

The work at Burgut Kurgan and other Iron Age sites in Kayrit Oasis

Johanna Lhuillier, Shapulat Shaydullaev, Ladislav Stančo

► To cite this version:

Johanna Lhuillier, Shapulat Shaydullaev, Ladislav Stančo. The work at Burgut Kurgan and other Iron Age sites in Kayrit Oasis. Formation of historical-cultural areas in Central Asia and problems of ethnic geography, pp.14-17, 2019. hal-02178956

HAL Id: hal-02178956

<https://hal.science/hal-02178956>

Submitted on 11 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ЎЗБЕКИСТОН РЕСПУБЛИКАСИ
ОЛИЙ ВА ЎРТА МАХСУС ТАЪЛИМ ВАЗИРЛИГИ
МИРЗО УЛУГБЕК НОМИДАГИ
ЎЗБЕКИСТОН МИЛЛИЙ УНИВЕРСИТЕТИ

МИНИСТЕРСТВО ВЫСШЕГО И СРЕДНЕГО СПЕЦИАЛЬНОГО
ОБРАЗОВАНИЯ РЕСПУБЛИКИ УЗБЕКИСТАН
НАЦИОНАЛЬНЫЙ УНИВЕРСИТЕТ УЗБЕКИСТАНА
ИМЕНИ МИРЗО УЛУГБЕКА

THE MINISTRY OF HIGHER AND SECONDARY SPECIALIZED
EDUCATION OF UZBEKISTAN
NATIONAL UNIVERSITY OF UZBEKISTAN
NAMED AFTER MIRZO ULUGHBEK

МАРКАЗИЙ ОСИЁДА ТАРИХИЙ-МАДАНИЙ
ВИЛОЯТЛАРИНИНГ ШАКЛЛАНИШИ ВА
ЭТНИК ГЕОГРАФИЯСИ МУАММОЛАРИ
ХАЛҚАРО ИЛМИЙ АНЖУМАН

МЕЖДУНАРОДНАЯ НАУЧНАЯ КОНФЕРЕНЦИЯ
ФОРМИРОВАНИЕ ИСТОРИКО-КУЛЬТУРНЫХ
ОБЛАСТЕЙ В ЦЕНТРАЛЬНОЙ АЗИИ
И ПРОБЛЕМЫ ЭТНИЧЕСКОЙ ГЕОГРАФИИ

INTERNATIONAL SCIENTIFIC CONFERENCE
FORMATION OF HISTORICAL-CULTURAL
AREAS IN CENTRAL ASIA AND PROBLEMS
OF ETHNIC GEOGRAPHY

ТАШКЕНТ -2018

“МАРКАЗИЙ ОСИЁДА ТАРИХИЙ-МАДАНИЙ ВИЛОЯТЛАРНИНГ
ШАКЛЛАНИШИ ВА ЭТНИК ГЕОГРАФИЯСИ МУАММОЛАРИ”
ХАЛҚАРО ИЛМИЙ АНЖУМАН ТЕЗИСЛАРИ

ТЕЗИСЫ МЕЖДУНАРОДНОЙ НАУЧНОЙ КОНФЕРЕНЦИИ
“ФОРМИРОВАНИЕ ИСТОРИКО-КУЛЬТУРНЫХ ОБЛАСТЕЙ В
ЦЕНТРАЛЬНОЙ АЗИИ И ПРОБЛЕМЫ ЭТНИЧЕСКОЙ ГЕОГРАФИИ”

ABSTRACTS OF INTERNATIONAL SCIENTIFIC CONFERENCE
“FORMATION OF HISTORICAL-CULTURAL AREAS IN CENTRAL ASIA
AND PROBLEMS OF ETHNIC GEOGRAPHY”

Тахрир хайъати: Э.В.Ртвеладзе, А.С.Сагдуллаев, Р.Х.Сулейманов,
Ш.Б.Шайдуллаев, Л.Станчо, Ж.Луиллиер, М.-Ш.Кдырнийазов,
А.Ш.Шайдуллаев, Ж.Э.Тогаев.

Редакционная коллегия: Э.В.Ртвеладзе, А.С.Сагдуллаев, Р.Х.Сулейманов,
Ш.Б.Шайдуллаев, Л.Станчо, Ж.Луиллиер, М.-Ш.Кдырнийазов,
А.Ш.Шайдуллаев, Ж.Э.Тогаев.

Editorial board: E.V.Rtveladze, A.S.Sagdullaev, R.H.Suleymanov,
Sh.B.Shaydullaev, L.Stancho, J.Lhuillier, M.S.Kdyrniyazov, A.Sh.Shaydullaev,
J.E.Togaev.

