BULLETIN OF MARIUPOL STATE UNIVERCITY. SERIES: HISTORY. POLITICAL STUDIES, 2012. ISSUE 4-5

Ministry of Education and Science of Ukraine
Mariupol State University
BULLETIN

of Mariupol State University

Series: History. Political Studies
Collection of research papers

Founded in 2011
issue 4-5
[image: image1.jpg]= ALPIABL

Mariupol - 2012
UDC 3(05)

Bulletin of Mariupol State University

Series: History. Political Studies
Collection of research papers

Issued thrice a year

Founded in 2011

The publication is authorized by the Scientific Council of Mariupol State University

 (Record 2, dated October 31th, 2012)

The journal is indexed in the international scientific journal database

“Index Copernicus International” (Poland)

The journal is indexed in the informational and analytical system “Russian Science Citation Index”

General Editorial Board:
Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov
Executive Editor: Sc. D. (Economics), Professor O. Bulatova

Members of the Editorial Board: Sc. D. (Law), Professor M. Baimuratov,

Sc. D. (Philology), Professor S. Bezchotnikova, Sc. D. (History), Professor V. Romantsov,

Sc. D. (Cultural Studies), Professor Y. Sabadash, Sc. D. (Economics), Professor Y. Chentukov

Editorial Board of the Series:

Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov
Executive Editor: Sc. D. (History), Professor V. Romantsov
Executive Secretary: Ph. D. (Political Studies), Associate Professor M. Trofymenko

Members of the Editorial Board: Sc. D. (Political Studies), Professor V. Voinalovych,

Sc. D. (History), Professor A. Hedio, Sc. D. (History), Professor O. Hurzhii,

Sc. D. (Political Studies), Professor H. Zelenko, Sc. D. (Political Studies),
Professor T. Marmazova, Sc. D. (Political Studies), Professor I. Onyshchenko, Sc. D. (History), Professor I. Ponomariova, Sc. D. (History), Professor O. Reient, Sc. D. (Political Studies), Professor S. Rymarenko, Sc.D. (Social Studies), Professor B. Sliushchynskyi, Sc. D. (History), Professor N. Temirova, Sc. D. (Political Studies), Professor I. Khyzhniak;

Foreign Experts: Sc. D. (Political Studies), Professor T. Graziani (Italian Republic),

Sc. D. (Political Studies), Professor T. Zonova (Russian Federation), Sc. D. (Political Studies), Professor C. Karnassiotis (Greek Republic), Sc. D. (History), Professor P.-R. Magosci (Canada),

Sc. D. (History), Professor O. Podberiozkin (Russian Federation), Sc. D. (History), Professor Y. Priakhin (Russian Federation), Sc.D. (Political Studies), Professor A. Romano (Italian Republic).
Scientific Secretary: Ph. D. (History) S. Arabadzhy
Founded by Mariupol State University

129a Budivelnykiv Ave., Mariupol, 87500

Tel.: (0629) 53-22-60, e-mail: visnyk.mdu.istoria.politologia@gmail.com
Web-page: www.visnyk-politologia.mdu.in.ua

Certificate of state registration for print media

(Series KB №17802 -6652Р dated May 24th, 2011)

Edition: 100 copies. Order 469.4

Published by “Друкарня Новий Світ”, Ltd.

2 Krasnomaiakska, Mariupol, 87510; Tel.: (0629) 41-35-13

Certificate of registration in the State Register of Publishers

ДК №1792 dated May 20th, 2004

 © Mariupol State University, 2013

CONTENTS

PREHISTORIA

	Kachmar O.

TRANSITION FROM THE MID TO THE LATE PALEOLITHIC AGE ON THE TERRITORY OF DONETSK REGION
	5

	Tseunov І.
GENERAL CHARACTERISTICS OF THE NORTH AZOV PIT TRIBES
	5

	Zavorotna G.
TOPOGRAPHY OF «SRUBNA» TIMBER-GRAVE CULTURE SITES OF THE AZOV AREA
	6

ANCIENT AND MEDIEVAL ARCHEOLOGY

	Voronova M.

CULTURE OF ANTIQUE CHERSONESE ACCORDING TO ARCHEOLOGICAL SOURCES
	7

	Tretyak M.

THEODOSIA AS A MILESIAN NOOK IN EAST TAURICA (ARCHEOLOGICAL ASPECT)
	7

	Guz’ O.

