

Horse burials of Samland, Natangen and adjacent areas in context of antique and medieval symbolic culture

Andrei V. Zinoviev

Although the practice of burying horses or a horseman with his mount has been present in continental Europe since Halstatt period (800 BC–600 BC), it made its appearance in the area of Baltic tribes much later (Gräslund, 1980; Shenk, 2002; Zinoviev, 2009). Greeks and Romans left for their region the rich written evidences on burial traditions and ritual meaning of the horse as offering (Hyland, 1990). This is not the case for the Imperial outskirts and areas, populated by Celtic, Germanic and Slavic tribes. Famous works by Ceasar (100–44 BC), Strabo (63/64 BC – ca. AD 24), Ibn Fadlan (Xth AD), Peter von Dusburg (?–1326) contain only scarce information on the use of horses in funeral ceremonies of the mentioned tribes. The major source of information on horse burials for the region is thus archaeological excavations. By making ‘snapshots’ of particular burials they finally outline the general picture of appearance, evolution and dawn of cultic equestrian burials. Numerous works on horse burials, connected rituals and horse physical appearance, exist for the area of Baltic tribes and adjacent territories (Hollack, 1908; Heym, 1938; Müller-Wille, 1970/1971; Oexle, 1984; Amberger, Kokabi, 1985; Benecke, 1985, 2002; Daugnora, 1994, 1996, 1997; Hyland, 1994; Wilbers-Rost, 1994; Nowakowski, 1996; Bertašius, Daugnora, 2001; Shenk, 2002; Brandt, Lund, 2004; Juškaitis, 2004; von Babo, 2004; Kulakov, 1987, 2001, 2005 a, 2007; Zinoviev, 2009; Bertašius, 2009; Bluijienė, Butkus, 2009; Bluijienė, Steponaitis, 2009; Karczevzska et al., 2009; Kontny, 2009; Kontny et al., 2009; Kurila, 2009; Maldre, Luik, 2009; Nowakowski, 2009; Reich, 2009; Skvortsov, 2009; Wyżczolowski, Makowiecki, 2009). The history of tribes inhabiting Samland and Natangen is very complex (Kulakov, 1989, 1991, 1993, 1994/1995, 1995, 2003, 2005 a, etc.). By combining data, provided in aforementioned works with written sources, I will try to make only a co-

herent grouping of cultic equestrian burials in Samland, Natangen and adjacent areas in context of their possible symbolic culture. Reconstruction of their timely evolution in relation to the ethnic and social history of the region is the task of the other study.

MATERIALS

Horse burials of Samland and Natangen have received much less attention of specialists than those of adjacent regions (Lithuania, Germany). The following classification is based primarily on written and oral communications of archaeologists, who recorded horse burials in the region of interest over the last several decades (Kulakov, 1980 a, b, 1986, 1990, 1992, 1999, 2001, 2002, 2004, 2005 a, c, 2007; Kulakov, Vityaz', 2001; Kulakov, Tyurin, 2005) as well as on our own investigations (Zinoviev, 2009).

GROUPS OF HORSE BURIALS

Known since the period of Roman influence (2nd–4th centuries AD) (Jaskanis, 1966, 1974; Kulakov, 2007; Zinoviev, 2009), horse burials in Samland and Natangen (Fig. 1), likewise in adjacent regions can be classified on the basis of the character of equestrian remains. In our classification I will mainly follow that proposed by Bertašius and Daugnora (2001).

Type 1. Whole horse burials

This is the most frequent type of horse burials for the entire Europe. Single (Fig. 2, A), less frequently two (Fig. 2, B) and rarely three horses are buried in a tight pit to the west from the human inhumation or on the bottom of it (Kulakov, 2007; Zinoviev, 2009). Bridle bits often associated with skeletons as well as the absence of mutilation traces suggest the practice of bury-

Fig. 1. Historical Samland and Natangen on the map of modern Kaliningrad region (Russian Federation). Arrows indicate locations of archaeological sites, horse skeletons from which have been studied by the author.