ОТ-Ф1-91 “Марказий Осиёда тарихий-маданий вилоятларнинг
шаклланиши ва этник география муаммолари” номли фундаментал лойиҳа
доирасида бажарилди.

Все они дают возможность для дальнейших исследований, археологических раскопок, поскольку они не перекрыты какими-либо структурами или растительностью, учитывая тот факт, что культурные слои указанных поселений относятся к одному периоду. То же самое можно сказать эллинистическом поселении Искандартепа около селения Лойлаган. Дальнейшие исследования в предгорьях Кугитанга и предварительные раскопки отдельных из упомянутых памятников, запланированы Чешско-узбекской экспедицией в сотрудничестве с археологами Франции.

THE WORK AT BURGUT KURGAN AND OTHER IRON AGE SITES IN KAYRIT OASIS

Lhuillier J.

CNRS

Shaydullaev Sh.

Termez state university

Stančo L.

Charles university, Prague

The joint Uzbek-French archaeological mission in Protohistoric Bactria aims at studying the settlement dynamics in a unique area, the Kayrit Oasis in the Pashkurt Valley (Sherabad district, Surkhan-Darya Province), during the Early Iron Age (second half of the 2nd mill. BC). Kayrit Oasis is located in the Maydan Say basin, in a triangle formed by the modern villages of Maydan, Karabag and Zarabag in the Kugitang Tau foothills.

This area was chosen after the discovery in 2014 by the Uzbek-Czech archaeological mission (dir. Ladislav Stančo and Sh. Shaydullaev) of the first site of this period, Burgut Kurgan (Stančo et al. 2016). Since 2015, researches led by a joint Uzbek-Czech-French team has led promising results, shedding a new light on an original occupation of Kayrit Oasis. For the first time, Early Iron Age sites are attested in a mountainous area, while other sites known up to date are located in the lower valley and plains (Lhuillier 2013). These sites are occupied only during the Early Iron Age, allowing a precise characterization of the Handmade painted ware Cultures, also known as Yaz I or Kuchuk I cultures, without fear of chronological disturbances, which constitutes another exceptional configuration in Central Asia. Up to now, several contemporaneous sites have been identified during the surveys led by the Uzbek-Czech mission (mainly by the team of A. Augustinová and L. Stančo, see Stančo 2016; Augustinová et al. 2017), on which

we favour a multiple approach, combining excavations, geophysical survey, and material culture studies.

The best-known site for now is Burgut Kurgan, a site the Academician A. A. Askarov described as a “national treasury of Uzbekistan” when he visited it in June 2018. Since 2015, the outlines of the general planning of the site, which is surrounded by a stone wall, have been defined (Stančo et al. 2016; Kysela et al. 2017). Inside the settlement, structures concentrate against the stone wall; they include rooms with mud bricks walls, smaller benches-like stone structures, fireplaces of various kinds, and associated occupation layers. Grinding tools are numerous. Pottery constitutes the bulk of the archaeological material. All kinds of ceramics known among the Handmade painted ware Cultures of the Early Iron Age are represented here, including of course a majority of handmade pottery, some of which with painted ornaments, but also with a large proportion of incised ornaments. Wheel-fashioned pottery (first coil-made, then shaped on a potter’s wheel), wheel-made pottery, and moulded pottery with textile imprints is also represented (Lhuillier 2016).

In 2018, the Uzbek-French team opened two new trenches, allowing to identify at least three successive occupation of the site during the Iron Age, interrupted by short abandonment levels, evidencing a long occupation of the settlement. In the south-western part of the site, we identified the gate to the site, which includes an interruption of the surrounding stone wall – about 2.20 m large – and some internal installations abutting the stone wall. In the northern part of the site, we excavated a group of several rooms, one of which stands out by its typical features. This room is limited by the stone wall on the northern side, and by mud brick walls on the eastern and southern sides; its western limit is probably out of the trench. The floor of this room and part of the walls are completely covered by potsherds, of Yaz I type, purposely lying flat. A similar room has already been discovered at Burgut Kurgan in 2016 (Шайдуллаев/Хамидов 2017). No entrance has been found to these rooms. Their function remains intriguing, although we can maintain that this unusual layout was made in order to isolate the rooms, where it was most probably not possible to walk. A storage function seems very likely, presumably for dry products, as a cistern would be recognizable by water traces. Another hypothesis favours a ritual function, for the keeping of the corpses in a *kata*.

