные одиночные основные погребения (группа III, варианты А и В) представлены на Левобережье, в курганах у с. Любимовка (кк. 7 и 23), Софиевка (кк. 24 и 40), Васильевка (к. 1) Каховского р-на, Херсонской обл. [Плешивенко, Рассамакин, 1994, с. 102-103, рис. 3; Рассамакин, 1997, карта 9]¹⁶. А в междуречье Днепра и Южного Буга, в области нижнего течения Ингульца и Ингула, известны также и близкие по своему составу могильники (Александровка, совхоз "Прогресс", к. 1; Калиновка II, к. 4), в которых сочетаются различные варианты группы III [Рассамакин 1997, карта 9]. В более северной зоне в состав могильников (например, Широкое, к. 1 на Ингульце; Орджоникидзе, гр. "Завадские Могилы", к. 7 и 9 на Правобережье Днепра) уже входят "вытянутые" погребения группы I (где они преобладают) и единичные скорченные на спине погребения группы II-А, условно интерпретируемые авторами как "постстоговские" [Рассамакин, Евдокимов 2001].

Очевидно, именно такое "постстоговское" погребение (№ 6) было введено в курган возле с. Озерное уже после наиболее позднего в могильнике п. 4, с уровня локальной

¹⁵ Эти понятия не являются тождественными и знак равенства между ними ставить нельзя.

¹⁶ Некоторые из этих погребений к "нижнемихайловским" относил Ю.А. Шилов [Шилов 1981, с. 49-54].

досыпки над последним. По формальным признакам п. 6 соответствует группе II-C [по: Рассасакин, 1993], но нет уверенности, что ромбическое положение ног в данном случае являлось преднамеренным. Оснований для отнесения п. 6 непосредственно к могильнику, в отличие от п. 4, у нас нет.

Стратиграфическая колонка кургана у с. Озерного типична для данной территории. Прежде всего, необходимо отметить наличие в могильниках впускных однотипных погребений, часто перекрытых небольшими локальными досыпками. В нашем случае это п. 4. Такая же ситуация наблюдается и в других упомянутых курганах: Облои (п. 16), Скадовск (п. 1) и, очевидно, Долинское (рис. 7-9). Погребения могли быть впускными не в центр, а как бы планиграфически дополняя могильники, где погребения часто размещались по кругу. Нет сомнений в незначительном хронологическом промежутке между основными и впускными погребениями этих могильников. Особенно это показательно на примере основного и впускного погребений в облоевском могильнике (№№ 23 и 16), в которых была найдена смола, взятая из "одного замеса", по определению польских исследователей [Евдокимов, Рассасакин 1988, с. 90].

С другой стороны, во всех этих курганах прослеживается и другая закономерность. После упомянутых впускных погребений, следуют специфические погребения в овальных ямах, на спине с подогнутыми в коленях ногами, с восточной ориентацией. В Озерном, как уже сказано, это п. 6, в Скадовске – п. 16, в Облоях – п. 24, в Долинском, очевидно, п. 39 (рис. 7-9). При этом, в последних двух случаях руки умерших были сложены на тазе. Территория распространения таких погребений достаточно обширна и охватывает, главным образом, Днепровское Правобережье. Их культурно-хронологическая интерпретация требует еще уточнения. Эти погребения отличны от близких по обряду погребений с керамикой репинского типа и они для размежевания с последними были нами предварительно интерпретированы условно как "постстоговские" [Рассасакин, Евдокимов 2001].

Инвентарь.

В публикуемом могильнике инвентарь представлен тремя сосудами, которые полностью соответствуют находкам из облоевского и скадовского могильников. В частности, оба плоскодонных сосуда из п. 3 соответствуют сосуду из п. 4 облоевского могильника и имеют серию соответствий в других погребальных комплексах Днепро-Бугского региона (рис. 13, А).

Сосуд из п. 4, несмотря на определенное своеобразие формы, может быть поставлен в один ряд с шаровидными округлодонными, преимущественно неорнаментированными сосудами из облоевского, скадовского и долинского могильников (рис. 13, Б).

Куски охры малинового и красного оттенков и смолы не менее характерны для данных могильников. Относительно кусков смолы, судя по всему, они наиболее представительны в данных могильниках по сравнению с другими регионами.

