На правах рукописи
КОБЕЛЕВА Лилия Сергеевна

ТЕХНОЛОГИЯ ИЗГОТОВЛЕНИЯ КЕРАМИКИ 
САРГАТСКОЙ КУЛЬТУРЫ

(ВОСТОЧНЫЙ АРЕАЛ)
Специальность 07.00.06 – археология 

АВТОРЕФЕРАТ

диссертации на соискание ученой степени

кандидата исторических наук

Новосибирск – 2009

Работа выполнена в отделе археологии палеометалла Учреждения Российской академии наук Института археологии и этнографии Сибирского отделения РАН (ИАЭТ СО РАН)

Научный руководитель:


академик РАН, доктор исторических наук, профессор


Молодин Вячеслав Иванович
Официальные оппоненты:

доктор исторических наук, профессор Бобров Владимир Васильевич
Учреждение Российской академии наук Институт экологии человека
Сибирского отделения РАН,

кандидат исторических наук, Елагин Виталий Сергеевич

ГОУ ВПО «Новосибирский государственный педагогический университет»
Ведущая организация:

ГОУ ВПО «Новосибирский государственный университет»

Защита состоится 23 декабря 2009 г. в 12.00 часов на заседании диссертационного совета Д 003.006.01 по защите диссертаций на соискание ученой степени доктора исторических наук при Учреждении Российской академии наук Институте археологии и этнографии Сибирского отделения РАН по адресу: 630090, г. Новосибирск, проспект академика Лаврентьева, 17.
С диссертацией можно ознакомиться в библиотеке Учреждения Российской академии наук ИАЭТ СО РАН
Автореферат разослан «      » ноября 2009 г.
Ученый секретарь
[image: image1.jpg]


диссертационного совета

доктор исторических наук


С.В. Маркин
ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Саргатская культура занимает особое место среди культур раннего железного века на территории Западной Сибири. 
Ареал культуры простирается от предгорий Урала на западе до Приобского плато на востоке, от границ южной тайги на севере, до крайних пределов лесостепного коридора на юге. Не менее внушительно выглядит и хронологический диапазон бытования памятников саргатской культуры, охватывающий промежуток с VII-VI вв. до н.э. до V вв. н.э. Памятники саргатской культуры в разное время и на разных территориях привлекали внимание целой плеяды отечественных исследователей. Среди них имена П.А. Дмитриева, В.Ф. Генинга, В.А. Заха, М.С. Знаменского, П.М. Кожина, Л.Н. Коряковой, В.П.Левашовой, Н.П.Матвеевой, В.И.Матющенко, В.А. Могильникова, В.М. Морозова, В.Н. Пигнатти, Н.В. Полосьмак, Л.И. Погодина, П.М. Стефанова, В.Е. Стоянова, М.К. Хабдулиной и многих других. В результате проделанной за многие годы работы саргатская культура стала одной из наиболее изученных в Западносибирской археологии. На сегодняшний день разработаны вопросы хронологии и периодизации данного феномена, выделены и охарактеризованы исторические периоды его существования, определены региональные особенности между памятниками разных географических провинций. Анализ памятников Зауралья, занимающих северо-западную периферию ареала саргатской культуры, представлен в работах Л.Н. Коряковой [1977, 1979, 1981, 1988, 1997], В.Ф. Генинга [1973, 1992]; Притоболья – Н.П. Матвеевой [1988, 1993, 2004, 2008]; Прииртышья – В.А. Могильникова [1967, 1972, 1980, 1992], В.И. Матющенко [1997], Л.И. Погодина [1996]; Казахстанского Приишимья – М.К. Хабдулиной [1993, 1994]. Материалы курганов и поселений Барабинской лесостепи, представляющих восточный культурно-исторический массив саргатского мира, проанализированы Н.В. Полосьмак [1981, 1985, 1987]. 

Саргатская культура – необыкновенно устойчивое во времени культурно-историческое явление в истории Западной Сибири и Зауралья. Это явление может быть связано с направлениями хозяйственной деятельности, развитой производственной базой его носителей, сложившейся социальной структурой, сформировавшейся коммуникативной системой и развитой военно-потестарной организацией. В работах отечественных специалистов уже в значительной степени нашли отражение вопросы по обозначенным проблемам. В том числе разработан и ряд аспектов, связанных с анализом керамики. При изучении керамических комплексов длительное время господствовал подход, связанный с акцентом на изучение морфологических и орнаментальных признаков посуды, который доминировал над попытками выявления технологических особенностей ее изготовления. Вместе с тем, следует отметить, что археологи уже достаточно давно получили возможность широкого использования естественнонаучных методов, позволяющих выделять технологическую информацию, в том числе и из керамических комплексов. 

Приходится так же констатировать, что обобщающей работы по всестороннему изучению керамики саргатской культуры, в которой был бы приведен всесторонний анализ как погребальной, так и поселенческой посуды, по крайней мере, наиболее значимых памятников, на сегодняшний день еще нет. Нет такого исследования, выполненного и для локальных географических провинций. Как представляется, такие работы уточнят региональные особенности саргатской культуры, решат ряд накопившихся вопросов, связанных не только с керамикой, как с историческим источником, но и в перспективе, позволят посмотреть с новых позиций на данный культурно-исторический феномен в целом. Все это и определяет актуальность избранной темы. 
Целью диссертации является реконструкция элементов гончарства носителей саргатской культуры. Для её достижения необходимо выполнение следующих исследовательских задач: 

– обобщить и систематизировать материалы керамических комплексов саргатской культуры;

–проанализировать результаты технико-технологического и типолого-статистического изучения керамических комплексов памятников саргатской культуры различных регионов;

– определить направления развития технологии выделенных типов керамических сосудов;
– осуществить корреляцию указателей форм сосудов в рамках восточного ареала культуры; 

– определить степень сходства и различия выявленных орнаментальных традиций;

– вычленить общее и особенное гончарных традиций в рамках восточного ареала саргатской культуры и определить локально значимую динамику керамического производства;

Новизна представляемого исследования заключается в корреляции производственной традиции с хронологически различными комплексами саргатской культуры. В работе впервые использованы результаты методов естественных наук (петрографический, рентгенофазовый, термогравиметрический) для выявления специфики керамического производства в масштабах саргатского культурно-исторического феномена в целом и его провинций, в частности разработана сравнительная типологическая схема развития керамики у населения восточного ареала в хронологическом диапазоне. 
Хронологические рамки исследования определяются временем существования саргатской культуры и охватывают период с VII-VI вв. до н.э. по V в н.э.

Территориальные рамки исследования ограничиваются восточной провинцией и материалами со смежных территорий – Прииртышья и Притоболья, привлеченных в качестве сравнения для выявления историко-культурной специфики данных регионов. Это обусловлено рядом причин: 1) Степенью изученности материалов в производственном аспекте. 2) Наличием на территории восточного ареала исследованных памятников всей хронологической цепочки. 3) Изученностью на данной территории и поселенческих, и погребальных комплексов. 4) Наличием значительного по объему материала, который невозможно аккумулировать в одном диссертационном исследовании.

Источниковой базой работы послужили материалы более 20 опорных памятников, с территории Барабы, Прииртышья и Притоболья – к их числу относятся: поселения Туруновка- 4, Ложка–4, Марково-5, Омь-1, могильников Абрамово-4, Венгерово-7, Марково-1, Преображенка-6, Гришкина Заимка, Сидоровка-I, Исаковка-I, Стрижево-I, Стрижево-II, Бещаул-II; городища Рафаиловское, Коловское, Чича -1. В работе использованы коллекции, хранящиеся в фондах ИАЭт СОРАН, музеев ТюмГУ, ОмГУ, ОмГПУ, НГПУ.