ARCHEOLOGICAL FINDINGS IN NEZHIN REGION
	8

	Riznichenko Y.

ADDRESSING THE PROBLEM OF COMPARISON OF SALTOVO-MAYAKI ARCHEOLOGICAL CULTURE WITH KHAZAR KHANATE
	8

	Prishchepa B.

MAIN RESULTS OF ARCHEOLOGICAL RESEARCH OF VOLYN CITIES OF KIEVAN RUS OF 1991 – 2010
	9

gender archeology

	Kishenko V.
	10

	The importance of the arrow in the context of «life journey» (based on Siberian ethnic environment)
	

	Pankova A.

WOMAN FACTOR IN MINOAN SOCIETY OF THE BRONZE AGE (BASED ON ANTHROPOMORPHIC PLASTIC ARTS)
	10

	Vakhrаmeyeva A.

CULT OF DEMETER IN THE KINGDOM OF BOSPORUS (BASED ON ARCHEOLOGICAL SOURCES)
	11

	Demidko O.

GENDER AND SOCIAL STRATIFICATION IN POLOVTSI SOCIETY
	11

The history of archaeological science

	Zabavin V.

HISTORY OF RESEARCHING BURIAL SITES OF THE UPPER AZOV «SRUBNA» CULTURE
	13

	Sokolova P.

RESEARCH CARRIED OUT BY N.E. MAKARENKO IN THE NORTH AZOV IN THE 1930S
	13

	Nikolchenko Y.

I.K SVESHNIKOV’S ARCHEOLOGICAL AND HISTORICAL STUDIOS
	14

	Nebrat S.
	15

MSU ARCHEOLOGICAL EXPEDITION: HISTORY AND THE PRESENT TIME

PREHISTORIA

UDK 902(477.6)

O. Kachmar
TRANSITION FROM THE MID TO THE LATE PALEOLITHIC AGE ON THE TERRITORY OF DONETSK REGION
The origin of the term «homo sapiens sapins» as well as its spread all over the Globe also referred to as «neandertalensis» and formation of the late Paleolithic technologies are still of vital importance and debatable character. The most important ways of the spread of Homo sapiens sapins covered the whole territory of Ukraine. Donetsk Region makes it possible to study the whole process of transition from the mid to the late Paleolithic Age. The source of all those studies is the local Upper Cretaceous stones. The technology of extracting glacial clay from Vitachevo soils as well as that of extracting Bug loess are very much similar with reference to both technological and typological parameters. The technology of primary splitting from Bug Horizon is based on the technology of flatbed splitting. But there is an appreciable upgrade contributed by the late Paleolithic technology. From the archeological point of view, Bug loess technology can be defined as the transitional one from the mid to the late Paleolithic Age, the mid Paleolithic component being the dominant one. This is evidenced (judging by flat and conformal surfaces) by the technology of primary splitting as well as by the preferences given to knives and scrapers as it comes to the typical kit of tools. Here we can say that the mid Paleolithic Age came much later to Donetsk Region, this process coinciding with the so called «Neanderthal enclaves» also referred to as «Neanderthal Refugio». The materials obtained from Donetsk Region can evidence either the Crimean or the Iberian pattern under which the Neanderthal enclaves existed for a long among people who had brand new systems of cultural adaptation, i.e. among the Homo sapiens sapins.

Key words: the Paleolithic Age, Neanderthal enclave, the Neanderthals.

UDK 902’1(477.7)
І. Tseunov

GENERAL CHARACTERISTICS OF THE NORTH AZOV PIT TRIBES
The pit culture dates back to the early Bronze Age. The pit culture spreads from the Dniester to the Trans-Urals. The main features of the burials found in the North Azov are the following: the dimensions of the burial pit (the grave) varies from 1,2 meters in length (the smallest) and 0,7 meters in width to 2,8 meters in length and 2,2 meters in width. Among the burials under research 35 % are the main ones and 65 % are the inlet ones. It is noteworthy that the percentage of the main burials relating to the pit culture is very big. Most of the 65 % inlet burials are included in the Neolithic burials. The found burials open on to the following directions: to the east – 26 %, to the north-east – 25 %, to the south-east – 5 %, to the south – 2 %, to the west – 2 %; among them cenotaphs amount to 8 %, skeletal frames disjointed to the extent that it is impossible to find out about the origin – 12 % and skeletal frames not preserved to the extent that it is possible to find out about the origin – 20 %. The tradition of disjoining corpses is attributed to the god of fertility who had once been disjointed and spread among the fields. He assumes that those acts made the tribe of the pit culture were aimed at making the gods feel consented and in hoping for good crop yields. The Azov Area is a region fit for spread of the pit culture. In fact, the region is the center of the pit cultural and ethnic society.

