

Анатолий Константинович Рождественский

На поиски динозавров в Гоби

[image:]

Издание третье, переработанное и дополненное

Издательство "Наука"

Москва 1969

Предисловие к 3-му изданию

"Не ковром там будет постлана ему дорога,

не с приветливой улыбкой встретит его дикая пустыня,

и не сами полезут ему в руки научные открытия. Нет!

Ценою тяжелых трудов и многоразличных испытаний,

как физических, так и нравственных, придется

заплатить даже за первые крохи открытий".

Я. М. Пржевальский. От Кяхты на истоки Желтой реки, гл. 1.

Широкий интерес к исследованиям советских палеонтологов в Монголии был проявлен не только в нашей стране, но и за рубежом (Польша, Япония, Китай, ГДР и Франция), где были опубликованы переводы первых двух изданий настоящей книги.

Вместе с тем за прошедшие 12 лет была закончена научная обработка коллекций Монгольской палеонтологической экспедиции и успешно осуществлены новые экспедиции в Центральную и Среднюю Азию, представляющие не только непосредственное продолжение Монгольской палеонтологической экспедиции, но и открывающие новые интересные страницы в истории позвоночных мезозоя и кайнозоя.

Все это и побудило подготовить предлагаемое читателю издание, отражающее новейшие достижения советской палеонтологии по изучению центральноазиатских и соседних с ними вымерших фаун наземных позвоночных.

Книга пополнена новыми иллюстрациями автора. Остальные, заимствованные из предшествующих изданий, сделаны и другими участниками Монгольской экспедиции: И. А. Ефремовым, Ю. А. Орловым, Н. И. Новожиловым и В. А. Пресняковым; реконструкции ископаемых животных выполнены К. К. Флеровым.

Из Москвы в Улан-Батор

Отъезд из Москвы. "Наука о древних существах". История палеонтологических иссследований в Монголии. Состав участников и план экспедиции. Прибытие в Наушки. Снаряжение экспедиции. Суровая зима. Путь в Улан-Батор. Наступление весны. Подготовка к выезду в поле

Раздался пронзительный свисток главного кондуктора, и вслед за ответным сигналом мимо нас медленно поплыла платформа, а с ней лица родных и знакомых, провожавших нас в далекий путь. Мы с И. А. Шкилевым остались одни в купе международного вагона. Разговор не клеился, есть не хотелось, и каждый погрузился в свои думы.

С 1940 года я мечтал об экспедиции в далекую и таинственную пустыню Гоби! И вот, семь лет спустя, наконец, осуществились мои мечты. Мне хотелось попасть в экспедицию еще в прошлом году — в ее первый выезд, но директор института предложил сначала закончить диссертацию. Скрепя сердце, пришлось подчиниться. С завистью смотрел я на отъезжавших товарищей. Их первые же шаги в Гоби дали блестящие результаты — было открыто несколько "кладбищ" гигантских меловых ящеров — динозавров. Теперь была снаряжена крупная палеонтологическая экспедиция, чтобы раскопать открытые местонахождения и найти новые.

Динозавры — в переводе: "удивительные, необыкновенные, ужасные ящеры" — одна из самых разнообразных и загадочных групп рептилий, или пресмыкающихся. Внешний облик динозавров подчас кажется фантастический — настолько они не похожи на известных нам животных. Многие из динозавров — гиганты с телом длиной до 25 метров и более. Некоторые из них, передвигавшиеся на задних ногах, могли бы свободно заглянуть в окна третьего или даже четвертого этажа. Часть динозавров — хищники с огромными зубами-кинжалами, другие, напротив, растительноядные, но с надежной защитой в виде мощных метровых рогов или непроницаемых, как броня, панцирей. Динозавры были разнообразны, их известно несколько сотен видов.

Однако увидеть живых динозавров не удалось никому, потому что последние их представители вымерли около 70 миллионов лет назад, задолго до появления человека, история которого насчитывает "всего-навсего" миллион лет или немногим более.

Каким же образом узнали о динозаврах? Теперь многим известно, что археологи, производящие раскопки древних захоронений человека, восстанавливают его облик, культуру и историю, заглядывая в глубь тысячелетий. Аналогично этому палеонтологи, занимающиеся изучением вымерших животных, производят раскопки их захоронений, созданных самой природой, и заглядывают в глубь миллионолетий.

Палеонтология — "наука о древних существах" (от греческих слов: "палайос" — древний, "онтос" — существо и "логос" — наука) — занимается, конечно, изучением не только динозавров, но и других вымерших животных, однако среди них, пожалуй, не найдется ни одной группы столь необыкновенных, как динозавры. Итак, палеонтология — наука об ископаемых животных и растениях, остатки которых встречаются в слоях земной коры. Чем древнее слои, тем менее похожи ископаемые животные и растения на современные. Слои, образовавшиеся более миллиона лет назад, не содержат, например, остатков человека и ряда современных животных. Обращаясь к более древним отложениям, мы доберемся до таких периодов геологической истории, когда не было ни птиц, ни млекопитающих. Это время отстоит от нас уже на 150–200 миллионов лет. В более ранние геологические периоды, около 500 миллионов лет назад, вообще не было позвоночных животных, а первая жизнь на Земле, представленная самыми простыми существами, появилась около 3,5 миллиардов лет назад.

[image:]

[image:]

Таблица основных этапов жизни на Земле

Всю историю жизни на Земле палеонтологи делят на пять этапов — эр, каждая из которых делится на периоды, в свою очередь подразделяющиеся на эпохи, а эпохи — на века. Две наиболее древние эры — архейская и протерозойская — охватывают около 3 миллиардов лет и характеризуются отсутствием позвоночных животных и наземных растений. Те и другие появились лишь в следующую эру — палеозойскую ("эру древней жизни") продолжительностью более 300 миллионов лет. Ее сменяет мезозойская эра ("эра средней жизни"), охватывающая следующие 175 миллионов лет и характеризующаяся развитием многочисленных пресмыкающихся, появлением птиц, млекопитающих к цветковых, или покрытосемянных, растений. Пятая эра — кайнозойская ("эра новой жизни"), начавшаяся 70 миллионов лет назад, отличается быстрым развитием различных групп млекопитающих и появлением человека.

Палеонтология — это единственная наука, рассказывающая об истории жизни на Земле с момента ее возникновения до современности. Без данных палеонтологии невозможно было бы узнать происхождение современных растений и животных, а также человека. Окружающий нас животный и растительный мир — это лишь обложка к той великой книге, содержание которой составляет предмет изучения палеонтологии. Именно на палеонтологических данных основано и эволюционное учение Чарльза Дарвина о происхождении одних видов животных от других, раз и навсегда отвергнувшее миф о божественном акте творения жизни на Земле. Идея эволюции органического мира составляет в свою очередь один из источников философского материализма.

Велико и практическое значение палеонтологии. Земная кора богата полезными ископаемыми, пользоваться которыми человек начал, изготовив первые орудия из камня. Но чтобы наиболее эффективно и рационально добывать полезные ископаемые, надо знать строение земной коры, ее историю. Полезные ископаемые имеют в Земле закономерное, а не случайное размещение, и искать их следует, ориентируясь на определенный геологический возраст. И тут на помощь опять приходит палеонтология: вся история земной коры разбита на геологические этапы, каждому из которых соответствуют свои животные и растения. Их ископаемые остатки, определяемые палеонтологами, позволяют установить возраст геологических отложений и облегчить поиски полезных ископаемых. Например, в Монголии меловые нефтеносные отложения по своему внешнему виду (красноцветние породы) выглядят так же, как и более поздние третичные, но без нефти. Однажды геологи, считая, что на поверхности меловые красноцветы, тщетно бурили их в поисках нефти. Так как на самом деле это были третичные отложения, то, конечно, нефти в них не оказалось — она залегала глубже. Но ясно это стало только после того, как из этих слоев палеонтологи определили кости, принадлежавшие не меловым динозаврам, как первоначально предполагали геологи, а третичным млекопитающим. Ошибка была исправлена. А ведь одна разведочная скважина стоит столько же, сколько самая крупная палеонтологическая экспедиция. Таким образом, определение остатков ископаемых животных приобретает и важное народнохозяйственное значение.

Динозавры — мезозойские животные, населявшие нашу планету в интервале 220-70 миллионов лет назад. Их остатки обнаружены на всех материках — от Огненной Земли до Шпицбергена, т. е. почти от Южного полюса до Северного. Динозавры были жителями суши, и их трупы захоронялись в континентальных осадках, отлагавшихся в реках и озерах или выносившихся дельтами рек в прибрежную часть моря. Поэтому и поиски динозавровых местонахождений могут быть успешными лишь там, где широко распространены и вскрываются континентальные мезозойские отложения.

К сожалению, на территории нашей страны эти отложения имеют весьма ограниченное распространение, вскрываясь отдельными участками в Казахстане и Средней Азии да кое-где в Восточной Сибири и на Дальнем Востоке. Это объясняется прежде всего тем, что в некоторых местах мезозойские отложения, не будучи покрыты водами моря, нацело разрушились в последующие периоды. В других местах территория в течение всего мезозоя была занята морем, где, естественно, не обитали динозавры. Наконец, значительная часть нашей страны "задернована", как говорят геологи, т. е. покрыта лесами и другой растительностью, что мешает увидеть поверхность земной коры. Вот по этим-то причинам пустынные районы, где отсутствует растительность и можно видеть разрез земной коры, являются наиболее доступными как для геологического изучения, так и для поисков палеонтологических остатков. Здесь все открыто, как на ладони. Благоприятным фактором служит и то, что области современных пустынь в значительной их части совпадают с зонами распространения континентальных отложений мезозоя и кайнозоя. И действительно, самые крупные местонахождения динозавров в основном приурочены к пустыням Северной Америки, Африки и Азии, центральную часть которой занимает Монголия.

Она представляет собой высокогорное плато более одного километра над уровнем моря. Начиная с середины мезозоя, т. е. в течение последних 150 миллионов лет, это плато не покрывалось водами моря. Поэтому в Монголии широко распространены континентальные отложения, особенно в ее южной части — Гоби. Каменистая, местами песчаная пустыня Гоби имеет вид как бы гигантской чаши, в которой на протяжении второй половины мезозоя и всего кайнозоя происходил процесс осадконакопления. В громадных озерах и реках древней монгольской суши отлагались иловатые и более грубозернистые осадки, превращавшиеся со временем в глины, пески, конгломераты. В эти осадки попадали трупы животных, окаменевшие скелеты которых могут сохраняться в породе многие миллионы лет. В последующее время осадочные толщи, образовавшие дно бассейна, превратились в сушу и, подвергаясь размыву реками и потоками, были вскрыты на различную глубину.

В современной Гоби чрезвычайно мало текучих вод. Поэтому дальнейший размыв осадочных толщ происходит очень медленно. Вскрытые же толщи из-за отсутствия растительности наиболее удобны для изучения, в частности для поисков и сборов остатков наземных позвоночных (млекопитающих и пресмыкающихся), которыми, естественно, должны изобиловать эти толщи как континентальные отложения.

Изучение мезозойских и кайнозойских фаун Монголии имеет чрезвычайно важное значение, так как по ним можно установить взаимосвязь в геологическом развитии, а также в истории животного и растительного мира прежде всего близлежащих областей — Китая, Средней Азии, Казахстана и Дальнего Востока.

Более того, такие связи устанавливаются теперь и с дальними областями — Индией, Европой, Африкой и Америкой. Все это позволяет решить ряд принципиальных вопросов геологии и палеогеографии большой территории, глубже изучить историю развития наземных позвоночных не только азиатского материка, оказавшегося центром возникновения и расселения многих групп животного мира, но и всей нашей планеты.

До работ нашей экспедиции в Монголии на территории Советского Союза были найдены лишь разрозненные остатки (отдельные кости) динозавров в Забайкалье, Kaзaxстане и Крыму. Их изучал покойный ныне проф. А. Н. Рябинин. Более полный, хотя также разрозненный, материал был получен и описан Рябинииым с правого берега реки Амур. Динозавр, обитавший здесь, получил название амурского маньчжурозавра. Рябинину с помощью реставраторов удалось воссоздать скелет этого динозавра, который был экспонирован в Центральном геологоразведочном музее в Ленинграде. Последняя находка, о которой стоит упомянуть, — скелет утконосого динозавра, обнаруженный в 30-х годах в каменноугольных копях Южного Сахалина, принадлежавшего тогда Японии. Найденный динозавр изучался японским палеонтологом Т. Нагао и был назван им сахалинским ниппонозавром (по имени главного острова Японии — Ниппон).

Теперь можно понять, какой интерес и значение могла иметь палеонтологическая экспедиция за динозаврами в Монголию. Ее дикая и малоизвестная полупустыня Гоби давно уже привлекала к себе внимание натуралистов. Среди них ведущая роль принадлежит русским ученым. Касаясь исследований за последние сто лет, нельзя не упомянуть имен целой плеяды замечательных путешественников: Н. М. Пржевальского, Г. Н. Потанина, М. В. Певцова, В. И. Роборовского, П. К. Козлова, Г. Е. Грумм-Гржимайло, В. А. Обручева, А. А. Чернова и других, сделавших ряд ценных географических открытий и собравших разнообразные сведения о природе Монголии.

История палеонтологических исследований в Монголии начинается с 1892 года, когда геолог В. А. Обручев нашел на границе Внутренней и Внешней Монголии зуб третичного носорога. Академик А. А. Борисяк, основатель и первый директор Палеонтологического института, еще в 1915 году высказал предположение, что третичные толщи Казахстана, откуда в то время были собраны остатки различных млекопитающих: носорогов, грызунов, хищников, и других, сходны с осадочными толщами Монголии. Следовательно, появлялась возможность открытия в Монголии ископаемых фаун, близких к казахстанским.

Это вызвало серьезный интерес геологов и палеонтологов, так как тем же самым путем в конце XIX века профессор В. П. Амалицкий в континентальных отложениях пермского периода открыл знаменитую северодвинскую фауну. Пермские отложения Северной Двины были сходны с толщами известных южноафриканских местонахождений Карроо и содержали одинаковые с ними ископаемые остатки животных и растений — раковины пресноводных моллюсков антракозий и листья папоротников. Исходя из этого, Амалицкий стал искать на Северной Двине остатки крупных пресмыкающихся, известных из Карроо, и поиски его увенчались успехом.

В Центральную Азию первыми отправились американские ученые, организовавшие по инициативе выдающегося американского палеонтолога профессора Г. Ф. Осборна (1857–1935) крупную многолетнюю экспедицию (1918–1930). В ней приняли участие видные геологи, палеонтологи, зоологи, археологи и топографы во главе с профессором Р. Ч. Эндрьюсом (1884–1960). Палеонтологическим работам было уделено особое внимание, и их возглавлял известный специалист по ископаемым позвоночным профессор В. Грэнджер (1872–1942). Центрально-Азиатская экспедиция открыла на территории Внутренней и Внешней Монголии ряд местонахождений меловых динозавров и третичных млекопитающих, среди которых подавляющее большинство принадлежало новым, неизвестным ранее, вымершим животным.

К числу наиболее значительных достижений американской экспедиции принадлежит открытие мелового местонахождения Баин-Дзак, или Шабарак-Усу. Здесь была добыта большая коллекция черепов и скелетов мелких примитивных рогатых динозавров — протоцератопсов, но еще интереснее были яйца (с сохранившейся скорлупой) и даже гнезда этих динозавров. И хотя теперь уже во многих местах земного шара найдены скорлупа яиц и гнезда динозавров, тогда, 45 лет назад, это было сенсационным открытием в палеонтологии.

Не менее важными находками были и черепа мелких меловых млекопитающих, принадлежавших к ранним этапам эволюции этой группы позвоночных, очень мало известным. Прекрасные сборы были сделаны на границе Внешней и Внутренней Монголии, где на раннетретичных местонахождениях были добыты черепа и скелеты крупных носорогообразных животных — бронтотериев, известных ранее из Америки, череп гигантского хищника эндрьюсархуса (названного в честь начальника экспедиции) и остатки других млекопитающих и динозавров. В целом американская экспедиция, носившая рекогносцировочный характер, прошла, несомненно, успешно.

Вместе с тем следует отметить, что экспедиция была в основном маршрутного типа, на легких машинах; крупных раскопочных работ, необходимых для извлечения скелетов гигантских динозавров, не проводилось. Большая часть материала была добыта "с ходу" и представляла главным образом остатки мелких динозавров и млекопитающих, что позволило транспортировать коллекции при помощи верблюжьего транспорта.

В течение двух последующих (за американской экспедицией) десятилетий на территории Монголии работали советские геологи, географы и биологи (И. П. Рачковский, М. Ф. Нейбург, В. К. Чайковский, С. Н. Алексейчик, Н. А. Маринов, Ю. С. Желубовский, Э. М. Мурзаев, Б. М. Чудинов, А. А. Юнатов и др.) отметившие ряд пунктов, где встречались кости динозавров и млекопитающих.

Такова вкратце история исследований в Монголии, предшествовавших работам Монгольской палеонтологической экспедиции Академии наук СССР, которая была задумана как большое и многолетнее научное исследование с фундаментальными разведочными и раскопочными работами.

Первая советская палеонтологическая экспедиция в Монголию намечалась еще в 1941 году, но не состоялась из-за начавшейся Великой Отечественной войны. Сразу же после войны (1946) советские палеонтологи в виде небольшой экспедиции рекогносцировочного типа выехали в Монголию.

Экспедиция намеревалась обследовать уже известные местонахождения позвоночных и произвести небольшую палеонтологическую разведку, чтобы решить вопрос о перспективности дальнейших палеонтологических исследований в Монголии. Возглавлял экспедицию, как и в последующие годы, профессор И. А. Ефремов, геолог по образованию, крупный специалист по ископаемым земноводным и пресмыкающимся и опытный путешественник, широко известный также как писатель-фантаст[1]. Кроме него в состав экспедиции вошли: профессор Ю. А. Орлов (впоследствии академик) — директор Палеонтологического института, профессор В. И. Громов — известный геолог-палеонтолог, старший научный сотрудник К. К. Флеров — специалист по млекопитающим и превосходный художник-анималист, два научных сотрудника — А. А. Кирпичников, зоолог, и Я. М. Эглон, скульптор-реставратор и опытный раскопщик, наконец, препаратор М. Ф. Лукьянова и монгольский геолог, воспитанник Московского университета Лубсан-Данзан Буточи.

Экспедиция проработала всего лишь два месяца в поле, совершив за это короткое время два больших маршрута — в Южную и Восточную Гоби. В Южной Гоби было открыто местонахождение гигантских динозавров — Нэмэгэту, не уступающее по своим масштабам знаменитому Тендагуру в Восточной Африке, считавшемуся до сих пор самым крупным местонахождением в Старом Свете. Кроме того экспедиция открыла и обследовала ряд других местонахождений динозавров. Но небольшой состав экспедиции и ограниченность во времени позволили взять лишь очень малую часть того, что было найдено.

Советское правительство поддержало успешное начинание палеонтологов, разрешив организацию большой палеонтологической экспедиции, которая смогла бы обеспечить крупные раскопочные работы. В состав экспедиции 1947–1948 годов вошли следующие участники: И. А.Ефремов — начальник экспедиции, Ю. А. Юрлов — научный консультант, Я. М. Эглон, исполнявший вначале обязанности заместителя начальника экспедиции по научной части, а потом — начальника раскопочного отряда, Н. И. Новожилов — начальник разведочного отряда, А. К. Рождественский — вначале научный сотрудник, а затем заместитель начальника экспедиции по научной части, Е. А. Малеев — научный сотрудник, Н. А. Шкилев — помощник начальника экспедиции по хозяйственной части, препараторы М. Ф. Лукьянова и В. А. Пресняков и шоферы В. И. Пронин, Т. Г. Безбородов, Н. П. Вылежанин, П. Я. Петрунин, И. И. Лихачев и И. М. Александров. Кроме того на месте были наняты повар, два переводчика, проводник и 14 рабочих.

Здесь мне хочется рассказать более подробно о нашем основном составе, подобранном весьма тщательно. Начну с Ивана Антоновича Ефремова, кому, несомненно, в первую очередь экспедиция обязана своими значительными успехами.

В нем соединился научный авторитет с превосходным знанием процесса экспедиционных работ, начиная от руководителя экспедиции и кончая препаратором или шофером. Такая универсальная компетентность в сочетании с непреклонной честностью, настойчивостью и мужеством во всех трудных ситуациях всегда обеспечивали Ефремову большое уважение сотрудников и успех в осуществлении любых мероприятий.

Юрий Александрович Орлов (1893–1966), входивший в состав экспедиции в качестве научного консультанта, будучи директором Палеонтологического института, естественно, смог принять лишь временное участие в экспедиции.

Колоритной фигурой, несомненно, был Ян Мартынович Эглон. С ним я познакомился еще в 1941 году, когда мы работали вместе в Центрально-Казахстанской экспедиции. Несмотря на свои 60 лет, он был полон неиссякаемой энергии, жизнерадостности и выносливости — качеств, очень важных для путешественника. В молодости он был резчиком по дереву, а затем получил образование скульптора. Придя в палеонтологию, Эглон со временем стал опытным экспедиционным раскопщиком и замечательным реставратором, влюбленным в свою профессию. Еще в самом начале своей деятельности он быстро сдружился с Ефремовым, только что зачисленным тогда в штат Академии наук СССР (годом позже Эглона). Оба с веселым, прямым и энергичным характером рука об руку работали в препараторской и экспедициях много лет.

Сейчас Эглону уже за 80, но он по-прежнему работает в Палеонтологическом институте, реставрирует недостающие кости скелетов динозавров, древних, носорогов, мастодонтов и других ископаемых животных, по-прежнему ежегодно выезжает в экспедиции.

Нестор Иванович Новожилов, геолог по образованию, был ровесником и товарищем Ефремова по прежним экспедициям. Он отличался необыкновенной выносливостью и, что было еще более ценно, особой интуицией в поисках костей.

Евгений Александрович Малеев (1915–1966) в то время только что закончил биофак МГУ. Он был сдержан, немногословен и вместе с тем точен и исполнителен.

Самым младшим по возрасту из научных сотрудников был я, но и у меня за плечами был уже опыт пяти экспедиций. Получил геологическое и палеонтологическое образование в МГУ, я затем окончил аспирантуру в Палеонтологическом институте. Но моя диссертация была посвящена третичным рыбам, и эта непричастность к наземным позвоночным рассматривалась Ефремовым, когда я попросился к нему в экспедицию, как отрицательный фактор. Больше всего Ефремов опасался "туристов" — случайных путешественников. Правда, на этот раз его опасения довольно быстро рассеялись.

Ближайшими помощниками Я. М. Эглона на раскопках были препараторы Мария Федоровна Лукьянова и Владимир Алексеевич Пресняков, или просто Володя, как мы звали его по молодости лет. Лукьянова участвовала уже в маршруте 1946 года и в более ранних экспедициях Ефремова. Она заведовала препараторской в нашем институте и была опытным, первоклассным препаратором. Пресняков недавно работал в нашем институте, вернувшись, как и Малеев, с фронта. После пулевого ранения у него плохо действовала левая рука, но он никогда не жаловался на это и отличался большой работоспособностью.

В распоряжении раскопщиков была мощная рабочая бригада из 14 крепких сибиряков, которые, как выяснилось в поле, могли свободно по 9-10 часов в день орудовать ломом и тяжелой киркой.

Среди шоферов выделялся бригадир Василий Иванович Пронин. Он участвовал в прошлогодней экспедиции, проявив себя не только как первоклассный водитель, но и как неутомимый искальщик костей. Пронин почти никогда "не садился", обладая виртуозностью маневрирования машиной и молниеносной реакцией на пески, пухлые глины и другие ловушки, что было крайне ценным качеством в условиях бездорожной Гоби. Исключительная зрительная память позволяла ему безошибочно найти путь, по которому он однажды проехал. Вероятно, это же обстоятельство и тонкая наблюдательность вообще дали ему возможность без образования и специальных знаний сделать немало ценнейших находок в экспедиции. Пожалуй, только один Новожилов и мог с ним соперничать.

Старшим по возрасту среди шоферов был Тимофей Гаврилович Безбородов. Он был не только превосходным водителем, но и отличным механиком с той русской смекалкой и изобретательностью, которые позволяли всегда найти выход из, казалось бы, безвыходного положения. Сколько раз наши машины в условиях труднопроходимой пустыни получали тяжелые повреждения, и невозможно припомнить случая, когда бы они вновь не вступили в строй благодаря знаниям и умению Т. Г. Безбородова.

К группе старших шоферов принадлежал и Николай Петрович Вылежанин, отличавшийся осторожностью и расчетливостью. На лице его всегда таилась хитроватая улыбка, а в глазах искрился смех, и он любил подшучивать над промахами младших шоферов. Нужно сказать, что исключительная выдержка и самообладание Вылежанина позволяли ему с полным хладнокровием (по крайней мере, внешним) реагировать на чрезвычайно опасные положения, в которых нам не раз приходилось оказываться. Правда, его философская невозмутимость и неторопливость приводили нередко к "посадкам" там, где даже менее опытные водители успевали проскочить.

Младшими водителями были Павел Яковлевич Петрунин и Иван Иванович Лихачев, как и остальные в прошлом фронтовые шоферы — веселые здоровяки, под стать сибирским силачам. Кстати, один из сибиряков — Иван Михайлович Александров — стал водителем нашей маленькой машины ГАЗ-67, или "Козла", за что вскоре и получил от своих коллег имя "Ивана Козлиного". Александрова отличали мягкость и покладистость характера, быстро завоевавшие ему всеобщую симпатию.

Хозяйственная часть экспедиции была сосредоточена в руках Николая Абрамовича Шкилева, на редкость скромного, добродушного и трудолюбивого человека. В осуществлении хозяйственных мероприятий, где Шкилев был одновременно и начальником и исполнителем, он никогда не сваливал при неудачах на "обстоятельства", а старался во что бы то ни стало преодолеть их и обеспечить экспедицию всем необходимым "на высшем уровне". Несомненно, его энергия и настойчивость в немалой степени способствовали успехам полевых работ.

В целом коллектив экспедиции был очень дружный, и царивший в нем боевой задорный дух помогал не отчаиваться в трудных ситуациях. Комплектуя состав экспедиции, Ефремов ни на минуту не забывал высказывания нашего знаменитого путешественника Н. М. Пржевальского, отмечавшего, что даже один неподходящий сотрудник в длительной экспедиции, которая подобна кораблю в открытом море, способен не только отравить всем жизнь, но и сорвать работу. К счастью, у нас таких не оказалось.

Еще до выезда в поле был разработан подробный план экспедиционных исследований на ближайшие три года. Они должны были идти по двум направлениям: раскопки открытых местонахождений и разведка новых. Основные исследования наметили сосредоточить в Южной Гоби — области наибольшего распространения континентальных осадочных отложений, богатых остатками ископаемых позвоночных. Большое внимание в плане работ уделялось также районам Восточной Гоби. Именно в этих областях Монголии образовались мощные континентальные толщи, распространенные на большой площади и хорошо вскрытые в условиях пустынного климата и, следовательно, наиболее перспективные в отношении поисков в них остатков наземных позвоночных.

Исследования экспедиции 1946 года дали подтверждение этому. Меньшее значение придавалось изучению западных районов Монголии, которые уже посетили американские палеонтологи, но не открыли там ни одного крупного местонахождения. В Западной Монголии не были широко распространены осадочные толщи, в частности мезозойские, содержащие остатки динозавров. Следовательно, эти районы были менее важны для нашей экспедиции: нас интересовали в первую очередь динозавры, местонахождения которых встречались на территории СССР, но содержали лишь обломки костей во вторичном залегании. Породы, а вместе с ними и кости, были размыты и в разрушенном состоянии переотложены в последующие геологические периоды.

Поезд подходил к Александрову — первой остановке после Москвы, а я уже мысленно несколько раз успел побывать в Гоби! Только мои спутник Николай Абрамович безмятежно храпел на своем диване.

Неделя, проведенная в поезде, прошла довольно обычно — скучно, без приключений.

Постепенно, с движением на восток, все более чувствовалось приближение зимы. 21 ноября, когда мы уезжали, в Москве шел дождь; Новосибирск нас встретил пронизывающим ледяным ветром и температурой ниже нуля. Начиная с Красноярска и далее на восток, везде лежал снег и стояла сибирская морозная погода.

28-го мы приехали в Улан-Удэ — столицу Бурят-Монголии (теперь Бурятии). Улан-Удэ — небольшой довольно уютный городок, но, как и свойственно этим местам, характеризуется резко континентальным климатом, что особенно хорошо чувствуешь после Москвы. Сорокаградусный мороз с ветром заставил нас немедленно надеть под полушубки ватные костюмы, которые были припасены в наших чемоданах.

В Улан-Удэ, где у нас были некоторые экспедиционные дела, мы пробыли четыре дня, перебравшись 2 декабря в Наушки — небольшой поселок на границе. Здесь нам предстояло дождаться остальных участников экспедиции. Поезд пришел ночью, мест в гостинице на вокзале, конечно, не было. Шкилев остался с вещами, так как камера хранения не работала, а я в кромешной тьме отправился искать ночлег. Мне повезло — Наушки не так велики, и часа через два я нашел знакомых, адрес которых дал Эглон. На другой день Шкилев поехал в Кяхту договариваться относительно найма рабочих, а я остался в Наушках ждать эшелон с нашим имуществом — два вагона со снаряжением и шесть машин на платформах.

Опыт прошлогодних работ в Гоби помог правильно ориентироваться в выборе необходимого снаряжения. Объем его был довольно велик — он определялся масштабом предстоящих работ и числом участников экспедиции. Для производства раскопок был взят различный раскопочный инструмент (кирки, ломы, лопаты, зубила, кувалды, ножи, кисти и т. д.), упаковочный материал (оберточная бумага, вата, марля и другие легкие ткани для обклейки костей), различные клеи (и их растворители) для пропитывания и закрепления рыхлых и хрупких костей и гипс, необходимый для того, чтобы лучше сохранить кости, взятые вместе с породой. Вторую часть снаряжения составляли палатки, спальные мешки, походные койки, брезент, вьючные чемоданы и другие предметы, фигурирующие в прейскурантах под названием "спецснаряжения".

Значительную часть снаряжения составляла спецодежда — ватные костюмы, сапоги, валенки, полушубки и т. д. В расчете на работу в холодное время были взяты складные железные печки и кошма. Для работы радиоприемника и освещения приобрели походную электростанцию. Тщательно подобрали аптеку. Она была укомплектована всеми новейшими эффективно действующими лекарствами. Мы обходились без врача, так как почти каждый из нас знал применение содержащихся в аптеке медикаментов. В случае же серьезного, длительного заболевания все равно нужны больничные условия, но большинство сотрудников были сравнительно молоды и физически здоровы, что позволяло надеяться на благополучный исход.

Нет надобности перечислять вес наше снаряжение: полный список занимал 16 страниц. Необходимо было учесть все, до последних мелочей, так как и они могли сыграть важную роль.

Наиболее существенную часть экспедиционного имущества составляли машины, и Ефремов, взвесив преимущества и недостатки всех марок, в которых он прекрасно разбирался, остановил свой выбор на трехтонных грузовиках ЗИС-5.

В пустынных условиях Гоби нам были необходимы машины большой выносливости и проходимости и вместе с тем большой грузоподъемности, чтобы обеспечить перевозку коллекций, снаряжения, продовольствия и горючего на дальние расстояния. Последнему требованию ЗИС-5 вполне удовлетворяли. Их недостатком был относительно слабый мотор и единственная ведущая ось, но в то время грузовики у нас выпускались только с одним задним мостом. В придачу к ним была взята легковая машина ГАЗ-67. Она представляла собой прообраз нынешней ГАЗ-69А и предназначалась для разведочных маршрутов, поскольку обладала повышенной проходимостью.

Все грузовые машины были оборудованы специально, по-экспедиционному, напоминая крытые брезентом фургоны. Это хорошо защищало людей и снаряжение от любой непогоды. Тщательно были подобраны все необходимые запасные части и инструмент, был взят значительный запас автопокрышек, изнашивающихся очень быстро в условиях каменистой местности, изобилующей остроугольными обломками камней. Особое внимание было уделено бензотаре: экспедиция получила 150 двухсотлитровых бензобочек. Такое громадное количество бензотары было необходимо, если учесть, какие длинные маршруты предстояло выполнить экспедиции.

4 декабря пришел в Наушки эшелон. Его сопровождали из Москвы препаратор Пресняков и шоферы Пронин, Петрунин и Лихачев. Три дня спустя прибыла следующая партия наших участников: Эглон, Малеев, Лукьянова и Безбородов. В Москве остались только двое: Ефремов и Новожилов. Они должны были через некоторое время вылететь самолетом прямо в Улан-Батор.

Через два дня вернулся Шкилев, и экспедиция на четырех машинах двинулась через границу в Улан-Батор. В Наушках для охраны имущества остался я с Володей Пресняковым.

Наши задержались по ту сторону границы и вернулись к нам почти через месяц — 5 января. За это время они успели завезти на улан-баторскую базу необходимое количество бензина, а мы наняли рабочих. Несколько раз мы побывали в Кяхте — крохотном городке в 35 километрах от Наушек — отсюда около 100 лет назад вступал в Монголию Н. М. Пржевальский, а через 20 лет после него — В. А. Обручев.

Суровая сибирская зима с холодными ветрами и сильными морозами делала условия работы чрезвычайно тяжелыми, требовавшими от участников экспедиции большой стойкости и выносливости. Так, во время одной из поездок за бензином в машине Петрунина оказался неисправным мотор. Несмотря на 56-градусный мороз, шофер приступил к ремонту.

Через полчаса машина пошла, но пальцы на правой ноге онемели. Однако Павел Яковлевич никому ничего не сказал. И лишь когда приехали в Улан-Батор, Петрунин решил осмотреть ногу — большой палец уже почернел. Это была третья степень обморожения. Петрунина немедленно направили в больницу — пришлось ампутировать сустав пальца.

В другой раз вышло из строя динамо на машине, и она прошла в метель 80 километров без света. Чтобы не сбиться с дороги, Малеев следил за курсом, лежа на крыле машины. Доха, в которую он завернулся, плохо защищала от пронизывающего холода, и через каждые десять минут приходилось останавливаться, чтобы побегать и поразмять застывшие ноги и руки, согреть озябшее тело.

[image:]

Центральная площадь в Улан-Баторе. Впереди — здание Музыкально-Драматического театра; справа — памятник Сухэ-Батору

Наконец, 8 января 1948 года, погрузив оставшееся имущество на машины, мы выехали в Улан-Батор, куда несколькими днями раньше прилетели Ефремов и Новожилов.

От Наушек до Улан-Батора идет прекрасное шоссе, железную дорогу в то время только еще начинали строить.

Таможня пропустила нас довольно быстро, и мы вскоре достигли Сухэ-Батора — небольшого города-новостройки. Этот город, названный в честь вождя монгольской революции Сухэ-Батора, тогда был самым молодым в Монгольской Народной Республике. Он расположен у впадения Орхона в Селенгу, по которой имеется пароходное сообщение с Улан-Удэ. С проведением железной дороги значение города как крупной перевалочной базы особенно возросло. В одной из чайных Сухэ-Батора мы передохнули и подкрепились перед дальней дорогой. Мороз превышал 50 градусов, и всем пришлось выпить немного спирта. От такого мороза не спасали ни валенки, ни полушубки. В кузове машин, защищенном брезентом, а изнутри еще кошмой, было не так холодно, как в кабине, куда мороз проникал во все щели.

Поздно вечером экспедиция добралась до Хары, сделав приблизительно половину пути. Около часа мы отогревались. Наевшись китайских "поз" — круглых пирожков с мясом, сваренных на пару, — мы отправились дальше.

В Улан-Батор прибыли только в 4 часа утра. Улан-Батор по-русски значит "Красный богатырь"; его полное название — Улан-Батор-Хото, т. е. "Город красного богатыря". Впервые в летописи этот город упоминается в 1649 году как монастырь. Расположен Улан-Батор в красивой межгорной долине, по которой течет река Тола — приток Орхона.

Южная часть долины замыкается величественной Богдо-Улой ("Святой горой"), северный склон которой покрыт хвойными лесами — в основном лиственницей, а южный — степными травами. Богдо-Ула является национальным заповедником. В одной из живописнейших ее долин — "Райской пади" — разместился дом отдыха, где мы погостили несколько дней.

Улан-Батор не только политический, но и важный культурный и промышленный центр страны. Здесь находятся Академия наук (тогда Комитет наук), университет, крупный естественноисторический музей, театры и другие культурные учреждения, промышленные предприятия. Теперь Улан-Батор соединен железной дорогой и авиалинией с Москвой и кроме того авиалиниями со всеми областными центрами страны.

В Улан-Баторе за последние годы выстроено много прекрасных зданий. На центральной площади, бывшей когда-то пустырем, стоит памятник Сухэ-Батору. Улицы в старой части город и в то время были кривые и узкие, а дома огорожены заборами из врытых в землю и плотно пригнанных друг к другу тонких и длинных бревен. Двор, в котором обычно расположено полтора-два десятка юрт, называется хошаном. В юртах имеются все удобства, вплоть до электричества и телефона. Зимой они непрерывно топятся; воздух хорошо вентилируется, поступая в дверь и открытое отверстие в потолке, через которое выходит наружу труба железной печки. Летом юрта — прекрасное убежище от жары.

[image:]

Монгольская юрта

Юрта удобна и для транспортировки: в разобранном виде ее перевозит один верблюд. Опытные руки собирают юрту на новом месте за полтора-два часа. Мебель обычно ставят прежде, чем сам "дом", так как большие предметы не проходят в узенькую дверь.

В течение двух месяцев мы обстоятельно готовились к раннему выезду в поле — закупали продукты и дополнительное снаряжение, которые благодаря энергичной деятельности Шкилева и помощи других участников экспедиции были приобретены в количестве, достаточном для выполнения больших полевых работ. Научный персонал, кроме хозяйственной помощи Шкилеву, был занят также изучением различной литературы о природе Монголии.

Зима 1947/48 года оказалась в Монголии особенно суровой — весь январь и февраль стояли большие морозы с сильными ветрами. Температура падала почти до 60° ниже нуля. В первое время, пока не привыкли, ледяной воздух перехватывал дыхание, "обжигая" легкие, и пронизывал до костей сквозь полушубок, ватник и теплый свитер.

Только в марте началось потепление. Снеготаяние здесь необычное, правильнее его назвать снегоиспарением, так как никаких луж не бывает. Снеговой покров очень мал, а воздух настолько сух, что снег исчезает как-то незаметно и бесследно. Весна наступает в несколько дней.

К середине марта снег остался только в горах, и стало так тепло, что мы приступили к сборам в первый маршрут. Незадолго перед этим из Москвы приехал последний шофер Вылежанин, и теперь все машины были обеспечены водителями. Грузовикам для удобства дали названия: "Дракон", "Волк", "Дзерен", "Кулан" и "Тарбаган", которые были тщательно выписаны на бортах машин в русской и монгольской транскрипции.

Вечером 17 марта мы закончили последние приготовления к выезду, загрузив снаряжением, продовольствием и горючим наши тяжелые машины.

Восточная Гоби

От Улан-Батора до Сайн-Шанды. Поиски Баин-Ширэ. Скелет панцирного динозавра. Маршрут на Эргиль-Обо. Как ведутся палеонтологические поиски и как животные попадают в захоронение. Раскопки древних носорогов. «Холмы Новожилова». Техника взятия ископаемых костей. Песчаные бури. Окончание работ на Эргиль-Обо. Поездка на Хара-Хутул-Улу. Ископаемый лес. Возвращение в Улан-Батор

18 марта в 7 часов утра по местному времени, когда Москва еще только заснула[2], наша автоколонна в составе «Козла» и четырех трехтонок двинулась в Восточную Гоби. Пятая машина осталась в Улан-Баторе, так как ее водитель Петрунин еще не успел поправиться после операции.

«Козел» мчался первым; в машине ехали Эглон, Пресняков и переводчик Очир — славный, застенчивый парень. Далее следовал «Дзерен» с Прониным и Малеевым, за ними я с Вылежаниным на «Волке», потом Новожилов с Лихачевым на «Тарбагане». Замыкал шествие «Дракон» — «флагманская» машина, на которой ехал Ефремов с Безбородовым. В кузовах машин, или «наверху», разместилось десять человек рабочих.

Водитель «Дзерена» Пронин отличался темпераментным характером, и это сказывалось на его машине, вполне оправдывавшей по быстроходности свое название: догнать «Дзерена» не было никакой возможности.

[image:]

В равнинной части Гоби

Полную противоположность «Дзерену» — пример крайней неторопливости — представлял лихачевский «Тарбаган», на хвосте у которого неотступно висел «Дракон». Лихачев был терпелив к «шпилькам» своих коллег, намекавших на сходство его машины с нерасторопным сурком, именем которого она была названа. Иван Иванович даже находил оправдание своей медленной езде — наименьшее количество рессор «летело» (пользуясь терминологией шоферов) именно у «Тарбагана».

«Дракон» был старым потрепанным «студером», и грозное имя мало подходило к машине, а еще меньше к ее водителю — самому безобидному человеку в экспедиции. Водитель четвертой трехтонки — «Волка» — Вылежанин ехал быстро, но ровно.

Мост через Толу ремонтировался, и мы пересекли реку прямо по льду, который, несмотря на весну, был еще достаточно прочен. Дорога медленно пошла вверх.

В горах — на склонах и в лощинах — всюду еще лежал снег, и продвигаться было довольно трудно, так как колеса машин буксовали, особенно там, где снег был мокрым. Обнажившиеся из-под снега участки дороги были грязные и сырые, и колеса в таких местах скользили, как лыжи. Поэтому нам то и дело приходилось сворачивать с дороги и снова возвращаться на нее, чтобы не потерять направления. Вскоре мы достигли перевала, за которым началась слабо всхолмленная равнина.

В поселке Угумур оказался станок или, по-нашему, чайная. Здесь мы остановились, чтобы немного отдохнуть и выпить чая. Отсюда начинается уже настоящая Гоби — огромная, молчаливая равнина; только чуть слышный монотонный свист ветра нарушает абсолютную тишину, царящую в великой пустыне. В своей северной части Гоби еще имеет вид степи, покрытой редкой низкорослой травой — преимущественно полынью и диким чесноком, или черемшой. Почва — песчанистая, местами же тянутся громадные поля, как бы вымощенные черной щебенкой, образовавшейся в результате разрушения базальтовых массивов, некогда здесь существовавших. И такая голая, унылая равнина тянется на десятки и сотни километров во все стороны, прерываясь кое-где остатками еще не разрушенных отдельных гор и горных цепей. Однообразие и безмолвие Гоби действуют несколько подавляюще, но ее необозримый простор вселяет в душу чувство какой-то легкости и свободы.

[image:]

Скала «динозавр» в Чойрене

Впереди на горизонте темнели Чойренские горы. Чистота и прозрачность воздуха в Гоби как бы приближает предметы. Вот и сейчас горы, имевшие вид гигантского шатра, казались нам совсем близкими, хотя до них оставалось еще не менее 70 километров.

Солнышко ласково пригревало своими теплыми лучами. Можно было, наконец, снять овчинный полушубок и остаться в одном ватнике. С движением на юг снега становилось все меньше, а ветер начинал дуть сильнее.

К вечеру наша экспедиция добралась до станка Чойрен, расположенного на вершинах гранитных скал, которые в результате выветривания распались на отдельные глыбы и казались причудливыми постройками, созданными человеческими руками. Темные с фантастическими очертаниями скалы были по-своему красивы, но вместе с тем дики и угрюмы. Когда-то здесь был большой монастырь, и различные священные знаки — длинные железные кресты, трезубцы и т. д. — еще сохранились на отдельных камнях.

Нам отвели две юрты, и мы, согревшись горячим чаем и едой, уютно расположились на ночлег. Ночью поднялся сильный ветер и температура упала на несколько градусов ниже нуля. Утром шоферы долго возились, пока разогрели моторы. Ледяной холод пронизывал острыми иглами даже сквозь ватный костюм и полушубок.

За Чойренскими скалами начался спуск в котловину, пересеченную грядами мелких холмов — увалов, которые вскоре сменились черной голой равниной. В одном месте шофер вдруг резко затормозил машину и, выпрыгнув из нее, побежал назад. Занятый своими мыслями, я недоумевал, что случилось, но, взглянув на дорогу, сразу понял, в чем дело: он увидел крупный халцедон, сверкавший янтарным блеском.

Черная поверхность равнины, образовавшаяся за счет многовекового разрушения базальтовых скал, была усыпана миллиардами полупрозрачных халцедонов, горевших на ярком солнце разноцветными огнями. Мы попали словно в сказочное царство, где какой-то чародей усыпал самоцветами огромную скатерть из черного бархата. Зрелище было чарующим не только для «минералогического глаза», но и для любого, способного чувствовать красоту природы.

Шедшие за нами машины также останавливались, и то здесь, то там видны были коленопреклоненные фигуры, жадно хватавшие камни. Насытиться было невозможно: одни халцедоны были красивее других.

Каким образом их оказалось так много? Халцедоны, представляющие по своему химическому составу окись кремния, а по минералогическому — разновидность кварца, часто образуются в виде миндалин в пустотах внутри базальтов. Иногда такие миндалины достигают размера человеческой головы. При разрушении базальтов халцедоны скапливаются на поверхности. Но на них практически не действует ни химическое выветривание, ибо окись кремния — устойчивое химическое соединение, ни механическое разрушение, поскольку они обладают высокой твердостью. Таким образом и происходит естественное обогащение поверхности халцедонами.

Любовь человека к красивым камням уходит в далекое прошлое, когда он на заре своей жизни тоже собирал разноцветные кремни и халцедоны, чтобы сделать из них орудия; и чем тоньше и изящнее по своей выделке было орудие, тем более красивый, с редкостной окраской камень для него подбирался.

Во второй половине дня мы прибыли в центр Восточно-Гобийского аймака — Сайн-Шанду, стоящую теперь на железнодорожной магистрали и авиалинии Улан-Батор — Пекин и быстро превращающуюся в важный промышленный центр в связи с развитием нефтепромысловых работ в этом районе. В переводе на русский язык Сайн-Шанда — «хорошая яма». Название, очевидно, происходит от колодца с хорошей питьевой водой, близ которого основан аймачный центр. Десятки домов и юрт образовали стройные ряды — улицы. Хошанов, как в Улан-Баторе, здесь не было из-за отсутствия лесоматериалов — кругом голая пустынная равнина.

Утром 20-го мы двинулись дальше к югу — к местонахождению Баин-Ширэ («Богатый стол»), расположенному в 90 километрах от Сайн-Шанды. Здесь в 1946 году был найден скелет панцирного динозавра, который не смогли выкопать тогда из-за наступившей зимы. Нас провожал на своей легковой машине ГАЗ-67 председатель аймачного совета, или «аймачный дарга». Проводник избрал неудачный путь, взяв направление на Хамарин-Хурал, восточнее горы Тушилгэ. Машины въехали в бугристые пески, где несколько раз завязли, прежде чем выбрались на твердую дорогу. Только во второй половине дня мы достигли ручья, от которого оставалось не более 15 километров до Байн-Ширэ. Вода в ручье оказалась очень мутной от большого количества глинистых частиц, по нам пришлось запасаться такой, ибо других источников поблизости не было.

Пока набирали в бочки воду, Ефремов пересел в машину к Эглону и, пригласив меня, предложил проехать на Баин-Ширэ, чтобы выбрать место для лагеря. Дарга также поехал на своей машине. Мы проехали около 20 километров по автомобильному накату, который назвали «лесовозной дорогой», так как по ней местные жители ездили за саксаулом — гобийским топливом; но следов, ведущих на плато Баин-Ширэ, где было место находки, не удавалось обнаружить. Видимо, за два года их замело песком. В конце концов мы свернули и начали обследовать поочередно все похожие на Баин-Ширэ обрывы. Машина дарги отстала от нас. Дул пронизывающий холодный ветер, к тому же начался дождь. Видимость стала плохая. К счастью, дождь через некоторое время прекратился, и после довольно долгих блужданий Ефремов с Эглоном увидели то, что искали.

Подъезжая по плато к обрыву, мы заметили невдалеке от нас стадо дзеренов голов в 10. Это были небольшие, очень красивые степные антилопы с тонкими, как бы точеными ногами. Но сейчас наше внимание привлекла не только грациозность животных, а и возможность заполучить одного из них на ужин, так как все эти дни у нас не было мяса. Мы все были вооружены винтовками и попытались приблизиться к дзеренам на машине. Она развила скорость 70–75 километров в час, постепенно наседая на антилоп. В нас разгорелся охотничий азарт. Бешеная скачка продолжалась километра три, после чего Александров, остановивший машину, и Ефремов, сидевший впереди, выскочили и открыли огонь. Но охота была неудачной: стрелки торопились, видимо, больше чем надо, а винтовки еще не были пристреляны, и все пули пролетели мимо.

Здесь необходимо добавить, что в те годы в Монголии не было запрета охоты на дзеренов и большинство других животных, весьма многочисленных на обширных, но почти безлюдных просторах Гоби. У нас же кроме того имелось специальное разрешение на охоту, поскольку наши возможности в централизованном снабжении мясом были весьма ограничены. Однако, разумеется, никто из сотрудников экспедиции не превращал охоту в «развлекательный спорт», когда без труда и надобности убивают десятки животных. Забегая вперед, скажу, что наши «охотничьи трофеи» за полевой сезон были значительно меньше, чем годовой рацион одного волка.

Давно известно, что за одной бедой приходит и другая. Когда Александров стал заводить машину, то заметил что-то неладное. Мотор застучал — подплавился подшипник. Вместо диких козлов загнали своего собственного. С неудовольствием вылезли мы из машины. Ефремов с Эглоном отправились разыскивать раскопки 1946 года и выбирать место для лагеря, а я с Александровым — искать отставшие грузовые машины, которые, вероятно, запутались в наших следах и неизвестно где теперь находились. Вскоре усилился ветер, и наши лица стало сечь летящими навстречу песком и гравием. Пришлось надеть защитные очки. Ветер достигал не менее 8 баллов, идти стало трудно. В одном месте, желая спрямить, мы пошли вдоль края обрыва, но зато пропустили нужный нам след в глубь плато. К несчастью, мы заметили свою ошибку лишь через 2–3 километра пути. Пришлось возвращаться обратно, чтобы найти ответвление в глубь плато. В результате сделали примерно 10 лишних километров. Губы наши потрескались, и мы, с трудом передвигая ноги, как понурые клячи, продолжали свой безотрадный путь.

Постепенно буря стала стихать, и, наконец, в отблеске лучей заходящего солнца далеко на горизонте мы увидели в бинокль темные силуэты наших машин. Вскоре и нас там заметили и двинулись навстречу. Палатки пришлось ставить уже в темноте под свист злого ветра с песком. Лагерь расположился на краю плато, круто обрывавшегося к востоку.

К утру стало совсем тихо и так тепло, что место находки динозавра мы отправились осматривать легко одетыми, без ватников и полушубков. Скелет динозавра залегал в средней части обрыва — в слое плотной красной глины. Кости, окрашенные солями марганца в темный цвет, хорошо выделялись на фоне породы. Поблизости Малеев обнаружил лапу второго экземпляра.

Тогда в поле, видя лишь отдельные вскрывшиеся кости скелета без черепа, Ефремов думал, что они принадлежат не панцирным динозаврам, или анкилозаврам, как иначе называют эту группу, а их родственникам — рогатым динозаврам, или цератопсам, резко отличающимся от первых черепом, но сходным с ними в строении скелета. Поэтому первоначально и геологический возраст костеносных слоев Баин-Ширэ был датирован концом мела, но, естественно, после препаровки и изучения материалов в Москве были внесены соответствующие поправки.

Баин-ширинские анкилозавры жили, по-видимому, в середине мела, а точнее — в начале позднемеловой эпохи.

[image:]

Обрывы костеносных глин в Баин-Ширэ

[image:]

Панцирный динозавр — таларурус

Они обладали для своей группы «средним размером» — около 3 метров длины, из которых почти половина приходилась на хвост. Малеев, занимавшийся их изучением, назвал их таларурусами («плетеные хвосты»), имея в виду окостеневшие сухожилия в хвосте, напоминающие как бы плетку. Туловище таларурусов было уплощенным, а голова небольшой с мелкими зубами, приспособленными для перетирания грубой растительной пищи. Передние и задние ноги обладали, как у некоторых млекопитающих, широкими копытными фалангами, свидетельствовавшими о том, что эти ящеры ходили по мягким грунтам. Костные щитки и шипы, находившиеся в коже, образовывали у таларурусов несколько параллельных поясов на спине, защищая тело ящера от нападения сверху. У некоторых анкилозавров костные пояса, срастаясь между собой, превращались почти в сплошной панцирь, подобный крокодильему или даже черепашьему, благодаря чему они получили вполне справедливое название «ящеров-танков», особенно, если учесть, что крупные анкилозавры могли достигать 8–9 метров длины. Таларурусы, по-видимому, обитали в прибрежных зарослях вокруг водоемов, где они находили достаточно пищи для себя и где им легче было прятаться от своих грозных врагов — хищных динозавров.

Как показывает геологическое изучение местонахождения Баин-Ширэ, оно образовалось в крупном озерном бассейне, куда время от времени попадали трупы погибших таларурусов. Но в озере накопление осадков идет не так быстро, как, скажем, в дельтовой области, куда выносится течением огромное количество тонких осадков. Поэтому в озерных местонахождениях труп животного, прежде чем заносится осадком (чтобы попасть в «вечное погребение»), обычно подвергается некоторому распаду. Так именно случилось и на Баин-Ширэ: как выяснилось позже, здесь перемешались кости нескольких экземпляров, из которых ни один не сохранился полностью, причем почти у всех отвалилась и «потерялась» голова.

Изучение вопросов захоронения помогает не только более точно и правильно расшифровать геологические условия прошлого, но и судить о местах обитания животных, а также о палеонтологической перспективности местонахождений. Этими вопросами в палеонтологии занимается тафономия (от греческих слов «тафос» — могила и «номос» — закон) — специальное направление, изучающее закономерности захоронения, — основанная и развитая И. А. Ефремовым.

В Баин-Ширэ было решено организовать раскопки скелета, направив в то же время небольшой разведочный отряд еще дальше на юг, в район Хатун-Булак-Сомона, где 25 лет назад американские палеонтологи обнаружили остатки бронтотериев — крупных млекопитающих со странными выростами на черепе.

Итак, Эглон с Пресняковым и шестью рабочими остались на Баин-Ширэ, а вся «научная сила», т. е. Ефремов, Новожилов, Малеев и я, отправилась в сопровождении сайн-шандинского дарги в разведку. С нами поехали также переводчик Очир и четверо рабочих. Из машин мы взяли «Дзерена» и «Волка». «Тарбаган» и «Дракон» остались на раскопках, а «Козел», отправленный после охоты в «полевой госпиталь», по выздоровлении должен был доставить к нам Эглона — нашего главного мастера по раскопкам. В половине второго Пронин и Вылежанин завели машины, и мы покинули лагерь на Баин-Ширэ.

[image:]

Хайляс — пустынный вяз

До «лесовозной» дороги, свернув с которой мы вчера плутали полдня, оказалось всего 6 километров. Выбравшись на нее, машины быстро покатились на юг. Сначала ехали по глинистой котловине с красным дном, затем перевалили через небольшие черные горы Далан-Хара-Ула, снова опустились в котловину, но уже не красную, а черную, и поехали вдоль длинного базальтового обрыва, тянувшегося справа. Слева группами и в одиночку росли типичные гобийские деревья — хайлясы (ильмы, пустынные вязы). Это невысокие, но кряжистые деревья, с твердой древесиной. Они сохранились по берегам сухих русел, вдоль следования подземных водотоков.

За поселком Хубсугул-Сомон начались полосы сыпучих песков. Не один раз приходилось использовать доски и людские силы, чтобы вытащить садившиеся в песок машины. Проехав еще с полсотни километров, мы врезались в сухое широкое русло, заполненное песком. «Дзерен» крепко увяз, и его пришлось вытаскивать назад «Волком». Пока мы возились с машиной, начало темнеть, и мы решили заночевать, тем более что ночь обещала быть относительно «нехолодной». Все же нам пришлось залезать в спальные мешки в ватных костюмах, предварительно завернув спальный мешок в толстый слой кошмы и прикрывшись поверх всего полушубком или дохой.

Утром мы благополучно переехали сухое русло, показавшееся нам вчера в темноте очень страшным, и вскоре очутились в Хатун-Булак-Сомоне.

Мы не знали точно, где расположено местонахождение, описанное американцами. Они назвали его Ардын-Обо, указывая, что оно находится в 20 милях к северо-западу от Хатун-Булак-Сомона. На карте этому месту соответствовало Эргиль-Обо. Местные же араты[3] сказали нам, что Ардын-Обо, точнее Эрдени-Обо, находится примерно в 35–40 километрах к юго-востоку от Хатун-Булак-Сомона. Мы были в затруднении от таких противоречивых данных и решили обследовать оба пункта, начиная с «монгольского» Эрдени-Обо. Взяв местного проводника и распростившись с приветливым даргой, к которому уже все привыкли, наш небольшой отряд отправился в путь.

Дорога, вернее жалкие остатки старой караванной тропы, была ужасной, так как она шла по каменистым склонам, прорезанным множеством промоин. Наконец, мы достигли места, которое монголы называют Эрдени-Обо. Здесь не могло быть никаких костей ископаемых животных, так как кругом были различные магматические породы, а выходы осадочных пород, в которых именно и встречаются остатки древних животных, совершенно отсутствовали. Пришлось возвращаться назад. Чтобы не испытывать снова перенесенных мучений, решили сделать объезд дальней северной дорогой через Агаруту-Сомон и лишь к вечеру добрались до Хатун-Булак-Сомона [4]. Дул сильный ветер, обжигавший морозом лицо, и мы с радостью забрались в теплое помещение. Малееву удалось подстрелить дзерена, и мы устроили маленькое пиршество. Зажаренное мясо было замечательно вкусным, немного напоминавшим зайчатину.