In parallel to the excavations, in 2017-2018 we led a geophysical survey, using the magnetic method, which measures the local variations of the magnetic field of the earth due to the presence of iron oxide in the soils and in the archaeological structures. At Burgut Kurgan, the magnetic survey confirmed the presence of the stone wall on the entire periphery of the site. It also revealed that

the occupation is not limited *intra muros*, but extends outside the surrounding wall. South of the site, an anomaly extends in line on about 15m, which might have been linked to the entrance to the settlement. North-Northeast of the site, we have obtained the complete outline of a large set of magnetic anomalies that extends on approximately 12 x 10m but which is not visible in the surface topography. Considering its location overhanging the small valley where other sites are located, from which it is possible to see the larger site of Gaza Kutan, it might be some kind of watch structure.

Similar magnetic survey has been led at other identified Early Iron Age sites. In Kayrit Tepa, where the team directed by Shaydullaev and Khamidov has already excavated almost half of the site, it has been limited to the non-excavated, northern half of the site. It delivered some information on the layout of the area still to be excavated, suggesting the architectural remains are located on both sides of two main streets, about 2m large, one oriented roughly East/West, the other North/South.

The largest identified site for now is Gaza Kutan, where a surrounding stone wall is visible in the topography. The information acquired through the magnetic survey confirms the existence of this wall all around the site and allows identifying what appears to be its entrance on the southern side, formed by a chicane opening of 20m in length. Inside the site, the observation of numerous anomalies, some of which seem to be aligned and other extend to 6 to 18 sqm, seems to confirm the traces of an occupation.

Beside these large sites with stone walls, the pedestrian survey had allowed inventory other small sites without any architectural remains at the surface, identified by scattered potsherds only. Two of these sites have been chosen to led magnetic survey because of their location down below Burgut Kurgan, Kayrit VIII and Kayrit IX, including the area between them. Only weak anomalies are identified in the southern part of Kayrit VIII, on a small area of 0.2 ha, suggesting that if archaeological remains are preserved, they are of minor importance, what we intend to test during the following seasons of work.

References

1. Augustinová, A., Stančo, L., Damašek, L., Khamidov, O., Kolmačka, T., Shaydullaev, Sh. 2017, Archaeological Survey in the Oases of Maydon and Goz in the Piedmont of the Kugitang Mountains (South Uzbekistan) – Preliminary report for season 2017, *Studia Hercynia* XXI/2, 139–159.

2. Lhuillier, J. 2013, Les cultures à céramique modelée peinte en Asie centrale méridionale. Dynamiques socio-culturelles à l'âge du Fer ancien (1500-

1000 av. n.è.), Mémoires de la Mission Archéologique Française en Asie Centrale XIII, Paris, de Boccard.

3. Lhuillier, J. 2016, Pottery from Burgut Kurgan and Kayrit Oasis, Preliminary Report for Season 2015, *Studia Hercynia* XX/2 (2015), p. 112-121.

4. Kysela, J., Stančo, L., Shaydullayev, Sh., Palmeri G. 2017, Preliminary report on Excavations at Burgut Kurgan in 2016, *Studia Hercynia* XXI/1, p. 89-103.

5. Stančo, L. 2016, Archaeological Survey in the Surroundings of Kayrit (South Uzbekistan), Preliminary Report for Season 2015, *Studia Hercynia* XX/2, p. 73–85.

6. Stančo, L., Shaydullaev, Sh., Bendezu-Sarmiento, J., Lhuillier, J., Kysela, J., Shaydullaev, A., Khamidov, O., Havlik, J., Tlusta, J. 2016, Preliminary report on the Excavations at Burgut Kurgan in 2015, *Studia Hercynia* XX/2 (2015), p. 86-111.

7. Шайдуллаев, Ш. Б., Хамидов, О. А., 2017, Зарабаг - новый ирригационный район в Северной Бактрии периода Кучук 1, Цивилизации Великого Шелкового пути из прошлого в будущее: перспективы естественных, общественных, гуманитарных наук, *ICAS*, 92-97.

NEWLY EXCAVATED EARLY IRON AGE KURGANS IN THE EASTERN KUGITANG PIEDMONT

Havlik J.

Charles University, Prague

Since 2014 Czech-Uzbekistani Archaeological mission has focused on research on the cultural landscape in the northern part of Paskhurt valley (Surkhandarya province, Sherobod district). Besides a considerable number of settlement sites dated predominantly to Yaz I period (ca. 1500–1000 B.C.), in the vicinity of nowadays villages of Kayrit, Zarabag and Karabag, there were detected 122 simple stone structures in total, occurring isolated or in clusters of five to fifteen features. These cairns were tentatively interpreted as kurgans, burial mounds commonly associated with nomadic peoples inhabiting Eurasian steppe zone. For their examination, there were employed predominantly non-destructive methods, however eight of them were excavated in the seasons 2014–2017. Three of them were dated to Yaz I period.

