

«

>>

ISSN 2658-7637

XIX


```
902/904
4 (2 36-4 )
782
```

> - ». - ,

902/904 4 (2 36-4)

- ; - ; . . . , ; . . . ,

, -26/1192 19.12.2019 . « -

© ,2021 © « », ,2021 © - ,2021

902.01 DOI: 10.24412/2658-7637-2021-19-4-10 \mathbf{II}^* 1 2 II2021 6 2 12 13 2 II. II,

Lychagina E.L.^{1,2}, Zhizhin S.P. ¹, Batueva N.S. ¹ COMB STAMPS FROM SITE CZASHKINSKOE LAKE II

¹ Perm State Humanitarian Pedagogical University, Perm, Russia ² Perm State University, Perm, Russia

The article describes the characteristics of the comb stamps found during the research of the Chashkinskoye Lake II site in 2021. The stamps were located within the dwelling belonging to the Garin Chalcolithic culture, in its western part, at a short distance from each other. Stamp No. 1 was made on a flattened siliceous shale pebble and had 6 prong. Stamp No. 2 was made on slate tiles and had 12 prong. The trasological analysis showed that the tools have traces of the impact of abrasive materials, which appear during the interaction (processing) of clay or stone. Stamps similar in shape are known at sites in the vicinity of Lake Sakhtysh and belong to the Volosov culture. Comb stamps from the Trans-Urals and Western Siberia have both similarities and significant differences with the comb stamp of the Chashkinskoye Lake II site. In the future, the authors plan to compare the stamp imprints on the vessels with the impressions that will be taken from the found stamps.

Keywords: Chashkinskoe Lake II site, Chalcolithic, Garin culture, comb stamp, spatial analysis, traceological analysis

2021 II. (1-2)10). 1977 26/1192 19.12.2019 ., 20-49-590002 «

».

Труды КАЭЭ ПГГПУ

3

[., 2014, . 73].

96 ² 2021 . 1 2

()

VIII [., 2014, . 210, [, 1960, . 65, . 136/3] .20/4, 7, 11].

/11, 1

(2). 1 25

5

24

1

(.1/1). : 105 17-25-43 2-4 3,5 6

1-1,5 - 2 1,5–3

(1

```
вып. XIX
 Труды КАЭЭ ПГГПУ
 Пермь, 2021
 ).
 2
 . 1/2).
 : 85
 23-27
 3-7
 )
(
 12–14 (?)
 2,5–5
 5
 3
 1
 0,5
 ).
 -9 (
 50-98
 ),
 -2-ZOOM (
 40-80
 ).
 ( . 2/ ).
 (
 ).
 . 2/ ).
 II,
 2-3
 (1–1,5
 [
 , 1960, . 66].
 1),
 55
 35
 ,
120°
2
 [
 12-13
 , 1960, . 65,
 . 20/7].
 54
 30
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
9
 [
 , 1960, . 65, . 20/11].
 6 [
 2).
 , 1960,
. 65, . 20/4].
 VIII [
 ., 2014, . 210, . 136/3].
 8 .
 I –
 - 17 [
1961, . 48],
 - 10 [ , 1961, . 117, . 80/6],
 - 6 [ , 1961, . 154, . 105/8],
 - 6 [
1959, . 44,
 . 18/11].
 VI.
 , 2021, . 237].
  6
 17
 II
 , 1990, . 18],
 II.
 60
 ., 2018, . 276].
 ., 2018, . 296–311].
 [
 ., 2018, . 303, . 7/1-2].
 [
 [
 ., 2018,
```

.299]. II.


```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
28
 100,
 [
 2017,
 .20-49].
 II,
 , 2017, . 44–46].
 (
 )
 (68%)
 5-10
 , 2017, . 20–49].
 [
 100
 II.
 100).
 131
 35
 , 2017,
 .7].
 62
2
 , 2017, . 15].
 [
3
 , 2021, . 239].
 [
 2.
 (
 ),
 , 2021, . 241].
 [
 II
 Π
```

```
1.
 I //
 )
 , 1959. -
 . 25–62
2.
 //
 1961. - 200 .
3.
 //
 . III. –
 . XII.
 . I.
 , 1960. –
 . 34–72
4.
 », 2017. –
5.
 ) //
 , 2018. – . 296–311
11. -
6.
 //
 30.
 », 1990. – . 7–19
7.
 100 //
 », 2017.
 20-49
8.
(
 ) //
 . 11. –
 , 2018. –
 . 276–295
9.
 . III.–
 ,2014.-565 .
10.
 //
 . 12. –
 , 2021. – . 227–243
 Email:
lychaginae@mail.ru.
 ), -mail: sidoprosport@mail.ru.
(
 » ( .
 ), e-mail: nadiabat@yandex.ru.
```

Lychagina Evgenia Leonidovna, doctor of historical sciences, professor of the chair of History and Archeology, Perm State University, professor of the chair of Domestic and World History, Archeology, Perm State Humanitarian Pedagogical University (Perm, Russian Federation). Email: lychaginae@mail.ru.

Zhizhin Sergey Pavlovich, 4 year student of the faculty of history of Perm State Humanitarian Pedagogical University, volunteer of the Perm regional public organization "Archaeologists of the Kama Region" (Perm, Russian Federation). E-mail: sidoprosport@mail.ru.

Batueva Nadezhda, Pe Lecturer of the chair of Domestic and World History, Archeology, Chairman of the Perm Regional Public Organization «Archaeologists of the Kama region», (Perm, Russian Federation). E-mail: nadiabat@yandex.ru.

Lychagina E.L.^{1,3}, Kulkova M.A.² Zhizhin S.P. ¹ RESULTS OF PETROGRAPHIC ANALYSIS OF CERAMICS FROM ENEOLYTIC SITES OF THE MIDDLE KAMA

¹Perm State Humanitarian Pedagogical University, Perm, Russia ²Russian state pedagogical University (RSPU) A.I. Herzen, Saint-Petersburg, Russia ³Perm State University, Perm, Russia

The article presents the results of the petrographic analysis of the Eneolithic ceramics of the Osin group of sites. To this group, O.N. Bader attributed the sites of the Garin culture located between the Kama and Votkinsk hydroelectric power stations. In total, 31 samples from 10 sites were studied.

. As a result, it was found that thin clays were used more often for the making of ceramics, and short-term firing in an oxidizing environment prevailed. According to the composition of artificial impurities, 7 groups of ceramics were distinguished. Crushed organic matter, shell and sand were used as the main impurities.

When comparing the results of petrographic and technical and technological analyzes, the similarity manifests itself in the identification in a number of samples of near-water vegetation, characteristic of silty clay, the presence of organic impurities in the absence of the addition of chamotte to the molding mass. The differences relate to the determination of the degree of sandiness of the feedstock and the type of organic impurities – crushed grass or shell. Further work on the parallel use of two methods of analysis will contribute to the development of methods for studying ancient ceramics.

Keywords: Middle Kama, Eneolithic, ceramics, petrographic analysis, Garin culture.

26/1192 19.12.2019 ., 20-49-590002 «

>>

```
( .1).
 1951–1960 .
 ),
 (
(
 ,
, 1961 , . 9–10].
 , 1959, . 3–5;
 [
 , 1961, . 264].
 » [
 (
 , 1961 , . 264–268;
 , 1963, . 29–30].
 [
 , , 2020, . 5–18; , 2021, . 12–18].
 [
 , 2020, . 15;
 , 2021, . 17]
 31
 10
 - 1,
 − 9,
 II
 VI II - 2
 - 1,
 – 2,
III
 IV
 VII
 - 5,
 VIII
 - 3,
 - 6,
 II
 II
 - 1,
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 (3
 , 15
 , 16
 )
 ),
 . 1).
 III
 , 2013, . 168–172].
 [
 II
 ),
 VI
 , 1960,
 . 110,
 , 1961, . 266].
 II
 , 1961, . 266].
 VI
 [
 [
 , 1961, . 109].
 -1
 16, 24
 72
 -11,
 65,7
 Leica
 , 2015, . 100–107]:
 1.
 ).
 2.
(
 ).
 3.
 4.
 1.
 2.
 ).
 3.
 0,25
 ),
```

```
(10
 (8
 .)
 .).
 (7
 II,
 II
 , 2013, . 74–75].
 (23
 .),
17–55%.
 II
 II,
 II,
 1–3%.
 600-700° (21
 600–800° (10 .).
 7
 1.
 :
 (10
 .) (
 .2/1)
 1)
 ) (25%) (0,7–1,5
 II,
 VII (3
 .)
 II.
 2.
 (10
 .) ( . 2/2)
 ) (25%) (0,7–1,5
 1)
 0,42-0,56
 2)
 (7 .)
 (3
 .).
 3.
 (3
 .) (
 . 2/3)
 1)
 ) (25%) (0,7–1,5).
 2)
 (25%) (1–3
 ).
 4.
 :
 (1
 .)
 1)
 (25\%)(1-3),
 VIII.
```

(1

14

.) (. 2/4)

5.

```
-35\%.
1)
 (25%) (1–3
 ),
 (13%),
2)
 0,42-0,56
 .) ( . 2/5)
 (4
 6.
 :
 (13%),
1)
 0,42-0,56
 7.
 (2
 .) (
 . 2/6)
 :
 Π
 II.
 II -
 )
 (
 ),
 )
```


25 880 , 3D (0,005-0,05)(0,05-0,1)1. // -2020.. 1 (48). – . 5–18. 2. . - ., 1963. - 42 . 3. . 1. – .: , 1959. – . 3–5. 4.) 1961 . - . 110–271. // 99. – .: , 1961 . – 200 . 6. // . - 2013. - 4. - . 73-83.

7. . 1 (17). – . 12–18. , 2021. 8. 9-13 II // (9. , 1961. – . 95–109. 3 (12). - .100–107. ., 2015.

Lychagina Evgenia Leonidovna, doctor of historical sciences, professor of the chair of History and Archeology, Perm State University, professor of the chair of Domestic and World History, Archeology, Perm State Humanitarian Pedagogical University (Perm, Russian Federation). Email: lychaginae@mail.ru.

Kulkova Marianna Alekseevna, candidate of geological and mineralogical sciences, associate professor of the chair of Geology and Geoecology, Head of Scientific Center "Geology and Geoecology", Russian state pedagogical University (RSPU) A.I. Herzen, (Saint-Petersburg, Russian Federation). Email: kulkova@mail.ru.

Zhizhin Sergey Pavlovich, 4 year student of the faculty of history of Perm State Humanitarian Pedagogical University, volunteer of the Perm regional public organization "Archaeologists of the Kama Region" (Perm, Russian Federation). E-mail: sidoprosport@mail.ru.

902.26+551.89 DOI: 10.24412/2658-7637-2021-19-20-29 2 18 25 - 3 -6 II

Kopytov S.V.¹, Demakov D.A.² Lychagina E.L.^{1,2} RESIDENTIAL PREFERENCES OF ENEOLITHIC SOCIETIES IN THE MIDDLE KAMA BASIN

¹Perm State University¹, Perm, Russia ²Perm State Humanitarian Pedagogical University², Perm, Russia

The article is devoted to the identification of residential preferences of the Eneolithic societies on the banks of the Middle Kama. On the basis of field and remote sensing studies, the authors carried out mapping and binding to various relief elements of the Eneolithic sites in the valley of the Middle Kama in the area from the village Ust-Kachka to the mouth of the river Zhulanovka.

The settlements are divided into 3 groups: Novoilinskaya – 3 sites, Ust-Ocherskaya – 6 sites and Kama-Zhulanovskaya - 9 sites.

In the course of the study, it was revealed that the settlements are mainly located on low I-II terraces of the river Kama in the immediate vicinity of the water. An important feature of the residential preferences of the ancient people was the proximity to the eroded remnants of ancient terraces – sources of raw materials for the production of stone implements. Thus, the combination of the methods of archeology and geomorphology allows us to better understand the residential preferences of the ancient inhabitants of the Kama region.

Keywords: Votkinsk Reservoir, Middle Kama, Garinsky culture, Novoilinsky culture, Eneolithic, terrace

20-49-590002 -26/1192 19.12.2019 0076/21, 2020/2021

```
) (
 .1).
 3
 [
 , 2013,
 .77].
IV
 II
 . . [
 ., 2019, . 36-37].
IV
 Π
 V –
 5-4,5
 50
 , 2019, . 13–14].
 )
 15-30° (
 3-8
 5-
10°),
 XX .
 1957 .
 1:100000
 [
 ., 1957, . 100–120].
 [
 , 1963, . 80].
```

, 1964, . 234–242]. 7 26 , 2005, . 55]. [10 40 20-25 14 15 18 25 14 18 16 18 , 9 5 22 (. 1). 4 I–II, I–II, 3 1.) – 3 ;) – 6 2.3.) – 9

(II) , (II) , 50-

60- . XX .

,

1.

			-	-
	,	3–4	2–3	3–4
	,	7–10	9–11	10–12
	,	5–7	5–8	5–8
	,	7–10	9–12	9–13
I	,	9–12	9–12	9–13
	,	9–13	8–13	9–18
II	,	26–31	9–22	13–32
	,	4–6	5–13	3–13
III	,	17–32	23–41	23–33
	,	7–15	21–26	8–20
IV	,	37–47	36–40	22–42
	,	12–14	6–8	5–6

```
Ш
 15
 10-20
 2-4
 ,
I–II,
 III,
 , 1961 ;
 [
 , 1959;
 , 1961;
2010].
 ( . 3)
 (
 ),
```


```
1.
 )
 . 1. – .:
 , 1959 . - . 6–24
2.
 1 //
 , 1959 . –
 . 25–62
3.
 . 99. – .:
 , 1961 . – 198 .
4.
 //
 )
 , 1961 . - . 22–28
 . 2. –
5.
 //
 . 2. –
 , 1961 . - . 60–74
 1955
6.
1956
 . . XII,
 . 1. –
 , 1960. –
. 3–33
7.
 . 166. –
 , 1954. - . 93–110
8.
 1957. - 800.
9.
 //
 , 1963. – . 74–95
10.
 //
 . – 2019. –
 1(44). - .34-47
11.
 . – .:
 , 1964. – 416 .
12.
 //
 Stydia historica jenium. 1 (15). – :
 , 2019. –
 . 12–19
 III
13.
 )
 . 2. – ., 1961. – . 39–59
14.
 9-13
 II //
 . 2. – ., 1961. – . 95–109.
(
15.
 3-8
 II //
 , 1961. –
 . 2. – .:
.76–94
 , 2013. – 120 .
16.
17.
 III
 18.
 Ι –
 //
 . – 2011, 1 (15). – .22–36
19.
 //
 . . 137. 3. – 2005. – . 52–61.
20.
 I
 XI,
 .3. -1956. - . 63-69
```

Email: lychaginae@mail.ru.