На следующий день, 23 марта, мы направились на Эргиль-Обо. Светлая полоса обрыва, видневшаяся на горизонте к северо-западу от сомона, напоминала длинный мыс. Некоторые из стариков-аратов припомнили, что давным-давно кто-то собирал там «каменных змей». Это подтвердило мнение, что «американское» Ардын-Обо соответствует «монгольскому» Эргиль-Обо.

Когда наш отряд подъехал к обрыву, до которого от сомона оказалось всего 25 километров, то по фотографиям и описаниям американских палеонтологов мы окончательно удостоверились, что прибыли на место, называемое монголами Эргиль-Обо. Причину путаницы в названиях мне удалось выяснить лишь в 1956 году: сомон во времена американской экспедиции стоял в другом месте.

На северо-восточной вершине обрыва находилось большое, величиной с юрту, обо. «Обо» — непереводимое слово, означающее дорожный знак в виде кучи камней, забросанных сверху различными предметами приношения: костями животных с тибетскими молитвами, монетами, лентами и расписными флагами, деревянными кинжалами и другими вещицами. Эти обо складывались в течение десятилетий на возвышенных местах, вдоль караванных троп, будучи, таким образом, прекрасным ориентиром. Каждый путешественник считал своим долгом бросить на обо несколько камней или положить какую-нибудь священную реликвию. Так выглядело и это обо. Большие размеры позволяли увидеть его издали, за много километров. Оно было сооружено фундаментально — из камней, переложенных толстыми корнями и сучьями саксаула, и, по-видимому, считалось священным. Под обо, прилепившись к стенке обрыва, на высоте 60–70 метров от земли висело гнездо орла, описанное еще начальником американской экспедиции Эндрьюсом.

[image:]

Местонахождение палеогеновых млекопитающих Эргиль-Обо

В течение первых двух дней наши поиски были малоудачными: встречались отдельные, разрозненные кости млекопитающих, черепах и птиц, но черепа бронтотериев, которые были найдены здесь американскими палеонтологами, нам никак не попадались.

Каким образом вообще ведутся палеонтологические поиски? Первичное открытие остатков ископаемых животных в той или иной мере случайно, хотя по геологическому строению толщ уже можно предварительно судить о целесообразности поисков. Осадочные толщи континентального происхождения, в которых встречаются остатки позвоночных, пресноводных беспозвоночных и наземных растений, обычно легко отличаются от морских осадков с их обильной фауной разнообразных беспозвоночных и редких водных позвоночных (китообразных, некоторых пресмыкающихся, морских рыб). Среди континентальных осадков отложения дельт образуют самые крупные и самые лучшие (по сохранности материала) местонахождения, так как в дельтовой области — зоне быстрого осадконакопления тонких илистых частиц — создаются наиболее благоприятные условия для захоронения целых трупов животных. В озерных отложениях остатки животных разрозненны, не сконцентрированы течением.

Захоронение, как правило, происходит в условиях водной среды — в морях, озерах, реках и т. д. Прежде чем достигнуть дна водного бассейна, труп животного или часть трупа переносится течением, иногда на значительные расстояния. Попав на дно водного бассейна, труп животного заносится отлагающимися осадками. Если процесс осадконакопления идет быстро, то возникает благоприятная обстановка для захоронения, так как труп, покрытый осадками, будет предохранен не только от быстрого разложения, но и от механических повреждений и растаскивания падалеядными животными. Постепенно осадок уплотняется, а в костях органическое вещество замещается минеральными солями из окружающего осадка. Кости минерализуются, или «окаменевают», т. е. переходят в ископаемое состояние. Со временем дно водного бассейна становится сушей, и осадочные породы подвергаются разрушению под действием вод (главным образом текучих), ветра и других атмосферных агентов — разрушителей. Содержащиеся в осадочных породах кости ископаемых животных вскрываются и становятся доступными для сборов.

Когда кость уже обнаружена — обыкновенно на поверхности того или иного слоя, то следующий этап — установить костеносный горизонт, т. е. слой, в котором кость залегала. Если кость уходит глубоко в породу, находящуюся в ее неперемещенном, коренном залегании, то, стало быть, этот слой и представляет костеносный горизонт. Если же кость выпала откуда-то, т. е. находится на осыпи, то, очевидно, костеносный горизонт расположен или на уровне кости или выше. При большом скоплении костей костеносный горизонт отыскивается довольно быстро, если тщательно проследить слой за слоем кверху от точки находки. После установления костеносных горизонтов, которых может оказаться в толще несколько, поиски ведутся путем прослеживания этих горизонтов на всем протяжении их вскрытия. Самые же первые поиски костей палеонтологи ведут, обычно идя по дну оврага, куда обязательно скатятся кости, выпавшие из обнажившихся стенок оврага. Однако кости могут принадлежать мелким животным, и тогда на дне оврага их заметить трудно, так как они рассеиваются или просто быстро разрушаются. Поэтому, как правило, совершают еще дополнительное пересечение стенок оврагов по зигзагообразной линии, просматривая несколько раз весь разрез полностью.

25 марта Ефремов, отправив Новожилова и Малеева на поиски костей, а меня для составления детального геологического разреза, занялся тщательным изучением северо-восточной оконечности обрыва, у подножия которого расположился наш лагерь. Ему удалось установить место американских раскопок: они были заложены в верхней части костеносной толщи. Мы решили здесь поставить свои раскопки, углубившись в стенку обрыва. Вечером прибыл на «Козле» Эглон, которому мы по пути следования оставили дорожные знаки, опасаясь, однако, что он их прозевает в пылу охоты. К счастью, наши опасения оказались напрасными.

На другой день в толще косослоистых серых песков была заложена раскопка, сразу же давшая видимые результаты — костей было много, и они имели хорошую сохранность, но принадлежали носорогам, а не бронтотериям[5], которых нам так хотелось найти.

Новожилов, у которого было как будто особое «чутье» на кости, отпросился у Ивана Антоновича обследовать холмы в дне долины, куда Ефремов его долго не пускал, считая, что там ничего нет. Однако через два часа Нестор Иванович явился с победоносным известием, что он нашел три черепа бронтотериев. Все радостно встретили такое сообщение, а Иван Антонович даже отдал салют тремя выстрелами из винтовки.

Мы немедленно отправились осматривать кости, Черепа имели в носовой части своеобразные выросты в виде лопаты и принадлежали (описанному позже Н. М. Яновской) особому роду бронтотериев — протэмболотерию, жившему в эоценовую эпоху третичного периода. Протэмболотерий был крупным, массивным животным, величиной почти со слона. Пищей протэмболотериев служила мягкая и сочная растительность, а их местообитанием — болотные и прибрежноозерные участки. Длинный лопатообразный вырост на черепе развивался за счет носовых костей и был своеобразным приспособлением для свободного дыхания при погружении морды в воду, так как ноздри располагались в верхней части «лопаты».

Кости залегали на поверхности небольших холмиков, представлявших уцелевшие остатки костеносного слоя, и были уже значительно разрушены. Если бы мы приехали на несколько лет позднее, от черепов осталась бы одна труха. Холмы, где Нестор Иванович нашел протэмболотериев, были названы в его честь «холмами Новожилова».

Наши раскопки шли успешно, принося все новые материалы; в основном попадались черепа и челюсти различных олигоценовых носорогов. Наибольшее число их принадлежало к так называемым аминодонтам, или болотным носорогам, населявшим Монголию, Сибирь и Казахстан около 40 миллионов лет назад, когда здесь было много воды и растительности, а климат был теплее, чем теперь.

[image:]

Эоценовые протэмболотерии

[image:]

Гигантский хищник эндрьюсархус

Кроме носорогов на Эргиль-Обо встречались остатки древних хищных млекопитающих креодонтов, отличающихся от современных хищников — своих потомков — более примитивным строением: у них еще не были развиты плотоядные зубы с острым режущим краем, когти не втягивались внутрь пальцев и т. д. От креодонтов произошли не только наземные хищные млекопитающие (кошки, собаки, медведи и другие группы): одна ветвь креодонтов приспособилась к обитанию в воде и дала начало китам, часть которых до сих пор сохранила хищный образ жизни (дельфины, кашалоты). Креодонты Эргиль-Обо, принадлежащие к роду гиенодон, достигали размеров волка и более и могли охотиться на таких больших животных, как носороги. От гигантского креодонта — эндрьюсархуса, череп которого (около метра длиной) был добыт американскими палеонтологами, нам удалось найти лишь нижнюю челюсть.

Из других животных, остатки которых были найдены на Эргиль-Обо, очень интересны халикотерии — крупные пятипалые копытные, имевшие, однако, вместо копыт когти — совершенно исключительное явление среди копытных. Халикотерии более позднего геологического возраста были найдены у нас в Казахстане и в свое время подробно изучены академиком А. А. Борисяком. По его мнению, халикотерии вели лесной образ жизни, питаясь древесной листвой и молодыми веточками, а когти им были нужны, чтобы, цепляясь за ствол дерева, поддерживать тело в вертикальном положении и доставать до более высоких ветвей.

Здесь же, на Эргиль-Обо, были найдены остатки гигантских свинообразных — энтелодонов, величиной с быка, а также примитивных тапиров, мелких грызунов и других млекопитающих.

Представители эоценовой и олигоценовой фаун Эргиль-Обо были в основном жителями заболоченных лесов или их окраин. Многие из них являлись предками более поздних млекопитающих, широко известных как на территории Мопголии, так и Казахстана.

Кости мы брали монолитами, т. е. вместе с породой. Участок породы, заключавший кость, окапывали со всех сторон в виде прямоугольного бруска, на который надевали, как чехол, ящик, но без дна и крышки. Щели и промежутки между стенками ящика и породой заливали жидким гипсом, который тут же «садился», т. е. затвердевал, заполняя все пустоты и цементируя породу. Чтобы гипс не протекал наружу, к ящику подгребали песок, как бы окучивая его. Гипс заливали до уровня верхних кромок ящика, предварительно покрыв обнаженные кости мокрой бумагой (прилегающей плотнее), чтобы к ним не «приварился» гипс. Поверхность уже образованную гипсом, выравнивали дощечкой, после чего набивали крышку. Затем монолит «подрубали» снизу, т. е. отделяли его от материнской породы, и переворачивали на крышку. Дно монолита, ставшее теперь верхом, снова заливали гипсом, а потом прибивали вторую крышку ящика, вернее его дно, и ящик — монолит был готов. Это наиболее простой и быстрый способ взятия костей, обеспечивающий их полную сохранность при перевозках на большие расстояния.

Сравнительно небольшие кости мы брали «пирогами», т. е. обмазывали жидким гипсом кусок породы с костью, придавая ему форму колобка, каравая или пирога. «Пироги» затем упаковывали, обычно по нескольку штук в ящик.

Монолиты шли один за другим. Мы настолько увлеклись раскопками костей, что не замечали, как летело время. Работа спорилась. Сибиряк Петр Игнатов, обладавший медвежьей силой, работал тяжелой киркой. Он бил ею с размаху, отваливая целые глыбы песчаника. Не отставал от него и 18-летний Николай Брилев, смуглый широкоплечий атлет. Когда породы набиралось много, один из них отбрасывал ее лопатой — вниз по склону. Если появлялись кости, «грубая работа» на этом участке прекращалась: лом, кирка и лопата уступали место раскопочному ножу, зубилу и кисти. Из рабочих этими инструментами Ян Мартынович разрешал пользоваться только Ване Сизову, тихому молодому пареньку, участвовавшему уже в экспедиции 1946 года и имевшему опыт в раскопках. Сам Эглон должен был поспеть всюду: показать Сизову, как обработать и взять вскрытую кость, уследить за кирочниками, чтобы они не сокрушили в пылу работы неосторожным ударом новую кость, и, наконец, объяснить Николаю Баранову, как изготовляется ящик для монолитов, кроме того успеть выполнить самому наиболее ответственные мероприятия по выемке костей (особенно хрупких) — их окончательную обработку перед тем, как взять монолит.

Вернувшись из маршрута, на раскопку приходили и другие участники экспедиции, чтобы помочь Эглону наблюдать за раскопкой, брать кости и упаковывать их в пакеты, снабжая каждый пакет полагающейся этикеткой. Шоферы, попеременно исполнявшие обязанности повара, когда кончали свою работу, также приходили на раскопку — помочь своей «грубой мужицкой силой».

Начало весны в Гоби так же, как и начало осени, обычно сопровождается сильными ветрами, переходящими в песчаные бури, которые доставляют немало хлопот и неприятностей путешественникам. Сильная песчаная буря, достигающая 7–9 баллов, вздымает в воздух тучи не только песка и пыли, но и мелкого гравия, секущего лицо в кровь. Буре часто предшествует несколько жарких и относительно тихих дней, после которых происходит атмосферная разрядка, соответствующая в наших широтах ливню с грозой. Дождей в Гоби вообще почти не бывает.

[image:]

Непарнопалое — халикотерий

В один из последних дней марта разразилась очередная песчаная буря. Перед этим погода была настолько теплой, что мы стали ходить без ватников, а наши молодые рабочие ухитрились даже изрядно загореть, работая в одних трусиках. Правда, ночи стояли еще прохладные и палатку приходилось подтапливать перед сном. День, отмеченный бурей, был особенно теплым, даже жарким, так что в палатках было душно и мы обедали на улице, где приятно продувало легким ветерком. Вечером, когда все собирались ложиться спать, вдруг поднялся сильный ветер — очевидно, дневная жара не прошла даром! Сила его вскоре достигла не менее 7–8 баллов, а отдельные порывы, вероятно, все 9 баллов.

Мы жили в больших палатках монгольского образца, имевших форму полукруга по периметру. Высота палаток была более двух метров, и в них свободно вмещалось вдоль стенок до 6–7 коек. Чтобы упрочить конструкцию, поддерживавшую такой довольно обширный апартамент, две основные мачты соединялись еще поперечной так, что получалась буква «П». От каждого сектора палатки отходила прочная веревка, крепившаяся за длинный железный кол, глубоко вбитый в землю. Изнутри палатки пол придавливался тяжелыми вьючниками и большими камнями. Но и все это не в силах было противостоять стихии.

Наша палатка, в которой жил научный персонал, быстро пришла в движение. В несколько минут камни, державшие пол, разметало в стороны, и начали выскакивать из земли железные колья, крепившие палатку, которая захлопала теперь подобно парусу, попавшему не под ту струю воздуха. Еще напор — и не выдержала громоздкая мачтовая конструкция — поперечина вылетела из соединительной муфты. Следом раздался зловещий треск, и в образовавшуюся дыру со всей яростью ринулся беснующийся ветер, продолжая дальше раздирать палатку, словно тигр, терзающий добычу. Начался «шторм Гобийского моря». Внутри палатки все закружилось вихрем, а наши рты, носы, уши и глаза мгновенно забились отвратительным песком с пылью. Каждое мгновение буря грозила сорвать палатку. На наше счастье под руками оказалась марля, которой мы «бинтовали» кости на раскопках и которая теперь была пущена в ход, чтобы не дать рухнуть мачтам. После отчаянных усилий нам удалось стянуть и укрепить мачты, а затем кое-как закрыть дыру. То же самое происходило в палатке шоферов и рабочих. Ночь была весьма беспокойной. К утру погода угомонилась, но не надолго.

Ефремов решил оставить на Эргиль-Обо для завершения раскопок Эглона и меня, а сам с Новожиловым и Малеевым отправился на Баин-Ширэ, где всеми полевыми работами руководил Пресняков, еще не имевший достаточного опыта в этом деле.

После отъезда Ефремова с половиной отряда нас осталось шестеро: Эглон, Вылежанин с Александровым, двое рабочих и я. Надо было форсировать работу, так как на исходе оказался не только упаковочный материал, но и продукты — весь маршрут мы рассчитывали на неделю, а прошло уже 10 дней.

Днем опять была сильная жара и тишь. На ярко-голубом небе белели небольшие облачка. Вечером, как и вчера, поднялся сильный ветер, а в 2 часа ночи мы все проснулись от невероятного шума. За палаткой бушевала буря, и печка, вернее труба, отвратительно скрежетала о металлическую окантовку, сделанную вокруг трубы на палатке, чтобы не рвать последнюю. Вдруг раздался резкий треск — на верху палатки выдрало клок в полметра. Поперечная мачта опять вышла из соединения, а основные мачты, которые также не следовало бы делать составными, сильно согнулись, грозя либо выскочить из соединения, либо просто переломиться, так как были довольно тонкие. И то и другое было скверно, особенно для меня с Эглоном, потому что наши головы находились как раз около одной из мачт, на которой раскачивались теперь вместе с самой мачтой наши винтовки, бинокли, фляжки, полевые сумки. Вся палатка хлопала, как полотнище. Положение было угрожающим. Все повскакали с постелей. Основные мачты, крепко стянули между собой, а внизу для устойчивости к ним подвязали доски, но не успели поправить одну мачту, где образовалась дыра, как палатка лопнула около второй мачты. Все же и на этот раз нам удалось отстоять палатку. Если вчера сильный ветер налетал порывами, то сегодняшней ночью он дул непрерывно, временами усиливая ярость. Песчаная пыль, летевшая в дыры, быстро наполнила всю палатку, превратив ее в камеру с взвешенными в воздухе частицами, которые могли служить в качестве классического примера коллоидного раствора. В эту ночь, как мы узнали впоследствии, на Баин-Ширэ одну палатку сорвало совсем. Так негостеприимно встречала нас весенняя Гоби.

Утром, когда мы проснулись, в палатке еще клубилась тонкая песчаная пыль, но после 10 часов погода опять успокоилась и стало тепло и тихо. В час дня снова поднялся сильный ветер, принесший дождь, который, к счастью, задел нас лишь стороной, заставив, однако, прервать раскопку и поспешно прятать кости под брезент.

На раскопке для разведения гипса и клея мы стали пользоваться вместо воды снегом, предварительно превращая его в воду. Это делалось из чисто практических соображений, так как за водой приходилось ездить за 12 километров, а снег лежал тут же — на теневой стороне склонов.

Неизвестно, что было хуже: ночные бури, лишавшие нас спокойного сна, или дневной ветер на раскопке, хотя и более слабый, но достаточный, чтобы вывести из состояния душевного равновесия, когда непрерывно получаешь порции песчаной пыли в лицо. Работали только в защитных очках, так как на раскопке сильно «мело», но все равно глаза были воспаленные, а во рту хрустело от песка на зубах. Всё и все совершенно «пропитались» песком. Умывались только на ночь, чтобы не обветривались лицо и руки. Кожа, покрытая загаром, смешанным с грязью и потом, казалась совсем черной.

1 апреля, наша небольшая группа закончила раскопки. За шесть дней было выкопано и собрано около 20 ящиков костей различных млекопитающих, а из самой верхней части толщи — остатки панцирей громадных сухопутных черепах типа современных слоновых. Наши сборы значительно превзошли американские как но количеству, так и по разнообразию фауны.

Последний день работ оказался особенно тяжелым. Все время дул холодный и резкий норд-ост, лицо секло песком. У нас кончилась оберточная бумага, и последний лист, вырванный у меня из рук порывом ветра, отправился в воздушное путешествие. Я не мог простить ветру подобного «хулиганства» и километра два гнался за бумажным змеем, пока он снова не оказался на земле. Гвозди тоже остались только кривые и после распрямления гнулись вновь. Эглон несколько раз из-за этого отшибал себе молотком пальцы и посылал самые нелестные эпитеты в адрес снабжавших нас хозяйственников.

Однако, пожалуй, наиболее печальное произошло в конце: при спуске со склона разбился монолит, в котором находился цельный череп носорога. Ящик весил килограммов 250, и его спускали по склону Александров с рабочим Барановым — оба крепкие молодцы. Ящик, постепенно увеличивая скорость, стал все быстрее тащить их вниз по насыпи, образовавшейся в результате наших раскопок. Баранов, поддерживавший ящик спереди, видимо, испугался и, отпустив его, отскочил в сторону. Один Александров уже не смог справиться, и монолит с бешеной скоростью помчался вниз, кувыркаясь и ударяясь о твердые камни. Через 20 метров он вместе с содержимым разлетелся вдребезги. Каким-то чудом уцелела только нижняя челюсть, хорошо пропитанная клеем. Бедный старый Ян так глубоко был расстроен, что отказался даже от ужина. Это был первый неприятный случай за всю его многолетнюю практику, и он долго не мог простить себе такой утраты. После этого инцидента монолиты спускали только на веревках или тросах.

Утром мы свернули лагерь и выехали к нашим — на Баин-Ширэ. Саксаул, попадавшийся по пути, начал зеленеть — наступала гобийская весна. Появились ящерицы и жуки. Пустыня постепенно оживала.

Работы на Баин-Ширэ тоже заканчивались. Скелет динозавра, выемкой которого занимался баин-ширинский отряд, пришлось распилить на три части. Каждый монолит весил около трех тонн. При перевертывании одного из них оборвался трос, и часть костей поломалась при падении ящика. Высыпавшиеся кости собрали, а монолит снова закрепили гипсом. Упаковочный материал кончился, и в ходу был теперь «Николай Абрамыч». Так в шутку прозвали обрезки шинельного сукна, которыми были начинены закупленные Н. А. Шкилевым матрацы для научных сотрудников. Кроме того, для упаковки пользовались также мелкой кустарниковой порослью.

4 апреля Ефремов, Новожилов, Малеев и я с переводчиком и рабочим отправились в небольшой маршрут на Хара-Хутул-Улу — в 40 километрах к западу от Баин-Ширэ.

Мы объехали с юга красную баин-ширинскую котловину — сначала по «лесовозной» дороге, а затем повернули к северо-западу, оставляя справа бугристые пески. Подъезжая к Хара-Хутул, что значит «Черный перевал», мы с Прониным неожиданно заметили на одной из вершин группу животных темной окраски с красиво закрученными рогами. Это были архары — горные бараны. Они стояли неподвижно, будто изваяния. Новожилов и Малеев, сидевшие «наверху», мирно о чем-то беседовали, но стоило мне высунуться в окно кабины и воскликнуть: «Архары!», как Малеев — страстный охотник — от волнения весь задрожал. Но архары мгновенно скрылись. Больше нам не приходилось их видеть.

Центральная часть массива Хара-Хутул-Улы сложена черными и красными базальтами, представляющими пластовую интрузию, которая разделяет в этом месте меловую толщу на две части: надбазальтовую и подбазальтовую. Исследованием последней, состоящей из зеленовато-серых песчаников, мы и занялись. Мне удалось найти таз большого динозавра, принадлежавший, как выяснилось после препаровки в Москве, четвероногому ящеру из группы зауропод. Всюду было множество окаменелой древесины в виде отдельных кусков, стволов и ветвей, валявшихся на поверхности и торчавших в пластах. Новожилов с Малеевым открыли целое поле ископаемых пней, сохранивших свое естественное положение и принадлежавших деревьям типа болотных кипарисов.

Мы произвели здесь хорошие палеоботанические сборы и после осмотра надбазальтовой части толщи, в которой не нашлось ничего интересного, вернулись на Баин-Ширэ.

6 апреля Ефремов, Новожилов, Малеев, Очир и почти все рабочие уехали в Улан-Батор на трех машинах, нагруженных до отказа богатой палеонтологической коллекцией. Оставшимся на Баин-Ширэ предстояло взять найденный Новожиловым таз панцирного динозавра, осмотреть так называемую Черепаховую горку (открытую еще в 1946 году), где имелось колоссальное скопление щитков черепах, и заехать на Хара-Хутул для составления детального геологического разреза и взятия нескольких костей.

Как-то раз в маршруте, пробираясь меж низеньких холмиков, я вдруг инстинктивно почувствовал, что неподалеку кто-то находится. Это заставило меня резко повернуться направо — в нескольких шагах, на одном из холмиков, стоял небольшой волк, внимательно наблюдавший за мной; но стоило мне встретиться с ним взглядом — одно мгновение, и он исчез. Пока я добежал до холмика, его уже нигде не было. Волки довольно многочисленны в Монголии и часто являются настоящим бичом овечьих стад, но в Гоби их сравнительно мало, и нам редко приходилось с ними встречаться.

8 апреля наш отряд закончил работы на Баин-Ширэ, причем накануне, во второй половине дня разыгралась песчаная буря, которая, к счастью, продолжалась часа полтора. Но все же одна палатка оказалась разорванной.

Я был с Пресняковым в маршруте, когда началась буря. И именно в это время мы наткнулись на панцирь небольшой пресноводной черепахи в средней части толщи. Объект был очень интересный — как раз из этой части разреза черепахи не были известны, но песчаник, твердый, как кремень, не поддавался раскопочному ножу. Через десять минут был изломан и мой перочинный нож — полностью же кости выдолбить из породы так и не удалось. К этому времени буря изрядно рассвирепела, и нам пришлось ретироваться в лагерь.

На Хара-Хутул мы заехать не смогли, ибо, когда свернули лагерь, единственная наша грузовая машина — «Дзерен» была уже набита битком и в случае сборов новых материалов пришлось бы выкидывать какое-то имущество. Поэтому мы взяли курс сразу на Улан-Батор, куда и прибыли к вечеру 9 апреля, закончив тем самым первый этап наших исследований в Восточной Гоби.

На юг!

Отъезд из Улан-Батора в Южную Гоби. Далан-Дзадагад. Лагерь у "Пылающих скал". Яйца динозавров. Находка нового "ящера-танка". Поиски палеоценовых и меловых млекопитающих. История кайнозойских млекопитающих. Сборы кремневых орудий. Прибытие И. А. Ефремова

Пробыв в Улан-Баторе необходимое для подготовки к новому маршруту время, 20 апреля мы выехали в Южную Гоби — туда, где в 1946 году были открыты крупнейшие местонахождения динозавров. Ивану Антоновичу но делам экспедиции пришлось остаться в Улан-Баторе. Маршрут возглавил Ян Мартынович Эглон, кроме него в отряд вошли Н. И. Новожилов, я, В. А. Пресняков, переводчик Очир, повар Ван Фун-Ду, которого чаще называли "дядя Андрей", а также все шоферы с машинами и рабочие.

Старт был дан по традиции от квартиры И. А. Ефремова, который невольно завидовал нашему отъезду, хотя через несколько дней сам должен был присоединиться к нам.

Путь в Южную Гоби после пересечения Толы идет вдоль подножия Богдо-Улы, отклоняясь от нее постепенно вправо. Местность здесь сильно всхолмленная, и мы то поднимались на небольшие перевалы, то снова спускались в долины. Кое-где еще лежал снег, но весна уже прочно вступила в свои права, и доказательством тому служило множество тарбаганов[6], вылезших из своих нор. Эти рыжеватые зверьки, величиной с хорошего зайца, имеют довольно забавный вид, когда бегут, — толстый зад с широким хвостом придает неуклюжесть их движениям при прыжках. Завидев машину, они спешат к норе, где и занимают наблюдательную позицию, чтобы в случае приближения опасности моментально исчезнуть в своем жилище. Убить тарбагана очень трудно, так как он, несмотря на любопытство, все же достаточно осторожен, а если его и удается ранить, то он всегда успевает уйти в нору, над которой сидит. Мясо тарбагана очень вкусно и ценится монголами. Но тарбаган, как и многие другие грызуны, является разносчиком чумы, и поэтому употребление его в пищу весьма опасно.

Сделав примерно 70 километров от Улан-Батора, мы достигли большого перевала, подъем на который был очень трудным из-за раскисшей после снегопада дороги. За этим перевалом местность начала постепенно выравниваться, представляя чередование неглубоких котловин с цепями холмов широтного направления.

На ночлег остановились в Мандал-Гоби — центре Средне-Гобийского аймака. Ночь была теплая, и любители свежего воздуха спали на улице, а остальные разместились в нескольких комнатах отведенного нам помещения.

В 7 часов утра мы уже продолжали наш путь. К югу расстилалась огромная равнина, пересекаемая грядами невысоких холмов. Полдник устроили у развалин монастыря Олдаху-Хид. Вокруг валялось множество полосатых агатов сероватых и синеватых оттенков. Десятки красивых камней перекочевали в наши карманы, пока готовилась еда.

После монастыря началась "гребенка" — так шоферы называют дорогу, на которой колесами выбиваются поперечные гребешки, приводящие к сильной тряске машины. Приходилось ехать на очень малой скорости, чтобы не слишком сильно трясло. Преодолев "гребенку", мы спустились в красную глинистую котловину, получившую у нас название "Нимания" — спуск в котловину был очень крутой, почти под прямым углом, и чьей-то заботливой рукой был вкопан столбик с предупредительной дощечкой: "Внимание"! Со временем первая буква стерлась, и осталось "нимание", быстро превращенное нашими шоферами в "Ниманию". В "Нимании" на смену "гребенке" пришли ухабы и кочки. В сырую погоду такая котловина, сложенная пухлыми глинами, превращается в сплошной кисель и совершенно непроходима не только для машин, но и для животных. Миновав это неприятное место, мы вступили в новую глинистую котловину, но темно-серого или даже почти черного цвета. Ухабов здесь также было достаточно, а попутный ветер поднимал из-под колес тучи пыли, покрывавшей толстым слоем и машины, и людей. Дышать стало совершенно нечем: как в кузове, так и в кабинах не было никакого спасения.

Наконец, показался Далан-Дзадагад ("Семьдесят источников") — центр Южно-Гобийского аймака, самый молодой и самый маленький аймак, состоявший из десятка домиков (преимущественно глинобитных) и юрт, приютившихся у подножия хребта Гурбан-Сайхан ("Три прекрасных" — хребет состоит из трех гор)[7]. Из трещин в скалах бьют источники, по числу которых и назван аймак.

В Далан-Дзадагаде мы организовали свою южную базу. Местные власти любезно предоставили нам большое помещение. Разгрузив машины, три из них тут же отправили обратно в Улан-Батор, а на оставшихся двух трехтонках и "Козле" двинулись в Баин-Дзак — около 100 километров к северо-западу от Далан-Дзадагада.

Перед нами расстилалось ровное, как стол, плато, и машины летели, словно птицы. Правда, ветер за ночь переменился в противоположном направлении и был снова попутный (опять по принципу наибольшей неприятности), но при хорошей дороге это было не так уж страшно. Только, когда ход замедлялся или машина поворачивала, клубы пыли окутывали нас как облаком.

Проехав километров 80, мы увидели Баин-Дзак, или "Пылающие скалы", как назвали это место американские палеонтологи, побывавшие здесь 25 лет назад и открывшие остатки меловых млекопитающих, динозавров и их яйца. Пылающие скалы R виде красных утесов возвышались над плато и в свете вечернего солнца казались особенно красивыми. Их название, как мы убедились потом, еще больше оправдывалось в жаркие дневные часы, когда кирпично-красные обрывы казались в пляшущем мираже действительно огненными утесами среди безбрежного моря.

Ян Мартынович, ехавший на "Козле", неожиданно отстал, и нам пришлось его дожидаться. Он вскоре появился с трофеем — убитым джейраном. Сумерки быстро сгущались, а мы еще не успели добраться до Пылающих скал, хотя они и казались совсем рядом. Пришлось заночевать, не ставя лагеря. Все настолько устали, что ограничились холодным мясом и чаем, тем более что начиналась песчаная буря и надо было успеть от нее укрыться. Мы срочно прибили брезенты и кошмы к бортам машин, сделав, таким образом, заслон от ветра. Но все равно песок набивался всюду. Южная Гоби встречала нас так же недружелюбно, как и Восточная.

К утру на наши спальные мешки намело толстый слой красного песка. Оглядевшись, мы убедились, что находимся всего в каком-нибудь километре от Пылающих скал.

Баин-Дзак, что означает "богатый саксаулом", представляет котловину, дно которой когда-то было заполнено озером, а теперь заросло саксаулом. Южный борт котловины — высокий обрыв, сильно расчлененный сетью оврагов в районе Пылающих скал, сложенных, как и весь обрыв, оранжево-красными песками и песчаниками.

Мы раскинули свой лагерь у самого подножия Пылающих скал, наслаждаясь величием этой пустынной, но по-своему привлекательной местности. В топливе не было недостатка, так как кругом росло сколько угодно саксаула. Колодец с прекрасной водой также был всего в 6 километрах от нас.

День выдался очень холодный — дул пронизывающий ветер и шел дождь со снегом. Несмотря на это, мы сразу же начали осмотр местонахождения, и Василию Ивановичу Пронину — неутомимому искальщику костей, у которого уже был наметанный глаз после экспедиции 1946 года, повезло: он нашел гнездо яиц динозавров.

Впрочем, яйца динозавров встречались как гнездами, так и по одному. Они имели форму огурца длиной 8-10 сантиметров. Скорлупа идеально сохранила свою прижизненную скульптуру в виде очень мелких валиков и пор, а внутреннее пространство заполнилось илистым осадком. Яйца захоронились на месте их отложения — в тонкозернистых песках, так как при переносе они разрушились бы все и, конечно, не сохранилось бы гнезд. Вероятно, кладки яиц были затоплены водами и покрыты слоем осадков, попав таким образом в погребение.

[image:]

Протоцератопсы и их гнезда (по Р. С. Лаллу, 1933)

Каким же динозаврам принадлежали эти яйца? Американские палеонтологи высказались за принадлежность их примитивным рогатым динозаврам — протоцератопсам, скелеты, черепа и другие остатки которых были в изобилии найдены в слоях с яйцами. По-видимому, это наиболее правдоподобное толкование, хотя И. А. Ефремов не исключал возможности, что яйца могли быть и черепашьими, тем более, что заведомо динозавровых яиц никто не видел. Изучение структуры их скорлупы показало, что они больше похожи на яйца птиц, нежели черепах. Это имеет свое объяснение, если заглянуть в глубь истории пресмыкающихся: динозавры принадлежат к обширной группе архозавров, от которых произошли птицы, тогда как черепахи имеют более далекие корни родства с динозаврами. Остается добавить еще, что теперь яйца динозавров уже не редкость, и они за последние два десятилетия найдены в Китае, Африке и Южной Европе. Возможно, что одни группы динозавров были яйцекладущими, а другие — живородящими, подобно таким рептилиям, как змеи.

Протоцератопсы, скелеты которых были найдены (американскими палеонтологами и нами) на Баин-Дзаке вместе с ископаемыми яйцами, представляли небольших, около полутора метров длиной, растительноядных динозавров. Их треугольная голова спереди оканчивалась мощным клювом, а сзади — громадным костным "воротником", защищавшим шею; на носу сидел небольшой зачаточный рог. На передних и задних лапах, как и у анкилозавров, были копытные фаланги. От протоцератопсов или близких к ним видов произошли более поздние рогатые динозавры — исполины с полутораметровыми рогами, многочисленные остатки которых найдены в Северной Америке. Но в Азии до сих пор нигде не обнаружены остатки настоящих (более поздних) рогатых динозавров, что является одной из загадок палеонтологии.

Не менее интересны были панцирные динозавры. Американские палеонтологи нашли череп, а Н. И. Новожилову удалось обнаружить скелет, но без черепа. Любопытно, что по своим размерам они вполне подходят друг другу. Однако, как нередко бывает в таких случаях, палеонтологи, не имея возможности сопоставить свои материалы, дают им разные названия. Так именно произошло и здесь — американская находка получила имя пинакозавра, а наша, которую изучал Е. А. Малеев, — сирмозавра ("медленно ползающий ящер"). То, что обе находки принадлежат одному и тому же виду динозавра, выяснилось окончательно совсем недавно — после работ Польско-Монгольской палеонтологической экспедиции (1963–1965), выкопавшей в Баин-Дзаке полный скелет пинакозавра, который объединил, таким образом, американскую и советскую находки.

Пинакозавр-сирмозавр в целом был сходен с таларурусом из Баин-Ширэ, хотя и имел некоторые отличия в строении скелета. Кроме того, как выяснилось теперь, таларурус жил в начале позднемеловой эпохи, а пинакозавр — в середине. В дополнение к броне, в виде костных щитков и шипов на спине, на конце хвоста у пинакозавра имелся диск с острыми шипами (возможно, такой же диск был и у таларурусов, но он, как и голова, отвалился при захоронении), которыми ящер мог наносить очень сильные удары врагу. О силе ударов можно судить по окостеневшим сухожилиям, идущим вдоль всего хвоста.

Кроме протоцератопсов и анкилозавров, на Баин-Дзаке были найдены (и американскими учеными и нами) остатки мелких хищных динозавров — овирапторов и велоцирапторов, которые, по предположению американских палеонтологов, питались яйцами протоцератопсов.

Вскоре наши машины ушли в Улан-Батор. С нами остался только "Козел" для подвоза воды к лагерю и разведочных маршрутов.

В то время как Эглон и Пресняков раскапывали с рабочими скелет панцирного динозавра, а Новожилов обследовал прилежащие участки, находя все новые кости динозавров, я предпринял маршруты в поисках палеоценовых млекопитающих, о находках которых сообщали американские ученые. С этой целью я отправился к юго-востоку, в район Гашату. Первый мой рейс был неудачный: там, где я проезжал, всюду были либо баин-дзаковские верхнемеловые песчаники, либо просто все было покрыто травой. На другой день мы с Эглоном повторили маршрут, сосредоточив поиски в центральной части обрывов. Нам удалось найти несколько обломков костей, принадлежавших именно тем млекопитающим, которых я искал.

После этого мы с Новожиловым совершили еще одну поездку. Полдня мы лазили по оврагам и, наконец, нашли небольшую россыпь костей. Правда, они казались как бы изъеденными под действием каких-то химических реакций, но сильное окремнение спасло их от полного разрушения. В пустынной местности окаменелые кости, попав на поверхность, нередко подвергаются дальнейшей минерализации и в первую очередь окремнению, делающему их очень прочными; но это возможно в том случае, если процесс минерализации идет быстрее процесса разрушения. Обычно же кость, попав на поверхность и будучи уже минерализованной в процессе захоронения, все-таки разрушается довольно быстро.

Что касается костей в Гашату, то они пролежали на поверхности по крайней мере несколько десятилетий, так как половина челюсти одного мелкого экземпляра млекопитающего была найдена американскими палеонтологами, а вторая половина, 25 лет спустя, нами. Выяснилось это недавно, когда американский палеонтолог М. Маккенна, занимающийся изучением палеоценовых млекопитающих, приехал в Москву и привез для сравнения слепки костей из коллекции, собранной американской экспедицией в Гашату. Один из этих слепков подошел к недостающей половине челюсти в нашей коллекции. Как и в случае с пикозавром-сирмозавром, каждая из половин челюсти была приписана разным видам животных. После установления единства челюсти ошибка была исправлена.

[image:]

Палеоценовый еж — псевдиктопс

Дважды отправлялись мы с Новожиловым собирать кости, но их оказалось немного и залегали они в виде отдельных "карманов" в серых и красноватых глинах палеоцена. Нам удалось собрать несколько обломков черепов и немного костей скелета, принадлежавших древним млекопитающим: насекомоядным из группы ежей, архаическим копытным — диноцератам, и примитивным хищникам — креодонтам.

Палеоценовые ежи не были ежами в полном смысле этого слова — они еще, по-видимому, не имели жестких игл и не обладали способностью убирать свое тело под игольчатый покров. Питались они, вероятно, растительной пищей.

Своеобразную группу архаических копытных представляли диноцераты (дословно — "страннороги"), особенно их самые древние представители — продиноцераты, остатки которых мы нашли в Гашату. Эти животные были довольно мелкими, хотя более поздние представители достигали размеров медведя. Многими чертами своего строения продиноцераты напоминали креодонтов, от которых, по-видимому, и произошли первые копытные — в самом начале кайнозойской эры, т. е. в палеоцене. У продиноцерат были сильно развиты клыки, имевшие саблевидную форму, а сверху вдоль черепа проходил гребень, очень характерный для всех хищников; туловище и хвост отличались значительной длиной, а ноги, напротив, были короткие; ходили продиноцераты, как и хищники, опираясь на всю стопу. Однако коренные зубы имели такое же строение, как у жвачных, — они были приспособлены для растительной пищи. Таким образом, продиноцераты соединили в себе черты строения и хищников, и копытных; они как бы ушли от первых, но не дошли до вторых. Все представители гашатинской фауны были обитателями лесов.

Нужно сказать, что млекопитающие, появившиеся в начале мезозойской эры, примерно 200 миллионов лет назад, были представлены в течение всего мезозоя немногочисленными и мелкими формами. В начале кайнозойской эры, когда вымерло большинство пресмыкающихся, стали быстро развиваться четыре основные группы млекопитающих: насекомоядные, грызуны, хищники и копытные, из которых возникли все отряды известных нам плацентарных млекопитающих. В частности, от первой группы — насекомоядных — ведут свое начало приматы, к которым относятся обезьяны и человек.

Широкое распространение млекопитающих с наступлением кайнозойской эры и предшествовавшее этому "великое вымирание" пресмыкающихся — разнообразных динозавров, летающих и морских ящеров (к этому вопросу мы вернемся более подробно позже), связаны со значительными изменениями лика земной поверхности, произошедшими на грани мезозойской и кайнозойской эр. В конце мезозоя происходят мощные горообразовательные движения, приводящие к поднятию значительных участков континентов и их осушению (в том числе и территории Центральной Азии). Исчезают мелкие моря и громадные заболоченные низменности — места обитания многочисленных пресмыкающихся, большинство которых быстро вымирает, не будучи в состоянии приспособиться к новым условиям обитания. С течением времени горные массивы частично разрушаются, воды моря снова наступают на континенты, уровень рек повышается, климат становится мягче, а цветковые растения, появившиеся в конце мезозоя, широко расселяются, занимая в первую очередь равнины. Таким образом, для млекопитающих, влачивших дотоле жалкое существование в виде небольших лесных зверьков, возникает новая область обитания с богатой кормовой базой, в первую очередь травянистой и кустарниковой растительностью степных и лесостепных зон. Начинается "массовый выход" в степи сначала растительноядных животных, а за ними и хищников. Первые представлены в основном грызунами и копытными, насекомоядные остаются в лесах. Грызуны имеют жилища в виде нор, где хорошо защищены от хищников. Спасением же копытных служат только их собственные ноги, поэтому среди них развиваются быстро бегающие формы. У многих из них происходит редукция, или исчезновение боковых пальцев (лошади, антилопы и т. д.). Наряду с приспособлениями к быстрому бегу наблюдается и увеличение размеров, что также служит одним из средств защиты от хищников. В свою очередь и хищники, охотящиеся на степных животных, тоже становятся постепенно крупнее. Так в общих чертах происходило развитие млекопитающих, приспособившихся к обитанию на открытых пространствах.

Нам очень хотелось найти на Баин-Дзаке меловых млекопитающих, несколько черепов которых были добыты из конкреций американскими палеонтологами. Но сколько мы ни колотили конкреций, фортуна не была благосклонной. В результате нам стало казаться, что конкреции на поверхности баин-дзаковских песчаников на склонах и в основании обрывов — одно и то же, и что все они представляют остаточную фракцию залегавших когда-то выше палеоценовых слоев, заключающих аналогичные конкреции в Гашату. Именно к таким выводам пришел Новожилов, полагая при этом, что описанные американскими палеонтологами меловые млекопитающие на самом деле являются палеоценовыми. Однако, как показали исследования Польско-Монгольской экспедиции, которой удалось снова напасть на "золотоносный участок" и добыть некоторое количество черепов млекопитающих, по-видимому, на Баин-Дзаке имеется не один горизонт с конкрециями, и меловые млекопитающие американской экспедиции в действительности таковыми и являются, хотя геологическое строение Баин-Дзака дискутируется до сих пор.

Как местонахождение Баин-Дзак представлял несомненный интерес, но костей здесь было не особенно много, и через неделю наши работы уже подходили к концу. С нетерпением мы ожидали приезда Ефремова (который должен был появиться со дня на день) с тем, чтобы отправиться дальше на юг, в Нэмэгэту — основной район наших раскопок в этом году.

1 мая было и у нас днем отдыха, хотя это казалось чем-то непривычным, так как трудно представить себя в экспедиции без экспедиционной работы. Поэтому утром, отметив праздник, все разошлись бродить кто куда. Эглон с Новожиловым отправились к северо-восточным обрывам, а я — на запад, к небольшим песчаным обрывам с саксаулом, расположенным в дне котловины. Здесь американцы собрали значительное количество кремневых орудий первобытного человека, и мне хотелось обследовать это место. Я приходил сюда еще несколько дней назад и наполнил все свои карманы, собрав сотни различных скребков, ножичков, наконечников стрел и других орудий. Они радовали глаз своими сочными разнообразными красками и казались особенно привлекательными на ярком гобийском солнце. В первое путешествие я настолько увлекся сбором орудий, что не заметил, как село солнце и быстро начала надвигаться темнота, и тогда обеспокоенный Эглон выслал мне навстречу "Козла". Так и теперь, я ползал вдоль бровок обрывчиков, позабыв обо всем. А между тем надвигалась песчаная буря. Солнце закрылось пылевыми тучами, сразу стало темно и холодно. Хлынули потоки песка, беспощадно секшего лицо. Буквально на пять шагов вокруг ничего не было видно. Я перестал собирать орудия и решил вернуться в лагерь, до которого было километров пять. Идти пришлось вслепую. Все же я не сильно ошибся направлением, и часа через два, исхлестанный песком, но с полными карманами драгоценных кремневых орудий был в лагере. Эглон с Новожиловым, находившиеся ближе к лагерю, успели вернуться заблаговременно. Они сделали несколько находок костей различных динозавров. Только к вечеру буря немного утихла. Все вещи были "пропитаны" песком. Но нам к этому было уже не привыкать. А сколько впереди предстояло еще таких бурь!

Археологические сборы насчитывали несколько тысяч орудий, принадлежавших к двум культурам неолитического времени. Вероятно, неолитический человек жил в течение многих поколений на берегах озера, заполнявшего тогда Баин-Дзаковскую котловину.

Особенно интересную находку представлял кусок скорлупы страусового яйца. На нем был точно такой же рисунок, как на скорлупах яиц, находимых в стоянках первобытного человека в Центральной Африке. Но об этом я узнал позднее — в Москве от знакомого археолога профессора А. П. Окладникова (ныне — академика), которому были переданы все коллекции.

2 мая прибыл И. А. Ефремов, а с ним Е. А. Малеев, М. Ф. Лукьянова и новый переводчик — Намнандорж. Они приехали в Баин-Дзак на одной машине, оставив остальные в Далан-Дзадагаде. Перед их приездом утром в лагере разыгралась кровавая драма. Наша единственная женщина — Мария Федоровна Лукьянова, или, как мы ее по-дружески звали, Марафед, обожала собак и уговорила Ивана Антоновича приобрести для экспедиции овчарку. Кадо был еще молодым псом, но очень крупным и, что самое плохое — недрессированным. Жил он в "командирской" палатке, где помещались Эглон, Новожилов и я. Кадо, как видно, плохо знал правила "собачьего поведения" и частенько бросался с угрожающим рычаньем не только на других сотрудников экспедиции, но и на нас, живших с ним в одном "доме" — в палатке. Это, естественно, нам не нравилось, так как мог произойти несчастный случай. В этот день пес был почему-то особенно не в духе и не желал признавать никакой дисциплины.

Когда помощник повара, один из рабочих, вошел к нам в палатку с завтраком, Кадо рванулся к нему, яростно оскалив зубы. Парнишка со страха уронил миски и прыгнул на чью-то кровать. Эглон со свойственным ему темпераментом и, вероятно, с не меньшей, чем у Кадо, яростью в этот момент схватил пса за ошейник, но тот цапнул Эглона за руку — это уже было пределом. Через 5 минут заседал "трибунал" в составе командной тройки. Было установлено покушение на жизнь начальника нашего отряда, за что Кадо был вынесен смертный приговор. Через полчаса он был вывезен в поле и застрелен.

Бедная Марафед рыдала, обвиняя нас в кровожадности, но, по-видимому, лучше было пожертвовать жизнью пса, чем кого-нибудь из сотрудников. Когда страсти поулеглись, мы стали подшучивать над Эглоном, что ему придется принимать уколы или он рискует взбеситься через 21 день. К счастью, рана на руке вскоре зажила, а еще через некоторое время был забыт и сам инцидент.

Ефремов осмотрел все наши раскопки, совершил большой маршрут по всему Баин-Дзаку и в Гашату. Посовещавшись, мы решили закончить здесь работы и направиться в Нэмэгэту. 4 мая лагерь был свернут, и во второй половине дня экспедиция выехала в Далан-Дзадагад.

Нэмэгэту — кладбище динозавров

Дальше на юг! Поиски воды. Первые скорпионы. Заблудился! Раскопки динозавров. Случай со щитомордником. Наши успехи. Маршрут на Алтан-Улу. Трехногий кулан. Открытие "кладбища" черепах и новых динозавров. "Могила дракона". Песчаная "метель". Раненый гриф. Поездка в Улан-Батор

5 мая наша экспедиция в полном составе, кроме Малеева, который из-за обострившейся болезни сердца вынужден был возвратиться в Москву, в 2 часа дня выехала из Далан-Дзадагада в Нэмэгэту — главную цель нашего маршрута.

Дорога сначала шла по гладкой равнине — вдоль подножия Гурбан-Сайхана, а затем резко свернула на перевал — в проход между Дунду-Сайхан и Цзун-Сайхан (т. о. "Средним" и "Восточным" сайханами). При подъеме на перевал пошел снег с дождем, сопровождаемый сильным ветром, и стало очень холодно.

Через некоторое время мы достигли источника среди высоких мрачных скал — это была первая перевальная площадка. Здесь остановились передохнуть, и вдруг выяснилось, что с "Драконом" случилась авария: застучал подшипник. Водитель "Дракона" — Тимофей Гаврилович Безбородов — решил остаться с машиной здесь — у источника, надеясь своими силами сделать необходимый ремонт и догнать нас затем по следу. В крайнем же случае он стал бы ждать возвращения наших машин из Нэмэгэту, которые должны были вернуться немедленно за новым снаряжением, продовольствием и горючим в Далан-Дзадагад. В помощь Безбородову оставили двух рабочих, бывших в свое время шоферами. Им выделили недельный запас продовольствия.

Хотя никто и не сомневался в том, что Тимофей Гаврилович, наш великолепный умелец-механик, справится со своей задачей, все же расставание было грустным, тем более что мы не знали, какие еще неприятности нас ждут впереди.

После перевала пошел пологий спуск до самого Хонгор-Обо-Сомона (Баин-Далай-Сомона). За сомоном стали попадаться частые полосы песков, но сравнительно легко преодолимые для машин по хорошо прокатанному автомобильному следу.

К вечеру мы добрались до Цаган-Дэрисуни-Хурала ("Монастырь белого дэриса"), где находилась автомобильная станция, представлявшая собой огороженный двор с двумя большими юртами и несколькими глиняными служебными постройками внутри. Здесь нас поразила необыкновенная чистота, уют и вкусный чай; заведующий оказался очень гостеприимным человеком. После 120 километров пути мы получили заслуженный отдых, удобно расположившись в юртах. Приятно было смотреть на огонь в очаге, наслаждаясь его теплом после промозглой холодной погоды, и не спеша потягивать из пиалы вкусный горячий чай, аромат которого разносился по всей юрте.

Несмотря на май месяц, ночь и утро были очень холодные — с температурой ниже нуля. Быстро позавтракав, мы поехали сначала по дороге на Ноян-Сомон, а затем свернули направо, вдоль южного подножия хребта Цзолэн, в направлении горы Сэбэрэй, с тем чтобы кратчайшим путем пробиться в Нэмэгэтинскую котливину. Но проводник, взятый нами в Далан-Дзадагаде, не рассчитал, что там, где легко пройдет верблюд или лошадь, далеко не всегда пройдет машина. Вскоре долина превратилась в сплошной кочкарник с бесконечными сухими руслами. И то, и другое создавало адскую тряску. Нам пришлось повернуть обратно — на Ноян-Сомонскую дорогу, отказавшись от заманчивого кратчайшего пути, в результате которого зря проехали 120 километров. Возвращаться было еще хуже, так как кроме тряски добавилась такая пыль от попутного ветра, что, когда мы вернулись на дорогу, с которой свернули, то были похожи на мельников — седоватая пыль толстым налетом покрывала наши одежды и лица.

Разыгралась песчаная буря, и ехать стало очень тяжело. Начали попадаться полосы бугристых песков шириной в километр и более. Эти полосы располагались у подножий мелкосопочных гряд и были особенно трудно преодолимы. Когда машины шли на подъем, то, чтобы они не садились, приходилось под колеса бросать доски.

Наконец, среди черных и красных голых скал показался Ноян-Сомон — небольшой поселок с несколькими глинобитными домиками и двумя-тремя десятками юрт.

Нам отвели для отдыха просторное школьное помещение. Нужно сказать, что когда бы и куда бы мы ни приезжали — в большой ли аймачный центр или в маленький баг[8] в несколько юрт, — всегда местные власти и население встречали нас очень гостеприимно, а к нашим работам и к самой экспедиции проявляли большой интерес. Особенно быстро реагировали на наше появление ребята, тотчас сбегавшиеся со всех сторон к машинам. Отовсюду сыпались бесконечные вопросы и восклицания, на которые мы не успевали отвечать. Ребят приводило в восторг и наше личное снаряжение — винтовки, бинокли, полевые сумки, фотоаппараты — и машины в виде фургонов с надписями по-монгольски и по-русски на бортах.

Буря к вечеру улеглась, но ветер был еще сильный, и температура продолжала падать. Вскоре пошел снег. Впечатление было такое, что, чем дальше на юг, тем становится холоднее. Но уж такова природа суровой Гоби!

Утром мы продолжали наш путь на юг, двигаясь в направлении горы Ноян-Богдо-Улы ("Господин — святая гора"), имеющей высоту 2266 метров. Эта гора представляет, по-видимому, один из вулканических конусов. Справа тянулся темный отвесный хребет Хана-Хэр ("Стена-хребет"). Перевалив через Ноян-Богдо-Улу, на высоте около двух километров, мы спустились в одно из сухих русел, которое должно было нас вывести в Нэмэгэтинскую котловину. По берегам русла кое-где торчали хайлясы.

В Нэмэгэтинской котловине свирепствовала песчаная буря. Положение осложнялось тем, что русло увело нас вправо и теперь нам нужно было пробиваться через многокилометровую полосу мягких песков. Хребет Нэмэгэту, окаймляющий котловину с севера, из-за бури не был виден, а именно к его подножию мы и стремились, ибо там располагались гигантские лабиринты обрывов, или бэдленды[9], таившие в себе несметные палеонтологические сокровища.

[image:]

Вулканический конус Ноян-Богдо-Улы

Но путь к этим сокровищам был нелегок. Пыль и песок, поднятые яростным ветром в воздух, будто мглой окутали Нэмэгэтинскую котловину, скрыв все ориентиры. Громадная масса песка стремительно неслась нам навстречу, постепенно вовлекая в движение все новые частицы и увеличиваясь в размерах. И, казалось, не будет конца бешенству песка и ветра. Вой бури не давал собеседникам расслышать друг друга — приходилось изо всех сил кричать почти в ухо.

Наш проводник, видимо, не очень хорошо знавший эту местность, порой был в явном затруднении и начинал волноваться, если машины попадали в глубокие барханные пески, но энергия и уверенность начальника экспедиции действовали успокаивающе на Цэдэндамбу, и караван экспедиции хотя и медленно, но все же верно двигался к своей цели. Трудно передать словами, особенно когда проходит много лет и все пережитое превращается лишь в воспоминание, ту борьбу и напряжение, которые приходится выдерживать в таких случаях, но они понятны всякому путешественнику, бывавшему в суровых краях.

К вечеру буря улеглась, но стало темно, и мы уже окончательно выбились из сил, непрерывно вытаскивая из песка машины. Поэтому, не доехав нескольких километров до нэмэгэтинских обрывов, пришлось остановиться на ночлег.

Прямо перед нами мрачной стеной чернел хребет Нэмэгэту. Но, как ни страшна и дика пустыня, сила человека торжествует и над ней. Через какие-нибудь полчаса уже весело пылали костры, а на них варился ужин и кипятился чаи. Кругом были расставлены койки, и люди несколько отдохнувшие и согревшиеся у костра, перебрасывались шутками в ожидании ужина.

Утром мы подъехали к обрывам и решили расположить лагерь в одном из сухих русел, где было потише и поближе к раскопкам. Однако весь день бушевала буря и мы, вконец измученные стихией, не смогли полностью поставить лагерь, хотя все работали не покладая рук. В центре лагеря поставили юрту, взятую напрокат в сомоне. Она должна была служить местом лабораторных работ и отдыха, поскольку палатки в этом отношении были менее надежным убежищем.

Итак, 8 мая наша экспедиция обосновалась в Нэмэгэ-инскои котловине, затерявшейся в песках Южной Гоби среди отрогов Гобийского Алтая. С севера котловина ограничена горами Гильбенту, Нэмэгэту и Алтан-Улой с востока на запад), а с юга — горами Хугшу-Ула, Хур-ху-Ула и их западным продолжением. С запада и с востока котловина открыта, представляя собой как бы сквозные ворота. Поэтому массы песка, развитые к западу котловины, постепенно перекочевывают сюда, передуваемые весенними бурями всегда одного направления — с запада на восток. Сила ветров в марте — мае особенно велика, достигая 9 баллов.

Нэмэгэтинская котловина имеет около 200 километров длины и около 50 километров в поперечнике, и на всем этом протяжении — сплошные пески, поросшие саксаулом. Воды почти нет. Отдельные юрты попадаются в южной и западной частях котловины, близ гор, где есть колодцы. Ближайшим населенным пунктом был Ноян-Сомон, в 120 километрах от нас. До Улан-Батора было 900 километров.