Весьма показательным фактом является единичность изделий из металла. На данной территории они найдены всего в двух позднеэнеолитических погребениях - несколько спиральных (медных) скадовском (п. 6) и бронза (? – Ю.Р.) из погребения долинского могильника (п. 33)¹⁷. Кроме этого, одна трубчатая пронизь найдена в облоевском могильнике, но во впускном "постстоговом" погребении (п. 24), не имевшего, как выше отмечено, прямого отношения к основному могильнику [Евдокимов, Рассасакин 1988, с. 89-90, рис. 3, 7-8]. Это явно контрастирует с "вытянутыми" погребениями киянской культуры, прежде всего, в области, представляющей ядро их распространения [Ковалева 1984; Рассасакин 2000, с. 162-165, рис. 26].

¹⁷ Описание погребения в отчете о раскопках отсутствует.


Рис. 13. Две группы сосудов из позднеэнеолитических погребений [по: Rassamakin, 2002, Fig. 4.4, с незначительными изменениями].

Fig. 13. Two groups of the vessels from the Late Eneolithic burials [after Rassamakin 2002, Fig. 4.4 with some changes].

3. Хронология и вопросы культурного определения

Трипольская периодизационная шкала, обеспеченная сейчас значительной серией радиоуглеродных дат, оставалась до последнего времени определяющей для хронологии степных памятников. Хронологическое положение нового могильника соответствует периоду Триполье С/2, как было установлено ранее для погребений из Новоалексеевки, для Облоевского и Скадовского могильников [Збеневич 1976; Евдокимов, Рассамкин 1988, с. 90]. Достоверно датируемые более ранние комплексы здесь нам пока неизвестны.

Согласно имеющимся радиоуглеродным датам для локальных вариантов Триполья С/2, все упомянутые могильники региона можно датировать в пределах последней трети IV – начала III тыс. до н.э. [Rassamakin 1999], а возможно даже первой четвертью III тыс. до н.э. по калиброванной шкале [Videiko 1999].

Культурная интерпретация могильников рассматриваемого региона представляет достаточно сложную проблему. Традиционно, подобные памятники исследователи относили к нижнемихайловским. В частности, Д.Я. Телегин выделил близкие по характеру погребения на Ингульце (Александровка, совхоз "Прогресс", к. 1; Баратовка, к. 1, а также Широкое, к. 1) в поздний, широчанско-баратовский этап развития памятников нижнемихайловского типа [Телегин 1971]. Исследователь наметил тогда общую схему развития нижнемихайловских памятников, но исходя из новых источников и подходов к их интерпретации представляется, что она требует корректировки в своей содержательной части, т.е. в части отнесения тех или иных комплексов к собственно "нижнемихайловским" с точки зрения формирования локальных степных групп памятников в позднем энеолите. Это уже было отмечено в литературе [Збеневич 1976, с. 65-66; Отрощенко, Рассамкин 1990]. По сути, лишь отдельные погребения, приведенные Д.Я. Телегиным в упомянутой статье могут быть отнесены к собственно поздним "нижнемихайловским" (Баратовка, к. 1 и Александровка, совхоз "Прогресс", к. 1, Любимовка, к. 14). Они дают определенные основания говорить о концентрации "нижнемихайловских" памятников на Нижнем Днепре, Ингульце и Ингуле [Телегин 1971, с. 13], но лишь при учете других комплексов. Ранние погребальные памятники Д.Я. Телегиным вообще не были представлены (упомянут только нижний слой Михайловского поселения)¹⁸, не говоря уже о том, что ошибкой было включать в круг "нижнемихайловских" памятников погребения кеми-обинского типа в расписных каменных ящиках [Телегин 1971, с. 14]. Тем не менее, исследователь очертил общие территориальные рамки распространения "нижнемихайловских" памятников от Молочной, а возможно и Дона, до устья Дуная [Телегин 1971, с. 13]. В целом, такая территория определяется и сейчас для ранних "нижнемихайловских" погребальных комплексов (группа III-A и B), за исключением недостаточно ясных пока областей Нижнего Подонья и Северо-Восточного Приазовья [Рассамкин 1993, с. 7-8, 10; Плешивенко, Рассамкин 1994, с. 103-105; Рассамкин 1997, с. 287-289; Rassamakin 1999, с. 91-92, 114]. Наиболее яркие погребения известны сейчас к западу от Днепра, в частности, между Южным Бугом и Дунаем [Рассамкин 1997, карта 9; Rassamakin 1999, Fig. 3, 2b].