Key words: the Bronze Age, pit culture, the North Azov.

UDK 902’1(477.6)

G.V. Zavorotna

TOPOGRAPHY OF «SRUBNA» TIMBER-GRAVE CULTURE SITES OF THE AZOV AREA
The article deals with the results of the overall study of architectural sites located on the territory of Maryinka Rural Vicinity of Donetsk Region. At the time of the study, we researched a considerable part of Maryinka Rural Vicinity behind the Vovcha and the Sukhi Yaly rivers as well as the interfluves area and the Plato. The territory of the area under research was inhabited by «srubna» culture population in the course of two periods: Pokrovsk and Berezhnev/Mayovka periods. These settlements differ from one another in terms of topography. The materials of Pokrovsk «srubna» timber-grave culture (the 17th-15th centuries B.C.) were found only in one of the long-term settlement. That was Galitsinovka ІІ, a multi-layer settlement, where the materials of Pokrovsk «srubna» culture were contained in one cultural layer. 53 sites are the sites of livestock breeding on pastures. Judging by the ceramics, they were left either by «srubna» population or by the population going down the North Donets. The sites of livestock breeding on pastures are also typical of Berezhnev/Mayovka «srubna» timber-grave culture. We also have 18 sites of the sort on the territory of Maryinka Rural Vicinity. Thus, the quantity of sites of livestock breeding on pastures in Berezhnev/Mayovka periods suddenly dropped (thrice as less). On that territory there are five times more Berezhnev/Mayovka «srubna» timber-grave culture settlements than Babyno culture settlements. This can be indirect evidence to migration of Berezhnev/Mayovka «srubna» culture’s representatives to the territory of the steppe should any other queries in the study of autochthony /migration of the Bronze Age tribes occur.

Key words: «srubna» timber-grave cultural and historical entity, archeological study, multi-layer settlement, livestock breeding on pastures.
ANCIENT AND MEDIEVAL ARCHEOLOGY
UDK 902’18(477.7-2)

M. Voronova

CULTURE OF ANTIQUE CHERSONESE ACCORDING TO ARCHEOLOGICAL SOURCES
Chersonese culture has certain features of its own which find explanations in peculiarities of this peripheral region of the antique world’s historical development where the antique culture was developing in close interaction with the natives’ cultures. The city’s residents were experienced in various trades, such blacksmithery and foundry. There were workshops producing various ceramics (amphora, crockery, terracotta, tiles, tubes, etc.), tapestry and dyestuffs. Especially proficient were Chersonese stonecutters and builders. Chersonese was a great cultural center inhabited by philosophers, mathematicians, astronomers and doctors. The blossom of Chersonese antique culture dates back to the 4th-3d century B.C., this being promoted by permanent commercial, political and cultural ties with Greek cities. The migrants brought to the North Black Sea countries the cults of Greek gods who were later depicted on coins, for whom they built temples and for whom they made sacrifice. Especially dear to Chersonese residents was Heracles. In Chersonese residents’ opinion, Heracles was constantly switching from the hero to the god to finally become the patron of Chersonese state’s expansion as well as to become the defender of its borders. Sources have it that over the 4th-2d century B.C. Heracles was viewed both as the hero and the savior. However in the 2d century B.C., since Chersonese lands located in North Taurica were invaded by the Scythians, his role in religious life was appreciably reduced.

Key words: Greek colonies, Chersonese, ancient times, cult of Heracles.