На следующий день по прибытии в Нэмэгэту все были заняты в основном окончательным устройством лагеря. Меня с Цэдэндамбой и Иамнандоржем Ефремов отправил на поиски колодца. Цэдэндамба в 1946 году нашел колодец, но теперь забыл его точное местоположение. Это и немудрено: в такой совершенно однообразной местности мимо колодца можно пройти буквально в 30–50 метрах, не заметив его. Мы долго колесили на "Козле" по разным тропинкам, которые обычно ведут к колодцам, но они терялись в сухих руслах или уходили в горы, куда нельзя было пробраться на машине. Вскоре началась снежная метель, и стекла машины покрылись льдом, так что ничего не стало видно.

Перемерзнувшие, мы вернулись в лагерь и, кое-как согревшись, снова отправились в путь. Постепенно снежная буря утихла, и небо прояснилось, но по-прежнему было еще очень холодно.

Проехав несколько километров, мы заметили на горизонте верблюдов. Это давало нам надежду, что близ них могут оказаться люди, от которых можно узнать о колодце. Приблизившись к верблюдам, мы увидели, что они стреножены. Но никаких признаков жилья не обнаруживалось, хотя было совершенно очевидно, что верблюды стреножены людьми. Правда, иногда верблюды пасутся за 15–20 километров от юрт, но тогда они не бывают стреножены. Это было несколько загадочно. Между тем солнце стало садиться, и нам пришлось возвращаться в лагерь, чтобы не быть застигнутыми ночью в поле, без всякого укрытия, еды и воды. Но легко ли было возвращаться ни с чем, когда мы знали, что в лагере из-за отсутствия воды даже не варили обед.

И вдруг совершенно неожиданно мы пересекли хорошо проторенную тропинку — ясно, что она вела к колодцу! Но в какую сторону ехать по ней? На счастье, мы повернули влево и не ошиблись: через какие-нибудь две минуты наш "Козел" с ходу чуть не влетел в колодец — он находился в маленькой ложбинке и едва был заметен.

[image:]

Колодец в Гоби

Мы наполнили баки превосходной питьевой водой и поехали прямиком в лагерь. Едва мы сделали каких-нибудь 500 метров, как обнаружили в небольшом овражке палатку — майхан. Ее хозяин, старик-кочевник, и был владельцем верблюдов.

Яну Мартыновичу в этот день посчастливилось найти полный скелет громадного хищного динозавра. Это была первая весьма интересная находка. День Победы — 9 Мая — ознаменовался победами и у нас! 10 Мая в Нэмэгэту началась трудовая жизнь — раскопки и дальнейшая разведка. Небольшой отряд под командованием Я. М. Эглона отправился на "Волке" в первый маршрут на восток, в Гильбенту.

Мы ехали параллельно цепи хребтов, пересекая громадный пологий склон, тянувшийся от гор в котловину, а затем, поравнявшись с Гильбенту, направились прямо к подножию этой горы и здесь увидели первые обнажения, сложенные красноцветными песчаниками, похожими на баин-дзаковские. Кости, однако, не попадались. Вскоре мы добрались до более восточной части Гильбенту, но и здесь было не лучше. Перпендикулярно подножию тянулись длинные обрывы, сложенные теми же красными песчаниками. Лишь в одном месте Новожилов с Пресняковым нашли довольно скудные остатки динозавра, настолько плохой сохранности, что их даже нельзя было взять. По характеру фоссилизации они были очень похожи на кости динозавров из Баин-Дзака.

Здесь же я наткнулся на целое гнездо молодых скорпионов зеленоватого цвета. С помощью веточек мы запихали их в спичечную коробку, которую Эглон безбоязненно сунул к себе в карман. Вечером в юрте Новожилов, собираясь закурить, стал искать спички. На глаза ему попалась коробка, лежащая на ящике с образцами. В тот момент, когда Нестор Иванович уже открыл коробку, собираясь извлечь спичку, я предупредил его, что, может быть, эта коробка со скорпионами. Новожилов невольно швырнул на землю этот коробок, в котором, между прочим, лежали самые обыкновенные спички.

Утром Ефремов уехал в Далан-Дзадагад. Рабочие с Лукьяновой и Пресняковым отправились на раскопки хищного динозавра, найденного Яном Мартыновичем и сразу же получившего название "скелета Эглона". Вся "научная сила" отправилась на поиски новых костей. Нестор Иванович пошел в одну сторону, а мы с Яном Мартыновичем — в другую, решив сначала заглянуть на раскопку и уже после разойтись.

Кругом на сотни квадратных километров раскинулся гигантский лабиринт извилистых и глубоких каньонов. Отвесные обрывы ущелий были сложены такими же, как в Баин-Дзаке, но "немыми" (т. е. без остатков ископаемых животных) красными песчаниками, поверх которых залегали желтоватые косослоистые пески с костями динозавров. Там, где ущелья сильно ветвились, непрерывная линия обрыва нарушалась и возникали останцы порой самых причудливых форм — в виде башен, сфинксов и т. д. Макушки этих останцов, напоминавшие шапки с острым верхом, слагал костеносный горизонт. Вот на одной из таких макушек и залегал скелет найденного хищного динозавра.

Рабочие уже начали расчистку скелета. Нашему взору предстал страшный хищник мелового периода, пролежавший в своей каменной "могиле" 80 миллионов лет и наводивший некогда ужас на все живое. Длина скелета была около 10 метров. Он лежал на боку, как бы поджав под себя задние лапы и запрокинув назад голову, вернее череп. Последний был непомерно велик (более метра), представляя мощное оружие нападения, что наглядно подтверждали 20-сантиметровые зубы-кинжалы, сидевшие по краям челюстей. Такая мощь была необходима, чтобы справляться с "бронированными" анкилозаврами и не менее хорошо защищенными рогатыми динозаврами. Тело хищного динозавра представляло своего рода гигантскую треногу из могучего хвоста и двух задних лап, весьма напоминавших ноги современных крупных бегающих птиц, таких как страусы. На эту треногу, как на штатив, было "насажено" короткое туловище, оканчивавщееся впереди страшной головой. Короткие передние конечности, не достававшие даже до рта, кажутся нелепыми придатками, и их назначение до сих пор является предметом споров между палеонтологами. Таков был облик нашего нэмэгэтинского ящера. Е. А. Малеев, изучавший его, дал ему имя тарбозавр, т. е. "ящер-разбойник". Это был один из самых крупных наземных хищников за всю историю жизни на Земле, уступавший в размерах только своему родственнику — более позднему хищному динозавру — тираннозавру ("ящеру-тирану"), найденному в Северной Америке.

Вместе с громадным скелетом тарбозавра был обнаружен неполный скелет "младенца" около метра длиной. У него были, в отличие от взрослого экземпляра, плохо оформленные суставы костей конечностей, довольно длинные передние лапы и цевка из раздельных костей, как у предков тарбозавра.

Отдохнув немного на раскопке, мы с Эглоном двинулись каждый в своем направлении. Костей было много, они попадались буквально на каждом шагу. Но это все были в большинстве случаев отдельные, разрозненные кости, хотя и интересные, но, безусловно, не столь ценные, как скелет.

Я уже прошел порядочное расстояние, придерживаясь верхней части обрывов, т. е. костеносного горизонта, как вдруг мое внимание привлекло что-то белевшее на противоположном склоне ущелья. Мысль о скелете заставила меня спуститься на дно каньона и подняться на другой его борт, что оказалось не так-то легко, так как высота стен была 60–70 метров. Все же я добрался до нужного мне места, и не зря: передо мной из породы торчала часть скелета хищного динозавра. Скелет залегал на самом краю отвесного обрыва — в основании костеносного горизонта. И я медленно пополз к нему сверху, рискуя при малейшем неверном движении сорваться вниз, на дно ущелья. Но в такие минуты забываешь о всякой опасности, и лишь иногда, если рука или нога вдруг потеряет точку опоры, молнией пронзит мысль о ней.

[image:]

Реконструкция тарбозавра

Через несколько минут напряженного труда я достиг наконец желанной цели и, осторожно расчистив геологическим молотком — неизменным спутником — небольшую площадку, уселся на ней близ самого края обрыва. Находка была хорошей, но как взять ее? Забегая несколько вперед, скажу, что взять этот скелет было действительно очень трудно — пришлось сначала разработать к нему площадки для подхода с "тыловой стороны", а затем уже начать раскопки, соблюдая, конечно, при этом должную осторожность, так как рядом находилась пропасть.

Увлекшись своими успехами, я не заметил, как часовая стрелка пододвинулась к пяти. Пора было возвращаться в лагерь, от которого я ушел километров за 10. Взяв примерное направление, я пошел по верху плато, но вскоре установил, что дальнейший путь прегражден большим оврагом, спуститься в который нет никакой возможности. Исколесив несколько километров, я все же нашел спуск, но, поднявшись на противоположную сторону, снова попал на плато, с которого невозможно было спуститься. Время уже подходило к семи, а я не знал толком, где находится лагерь и как выйти из лабиринта оврагов: все они были похожи один на другой. Их красноватые стены в свете низкого солнца — увы, равнодушно молчали! Я устал, во рту у меня пересохло. Стало прохладно, я же был легко одет. Наступавшая ночь не сулила ничего приятного, тем более что здесь водились барсы, а я не захватил оружия. По краям обрывов были глубокие щели — колодцы, образовавшиеся в результате выветривания. Попасть в такие расселины означало быть заживо похороненным. Я решил идти до конца по одному из оврагов, с тем чтобы попасть на равнину, где легче было бы ориентироваться. В 8 часов, когда солнце стало садиться, я все еще тащился по оврагу. Однако судьба словно сжалилась надо мной — в начале девятого я, наконец, вышел из оврагов и тут же увидел, что лагерь находится не более чем в трех-четырех километрах. Через час, когда стало смеркаться, я добрался до палаток. Ян Мартынович начал уже сильно беспокоиться и хотел давать сигналы.

В течение ближайших дней участники экспедиции сделали ряд ценных находок — это были преимущественно черепа или другие части скелетов различных динозавров. Больше всего везло Новожилову, которого мы прозвали "Соколиным глазом". Эглон с Лукьяновой и Пресняковым в основном руководили раскопочными работами, заложив две большие раскопочные площадки.

Работа "раскопщиков" на первый взгляд может показаться более однообразной и скучной, чем работа искальщиков, но это не так. Верно, что она довольно кропотлива и подчас требует большого терпения и осторожности, а главное — умения, но она по-своему интересна и даже увлекательна, особенно когда раскапывают ценную находку. Первое более или менее полное представление о находке возникает именно в процессе раскопки. Часто бывает и так, что на месте находки оказываются еще кости, притом даже более ценные, чем сама находка, послужившая причиной раскопки. Так было в сущности на Эргиль-Обо, где на поверхности оказалось очень мало костного материала, но много — в процессе раскопки. Так было и в ряде пунктов в Нэмэгэту, где на месте выступавшей на поверхность небольшой части скелета оказывался целый скелет или дополнительные кости, принадлежавшие другим животным.

Поиски и раскопки — две стороны одной работы, одинаково интересны и увлекательны не только для палеонтолога-специалиста, но и для каждого человека, любящего природу, интересующегося ею. Поэтому, несмотря на все трудности и лишения, даже простые рабочие и те работали с большим энтузиазмом.

В Нэмэгэту встречались кости как крупных хищных динозавров — карнозавров, так и мелких птицеподобных по внешнему облику орнитомимид, относящихся к другой ветви хищных динозавров. Их совсем небольшая голова была лишена страшных зубов и оканчивалась клювом, предназначенным для добывания мелкой животной пищи. Орудием лова служили довольно длинные передние конечности, обладавшие цепкими пальцами. В задней части скелета орнитомимиды были сходны, с одной стороны, с карнозаврами, а с другой (если бы не хвост) — с крупными бегающими птицами типа страусов. Среди орнитомимид есть род струтиомимус[10], т. е. "подобный страусу". Отпечатки лап этих динозавров часто встречаются в отложениях, образовавшихся в прибрежной зоне. Поэтому, возможно, орнитомимиды в биологическом отношении были предшественниками крупных болотных птиц и так же, как и последние, разгуливали по мелководью, хватая клювом или цепкими лапами зазевавшуюся жертву.

Наряду с двуногими хищниками попадались остатки двуногих растительноядных динозавров из группы утконосых ящеров, также достигавших громадной высоты.

Наиболее интересной была находка полного скелета (выкопанного несколько позже), принадлежащего роду зауролоф ("ящер с гребнем"), известному ранее из Канады. Монгольский зауролоф отличался от канадского более длинным гребнем на черепе и более узкой вытянутой головой, поэтому я назвал его при изучении "зауролофом узкомордым". Этот динозавр, как и хищные, передвигался на задних лапах, временами опираясь на хвост, но его передние лапы не были столь безобразно малы, как у карнозавров. По природе своей он был не хищником, а "безобидным" растительноядным животным. Его морда, расширенная впереди за счет предчелюстных костей, имела подобие утиного клюва, что и послужило поводом назвать эту группу животных утконосыми динозаврами.

Нэмэгэтинский скелет, который в настоящее время (как и другие монгольские находки) экспонируется в Палеонтологическом музее Академии наук СССР, достигает высоты более пяти метров, но есть кости от экземпляров, высота которых достигала не менее 10–12 метров. Это были, несомненно, самые крупные двуногие, или "бипедальные", животные Земли. Утиная морда зауролофа — не фантазия природы, а приспособление к обитанию в водной среде, и, в частности, к сходному с утками (но только в соответствующем масштабе) способу питания путем процеживания.

Своеобразно строение зубной системы утконосых динозавров. Вместо обычного зуба в челюсти у них развился вертикальный ряд, состоявший иногда из 5–6 зубов, как бы насаженных друг на друга, благодаря чему получалась высокая коронка. Это — результат приспособления животного против быстрого снашивания зубной коронки, которая могла стачиваться землистыми частицами, попадавшими к нему в рот вместе с пищей (утконосые динозавры, вероятно, часто поедали клубни водных растений). Вертикальные зубные ряды, сливаясь меж собой, образовывали единую "батарею", что делало зубную систему более прочной. Общее число зубов во рту у поздних утконосых динозавров достигало более тысячи!

Водный образ жизни зауролофа подтверждается не только его утиным клювом, но и другими чертами строения. Например, в глазницах у него имелись небольшие костные, так называемые склеротические пластинки, защищавшие глаза от давления воды. Подобные защитные приспособления развиваются у многих водных или обитающих в воздухе животных. Наружные пальцы передних лап, судя по их строению, служили каркасом для натяжения плавательной перепонки, которая, возможно, имелась также между пальцами задних лап, оканчивающихся широкими копытными фалангами. Хвост, очень высокий у основания, как у крокодилов, был приспособлен к плаванию, выполняя роль мощного локомоторного органа.

До сих пор не объяснено как следует строение черепного гребня, очень прочного и длинного, заходящего за край затылка. У других утконосых динозавров (по количеству видов это самое многочисленное семейство среди всех динозавров) черепной гребень иногда имеет форму воздухоносного шлема. При жизни он, вероятно, служил дополнительным резервуаром для воздуха, что, конечно, было очень важным приспособлением для подводного питания. У зауролофа же гребень не пустотелый. Некоторые считают, что он мог защищать мозговую область черепа, прикрывая ее сверху. Другие предполагают, что гребень являлся своего рода сигналом для остальных собратьев в случае опасности или чтобы не разбредалось стадо и т. д. Утконосые динозавры нашли себе надежное убежище от хищных динозавров в водоемах и по своему образу жизни, вероятно, напоминали бегемотов, проводя большую часть времени в воде. Целое скопление скелетов зауролофов было обнаружено у подножия Алтан-Улы, одной из гор Нэмэгэтинской котловины. Эта находка получила название "Могилы дракона", но о ней будет рассказано несколько позже.

Помимо хищных и утконосых динозавров в Нэмэгэту встречались остатки, правда более редкие, очень крупных анкилозавров, относящихся, по мнению Е. А. Малеева, к роду диоплозавр, известному из Северной Америки, и остатки самых крупных динозавров вообще — четвероногих растительноядных гигантов — зауропод, достигавших 30 метров длины и более. Это были величайшие животные всех времен. Как и утконосые динозавры, они обитали в воде, но забирались более глубоко. Конечности зауропод, оканчивавшиеся большими кривыми когтями, были приспособлены к передвижению по грунту — в данном случае подводному. Для зауропод характерны очень длинная шея с маленькой головой, сравнительно короткое, но массивное туловище и невероятно длинный хвост.

В Нэмэгэту встречались не только остатки динозавров. Здесь были найдены некоторое время спустя плоские панцири громадных водных черепах и неполный череп крокодила из группы аллигаторов. Каждый день приносил что-нибудь новое.

[image:]

Панцирь (с черепом) громадной меловой черепахи

Пожалуй, особо следует упомянуть о трех загадочных когтевых фалангах, которые мы нашли. Они были сильно сжаты с боков и изогнуты, имея форму серпа или даже напоминая лезвие косы. Концы всех фаланг были немного обломаны, но их полную величину оказалось возможным восстановить без труда, продолжив до пересечения верхний и нижний контуры. Длина наименьшей из фаланг была около 30 см, а наибольшей — превышала 60 см. Подобные размеры когтевых фаланг среди позвоночных (любых) до сих пор не были известны. По своему строению они были сходны с когтевыми фалангами передних лап хищных динозавров, таких, как позднеюрский антродемус из Северной Америки и меловой (но более ранний, чем нэмэгэтинские динозавры) алектрозавр, остатки которого были найдены еще американской экспедицией на местонахождении Ирэн-Нор (на границе Внешней и Внутренней Монголии). Но у антродемуса самая большая ногтевая фаланга не превышает 12 см, а у алектрозавра — 15 см.

Вместе с нэмэгэтинскими фалангами были найдены обломки громадных плоских ребер и кость стопы или кисти. Е. А. Малеев, изучавший эти остатки, пришел к заключению, что все они принадлежат своеобразному черепахоподобному ящеру, которого он метко назвал теризинозавром ("косящим ящером"), имея в виду форму его когтей. Однако — это выяснилось уже гораздо позже — после новых находок, загадочные фаланги принадлежали все-таки хищному динозавру, а другие кости, попавшие с ними случайно в совместное захоронение, — зауроподам. Теризинозавр, конечно, не имел черепахоподобной формы, к мысли о которой Малеева привели плоские ребра, но и не был похож на такого карнозавра, как тарбозавр. Мощные когти передних лап теризинозавра. несомненно, гораздо более длинных и сильных, чем у тарбозавра, были, возможно, приспособлены для разрывания муравейников, термитников, или других убежищ общественных насекомых, которые появляются во второй половине мезозоя и которыми мог питаться теризинозавр. Его фаланги обнаруживают удивительное сходство с когтями современных (и ископаемых) муравьедов и других неполнозубых. Теризинозавр, вероятно, был динозавром-муравьедом, едва ли обладавшим таким сильно развитым черепом, как у тарбозавра.

16 мая из Далан-Дзадагада вернулся Ефремов с полным транспортом — было переброшено все необходимое снаряжение, продовольствие и горючее. Ефремов попытался найти сносный путь из Нэмэгэтинской котловины: проблема хорошей дороги была чрезвычайно важной, поскольку предстояли большие грузоперевозки. Но тщетно — кругом были сплошные мягкие пески, либо неприступные скалы. Выход был пока, по-видимому, один — пробивать дорогу по проложенному следу, не растрачивая сил на поиски новых путей, которые едва ли могли быть намного лучше.

Между Ноян-Сомоном и Цаган-Дэрисуни-Хуралом Ефремов со своими спутниками встретил "Дракона", одиноко стоявшего в песках, несколько в стороне от дороги. Безбородов и его товарищи, боясь не найти нас в Нэмэгэтинской котловине, остановились у колодца, не доезжая Ноян-Сомона, и стали ожидать возвращения наших машин в Далан-Дзадагад. У них кончалось продовольствие, и Тимофей Гаврилович ввел "голодный паек". Поэтому понятной была их радость, когда из-за песчаных бугров показались экспедиционные машины.

Иван Антонович был в очень плохом настроении из-за тяжелой дороги по Нэмэгэтинской котловине, а также из-за того, что задерживались с выездом из Москвы участники экспедиции: директор нашего института Юрий Александрович Орлов и заведующий Палеонтологическим музеем Константин Константинович Флеров.

Ефремов рассчитывал, что они примут участие в далеком маршруте на запад, в который пора уже было выезжать — там нас ждали таинственные котловины Заалтайской Гоби, никем еще из геологов не посещенные. Поэтому нам пришлось пока ограничиться разработкой маршрута по карте.

Дни шли за днями, и у нас в лагере, превратившемся в маленький поселок, постепенно налаживалась культурная жизнь. Стал работать наш походный электрический движок, осветивший все палатки и давший ток для радиоприемника. Сначала движок не действовал, но наши искусные шоферы — механики во главе с Безбородовым быстро починили его. Ефремов, бывший в молодости шофером и сохранивший навсегда любовь к машинам, также принимал деятельное участие в ремонте электростанции. Для нее соорудили обтянутую кошмой специальную будку, которая защищала ее от постоянных песчаных бурь.

Иногда, если вечер был сравнительно "тихим", мы заводили патефон и слушали русские песни, казавшиеся нам здесь, в дикой и далекой пустыне, особенно красивыми и дорогими, бравшими глубоко за сердце своей задушевностью. У каждого была своя любимая песня, но, пожалуй, наибольшей популярностью пользовалась песня:

 Эх, дороги,

 Пыль да туман,

 Холода, тревоги

 Да степной бурьян…

слова которой как нельзя более подходили к нашей экспедиционной жизни. Рабочий Илья Жилкин превосходно играл на гитаре, и по вечерам из палатки рабочих часто доносились нежные звуки вальсов или старинных романсов. Иногда же хором пели какую-нибудь русскую песню, а Илья аккомпанировал.

Кроме жилых палаток, мы поставили палатку-кухню, в которой обосновался наш повар дядя Андрей, палатку-склад, палатку-баню. В центре лагеря стояла юрта. На самой высокой вершине обрыва над лагерем водрузили экспедиционный флаг — кусок алого шелка на длинном шесте. Лагерь свой мы назвали в шутку "Ефрем-Сомоном", а сухое русло, ведущее к нему, — "Проспектом Ефремова".

Холод во второй половине мая сменился жарой, и в лагере появились первые змеи — щитомордники, а также множество скорпионов и фаланг, забиравшихся повсюду. Мы даже приготовили антискорпионовую жидкость: поймали несколько скорпионов и сварили их в масле — получилась темно-желтая настойка, которой собирались лечить от укусов ядовитых пауков. К счастью, никто не пострадал ни от змей, ни от пауков.

Как-то у нас произошел в лагере забавный случай. Володя Пресняков остался поздно вечером в юрте проявлять пленки. Через некоторое время ему захотелось попить чаю. Чтобы не идти за сахаром в свою палатку, он взял первый попавшийся под руку продовольственный мешочек — в таких мешочках у нас обычно хранился сахар. Каков же был его ужас, когда, едва лишь он развязал мешочек, оттуда с шипением высунулась голова щитомордника. К счастью, змея не причинила вреда Володе и, воспользовавшись замешательством противника, моментально скрылась за чемоданы в юрте. Оказалось, что днем рабочие на раскопке поймали этого щитомордника и отдали его Эглону, а он положил мешок со змеей в юрте и забыл про него. Змея жила до тех пор, пока юрту не стали снимать. К этому времени у нее вывелось уже несколько детенышей. Часть из них удалось изловить и посадить в банку со спиртом. Пара щитомордников у нас жила также под одной из бочек с бензином.

В 20-х числах мая Ефремов отправил меня на разведку к западу от Нэмэгэту — в район Алтан-Улы. Вместе со мной поехали Володя Пресняков и переводчик Намнандорж, а также Пронин — водитель "Дзерена".

Дорога оказалась невероятно тяжелой. Сначала по совету Ивана Антоновича мы ехали вдоль обрывов по котловине, а затем поднялись вверх, ближе к горам, где из-за огромных камней путь вскоре стал невозможным. Мы попробовали спуститься снова вниз, но и здесь было не лучше: бесконечные промоины сухих русел совершенно не давали ходу машине, которая со страшным скрежетом, вся перекошенная, с трудом преодолевала эти препятствия. Пронин, по лицу которого это было хорошо видно, переживал мучения машины, по молчал, зная, что маршрут необходим. Кое-как, к середине дня, нам удалось пробиться к самым восточным обрывам у подножия Алтан-Улы.

На ближайшем же обнажении сразу оказалось два развалившихся скелета тарбозавров. Кости были беспорядочно перепутаны, и значительная часть их уже разрушилась, но все-таки несколько костей еще хорошей сохранности нам удалось взять. Это была первая награда за наши тяжкие мучения. Здесь же мы обнаружили большое количество окаменелой древесины, принадлежавшей меловым деревьям типа болотных кипарисов.

Ночевали мы поблизости, проехав еще несколько километров к западу, а утром в ближайших обрывах нашли позвоночник крупного хищного динозавра. К сожалению, позвонки уходили в глубь склона, и нам удалось выкопать, вернее выбить из плотного песчаника, только 18 хвостовых позвонков.

После этого мы попытались пробиться далее на запад — к центральным обрывам Алтан-Улы. Однако это оказалось невозможным: внизу были барханные пески, вверху — горы. Так как у нас бензина было немного, то пришлось повернуть обратно, не пытаясь искать окольных путей.

Возвращаясь по своему следу, мы пересекли не замеченную вчера в темноте заброшенную караванную тропу. Поросшая мелкой травой, она имела вид широкой зеленой полосы. Намнандорж, расспросив проводников неожиданно встреченного каравана, узнал, что это был когда-то один из больших караванных трактов из Хуху-Хото в Кобдо (верблюды покрывали это расстояние за 11 месяцев). Мы тотчас же поехали по тропе к центру котловины, где она, повернув под углом в 90°, пошла вдоль Нэмэгэтинской котловины, на восток, т. е. как раз в нужном нам направлении. К вечеру мы легко добрались до лагеря. При этом оказалось, что путь от лагеря в Нэмэгэту составил 70 километров, а обратный — всего лишь 50. Впоследствии наша экспедиция не раз пользовалась старинными караванными тропами и почти всегда удачно.

Одновременно с нами вернулся Новожилов, ездивший на восток — к Гильбэнту. По-прежнему там ничего не удавалось найти, и было решено сосредоточить дальнейшие разведки к западу от Нэмэгэту — в районе Алтан-Улы, давшей уже первые находки.

Тем временем в Нэмэгэту шли удачные раскопки — уже не один десяток монолитов заключал в себе кости различных ящеров. Но Ивану Антоновичу все казалось мало, и он ворчал на меня с Новожиловым за то, что мы чаще находим не целые скелеты, а хвосты, и даже прозвал нас в шутку "хвостистами".

25 мая Ефремов решил устроить обход всех точек с костями с тем, чтобы наметить дальнейшие раскопки. Он пригласил с собой меня и Новожилова.

Мы вернулись в лагерь поздно вечером, убедившись, что материалов для раскопок в Нэмэгэту еще много.

На следующий день отправили в разведку на Алтан-Улу новый отряд, более усиленный. Кроме меня, поехали Эглон и Новожилов. Для коротких боковых разъездов взяли легковую машину. Мы намеревались более обстоятельно теперь, в течение нескольких дней, обследовать алтан-улинский район.

Я ехал впереди на "Козле", как вдруг обратил внимание на странную картину: вдалеке на нашем пути стояла лошадь и не двигалась, хотя обычно при приближении машин лошади, пасущиеся в степи, всегда обращаются в бегство. Солнце, светившее нам в лицо, слепило глаза, и лошадь выглядела черным силуэтом, с необычайно большой головой. Когда мы были уже в нескольких десятках метров, странная лошадь, оказавшаяся куланом[11], с трудом заковыляла на трех ногах в сторону. Одна передняя нога была сломана и болталась. Несчастное животное, видимо, провалилось в какую-то яму (может быть, тарбаганью нору), сломало себе ногу и теперь медленно умирало от голода, так как ему было трудно не только передвигаться, но и нагибаться. Мы решили кончить его мучения. Александров вскинул винтовку и выстрелил. Кулан рухнул на землю. Однако, хотя наша добыча и представляла музейный интерес, нам не пришлось ею воспользоваться: возвращаться в лагерь было поздно, а взять с собой в маршрут кулана было совершенно немыслимо, так как он занял бы целую машину. Поэтому мы решили захватить его на обратном пути, полагая хотя бы сохранить скелет.

Проехав в первый день всего около полусотни километров, мы остановились на ночлег у истоков сухого русла Эхин-Цзулуганай-Гол, где обнажались толщи осадочных пород красного и светло-серого цветов. Мы пошли побродить и вскоре наткнулись на небольшую россыпь костей, среди которых были как обломки, так и цельные кости конечностей. По внешнему виду эти кости напоминали остатки древних млекопитающих, найденных в Гашату в апреле. Это была уже третья находка костей млекопитающих в Нэмэгэтинской котловине. Тем самым, кроме динозавров, в Нэмэгэтинской котловине появлялся новый объект для поисков — млекопитающие, притом, довольно древние, что представляло особенный интерес.

Позавтракав, мы продолжили свой путь, решив спускаться вниз по сухому руслу. Это было несколько рискованным предприятием: впереди могли оказаться пески или вода, а выбраться из русла было бы крайне трудно, даже, скорее, просто невозможно, так как стены его были высокие и почти отвесные. Однако русло, на наше счастье, было твердым и без воды, так что машины легко катились вперед. В одном месте Пронин на полном ходу машины ухитрился заметить кусок громадного позвоночника, принадлежавшего гигантскому динозавру из зауропод, и мы не замедлили его взять. По-видимому, позвоночник свалился откуда-то сверху.

Чтобы выяснить это, а также осмотреться, я поднялся на борт русла. К югу — километрах в пяти — виднелись обрывы красноцветных толщ. Они показались мне заманчивыми. Пока я стоял и размышлял, стоит ли туда ехать, передо мной неожиданно выросла фигура арата.

- Сайн байну! — приветствовал я его.

- Сайн байну! — был ответ.

Лексикон монгольских слов был у меня крайне невелик, и, ткнув в себя пальцем, я сказал просто: "Академия наук СССР", на что он закивал головой и заулыбался.

- Как называются обрывы? — спросил я, показывая на них рукой.

- Цаган-Ула (т. е. "Белая гора"), — ответил мой немногословный собеседник.

- Чулун яс байна? (Есть ли каменные кости там?)

На это последовал опять утвердительный кивок.

В свою очередь арат заинтересовался, зачем нам нужны кости. Я постарался ответить на его вопрос, насколько это было в моих возможностях, но, вероятно, он мало что понял из моего красноречия, и мне пришлось просто подвести его к нашим машинам и показать найденную часть позвоночника. Однако объяснить ему, что эти кости принадлежали давно исчезнувшим животным, так и не удалось, переводчика же на этот раз с нами не было.

Спустившись еще немного вниз по руслу, мы решили произвести дальнейшую разведку на одной машине — на "Козле". Со мной поехали Эглон и Пронин. Подъехав к Цаган-Уле, мы сразу же заметили большое количество костной щебенки, валявшейся повсюду, а побродив около часу, обнаружили значительное количество костей, принадлежавших динозаврам. Даже мне, которому везло обычно меньше других, и то сразу посчастливилось найти два рассыпавшихся скелета, от которых еще много костей оставалось цельными. Это утвердило нашу решимость обследовать Цаган-Улу более тщательно, и "Козла" немедленно послали за "Тарбаганом".

Во второй половине дня разыгралась сильная песчаная буря, пришедшая из огромной котловины к западу от Цаган-Улы. Когда буря успокоилась, мы подвели итоги дня: кроме довольно большого количества костей динозавров — утконосых, хищных и зауропод, было найдено множество щитков и отдельных панцирей небольших пресноводных черепах превосходной сохранности. Мы решили пробыть здесь два-три дня с тем, чтобы произвести разведку прилегающих районов — и в первую очередь западных обрывов Алтан-Улы, бывших конкретной целью нашего маршрута.

Вечером у нас в гостях были араты. От них мы узнали, как лучше проехать к интересовавшим нас обрывам, и получили дополнительные сведения о костях в других местах.

Утром распределили силы. Эглон с рабочими отправился раскапывать черепах, целый прослой которых, переполненный панцирями, обнаружил вчера Пронин. Новожилов должен был обследовать Цаган-Улу с южной стороны и изучить ее геологическое строение. Лихачев остался в лагере за повара. Остальные трое — Пронин, Александров и я — поехали на "Козле" к Алтан-Уле.

Впереди лежала "безнадежная" полоса песков, уходившая далеко к западу — в страшную песчаную котловину, откуда вчера пришла песчаная буря. Попытка пробиться напрямик через пески окончилась неудачей: бедный "Козел" не тянул даже на первой скорости. За песками располагались каменистые склоны, тянувшиеся к подножию Алтан-Улы, близ середины которой виднелись желанные красноцветные обрывы, или бэдленды. Однако "близок локоть, да не укусишь".

Единственной возможностью было подняться вверх по руслу с тем, чтобы по какому-нибудь правому притоку, т. е. такому же сухому руслу, пробиться к обрывам. Они находились всего в каких-нибудь 15 километрах, но эти 15 километров были хуже иных 150. Машина не в состоянии была их преодолеть.

Вскоре удалось найти правый приток, и мы начали подниматься по нему. Местами русло было заметено песком, но "Козел" наш лихо проскакивал, нигде не застревая.

Это русло привело нас, однако, не к западным и даже не к средним, а к восточным обрывам, которые мы посетили несколько дней назад. Все приходилось начинать сначала, но мы хотели пробиться во что бы то ни стало, взяв курс прямо на обрывы, расположенные у средней части подножия Алтан-Улы.

Нас встретили бесчисленные русла и огромные камни. Все же после упорной борьбы нам удалось достичь цели — добраться до средних, или центральных, обрывов Алтая-Улы, хотя в душе у всех не раз было желание повернуть назад.

Условившись с Александровым, который остался около машины, что вернемся часа через полтора, мы с Прониным наметили район действий, и каждый отправился в свой путь осматривать обрывы. Овраги были такого же типа, как и в Нэмэгэту, — узкие и глубокие, с отвесными красными стенами внизу и желтыми шапками наверху. Мне явно не везло: кости попадались редко, и, когда время стало истекать, я повернул обратно, хотя было совершенно очевидно, что такой беглый осмотр недостаточен для отрицательного заключения. Через условленные полтора часа я был у машины, но Пронин еще не приходил. Прошло больше получаса после назначенного времени, и мы с Александровым начали беспокоиться и думать о том, что его, может быть, надо идти разыскивать. Неожиданно в этот момент голова Пронина вынырнула из ближайшей промоины.

[image:]

Каньоны Алтан-Улы близ 'Могилы дракона'

Оказывается, он попал в такой лабиринт глубоких ущелий, что потерял ориентировку и присел отдохнуть, думая уже не о костях, а о том, как выбраться. И вот именно тогда взгляд его, рассеянно скользнув по плите песчаника, вдруг уперся в… скелет, торчавший из плиты! Пронин, забыв про усталость, подскочил, как на пружине. Неподалеку от первого скелета из породы выступали кости по крайней мере еще трех экземпляров. Вот это была находка! Правда, вслед за радостью пронзила беспокойная мысль: как сюда пробраться на грузовиках и как выломать скелеты из мощной плиты, уходившей в глубь склона. Ведь Пронин, помимо искателя, был и шофером и не забыл, как два дня назад мы с ним безуспешно пробивались сюда на грузовике, несмотря на все его водительское мастерство. Было уже поздно идти осматривать открытое Прониным кладбище динозавров, которое было названо потом Могилой дракона, и мы вернулись в лагерь.

Следует отметить, что беспокойство Пронина было не лишено основания: два года мы ломали Могилу дракона — гнулись ломы, крошились кирки и разлетались вдребезги кувалды и зубила, но все же скелеты были взяты. Они принадлежали гигантским зауролофам. Помещение нынешнего Палеонтологического музея не позволяет их смонтировать: только одна задняя нога имеет в высоту более трех метров. Поэтому пока экспонированы их черепа и отдельные части скелета, а также великолепно сохранившиеся отпечатки шкуры.

На следующий день Пронин присоединился к Эглону, а я с Александровым отправился на "Козле" к горе Цумцис-Хайрхан — двуглавому останцу, к западу и юго-западу от которого тянулись бесконечные обрывы красно-цветных толщ, манивших своей неизвестностью.

По обыкновению при мне была винтовка. Проехав несколько километров, я неожиданно увидел притаившегося за кустом джейрана. Раздумывать было некогда. Я приложился и выстрелил — пуля попала прямо в сердце. Тушу джейрана пришлось освежевать и отвезти в лагерь. Пока все это было проделано, наступила вторая половина дня. На западе нависли мрачные песчаные тучи. Начали налетать отдельные порывы ветра, иногда настолько сильные, что едва можно было удержаться на ногах, задыхаясь при этом в облаке песчаной пыли. Невзирая на это, мы все же доехали до первых обрывов, на которые я тут же и полез, рискуя, что меня может сильным вихрем подхватить и сдуть, швырнув на полтора-два десятка метров вниз. Иван Михайлович остался чинить камеру, проткнутую шипом саксаула, — обычная история после нескольких километров пути по зарослям этого кустарника.

В одном месте я увидел торчащий в породе череп небольшого динозавра, но ничего не смог с ним сделать: он глубоко уходил в плотный песчаник. Когда я вернулся к машине, то увидел новое несчастье — Иван Михайлович не успел починить еще одной камеры, а уже спустила другая. Мне пришлось помочь ему, прекратив дальнейший осмотр обрывов.

Ветер становился настолько сильным, что я не мог удерживаться на баллоне, который накачивал. Теперь ветер дул непрерывно, осыпая нас волнами песка. С трудом мы поставили на место баллон и решили возвращаться в лагерь, но уже и это было не так просто сделать. Кругом стояла непроницаемая песчаная мгла, застлавшая даже солнце, как будто его не было на небе, и дорогу, по которой мы ехали сюда, теперь найти было нелегко, так как все следы замело. Пришлось двигаться наугад.

В лагерь мы вернулись только к концу дня, когда буря уже стала утихать. Небо прояснилось, и выглянуло солнце — совсем так, как у нас бывает после большого летнего дождя.

В лагере после песчаной бури, достигшей на этот раз особенной силы, все было разворочено: койки, постели, одежда валялись в разных местах вокруг лагеря, наполовину засыпанные песком. Лежавшие на земле пакеты с образцами совсем занесло песком, и пришлось устраивать самые настоящие раскопки, чтобы извлечь погребенные коллекции. В результате беспорядка, произведенного бурей, потерялся черепаший череп, который не успели упаковать. Сильно пострадали от песка и продукты. Эглон рассказал, что, когда они возвращались с раскопок, порывом ветра его свалило с ног.

30 мая нам пришлось прервать далеко еще не законченные работы и возвратиться в нэмэгэтинский лагерь, так как 1 июня мне необходимо было ехать по делам экспедиции в Улан-Батор.

Итак, в результате четырехдневного маршрута были открыты два крупных местонахождения: Могила дракона и Цаган-Ула. В последнем выкопали несколько частей скелетов хищных динозавров, собрали остатки зауролофов и добыли более десятка панцирей черепах[12]. Уже одни эти открытия по объему и качеству своего материала могли бы быть результатом большой экспедиции.

Накануне нашего отъезда в Улан-Батор Намнандорж с Иваном Михайловичем отправились закупить в ближайших юртах баранов — для лагеря и нам в дорогу. Возвращаясь, они проезжали мимо того места, где лежал убитый нами кулан, так и не доставленный еще в лагерь. Теперь на нем сидел гриф, которого они решили подстрелить, чтобы использовать затем в качестве экспоната для Улан-Баторского музея. После первого же выстрела гриф упал, но, когда они подбежали к нему, он был еще жив и оказывал отчаянное сопротивление, несмотря на то что пуля попала ему в бок и из открытой раны лилась кровь. Охотники связали грифа и бросили на заднее сиденье, где лежали два барана. Но, по-видимому, гриф был связан плохо, так как через несколько минут, собрав все свои силы, он прыгнул на спину Александрову. Перепуганный шофер на ходу выскочил из машины. К счастью, гриф не нанес ему никаких повреждений. После этого грифа уже связали крепко-накрепко. Когда его привезли в лагерь, то привязали веревкой к вбитому колышку.

Сначала он лежал, почти не поднимая головы, затем стал подниматься на ноги, угрюмо озираясь кругом. Кровь текла еще, но не так сильно. Гриф был черный, с головой, лишенной перьев. В его взгляде была тоска по отнятой воле и непримиримая ненависть к тем, кто это сделал. Несмотря на большую слабость, он предпринимал попытки взлететь, но веревка не пускала его. От предлагаемой пищи и воды он отказывался. Ему нужна была свобода.

К вечеру о нем уже забыли, и это чуть не привело к беде. Лукьянова, погнавшаяся за щенком Гобиком, который, играя, стащил ее тапочек, оказалась жертвой грифа. Не успела она увернуться, как бросившийся на нее гриф сшиб ее с ног. Он метил клюнуть в глаз, но слишком короткая веревка не пустила его, и он промахнулся, снеся своим страшным клювом лишь родинку на щеке Лукьяновой. На ее крик все выскочили из палаток. По щеке Лукьяновой струилась кровь. Опасность была велика, так как гриф совсем недавно сидел на кулане и, несомненно, на его клюве был трупный яд. Я постарался поскорее промыть Марии Федоровне рану всеми имевшимися у нас антисептиками. Иван Антонович, пришедший вскоре с раскопок и узнавший о происшествии, приказал немедленно убрать грифа за пределы лагеря и уничтожить. К счастью, у Лукьяновой все обошлось благополучно.

Загрузивши коллекциями "Дракона", "Кулана" и "Волка", мы выехали в Улан-Батор. У Петрунина — водителя "Кулана", разболелся отмороженный зимой палец на ноге, и он ехал лечиться, В случае затяжки болезни экспедиция рисковала остаться без водителя. Его машину вел шофер "Тарбагана" Лихачев. Петрунин тяжело переживал свою нетрудоспособность и пытался сесть за руль. Пришлось категорически запретить ему это.

Едва мы сделали 15 километров, как у "Дракона" расплавился подшипник. Пришлось серьезно подумать, не вернуть ли машину в лагерь, с тем чтобы перегрузить коллекцию на "Тарбагана" или "Дзерена", оставшихся в лагере. Но шоферы проявили истинный героизм, отремонтировав "Дракона" за четыре часа!

В первый день мы смогли сделать всего лишь 75 километров за 9 ходовых часов. Такова была нэмэгэтинская дорожка! Много раз машины "садились" в песках и сухих руслах. На ночлег остановились, когда стало уже темно. Водитель "Дракона" Безбородов принялся за стряпню — варить суп из баранины. Но баран, должно быть, имел почтенный возраст и никак не желал вариться. В ожидании ужина Тимофей Гаврилович рассказал нам смешную историю, которая произошла с ним недавно.

Появившиеся за последнее время в лагере скорпионы и фаланги заползали всюду, доставляя немало хлопот и беспокойства. Как-то утром Тимофей Гаврилович начал обуваться, надевая сапог на босую ногу, и вдруг ощутил там нечто живое. Поспешно выдернув ногу, он швырнул сапог в сторону. Однако необходимо было обуться. Немного успокоившись, он принялся осторожно вытряхивать сапог, полагая таким образом изгнать оттуда своего врага. И действительно враг выскочил, вернее вывалился, ибо это были… собственные очки Тимофея Гавриловича, которые ночью свалились с табуретки в сапог. Рассказ всех развеселил, и как раз сварился ужин.

На следующий день попутный ветер стал настолько сильным, что скорость его превышала скорость машин. Мы начали задыхаться от зноя и пыли, вода в радиаторах кипела через каждые пять минут. Особенно скверно было перед Цаган-Дэрисуни-Хуралом, где дорогу размыло множество сухих русел и машины шли медленно, вздымая клубы пыли, похожей на золу.

Совершенно одуревшие, в половине третьего мы дотащились, наконец, до станка, где имелась прохладная юрта и в ней чай (о, блаженство!). Шоферы так устали, что следовало бы устроить здесь ночлег. Однако, превозмогая утомление, они согласились ехать до Далан-Дзадагада, где было решено сделать полдневный отдых. У Петрунина в довершение всех бед разболелись зубы. В 7 часов вечера, когда немного спала дневная жара, мы двинулись на Далан-Дзадагад, до которого оставалось 120 километров, но, правда, уже по сносной дороге. В половине двенадцатого ночи перед нами замелькали приветливые огоньки аймачного центра. Спали все, как убитые, одиннадцать часов.

В Далан-Дзадагаде машины догрузили коллекциями. Особенно много пришлось повозиться с баин-дзаковским монолитом, в котором был заключен панцирный динозавр. Монолит весил не менее трех тонн. В среднем на каждую машину приходилось около четырех тонн коллекций, и шоферы потихоньку ворчали, но коллекций было много и их надо было спешно вывозить. Выехали вечером, когда стала спадать дневная жара. Ветер тянул попутный. Все же до наступления темноты мы сделали около сотни километров.

Мне не хотелось ставить койку, и я улегся спать на ящик под самым потолком кузова. Ночью подул очень сильный ветер, и мне приснилось, что он, подхватив меня, с размаху ударил головой о мачту в палатке. Я проснулся от сильной боли в голове, так как в самом деле крепко стукнулся об один из металлических брусьев, на которых крепилась фанерчатая обшивка кузова. Уснув снова, я увидел, будто еду на "Козле" в маршрут и машина по наклонной плоскости попала вдруг в пещеру столь узкую, что из нее невозможно было никуда вылезти. Я начал задыхаться… и проснулся — голова моя была закрыта ватником, и мне действительно стало трудно дышать. Вероятно, дневная жара и сильное утомление порождали такие кошмарные сны.

Мы старались ехать в утренние и вечерние часы, устраивая длительные дневные привалы и кое-как спасаясь от жары в небольшой тени машины. Все же ехать было тяжело и для людей, и для машин.

Когда подъезжали к Мандал-Гоби — центру Средне-Гобийского аймака, ветер неожиданно переменился с попутного на встречный, потянув с севера. Сразу стало прохладно. И если десять минут назад мы задыхались от жары в кабинах, несмотря на наше минимальное одеяние — трусики, то теперь пришлось не только одеться, но и поднять стекла в кабинах. Через какой-нибудь час стало нестерпимо холодно даже в ватниках.

Такое резкое падение температуры — не редкий случай в Гоби — отмечено многими путешественниками. Приблизительно с конца марта и до конца октября стоит в общем почти одинаковая погода — жарко днем и холодно ночью. Днем не знаешь, куда деваться от жары, ночью холодно без ватника. В отдельные же дни, даже и в середине лета, температура падает до нуля. Быстрые колебания температуры — одно из типичных свойств резко континентального климата Гоби, лишний раз подчеркивающее суровость этой пустыни.

В Улан-Баторе мы прожили около недели, пополнив запасы горючего и продовольствия. От Юрия Александровича Орлова пришла из Москвы телеграмма, что он вылетает 14 июня, но я уже не имел возможности ждать и за два дня до его приезда выехал обратно в Нэмэгэту, оставив в Улан-Баторе "Кулана", который не успел отремонтироваться — у него поломался один из продольных брусьев и оказался еще ряд других повреждений. Я рассчитывал, что он выйдет через четыре дня вслед за нами. За это время должен был приехать Орлов.

Проехав Ноян-Сомон, мы оставили у первого колодца загруженного до отказа бензином "Волка" с его водителем Вылежаниным и переводчиком Намнандоржем, что бы не гнать машину лишний раз через пески Нэмэгэту. Здесь они должны были дождаться нашего возвращения из Нэмэгэту для совместного участия в западном маршруте. Таким образом, вся колонна распалась, и в Нэмэгэту пошел один "Дракон".

Как правило, на дальние расстояния или в труднопроходимую местность посылали не менее чем по две машины, и лишь впоследствии, когда накаталась дорога по Нэмэгэтинской котловине, машины иногда курсировали в одиночку, покрывая за четыре дня расстояние между Нэмэгэту и Улан-Батором.

Выехав в Нэмэгэтинскую котловину, мы с Безбородовым решили спрямить наш путь, взяв направление на хорошо знакомые нэмэгэтинские обрывы. Но, как известно, опрометчивость редко приводит к хорошим результатам. Так именно и получилось теперь: путь мы сократили, но пересекли множество промоин и лощин и в результате потеряли часа три.

В Нэмэгэту нас ждали с нетерпением, тем более что мы везли корреспонденцию, и почти всем были письма от родных и знакомых, которые особенно приятно получать в такой дали, за тысячи километров.

Работа здесь шла полным ходом, и уже новая партия монолитов была готова к отправке. Наибольшее затруднение вызывала их транспортировка в лагерь, так как машина в большинстве случаев могла подъехать к раскопке только снизу, по руслу. Поэтому приходилось спускать монолиты на веревках — с 15-20-метровой высоты, по отвесной стене.

Ефремов с Новожиловым закончили детальное изучение геологического строения местонахождения Нэмэгэту. Оно представляет собой древнее русло громадной реки (ее дельтовой части), врезанное в красноцветные озерные отложения — красные песчаные обрывы ниже костеносного слоя. Наибольшее число находок оказалось в центральной части местонахождения, соответствующей, вероятно, фарватеру этого русла, где течение концентрировало трупы динозавров. Течение древней реки должно было быть вообще достаточно сильным, так как в местонахождении перемешаны остатки зауропод, утконосых и хищных динозавров, обитавших в разных зонах. Вероятно, соседние местонахождения — Алтан-Ула и Цаган-Ула — также соответствуют руслам этой огромной позднемеловой реки, дельта которой имела ширину в несколько десятков километров.

Западный маршрут

Ожидание в Ноян-Сомоне. Цаган-Богдо-Ула. Ночной ливень. Поворот к северу. У родника Шара-Хулусуни-Булак. Заалтайская Гоби. Маршрут на Ачжиин-Богдо-Нуру. В поисках лэгин-гольской тропы. На волосок от смерти. Пещера с "индийским кладом". Гобийская жара. "Лукьян-Сомон". Открытие древних млекопитающих. Окончание работ в Нэмэгэтинской котловине

20 июня, так и не дождавшись приезда Орлова, мы с Ефремовым выехали в большой западный маршрут, намереваясь обследовать Заалтайскую Гоби и другие соседние, никем не изученные котловины. Кроме нас в состав отряда вошли: шофер Пронин, рабочие Брилев и Сидоров; под Ноян-Сомоном нас ждали Вылежанин и Намнандорж, оставленные с "Волком" у колодца. Второй машиной, участвовавшей в этом маршруте, был "Дзерен".

В Ноян-Сомоне мы просидели два дня, ожидая, что подъедет Орлов. Однако уже прошло четыре дня сверх срока, а его все не было. В довершение всех бед Пронин забыл взять из лагеря необходимый запас автола. Мы рассчитывали пополнить его в Ноян-Сомоне, куда "Кулан" должен был привезти целую бочку, но теперь все это срывалось. Иван Антонович метал громы и молнии — он всегда быстро терял спокойствие, когда что-нибудь получалось плохо, особенно если ему казалось, что это "плохо" могло бы и не быть. Больше всех доставалось Пронину и мне: первому за автол, а мне за задержку машины.

23 июня мы решили выезжать. Но едва сели в машины и моторы привычно заревели, как вдруг увидели бегущего директора школы, у которого мы гостили. Он что-то кричал нам и размахивал руками. Оказывается, он заметил, что к Ноян-Сомону подходит крытая машина. Это мог быть только "Кулан", ибо местных машин с крытым верхом не было. И действительно, не прошло 5 минут, как появился злосчастный "Кулан". Вел машину ее поправившийся водитель Павел Яковлевич Петрунин, а с ним в кабине сидел Юрий Александрович Орлов.

Все несказанно обрадовались. Орлов рассказал о новостях в Институте и в Москве. Вместе с ним из Улан-Батора приехал наш хозяйственник Шкилев, который привез свежих продуктов и даже бутыль красного вина.

Мы устроили небольшую встречу, раскупорив вино и наскоро приготовив закуску. К несчастью, Шкилев перед тем как поместить вино в стеклянную посуду, "догадался" продержать его несколько часов в оцинкованном бидоне, где оно подверглось окислению. Из опасения, что его отругают, он промолчал — и в результате не прошло и десяти минут, как у всех появились признаки отравления, правда не столь опасного, но пришлось все вино вылить.

В середине дня мы выехали из Ноян-Сомона. До колодца, где нас ожидал "Волк", ехали все вместе, а здесь, заправившись водой, поехали каждый своим путем: мы с Ефремовым на юг, начав западный маршрут, а Орлов и Шкилев — к Нэмэгэту.

Орлова решили не привлекать к участию в длительном западном маршруте, хотя ему, как и всякому исследователю, страстно хотелось попасть в этот интересный маршрут. Юрию Александровичу в его пожилые годы и после дороги такой маршрут, без отдыха, был бы очень тяжел физически. Поэтому Ивану Антоновичу удалось убедить его остаться в Нэмэгэту, где работа не требовала такого напряжения, как в маршруте.

Миновав Ноян-Богдо-Улу, мы вскоре выехали из мелкосопочника на широкую черную равнину, как будто вымощенную черным щебнем. Наши машины, почувствовав простор и твердую почву, полетели, как на крыльях. И не более чем через два часа мы прибыли в Оботу-Хурал, где взяли проводника и поехали далее в широтном направлении — на запад. Справа тянулась гора Хугшу-Ула, слева — низкие холмы.

Отъехав километров 20 от Оботу-Хурала, мы остановились на ночлег у одного из родников. Однако вода была солоноватая, и нам пришлось пользоваться своими запасами.

[image:]

Гоби с мелким щебнистым покровом

В 8 утра мы продолжали наш путь. Дорога пошла меж крупных песчаных кочек, поросших саксаулом. На каждом шагу из кустов выскакивали зайцы, испуганные шумом машин. Мы их не стреляли, так как Ефремов и рабочие-сибиряки не ели зайчатины и даже боялись к ней прикасаться.

Справа, километрах в десяти, по-прежнему тянулись горы. Хугшу-Ула сменилась Хурху-Улой. Слева же шла цепь низких холмов, сложенных темными магматическими или метаморфическими породами.

Вскоре мы достигли огромного саксаульного поля, среди которого кое-где виднелись небольшие группы хайлясов — пустынных вязов. Машины ехали по краю поля, огибая его с севера.

На юг оно казалось бесконечным. Нам приходилось пересекать множество мелких промоин и сухих русел, вызывавших сильную тряску. Наконец, мы выбрались из этого неприятного места и увидели небольшую группу ив и тополей, под которыми оказался хороший родник. Невдалеке высился гигантский курган — старинная тибетская могила, таившая, вероятно, интересные археологические ценности.

После родника дорога продолжала идти по отвратительной местности: плато пересекалось множеством узких, но довольно глубоких промоин, сильно затруднявших передвижение; вскоре их сменил кочкарник, местами попадались участки пухлых глин, проходимых только в сухую погоду. Впереди на горизонте виднелся массив Цаган-Богдо-Улы, на которую мы и держали курс.

День выдался невероятно жаркий, с горячим попутным ветром. В кабине, где температура увеличивалась еще от раскаленного мотора, было как в паровозной топке. Черное плато, нагретое солнцем, дышало тяжким зноем. Это было ни с чем не сравнимое пекло — даже ящерицы, и те, бедняжки, забирались на кустики травы, чтобы не изжариться заживо на этой черной гигантской сковороде. Измучив машины и самих себя, мы в середине дня устроили привал. Выпив наскоро чаю, одуревшие от зноя, мы заползли под машины, где хоть и не жгло солнце, но дышать все равно было нечем. Так провалялись мы часа два-три и двинулись дальше, подвергая себя прежним мучениям.

К концу дня я почувствовал боль в пояснице и попросил Ефремова взглянуть на мою спину. В ответ он только ахнул: поясница была стерта до мяса — и это сидя в кабине! Оказывается, даже и мягким можно стереть спину, если ее тереть непрерывно (а при нашем пути это именно так и было), и мы невольно вспомнили древнюю казнь каплями воды, падавшими по одной на выбритую голову осужденного, который после нескольких тысяч капель погибал.

Перед ночлегом нам удалось, наконец, выбраться на более или менее приличное место, и мы уже хотели порадоваться, но, как говорил Гоголь, "неугомонен черт!" — ветер неожиданно переменился на 180°, все небо заволокло страшными тучами, и через каких-нибудь полчаса полил дождь, не давший нам даже поужинать. Я улегся на койку, решив не вставать до тех пор, пока не промокнет спальный мешок. Ефремов последовал моему примеру.

Часа в два ночи разразился ливень. Все побежали в машины, только мы с Иваном Антоновичем продолжали упрямо оставаться на своих местах. Кто-то накинул на наши койки, стоявшие рядом, брезент, и мы преспокойно проспали до утра.