Авторы данной статьи при публикации Облоевского и Скадовского могильников также отнесли их к "нижнемихайловским" [Евдокимов, Рассамкин 1988, с. 90]. Но в действительности, определение поздних памятников нижнемихайловской культуры сейчас требует существенных оговорок. Для раннего этапа этой культуры, где нам еще неизвестны погребения группы III-C, относительная хронология устанавливается по трипольским сосудам времени Триполье В/2-С/1 и С/1, которые сопровождали погребения группы III-A в курганах Буго-Дунайского региона (рис. 14). Аналогии этим погребениям известны до р. Молочной на востоке, но, к сожалению, последние не имеют надежной датировки, то есть, не сопровождаются хорошо датирующимся инвентарем. Эти погребения не составляли подкурганых могильников, но насыпи над ними окружались каменными кромлехами и

¹⁸ По существу, они не были тогда еще известны.

рвами или только рвами с обкладкой насыпи материковой глиной из него [Рассамакин 1990, рис. 2, 1, 4; Плешивенко, Рассамакин 1994, с. 103, рис. 4, 4]. Вновь хотелось бы обратить особое внимание на неясность в определении "нижнемихайловских" комплексов на Нижнем Дону.


Рис. 14. Периодизация нижнемихайловской культуры (основная схема).

Fig. 14. Periodization of the Lower Mikhailovka culture.

В период Триполье С/2, как собственно и предполагал Д.Я. Телегин [Телегин 1971, с. 15], происходит сокращение территории распространения нижнемихайловских памятников. Правда, исследователь связывал этот процесс с проникновением в Приазовье и в Поднепровье раннеямных племен (репинская культура – Ю.Р.) [Телегин 1971, с. 15], т.е. с сокращением восточных границ, что было бы вполне реальным при условии наличия "нижнемихайловских" памятников в Северо-Восточном Приазовье и на Нижнем Дону. Но в Нижнем Подонье, как показывает стратиграфия поселений, репинские комплексы сменяют памятники константиновской культуры [Кияшко 1994]. Более обоснованно сейчас можно говорить о сокращении территории распространения "нижнемихайловских" памятников с запада, так как в Днестро-Дунайском регионе формируется усатовский локальный вариант Триполья С/2 или, собственно, усатовская культура.

Исходя из сказанного и учитывая неопределенность восточных рубежей, можно заключить, что "нижнемихайловские" памятники позднего этапа наиболее ярко представлены: а) упомянутыми нами могильниками в южной части Южного Буга, Ингула и Ингульца, левобережной приморской зоны, в составе которых уже появляются и погребения группы III-C; б) отдельными основными, реже впускными, погребениями в курганах с позднейшей трипольской расписной керамикой, включая Левобережье Днепра (Любимовка, к. 23) [Плешивенко, Рассамкин 1994, 103, рис. 3, 2, б].

Следовательно, возникает главный вопрос: можно ли рассматривать эти погребения и могильники в качестве позднего этапа нижнемихайловской культуры? Отчасти ответ утвердительный, поскольку доминирующая часть погребальных комплексов представляет продолжение более ранней традиции в обряде и керамическом производстве (группа III-A), хотя существуют и другие решения. В частности, Л.А. Спицына предлагает рассматривать, по сути, этот же горизонт памятников в качестве рогачикской культуры [Спицына 2002, 6-10]. Конечно, это позволило бы включить слабо изученные материалы рогачикского типа в систему позднеэнеолитических древностей, но, в то же время, рогачикская культура, по мнению Л.А. Спицыной, возникла на основе нижнемихайловской. Значит ли это, что первая в одинаковой степени может трактоваться и как поздняя нижнемихайловская? Нельзя также не заметить, что другая часть погребений в могильниках отражает иную, появившуюся только в это позднее время погребальную традицию (группа III-C), которая связана с распространением памятников животиловско-волчанского типа. Последние известны по всей степной области Причерноморья, образуя в отдельных областях зоны повышенной концентрации (например, на Самаре и Молочной) [Ковалева 1978; 1991; Рассамкин, Кубышев 1990; Rassamakin 1996].