UDK 902’18(477.7-2)
M.O. Tretyak

THEODOSIA AS A MILESIAN NOOK IN EAST TAURICA (ARCHEOLOGICAL ASPECT)
A great role in the North Black Sea Area and in even in Hellas was played by Theodosia settlement located in East Taurica. Over a certain period of time it preserved independence and improved cooperation with Greek city-states. But the common border with the Kingdom of Bosporus appeared to be dangerous for independence and welfare of Theodosia and its adjacent rural areas. In the late 80th-70th of the 4th century B.C. Theodosia became a part of the Spartacida Kingdom of Bosporus, the biggest state in the North Black Sea Area. The political status of Theodosia as a part of the Kingdom was very similar to the status of Panticapaeum which was the capital. The both cities’ civil societies had the same local government systems. The port-city, became a successful defense facility for ships in the Black Sea Area as well as the most important trade center, this being the same even nowadays. Theodosia traded with many Aegean centers. Well-known are its ties with Chios, Thasos and Rodos. From Theodosia haven ships were carrying bread as well as other commodities to Athens. Ships were also carrying dried and sun-dried fish, cattle, skins, wax, honey, salt and medicating herbs. Very much developed was slave-trading. Interaction of the two words was observed: interaction of the civilized Hellenic and the barbaric worlds, which resulted in brand new syncretic cultures and beliefs. The ethnic populations of the city being miscellaneous, the nations living on that territory were strengthening their relationships. No doubt, Theodosia was playing an important role in the economy of the Kingdom Of Bosporus.

Key words: Theodosia, Greek colonies, Hellenism, slave-trade, antiquities.

UDK 902.2(477.51)
O.E. Guz’

ARCHEOLOGICAL FINDINGS IN NEZHIN REGION
The oldest archeological sites make it possible to assume that people settled down in the interfluves area of the Desna and the Ostr at the time of the Neolithic Age. It is quite possible that prior to those times the area had been unfit for human inhabitance due to the extremely high level of ground waters resulting from the glaciers’ melting. The ground waters had got onto the Earth’s surface in the form of marshes. The archeological research makes it possible to assume that at the time of the Bronze Age (the 7th – the 3d century B.C.) the region underwent a surge in reproductive activity. Judging by the materials of the collection, the population was actively using tools made of silicon, such as axes, arrowheads, ground hammers, etc., but some tools made of metal were also found (such as a bronze sickle for example). The population was mainly occupied with crop farming and cattle breeding. The burial rites were mostly represented by a great number of burial mounds, about a hundred in Nezhin region. The most remarkable feature of all the areas is the great damage caused by the contemporary cross-ditches. This is explained by intensive construction works carried out on the area for many centuries. Given the version that Nezhin (Nizhatin, Unenizh) existed (as a city) in the Old Russian period, it would have been destroyed by nomadic tribes whose traces are not archeologically found thus far. The information of the Old Russian Nezhin is also supplemented by numerous findings of Old Russian ceramics found at the time of the rescue excavations of 2004-2007 which in fact evidence the existence of a settlement on the territory of the city in the Old Russian period. As far as the main problems of the archeological research, first of all it is noteworthy that the level of ground waters is too high.

Key words: Nezhin Region, the Bronze Age, Kievian Rus.

UDK 902’1(477.5)
Y. Riznichenko
ADDRESSING THE PROBLEM OF COMPARISON OF SALTOVO-MAYAKI ARCHEOLOGICAL CULTURE WITH KHAZAR KHANATE
The Khazar nations are very unevenly localized due to insufficient knowledge of Saltovo-Mayaki culture. The sites of Khazar horizons located in the basins of such rivers as the Don (Russian Federation), the Kuban and the Terek (Russian Federation, the Caucasus) as well as the Seversky Donets (Ukraine and Russian Federation) have very much in common, which makes it possible to tell the unique Saltovo-Mayaki culture from all the others. Over the recent times scientists have determined two types of Saltovo-Mayaki culture. But it was done with the help of distribution into climatic zones. That was the way they found the Allan variant of Saltovo-Mayaki culture of the forest-steppe format and the Bulgarian one which is purely of the steppe format. The chronological limits within which we know about the culture of the 8th-10th centuries as well as the signs of material culture and the material remains of spiritual heritage evidence direct relationship between Saltovo-Mayaki culture and the culture of Khazar Khanate. Khazar Khanate contributed the culture which is very often considered to be akin to that of Saltovo-Mayaki. It is more expedient to identify Saltovo-Mayaki culture within a set of some particular criteria, taking into account poly-ethnicity of its constituents but in the framework of formation of the state. In understanding to what extent a certain population belongs to Saltovo-Mayaki culture, archeology must resort to such a criterion as the ceramics which is distinguished by apparently striped ornament, polished household utensils, quality of the clay and high quality treatment of crockery. Presence of one culture on a vast area could either evidence successful development of a super-state (its internal commercial and cultural ties) or unknown medieval trends. Thus far, there is no research concerned with any particular conditions of particular cultures’ historical development in the framework of a particular territory.