Kopytov Sergey Vladimirovich, candidate of geographic sciences, associate professor of the department of Physical Geography and Landscape Ecology, Perm State University (Perm, Russian Federation). Email: kopytov@psu.ru.

Demakov Denis Alexandrovich, postgraduate student of the chair of Domestic and World History, Archeology, Perm State Humanitarian Pedagogical University (Perm, Russian Federation). Email: demakov-denis@mail.ru.

Lychagina Evgenia Leonidovna, doctor of historical sciences, professor of the chair of History and Archeology, Perm State University, professor of the chair of Domestic and World History, Archeology, Perm State Humanitarian Pedagogical University (Perm, Russian Federation). Email: lychaginae@mail.ru.

Хамский Бор I, поселение

Камский Бор II, поселение

Камский Бор III, поселение

Камский Бор III, поселение

Камский Бор III, поселение

О 0,6 1,2 км

. 3.

. 4.

I

902/904
DOI: 10.24412/2658-7637-2021-19-30-38

2018 .)*

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

2018 .

Batueva N.S. ^{1,2}, Mitroshin E.N. ³ CERAMICS OF THE ANANYINSKY ARCHAEOLOGICAL CULTURE OF THE OGURDINSKY SETTLEMENT (BASED ON THE MATERIALS OF THE 2018 EXCAVATIONS)

¹Chairman of the Perm Regional Public Organization«Archaeologists of the Kama region»

²Perm State Humanitarian Pedagogical University, Perm, Russia

³Perm Federal Research Center, the Ural Branch of the Russian Academy of Sciences, Perm, Russia

The Ogurdino settlement is one of the key sites of the Mesolithic. Its research continued for a long time. One of the last ones was held in 2018. During the work, 295 fragments of ceramics from at least 4 vessels belonging to the Early Iron Age were found. We conducted a technical and technological analysis of the pottery of the Ogurdino settlement. The selected ceramic complex has the following common features: the use of unpeeled / lightly sanded clay in a naturally moistened state, with the addition of a shell and organic solution to the molding mass; the presence of a "collar" on the neck, rounded bottoms, wall thickness of 0.4-0.6 cm, ornamentation of the upper part of the vessels using cord prints and a comb stamp combined with hollow bone or dimple indentations. A comparative analysis of the ceramics of the Ogurdino settlement with the pottery of the VI Zayurchim settlement, the Zuyevo-Klyuchesky I settlement, and the Birsky settlement was carried out. The main similarities and differences were highlighted. As a result, ceramics were attributed to the Ananyino culture and it was concluded that it was necessary to further study the dishes of this culture

* -26/1192 19.12.2019 ..

-26/1192 19.12.2019 ., - 19-119032590066-2 «

with the possibility to reconstruct the process of making Ananyino ceramics and to study in more detail the pottery traditions that existed in this period of time.

Key words: Ogurdino, settlement, ceramics, comparative analysis, technical and technological analysis, Ananyin culture, Early Iron Age.

```
10–11 ,
 2-2,5
 1949
 1951–1952
 , 1960.
 . 154–155].
 , 1966, . 194–195].
 30-
 1984
 , 1989, . 244–249].
 1993-1996, 2002
 , 2014, . 182–187].
 2018
 36
 2018
 471
 , 2020, . 53–62].
 295
 . 5).
 -0,1-0,2
 -0,25-0,3
 .1-2)
 3-4).
 -0,3
 : 0,8
0,9
 . 2).
 (
 2018 .
 4
 (
 ),
 , 1978; 1999].
```


```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 [
 , 1999].
 ] (
 , 1999,
 . 9–11].
 (
 ).
 , 1999,
 , 2011, . 70–81].
 , 1998, . 193–214;
. 17;
[
 , 2013, . 73-83].
 : 1)
 ; 2)
 : 1)
 ), 2)
 ) [
 , 1978,
. 108].
 0,4
 0,5 .
 «
 >>
 ( . 5/4).
 (75%) (
 . 5),
 (75%) ( . 5/1, 3–4).
(100%),
 (25%)
 .5/2).
 ( . 5/4).
 (75%)
 (25%)
 – «
 0,4-0,6
 1950- .
 40
 »;
 [ , 1960, . 154–155, . . 3]. . .
 VI .
```


VI VII . ..[1968, . 56–64, . 2]. I . 6). 2007, . 49]. , , 2014, . 73, . 41]. . VII . . .[VII . 1982, . 72, . 2]. . .[I (). VI I VI I **«**


```
VII –
 VI .
1.
 . 19. –
 ) //
 , 2014. –
300 .
 . . XII. . I.
 . III. -
 , 1960. – . 151–159
3.
 //
 126. – 1966. –       194–205
4.
 , 1978. – 272 .
 //
. 5–109
6.
 . - . 203–205
7.
 2. - .70-81
 . - 2011.
 ) //
8.
 .-2013. 4. - .73-83
9.
 VI
 . 191. – 1968.– . 48 – 70
10.
 , 1982. - . 52-77
11.
 , 2013. – 120 .
12.
2002 .) //
 , 2014. – . 182–187
13.
 , 2007. –
 ) //
136 .
14.
 //
 . – 1989.
4. - . 244-249
15.
 (
 2018 .) //
 , 2020.- . 53-62
 .XVI. –
```

Batueva Nadezhda, Lecturer of the chair of Domestic and World History, Archeology, Chairman of the Perm Regional Public Organization «Archaeologists of the Kama region», (Perm, Russian Federation). E-mail: nadiabat@yandex.ru.

Mitroshin Evgeny Nikolaevich – sn. engineer; Perm Federal Research Center, the Ural Branch of the Russian Academy of Sciences (Perm, Russian Federation). Email: mitroshindjon@yandex.ru.

. 3. - 16 (-0,25).

. - /17 (-0,25). . 4.

. 5. 2018 .

Polovnikov L.V.^{1, 2} THE STRUCTURAL FEATURES OF THE DWELLINGS OF THE EARLY IRON AGE IN THE PERM CIS-URALS

¹Municipal autonomous educational institution «Gimnasium 5» Perm, Russia ²Perm State University of Humanities and Pedagogy, Perm, Russia

The article gives a description of the structural features of the dwellings of the early Iron Age, which includes two gaps, one associated with the Ananyinskaya culture of the VIII-III centuries. BC. E., The second with the existence of the Glyadenovskya culture of the III c. BC. - V-VI c. AD

An attempt is made to show the transformation that took place at a given time with residential buildings in the Perm Ural area, in order to highlight the characteristic features of the structural elements.

The technological features that develop in the time of the Middle Ages, existed in the environment of the Permian population up to the ethnographic time are considered.

The number of dwellings studied on the monuments of the Ananyino culture, Glyadenovskya culture archaeological cultures is several dozen, which allows to give a general description of the design features and details of the interior.

The question is raised about the continuity of a number of technological features of the residential buildings of the Glyadenovskya culture population in the the Ananyinskaya culture. All this can be traced through archaeological material, which was accumulated, processed and published by Perm archaeologists for the last decades. This article sums up the development of dwellings in the early Iron Age.

Keywords: Perm region; Perm Cis-Urals; Early Iron Age; Ananyino culture, Glyadenovskaya culture, housing.

_

^{-26/1192 19.12.2019 .}

```
VIII–III .
 III \quad . \qquad . \ . - V \! - \! VI \quad . \quad . \ .
 . 40
 II), 3 –
 I); 2 –
(
 I), 4 -
 ( ), 6 –
IV), 9 –
 II), 5 –
 I); 7 –
(
 III), 8 –
 ).
 IV.
 III
 : II
 , I
 , II
 , VI
 , I
II
 , III
 III);
\Pi
 IV) [
 , 1977,
 . 6–10].
 II,
 I)
 I
 , 2008, . 39].
 , 2010, . 61–60].
 » [
 Π
 , 1977, . 15].
 50 x 35 ,
 , 2010, . 55].
 30–42 <sup>2</sup>.
 6
 10-15
 [
 , 2008,
 . 40].
 , 1983, . 40–43].
 [
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 I VI
1960- . . .
VI
 0,2 ,
 , 2010 . 56].
 » [
1977, . 129].
 6–28
 5-10
 , 2008, . 40].
[
 I.
(VIII–VII
 13
 (IV-III
 .).
 0,3
 0,3 .
 [
 , 2010,
 .56].
 , 1977 . 15]. «
 [
 , 2008, . 43].
```

```
, 1990 , . 86].
 200^{-2}.
 60-100^{-2},
 )
 (18 x 12 ; 21,5 x 11,5 )
 . .).
 , 2008, . 58], –
 ),
 (IV-III
 I
 60
 , 1990
 . 25].
 200
 60
 , 2013, . 12].
 30-40
 25-30
[
 , 1970, . 20].
 [
 , 2014, . 47].
 18
 , 1970,
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 . 20],
 6-10 [
 , 1985, . 321].
 3,2 .
 20
 , 1970, . 20].
 [
 , 1958, . 117].
 16
 6–7
 [
 , 1958,
 .115].
 2.
 - 60
 , 1958, . 115].
 VIII,
 , 2013,
 . 233].
 , 2013, . 233].
 [
 [
2008, . 60].
 , 2013, . 236].
 «
 0,3
```

1. , 1958. -224 . 2. . .1. .10. – 1970. - 258 . (III . . . – II . . .) // XVIII . . 1. – .: 3. , 1985. – . 317-342 XX .: 4. XIX -. . 1983. - 248 . IV-III . 5. // **IX** I . 1: 1990 . // 6. , 1990 . 7. , 1977. – .126-166 8. ,2013.-28 . 9. // XXI . - 2011..2. - . 231-238 10. // .-2010. 3. - .51–60 11. 12. ,2008.-272 . 13. () // . - 2014.1 (7). - . 46-68

5», E-mail: lv_polovnikoff@mail.ru.

Polovnikov Leonid Vyacheslavovich, teacher of history and social studies MAEI «Gymnasium 5», Researcher AESS (Perm, Russian Federation). E-mail: lv_polovnikoff@mail.ru.

MAGNA HUNGARIA:

Ivanov V.A.¹, Chichko T.V.² SOME ADDITIONS TO THE CHRONOLOGY OF UGRIAN (ANCIENT MAGYAR) BURIAL SITES IN PREDURALYE

¹ Institute of Ethnological Studies of R. G. Kuzeev, Ufa Scientific Center, Russian Academy of Sciences, Ufa, Russian Federation

² Astrakhan State University, Astrakhan, Russian Federation

The article reveals the results of statistical correlation of items unearthed at Ugrian Magyar burial sites of Preduralye dating back to the second half of the first millennium AD (the Pearson correlation established on materials from 424 burial sites of the Kushnarenkovo, Karayakupovo, Nevolino and Lomovatovo cultures). The findings show that the items of the kinds assumed as chronological markers (fragments of belt decorations, ornaments and coins) are scarce at the burial complexes of the cultures specified. Meanwhile, they reveal a faint positive correlation (Pearson correlation). This leads the authors to believe that, firstly, coins cannot be considered reliable chronological markers. Secondly, the close dating of the complexes with the average division by 50 years is strictly local and cannot apply to the entire culture area of ancient Ugrian Madyars in Preduralye.

Key Words: Kushnarenkovo, Karayakupovo, Nevolino, and Lomovatovo cultures, coins, the Pearson correlation

```
1970-
 : «
 .).
 ),
(
 . I–II)
 » [
 , 1971, . 99–100].
 IV-IX .
( . . «
 »),
 VIII . [ , 1971, . 115,
  . 5].
 VII .[
 » [ , 1971 , . 132].
 1-
2
 VII-
 [
 , 1977,
XIV .
. 15–38].
 2
 10-
 1970 .
 336
```

Пермь, 2021

- . .

Труды КАЭЭ ПГГПУ

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 3
 VI
 VIII–IX
 (
 )
 [ , 1970].
 II,
 I
 IV-VI .),
 VI –
 VII .),
 VII -
 ) (
 VIII .),
 VIII - IX .) [
 , 1979].
 ),
 1372
 241
 , 1985, . 123–133].
 [
 I
 ),
 5.
 : I\!\!-\!\!III -
 VI .;
 VII .;
 VI –
 VII -
 IX .
 [
 , 1979].
 - VI-VII
 - VIII-IX
- IV-V
 .;
 [
 , 1979].
 1980-
 1990-
IV-VIII
 )
 (200
 ),
 (56
 (30
 )
 ).
 1148
 48
```

[Erdélyi and etc., 1969; Chalikowa, Chalikow, 1981; 1981; , , , , 1989; , , 2012, , , 2018; , , , , 1980; 1980].