I pav. Istorinė Sembai ir Notanga dabartiniaiame Kaliningrado srities (Rusijos Federacija) žemėlapyje. Rodyklė žymi archeologinius paminklus su arklių graučiais, tyrinėtus straipsnio autorius

ing horses alive. The tightness of the pit, when horse (horses) were forced there with legs flexed under the stomach, has made the escape of still living animal impossible. Literature sources support the idea of this ritual. Vulfstan's stories in King Alfred's edition of Orosius' History of the World (9th century) and even later works (13–14 centuries)¹ such as those by von Dusburg record the habit of Prussians and Lithuanians to 'run the horses off their feet to such an extent, that the animals can hardly keep stand'. Then they could be easily stuffed into the pit. The ritual character of such a burial is also supported by a special position of the horse in the pit. The head of it is frequently positioned in a special niche lower (Bertašius, Daugnora, 2001) or higher of the croup level (von Babo, 2004). There seems to be no actual preferences to the age of buried or sacrificed animals. They range from 3.5 to 10 years old individuals, older ones frequently showing pathological changes in the skeleton (Bertašius, Daugnora, 2001; von Babo, 2004; Zinoviev, 2009). The preference, however, is traceable in the sex of animals – most of them are stallions, highly praised as riding animals in European tradition (Hyland, 1994). The entirety of the buried horses indicates that they have not been used for food in ritual purposes. Some of these animals, though, might have been stabbed to death with an aim of blood-letting. Tools for blood-letting in a form of spike have been reported from a number of burials in Baltic region (Kulakov, Tyurin, 2005). Such a manner of death would hardly have

been swift, again shown more ceremonial rather practical goal of the tradition (Shenk, 2002).

Type 2. Head or head with forelegs horse burial

Appearing somewhat later than the previous type (around 5th century AD), equine head and head with forelegs burial are reported for Samland and Natangen (Kulakov, 1999, 2007). This type of burial is known for the entire Baltic region (Müller-Wille, 1970/1971; Oexle, 1984) and in some burial grounds of Lithuania constitutes 14–15 % of all horse graves (Bertašius, Daugnora, 2001) (Fig. 3). Presence in the burial equine parts, often with the skin (Kulakov, 1999, 2003), which define the horse, shows almost definite sacrificial character of this type of burial. There are no direct literature sources for this type of burial for Samland and Natangen, but historical works for adjacent regions contains some clues to the ritual. Besides the report of Adam of Bremen of horse sacrifice in Sweden, when heads were cut from the bodies of sacrificial animals and men, a Moorish Arab Ibrahim At-Tartushi presents an interesting account. On his visit of Danish town Hedeby he witnessed the habit of placing sacrificial beasts on the pole as an offering to god. Often the body was eaten, thus only head and legs were placed on the pole. Shenk (2002) reports, that 'this may not be the only possible reason for the practice. The act of putting just the horse head on a pole is mentioned in some Icelandic sagas (Egil's Saga and Vatnsd la Saga), where it serves as a symbol of insult and is referred to as a *niðstang*, or "pole of shame". Travelers of the Viking period also write of a custom in southern Russia where the horse's skin, feet and head were placed on a pole over the grave of a dead man' (Klindt-Jensen, 1957).

¹ The habit of Prussians to bury horses with the deceased is also mentioned in the Treaty of Christburg in 1249 (Kondratiev, 1959).

Fig. 2. Single and double horse burials. 2nd century AD: **A** – Schosseiniy (Dorf Warten, Kreis Königsberg); **C** – Berezovka (Groß Ottenhagen), white arrow shows bridle bit. Photos courtesy K. Skvortsov. 12th century AC: **B** – Kholmy (Mülzen). Photo courtesy R. Shiroukhov.

2 pav. *Viengubi ir dvigubi arklių kapai. II amžius:*
A – Schosseiniy (Dorf Warten, Kreis Königsberg), C –
Berezovka (Groß Ottenhagen), baltos rodyklės rodo žąslus.
K. Skvortsov nuotrauka. XII amžius: B – Kholmy (Mülzen).
R. Shiroukhov nuotrauka

Type 3. Scattered horse remains (including burned) in burial

Reported for Samland and Natangen (Skvortsov, pers. comm.), this type of horse burials is better described for Lithuania (Bertašius, Daugnora, 2001), old Prus-

Fig. 3. Examples of the type 2 horse burials (head with forelegs). Marvelė burial ground, Lithuania. After Bertašius, Daugnora (2001).

