
FASCICULI ARCHAEOLOGIAE HISTORICAE
FASC. XXIX, PL ISSN 0860-0007

83

mariusz mielczarek

Houses dug into tHe ground in Ancient nikonion
in tHe Lower dniester region

Abstract: Dugouts or semi-dugouts were typical form of the oldest Greek dwelling houses in the northern Pontus Euxinus
region. The Lower Dniester region has yielded a very interesting evidence for studies on the history of houses dug into
the ground. The Lower Dniester region was dominated in Antiquity by two Greek poleis, Nikonion and Tyras. Until the
middle of the 5th c. BC houses dug into the ground were predominant dwelling architecture at Nikonion as well as in rural
settlements on Nikonion chora. At Nikonion more than 20 houses dug into the ground are recovered. They are scattered in
different places of the mound covering the remains of Ancient city. The house dug into the ground, registered as no. 196,
located in the southern part of the mound and excavated in 1995, is analysed in details. The archaeological evidence con-
firms that the dugout no. 196 was used in the first half of the 5th c. BC. It also suggests that the dugout has been left in the
middle of the 5th c. BC.

Keywords: Ancient world, Northern Black Sea area, Lower Dniester region, Ancient Nikonion, dugouts

Dugouts1 or semi-dugouts2 were typical form of the oldest
Greek dwelling houses in the northern Pontus Euxinus region.
From Istrus3, in the West, to the cities of the Bosporus, in the
East. More than 200 dugouts dated to the period from the end
of the seventh to the third quarter of the sixth centuries BC
have been excavated in Berezan island4. At Olbia 40 houses
dug into the ground, located regularly along of the „street”,
have been discovered. Similar dwellings were registered also
in other parts of the city and on the territory of Olbian chora5.
Dugouts have been used in Chersonesus6, Panticapaeum, and
other Bosporan cities7. A suggestion has been proposed8 that
houses dug into the ground were typical architecture for early
Milesian colonies in the Pontus Euxinus Northern area.

1 This article is an effect of the discussion on the archaeo-
logical aspects of houses dug or semi dug into the ground which
the author had a pleasure to develope with Prof. Dr. hab. Tadeusz
Poklewski by many years.

2 On the definition see Tsetskhladze 2004, 226-228.
3 See Alexandrescu 1990, 56-60.
4 Kryzhitskii 1982, 20; Solovyov 1999; Tsetskhladze 2004, 230.
5 The dugouts were discovered above all in the AGD part, in

the North of the Upper City. Kryzhitskii 1982, 11-12; Kryzhitskii et
al. 1989, 41-51; Kryzhitskii et al. 1999, 46-47; Tsetskhladze 2004,
230-236.

6 Tsetskhladze 2004, 242-244.
7 Tolstikov 1992, 59-62; Vinogradov 1992, 101-103; Butjagin

1997; Solov’ev and Butyagin 1998; Butyagin 2001; Tsetskhladze
2004, 236-240.

8 Butyagin 2001, 37; Tsetskhladze 2004, 271-272.

The Lower Dniester region (Fig. 1) was dominated in
Antiquity by two Greek poleis, Nikonion9 and Tyras10, at
present located on left and right banks of Dniester liman11.
Following to the archaeological evidence12 Nikonion (Fig. 2)
was the most important center in the region from the end
of the sixth century BC or rather very early fifth century
BC13. To the middle of the fifth century BC Greek settle-
ments were located mostly on the left bank of the river. In
the middle of the fifth century BC rural settlements on the
chora of Nikonion collapsed and their inhabitants settled

9 North of the village Roxolany, south of Ovidiopol’, Odessa
oblast, Ukraine.

10 Modern Bilgorod-Dnistrovskii. Karyshkovskii and Kleiman
1985; Samoilova 1988.

11 In Antiquity the mouth of Dniester river had a form of delta
with two branches. Agbunov 1978, 118-120; Agbunov 1983,114;
Bruyako and Karpov 1992.