```
1970 .
 , 1989, . 61–81;
 , 2012, . 42–52;
 , 1990, . 77–88;
 ., 2018, . 98–124],
  . 2; 5; 6 7.
 (N 10%),
 )^9 - 32,4\%
 -38,2\%;
 ) ( . 3) - 23,4\%;
 ( II/2 –
 -17,6\%;
 -22,3\%;
 ) - 12,6% ( . 2/44);
 11
 27) - 12,6%
 12%
 ( . 2/16–17);
 1) ( . 3/2) –
 (
 ( 1) ( . 3,3) - 12,2%;
17%
 ( 1) ( . 6/1) - 11,2\%.
 2; 5; 6; 7)^{10}.
0,9%
 8% (
«
 (47%)
 . 3),
 . 2/12; 6/4) - 5,6\%
 1,6%
 I II,
 ).
 .7/8
 . 7/18) -
 1,4%
 Ι
 11
 ., 2018, . 133],
 , 2012, . 349;
 [
 , 2010].
10
 36%
11
 - 46 (
 - 24
 , 2012, . 323-327].
 , 2012, . 65;
 ) [
 II
 4,4%
```

: «

•

, , , ,

...,

. :

» [- , 1966, . 93].

SPSS – Statistical Package for the Social Science (

(. 8).

13: r>0,01 0,29 - ; r>0,30 0,69 - ; r>0,70 1,00 - .

 $(2/39))^{15}$.

? ,

15 , .2.

```
вып. XIX
 Пермь, 2021
 Труды КАЭЭ ПГГПУ
 20 ( . 2/27),
 »,
 , . 29
 91)
 (
 V (420–438
 (
 . 92) -
 (531-579
 I
 .).
 91
 92
 [
 ., 2018, . 151,
 . 9]<sup>16</sup>.
 2
  . 2/18),
 1
 5 ( . 2/2, 22),
 VIII
 IX .
 II (
 . 8, 63, 64).
 VII .
(
 V
 VII .(
 »),
 »).
 «
 V
VI .
 50
 , 1985, . 133],
 VII .
 » [
 , 1986, . 79],
 , 2012, . 353;
 VIII . [
 ., 2018, . 590]
 Ι
 , 2012, . 349;
 ., 2018,
 . 133].
 SPSS,
 (r = 0.907 - 1.00)
 4,
 1
 I1 ( . 2/9, 34, 46).
 3-
 (
 (r = 0.305 - 0.684)
 1, 2, 4,
16
 29,
 , 30
17
 ( . 107, 165 196),
). (
 VIII .,
 .1/II),
 ( . 236,
 . 130, 293),
 II ( . 135),
(147, 174, 179, 182, 184 -
 52
```

```
3, 5, 7, 11, 13, 14,
 II3, II5 . ( . 8).
 (r<0,29).
( . . «
 »),
 VII
 I (488–531 .) I (531–579 .)
 V (420–438 .),
 ., 2018, . 138].
 ) VI
 50-
 2,
 1, 2, 1,
 5, 11, 17, 20,
 II5 –
 7–9
 (VIII .).
 V,
 IV (579–
 ., 2018, . 138–140].
590 .) II (590–628 .) [
 V,
 I,
 I.
 IV
 II.
 ( ./2, 12, 29, 41).
 2), 770 .
. 1)<sup>18</sup> [ , 1981, . 49].
 . 2/12, 20, 22),
 823-824 .
 , . 12.
44
 (16,8%
 ) 65
 (20%
 ).
```

Пермь, 2021

18 , , ,

Труды КАЭЭ ПГГПУ

50 .

```
19,
 25
 ),
 (9,5%
 ).
 22
 12%
 50
 4, 5 (
 VII .)
 II3,
 III4, II5, III5,
 1, 1, 2 ( . 5/1,17; 6/5, 6, 7, 10, 13) [ ., 2018, . 601,
1,
 . 445] –
 (VII .)
 (IX .).
 (
 »)
 :
 . . I. // .
 2. - . 96-123
1971,
 . . II. //
1971 , 3.- . 106-134
 IV-VIII .
 ). –
 : 1992. – 208 .
 I
4.
 . 158. – 1979. –    . 96–106
5.
 IV – IX .). –
 ,2010.-264 .
6.
 1985. - 280.
7.
 VII–IX
 //
 , 1970 – . 57–113
8.
 VII–IX .
 .21. –
 », 2012. –472 .
«
 //
9.
 .. - XV . ..):
 (VI .
 . .25. –
 », 2012 . – . 203–285
10.
 //
 (VI
 . . – XV . . .):
 .25.
 », 2012b. – . 399–414
19
 80-
 [
 , 2012,
. 104].
```

Труды КАЭЭ ПГГПУ

Пермь, 2021


```
11.
 . 158. – 1979. – . 79–90
12.
 IV - V .)
 (VI .
 ... - XV . ...):
(
 .25. –
 », 2012. –
 . 164–192
13.
 1990. - 170.
14.
 , 1989. – 216
 VI-XIV
15.
 . //
 (VI .
 .. – XV . ..):
 », 2012. – . 427–446
 .25. –
16.
 (VI -
 IX . . .) //
(VI .
 - XV
 . .):
 .25.
 », 2012. – . 321–375
17.
 VI–IX
 », 2018. – 720 .
 . 19. –
18.
 ... - XV . ...):
 .25. –
 », 2012. – 544 .
19.
 // .
 1979. - 57.
 , 1977. – 239 .
20.
 VII–XIV
 . – .:
21.
 VIII–XII . –
 .: «
 », 1981. – 161 .
22.
 , 1986. – . 76–85
23.
 //
 1980. - 105.
24.
 , 1966. –
271 .
25.
 Erdelyi I., Ojtozi E, Gening W. Das Gräberfeld von Newolino. – Budapest, 1969. – 93 p.
26.
 Chalikowa E, Chalikow A. Altungarn an der Kama und im Ural (Das Gräberfeld von Bolshie
Nigani). – udapest, 1981. – 132 p.
27.
 .: +7 9273507981; E-mail:
ivanov-sanych@inbox.ru
 +7 9171794531;
 E-mail:
```


karaman74@mail.ru

Ivanov Vladimir Alexandrovich, PhD, professor, researcher at the Institute of Ethnological Studies of R. G. Kuzeev, Ufa Scientific Center, Russian Academy of Sciences. +7 927 3507981; Email: ivanov-sanych@inbox.ru

Chichko Tatyana Vyacheslavovna, Cand. Sc. (History), associate professor of the chair of international history and regional studies at Federal State-Funded Educational Institution Astrakhan State University. +7 9171794531; E-mail: karaman74@mail.ru

.5. , .2

. 6.

. 2

.7.

. 8.

DOI: 10.24412/2658-7637-2021-19-61-76

2019 .

2019

Danich A.V. BURIALS WITH HORSEMAN PENDANTS FROM THE EXCAVATIONS OF THE **BOYANOVSKY BURIAL GROUND IN 2019.**

Perm State of Humanities Pedagogical University, Perm, Russia

The article introduces into scientific circulation two burials with pendants-riders of the Boyanovsky burial ground from the excavations of 2019. These pendants are characteristic of rich male burials with silver masks, sabers, horse harness accessories. Perhaps they were the marker of a professional warrior.

Keywords: suspension, rider, rider on a snake, burial ground, burial, Permian Urals

170 600 , 1 . 12, 1951, 1953, 2005-2021 2975 509 IX -X 461, 3% 15 468, 5-6 (9),(14),(10)(7))

-26/1192 19.12.2019 .

```
Труды КАЭЭ ПГГПУ вып. XIX Пермь, 2021
```

(, (9), (7), (7)). 11 - (.1). , [, 2015]. ,

,

1. ,

			1															
		1		1	1	1					1	1		1	1			
	25-40	-			-		1					•		-		1	1	
		1			2							1		5	-	-		
						_										1		
				_					1					5				1
		1	1								1		1			1		
		1	1	1	2		2	1			1	1		6		1	1	
		1	1	1		1	1	1				1		3		1		
		1	1	1	1		1				1			1				
		1	1	1	2	1	1				1	1		2		1		
		1	1				1					1			1	1	1	1
			1			1	1			1	1				1	1		
	5-6	1	2			1	1		1		1					1		
				1			1				1				1		1	1
15		11	14	9	6	7	10	2	2	1	12	7	1	7	5	9	7	3
	15	5-6	25-40 1 20-30 1 40-60 1 1 1 1 1 1 5-6 1	25-40	25-40	1 2 1 1 25-40 1 1 1 25-40 1 2 1 2 20-30 1 2 1 2 40-60 1 2 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 1 2	1	1	1	1 2 1 1 1 1 1 1 1 1	1 2 1 1 1 1 1 1 1 1	25-40 1 1 1 1 1 1 1 25-40 1 2 1 2 1 1 1 1 25-40 1 2 1 2 1 1 1 1 20-30 1 2 1 2 1 1 1 40-60 1 2 1 <td< td=""><td> 1 2 1 1 1 1 1 1 1 1</td><td> 1</td><td> 1</td><td> 1</td><td> 1</td><td> 1</td></td<>	1 2 1 1 1 1 1 1 1 1	1	1	1	1	1

```
, 2009, .61-67].
 II,
  , 2011, .47, .40];
 , 2002, .25/12;
56/15, 17; , 1973, .19–20, , .17/21, 23];
 [ , 1997, .535, 559,
  .5/18; 28];
 , 1971, .94, 156, .XXI/35 , 38, 47, 51];
 [ , 1981, .55/1; 56/4;
 , 1993, .131, .4/2 ].
60/1;
 ( .-2,29 ) ( . 1/2).
 2.
 3.
 (.-2,28).
 (...2,29)(...1/4).
 4.
 II,
 5.
 (.-2,15-2,27).
 I \quad \  \  \, \ldots [ \qquad \quad \  \  \, , \qquad \quad \  \, ,
2005, .74].
1980, .XVI/1–7],
 , 1985, .58, .XXVIII/1–3;
 [
 [ , 1998, .100, .3/2],
 .58/1-2],
1989.
 [ , 1980, .XVI/1–7].
 37, 120
 12, 83, 90, 150, 164
 )
 , 2010, .6/7; 9/4].
[
 (.-2,28-2,29)(...1/6).
 IX – . XI .
 . [ , 2010, .22].
2,28-2,29 ) ( . 1/7).
 2012,
 ( . .
2008, .184/1–4],
  .56/5-6],
 ſ
 ., 2014,
 .264/14].
```

```
IX-X . [
 , 1992,
  .22/16–17]
 X–XI .,
[ , 2004, .2/24, 3/1],
 IX-X . [
 , 1981,
  .21/2; 34/5–6, 31, 33, 35; 40/17; 41/6],
 IX-
X . [ , 1980, .II/25], [ , 1991, .41/1–9].
 Χ.[
 , 2013, .107,
 .1/49].
 8.
 (.-2,29)
 . 1/8).
 X-XI
 ) (
 ),
 [
 , 2012,
 .55],
 , 2008,
 .182/9-10]
 140).
 [ , 1999, .11/5].
 [ , 2013,
 .3/18].
 , 2015,
 .43/2],
 X - XI . [ , 2013, .109, .1/61].
 9.
 ( .-2,27 ) ( . 1/9).
 10.
 ) ( .-2,28-2,30 ).
 11.
 ( .-2,26 ) ( . 1/11).
 11
 IX – XI .
 468
 - '/23-24
 ( . 2).
 -1,97-2,07
 2,08 x
0,64 ,
 -2,24
 :
 1.
 (.-2,19)
 .2/1).
 2.
 (.-2,20)(.2/2).
 VIII – XI
[
 , 2009 , .15],
 , 2013,
 Χ.[
 .1 /155].
 , 2009, .61–67].
```

```
II,
 I,
 .2/8; , 1988, .31, .1/6, 8, 10; 3/2, 6; , 1962, .42, .1/13, 15;
 , 2011, .47, .40];
 [ , 2002, .25/12;
56/15, 17; , , 1973, .19–20, , .17/21, 23];
 [ , 1997, .535, 559,
  .5/18; 28];
 [ , 1971, .94, 156, .XXI/35 , 38, 47, 51];
 [ , 1981, .55/1; 56/4;
 , 1993, .131, .4/2].
60/1;
 2.
 (.-2,20)(.2/3).
 4.
 (..-2,19-2,20)(...2/4).
 5.
 (.-2,20)(.2/5).
 (.-2,20).
 6.
 7.
 ( .-2,20 ) ( . 2/7).
IX – XI .,
.II/9; , 1998, .19/9; , 1980,
2; , 1985 , .13/3],
 IX–X . [ , 1962, .42, .II/33–34; , 1985, .3/1–
 IX–X . [ , 1992,
IX–X . [ , 1981, .44/8;
.22/18; 62/1–2; 73/43],
56/5].
[ , 1991, .122; , 1999, .7/7–8],
[ , 1973, .144, .31].
8. -
 X–XI .
 XI.
 (.-2,22)
 .3/8).
 Ι
 , 1993, .102,
  .11/4].
 9.
 » ( .-2,22 ) ( . 2/9).
 10.
 (.-2,21)(.2/10).
 ).
 , 1992.
 , , 1964, .XIV/13–14].
  .22/15; 61/15; 73/42;
 IX-X .
[ , 1992, .205].
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 , 1981,
, 1998, .139;
 IX-X
 .38/7; 44/12; 51/15],
 .55/17–18;
 , 1998,
 .19/20; 48/2-3, 8-10].
 [
 11.
 12
 2
 (.-2,18-2,22) (.3/11).
60
 ).
 [
 , 2021].
 5 - 6 .
 IX-
 2019 .
 .4/1).
 ).
 -?)
 (?)
 461
 «
 2010, .87–88].
[
 3
 7,5
 5,3
 2
```

[, , , , 2010, .84].

(Ag-Cu-Pb, . 2).

2.

	*	Cu (%)	Ag	Pb	Zn		(10/)
			(%)	(%)		461	(1%)
		5,26	89,7	2,99	1,23	Ag-Cu-Pb-Zn	Fe
()	3,20	69,1	2,99	1,23	Ag-Cu-1 b-Zii	re
	<u> </u>	4,9	90,2	3,07	1,11	Ag-Cu-Pb-Zn	Fe
()						
,		4,19	91	2,94	0,99	Ag-Cu-Pb-Zn	Fe
()						
,		6,95	88,7	2,25	1,18	Ag-Cu-Pb-Zn	Fe
()						
,		5,1	89,85	3,01	1, 24	Ag-Cu-Pb-Zn	Fe
()						
				T	ı	468	
		3,98	94,9	1,12	-	Ag-Cu-Pb	-
()						
		3,87	94	1,07	0,17	Ag-Cu-Pb	Fe, As
()						
		4,2	94,5	1,07	-	Ag-Cu-Pb	Fe, As
()						
		4	94,8	1,01	-	Ag-Cu-Pb	As
()_						
		4,4	94,3	1,09	-	Ag-Cu-Pb	Fe, As
()						
(-			Bruker S1 Sorter).	,
				,			