Key words: Saltovo-Mayaki archeological culture, the Khazars, ethnic history.
UDK 902’18(477.82)
B. Prishchepa

MAIN RESULTS OF ARCHEOLOGICAL RESEARCH OF VOLYN CITIES OF KIEVAN RUS OF 1991 – 2010
The article highlights medieval sources obtained over the last twenty years at the time of excavations of Volyn cities described by chroniclers. The author dwells upon such issues as chronology of the cultural layer and related facilities, the character of construction of estates and planning settlements as well as the historical topography thereof. The author also describes the development stages of those settlements in the epoch of Kievan Rus. Over the last twenty years expeditions of various research institutes and educational institutions have carried out magnificent archeological research on the territory of Busk of Lvov Region, Vladimir-Volynsky, Lutsk of Volyn Region, Dubno, Peresopnits, Dorogobush and Ostrog of Rovno Region. In combination with the results obtained by the previous researchers, the new archeological sources make it possible to analyses the processes of their genesis and development in the epoch of Kievan Rus as well as to typify the population’s activities. The archeological sources obtained from the latest excavation of Volyn cities supplement the chronicler’s short narratives and make it possible to trace the early stages of their development. As a rule, the cities were formed on the territory that had been inhabited by the Slavs long before. In Busk, Lutsk, Dubno, Peresopnits, Dorogobush and Ostrog we found signs of the early Slavic settlements of the 8th – 9th century. Drastic changes had occurred in the 10th century: there was an increase in the populated area and in the density of those settlements. Hill-forts are also observed. It is quite evident that at that time they were much bigger tribal centers. The results of the research of Dorogobush make it possible to make a conclusion that the prince’s fortress was built there.

Key words: Volyn, medieval times, archeological sources, fort-hill, estates.
gender archeology

UDK 903.22(292.511/.516)

V. Kischenko
The importance of the arrow in the context of «life journey» (based on Siberian ethnic environment)
The arrow was associated with one’s «fate» and «life journey» and was chosen as the symbol of that «life journey». The only thing the arrow was meant for was «killing living beings». In symbolizing the person’s fate, the arrow is a sign warning of «a danger coming from this form of life». Being an individual particularity, the bow and the arrow were put into the grave together with the departed as the hunter’s most important kit in the afterworld. Not that it was the accompanying kit only. It was strong and often hostile towards living beings. Since the kit meant for hunting and for labour plays an important role in manufacture, it also plays an appreciable role in the economy of a given society and is taken great care of, often with piety and reverence. This reverence and pious attitude tends to switch to mystical one. The hunters have always treated the hunting kit with great care and attention. There was a set of bans which, if breached, led to a failure. The general character of the same ethnic group’s rite being similar, there were some regional distinctions in the tools of the magic and in the related manipulations. The arrow was part and parcel of the rite accompanying the entire uninterrupted «life journey». Death is followed by birth and birth is followed by death. The arrow’s mission was to protect and to purify the space around the human being.

Key words: arrow, rite, Siberian nations, shamanism, totem.
UDK 902’1(37)
A. Pankova
WOMAN FACTOR IN MINOAN SOCIETY OF THE BRONZE AGE (BASED ON ANTHROPOMORPHIC PLASTIC ARTS)
The Minoan cultural and aesthetic traditions were formed mainly as early as in the early 3d century B.C. on the basis of relative chronology of the starting and the closing stages of Crete’s palace complexes (Crete’s palace is the administrative and the cultural center), as far back as in the early 20th century scientists determined 2 periods of the Minoan culture characterized by unprecedented blossom, such as: the epoch of Old Palaces (2000 – 1700 B.C.) and the epoch of New Palaces (1700 – 1450 B.C.). It is the epoch of New Palaces that is the most important to us. It was that epoch that revealed the pictures of St. Virgo. The erotic essence of the woman’s body was conveyed brighter than that of the man’s. Women’s breasts were exposed. The breasts were high-tight and fleshy, the waists were slim, the figures were light and slender, the hairs were black and curly. The quantity of women’s images exceeds the quantity of men’s images. Having analyzed the Minoan anthropomorphic plastic art, we can speak about a shift in the emphasis as per the woman’s status. Over all the periods, she had always performed the function of creative or fruitful beginning (so important for crop farming and cattle farming) as well as the function of preserving the sound genome. The epoch of New Palaces put the sexual image into the foreground. This is evidenced by exaggerated, sometimes even outrageous, feminization. That was the woman a man could nothing but just dream about: she was playful, well-built, smooth and smothering. That was why she was deified and her image was mystified, thus becoming personification of the Great Goddess on the Earth. Crete’s women enjoyed just the formal power. But they enjoyed the society’s respect for their natural ability to make the life better.