3 pav. *Antrojo tipo arklių kapų pavyzdžiai (galva ir galūnės).* *Marvelės kapinynas, Lietuva. Pagal Bertašius, Daugnora (2001)*

sian burial grounds (Hollack, 1908) and north of Russia (Golubeva, 1981). Here we clearly have a sacrificial tradition, when horses were chopped into pieces as ritual offering (Fig. 4). Was this offering consumed by the participants of the ritual or destined as food for the buried individual or gods is not always clear.

Fig. 4. Scattered horse remains from the grave No. 164. Marvelė burial ground, Lithuania. After Bertašius, Daugnora (2001).

4 pav. Išsklaidyti arklio palaikai iš kapo Nr. 164. Marvelės kapinynas, Lietuva.
Pagal Bertašius, Daugnora (2001)

Fig. 5. A scale bar of horse burials according to their proposed ritual meaning.

5 pav. Spėjama arklių kapų ritualinė reikšmė

This offering was often accompanied by the sacrificial chopping of other animals, such as dogs, goats and chicken. Arabic traveler Ibn Fadlan nicely described this tradition. He reports as an eyewitness, that the funeral of noble Rus was accompanied among others by chopping with swords of one dog and two horses. All of them, along with the boat, slave girl and other belongings were burned and secured under the barrow.

Type 4. Burial with no horse bones

This type of burial, when grave contains no horse bones, but bridle bits and/or sickle appears late in the region and traditionally linked to the onset of Christianity in the region around the turn of the millennium (Juškaitis, 2004; Kulakov, 2007). So far this type is not known from Samland and Natangen, but found in neighboring Lithuania (Bertašius, Daugnora, 2001).

DISCUSSION

Horse burials and horse sacrifice is not unique to the region and even to Europe. They have been venerated since their early domestication (Schenk, 2002). As sacrificial animals, riding and war companions they entered in culture of many societies. That is totally useless to define exact meaning one or another type of horse burial for each particular society over the period of almost two millenniums. Horses may have served various ideological functions; externally similar graves in different societies might have meant different ritual and spiritual backgrounds. However, among this variability a certain time-ritual tendency is detectable in how the horses may have been killed and how their bodies were thereafter handled (Shenk, 2002). The imaginary line starts with graves of the Type 1, where the entire horse (-s) were placed. The frequent proximity of human grave suggest that here we have a burial ritual when riders companion follows his master into the afterlife. Whether the horse should bring the master to the Kingdom of Dead (Valhalla etc.), or should it be a gift to gods for accepting the master is not clear. The only is certain, the horse (-s) were destined to follow their proprietor and somehow serve him in the afterlife. Good example of this ritual comes from the adjacent Scandinavia, where ship burials of the nobility are often accompanied by several standing horses (Brøgger, Shetelig

1951; Turville-Petre, 1964). Types 2 and 3 contain only parts of animals. Both of types suggest ritual consuming of horses (flesh, blood or even intestines) during some sort of the ceremonial feast (Hagberg, 1967). The identity of individual horse was preserved only in the type 2 when the head and head with forelegs and skin represented the entire animal. Horse remains of the type 3 are not closely associated with human burials. Dismembered, they were able neither to bring the buried to the Kingdom of the Dead, nor to serve him in the afterlife. Horses along with the proprietor and other sacrificial animals were often burned. In this case the flame served as a mediator between other world and ours (as in aforementioned report of Ahmad Ibn Fadlan). And finally the type 4 shows the onset of the Christianity in the region, when the Pagan tradition of burying horses was substituted by placing the symbolic items, such as bridle bits and sickle, in the grave or close to it.

CONCLUSIONS

A good companion, since the early time of domestication the horse has been treated as ritual and sacrificial animal. Either destined to follow the proprietor to the afterlife as a mediator or part of valuable property, or serving as food during the ceremonial funeral feast, horse deeply entered in antique and medieval culture of tribes, living in Samland, Natangen and adjacent areas. Even with the incursion of Christianity the ritual role of the horse has been preserved by the compromise modification of the initial burial tradition.