```
[
 .41–42].
 1979,
 X-XI
 , 2008,
 ),
 .198/17],
 2013, .136–137,
  247–249],
 , 1998,
 .56/1-7].
 [
 2010, .86;
```

```
Пермь, 2021
 , 1981, .XI/6;
.3/14; , 1979, .42;
 , 2002;
 , 1994,
 73, 157;
 , 1993,
 , 1992,
 .95/36;
1995,
 .21/27].
 [
 , 2008,
 .107].
 «
 [
 , 2010, .87-88] – -
 (
 Alwali
(Alwa)) –
 [
2003, .92].
 IX-XI
 [
 , 2010, .86].
  461,
 IX–X .
1.
 - , 1973 – 200 .
2.
 //
 . . 1. – , 2010. – .101–130
3.
 // IV
 , 2015. – . 160–163.
4.
 . I. -
 , 2008. – 603 .
5.
 //
 . 2 (42) -
 , 2010. – .79–88.
6.
 , 2012. – 259 .
 . II. –
7.
 ). –
 », 2008. – 208 .
8.
 1977–1978 .:
 , 2005. – 176 .
 . . 3. – .:
 , 2003. –
9.
94 .
10.
 VIII-IX . //
 . .3. –
 , 1962. – .7–111
```

Труды КАЭЭ ПГГПУ


```
Труды КАЭЭ ПГГПУ
 Пермь, 2021
 (
11.
 ). –
.:
 1964. - 200 .
12.
 :
 . .
 1985. - 280.
13.
 . .
 //
 . 18. –
 , 2013. - .106–119
14.
 :
 , 1989. – 215 .
15.
 , 1995. – 608 .
16.
 . 1-59, 1979. – 112 .
 . .
17.
 . .,
 //
 -I:
 . 26,
 2. –
 , 2019. – . 179–187
18.
 //
 . III. – ,
 , 2010. – . 20–43.
19.
 , 1998. – 308 .
20.
 IX-XIII . / . .
 , 1998. – 294 .
21.
 X–XIII . (
 , 1993. –
 ) //
 :
 , . –
.77–106.
22.
 //
 , 1999. – .76–102
23.
 , 1971. – . 94–155
 : . . - ,1991.
24.
 X–XIII .
− 176 .
25.
 , 1992. – 335 .
 // XV
26.
 , 2001. – . 160.
27.
 . .
 //
 , 1993. – .110–118
 X–XI . (
28.
 . .
 ) //
 . – 2013. 1 (21). – . 104–115
29.
 )
 2014 ./
 ,2014.-92.
30.
 . .,
 //
 . –2021.
 1(49). – . 78–84
31.
 . III. –
 , 2014. – 565 .
 :
32.
 ,2013.-268 .
33.
 . . .). //
 (I –
II
 : , 1995. – .88-128.
34.
 VIII–XII . – .:
 , 1981. – 164 .
```


Труды КАЭЭ ПГГПУ	вып. XIX	Пермь, 2	Пермь, 2021				
35 XI .) // 36	:	, 1993	(VII– . – .119–140				
//	/		. – .: ,				
1997. – . 478–560 37.	. –	- :	, 2002. – 432 .				
38.	200	00					
39.	. – , 200	19.					
:	:	. – , 2009	. – 26 .				
41.	. –	.: , 1976. – .	.66–79 XI–XIV .//				
,		-	. –				
- : , 2004148–159 42. :							
. I. – : « », 2011. – 25 43.	56 .	II. – :	- : « »,				
2015. – 528 . 44		V VIV //					
1-60: , 1981 12		X–XIV . //	•				
45). — . 5–135		. –				
46. , 1900	//						
: 47	, 1985. – .9	2–118					
- : , 198	3548–77	"					
48	IX – X , 1988. –						
49.	160		•				
- : , 1994. – 1 <i>50</i> .	100 .	-	//				
- : , 2003. –	9_18	•	. –				
51. , 2003.	IX-XII	// , 1999. – .196–2	,				
	IA-AII	, 1999. – .190–2	20				
,	:						
,	(.,,); adanich@yandex.	<u>ru</u>				

Danich Andrey V., leading specialist of the laboratory of archaeological tracology, anthropology and experimental archeology of Perm State Humanitarian-Pedagogical University (Perm, Russia); adanich@yandex.ru

.6. - , IX-X .: 1 - . , 2 -

.7. , 249

Btlavin A.M.^{2,1}, Krylasova N.B.^{1,2} MORE FUNERARY MASKS UNEARTHED AT THE ROZHDESTVENSKY BURIAL SITE

¹Perm Federal Research Center of the Ural Branch of the Russian Academy of Sciences, Perm, Russia ²Perm State University of Humanities and Pedagogy, Perm, Russia

The Rozhdestvensky burial site dating back to the late 9^{th} - 11^{th} centuries pertains to the Lomovatovo archaeological culture. It is one of 14 sites of the Perm Preduralye where funerary face covers have been registered. The covers were made of tissue, with silver masks or silver plate pieces sewn onto it. At diggings in the 21^{st} century funerary masks and their fragments were unearthed at 6 other burial sites (in addition to the 3 masks already known).

In general the use of funerary face covers have been registered in 2% of the burials at the burial site. The masks look like whole face covers, are oval-shaped and relatively small-sized, with a protruding nose and apertures for the eyes and mouth. They are devoid of any decorations and are quite laconic and refined. Perhaps the comparatively miniaturistic nature of the masks indicates that the specimens are of the most recent variety. The peculiar feature of shaping the nose by tapping it is typical of local artisans because masks of the same period in other regions differ from them by more accurate geometry. The presence of masks, which are posited to be part of Ugrian burial rite, indicates that there was Ugrian-Magyar population in Preduralye until the 11th century.

Key words: the Middle Ages, Lomovatovo culture, burial rite, funerary face covers, silver masks

```
(
 ſ
 ., 2018;
Fodor, 1982,
 .XI; Fodor, 2013].
 . XIX - . . [
 , 1994, .76–77].
 ?) [
 , 1997, .137,
 .17].
 VIII–IX
 , 2005,
 [
 .211-212].
 , 2008;
 70
 , 2008 ].
 , 2008].
 [
 ),
 , 2008 ].
[
28
 VI–XIV
 (14
 220
 186
 VI-XI
 3
 1902 . [
 , 1902,
 , 1953, .168, .1/17].
 /10],
 76
 52
 1990-
 . [
 , 2008, .478–480].
 2008 .
 6
 2011 .
 210
 .1),
 11,8
 7,1–7,8
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 4
 X - XI . [
 , 2013,
 .1 /251].
 2017 .
 325,
 .2).
 )
«
 ., 2018].
 [
 XI
 .
15×10,5
 .2).
 IX -
 , 2008 ].
 XI .[
 342 –
 8,3
 12
 (
 .3/3)
 - 2
 .3/1–2).
 [
 , 2017, .123].
 XI
 (
 .4).
 352 -
 »,
```

```
198
 2010 .
 233
 2014 .
 (
 ).
 413
 2%
 48%
 X-
XI
 XI
1.
 . I. –
 , 2008. – 603 .
2.
 //
 . 20-
 , 2008 . - .47-51
3.
 , 16-18
 2008 . –
2008 . - .215-218
 //
 .-2018. 6. - .8-13
5.
 ,2005.-368 .
6.
 . .1. –
 , 1994. – 152 .
7.
 X-XI . (
 ) //
 . : . - 2013. 1 (21). - . 104–115.
8.
 )
 2017 ./
 ,2017.-102 .
9.
 . – 2018, 4. – . 91–99
10.
 . .I , .3. –
 ,1953. – .161–179
 // . .26. –
11.
 ., 1902. – 109 ., .
```

вып. XIX

Пермь, 2021

Труды КАЭЭ ПГГПУ

12. 27 2008.-23.

- Fodor I. In Search of a New Homeland. The Prehistory of the Hungarian People and the 13. Conquest. – Corvina Kiado, 1982. – 322 pp.
- Fodor I. Ancient Burial Masks. Hungarian burial tradition of eastern origin. Budapest: Hungarian National Museum, 2013. – 72 pp.

:). E-mail: belavin@pspu.ru).

E-mail: n.krylasova@mail.ru

Belavin Andrey M., Doctor of Historical Sciences, Perm State Humanitarian Pedagogical University; Perm Federal Research Centre of the Uralski branch of the Russian Academy of Sciences (Perm, Russia). E-mail: <u>belavin@pspu.ru</u>

Krylasova Natalia B., Doctor of Historical Sciences, Perm Federal Research Centre of the Uralski branch of the Russian Academy of Sciences; Perm State Humanitarian Pedagogical University (Perm, Russia). E-mail: n.krylasova@mail.ru

.1. 210 : 1 -

.2. 325: 82

3 –

.4. 352: ?)

902 DOI: 10.24412/2658-7637-2021-19-84-90), 2 X . IX -X .

Botalov S.G. ¹, Tairov A.D. ¹, Grudochko I.V. ¹, Gazizova S.R. ¹, Parunin A.V. ² AKTJUBA – A NEW MAGYAR COMPLEX IN THE SOUTHERN TRANS-URALS

¹ South Ural State University (National Research University), Chelyabinsk, Russia ² Public Foundation «South Ural», Chelyabinsk, Russia

The report publishes the first results of archaeological research of a new monument of the Magyar period, called Aktjuba. Currently, the site of the monument has been plowed, but as a result of reconnaissance excavations, it was unexpectedly possible to explore the rich complex of the beginning of the X century. These are the remains of a burial with a saddle set, including a fragment of a saddle, a stirrup and patch plaques of various shapes. Judging by the analogies, this subject complex corresponds to the material culture of the Carpathian basin of the time of the Acquisition of the Motherland at the very end of the IX – beginning of the X century nd it testifies to the close ties of the Trans-Ural and Carpathian populations at this time.

Keywords: Southern Trans-Urals, burial ground, Middle Ages, Magyars, saddle, plaques.

2021 **« «** 1970 2019 2021 . 20-49-740011. 20

84

```
(
 . 1)
 -0,1-0,2 .
 0,35
 1
 ?),
 ( . 2).
 2 ( 6
 ).
 . 3/1)
 (1
 .) (
 )
0,5-0,8
 13
 (15
 .) ( . 3/2)
 0,8
 (2
 . 3/4)
 .) (
 3/2).
( .3/, )
 − ?).
 (2
 .) (
 . 3/3).
 0,3-0,4
 12
 4
 (1 .) (
0,2–0,3
 . 3/5).
 4
```

```
(13
 .) ( . 3/7).
 0,2-0,3
 ( . 3/5).
 (1 .) ( . 3/8)
 0,2-0,3
 (1 .) ( . 3/9)
 (?).
 5
 .) ( . 3/10)
 (6
 0,5-1 .
 (?),
 3
 (1
 .) ( . 3/11)
 (1 .) ( . 3/12)
 ( . 3/11)
 (?).
 (1
 .) ( . 3/6)
 2
 ( . 4/1),
 ( . 4/2).
 – 17 ,
16,5
 ( .3/1-5, 7, 8),
 ( . 3/1, 2, 4),
 Χ.
[ , 2018, . 412, 414, . . 96/1, 13, 14, 16; 98/1–6, 10].
 . 3/3)
, 2013, . 131, . 22/2, 7–10].
 ( . 3/5, 7),
 , 2007, . 83, . . 110].
```

)(. E-mail: grudochkoivan@mail.ru (). E-mail: sufiy-g@yandex.ru »(.

).

). E-mail: therion12399@gmail.com

Botalov Sergey G., Doctor of Historical Sciences, Leading Researcher, South Ural State University (National Research University) (Chelyabinsk). E-mail: grig@csc.ac.ru

Tairov Alexander D., Doctor of Historical Sciences, South Ural State University (National Research University) (Chelyabinsk). E-mail: tairov55@mail.ru

Grudochko Ivan V., Candidate of Historical Sciences, Researcher, South Ural State University (National Research University) (Chelyabinsk). E-mail: grudochkoivan@mail.ru

Gazizova Sufiya R., Laboratory assistant, South Ural State University (National Research University) (Chelyabinsk). E-mail: sufiy-g@yandex.ru

Parunin Alexey V., Researcher, "South Ural Public Foundation" (Chelyabinsk). E-mail: therion12399@gmail.com

. 4. ; 2 –

902

DOI: 10.24412/2658-7637-2021-19-92-102

. . .

. 606 58

XI .

Smertin A.R. WOODWORKING TOOLS OF THE PERM PRE-URALS IN THE MEDIEVAL PERIOD

Perm State National Research University, Perm, Russia

The classification of woodworking tools from medieval sites of the Perm Pre-Urals is presented in the work. The results of the work allow us to reconstruct the features of woodworking and the evolution, application of tools. The paper considers a total of 606 tools of different groups in terms of functionality, originating from 58 archaeological sites and locations. The artifacts were matched with analogies from a wide range of neighboring territories and their approximate dating was established. The results obtained allow us to distinguish the transition of woodworking from primitive production to professional craft around the XI century. At this time, the institute of craftsmen, highly specialized tools and their new types are distinguished.

Keywords: Perm Pre-Urals, medieval period, woodworking, tools, household, axe, adze, chisel, blade, plane, drill bit, scriber.

· . ,

, 2007 , 151].

5 : - - - .

,

606 , 13 .