12 Archaeological exploration of Nikonion has begun in 1957.
From 1995 archaeological exploration of Nikonion was carried out
by common expedition of the Odessa Archaeological Museum of
National Academy of Science of the Ukraine (under the direction of
N.M. Sekerskaya) and the Nicolaus Copernicus University, Toruń,
Poland (under the direction of M. Mielczarek).

13 The date of the foundation of Nikonion is indicated by the
chronology of the oldest Ionian ceramics found during archaeologi-
cal excavations. See Sekerskaya 1989; Sekerskaya 1997; Zaginailo
and Sekerskaya 1997 – the end of the sixth century BC. New
opinion on the chronology of Ionian ceramics – Buiskikh 2013a,
116-155; Buiskikh 2013b. See also Kerschner 2006.

Fasciculi Archaeologiae Historicae, 2016, 29, s. 83-92

mariusz mielczarek

84

at Nikonion14. The city was destroyed in the last thirties of
the fourth century BC, most probably in effect of Zopyrion
331 BC campaign, which was finished at Olbia.

Until the middle of the fifth century BC houses dug
into the ground were predominant dwelling architecture at
Nikonion15 (only one above-ground house is dated for the
period16), as well as in rural settlements on Nikonion chora17
(for instance Belyaevka18 and Nadlimanskoe19). On the terri-
tory of the chora the most popular were dugouts constructed

14 Sekerskaya 1989, 45.
15 Kryzhitskii 1982, 19; Sekerskaya 1989, 3.
16 This is mud bricks house united with dugouts no. 5.
17 Okhotnikov 1990, 10-16.
18 Okhotnikov 1990, 10-13.
19 Okhotnikov 1981, 85-89; Dzis-Raiko et al. 2012, 45-49.

on round plan20. At Nikonion any house dug into the ground
built on round or oval plan has been found21.

At Nikonion22 more than 20 houses dug into the ground
are recovered23. They are scattered in different places24 of
the mound covering the remains of Ancient Nikonion25.
Near the dugouts storage pits were registered (among them
also these for grain). In significant number Nikonion dug-
outs are partially destroyed. By the Dniester (as dwellings
nos. 2 and 3) or by foundation trenches or basements of the
above-ground houses with stone or mud bricks walls, built
in the middle of the fifth century BC or later.

Permanent problem exists, were the houses fully dug
into the ground, i.e. the roof construction26 was based
directly on the surface of the ground, or they were dug only
in part – so called semi-dugouts27. In the case of Nikonion,
by the state of preservation is almost impossible to define
the house as dugout or semi-dugout28. The term „dugout”
is used conventionally. N.M. Sekerskaya has treated the
houses as semi-dugout, from respect of mud bricks presence
inside some of them29. She has interpreted the bricks as rest
of walls.

Houses dug into the ground excavated at Nikonion
are rectangular in plan30. In some cases the corners were
rounded.

 The houses have an area from 11 to 40 sq. m - the larg-
est house (no. 1, in south-eastern part of the city; it has the
area of 40 m2), was enlarged when was in use. Floors of
the houses dug into the ground, made of tamped clay, are
located 0,6-1,4 m below the present surface of the ground31.
In two houses (registered as no. 9, in south-western region
of the city, and no. 197, in the central part of the mound),
the floor was covered by clay several times. In the dugout
no. 9 a part of the floor was tailed by small stones. On the
floor fragments of Chian, Lesbian and Thasian amphoras
were found as well as fragments of Ionian wares, Chian
cups, and Attic black-glazed ceramics. Walls of these dug-
outs were vertical, not faced with clay. Such construction

20 See Dzis-Raiko et al. 2012, 52-53.
21 Kryzhitskii 1993, 32 f.
22 Number of people settled in Nikonion in the first half of

the fifth century BC by V.M. Otreshko was estimate to 300-360.
Otreshko 1990, 72.

23 Sekerskaya 1989, 21; Tsetskhladze 2004, 236. I’m grate-
ful to Dr. N.M. Sekerskaya for her permission to use in this article
plans of dugouts published in the book „Antichnyi Nikonii i ego
okruga v VI-IV vv. do n.e.” – Sekerskaya 1989.