Керамический материал, использованный для типологического анализа форм сосудов и орнаментальных традиций, насчитывает свыше 500 единиц (из них 154 археологически целых сосуда поселенческой посуды, 149 – погребальной). Данные петрографического анализа были получены для 11 памятников в количестве 80 образцов. Для термогравиметрического и рентгенофазового анализа было отобрано 30 образцов с 4 памятников.
Методологической базой исследования послужил  культурно-исторический подход к изучению древней керамики, разработанный А.А.Бобринским [1978], который основан на анализе «следов» на поверхности и в изломах изделий как результата применения определенных орудий и производственных навыков труда на всех ступенях изготовления керамического изделия и в процессе функционирования (использования) сосудов. А также возможности реконструкции конкретных навыков труда и культурных традиций в гончарстве рассматриваемых групп населения на разных таксономических уровнях – как в рамках отдельных памятников, и их локальных групп, так и в масштабах археологической культуры в целом. Данные положения базируются на знаниях закономерностей развития навыков труда и гончарных традиций в разных культурно-исторических ситуациях [Бобринский, 1978; Цетлин, 2005]. 
Методы исследования. С целью получения информации о разных ступенях гончарной технологии в работе использованы методы естественных наук: для получения информации о качественном и количественном составе формовочных масс – петрографический анализ; для определения качества обжига керамических образцов, а также получения информации об отдельных особенностях технологии изготовления сосудов –  термогравиметрический и рентгенофазовый (ДТГ, РФА); для изучения технико-технологических особенностей изготовления конкретного сосуда – бинокулярная микроскопия. 

В диссертационном исследовании использованы следующие понятия:

Венчик – верхний обрез (край) горловины сосуда. Шейка – место перехода от горловины к тулову. Горловина – вся верхняя часть сосуда, его устье, включающее шейку, венчик. Тулово, корпус – основная емкость сосуда. Плечико – верхняя часть тулова от основания шейки, у сосудов без шейки от венчика до наибольшего диаметра по тулову. Придонная часть – нижняя часть сосуда от его наибольшего диаметра по тулову до дна. Дно – основание сосуда.
Кроме того, использовались уже ставшие традиционными для археологических работ методы сравнительно-типологического подхода (классификации), математической статистики и обработки керамики по программе В.Ф. Генинга [1973, 1992]. Данная программа предполагает использование восьми указателей, каждый из которых характеризует определенную часть общей формы сосуда: ФА – высотный указатель, определяет общую пропорцию сосуда из отношения общей высоты к наибольшему диаметру по тулову; ФБ – высотно-горловинный указатель, определяет высоту горловины по отношению к ее диаметру; ФВ – широкогорловинный указатель, определяет ширину горловины сосуда; ФГ – указатель профилировки горловины, определяет степень отгиба горловины от шейки; ФД – высотный указатель тулова, служит для определения общей профилировки линии тулова сосуда; ФЕ – высотный указатель плечика, показывает расположение максимального диаметра тулова через отношение высоты плечика к высоте придонной части; ФЖ – указатель выпуклости плечика, позволяет определить изгиб верхней части тулова сосуда; ФИ – указатель ширины днища, определяет конфигурацию придонной части сосуда по степени отгиба нижней части тулова. 
Предметом исследования являются «следы» на поверхностях и в изломах глиняных изделий, явившиеся результатом применения определенных навыков труда на всех ступенях изготовления керамического изделия, а также возникшие в процессе использования сосудов. Объектом исследования служит гончарное производство, а так же роль и место полученного продукта в повседневной и обрядовой сферах человеческой деятельности. 
Практическая значимость работы заключается в том, что её результаты могут быть использованы при написании обобщающих трудов по древней истории Сибири и истории традиционных производств, в разработках, посвященных дальнейшему изучению проблем архаичной экономики скифо-сарматского времени. Полученные данные могут найти свое место при составлении учебных пособий, чтении спецкурсов и в работе, посвященной сравнительным исследованиям целого спектра археологических культур раннего железного века, эпохи бронзы и средневековья. 

Апробация работы. Основные положения диссертации были представлены на международных, всероссийских и региональных конференциях (Москва 2008; Новосибирск, 2005- 2009; Омск, 2007; Челябинск, 2009), а также обсуждены на заседаниях Отдела археологии палеометалла ИАЭТ СО РАН и ежегодной научной сессии Института. Основные выводы работы опубликованы в коллективной монографии, 2 статьях в рецензируемом издании, 7 публикациях, учебно-методическом пособии.
ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ
Во введении обоснована актуальность темы, определены цели и задачи исследования, территориальные и хронологические рамки, источники, охарактеризованы научная новизна, методика исследования, апробация результатов, отмечена практическая значимость работы. 
Глава 1 История изучения керамики саргатской культуры 
В данной главе изложена история изучения керамики саргатской культуры с позиции методологических подходов, примененных при изучении древней керамики. Обобщены и систематизированы материалы керамических комплексов саргатской культуры, также рассмотрены вопросы хронологии и периодизации памятников саргатской культуры.
В разделе 1.1 Подходы к изучению древней керамики рассматриваются теоретические и методические вопросы исследования древней керамики как археологического источника. Дано понятие исследовательского подхода, и обосновано использование историко-культурного подхода к изучению керамики саргатской культуры.
1.2. Очерк истории изучения керамики саргатской культуры содержит характеристику трудов, посвященных изучению саргатской керамики. Работы классифицированы в рамках 3-х методологических подходов.
1.2.1 Исследования саргатской керамики, проводимые в рамках эмоционально-описательного подхода. В параграфе рассматриваются процессы накопления и систематизации знаний о саргатской керамике. 
В.Н.Чернецова, обобщая данные по обследованию ряда памятников раннего железного века Западной Сибири, предпринял попытку комплексного рассмотрения истории Приобья, привлекая данные археологии, и в том числе керамики [Чернецов В.Н, 1953].
Памятники Прииртышья и Притоболья стали известны гораздо шире благодаря В.А. Могильникову [Могильников, 1969], 
С.В. Зотовой и П.М. Кожину 
С начала 60-х годов стали проводятся планомерные археологические работы Уральской археологической экспедиции под руководством В.Ф.Генинга. 

Несмотря на то, что керамическим коллекциям уделялось внимание практически во всех публикациях, чаще всего исследователи ограничивались лишь описанием и общей характеристикой комплекса в целях уточнения относительной датировки памятника и определения его культурной принадлежности. 

1.2.2 Исследования саргатской керамики, проводимые в рамках формально-классификационного подхода.

Быстрый рост информации о раннем железном веке всей западносибирской лесостепи и достаточно обширные керамические материалы памятников обусловили необходимость систематизации имеющихся источников. 
В работах В.Е.Стоянова [Стоянов, 1969], В.Д.Викторовой [Викторова В.Д., 1969] предложены схемы классификации керамического материала.
В.Ф. Генинг, использовав методы описательной статистики, разработал «программу статистической обработки керамики» [Генинг, 1973, 1992].

Л.Н. Корякова успешно применила ее для классификации керамики саргатских памятников Зауралья [Корякова, 1981, 1988]. 
В 80-90-е годы появились обобщающие работы, содержащие развернутый анализ источников с детальным и подробным описанием керамических комплексов [Корякова Л.Н., 1981; 1988; Полосьмак Н.В., 1987, Матвеева, 1993]. 

Н.В. Полосьмак проведен анализ керамики, разработана собственная классификация, учитывающая все формы сосудов. Немаловажно, что исследователь выделила формы характерные только для поселений и только для погребений. Кроме морфологических особенностей, в работе была проанализирована орнаментация сосудов. Эти сведения позволили уточнить относительную хронологию памятников и выделить четыре основных этапа в развитии саргатской культуры в Барабинской лесостепи. 