Хорошо отдохнув после вчерашнего 175-километрового пути, мы чувствовали себя совершенно бодрыми, тем более что самое тяжелое — как нам казалось — осталось позади. Мы быстро добрались до первых отрогов Цаган-Богдо-Улы ("Белой святой горы"), где встретили первые выходы осадочных пород — зеленовато-серые пески с большим количеством гипса. Костей в них, однако, не оказалось, и, не задерживаясь, мы стали объезжать Цаган-Богдо-Улу с южной стороны. От склонов горы тянулись бесконечные узенькие плато, разделенные небольшими, но глубокими сухими руслами. Машины часто принимали чуть ли не отвесное положение, перебираясь через овражки, и от шоферов требовались громадная выдержка и большое искусство, чтобы ехать по такому пути. Мы не перевернулись только потому, что наши машины были не доверху загружены. Выбравшись из отрогов Цаган-Богдо-Улы, мы обнаружили родник с хорошей водой, которой пополнили свои запасы. Здесь же взяли нового проводника и повернули на северо-запад, начав подъем по какому-то гигантскому сухому руслу. Кругом были величественные темные скалы, вертикально обрывавшиеся внутрь ущелий. Ничто не нарушало молчаливого покоя этой дикой местности, казавшейся совершенно мертвой. Достигнув перевальчика, мы стали спускаться по такому же сухому руслу. Перевалы через горные гряды и хребты в Монголии обычно и совершаются по сухим руслам, образующим долины прорыва, т. е. когда два русла противоположных склонов, постепенно разрастаясь вверх, идут навстречу друг другу, пока не соединятся своими истоками. Получается как бы одно сквозное русло, перепилившее хребет.

Выйдя из гор и перевалив еще через одну небольшую гряду, мы, наконец, попали на широкую равнину, где и остановились на ночлег, подъехав к небольшим зеленовато-серым холмам. Они были сложены песчаниками и глинами и но своему геологическому строению отчасти напоминали обрывы, которые мы сегодня утром видели у подножия Цаган-Богдо-Улы, а отчасти — нижнемеловые отложения Хара-Хутул-Улы в Восточной Гоби. Пока варился ужин, мы тщательно обследовали холмы, но не нашли ничего интересного, кроме нескольких обломков костей динозавров да кусков окаменелой древесины.

Утром мы проехали мимо Хатун-Судал-Улы, у ее северного подножия, и попали на равнину, заросшую саксаулом. Дно саксаульной котловины было глинистое, а местами заметено песком. Поэтому, естественно, не обошлось без "посадок". Наконец, мы продрались сквозь саксаульник и попали на широкую черную равнину. Ровное плато и неожиданно потянувший встречный ветерок сразу словно подстегнули машины — они легко мчались по плато.

Только счастье наше скоро кончилось: машины въехали в долину меж гор, заполненную красным остроугольным щебнем, снесенным с левой гряды. На правой стороне долины, окаймленной темными кристаллическими известняками палеозоя, острых камней было меньше и ехать было несколько легче. Вскоре на горизонте показалась громадная Атас-Богдо ("Святой отец").

После бесконечной тряски по камням и промоинам мы выехали на небольшой такыр, плотная глинистая корка которого напоминала асфальт и казалась нам теперь особенно приятной. Вдруг откуда-то выскочила джейраниха с маленьким козленком и стремительно помчалась впереди наших машин. Козленок не отставал ни на шаг от матери. Машины прибавили ходу — хотели узнать предельную скорость этих первоклассных бегунов, которые, казалось, летели над землей: быстро мелькавшие ноги сливались с туловищем в одну неясную массу. Спидометр показывал уже 85 километров в час, и машины тоже как бы летели, вздрагивая мелкой дрожью. Однако джейраны не позволяли сократить расстояние между ними и машинами. Неожиданно козленок зацепился за что-то, перевернувшись несколько раз через голову, снова вскочил и, как ни в чем не бывало, помчался дальше. Нам стало жалко животных, и мы прекратили погоню, снизив скорость; кстати, кончался и такыр, а с ним — хорошая дорога. Опять пошли бесконечные мелкие промоины.

Вскоре машины въехали в белые гранитные скалы, контактировавшие с черными известняками. Граниты образовывали большой массив, сильно изрезанный сверху мелкими долинками, по которым мы теперь и пробирались. Через несколько километров машины подъехали к колодцу, вода в котором оказалась не только соленой, но и кишащей какими-то белыми червями. Мы не рискнули залить такую гадость даже в радиаторы и постарались поскорее покинуть это отвратительное место, повернув прямо на север, в Заалтайскую Гоби.

Проводник с нами распрощался, так как дальше шли безводные и безлюдные места. Мы поехали, придерживаясь небольшой тропы, которая шла в нужном нам направлении.

Машины шли вначале по межгорным котловинам с гранитным дном, а затем спустились в глубокое гранитное ущелье. Вертикальные стены уходили высоко вверх, и, вероятно, если можно было бы забраться на них, то наши машины выглядели бы маленькими жучками, медленно ползущими по дну ущелья. Ползли машины действительно медленно, так как русло было заполнено мягким песком, образовавшимся от разрушения гранитов. Через некоторое время граниты сменились темноцветными метаморфическими породами с вертикально ориентированными слоями. Местами темные скалы прорезались полосами белых кремнистых сланцев. Вскоре мы увидели в конце ущелья тополевую рощу и заросли камыша.

[image:]

На такыре

Место было настолько уютным после голой пустыни, что мы тотчас же решили остановиться здесь на ночлег, хотя было еще не поздно и мы проехали за день всего 100 километров с небольшим.

Завтра мы должны были попасть в Заалтайскую Гоби. Сегодня же мы хотели немного поблаженствовать в этом райском уголке, наслаждаясь красотой скал и зелени. После обеда, к которому у нас даже нашлась заветная бутылка шампанского, шоферы с рабочими отправились на охоту (в надежде подстрелить кабана), а мы с Ефремовым остались приводить в порядок дневники и коллекции, а также перезаряжать фотоаппараты.

Мелкий дождик, моросивший с утра, кончился, и стало тихо и тепло. День клонился к закату. И вот тут-то мы поняли, что "райский уголок" оказался для нас ловушкой. Поблизости находился родник, откуда теперь явилось несметное количество мошки. Проклятые насекомые безжалостно жгли лицо и руки, и пока мы закончили работу, вероятно, в нашу кожу вонзилась не одна сотня игл с ядом, вызывавшим страшный зуд. Но не только мошка оказалась в этом "раю". Откуда-то поползли клещи, а с наступлением темноты появились фаланги. С тех пор мы дали зарок не останавливаться в подобных местах. Вскоре пришли наши охотники без кабана, но с большой змеей, имевшей коричневый шахматный рисунок. Утром, едва тронулись в путь, оказалось, что с "Волком" неблагополучно: в моторе вместе с маслом появилась вода. Николай Петрович вылил масло, заменив его новым. Однако повреждения установить не удалось.

Мы подъехали к роднику Шара-Хулусуни-Булак и заправились водой. Места оказалось живописным: вода вытекала из-под земли в самой середине тополевой рощи, в которой теперь было особенно приятно, потому что мошка не кусала. Все кругом непривычно утопало в зелени. Это место можно назвать высокогорным оазисом. Миновав тополевую рощу, тянувшуюся с километр, мы выехали из гор и очутились на краю огромной глинистой котловины. Это и была Заалтайская Гоби. Обычно под ней понимается вся Гоби, расположенная на юг от Монгольского Алтая. Нам предстояло пересечь часть Заалтайской Гоби — Нарин-Хуху-Гоби.

Абсолютная высота котловины составляла всего около 800 метров над уровнем моря, тогда как в среднем все плато, на котором расположена Монголия, приподнято на километр над уровнем моря. Таким образом, Нарин-Хуху-Гоби представляет одну из самых глубоких впадин в Монголии. Поэтому мы рассчитывали встретить здесь более низкие, т. е. более древние костеносные горизонты, чем те, которые нам были уже известны.

Наш путь шел по небольшим холмам, прежде чем мы достигли дна котловины, заполненного красными пухлыми глинами. Нарин-Хуху-Гоби вытянута в широтном направлении, имея в поперечнике всего несколько десятков километров. Слева, километрах в десяти от нас, мы увидели небольшие красные обрывы и направились к ним на "Дзерене", оставив "Волка" на месте для осмотра мотора.

С великим трудом нам удалось добраться до обрыва, так как машина сильно увязала в пухлых глинах, и каково же было наше разочарование, когда выяснилось, что обрывы сложены теми же пухлыми глинами, представляющими новейшие отложения четвертичного периода и, конечно, не содержащими остатков ископаемых животных, тем более древних. Вот что представляла собой таинственная Заалтайская Гоби!

Вернувшись к "Волку", мы сразу поняли, что дело плохо. Снова в масле была вода — значит машина была в неисправности, угрожая в любой момент выйти из строя. И это посреди Заалтайской Гоби! До нашего главного лагеря оставалось 700–800 километров, а поблизости не было ни воды, ни людей. Положение становилось критическим. Нельзя было оставить машину без людей, но нельзя было оставить ее и с людьми, так как это означало бы обречь их на верную смерть. Решили двигаться вперед, пока машина будет идти. Никакого иного выхода не было.

Молча сели мы в машины и двинулись вперед, в томящую неизвестность — самое худшее, что может быть. Километров 40 машины продолжали еще спускаться к центру зловещей котловины, пробираясь по пухлым глинам и сухим руслам, время от времени проезжая мимо низких темных холмов. Далее начался подъем к хребту Эдэрэнгин-Нуру, окаймляющему Заалтайскую Гоби с севера и обрывающемуся к ней крутой стеной, в противоположность своему совершенно пологому северному склону. Вскоре мы достигли ущелий Эдэрэнгин-Нуру и по ним начали подниматься к перевалу. Вертикальные стены хребта были сложены темноцветными магматическими породами, которые, разрушаясь, заполняли сухие русла черным мягким песком. Машины поочередно "садились".

[image:]

Тополи в Гоби

Нам удалось к вечеру выползти на перевальное плато, находившееся почти на уровне самых высоких вершин Эдэрэнгин-Нуру. На горизонте белели снежные вершины Монгольского Алтая, откуда, как из ледника, веяло страшным холодом, несмотря на середину лета. Мы были рады, что хоть выбрались из Заалтайской Гоби, так как знали, что у подножия Монгольского Алтая, до которого оставалось около 70–80 километров, есть юрты аратов, на гостеприимство и помощь которых всегда можно было рассчитывать.

Утром, замерзая от холода (хотя накануне в Заалтайской Гоби задыхались от жары), мы поспешили отправиться в дорогу. Между Эдэрэнгин-Нуру и Монгольским Алтаем машины пересекли небольшую широтного направления горную гряду, сложенную полевошпатовыми гранитами красновато-коричневого цвета. Вскоре показались первые юрты, здесь же имелся колодец с хорошей водой и жирные бараны. От подножия Монгольского Алтая нас теперь отделяла полоса песков в 12–15 километров шириной. Пески густо поросли саксаульником, и мы не очень были уверены, что сможем преодолеть такую преграду. Однако араты заверили нас, что машины здесь проходили, хотя никаких следов от них не сохранилось. Все же теперь было не так страшно: рядом жили люди и имелся колодец с водой.

Против нашего ожидания нам удалось довольно легко пробиться через полосу песков, так как между громадными песчаными буграми имелись глинистые участки, на которые наши шоферы и выскакивали, искусно маневрируя. Через какой-нибудь час мы были уже по другую сторону песков. Отсюда начинался легкий подъем к подножию Монгольского Алтая, представлявшему пологий склон, покрытый степными травами. Мы были поражены огромным количеством джейранов, мирно пасшихся группами и в одиночку повсюду на равнине. Они пускались наутек только при нашем приближении. Джейраны несколько мельче дзеренов, распространенных в Восточной Гоби, и отличаются от последних также черным хвостом. Монгольское название джейранов — "харасульты", т. е. "чернохвосты". Дзерены — обитатели широких открытых пространств восточногобийских степей, а джейраны населяют межгорные долины, распространяясь далеко на запад в Среднюю Азию.

Мы поднялись от песков немного к подножию гор и остановились на обеденный привал. Неисправность у "Волка" пока не давала никаких неприятных последствий, и поэтому, прежде чем возвратиться в Нэмэгэту, мы решили сделать еще один боковой маршрут на запад — к Ачжиин-Богдо-Нуру. Подкрепившись вкусной свежей бараниной, мы поехали вдоль подножия Монгольского Алтая. Несколько раз нам попадались куланы, которые намного уступали дзеренам по быстроходности — их скорость не превышала 55 километров в час. Помимо своего небыстрого бега, эти животные отличались еще и изрядной глупостью. Они бежали, выбиваясь из последних сил, по той же самой дороге, но которой ехали наши машины, вместо того чтобы свернуть в сторону. Хотя они были всего в нескольких метрах от нас, мы не собирались в них стрелять, так как для музея их не удалось бы сохранить, поскольку до лагеря было далеко, а ради мяса они нас не интересовали, ибо у нас была баранина и кроме того кругом "бродило" более вкусное мясо — джейраны.

У родников Ихэ-Цзармиин мы остановились на ночлег и разбили небольшой лагерь, решив продолжать путь на одной машине из-за ограниченного количества бензина. Вылежанин и Сидоров остались с "Волком" у родника.

За родниками началась область распространения гранитов. Там и сям торчали причудливые формы гранитных скал, которые, казалось, были сделаны человеком, а не образовались в результате выветривания. Одни скалы напоминали грибы, другие — столбы или столы, третьи — сфинксов и пирамиды, многие же сочетали в себе признаки тех и других или имели свои, подчас фантастические очертания.

После перевала через небольшую гору Мандал-Ула, сложенную светло-серыми гранитами, начался спуск в гигантское урочище, т. е. котловину, Цзахой, за которым на горизонте синел мощный хребет Ачжиин-Богдо — цель нашего путешествия. Все урочище было покрыто зарослями крупного саксаула и пересекалось тысячами мелких сухих русел с мягким дном.

[image:]

Форма пустынного выветривания гранитов

Первые километры пути по этому урочищу показали нам, что мы встретили серьезное препятствие. Бесконечные сухие русла в виде длинных узких рытвин вызывали страшные перекосы машины, перебиравшейся через ямы. Следы старого автомобильного наката потерялись, и пришлось пробиваться наугад. Тогда решили объехать урочище слева, но через пять километров вынуждены были отказаться от мучительного пути: русла становились все больше и глубже. Машину не успевали "вытаскивать". Однако не хотелось сразу сложить оружие, и мы предприняли попытку пробиться через урочище правой стороной. Здесь русла были уже, но глубже. Кроме того, машина непрерывно завязала в песчаных буграх, расположенных слишком часто. Кое-где приходилось прорубаться и через густые заросли саксаула, расчищая их топором. Через несколько километров машина пересекла небольшую мутную речонку, стекавшую с Монгольского Алтая и, по-видимому, где-то терявшуюся в центре урочища.

Речка была мелкая — по колено, но все же и в ней приятно было выкупаться после многодневной жары и пыли. Вода была холодной, и через пять минут мы чувствовали себя вполне освежившимися и по-детски счастливыми, не подозревая, какой нам готовится "сюрприз". Не помню, кто первым выскочил одеваться, но только вопль "Скорей, вылезайте!" мгновенно заставил выскочить из воды остальных купающихся — и своевременно: со всех сторон к нашей одежде ползли полчища отвратительных клещей… Подхватив свою одежду, мы бросились к машине.

Еще километров пять путь был по-прежнему невыносимым, но вдруг кусты саксаула поредели и мягкие пески сменились плотными глинистыми участками, по которым ехать стало легче.

Вскоре началась огромная тополевая роща. Пышная растительность придавала необычный уют и красоту этому месту. И на нас, привыкших видеть только мрачные и голые хребты гор да безбрежные пустыни между ними, такая зелень и вода производили большое впечатление. Кое-где среди деревьев виднелись постройки — глинобитные сараи. Еще несколько километров пути вдоль рощи, и машина въехала в небольшой поселок с домами вместо юрт. Жители походили больше на казахов или киргизов, нежели на монголов. Мы обратили внимание на то, что в качестве домашних животных здесь хорошо используют ослов.

Природные условия, более благоприятные, чем на востоке страны, позволяют населению заниматься земледелием.

Расспросив жителей, мы поехали в направлении горы Хатун-Хайрхан, до которой было не более 15 километров. У ее подножия виднелись красные обрывы, которые привлекли наше внимание. Хребет Ачжиин-Богдо по-прежнему казался еще далеким. Километров через 10 начался топкий луг с кочками, совершенно непроходимый для машин. Тщетно мы пытались найти проход: всюду были вода и кочки. С трудом выбравшись на сухое место, мы заночевали.

Пронин обнаружил, что у "Дзерена" лопнула рама — и не мудрено. Поэтому мы решили на следующий день повернуть обратно, так как до Ачжиин-Богдо оставалось еще более 100 километров, т. е. примерно столько же, сколько мы отъехали от родников Ихэ-Цзармиин, где остался "Волк". Ехать дальше на сломанной машине было бы просто безрассудно в нашем положении, тем более что в случае нашей задержки "Волк" должен через пять дней выйти к нам на помощь — в результате был бы сожжен бензин, необходимый для возвращения в Нэмэгэту, и к тому же "Волк", сам неисправный, все равно не годился для тяжелого маршрута.

Вернувшись к родникам Ихэ-Цзармиин, мы взяли курс на восток — на Нэмэгэту и поехали вдоль подножия Монгольского Алтая, пытаясь найти старинную лэгин-гольскую тропу, которая должна была привести нас прямо в Нэмэгэтипскую котловину. Мы поднимались то вверх к горам, то спускались вниз в долину, но старинный караванный тракт никак не могли обнаружить. Попадались отдельные тропинки, которые тут же терялись. Тогда мы поехали прямиком, лавируя между громадных камней, скатившихся с гор, и пересекая сотни мелких промоин. Неожиданно начался такой сильный встречный ливень, что нам пришлось остановиться, развернув машины в обратную сторону, так как вода стала заливаться в кабины.

Когда дождь прекратился, мы продолжили наше зигзагообразное движение вдоль подножия Монгольского Алтая и, наконец, выехали на большую караванную тропу, которая, как мы решили, должна была быть лэгин-гольской. Вскоре тропа повернула в сухое русло с крупными камнями, уводя нас куда-то вверх. Через три километра пути мы неожиданно оказались у развалин старинного монастыря Амор-Буянтин-Хурэ, расположенного высоко в горах. К нему-то и вела тропа, по ошибке принятая нами за лэгин-гольскую. Пришлось утешить себя осмотром монастыря. Он был громаден, напоминая целый город, с массой улиц и переулков. Кругом на скалах стояли обо и субурганы (своего рода маленькие часовенки) и имелись другие священные знаки. Поблизости оказалась юрта, в которой нам объяснили, как выйти на лэгин-гольскую тропу.

День уже начал клониться к вечеру, когда мы покинули Амор-Буянтин-Хурэ, направившись на восток, в проход между Монгольским и Гобийским Алтаем. От монастыря круто вверх шла старая широкая дорога, которая была так чиста, будто ее вымели. По сторонам дорога была обложена камнями. Мы назвали ее в шутку "императорским въездом". Когда передние колеса моего "Волка" коснулись перевальной площадки, мотор неожиданно заглох, и машина медленно покатилась назад. Высота подъема составляла около 100 м, и внизу дорога резко заворачивала вбок, так как прямо была канава. Лишь благодаря опыту и хладнокровию шофера машина благополучно съехала вниз. Во второй раз нам удалось преодолеть подъем.

Не более двух километров мы проехали по прекрасной тропе, которая вдруг оборвалась и исчезла в широком каменистом русле. Камни достигали метра и более в диаметре, и путь для машин, хоть и небольшой, оказался чрезвычайно трудным, так как сдвинуть с места и убрать с дороги такие каменные глыбы, весящие тонны, нам было не под силу.

Поэтому после переправы через русло ничего уже не оставалось, как искать место для ночлега. Проехав еще несколько километров, мы остановились у небольших обрывов на месте стыка Монгольского и Гобийского Алтая.

Утром, осмотрев обрывы, которые внешне походили на встреченные нами ранее в западном маршруте и были столь же бедны в смысле находок костей, мы продолжали наш путь, спустившись в сухое русло с мягким дном, но без камней. В одном месте струился небольшой ручеек, не имевший на наших картах никакого названия. Берега русла были сложены толщей пестроцветных глин — серых и красноватых, с переходными тонами. В них мы собрали остатки костистых рыб ликоптер и раковины мелких листоногих рачков эстерий, указывавших на нижнемеловой возраст этих отложений.

Поднявшись по руслу вверх, мы попали, наконец, на лэгин-гольскую тропу. Несмотря на то что ею уже 20–25 лет не пользовались, в связи с постепенным вытеснением верблюжьего транспорта автомобильным, все же ехать по ней было вполне сносно. Многие тысячи верблюжьих ног проложили дорогу в несколько метров шириной.

Впереди на горизонте виднелась величественная Ихэ-Богдо ("Великая святая") — высочайшая гора Гобийского Алтая[13]. Ее абсолютная высота 3700 метров. На вершине горы лежит вечный снег. В ярком солнце Ихэ-Богдо отливала синевой и от этого казалась особенно красивой. Рядом с ней стояла ее меньшая сестра — Бага-Богдо с характерной макушкой — вулканическим кратером, через который в третичное время изливалась лава. Следы этих излияний сохранились и сейчас — кругом виднелись небольшие базальтовые горки — остатки широкого лавового потока, когда-то покрывавшего эту местность.

Тропа шла все время по плато, и через некоторое время мы увидели у подножия Ихэ-Богдо желтовато-красные обрывы. Однако нам не удалось их достичь в этот день, так как вскоре начался сплошной кочкарник, от которого не могла спасти никакая тропа. 70 километров по кочкам заняли у нас всю вторую половину дня.

Остановились на ночлег неподалеку от юрт, где нашему переводчику рассказали, что в красных обрывах по Ихэ-Богдо торчит гигантский человеческий череп. Мы решили, что речь идет либо о черепе динозавра, либо о черепе белуджитерия — гигантского третичного носорога.

Лэгин-гольская тропа шла мимо Ихэ-Богдо, и поэтому утром нам пришлось свернуть налево, прямо к горе. Вскоре мы подъехали к роднику Цаган-Булак, вытекающему из-под скал, сложенных белым и розовым мрамором. На скалах были высечены человеческие фигуры, следы от ног человека и китайские надписи. Рисунки принадлежали неолитическому человеку, подписи же под ними появились значительно позднее. Вниз со скалы шла наклонная, будто отполированная дорожка, по которой наименее степенные из нас не удержались, чтобы не прокатиться; может быть, так же когда-то развлекались здесь наши предки.

Миновав мраморные скалы, мы увидели несколько юрт, в одной из которых нашелся проводник. Машины медленно поползли к самому подножию Ихэ-Богдо, сплошь усеянному камнями. Наш проводник проявил идеальное знание местности и безошибочно вел нас по наилучшему пути, если только слово "наилучший" вообще применимо к такой дороге. Пересекая сухие русла, мы постепенно поднимались все выше по каменистым плато, держась направления на юго-восточные склоны Ихэ-Богдо, пока, наконец, не достигли громадного русла, по которому текла небольшая речка Ичэту-Гол. Левый берег реки и представлял собой те красные обрывы, которые мы видели вчера. Однако, несмотря на наши самые тщательные исследования, нам не удалось обнаружить ни человеческого, ни звериного черепа. По-видимому, рассказ о нем был легендой, либо относился не к этим обрывам. Километрах в 15 от нас виднелась еще группа красных обрывов, представлявших берег реки Цабчирин-Гол, куда мы и направились.

Машины искусно лавировали по холмам, появляясь как поплавки на гребнях волн с тем, чтобы тотчас же исчезнуть в лощине, разделяющей два соседних холма. "Дзерен", шедший впереди и вылетевший на один из холмов, неожиданно остановился. "Волк" принял левее, заметив страшную опасность только тогда, когда переднее колесо машины прошло над обрывом в 100 метров высотой — это был берег Цабчирин-Гол. Я так и подумал, что сейчас машина с бешеной скоростью закувыркается вниз, но и на этот раз все обошлось благополучно, а невозмутимый Волк (по имени машин мы иногда в шутку называли и шоферов) через минуту уже спокойно посасывал папиросу.

Обрывы Цабчирин-Гола оказались сложенными красными четвертичными конгломератами, не представлявшими для нас никакого интереса в отношении поисков костей. Дальше, как говорится, ехать было некуда, и мы решили двигаться на Нэмэгэту; хребет теперь был уже виден на горизонте, хотя расстояние до него составляло около 200 километров.

Спустившись на равнину, мы остановились на ночлег у небольшой гряды гор. По данным нашего переводчика Намнандоржа, расспрашивавшего местных жителей, здесь должна была находиться пещера с индийским кладом.

Едва остановились машины, Намнандорж поспешно устремился вверх. Такой азарт подействовал и на меня (давно известно, что дурной пример заразителен), и, позабыв дневную усталость, я последовал за переводчиком, у которого словно сапоги-скороходы были на ногах. Несмотря на хорошую тренировку в лазании по горам, сердце мое, когда я взобрался, готово было выскочить из груди, а во рту появилось противное ощущение недостатка влаги. Намнандорж (или просто Намнан) спешил отыскать пещеру, опасаясь, как бы я его не опередил. Но его опасения были напрасны — пещера с кладом оказалась таким же мифом, как и гигантский человеческий череп, который мы тщетно искали днем. Проклиная излишнюю осведомленность переводчика и собственную нерассудительность, я медленно поплелся назад. Несмотря на то, что это был спуск, времени на него было затрачено в два раза больше, чем на подъем.

Вечером, когда Намнандорж стал в 120-й раз переупаковывать свой чемодан, пытаясь втиснуть туда новую партию геологических образцов, мы принялись подшучивать над ним — не иначе, как он прячет туда золотые слитки, найденные в индийской пещере. Чемодан был необычайно тяжелым — мы даже приписывали ему перекос машины. Намнандорж, разумеется, возмущался и сердито, с серьезным видом, оправдывался.

На следующий день, объехав горную цепь, у подножия которой ночевали, мы попали на мелкохолмистую равнину, сплошь покрытую кочкарником. В одном месте машины неожиданно выскочили к юртам, спрятавшимся в ложбине меж холмов. Когда наши ЗИСы, размалеванные по бортам русскими и монгольскими надписями, с пассажирами, обросшими бородами и вооруженными винтовками, ворвались с полного хода в поселок, женщины и ребятишки попрятались со страха в юртах. Никогда не виданные здесь машины и бородатые европейцы произвели на жителей сильное впечатление. Когда же проводник и переводчик заговорили по-монгольски, то через несколько минут все страхи исчезли, и черноглазые ребята с любопытством разглядывали нас и машины, не решаясь все же подойти вплотную, а на предложение покататься на машине согласились только самые смелые.

В этих юртах мы оставили своего проводника. Нэмэгэтинский хребет теперь был хорошо виден. Мы ехали по холмистой равнине, пересекаемой местами мелкосопочником. Постепенно спускаясь по сухим руслам, машины достигли обрывов, сложенных красными глинами и светло-серыми грубыми песками. Обрывы располагались в несколько ярусов, образуя как бы гигантский амфитеатр, ареной которого служило дно Занэмэгэтинской котловины. Костей, к нашему сожалению, обнаружить не удалось. Породы, слагавшие обрывы, были не похожи на те, с которыми нам приходилось иметь дело до сих пор, и мы условно предположили их более поздний — третичный возраст.

Мы тогда не подозревали, что находились всего в каких-нибудь 30 километрах от крупнейшего местонахождения динозавров Бугэн-Цаб (к северо-западу от Алтан-Улы), о котором официально стало известно лишь совсем недавно. Но в то время арат, живший в одинокой юрте, к которой мы подъезжали, возможно, побоялся беспокоить "дух каменных драконов" и не пожелал рассказать о "кладбище" их костей нашему переводчику. Дело в том, что некоторые старики и доныне считают, что кости ископаемых животных принадлежат сказочному дракону. Есть поверье, что опасно беспокоить прах дракона, так как от этого могут произойти разные беды, и в первую очередь падеж баранов. Точно такое же поверье, между прочим, существовало у нас, на Северной Двине, где 50 лет назад В. П. Амалицкий поставил свои знаменитые раскопки, выкопав целую серию древних крупных пресмыкающихся. Начавшийся падеж скота был приписан местным населением именно раскопкам, которые пришлось временно прекратить, пока они не были "освящены" церковью.

Правда, возможно, что и Намнандорж, отличавшийся нередко странностями в поведении, промолчал о сообщении арата, опасаясь, вероятно, что мы немедленно поедем туда на неисправных машинах и тем самым погубим и себя и его. Так, местонахождение осталось на десятилетия безвестным для науки. То, что тогда с нами разговаривал арат, знавший о костях в Бугэн-Цабе и по-прежнему живущий в этом районе, мы узнали совсем недавно от наших геологов, которым он показал местонахождение и очень точно описал наши приметы.

Конечно, мы с Ефремовым сознавали необходимость тщательного исследования всего этого района, но наши возможности лимитировались слабой проходимостью машин. Когда же мы, два года спустя, получили, наконец, мощные, с тремя ведущими осями, автомобили, позволявшие проникнуть в этот перспективный район, работы экспедиции, вопреки нашим планам и желаниям, неожиданно были прекращены.

Непосредственно от обрывов начиналась собственно котловина, посредине которой виднелась полоса желтых песков. Нам оставалось пересечь эту котловину и перевалить через хребет, за которым стоял наш лагерь. Занэмэгэтинская котловина, которую Ефремов предложил назвать именем В. А. Обручева, была значительно глубже Нэмэгэтинской, расположенной по южную сторону хребта Нэмэгэту.

От места привала машинам предстоял почти вертикальный спуск, и мы с Николаем Петровичем только на мгновение увидели, как "Дзерен", приняв положение жука, спускающегося в норку, мелькнул и исчез. Наша машина последовала примеру, нырнув носом вниз. Острота момента еще не успела дойти до нас, как машина, скользнув по обрыву, следом выровнялась и плавно покатилась по наклонной плоскости вниз — прямо в пасть котловины. Назад теперь ходу не было.

С движением вниз число сухих русел и всевозможных промоин возросло в геометрической прогрессии. Мы начали метаться, пытаясь нащупать наиболее проходимое место в желтевших впереди песках.

Машины "садились" поминутно, в ход пускались лопаты, доски, подбадривающие выражения и общие усилия, в результате чего машина с трудом выползала, чтобы следом завязнуть. Это был один из тяжелейших дней нашего пути. Несмотря на вечернее время, жара стояла адская. Ветер дул, как всегда, попутный, и накалившийся мотор создавал нестерпимую атмосферу в кабине. Вода во фляжках давно была выпита, и мы совершенно изнемогали.

К 10 часам вечера машины выбрались на открытую часть котловины, оставив позади себя бесконечные сухие русла. Нам предстоял последний прыжок — спуск к самому центру котловины и пескам, до которых оставалось лишь несколько километров.

Стало смеркаться, и пришлось остановиться на ночлег. Духота стояла невыносимая. В одних трусиках мы пластами лежали на койках и походили на рыб, вытащенных из воды и находящихся уже в предсмертных муках. А по ту сторону хребта стоял наш лагерь, казавшийся нам теперь недосягаемым.

Утром — это было 5 июля — мы поднялись на последний штурм, и в этот момент обнаружилось, что у всех выступила какая-то диатезная сыпь, вызывавшая страшный зуд. Возможно, причиной ее была недоброкачественная вода, взятая перед выходом в Заалтайскую Гоби — в роднике Шара-Хулусуни-Булак.

Все небо было покрыто тучами, имевшими грязно-серый, с желтым отливом цвет. Дул сильный восточный ветер. К западу от Алтан-Улы висела огромная тусклая радуга — видимо, там свирепствовала песчаная буря. В воздухе было что-то зловещее, отчего и на душе становилось как-то неприятно. С тревогой мы двинулись вперед, к подножию Нэмэгэту. Каково же было наше удивление, когда пугавшие нас пески оказались на самом деле… безобидным выгоревшим ковыльком на твердом и ровном дне Занэмэгэтинской котловины! Это был классический обман зрения.

Впереди, вдоль всего северного склона Алтан-Улы, виднелась гигантская сеть красных обрывов, но мы решили не обследовать их сейчас, а организовать сюда специальный маршрут, когда будем копать Могилу дракона и лагерь будет стоять по другую сторону Алтан-Улы.

От центра котловины, медленно поднимаясь вверх, мы направились туда, где Нэмэгэту смыкался с Алтап-Улой: там должно было находиться сквозное ущелье, по которому удалось бы перевалить хребет. Вскоре мы наткнулись на старинную тропу, которая не могла быть никакой другой, кроме лэгин-гольской.

Эта тропа ввела нас в ущелье с совершенно отвесными темными стенами, достигавшими не менее 150 метров высоты. В одном месте мы вспугнули янгеров — козерогов (самку с детенышем), которые с поразительной быстротой умчались по скалам вверх. Сквозное ущелье имело в длину около 20 километров. Преодолев его, мы оказались уже на южной стороне Нэмэгэту и начали спуск к центру Нэмэгэтинской котловины.

Через каких-нибудь два часа показался наш лагерь. Он располагался около колодца Ойдул-Худук, открытого весной, и получил название "Лукьян-Сомона" в честь Лукьяновой, назначенной комендантом лагеря. В ее подчинении находились двое: шофер, исполнявший обязанности связного, и рабочий, следивший за поддержанием порядка в лагере. Работы в Нэмэгэту были закончены, и вся экспедиция переехала теперь на Могилу дракона. Здесь же, в "Лукьян-Сомоне", организовали перевалочную базу.

Так закончился наш западный маршрут протяженностью в 1500 километров, пройденных за две недели. К сожалению, он не оправдал возлагавшихся на него надежд. Районы западного маршрута никем из геологов еще не обследовались. Поэтому, не зная геологического строения, невозможно было судить заранее о перспективах палеонтологических работ в этих местах.

Мы установили, что Заалтайская Гоби, там, где мы ее пересекли, — область развития палеозойских метаморфических пород и более поздних изверженных. Мезозойские осадочные толщи почти отсутствуют, а если и вскрываются, не содержат остатков позвоночных или бедны ими.

Во второй половине следующего дня мы отправились на Алтан-Улу, где находился наш основной лагерь. В кабину села Лукьянова, а мы с Ефремовым и Намнандоржем забрались вверх, откуда было удобнее охотиться. Случай вскоре представился — метрах в 200 от дороги спокойно стоял джейран. Когда машина остановилась и Намнандорж выстрелил, козел сделал скачок и побежал мелкой рысью. Мы попытались приблизиться к козлу, но безуспешно. Однако, когда наша машина остановилась, остановился и он. Теперь заговорили две винтовки — Намнандоржа и моя. Каждый из нас хотел доказать свое превосходство, но торопливость — враг успеха, и пули летели мимо, а козел перебегал с места на место, как бы забавляясь игрой в жизнь и смерть. В пылу азарта я ухитрился нечаянно подставить под затвор собственный палец, из которого выдрало клок мяса и кровь хлынула ручьем. Иван Антонович отобрал у меня винтовку, предоставив мне возиться с пальцем, однако и его стрельба оказалась не лучше нашей. Взятые три пачки патронов были расстреляны с максимальной быстротой и минимальным успехом: козел ушел.

Перед лагерем мы встретили Эглона, ехавшего откуда-то на "Козле". Он в нескольких словах рассказал о работах на Могиле дракона. Выемка костей оказалась невозможной при нашей технической оснащенности, так как они залегали в массивных глыбах песчаника, очень плотно сцементированного и не поддававшегося воздействию кирок и зубил. С небольшими кусками, которые удавалось отбить, ломались и кости. В течение нескольких дней большая часть раскопочного инвентаря пришла в негодность. Отламывание глыб большими кусками было не под силу чисто физически, и поэтому Могилу дракона приходилось "законсервировать" до будущего года, т. е. закрыть обнажившиеся кости породой, залив сверху жидким гипсом, игравшим роль цемента.

Конечно, мы были расстроены таким сообщением. И хоть счет нэмэгэтинских монолитов давно перевалил за сотню, нам все казалось мало. А главное обидно было смотреть на скелеты, лежавшие на глазах, и сознавать себя бессильными взять их теперь.

Утром мы побывали на Могиле дракона, убедившись в полной правоте заключения Эглона. Скелеты залегали в огромной песчаниковой плите двухметровой мощности. Плита обнажалась на участке приблизительно в 200 квадратных метров, и всюду в ней торчали кости утконосых динозавров. Насколько она уходила в глубь склона и что она таила в себе еще там, было неизвестно. Ясно было одно, что сейчас нам с пей не справиться. После обеда, на который подали мясо козерога, оказавшееся менее вкусным, чем мясо джейрана, мы вернулись снова в "Лукьян-Сомон", где с Иваном Антоновичем решили привести в порядок дневники и коллекции, привезенные из западного маршрута. Через день появились и остальные участники экспедиции, свернув лагерь на Могиле дракона. Теперь надо было перебросить нэмэгэтинские коллекции в Далан-Дзадагад и подготовиться к маршруту в Западную Гоби.

Небольшой маршрут, на несколько дней, совершили в район Цаган-Улы. Орлов, Новожилов и я отправились туда на "Козле", договорившись с Эглоиом, что вечером он приедет на Цаган-Улу на тяжелой машине с рабочими и со снаряжением.

В районе "Юрты-Горы"[14], где во время первого маршрута в конце мая были найдены кости млекопитающих, мы произвели дополнительные сборы, а к середине дня добрались до небольшого родничка, устроив здесь полуденный привал. Солнце жгло невыносимо. Орлов спасался в "Козле", а мы с Новожиловым забились под машину, не обращая никакого внимания на то, что сверху откуда-то на нас капало грязное масло. Бедный наш шофер "Иван Козлиный" смог засунуть под машину только верхнюю часть тела. Его гигантский рост в данном случае приносил ему явный вред.

Отдохнув, мы продолжили наш путь в направлении Цаган-Улы и вскоре въехали в небольшую гряду светлосерых косослоистых песков, красных глин и конгломератов. Гряда была глубоко размыта посередине, в результате чего получались как бы ворота. Мы остановились, и первые же шаги увенчались успехом: на осыпи оказалось довольно много костей млекопитающих. Орлову посчастливилось найти нижнюю челюсть, притом в коренном залегании — тем самым был установлен костеносный горизонт.

[image:]

Монголотерий — из группы диноцерат

Как выяснилось позже, при изучении, челюсть принадлежала млекопитающему из очень древней и интересной группы диноцерат, сочетавших в себе признаки хищных и копытных млекопитающих. До палеонтологических работ в Монголии диноцераты были известны только из Америки. Теперь же оказывалось, что они имеются и в центре азиатского материка. Вопрос о родине млекопитающих ставился давно, и вот сейчас оправдывалась смелая догадка русского палеонтолога А. А. Борисяка о том, что Центральная Азия — колыбель многих групп позвоночных, в том числе и млекопитающих, ибо Центральная Азия с середины мезозойской эры оставалась сушей, и, стало быть, здесь были наиболее подходящие условия для развития наземных животных. Забегая несколько вперед, скажу, что это местонахождение (Наран-Булак) дало впоследствии великолепный материал, который мы здесь накопали в 1949 году. Профессор К. К. Флеров, занимавшийся изучением наран-булакских диноцерат, выделил их в новый род — монголотерий.

Наши поиски пришлось вскоре прекратить, так как началась песчаная буря с дождем. Единственным убежищем на этом голом месте был "Козел", в котором мы и укрылись.

В 9 часов вечера мы прибыли на Цаган-Улу, но никаких признаков появления "Дракона", на котором должен был приехать Эглон, не было. Становилось прохладно, и порядком хотелось есть. В 11 часов вечера, когда уже совсем стемнело, мы решили отправиться навстречу "Дракону" и в крайнем случае доехать до лагеря, чем мерзнуть всю ночь, скорчившись в машине. Мы взяли прямо на север - к руслу, по которому должен был пройти "Дракон". В темноте кажется, что оврагов и ям становится в несколько раз больше, чем их можно было увидеть днем. Так было и теперь. Наш "Козел" то и дело либо нырял в какие-то канавы, либо выпрыгивал на неведомые холмы. Александров потихоньку ругался, мы же молчали, каждый занятый своими мыслями, хотя у всех имелась и одна общая мысль — о кружке чая у костра и спокойной ночи в спальном мешке.

Добравшись, наконец, до русла, мы увидели в нем свежий след "Дракона", который, вероятно, проехал несколько дальше, чтобы удобнее было выбраться из русла на плато. Так оно и оказалось — через несколько километров, где русло потеряло берега, след круто завернул к Цаган-Уле, у подножия которой теперь пылал костер. В 12 часов ночи мы уже грелись около огня и с наслаждением пили чай. На свет костра бежали во множестве скорпионы и фаланги, но это нас уже мало беспокоило.

На другой день мы продолжили обследование Наран-Булака, до которого от Цаган-Улы было всего 9 километров. Здесь оказался родник с прекрасной питьевой водой, которую можно было пить сырой: она вытекала прямо из ниши в скале, куда не мог зайти скот, и была совершенно прозрачной и ледяной. Чьей-то заботливой рукой был положен на камушек даже медный ковшик, который придавал воде особо приятный вкус, делая ее к тому же еще более холодной.

Совсем изнемогшие от зноя, часа в три мы вернулись в лагерь, дополнив наши вчерашние находки отдельными костями диноцерат.

Немного отдохнув и пообедав, я выехал на "Драконе" в "Лукьян-Сомон". Остальные участники должны были продолжить раскопки на Цаган-Уле и ее дальнейшее обследование.

Русло, по которому мы возвращались, после вчерашней бури перемело барханом, и пробиться удалось с величайшим трудом: против сыпучих песков оказались бессильны даже три оси и десять колес машины.

Только поздно вечером мы добрались до "Лукьян-Сомона". Все машины, нагруженные коллекциями, ушли в Далан-Дзадагад. "Дракона" Иван Антонович решил использовать для переброски небольшого отряда в Нэмэгэту, с целью раскопать позвоночник динозавра, обнаруженный экспедицией в 1946 году в Северо-Западной котловине Нэмэгэтинского местонахождения. Туда была отправлена Лукьянова с четырьмя рабочими. Раскопки дали блестящие результаты — через четыре дня отряд вернулся с полным скелетом утконосого динозавра — зауролофа, именно того, о котором я уже упоминал раньше и который украшает ныне вестибюль Палеонтологического музея Академии наук СССР в Москве.

В отсутствие наших машин и отрядов мы с Ефремовым подогнали отчетные дела по экспедиции. 14-го прибыли машины из Далан-Дзадагада и вернулся цаган-улинский отряд, пополнив наши сборы новыми коллекциями черепах, динозавров и млекопитающих. Теперь вся экспедиция была в сборе.

Имущества в лагере оказалось так много, что увезти в один рейс все нечего было и думать. Поэтому в Далан-Дзадагад отправился полный караван наших машин и почти весь состав экспедиции, кроме Ефремова, меня, Лукьяновой и Александрова, оставшихся до следующего рейса.

Мы иногда отправлялись в холмы собирать орудия первобытного человека, которых оказалось немало в окрестностях "Лукьян-Сомона". Это были орудия неолитического времени, такого же типа, как и в Баин-Дзаке: наконечники стрел, скребки, ножички и нуклеусы, т. е. болванки, из которых изготовлялись орудия. Орудия были разного цвета и разного минералогического состава: из халцедонов, яшм, агатов и кремней. Впоследствии эта неолитическая стоянка была обследована археологами, собравшими здесь дополнительные коллекции.

[image:]

Скелет зауролофа в Палеонтологическом музее АН СССР

Для середины июля установилась не свойственная лету холодная погода с мелкими каждодневными дождями. К ночи же небо прояснялось и густо высыпали звезды, создавая какую-то необычайную прелесть и красоту тихой и черной гобийской ночи. Мы с Иваном Антоновичем в палатке не спали и могли наслаждаться этой ночной красотой, потихоньку мечтая о далеких и загадочных звездных мирах, которым Ефремов несколькими годами позже посвятил свой роман "Туманность Андромеды".

20 июля вечером вернулись из Далан-Дзадагада две машины — "Дракон" и "Кулан", переименованный теперь в "Барса". Загрузив машины и соорудив большое обо на месте "Лукьян-Сомона", мы ранним утром 22-го тронулись в путь.

Прощай, Нэмэгэтинская котловина!

На Орок-Норской равнине

Переезд в Далан-Дзадагад. Вдоль караванной тропы. Глинистая котловина. Татал-Гол. Обилие костей третичных млекопитающих. Лу. Койка в воздухе. Отсутствие горючего. Анда-Худук. Сборы древних рыб и насекомых. Прибытие второго отряда. Поездка на Хольбольчжин-Нор. Заброшенные плантации. Остановка на Татал-Голе. Возвращение в лагерь

После прошедших дождей, уплотнивших пески, дорога выглядела хорошо оформленной колеей — это была наша собственная автомобильная дорога, не нанесенная ни на одну карту. Мы назвали ее "дорогой имени Академии наук". А сколько пота и усилий она стоила! Нам даже казалось странным, что машины больше "не садятся" и вместо неизменной первой скорости идут чаще на третьей, а иногда даже и на четвертой.

В Далан-Дзадагаде нам пришлось наблюдать сильный ливень с градом, достигавшим размеров куриного яйца и более. Такие ливни в горах вызывают серьезные наводнения, во время которых иногда гибнут десятки баранов — их подхватывает бешеное течение несущихся с гор потоков. Аналогичные события, по-видимому, происходили и в прошлые времена. Только вместо домашних животных, которых тогда не было, гибли стада диких животных, образуя целые кладбища.

25 июля, в воскресенье, состоялся отъезд орокнорского отряда. В него вошли: Орлов, Эглон и я, а также шоферы "Волка", "Барса" и "Козла", Намнандорж, повар дядя Андрей и четверо рабочих. Ефремов с Новожиловым, Лукьяновой, Пресняковым и остальными рабочими должны были совершить маршрут к северу от Далан-Дзадагада и присоединиться к нам, разыскав нас по следам.

Отряду Ефремова предстояло сначала обследовать местонахождение Улан-Ош, указанное ботаником А. А. Юнатовым, обнаружившим там остатки мелких нтицетазовых динозавров раннемелового возраста — пситтакозавров. После этого отряд должен был обследовать нижнемеловое местонахождение Оши-Нуру, где в свое время американские палеонтологи также нашли скелет пситтакозавра.

Орок-норскому отряду предстояло ознакомиться с группой местонахождений на Орок-Норской равнине, откуда американские ученые собрали и описали остатки третичных млекопитающих и скелет динозавра такого же типа, как из Оши-Нуру. Не занятые в маршрутах машины были поставлены на перевозку коллекций из Далан-Дзадагада в Улан-Батор, одновременно завозили горючее на базы.

Итак, перед орокнорским отрядом лежало 350 километров пути по неизвестной и бездорожной местности.

Первый ночлег был у Баин-Дзака, на плато. Стоял необыкновенно тихий и теплый вечер. В низине после дождей появилось озеро. Утром мы обследовали западные обрывы Баин-Дзака, найдя череп мелкого динозавра — протоцератопса и скорлупу динозавровых яиц. Здесь же залили два бака хорошей питьевой водой и двинулись на запад, придерживаясь направления на северо-восточную оконечность Арца-Богдо — соседки Бага-Богдо. И та и другая входят в систему Гобийского Алтая.

Мы пытались придерживаться старинной караванной тропы — все той же лэгингольской. В местах, где она терялась или от нее отходило ответвление, оставляли кол с запиской или складывали обо, чтобы едущему по нашим следам Ефремову было легче ориентироваться.

За Баин-Дзаком начались бугристые пески. Дорога стала тяжелой. Через одну полосу шириной 150 метров машины пробивались два часа и то только по доскам, которые непрерывно подкладывали под колеса и устраивали как бы искусственную деревянную дорогу. Кругом была равнина, заметенная песками. И даже серая базальтовая гора слева — Дзун-Тубиин-Хайрхан-Ула — казалась погруженной в песок. Преодолев, наконец, пески, мы попали в урочищэ Хурэн-Тойрим — длинную котловину, дно которой было сложено пухлыми глинами и заросло саксаулом; местами виднелись громадные кочки. Мы невольно остановились, не рискуя въехать в красные пухлые глины. По-видимому, здесь когда-то было озеро, на берегу которого жили люди неолитической эпохи: масса кремневых, орудий валялась повсюду. Среди них попался очень красивый наконечник халцедоновой стрелы.

Начиналась полуденная жара, усугублявшаяся, как всегда, попутным раскаленным ветром. Вода в машинах, сильно нагревшихся при проходе через пески, закипала теперь то и дело. В пухлых глинах машины "садились" так же прочно, как и в песках. Когда мы пробились через котловину (ширина ее достигала всего семи километров), в наших двух баках, вмещавших по 50 литров каждый, осталось лишь полбака воды. Через несколько километров мы добрались до родника, который представлял едва сочившуюся струйку воды, донельзя загаженную скотиной и оттого казавшуюся совершенно черной. Такую жижу мы не смогли не только пить, но даже залить в радиатор, хотя следующая вода, показанная на карте, была через 20 километров.

У "родника" мы сделали обеденный привал. Отсюда наш путь пошел по слабо всхолмленной равнине. Нашлась и потерянная в котловине тропа. Когда же достигли речки Шинэ-Усуни-Хоалай, где рассчитывали пополнить запас воды, то оказалось, что она просто-напросто пересохла. Положение становилось угрожающим: в радиаторы были вылиты последние остатки воды.

Мы снова потеряли тропу и поехали по одному из сухих русел. В этот самый момент, когда у шедшего сзади "Барса" кончилась вода в радиаторе и он остановился, "Волк" подъехал к яме, наполненной дождевой водой. Это была неожиданная поддержка. Но воды было так мало, что едва хватило залить в радиаторы. Для питья она не годилась, так как в ней было слишком много глины. Пока шоферы брали воду, Ян Мартынович поехал на "Козле" вперед. Вскоре мы увидели его, торжественно размахивающего шляпой. Он нашел колодец. Однако радость была преждевременной: вода имела зеленый цвет от большого процента верблюжьей и овечьей мочи — колодцем давно не пользовались.

День был на исходе, и нам пришлось остановиться на ночлег возле колодца. Вода имела невообразимый вкус, и большинство отказалось ее пить, довольствуясь скудными запасами во фляжках, где у каждого оставалось не более нескольких глотков. Некоторые пытались добавить в чай лимонной кислоты — тогда он начинал шипеть и пениться, как нарзан. Все же пришлось запастись и такой водой.

На месте нашего ночлега были небольшие обрывы зеленовато-серых песчаников, очень похожих на те, что встречались нам в западном маршруте; в них удалось собрать даже некоторое количество костей динозавров. Не завтракая, мы решили двигаться по прохладе вперед в надежде доехать до хорошей воды. Проехав не более 10 километров, мы заметили невдалеке сгрудившееся стадо баранов. Здесь и оказался долгожданный колодец с превосходной водой. Вначале каждый торопился утолить жажду, затем все умылись холодной прозрачной водой, а тот, кто был "пожаднее", раздевался до пояса и просил облить его прямо из ведра.

После завтрака, наученные горьким опытом, мы залили все свои баки водой и лишь после этого спокойно пустились в дорогу.

Вскоре достигли колодца Олон-Худук, справа от которого, километрах в 25–30, виднелись громадные красные обрывы Оши-Нуру. Их должен был обследовать Ефремов со своим отрядом.

Мы придерживались тропы, которая шла вдоль северных склонов Арца-Богдо по высокогорному плато, кое-где прорезанному сухими руслами. К обеду наш отряд добрался до речки Хунгуй-Гол, выглядевшей небольшим ручьем. После речки тропа круто поднялась вверх, войдя в красные базальтовые скалы, выехав из которых, мы попали на ровное плато, как бы вымощенное черным щебнем. Но вскоре наш путь преградило урочище, заросшее дэрисом. А там, где был дэрис, там и крупные непроходимые для машин кочки — это мы уже хорошо знали по опыту. "Козел" вернулся назад, не проехав и 200 метров по дэрису. Мы начали метаться, ища проход между дэрисом, но тщетно — постепенно он теснил нас все ближе и ближе к подножию Бага-Богдо, которое было густо усажено крупными кочками (правда, без дэриса).

Километра три наши машины, страшно вихляясь и скрежеща металлом, продирались через кочки, пока, наконец, не воткнулись в берег реки Хонгорин-Гол. Здесь и пришлось остановиться на ночлег, так как стало уже темно. Сильный ветер спасал нас от мошки, которой здесь было, безусловно, много и которая заела бы нас в тихую погоду.

Всю ночь шел проливной дождь, промочивший нас насквозь в спальных мешках. Утром, когда мы поднялись, кругом было серо и ничего не видно из-за тумана. Большой дождь перестал, но моросил мелкий осенний дождик. Часам к 8 прекратился и он, и сизая пелена немного приподнялась над землей. Мы решили ехать дальше, но подмокли свечи в машинах, и они не заводились. Больше всех пришлось возиться с "Козлом".

Находясь у самого истока реки, мы объехали ее выше по склону, а затем повернули назад, но уже по левому берегу, с расчетом снова выйти на тропу, которую вчера потеряли перед зарослями дэриса. Километров 10 пришлось пробираться по кочкарнику и песчаным буграм, и только благодаря дождю, уплотнившему песок, машины сравнительно быстро смогли преодолеть это расстояние.

Тропа, на которую мы снова выехали, сначала шла меж песков, а затем, обогнув озеро, привела нас в большую глинистую котловину, изобиловавшую после дождя лужами. В первой же из них "Волк" засел и так основательно, что мы вытаскивали его часа два. Следовало бы объезжать котловину слева по пескам, ибо в сырую погоду страшны не пески, а глины.

Пока возились с машиной, поспел обед. Но едва мы успели поесть, как налетел неизвестно откуда взявшийся маленький дождичек. Это была непредвиденная пакость. Глинистую дорогу смазало, словно маслом, и колеса вертелись на одном месте, отказываясь двигаться вперед. Пришлось мостить дорогу из саксаула. В результате на два километра пути ушло еще два часа.

Лишь к вечеру нам удалось выйти на широкую открытую равнину — это и были орок-норские степи, среди которых на западе находилось озеро Орок-Нор. В него с севера впадает река Туин-Гол, самая крупная из южных рек Хангая.

Утром мы увидели впереди обрывы Татал-Гола, где, по сведениям американской экспедиции, имелись кости. До обрывов оказалось всего 10 километров. Это, собственно, были крутые берега когда-то существовавшей реки, а теперь медленно журчавшего ручейка. Обрывы достигали 30–40 метров высоты и были похожи на слоеный пирог — красные глины прорезались посередине слоем черного базальта. Базальтовая лава притекла сюда во время извержения Бага-Богдо, происходившего в олигоцене, т. е. 30–35 миллионов лет назад. Мелководное озеро, вероятно, мгновенно выкипело, а мощный лавовый поток строго повторил рельеф дна. Со временем здесь образовалось новое озеро, в котором снова стали отлагаться красные глины. Мы поднялись на противоположный борт русла, и в том месте, где обрывов было особенно много, разбили лагерь.

Это был первый лагерь на открытой равнине, и было особенно приятно наслаждаться простором степей после узких и слепых каньонов Нэмэгэту. В 25–30 километрах к югу вставали Центральные горы Гобийского Алтая — Ихэ-Богдо и Бага-Богдо. У подножия последней располагалась широкая желтая полоса. Это были барханы, достигающие значительной высоты — 100 метров и более. С топливом и водой здесь было хорошо: саксаула кругом росло сколько угодно, а колодец с превосходнейшей водой находился всего в трех километрах. По утрам к ручейку прилетали стаи степных "куропаток"-копыток, лапки которых с толстыми коготками действительно напоминали копытца. Мясо их было очень вкусным, и наши охотники — Эглон и Александров — не раз снабжали нас этой изысканной дичью.

Мы поставили свой лагерь на крутом берегу, так что он был виден издалека — именно с той стороны, откуда мы приехали. Сердце путешественника радостно бьется, когда он видит родные палатки. Такое удовольствие нам хотелось доставить и отряду Ефремова, который должен был скоро приехать.

На следующий день начали осмотр местонахождения Татал-Гол. Американские палеонтологи лишь упоминали о нем, считая его, очевидно, малозначительным. Наши первые же шаги показали, что это местонахождение заключает колоссальное количество материала.

Особенно много было костей различных грызунов, размерами от суслика до зайца. Вместе с ними встречались кости мелких хищных гиенодонов, величиной от лисицы до медведя, кости мелких оленей, насекомоядных, близких к ежам, а также остатки гигантских безрогих носорогов — белуджитериев, являющихся ближайшими родственниками казахстанских носорогов — индрикотериев. Последние, несмотря на свой гигантский рост, превышающий в два раза размеры слона, были бегающими подвижными формами и, как все бегающие носороги, продолжали оставаться, подобно своим предкам, безрогими. Они обитали на опушках лесов, питаясь древесной листвой. Сопутствующая им фауна, получившая название индрикотериевой, — грызуны, мелкие хищники, парнокопытные и другие млекопитающие — является характерной для лесостепной зоны и в олигоценовом периоде была широко распространена по всей Азии, в том числе и на территории теперешнего Казахстана.

[image:]

Олигоценовый хомяк — крицетопс

Интересно отметить то обстоятельство, что лапы белуджитерия мы нашли вертикально стоящими и, следовательно, сохранившими то положение, в котором погибло животное, увязнув, по-видимому, в трясине. Весь скелет, кроме лап, был уже разрушен и унесен вместе с породой, которая его заключала. Аналогичный случай был описан американскими палеонтологами для соседнего местонахождения Хзанда-Гол[15].

Кости имели черную окраску и были хорошо заметны в красных глинах. Первый же день дал обильные сборы: несколько черепов, десятки челюстей и сотни различных костей млекопитающих. Уже одни эти коллекции по своим результатам вполне оправдывали наш тяжелый путь сюда. Между прочим, впервые в Гоби, здесь мы встретили комаров, и настолько назойливых, что даже днем мы вынуждены были, несмотря на сильную жару, одеваться. Из двух зол приходилось выбирать меньшее.