```
A –
 I –
 (223)
 .)
 I1, I3, III1,
 )[
 IV1,
 II2
 II1
2015, .71].
 [ , 2015, .71–124],
 1 –
 (186
 (93 .) ( .1/1).
 1 –
 2 –
 (29 .)
 1 –
 (15 .) (
 .1/2).
 2 –
 (14 .) (
 .1/3).
 (64 .) ( .1/8).
 (37
 .)
 (37 .) ( .1/9).
 II –
 (39
 .)
 , 2017, .146–147].
 [
 , 2015, . 49].
 , 2003,
.47].
 :
 , 2009 , .62].
 [
 1 –
 (6 .)
 1 -
 (5
 .) ( .1/10).
 19
 II
```

(1 .) (.1/12).

XII–

2 –

(31 .) (1 .) (.1/45). 1 –

2 – (6 .) (.1/5).

2 -

8

[, 2009 , .63]. (.16), (15) (.249, 257),(.152)II

X–XV . [, 2009 , .63–64]; VIII–XIII . [, 1985, .17/1–5; , 1996, .24/4; , 2001, .20/1–2, XII–XIV . [, 1996, .12/1]. (20 .) (.1/7, 11). , 1996, .49/42; .53/1-4, 6-8],

3 –

[, 2009, .64].

.5, 19), (.179 , 242, I (.121), (.5, 19), 259, /), (.11), (/)

II (.12, 264), - (/)

I, , , , I .

SXI, XIV–XV . [, 2009 ,
.64]; , VIII–XIII . [, 2001, .20/1–2,
.53/5, 9–10; , 1985, .18/1–4; , 1996, .24/1–3, 7, 9–10];
IX-XIII . [, 1998, .36/2-4; , 1982, .8/4; ,
1987, .3/2]; , XII–XIV . [, 2016, .4/2, .4/5;
1073 13/7. .29/2]; IX–XII . [, 2012,

.69/2; , 2008, .12–15]. 3 – (2 .)

> (1 .) (.1/4).1 –

(.65).

XII–XIV . [., 1997,

. 16/2]. 2 -(1 .) (.1/6).

(.3). III – (27 .)

[, 2009 , .65].

1 – (18 .) (.1/24–25, 27). 3.5-

23 .

I,

```
I,
 (.1),
 ( .158 ),
 (.12, 33),
 ( .193, / ),
 ( .128),
 ( / ),
 II ( .265),
 (.124)
 4 )
X–XV .
 [ , 2009 ,
 , 1985, .99/23];
, 2001, .54/3-9];
 XI–XII .
.65;
 , 1959, .34;
 XII-XIV .
 ſ
 , 2010,
 ., 1997, . 12/10];
 .149/5;
 IX-XIII .
 , 1998,
 .36/10].
 2 –
 (9
 9_
 .) (
 .1/28).
15
 ( .139, 202,
 / ),
 II ( .226)
 \mathbf{B} –
 IV –
 (61
 6,5-22
 1 -
 ) (42
 .) ( .1/13–14).
 II,
 I.
 (.212),
 .52/2),
 ( / ),
 (.33-34),
 (.13, 57, 74, 76, 77,
 / , 92, 110, 126)
 X–XIV . [
 , 1996,
 , 1996, .30/32–34],
 , 1985, .24;
 .10/9–13;
 , 1987, .6/3];
, 2014, .104,109];
 X–XII . [
 XII–XIV .
 , 2010, .215,241;
 [ , 1985,
 XI–XVI . [ , 2008, .91].
  .37/ ];
 2 –
 (19
 .) (
 .1/15).
 (.126),
 (.35, 70, 140)
 XII–XIV
 . [
 , 2014,
.105–106].
 ) (104
 .)
 (104 .) ( .1/46).
 I
 II
 I ( .65, 111, 120, 157, 171, 202, 218, 300, 319, 332,
 (.9),
346, 379, 385, 436),
 (.47, 70), II (.2-3, 9, 12, 22, 25, 56, 78,
81, 85-86, 157, 204, 235, 255, 265, 270, 279, 293, 295, 309, 376, 379, 389, 390, 395),
 ( . 65), ( .35), - ( / ),
( . 234 , 242, 249, 250, 257, 259, 264 , 326, 355, 404, / ),
 (.23, 29, 37,
71, 73, 76, 102, 118, 129, 154, / )
```

```
XIII . [
 , 1985,
 , 1996,
 .50];
.257];
 XIV . [
 XII-
XIV . [ , 2014, .12;
 ., 1997,
 , 2010, .77;
 .16/9;
 , 2016, .4/2,
 .9/10];
 X–XIII . [
 , 1982,
 .8/5;
 , 1987, .3/6;
 , 1998,
 .35/8];
 VI-XVI .
[
 .8/1015,1296].
 VI –
 (1 .)
 1 -
 (1
 .) ( .1/26).
 5
 XII–XVIII . [
 ., 2017, .97].
 VII –
 (84
 .)
 1 –
 (78
 .)
 1 -
 (61
 .) (
 .1/16-17).
 7-15
 I
 II ( / ),
 ( .5, 12, 16, 19, 33),
 ( / ),
( .9), ( / ), - , , 121, 222 , 301, 319, 346, 367, 385, 403, 414, 425), II ( .66),
 I ( .65,
 II
( .3, 9, 22, 27, 50, 73, 78, 139, 150, 181, 235, 309, 376),
 ( .120, 128, 216, 264 , 280, 322),
X–XV . ( .15)
 [
 , 2009,
 , 1985,
 XI-XII .
.71;
 .100/10];
 . [
 .20/4];
 XII–XIV
 , 2014, .27/5;
 , 2001,
 , 1997, .3/7];
[ 2003 401.
 , 2010, .77;
 IX-XIII . [ , 2003,
 XIV-XVI .
.48];
 , 2003, .48];
 , 2008, .79].
 2 –
 (5 .) ( .1/21, 42).
 6-12
( / ),
 (.397)
 XI–XII .
 [ , 2009 ,
 .72].
 (4 .) ( .1/20).
 6–11
 .18-19].
 2015,
 (.234),
 XVI .
 (8
 .) ( .1/22–23).
 2 –
 (6 .)
 1 –
 .) ( .1/18–
 (6
19, 36, 41).
```


```
4–9
 (
 ),
 XII . [
 , 1957, .335–337].
 1) [
 , 1959, .39].
 VIII –
 (30
 .)
 [ , 2009 , .72].
(23 . . 23) ( .1/29–30, 37).
 1 -
 4-10
 (.5),
 ( / ),
 II ( .309)
 XII . [ , 2009 , .72],
 , 2010, .77;
, 1996, .23; , 1996,
 XII–XIV . [ , 2014, .13;
 ., 1997,
 X–XV . [
 .23],
 .15/11;
 , 1985,
 .20/6-7].
 2 –
 (7
 .) ( .1/31, 38–39).
 4–11 .
 1 2
 I
( / ),
 ( / )
 IX –
 (28
 , 2009 , .81].
 ) [ , 1985, .260].
 [ , 2009, .81].
 (24 .)
( ) (1 .) ( .1/40).
5,5
 1 –
 1 -
 ., 2012, .37–38].
 X-XV .
 , 2009, .257].
 (13 .) ( .1/34).
 2 –
 6–13 ,
 I,
 II,
 ( / ),
 (.23)
 X–XV .
[ , 1985, .99/12–16];
 X–XIV . [ , 1996,
 XII–XIV . [ , 2014, .12];
1091: X–XV [
  .15/11];
 X–XV . [ , 2008, .80].
IX–XIII . [
 , 1998, .109];
 3 -
 (10 .) ( .1/32–33).
 8–15 .
 .
```


I, (.29). [, 1985, .99/11]; , 2014, .12; XII–XIV . [., 1997, .12/16], , 2008, .79-80]. IX-XVI . [2 – (4 .) (4 .) (.1/35). 1 -4-12Ι XI–XV ., XII–XIII . [, 2009 , .83–84]; , 1996, .15/11]. (4 .) X–XIII . [**X** – 1 – .) (.1/48). 7– 17 , 1985, .99/1-4]. XI – (3 .)) – 1 –) (2 .) (.1/43). 8,5 17,5 , (2 .) (.1/44). 8 (.76, /).XI–XV ., , 2009 , .73–74]. [XII – (1 .) 10 1 – (1 .) (.1/47). 18,5 . XIII–XV . [, 1996, 2009b, .51–53], XIV-XV . [

```
.6/13].
 VIII .,
 IX-
X
 XI–XII .,
 . 2).
1.
 , 1997. – 756 .
2.
 , 2003. – 199 .
3.
 . 2001. – 198 .
4.
 .23. –
 , 2012. –
264 .
5.
 . X. – :
 , 2015. – . 71–124
6.
 \rightarrow, 2012. – 232 .
 : «
7.
 II–XVII
 ., 2008. –
 . – . III. . 407. – 336 .
8.
 IX-XIII
 . .
 , 1998. – 294 .
9.
 //
 , 1982 – .52–76
10.
 //
 , 1987. – . 4–25
11.
 -3) //
2017. 5. - .144–151
 X–XIII .
12.
− 176 .
 (
 ) // . 65. – ., 1959. – .7-120.
14.
 , 1985. – . 243–297
15.
 // Magistra Vitae:
 . - 2015.
6 (361). – . 16–27
16.
 X–XIII . – .:
 , 1985. –
216 .
 IX–XIV . (
 ):
: 07.00.06. - ., 1957. - 404 .
18.
 : [
 ]:
 , 2017. – 138 .
19.
 , 2010. – 454 .
20.
 //
 . 5:
 , 1973. - . 63–98
```

	Труды КАЭЭ ПГГПУ	вып. XIX	Пермь, 2021
21.			Ι //
22.23.24.	· · · · · · · · · · · · · · · · · · ·	 :	: , 2014. – 120 . // : , 1996. – .6–89
25.	. – ; , 2015. – 170 . ; , ,	,	. – :
26. 27.	, 1996. – .88–153 	,	1.:
	. (:). E-mail: Arsmertin(@mail.ru.

Smertin Andrey Romanovich. Master of Perm State National Research University (PSNRU). E-mail: <u>Arsmertin@mail.ru</u>.

. 2 –

902

DOI: 10.24412/2658-7637-2021-19-103-111

1,2

* -

, ,

Shmyrina M.E.^{1,2} BONE TOOLS FOR DOMESTIC PRODUCTION AND HOUSEHOLD ITEMS FROM MATERIALS OF MEDIEVAL SETTLEMENTS OF THE INVA RIVER BASIN

Perm State National Research University, Perm, Russian Federation

Bone products make up a significant part of the total share of all finds of settlement monuments of the Perm Cis-Urals. A significant part of the items refers to tools for domestic production and household items. This category of items includes items for leather processing, spinning and weaving, universal tools, as well as household items.

Keywords: Middle Ages, Perm Cis-Urals, bone objects, tools, household items, home production.

1 020

: I – III – III –

III – . IV – . V – .

*

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 VI –
 462
 45%
 I –
 I –
 I –
 (173
 .1/1-5).
 , 2002, . 227].
 (109)
 .)
 (47
 .)
 , 2008, . 276],
 Ι[
 ., 2014, . 320].
 »,
 , 1996,
 . 285].
 , 2012, . 211].
 II -
 (52
 .6-10).
 , 2002,
. 227].
```

, 2006, .45]. [(648 .) [, 1998, . 155]. (.1/11–12). III – , 2002, . 227]. [

«

```
IV –
 , 2006, . 46].
 .
.1/13).
 V –
 II –
 I -
 (134
 .1/14-26).
 , 2002,
 (72
 . 226].
 (26
 .),
 (16
 (18
 .),
 .).
 (1
 (1
 .)
 .).
 , 1998, . 155],
 447
 11
 , 2020, . 48].
 I –
 I
 (81
 .).
 II – (35 .).
 II –
 I -
(10
 .).
 [
 , 1987, . 57].
[
 , 2020, . 353].
 I –
 (8
 .).
```

II – (2 .). [, 2012, . 33]. [, 2012, . 33]. [, 2012, . 33]. III – .1/35–36). (12 ., 30-80 [2008, . 276]. (3 ., .1/33-34). , 2008, . 276] (65 - 95)] (, 2016, . 18]. IV – .1/64–68) . 5 20-23,5 , 2010, . 10]. [1998, . 176], [, 1973, . 97]. [2010, . 10]. .1/59-63). **V** – I -(2 .) [, 2008, . 278]. ., 2017, . 109]. II – » (5 .). , 2008, . 279]. , 2008, . 278] , 2016, . 16].