Н.П.Матвеевой при разработке хронологии древностей Среднего Притоболья была проведена детальная иерархическая классификация керамических комплексов. 
Значительное внимание комплексам саргатской керамики и их соотношению с другими керамическими типами уделено в работах С.В. Шараповой [Шарапова, 2000]. 
Керамическая коллекция с Павлинова городища стала предметом специального изучения С.Е. Пантелеевой [Пантелеева, 2006]. 
При детальном анализе вышеизложенных исследований, необходимо отметить их основные особенности: объектом изучения являются морфологические и орнаментальные признаки керамики, каждый автор предлагает свою классификацию, в зависимости от имеющегося в наличии материала и собственного видения проблемы. 
1.2.3 Исследования саргатской керамики, проводимые в рамках историко-культурного подхода.

Использование историко-культурного подхода было предпринято Л.Н. Коряковой совместно с Р.О. Федоровым [Корякова, Федоров, 1993].
Под руководством Н.П. Матвеевой проводились исследования технологических особенностей, физико-механические свойства, рецептуры керамических масс, особенностей формовки, обработки поверхностей и обжига посуды Рафаиловского археологического комплекса [Борисов, Матвеева, Чикунова, 2002].
С.В. Шарапова использовала историко-культурный подход в своей работе, проводя сравнительную характеристику различных типов керамики раннего железного века Зауралья [Шарапова, 2004].

Л.Н. Мыльникова и М.А. Чемякина для анализа керамических изделий в рамках историко-культурного подхода применили технико-технологический анализ на базе методов естественных наук [Мыльникова, Чемякина, 2002]. 

Опубликованы материалы одного из крупнейших в Западной Сибири памятника переходного от бронзового века к железному городища Чича –I. Полученные керамические материалы саргатской культуры частично исследованы в рамках историко-культурного подхода. 

В настоящее время в изучении керамики характерно применение историко-культурного подхода с использованием методов естественных наук. Однако необходимо отметить их трудоемкость и наличие специальной материально-технической базы. Последний аргумент мешает повсеместному использованию этих методов, хотя очевидно, что за их массовым применением – будущие.
1.3 Вопросы хронологии и периодизации памятников саргатской культуры
В данном параграфе рассмотрены точки зрения В.А. Могильникова, Л.Н. Коряковой, Н.П. Матвеевой, Н.В. Полосьмак на вопросы хронологии памятников саргатской культуры. 
В работе использована периодизация, разработанная для памятников восточного ареала [Полосьмак, 1987].

Согласно данной периодизации памятники, материалы которых используются в работе, распределяются следующим образом: Поселения Туруновка-4, Ложка-4; могильник Стрижево-I – первый этап; Поселение Омь-1, Рафаиловское городище, городище Чича-1, могильники  Абрамово-4,– второй этап; Коловское городище, могильники Марково-1, Исаковка-I – третий этап; Могильники Венгерово-7, Гришкина заимка Бещаул-II, Преображенка-6, Сидоровка, Стрижево-II,– четвертый этап.

Глава 2. Технологические особенности изготовления керамики саргатской культуры
В данной главе представлены и проанализированы результаты технико-технологического анализа керамики памятников восточного ареала саргатской культуры, а также, Притоболья и Прииртышья. Определены направления развития технологии выделенных типов керамических сосудов. Отмечены локальные гончарные традиции в рамках восточного ареала. 
2.1. Технологические особенности изготовления керамики памятников восточного ареала.

2.1.1 Могильники. В данном параграфе анализируется процесс изготовления керамики погребальных комплексов саргатской культуры восточного ареала (Абрамово-4, Венгерово-7, Марково-1, Преображенка-6, Гришкина Заимка).
По данным петрографии использовано сырье в виде суглинков монтмориллонит-гидрослюдистого состава с незначительной примесью пылеватого обломочного материала (полевошпатово-кварцевого).
Выделено три рецепта формовочных масс (ФМ): Глина + Песок; Глина + Шамот, Глина + Шамот + Органика. Последний рецепт встречается реже первых двух.
Все круглодонные сосуды изготовлены кольцевым ленточным налепом по емкостно-донной программе, в основу которой был положен двухэлементный начин. Конструирование происходило в два этапа. На первом этапе лепили верхнюю часть сосуда, начиная с горловины. Для укрепления горловины использовался «подлеп» еще одной ленты с наружной стороны. Затем наращивалось тулово. Ширина ленты 1,5-3 см, преобладающая толщена 0,5-0,6 см. Донные части сосудов изготавливались двумя способами: а) наращивая лоскутами по кругу; б) путем выдавливания из одного куска глины. На завершающем этапе конструирования обе части сосуда соединяли.
Поверхность сосудов изнутри и снаружи обработана твердым орудием с неровным рабочим краем, оставившим прямые параллельные риски, создающие впечатление обработки «зубчатым орудием». Следы направлены преимущественно горизонтально, к придонной части становятся беспорядочными. Также для обработки поверхности использовали пальцы рук мастера. 
Процедура нанесения орнамента осуществлялась в резной технике и в технике вдавления. Единичны жемчужины и наколы, нанесенные заостренной палочкой. Часто орнамент наносился до обработки поверхности. Об этом свидетельствует его «затертость» и наличие на нем зубчатых следов орудия обработки поверхности вдавлений. 
2.1.2 Поселения и городища. В данном параграфе анализируется процесс изготовления керамики поселенческих комплексов саргатской культуры восточного ареала (Ложка-4, Туруновка-4, Омь-1, Чича-1, Марково-5). 
Формовочные массы керамики поселений изготавливались из довольно запесоченных глин или суглинков гидрослюда монтмориллонитового состава.
Выделены следующие рецепты ФМ: Глина+Песок+Шамот, Глина + Шамот; Глина + Шамот + Органика; Глина + Шамот + Песок + Органика. 

Образцы, содержащие в составе песок как искусственную примесь, имеют отличную от других текстуру - нечетко выраженную, гнездовидную.
Из всех керамических материалов органические примеси отсутствуют только в коллекции поселения Марково-5.
Зафиксировано две программы формовки сосудов: донно-емкостная и емкостно-донная. Донно-емкостная характерна для плоскодонных сосудов. Дно-лепешка формовалось из одного комка глины. Нижняя лента обвивалась вокруг лепешки или ставилась на нее. В том и другом случае примазка дна снаружи шла снизу вверх, от дна на ленту. Тулово формовалось путем навивания колец из лент (шириной 4 – 6см) или жгутов и соединения их друг с другом встык. Подобным образом изготавливалась верхняя часть круглодонных изделий. Дно же в этом случае сформовано отдельной чашечкой.
Сформованная посуда подвергалась первичной обработке твердыми инструментами и пальцами рук. Техника нанесения орнамента многообразна. Преобладает накольчатая в виде различных по форме насечек, нанесенных под углом к поверхности сосуда. Резная техника подразумевает под собой резные, прочерченные, нанесенные ребром лопаточки и гладким штампом элементы. Ямочная техника представлена ямками и жемчужником. В редких случаях встречается гребенчатый орнамент (поселение Омь-1).
Преобладающую среду обжига, можно охарактеризовать как восстановительную. 
2.2 Технологические особенности изготовления керамики памятников Прииртышья.

Особенности состава формовочных масс керамики Прииртышья не демонстрируют существенных различий. Посуда выполнена из легких до средних суглинков монтмориллонит-гидрослюдистого состава с незначительной примесью хлорита, а также с примесью пылеватого обломочного материала, полевошпатово-кварцевого состава. 