ACKNOWLEDGMENTS

I am grateful to Dr. Konstantin Skvortsov (Kalinin-grad Museum of History and Art, Kaliningrad, Russia) for providing osseal material for the study. Dr. Alexander Khokhlov (Tver Scientific and Restoration Center, Tver, Russia) made this study possible and supported my travel to Vilnius. Prof. Vladimir Kulakov (Institute of Archaeology of the Russian Academy of Sciences) made a number of helpful remarks. I am also grateful to Dr. Bertašius and Dr. Daugnora (Lithuanian Veterinary Academy) for kindly letting to use some of their illustrations.

LITERATURE CITED

- Amberger G., Kokabi M., 1985. Pferdeskelette aus den alamanischen Gräberfeldern, Giengen an der Brenz und Kosingen. In: *Fundberichte aus Baden-Württemberg*, 10, S. 257–280.
- Benecke N., 1985. Zur Kenntnis der völkerwanderungszeitlichen und frühmittelalterischen Pferde aus den Pferdegräbern Nordost-Polens. In: *Zeitschrift für Archäologie*, 19, S. 197–205.
- Benecke N., 2002. Zu den Anfängen der Pferdehaltung in Eurasien. Aktuelle archäozoologische Beiträge aus drei Regionen. In: *Ethnographisch-Archäologische Zeitschrift*, 43, S. 187–226.
- Bertašius M., 2009. Horce graves, sacrifices, and the performers of public rituals. In: *Archaeologia Baltica*, 11, p. 305–313.
- Bertašius M., Daugnora L., 2001. Viking age horse graves from Kaunas region (Middle Lithuania). In: *International Journal of Osteoarchaeology*, 11, p. 387–399.
- Bliujienė A., Butkus D., 2009. Burials with horses and equestrian equipment on the Lithuanian and Latvian littorals and hinterlands (from fifth to the eight centuries). In: *Archaeologia Baltica*, 11, p. 149–163.
- Bliujienė A., Steponaitis V., 2009. Wealthy horsemen in the remote and tenebrous forests of east Lithuania during the migration period. In: *Archaeologia Baltica*, 11, p. 185–205.
- Brandt H., Lund N., 2004. Karte zu Pferdebestattungen im südwestlichen Ostseegebiet. In: *Haithabu und die großen dänischen Ringburgen. Analysen und Antworten zu den offenen Fragen der dänischen und schleswig-holsteinischen Geschichte des 10. Jahrhunderts*.
- Daugnora L., 1994. Steeds of Marvele burial-ground. In: *Proceedings of the Conference of the Second Workshop of the Veterinary Medicine Anatomists of the Baltic and Nordic Countries*. Jelgava – 1994. Riga, p. 12–15.
- Daugnora L., 1996. Steeds of Marvele burial-ground. In: *Papers of the Conference of the Third Workshop of the Veterinary Medicine Anatomists of the Baltic and Nordic Countries*. Tartu – 1996. Tartu, p. 14–19.
- Daugnora L., 1997. Metrical analysis of metacarpals and metatarsals of horses in Marvele cemetery. In: *Veterinarija ir zootechnika*, 3, p. 235–246.
- Gräslund A. S., 1980. Birka IV. The burial customs: a study of the graves on Bjoerkoe. Stockholm.
- Heym H., 1938. Das Gräberfeld Zohpen. Ein Beitrag zur Volks- und Kulturgeschichte des Nördlichen ostpreußischen Binnenlandes von 400 bis zur Ordenszeit. *Doktorarbeit*.