106

```
IV
 XIII
 XII
 , 1985, . 286],
 , 1998, . 182].
 .1/53).
 VI –
 (1
 [
 ., 2017, . 105].
 [
 ., 2017,
 . 106].
 , 2012, . 211],
1998, . 151],
 [
 , 1986, . 58].
 [
 III –
 (
 .1/28-58).
 I –
 I -
 .)
 (14
 I –
(9
 .).
 II –
 (6
 .).
 , 2008, . 275],
 [
2016, .20].
 , 2012, . 213].
 [
```


II – I – (4 .).

```
[
 , 2020, . 216].
 II -
 (7 .)
 , 2008, . 274].
 III –
 (1
 .).
 [
 , 2012, . 211].
II –
 (10
 .).
 [
, 2012, . 210],
 , 1998, . 161].
 , 2008, . 276].
 [
 I - -
 .).
 II –
 (1
 .).
 XII - XIV . [
 , 2010, . 100].
 IV –
 I –
 .1/55–58) –
 (4
 [
 , 2008, . 354].
  [
 , 2020, . 56].
 , 2000, . 45].
```

```
II –
 .1/54)
[
 , 2007, .70].
 IX
 XIII
 , 1997, . 41].
 (45%
 ).
 //
1.
 .XI. –
 , 2016. – .10–35
2.
 , 1997. – 368 .
3.
 , 1985. - 431.
4.
 (I
 ,2006.-218 .
5.
 . I. –
 ,2008.-603 .
6.
 , 2012. - . 4–83
7.
 . 97-102
 », 2010. –
8.
 , 1987. – 166 .
9.
 , 1973. – 97 .
 . X–XIII . – .:
10.
 //
 , 1988. - .244–253
 IX-XIII . -
11.
 1998. - 294 .
12.
 ,2007.-352 .
```

```
Труды КАЭЭ ПГГПУ
 Пермь, 2021
 вып. XIX
13.
 ) //
(
 .III. –
 , 2010. – . 7–12
14.
 . III. –
 ,2014.-565 .
15.
 , 2002. –
. 213–239
16.
 X-XV
 :
 , 2000. – . 45–105
17.
 X–XIV
 ,2020.-208 .
18.
 //
 , 2012. - .208-215
19.
 , 1986. – 192 .
.:
20.
 , 2017. – 109 .
21.
 (
 ) //
 Ι
 , 1996. – 138 .
22.
 (
 ) //
 . XVII. –
 :
 , 2020. - .122-
130
23.
 //
 , 2020. – . 351–354.
 :
 mashah98@mail.ru.
```

Shmirina Maria, Master's student of Perm State National Research University, Head. methodological office of the Faculty of History of Perm State University of Humanities and Pedagogy, mashah98@mail.ru.

 $1-5,\,22-27,\,30-36,\,38,\,40,\,41,\,46,\,48,\,51,\,53,\,55-57,\,62-63-$ 6–13, 15–20, 28, 29, 37, 42–44, 47, 49–50, 58–61 – , 14, 52 – , 64–68 – , 21 – , 39, 45, 54 –

DOI: 10.24412/2658-7637-2021-19-12-118

1,2

2 , .

Konovalova K.N. ^{1,2}, Shmyrina M.E. ¹ BONE ORNAMENTS AND COSTUME DETAILS FROM MATERIALS OF MEDIEVAL SETTLEMENT MONUMENTS OF THE INVA RIVER BASIN

¹Perm State National Research University, Perm, Russia ²Institute of Plant and Animal Ecology of the Ural Branch of the Russian Academy of Sciences, Yekaterinburg, Russia

The study concerns such a group of bone products as jewelry and costume details. Amulets, costume details and various ornaments made of bone are considered and included in the classification. Archaeozoological definitions of natural amulets have been carried out. The circle of animals, parts of the skeleton, which were used as amulets, was determined.

Keywords: Perm Cis-Urals, bone objects, amulet, costume detail, archaeozoology.

, , ,

().

(IX – XI .), (. XI – XV .), 1020 ,

. : I – ; II – ; IV

. III – ; IV – ; VI – ;

```
I –
 I –
(
 ),
 [
 , 2021, .82].
 .1/11–19).
 I –
 108
 .).
(79
 .).
 (13
 (9
 (5
 .),
 .),
 .),
 (1
 (1
 .),
 , 1976, . 137–189;
 , 2017, .194].
 , 2021,
 . 82].
 II -
 (31
 - 13
 I -
 - 2
6
 .1/1-9).
 (
 ).
[
 , 1976, . 137–189;
 , 2017, .194].
 , 1928, . 196].
 II -
 .) (
 . 1/20–22).
 -2
 , 1997, . 157].
 [
 , 2011,
 .167].
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 III –
 (
 - 1
 .).
 , 2001, . 111].
 IV -
 - 1
 .).
 ,
, 1928, . 197].
 , 2011, . 164].
2
 .).
 , 2016, . 31].
 , 2021, . 83].
 , 2021, . 82],
 Ι[
 ., 2014, . 337].
 , 1998, . 52].
 , 2018, . 407].
 [
 X–XIII .,
2021, . 91].
 XX
 II -
 I –
 .2/1).
 I . . . [ , 2007, . 69].
 II –
 12
 - 6
- 6 .) ( . 2/3-9).
- XIII . [ , 2007, . 74].
 ΧI
 [
 , 1997, . 156].
 II –
 I - - 2
 (13
 - 1
 - 1
 .) ( . 1/23–33).
2008, . 389].
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 , 2008,
 [
 . 389]
 , 1998, . 128].
 , 1988, . 226].
 II –
I –
 (13
 .).
 , 2008, . 353].
 [
 II -
 . 1/34).
 X -
 XI
[
 , 1973, . 173].
 II -
 .1/35).
 [
 , 2008,
 .353].
 , 1988, . 230].
 [
 III –
 - 1
 . 1/36–37).
1
 .) (
 , 1988, . 230].
 ,
(186
 18%).
```

1. .XI. – , 2016. – .10–35 2. // , 1976. - . 137-189. 3. . I. – ,2008.-603 . 4. , 1997. . 153-165 5. . X–XIII 6. , 1988. – . 218–242 7. IX-XIII 1998. - 294. 8.) // 2. - . 192–199 .-2017.9. ,2007.-352 . 10. . – 2021. 1 (52). - . 81–93 11. ,2014.-565 . . III. – 12. XIII-XVIII XI-XV 2018 .): 2 . / , 1–5 : . ., 2019. . 2. – . 407–435 13. , 1928. – 270 . 14. , 2011. – . 159–168 IX - XII15. : 2001. - 256 . . E-mail: kseniakon@icloud.com . E-mail: mashah98@mail.ru.

Konovalova Ksenia, master student of Perm State University; senior laboratory assistant researcher, Institute of Plant and Animal Ecology, Ural Branch of the Russian Academy of Sciences, e-mail: kseniakon@icloud.com.

Shmirina Maria, master student of Perm State University, e-mail: mashah98@mail.ru.

Podosenova Y.A.^{1,2}, Sarapulov A.N.² A GRANULATED AND FILIGREED PENDANT FROM A JEWELLERY AND CASTING WORKSHOP OF RODANOVO GORODISHCHE

¹Perm Federal Research Center of the Ural Branch of the Russian Academy of Sciences, Perm, Russia ²Perm State University of Humanities and Pedagogy, Perm, Russia

During the study of a jewellery and bronze-casting workshop discovered at Rodanovo Gorodishche in recent years, a unique round pendant was found. The pendant belongs to the group of granulated and filigreed silver jewellery. Such items are singly presented in the materials of Perm region. When making the item, various laborious manufacturing and decoration techniques were used – granulation, filigree, inlay, gilding, etc. Technological and stylistic studies, chemical analysis, as well as the context of the pendant's location showed that the item can be dated to the 11-12th c. and is an unfinished piece of jewellery made within the workshop of Rodanovo Gorodishche. This is direct evidence of making granulated and filigreed jewellery in Perm region.

Keywords: Mediaeval epoch, Perm region, Rodanovo Gorodishche, jewellery workshop, ornament, pendant, silver, manufacturing technique, decoration, granulation, filigree.

```
2016 .
 2021
 1000 . .(
 1932 ., 1935-1937 .).
 , 2019]
 ) [
 2017 .
 3,0 2,05
 1,32
 XI .
 6
 0,8-1
 0,2-0,4 .
 1-1,2
 2018 .
 2,75 2,75 ,
 1,2
 1
 2
 2,0
 2,0
 1,28
 200
 ),
 XI -
 XII
 . 1).
 .1/ ).
(
 3
 ).
 .1/ ).
```

```
:
 ( . 2/ - ).
 .3/ - ).
 »,
 .3/ - ).
 (Ag-Cu-Pb, Ag-Cu,
 90%,
 Ag
 .1).
(
 .1).
 ( . 2/ ).
 XI–XIII
 . 2/ ).
 (
 ),
 . 1/ ),
 .4/ - ).
 .2/ )[
 ., 2021, .157].
```

```
.),

, , , 2008, . 188/10]

, 1941, . 50, . 7/15; , 2013, . 58].
 (X-XIV)
 ( IX–XI .)
[
 , 2000,
 .41/21, 24;
 XII . [
 XI–XII .
 (2
 .)
[
 , 1992, .127–136;
 , 2011, .3/3, 5].
 IX–XIII .
 , 2021, . 89–90].
 XI
 [
 (
 XII–XIII . [
 )
 , 2021,
 .91].
 XI
 XI
 )
 - XI
[
 ., 2019, . 71].
 XI–XII . (
 XI
 ).
 XIII
 XII–XIII .<sup>21</sup>
 , 2000, . 85–87, . 36/8, 17, 22;
 , 2018, . 31–35,
 , 2019, .86–93],
 .1],
 [ , 2013, .59].
 , 2021,
 . 111/4,6],
2000, . 42] . .
```

```
1.
 ,2000.-200 .
2.
 . I. –
 ,2008.-603 .
3.
 37
 , 1992. –
 . 127-135.
4.
 //
 .VIII. - 2018. -
 .31–35
5.
 . IX. – 2019. – . 86–93.
6.
 2018 .) //
 -2019,
 .56-72
7.
 ,2021.-210.
8.
 . – 2021, 2. – . 84–93
9.
 //
2011,
 3(37). -
 . 89–97
10.
 //
 -2021,
  3. - . 156-168
 X–XIV
 22. – 1951. – . 33–96
11.
 .IX. - 1941. - . 47-54
12.
13.
 - », 2013. – 144 .
 . E-mail: podosenka@yandex.ru.
 . E-mail: ans05@mail.ru.
```

Podosenova Yulia Aleksandrovna, Candidate of Historical Sciences, Senior Researcher of the Department of History, Archeology, Ethnography of the PFIC of the Ural Branch of the Russian

Academy of Sciences, Associate Professor of the Department of National and Universal History, Archeology of the Perm State Humanitarian Pedagogical University. E-mail: podosenka@yandex.ru.

Sarapulov Alexey Nikolaevich, Candidate of Historical Sciences, Associate Professor, Head of the Department of National and Universal History, Archeology of Perm State Humanitarian Pedagogical University. E-mail: ans05@mail.ru.

1.

*		Cu (%)	Ag (%)	Pb (%)	u (%)	
,	,	2,33	96	1,43	0	S
(5)						
, ,	,	2,77	95,8	1,43	0	S
(3)						
,	,	2,5	94,2	0,19	0,19	Fe – 2,89; s
(4: 1)					
,		2,13	94,29	0,24	0,71	Fe – 2,59 ; s
,	(2					
,						
,	,	3,01	94,4	0,35	0	Fe – 2,2 ; s
(5						
,						
*						-
(- Bruker S1 Sorter).					

.1. -

902/904

DOI: 10.24412/2658-7637-2021-19-127-130

, ,

XIII–XV .

. (), . . .

Bryukhova N.G. KOPOUSHKI OFPLOTNIKOVSKY BURIAL GROUND

Perm Federal Research Center, the Ural Branch of the Russian Academy of Sciences, Perm, Russia

The Plotnikovsky burial ground is located in the Kudymkarsky district of the Perm region and dates back to the XIII–XV centuries. This is the period of existence of the Rodanov culture on the territory of the Upper Kama region. Despite the fact that most of the burials were looted, the material found during the excavations gives an idea of the material culture of the medieval population of the "Rodanovo era".

The article discusses such a category of things as koposhka, which traditionally refers to hygiene items. At the local site of the Plotnikovsky burial ground from excavations in 2020–2021 three bone koposushki were found. All items have morphological similarities and belong to the "Prikamsk" type of products. According to the dating of the burial ground, the kopushki can be attributed to the XIII–XIV centuries. One of the things was found in a burial with the remains of a man, although according to statistics, kopoushki are more often found in female graves. Similar items were found in the settlements of the city of Kudymkar, located not far from the burial ground.

Keywords: Perm Cis-Urals, the Middle Ages, Rodanovo archaeological culture, hygiene products, kopoushki.

-26/1192 19.12.2019 . « – », - 19-119032590066-2

2020-2021 2020 2020 . 176. 30-40 2 176 (3 III2.1.2, , 2007, . 286]. 2021 . 184. 20-25 176, : 2 , 3 , 4 184 – , III.1.5, , 2007, . 286], 184. III2.1.2.).

):

5.

Bryukhova Natalya Gennadyevna, research associate Department of History, Archaeology and Ethnography PFRC UB RAS. E-mail: nat-bryukhova@yandex.ru.

. E-mail: nat-bryukhova@yandex.ru.

XV

902

DOI: 10.24412/2658-7637-2021-19-131-139

XIII – XV .

, XIII –

,

. , XIII .

·
.
.
,
,

K.A. Rudenko

ON THE RELATIONSHIP OF THE VOLGA BULGARIA AND THE PERM CIS-URALS IN THE XIII – BEGINNING OF THE XV CENTURY

State Institute of Culture, Kazan, Russia

The article discusses issues related to contacts between the population of the Middle Volga region (Bulgar Ulus of the Golden Horde) and the Perm Cis-Urals in the 13th – early 15th centuries. Based on the analysis of new materials obtained by Permian archaeologists during excavations of the Plotnikovo burial ground of the Rodanovo archaeological culture and comparing them with finds from settlements in the floodplain of the lower reaches of the Kama River (Peschanyi ostrov, Laishevo settlements), the author concludes about the nature of these connections. The author suggests that from the end of the XIII century, part of the Permian population moved to the Bulgar Ulus, without losing ties with their homeland. In the author's opinion, this was also facilitated by the support of the Mongolian administration of the Bulgar Ulus. Subsequently, the descendants of these migrants took an active part in the cultural genesis of this part of the Golden Horde.