Выделено три рецепта ФМ: Глина + Песок + Шамот; Глина+Песок, Глина + Шамот. Самым распространенным является первый рецепт, третий – отмечен только для могильника Сидоровка-I.

Процесс формовки изделий проходил по емкостно-донной программе. Конструирование включало отдельное изготовление верхней и нижней частей сосуда с последующим их соединением. Верхнюю часть сосудов лепили путем наращивания лент-жгутов по кругу. Нижняя часть сосуда изготавливалась в виде чашки и крепилась к верхней. Зафиксировано несколько способов ее формовки: 1) из одного комка глины; 2) путем наращивания лоскутов по кругу; 3) ленточно-жгутовым способом. Второй способ характерен для керамики памятника Сидоровка-I и, вероятно, связан с взаимодействием с южными соседями [Молодин, Чемякина, Кобелева, 2007]. 
Первый способ является основным для памятника Стрижево-I, относящемуся к раннему этапу существования саргатской культуры. 
Обработка поверхности происходила заглаживанием пальцами, иногда - с использованием неровного твердого инструмента в виде щепы. В некоторых случаях внешнюю поверхность сосудов лощили (~20%).

Орнамент (в большинстве случаев – резной) имеет нечеткие, разной толщины и ширины линии. Наколы выполнены палочкой с плоским концом. Также встречается вдавления и насечки различной формы.
Обжиг посуды - костровой.
2.3 Технологические особенности изготовления керамики памятников Притоболья.

По данным петрографического анализа формовочные массы саргатской керамики Коловского и Рафаиловского городищ не имеют существенных различий. Сосуды изготовлены из довольно запесоченной глины (суглинки), с глинистой частью гидрослюдистого состава, возможно, с примесью монтмориллонита. Основные рецепты ФМ: Глина+Песок+Шамот; Глина+Песок; Глина+Песок+ Шамот+Тальк. Из них в керамике Коловского городища присутствуют первый и третий рецепты. Для посуды Рафаиловского городища характерны все три рецепта. Второй вариант более распространенный, но из-за запесоченного состава исходного сырья, песок может быть естественной примесью. 
Посуда формовалась путем жгутового или ленточного налепа по емкостно-донной программе. Ширина лент составляла 1,5-4см. В процессе формовки жгуты подвергались значительному раздавливанию. 
У основной массы плоскодонных образцов дно представляло собой лепешку, изготовленную из одного комка глины, либо было навито из жгута по спирали и затем раздавлено в лепешку. Дно соединялось со стенками сбоку или встык. Ленты тулова в области горловины нередко накладывались друг на друга внахлест. 
Обработка поверхности проводилась зубчатым орудием. По характеру отпечатков можно предположить, что это щепа или деревянная лопаточка с подпрямоугольным краем. В некоторых случаях следы, оставленные инструментом, полностью заглаживали или затирали. Единичен случай, когда отпечатки зубчатого инструмента выступают в качестве орнамента. При обработке поверхности по горловине инструмент вели вертикально, сверху вниз. По плечикам и тулову нередко встречаются горизонтальные следы от инструмента. Ближе к дну они становились более беспорядочными.

Дальнейшая обработка поверхностей проявилась в затирке, лощении и орнаментации. Затирка осуществлялась, скорее всего, руками и до конца не убирала следы зубчатого инструмента. 
Процедуру лощения применяли в 65% случаях, но достаточно слабо. 
Техника нанесения орнамента разнообразна. При нанесении елочки по горловине использована резная и гребенчатая техники. Причем инструмент-гребенка был толщиной до 3мм. Кроме елочки встречаются ряды вдавлений, выполненных уголком твердого инструмента (ножа), а также пальцевые защипы.

Обжиг посуды костровой. 

2.4 Технологические особенности изготовления керамических блюд саргатской культуры.

Одним из типов саргатской керамики являются блюда.

Для памятников Восточного ареала, по материалам могильников Марково-1, Абрамово-4, Сопка-2, Преображенка-3, Гришкина Заимка керамические блюда являются специфической принадлежностью женских погребений. Они трактуются как блюда-алтарики или терочники для растирания минеральных красок [Полосьмак, 1987; Молодин, 1992].
Саргатские блюда представляли особую категорию посуды с точки зрения состава формовочных масс и формовки. Сырье для них брали довольно «жирное». В качестве добавок вводились крупные обломки шамота и дробленой породы размерами от 3 до 7 - 8 мм. Формовались изделия из одного комка глины на твердой подставке.

Включения дробленой породы были отмечены исследователями в формовочных массах саргатских блюд из памятников Марково-1, Марково-5, Сопка-2, Преображенка-5, Калачаевского кургана и Стрижевского могильника и названы «инкрустациями из гальки» и «инкрустацией мелкими камешками» [Могильников, 1973; Полосьмак, 1987; Молодин, 1992].
Исследование фрагментов саргатских блюд позволило доказать, что включения крупных обломков дробленой породы и шамота технологически осуществлялось на стадии приготовления формовочных масс, а не являлось инкрустацией.

Орнаментировали блюда в различных техниках, чаще всего использовали резную и накольчатую.
Обжиг костровой, мало чем отличается от обжига обычной посуды.
2.5 Анализ технологических особенности изготовления керамики саргатской культуры восточного ареала, Прииртышья, Притоболья.
При рассмотрении техники изготовления керамических изделий различных памятников Барабинской лесостепи, Прииртышья и Притоболья удалось восстановить технологическую цепочку изготовления керамики саргатской культуры, а также выявить ее основные временные и локальные особенности. 
В ФМ использовали местные глины, которые имеют незначительные отличия, связанные с региональными особенностями.
Локальные черты проявляются, прежде всего, в использовании разного состава отощителей, и процентным соотношением использования техник нанесения орнамента. 
Для керамики восточного ареала это – шамот, песок и органические примеси. Подобный выбор продиктован производственной необходимостью: запесоченными глинами (в них для пластичности добавляли органику) и отсутствием других отощителей (породных обломков). 

Для керамики Прииртышья характерно полное отсутствием органики, и это, несомненно, является локальной особенностью.

В Притоболье, кроме обозначенных отощителей, использовали тальк.
В процедуре нанесения орнамента на керамике восточного ареала и Прииртышья использовали различные техники. Наибольший процент использования (82%) выпадает на долю резной техники и техники вдавлений (57%). Гребенчатая техника орнаментации встречается намного реже (15%). Для Притоболья локальной особенностью является большой процент использование гребенчатой техники (30%). 
В способах формовки и обработки поверхности сосудов проявились временные особенности.

Для формовки круглодонной посуды чаще всего использовали емкостно-донную программу, в основе которой использовали неполные двухэлементные начины. Верхнюю часть сосуда лепили, начиная с горловины, путем наращивания лент-жгутов. Особенностями конструирования является использования ленты-подлепа для укрепления горловины. Такой прием в том или ином количестве присутствует на каждом памятнике. Затем к ней крепили нижнюю часть. Для изготовления нижней части применяли несколько способов: 1) выдавливали из одного куска глины; 2) путем спирального наращивания лоскутов, 3) путем наращивания лент-жгутов. 
На 1,2 хронологических этапах гончары использовали все три варианта формовки. На более поздних этапах (3,4 этап), в основном, применяли второй и третий способы. 
Глава 3. Морфологические особенности в гончарстве саргатской культуры 
Глава содержит статистический анализ форм сосудов восточного ареала, выполненный по программе В.Ф. Генинга [1973, 1992]. 
Сосуды разделены на две большие группы – сосуды с горловиной (группа 1) и сосуды без горловины (группа 2). Внутри каждой группы определены подгруппы и типы сосудов по указателям ФВ (широкогорловинный указатель) и ФГ (указатель профилировки шейки). Затем, для создания более детального типологического деления, учитывался указатель ФД (высотный указатель тулова). 
Таблица. Типология сосудов с горловиной (группа – подгруппа – тип – подтип)