24 Andrunina 1970, 236; Sekerskaya 1989, 20-30.
25 At present exists only Upper City. The Lower City, has

been destroyed finally by the Dniester river in 1904.
26 On this topic Kryzhitskii 1982, 13-14; Kryzhitskii et al.

1999, 50.
27 Cf. Tsetskhladze 2004, 228-229.
28 The same Sekerskaya 1989, 22.
29 Sekerskaya 1989, 22, 29.
30 Kryzhitskii 1982, 12.
31 Sekerskaya 1989, 22.

Fig. 1. Lower Dniester region in the fifth century BC.
After Okhotnikov 1990. Drawing by E. Wtorkiewicz-Marosik.

Fig. 2. Ancient Nikonion. Southern part of the mound. Area of
excavations. Photo M. Mielczarek.

Houses dug into tHe ground in Ancient nikonion in tHe Lower dniester region

85

is typical for dugouts of the north-western Pontic region32.
Distinctive is a house registered under no. 4 (Fig. 3), located
in the south-eastern part of the mound. A fragment of its
wall was constructed on the ground in mud bricks placed on

32 Kryzhitskii 1982, 12.

stone foundation. Such situation, which should be treated as
a reliable evidence that house dug partially into the ground
was in use, is registered in three dugouts. In one case the
house dug into the ground (registered under no. 5) coexisted
with a above-ground building (area of 22,5 sq. m) – pre-
served walls built from mud bricks (40x40x10) had 0,40 m
in the highest points (Fig. 4).

In most houses dug into the ground hearths were dis-
covered. They were located mostly by walls of the house
– in the house no. 1 the hearth diameter 1,0 m was located
by the northern wall.

In 1995 the house dug into the ground, registered as
no. 196, was excavated in the southern part of the mound
(Fig. 5). This was a rectangular (4,5x3,5? m) with rounded
corners construction, located on the „line” North-South.
Eastern part of the dugout has been destroyed by the stone
wall of the above-ground house (registered under the num-
ber 162; house no. 167), dated to the fourth century BC.

The upper niveau of the dugout was destroyed. The cen-
tral part of it was fullfilled stones, not connected with the
dugout (Fig. 6). Between the stones a fragment of handmade
Scythian ceramics was found, as well with this leyer should
be connected a fragment of black-glazed Attic pottery dated
to the fourth century BC. The lower part of the dugout, with
the floor, was preserved in good state (Fig. 7). The floor of
the dugout was ca 3,0 m below the ground level.

Walls (we can discuss about the lowest parties of the
house only) were horizontal and not faced with clay, what
is characteristic for Nikonion. The floor was clay-covered.
In the central part of dugout, direct on the floor, a group
of stones was registered. They were placed just by two
holes 0,40 m in diameter and 0,30-0,35 m deep. Such
holes were found in several dugouts33. The holes and the
stones (at least in part) could be related with construction
of wooden support of a roof. Discussion on the form of
a roof is very difficult, as only holes located in the central part
were registered. In the case of dual-pitched roof minimum two

33 Sekerskaya 1989, 29.

Fig. 3. Ancient Nikonion. Dugout no. 4. 1 – stone wall;
2 – mud bricks wall; 3 – fired clay. After Sekerskaya 1989.

Drawing by E. Wtorkiewicz-Marosik.

Fig. 4. Ancient Nikonion. Dugout no. 5. 1 – stone wall;
2 – mud bricks wall; 3 – fired clay; 4 – pit. After Sekerskaya 1989.

Drawing by E. Wtorkiewicz-Marosik.

Fig. 5. Ancient Nikonion. Dugout no. 196 during excavations; level
of the floor. Photo. M. Mielczarek.

mariusz mielczarek

86

Fig. 6. Ancient Nikonion. Dugout no. 196. Upper level. 1 – grey sand; 2 – dark grey sand mixed with ash; 3 – orange fired clay;
4 – ash; 5 – grey-yellow sand; 6 – yellow sand-untouched soil; 7 – ceramics; 8 – stones. After the field plan by M. Obuchowski.

Drawing by E. Wtorkiewicz-Marosik.