Животиловско-волчанские погребения появились в степной зоне в процессе миграции нового населения с исходными земледельческими традициями, которое в той или иной степени, приняло участие или повлияло на формирование отдельных локальных позднеэнеолитических групп [Rassamakin, 1996; Рассамкин, 1997, с. 292-294; Рассамкин, 1998]. В материальном комплексе рассматриваемого нами региона две группы посуды отражают этот процесс: 1 – плоскодонная керамика, украшенная шнуром, которую с оговорками можно трактовать и как производную от более ранней нижнемихайловской; 2 – округлодонная, с шаровидным туловом, часто с раструбным горлом, с заглаженной или подлощенной поверхностью без орнамента, которая находит сходные и даже идентичные черты в посуде майкопско-новосвободненской общности [Нечитайло 1984; Rassamakin 2002, 57, Fig. 4, 4] (рис. 13, Б). Не исключено, что определенную роль в формировании первой группы сыграли трипольские традиции изготовления кухонной керамики, известной, в частности, по усатовской посуде¹⁹. Это подтверждает выше приведенная цитата из работы В.Г. Збеновича по поводу амфорки из Новоалексеевки. В.Г. Збенович даже предположил

¹⁹ При публикации Облоевского могильника мы, очевидно, не совсем правильно сравнили сосуд из п. 4 с кеми-обинской керамикой и лишь отчасти указывали на влияние усатовской традиции в наличии шнурового орнамента [Евдокимов, Рассамкин 1988, с. 89].

возможность спорадического проникновения отдельных групп трипольского населения в рассматриваемый нами регион в период С/2 [Збенович 1976, с. 67]. Но это могли быть и лесостепные племена, в частности, гординештской (касперовской) локальной группы, на значение которой указывали Т.Г. Мовша, И.В. Манзура и В.Г. Петренко.

Таким образом, исходя из вышесказанного, можно сделать заключение, что определять принадлежность позднеэнеолитических могильников и отдельных погребений рассматриваемой приморской зоны в качестве позднего этапа нижнемихайловской культуры будет правомерно только при учете синкретического характера этих памятников, прежде всего, за счет влияния мигрирующего населения, оставившего памятники животиловско-волчанского типа. Могильник в кургане у с. Озерного, состоящий исключительно из погребений группы III-C и выделяемого здесь варианта "D", как раз и свидетельствует о значительном влиянии мигрантов. Детализация этого процесса уже зависит от различных аспектов при интерпретации памятников животиловско-волчанского типа, а именно, от степени представительства в них майкопско-новосвободненских и/или трипольских элементов.

Заключение

Рассматриваемая нами территория является лишь частью более широкой приморской зоны распространения "поздненижнемихайловской" локальной группы, достигающей на западе низовьев Ингула и Южного Буга, как это демонстрирует распространение могильников с близкими по составу погребениями (Калиновка II, к. 4; Константиновка, к. 8), и пересекающей где-то западнее с восточной границей усатовской культуры.

В целом, на финальном этапе энеолита в степной зоне Причерноморья вопрос об определении культурной принадлежности образовавшихся различных локальных групп крайне затруднен в силу их многокомпонентности.

Очевидно, наиболее правомерно называть такие группы по основному, как правило, местному компоненту их сложения. Такой подход более правомерен, чем еще недавно отнесение аналогичных памятников к некоему общему нижнемихайловскому типу в рамках широчанско-баратовского этапа их развития. В этом отношении, выделяемая нами приморская группа в качестве "поздненижнемихайловской" соответствует принципу преемственности. Но соблюдение этого принципа не всегда возможно, как показывает опыт изучения памятников Правобережья Днепра, для определения которых был избран территориальный принцип, в соответствии с возможными географическими границами распространения явления [Николова, Рассамакин 1985]. В результате, был предложен термин "Днепро-Бугская группа" [Рассамакин 1988]. В этом случае, актуальной будет оставаться проблема более точного определения этих границ, с одной стороны, и основных составляющих данное явления – с другой [см. например: Рассамакин, Куприй 2001, с. 41; Рассамакин, Евдокимов 2001, с. 84-85]. Такое определение может уточняться со временем, поскольку всегда будет присутствовать неопределенность в силу относительной аморфности самих локальных групп памятников.