	Сосуды с горловиной (группа 1)

	Подгруппа
	Подгруппа I

ФВ – малый и средний

0,33 – 0,50, 0,51 – 0,65
	Подгруппа II

ФВ – большой и очень большой

0,66 – 1,00, 1,00↑

	Тип
	А

ФГ – малый

до 0,00
	Б

ФГ – средний 

0,01–0,26

	В

ФГ – большой 
0,27-0,57↑
	А

ФГ – малый

до 0,00
	Б

ФГ – средний 

0,01–0,26

	В

ФГ –большой

0,27-0,57↑

	Подтип
	аа
	бб
	вВ
	аа
	бб
	вВ
	аа
	бб
	вВ
	аа
	бб
	вВ
	аа
	бб
	вВ
	аа
	бб
	вВ

	Значение
	ФД – приплюс.:0,5 – 0,85
	ФД – округлое.:0,86 – 1,15
	ФД – вытянутое.:1,16 – 1,50
	ФД – приплюс.:0,5 – 0,85
	ФД – округлое.:0,86 – 1,15
	ФД – вытянутое.:1,16 – 1,50
	ФД – приплюс.:0,5 – 0,85
	ФД – округлое.:0,86 – 1,15
	ФД – вытянутое.:1,16 – 1,50
	ФД – приплюс.:0,5 – 0,85
	ФД – округлое.:0,86 – 1,15
	ФД – вытянутое.:1,16 – 1,50
	ФД – приплюс.:0,5 – 0,85
	ФД – округлое.:0,86 – 1,15
	ФД – вытянутое.:1,16 – 1,50
	ФД – приплюс.:0,5 – 0,85
	ФД – округлое.:0,86 – 1,15
	ФД – вытянутое.:1,16 – 1,50


На основе таблицы выделены 15 видов сосудов: 14 видов – с горловиной, 1 вид (два подвида) – без горловины.
1. Узкогорлые, сосуды средних пропорций с горловиной ,наклоненной во внутрь, округлым туловом (I-А-б);
2. Узкогорлые, сосуды средних пропорций с горловиной ,наклоненной во внутрь, вытянутым туловом (I-А-в);
3. Узкогорлые, сосуды средних пропорций с отогнутым наружу венчиком, приплюснутым туловом (I-В-а);

4. Узкогорлые, сосуды средних пропорций с прямым или слегка отогнутым наружу венчиком, приплюснутым туловом (I-Б-а);
5. Узкогорлые, сосуды средних пропорций с прямым или слегка отогнутым наружу венчиком, округлым туловом (I-Б-б);
6. Узкогорлые сосуды со средней ширины горловиной, средних пропорций с прямым или слегка отогнутым наружу венчиком, вытянутым туловом (I-Б-в);
7. Широкогорлые сосуды средних пропорций, с горловиной, наклоненной во внутрь и приплюснутым туловом (II-А-а);
8. Широкогорлые сосуды средних пропорций, с горловиной, наклоненной во внутрь, округлым туловом (II-А-б);
9. Широкогорлые сосуды средних пропорций, с горловиной, наклоненной во внутрь, вытянутым туловом (II-А-в);
10. Широкогорлые сосуды средних пропорций, с прямым или слегка отогнутым наружу венчиком и приплюснутым туловом (II-Б-а);
11. Широкогорлые сосуды средних пропорций, с прямым или слегка отогнутым наружу венчиком, с округлым туловом (II-Б-б);
12. Широкогорлые сосуды средних пропорций, с прямым или слегка отогнутым наружу венчиком, с вытянутым туловом (II-Б-в);
13. Широкогорлые сосуды средних пропорций, с отогнутым наружу венчиком, с округлым туловом (II-В-б);
14. Широкогорлые сосуды средних пропорций, с отогнутым наружу венчиком, с вытянутым туловом (II-В-в);
При анализе морфологических сосудов без горловины был взят фиксируемый визуально общий профиль сосудов.
15а.
Открытые банки (сосуды с плавно расширяющимся кверху туловом, у которых диаметр венчика больше максимального диаметра по тулову);

15б.
Закрытые банки (сосуды с плавно расширяющимся кверху туловом, у которых диаметр венчика меньше максимального диаметра по тулову).

Плоскодонные сосуды, согласно разработанной типологии, соответствуют типу 15.
3.1 Характеристика погребальных керамических комплексов восточного ареала, Прииртышья. В данном параграфе анализируются керамические коллекции могильников Абрамово-4, Венгерово-7, Гришкина заимка, Преображенка-6, Марково-1, Сидоровка-I, Исаковка-I, , Бещаул-2, Стрижево-2. 
Сосуды вида 10 выявлены на памятнике Абрамово-4 (42%), Марково-1 (60%), Венгерово-7 (25%), Гришкина Заимка (65%) в Барабе и могильниках Прииртышья (Стрижево-I, Стрижево-II (10%), Сидоровка-I(15%), Бещаул-II (18%)). Такой морфологический вид является наиболее распространенным в погребальной посуде.
Сосуды вида 11 являются составляющей керамических коллекций памятников восточного ареала: Абрамово-4 (50%), Преображенка-6 (12%) и, единично, памятников Прииртышья: Стрижево-II (18%). 

Сосуды вида 4 представлены в могильниках Венгерово-7 (12%), Марково-1 (13%), Преображенка-6 (88%), Сидоровка-I (54%), Бещаул-II (28%), Стрижево-II (40%). 
Посуда вида 5 входит в состав керамических коллекций памятников Венгерово-7 (38%), Марково-1 (27%), Сидоровка-I (23%), Бещаул-II (24%), Стрижево-II (18%).
Виды 1, 2, 6, 9, 12, 13, 14 представлены только на памятниках Прииртышья. 
Вид 15а и вид 15б единично встречается во всех керамических коллекциях, их общая доля составляет 10-12%.

3.2 Характеристика поселенческих керамических комплексов восточного ареала и Притоболья. В данном параграфе анализируются керамические коллекции памятников Чича-1, Ложка-4 Омь-1, Марково-5, Рафаиловское городище и Коловское городище.
Для поселенческих керамических комплексов восточного ареала наиболее распространенными является сосуды вида 10: Ложка-4(76%), Туруновка-4 (80%).  

Сосуды видов 8, 11, 12 доминируют в материалах памятников Омь-1 и Чича-1, а также в Притоболье (58%), вид 5 неизменно присутствует в посуде обоих регионов, но в меньших количествах (20%).
Плоскодонная посуда также встречается на поселенческих комплексах, но из-за фрагментарности керамики сложно полностью восстановить изначальный вид сосудов. 
Сосуды вида 15 представлены двумя подтипами. Оба подтипа присутствуют в коллекциях памятников Ложка-4(24%) и Омь-1.

Плоскодонная посуда малочисленна. Археологически целые сосуды единично присутствуют в материалах памятников Чича-1, Рафаиловское, Коловское городища.
3.3 Сравнение морфологических особенностей керамики восточного ареала, Прииртышья и Притоболья.

В течение всего периода существования культуры по форме организации дна доминируют круглодонные сосуды при постоянном присутствии небольшого процента плоскодонных форм. 
В погребальных комплексах саргатской культуры также встречаются плоскодонные формы: в могильниках Венгерово-7 и Абрамово-4 в Барабинской лесостепи, в могильниках Прииртышья – Срижево-II, Бещаул-II, Исаковка-I и могильнике Сидоровка-I.

