Valentina Papanova (Ukraine)

Rare Design Of Graves On Olbio Pontica Necropolis
Olbio Necropolis is known for three types of burial constructions - pit graves, recess graves and charnel houses (ground and stone).

Pit graves are an archaic type of burial constructions. The shape of those graves hadn’t been changed for almost thousand years of Olbio Necropolis’ existence. In most cases, it is a rectangular pit with rounded corners. Some pits used to have additional elements, such as coated walls and floors.

All Olbio’s pit graves used to have slab floors made of wood, stone, adobe blocks or their combination. The soil had never been put directly on the coffin, sarcophagus or a dead body. It was a rare case when the graves were covered by amphorae. Only one grave of such kind (1905/27) is known. It is dated to the 5th century B.C.

In 1990s the archeologists discovered two pit graves of the unknown before construction in Olbio Necropolis dated back to the II century B.C. The floor of the graves was specially covered with square and rectangular limestone plates .
A bronze coin, found in the grave 1994/7 helps to define the date of the grave construction to the end of the II century B.C. Only bronze button was found in the pit grave 2000/7. Taking into consideration similar construction of the graves it is likely that they were constructed at the same time.
At the turn of the V-VI centuries B.C. a new type of burial construction appeared on Olbio Necropolis. It is a charnel house. This type of burial construction existed until the III century B.C. inclusively. Olbio Necropolis is famous for ground and stone charnel houses.

A ground house of an unusual design was discovered in 1993. All ground houses excavated earlier had inclined stepped dromoses or dromoses in the form of a ramp and chambers of square, rectangular, trapezoid or round shape with an arch entrance. A crypt 1993/1 had a principally new design. Its dromos represented a deep (3.4 meters) entrance with inclined walls. A crypt camera was pear-shaped with rounded corners oriented to the line North-West – South-East. It was located in the Northwest part of the dromos. The entrance was arch shaped, divided into two parts by a ground column. The arches had different height and width.
It seems that a crypt was constructed at the end of the 5th – the beginning of the 4th century B.C. The date is proved by the fact that it was located on the area with burials of the second quarter of the 5th-4th centuries B.C. Besides, the fragments of the grey clay bowl dated back to the 5th century B.C. were found in the grave. The crypt represented the transition from a pit grave to a ground crypt. It is proved by the fragments of a grey clay bowl with curved edge dated back to the 5th century B.C. and by the fact that next to the crypt there were found pit graves dated back to the beginning of the 4th century B.C. that were the transition from large pit graves to.
Thus, the ground crypts dated back to the turn of the 5th – 4th centuries B.C. appeared first in Olbio Necropolis, then stone crypts appeared in the second half of the 4th century B.C. This is one of Olbio Necropolis’ peculiarities, unlike stone crypts appeared first in the 4th century B.C. on the other graveyards of the antique cities of the north pre-Black Sea regions.