К 2 августа мы закончили сборы костных материалов на Татал-Голе, осмотрев все обрывы, но не ставя раскопок, а собирая только вымытый на поверхность материал. За три дня работ наши сборы исчислялись уже не сотнями, а тысячами различных костей мелких млекопитающих, в том числе несколькими десятками черепов и несколькими сотнями челюстей. Это был огромный материал, великолепный к тому же по своей сохранности. Нам пришлось потратить целый день на упаковку и этикетаж коллекций.

Теперь мы решили вернуться назад к северо-востоку, где была расположена другая группа обрывов такого же типа. Это место получило название Лу (по-монгольски — "дракон"), данное американской экспедицией.

Красные обрывы представляли собой берег сухого русла Хзанда-Гол, и мы предпочитали пользоваться этим названием для обозначения олигоценового местонахождения млекопитающих. От Татал-Гола до Хзанда-Гола оказалось всего 20 километров.

Несмотря на короткое расстояние, путь наш занял около трех часов. Горячий южный ветер, как полагается, дул в спину, и невыносимо жгло солнце, неподвижно висевшее в раскаленном мареве. Дышать, особенно в кабине, было совершенно нечем. Голова была как будто в тисках, и глаза слипались сами собой, но не от желания спать, а просто от одурения. Машины еле-еле ползли на второй скорости, и вода кипела в радиаторах через каждые 10–15 минут.

Немного отдохнув после переезда, мы разбили лагерь. Палатка-кухня, где стряпал наш повар дядя Андрей, была зеленого цвета, из плотной парусины, и совершенно непонятно, как он мог там находиться. Правда, и белые палатки не спасали от жары, так как легко прогревались солнцем, которое, казалось, жгло прямо сквозь полотно.

Едва поставили последнюю палатку, как разразилась песчаная буря — ветер принес тучи песка с цепи барханов у подножия Бага-Богдо, которая была теперь напротив нас. В палатках мы задыхались от духоты и пыли, снаружи обжигал воздух и стегало песком. Спасения не было: приходилось терпеливо пережидать буйство стихии.

У обрывов Хзанда-Гол мы простояли два дня. Костей здесь оказалось значительно меньше, чем на Татал-Голе, хотя американские палеонтологи указывали на значительные скопления костей именно здесь. Это, по-видимому, объяснялось тем, что богатые костеносные "карманы" были вскрыты во время американской экспедиции на Хзанда-Голе, а во время нашего посещения — на Татал-Голе. Мы начали думать о переезде к северу еще километров на 20, где должно было быть нижнемеловое местонахождение мелких динозавров, описанное американскими палеонтологами. У нас кончался запас бензина и машинного масла. За водой же приходилось ездить за три километра, и с каждым днем скудные остатки горючего таяли все больше. Кроме того, здесь не было саксаула, и приходилось отапливаться аргалом (сухим пометом), на сборы которого тратилось очень много времени. В довершение всех неприятностей ежедневно с 3 до 4 часов дня, как по расписанию, Бага-Богдо "угощала" нас песчаными бурями.

4 августа буря была особенно сильной и более продолжительной, чем в прошлые дни. В один из яростных шквалов я заметил, что койка, стоявшая возле палатки, была подхвачена ветром и, пролетев по воздуху метров 30, упала под обрыв. Палатки пришли в движение, непрерывно хлопая своими стенками и вздымая внутри тонкую лессовую пыль, набивавшуюся не только в глаза, рот, нос и легкие, но и проникавшую всюду, даже в плотно закрытые вьючные чемоданы. Воздух в палатке в ото время был до предела насыщен тончайшей пылью, а закупоренность палатки и нагрев от солнца превращали ее в инкубатор. В результате этой бури поварская палатка разорвалась надвое, и продукты в значительной мере пропитались песком.

Вечером шоферы разделили остатки бензина и масла — горючего должно было хватить километров на 30 пути. Переезд к северу был рискованным шагом, так как там могло не оказаться воды. В то же время и оставаться до приезда Ефремова, который предполагал быть здесь еще к 1 августа, но по каким-то причинам задерживался, было также нецелесообразно, поскольку местонахождение оказалось бедным и работа не могла быть продуктивной. Вот при таких обстоятельствах утром 5 августа, наполнив водой всю посуду, даже опорожнившиеся из-под бензина бочки, мы двинулись к северу — вверх по руслу Хзанда-Гол.

Проехав километров 20, мы заметили на пригорке справа могильный памятник. У его подножия, в ложбине, был колодец Анда-Худук. По имени этого колодца американские палеонтологи описали и местонахождение Ондай-Саир, название которого представляет несколько измененное монгольское Анда-Худук ("сайр" — овраг, "худук" — колодец). Рядом с колодцем располагалась терраса, покрытая зеленой травой. Далеко на юг открывалась величественная панорама с Бага-Богдо на заднем плане. Это место было, пожалуй, самым приятным из всех, где до сих пор нам приходилось ставить лагерь. Песчаные бури сюда не доходили, так как лагерь был скрыт от них отрогами горы Ушюгин-Обо (Ускук — в американской транскрипции). Поэтому стенки палаток мы подтянули кверху с таким расчетом, чтобы они висели примерно на полметра над, землей и продувавший снизу ветерок создавал бы приятную прохладу в палатке. Точно так же устраиваются летом юрты, у которых внизу оставляется незакрытая щель для движения свежего воздуха.

Колодец пришлось откачивать, так как он был запущен, но вода в нем оказалась отличной. Поскольку он был достаточно глубок, то его использовали и как холодильник, подвешивая в нем над водой бараньи туши. Аратов поблизости не было — они откочевали в высокогорные районы, и мы при нашем дефиците горючего могли позволить себе только одну поездку за баранами. Вместо саксаула пришлось и здесь, как на Хзанда-Голе, пользоваться аргалом, которого, правда, было достаточно.

Внизу под терраской имелось даже небольшое озерко дождевого происхождения. По утрам сюда на водопой прилетали стаи копыток, но, увы! — ящик с патронами попал по ошибке на другую машину, когда грузились в Далан-Дзадагаде, а боеприпасы, имевшиеся на руках, давно кончились. Ян Мартынович, самый заядлый из наших охотников, выскакивал из палатки, когда стая копыток шумно пролетала мимо и нахально усаживалась под носом на озере; потрясая пустым ружьем, он посылал далеко не лестные эпитеты в адрес Преснякова, руководившего погрузкой. Кроме патронов, мы забыли еще свечи, и приходилось устраивать плошки.

Костей динозавров здесь почти не было, но зато в одном из обрывов мне посчастливилось найти скопление меловых рыб — ликоптер. Здесь заложили раскопку, которая дала весьма успешные результаты. Вместе с отпечатками рыб превосходной сохранности попадались отпечатки личинок крупных насекомых. Вообще же обнаженность была плохая, овражная сеть слабо развита. Нижние слои были представлены темными глинистыми сланцами с остатками рыб и насекомых, выше залегали песчаники, в которых встречались редкие кости динозавров из группы пситтакозавров[16].

Пситтакозавры ("ящеры-попугаи") представляли сравнительно небольших — до 1,5–2 метров длиной — динозавров, передвигавшихся на задних конечностях. Их голова оканчивалась впереди большим высоким клювом, за который они и получили свое название. Пситтакозавры питались растительной пищей и были обитателями зарослей вокруг водоемов. Эти динозавры — интереснейшие животные. По строению своего черепа они похожи на примитивных рогатых динозавров и некоторых анкилозавров, зубы у них почти такие же, как у анкилозавров и стегозавров, а по строению посткраниального скелета (т. е. скелета без черепа) они наиболее близки к орнитоподам, к которым относятся игуанодонты и утконосые динозавры. Таким образом, Пситтакозавры обладают признаками разных групп птицетазовых динозавров, что и послужило поводом к дискуссии об их систематической принадлежности — палеонтологи поочередно относили их то к одному, то к другому подотряду птицетазовых динозавров. В последнее время пситтакозавров рассматривают в составе орнитопод, но и этот вопрос нельзя считать окончательно решенным. Возможно, они представляют самостоятельную эволюционную ветвь, рано (на границе юры и мела) отделившуюся от основного ствола птицетазовых динозавров. Пситтакозавры широко распространены в Центральной Азии, начиная от Гоби и кончая Восточным Китаем. В 1953 г. неполный скелет пситтакозавра и череп второго экземпляра были найдены у нас в Сибири — в Кузбассе, на реке Кие. Кузбасский пситтакозавр, как и монгольские (из Внешней и Внутренней Монголии), как мне кажется, относится к одному виду, получившему название пситтакозавра монгольского. Восточнокитайские виды отличаются от него. Все Пситтакозавры жили в самом начале мелового периода и служат надежными руководящими формами для установления геологического возраста нижнемеловых отложений, в которых встречаются их остатки.

Наступило 10 августа, но Ефремов не приехал. Мы начали серьезно беспокоиться, не будучи, однако, в состоянии предпринять что-либо из-за парализованности нашего транспорта. Вылив из грузовых машин остатки горючего, мы с Орловым решили совершить небольшой маршрут на "Козле", намереваясь осмотреть обрывы между Хзанда-Голом и Анда-Худуком,

Проехав несколько километров, мы остановились осмотреть обрыв. Вдруг из-за поворота неожиданно вынырнули две крытые тентами грузовые машины. Юрий Александрович от радости позабыл даже о существовании нашей машины, на которой мы ехали, и бросился бегом навстречу. Все оказалось благополучно, но стечение разных обстоятельств и главным образом исследование Оши-Нуру, занимавшего огромную площадь, задержало приезд Ефремова с его отрядом. К сожалению, время было ограниченно, и им не удалось обнаружить сколько-нибудь значительного скопления костей динозавров.

На следующий день решено было предпринять маршрут на Хольбольчжин-Нор — небольшое озеро к северу от Орок-Нopa. Американские палеонтологи нашли там остатки древних млекопитающих. Ефремову несколько нездоровилось, и он решил остаться в лагере. В маршруте приняли участие: Орлов, Эглон, Новожилов и я, а также Намнандорж, Пронин (в качестве искальщика костей), четверо рабочих и шоферы Александров и Петрунин, каждый со своей машиной. Наблюдение за рыбными раскопками Эглон передал Лукьяновой и Преснякову.

Миновав знакомый нам Татал-Год, машины выехали на плоскую и ровную, как стол, степь, на которой отчетливо сохранились следы старинного караванного тракта. К вечеру мы достигли реки Тацаин-Гол, стекающей с Хангая и теряющейся в песках близ озера Цаган-Нор, в которое она, по-видимому, раньше впадала.

Речка была неширокая, но довольно быстрая. В этом месте она прорывала базальтовые скалы, которые в виде высоких террас образовывали берега некогда широкого русла этой реки. Черные базальтовые стены, достигавшие высоты 60–70 метров, были совершенно отвесны. В некоторых местах под мощным слоем базальта виднелись красные глины, а еще ниже — светлые пески. Получалась яркая полоса, очень эффектная при солнечном закате. Излияние этих базальтов произошло в третичное время — при извержении Ихэ-Богдо, напротив которой мы теперь находились.

[image:]

Пситтакозавр — мелкий птицетазовый динозавр

Стало смеркаться. Переправившись вброд через реку, оказавшуюся неглубокой, мы расположились на ее правом берегу на ночлег. С наступлением темноты появился неприятель — полчища комаров, которые жгли нас до тех пор, пока не пошел дождь, облегчивший наши страдания, с тем, однако, чтобы завтра принести новые.

Чтобы выбраться из долины на плато, необходимо было проделать путь около двух километров по отвратительным дэрисовым кочкам, глинистая почва между которыми после дождя превратилась в липкую грязь. Но самое скверное заключалось в том, что долина по правому берегу реки была занята когда-то рисовыми плантациями, изборожденными вдоль и поперек многочисленными арыками, по которым теперь бежала вода. Один из арыков, через который нам нужно было переехать, достигал метра в ширину и глубину. Мы натаскали в куртках как можно больше камней и вымостили ими дно в месте переправы. Все это совершалось под непрерывным дождем, который не собирался переставать и каждая лишняя капля которого могла принести нам только вред. Единственное спасение от воды было на плато, куда мы и старались как можно скорее добраться.

Первым через арык пустили "Козла". Едва войдя в воду, он "зачихал" и остановился, но дружными усилиями нам все же удалось вытолкнуть его на другой берег. Очередь была за "Барсом". Мы добавили камней, и трехтонка двинулась к переправе. Она уже стала выползать на противоположный берег, как вдруг правое заднее колесо предательски забуксовало, и машина, разбросав все камни, беспомощно увязла по кузов, перепрудив весь арык. Никакой возможности подкопаться или подложить что-нибудь под колеса не было. "Козлиных" и людских сил было недостаточно, чтобы освободить из плена задние колеса трехтонки. Один из рабочих предложил отвести в сторону арык. Это было, действительно, очень разумно. Не прошло и 15 минут, как под задними колесами машины стало сухо, а еще через несколько минут она уже стояла на другом берегу арыка, как ни в чем не бывало продолжавшего свое течение в прежнем направлении. И на этот раз черт оказался не таким страшным.

Проехав 50 километров по плато, мы подъехали к озеру Хольбольчжин-Нор. Берега его были плоскими и ровными, а поверхность затянута коркой соли. Петрунин, с которым я ехал, разогнал "Барса" со скоростью километров 70, как вдруг неожиданно перед колесами выросла глубокая канава. Тормозить было поздно, я успел только сжаться на сиденье и прикрыть руками голову. Удар был, конечно, очень сильным, и один из рабочих, сидевших наверху, чуть не откусил себе язык, разговаривая в это время. К счастью, серьезных повреждений ни у людей, ни у машины не оказалось, а "Козел" успел вовремя свернуть.

Вокруг Хольбольчжин-Нора не было видно никаких обрывов, а налет соли явно говорил о бесполезности рыбной ловли, ради которой мы захватили бредень и даже парусиновую лодку! Подъехавшие араты также ничего не смогли сообщить нам интересного относительно костей. Здесь было снова какое-то недоразумение, но всю информацию от местных жителей, мы, не зная монгольского языка, получали через нашего переводчика — Намнандоржа.

[image:]

Остатки старинного караванного тракта

После обеденного привала пришлось повернуть назад. На обратном пути мы обследовали несколько обрывов, сложенных красными глинами и светло-серыми песками, но ничего в них не нашли, как тщательно ни искали. Поэтому решили вернуться на Татал-Гол и провести там дополнительные сборы.

Ночевали на правой террасе Тацаин-Гола. Ночь была очень холодная и ясная. Впервые мы наблюдали лунную радугу — замечательно красивое зрелище на черном ночном небе.

Несмотря на ледяную ночь, утренние лучи солнца быстро нагрели воздух, и, спустившись вниз к реке, мы с большим удовольствием в ней выкупались. Правда, глубина была не выше колен, и, для того чтобы погрузиться в воду полностью, приходилось ложиться. Но даже и такое купание доставляло истинное блаженство. Я уже купался в этом году во время западного маршрута и в Толе, а некоторые из моих товарищей еще ни разу не купались, проведя все лето в пустыне. Поэтому им особенно приятно было окунуться в прозрачные струи Тацаин-Гола; все брызгались и барахтались, как дети.

К вечеру наш отряд добрался до Татал-Гола, где задержался до середины следующего дня, собрав снова несколько сотен ценных костей, намытых прошедшими дождями.

15 августа работы в Орок-Норском районе были закончены. Наши сборы отсюда были достаточно ценны и интересны, так как фауна Татал-Гола имела большое сходство с индрикотериевой фауной Казахстана и тем самым давала новые сведения об истории развития этой группы животных в целом.

Вдоль Великой Гоби

Ликвидация лагеря на Анда-Худук. Несколько слов о новой Монголии. Онгин-Гол. Хангайские степи. В ожидании "Барса". Улугэй-Хид. В барханных песках. Безвыходное положение. Спасительный ливень. Снова на Эргиль-Обо. Гигантские черепахи. Конец сезона. Возвращение в Москву

Мы долго обсуждали вопрос, на какой маршрут употребить оставшееся время, и большинством голосов решили посетить еще раз Эргиль-Обо в Восточной Гоби, где весной были проведены успешные раскопки.

Поздно вечером Новожилов неожиданно притащил зуб мастодонта — одного из древнейших хоботных, имевшего в отличие от слонов но только верхние, но и нижние бивни. Этот зуб он нашел как раз в том месте, куда мы ехали с Орловым пять дней назад и не доехали, встретившись с отрядом Ефремова.

Однако задерживаться было нельзя, тем более что весь лагерь уже был свернут и отъезд назначили на утро. Орлов уезжал в Москву. Его провожал Ефремов, который должен был потом приехать к нам из Улан-Батора, но прямо через Сайн-Шанду. Вместе с ними уезжали Лукьянова — для препаровки наших материалов, передаваемых в Монгольский государственный музей, и Намнандорж, с которым кончался срок договора. До Арбай-Хэрэ — центра Убур-Хангайского аймака — мы ехали вместе.

Рано утром нам выехать не пришлось, так как начался ливень, а рассчитывать взобраться на перевал на тяжело груженных машинах по раскисшей почве было бесполезным делом, и волей-неволей пришлось ждать, пока немного подсохнет. Любопытно отметить, что перед дождем небо было покрыто своеобразными, никогда никем из нас не виданными пузырчатыми облаками, напоминавшими грязно-серый застывший базальт.

В середине дня, когда уже подсохло, был дан сигнал к отправлению. Цепочка из пяти машин медленно поползла вверх на перевал, до которого было километров восемь.

С перевала открывался вид на широкую равнину, обрамленную с севера полосой темных гор, — это был Хангай, к подножию которого мы и направились. Спуск с перевала, в противоположность довольно крутому подъему, был более пологим и длинным — километров 20. Машины катились по наклонной плоскости вниз, пока не достигли Гун-Нарин-Сомона, расположенного на небольшой, но живописной речке Аргуин-Гол. Она текла средь мраморных скал, которые местами так близко подходили к воде, что машина едва-едва протискивалась под ними, чтобы не свалиться в реку. В степи было теперь множество копыток, сотнями взлетавших из-под самых колес машины. Я ехал первым, и это вызывало заметное неудовольствие Эглона, которому очень хотелось поохотиться на куропаток, но я их лишь распугивал, пока он подъезжал на второй машине.

Автомобильная дорога между Улан-Батором и Улясутаем, на которую мы, наконец, выехали, шла вдоль южного подножия Хаигая, пересекая кое-где его небольшие отроги. Природа здесь была гораздо богаче, чем в южных районах. Кругом много зелени и воды: высокие и сочные травы покрывали прихангайские степи, у подножия гор и несколько поодаль текли небольшие речушки или пробивались на поверхность роднички, давая живительную влагу для растительности. Везде стояли юрты, около которых бродили жирные сарлыки (помесь яка с коровой). Сами жители были одеты более богато и нарядно, чем араты Гоби. Недаром старинная монгольская пословица гласила: "Лучше быть хангайским быком, чем гобийским человеком", метко отражая вековую нищету и тяжесть жизни в пустыне кочевника-одиночки.

До монгольской народной революции (1921) почти весь скот — основной источник существования населения — был сосредоточен у феодалов и в монастырях. Аратские хозяйства были крайне бедны и находились в постоянной зависимости от климатических условий, часто вызывавших массовую гибель скота (главным образом обильные снегопады, из-за которых скот не мог добыть подножный корм, и засухи, выжигавшие и без того жалкую растительность Гоби).

Скотоводство и после революции осталось основным занятием населения, имея важное значение в экономике государства. Поэтому естественно и то внимание, которое уделяется этому вопросу правительством республики. Поголовье скота, принадлежащего теперь исключительно аратским хозяйствам, намного увеличилось по сравнению С дореволюционным. Принимаются меры против стихийных бедствий: сенокошение, строительство специальных загонов для скота, укрывающих его от холодных ураганных ветров, массовые кочевки из южных засушливых районов в северные.

В северных и западных районах развивается земледелие. Большое значение для хозяйства страны имеет охотничий промысел. Из зверя, добываемого на пушнину, необходимо прежде всего упомянуть широко распространенного в степях тарбагана, а в лесах — белку. Кроме того, охотятся на хищников: волков и лисиц, распространенных повсеместно, барса, водящегося в горах, и других. Ради мяса охотятся на джейранов и дзеренов, населяющих степи, а также на горных козлов и баранов, т. е. козерогов к архаров.

Что касается промышленности, то можно сказать, что ее до революции 1921 года почти не было. Теперь же промышленные предприятия, главным образом пищевые и крустарно-промысловые, имеются почти во всех городах Монголии. Развивается и горнодобывающая промышленность преимущественно в восточных районах республики. Разительный контраст с прошлым представляют культурные завоевания монгольского народа. В каждом сомоне открыты школы. Успешно развиваются все виды национального искусства. Например, театры (оперы и драмы) имеются не только в Улан-Баторе, но и в крупных аймачных центрах, а на международных фестивалях многие из монгольских артистов получили ряд премий. Созданы национальные кинофильмы. Развиваются национальная музыка, живопись, литература[17]. Большое внимание уделяется вопросам здравоохранения — во всех аймачных центрах имеются амбулатории и больницы.

[image:]

Домашние яки на пастбище

Арбай-Хэрэ, в который прибыл наш отряд, был похож на Улан-Батор в миниатюре. Везде были хорошие домики, огороженные частоколом из лиственницы, так же как и улан-баторские хошаны.

Аймачный центр очень уютно расположен в небольшой межгорной долине, и увидеть его можно только, когда машины подъезжают почти вплотную, зато он виден сразу весь.

Аймачные власти встретили нас, как и в других местах, очень гостеприимно, отведя нам для отдыха одно из лучших и просторных помещений. В Арбай-Хэрэ мы провели два дня, так как необходимо было пополнить запас пиломатериалов, за которыми Эглон ездил на лесопильный завод.

18 августа мы продолжили наш путь. После переправы через большую, но не очень глубокую реку Онгин-Гол наша экспедиция разделилась на две группы: улан-баторскую и восточногобийскую. Второй предстоял тысячекилометровый путь вдоль Великой Гоби. У нас не было точных карт и проводников, но зато имелся теперь опыт путешествия по пустыне.

Свернув с дороги вправо, мы поехали по степи, в направлении Санту-Сомона. Чем больше мы удалялись от Хангая, тем ровнее становилась местность: крупные холмы сменялись мелкими, переходившими в равнину. К вечеру мы были уже в Цогту-Чиндамани-Сомоне, пройдя, таким образом, за день 165 километров без дороги — вот что значит ровная степь!

На следующий день наш путь по-прежнему шел по степной равнине, совершенно плоской, а затем после пересечения старого автомобильного тракта Улан-Батор — Далан-Дзадагад дорога стала значительно хуже: начал попадаться дэрисовый кочкарник, в котором тропа терялась, и ехать было плохо. К концу дня нам удалось выехать на новый автомобильный тракт Улан-Батор — Далан-Дзадагад, проходящий значительно восточнее старого. Перед выходом на эту дорогу тянулось громадное гранитное поле, по которому очень трудно было пробираться, так как повсюду торчали из земли гранитные скалы. На далан-дзадагадском тракте нам пришлось простоять два дня, потому что одну из машин — "Барса" — отправили за горючим в Далан-Дзадагад, поскольку взятые нами запасы были на исходе.

22 августа, пополнив запасы горючего, мы поехали дальше, но уже на двух машинах: "Дзерене" и "Драконе". Проехав километров 40 к северу по старой петле даландзадагадского тракта, мы повернули на восток. Ориентиром нам служили телеграфные столбы, соединяющие Далан-Дзадагад с Сайн-Шандой. У места поворота было громадное озеро дождевого происхождения, заполнявшее глинистую котловину. Это, собственно, было даже не озеро, а просто гигантская лужа в десятки квадратных километров, которую нам пришлось объезжать. Машины шли близ самой воды по склонам небольших глинистых холмов, размякших после дождей, и со страшным ревом моторов едва-едва продирались сквозь липкую грязь. Наши машины походили на мух, которым надо проползти лист липкой бумаги с одного конца на другой. Вопрос упирался в силу машин: 10 километров такого пути стоили большого напряжения не только моторам, но и людям.

Наконец, мы преодолели "липку" и выбрались на слабо всхолмленную равнину, которая оказалась достаточно твердой. Кое-где торчали белые мраморные скалы, привлекавшие наше внимание не столько из-за красоты, сколько из-за проходимости машин. Постепенно на восток местность становилась все более пересеченной, пока, наконец, не перешла в широкую открытую равнину, где машины быстро наверстали потерянную скорость. На обеденный привал мы остановились посреди степи. От степных трав исходил какой-то дурманящий аромат. Впереди виднелся мираж — на горизонте расстилалось синее море, в котором так хотелось выкупаться!

После привала мы спустились в громадную глинистую котловину, к счастью еще не затопленную дождем, и постарались преодолеть ее до ночи, остановившись на ночлег лишь тогда, когда машины очутились на плато.

На следующий день мы стали постепенно отклоняться на юго-восток, и степи сменились теперь песками с саксаулом, которые, правда, не тянулись на десятки километров, но все же хлопот доставляли немало, так как отдельные участки от километра до пяти попадались часто. Кое-где виднелись хайлясы. Одним словом, мы снова ехали по типичной Гоби — каменистой пустыне, местами голой, местами с саксаулом, произраставшим на песках. Кругом был низкий изрезанный мелкосопочник, среди которого приходилось искать проход для машин.

В середине дня мы перевалили через небольшие горы и вышли к развалинам монастыря Улугэй-Хид, расположенного у южного подножия гор. Теперь не так далеко было уже и Эргиль-Обо — конечный пункт нашего путешествия. Мы устроили совещание, как ехать дальше на Эргиль-Обо. Прямо были пески, которые нужно было обойти либо с севера, либо с юга. Мы приняли северный вариант, так как знали, что к северу есть люди и колодцы, на юге же перед нами расстилалась немая песчаная пустыня, где не было людей и вряд ли была вода.

Склоны горы, у которой ютился монастырь, были сильно изрезаны глубокими промоинами и живо напомнили мне путешествие в западном маршруте по склонам горы Цаган-Богдо-Улы. Мы потеряли из виду телеграфные столбы, которые отсюда шли также на север, к Сайн-Шанде. Они были не только хорошим ориентиром для нас, но вдоль них проходила старинная караванная тропа, а также остатки автомобильных следов, сохранившихся еще от подвозки столбов, когда их ставили. Поэтому без таких ориентиров, без всяких проводников в незнакомой и безлюдной местности пробиваться было очень трудно. Машины пересекали бесконечные промоины и овраги всевозможных размеров, пока не въехали в бугристые пески, но которым не смогли двигаться. К счастью, здесь мы заметили телеграфные столбы, до которых было не более двух километров, но преодолели их только к концу дня. У телеграфных столбов дорога была лучше, и, проехав до наступления темноты еще немного, остановились на ночлег, снова въехав в горы. Чем ближе к Эргиль-Обо, тем становилось труднее. А что нас ждало завтра?

Несмотря на конец августа, ночь была необыкновенно теплой. На разложенный для ужина костер, как всегда, откуда-то мчались скорпионы. Пронин, озорной по своей натуре, взял травяной стебель и быстро провел им по босой ноге Безбородова, сидевшего на корточках. Тимофей Гаврилович с криком подскочил, решив, что но ноге пробежал скорпион. Мы сначала испугались, а затем, конечно, хохотали. Пронин извинялся потом за свою шутку, но бедному Тимофею Гавриловичу даже в кузове машины все до утра мерещились проклятые скорпионы.

24 августа мы поднялись пораньше, рассчитывая к вечеру быть на Эргиль-Обо, до которого оставалось теперь менее 100 километров. Мы выбрались из гор и увидели развалины монастыря Хоничин-Хурал. Отсюда до Эргиль-Обо было не более 60–70 километров, и синюю полоску обрыва, которая мысом вдавалась в безбрежное песчаное море, можно было уже хорошо различить невооруженным глазом.

Мы оставили телеграфные столбы, повернув от них под прямым углом на восток к Эргиль-Обо, в направлении которого шла старинная караванная тропа. Кругом был кочкарник, но ехать было все же можно. Первую половину расстояния удалось преодолеть легко, но дальнейший путь нам преградили пески.

Вот и началось! Когда-то роскошная караванная тропа превратилась в глубокую канаву, на полтора-два метра занесенную сыпучим песком, в котором даже нога вязла по колено. А нам предстояло не менее 5 километров такого пути. Моторы и люди начали задыхаться от жары. "Дракона" как более мощную машину пустили вперед. Через несколько десятков метров, жалобно заскрежетав, она остановилась: перестал работать понизитель.

Пришлось тут же на раскаленном песке сделать вынужденную остановку. Невыносимо жгло солнце, от которого негде было укрыться, и даже затих ветер, постоянный спутник Гоби. Шоферы принялись разбирать машину, а я отправился вперед обследовать дорогу. Далее пески становились более мощными, и пробиться по старому караванному пути, по-видимому, не было никакой возможности. Надо было искать обход. Я до самого позднего вечера обследовал окрестности, пока не обнаружил в русле слева тропу. К этому же времени закончился ремонт "Дракона".

Утром мы спустились в русло и поехали по нему, надеясь где-нибудь пробиться через пески, но чем дальше мы ехали, тем становилось труднее. Берега русла были обрывисты, и выход из него едва ли был возможен. Кроме того, дно русла было очень мягкое и сырое, так что машины начали непрерывно вязнуть, рискуя провалиться в какую-нибудь трясину. До сих пор нам еще не встречалось место, производившее столь гнетущее впечатление: высокие мрачные берега русла были заметены песком, кругом царило полное безмолвие. Будто мы въезжали в какое-то сказочное темное царство, где живет Змей Горыныч. День был пасмурный, и оттого в русле казалось еще темнее. Русло было словно чудовище, которое разинуло пасть и готовилось поглотить смельчаков, дерзнувших ступить туда, куда давно не ступала нога человека.

Мучительно было сознавать полную беспомощность перед песками. Но как можно их преодолеть? Ясно было только одно: в 25–30 километрах — Эргиль-Обо, куда мы должны пробиться любой ценой.

[image:]

Бугристые пески, поросшие мелким кустарником (тамариском)

Волей-неволей пришлось повернуть из русла назад. Попытка объехать пески справа также ни к чему не привела. Тогда предприняли дальний северный обход. Мы вернулись к Хоничин-Хуралу и, проехав еще несколько на север, снова повернули на восток, неожиданно попав в Айл-Баян-Сомон, недавно созданный и потому еще не нанесенный на карту. Жители отказывались быть нашими проводниками. То ли они знали, что машины здесь не смогут пройти, то ли не хотели указать нам путь, боясь беспокоить кости "драконов".

Из Айл-Баян-Сомона отряд рассчитывал пробраться далее на восток до Хубсугул-Сомона, откуда в направлении Эргиль-Обо имелся через пески надежный автомобильный накат. Но километрах в 10 от сомона мы вынуждены были остановиться, так как впереди были громадные озера — лужи, образовавшиеся после дождей и затопившие все низкие участки на протяжении нескольких сотен квадратных километров. Сливаясь, они превращались в море, которое, казалось, не имело границ.

Мы, по-видимому, попали в ловушку, из которой не было никакого выхода: к северу — вода, к югу — пески; и то и другое непроходимо. Наши грустные размышления были прерваны сильным ливнем, который только увеличил количество воды в озерах. Без всякого определенного решения мы повернули назад, чувствуя, что положение становится критическим. А ведь необходимо было сохранять полное спокойствие духа и упорно искать выход. От правильности решения зависела судьба отряда. Силы же наши постепенно таяли: горючего оставалось совсем мало.

Немного не доезжая Хоничин-Хурала, мы с Прониным обнаружили, что "Дракон", шедший сзади, куда-то исчез. Мы прождали его с полчаса, пока не стемнело окончательно, но не было слышно мотора, не было видно фар. Пришлось ехать образно на розыски "Дракона", которого вскоре и обнаружили, но в какой странной позе! — он, подобно какому-то неуклюжему гигантскому зверю, сидел, именно сидел, зарывшись задними колесами в русло, насколько позволял кузов. Пришлось немало повозиться, прежде чем с помощью "Дзерена" и всех людей нам удалось его вытянуть.

Утром, обсудив наше неприятное положение, мы решили попытаться пробиться через пески еще раз, воспользовавшись ливнем, который должен был уплотнить пески. Едва мы начали свое путешествие, как я почувствовал, что "Дзерен", на котором я ехал, куда-то плавно погружается. Это произошло в том же русле, где провалился вчера "Дракон". Теперь точно в такой же позе сидел "Дзерен". Безбородов же благоразумно переехал русло повыше. Снова пришлось потратить не менее часа, чтобы вызволить "Дзерена". Оказывается, водоносный горизонт был совсем близко от поверхности, и после сильного дождя он представлял собой подобие плывуна, хотя дно русла сверху было покрыто твердой коркой.

Выбравшись из злополучного русла, мы заметили одинокую юрту и направились к ней в надежде, что, может быть, удастся уговорить ее хозяина быть проводником, и не ошиблись: за щедрое вознаграждение хозяин юрты, превосходно знавший местность, взялся провести нас к Эргиль-Обо.

Проехав мимо Айл-Баян-Сомона, машины взяли курс на северо-запад, в направлении Улцзэйту-Хурала. Путь проходил по пескам, поросшим мелким саксаулом. После вчерашнего ливня машины шли легко на второй скорости, а местами даже на третьей. Пески сменились ровным, довольно твердым плато, по которому мы быстро добрались до Улцзэйту-Хурала.

Монастырь Улцзэйту-Хурал расположен у северного подножия невысокой гряды, — за которой было Эргиль-Обо. Сам монастырь, сравнительно небольшой, стоит на левом берегу сухого русла, вероятно, некогда наполненного речной водой, а теперь дождевой. По-видимому, когда-то здесь был оазис, от которого сохранилась и доныне целая роща хайлясов. На берегу русла находился превосходный колодец, защищенный от песка и пыли будкой, внутри которой имелось механическое приспособление для черпания воды. В самом монастыре обитателей не оказалось, но чувствовалось, что здесь кто-то живет, так как развалин было мало, а во внутренних дворах подметено. На многих дверях монастырских построек висели замки.

От монастыря на юго-восток, т. е. в направлении Эргиль-Обо, шла старинная караванная тропа. Эргиль-Обо, таким образом, было узловым пунктом, где сливались две караванные тропы — одна с запада, по которой мы пытались пробиться сначала, а другая — с севера, по которой ехали теперь. Машины сильно вязли в глинистой почве, пока неожиданно "Дзерен" не остановился вовсе. Василий Иванович объявил: "бензин бахкуй", т. е. бензина нет. Наш проводник не на шутку перепугался от такого сообщения, но я поспешил его успокоить, объяснив, что бензина нет в баке, но он есть в бочке на машине. Однако проводник успокоился и повеселел лишь тогда, когда машина заправилась и мотор заработал.

Глины сменились глубокими песками, и нам пришлось бросить тропу, которая, кстати, тут же терялась в песках, и взять влево — в объезд. С подъемом вверх пески становились глубже и мягче, но машины все еще шли на второй скорости. Так проехали мы еще несколько километров, пока не началась полоса, шириной около километра, настоящих барханов, но небольших. Страшно подумать только, чтобы тяжело нагруженные трехтонные машины смогли бы преодолеть, да еще в подъем, барханы. Нужно сказать, что в тот момент мы сами не верили себе, что машины пройдут, хотя участок был и небольшой.

Лицо проводника тоже стало напряженным, чувствовалось, что он волнуется, хотя, как всякий восточный человек, и умел скрывать свое волнение лучше нас. Теперь решалось: "быть или не быть!" Любой ценой нам надо было преодолеть эти пески, ибо назад пути уже не было: бензина оставалось совсем немного. И машины, включив первую скорость, под яростный рев моторов медленно поползли на перевал. Напряжение достигло крайнего предела: хотелось подтолкнуть машины, чтобы их не засосали эти страшные пески. Но пески, обильно смоченные водой, были теперь смирные и, как в сказке: "расступились и пропустили нас", о чем невозможно было даже мечтать в сухую погоду. Барханы сменились обычными, мягкими в сухую погоду, песками, которые мы преодолели довольно легко — через километр пути машины коснулись колесами перевальной площадки, на которой стояло обо. Эргиль-Обо было перед нами как на ладони — к нему оставалось только спуститься. Многократное "ура" возвестило о нашей победе.

Здесь проводник, которого мы горячо поблагодарили, распрощался с нами и, взвалив захваченное седло на плечи, отправился обратно в монастырь, рассчитывая там у своих знакомых взять лошадь. Мы же, немного постояв на перевале, начали спуск к Эргиль-Обо, до которого оставалось теперь по прямой не более 15 километров. Солнце начало садиться, и мы заторопились в надежде сегодня же добраться до обрыва.

С этой стороны перевальчика также шла полоса барханных песков, но машины преодолели ее легко, так как катились вниз. Километров через пять мы уже спустились на равнину, идущую к подножию Эргиль-Обо. Однако дно котловины настолько раскисло, что машины начали поминутно "садиться". Тем временем стемнело. Волей-неволей пришлось остановиться на ночлег.

С утра, это было 27 августа, все вокруг окутал необыкновенно плотный туман, скрыв от нас и Эргиль-Обо. Будто все злые силы объединились, чтобы не дать нам добраться до Эргиль-Обо. Но вот часам к 10 утра туман начал понемногу рассеиваться, а вместе с тем и вырисовываться обрыв. Он имел какой-то зловещий вид в серой дымке, сквозь которую тщетно пытались пробиться красноватые лучи солнца, неведомо где затерявшегося. Обрыв казался черным базальтовым плато, занесенным до самого верху песками. К западу он тянулся насколько хватал глаз, а на восточном краю виднелось знакомое обо. Но теперь даже как-то не хотелось подъезжать к обрыву — такому угрюмому и неуютному. Весной, когда мы здесь были, при ярком солнечном свете Эргиль-Обо казалось нам приятным, живописным местом. Теперь, в пасмурную погоду, веселые краски потускнели, и Эргиль-Обо стало таким неприглядным, что, вероятно, проезжая мимо и не зная, что здесь много костей, мы бы даже не подъехали сюда, приняв осадочные породы за магматические.

Машины не смогли ехать прямо, так как впереди были лужи, и нам пришлось "семь верст киселя хлебать", взяв влево и непрерывно меся раскисшие глины. Машины с трудом ползли на первой скорости, "садясь" через каждые 100 метров. 10 километров такого пути нам хватило до второй половины дня, пока, наконец, не выбрались на более песчанистую твердую почву. Через несколько минут мы уже добрались до того места, где весной стоял наш лагерь. Никаких следов его не осталось. Ветер занес песком и развеял обрывки бумаги, тряпок и прочий хлам, который обычно остается, когда снимают лагерь.

Итак, закончился маршрут вдоль Великой Гоби — тысяча километров бездорожного пути по незнакомой местности, без точных карт и почти без проводников. В баках машин осталось 100 литров бензина.

На следующий день мы заложили раскопку в том же месте, где и весной, но костей оказалось мало. Попадались отдельные челюсти, кости конечностей, но целых черепов и скоплений костей не было. Очевидно, весной мы напали на "костное гнездо", которое тогда же в основном и исчерпали.

Погода после нашего приезда установилась ветреная. Это мешало работе, особенно когда ветер дул в раскопку, поднимая из отвала тучи песка и пыли. Мы обнаружили поблизости два колодца с прекрасной питьевой водой. До одного из них оказалось всего 3 километра. Это было очень важно для нас, так как запасы бензина были на исходе.

Пока Эглон руководил раскопками, мы с Новожиловым совершили на машине две поездки в западную часть Эргиль-Обо, за 30–35 километров от лагеря. Костей здесь было еще меньше, чем в восточной части Эргиль-Обо, так как костеносный горизонт, имевший форму линзы, в этом месте выклинивался, но зато здесь оказался хорошо развитым верхний конгломератовый слой, в котором Пронину удалось обнаружить два полных панциря гигантских сухопутных черепах [18].

В одну из наших поездок — это было 1 сентября — ночью началась сильная буря. Машину, в которой мы ночевали, так качало ветром, что нам казалось, вот-вот опрокинет ее. К утру буря немного улеглась, но уже в середине дня разыгралась снова, заставив нас прекратить работу и возвратиться в лагерь, где также бушевала песчаная пурга, и Эглон вынужден был отменить раскопки. Начиналась осень, а с ней и песчаные бури, не уступающие по своей силе весенним.

[image:]

Спинной щит с тазом (слева) крупной сухопутной черепахи олигоцена

5 сентября мы закончили раскопку, вынув примерно около 20 кубометров породы. Углубляться далее в стенку обрыва мы уже не имели возможности, так как потребовалось бы снять огромное количество породы, что технически нам было не под силу. Сборы наши против весенних выглядели бедно, и даже становилось несколько обидно, что из-за них пришлось претерпеть столько трудностей.

Наибольший интерес представляли панцири черепах из западной части Эргиль-Обо[19] — типа современных слоновых черепах, жителей тропической области.

Теперь мы с нетерпением ждали приезда Ефремова, так как ничего не могли предпринять из-за отсутствия бензина. 7 сентября было объявлено выходным днем, который каждый мог использовать по своему усмотрению. Обычно в такие выходные дни, которые в экспедиции были редки, больше по необходимости, народ занимался стиркой, починкой, мытьем и другими делами. Однако выходной день так никто и не успел использовать, потому что рано утром, когда все еще спали (по случаю выходного дня), неожиданно появился Ефремов, приехавший с Вылежаниным на "Волке". Оказывается, они ночевали в 7 километрах от нашего лагеря, будучи не в состоянии добраться до нас из-за полной темноты. Иван Антонович рассказал нам "столичные" новости, а мы ему — свои. Тут же приняли решение об окончании полевого сезона в этому году. По пути в Улан-Батор мы наметили взять ствол большого мелового дерева, обнаруженного экспедицией 1946 года в районе Сайн-Шанды. Эглон дал команду о свертывании лагеря и завершении полевого сезона. Это сообщение было встречено рабочими с большим удовольствием, чем объявление выходного дня, так как каждому после долгой экспедиции хотелось увидеться поскорее со своими родными и знакомыми.

Рано утром 8 сентября привычно загудели моторы, и мы взяли курс на Улан-Батор. Как нарочно, холодная ветреная погода сменилась теплой и тихой. Солнышко, как бы прощаясь с нами, ласкало нас теплыми мягкими осенними лучами. И нам вдруг жалко стало уезжать из Гоби! Ведь, когда возвращаешься из экспедиции, нельзя быть уверенным, что и на будущий год обстоятельства будут благоприятными, чтобы приехать сюда снова. Поэтому прощание с местом полевых работ вызывает такую же грусть, как прощание с близкими людьми, когда уезжаешь в далекий путь. Эти места становятся как бы родными: здесь исхожено по нескольку раз вдоль и поперек, здесь знаешь почти каждый камень, с этим местом связаны воспоминания об успехах в работе и о трудностях, стоявших на пути.

Машины шли по знакомому пути и не по бездорожной местности, а по хорошему автомобильному накату. На ночлег остановились неподалеку от Сайн-Шанды, с тем чтобы взять здесь ствол окаменелого дерева.

Это была последняя в этом году ночевка в поле, и она не обошлась без приключения. Иван Антонович, со свойственной ему шутливостью, не смог удержаться от поучений о том, как надо обращаться с койкой, чтобы она могла прослужить целое лето. Едва он произнес речь, как мы услышали подозрительный треск и следом отчаянную брань в адрес как койки, так и начальника Центракадемснаба. Вероятно, в возбуждении от собственного красноречия наш оратор, весивший немногим более 100 килограммов, повернулся на койке резче, чем это предписывалось нормативами, но, как бы там ни было, только полотно койки треснуло вдоль, и бедный оракул провалился сквозь койку вместе со спальным мешком. Это вызвало оживление — послышались шутки и смех. Пострадавшему же надо было выбираться из спального мешка на холодный воздух и устраивать себе постель. Таковая и была вскоре сооружена из пожертвованных кошм и брезента.

С утра мы занялись погрузкой окаменелых кусков ствола мелового дерева. Каждый из них весил сотни килограммов, и нам пришлось порядочно повозиться, прежде чем все семь кусков оказались в машинах. Здесь же мы обнаружили огромное количество халцедоновых орудий первобытного человека неолитического времени. Как выяснилось впоследствии, среди собранных орудий оказался обломок каменного топора, впервые найденного в Монголии. Целый топор был найден на следующий год в Южной Гоби профессором А. П. Окладниковым, посетившим наши местонахождения каменных орудий. В тот же день мы добрались до Чойрена, а 10 сентября прибыли в Улан-Батор, закончив тем самым полевой сезон 1948 года, продолжавшийся около 6 месяцев. В октябре мы вернулись в Москву. Вскоре прибыли и наши коллекции, которые весили 70 тонн. Таких сборов и за такой срок еще не делала ни одна палеонтологическая экспедиция!

Очередное путешествие

Подготовка к следующей экспедиции. Прибытие в Улан-Батор. Болезнь И. А. Ефремова. Маршрут в 3000 километров. Первый день в Гоби. Ночлег в тополевой роще. Перевал Эгин-Даба. Юсун-Булак. Маршрут в Бэгэр-Нур. На высоте 3000 метров. Необыкновенный холод. Раскопка в Бэгэр-Нуре. Новорожденный джейран. Возвращение в Юсун-Булак. Дальше на запад! Саксаульная роща. Шаргаин-Гоби. У подножия Цасту-Богдо. В кочках. Бумбату-Хайрхан. Открытие гигантского местонахождения позднетретичных млекопитающих. Приезд И. А. Ефремова. Гряда Оши. Окончание работ. В обратный путь! Дожди. Первое препятствие. Река Туин-Гол. Опасная переправа. Прибытие в Улан-Батор

Зима 1948/49 года ушла на подготовку к выезду в экспедицию. В апреле мы отправили вагон с новым снаряжением и платформу с полуторкой, взятой специально для работы на "Могиле дракона". В течение мая велась подготовка к полевому сезону на месте — в МНР: завозилось горючее, получали продукты, приводилось в порядок снаряжение. К началу июня все сотрудники экспедиции собрались в Улан-Баторе. Добавился и новый участник — Николай Львович Прозоровский, кинооператор студии научно-популярных фильмов. Малеев за зиму подлечился и также приехал. Иван Михайлович Александров по-прежнему оставался водителем "Козла", а на полуторку перешел наш прошлогодний рабочий Николай Брилев, шофер по специальности. Вместе с рабочими состав экспедиции в этом году насчитывал 33 человека.

К несчастью, Ефремов простудился в дороге и получил радикулит. Мы рассчитывали, что за две недели нашей подготовки к далекому маршруту в Западную Монголию Иван Антонович выздоровеет, но он не поправился. Волей-неволей ему приходилось оставаться в Улан-Баторе, как это ни было печально, а нам пришлось выехать без него.

Итак, 11 июня мы начали маршрут в Западную Монголию. В состав отряда, кроме меня, вошли: Я. М. Эглон, Е. А. Малеев, Н. Л. Прозоровский, препаратор В. А. Пресняков, переводчик — студент Монгольского государственного университета Туванжаб, очень скромный и приятный молодой человек, напоминавший нам прошлогоднего нашего переводчика Очира. Кроме того, с нами поехали шесть рабочих и три шофера: В. И. Пронин, И. И. Лихачев и П. Я. Петрунин. Таким образом, в отряде оказалось 15 человек. Ефремов с Новожиловым должны были приехать к нам, как только Иван Антонович поправится. Распрощавшись с ними, мы отправились в свой дальний путь.

Автомобильный тракт Улан-Батор — Цэцэрлик[20], на который мы вскоре выехали, шел по сильно всхолмленной местности: небольшие перевалы чередовались с долинами. В 125 километрах от Улан-Батора машины пересекли реку Толу, дальше местность стала более гористой, и дорога уподобилась змее, ползущей по межгорным долинам вокруг хребтов. Мы въехали в Хангай. Здесь горы образовывали цепь с острозубчатыми вершинами.

Откуда-то появились тяжелые низкие облака, и начался дождь с пылью, прекратившийся с выходом на равнину. К концу дня наш отряд добрался до китайского поселка Хадасан и, немного проехав, остановился на ночлег.

К ночи разыгралась песчаная буря, обычно встречающая нас в первых же маршрутах. Кинооператор, попавший в Гоби впервые, пытался изобразить на лице безразличие, рабочие-новички притихли; научный же персонал и шоферы не обращали особенного внимания на беснующуюся стихию, давно уже привыкнув к подобным шуткам Гоби. Ужин готовить было невозможно, и пришлось ограничиться сухой закуской, запитой водой из фляжек. Каждый старался поскорее устроиться на ночлег, так как в спальном мешке чувствуешь себя гораздо спокойнее. Пусть бесится непогода, а ты лежишь себе, спрятав нос и пригревшись, постепенно убаюкиваемый ветровой "колыбельной песней". Максимальной силы ветер достиг под утро, затем наступило внезапное затишье и прошел небольшой дождь, вызвавший более ранний подъем.

Далее наш путь шел все время по равнине. К середине дня мы подъехали к большому пресноводному озеру Угэй-Нор и, оставив его слева, вскоре очутились на Орхоне, притоке Селенги. Орхон — значительная река с быстрым течением и довольно глубокая. Здесь же устроили обеденный привал. Я по пути подстрелил дрофу, весившую не менее 15 килограммов, и теперь она варилась в котле с лапшой. Ян Мартынович, пока готовили обед, занялся рыбной ловлей, и весьма удачно — через некоторое время он притащил громадного тайменя, не менее 10 килограммов весом. Более крупные хищники пооборвали блесны на его спиннинге, и, пока он разыскал новые, обед уже сварился.

После привала дорога продолжала идти по равнине, пересекаемой кое-где небольшими речонками и ручейками. Сделав до вечера еще около сотни километров, мы остановились на ночлег в тополевой роще, около реки Уриды-Тамир-Гол. Это место было совсем непривычным для нашего глаза и вместе с тем самым приятным и уютным за все время наших путешествий по Монголии. Лес и река напоминали что-то родное, близкое, в противоположность голым скалам и пустынным равнинам Гоби, от которых веяло безысходной тоской и мраком. Накрапывал мелкий дождь, но мы натянули между машинами брезенты и чувствовали себя великолепно. На веселом костре кипела уха, и ее аромат приятно щекотал нам ноздри.

Утро было очень холодное: в горах выпал снег. Через некоторое время мы добрались до Цэцэрлика. Действительно, кругом было много зелени. Столица Ара-Хангайского аймака представляет собой небольшой городок, очень уютно расположенный в межгорной котловине. Он по своему строению и зданиям напоминает Улан-Батор, но значительно меньше. Городские кварталы в нем такого же хошанного типа, как и в центральной столице. Всюду высокие деревянные заборы. На горе, у подножия которой находится городок, стоит большой, ныне пустующий храм, а на склонах гор высечены какие-то священные тибетские надписи. В Цэцэрлике закупили свежего хлеба и поехали дальше.

Перевалив через небольшую горку, мы снова очутились в долине Уриды-Тамир-Гол. Из этой долины начался подъем на большой перевал. Снег под действием солнца стал постепенно таять, превращая дорогу в сплошную грязь.

С большим трудом машины выползли на перевал. Здесь нас поразил контраст — яркие тюльпаны и другие пышные цветы были прикрыты выпавшим снегом. Горы покрывал хвойный лес, главным образом лиственница и ель, реже — сосна.

[image:]

Фирновый снег в высокогорной долине

Когда мы спустились с перевала, снег перестал идти, выглянуло солнце, и сразу стало тепло и хорошо. Но не прошло и получаса, как опять потемнело и посыпалась крупа, а затем дождь. После этого мы снова поднимались на небольшие перевалы и опять спускались в долины, и на каждом перевале шел снег и град. Еще в Москве кто-то нашему кинооператору посоветовал, кроме летнего плаща, ничего не брать, уверяя, что Монголия расположена на широте Северного Кавказа и, стало быть, там очень тепло. Прозоровский, ехавший "наверху", в кузове, теперь наверняка проклинал давшего этот совет, лязгая зубами от холода в ватнике и полушубке.

Неожиданно во время пятиминутного "перекура" обнаружили, что у "Барса", загруженного бочками с бензином, из передней части кузова капает бензин. Это было опасно, так как бензин мог попасть на раскаленный глушитель и тогда бы начался пожар. Пришлось немедленно разгружать "Барса" и искать прохудившуюся бензобочку. Оказалось, что она протерлась от постоянного трения своим обручем о другую бочку, несмотря на то что в местах возможного соприкосновения имелись прокладки из кошмы. Но такова уж была дорога. Пришлось закрепить бочки планками, чтобы они не могли ерзать.

К вечеру экспедиция добралась до станка Хурмэин, расположенного на Чулутуин-Гол — быстрой горной речке с крупными подводными камнями, откуда и название "Каменная река". Кое-где виднелись льдины. Полая вода здесь только начиналась.

[image:]

Старинное обо на перевале Эгин-Даба

На следующий день наш путь пошел по долине Думду-Ангархай-Гола. Речка текла подо льдом, на котором плотным слоем лежал фирн[21]. Он не успевал стаивать и к середине лета. Мы забрались на высоту в две с лишним тысячи метров: кругом виднелись плоские вершины Хангая с белыми снежными шапками. Постепенно начался подъем на перевал Эгин-Даба, водораздельный между реками Северного и Южного Хангая. Дорога на перевал была очень скверная, проложенная по камням, вызывавшим необычайную тряску. Наконец, мы достигли перевальной площадки, расположенной на высоте 2602 метров. Рядом с крохотным прозрачным озерком находилось большое старинное обо с разнообразными реликвиями, которые свидетельствовали о многократных человеческих усилиях, затраченных на преодоление этой вершины.

На юг открывалась далекая панорама. Южные склоны Хангайских гор в отличие от северных, покрытых тайгой, безлесны и представляют собой полого понижающуюся степь, без всяких камней и русел, так досаждавших нам на северном склоне. Вскоре мы увидели и своих "старых знакомых" — жителей горных степей — тарбаганов. В некоторых местах их норами был изрыт буквально каждый квадратный метр. Спустившись в долину довольно большой реки Цзагиин-Гол, на котором стоит Цзаг-Сомон, мы остановились: у "Барса" было очередное несчастье — от тряски начал подтекать радиатор. Пришлось снимать его и паять, что отняло немало времени.

После Цзагиин-Гола дорога пошла по предгорьям Хангая, уводя нас все дальше на юг. Мы то поднимались на перевальчики, то снова спускались в межгорные долинки, достигнув к вечеру урочища Талаин-Хундэй. Стоял адский холод, и перед ужином всем было выдано понемногу спирта, чтобы согреться.

На следующий день, это было 15 июня, мы вышли, наконец, из гор на типичную для Гоби равнину — с редкой растительностью, но частыми сухими руслами. На горизонте к югу темнел высокий хребет Хан-Тайшири, относящийся к системе Монгольского Алтая. Через некоторое время машины въехали в долину большой реки Цзабхан-Гол, вдоль которой и пошла дорога.

Во второй половине дня мы добрались до Цаган-Олома, бывшего когда-то центром Гоби-Алтайского аймака. Теперь этот центр перенесен в Юсун-Булак, куда мы и направились, решив организовать там базу. Дорога шла по слабо всхолмленной равнине, и часа через два мы неожиданно выскочили прямо к Юсун-Булаку, приютившемуся у небольшой сопки. Председатель аймачного управления оказался очень милым и гостеприимным человеком. Нам предоставили помещение для ночлега и под склад. Итак, первая тысяча километров от Улан-Батора была пройдена.

Запасшись в Юсун-Булаке хлебом и водой и оставив часть ненужного в настоящий момент снаряжения на складе, мы двинулись в Бэгэр-Нурскую котловину, через хребет Хан-Тайшпри, туда, где, по свидетельству геолога Е. Э. Разумовской, имелось большое скопление костей млекопитающих.

Тропа ввела нас в одно из сухих русел, по которому начался подъем на перевал Дуту-Даба, оказавшийся очень опасным. Чем выше мы поднимались, тем склоны русла становились все круче и машины шли все с большим наклоном. Перед самым перевалом крутизна склонов стала настолько велика, что машины готовы были вот-вот оторваться от наклонной плоскости и рухнуть вниз, превращая в крошево себя и путников, которые на них сидели. Это были напряженные минуты. "Дзерен" шел первым. Когда я взглянул в заднее стекло кабины наверх в кузов, где сидели люди, то увидел их застывшие лица и руки, судорожно вцепившиеся в металлический каркас кузова. От шоферов требовалось все их искусство: малейшее неверное движение — и гибель неизбежна. Около часа длился подъем. Но вот, наконец, и перевал — один из высочайших (2900 метров) в Монгольских горах, вероятно, высочайших из тех, куда осмеливалась забраться тяжело груженная трехтонка. Под ногами у нас лежала снеговая граница. Всюду в ложбинках виднелся снег, который не таял, несмотря на то, что ярко светило солнце.

Этот перевал был единственным входом в Бэгэр-Нурскую котловину. Когда-то здесь пролегала большая караванная тропа, и на перевальной площадке до сих пор сохранилось громадное обо со священными флагами, расписанными китайскими и тибетскими надписями и рисунками.

Спуск казался еще страшнее подъема, так как, когда поднимались вверх по руслу, то не видели, что делается сзади, и тем самым не так остро ощущали высоту; теперь же, при спуске, эта высота была прямо перед нашими глазами. В одном месте поперек пути попалась небольшая канавка, в которой застрял "Дзерен". Когда шофер давал слабый газ, машина лишь слегка выползала на несколько сантиметров, чтобы следом занять прежнее положение; при газе посильней колеса приподнятой теперь правой стороны начинали отрываться от земли, и машина, покачиваясь, грозила вот-вот опрокинуться. Это занятие напоминало выполнение сложного акробатического номера в цирке, когда акробат осторожно ищет нужную точку опоры, чтобы, сохранив равновесие, продолжать номер. И Пронин нашел эту нужную точку опоры: "Дзерен" благополучно выбрался из рытвины, а остальные машины постарались объехать ее. Совершив еще ряд косых виражей, из которых каждый заставлял слегка замирать сердце, мы выехали из гор и вздохнули свободно. До сих пор нам не приходилось еще ездить по таким крутым склонам.