Kurgans in question – diverse in their size and distribution – are situated at three principal locations: 1. to the north-west of the Kayrit village; 2. in the plain

МУНДАРИЖА

Ртвеладзе Э.В.	Иран и Туран – общность истории и культуры (доисламский период)	3
Сагдуллаев А.С.	Актуальные проблемы древней истории Центральной Азии	6
Сулейманов Р.Х.	К истокам явления глобализации в Центральной Азии	9
Станчо Л., Шайдуллаев Ш.	Некоторые результаты археологических исследований в предгорьях Кугитанга в 2016 и 2017 годах	13
Lhuillier J.	The work at Burgut Kurgan and other Iron Age sites in Kayrit Oasis	14
Havlik J.	Newly excavated Early Iron Age kurgans in the Eastern Kugitang piedmonts	17
Двуреченская Н.Д.	К вопросу о северной границе Бактрии в эллинистическую эпоху	19
Четин Н.Д.	Разделение «Великого Туркестана»: причины и последствия	21
Кдырниязов М.-Ш.	Оролбуйи ўрта аср археологияси: культуругенез муоммалари	24
Баллиева Р.	Историко-географический подход в изучении природопользования и вопросы картографирования	26
Холматов Н.У.	Происхождение и судьба неолитических культур Средней Азии	29
Кобзева О.П.	К вопросу о Великой Согдийской колонизация Шелкового пути	31
Мавлонов Ў.М. Абдуллаев У.И.	Буюк ипак йулида этномаданий алокалар К изучению древней этнической географии Приаралья	34
Атаходжаев А.М. Бийкузиев А.А.	Тюркские правители Согда	36
	Влияние экономики кочевников на развития государственной системы Кушанской империи и Кангюя	39
Маликов А.М.	Концептуализация названия узбек в среднеазиатских источниках XV–XVIII вв.	42
Mirzaev Dj.Z.	Turko – Mongol kontakt: from symbiosis to assimilation	45

Адилов Ж.Х.	Экспедиция Александра Бековича-Черкасского в Хиву в контексте историко-географических исследований	48
Пуговкина О.Г.	История и география Казахстана в научном наследии Н.Г. Маллицкого (по материалам неопубликованных работ)	51
Салимов Т.Ў.	Нурота аҳолисининг этник таркиби	53
Джуракулова Д.М.	Каменные изделия из Джизакского оазиса	55
Аноркулов С.М.	Аҳоли манзилгоҳларнинг шаклланишида агломерация жараёнларининг роли	58
Қдырниязов О.-Ш.	Жанубий Оролбуйи Кердар шаҳарлари	59
Salimov Sh.Y.	All beings of the nature and its preservation in the Zoroastr	62
Аминов Б.Б., Шоназаров Ш.Б.	Резное терракотовое надгробие Авлия Шамсиддин Ата из Каршинского оазиса	65
Рахманкулова З.Б.	Вклад города Ташкента в развитие торговых отношений Средней Азии	66
Очилдиев Ф.Б.	XIX аср охири – XX аср бошларида Денов бекликлигида аҳолининг жойлашуви ва этник таркиби	70
Холикулов А.Б.	XIX асрнинг охири – XX аср бошларида Бухоро амирлигининг суғориш тизимида кўра иқтисодий туманлари	73
Шоназаров Ш.Б.	Намогильные камни некрополя Ходжа Джаррах г. Карши	76
Саидбобоев З.А.	Ғарбий Европада тузилган этник карталар тарихшунослигига доир (XVIII асрнинг биринчи чораги)	78
Саидбобоева Г.Н.	XX аср бошларида Туркистон иқтисодий географиясида электр энергиянинг тутган ўрни ...	80
Маҳаммадиева С.И.	Манбаларда Суғд тарихининг ўрганилиши	83
Муминов О.У.	Археологические разведки города Карши	85
Shaydullaev A.Sh., Togaev J.E.	Agricultural oases of the Northern Bactria (early Iron Age)	87
Lin Lingmei	Cultural interaction between Xinjiang and Eurasian Steppe seeing from the earrings	89

Назаров А.	Материалы о деятельности ТОИРГО – как источник по исторической географии Средней Азии	92
Парманов Ш.Э., Фармонов С.И.	Лангарсой микровоҳаси ва унинг атрофида олиб борилган археологик кузатув ишлари	95
Мухамедов Ё.Қ.	Қадимги Чоч урбанизацияси тарихидан	97