- Hollack E., 1908. Die Grabformen ostrpreußischer Gräberfelder. In: *Zeitschrift für Ethnologie*, 40, S. 145–193.
- Hyland A., 1990. Equus: the Horse in the Roman World. London.
- Hyland A., 1994. The medieval warhorse from Byzantium to the Crusades. London.
- Jaskanis J., 1966. Human burials with horses in Prussia and Sudovia in the first millennium of our era. In: *Acta Baltico-Slavica*, 4, p. 29–65.
- Jaskanis J., 1974. Obrządek pogrzebowy zachodnich Bałtów u schyłku starożytności (I–V w.n.e.). Wrocław–Warszawa–Kraków–Gdańsk.
- Juškaitis V., 2005. Horse burials in East Lithuanian barrows of the late Iron Age. In: *Archaeologia Lituana*, 6, p. 162–163.
- Karczewska M., Karczewski M., Grezak A., 2009. The role of horse burials in the Bogaczewo Culture. Key studies of Paprotki kolonia site 1 cemetery, Northeast Poland. In: *Archaeologia Baltica*, 11, p. 56–88.
- Kondratiev S. P., 1959 (Russian translation). The Treaty of Christburg of 1249. In: Pashuto V. T. *Origin of the Lithuanian State*. Moscow, p. 495–507 (in Russian).
- Kontny B., 2009. Horse and its use in the Przeworsk Culture in the light of arhaeological evidence. In: *Arhaeologia Baltica*, 11, p. 92–114.
- Kontny B., Okulicz-Kozaryn J., Pietrzak M., 2009. Horse graves in the Elblag group. The case of the cemetery at the Nowinka, Tolkmicko Commune. In: *Arhaeologia Baltica*, 11, p. 164–184.
- Kulakov V. I., 1980 a. Results of excavations of the burial ground near Klintsovka in 1977. In: *Acta Balto-Slavica*, 13, p. 213–244 (in Russian).
- Kulakov V. I., 1980 b. Ritual complex in burial ground near Klintsovka. In: *Short Reports of the Archaeological Institute*, 160, p. 87–92 (in Russian).
- Kulakov V. I., 1986. Steppe reminiscence in early medieval sembs. In: *Volga's Bulgaria and Russia*. Kazan, p. 139–148 (in Russian).
- Kulakov V. I., 1987. Turks and Western Balts. In: *Problems of Archaeology of Steppe Eurasia*. Kemerovo, V. 2, p. 95–101 (in Russian).
- Kulakov V. I., 1989. Stages in the Prussian history of V–XII cent. AD. In: *Vakarų baltų archeologija ir istorija*. Klaipėda, p. 34–41 (in Russian).
- Kulakov V. I., 1990. Burial ritual of Prussians in early medieval times. In: *Studies in the Field of Balto-Slavic Spiritual Culture. Burial Ritual*. Moscow, p. 182–196 (in Russian).
- Kulakov V. I., 1991. Turks in Baltic Region. In: *Data on the Archaeology of Kalmykia*. Elista, p. 137–148 (in Russian).
- Kulakov V. I., 1992. Harness of Prussians in X–XI cent. AD (problem of relative dating of head-band details). In: *Lietuvos archeologija*, 9, p. 137–143 (in Russian).
- Kulakov V. I., 1993. Social stratification of the burial ground Irzekapinis. In: *Social differentiation of the society (in a search of archaeological criteria)*. Moscow, p. 106–118 (in Russian).
- Kulakov V. I., 1994–1995. Der Goldreif von Strobjenen und seine Bedeutung im Beziehungsgeflecht von Prussen