[image:]

Котловина Бэгэр-Нур

Через несколько километров мы въехали в Наран-Сомон, откуда и начался непосредственный спуск в Бэгэр-Нурскую котловину — по громадному сухому руслу. Нам казалось, что мы спускаемся в какую-то преисподнюю, так как перевал Дуту-Даба, на котором мы недавно были, выглядел теперь грозной высокой вершиной, и трудно было даже поверить — неужели наши машины смогли забраться на такую головокружительную высоту.

Котловина Бэгэр-Нур представляет собой узкую длинную впадину, зажатую между широтных хребтов Монгольского Алтая. В центре котловины помещается одноименное соленое озеро, почти пересохшее. Температура в котловине определяется направлением ветра: когда он дует с высоких снежных гор, то становится невероятно холодно, а когда дует вдоль котловины, в ней, как в пекле, — так было именно теперь. Раскаленный ветер дул нам навстречу, от центра котловины, и пес с собой удушающий зной, так что мы волей-неволей вынуждены были остановиться и ждать спада дневной жары. Лагерь поставили близ красноватых обрывов по западному краю котловины.

С раннего утра мы отправились на разведку к длинному обрыву, тянувшемуся непрерывной полосой у подножия гор с южной стороны впадины. Обрывы, сложенные красными песчанистыми глинами, несмотря на свой заманчивый, с точки зрения палеонтолога, вид, тем не менее почти не содержали никаких остатков ископаемых животных. За весь день нам удалось найти несколько неопределенных обломков костей. Единственным утешением было открытие в восточной части обрывов целой группы родников с прекрасной питьевой водой.

Следующий день был посвящен обследованию обрывов, у которых стояли наши палатки. В своей нижней части они также были представлены красными песчанистыми глинами, в которые были врезаны толщи желтовато-серых песков с прослоями конкреций. Вот в этих-то конкрециях и содержались кости различных млекопитающих, представителей так называемой гиппарионовой фауны: главным образом бегающих степных носорогов — хилотериев и древних хоботных с четырьмя бивнями — мастодонтов.

Такая же фауна известна и у нас в Казахстане (Павлодарское, Кочкорское, Калмакпайское и другие местонахождения), куда она расселилась из Центральной Азии. В Казахстане в ее состав, кроме хилотериев и мастодонтов, входят жирафы, антилопы, олени, саблезубые кошки, гиены, страусы и другие животные. Остатки этой фауны известны и в более южных и западных районах — на Украине, в Молдавии. В Греции она получила название "пикермийской" — по деревне Пикерми, где расположено ее крупное местонахождение. Пикермийская фауна, представляющая южную ветвь гиппарионовой, отличается от последней наличием более теплолюбивых форм, например обезьян, и отсутствием северных животных, например оленей. Потомки гиппарионовой фауны, ее южной ветви: жирафы, антилопы, носороги, зебры, страусы и другие животные продолжают существовать и в настоящее время в Восточной Африке. 12–15 миллионов лет назад Казахстан, Западная Сибирь, а также Западная Монголия напоминали по своему ландшафту саванны современной Африки.

Местонахождение Бэгэр-Нур оказалось сравнительно небольшим как по площади, так и по количеству костей, и в течение первых же двух-трех дней мы смогли достаточно тщательно его исследовать, не считая, разумеется, раскопок, сводившихся главным образом к разработке конкреционных прослоев — там, где в них содержались кости.

Разработка конкреций, залегающих на значительной глубине от поверхности, была крайне трудоемка, а потому и местонахождение, с палеонтологической точки зрения, оказалось мало перспективным. За пять дней работы было взято несколько челюстей носорогов и выкопан неполный череп мастодонта из рода серридентинус. При наших успехах в Нэмэгэтинской котловине и в Восточной Гоби такая добыча казалась небольшой.

19 июня нам пришлось отменить раскопки, так как температура упала до 0 после 35-градусной жары накануне. Со снежных вершин Монгольского Алтая дул пронизывающий ледяной ветер, неся с собой мелкий дождь со снегом. Перемена была настолько разительна, что не могли спасти от холода не только ватники, но и полушубки. Пришлось отсиживаться в палатках. Такой отвратительной капризной погоды в середине лета нам не приходилось еще встречать.

К вечеру 22-го мы закончили раскопки и свернули лагерь, чтобы назавтра перебраться в Юсун-Булак, куда уже мог приехать Ефремов.

Днем Эглон привез новорожденного джейрана, которого он поймал, тихонько подкравшись к нему и накрыв его своей курткой. Теленок, видимо, недавно появился на свет и не в силах еще был следовать за своей матерью, поэтому и затаился под кустом, когда его обнаружили. Это было совсем крохотное существо, однако в нем чувствовался зверь и большая самостоятельность. От сладкого сгущенного молока он отказался. Когда его посадили в кузов машины, он не "замедлил тотчас же выпрыгнуть. После этого его привязали. В красивых глазках, похожих на две черные смородины, как бы стоял недоуменцый вопрос: "Чего вы от меня хотите?"

[image:]

Древнее хоботное — мастодонт

Ночью теленок звал мать, но напрасно: она ничем не могла ему помочь, даже если была близко и слышала зов своего детеныша. Вокруг колышка, к которому его привязали, была вытоптана круговая дорожка. Теленок, видимо, сильно устал и лежал притихший. Ян Мартынович почувствовал, что губит жизнь невинного существа, и, оставив мысль о приручении, тотчас же решил его отпустить. Однако, когда с теленка сняли веревку, он продолжал лежать на месте. Лишь через несколько минут джейран встал и, качаясь от слабости, медленно побрел прочь. Временами он нюхал землю и двигался точно в том направлении, откуда его привезли. Я был поражен такой силой инстинкта и волей к жизни. Вопрос теперь сводился к тому, кто раньше его встретит — мать или волк? Мы верили в благополучный исход, так как мать должна была быть близко.

Во второй половине дня мы прибыли в Юсун-Булак, благополучно миновав опасный перевал на этот раз. Правда, для безопасности перед перевалом все были высажены из машин (это следовало сделать и в первый раз!). Остались только в кабинах, не считая шоферов, Эглон, Малеев и я. Это было необходимо для поддержания уверенности водителей. Ефремов в Юсун-Булак еще не приехал. Вечером у нас были в гостях аймачный дарга и его заместитель, который оказался очень сведущим человеком относительно "каменных костей". Он рассказал нам, что слышал от аратов о большом скоплении костей в Дзергенской котловине, расположенной отсюда в 300 километрах к западу, близ Больших озер[22].

Мы тут же решили отправиться туда на двух машинах, не дожидаясь приезда Ефремова. По пути мы рассчитывали осмотреть Шаргаин-Гоби, на которую у Ивана Антоновича были почему-то большие надежды. В Юсун-Булаке оставили Петрунина с его "Барсом" и в помощь ему одного рабочего. На трех машинах мы ехать не могли, так как было мало горючего.

24 июня, во второй половине дня, машины взяли курс на Тонхил-Сомон, в направлении которого имелся автомобильный накат. Дорога шла у подножия Хан-Тайшири, огибая его с запада. Через несколько километров мы достигли перевальной площадки, представлявшей место разрыва между хребтом Хан-Тайшири и следующим. Отсюда начался довольно крутой спуск по каменистому руслу. В одном месте его правый берег образовывал высокую кручу, сложенную красноцветными песчаниками с прослоями конкреций, но никаких костных остатков в обрыве не нашлось.

Из сухого русла мы вскоре выехали на плато, по которому продолжали спускаться в огромную котловину Шаргаин-Гоби. Спускались долго, пока не достигли центра котловины, заросшего крупным коряжистым саксаулом, который широкой полосой тянулся на многие километры и на восток, и на запад. Саксаульная роща в поперечнике имела около 20 километров, и пересечь ее стоило немалых трудов. Почва представляла лёссовидные суглинки, и машины, вздымая тучи едкой пыли, добросовестно пересчитывали все промоины и ухабы, так как свернуть было некуда. Кругом был лес, именно лес, настолько были велики деревья саксаула, возраст которых, вероятно, исчислялся сотнями лет.

[image:]

Новорожденный джейран

После пересечения саксаульной рощи машины выбрались на огромную плоскую черную равнину — это и была Шаргаин-Гоби. Теперь ехали прямо на запад. Справа от нас тянулась саксаульная полоса, которая сменилась дэрисовой, указывавшей, что поблизости есть вода. И действительно, здесь протекала какая-то речка, впадавшая в озеро Шаргаин-Цаган-Нор, расположенное еще дальше к западу. За дэрисом, у подножия гор, виднелись светлые обрывы, которые, вероятно, Ефремов и имел в виду. Но, увы, теперь мы были отрезаны от них. Чтобы попасть к ним, нам пришлось бы вернуться назад, пересечь саксаульную рощу и двигаться близ подножия гор. Это было невозможно из-за недостатка горючего, а также из-за того, что Ефремова я известил об отъезде в Дзергенскую котловину, куда он мог отправиться северной дорогой и тем самым был бы дезориентирован, не найдя нас там в намеченный срок.

Проехав километров 50 по черной пустыне, мы остановились на ночлег. Кругом, насколько хватал глаз, — гладкая, как доска, унылая равнина, непонятно почему названная "желтой" (Шаргаин-Гоби). Справа располагались гряды песков, поросшие крупным саксаулом, а за ними виднелось озеро. На его противоположной стороне можно было различить обрывы.

Утром мы отправились дальше — дорога пошла значительно хуже. Она заводила нас то в саксаульник, то в кочкарник, то в пески. Так продолжалось до первой мелкосопочной гряды. В ущелье, в которое мы въехали, были хорошо видны смятые в складки метаморфические породы — сланцы, мраморы и другие, представляющие типичный комплекс пород Гобийского Алтая.

За этой небольшой горной грядой находился Тонхил-Сомон, расположенный на месте бывшего монастыря. Слева виднелось небольшое высокогорное озеро Тонхил-Нор, отливавшее необычайной синевой. Далее на запад всюду были горы, и среди них резко выделялась белая шапка Цасту-Богдо ("Снежная святая"), имеющая высоту 4226 метров. Это одна из высочайших вершин в Монголии. К ней и лежал теперь наш путь.

После Тонхил-Сомона дорога, извиваясь, поползла в ущелье к перевалу. Здесь тоже оказалось немало виражей и при подъеме и при спуске, но они не были столь страшны, как на перевале Дуту-Даба. Проехав горы, мы очутились в котловине с озером Ихэс-Нур. После Тонхил-Сомона автомобильная дорога кончилась, и нам приходилось ориентироваться на тропу или редкие автомобильные следы, шедшие в нужном направлении. Мы поехали в объезд озера с левой стороны, прижимаясь вплотную к воде, так как кругом были кочки, а выше — непроходимые для машин рытвины и промоины.

Преодолев неприятный участок пути, мы выбрались в зеленую долину, поросшую мелкой акацией. Мягкий зеленый бархат травы был куда приятнее жестких кочек и сухих русел, которые мы только что миновали. Проехав километров 30 по этой долине, мы остановились на ночлег. Слева невдалеке возвышалась величественная Цасту-Богдо, а у ее подножия виднелись красноватые обрывы предположительно пермского возраста. Если это были континентальные отложения, то они представляли большой интерес: в них могли находиться остатки древних позвоночных[23]. Все же мы решили сейчас не останавливаться всей экспедицией, а организовать сюда потом небольшой маршрут из лагеря, поскольку конечный пункт нашего пути был уже недалеко.

Утром мы продолжили наш бездорожный маршрут, держась северо-западного направления, в расчете выйти на автомобильный тракт Улан-Батор — Кобдо. Вскоре показался поселок — это был Дарби-Сомон. До кобдоского тракта оставалось не более 30 километров. Первые две трети пути машины катились по автомобильному накату, проложенному по ровной степи, и мы уже радовались быстрому и легкому выходу на кобдоский тракт, светлая полоса которого хорошо теперь была видна в бинокль, как вдруг автомобильный накат незаметно растворился, и мы очутились в дэрисовом кочкарнике. Выхода не было, и пришлось проламываться напрямик. Это была ужасная езда, пока машины не вырвались на тракт, у самого подножия хребта Бумбату-Хайрхан.

Проехав около 20 километров по кобдоскому тракту, мы увидели юрты и расспросили местных жителей о "каменных костях". Они показали нам в сторону Бумбату-Хайрхана, у подножия которого тянулась полоса желтых и красных обрывов. Но либо жители не знали точно, либо мы не смогли их понять, только местоположение конкретного пункта с костями для нас так и осталось неясным. Мы отъехали два-три километра за юрты и остановились на отдых в маленькой рощице, по которой протекала небольшая речушка с прозрачной холодной водой. Отсюда в бинокль обрывы были превосходно видны, но с какого места начать поиски?

После обеда мы вернулись к юртам, расположенным в центре Дзергенской котловины, и направились отсюда прямо на север — к светло-серым обрывам. На поверхности первого же холма, к которому мы подъехали, оказались кости — целая россыпь зубов, фаланг и других костей гиппарионов и носорогов. Значит, здесь было местонахождение гиппарионовой фауны. Пройдя еще с километр по обрывам, я заметил в склоне одного из них торчащий скелет какого-то крупного животного. На самом же деле это было скопление черепов и различных костей скелета сразу нескольких носорогов. Ясно было, что экспедиция наткнулась на местонахождение, в котором сразу же можно ставить раскопки. В полкилометре отсюда разбили лагерь, неподалеку от которого в русле выкопали колодец. Топливом нам служил сухой ивняк, росший по руслу выше.

[image:]

Заросли саксаула

Через день после нашего прибытия сюда приехал из юрт арат и рассказал нам, что он видел вчера вечером две такие же, как у нас, машины, но со зверями на дверцах кабин. Они прошли дальше на запад.

Это могли быть только наши машины. На их дверцах была нарисована голова саблезубого тигра, которого арат никак не мог описать, потому что он не знал такого зверя. На своих машинах мы еще не успели нарисовать эту эмблему, благодаря которой мы всегда могли бы точно знать, где проходили наши машины. В прошлые годы вместо такого знака были надписи на бортах машин.

Я не на шутку забеспокоился: стало быть, начертанная на песке стрела, где мы свернули с дороги к обрывам, осталась незамеченной Ефремовым, и он проехал мимо. Необходимо было догнать наших, и через 15 минут на "Дзерене" началась бешеная гонка за прошедшими машинами. Я знал, что Ефремов поднимет свой отряд рано утром, и "Волк", на котором он любил ездить, ходит так же быстро как "Дзерен". Пронин использовал все свое искусство и, как говорят, "выжал из машины все" чтобы догнать наших. Но тщетно! Километры летели за километрами, а никаких признаков машин не было Через час мы влетели в Дзерген-Сомон и узнали что наши машины прошли "недавно": под этим монголы понимают часто неопределенное время — от нескольких минут до суток, не нуждаясь в своей кочевой жизни в особенном

Только проехав более 100 километров, уже почти под Кобдо. нам удалось нагнать машины. Налицо была явная несогласованность в действиях, и Иван Антонович обрушился на меня за указатель, сделанный в виде стрелы, а не фундаментального обо, и обвинил заодно в легкомысленном необследовании Шаргаин-Гоби.

[image:]

На Алтан-Тээли

Что касается злополучной стрелы, то, как потом мне рассказал Вылежанин, они проезжали мимо нее в темноте, и водителю не было ее видно, так как она была справа от дороги, а утомившийся Ефремов "клевал носом" и потому тоже ее не заметил. Правда, тяжелым упреком оставалась Шаргаин-Гоби, хотя в возникшей ситуации, как я описал выше, мы не смогли ее обследовать. Недавно там побывали наши и польские геологи, сообщившие, что в описанных обрывах Шаргаин-Гоби костей нет.

По прибытии в лагерь Ефремов немедленно отправился на раскопки. Если вначале Эглон храбро заявлял, что раскопает местонахождение в два дня, то теперь он требовал 20, так как костей была уйма. Малеев, занимавшийся в первые дни разведкой, тоже переключился на раскопки в помощь Эглону и Преснякову. Но поле деятельности оказалось столь обширным, что работы хватило бы не на трех палеонтологов, а по крайней мере на 10 специалистов. В гребне каждого холма торчали черепа и другие части скелетов позднетретичных млекопитающих: носорогов — хилотериев, трехпалых лошадей — гиппарионов, жираф, хищников и других животных.

По своим масштабам это местонахождение, названное нами Алтан-Тээли по существовавшему когда-то поблизости сомону, имеет колоссальные размеры и является одним из крупнейших в Азии после знаменитых Сиваликских местонахождений в предгорьях Гималаев — самых крупных во всем Старом свете. Местонахождение Алтан-Тээли образовалось в предгорной впадине. Тысячи животных, попавших в захоронение, погибли, вероятно, во время какого-нибудь стихийного бедствия, например, наводнения, послужившего вместе с тем и причиной быстрого осадконакопления: потоки, образующиеся при наводнении, выносят и отлагают в течение короткого времени большое количество ила, песка и более крупного материала. Таким образом, создались благоприятные условия для захоронения.

Мы решили копать столько, сколько смогут поднять наши четыре грузовые машины. Прошла только неделя нашей работы на Алтан-Тээли, а у нас уже было тонн восемь коллекций, которые при дополнительной таре и транспорте могли бы быть многократно увеличены.

Новожилов нашел кости динозавров, свидетельствовавшие о наличии здесь мезозойских отложений, по-видимому, меловых, что представляло интересную новость и для нас, и для геологов. Пока шли раскопки, мы с Новожиловым совершили два небольших разведочных маршрута: он в район Цасту-Богдо, где действительно оказались пермские континентальные отложения с большим количеством окаменелых деревьев, а я — на гряду Оши, в район Больших озер.

[image:]

Третичный носорог — хилотерий

Гряда Оши — длинный обрыв, вытянутый параллельно подножию хребта Цзун-Чжиргаланту, являющегося продолжением хребта Бумбату-Хайрхан на западе. Нижняя часть обрыва сложена зеленовато-серыми конгломератами, а верхняя — красными глинами и желтоватыми песками с конкрециями, в которых встречаются кости млекопитающих: гиппарионов, мастодонтов и носорогов. Это местонахождение точно такого же типа, как и Бэгэр-Нур, отличалось от соседнего Алтан-Тээли наличием остатков мастодонтов. Различия в геологическом строении местонахождений Оши и Алтан-Тээли и в составе их фауны указывают и на различия в образовании этих местонахождений. Алтан-Тээли — местонахождение предгорного типа, а Оши и Бэгэр-Нур, по-видимому, — озерного.

Я не останавливался долго на Оши, потому что костей здесь, как и в Бэгэр-Нуре, оказалось тоже немного. Кроме того, с полуторкой, на которой я поехал, случилась авария — был пробит якорь динамо, и в любой момент машина могла выйти из строя. Поэтому на следующий же день к вечеру пришлось вернуться в лагерь.

На другой день мы попытались с Нестором Ивановичем обследовать центральную, более западную часть местонахождения Алтан-Тээли, но безуспешно: начался такой страшный ливень, что мы едва успели добраться до лагеря — вслед за нашим приездом по руслу помчалась бешеная река. Мы не на шутку стали опасаться, как бы не смыло и наш лагерь, стоявший в этом русле, правда, на значительном возвышении. К счастью, ливень не был продолжительным.

Июль — месяц наиболее спокойный в отношении ветров, однако в котловинах постоянно кружатся вихри — смерчи. Ефремов имел "удовольствие" испытать на себе силу смерча, налетевшего неожиданно, когда ничего не подозревавший Иван Антонович сидел в палатке и записывал наблюдения в дневник. В палатке моментально поднялась туча пыли, отчего Ефремов невольно зажмурил глаза. Тотчас же он ощутил удар по голове — это вылетела из земли вырванная вихрем мачта палатки, которая стала медленно заваливаться, накрывая Ивана Антоновича. А на улице к этому времени все уже было спокойно, и солнышко весело светило, как бы посмеиваясь про себя над шуткой брата-ветра.

8 июля наша экспедиция прекратила работы на Алтан-Тээли, загрузив до отказа машины, а 9-го, распрощавшись с Алтан-Тээли, выехала в Улан-Батор.

Приятно было возвращаться нагруженным богатой добычей, да и дорога была хорошей — автомобильный тракт. Мы ехали по степной равнине, которую сменила затем черная голая пустыня Гуйсуин-Гоби ("Гоби смерчей"), так же, как и Шаргаин-Гоби, вымощенная полированной галькой. Дно котловины было заполнено пухлыми глинами.

Миновав Гуйсуин-Гоби, мы остановились на ночлег у небольшого родничка, близ развалин Могоин-Хурэ ("Змеиный монастырь"). До Цаган-Олома, куда Ефремов перенес из Юсун-Булака базу, оставалось 130 километров. Этот отрезок пути шел по гористой местности с постоянными подъемами, перевалами и спусками. Во второй половине следующего дня мы прибыли в Цаган-Олом, где оставались на базе (препаратор и рабочий, встретившие нас с большой радостью, не только потому, что соскучились, но и потому, что у них кончились продукты и два дня они сидели уже на одной картошке.

[image:]

Ландшафт с гиппарионовой фауной. На переднем плане — гиппарионы, сзади — жирафы

Цаган-Олом стоит на реке Цзабхан-Гол, которая, вырываясь из темного скалистого ущелья, сразу растекается широкой лентой. Быстрое течение заставляет ее бурлить и пениться на порогах, которые в виде поперечных цепей преграждают путь реке. С большим удовольствием мы выкупались в настоящей большой реке!

На следующий день наша экспедиция добралась до Цзаг-Сомона, от которого на Улан-Батор имеются две дороги: северная — через Ара-Хангай и южная — через Убур-Хангай. Мы избрали вторую.

Дождь лил всю ночь и не прекратился к утру, поэтому мы решили выезжать. После Цзагиин-Гола машины свернули вправо на Убур-Хангайский тракт. Дорога пошла по узким межгорным долинам, то поднимаясь на небольшие перевальчики, то спускаясь с них. Такая дорога удобна для машин, так как небольшой подъем берется с ходу за счет разгона машины под спуск.

Вскоре на нашем пути стали попадаться могильники — то там, то здесь виднелись камни, выложенные в круг, торчали плиты, а в некоторых местах даже высились каменные обелиски. Их особенно много оказалось в районе озера Баян-Hyp.

Кругом были гранитные скалы с причудливыми формами выветривания, напоминавшими Чойрен в Восточной Гоби. Выехав из скал, мы поехали вверх по течению реки Цаган-Турутуин-Гол. Вздувшаяся после дождя река выглядела грозно, с шумом неся свои воды и ворочая крупные камни. Переправа через нее стоила нам немалых трудов, хотя река и не была глубокой. Вскоре мы добрались до Баян-Хонгора — аймачного центра, расположенного в гигантском старинном монастыре, напоминавшем по количеству построек скорее город, нежели монастырь. Здесь нам пришлось остановиться, так как впереди были реки, переехать через которые едва ли было возможно сейчас — после таких проливных дождей.

Утром погода прояснилась. Но, хотя на небе было обычное яркое гобийское солнце, дороги после дождя превратились в сплошной кисель, и нам пришлось подождать с выездом до обеда, пока не подсохло. Едва мы проехали 5 километров, как путь нам преградил громадный ручей, образовавшийся из дождевых вод и от таяния снега, выпавшего в горах. С великим трудом нам удалось преодолеть этот бешеный поток шириной не менее километра, причем в том месте, где в сухое время года вообще не бывает никакой воды. Теперь солнце, с одной стороны, помогало нам, просушивая дорогу, а с другой — вредило, растапливая снег в горах и вздувая реки. Еще 5 километров — и перед нами новая преграда — река Харнагаин-Гол. Это уже серьезнее, чем ручей, который мы только что переехали. Недаром монголы предпочитают ездить летом в Улан-Батор через Ара-Хангай.

[image:]

Древний могильный обелиск

Мы попробовали поискать брод — первым вызвался Новожилов, бодро зашагавший вперед своей легкой походкой. Сначала глубина была по щиколотку, но, дойдя до границы истинного берега и русла и не видя ее под водой, он вдруг шагнул в бездну, сразу потеряв равновесие. Воды в русле ему было по шею, но, не умея плавать, он, перепуганный, поторопился выбраться назад. Последующие "глубомеры" раздевались до трусиков, не желая купаться во всем костюме. Везде была глубина более метра и сильное, валившее с ног течение. Ничего не оставалось делать, как ждать "у моря" погоды.

К счастью, нашлось интересное занятие: мы остановились в том месте, где была масса могильников различных форм. Решили раскопать один из них — в помощь работавшей в это время в Монголии археологической экспедиции под руководством профессора С. В. Киселева. На выбранной нами могиле была большая куча камней и каменных глыб, а вокруг — довольно большой квадрат, выложенный камнями. По углам стояли тяжелые столбы-плиты. До обеда нам хватило времени только на то, чтобы раскидать камни с могилы; некоторые из них были громадных размеров, и требовались усилия нескольких человек, чтобы сдвинуть такой камень с места. После обеда приступили непосредственно к раскопкам. Углубившись примерно на полметра, мы обнаружили громадную каменную плиту, весившую много тонн. Бесполезны были наши попытки сдвинуть ее даже при помощи машины. Тогда надумали заложить сбоку траншею и подкопаться под плиту. День клонился к вечеру, а паши раскопки были еще бесплодны, несмотря на то, что траншея имела глубину уже не менее двух метров. Мы решили прекратить работу, так как стало темнеть и все изрядно устали. И тут — как бывает в сказке: последний удар заступа — и вылетела человеческая кость. Скелет, полную выемку которого закончили только при свечах, принадлежал высокому человеку, вероятно, мужчине, похороненному, однако, без всяких почестей. При нем не было абсолютно никаких предметов: ни украшений, ни оружия. В Улан-Баторе мы передали свою находку археологам, которые определили давность могильника в 3000 лет. Отсутствие предметов украшения и оружия археологи объяснили тем, что, вероятно, это был вражеский вождь, с которого после смерти было все снято. Сохранность костей была неважная: они рассыпались при малейшем неосторожном прикосновении, и Эглон долго возился, пропитывая их специальным клеем.

К вечеру к нам откуда-то из соседних юрт пристал козленок, доставивший потом немало хлопот. Сначала все забавлялись им: он был маленький, беленький и весело откликался на зов, но когда мы стали ложиться спать, то ему стало скучно одному, и он забрался на постель к Новожилову, полагая, видимо, здесь найти себе подходящее место для ночлега. Новожилов, при общем хохоте и шутках, возмущенный козлиной выходкой, привязал козленка к одной из машин. Однако козленку не понравилась такая перемена, и он принялся орать, что было сил. Я лежал ближе всех к нему и не вытерпел — пришлось вылезти из теплой постели и оттащить его подальше от бивуака, но это не помогло, он принялся орать еще пуще. Мы думали, как бы нам избавиться от надоедливого крикуна, и, наконец, кто-то предложил посадить его в могилу — так и было сделано. Оттуда голос козленка уже не был слышен. Утром мы освободили его из плена.

Вода за ночь спала, и машины смогли переехать через Харнагаин-Гол, хотя и с большим трудом. Едва мы переехали, как увидели нашего "знакомого", бросившегося вслед за нами вплавь. Это был козленок. Его неожиданная привязанность к нам чуть не послужила причиной его гибели. Берег речки в том месте, куда козленка прибило течением, был обрывистый, и он тщетно пытался выбраться из воды. Кто-то из рабочих схватил его за рога, и козлиная жизнь была спасена. Неподалеку стояли юрты, около которых мы привязали его к колу, а сами постарались быстрее уехать, так как невозможно же было тащить с собой козленка в Улан-Батор, хотя сердобольная Лукьянова потом и сокрушалась по поводу такого обращения с козлом.

Но недалек был наш путь в этот день. Машины не проехали и 100 километров, как впереди встала новая водная преграда — река Туин-Гол. Эта безобидная в обычных условиях речка превратилась теперь после дождей и снеготаяния в бушующую лавину воды, которая неслась несколькими потоками общей шириной не менее 6–7 километров. Течение было настолько сильным, что стоило зайти в воду по грудь, как валило с ног. Бесполезно было и думать о переправе. Пришлось покориться участи и снова "загорать", как это ни было неприятно.

Вечером к нам приехали в гости местные араты, охотно разрешившие покататься на лошадях нашей молодежи. В числе любителей верховой езды оказался и препаратор Володя Пресняков. Он лихо разогнал своего скакуна, не заметив, однако, что подпруга не затянута, — в результате седло поехало набок, и он на полном скаку полетел на камни, отделавшись, к счастью, синяками и ссадинами. Лошадь рванулась в сторону, и седло упало в реку, вдоль которой происходили скачки. Кожаная часть седла моментально была подхвачена бешеным течением Туин-Гола. В конечном счете Володе пришлось отдать свою месячную зарплату за седло.

К утру вода значительно спала, и сила течения понизилась. Неожиданно подъехала монгольская машина ГАЗ-67 и на наших глазах лихо переправилась через все протоки реки, несмотря на то что в некоторых местах вода чуть не перекатывала через нее. Это послужило сигналом и к нашему отправлению. Правда, необходимо учесть, что наши машины были с тяжелым грузом, а посадка мотора у ГАЗ-67 выше, чем у ЗИС-5. Все же мы рискнули начать переправу. Все вышли из машин, чтобы подхватывать их в трудные минуты, не давая "садиться".

Первую протоку машины преодолели благополучно. Из осторожности сначала пустили полуторку, которую в случае опасности легче было бы вытащить, буксируя тросом назад. Когда она, пофыркав, перебралась на другой берег протоки, пошли в воду по очереди и тяжелые машины. Во второй протоке одна из них застряла, но вскоре с помощью людей ее вытолкнули. Теперь мы были посреди реки. Впереди были еще две протоки, из них первая — самая большая.

Видя, что все происходит успешно, я после форсирования третьей протоки отправился искать брод через последнюю, сравнительно небольшую. Вскоре я нашел подходящее место. Полуторка вошла в воду, следуя за мной. Я ее направлял на островок среди протоки, после которого вода была уже не глубже колена и хорошее твердое дно, но, не доезжая метров двух до этого островка, машина немного отклонилась в сторону и попала в яму. Мотор мгновенно захлебнулся и перестал работать. Шофер Коля Брилев растерялся. Растерялся и я: дно оказалось недостаточно твердым для машины, и ее задний опущенный конец глубоко погрузился в воду, которая яростной струей хлестала теперь в борт, грозя перевернуть полуторку. С нами был еще Володя Пресняков, но все равно нас было слишком мало, чтобы оказать помощь машине. Володя открыл дверцу кабины, которая наполовину была затоплена водой; в тот же момент из нее, будто легкие байдарки, вынырнули тапочки Новожилова и, подхваченные течением, заспешили в Орок-Нор. Но нам уже было не до тапочек, и никто не попытался их ловить, что было бы, впрочем, все равно бесполезно при такой скорости течения.

Я побежал к тяжелым машинам, чтобы буксировать полуторку назад, но Ефремов встретил меня очень неприветливо, так как в третьей протоке, перед самым выездом из нее, крепко засел "Тарбаган", и все силы были брошены на его спасение. На помощь полуторке смог поехать только "Волк", но судьба устроила новое испытание — "Волк" засел в первой же мелкой луже. Теперь, как мухи на липке, завязли три машины. Остался один "Дзерен". Тем временем стала прибывать вода, так как солнце поднялось уже высоко, и снег в горах начал таять. Наконец, "Тарбаган" выбрался. После передышки вытащили "Волка", а затем разгрузили полуторку, в которой, к счастью, были только бочки — пустые и с бензином, и, подняв передок машины на руках, вытащили ее из ямы. Вода из кабины схлынула, мотор заработал, и машина с помощью наших усилий через минуту была уже на островке, а еще через две — на другом берегу реки, куда подошли и остальные машины, переправившиеся в более удачном месте. Известная пословица: "Не зная броду, не суйся в воду" — подходила сюда как нельзя более кстати. Возня с переправой заняла у нас в общей сложности полдня.

После небольшого отдыха — просушки и "перекуса" — мы отправились далее. Переехав речку Жарголчжудиин, протекающую по долине Туин-Гола и являющуюся протокой последней, машины поднялись на плато, представляющее предгорную хангайскую степь. К закату мы подъехали к реке Тацаин-Гол. Даже и эта совсем маленькая и спокойная речка теперь тоже выглядела сердитой, катя грязно-желтые воды. Одна из наших машин застряла в ней и, пока мы вытаскивали ее, на нас набросились тучи мошки, кусавшей так, что лицо и руки горели, как в огне. Особенно мошка досаждала мне и Эглону, забираясь за очки, откуда ее невозможно было выгнать, не снимая их каждый раз. Зловредные насекомые набились и в кабины и долго еще нас там жалили.

На следующий день наш путь шел все время по хан-гайским степям. Это была наилучшая часть дороги. Днем мы были уже в Арбай-Хэрэ, или Убур-Хангае, но дальше скорость нашего передвижения опять резко снизилась. В долине Онгин-Гола вода после дождей двигалась несколькими рукавами, и только через главный из них был мост. В первой же протоке "Тарбаган" ухитрился зачерпнуть радиатором воды, сильная струя которой погнула лопасти вентилятора, смявшие и изорвавшие в свою очередь целый участок ячей радиатора. Ехать дальше было нельзя, пришлось паять радиатор. После Онгин-Гола нам удалось проехать не более 60 километров, и мы остановились ночевать среди гранитных скал. Они занимали огромную площадь. Когда-то здесь был гранитный массив, но прошли годы, тысячи и миллионы лет, и от массива остались лишь разрозненные небольшие останцы — скалы самых разнообразных, порой причудливых форм, которые, казалось, сделаны человеком, но не природой. Здесь были "сфинксы", "бюсты", "обелиски", "грибы", "столы" и т. д.

Поздно вечером начался дождь, поэтому между машинами натянули брезент, под который и затащили все койки, кроме одной — койки Ивана Антоновича. Ее поставили с краю, так как он не любил духоты. Ночью он проснулся от неприятного ощущения, что ему кто-то уселся или улегся на грудь, и Иван Антонович со всей силой толкнул от себя непонятный тяжелый предмет, оказавшийся, к несчастью, несколькими ведрами дождевой воды, скопившейся в провисшем брезенте и хлынувшей теперь на постель Ефремова. Вода, как и ночь, была ледяной, и из мокрого спального мешка пришлось срочно выбираться.

[image:]

Гранитные "сфинксы"

Проехав на следующей день гранитное поле, в конце которого вдоль дороги торчали могильные памятники в виде столбов и плит с надписями, мы попали в Тухумскую котловину с озером Тухум-Нур в центре. У ее восточного борта стоит Бурэн-Сомон, откуда дорога поднимается на великолепное ровное плато. Здесь тоже вдоль дороги повсюду виднелись могильные плиты.

Перед выходом в долину Толы дорога проходит между двух горок, которые как бы образуют ворота; мы их так и назвали "воротами в долину Толы". Долина Толы имеет не менее 20 километров в поперечнике и сплошь заросла дэрисом. Несмотря на автомобильный накат, дорога между дэрисовыми кочками была очень ухабистой. Подъехав к реке, мы остановились. Это был последний ночлег перед Улан-Батором, до которого оставалось не более 125 километров. Ночью выпала сильная роса, и было очень холодно, несмотря на середину лета. Пришлось спальный мешок сверху прикрыть еще кошмой.

Итак, наступило 18 июля — десятый день нашего пути. Не доезжая до Улан-Батора, мы сделали короткий привал, чтобы выкупаться и помыть машины — хотелось вернуться чистыми в столицу. На противоположном берегу Толы росли тополевые рощи, наш берег был гористый. Место очень живописное. Тола, разбиваясь на несколько рукавов, приятно радовала глаз своей водной гладью, сверкавшей и переливающейся на солнце. В два часа дня мы были уже в Улан-Баторе, закончив, таким образом, маршрут общей протяженностью около 3000 километров.

Раскопки Могилы дракона

Отъезд экспедиции в Южную Гоби. Маршрут в Ширэгин-Гашун. Поиски Цунджа. Неудача кинооператора. Ширэгин-Гашунские пещеры. Находка древнего крокодила. Приключения в барханах Хонгорин-Элису. Северные маршруты. Десятидневная буря. Раскопки Могилы дракона. Наран-Булак. Памятный столб

С 18 июля, в течение почти месяца, мы с Ефремовым, как он любил выражаться, "гноились" в Улан-Баторе, занимаясь отчетными делами — самой нудной частью экспедиционной деятельности. С нами же оставался Прозоровский, производивший съемку в Улан-Баторе, и Шкилев, занимавшийся хозяйственными вопросами. Все машины были в поле, кроме "Козла", и, разумеется, его водителя Александрова.

В двадцатых числах июля уехали в маршруты два небольших отряда: в Восточную Гоби — под руководством Эглона, и в Баин-Дзак — под руководством Новожилова. Ян Мартынович через неделю вернулся, привезя скелет какого-то неизвестного крокодилообразного пресмыкающегося, а 1 августа вся экспедиция, кроме нас пятерых, выбыла под начальством Эглона и Малеева в Южную Гоби — в Нэмэгэтинскую котловину, чтобы начать раскопки на Могиле дракона и на Цаган-Уле. По дороге, в Далан-Дзадагаде, к ним присоединился со своим отрядом Новожилов. Мы остались в Улан-Баторе одни. Жизнь текла скучно и однообразно, она была посвящена бесконечным бумагам и цифрам.

Наконец, 14 августа, под проливным дождем, мы отправились в Южную Гоби, откуда только что вернулись наши грузовики. Через три дня к вечеру мы прибыли на Могилу дракона. Оказывается, работы еще не начинали, а только перебрались сюда с Цаган-Улы, где производились раскопки. Теперь здесь сосредоточилось мощное "раскопочное ядро" в составе Эглона, Малеева, Лукьяновой и Преснякова, а также человек 12 рабочих. Новожилову было поручено детальное изучение (палеонтологическое и геологическое) Наран-Булака — местонахождения древних млекопитающих, открытого в прошлом году.

Ефремов и я готовились к маршруту в Ширэгин-Гашун — котловину за Нэмэгэтинским хребтом, где, по описаниям географа Б. М. Чудинова, должны были быть большие скопления костей. Кроме нас в состав отряда вошли: Прозоровский, рабочий Самсонов и шоферы Пронин и Александров, каждый со своей машиной. В ночь на 20 августа прошел сильнейший ливень с грозой, задержавший утром наш отъезд, пока немного не подсохло. У нас стало даже приметой, что, как только в маршруте принимает участие кинооператор, так будет дождь или по крайней мере пасмурная погода. Это приводило Прозоровского в страшное негодование, но факт оставался фактом — ему нужна была ясная солнечная погода, а получалось наоборот.

В середине дня наш отряд выступил в маршрут. Проехав несколько километров на восток, машины свернули к подножию гор, где смыкаются Алтан-Ула и Нэмэгэту. Здесь проходила лэгин-гольская тропа, которой мы пользовались еще в прошлом году в нашем западном маршруте. Спустя 30 километров машины вышли из ущелья в Занэмэгэтинскую котловину и, спустившись к ее центру, повернули направо. Перед нами расстилалось безграничное, гладкое, как полированный стол, поле — это была каменистая пустыня, заполненная блестящей черной галькой. Только кое-где торчали одинокие и довольно чахлые кусты саксаула. Никакой другой растительности не было. Редкая мелкая травка успела уже выгореть, и теперь пустыня предстала перед нами в самом неприглядном виде. Зато ехать было превосходно — как будто по искусно вымощенной мостовой. К концу дня мы подъехали к краю Ширэгин-Гашупской впадины, где и остановились на ночлег. С юга Ширэгин-Гашун был исследован в 1946 году, а нам надо было забраться во впадину с северо-запада.

С утра стоял туман и моросил дождь — и это в Ширэгин-Гашунской впадине, в которой вообще не каждый год, вероятно, бывает дождь; теперь же он шел в самое сухое здесь время года.

Нам нужно было найти останец Цундж, указанный в записках Чудинова и служивший единственным ориентиром в этой громадной и однообразной глинистой впадине, борта которой, сильно рассеченные оврагами и дающие прекрасные обнажения, образовывали несколько ярусов. Когда погода немного прояснилась, Ефремов увидел останец Цундж в бинокль — его верхнюю часть, торчавшую в виде небольшого столбика. Останец находился к северу от нашей ночевки, вероятно, километрах в 12–15. Однако прямо к нему проехать было нельзя, так как Ширэгин-Гашунская котловина была заполнена пухлыми глинами и машины не смогли бы пройти. Поэтому пришлось совершать дальний левосторонний объезд, пересекая бесконечные сухие русла, большие и малые. Вскоре опять пошел дождь, все небо заволокло серыми тучами, и ничего не стало видно. Мы остановились, потеряв ориентировку. Хотя компасы у нас были, но мы много раз меняли направление, и теперь невозможно было определить, где находится Нэмэгэту и где Цундж, а мнения участников сильно расходились.

Наконец, дождь прекратился, и наш небольшой отряд к вечеру добрался до места, где, по нашим расчетам, должен был находиться Цундж, но его здесь не было. Нам хорошо были видны другие обрывы Ширэгин-Гашуна и даже примерное место ночлега, но останец куда-то исчез. Мы спустились на "Козле" в котловину, где находился высокий останец-обрыв, с верхушки которого вся котловина была как на ладони, но Цунджа не было.

Всю ночь хлестал дождь, а под утро начался сильный ветер, грозивший вот-вот перевернуть койки вместе с их обладателями. Я спал под кошмой. Это было испытанное средство, спасавшее как от холода, так и от дождя. У Ефремова спальный мешок, не закрытый кошмой, надулся подобно аэростату. Иван Антонович, как бушмен под щитом, лежал, удерживая тяжестью своего тела спальный мешок — только вместо яростного льва был не менее яростный ветер. Однако самое скверное заключалось в том, что под мешком, на брезентовом полотне койки, собралась вода, которая медленно, но верно впитывалась как в мешок с нижней стороны, так и в лежавшую под ним одежду Ивана Антоновича. К сожалению, он учел это обстоятельство слишком поздно и вынужден был потом высушивать перед костром свою амуницию.

Мы решили возвращаться назад, полагая, что заехали слишком далеко. Однако не прошло и часа, как опять полил дождь в постепенно нарастающем темпе. Пришлось остановиться и, забившись в крытый кузов, достаточно хорошо защищавший от дождя, ждать небесной милости. К середине дня дождь прекратился, и погода стала быстро разведриваться. Через какой-нибудь час на ясном, безоблачном небе сияло солнце. Немного проехав, мы неожиданно заметили, что прямо перед нами, не более чем в двух километрах, появился мифический останец, неведомо откуда вынырнувший. Он был не выше 15 метров и по внешним своим очертаниям напоминал сфинкса, словно сторожившего вход в таинственную впадину Ширэгин-Гашун.

Место для лагеря было выбрано на самом нижнем уступе обрывов. Вечером мы спустились на "Козле" к центру котловины. По пухлым глинам не смог продвигаться даже "Козел", глубоко проваливавшийся. В центре котловины, на северо-западной окраине пухлых глин, находились песчаные бугры, поросшие саксаулом, которого вообще было много во впадине. Близ самого большого бугра оказался колодец, которым давно уже не пользовались. Вода была нехорошая, и нам пришлось довольствоваться привезенными запасами — 200-литровой бочкой. В обрывах виднелись короткие пещеры карстового происхождения[24]. Входить в них было опасно, так как стены были сложены рыхлыми породами — известковистыми песчаниками — ив любой момент могли обвалиться.

На следующий день мы тщательно обследовали все обрывы Ширэгин-Гашуна — там, где Чудинов указывал находки костей динозавров. Кости действительно попадались в небольшом количестве, хотя для неопытного глаза их могло бы показаться очень много — это была обильная костная щебенка, в которую превращается кость, распадаясь на тысячи кусков под действием выветривания. Цельных же костей было немного.

Все же мне посчастливилось найти почти полный скелет небольшого крокодила с прекрасно сохранившимся черепом, а Ефремов нашел верхние челюсти и часть мозговой коробки панцирного динозавра. Е. Д. Конжукова, изучавшая крокодила, назвала его параллигатором, оказавшимся далеким предком современных аллигаторов. Остатки панцирного динозавра исследовал Е. А. Малеев, определив, что они принадлежат сирмозавру, но другого вида, нежели баин-дзаковский, который, как теперь мы знаем, на самом деле оказался пинакозавром. Поэтому за ширэгин-гашунским анкилозавром, действительно отличающимся от баин-дзаковского, сохраняется его родовое название — сирмозавр. Остатки пресмыкающихся были найдены в нижней части разреза Ширэгин-Гашунской впадины, топографически более низкой, чем Нэмэгэтинская, и поэтому, скорее всего, ширэгин-гашунская фауна была несколько древнее нэмэгэтинской, но моложе баин-дзаковской.

Было решено провести в Ширэгин-Гашуне еще один день, чтобы Прозоровский мог заснять барханы Хонгорин-Элису. Их беловатая цепь вырисовывалась на горизонте с восточной стороны котловины.

Утром мы втроем — Прозоровский, я и Александров — отправились на "Козле" на съемку барханов. На глаз до них было не более 25–30 километров. Ефремов остался в лагере, желая еще раз побродить по Ширэгин-Гашуну, а также чтобы упаковать собранные коллекции. С великим трудом пробившись через глинистую часть котловины, мы вышли к холмам Чоноин-Шорголга, которые возвышались в виде двух черных горок, образующих ворота. За ними начиналась равнина, ведущая непосредственно к подножию барханной гряды. Ширэгин-Гашунская впадина осталась за спиной. Вопреки нашим расчетам, только до холмов оказалось около 30 километров, а барханы по-прежнему были на горизонте.

Мы ехали по жуткой безмолвной равнине, заметенной песками и заросшей мелким саксаулом. "Козел" с трудом пробивался на первой скорости, и Иван Михайлович, опасаясь за машину, предлагал уже не раз повернуть назад. Но все-таки не хотелось отступать, не убедившись в полной невозможности начатого предприятия. После 35 километров пути от холмов до барханов, по-видимому, оставалось еще 12–15 километров. Теперь их было видно уже достаточно хорошо. Над серповидными гребешками курилась беловато-серая дымка.

[image:]

Бархан

Мы проехали еще около 20 километров, пока нам путь не преградила саксаульная роща, заполненная глубокими барханными песками, по которым машина идти уже не смогла. До главной гряды по-прежнему оставалось километров 8-10. Было прямо удивительно: чем ближе мы подъезжали к барханам, тем дальше они от нас отодвигались.

Как нарочно, кинооператор не взял дальний объектив, и съемка с такого расстояния оказалась невозможной. Было уже около двух часов дня. Не позднее, чем через два часа, мы должны были уже возвращаться, чтобы успеть засветло добраться в лагерь. При отъезде мы условились с Ефремовым, что, если сегодня не вернемся, значит с нами что-то случилось и нам необходима помощь. Тяжелая машина не смогла бы пройти через пухлые глины и пески Ширэгин-Гашуна, и Ефремову пришлось бы возвращаться в главный лагерь на Алтан-Уле, чтобы организовать оттуда караван верблюдов. Розыски с караваном заняли бы не менее 10 дней. Поэтому, когда Николай Львович стал меня уговаривать пойти с ним на съемку поближе к барханам, я сначала не соглашался, боясь опоздать в лагерь, но так как было досадно возвращаться ни с чем, я все же поддался уговорам, согласившись только пересечь саксаульную рощу, чтобы лучше видеть барханы. Это было всего 2–2,5 километра пути в один конец и столько же обратно. Оставив "Козла" с его хозяином под одним из кустов (покрышки были усеяны колючками саксаула, и Александрову предстояла большая работа), мы двинулись с Прозоровским в путь.

Пройдя саксаульную рощу, мы установили, что теперь вовсе не видно барханов главной гряды, так как незаметно мы понизились. Это была непредвиденная неприятность: вернуться назад к машине — обидно, идти вперед — рискованно. Уже шел четвертый час. Впереди, километрах в трех, торчал какой-то обрыв, с которого, по-видимому, барханы можно было бы хорошо снять, и мы пошли.

По мере приближения к обрыву он распался на цепь отдельных барханов высотой в 50–60 метров. Они-то и скрыли за собой основную гряду могучих барханов до 120 метров высотой.

Увязая все время в песке, мы через час преодолели это расстояние и взобрались на первый бархан, но… тут оказалось, что за ним стоит более высокий бархан, из-за которого главной гряды по-прежнему не видно. Мы были в полном изнеможении.

Все же, собравшись с силами, мы начали штурмовать второй бархан; с него, как на ладони, мы увидели, наконец, то, что желали. Километрах в 5–7 (не менее) раскинулась главная цепь грозных песков. Барханы все время как бы вздрагивали нервной дрожью — это пробегавший ветер создавал характерную рябь. Над главной грядой нависла сизая пелена, а по гребешкам барханов поднимался легкий дымок. Кроме монотонно свистящего ветра, никакие звуки не нарушали величавого покоя.

Прозоровский приступил к съемке, которая, конечно, вместо предполагаемых пяти минут заняла около часа. Пока мы были увлечены съемкой, ветер начал крепчать, осыпая нас волнами песка. Отдельные шквалы бросали в лицо такую порцию песка, что перехватывало дыхание. Все же мы закончили работу, вернее, полностью израсходовали взятую пленку.

Была уже половина шестого, когда мы повернули к машине, находившейся от места съемки не менее чем за 6 километров. Перед нами расстилалось широкое песчаное поле, поросшее редкой травкой, а за ним длинная полоса саксаула, в которой проглядывали отдельные барханчики. Под одним из них и стоял наш "Козел". Никаких приметных ориентиров не было, кроме наших собственных следов, которые, чем дальше мы двигались, тем более, к нашему несчастью, были заметены песком. Через несколько сотен шагов следы совсем пропали, и пришлось идти наугад. Прозоровский, несмотря на то что нес 16-килограммовую кинокамеру, шагал очень быстро.

Наконец, мы добрались до саксаула и попытались еще раз найти следы, но тщетно — их не было! Мы сбились с правильного пути. Чтобы не расходовать в напрасной беготне наши силы, мы решили идти сейчас направо к виднеющемуся бархану, у подножия которого, по нашим расчетам, находилась машина; если же ее там нет, то взобраться на верхушку бархана и ждать наступления темноты, а с ней и сигнала шофера либо костром, либо трассирующими пулями.

Итак, мы повернули направо. Было уже 7 часов вечера. Ноги, проделавшие без отдыха километров 12 по сыпучему песку, отказывались идти. Во рту давно уже пересохло, и губы потрескались. День, как назло, был очень жаркий и тягостный. Вокруг только безучастная пустыня. Хотелось лечь и не двигаться, но надо было бороться, бороться за жизнь! Вскоре высокие кусты саксаула скрыли от меня кинооператора, шагавшего немного поодаль. Я звал его, но ветер относил мой голос в сторону, и я поплелся один. Пройдя с километр или более, я вдруг заметил, как что-то блеснуло в кустах. "Лобовое стекло "Козла""! — мелькнула у меня мысль. Это придало мне энергии, и я зашагал бодрее. Действительно, через несколько минут я увидел метрах в 700–800 длинную фигуру Александрова, державшего в руках винтовку. Он сигнализировал нам, стреляя из винтовки, но не учитывая, что при сильно гудящем ветре звук выстрела просто не слышен.

Через четверть часа я был уже около машины. Прозоровский не пришел: что с ним случилось, мы не знали. Я велел немедленно выезжать на пригорок и зажечь костер, дым от которого хорошо виден и днем. Едва машина тронулась, как где-то неподалеку раздались крики, и мы увидели среди кустов саксаула белую фуражку, которой махал нам Прозоровский метрах в 200 справа.

После 10-минутного отдыха мы двинулись в лагерь. Вскоре стемнело, и мы вынуждены были, напрягая зрение, не отрывать взгляда от земли, чтобы не потерять единственный теперь ориентир — след нашей машины.

К 11 часам вечера мы добрались до лагеря, окончив изнурительный путь через пески и глины. В лагере уже беспокоились и давали нам сигналы, которых мы, однако, все равно не видели. Барханной эпопеей и закончилось пребывание экспедиции в Ширэгин-Гашуне. На другой день мы вернулись в главный лагерь на Могиле дракона.

Раскопки здесь были в полном разгаре. Малеев со своей военной хваткой форсировал работы. Плиты, заключавшие скелеты динозавров, были прочны, как гранит, и их выламывали по кускам, в которые попадало некоторое количество костей. Каждый из кусков весил сотни килограммов, а иногда и более. Такие глыбы упаковывали в кошму и заколачивали затем в громадные ящики. Часть лагеря располагалась прямо на Могиле дракона, а часть наверху — на плато. Между лагерями курсировала спущенная в ущелье полуторка, которая доставляла с раскопок коллекции для перегрузки их на тяжелые машины, отвозившие коллекции в Далан-Дзадагад и Улан-Батор.

Теперь общее руководство всеми работами в районе Алтап-Улы (Могила дракона, Цаган-Ула, Наран-Булак) возглавил Ефремов, решивший до конца раскопок больше никуда не уезжать из Нэмэгэтинской котловины.

Мне Ефремов поручил провести разведочный маршрут на восток — в район Номогон-Сомона. Я поехал с Прониным (на "Дзерене"). Кроме нас, в состав отряда вошли препаратор и рабочий — монгол, исполнявший обязанности и переводчика.

30 августа мы прибыли в Далан-Дзадагад и на следующий день утром взяли курс в направлении Номогон-Сомона. Сведения о находках костей в этом месте были получены нашей экспедицией еще в 1946 году от участвовавшего в ней монгольского геолога Лубсана-Данзана-Буточи. Правда, наш прежний проводник Цэдэндамба, которого я видел в Далап-Дзадагаде, уверял, что там негде быть костям и что местность Дзэрт — именно о ной шла речь — находится не в районе Номогон-Сомона, а гораздо дальше на юго-восток. В то же время он сообщил о костях "драконов" в районе Улан-Дэль-Улы — километрах в 100 к югу от Баин-Далай-Сомона. Я был несколько сбит с толку сообщением Цэдэндамбы, но, поскольку не было времени, чтобы выяснить этот вопрос более обстоятельно, пришлось выезжать, тем более что до Номогон-Сомона было всего 100–120 километров.

Сначала мы ехали по автомобильному накату, соединяющему Далан-Дзадагад с Аргалинту-Сомоном, а затем свернули направо к горам Цзун-Сайхан и, обогнув этот хребет с востока, по ущелью Бур-Улы вышли в широкую межгорную долину, в которой стоит Номогон-Сомон. Проехав по этой долине на запад, машина свернула в лабиринт извилистых ущелий между хребтами Ихэ-Номогон и Бага-Номогон. Выбравшись на южную сторону этой горной цепи, мы увидели небольшой красный холм Энгер-Улан-Тологой, где, как мы предполагали, могли быть кости. Но когда мы подъехали вплотную, то увидели, что его цвет обязан окислам железа, весьма характерным для коры выветривания, представлявшей наружный выветрелый слой массива горных пород. Разумеется, не могло быть и речи ни о каких костях.

Утром мы вернулись на северную сторону хребта Номогон и продолжали путь по долине между Номогоном и Цзун-Сайханом. Долина имела ширину не более 12–15 километров, и, так как мы ехали посередине, все пространство от машины до подножий обоих хребтов хорошо просматривалось. К сожалению, везде была ровная степь, без каких-бы то ни было признаков осадочных пород, в которых могли бы встретиться кости. Только в самом конце долины виднелись красные обрывы, которые, казалось, пылали под ярким полуденным солнцем. Но увы! Подъехав ближе, мы увидели, что и это кора выветривания. Вскоре выехали прямо на Баин-Далай-Сомон, и нам ничего не оставалось делать, как повернуть к лагерю на Могиле дракона. Этот маршрут оказался одним из наименее удачных. Лишь спустя года два мы с Ефремовым, изучая карту Монголии, обнаружили далеко к юго-востоку от Номогон-Сомона Номогон-Улу, о которой, вероятно, и говорил мне Цэдэндамба. Номогон-Ула была ошибочно отождествлена с хребтом Номогон, что стало ясно лишь значительно позднее. Тогда же Ефремов поддразнивал меня, что я просто не нашел то, что нужно, а я, конечно, сердился, доказывая свою правоту.

Новожилов, ездивший в небольшой маршрут в Занэмэгэтинскую котловину, тоже не обнаружил ничего интересного. В громадных лабиринтах многоярусных обрывов не было найдено никаких костей — ни динозавров ни млекопитающих. Конечно, нечего было и думать выполнить в такой маршрут серьезное исследование этой огромной площади континентальных отложений.

Наступил сентябрь, а с ним и песчаные бури Когда мы возвращались из маршрута в район Номогон-Сомона Нэмэгэтинская котловина встретила нас свирепой песчаной бурей, которая бушевала здесь уже не первый день которая, что было сквернее, мучила нас до самого выезда из Нэмэгэтинской котловины, т. е. около 10 дней. До сих пор мы не сталкивались с такими затяжными бурями, хотя о них упоминали американцы, не работавшие ранней весной и поздней осенью, когда сила ветров особенно велика.

От песка нигде не было спасения — ни в палатке, нив машинах. Невозможно было ни помыться, ни побриться ни попить, ни поесть — всюду набивался песок, проникавший куда угодно. Даже когда мы сидели в машине с наглухо застегнутым брезентом, песчаный налет появлялся на супе, едва его успевали налить в миску. Да, впрочем, и все продукты, хранившиеся в палатке, давно уже "пропитались" песком. Стекла моих очков были исцарапаны песком. Даже часы, которые я носил всегда в кармане на груди, и те были исчерчены на крышке: песок пробивался сквозь ткань. Мы не успевали чистить оружие и протирать оптику. Все ходили с красными воспаленными глазами, злые, но не сдавались и упрямо продолжали работать на раскопках, делая перерыв лишь на обед. Ивану Антоновичу соорудили небольшой домик из фанеры, который больше походил на собачью будку, нежели на жилище, достойное начальника большой экспедиции, но и в нем нельзя было защититься от песка.