Key words: gender, Minoan society, anthropomorphic plastic arts.

UDK 217(38)
A. Vakhrаmeyeva
CULT OF DEMETER IN THE KINGDOM OF BOSPORUS (BASED ON ARCHEOLOGICAL SOURCES)
The terracotta of Demeter were made in conformity with certain canons, one of which consists in presenting the goddess with a hat on and wrapped with a blanket. In the main, the big statuettes showed us the goddess sitting on a throne, which brings us to the conclusion that it is this image that was mostly spread among all the others. But, being similar in terms of plot and common features, some of them have some certain distinctions. Besides, some of them have no analogues. As far the protomai, such as waist-length images of Demeter and Cora, the plane images present the goddess with a hat, a kalaf or a stephane on and covered with a blanket. The protomai were made in a mould (a template) which contains the compositional, the iconographical and the stylistic features of all the terracotta resulting from it. The subsequent manual finishing on dry clay presupposes appearance of some certain elements, such as various accessories, hairdos or pleats in the clothes which are not contained in the template. Therefore, in defining the types, it is necessary to tell the essential features forming a certain type from the additional ones that do nothing but give a general concept of miscellany within one particular type. We can also trace the typology of the protomai of Demeter and Cora-Persephone through the plots and the morphology, taking into consideration the chronology and the stylistic peculiarities. They are divided into busts and waist-length images. All the protomai have morphological and stylistic peculiarities of their own that make it possible to identify variants within one type. The evolution of the types of statuettes in the chronological manner is clearly seen in the manufacturing technology as well as in the processing and in the range of products. All this makes it possible to assume that the Ancient Greeks’ freedom in thinking was not at all limited by anything.

Key words: Bosporus, Demeter, anthropomorphic plastic arts, protomai, terracotta.

UDK 903’1(36)
Demidko O. O.

Gender, social stratification of society in the Polovtsian
The Polovtsi statues present men, which is in full compliance with their clannish patriarchal cults. The Polovtsi statues also represent women. Pictures of women via the female lineage, which is the ancestors’ cult, is an unbelievable phenomenon for the patriarchal society that lives without the prejudices of matriarchy. There are standing, sitting and half-sitting statues. They are «clothed» in blouses, shirts and kaftans either with solid or with cut-in bottoms, holding crockery of various configurations with their arms half-bent. It is noteworthy that not only statues of women present breasts. Sometimes sculptures of men are also equipped with this symbolic accessory representing the power of the clan’s patron who provides welfare and comfort. Especially frequent breasts on the man’s body were on the territories where men-presenting statues were predominant. They all date back to the 13th century when the Polovtsi culture was coming to an end. At that time the Polovtsi were very tired of fighting the Mongol-Tatars. The sculptures were sure to aim to more vividly express the concept of the patron who gives the power, thus meaning the statues to present warriors or leaders. The sculptures of women are distinguished by headwear, jewelry and ornamented kaftans. The faces of some statues are crowned with horns which, according to ethnographers, along with the function of a decor, had a sacred meaning. They were likely to symbolize the bride. This assumption well resembles the Turkish wedding jump-game where the bride is considered to be like a sheep, whereas the groom and his friends are considered to be like wolves whose aim is to catch up to the bride. The sculptures presenting women in Polovtsi culture can probably present noble Polovtsi women, thus emphasizing the image of the clan’s matron or even that of the lady warrior. Eventually, in determining the social stratification of Polovtsi society, we cannot consider men as the leading stratum. Equal to them are the women who were able even to defend their clan if necessary along with solving the household problems.

Keywords: gender archeology, Kuman, a woman patron, warrior.