Houses dug into tHe ground in Ancient nikonion in tHe Lower dniester region

87

Fig. 7. Ancient Nikonion. Dugout no. 196. Floor level. 1 – floor clay; 2 – yellow sanduntouched soil; 3 – pillar holes;
4 – fish bones; 5 – stones; 6 – coin of Istrus; 7 – coin of Istrus (or Scyles coin). After the field plan by R. Niedźwiedź.

Drawing by E. Wtorkiewicz-Marosik.

mariusz mielczarek

88

Fig. 8. Ancient Nikonion. Dugout no. 196. Plan of the hearth. 1 – clay; 2 – clay mixed with sand; 3 – grey sand; 4 – yellow
sand-untouched soil; 5 – fired sand; 6 – dark grey sand mixed with ash; 7 – fired clay; 8 – ceramics. After the field plan by J. Bloch.

Drawing by E. Wtorkiewicz-Marosik.

Houses dug into tHe ground in Ancient nikonion in tHe Lower dniester region

89

supports were used. This is good confirmed in dugout no. 1
at Nadlimanskoe – the holes for pillars were placed by each
narrow wall34.

34 Dzis-Raiko et al. 2012, 45.

In the floor small holes 0,05 m in diameter and 0,05 m
deep, fullfilled black soil were also recovered. They show
existence of the wattle construction dividing interior of the
dwelling.

An oval (1,20 m W-E, and 0,75 m N-S) hearth was
located in the southern a part of the dwelling (Figs. 6 and 8).
It was organized on a platform, 0,50 m high above the floor35.
The base of the hearth was formed by convex fragments of
amphora placed directly on the sand, bulge part up (Fig. 9).
All was covered by clay. For construction of the hearth frag-
ments of one Chian amphora with red strips painted in upper
part were used. The amphora had a defect and was not good to
use for liquids, as is suggested by traces of being repair. It has
been fractured by the reason of the defect.

A hollow in front of the hearth was fullfiled ash, sherds
of handmade ceramics and fish bones.

On the clay-covered floor fragments of Ionian ceramics
dated to the first half of the fifth century BC were found.
A bottom of the Ionian vessel has a graffito – letter Π in
Archaic form36. Two coins were also discovered. Both are
bronze cast pieces. One is an Istrian coin with the wheel
on the obverse and ΙΣΤ on the reverse37. This coin is dated

35 As in dugout no. 1 at Nadlimanskoe – Dzis-Raiko et al.
2012, 47.

36 On graffiti from Nikonion for instance Golovko 1961;
Golovko 1966.

37 In the „semi-dugout” registered as no. 5, dated to similar
period as dugout no. 196, 12 Istrian cast coins were found between
two layers of clay covered floor – Andrunina 1970, 236.

Fig. 9. Ancient Nikonion. Dugout no. 196. Hearth. Photo M. Mielczarek.

Fig. 10. Ancient Nikonion. Dugout no. 6. 1 – fired clay.
After Sekerskaya 1989. Drawing by E. Wtorkiewicz-Marosik.

mariusz mielczarek

90

to the middle of the fifth century BC38. Istrian coins has
formed a base of local coin circulation in Nikonion39. On
the base of these coins were produced local currency – as
Nikonion emission are treated cast coins imitating Istrian
ones. Olbian coins were also found in Nikonion. At the
city were cast coins intrepretated as emissions of Scythian
king Scyles40. The second coin is save very badly, the
atribution is not clear – Istrian piece or may be coin of
Scyles?41 Bones of the fish were also found. The archaeo-
logical material explored in the dugout no. 196 is similar
to be found in other dwellings.

The archaeological evidence confirms that the dugout
no. 196 was used in the first half of the fifth century BC. It
also suggests that the dugout has been left in the middle of
the century BC.

A particular position among houses dug into the ground
occupies dugout no. 642. The dugout (Fig. 10) was probably
the oldest sanctuary at Nikonion43. It has area of 25,5 sq. m,

38 SNG London, 223-224.
39 Zaginailo 1966; Zaginailo 1991; Zaginailo and Sekerskaya

1992; Sekerskaya and Bulatovich 2010; Mielczarek 1999;
Mielczarek 2012. In relations to Tyras and Bulatovich 2005.