- und Steppenvölkern. In: *Acta Praehistorica et Archaeologica*, 26/27, p. 204–212.
- Kulakov V. I., 1995. Prussian retinue in V–XII cent. AD. In: *Elite and Ethnos in Medieval Times*. Moscow, Элита и этнос средневековья. M., p. 105–112 (in Russian).
- Kulakov V. I., 1999. Irzekapinis – the Prussian monument. In: *Stratum Plus*, 5, p. 211–273 (in Russian).
- Kulakov V. I., 2001. Dollkeim 1992: Neue Ausgrabungen des spätkaiserzeitlichen Gräberfeldes im Samland (Russland). In: *Archäologisches Korrespondenzblatt*, 30, S. 583–598.
- Kulakov V. I., 2002. Pferdeopfer am Dollkeim-Berg. In: *Res Balticae. Miscellanea Italiana di Studi Baltistici*, 8, S. 209–218.
- Kulakov V. I., 2003. History of Prussian before 1283. Moscow (in Russian).
- Kulakov V. I., 2004. Dollkeim-Kovrovo. Studies of 1879. Minsk (in Russian).
- Kulakov V. I., 2005 a. Eine verzierte wikingerzeitliche Trensenstange aus Dollkeim (Kowrovo) im Samland. In: *Archäologisches Korrespondenzblatt*, 35, S. 273–281.
- Kulakov V. I., 2005 b. The Amber lands in the time of the Roman. Oxford.
- Kulakov V. I., 2005 c. «Count» burials in Baltic region of stages B1–C1. In: *Short Reports of the Archaeological Institute*, 218, p. 48–64 (in Russian).
- Kulakov V. I., 2007. Dollkeim-Kovrovo. Studies of 1992–2002. Minsk (in Russian).
- Kulakov V. I., Tyurin E. A. 2005. Complexes of V cent. AD in burial ground Hunenberg. In: *Russian Archaeology*, 2, p. 115–131 (in Russian).
- Kulakov V. I., Vityaz' S. P., 2001. Mass horse burial in Dollkeim burial ground. In: *Materials on the Archaeology of Belarusia*, 3, p. 195–201 (in Russian).
- Kurila L., 2009. Symbolic horse burials in the Iron Age of East Lithuania. In: *Archaeologia Baltica*, 11, p. 242–253.
- Maldre L., Luik H., 2009. The horse in Estonia in the Late Bronze Age: Archaeozoological and archaeological data. In: *Archaeologia Baltica*, 11, p. 37–47.
- Müller-Wille W. M., 1970–1971. Pferdegrab und Pferdeopfer im frühen Mittelalter. In: *Berichten van de Rijksdienst Oudheidkundig voor het Bodenonderzoek*, 20–21, S. 119–248.
- Nowakowski W., 1996. Das Samland in der römischer Kaiserzeit und seine Verbindungen mit den römischen Reich und der barbarischen Welt. Marburg, Warszawa.
- Nowakowski W., 2009. Horse burials in Roman period cemeteries of the Bogaczewo Culture. In: *Archaeologia Baltica*, 11, p. 115–129.
- Oexle J., 1984. Merowingerzeitliche Pferdebestattungen – Opfer oder Beigaben? In: *Frühmittelalterliche Studien*, 18, S. 122–172.
- Reich C., 2009. The cemetery of Oberhof (Aukštkiemiai) – horse graves and equestrian equipment. In: *Archaeologia Baltica*, 11, p. 206–216.
- Shenk P., 2002. To Valhalla by Horseback? Horse burial in Scandinavia during the Viking Age. *Ms. thesis*. Oslo, University of Oslo.
- Skvortsov K., 2009. Burials of riders and horses dated to the roman Iron Age and Great Migration period in Aleika-3 (former Jaugehnen) cemetery on the Sambian peninsula. In: *Archaeologia Baltica*, 11, p. 130–148.
- von Babo V. F., 2004. Pferdebestattungen auf dem frühmittelalterischen Gräberfeld Drantumer Mühle (Gemeinde Emsteck, Kreis Cloppenburg, Niedersachsen). *Doktorarbeit*. Hannover, Institut für Anatomie. Tierärztliche Hochschule. Hannover.
- Wilbers-Rost S., 1994. Pferdegeschirr der römischen Kaiserzeit in der Germania libera. Zur Entstehung, Entwicklung und Ausbreitung des “Zaumzeugs mit Zugelketten”. Oldenburg.
- Wyczolokowski M., Makowiecki D., 2009. Horse sacrifices in Prussia in the early Middle Ages. Ritual in Pogonowo site IV, Olsztyn province (Poland). In: *Archaeologia Baltica*, 11, p. 295–304.
- Zinoviev A. V., 2009. Horses from two burials in Samland and Natangen (Second century, Kaliningradskaya Province, Russia). In: *Archaeologia Baltica*, 11, p. 50–55.