The history of archaeological science

UDK 903.5(477.7)
V. Zabavin
HISTORY OF RESEARCHING BURIAL SITES OF THE UPPER AZOV «SRUBNA» CULTURE
One can determine five stages in the history of researching the burial sites of the Upper Azov «srubna» culture. The first stage (until the early 20th century) is characterized by primary studies of the Upper Azov Area carried out by allied professionals as well as by first unsystematic excavations of burial mounds. It is also characterized by the amorphous quantity of overgrown and falling skeleton frames. That was the time for accumulating the general historical knowledge. That was the time for differentiation between the purely scientific and the purely amateur theses. That was the time for developing methods of excavating burial mounds and understanding their significance as an archeological source. The second stage (the early 20th century) is concerned with the first attempts of classification and unification of the materials obtained from excavations of grave-mounds. Next comes determination of particular burial groups reflecting the main stages of the Bronze Age accompanied by insufficient field studies. The third stage (the mid 1920s – the late 1940s) is mainly characterized by inconsiderable accumulation of sources as a result of sporadic excavations of burial mounds on industrial construction sites followed by stagnation and cessation of the research until the mid 1930s. The fourth stage (the1950s – the 1960s) was marked by research of a number of settlements located in the Upper Azov Area and of the adjacent territories as well as by some excavation of burial sites (mainly on the territory of Zaporizhzhya part of the Upper Azov Area). The stage was also marked by the first generalized materials obtained as a result of the research. The brand new fifth stage (the 1970s – 1991) was characterized by rapid growth in the number of sources obtained, first of all, from the materials taken from the grave-mounds that were under research on the new construction sites on the areas subject to irrigation as well as by further evaluation and comprehensive study thereof. The sixth stage, the last one, (1991 – until nowadays) is already able to tell the sporadic accumulation of sources from the true study of the Upper Azov «srubna» timber-grave culture. This stage is going on nowadays.

Key words: history of archeology, the Bronze Age, «srubna» timber-grave culture.

UDK 902.2(477.7)"193"
P. Sokolova
RESEARCH CARRIED OUT BY N.E. MAKARENKO IN THE NORTH AZOV
IN THE 1930S
The article highlights the main stages of life as well as scientific and public benefit activities carried out by the well-known Soviet archeologist N.E. Makarenko, professor of Kiev University and Fine Arts Institute, member of All-Ukrainian Academy of Sciences and member of All-Ukrainian Archeological Committee. He carried out archeological research in Mariupol and in its vicinity in the 1930s when the Azovstal Iron & Steel Works was being built. According to the estimates, over 1930 – 1933 N.E. Makarenko was researching a Neolithic grave-mound located in Mariupol as well at least 42 burials in 10 burial mounds. He also researched a Cossack dug-out hut and cut out four monoliths, collected the retrievable material in Buzinnaya Clough and discovered at least 40 burial mounds. Along with excavating graves and burial mounds one after one, he also researched the settlement itself. He managed to combine his own interests and research enthusiasm with the opportunities and the spread of industrialization. The research and other activities carried out in Mariupol by N.E. Makarenko aroused the scientific community’s interest in the North Azov Area. The antiquities of Mariupol Museum collected from N.E. Makarenko’s findings considerably increased. These materials are on display nowadays, too. In his articles N.E. Makarenko actively advertised the ancient history of our region. It was he who managed to attach Mariupol a name with archeologists since it is truly the place for very many findings of European significance.

Key words: Soviet archeology, rescue excavations, Mariupol grave-mound, the Neolith, the Bronze Age.
UDK 902:929
Y.M. Nikolchenko

I.K SVESHNIKOV’S ARCHEOLOGICAL AND HISTORICAL STUDIOS
Over forty five years I.K. Sveshnikov held dozens of archeological expeditions during which he was researching settlements and grave-mounds of a wide chronological range: the Stone Age – the medieval times, discovered many new archeological sites in the Carpathians as well as in Podol and Volyn Regions. Many-year long excavations on the sites of different chronological periods were carried out by I.K. Sveshnikov along with the research of the field of Berestechko Battle of 1651 that became a part of history of Ukraine as a tragedy of the National Liberation War of 1648-1658. Over the period of 1970 – 1994, the results of the archeological expedition headed by Rovno Country Studies Museum (in 2008 it became National Museum) of the historical preserve «The Field of Berestechko Battle» and guided by I.K. Sveshnikov were recognized Ukraine’s best attempt of researching a medieval battle with the help of archeological methods. At the time of excavation of a Cossack ferry, more than 2,5 hectares were researched where 91 human and 56 horse skeleton frames were found. 5 thousand unique Cossack utensils dated of the day of the Cossack camp’s death were also found: the date was June 10th, 1651. Due to the archeological material that was compared with the documentary and the narrative sources as well as with the iconographical sources and the plan of the Battle dated of the 17th century, I.K. Sveshnikov managed to recreate in general detail the dislocation of the Cossack troops as well the tactics Bogdan Khmelnitskyi resorted to at Berestechko. I.K. Sveshnikov was not fond of archeological and country-studies knowledge. He was also a connoisseur in numismatics, particularly in medieval monetary system of Europe and in the impact it has on the money turnover in Ukraine in the 16th-17th centuries. He also facilitated upon the descriptions of coins owned by Rovno and Dubensk Country Studies Museums as well as by Ostrog Historical and Cultural Preserve.