40 Zaginai lo 1990; Zaginai lo 1993; Zaginai lo and
Karyshkovskii 1990; Mielczarek 2005; Mielczarek 2012.

41 Three possibilities can be taken under note: Istrian „wheel”,
Nikonion local immitation of Istrian pieces, coin of Scyles – for lit-
erature see note 40.

42 Sekerskaya 1989, 25-29, 96-98.
43 Sekerskaya 1989, 96.

and the floor has been found 1,25 m below the ground level.
The house was divided (this opinion is based on the evi-
dence from the floor) for two rooms (one of them is saved
only in a small part). The smaller, north-western room had
an area of 8,0 sq. m.

The dugout was fullfilled mud bricks. Below bricks
in the „big room” parts of Chian, Lesbian and Thasian
amphoras as well as fragments of Ionian finewear ceramics,
including kylikes were found. In the south-eastern part
of the room a rectangular (0,98x1,00) platform 0,21 m
high was recorded. Its surface was covered by ashes. The
platform was rounded by mud bricks. Following to archae-
ological inventory and the analogy from Olbia44, the dugout
had been described as having religious character.

Houses of religious character dated to the second half
of the fifth century BC were not registered at Nikonion.
From the middle of the fifth century BC houses dug into the
ground were replaced by above-ground houses.

44 Kozub 1976. See also Buiskikh 2001.

Bibliography

Agbunov M.V. 1978. K voprosu o lokalizatsii bashni Neoptolema i Germonaktovoi derevni. „Vestnik Drevnei Istorii” 1, 112-123.
Agbunov M.V. 1983. Materialy po antichnoi geographii Prichernomor’ya 5. Ostrov Tiragetov. „Vestnik Drevnei Istorii” 4, 110-118.
Alexandrescu P. 1990. Histria in archaischen Zeit. In: P. Alexandrscu, W. Schuller (eds.), Histria. Eine Griechenstadt an der

rumänischen Schwarzmeerküste. Konstanz, 47-101 [Xenia. Konstanzer althistorische Vorträge und Forschungen 25].
Andrunina N.M. 1970. Raskopki stroitel’nykh kompleksov VI-V vv. do n.e. v zapadnoi chasti Nikoniya. In: Arkheologicheskie

Otkryt’ya 1969 goda. Moskva, 236.
Bruyako I.V., Karpov V.A. 1992. Drevnyaya gographiya i kolebaniya urovnya morya (Na primere severo-zapadnoi chasti

Chernomorskogo basseina v antichnuyu epokhu). „Vestnik Drevnei Istorii” 2, 87-97.
Bulatovich S.A. 2005. Litye monety Istrii v denezhnom obrashchenii Tiry. In: XIII Vsesoyuznaya numizmaticheskaya konphe-

rentsiya. Moskva 11-15 apreliya 2005. Moskva, 16-17.
Buiskikh A.V. 2013a. Arkhaicheskaya raspisnaya keramika iz Ol’vii (vostochnogrecheskaya, lakonskaya, korinphskaya, imi-

tatsii). Kiev.
Buiskikh A.V. 2013b. O grecheskoi kolonizatsii Severo-Zapadnogo Prichernomor’ya (Novaya model’?). „Vestnik Drevnei

Istorii” 1, 21-39.
Buiskikh S.B. 2001. Issledovanie svyatilishcha Akhilla na Beikushskom Mysu (predvarttel’nye itogi). In: M.I. Zolotarev (ed.),

ΑΝΑΧΑΡΣΙΣ. Pamyati Yuriya Germanovicha Vinogradova. Sevastopol’, 34-43.
Butjagin A.M. 1997. Archaic dug-outs at Nymphaion. „Archeologia” [Warszawa] 48, 61-70.
Butyagin A.M. 2001. Zemlyanochnoe stroitel’stvo na arkhaicheskom Bospore (genesis i razvitie). In: Bosporskii Phenomen:

kolonizatsiya regiona phormirovanie polisov obrazovanie gosudarstva I. Sankt-Peterburg, 36-41.
Dzis-Raiko G.A., Okhotnikov S.B., Redina E.Ph. 2012. Nadlimanskoe gorodishche IV-III vv. do n.e. v Nizhnem Podnestrov’e. Odessa.
Golovko I.D. 1961. Graphitti roksolanskogo gorodishcha. In: Kratkie Soobshcheniya Odesskogo Gosudarstvennogo

Arkheologicheskogo Muzeya 1960 g. Odessa, 81-84.