Подтверждено мнение многих авторов о морфологическом различии между поселенческой и погребальной посудой. Для погребальных комплексов ведущими являются сосуды группы 1, подгруппа I. Для керамике поселений – сосуды группы 1, подгруппа II.
На основе проведенного морфологического анализа охарактеризован каждый хронологический период бытования саргатской культуры и рассмотрены их территориальные различия. 
На протяжении всего времени существования саргатской культуры памятников восточного ареала в поселенческой и погребальной посуде доминируют сосуды группы 1.
Погребальная посуда вида 10 (II-Б-а), присутствует на территории восточного ареала и Прииртышья на всех хронологических этапах и является доминирующей. 
На первом и втором хронологических этапах саргатской культуры памятников восточного ареала в поселенческой посуде доминируют сосуды вида 10 (II-Б-а).

Наличие поселенческой посуды вида 12 (II-Б-в) только в памятниках восточного ареала (Ложка-4 и Омь-1), является локальной особенностью. 

Сосуды вида 4(I-Б-а) и 5(I-Б-б) характерны для поздних погребальных памятников (3,4 хронологический этап).

Виды 1, 2, 6, 9, 12, 13, 14 представлены только на погребальных памятниках Прииртышья в малых количествах, по-видимому, являются региональными. 
На 3 и 4 хронологических этапах территории восточного ареала и Притоболья на поселениях и городищах присутствуют изделия видов 8(II-Б-б), 11(II-Б-в), 5 (I-В-б). Доминирующими являются сосуды видов 8, 11.
В морфологическом видоизменении посуды прослежены некоторые локальные особенности. На памятниках Восточного ареала и Прииртышья развитие шло от широких, слабопрофилированных сосудов с низкой горловиной до сосудов с высокой слабопрофилированной или прямой горловиной; в Притоболье – от сосудов с широкой среднепрофилированной низкой горловиной, до сосудов со слабопрофилированной высокой горловиной.

В керамике памятников Восточного ареала и Прииртышья зафиксированы три вида форм венчиков – округлый, прямой и приостренный. В Притоболье возможны различные вариации этих форм. 

Глава 4. Орнаментальные традиции в гончарстве саргатской культуры 
Глава состоит из двух параграфов. Первый - содержит теоретические основы изучения орнамента. Во втором - дана характеристика орнамента сосудов поселенческих и погребальных памятников саргатской культуры. Выявлены орнаментальные традиции. В территориально-хронологических рамках определена степень их сходства и различия.
4.1. Теоретические основы изучения орнамента. 
В данном параграфе рассмотрены различные точки зрения на терминологический аппарат в изучении орнамента, представлены научные подходы и методы его исследования. 
4.1.1 Научные подходы к изучению орнамента древней керамики.

Процесс исследования орнамента древней керамики предполагает использование разнообразных методологических подходов. 

Ю.Б. Цетлин выделяет для изучения орнаментации три подхода: «эмоционально-описательный», «формально-классификационный», «историко-культурный» [Цетлин, 1991;1995]. На сегодняшний день многими авторами используется сравнительно- исторический подход, согласно которому керамика рассматривается как материализованный результат действия определенных культурных традиций, бытовавших в конкретном древнем коллективе. 
Кроме основных, отмеченных выше подходов, следует также отметить: 1) «когнитивный подход», [Rice, 1987]; 2). «Функционально-технологический» (семантический); 3). «Системный подход». 

В диссертации используется «историко-культурный» подход.

4.1.2 Методы исследования орнамента древней керамики.
Помимо традиционных, сравнительно-исторического и сравнительно-сопоставительного методов изучения орнамента, на сегодняшний день так же используют трасологический метод, метод научного эксперимента, статистические методы, семантический метод.
4.2 Характеристика орнамента керамических комплексов Восточного ареала. 

В параграфе подробно изложен анализ керамических коллекций памятников.
4.2.1 Могильники.

Сосуды погребальных памятников раннего этапа существования саргатской культуры орнаментированы насечками или сеткой по срезу венчика. По горловине и плечикам  горизонтальными рядами вдавлений, «жемчужинами», зигзагом, частично переходящим на плечики, свисающими треугольниками, ограниченными с обеих сторон горизонтальными линиями. Элементы орнамента достаточно крупные, орнаментальная схема включает не более двух мотивов. На третьем и четвертом этапе треть сосудов не орнаментирована. Оставшаяся посуда содержит орнаментальные мотивы, характерные для саргатской культуры: «елочка», свисающие треугольники, косые насечки, ряды ямок и семечковидные вдавления. 

На сосудах позднего хронологического периода орнамент располагался преимущественно в 3-х орнаментальных зонах: горловина, иногда включая срез венчика, шейка; плечико и тулово. Это характерные для саргатской культуры [Полосьмак Н.В, 1987] прочерченная «елочка», прочерченные (в одном случае – штампованные «гребенкой») треугольники, каплевидные и овальные вдавления, прочерченные линии (отделяют венчик от плечика), жемчужины, ямки. Не орнаментировано ~20% посуды.
Наряду с неорнаментированными сосудами встречаются очень нарядные, один по плечикам украшен рогообразными фигурами, заполненными мелкими овальными вдавлениями. Появляются сосуды с прочерченными «птицами» на плечиках [Полосьмак,1987] с орнаментом «уточка». 
Срез венчика орнаментирован (30%) овальными вдавлениями или насечками, иногда в виде крестика. В одном случае в качестве орнамента выступает волнистой линия, прочерченная по всему периметру венчика. Такие же горизонтальные волнистые линии нанесены по всей верхней части сосуда. Между ними вставлены ряды «уточек». Такие же орнаментальные мотивы отмечены на 2 сосудах могильника Исаковка-1. Они иллюстрируют взаимодействие саргатской культуры с северными соседями [Татаурова, Толпеко, 1999]. 

Зона горловины орнаментировалась зигзагом, который иногда спускался на плечики или «елочкой». В редких случаях рядами ямок или вдавлений. В единичном случае горловина сосуда орнаментирована двумя рядами вертикальных волнистых линий. Такие же линии, но уже горизонтальные прочерчены в области шейки. Иногда на горловину наносили беспорядочные насечки и прочерченные линии, переходящие на плечики (4%). 

В сочетании с орнаментом на горловине на плечиках наносились свисающие треугольники и горизонтальные ряды насечек.
У 30% сосудов орнаментирована только зона плечиков. В качестве основных мотивов выступают горизонтальная линия по шейке, часто смещенная в зону плечиков, и свисающие треугольники, различной модификации (30%). 
Придонные части (~10%) орнаментированы хаотичными вдавлениями различной форы. У двух сосудов такие вдавления нанесены на всю поверхность сосуда. 

4.2.2 Поселения и городища.

В орнаменте раннесаргатской керамики (Туруновка-4, Ложка-4) основными мотивами являются вдавливания подтреугольной или семечковидной формы, зигзаг, горизонтальные линии по горловине, прочерченные треугольники, заполненные овальными вдавлениями, по плечикам, горизонтальные ряды ямок, жемчужин. Орнаментальные зоны (горловина, плечики, тулово) смещены. И, в отличие от «классической» позднеирменской посуды, четкость орнаментальных рядов теряется. 

Самый распространенный мотив орнамента – зигзаг (67%), начинающийся на горловине и спускающийся на плечики. Техника нанесения может быть резной (50%) или гребенчатой (12%). В сочетании с зигзагом по горловине наносились жемчужины, иногда с разрядкой, ряды ямок, «крючков» или подтреугольных вдавлений. 
Для керамического комплекса поселения Ложка-4 характерен ряд «защипов» по плечикам и тулову. Подобный орнаментальный мотив в саргатской культуре встречается также на раннем этапе ее существования. 
Керамика ирмено-саргатского облика городища Чича-1 орнаментирована заштрихованными свисающими треугольниками, насечками. Орнаментальные зоны (горловина, плечики и тулово) смещены. По степени орнаментированности эта керамика аналогична посуде памятника Туруновка-4 [Молодин, Кобелева, 2006].