9 сентября экспедиция закончила раскопку Могилы дракона, проделав громадную работу в очень тяжелых условиях. В общей сложности нам удалось добыть отсюда три скелета утконосых динозавров. Один скелет, залегавший в плите, там, где она уходила в склон, так и не смогли взять, так как мощность плиты здесь достигала около двух метров и никакие наши инструменты не могли преодолеть такую толщину и прочность.

[image:]

Хвостовая часть позвоночника зауролофа в плите на Могиле дракона

Пока происходили раскопки на Могиле дракона, мы с Новожиловым совершали небольшие разведочные маршруты на "Козле" в окрестные районы. Наиболее удачной оказалась наша поездка в район Наран-Булака, неподалеку от которого, в нескольких километрах к востоку, было открыто местонахождение эоценовых млекопитающих — диноцерат, такого же типа, как и в Наран-Булаке. Новое местонахождение получило название Улан-Булака. После окончания работ на Могиле дракона экспедиция перебралась сюда. Руководить раскопками остался Ефремов. Лукьянова и Малеев уехали в Улан-Батор, а вскоре за ними выехали туда же Эглон и Прозоровский. Новожилов отправился на Улан-Дэль-Улу, сведения о которой сообщил Цэдэндамба, но которая, однако, не дала больших результатов. Я же с небольшим отрядом — двумя рабочими и шофером Лихачевым — отправился на "Тарбагане" в дальний маршрут на Татал-Гол, давший нам столь обильный "урожай" в 1948 году.

Покидая Могилу дракона, мы поставили на прощанье там, где располагался наш лагерь, на плато, памятный столб — в землю вкопали метра на полтора рельс, на вершине которого написали название нашей экспедиции и годы ее работы. Вообще же на каждом местонахождении мы сооружали из камней большие обо, в которые закладывали какой-нибудь герметически закупоренный сосуд — бутылку, флягу, банку и т. д. с вложенным туда листом бумаги, на котором было написано, что в такое-то время здесь работала такая-то экспедиция, с перечислением ее состава.

Около памятного столба мы зажгли гигантский костер, натащив саксаула, обрезков досок и всякого хлама, способного гореть. Сверху положили сношенную покрышку, которая давала тучи черного густого дыма. Костер был виден даже тогда, когда мы отъехали уже километров 10.

В Хангайских степях

Отъезд на Татал-Гол. Ламаин-Хид. Вдоль Онгин-Гола. Похолодание. Встреча с другой экспедицией. Охота на джейранов. Татал-Гол. Ночлег на перевале. Возвращение в Улан-Батор. Конец экспедиции. Результаты трехлетних полевых работ

10 сентября поздно вечером наша группа прибыла в Далан-Дзадагад, и на следующий день "Тарбаган" взял курс на Баин-Дзак. Было решено проехать теперь от Баин-Дзака северным путем, вдоль Онгин-Гола, вместо прошлогоднего очень трудного маршрута прямиком.

По дороге на Баин-Дзак я учился управлению автомобилем, получив в прошлых маршрутах несколько уроков у Лихачева и Пронина. Руль меня слушался хорошо, а вот ноги при переключении скоростей зачастую скандалили. При ошибке я получал замечание от своего строгого учителя, а если машина останавливалась, он лишал меня водительства, и я вынужден был ехать только в роли пассажира, пока не "набирался ума-разума". Ночевали мы в барханах, проехав немного Баин-Дзак.

В середине следующего дня мы добрались до развалин монастыря Хушу-Хид. Старый автомобильный тракт на Улан-Батор здесь резко поворачивал вправо, а нам нужно было ехать влево, придерживаясь реки Онгин-Гол, чтобы выйти на Убур-Хангай. Поэтому, как ни жаль было сворачивать с хорошей дороги, все же пришлось это сделать. Мы поехали по левому берегу реки, вверх по течению, придерживаясь автомобильных следов, которые шли в этом направлении. Местами берег был гористый, и нам приходилось отступать от реки в сторону. Километров через 25 мы совершенно неожиданно подъехали к развалинам монастыря Ламаин-Хпд. Вероятно, в свое время он был красивейшим монастырем. Маленькие домики, подобно птичьим гнездам, уютно лепились по скалам с обеих сторон Онгин-Гола. Зажатая между черных теснин, река с шумом мчала свои кристальные воды. На правом берегу, где стояла красивая белая часовня, низвергался небольшой водопад. Место, где был расположен Ламаин-Хид, выглядело угрюмым и суровым, по вместе с тем необычайно величественным. Только ехать здесь было очень трудно, так как кругом были горы. Мы облегченно вздохнули, когда, наконец, выбрались из них и поехали по холмистому берегу Онгип-Гола. К северу, насколько хватал глаз, расстилалась беспредельная Хангайская степь.

На следующий день путь стал значительно труднее, так как от реки нас начали оттеснять дэрисовые кочки, которые приходилось объезжать, совершая большие крюки. Кроме того, погода сделалась пасмурной: все небо посерело, пошел мелкий моросящий дождь, и ничего не стало видно. Удаляться от реки было опасно — это был единственный ориентир при плохой видимости. Держась близ реки, мы то и дело врезались в дэрисовые кочки, пока, наконец, в одном месте не заехали в такой тупик, из которого едва выбрались. К счастью, дождь прекратился, небо немного прояснилось, и на горизонте показался какой-то большой населенный пункт, в котором, едва взглянув в бинокль, мы узнали знакомый нам Убур-Хангай, или Арбай-Хэрэ. Вскоре мы вышли на автомобильный тракт Улан-Батор — Убур-Хангай и в середине дня были уже в аймачном центре.

Здесь мы передохнули, закупили необходимой провизии и, немного отъехав, остановились на обеденный привал. Температура воздуха сильно упала. Вчера мы с наслаждением купались в холодной воде Онгин-Гола, приятно освежавшей нас, а теперь стучали зубами в ватниках: шел дождь со снегом. Кое-как пообедав, мы пустились в путь, надеясь спастись в машине, но снег, поваливший густыми хлопьями, моментально залепил стекла кабины, и, чтобы видеть дорогу, пришлось поднять лобовое стекло. Снег с дождем хлестал нам с Лихачевым в лицо. Мы перемерзли до такой степени, что уже руки и ноги отказывались повиноваться. Пришлось остановиться на ночлег. Поставили палатку, выпили спирта и горячего чаю, чтобы согреться. После этого я забрался в ватном костюме в спальный мешок, прикрывшись еще сверху кошмой и полушубком, но так и не мог согреться до самого утра, вернее, даже до полудня, пока не пригрело солнце. Никогда в жизни я так не замерзал и думаю, что не заболел только потому, что это было в безинфекционной пустыне, а не в условиях большого города. Ночью ударил порядочный мороз, и масло в машине застыло. Лихачев, проклиная континентальный климат и собственную непредусмотрительность, долго бился со своим "Тарбаганом", прежде чем завел его.

Дорога отсюда на Татал-Гол была уже знакома, и к вечеру мы без труда добрались до Анда-Худука, показавшегося нам не таким приятным, как в прошлом году, возможно, оттого, что теперь стояла уже осень, трава вся засохла и кругом было пустынно. Поэтому проехали еще 10 километров и остановились на ночлег у обрывов, где в прошлом году Новожилов нашел зуб мастодонта.

Поздно вечером, когда поужинали и легли спать, откуда-то вдруг донесся шум мотора, быстро заглохший. Выглянув из спальных мешков, мы увидели два обращенных на нас электрических глаза, приблизительно в 500 метрах от нашей стоянки. Однако мы настолько устали, что не хотелось идти к машине, чьей бы она ни была, не хотелось даже вылезать из мешка и дать сигнал. Мы решили следовать пословице: "Утро вечера мудренее".

Когда это "мудрое" утро наступило, то оказалось, что машина, судя по ее кузову, может быть только машиной Академии наук. Через 15 минут мы уже пожимали руки ночным пришельцам — это был отряд сельскохозяйственной экспедиции, возвращавшийся теперь в Улан-Батор. Они шли на Убур-Хангай, пользуясь нашими прошлогодними следами. Встретить в пустыне человека, да еще знакомого — большая радость. Через час мы распрощались.

Днем мы занялись обследованием обрывов — собрали некоторое количество костей мелких позднетретичных млекопитающих и раскопали место находки Новожилова, но там ничего не оказалось, хоть Нестор Иванович и надеялся, что будет целый скелет. Это местонахождение мы назвали Улан-Тологой. Я решил здесь не задерживаться и следовать к конечной цели нашего путешествия — Татал-Голу. Поэтому вечером мы свернули наш бивуак и переехали на Татал-Гол.

При переезде, едва машины поднялись из русла на плато, нашим глазам представилось необычное зрелище: впереди, примерно в километре, медленно двигалось стадо животных в несколько сотен голов. Встречное солнце бросало последние лучи, готовясь скрыться за горизонтом, и нам видны были только темные силуэты животных. Сначала мы подумали, что это овцы, но когда стали приближаться, стадо обратилось в бегство, подняв облака пыли. Перед нами расстилалось ровное, как стол, плато, и даже выдержанный всегда Лихачев пустил машину на полный ход. Громадному стаду, стесненному маленькой территорией плато, трудно было быстро бежать, и мы вскоре настигли животных — это оказались джейраны. Я никогда не видел их в таком количестве. Встреча с ними для нас была как нельзя более кстати, так как у нас не осталось мяса. Вечером "шеф-повар" Лихачев угостил нас вкуснейшим шашлыком, который от дыма костра приобрел особо приятный вкус. Остальное мясо было заготовлено впрок: навялено и нажарено, так что его хватило до Улан-Батора.

Следующий день был посвящен обследованию Татал-Гола. Против моего ожидания, костей почти не было, несмотря на прошедшие обильные дожди, которые должны были бы вымыть кости из породы. Вероятно, в прошлом году мы попали именно в тот самый момент, когда размывался костеносный горизонт, оказавшийся не столь мощным, и большинство костей уже было вымыто. Если прошлогодние сборы исчислялись тысячами костей, то в этом году мы собрали за день всего сотни полторы-две, обойдя весь Татал-Гол, который, правда, был очень невелик. Поэтому я решил возвращаться в Улан-Батор, с тем чтобы перебросить машину на вывозку коллекций из Далан-Дзадагада.

В тот же вечер мы добрались до Анда-Худука и, поднявшись на перевал через Ушюгин-Обо, остановились на ночлег. На перевале не было площадки, спускаться вниз без дороги было опасно, и нам пришлось остановиться на крутом склоне — там, где нас застала ночь. Спать было очень неудобно, так как койки стояли с большим наклоном и мы все время сползали вниз. Лихачев поставил машину на первую скорость, чтобы она не покатилась вниз, и разложил свою койку прямо перед ней, заявив, что уж если машина покатится, то пусть через его труп. К счастью, все обошлось благополучно, и утром мы продолжили путь. По дороге я стрелял копыток прямо из окна кабины, и вечером у нас было замечательное жаркое. Это была последняя ночь в Гоби в этом году.

18-го мы были в Улан-Баторе, куда накануне приехал Эглон. 23 сентября с остальной частью экспедиции появился Ефремов. Он привез богатую добычу, полностью загрузив машины костями диноцерат, выкопанными в Улан-Булаке. 24 октября все участники экспедиции вернулись в Москву. Так закончилась третья Монгольская палеонтологическая экспедиция Академии наук СССР.

Подводя итоги работ Монгольской палеонтологической экспедиции, можно смело сказать, что это была одна из самых крупных и самых значительных по своим открытиям экспедиция в истории русской палеонтологии. Нэмэгэтинская котловина, в которой экспедиция открыла наиболее интересные местонахождения крупных меловых динозавров и древнейших млекопитающих, оказалась сокровищницей палеонтологических богатств. По масштабам нэмэгэтинская группа местонахождений динозавров и местонахождение плиоценовых млекопитающих Алтан-Тээли в Западной Монголии — безусловно, одни из крупнейших в Старом свете.

Экспедиция не только собрала громадный материал в количественном отношении (460 ящиков-монолитов, весящих более 120 тонн!), но и богатейший по своему качественному разнообразию и в то же время превосходный по своей сохранности. Так, например, только из одного Татал-Гола было собрано более трех тысяч костей, включая черепа, челюсти и отдельные части скелета различных млекопитающих олигоценовой эпохи, принадлежащих по крайней мере к шести отрядам. Наран-Булак и Улан-Булак дали целую серию черепов и скелетных частей интереснейшей группы — диноцерат, стоящих в начале родословной млекопитающих. Более десятка черепов водных носорогов, три черепа бронтотериев и масса других костей различных млекопитающих середины третичного периода были выкопаны в Эргиль-Обо. Около двух десятков черепов более поздних носорогов, гиппарионов и жираф дало Алтан-Тээли.

История млекопитающих Центральной Азии может быть прослежена на монгольских материалах, начиная от примитивных многобугорчатых, самых древних хищников, древних насекомоядных и архаических копытных и кончая гиппарионовой фауной Алтан-Тээли. Иными словами, история млекопитающих Центральной Азии представлена на протяжении конца мезозоя и всей кайнозойской эры, кроме четвертичного периода, охватывающего последний миллион лет (За последние годы в МНР было открыто несколько местонахождений четвертичных млекопитающих).

Сборы экспедиции по динозаврам еще более интересны и эффектны. Они освещают историю этой интереснейшей группы пресмыкающихся в меловой период мезозойской эры. Местонахождения Нэмэгэту, Алтан-Ула и Цаган-Ула, расположенные в Нэмэгэтинской котловине, дали классический материал по группам хищных и утконосых динозавров — самых крупных двуногих животных. Из этих местонахождений можно насчитать около 10 совершенно полных скелетов динозавров. Интересны и панцирные динозавры из Баин-Ширэ и Баин-Дзака.

Динозавры, открытые нашей экспедицией в Монголии, как и большинство млекопитающих, принадлежат новым, неизвестным до сих пор в науке формам.

Изучение ископаемой фауны, собранной Монгольской палеонтологической экспедицией, позволяет проследить историю животного мира (почти за 150 миллионов лет!) не только Центральной Азии, но и более северных областей — Сибири, Дальнего Востока, Средней Азии и Казахстана, куда расселялась эта фауна, а также осветить геологическую историю центральноазиатского материка и прилежащих областей, начиная с середины мезозойской эры, т. е. со времени существования здесь суши, поскольку история животного мира тесно связана с историей земной коры. Ископаемые позвоночные мезозоя и кайнозоя Монголии являются единственными палеонтологическими остатками, надежными для определения геологического возраста содержащих их слоев, и поэтому имеют важное практическое значение для геологии.

Опять в Гоби

Возобновление экспедиционных работ в Южной Гоби. Бульдозерные раскопки во Внутренней Монголии. Примитивные утконосые динозавры и фауны третичных млекопитающих. Гроза на Тайрим-Норе. Дождевая буря на Ула-Усу. "Кладбище" архаических жвачных — археомериксов. Маршрут на Эдзин-Гол. Открытие новых местонахождений динозавров и бронтотериев. Экскурсия в "Мертвый город" Хара-Хото. "Змеиный лагерь". Итоги двухлетних исследований

Научная обработка основных палеонтологических коллекций, добытых нашей экспедицией в МНР, заняла около 10 лет. За эти же годы появились интересные находки динозавров на территории СССР. Так, в 1953 году в Кузбассе геологи И. В. Лебедев и А. А. Моссаковский нашли скелет и череп маленького раннемелового динозавра — пситтакозавра, несколько видов которого было известно из Центральной Азии. В 1957 году в Центральном Казахстане, в Приаралье, экспедиция Палеонтологического института выкопала череп позднемелового утконосого динозавра, названного мной аралозавром. Но, несмотря на несомненную научную ценность этих материалов, они все же представляют разрозненные случайные находки, не идущие ни в какое сравнение с многочисленными скелетами и другими остатками из богатых монгольских местонахождений. Экспедиционные работы последнего десятилетия лишь еще больше подтвердили палеонтологическую перспективность Центральной Азии, оказавшейся поистине богатейшей палеонтологической сокровищницей мира.

Итак, 10 лет спустя, мы совместно с китайскими палеонтологами организовали новую экспедицию в эту область, сосредоточив свои исследования в Южной Гоби, вдоль монголо-китайской границы. В 1959 году СКПЭ (Советско-Китайская палеонтологическая экспедиция) работала на территории Внутренней Монголии, а в 1960 году — в пустыне Алашань, горных районах Нинься и Ганьсу и далее на западе — в самой высокогорной впадине Цайдам, расположенной на высоте более 3 000 метров над уровнем моря. Протяженность разведочных маршрутов экспедиции за два года составила около 30 000 километров; было обследовано более 40 местонахождений динозавров и ископаемых млекопитающих.

[image:]

Выезд экспедиции в поле

Общий состав экспедиции достигал 80 человек. С китайской стороны ее возглавлял специалист по ископаемым млекопитающим доктор Чжоу Минчен, а с советской стороны сначала предполагалось, что экспедицию возглавит И. А. Ефремов, но, к сожалению, по состоянию здоровья он не смог участвовать, и эстафету пришлось принять мне. Директор нашего института Ю. А. Орлов, избранный членом-корреспондентом АН СССР после Монгольской экспедиции, не смог уже принять участия в полевых работах СКПЭ, но много сделал для ее организации, так же как и Е. А. Малеев, ставший его заместителем. Н. И. Новожилов полностью переключился на изучение беспозвоночных — филлопод. Таким образом, из научного персонала Монгольской экспедиции я оказался в единственном числе, но, к счастью, в экспедиции смогли принять участие другие научные сотрудники.

Моими заместителями стали старшие научные сотрудники: в первый год работ — Петр Константинович Чудинов, специалист по древним рептилиям, а во второй — Борис Александрович Трофимов, специалист по ископаемым млекопитающим. Кроме нас троих в состав экспедиции вошло еще несколько старших научных сотрудников: известный палеоорнитолог и "маммальщик" (специалист по млекопитающим) Николай Иосифович Бурчак-Абрамович (вместе с которым я работал в своей первой экспедиции в 1941 году), (еще одна "маммальщица" Ирина Александровна Дуброво и геоморфолог Ирина Михайловна Клебанова, а из молодежи — Михаил Александрович Шишкин (специалист по ископаемым амфибиям). Весь научный персонал имел хороший опыт в экспедиционных работах.

В экспедиции участвовала и врач-терапевт Валентина Эрастовна Богданова. Моим помощником по хозяйственной части по-прежнему был Н. А. Шкилев, так же как и киносъемки вел наш старый знакомый — кинооператор Н. Л. Прозоровский. Из "последних могикан" — Я. М. Эглон и М. Ф. Лукьянова, а также В. А. Пресняков руководили на раскопках большой группой местных препараторов. И. И. Лихачев теперь был приглашен в качестве автомеханика. Другим механиком был Михаил Максимович Брагин — в прошлом шофер Монгольской археологической экспедиции. Автоколонна экспедиции насчитывала 14 автомобилей (10 грузовых — ЗИЛы и ГАЗ-63 — и 4 легковых — ГАЗ-69). Однако наиболее важным преимуществом по сравнению с предшествующими экспедициями было наличие мощной раскопочной техники — двух бульдозеров, давших огромный эффект на раскопках. В целом СКПЭ — пока самая крупная экспедиция в истории палеонтологических исследований.

[image:]

Начало раскопки бульдозером

Первым местонахождением, куда в начале июня 1959 года направилась наша экспедиция, был район соленого озера Ирэн-Нор, мимо которого когда-то проходил караванный тракт из Пекина на Улан-Батор (тогда Ургу). Около 40 лет ранее здесь работали американские палеонтологи, собравшие остатки утконосых, хищных и панцирных динозавров и назвавшие это местонахождение Ирэн-Дабасу. Вокруг Ирэн-Нора расстилается полупустынная степная равнина с редким кустарником. Правда, весной, хоть и ненадолго, степь, пестреющая яркими цветами, выглядит привлекательно. В июне вся эта красота исчезает и степь превращается в выжженную солнцем пустыню. Северный берег озера имеет вид невысокого обрывистого плато, у которого мы разбили свой палаточный городок и где начались наши первые раскопки.

Уже через неделю бульдозер "шутя" снял несколько сотен кубометров "пустой породы" сверху, обнажив костеносный горизонт на большой площади. Такой размах работ не был бы достижим при ручных раскопках. Механизация раскопок ставит их на совершенно другой технический уровень, облегчая их организацию и намного удешевляя стоимость работ, а самое главное — дает несравненный эффект по своим результатам.

На Ирэн-Норе нам удалось выкопать множество костей хищных и утконосых динозавров. Среди последних был почти полный скелет бактрозавра, оказавшегося, как теперь выяснилось, самым ранним и примитивным их представителем. По форме черепа и строению зубов бактрозавр был еще похож на своих предков — игуанодонтов, отличаясь от более поздних утконосых динозавров отсутствием гребней на голове и меньшим числом зубов. Более сложное и совершенное строение зубного аппарата, а также развитие черепных гребней, иногда с воздухоносными полостями, отражают основное направление в эволюции утконосых динозавров, приспособившихся к жизни в водных бассейнах и питанию подводной растительностью. Бактрозавр, появившийся в начале позднемеловой эпохи, — чрезвычайно важное звено в истории орнитопод, или птиценогих динозавров, так как он связывает в непрерывную цепь два их семейства — игуанодонтов, живших в раннемеловую эпоху, и их потомков — утконосых динозавров, живших в позднемеловую эпоху.

Представители динозавровой фауны Ирэн-Нора, в состав которой входили также черепахи и крокодилы (их остатки найдены вместе с костями динозавров), обитали как в самом озере, которое существовало здесь в меловой период, так и по его берегам — в зарослях. Трупы динозавров и других позвоночных захоронялись в прибрежной части озера, о чем можно судить по волноприбойным знакам в слоях костеносной толщи. В те времена Гоби была не столь пустынной, а, напротив, тропической или субтропической областью с обилием пресных водоемов и растительности. Трудно сказать, является ли современный Ирэн-Нор потомком уходящего в глубь веков мелового озера или оно вторично возникло на этом месте в более позднее время.

[image:]

Взятие костей монолитами

Немного южнее Ирэн-Нора, в Ирдин-Манга, мы раскопали эоценовых млекопитающих, среди которых наиболее эффектными оказались бронтотерии — были обнаружены скелет и несколько черепов. Вместе с ними нашли остатки древних тапиров, своеобразных непарнопалых — халикотериев, древних свиней, крупных хищников — креодонтов, грызунов, насекомоядных и других млекопитающих, а также остатки птиц, черепах и рыб. Этот фаунистический комплекс был аналогичен обнаруженному десятью годами раньше в Эргиль-Обо. Судя по составу бронтотериевой фауны, в эоценовую эпоху на территории Гоби были распространены заболоченные леса, а климат продолжал оставаться влажным и достаточно еще теплым, но уже не таким жарким, как в мезозое.

Восточнее Ирэн-Нора, в Тунгуре, мы добыли неполный скелет и черепа древнего хоботного из группы мастодонтов — платибелодона ("плоскозуба"), нижние челюсти которого вместе с резцами образуют своеобразную лопату-ковш, что связано с приспособлением к питанию водной растительностью. Кроме платибелодона здесь мы нашли остатки носорогов, жираф и оленей, хищников, крупных грызунов, похожих на бобра, и других млекопитающих. Среди хищников особенно интересным оказался превосходной сохранности череп, принадлежащий древней кунице неизвестного рода. Вместе с костями млекопитающих встречалось много раковин пресноводных моллюсков, которые обитали в водоемах, где происходило захоронение животных. Тунгурская фауна жила в миоценовую эпоху — около 12–15 миллионов лет назад, когда в Центральной Азии преобладали лесостепные ландшафты типа современной саванны Африки. Климат по сравнению с мезозойской эрой и даже эоценовой эпохой стал более умеренным, но не континентальным еще, как это свойственно Центральной Азии в настоящее время.

Расширяя наши разведочные работы на восток от Ирэн-Нора, мы добрались однажды — это было в конце июня — до Тайрим-Нора, представлявшего большую впадину почти без воды, скудные остатки которой напоминали о крупном водном бассейне прошлого. Место для ночлега, ориентируясь на черные тучи, как будто вознамерившиеся восполнить недостаток воды в котловине, было выбрано на самом высоком участке плато, обрывавшемся вниз 100-метровой стеной. Палатки ставить было некогда, и мы, сдвинув койки у боковых бортов грузовиков, натянули над ними большие брезенты, закрепив их верхние концы за кузов машин, а нижние подвернув под задние перекладины коек. Получалась крыша, не раз спасавшая нас от ненастья. Оно пришло только во второй половине ночи, под утро. Гроза, предшествовавшая сильному ливню, длилась около двух часов. Мне, много путешествовавшему ранее и не раз, конечно, попадавшему в сильнейшие грозы, не приходилось еще наблюдать таких страшных молний. От бело-фиолетовых разрядов слепли глаза и глохли уши. В интервалах между адскими вспышками и раздирающим грохотом в воздухе, насыщенном электричеством, стояло бледное мигавшее свечение и слышалось легкое потрескивание. Металлические раскладушки на мокрой земле, прикрытые сверху кошмой и нашими несчастными телами, были вполне подходящими объектами для грозовых разрядов, сосредоточившихся на самом высоком участке плато. Трофимов, лежавший на соседней койке, после каждого удара утверждал, что следующий непременно будет в нас. По правде говоря, я до сих пор недоумеваю, почему этого не случилось. Нервы наши к концу двухчасового испытания были достаточно напряжены.

Наибольшего успеха экспедиция добилась во второй половине лета в районе Ула-Усу (на запад от Ирэн-Нора), где были осуществлены крупные бульдозерные раскопки. Фауна Ула-Усу начинается с эрценовой эпохи и кончается олигоценовой, т. е. как раз освещает этап истории между фауной Ирдин-Манги и Тунгура, но сначала все по порядку.

Прежде всего оказались нелегкими поиски самого Ула-Усу: работавшая здесь ранее американская экспедиция не сообщала никаких ориентиров этого колодца[25], да их не существовало и в действительности. Колодец находился в небольшой ложбинке, на плато, и можно было десять раз проехать мимо, не заметив его. Так и случилось, прежде чем наши поиски увенчались успехом, и мы, наконец, "привязались к точке". Уместно добавить, что вообще ориентировка на равнине, плоской, как дно гигантского блюдца и совершенно однообразной, чрезвычайно трудна.

За три часа осмотра Ула-Усу нам удалось найти только две нижние челюсти бронтотериев. Этого было слишком мало для местонахождения, где американские палеонтологи собрали обильный материал по бронтотериям. Чувствовалось что-то не то, но решить вопрос сразу было нелегко. Бензина, взятого для маршрута, оставалось лишь столько, чтобы вернуться в лагерь, находившийся более чем за 200 километров. Поэтому мы отметили места находок флажками, полагая вернуться сюда еще раз для более тщательного осмотра.

Но, как это бывает не только в романах, неожиданные события разыгрались в последний момент. От Трофимова и Бурчака-Абрамовича, ушедших приблизительно на километр вперед, прибежал запыхавшийся коллектор с полной кепкой костей и известием, что они нашли большое скопление, по-видимому, то, о котором писали американцы. Мы немедленно отправились туда. Действительно, костей было очень много — ими были буквально усыпаны макушки низеньких коричнево-серых глинистых холмиков в дне котловины. В одном месте лежал рассыпавшийся и изрядно разрушенный скелет. Больше уже не было никакого сомнения в необходимости поставить здесь большие раскопки.

Бурчак и Трофимов за свое открытие попросили награду — поехать искупаться на озеро, находившееся примерно в 20 километрах отсюда. Хотя бензина у нас оставалось в обрез, пришлось пойти на такую жертву.

Но, видно, фортуна была благосклонна к нам в этот день до конца. После купания в озере и обеда мы уже приготовились отправиться в лагерь, как вдруг на противоположном берегу, километрах в 5–6 от нас заметили маленький "газик", двигавшийся вдоль озера. В безлюдной местности это скорее всего могло означать, что где-то поблизости есть геологи, а у них — бензин. Окрыленные надеждой, мы ринулись в погоню. К счастью, она оказалась недолгой, так как "газик" направлялся к палаткам, которые нам не было видно с места купания. Здесь действительно стояла гидрологическая экспедиция, занимавшаяся поисками артезианских вод. Геологи одолжили нам бензин, и мы получили возможность спокойно вернуться в лагерь.

Однако доехать до ночи мы не успели. В темноте мы попали в какие-то кочки и вынуждены были остановиться. Небо покрылось угрожающими тучами, и начал накрапывать дождь. Мы накинули на наши койки брезенты и тенты от палаток. Как ни странно, пасмурная погода нисколько не смутила насекомых: на нас обрушились полчища комаров, как будто они с весны ни разу не ели. "Антикомариная" мазь даже в самой сильной дозе не помогала дольше, чем полчаса. Ужинать пришлось при полном "затемнении", так как электрический свет тотчас же привлек внимание мелких жучков, которые, словно обезумев, начинали буквально выстреливать тысячами в освещенный предмет. В результате за несколько минут образовался целый слой из свалившихся от удара насекомых.

В начале августа мы перебросили на Ула-Усу свой центральный лагерь. Колодец с этим названием означает в переводе "горная вода", хотя она оказалась пригодной для питья лишь после основательной чистки колодца.

В расчете на длительные раскопки мы решили избегнуть надоевших стандартных рядов палаток и расположили их амфитеатром, в центре которого поставили две самые большие: одну — в качестве столовой, другую — для камеральных работ.

Следующий день был намечен выходным, с поездкой на озеро, но купание состоялось значительно скорее, чем мы желали. Начавшийся с вечера дождь превратился среди ночи в дождевую бурю — явление, которое мне никогда не приходилось наблюдать прежде даже в самых "мокрых" местах. Сила ветра достигла 8–9 баллов, и струи дождя летели почти горизонтально. Часа в три ночи буря достигла особой ярости. Удары тента о палатку создавали полную иллюзию ружейных выстрелов.

Первыми не выдержали центральные большие палатки — крепления мачт поломались, и палатки рухнули одна за другой. Следующей жертвой оказалась большая палатка шоферов — ее сдуло единым порывом, и жители, еще не успевшие как следует очнуться от сна и вылезти из спальных мешков, мгновенно попали под ураганный ливень. К счастью, рядом стояли пустые грузовики, крытые тентами, куда и поспешили эвакуироваться пострадавшие. С фанерной кухни сорвало крышу, но продукты успели заранее убрать и накрыть брезентами. Моей палатке стало угрожать затопление, так что срочно пришлось осуществлять дренаж. Но следом оборвалась веревка от передней мачты и вырвало два боковых кола, так как почва изрядно раскисла. Не лучше было и у других. У Эглона тент сорвало совсем, и дождь пробивал сквозь палатку. Легкие палатки туристического типа, абонированные из-за их изящного оформления женщинами, не только протекали, но и оказались вообще неустойчивыми, и их владелицам пришлось к утру искать убежище в машинах.

Дождевая буря продолжалась около 20 часов. Хотя мы разбили лагерь на самом возвышенном и, казалось бы, на наиболее сухом участке плато, глинистая почва так раскисла, что паши машины приклеились к ней, как мухи к липкой бумаге. Даже ГАЗ-63, несмотря на два своих моста и понизитель, не смогли сдвинуться с места. За сутки, вероятно, вылилась более чем годовая норма осадков.

Вечер неожиданно порадовал нас приятным и необычайно красивым закатом, который мог создать только совершенно прозрачный воздух Гоби. Солнце показалось всего на 5-10 минут, но какую гамму красок, бегущих в облаках, передало оно! Сначала как будто вспыхнуло зарево пожара, отблески которого распространились на полнеба. Затем краски перестали быть ослепительно яркими, но приобрели необыкновенную нежность, особенно в сочетании с облаками. Красный цвет сменился сиреневым, который на одной стороне переходил в бледно-розовый, а на другой — в золотисто-желтый. Облака, постепенно меняя свои очертания, создавали поистине фантастические картины. Одну их группу можно было принять за железнодорожную станцию с тремя составами и дымящими паровозами. Но вот сиреневое небо стало уже розовым, а железнодорожные составы превратились в сказочный ковер-самолет, на котором величаво стояли слон и верблюд. Постепенно розовый цвет сменился малиновым, и ковер-самолет улетел, но зато вместо него появился плывущий морской ящер — плиозавр с огромной разинутой пастью и мощным изогнутым хвостом. Последнее, что мы увидели, — это алый цвет неба и облака, разбросанные, как по морю, острова с пышной растительностью и причудливыми постройками. Наконец, последняя вспышка исчезла, краски стали блекнуть, облака посерели, и лишь внизу осталась лимонно-желтая полоска.

С полчаса мы, как зачарованные, любовались закатом, динамическую красоту которого не смог бы передать ни один художник. Весь следующий день ушел на просушку и приведение лагеря в порядок. Раскопочные работы пришлось приостановить на несколько дней.

Удача на Ула-Усу пришла не сразу. Бульдозеры сдвигали ежедневно сотни кубометров, а кости, такие обильные на поверхности, внутри попадались редко. Нетерпеливый Эглон начал "пилить" меня за то, что я таскаю экспедицию по избитым местам, вместо того чтобы открывать новые.

Всякий знает, что любой научный поиск — риск, неизвестность. Поэтому, когда после почти недельной работы бульдозера впустую, наконец, вскрылись первые скелеты, Ян Эглон, несмотря на свои 70 лет, буквально примчался в лагерь, чтобы сообщить радостную весть. Вот теперь экспедиция была обеспечена "хлебом насущным", т. е. перспективными раскопками, и можно было начинать параллельно дальнейшую разведку. Но прежде закопчу об Ула-Усу.

Особенно замечательной оказалось серия из 40 скелетов великолепной сохранности, принадлежащих древним мелким жвачным — археомериксам. Они были величиной с ягненка и внешне напоминали антилопу или оленя, но безрогих. В то же время они, как и многие другие архаические копытные, сохранили в строении черепа и зубной системы, в наличии длинного хвоста сходство со своими далекими предками — хищниками. Археомериксы относятся к очень ранней стадии эволюции жвачных и копытных вообще, и поэтому изучение их представляет большой интерес для выяснения вопроса о происхождении этих групп. Сборы по археомериксам могут быть отнесены к числу лучших и важнейших коллекций в мире по ископаемым позвоночным. До работ нашей экспедиции был известен единственный неполный экземпляр, найденный также в Ула-Усу и изучавшийся американскими палеонтологами.

Почему же так ценны серийные материалы?

Чтобы твердо установить видовую принадлежность животного, надо знать пределы изменчивости внутри вида. Ведь каждая особь хоть и немного, но всегда отличается от другой, и, если взять крайние варианты, они могут различаться так заметно, что их легко принять за разные виды, в действительности не существующие. Еще более значительна возрастная изменчивость — молодые животные всегда отличаются как размерами, так и строением от взрослых собратьев, будучи иногда более похожими на своих предков. Таким образом, изучение внутривидовой изменчивости, возможное лишь на серийном материале, позволяет, с одной стороны, увидеть направление эволюции данной группы животных, установив ее связь с предковыми видами, а с другой — правильно определить систематическую принадлежность. Только построенная на эволюционных, а не на случайных, признаках систематика является естественной, или эволюционной, отражающей действительную историю животного (растительного) мира.

[image:]

Эоценовые обрывы Ула-Усу

Из других находок на Ула-Усу наиболее ценной был полный скелет носорога, названного изучавшим его Чжоу Минченом джуксией и оказавшегося возможным предком гигантского индрикотерия из Казахстана. Изучение джуксии проливает новый свет на историю безрогих носорогов. Здесь необходимо пояснить, что более ранние носороги были безрогими, преимущественно жителями открытых пространств, спасавшихся от хищников быстрым бегом. Рога как защитные средства у носорогов развились позже, когда они стали обитать в лесах, где быстрый бег невозможен. Современные носороги, по которым дано название (они были изучены раньше ископаемых), являются потомками уже рогатых форм.

Среди других материалов, добытых на Ула-Усу, следует упомянуть неполные скелеты и более полутора десятка черепов бронтотериев, множество остатков различных млекопитающих, а также черепах и обычно редкие кости птиц.

Маршрут из Ула-Усу на запад, к Эдзин-Голу, принес нам очередные успехи — было открыто два новых местонахождения: одно — Сухайту с бронтотериями, но не такого вида, как в Ула-Усу, а второе — Маорту с игуанодонтами.

[image:]

Древнейшее жвачное — археомерикс из Ула-Усу (по Э. Колберту, 1958)

Игуанодонты составляют семейство, включающее несколько родов и видов, в том числе и род игуанодон, названный так из-за сходства своих зубов с зубами современной ящерицы — игуаны. До сих пор игуанодонты и в Центральной Азии были известны лишь по немногочисленным остаткам — верхней челюсти и лопатке из Восточной Гоби. Вид отсюда получил название игуанодона восточного. От игуанодонтов Маорту, более поздних, чем европейские, произошли утконосые динозавры, в частности, бактрозавры, найденные на Ирэн-Норе. Поэтому игуанодонтов из Маорту я назвал пробактрозаврами, считая их предками бактрозавров.

Маорту, как и Сухайту, было открыто до некоторой степени случайно: намеченный маршрут из-за непроходимой горной местности пришлось изменить, предприняв большой объезд. Вот тогда мы и наткнулись на костеносные обрывы.

После открытия Маорту мы решили устроить себе премиальную поездку в знаменитый Хара-Хото, находящийся в низовьях реки Эдзин-Гол. П. К. Козлов — известный русский путешественник и соратник Н. М. Пржевальского — назвал его "Мертвым городом" (хотя дословно Хара-Хото — "Черный город"), так как жители оставили его шесть веков назад, когда там разыгрались драматические события.

Низовья Эдзин-Гола, ранее впадавшего в бессточное соленое озеро Гашун-Нор, а теперь теряющего свои воды в барханных песках, окружает голая безжизненная пустыня — необъятное плато, покрытое черным щебнем, да такие же черные гряды гор, заметенных песками. Отсутствие людей и суровость местности действуют угнетающе. Еще более тысячи лет назад китайский поэт Чен Цзыон, бывший в немилости у своего императора, находясь в ссылке на Гашун-Норе, писал: "В этом далеком краю — ни трав, ни дерева, ни цветов; только редкий крик птицы нарушает тишину мертвого мира".

Однако в пойме Эдзин-Гола довольно много растительности, и прежде всего обращают на себя внимание заросли тамариска, оживляющие пейзаж. Его кусты утопают в сиреневых цветах, насыщающих воздух густым медовым ароматом.

Неожиданно среди тамариска мы "открыли" небольшую ферму, занимавшуюся бахчеводством. Отсюда до Хара-Хото оставалось километров 40. Обитатели фермы встретили нас очень радушно, но, к сожалению, не сумели дать нам подробного описания пути, поэтому пришлось искать его самим, пользуясь старыми следами арб. Первые 10 километров, продираясь сквозь тамариск, мы преодолели сравнительно легко и быстро. На берегу широкого и сухого русла мы увидели юрту, хозяйка которой подтвердила, что мы едем правильно.

Следующая четверть пути шла также по пойме Эдзин-Гола и его рукавов, но появились песчаные бугры, покрытые тамариском.

[image:]

Череп эоценового бронтотерия из Ула-Усу

Здесь же повсюду торчали громадные саксаулы, мертвые, без листьев, напоминая гигантских серых спрутов, — судорожно вцепившихся своими щупальцами в землю и на миг застывших в различных позах. Чем дальше мы ехали, тем более мертвую природу видели вокруг. Валялись толстые стволы сухих деревьев, песчаные кочки иногда достигали чудовищных размеров — 10–15 метров высоты, и были покрыты в несколько слоев засохшими корнями.

Далее мы поднялись на более возвышенную часть. С востока тянулась цепь барханов. Между ними и Эдзин-Голом, от которого мы постепенно отклонились, расстилалась заметенная черными песками равнина. Везде виднелись глинистые площадки, какие обычно делают под юрты. Множество битой глиняной посуды валялось кругом: возможно, именно здесь начинался когда-то богатый город или, во всяком случае, его окрестности. В некоторых местах попадались глубокие рвы или каналы, вероятно, наполненные в свое время водой, служившей для орошения. Ветер поднимал песчаную пыль в воздух, заметно снижая видимость.

[image:]

Озеро Джилантай (в районе Маорту), покрытое твердой коркой соли

Наш маленький "газик" (ГАЗ-69А) с трудом полз на первой скорости с понизителем. Лишь сильное желание увидеть знаменитое историческое место заставляло нас двигаться вперед, хотя порой машина отказывалась везти, безнадежно увязая в мягком сыпучем песке. Тогда мы менялись ролями, превращаясь в тягловую силу.

Через несколько километров, преодоленных со скоростью, которой не позавидовала бы и черепаха, мы заметили триангуляционную вышку, построенную, судя по отсутствию следов всякого транспорта, давно, когда здесь производилась топографическая съемка. С вышки мы увидели в нескольких километрах к западу черный силуэт башни, которая не могла быть ни чем иным, как башней городской стены.

И действительно, когда мы приблизились, высокая кремлевская стена, образующая по периметру квадрат, предстала перед нами. Башня находилась в северо-западном углу. С западной стороны по углам стены стояло два мавзолея, один из которых разрушился почти полностью. Стены, кроме западной, до самого верху занесло песком, причем с северной стороны вплотную подступили барханы. Только на запад, к реке, расстилалась гладкая, как будто полированная, огромная черная площадь. Внутри кремля-крепости все постройки были разрушены. С XIV века город был забыт, пока 60 лет назад его не открыл вторично П. К. Козлов, осуществивший здесь археологические раскопки. Народное предание, которое записал Козлов[26], повествует о последних днях Хара-Хото следующим образом.

[image:]

Низовья Эдзин-Гола, теряющего свои воды в песках

В 1372 году Хара-Хото, которым правил монгольский князь, был осажден войсками китайского императора. Не имея возможности взять крепость приступом, китайцы пошли на хитрость: запрудили русло Эдзин-Гола мешками с песком, отведя воду от крепости. Осажденные пытались вырыть колодец внутри крепости, но даже на глубине почти 300 метров не оказалось воды. Тогда монгольский правитель предпринял последнюю отчаянную попытку — прорваться сквозь подготовленную в северной стене брешь (сохранившуюся и поныне). Предварительно же он спрятал в вырытый глубокий колодец все богатства и умертвил своих жен и детей, дабы враг не надругался над ними. Вырвавшись через брешь с небольшой группой воинов, монгольский князь и его дружина пали в последней схватке с неприятелем. Город был разрушен, а клад, сколько его ни искали, не найден до сих пор. И вот уже шесть столетий этот город мертв.

[image:]

Огромная песчаная кочка с корнями саксаула

Лишь к 9 часам вечера, в кромешной тьме (это был уже сентябрь), мы добрались до фермы, откуда утром начали свое путешествие. В баке осталось не более 4–5 литров бензина. Беспокоившиеся за нас товарищи прислали из лагеря грузовую машину ГАЗ-63, которая поджидала нас на ферме, не решаясь, однако, начать розыски ночью. Так закончилась наша экскурсия в Хара-Хото, после чего мы взяли курс на Ула-Усу, находившийся от нас приблизительно в 2000 километрах.

Ночи стали уже холодными и неуютными — приходилось накрываться брезентом. Днем же лазурное небо с белоснежными облаками и иссиня-черные горы с оторочкой желтых песков у их подножия создавали замечательный гобийский пейзаж, а как только нагревался воздух, вдали появлялась танцующая голубая гладь миражного моря, манившая к себе доверчивого путника. Гоби в такое время была тихой и ласковой, и хотелось жить в ней, несмотря на пустынность и суровость. Но стоило потянуть холодному северному ветру и потемнеть небу, как барханы надвигались темной страшной стеной, зловеще курясь песчаной пылью и сжимая дорогу с "букашкой"-машиной неумолимыми тисками.

Была вторая половина сентября, когда мы вернулись в Ула-Усу. Мы много сделали за полевой сезон, устали, и пора было возвращаться домой, о чем нам напомнили… змеи, начавшие с наступлением прохладной погоды искать приют в наших палатках. У меня огромный полоз удобно устроился под стопкой газет и журналов за вьючником, а к Трофимову щитомордник забрался на походный столик. Не проходило часа, чтобы из какой-нибудь палатки не раздавался "SOS". Тогда туда спешил Бурчак, питавший к змеям особую симпатию и ловивший их всегда голыми руками, без всяких приспособлений.

Нашествие змей (американские палеонтологи не зря называли Улу-Усу "Змеиным лагерем"), которых можно было ожидать всюду и в любой момент (тем более что тара Бурчака быстро заполнилась, а убивать змей не во имя научных целей он противился), заставило всех с наступлением темноты вооружаться фонариками. При этом не обошлось без происшествий.

Один из сотрудников, которому понадобилось ночью выйти из палатки, стал шарить рукой под спальным мешком, где у него всегда лежал фонарик. Не находя его там, он подумал, что, возможно, фонарик упал с койки на землю, и запустил под кровать руку, которая вместо фонарика схватила… щитомордника. К счастью, реакция последнего была медленнее человеческой. Владелец фонарика не только успел вовремя отдернуть руку, но и издал такой душераздирающий вопль, что переполошил все население лагеря. На этот раз змея была убита, невзирая на запреты.

Работами на Ула-Усу закончился полевой сезон 1959 года. Следующий год заняли раскопки Маорту и открытого по соседству с ним местонахождения динозавров Тао-Суэй-Гоу. Одновременно с раскопочными работами были предприняты и разведочные маршруты в северную часть Алашани и далеко на юго-запад, в Цинхай.

Маорту, расположенное в 60 километрах к северу от соленого озера Джилантай, затерялось среди грозных барханов, и путь к нему был очень нелегким. Удушающий зной вперемежку с мощными песчаными бурями, постоянная нехватка воды и тяжелая дорога через пески, по которым ЗИЛы приходилось таскать трактором (бульдозером), выматывали людей. Сокровища земли доставались дорогой ценой, и только научные успехи поддерживали наш дух.

[image:]

Мавзолей в Хара-Хото

Раскопки Маорту принесли нам три полных скелета и многие сотни разрозненных костей пробактрозавра, получившего видовое название "гобийский". В более высоком горизонте была найдена часть скелета (с черепом) другого пробактрозавра, несколько отличного от первого. Я назвал его "алашанским". Огромный серийный материал по этим двум видам пробактрозавра и ирэн-норскому бактрозавру позволил установить некоторые очень важные, с точки зрения теоретических основ, эволюции и систематики взаимоотношения между пограничными видами, родами и семействами, из которых одни — предки, а другие — потомки. Выявленные закономерности распространяются не только на орнитопод, к которым относятся пробактрозавр и бактрозавр, но и на все другие группы животного и растительного мира. Только палеонтологический материал, охватывающий историю той или иной группы, дает так называемые эволюционные ряды. Их построение, раскрывающее историю органического мира, служит вместе с тем ключом к решению сложной проблемы видообразования. Чем больше материалов, тем точнее наши представления.

Кроме пробактрозавров в Маорту были собраны (правда, гораздо менее многочисленные) остатки хищных динозавров и четвероногих гигантов — зауропод. Весьма интересный материал дали раскопки местонахождения Тао-Суэй-Гоу, в 15 километрах к востоку от Маорту. Если геологический возраст слоев с динозаврами в Маорту может быть датирован концом раннемеловой эпохи, то Тао-Суэй-Гоу, костеносные слои которого залегают выше Маорту, скорее всего, соответствует уже началу позднемеловой эпохи. В Тао-Суэй-Гоу посчастливилось выкопать скелет гигантского анкилозавра, полная длина которого была не менее 8–9 метров, т. е. по крайней мере вдвое больше анкилозавров из Баин-Ширэ и Баин-Дзака. Пожалуй, соперничать с этим динозавром мог только анкилозавр из Нэмэгэту, серия хвостовых позвонков которого была добыта нашей экспедицией в 1948 году.

Вторую интересную находку из Тао-Суэй-Гоу представляет часть скелета гигантского хищного динозавра, названного изучавшим его Ху Шу-юном джилантайзавром (по озеру Джилантай). В отличие от более поздних хищных динозавров, таких, как нэмэгэтинский тарбозавр или американский тираннозавр, джилантайзавр сохраняет примитивные черты в строении своих конечностей: передние лапы у него еще достаточно длинные, а в задних цевка состоит из трех свободных несрастающихся костей, причем средняя из-за этого еще не выклинивается. Аналогичное строение конечностей наблюдается у молодых особей тарбозавра и тираннозавра, повторяющих историю своих предков, в данном случае — джилантайзавра.

Этот же динозавр позволил соединить в одну цепь теризинозавра и ранних карнозавров. Сохранившаяся когтевая фаланга передней конечности джилантайзавра, с одной стороны, похожа по форме и близка по длине (23 сантиметра) к наименьшей фаланге теризинозавра, а с другой — представляет вдвое увеличенную копию когтей антродемуса, причем и этот диапазон заполняется аналогичной когтевой фалангой (18 сантиметров), обнаруженной десять лет назад в нижнемеловых отложениях Забайкалья. Сходная фаланга была найдена и в верхнем мелу Казахстана.

[image:]

Башня городской стены Хара-Хото

Таким образом, все перечисленные когтевые фаланги принадлежат хищным динозаврам мелового периода — потомкам юрского антродемуса или родственных ему карнозавров. Редкость нахождения их остатков становится понятной, если согласиться с тем, что они жили вдали от крупных водных бассейнов, ведя насекомоядный образ жизни. В захоронение попадали в первую очередь их когтевые фаланги как наиболее прочные части скелета, приносимые либо лесными паводками, либо представляющие остатки животных, приходивших к водопою и ставших жертвой сильного хищника.

Пока шли раскопки в районе Маорту, мы накануне майских праздников предприняли маршрут к северу, где в конце 20-х годов работала Китайско-Шведская экспедиция, собравшая небольшие коллекции по динозаврам. Нам нужно было во что бы то ни стало перевалить через хребет Хара-Нарин, ограничивавший местонахождение Маорту с севера. Для этого необходимо было найти сквозное ущелье.

[image:]

Лагерь экспедиции в Маорту

После двух дней пути по адским камням и сухим руслам у подножия хребта мы, наконец, обнаружили широкое, глубоко врезанное ущелье, дававшее надежду выбраться по нему к перевальной зоне. Благополучно достигнув гребня хребта, мы начали спуск. Здесь никогда еще не проходили машины, и склоны порой были такими крутыми, что автомобили принимали угрожающее положение. Разумеется, люди спускались пешком. Но наибольшая опасность поджидала нас впереди — трехкилометровая (как мы узнали потом) полоса барханов, преградивших нам путь, когда мы вышли из гор на равнину. Назад путь был отрезан. Подняться на крутые склоны, по которым машины кое-где сползали юзом, не было никакой возможности. Высота барханов достигала 30–40 метров. При подъезде к ним началась песчаная буря с ледяным ветром. От пронизывающего холода не спасали ни ватники, ни полушубки, а машины безнадежно тонули в песках. Скрюченные и посиневшие от холода, усталости и безнадежности, мы заночевали среди барханов. Пожалуй, более неуютный ночлег трудно себе представить. Буря клокотала всю ночь, пытаясь похоронить нас заживо в песках.

[image:]

Сквозное ущелье через хребет Хара-Нарин

Утром мы продолжали штурм, взявшись сначала за легковую ГАЗ-69. На наветренном склоне бархана песок лежал довольно плотным слоем, и, если машина не тянула сама, то мы все-таки могли ее катить, используя тягу в 6 человеческих сил. С ГАЗ-63 дело обстояло хуже. Ее баллоны с грунтозацепами действовали подобно бураву, и не проходило нескольких минут, как она зарывалась по кузов. Катить же ее в гору по песку у нас не хватало сил. Подложенные под колеса кошма и доски помогали продвинуться на несколько метров. Пришлось разгрузить машину, и это решило исход битвы с песками. Три километра по "спинам" барханов мы преодолевали два дня! За барханами нам посчастливилось — мы наткнулись на колодец с хорошей водой.

В этом маршруте мы собрали небольшое количество остатков преимущественно мелких динозавров — пситтакозавров и протоцератопсов. Возвращались в лагерь уже окольным путем — за несколько сотен километров.

[image:]

По "спине" бархана

Не менее тяжелым был маршрут, который мы предприняли в середине лета в Цайдамскую впадину — в северных предгорьях Тибета. Это огромная (приблизительно 500 километров длиной) высокогорная, почти неизученная котловина. Путешественники предпочитали обходить ее с севера или юга, держась ближе к горам, где есть вода. Путь в Цайдамскую впадину, если двигаться с востока, проходит мимо изумительного по красоте озера Куку-Hop, расположенного на высоте 3200 метров над уровнем моря. Цайдам в центральной части не только безлюдная, но и мертвая пустыня в самом прямом смысле. Здесь нет ни пресной, ни соленой воды, а потому нет никакой растительности. Нет и никакого животного мира, даже вездесущих насекомых. Природа как бы застыла, уничтожив все живое. Когда-то здесь было огромное озеро, но постепенно оно высохло, и только вздыбленная от солнца корка соли, покрывающая пухлые глины, напоминает о нем. Уже тысячелетия, а может быть, и больше, как Цайдам превратился в мертвую пустыню. Особенно жуткое впечатление она производит ночью, когда стихает ветер и вокруг царит полное безмолвие, напоминая тишину склепа. В Цайдаме не оказалось выходов древних костеносных отложений, и мы поспешили убраться отсюда подобру-поздорову.

[image:]

В центре Цайдама

Итак, двухлетние бульдозерные раскопки дали новый огромный материал — более 70 скелетов динозавров и различных млекопитающих, не считая многих десятков черепов и тысяч отдельных костей. Экспедиция, несомненно, сделала еще один большой шаг в изучении центрально-азиатской фауны наземных позвоночных, открыв новые страницы ее истории. Изучение собранных коллекций позволило не только пополнить список ископаемых животных, неизвестных науке ранее, но и выявить дополнительные родственные связи между ископаемыми фаунами Центральной Азии и других материков, более полно проследить историю этих фаун и, наконец, оказать помощь геологии в более точном определении геологического возраста континентальных толщ мезозоя и кайнозоя, заключающих остатки ископаемых позвоночных и занимающих огромные площади на территории Центральной Азии.

Новейшие открытия в Гоби

По следам прежних экспедиций. Исследования польских и монгольских палеонтологов. Загадочные растительноядные и хищные ящеры из Нэмэгэтинской котловины. Первый скелет гигантского динозавра — зауропода. Меловые млекопитающие и панцирный динозавр из Баин-Дзака. Открытие Бугэн-Цаба — самого крупного в мире "кладбища" динозавров

Очередным продолжением палеонтологических исследований в Центральной Азии явилась экспедиция Польской и Монгольской академий наук, работавшая на территории МНР в течение трех полевых сезонов (1963–1965). С польской стороны экспедицией руководили (посезонно) высококвалифицированные палеонтологи — профессора Юлиан Кульчицкий, Казимир Ковальский и Зофья Келян-Яворовская, а с монгольской — молодой палеонтолог Найдан Добчин. Общий состав экспедиции достигал 23 человек, а ее автоколонна состояла из 5 автомобилей повышенной проходимости. В первый год экспедиция ограничилась рекогносцировочными работами в Восточной и Южной Гоби, а в последующие два сезона были проведены раскопки (но без применения бульдозера) в Нэмэгэтинской котловине и Баин-Дзаке, принесшие несомненный успех экспедиции. Были предприняты и маршруты на запад МНР, до Алтан-Тээли.

В Нэмэгэтинской котловине Польско-Монгольская экспедиция выкопала несколько скелетов различных динозавров. Так, на Цаган-Уле был добыт великолепной сохранности скелет тарбозавра, занимающего по своим размерам промежуточное положение между самыми крупными и средней величины экземплярами в нашей коллекции. Замечательными находками оттуда же оказались полные скелеты (с черепом) страусоподобных хищных динозавров — струтиомимусов. Их череп, состоящий из очень тонких костей, имеет ажурную конструкцию, весьма напоминая череп птицы и также редко сохраняясь в ископаемом состоянии. Для Азии — это первые столь полные находки. На Алтан-Уле, несколько западнее нашей Могилы дракона, куда мы не смогли проникнуть из-за автомобилей слабой проходимости, польские и монгольские палеонтологи выкопали скелет и отдельно череп гигантского четвероногого растительноядного ящера из группы зауропод. Эта находка представляет большой интерес, так как из Азии (Китай) известны по полным скелетам лишь более древние (позднеюрские) зауроподы, широко распространенные по всему свету. Наши сборы по позднемеловым зауроподам, т. е. того же геологического возраста, что и найденный скелет, ограничиваются лишь отдельными костями.

Все перечисленные находки представляют несомненную научную ценность, но наиболее эффектным оказался выкопанный в Нэмэгэту скелет небольшого растительноядного динозавра с крышей черепа, напоминающей крокодила, но с зубами, как у анкилозавра или пситтакозавра. 3. Келян-Яворовская сближает этого загадочного динозавра с так называемыми пахицефалозаврами («толстоголовыми ящерами») из Северной Америки, но это пока предварительное заключение, нуждающееся в подтверждении. Во всяком случае, эта находка, относящаяся к экзотической группе, очень интересна прежде всего с точки зрения эволюции динозавров.

