Vakhtang Licheli (Iv. Javakhishvili Tbilisi State University, Georgia)
Greek necropolis in Colchis – Transformational stage
In the history of typological development of the middle 1st mill. B.C. necropolises in the Colchis could be picked out three stages.

1. Necropolises of the first stage cover the territory of Colchis from the 9th cent. BC.. till to the beginning of the 6th cent. B.C. e.g. the pre-colonial period. In most of cases those are very specific collective burials. They seem to be spread in the coastal line of the central Colchis. The construction of burials wholly corresponds to the ecological environment, where this actual society was developed and is structurally analogues to the domestic and living buildings of this exact region (area - 40-50 sq. m;. wooden frame).
In the this time, in the northern part of Colchis is spread a tradition of burring in pit-burials, and in these kind of burials we meet almost the same inventory as in collective graves, even though there are a category of items, which are characteristic only for collective graves (for example figures of horsewoman, which have the analogies in the Aegean world).
Despite the contacts, which existed already with the Greek world, by the end of this stage, in Colchis is not traced the Greek rite of burring yet.
2. On the second stage, e.g. middle of the 5th cent. B.C. appear Greek necropolises, directly in the coastal zone (Tsikhisdziri-Petra and Kobuleti-Pichvnari) which are represented with pit-burials and contain not only the Greek table ware and glass vessels, but also very new phenomenon for Colchis - amphoras and ,,Charon’s Obol” . In this exact period, to the 100 km from the Black Sea zone (Vani, Sairkhe) different processes take part and burial inventory evidently indicates that the priority of population was given to Achaemenid Iran, despite this, pottery inventory characteristic for Greek necropolises appears also here, but are namely small in quantity.
So, in this period, Greek necropolis with inventory, as well as conceptually are quit isolated from the inner regions, which in some view was traced in political situation - it was accompanied by the supremacy of Greeks (especially the period of Pericles) in the Black Sea and in the bordering regions of Colchis - the activation of Achaemenid Iran (especially the period of Darios I). The analyses of necropolis identifies, that society is isolated ethnically with each other. Greek necropolises are concentrated in the region that Greeks (Xenophon (“Anabasis”) and Herodotus (“History”) call “ Colchis” and not on its outer parts.
3. On the third stage, Greek burial rite - based on existence of Greek population and necropolises - Greek influence appears also in Hinterland. This happens only after 350-325 years B.C., when in the coastal line of Georgia appears mixed Greeko-Colchian population. The most clear this tradition had been showed in three sites – Kobuleti, Vani and Akhula-abaa, where in the burials of the primary social layer appear different amphorae manufactured in Greek as well as Colchian centers, also Greek type armour and “Charon’s obol”. Together with this, in the central regions of Colchis appear other novelties as well – placement of metal girdle in the graves, construction of the cult buildings open to the east close to burials. On the exact stage appears the tradition of burring in cist-graves and pithos - burials, which is connected to other, non-Greek tradition.
So, Greek necropolises of Colchis of 475-350 BC represent the transitional stage of cultural and ethnical definition.