На "культурную мозаичность" в эпоху энеолита указывал еще В.Г. Збенович, совершенно обоснованно высказывая сомнения во всеохватном характере памятников нижнемихайловского типа, и предполагая, что в Северном Причерноморье существовало несколько культурных групп, каждая из которых могла иметь свою генетическую линию. Исследователь при этом особо подчеркнул, "что на заключительной поре энеолита степное Буго-Днепровское междуречье и Левобережье Днепра не были монополярной территорией какой-либо одной культурно-этнической общности" [Збенович 1976, с. 66]. Со временем это предположение подтвердилось.

Предварительная схема соотношения различных локальных групп была представлена одним из авторов [Rassamakin 1999, Fig. 3, 49] (рис. 15). Главная задача тогда и особенно теперь, по истечению уже 30 лет, заключается в четком размежевании таких отдельных

локальных культурных групп, хотя их территориальные границы будут, видимо, всегда расплывчатыми.


Рис. 15. Общая схема и взаимосвязи различных локальных групп в период перехода от энеолита к раннему бронзовому веку [по: Rassamakin 1999, Fig. 3.49].

Fig. 15. General scheme and connections between different lokal groups during transition from the Eneolithic to the Early Bronze Age [after Rassamakin 1999, Fig. 3.49].

Еще более сложной задачей является так называемая этнокультурная интерпретация памятников в свете изучения индоевропейской проблемы, поскольку необходимо объективное объяснение процессов формирования различных синкретических локальных групп позднего энеолита и появление после этого "ямной культуры".

Важность более точного определения особенностей приморской "поздненижнемихайловской" локальной группы определяется расположением последней между усатовской культурой, поздне трипольскими памятниками Южного Буга и через степной Крым – майкопско-новосвободненской общностью Северного Кавказа. Совершенно очевидно, что население разнополярных культурных групп, истоки которых восходят к древним земледельческим традициям, в конце энеолита проявляло активность, направленную на степные области Причерноморья и Приазовья²⁰. Речь идет даже не столько о поздне трипольских и майкопско-новосвободненских импортах, известных по всему степному ареалу, сколько о передвижении или миграции отдельных групп населения, принесших свою культуру в новые регионы. Этот процесс был связан с хозяйственной трансформацией земледельческих культур, отражением которой являются несомненно памятники животиловско-волчанского типа, вобравшие в себя материальные черты и обрядовые традиции обоих земледельческих ареалов и принесшие совершенно новые

²⁰ Имеются ввиду распространение т.н. памятников "степного Майкопа" и влияния поздне трипольской гординештской (касперовской) локальной группы.

культурные элементы в степные локальные группы, включая, очевидно, первые бронзовые изделия, такие, например, как подвески болгарского типа [Рассамакин 2001].

Крымский путь распространения этих памятников всегда предполагался исследователями, но не имел документального подтверждения, поскольку энеолит степного Крыма изучен еще крайне слабо. Проблема заключена в поиске "докеми-обинских" погребальных памятников, прежде всего, на востоке полуострова, поскольку в его северной (Танковое, к. 9; Рисовое, к. 1; Целинное, к. 5 и 6; Богачевка, к. 8) и отчасти в западной (Заозерное, к. 10) частях материалы этого времени уже представлены, включая небольшие могильники. Изучение архивных материалов дает возможность выделить эти памятники. Но это тема другого исследования, имеющего важное значение в контексте изучения такого феномена, как кеми-обинская культура эпохи ранней бронзы.

Рассамакин Ю.Я., Євдокімов Г.Л.

НОВИЙ ПІЗНЬОЕНЕОЛІТИЧНИЙ МОГИЛЬНИК НА ПІВДНІ ХЕРСОНЩИНИ У СВІТЛІ РЕГІОНАЛЬНИХ ДОСЛІДЖЕНЬ СТЕПОВОГО ЕНЕОЛІТУ

Автори публікують курган з новим пізньоенеолітичним могильником у складі шістьох поховань (№ 2, 3, 5, 9, 4, 6). Курган був досліджений Краснознам'янською експедицією Інституту археології НАН України біля с. Озерне, Скадовського р-ну, Херсонської обл. у 1994 р. Аналіз цього могильника та інших близьких за складом могильників, а також окремих поховань Нижнього Подніпров'я та Південного Побужжя, дозволяє більш детально висвітлити особливості формування та визначити зону поширення так званих «пізніх нижньомихайлівських пам'яток», синхронних за часом Трипіллю C/2 і датуватися останньою третиною IV тис. до н.е. – початком III тис. до н.е. за радіовуглецевою каліброваною шкалою.