Houses dug into tHe ground in Ancient nikonion in tHe Lower dniester region

91

Golovko I.D. 1966. Epigraphicheskie nakhodki. „Materialy po Arkheologii Severnogo Prichernomor’ya” 5, 77-88.
Karyshkovskii P.O., Kleiman I.B. 1985. Drevnii gorod Tira. Istoriko-arkheologicheskii ocherk. Kiev.
Kerschner M. 2006. Zum Beginn und den Phasen der griechischen Kolonisation am Schwarzen Meer. Die Evidenz der

ostgriechischen Keramik. „Eurasia Antiqua” 12, 227-250.
Kozub Yu.I. 1976. Drevneishii kul’tovyi kompleks Ol’vii. In: Khudozhestvennaya kul’tura i arkheologia antichnogo mira.

Moskva, 124-130.
Kryzhitskii S.D. 1982. Zhilye doma antichnykh gorodov Severnogo Prichernomor’ya. Kiev.
Kryzhitskii S.D. 1993. Arkhitektura antichnykh gosudarstv Severnogo Prichernomor’ya. Kiev.
Kryzhitskii S.D., Buiskikh S.B., Burakov A.V., Otreshko V.M. 1989. Sel’skaya okruga Ol’vii. Kiev.
Kryzhitskii S.D., Leipunskaya N.A., Rusyaeva A.S., Skrzhinskaya M.V., Krapivina V.V., Anokhin V.A. 1999. Ol’viya.

Antichnoe gosudarstvo v Severnom Prichernomor’e. Kiev.
Mielczarek M. 1999. Monety obce i miejscowe w greckim Nikonion. „Wiadomości Numizmatyczne” 43 (1-2), 7-20.
Mielczarek M. 2005. Coinage of Nikonion. Greek bronze cast coins between Istrus and Olbia. In: C. Alfaro, C. Marcos,

P. Otero (eds.), XIII Congreso International de Numismática. Madrid – 2003. Actas – Proceedings – Actes. Madrid,
273-276.

Mielczarek M. 2012. On the Coin Circulation and Coin Hoards in Greek Nikonion. In: M. Asolati, G. Gorini (eds.), I ritrova-
menti monetali e i procesi storico-economici nel mondo antico. Padova, 79-86.

Okhotnikov S.B. 1981. Poseleniya VI-V vv. do n.e. v Nizhnem Podnestrov’e. In: Issledovaniya po antichnoi arkheologii Yugo-
zapada Ukrainskoi SSR. Kiev, 85-89.

Okhotnikov S.B. 1990. Nizhnee Podnestrov’e v VI-V vv. do n.e. Kiev.
Otreshko V.M. 1990. Demographicheskii potentsial Nikoniya. In: Problemy istorii i arkheologii Nizhnego Podnestrov’ya 2.

Arkheologiya. Belgorod-Dnestrovskii, 72.
Samoilova T.L. 1988. Tira v VI-I vv. do n.e. Kiev.
Sekerskaya N.M. 1989. Antichnyi Nikonii i ego okruga v VI-IV vv. do n.e. Kiev.
Sekerskaya N.M. 1997. Itogi issledovanii Nikoniya za 40 let (1957-1997). In: Nikonii i antichnyi mir Severnogo

Prichernomor’ya. Odessa, 7-13.
Sekerskaya N.M., Bulatovich S.A. 2010. Monetnye nakhodki iz Nikoniya (1964-2010 gg.). „Zapiski otdela numizmatyki

i torevtiki Odesskogo arkheologicheskogo muzeya” 1, 27-38.
SNG London. Sylloge Nummorum Graecorum 9. The British Museum, Part 1: The Black Sea. London 1993.
Solovyov S.L. 1999. Ancient Berezan. The Architecture, History, Culture of the First Greek Colony in the Northern Black Sea.