Key words: Rodanovo archaeological culture, Volga Bulgaria, Bulgar Ulus of the Golden Horde, medieval iron plates, Laishevo settlement, Plotnikovo burial ground, trade, migrations.

```
Пермь, 2021
 [
 , 2008, . 36],
 1950- . . .
 – XI .
 XII -
 XIII .
 XIII - XIV
 , 1958, . 174–175, 177, 207].
 XII - XIV .
 ),
 , 1958, . 206,
 . 54].
 X-XIV .
 1920- -1930-
 XIX .
 1950- -1960-
 ).
 1999, . 291,
 .7].
 , 1987, .159].
XXI .[ , 2000].
 XI–XII
 XIII – XIV
 ).
 , 1958, . 175, 177;
 [ ,
 , 1999, . 291].
```

вып. XIX

Труды КАЭЭ ПГГПУ

```
XXI .
 , 2008, . 227–242, . 107/124],
 XII . [
 XI –
XII . [
 , 2008, . 487, . . 213/2–6,10,13,15,18, 20, 24–25].
 [
 , 1988, . 75, . 2/2, 4–6],
 , 1993, . 118, 124, . . 2/9, 11],
 [
 XVIII
 , 1988, . 36, . . 21].
 [
 , 1992, . 131,
 . 9/7].
 XIV . [
2019, . 108].
 1992–1994 .
 . XIII .
 XIV . [ , 2020, . 199–200].
 XIII .
 , 1994, . 126–127,136, . . 6].
 XIV .
 )
 , 1999, . 90, 86, . . 5/11, 20, 25–27, 31].
 [
(«
 »)
 [ , 1999, . 102].
 [
 , 2017, . 140].
 ( . 3) [ , 1999, . 272, . 4/2, 3, 6;
 , 2017, . 49,
 . 4 /4–5, 7, 10–12].
95,
 ( .4)
 >>
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
(
 .118) [
 , 2017, .50, 95, . 5/2; 79/1].
 4
 -5,5 2,5 0,5 (
  0,4
 -271/1109);
 .1/1).
 0,6
 -0,3
 0,25
(
 -271/1043);
 - 5
 2,5
 0,4 ( . 1/2).
 1,3
 0,3
 0,35
271/2615);
 - 5,8
 2,2
 0,6
 ( . 1/3).
 0,5
 0,6
 0,15 .
 0,2 ,
 2,4 0,7
 0,3
 -271);
 . 1/4).
 1,6
 0,4
 - 0,5
 0,15
 ,
2–2,5
 -251/820-1,2;
271/1120,1112,1211; V . .-84/84)
 0,25
0,3
 1
 ( . 1/5-6).
2,5 ;
 V C
 -2
 ( . 1/7).
 , 1999, . 97, 98,
 . 1/9–11) [
 . 10/20-
21, 34],
 (24,7)
 14
 10
 )
(.1/9),
 (?)
 10
 9
 1,85
22
 [
 , 1999, . 87, 94, . 8/32–34]
```

XII - XIII .

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 XIII – XIV
[
 , 1987, .138, . 36/17–18, 24–25],
 , 2005, . 99,
 , 2019, . 235,
 .7/7,
 .4/1–3, 5].
 [
 , 2005, . 100, . . 8/4,
10–11].
 .188) [
 , 1987, . 138, . 36/14].
 , 2017, . 43–
 .118)
 [
44];
 XIII -
 XIV .
 1230-
 )
 XIII -
 XIV .
 XIII
 ).
 XIV - \\
 XV .
1999, . 288],
 ).
 XIII .
 136
```

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 (
 ).
 XIII - XIV .
 - ),
 (
 ),
 )
 XIV .
«
 XIV .
 ).
 ).
1958. – 244 .
 , 2000. - 200 .
3.
 /
 . I. –
 ,2008.-603 .
4.
 . .
 ) //
 .-2015, \quad 4.-.42-47
5.
 . – 2015. .17. 3. – . 304–
311
6.
 XII –
 XIV .
 ) // XI – XIV :
 . - .: , 2005. - . 85–100
 , 1988. – . 71–82
 //
8.
 II
 , 1993. – . 117–129
9.
 .
 . IV. – : , 2017. – 222 .
10.
```

, 1999. – . 255–298

```
11.
 //
 IX-XI
 (
 )/
 , 1987. – . 153–162
.:
12.
 («
 )
 //
 .23:
 , 1994. - .121-139
13.
 I — XIV
 ) //
 , 1999. – . 73–102
14.
XIII-XIV
 ) //
 .96-113
 -2019,
 2(29). -
15.
 XI-XIV
 - , 1987. – 200 .
 . – .:
 , 1951.– 295 .
16.
17.
 . 21:
 , 1992. - . 125-142
18.
 //
 , 1988. - . 7–102
19.
 //
 . 15. –
 , 2019. – . 227–245
 .:
 :
```

вып. XIX

Пермь, 2021

Труды КАЭЭ ПГГПУ

. E-mail: murziha@mail.ru.

Rudenko Konstantin A. Dr. habil. (History), professor, Kazan State Institute of Culture. E-mail: murziha@mail.ru.

(9-11).

II .

DOI: 10.24412/2658-7637-2021-19-141-145

. :

-, ,

. 2007 . ,

Smertin P.R. ANALYSIS OF ANTHROPOLOGICAL REMAINS FROM THE CEMETERY OF SOLIKAMSK: HISTORICAL CONTEXT

Perm state national research university, Perm, Russia

Abstract. The article marked by the historical context of human burial discovered during excavations in Solikamsk city in 2007 year. Also, the prospects for the anthropological reseach of bone remains and comments are made on the sex and age structure of a part of the fossil population. Key words: Permian Pre-Ural, Solikamsk, anthropology, cemetery, sex and age composition.

2007 **« »**. 7 82 [, 2007]. 2007), 13 , 2007] 20 12 12) 2007 , 2007]. 100 2008]. 24

23 12

- · · · ,

```
вып. XIX
 Пермь, 2021
 Труды КАЭЭ ПГГПУ
 12
 12
 25
 [
 , 1964],
 [ , 1966].
(
 ) [
 , 1964; Meindl, Lovejoy, 1985, . 57-66], « » (
 ) [ , 1968; Lovejoy ., 1985, c. 15–28]
(
 , 1966]
 [Ubelaker, 1978]
 [Ferembach ].
 3).
 3
 : 5 , 4
 . 1).
 (25 %, ...
 ),
 , 2020, . 313–316]).
 XVI .
, 2007].
XVI .,
 1547 .
. . [ , 1889, . 184] « [ , 1881, . 39]
 1552
 1581 . [ , 1881, . 39;
 , 1889, . 185].
 XV-XVI
 >>
 1581 .
[
 , 1889, . 185].
 XVI .
 1581 .
 1581 . [ , 2007]
 [
 , 2007].
25
 (
 ).
```

ŕ

14. *Ferembach D.*, *Schwidetzky I.*, *Stloukal M.* Empfehlungen fur die Altersund Geshlechtsdiagnose am Skelett. 1979 Homo 30: 1 – 32.

13.

1263-1881 .

- 15. Lovejoy C.O., Meindl R.S., Pryzbeck T.R., Menthforth R.P. Chronological Metamorphosis of the Auricular Surface of the Ilium: A New Method for the Determination of Adult Skeletal Age at Death // American Journ of Physical Anthropology. 1985. 68. P.15–28.
- 16. *Meindl R.S., Lovejoy C.O.* Ectocranial Suture Closure: A Revised Method for the Determination of skeletal Age at Death Based on the Lateral-Anterior Sutures // American Journ of Physical Anthropology. 1985. 68. P. 57–66.
- 17. *Ubelaker D.H.* Human skeletal remains: Excavation, analysis, interpretation. Chacago: Aldine, 1978. 312 p.

;
, 1 . E-mail: paulsmert@mail.ru.

1881. - 238.

1263-1613 /

Smertin Pavel Romanovich, 1st year Master's student of the Faculty of History and Political Science, Perm State Research University. E-mail: paulsmert@mail.ru.

.1.

	*	
		,
1		35-45
2		30-40
3		25-40
4		1,5-3
5		35-55
6		25-40
7		25-35
8		
9		40-55
10		30-40
11		0.5 ± 3 .
12	?	
13		20-35

398.32(=511.132)

DOI: 10.24412/2658-7637-2021-19-146-153

XX . *XX* .,

Goleva T.G. KOMI-PERMIAN LEGENDS ABOUT THE ANCIENT SETTLEMENT OF KUREGKAR

Perm Federal Research Center of the Ural branch of the Russian Academy of Sciences Perm, Russia

Legends and mythological stories are dedicated to many places of old settlements and burial grounds in the traditional culture of the Komi-Permyaks. Legends reflect folk ideas about the former population of the region. There is a special attitude to such sites: the population reveres them, is wary of visiting or believes that buried treasures can be found on them. The legends about the settlement of Kuregkar (Chicken Town) are known from written sources since the beginning of the 20 century. The most vivid stories about him were recorded by L.S. Gribova in the middle of the 20th century, they best reflect the attitude of the people to this place. Modern recordings of texts allow us to trace how the folklore tradition is preserved and changed. The legends about Kuregkar have different plots and motifs, which distinguish it from other archaeological sites of the area. Some motifs can be defined as unique, others are common to a number of the Komi-Permian folklore texts dedicated to archaeological sites. The peculiar name of the settlement, the finds of old objects near it and the specificity of the appearance of the site (a platform on a large hill surrounded by a rampart) attract the attention of the population to it.

Keywords: Komi-Permyaks, archaeological monument, ancient settlement, Kuregkar, legends, buried treasures, Chud.

-26/1192 19.12.2019 .)

19-119032590066-2:

```
. [ , 1976, . 20] X–XIII . [
 : VI–VIII
 , 2014, . 22].
 1,6
 <...>, 1,2
«
 . . <...>
 , 2014, . 21–22].
 50
 1886 .,
 177
 , 1914, . 233–234]. 1952 .
 » [
 . . , 1973 . , 1976, .20; ..., 1986, .93;
 2014 . -
 , 2014].
 «
 , 1976, . 20].
 ö
 : «...
 ö -
 ö,
 » [
 , 1903, . 419].
 1959–1960 .
 .11. .1. .34, .10. .54, .32–38, 70–71, 89–90, 96].
[
 , 1971, .118].
 : «
 , 2014, . 106].
 » [
 ., 2018, . 57–58, 66–67].
 (
 ),
```

1.

1.

			T
	1050 1060	2000 2001	2007 2000
	1959, 1960	2000, 2001	2007, 2008,
	7	0	2010
	7	9	6
1	1	1	1.2
1. :	a-1,	a-1,	b-2,
,	b-1,	c-1,	f-1
b ,	abc-1,	d-1,	
c ,	ac-1	e-1	
d . ,		f-1	
e - ,			
f			
abc ,			
bc -	2	1 1	1
2. / :	-2,	b-1,	-1,
a ,	b-2,	c-1	b.II-1,
b :	b.III-1,		d-2,
b.I [, 1903],	d.I-1,		f-1
b.II ,	d.II-1,		
b.III ,	d.III-1,		
c /	e-1		
d.I [, 2016],			
d.II ,			
d.III ,			
е ,			
f			
3. :	b-1,	b.I-2	c-1,
,	b.I-1,		b.IV-1
b ,	b.II-1,		
b.I ,	b.III-1		
b.II ,			
b.III ,			
b.IV ,			
b.V [, 2017]			
c)			
4. :	-1,		
	b-1		
b -			
5.	a-1	b-1	
b 40			
6.	[, 20	14:	2017]
7.		017]	,1
8-A. :	-2,	c-2,	d-3
(),	b-1,	d-1,	-1
h	f-1	f-1	-1
	1-1	1-1	
d ,			
e [, 2016], f			
1			

```
8-B.
 b-2,
 -1,
 b-4
 b-2,
 cd-1
 , 2016],
b
 [
 ab-1
c
d
9.
 -1, c-1, d-1
 e-1
b
 , 2016],
 , 2016],
 ] (
c
d
e
10.
 b-1
 , 2003],
a
b
11.
 -1
 b-1
b
12.
 -1
 b-1
b «
```

```
1988 .
 [
 , 1991,
. 258].
 XXI .
 9
 2000–2001 .
 ., 2018, . 59, 67–68].
 [
 , 2016, . 65–66].
 2003 .
 2007 2008 .
 2010 . (
 ).
 , 2007,
 ].
 , 2007,
 ).
 , 2008,
 ( .
 ).
 ( .
 , 2008,
 , 2010,
 ).
```

```
, 2010,
 ).
 [
 , 2017].
 12
[
 , 2007, . 205, 250–252; , 2013, . 139–143].
 .: [
 , 1991;
 2008]).
 [
 , 2011].
 XX .
 [
 , 2014, . 86].
 ., 2018, . 68]:
 (100
 ; 40
 ).
 , 2016].
 [
 XXI .
 XXI .
XX .
```

Труды КАЭЭ ПГГПУ

XXI .

```
XX .,
 40
 [
 2017].
 , 1914, . 86],
 1930 .
 1956 . –
 , 1985, . 205].
 [
 (
 ).
 \ddot{o}
 , 2010 .).
 i \ddot{o}
 1950-
 i \ddot{o}
 , 2010 .).
[
 ]
 ö
 \ddot{o}
 , 2008 .);
 2014,
 . 22].
 , 2007 .),
 2012-2013 .
 ., 2016].
```

```
».
 , 2017].
1.
 , 2014. – 122 . –
 . . 11. . 1. . 34.
 . 1959 . . 54.
3.
 (
 ) //
 . – 2018. 18. . 2. – . 53–71.
 . .,
 . – 2016. – 3. URL: http://vopk.ru/view.php?event=levelxx_view
 : 30.10.2021).
- , 1985. – 280 .
 //
 . – 2016. – 3. –
. 125–133
 , 2013. – . 139–143.
 . – : -
8.
 ,2014.-176 .
9.
 //
 . – 1903. –
 . 4. – . 409–421.
10.
 - , 2007. - 392 .
11.
 ] //
 2017. –
 21
 . – URL:
 : 25.10.2021).
https://parmanews.ru/instruktsiya/8087/ (
 . - ,
 ., 1976. – 136 .
13.
 1914. - 850.
14.
 . .
 . – ., 1991. – 328 .
```

	Труды КАЭЭ ПГГПУ	вып. XIX	Пермь, 2021
15.	? -	, , , /	, , ,
	, , 1991. – 287 .	/	
16.	,	//	
	: S	tadia Historica Jenium	- 2011 1 9–18.
17.		-	:
	, 1971. – 132 .		
18.		:	, 2016. – 513 .
19.). – , 1986. – 101		(
20.	, , , , , , , , , , , , , , , , , , , ,		
	, 2008. – 145 .	,	
		:	

. E-mail: golevat@yandex.ru.