Саргатская керамика, относящаяся к более позднему периоду (2-3 хронологический этап), по горловине орнаментировалась зигзагом и «елочкой». Стенки сосуда чаще всего украшены различными подтреугольными насечками. Не менее половины всех сосудов покрыты насечками до самого дна. Как отмечают исследователи [Мыльникова, Чемякина, 2002], характер такой орнаментации меняется в зависимости от зоны сосуда. Если в верхней части насечки сохраняют порядок горизонтальных рядов, то ниже линии максимального диаметра нажим обычно становится слабее, насечки мельче, расположение их более хаотично. Наконец, придонная часть и днище покрывались мелкими насечками-наколами, наносимыми перпендикулярно поверхности, перевернутого кверху дном сосуда. 
У 2/3 сосудов срез венчика орнаментирован. Наиболее употребляемые мотивы орнамента этой зоны - косые насечки или отпечатки ребра палочки, сетка, прямые насечки или оттиски ребра палочки. В результате сопоставления выявлено, что расположение декора в этой зоне не зависит от формы среза венчика. Горизонтальные ряды ямочных вдавлений в области венчика нередко выступают как самостоятельный элемент декора, но чаще образуют ритмичный узор, чередуясь с горизонтальными рядами елочки, косых и прямых линий, треугольных насечек. Горизонтальные линии: прочерченные или выполненные гребенчатым штампом, сетка, свисающие заштрихованные треугольники, жемчужины, жемчужины с разрядкой одиночными вертикальными насечками или ямками, косые кресты, образованные двумя пересекающимися линиями встречаются редко. У сосудов с морфологически выделенной шейкой, зона венчика в ряде случаев подчеркивалась еще и орнаментально. Основной элемент, украшающий эту зону – горизонтальные ряды различных треугольных насечек, выполненных уголком лопаточки или лопаточкой со скругленным концом. Реже встречаются горизонтальные ряды прямых или косых линий, горизонтальная елочка. 
Зона плечика чаще всего орнаментирована горизонтальными рядами различных треугольных насечек, прямых и косых линий, выполненных в резной технике. Причем только в этой зоне отмечены насечки, выполненные уголком гребенчатого штампа. Реже встречаются сетка, горизонтальные ряды косых оттисков гребенчатого штампа и ямочных вдавлений. Свисающие треугольники, достаточно разнообразны, они состоят из двух, трех и четырех линий, с заполнением насечками внутреннего треугольника или с бахромой из насечек по внешнему краю.

В орнаментации блюд основной элемент – горизонтальный зигзаг из одной или двух линий – наносился по срезу и боковой поверхности бортика. 
Таким образом, в орнаментации саргатской посуды второго и третьего хронологических этапов отмечены тенденции к полному или частичному заполнению простым орнаментом поверхности сосудов, с орнаментальным акцентом по венчику из одного – двух элементов. Отмечен высокий процент елочных узоров, наклонных линий, ямок. 
Отличительной орнаментальной особенностью керамики Притоболья рассматриваемого хронологического периода является использование вертикальной «елочки» по горловине и плечикам. Аналогии можно найти в керамике Зауралья [Корякова, 1988].
Для четвертого хронологического этапа характерно использование в орнаментации горизонтальной и вертикальной «елочки», вертикального и горизонтального зигзага, различных насечк по горловине, горизонтальных линий и ямок. Край венчика орнаментирован насечками (~20 %). По шейке, иногда по плечикам присутствуют горизонтальные, достаточно крупные (до 1 см в ширину) пальцевые вдавления (1%) подовальной формы. 

Особенностью керамической коллекции памятников четвертого этапа является низкая частота нанесения орнамента. Орнаментальные схемы сочетания мотивов достаточно просты: «елочка», «елочка»+горизонтальная линия, насечки, зигзаг. Происходит укрупнение элементов орнамента.
4.3 Анализ орнаментации керамики саргатской культуры.

В орнаментике керамики саргатской культуры преобладает достаточно устойчивый набор орнаментальных мотивов. Сосуды декорировались горизонтальными и вертикальными «елочкой», зигзагом, различными насечками и вдавливаниями (семечковидными, подтреугольными), ямками, жемчужинами, «защипами» свисающими треугольниками, различной конфигурации, горизонтальными линиями в области шейки. Практически все черты орнаментального комплекса саргатцев известны в предшествующие время в орнаментике различных культур позднебронзового времени (сузгунской, позднеирменской, бархатовской). Нетипичные элементы (уточка, волнистая линия и т.п.) появляются единично, как правило, из-за взаимодействия с северными соседями.
Прослеживается определенная зависимость выбора орнаментальных мотивов от формы сосуда. Свисающие треугольники использовались для декорирования узкогорлых или среднегорлых сосудов со средней или высокой горловиной и выпуклыми или слабовыпуклыми плечиками (I-Б-б, I-Б-в, II-Б-б, II-Б-а). Сосуды с низкой слабопрофилированной или наклоненной внутрь, широкой горловиной (II-Б-а) орнаментировались таким образом только на раннем этапе (Туруновка-4, Ложка-4). Сосуды с яйцевидной придонной частью и низкой слабопрофилированной или наклоненной внутрь горловиной, могли полностью покрываться подтреугольными вдавлениями, в верхней части сосуда выстроенными упорядоченно, а в нижней – хаотично. Видимо такой орнамент не характерен для других форм посуды и встречается на них очень редко. Дно у плоскодонных сосудов, как правило, полностью орнаментировалось вдавлениями или насечками по кругу. 

Существовал «зональный канон» нанесения того или иного художественного мотива. Например, «елочка» и зигзаг, как правило, наносили только по горловине, иногда спускаясь на плечики. Свисающими треугольниками декорировались плечики сосудов, а придонную часть и дно покрывали семечковидными хаотичными вдавлениями. Если вдавления или насечки использовали в орнаменте тулова или горловины, то в большинстве случаев их выстраивали в горизонтальные ряды (Омь-1, Чича-1, Коловское городище). Горизонтальные линии располагались в области перехода горловины к плечикам.

Проведенный анализ позволил выявить количественные характеристики того или иного мотива на различных памятниках Восточного ареала, Прииртышья, Притоболья и тем самым - уточнить хронологические и территориальные различия. Так, нельзя не согласиться с Н.В. Полосьмак [1987], что на раннем этапе саргатской культуре в Барабе отмечается достаточно большой процент использования «жемчужин» и ямок. На последующих этапах «жемчужины» практически исчезают, а ямки - присутствуют в небольшом количестве (Омь-1, Коловское, Рафаиловское городища и т.д.). Зато на последнем этапе существования  саргатской культуры в Прииртышье вновь увеличивается процент этих орнаментальных мотивов. Причем они расположены, поверх нанесенных до этого других элементов узора [Погодин, 1996]. 

На втором этапе появляются морфологические различия с предыдущими формами, и, тем самым, меняется и характер орнаментации. Возрастает процент насечек по всему сосуду в Барабе (Омь-1, Чича-1, Марково-1) и Прииртышье (Рафаиловское городище). Практически исчезают жемчужины. В орнаментации чаще используют зигзаг и «елочку» по горловине. 
Начиная с третьего и четвертого хронологических этапов, прослеживается среднеазиатское влияние. Время активного взаимодействия с южными группами населения приходится на период с I по II в. н.э. Это влияние в орнаментике выражено появлением новых модификаций свисающих треугольников – в виде фестонов (Исаковка-I) и фестонов- птиц (Венгерово-7).