Leiden-Boston.
Solov’ev S.L., Butyagin A.M. 1998. Zemlyanki na khore Nimpheya. „Rossiiskaya Arkheologiya” 2, 138-148.
Tolstikov V.P. 1992. Pantikapei – stolitsa Bospora. In: V.D. Kuznetsov, A.A. Maslennikov, G.A. Koshelenko (eds.), Ocherki

arkheologii i istorii Bospora. Moskva, 45-99.
Tsetskhladze G.R. 2004. On the earliest Greek colonial architecture in the Pontus. In: C.J. Tumplin (ed.), Pontus and the Outside

World. Studies in Black Sea History, Historiography and Archaeology. Leiden-Boston, 225-278 [Colloquia Pontica 9].
Vinogradov Yu.A. 1992. Mirmekii. In: V.D. Kuznetsov, A.A. Maslennikov, G.A. Koshelenko (eds.), Ocherki arkheologii

i istorii Bospora. Moskva, 99-120.
Zaginailo A.G. 1966. Monetnye nakhodki na roksolanskom gorodishche (1957-1963). „Materialy po Arkheologii Severnogo

Prichernomor’ya” 5, 100-130.
Zaginailo A.G. 1990. Litye monety tsarya Skila. In: Drevnee Prichernomor’e. Odessa, 64-71.
Zaginailo A.G. 1991. Litye monety iz Nikoniya (K voprosu ob ekonomicheskikh svyazyakh goroda v VI-IV vv. do n.e.).

In: Severo-Zapadnoe Prichernomor’e – kontaktnaya zona drevnikh kul’tur. Kiev, 52-61.
Zaginailo 1993. Eshche raz o monetakh tsarya Skila. In: Drevnee Prichernomor’e. Odessa, 91-93.
Zaginailo A.G., Karyshkovskii P.O. 1990. Monety skiphskogo tsarya Skila. In: Numizmaticheskie issledovaniya po istorii

Yugo-Vostochnoi Evropy. Kishinev, 3-15.
Zaginailo A.G., Sekerskaya N.M. 1992. Nakhodki monet iz raskopok Nikoniya 1987-1991 gg. In: Kratkie tezisy dokladov

numizmaticheskoi konpherentsi. Sankt Peterburg, 11-13.
Zaginailo A.G., Sekerskaya N.M. 1997. Ancient Nikonion in the light of 40 years of archaeological excavation (1957-1997).

In: M. Mielczarek, S.B. Okhotnikov, N.V. Sekunda (eds.), Nikonion. An Ancient City on the Lower Dniester. Toruń, 18-26.

mariusz mielczarek

92

Streszczenie

Ziemianki w antycznym Nikonion nad dolnym Dniestrem

Ziemianki lub półziemianki były charakterystyczną formą zabudowy w najstarszej fazie istnienia kolonii greckich
na północnym wybrzeżu Morza Czarnego. Od Istrus na zachodzie, po miasta bosporańskie na wschodzie. Rejon dolnego
Dniestru zdominowany był przez dwie poleis – Nikonion oraz Tyras. Do ostatniego trzydziestolecia IV w. p.n.e. przodują-
cym ośrodkiem było Nikonion.

Na terenie Nikonion odkryto ponad 20 ziemianek. Rozrzucone są one na całym obszarze grodziska kryjącego pozostało-
ści antycznego miasta. W zdecydowanej większości zostały one zdewastowane przez rzekę, niszczącą grodzisko oraz przez
fundamenty, budowanych od połowy V w. p.n.e, domów oraz ich piwnice. Ziemianki były użytkowane od czasu założenia
miasta (koniec VI lub sam początek V w. p.n.e.) po połowę V w. p.n.e.

Ziemianki odkryte w Nikonion zbudowano na planie prostokąta, niekiedy „prostokąta o zaokrąglonych narożnikach”.
Nie ma wśród nich typowych dla chora pomieszczeń na planie koła lub owalu. Ziemianki mają powierzchnię od 11 do 40 m2.
Wśród nich jest obiekt, któremu przypisuje się funkcję kultową.

	Spis treści T. 29 (2016)