Ключові слова: пізній енеоліт, нижньомихайлівські пам'ятки, локальні групи.

Rassamakin Yu. Ya., Evdokimov G. L.

A NEW LATE ENEOLITHIC CEMETERY IN THE SOUTHERN PART OF THE KHERSON REGION IN THE LIGHT OF THE LOCAL INVESTIGATIONS OF THE LATE ENEOLITHIC

The authors are presenting in this paper a barrow in which the new Late Eneolithic cemetery (burials 2, 3, 5, 9, 4, 6) was investigated. It was Barrow 1 near village Ozernoe in the Skadovsk district of the Kherson Region (excavation by G.L. Evdokimov in 1994). The analysis of this cemetery and other cemeteries and separate burials from barrows in Lower Dnieper and Southern Bug area allow studying in details the problem of the cultural determination and territorial distribution of the so-called "Late Lower Mikhailovka memorails". These memorials can be dated between 3300 and 2750 (?) cal. BC according to radiocarbon dates for the Tripolye C/2.

Keywords: Late Eneolithic, Mikhailovka memorials, local groups.

СПИСОК ИСТОЧНИКОВ И ЛИТЕРАТУРЫ

Євдокімов Г.Л., Куприй Н.М., Генинг В.В. Отчет о раскопках курганов в зоне строительства орошений хозяйств Херсонской обл. в 1994 г. – НА ІА НАНУ. – № 1994/27.

Євдокімов Г.Л., Рассамакин Ю.Я. Два позднеэнеолитических могильника на юге Херсонщины // Новые памятники ямной культуры степной зоны Украины. – К.: Наук. думка, 1988. – С. 79-92.

Збенович В.Г. К проблеме связей Триполья с энеолитическими культурами Северного Причерноморья // Энеолит и бронзовый век Украины. Исследования и материалы. – К.: Наук. думка, 1976. – С. 57-69.

Ковалева И.Ф. Погребения животиловского типа в Присамарье // Курганные древности степного Поднепровья III-I тыс. до н.э. – Днепропетровск: Изд-во Днепр. ун-та, 1978. – С. 46-54.

Ковалева И.Ф. Север степного Поднепровья в энеолите – раннем бронзовом веке. Днепропетровск: Изд-во ДГУ, 1984.

Ковалева И.Ф. Погребения с майкопским инвентарем в Левобережье Днепра // ПАП. – Днепропетровск: Изд-во Днепр. ун-та, 1991. – С. 69-88.

Кубышев А.И., Дорофеев В.В., Шилов Ю.А., Нечитайло А.Л., Куприй С.А., Шевченко Н.П., Толкачев Ю.И., Амирханов А.Ш., Абикулова М.И., Былкова В.П. Отчет о работах Херсонской

археологической экспедиции в зоне строительства Каховской оросительной системы в Херсонской и Запорожской обл. в 1983 г. – НА ИА НАНУ. – № 1983/26.

Нечитайло А.Л. О сосудах майкопского типа в степной Украине // СА. – 1984. – № 4. – С. 127-137.

Николова А.В., Рассасакин Ю.Я. О позднеэнеолитических памятниках Правобережья Днепра // СА. – 1985. – № 3. – С. 37-56.

Отрощенко В.В., Рассасакин Ю.Я. Культурна належність окремих поховань "нижньомихайлівського" типу // Археологія. – 1990. – № 3. – С. 101-107.

Плешивенко А.Г., Рассасакин Ю.Я. Про одну з груп енеолітичних поховань Дніпровського Лівобережжя // Археологія. – 1994. – № 4. – С. 98-107.

Рассасакин Ю.Я. Относительная хронология позднеэнеолитических погребений бассейна р. Молочная // Новые памятники ямной культуры степной зоны Украины. – К: Наук. думка, 1988. – С. 14-27.

Рассасакин Ю.Я. Енеолітичні поховання Північно-Західного Приазов'я // Археологія. – 1990. – № 1. – С. 64-74.