В керамике Притоболья проявляются западные влияния, со стороны кашинских и гороховских племен. Подобное влияние выражено различными формами венчика и использованием гребенчатой техники нанесения орнамента.

Основной территориальной особенностью керамики Притоболья на поздних этапах является низкая частота нанесения элементов орнамента в мотивах, а так же сравнительная бедность орнаментальных схем. Кроме того, выявилась закономерность использования традиционных саргатских мотивов («елочка» и зигзаг) в вертикальном положении. 
На протяжении всего периода существования саргатской культуры использовались различные техники нанесения орнамента. Доминирующей всегда была резная техника, на втором месте – накольчато-ямочная. Гребенчатая техника также использовалась, но в меньших количествах. 
Заключение. Содержит основные итоги и выводы проведенной работы. 
1. Выявлены локальные гончарные традиции в рамках восточного ареала саргатской культуры на основе изучение состава формовочных масс и техники изготовления сосудов и определена локально значимая динамика керамического производства. Предложены признаки, по которым прослеживаются различия между памятниками и районами распространения саргатской культуры: 1)в формовочных массах - наличие органических добавок в керамике памятников восточного ареала. Присутствие талька в керамических материалах Притоболья; 2) по результатам морфологического анализа – наличие или отсутствие выделеных видов погребальньной и поселенческой посуды: 3) по орнаментике – наличие или отсутствие элементов орнамента на выделенных типах сосудов. 

2. Сравнение саргатской керамики памятников разных хронологических периодов позволило проследить тенденции развития гончарства саргатской культуры Восточного ареала.

Состав формовочных масс оставался постоянным на протяжении всего времени существования саргатской культуры.

Для ранних этапов выделены морфологические эталоны для поселенческой и погребальной посуды. 

Доказано, что с течением времени в саргатском гончарстве наблюдается унификация форм и массовое появление однотипной керамики. 

3. Изготовление керамических изделий саргатской культуры выглядит устойчивым производством. В нем ярко проявляются черты стандартизации: в технологии, морфологии и орнаментации. Керамическое производство становится специализированным, появляются первые зачатки ремесла.
Список основных работ, опубликованных по теме диссертации
(общий авторский вклад 3,2 п.л.).
Статьи в изданиях, рекомендованных ВАК:

1. Молодин В.И., Мыльникова Л.Н., Кобелева Л.С. Этапы заселения городища Чича-1 (по результатам анализа керамического комплекса) // Археология, этнография и антропология Евразии. – 2008.– № 3(35). – С. 54-67. (общий объем 1,4 п.л, авторский вклад 0,4 п.л.)
2. Мыльникова Л.Н., Дураков И.А., Кобелева Л.С. Керамический комплекс памятника Березовый остров-1 в Новосибирской области: по материалам раскопа 06/01 // Вестник НГУ. Серия: история, филология. – 2009. – Т. 8. – Вып. 3: Археология и этнография. – С. 135–145. (общий объем 1,0 п.л., авторский вклад 0,3 п.л.)
Монографии:

3. Чича – городище переходного от бронзы к железу времени в Барабинской лесостепи. – Новосибирск: Изд-во ИАЭТ СО РАН, 2009. – Т.3. – 248 с. (общий объем 30 п.л., авторский вклад – 0,4 п.л.)
Статьи в сборниках научных трудов:

4. Мыльникова Л.Н., Дураков И.А., Мжельская Т.В., Кобелева Л.С. Археологическое изучение поселения Линево-1 (Новосибирская обл.) // Проблемы археологии, этнографии и антропологии Сибири и сопредельных территорий: Мат-лы Годовой сес. ИАЭТ СО РАН, 2004 г. – Новосибирск: Изд-во ИАЭТ СО РАН, 2004. – Т. Х, ч. I. – С. 390 – 393.(общий объем 0,2 п.л., авторский вклад 0,09 п.л.)
5. Мыльникова Л.Н., Дураков И.А., Мжельская Т.В., Савин А.Н., Паринов Р.О., Кобелева Л.С. Работы на поселении Линево-1 в 2005 г.// Проблемы археологии, этнографии и антропологии Сибири и сопредельных территорий: Мат-лы Годовой сес. ИАЭТ СО РАН, 2005 г. – Новосибирск: Изд-во ИАЭТ СО РАН, 2005. – Т. ХI, ч. I. – С. 431 – 436.(общий объем 0,3 п.л., авторский вклад 0,06 п.л.)
6. Кобелева Л.С., Мыльникова Л.Н., Дураков И.А. Литейные формы и техническая керамика поселения Линево-1 // Проблемы археологии, этнографии и антропологии Сибири и сопредельных территорий: Мат-лы Годовой сес. ИАЭТ СО РАН, 2005 г. – Новосибирск: Изд-во ИАЭТ СО РАН, 2005. – Т. ХI, ч. I. – С. 347 - 351.(общий объем 0,3 п.л., авторский вклад 0,1 п.л.)
7. Молодин В.И., Кобелева Л.С. К вопросу о морфологии керамики позднесаргатских памятников // Проблемы археологии, этнографии и антропологии Сибири и сопредельных территорий: Мат-лы Годовой сес. ИАЭТ СО РАН, 2006 г. – Новосибирск: Изд-во ИАЭТ СО РАН, 2006. – Т. ХП, ч. I. – С. 418 – 421.(общий объем 0,2 п.л., авторский вклад 0,1 п.л.) 

8. Молодин В.И., Кобелева Л.С. Керамика саргатского облика городища переходного от бронзы к железу времени Чича-1// Проблемы археологии, этнографии и антропологии Сибири и сопредельных территорий: Мат-лы Годовой сес. ИАЭТ СО РАН, 2007 г. – Новосибирск: Изд-во ИАЭТ СО РАН, 2007. – Т. ХШ, ч. I. – С. 325 - 328. (общий объем 0,2 п.л., авторский вклад 0,1 п.л.)
9. Молодин В.И., Чемякина М.А., Кобелева Л.С. К вопросу о технологии изготовления керамики позднесаргатских памятников (по материалам памятника Преображенка-6) // Проблемы археологии, этнографии и антропологии Сибири и сопредельных территорий: Мат-лы Годовой сес. ИАЭТ СО РАН, 2008 г. – Новосибирск: Изд-во ИАЭТ СО РАН, 2008. – Т. ХIV. – С. 208 – 212. (общий объем 0,2 п.л., авторский вклад 0,1 п.л.)
10. Молодин В.И., Мыльникова Л.Н., Дураков И.А., Кобелева Л.С. Культурная принадлежность городища Чича-1 (по данным статистико-планиграфического изучения керамических комплексов) // Труды II (XVIII) Всероссийского археологического съезда в Суздале.– М.: ИА РАН, 2008. – Т. I. – С. 425 - 430. (общий объем 0,8 п.л., авторский вклад 0,2 п.л.)
11. Молодин В.И., Мыльникова Л.Н., Дураков И.А., Кобелева Л.С. Синкретичная керамика городища Чича-1 // Этнические взаимодействия на Южном Урале: Сб. науч. Тр. – Челябинск: Изд-во ЮУрГУ, 2009. – С. 73 - 78. (общий объем 0,8 п.л., авторский вклад 0,2 п.л.)
Учебно-методические пособия:

12. Кобелева Л.С., Мыльникова Л.Н. Орнамент древней керамики: методы и подходы к изучению: Учеб.-метод, пособие / Новосиб. гос. ун-т, Алт. гос. ун-т, Ин-т археол. и этногр. СО РАН. – Новосибирск: Изд-во НГУ, 2008. – 48 с. (общий объем 2,2 п.л., авторский вклад – 1,1 п.л.)
PAGE  