Key words: history of archeology, the Bronze Age, Cossack archeology, conservation.

UDK 902.2:378.4(477.6-2Map)
S. Nebrat

MSU ARCHEOLOGICAL EXPEDITION: HISTORY AND THE PRESENT TIME
The work done by Mariupol State University’s archeological expedition is very significant both for academic activities and for the research. In spite of the University’s young age, the expedition has a history of its own since it is the direct successor of Mariupol Archeological Expedition (MAE) headed by V.K. Kulbaka – Mariupol archeologist and MSU instructor (1954-2009) who guided the research of burial mounds dated from the Neolith to the late medieval times on the territories of Donetsk, Lugansk, Cherson and Nikolayev Regions. It is noteworthy that as far back as in the period of 1984 – 1995 the expedition researched more than sixty burial mounds as well as a ground mound where almost three hundred burial sites were found. The excavations were of rescue character. Therefore many of the burial mounds had been partly destroyed long before the excavations started. That was why not all the sources are equally informative. The excavations were carried out mainly on the territory of the North-East Azov and in the basin of the river Seversky Donets. The biggest amount of sites dates back to the Bronze Age (the pit-grave, the catacomb, the Babyno and the «srubna» timber-grave cultures). Especially important are the findings of the catacomb times relating to the mid Bronze Age. The expedition researched remains of wheel carts as well as open burials having some signs of the rite of modeling a human face with the help of spreading clay over the skull. The expedition also found various tools as well as cult-related items made from bronze, stone, bone or timber. An important discovery in the field of medieval archeology is the study of the Golden Horde burial mound located in Mariupol Vicinity. In the early 1990s the excavations underwent a period of stagnation caused by lack of funding. The MAE would disappear to give birth to the University’s expedition (in those times referred to as Institute of Humanities’ expedition). Since 2010 the expedition has been headed by V.O. Zabavin. Excavations aimed at finding new sites as well as at evaluating the condition of the already discovered archeological sites have already started. The expedition has already discovered new settlements of the Bronze Age (the «srubna» timer-grave archeological culture) and nomad encampments. The expedition has also found a number of previously unknown burial mounds and, over the last few years, has already studied two of them. The burials date back either to the Bronze Age or to the medieval times. The materials obtained by MSU archeological expedition present a certain interest in terms of the region’s pre-history as well as in terms of social, economic and cultural development of the ancient population.

Key words: archeological expedition, Mariupol State University, the Azov Area, burial mound.

Ministry of Education and Science of Ukraine
Mariupol State University
BULLETIN

of Mariupol State University

Series: HISTORY, POLITICAL STUDIES
ISSUE 4-5
Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov
Editorial Board of the Series:
Editor-in-Chief: corresponding member of the National Academy of Pedagogical Sciences of Ukraine, Sc. D. (Political Studies), Professor K. Balabanov
Executive Editor: Sc. D. (History), Professor V. Romantsov
Executive Secretary: Ph. D. (Political Studies), Associate Professor M. Trofymenko
Founded by Mariupol State University

129a Budivelnykiv Ave., Mariupol, 87500

Tel.: (0629) 53-22-60, e-mail: visnyk.mdu.istoria.politologia@gmail.com

Certificate of state registration for print media

(Series KB №17802 -6652Р dated May 24th, 2011)

Edition: 150 copies. Order 469.4
Published by “Друкарня Новий Світ”, Ltd.

2 Krasnomaiakska, Mariupol, 87510; Tel.: (0629) 41-35-13

Certificate of registration in the State Register of Publishers

ДК №1792 dated May 20th, 2004

Printed in the author's version of the original authors’ drafts
Editorial board is not responsible for the authors’ style of the articles

16