Рассасакин Ю.Я. Энеолит степного Причерноморья и приазовья (по погребальным памятникам) // The Fourth Millennium B.C. – Sofia: New Bulgarian University, 1993. – P. 5-28.

Рассасакин Ю.Я. Світ скотарів // Давня історія України: у 3 т. – Т. 1: Первісне суспільство. – К.: Наук. думка, 1997. – С. 273-301.

Рассасакин Ю.Я. Станица Новосвободная и понтийская степь: новый источник решения актуальной проблемы // Проблемы археологии Юго-Восточной Европы: тез. докл. VII Донской археологической конф. – Ростов н/Д, 1998. – С. 64-66.

Рассасакин Ю.Я. Квитянская культура: история и современное состояние проблемы // Stratum plus. – 2000. – № 2: Рождение Европы. – С. 117-177.

Рассасакин Ю.Я. Подвески болгарского типа как специфический индикатор миграционных процессов на рубеже энеолита-раннего бронзового века в понтийских степях // XV Уральское археологическое совещание: тез. докл. между нар. науч. конф. (Оренбург, 17-21 апреля 2001 г.) – Оренбург: ООО "Оренбургская губерния", 2001. – С. 104-106.

Рассасакин Ю.Я., Евдокимов Г.Л. Новый энеолитический могильник на р. Ингулец и проблема выделения "постстоговых" погребений // АА. – № 10. – Донецк, 2001. – С. 71-86.

Рассасакин Ю.Я., Кубышев А.И. Об одной группе позднеэнеолитических погребений в Приазовье с элементами трипольской культуры // Раннеземледельческие поселения-гиганты трипольской культуры на Украине: тез. докл. I полевого семинара. – Тальянки, 1990. – С. 187-190.

Рассасакин Ю.Я., Куприй С.А. Новые позднеэнеолитические погребения степного Днепро-Донского Правобережья // АБУ 1999-2000 рр. – К, 2001. – С. 35-42.

Спщина Л.А. Археологічні культури пізнього енеоліту – ранньої бронзи Дніпро-Донського межиріччя (за матеріалами поселень): автореф. дис. ... канд. іст. наук. – К., 2002.

Телегін Д.Я. Енеолітичні стели і пам'ятки нижньомихайлівського типу // Археологія. – 1971. – Вип. 4. – С. 3-17.

Черненко Е.В., Збенович В.Г., Бреловская Э.И. Отчет о раскопках курганов у с. Ново-Алексеевка Скадовского р-на Херсонской обл. Скадовским отрядом Херсонской экспедиции ИА АН Украины. – НА ИА НАНУ. – № 1972/35а.

Шилов Ю.А. Нижнее Поднепровье в середине III - середине II тыс. до н.э. (исследование культурно-исторического процесса). – К., 1981: дис. ... канд. ист. наук. – Научный архив ИА НАН Украины. – Ф. 12. – № 608.

Rassamakin Yu. The Eneolithic of the Black Sea Steppe: Dynamic of Cultural and Economic Development 4500-2300 BC. M. Levine, A. Kislenko, N. Tatarintseva (introduction by C. Renfrew) // Late Prehistoric Exploitation of the Eurasian Steppe. – Cambridge: McDonald Institute Monographs, 1999. – P. 59-182.

Rassamakin Yu. On the Early Elements of the Globular Amphora Culture and Other Central European Cultures in the Late Eneolithic of Northern Black Sea Region. Eastern Exodus of the Globular Amphora People: 2950-2350 BC. // Baltic-Pontic Studies. – № 4. – Poznan: Adam Mickiewicz University, Eastern Institute, Institute of Prehistory, 1996. – P. 112-132.

Rassamakin Yu. Aspects of the Pontic Steppe Development (4550-3000 BC) in the Light of the New Cultural-Chronological Model // Ancient Interactions: East and West in Eurasia. – Cambridge: McDonalds Institute Monographs, 2002. – P. 49-73.

Videiko M.Yu. Radiocarbon Dating Chronology of the Late Tripolye Culture // The Foundations of Radiocarbon Chronology of Cultures between the Vistula and Dnieper: 3150-1850 BC // Baltic-Pontic Studies. – № 7. – Poznan: Adam Mickiewicz University, Eastern Institute, Institute of Prehistory, 1999. – P. 34-71.