ARKLIŲ KAPAI SEMBOJE, NOTANGOJE IR GRETIMOSE SRITYSE ANTIKOS IR VIDURAMŽIŲ SIMBOLINĖS KULTŪROS KONTEKSTE

Andriev V. Zinovjev

Santrauka

Žemyninėje Europoje tradicija laidoti arklius (žirgus) turi gilias istorines šaknis, tačiau apie arklius, jų laidoseną Semboje, Notangoje ir gretimose srityse žinoma mažai. Amžininkai (Cezaris, Strabonas, Ibn Fadlanas, Petras Dusburgietis) liudijimų paliko nedaug. Dėl to pagrindinis informacijos šaltinis yra archeologinių tyrimų medžiaga. Tyrimų duomenys leidžia atkurti Baltijos regiono arklių kapų tipus, atsižvelgiant į etninę

ir socialinę regiono istoriją. Arklių kapai, atsiradę II–IV m. e. amžiaus, gali būti skirstomi į keturis pagrindinius tipus.

I tipas. Viso arklio kapas. Šis tipas labiausiai paplitęs miestame regione. Kape būdavo laidojama vienas, rečiau du ir ypač retais atvejais trys arkliai. Arkliai daugiausia aptinkami po palaidotu žmogumi arba į vakarus nuo jo. Kamanų ir prievartinės mirties pėdsakų nebuvimas ant griaučių leidžia

teigt, kad arkliai būdavo laidojami gyvi. Jie būdavo įspraudžiami į siaurą duobę, su palenkтомis po pilvu kojomis ir atsukta atgal arba į šoną galva, ji kartais būdavo dedama į specialią nišą. Amžininkai (Vulfstanas, Petras Dusburgietis) aprašo panašų paprotį prūsų ir lietuvių žemėse, kai nuvarytą arklių įvarydavo į ankštą duobę ir palaidodavo gyvą. Palaidotą arklių amžius būna nuo 3,5 iki 10 ir daugiau metų, tačiau lytis paprastai viena, t. y. su mirusiuoju būdavo laidojami patinai – eržilai. Kartais prieš laidojant arkliui būdavo nuleidžiamas kraujas – tai liudija specialūs instrumentai, aptiki kai kuriuose arklių kapuose.

II tipas. Galvos arba galvos ir priekinių galūnių laidojimas atsiranda šiek tiek vėliau, apie V m. e. amžių. Arklio kūno dalys, kartais kartu su oda, rodo šių palaidojimų ritualinių pobūdį ir galimą arklio mėsos valgymą. Tiesa, amžininkų liudijimų apie laidoseną aptariamame regione nėra, tačiau Ibrahamas At-Tartušis ir kai kurie vikingų laikotarpio kelialautojai mini panašią laidojimo tradiciją Danijoje ir Rusios pietuose.

III tipas. Kūno dalies palaidojimai, dažnai apdegę, žino-

mi daugiausia Lietuvos teritorijoje. Šiuo atveju auka būdavo sukopoja īr, tikriausiai, būdavo valgoma laidotuvų metu. Panaši laidojimo tradicija yra aprašyta Ibn Fadlano, dalyvavusio žymaus ruso laidotuvėse žemutiniame Pavolgyje.

IV tipas. Kapų be arklių kol kas aptikta tik Lietuvos teritorijoje. Arklių šiuo atveju simbolizuojama kamanos ir pjautuvės. Tokie kapai šiame regione atsiranda kartu su krikščionybės įvedimu.

Mes niekada tiksliai nesužinosime, kokią prasmę arklių kapams kiekvienu konkrečiu atveju teikė baltų genčių atstovai. Tačiau, remiantis anksčiau pateiktais duomenimis, galima spėti, kad I tipas yra palaidojimas aukos, kai arklys turėjo lydėti ar netgi neštį mirusijį į pomirtinį pasaulį. II ir III tipai, kur laidotos tik arklių kūno dalys, yra ritualiniai aukojimai. Arkliai, kaip matyt, jau negalejo neštį mirusiojo į pomirtinį pasaulį. IV tipas atsirado dėl draudimų priėmus krikščionybę. Draudimas laidoti arklius kartu su žmonėmis buvo „apeitas“, t. y. gyvulys pakeistas simboliniai elementais – kamanų dalimis ir pjautuvu.

Iš rusų kalbos vertė *Mykolas Michelbertas*

Įteikta 2010 m. spalio mėn.