Goleva Tatiana Gennadievna, Candidate of Sciences (istory), Senior Research Associate, Perm Federal Research Center of the Ural Branch of the Russian Academy of Sciences. E-mail: golevat@yandex.ru.

»)

908, 93/94, 913

DOI: 10.24412/2658-7637-2021-19-154-167

XIX .),

Vostroknutov A.V.

FEATURES OF NAMING TEMPLES OF SETTLEMENTS OF THE PROVINCE

Federal Sate Autonomous Educational Institution of Higher Education «Perm State National Research University» (Perm State University), Perm, Russia

The paper discusses the features of the consecration of the main altars and additional chapels of the temples of the Ural mining plants. The temple was an important part of the mining space and the life of craftsmen and bosses. Analyzing the features of the dedication of the main altars and additional chapels in the mining temples of the Perm province within the borders of the modern Perm region, we can draw conclusions about their involvement in the life of the mining plant (the tendency to reduce the number of new consecrations coincided with the crisis in mining in the middle of the XIX century), the relationship with the plant owners, the rulers of the state (consecration in honor of the heavenly patrons), as well as the symbolic significance of the events of sacred history or saints in whose honor they were consecrated. The choice of consecration of altars and additional chapels was connected with the economy of the plant, since it often coincided with the days when work at the plant stopped (celebration of Christmas and Yuletide, haymaking, Trinity, etc.)

Keywords: temple, Orthodoxy, mining plant, Ural, altar.

XVIII							
	_		,	,	,	,	•
				XVIII – XIX	•		
		,			•	: ,	,
	,			•			
		_	•				,
					(20-18-00269 «	

154

```
),
 http://pokolenia.permkrai.ru/funds/ (
 37 (
 ),
 29.10.2021):
 192 (
 719 (
 )
 ).
 ).
 1909 .» [
 ..., 1908].
 1891 .[
 , 1891].
 1–2),
 XX .
 61
 39
 XVIII - XIX
 , 2011, . 9–10],
 [
 60
 ) [
 ..., 2001, . 34, 408],
(
 )
 ..., 2001, . 281],
 ).
 XVIII -
 . XX
```

```
. 1)
 (20%
 12
 ):
 (1785),
  1800),
 (1791),
 1791),
 1784),
 1781),
 1799),
 1784),
 1796),
 (1833)
(
 1824).
 (1833).
 XVIII –
 XIX .
 (15%
 (1757),
 1800),
 1815),
 1848),
 (1797),
 1845),
 (1836),
 (1779)
(
(
 1822 .).
 XVIII-\\
 XIX .
 29
 (8%)
(1858),
 (1811),
 (1765)
 (1853)
 1832 .
 5
 XIX .,
 1853 .).
 1739 .,
 1742 . [
 ..., 2011, . 281].
 VI
 , 24
 (7%)
 1791),
 1796),
 (1855),
 1780)
 XVIII .,
 XIX .
 156
```

```
(5%)
(1769),
 (1783/1829)
 (1894).
 XVIII .,
 XIX .
 (8
 ).
 1400
 10
 9, 8
[
 , 1889, 52]
 3%)
 (1843)
 (1862)
 1796 .)
 1776)
 ),
 (
 (1903)
 ; 1904)
 ),
 1781)
 1851)
 ).
 (1873)
 (1915)
 XIX .;
 XVIII .;
 XX .
 , 2009, . 221].
 [
 8
23
 30
 )
 I,
 II).
 II.
 XVIII . (
 ),
 18
 6
 (1807),
```

```
Труды КАЭЭ ПГГПУ
 Пермь, 2021
 1807),
 (1906),
 (1850),
 (1846)
(
 1802)
 XIX -
 . XX
 8
(1796),
 (1884),
 (1890),
 (1818),
 1838),
(1836),
 1776),
 (
 1794)
(1850).
 1
 17
 , 1891, . 37–38].
 1888 . [
 (1843)
 (1836)
 , 8
 22
 1781).
 16
 2)
 (1811),
(1769),
 (1833)
 (1841).
 1909 .
 10%
```

вып. XIX

158

```
Труды КАЭЭ ПГГПУ
 вып. XIX
 Пермь, 2021
 1859 .
 , 2009, . 125].
 ).
 (
 18
 [
 ..., 1862, .9].
 1836 .,
 1757 .,
 1832 .).
 (
 I
 XVIII .,
 I
 15
XX .
 XX .
```

•

-21 16.), (13 10 2 - 1 1 : 13 3 , 3 1 1 (), ()) 3). ((XVIII -) XIX XIX . XIX .,). 161

```
XX .
 4
 ),
 )
1.
 ] – URL:http://pokolenia.permkrai.ru/:
[
2.
 .37. [
  .3. .6
3.
 .37. [
1800 .] .1. .11
 .37. [
 1838 .] .1. .77
.37. [
5.
 1776 .]
 .3. .119
 . 37. [
 (
 1782 .] .1. .475
. .531. [
7.
 (1752 -
1916).
 ]. . -1. .4.
 1784
8.
 . .37. [
.]
 .1. .26
 . . 37. [
9.
 1853 .] . 2. . 128.
10.
 . . 37 [
 .]
 . 1. .
2 .
 . . 37. [
 . 2. . 255
 .].
12.
 . . 37. [
(
 . 1. . 3
 ].
```

```
13.
 . . 37. [
 (
 1781 .]. .1 .8
 . . 37. [
 )
1784 .]. . 1. . 1.
 . . 37. [
15.
 ],
 .].
 . 3. . 74.
16.
 . 37. [
 ),
]. .2. .259.
 )
17.
 . . 37. [
 )
(
 .]. . 2. . 91
18.
 . 37. [
 .]. . 2. . 78
19.
 . 37. [
 1822 .,
 . 4. . 2.
 .].
20.
 . 37. [
 ) (
1780, 1783-1790, 1792-1804
 .).]. . 2 . 208
21.
 . . 37. [
 .]. . 2. . 343
22.
 . . 37. [
 ) 1794, 1796, 1797 .]. .2. .10
 (
23.
 . . 37. [
 [
 [ ],
 ],
 [
 ],
 [
 ],
 .].
 . 1. . 481
 . 192. [
24.
 (
 )
1781 .]. . 1. . 3
 . 719 [
25.
 )
 1851 .]. . 9. . 1443
26.
 . . 37. [
 1781 .,
 )
 (
 1777, 1781 .]
 . 3. . 304
27.
 . . 37 [
(
 )
 1]. . 2. . 244
28.
 . 10 .]
 1.
 1909 . –
1908. - 321 .
 2.
 ,2011.-584
 3.
 , 2020. – 480 .
 . XIV - XX
 XVII – XX .
 4.
 .2001. - 536.
```

```
5.
 ...» //
 1(22). - . 125–129
 . - 2009.
6.
, 1889. – 164 .
 1863.
7.
 , 1862.
8.
 . –1891.
 3.
 . 37–38
9.
 III.
 », 2009. – 280 .
10.
 ,2003.-71 .
 ).
```

Vostroknutov Artem Victorovich, candidate of Historical Sciences, Researcher at the Laboratory of Theoretical and Applied Folklore Studies Federal Sate Autonomous Educational Institution of Higher Education «Perm State National Research University» (Perm State University).

1.

	Г
	•
,	
)	
(1858); (1811);	[, 1908, .
(1765);	109]; [, . 97]; [,
(., 1832); (1853)	. 61, 74]; [8], [-
	, 1908, . 72]
	[, 1908, .
(1807)	95]
	[, 1908, .
- (1884)	100]
	[9], [, 1908,
- (1796)	. 97]
(1785); ([, 2003, 70]; [10], [
1800/1870); (, 1908, .
1791/1828); - (1791);	95]; [12], [,
- (1784/1834);	1908, . 56]; [27]; [7],[
(1781/1837);	, 1908, . 59]; [12],
(1799); (1784);	[, 1908, .
(1796/1806); - (1833);	69]; [, 1908,
- (., 1833);	. 65]; [13], [
(1824/1829)	, 1908, . 88]; [9],
	[, 1908, .
	150]; [,
	1908, . 137]; [
	, 1908, . 77]; [14],
	[, 1908, .
	134]
- (1783);	[, 2011, .
(1894); (1769)	195]; [,
	1908, . 56]; [-
	, 2011, . 297]
(1890)	[, 1908, .

	57]
(1807/1828)	[15], [, 1908,95]
(1882);	
(1843) (1757); (1800);	
	52]; [2], [, 1908, . 66]; [16]; [
(1815); (1845/1862); (1836);	, 1908, . 150];
(1800/1912); (1930),	[17], [,
1822/1867)	1908, . 113]; [
1022/1001)	, 1908, . 134];
	[10], [,
	1908, . 134]; [18], [
	, 1908, . 77]
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	[, 1908, .
(1903);	56]; [, 1908,
(., 1904)	. 144]
- (1838)	[3]
- (1843)	[, 1908, . 64]
(1791/1811); ([3], [9], [,
1796); (1855); (1780/1898)	1908, . 160], [19], [, 1908, . 117]
(2,00,00,0)	[20]
(1836)	[=0]
(1818)	[, 2020, . 328]
(1010)	[, 2003, . 33]; [
(1873); - (1915)	, . 46]
	[, 1908, .
(1836)	69]
	[, 1908, .
(1850)	150]
(1796); - ([21]; [22]
1776)	
	[, 1908, .
(1906)	76]
(1781)	[23]
(1851); (1781)	[24], [25]
	[, 1908, .
(1846)	130]
. (c 1776)	[4]
- (1794)	[21]
(1802)	[26]
- (1850)	, 2003, . 33

2.

(,		•
(1785, 1865);	[, 1908, . 93];
(1807, 1828)	[]
(1785, 1865);	[, 1908, . 93];
(1796);	[, . 97]; [, . 93]
(1807, 1828)		
(1829)	[, 1908, . 96]
(1870)	[, 1908, . 95]
(1837);	[, 1908, . 69];
(1870)	[, . 95]

	(1027)	Г	1009 601.
	(1837);	- -	, 1908, . 69];
	(1829)	L	, . 96]
	(1765).	[-	, 1908, . 61];
	(1765);	[, . 150]; [, . 52]
	(1850); (1757)	-	1000
	(1757)	[-	, 1908, . 52]
	(1828)	[-	, 1908, . 56]
	(1828)	[-	, 1908, . 56]
	(1791); -	[27], [, 1908, .
	(1833)	137]	
	(1811)	[-	, 1908, . 57]
	(1811);	[-	, 1908, . 56];
	(1769); (1841); -	[, 2011, . 97],
	(1833)	[-	, 1908, . 137]
	- (1834)	[-	, 1908, . 59]
	(1850)	[-	, 1908, . 150]
	(1867)	[-	, 1908, . 120]
,		[-	, 1908, . 120]
	(1867)		
	(1836)	[-	, 1908, . 134]
	(1836)	[-	, 1908, . 134]
	(1829)	[-	, 1908, . 134]
	(1829)	[-	, 1908, . 134]

3.

			()
XVII	II XIX	XIX	XX .
(10)		(4)	(2)
- (12)		(1)	(2)
- (9)		(1)	(1)
(5)		(1)	(1)
(5)		(2)	
	(2)		
(4)	(-)		
(-)	(1)	(1)	
(2)			
(2)		- (1)	
- (1		(1)	
(1)	(1)	(1)	
(1)	(1)		
(1)			
(1)	(1)		
	(1)	_	
	(1)		

4.

(.)

				_	
(6)	(6)	(2)	(25)		(9)
(18)	(24)				

(26)

167

() – () –

• •,	., T	т.		••••	1
	1	1	•••••	•••••	,
• ••		• ••		• •	
					11
				••••••	······ 1 1
• ••	• •,		• •		
				•••••	20
••••••			•••••	•••••	
• ••	•	•			(
	2018 .)			•••••	30
	2010 •)				
• •					
					39
()			46
		,	_		
•			2019	•••••	61
			_0_2		
• •,			*****	••••	77
,		• ••		• ••	•
		,		,	
•••••	•••••	•••••	•••••	•••••	84
• •					
				•••••	92
			•	•••••	103
• •,					
	•	•••••	•••••	•••••	112
• ••	• •				-
		•••••	•••••	•••••	
• •					127
• •					
XIII –	XV	• • • • • • • • • • • • • • • • • • • •	•••••	•••••	131
• •					
			•		:
		•••••	•••••	•••••	141
• •	-				
•••••	•••••	•••••	•••••	•••••	146
• •					
					154
•				•••••	168

(16⁺)

-

)

XI

- - 461

eLibrary 697-11/2013.

.

(.)

.

·

29.12.2010 436-« », « 16 »

05.09.2021. 60 90 1/8 . « ».

--

614990, . , , , , , 24, . 2, . 71, . (342) 215-18-52, (342) 215-18-52 (. . 332)

-« ».

Адрес: 614000, г.Пермь, ул.Пушкина, 80