Пожалуй, не менее интересной, хотя и весьма неполной, оказалась находка огромных (длиной 2,5 метра) передних конечностей хищного динозавра. Внешне они похожи на передние лапы струтиомимусов, но в несколько раз превосходят их по своим размерам, поэтому польские палеонтологи X. Осмольская и Е. Роневич, изучавшие этого динозавра и назвавшие его дейнохейрусом («страннорукий»), полагают, что он принадлежит к особой ветви карнозавров. Возможно, он является далеким потомком джилантайзавра из Тао-Суэй-Гоу, но, вероятнее все-таки, что это орнитомимид.

Что касается общего размера тела дейнохейруса, то оно могло быть не таким уж громадным, если допустить, что передние конечности были приспособлены к специфической функции — лазанию по деревьям и возможному висению на них, как это делают ленивцы. На такую мысль наводит необыкновенное сходство в строении передних конечностей ленивца и дейнохейруса. Это сходство наблюдается как в общей форме костей, так и в пропорциях отделов передней конечности. Плечевая кость у дейнохейруса очень длинная (94 сантиметра), почти в полтора раза длиннее костей предплечья. Когтевые фаланги (более 22 сантиметров длиной) серповидные, но не так сильно сжаты с боков, как у теризинозавра или других карнозавров. И самое удивительное — на что нельзя не обратить внимания — конечности дейнохейруса при естественном сочленении костей повернуты немного к себе и внутрь. Ходить на таких ногах было бы явно неудобно, разве только, как поступают именно ленивцы и другие неполнозубые, опираясь на тыльную сторону кисти. Если принять обычную пропорцию орнитомимид, то задние конечности дейнохейруса достигли бы 5 метров, а высота животного, ходящего на задних лапах, составила бы не менее 10 метров. Подобные размеры неизвестны даже у самых крупных и кровожадных хищников, таких, как тарбозавры и тираннозавры. Нелегко было бы объяснить и способ питания дейнохейруса, так как при наличии сильно развитых передних конечностей он не мог бы обладать одновременно сильно развитым черепом, иначе его передняя половина перетянула бы вниз, заставив опуститься на четыре ноги, из которых по крайней мере две передние плохо приспособлены для ходьбы.

Древесный же образ жизни дейнохейруса, по аналогии с ленивцами, позволяет предположить, что и длина его туловища, как у ленивцев, не превышала длины его передних конечностей, больших, чем задние. И тогда нет ничего неправдоподобного в том, что дейнохейрус, имея размер туловища 2–2,5 метра, мог легко лазить по деревьям, висеть на их толстых ветвях и питаться плодами, быть может, яйцами или птенцами птерозавров и птиц и другой пищей, доступной его сильному, хоть и беззубому клюву, если считать дейнохейруса потомком орнитомимид. Конечно, до тех пор, пока не будет найден весь скелет дейнохейруса, вопрос о нем остается дискуссионным.

[image:]

Гигантские передние конечности загадочного хищного динозавра (из польского журнала «Панорама», 1967)

Больших успехов добились польские и монгольские палеонтологи в Баин-Дзаке, особенно в сборах меловых млекопитающих. Здесь экспедиция работала долго и упорно. Участники экспедиции с лупой в руках ползали на коленях, методически, шаг за шагом, исследуя участки местонахождения. Особенно удачливой, но словам польских коллег, оказалась З. Келян-Яворовская. Она одна нашла больше черепов, чем все остальные участники, вместе взятые. Меловые млекопитающие Баин-Дзака, относящиеся к группе так называемых многобугорчатых (название из-за строения зубов) и к примитивным древнейшим насекомоядным, были малютками величиной с мышь, поэтому и поиски их требовали большой кропотливости. Польско-Монгольской экспедиции удалось добыть здесь более десятка черепов и отдельные кости и части скелета меловых млекопитающих. Эта коллекция, хотя и повторяющая в видовом составе в основном находки американской экспедиции, является значительно более полной, и ее справедливо можно назвать одной из редчайших палеонтологических коллекций. Экспонаты рассказывают о весьма ранних этапах эволюции млекопитающих, утвердивших свое "господство" значительно позже — в кайнозое.

Ценной находкой в Баин-Дзаке оказался и скелет панцирного динозавра. Напомню, что американская экспедиция нашла здесь череп, а наша — скелет без черепа, и находки как несравнимые были описаны под разными именами. Изучение новой находки позволило с достоверностью убедиться, что все три объекта относятся к одному и тому же виду, который, по правилам приоритета, т. е. первоописания, должен сохранить название шгаакозавра.

Таким образом, Польско-Монгольская экспедиция, сосредоточившая свои работы на местонахождениях американской и советской экспедиций, не только пополнила количественно сборы своих предшественников, но и открыла новых представителей ископаемого мира, а тем самым и новые страницы в его летописи.

Сенсационным явилось открытие в 1964 году местонахождения Бугэн-Цаб, расположенного примерно в 40–50 километрах к северо-западу от Алтан-Улы — того самого района, который мы с Ефремовым не успели дообследовать. Собственно, как я рассказывал выше, арат, живший в районе местонахождения, давно уже знал о костях в Бугэн-Цабе, но официально об этом стало известно лишь в 1964 году, когда Монгольская Академия наук пригласила наших специалистов осмотреть местонахождение и дать о нем заключение. Я в это время находился в экспедиции, и в Монголию выехал Б. А. Трофимов с П. К. Чудиновым. То, что они увидели, поразило их. Скелеты динозавров, вернее, десятки скелетов и тысячи костей валялись на поверхности или торчали из породы, как будто здесь произошла грандиозная битва великанов. По мнению Трофимова и Чудинова, местонахождение при больших раскопках может дать сотни скелетов динозавров, но для этого необходима организация крупной экспедиции с мощными техническими средствами. По своему составу фауна динозавров Бугэп-Цаба такого же типа, как и в соседней Нэмэгэтинской котловине, но, несомненно, более обильна. Вероятно, Бугэн-Цаб — самое богатое в мире местонахождение динозавров. Как и система нэмэгэтинских местонахождений, оно, по-видимому, образовалось в дельте крупной реки, где после массовой гибели (в результате наводнения, землетрясения, пожара или другого стихийного бедствия) трупы животных сконцентрировались течением в одном месте и быстро покрылись осадками.

Научная ценность Бугэн-Цаба не ограничивается обилием палеонтологического материала. По данным наших и монгольских палеонтологов, исследовавших этот район, здесь наблюдается непрерывный разрез позднемеловых и вышележащих третичных отложений. А как раз сейчас во всем мире остро дискутируется вопрос о границе между мезозоем и кайнозоем, правильное решение которого имеет не только теоретическое, но и важное прикладное значение в геологии. Возможно, что именно в Бугэн-Цабе удастся получить важные данные по этой проблеме.

Итак, в последние годы сделано немало новых палеонтологических открытий в Монголии, не считая многих находок, обнаруженных местными энергичными палеонтологами — Демберелом Дашзэвэгом и его коллегами. Все это подтверждает огромную палеонтологическую перспективность Центральной Азии в целом, изучение которой, несомненно, сможет восполнить многие пробелы в летописи органического мира и помочь решению насущных проблем геологии.

Среднеазиатские динозавры

Маршрут 1961 года. Яйца динозавров на Зайсане. Открытие под Ташкентом. Среднеазиатская жара. Забытые следы динозавров в Гиссарском хребте. У страха глаза велики. Неожиданный сюрприз Ферганы. Раскопки в Кансае. Самое богатое местонахождение ископаемых черепах в нашей стране. Маршрут через Кара-Кумы. "Благородная" кобра. Снова — Кансай. Гюрза в палатке. Открытие скелета гигантского зауропода. Нашествие фаланг. Эоценовые млекопитающие Средней Азии

Рассказать подробно о всех путешествиях за динозаврами, участником которых мне довелось быть, не представляется возможным, и я остановлюсь только на некоторых экспедициях в Среднюю Азию, тесно связанную историей ископаемой фауны позвоночных с Центральной Азией.

В Средней Азии и Казахстане в течение 20-30-х годов нашего столетия было открыто довольно много местонахождений с остатками различных динозавров, описанных А. Н. Рябининым. Однако коллекции по динозаврам были представлены подчас хоть и многочисленным, но всегда фрагментарным материалом, т. о. разрозненными обломками костей. Единственной находкой, представлявшей значительную научную ценность, был неполный череп утконосого динозавра, названного Рябининым яксартозавром (по древнему имени Аму-Дарьи). И. А. Ефремов, изучавший еще в довоенные годы динозавровые местонахождения Средной Азии и Казахстана, пришел к заключению о переотложенности в них костей, встречавшихся в прослоях конгломерата и имевших вид костного галечника. Такими кости становились после вымывания их из пород, в которых они захоронились впервые, и постепенного окатывания в результате переноса водами, прежде чем они попадали в новое или вторичное захоронение. На огромной территории Северного Притяньшанья — от Кызыл-Кумов до Восточного Казахстана — не было обнаружено ни одного местонахождения с цельными костями. Фрагментарность материала сильно понижала его палеонтологическую ценность, а переотложенность соответственно понижала значение для определения геологического возраста. В течение десятилетий геологи и палеонтологи тщетно искали первичные захоронения. И. А. Ефремов предполагал наличие в начале кайнозоя грандиозного перемыва позднемезозойских отложений на территории всей Средней Азии, не надеясь уже больше найти целый скелет или хотя бы череп.

Находка в 1957 году черепа аралозавра заставила более оптимистически смотреть на поиски динозавров в Средней Азии, и в 1961 году мы с И. М. Клебановой решили заново обследовать все среднеазиатские местонахождения, надеясь, что на этот раз фортуна окажется более благосклонной. С группой нашей институтской молодежи и "ветеранами" центральноазиатских экспедиций И. И. Лихачевым и М. М. Брагиным, работавшими и за шоферов, и за раскопщиков (они прошли хорошую школу у Я. М. Эглона), мы на двух машинах совершили большой маршрут. Начав с Приаралья, мы затем спустились на юг до Ташкента, прошли вдоль северных предгорий Тянь-Шаня, с пересечением Муюн-Кумов, и закончили наши работы в Зайсанской котловине.

Нам повезло с млекопитающими — в Приаралье мы успешно раскопали Кызыл-Как, с индрикотериевой фауной олигоцена, а на Зайсане — Калмакпай с более поздней — гиппарионовой фауной. Эти новые пункты оказались очень богатыми, и последующие экспедиции Палеонтологического института собрали здесь "обильный урожай". В отношении же динозавров мы почти ничего не могли добавить к той безнадежности, которую отметил Ефремов. Пожалуй, наиболее интересной новостью было открытие геологов, незадолго до нас обнаруживших скорлупу яиц динозавров на реке Тайжузген в Зайсанской впадине. Естественно, мы также обследовали это местонахождение. По своему геологическому строению, в частности кирпично-красным пескам, заключавшим скорлупу яиц динозавров, Тайжузген был удивительно похож на Баин-Дзак. К сожалению, кроме скорлупы яиц, никаких других остатков динозавров обнаружить не удалось, хотя и она уже позволяла установить меловой возраст отложений, считавшихся ранее третичными.

Несколько разочарованный среднеазиатскими динозаврами, вернувшись из экспедиции, я взял отпуск и уехал отдыхать на Кавказ. Каково же было мое удивление, а еще больше — радость, когда по приезде во второй половине ноября я получил письмо с фотографией скелета динозавра. Находка, как сообщалось в письме, была сделана геологом, доцентом Ташкентского университета Г. А. Беленьким, работавшим с группой своих студентов севернее Ташкента, в так называемых Чулях. Не располагая необходимыми техническими средствами, и прежде всего укрепляющими кости клеевыми пропитками, и боясь повредить скелет при выемке, Г. А. Беленький обратился в наш институт за помощью. Через три дня я вылетел в Ташкент, а еще два дня спустя туда прибыли И. И. Лихачев и М. М. Брагин, привезя снаряжение.

Чули представляют резко всхолмленную местность к северу от Ташкента. Здесь широко развиты континентальные меловые отложения, и обломки костей динозавров в Чулях находили уже давно, но целый скелет был обнаружен впервые. Дело было так. Один из студентов Г. А. Беленького, подойдя к краю обрыва, близ колодцев Сюк-Сюк, увидел у подножия обломки костей. Первый же удар геологическим молотком показал, что кости есть и в коренном залегании. Костеносная порода представляла рыхлый песок, легко поддававшийся расчистке. Очень скоро стало ясно, что здесь залегает скелет. Хотя он был не очень большой, около четырех метров, но как взять его, но поломав? Вот тогда и было послано в Москву письмо.

Ташкентские геологи приняли самое деятельное участие в осуществлении раскопок, оказав помощь моему маленькому отряду людьми, транспортом, необходимыми материалами и инструментами. В день выезда в поле пошел дождь с мокрым снегом, однако отступать было уже поздно. Температура опустилась на несколько градусов ниже нуля, а место находки засыпало снегом. На следующий день мы принялись за раскопки. К счастью, непогода сменилась солнечными днями, и на солнышке так пригревало, что иногда можно было работать раздевшись даже до рубашки. Около 10 дней потребовалось, чтобы извлечь скелет, взятый шестью блоками-монолитами. В середине декабря мы вернулись в Москву.

Ташкентский утконосый динозавр был самой полной находкой не только в Средней Азии, но и на всей территории Советского Союза, причем его научная ценность заключалась еще и в том, что он залегал выше конгломератового слоя с обломками костей других динозавров, доказывая тем самым, что не все мезозойские отложения были перемыты. Изучение скелета динозавра показало, что он относится к известному из Северной Америки роду прохенеозавр, а отложения под Ташкентом по крайней мере на два геологических века (примерно на 10 миллионов лет) моложе, нежели это считалось раньше. Ташкентскому прохенеозавру, несколько отличавшемуся от американского, я дал видовое название "конвинценс" ("неопровержимо доказывающий"), подразумевая под этим, что динозавровые местонахождения Средней Азии образовались в меловой период. В отличие от других утконосых динозавров прохенеозавры характеризуются сравнительно малыми общими размерами (4–5 метров) и небольшим, но высоким и коротким черепом. Челюсти у них слабо вытянуты и потому мало напоминают утиный клюв, столь типичный для их собратьев. Так, с находкой ташкентского прохенеозавра появилось еще одно новое и важное звено, установившее связь между казахстанскими и североамериканскими динозаврами и изменить взгляды на геологическую историю Средней Азии в мезозое.

На следующий год летом вместе с И. И. Лихачевым и М. М. Брагиным я организовал бульдозерные раскопки останца, в котором был найден скелет, но тщетно. Скелет был единственным, случайно попавшим здесь в захоронение — труп заякорился в углублении дна древней реки, что хорошо можно было видеть при раскопках зимой. Половина скрытого останца — сотни кубометров породы, не дала ни одной косточки. Было, конечно, досадно, но пришлось "поставить крест".

Мы приехали в начале мая, чтобы не попасть в жару, однако к середине июня она стала совершенно нестерпимой. Мне приходилось наблюдать, как пастухи, перегонявшие отары овец в горы (с 25 июня по 5 августа — 40 "выморочных" дней, которые овцы не выдерживают на равнине), подтаскивали к колодцу ослабевших от жары и жажды животных, которые уже не были в силах сделать последних несколько шагов. Термометр в конце июня в палатке показывал более 40°, хотя палатки были защищены сверху еще тентом. Впрочем, работая в середине лета под Ташкентом, мы как-то в 7 часов вечера зарегистрировали в тени 48°. Чтобы хоть как-то охладиться и на несколько минут испытать удовольствие, приходилось стаскивать с койки горячий спальный мешок и ложиться на полотно раскладушки, предварительно выплеснув на него полведра воды. Выше колодцев просачивалась вода, и мы, вырыв яму, устроили там "холодильник". Охлажденный в нем квас, который мы привозили время от времени из Ташкента, казался нам божественным напитком. Постоянное пребывание в пекле изрядно вымотало нас, и некоторым облегчением явился маршрут на местонахождение Рават, расположенное в отрогах Гиссарского хребта.

[image:]

Экспозиция со скелетом прохенеозавра в Палеонтологическом музее АН СССР, сохраняющая его позу в захоронении

Раватское местонахождение, вернее, каменноугольное месторождение, находящееся на реке Ягноб, недалеко от Анзобского перевала (высота которого более 3000 метров), было обследовано в 70-х годах прошлого столетия геологом Г. Д. Романовским, открывшим там следы динозавров — отпечатки их лап на поверхности слоев. Сведения Романовского об этих следах представляют самое раннее указание на нахождение на территории России если не остатков динозавров, то по крайней мере следов их жизнедеятельности. Ведь недаром знаменитый американский палеонтолог О. Марш в конце прошлого века заявлял, что "динозавры России замечательны тем, что они, как и змеи Исландии, отсутствуют". Следы, описанные Романовским близ дороги, во время ее расширения были разрушены и забыты, пока ташкентский геолог Е. А. Кочнев не открыл вторично целое поле их рядом.

Разработка следов оказалась непростым делом, так как они находятся на поверхности плотных плитчатых песчаников, наклоненной под углом 40–45°. Эта поверхность обнажается на площади в тысячи квадратных метров, но песчаники столь мощны и тверды, что к ним очень трудно подступиться и даже нелегко удержаться на их наклонной плоскости. Мы изыскивали малейшие трещины в породе, чтобы вбить туда железные клинья и ломы. После отчаянных усилий, "расшатав наследственность" песчаников, нам удавалось выломать плиту со следом динозавра. Эту адскую работу мы продолжили в следующем году, добыв более десятка плит с отпечатками лап динозавров.

Следы принадлежат динозаврам из различных групп. Здесь есть трехпалые следы с сильно развитым средним пальцем, напоминающие отпечатки птичьих лап, но превосходящие их в несколько раз по размерам, хотя есть следы и совсем небольшие. Крупные следы принадлежат карнозаврам, а мелкие, но сходные с ними, скорее всего, — птицеподобным хищным динозаврам — целурозаврам. Имеются трехпалые отпечатки и другого типа — пальцы массивные, причем средний не намного больше боковых. Это — отпечатки орнитопод, возможно, типа игуанодонтов. Наконец, есть следы пятипалых конечностей, характерные для динозавров, передвигавшихся на четырех ногах. Судя по размерам и форме таких следов, они могут принадлежать динозаврам типа стегозавров.

Все следы отпечатались во влажной почве береговой полосы водного бассейна (вероятно, лагуны), по берегам которого обитали растительноядные динозавры, привлекавшие хищников. Целурозавры, обладавшие хорошо развитыми цепкими передними конечностями, возможно, приходили охотиться за рыбой в прибрежную часть водоема, подобно цаплям и другим современным болотным птицам. Затвердевшая влажная почва, на которой отпечатались следы, покрылась затем осадками, и следы оказались погребенными. Со временем следоносные слои попали на дневную поверхность, покрывающие их осадки разрушились, и следы предстали перед нами в своем первоначальном виде.

Установление принадлежности следов — очень трудная задача, и здесь палеонтолог выступает в прямом и переносном смысле в роли следователя, впрочем, знаменитый Шерлок Холмс утверждал, что свой метод восстановления событий он как раз и позаимствовал в палеонтологии. Следы динозавров известны очень широко, но изучены плохо. В нашей стране второе местонахождение со следами динозавров было открыто в начале 50-х годов на Кавказе, на склоне горы Сатаплиа, близ Кутаиси. Следы, по мнению описавшего их известного грузинского палеонтолога профессора Л. К. Габуния, принадлежат в основном хищным динозаврам, которых он назвал сатаплиазаврами, и частично — орнитоподам. Возраст слоев с реватскими следами считался первоначально триасовым, но изучение их показывает, что они принадлежат не триасовым, а более поздним — по крайней мере, юрским динозаврам. Таким образом, и следы могут иметь значение для установления геологического возраста.

В первый год приезда в Рават мы с И. И. Лихачевым были только вдвоем и основали свой негромоздкий лагерь из одной палатки с тентом да прикорнувшего около них "газика" на небольшой площадке на берегу Ягноба, невдалеке от стоявшей здесь геологической партии. Поселок Рават, расположенный на высоте более 2000 метров над уровнем моря, находился по другую сторону реки. Огромные горы, подступающие со всех сторон, превращают в муравья ползущего по склону человека. Величественная панорама вызывает благоговение перед горными сооружениями Тянь-Шаня, высота же и крутизна склонов делают достаточно трудными маршруты вверх, по пересечению пластов, или, как принято выражаться в геологии, "в крест простирания".

Однажды предпринял такой маршрут и я, медленно передвигаясь вверх по ущелью и осматривая геологический разрез. Изрядно устав, я присел отдохнуть под великолепным навесом. В ливни и весной здесь низвергались каскады воды, а сейчас было сухо, но прохладно в густой тени. Величие и тишина всегда настраивают на мечтательный лад… Полет моих мыслей был неожиданно нарушен крадущимися шагами по крыше навеса, под которым я сидел. В качестве первой и самой естественной ассоциации возник образ барса, о котором рассказали геологи, — они встретили его в какой-нибудь сотне метров от нашей палатки, возвращаясь поздно вечером из города. Он не торопясь пересек перед их маленькой машиной дорогу и направился вниз к реке. В этих случаях всегда стараешься укрепить свою волю рассказами о ненападении крупных хищников на человека, твердый взгляд которого легко обращает их в бегство, но, как бы из духа противоречия, холодной струйкой заползает страх, когда вспоминаешь о коварстве тигров, леопардов и львов-людоедов, блестяще описанных в новеллах. Что, кроме геологического молотка, я мог противопоставить когтям и зубам страшной кошки? Бежать было бы тем более рискованно. Между тем шаги приближались, и я приготовился к наихудшему. Когда напряжение достигло кульминации, тишину разрезало вдруг звонкое козлиное блеяние…

[image:]

Следы динозавров из Равата: А — стегозавров (?), Б — хищных динозавров, В — орнитопод

Летом 1963 года ленинградский палеонтолог профессор Г. Г. Мартинсон, занимающийся изучением ископаемых пресноводных моллюсков, рассказал мне о найденных им обломках костей динозавров в Восточной Фергане, в районе Гульчи, и любезно предложил поехать с ним осмотреть гульчинский и другие разрезы континентальных отложений мела Ферганы. Я с радостью согласился и в начале сентября присоединился к отряду Мартинсона.

Надо сказать, что в Фергане работало много геологов, но остатки позвоночных встречались крайне редко, и Фергана считалась совершенно бесперспективной для палеонтологии позвоночных. Так, в 40-х годах профессор О. С. Вялов собрал небольшое количество костей динозавров, крокодилов и черепах в районе Исфары и Кансая, однако это были жалкие обломки, по которым ничего нельзя было сказать, кроме того, что они принадлежат ископаемым рептилиям. Вскоре после этого профессор Р. Ф. Геккер нашел в Южной Фергане зуб эоценового тапира. Этими материалами и исчерпывались коллекции по ископаемым позвоночным Ферганы.

Первой точкой, куда мы отправились, был как раз район Кансая в южных предгорьях Кураминского хребта. Разбив лагерь на небольшом ручье в ущельице, километрах в трех восточнее поселка Кансай, мы отправились осматривать выходы меловых отложений. Наше внимание привлек один хорошо обнаженный останец. Следует отметить, что останцы, особенно когда они не задернованы, имеют наибольшую вскрытую поверхность (со всех сторон) слагающих их пород и потому наиболее перспективны для поисков костей, часто к тому же скапливающихся при вымывании на поверхности как остаточная фракция, если кости достаточно минерализованы. Так именно оказалось и здесь. За какой-нибудь час мы собрали десятки щитков панцирей черепах и крокодилов, зубы последних и некоторое количество костей, преимущественно обломков, динозавров. Мы никак не рассчитывали на столь приятный сюрприз. В последующие дни мы пополнили наши сборы и установили костеносный горизонт, откуда выпадали кости. Их было довольно много, и они имели хорошую сохранность. Было ясно, что здесь нужно ставить большие раскопки.

Когда мы поехали в район Гульчи, то в городе Ош случайно встретились с геологическим отрядом доцента Ленинградского университета Н. Н. Верзшшна. Оказалось, что и он был в районе Кансая незадолго до нашего приезда, собрав со своими сотрудниками на том же останце довольно большую коллекцию остатков ископаемых пресмыкающихся, которая также поступила в мое распоряжение.

Из района Гульчи, где кости встречались в виде плохо сохранившихся обломков, мы проехали вдоль северных склонов Туркестанского хребта, закончив наш маршрут в районе Исфары. Редкие обломки костей попадались и здесь, но перспективным для раскопок пока можно было считать только Кансай.

В 1964 году начались палеонтологические раскопки позвоночных в Фергане. В отряд кроме меня вошли: весьма опытный уже раскопщик В. А. Пресняков, мои старые сотоварищи — И. И. Лихачев и М. М. Брагин, работавшие и на раскопках, и за рулем, а также группа молодежи. Нам было предоставлено две машины ГАЗ-63 и ГАЗ-69, благодаря чему мы смогли совершить большой маршрут по предгорьям хребтов, окаймляющих Фергану. Мы нашли кости еще в нескольких точках, однако на первом месте по-прежнему оставался Капсай.

Лагерь был разбит на прошлогоднем месте, где мы стояли с Г. Г. Мартинсоном, хотя это место и пользовалось дурной славой из-за ядовитых змей и пауков-каракуртов, но в этом пришлось убедиться значительно позже.

Нам удалось арендовать бульдозер, вскрывший костеносный останец в нескольких участках и на разную глубину. Оказалось, что здесь не один, как мы полагали год назад, а целых три костеносных горизонта, расположенных друг над другом. В нижнем, или, как мы его назвали, главном, состоящем из кирпично-красных грубозернистых песков, преобладали кости динозавров и крокодилов; в среднем — слое желтоватых песков — чаще попадались остатки крокодилов и черепах, тогда как верхний — тонкозернистые сиреневые носки — изобиловал панцирями черепах, вместе с которыми встречались разрозненные кости динозавров.

Костеносные пласты были рыхлыми и легко разрабатывались, хотя некоторые промежуточные слои, сильно сцементированные, с трудом поддавались кирке и лому, бульдозерный нож их также не брал. Поскольку пески являются хорошим фильтром, улучшающим циркуляцию химических растворов в породе, кости были сильно минерализованы и не разрушались при прикосновении. Это заметно облегчало и ускоряло работу. Обилие материала делало труд интересным и увлекательным. Костей было так много, что два человека едва успевали упаковывать поступающий материал — бесконечное количество щитков черепах и крокодилов, зубы крокодилов и динозавров, кости их черепа и основного скелета. К нашему счастью, динозавры принадлежали мелким утконосым (как ташкентский) и некрупным хищникам, поэтому лишь самые большие объекты мы брали монолитами или "пирогами".

В первый год нам не удалось раскопать полностью Кансайское местонахождение из-за обилия материала, но мы закончили работу с хорошим результатом, набрав более 20 больших ящиков костей. Наиболее ценную часть коллекции представляли черепахи, несколько панцирей которых сохранились почти целиком. Кроме того, было много больших частей панцирей и не поддающееся счету огромное число отдельных щитков. По свидетельству доцента Ленинградского университета Л. И. Хозацкого, лучшего специалиста по ископаемым черепахам, Кансайское местонахождение самое богатое в нашей стране по количеству остатков черепах. Кансайские черепахи — водные и представлены несколькими видами. Обилен материал и по крокодилам, хотя, как и по динозаврам, почти все кости разрозненные. Лишь несколько кусков черепа и неполных челюстей тех и других попалось за целый сезон. Однако теперь, когда мы располагаем целыми скелетами, представляющими эталоны, легче изучать и разрозненные кости как морфологически, так и в смысле их принадлежности к той или иной систематической группе.

Изучение Кансайского местонахождения показывает, что оно образовалось на стыке суши и моря (скорее всего, в одной из проток дельты), о чем свидетельствуют зубы акул и скатов, встречающиеся вместе с костями. Это море — середины позднемеловой эпохи — располагалось к западу от Кансая. Остатки ископаемых позвоночных Кансайского местонахождения не только определяют его геологический возраст и условия образования, но и позволяют судить о палеогеографии района.

Раскопки Кансайского местонахождения мы вели еще два года. В 1965 году условия работы сложились так, что я должен был принять от другого отряда грузовик со снаряжением (на этот раз дали только одну машину, поскольку разведочных работ не предполагалось) в Баку, переправиться через Каспийское море и своим ходом добраться до Ферганы.

Путь через Кара-Кумы оказался нелегкой задачей. Дойдя до Байрам-Али, мы не смогли из-за барханов пробиться на Чарджоу и вынуждены были повернуть к югу, на Иолотань, делая гигантский крюк в обход барханных песков.

М. М. Брагин, по-прежнему исполнявший обязанности водителя, и я в качестве штурмана располагались в кабине, а остальные 5 участников: В. И. Жегалло, В. И. Климова, И. И. Лукьянов, А. И. Духова и Е. Н. Курочкин, сидели наверху. Если в защищенном от солнца фургоне кузова хоть немного продувало ветерком, то этого никак нельзя было сказать про кабину, закрывающуюся у ГАЗ-63 с завидной герметичностью и лишенную эффективных вентиляционных устройств, хотя машина и предназначена для прохождения через пески.

Мы пробивались от колодца к колодцу, иногда делая за день всего несколько десятков километров. "Великий" обход Кара-Кумов мы закончили, выйдя на Каракумский канал, километрах в 100 от города Корки. Здесь мы и остановились на день, чтобы отдохнуть.

Утром, подойдя к каналу, я залюбовался спокойно плававшими, будто в аквариуме, рыбами, как вдруг услышал около своей ноги шипение. Оглянувшись, я увидел небольшую, сантиметров 40, змею светло-серого цвета с темными поперечными кольцами. Она, шипя, медленно раскачивала поднятой головой. Моей первой мыслью было, что это бунгарус — необыкновенно ядовитая змея, обитающая в Южном Китае. Именно бунгарус характеризуется черными поперечными кольцами, резко выделяющимися на ярко-желтом или белом фоне тела (два вида). Но откуда же здесь, в Средней Азии, бунгарус? Пока я устанавливал систематическую принадлежность змеи, шея ее раздулась, и я понял, что это — молодая кобра, сохраняющая в "детстве" расцветку бунгаруса, с которым она состоит в родстве. Это открытие было, конечно, не намного лучше, так как даже и молодая кобра сильно ядовита. Ее "благородное" шипение и раздувание воротника, предупреждавшие о готовности напасть, заставили меня отступить.

В этот год мы так же успешно, как и в прошлый, продолжали раскопки на Кансае. Снова ежедневно добывались десятки и сотни костей динозавров, крокодилов и черепах, хотя по-прежнему но попадалось скелетов пли полных черепов.

Лагерь наш, как и раньше, стоял все в том же крохотном ущелье на маленьком ручье. Я облюбовал для своей палатки постоянное место около крупных камней. Вначале, когда ночи были теплые и даже душные, я обычно вместо палатки натягивал только тент. Когда я ложился спать, мне было слышно, как в камнях кто-то шуршит, и я высказал предположение, что рядом со мной живет большая змея, по, конечно, никто мне не верил, хотя змеиную линьку в камнях на территории лагеря мы находили. Каракуртов, которых так боится местное население (и не без основания), мы тоже не видели, а к фалангам, которые время от времени появлялись, все относились довольно спокойно. Только как-то однажды на раскопке мы наткнулись на эфу — небольшую (сантиметров 60–70), по достаточно ядовитую змею. Правда, она тотчас же ушла, моментально зарывшись в носок. Этим, пожалуй, и исчерпывались паши встречи с ядовитыми животными.

Но вот пришло время снимать лагерь. Я стал потихоньку собираться в своей палатке. В дальнем углу, за вьючником, у меня лежал рюкзак, который мне теперь понадобился. Я протянул назад руку и, потащив рюкзак, услышал шуршание. Хотя я к нему и привык уже — и вечером, и ночью оно постоянно слышалось в этом углу по крайней море в течение двух недель, с тех пор как стояла палатка, но на этот раз я инстинктивно оглянулся — вдоль стенки палатки, направляясь к выходу, неспеша ползла большая, толстая грязно-серого цвета змея. Голова ее скрылась за другим вьючником, стоявшим в переднем углу палатки, и я подумал сначала, что это полоз, т. о. совершенно безобидная, хоть и крупная, змея. Так как стало уже смеркаться, я взял фонарик и свой геологический молоток, рассчитывая прижать им голову змеи, прежде чем схватить рукой. Но едва я вышел и обернулся, посветив назад фонариком, как увидел обращенную на меня тупую треугольную морду с злобными глазами. Змея, около полутора метров длиной, свернувшись кольцом, подняла голову, явно готовая броситься на меня в ближайшее же мгновение. "Гюрза!" — пронзила меня страшная догадка.

Пожалуй, эта змея, обладающая очень сильным ядом и большими ядовитыми зубами, способными пробить толстую одежду и обувь, представляет большую опасность, чем кобра, потому что она действует очень стремительно и агрессивно, если ее побеспокоили или перешли дорогу. Я по неосторожности сделал и то, и другое. Однако змея, живя долго бок о бок со мной, возможно, привыкла ко мне, в какой-то мере убедившись в моей безвредности. Во всяком случае, она дала мне беспрепятственно выйти из палатки. Но поймать ее не удалось — змея ушла в свои камни.

В 1966 году в конце июля Н. Н. Ворзилин сообщил, что нашел в Восточной Фергане часть скелета динозавра. И вот я снова в Оше, где меня ждут ленинградские геологи. К сожалению, они заканчивали свой сезон, и времени хватило только на то, чтобы поехать показать находку, обнаруженную под Ташкумыром. Когда мы приехали на место и немного вскрыли кости, торчавшие в крутом склоне, то стало ясно, что сейчас с ними по справиться, так как здесь залегал сколот, принадлежащий гигантскому динозавру из зауропод порядка 20 метров длиной. Кости находились в склоне невысокой горы, отделенной от основного хребта, поэтому им не угрожал быстрый размыв при дождях или снеготаянии. Мы засыпали кости толстым слоем земли, чтобы возобновить здесь раскопки на следующий год.

Во второй половине лета 1967 года наш отряд из 14 человек приступил к раскопкам. Хорошей питьевой воды поблизости не оказалось, и мы поставили свой лагерь на живописной горной речке Кара-Су, притоке Нарына, R нескольких километрах севернее города Ташкумыр. Возможность освежиться в ледяной воде, не столь черной, как свидетельствует ее название, и прохладные ночи в горах были важными условиями, чтобы восстановить силы после тяжелых раскопок на жаре. Единственным беспокойством были фаланги. С наступлением вечера отвратительные мохнатые пауки, большие (до 10 сантиметров длины) и маленькие, устремлялись в палатки на охоту за прятавшимися здесь на ночь мухами. Мы натянули над койками пологи, но один из шоферов решил, что фаланги достаточно миролюбивые существа и можно спать без полога. Вскоре ему пришлось поплатиться за это — спрятавшаяся под подушкой фаланга укусила его в шею, оставив характерные четыре кровяные точки. К счастью, все обошлось без неприятных последствий.

К скелету, который мы должны раскапывать, ближе чем за километр не было подступа на машине из-за глубоких промоин, рассекавших подножие гор. Необходимо было делать специальную дорогу или осуществить транспортировку коллекций на себе. Взвесив объем и тяжесть работ, мы предпочли второй вариант. Этому отчасти благоприятствовала специфическая сохранность костей. Они залегали в плотных ожелезненных глинах и были настолько пропитаны солями железа, что, скорее, походили на куски металла (по весу — тоже), чем на кости. Такая повышенная прочность костей избавляла от необходимости брать их, как обычно, с породой — монолитами. Да к тому же последние были бы неподъемными из-за громадного размера и веса костей, увеличиваемого тяжестью породы. Нам повезло и в том, что порода довольно легко отделялась от поверхности кости, и мы могли вынуть из земли почти совсем отпрепарованные объекты. Кости, залегая близ поверхности склона, на глубине не более 3 метров, под воздействием корневой системы растений и процессов температурного и химического выветривания растрескались на куски, сохранившие, однако, свою прочность, что также заметно облегчило нам работу с ними.

[image:]

Местонахождение гигантских зауропод близ Ташкумыра

Общая выемка на раскопке составила несколько десятков кубометров породы. Бульдозер сюда бы не забрался, поэтому работы пришлось проводить вручную. Длина раскопочной площадки была более 30 метров. Скелет лежал на боку вдоль склона. К нашему большому огорчению, черепа не оказалось. Отсутствовали также шейный отдел позвоночника, конец хвоста, одна кисть и обе стопы. Возможно, все эти недостающие элементы скелета, когда они еще были частями трупа, были растащены крокодилами, рыбами или другими хищниками. С огромной же туловищной частью туши они справиться не смогли, и она попала в захоронение. Ташкумырское местонахождение образовалось не в дельте реки и не в проточных водах, а, скорее всего, в большом лесном озере или болоте (быть может, лагуне), о чем свидетельствует множество стволов и пней деревьев, а также большое количество конкреций бурого железняка в костеносной толще. Отсутствие быстрого осадконакопления оказалось неблагоприятным фактором для захоронения, и, как результат этого — неполный скелет.

Все же и такая находка представляет большой интерес и ценность. Прежде всего, это первый скелет гигантского динозавра — зауропода (если восстановить его полную длину, она была бы около 20 метров), найденный на территории нашей страны. Для Палеонтологического музея — это первый экспонат зауропода, так как нашим центральноазиатским экспедициям не посчастливилось найти скелет такого динозавра. К тому же ташкумырский динозавр предположительно (до изучения) позднеюрского возраста, т. е. более древний, чем имеющиеся у нас находки (позднемеловые) из Центральной Азии. Изучение ферганского ящера, или "ферганозавра", позволит открыть новую страницу в истории динозавров, а сам скелет послужит не только оригинальным музейным экспонатом, но и важным научным эталоном, необходимым при изучении (сравнении) имеющихся и новых находок зауропод.

В это же лето мы, наконец, срыли бульдозером костеносный останец под Кансаем, снова собрав там превосходные панцири черепах и их многочисленные щитки, а также большое количество остатков крокодилов и динозавров. Среди последних заслуживают упоминания полные нижние челюсти птицеподобного хищного динозавра — орнитомимида. Это — первая такая находка в нашей стране и для нашего музея. До сих пор нам удавалось найти лишь кости посткраниального (послечерепного) скелета, а череп или челюсти — слишком нежные и хрупкие у орнитомимид, всегда попадались только "в следах". Достаточно сказать, что во всем мире известно менее десятка черепов орнитомимид.

[image:]

Реконструкция зауропода

Интересные сборы были произведены и по эоценовым млекопитающим, известным на территории нашей страны по очень редким и скромным находкам из Казахстана и Дальнего Востока, но, правда, достаточно многочисленным в Центральной Азии. Речь идет о местонахождении Андарак, в Южной Фергане, где, как я упоминал уже, был найден зуб тапира. Это местонахождение, расположенное близ одноименного кишлака, в северных предгорьях Туркестанского хребта, мы уже посещали в 1964 и 1965 годах, собрав там довольно большое количество зубов и отдельных костей скелета эоцеповых тапиров и носорогов. Вместе с ними попадались щитки черепах, зубы крокодилов, акул и скатов. Это местонахождение образовалось в прибрежной части моря, — и здесь смешались в захоронении континентальная и морская фауны. Кости приурочены к прослою конгломератов и, будучи их составной частью, разрознены, окатаны и разрушены. Если для точного видового определения пресмыкающихся необходим череп, то для млекопитающих достаточно зубов, поскольку они у них сильно дифференцированы (в отличие от пресмыкающихся и низших позвоночных). Поэтому даже отдельные зубы млекопитающих представляют уже определенную научную ценность. В этом году мы не только хорошо пополнили сборы прежних лет, но и открыли в нескольких километрах от Андарака новую точку, где собрали челюсти и зубы мелких млекопитающих, скорее всего, насекомоядных, ранее неизвестных у нас из эоцена.

Подводя итоги исследованиям по позвоночным в Средней Азии (включая сюда и Южный Казахстан), нельзя не признать, что в течение последнего десятилетия сделано довольно много интересных, ценных находок. И хотя Средняя Азия в палеонтологическом отношении не может сравниться с богатствами Центральной Азии, все же ее ископаемые фауны иногда очень существенно дополняют историю центральноазиатских фаун, служат соединительным мостом между ними и ископаемыми европейскими фаунами и тем самым оказываются одним из звеньев в общей цепи (истории) органического мира. Нельзя, конечно, забывать и о значении полученных палеонтологических данных для геологического изучения континентальных отложений Средней Азии.

Заканчивая повествование о полевых работах, мне хочется привести слова американского палеонтолога Г. Ф. Осборна (инициатора Монгольских исследований), ибо они как нельзя более подходят к нашим экспедициям: "Охотник за ископаемыми животными должен быть прежде всего энтузиастом науки. Он должен быть готов переносить всякого рода трудности, неизбежные при жизни под открытым небом: страдать от холода ранней весной и поздней осенью или в начале зимы, терпеть жестокую жару и ослепительный блеск солнца в летние месяцы; он должен быть готов пить при случае соленую воду и бороться с нападением москитов и других врагов. Он должен быть до известной степени инженером, чтобы суметь управляться с большими каменными глыбами, чтобы перевезти их через бездорожные просторы пустыни к ближайшей пароходной пристани или железнодорожной станции. Он должен иметь тонкое и чуткое осязание, чтобы сохранить мельчайшие обломки разломившейся кости. Он должен довольствоваться весьма скромной жизнью и находить главную свою отраду и основное побуждение в радости открытий"[27].

Из истории динозавров

Динозавры — основная группа мезозойской фауны наземных позвоночных. Предки динозавров — текодонты. Развитие двуногого хождения. Гигантизм хищников. Переход к растительной пище и четвероногому хождению. Гиганты Земли — зауроподы. Загадка птицетазовых динозавров. Открытие гетеродонтозавра. Приспособление к обитанию в воде у орнитопод. Оборона стегозавров, панцирных и рогатых динозавров от хищников. Пробелы в истории динозавров. Почему вымерли динозавры?

После знакомства с отдельными представителями динозавров, открытых в Центральной и Средней Азии, можно обратиться теперь к истории этой группы, самой многочисленной и разнообразной среди наземных позвоночных мезозоя. Современниками динозавров, населявшими континенты, были прежде всего их ближайшие родственники — крокодилы и летающие ящеры, или птерозавры, объединяемые вместе с динозаврами в общий подкласс архозавров ("древних ящеров"). Второй подкласс составляют черепахи, но, подобно крокодилам и летающим ящерам, они не дали большого разнообразия форм, свойственного динозаврам. Другие известные нам наземные рептилии — ящерицы и змеи, появившиеся в середине мезозоя, оставались на протяжении "средней эры жизни" немногочисленными группами, получившими быстрое развитие и широкое распространение лишь в кайнозое. Еще более редкими были птицы и млекопитающие, игравшие весьма незначительную роль в составе мезозойской фауны наземных позвоночных. Два довольно обширных подкласса мезозойских рептилий — ихтиозавры и так называемые синаптозавры, наиболее известными представителями которых являются плезиозавры, — населяли моря. Наконец, два самых ранних подкласса рептилий — котилозавры и зверообразные — полностью вымирают в триасе, когда появляются первые динозавры. Вместе с древними рептилиями в триасе вымирают и последние крупные амфибии — лабиринтодонты, более известные под старым названием стегоцефалов. Таким образом, динозавры оказываются ведущей мезозойской группой наземных позвоночных, очень быстро развивающейся и достигающей широкого, всесветного распространения. Поэтому с полным основанием мезозой называют "эрой динозавров".

[image:]

Схема эволюции динозавров

Архозавры, помимо динозавров, крокодилов и летающих ящеров, включают еще один надотряд пресмыкающихся — текодонтов, т. е. "ячеистозубых", названных так за то, что зубы у них сидели в глубоких ячейках — альвеолах, в отличие от других рептилий, у которых зубы прирастают к стенкам челюстей. Текодонтность зубов — характерный признак всех архозавров. Текодонты — очень важная в эволюционном отношении группа, так как именно от них в середине триаса или чуть позже произошли все остальные архозавры и птицы, которых зоологи выделили в самостоятельный класс, хотя с точки зрения эволюционной систематики они должны иметь такой же ранг, как и остальные группы архозавров. Вопрос о происхождении самих текодонтов пока недостаточно ясен, — одни палеонтологи считают их потомками пермских эозухий, другие — потомками котилозавров, из которых выводят вообще все основные группы (подклассы) рептилий.

Текодонты, появившиеся в самом начале триаса, вымирают в конце этого периода, уступив жизненную арену своим более прогрессивным потомкам — в первую очередь динозаврам и крокодилам, ранние представители которых так похожи на своих предков, что иногда их даже трудно различить. Поэтому указания на находки средне-триасовых крокодилов и динозавров могут быть взяты под сомнение, соответствуя в действительности, возможно, текодонтам. Последние были сравнительно "небольшими" хищными пресмыкающимися до 4–5 метров длины. Одни из них жили в воде и напоминали крокодилов, а другие, похожие на крупных ящериц, обитали на открытых пространствах. Сухопутные текодонты приспособились к двуногому хождению — на задних лапах, которые у них были значительно длиннее передних. Двуногое хождение обеспечивало текодонтам высокий наблюдательный пост, облегчая поиски добычи. Именно от таких текодонтов и произошли динозавры, унаследовавшие двуногий способ передвижения. Летающие потомки текодонтов — птерозавры и птицы — скорее всего, произошли от лазающих древесных форм, перешедших со временем к планирующим прыжкам-полетам.

Из динозавров первыми появились хищные небольшие и легкие подвижные формы, которые вскоре — все это происходило в конце триасового периода — дали по крайней мере две ветви. Их главная ветвь привела в конце мезозоя к гигантским карнозаврам — тарбозаврам, тираннозаврам и им подобным, достигавшим в высоту (на задних ногах) 5–6 метров и больше.

Развитие гигантизма у карнозавров, по-видимому, было связано с параллельным развитием гигантизма у растительноядных динозавров, служивших им пищей. Для хищников крупный размер означал возможность большой добычи, так же, как и для растительноядных животных крупный размер являлся одной из форм защиты от хищников. Так было не только у динозавров, но и на протяжении всей истории животного мира. Между хищниками и растительноядными животными происходило своего рода "соревнование" в росте, хотя конечно, всегда был какой-то предел, определявшийся комплексом биомеханических и физиологических закономерностей.

Гигантизм карнозавров начался с развития зубов и черепа в целом как главного орудия нападения: большие зубы-кинжалы необходимы были для закалывания крупных жертв. Возможно, увеличение головы не могло бы достигнуть у карнозавров таких больших размеров, если бы параллельно не стали уменьшаться передние конечности, облегчая тем самым переднюю часть тела. Ее противовесом служил хвост, но это могло оказаться недостаточным без уменьшения веса передней части тела, и карнозавру волей-неволей пришлось бы опуститься на все четыре ноги, потеряв свой высокий наблюдательный пост при двуногой позе.

Параллельно с карнозаврами, обладавшими огромной головой, с сильными зубами и сократившимися до мизерных размеров передними лапами, развивалась другая ветвь птицеподобных хищных динозавров — целурозавров. Их поздние представители (струтиомимус и другие) имели облегченную конструкцию: маленькую голову с клювом, лишенным зубов, и пустотелые кости. Передние лапы у них были цепкими и хорошо развитыми, задние — с длинной цевкой, как у птиц, приспособленными для быстрого бега.

Наконец, среди хищных динозавров были, вероятно, и узко специализованные группы, приспособившиеся к питанию общественными насекомыми (джилантайзавры — теризинозавры) и, возможно, плодами покрытосемянных (дейнохейрусы). Эти группы были экологическими предшественниками неполнозубых.

Такая трактовка образа жизни некоторых хищных динозавров, кажущаяся на первый взгляд, необычной, на самом деле имеет серьезное обоснование. Дело в том, что вторая половина мезозоя — время уже достаточно широкого распространения покрытосемянных, или цветковых растений и связанного с ними развития различных групп насекомых, в том числе и перепончатокрылых, многие группы которых образуют большие сообщества, или колонии. Естественно, что появление больших пищевых ресурсов в виде концентраций насекомых, съедобных плодов растений, устраиваемых на деревьях гнезд птиц и, возможно, птерозавров (и та, и другая группы опять-таки характерны для второй половины мезозоя) должны были найти и потребителей, которыми в первую очередь и могли оказаться сухопутные динозавры — хищники.

В кайнозое эти адаптации динозавров повторили различные группы млекопитающих (неполнозубые, приматы и др). В настоящее время везде, где есть насекомые, живущие колониями, имеются и их потребители: в Америке — муравьеды и броненосцы, в Африке — трубкозубы и частично панголины, в Южной Азии — панголины. В Австралии эту функцию приняли на себя сумчатые (сумчатый муравьед, когти которого на передних лапах удивительно похожи на серповидные фаланги карнозавров!), а в наших широтах эти обязанности "по совместительству" выполняют медведи.

И карнозавры, и целурозавры остались двуногими формами. В то же время от хищных динозавров отделилась боковая ветвь — прозауроподы, от которых позднее произошли зауроподы — гигантские четвероногие динозавры, такие, как диплодок. Прозауроподы жили очень недолго — в самом конце триасового периода. Это были уже крупные, до 8-10 метров длины, животные, начавшие переход к четвероногому хождению: их передние конечности не намного короче задних. Зубы у прозауропод не такие острые и сильные, как у хищных динозавров. Голова у них осталась небольшой. Возможно, они были всеядными животными, а их потомки зауроподы окончательно перешли на питание растительностью, и зубы их стали похожи на долотца. Не исключено, однако, что некоторая степень всеядности (за счет мелких водных животных) сохранилась и у зауропод. Они приспособились к жизни в больших водоемах, найдя, возможно, в них спасение от своих кровожадных собратьев. Жизнь в воде, где при передвижении облегчается, по сравнению с сушей, нагрузка на скелет, позволила зауроподам достигнуть чудовищных размеров — они превосходили в 2–3 раза самых крупных наземных животных. Как известно, наиболее крупные современные животные — киты и гигантские кальмары — также живут в воде. На суше такие животные не смогли бы существовать из-за огромного веса. При быстром движении их тело невероятно перегревалось бы благодаря огромному количеству теплопродукции, выделяемой при этом. Здесь вступают в силу физиологические ограничители, которые, конечно, есть и для водных животных, но у последних они, несомненно, большего диапазона. Огромная нагрузка на задние конечности при двуногой позе лимитировала бы гигантизм зауропод, если бы они "вовремя", не перешли к четвероногому хождению. Однако, возможно, они сохранили способность вставать на задние ноги в воде (чтобы подышать воздухом и оглядеться) и благодаря этому могли заходить на значительную глубину. Зауроподы — это "динозавры-водолазы".

Если у наземных хищников — карнозавров — нагрузка на скелет была велика и суставы костей вследствие этого имеют вид хорошо отработанных шарниров, то у зауропод с уменьшением нагрузки на скелет в воде это утратилось, а эпифизы (концы) костей остались хрящевыми, позволяя дальнейшее увеличение в размерах. Неимоверно длинный хвост зауропод служил для плавания, а почти такая же длинная шея позволяла животному "обедать", не сходя с места, что экономило его энергию. Накормить такую махину было не так просто! Правда, нужно иметь в виду, что рептилиям с их более замедленным обменом веществ по сравнению с теплокровными и более активными птицами и млекопитающими требуется и соответственно меньшее количество пищи. В то же время не исключена возможность, что динозавры были теплокровными животными.

В этом отношении интересны исследования профессора И. Д. Стрельникова, изучавшего физиологию пресмыкающихся и других позвоночных. Согласно его данным, постоянная температура тела, приведшая к теплокровности, исторически должна была возникнуть как регулятор теплообмена у животных, вырабатывающих большое количество тепловой энергии при движении, например во время полета в воздухе (птицы, летающие ящеры), либо у крупных животных (рептилии, млекопитающие). Температура тела у современных крупных рептилий крокодилов почти постоянная, колеблющаяся в пределах суток на несколько градусов (например, у аллигаторов от 27–28° до 32–35°), да и сердце у них четырехкамерное с полным отделением артериальной крови от венозной, как у птиц и млекопитающих. Все это дает основание полагать, что "двоюродные братья" крокодилов — динозавры — могли быть также теплокровными животными.

Зауроподы вместе с прозауроподами и хищными динозаврами объединяются в отряд ящеротазовых динозавров, которому противопоставляют отряд птицетазовых динозавров. Ко второму отряду относятся орнитоподы (игуанодонты, утконосые динозавры и другие), стегозавры, анкилозавры и рогатые динозавры. У ящеротазовых динозавров таз состоит из трех "лучей" — подвздошной, лобковой и седалищной костей (все они, разумеется, парные), как у всех рептилий и у большинства позвоночных вообще. У птицетазовых динозавров таз состоит из четырех "лучей" благодаря тому, что лобковая кость имеет хорошо развитый задний отросток, сохранившийся также у птиц. Возможно при этом, что утрата птицами основной или передней части лобковой кости является приспособлением к носке более крупных яиц как обладающих соответственно большим запасом питательных веществ и тем самым обеспечивающих лучшее по сравнению с рептилиями развитие зародышу.

Все птицетазовые динозавры были растительноядными животными. Относительно происхождения птицетазовых динозавров имеются две точки зрения: одни палеонтологи считают их потомками ранних хищных динозавров, другие рассматривают как самостоятельную ветвь, ведущую свое начало непосредственно от текодонтов. До последнего времени считалось, что первые птпцетазовые динозавры появились в начале юры, пока несколько лет назад в Южной Африке в отложениях верхнего триаса не был найден небольшой, величиной около метра, птицетазовый динозавр, названный гетеродонтозавром, т. е. "разнозубым ящером". Только у этого единственного динозавра задние зубы растительноядного типа, напоминающие зубы орнитопод, с притупленной коронкой и медиальным гребнем посередине, тогда как передние остались острыми, такой же формы, как у хищников. Возможно, гетеродонтозавр, сочетающий в себе признаки хищных и птицетазовых динозавров, и должен быть поставлен в начало родословной последних. Во всяком случае, гетеродонтозавр — пример перехода от хищного образа жизни к растительноядному, скорее всего, через всеядность, аналогично тому, как это случилось с gрозауроподами и случалось неоднократно на протяжении истории позвоночных. Находка гетеродонтозавра, если его не рассматривать как непосредственного, независимого от хищников потомка текодонтов, свидетельствует в пользу происхождения птицетазовых динозавров от хищных.

Из всех птицетазовых динозавров только орнитоподы ("птиценогие") сохранили хождение на задних лапах, унаследованное от их предков. Таковы игуанодонты (поздняя юра — ранний мел) и их потомки — утконосые динозавры (поздний мел).

Игуанодонты были обитателями суши, вероятно, прибрежных зарослей, где они находили обилие растительной пищи и возможность укрытия от хищных динозавров. Череп игуанодонта внешне гораздо больше похож на череп лошади, нежели любого пресмыкающегося. Это удивительное внешнее сходство дополняется и некоторым сходством в строении зубной системы. Как известно, лошадь имеет высокую, или так называемую гипсодонтную коронку зуба, которая развилась как противодействие быстрому снашиванию зуба, поскольку при питании животного к нему в рот вместе с травой попадали и землистые частицы. Игуанодонты, а еще в большей степени утконосые динозавры, как бы предвосхитили гипсодонтность зубов лошади, но только у динозавров она достигнута за счет наличия трех зубов и более в одном вертикальном ряду. Число таких вертикальных зубных рядов у некоторых поздних утконосых динозаврам достигает 200, по 5–6 зубов в каждом. Утконосые динозавры, которых я уже достаточно подробно описал раньше, как и зауроподы, лишенные специальных защитных средств, спасались от хищных динозавров в водоемах, находя здесь себе и пищу.

Все сухопутные птицетазовые динозавры — стегозавры, панцирные и рогатые, утратили двуногое хождение и приобрели мощные защитные средства против хищных динозавров. Первыми перешли к четвероногому хождению стегозавры ("покрытые ящеры"), представляющие, скорее всего, боковую ветвь орнитопод. Ранние представители стегозавров, судя по пропорциям передних и задних конечностей, еще сохраняли черты двуногости, свойственной орнитоподам. Особенно многочисленными стегозавры были в конце юрского периода, достигая при этом внушительных размеров — 6 метров длины. Их спина и хвост были усажены в два ряда огромными костными шипами. Четвероногая поза защищала от хищников, нападавших сверху, не только спину, но и брюхо стегозавров.

В меловой период на смену стегозаврам появились панцирные динозавры (анкилозавры) и рогатые (цератопсы), которые тоже "рискнули" остаться жить на суше бок о бок со своими грозными собратьями — карнозаврами, ставшими к этому времени еще более крупными. По величине ни анкилозавры, ни цератопсы не уступали стегозаврам, но в дополнение к шипам стегозавров у анкилозавров появился еще и костный панцирь на теле из срастающихся щитков с мелкими шипами, а у цератопсов — от одного до пяти рогов на голове. У ранних анкилозавров и цератопсов в строении скелета также сохранились черты, указывающие на двуногое хождение и их вероятное происхождение от орнитопод, хотя некоторые палеонтологи считают анкилозавров потомками стегозавров. Поздние анкилозавры и цератопсы были типично четвероногими по способу передвижения. Эти ящеры вместе с гигантскими карнозаврами и утконосыми динозаврами завершают "летопись" истории, длившейся более 100 миллионов лет.

Несмотря на то что сейчас известны сотни видов динозавров, история этой группы заключает еще много пробелов, и то, что мы знаем, — лишь фрагменты этой истории. Это объясняется разными причинами и прежде всего — "неполнотой геологической летописи", т. е. незначительным, как правило, процентом захоронения всех живших видов. При этом наше представление о численности видового состава вымершей фауны нарушается еще условиями обитания и особенностями захоронения в зависимости от группы животных. Например, около половины всех находок по динозаврам, если иметь в виду число костей, составляют утконосые динозавры, но не потому, что их было так много, а потому, что они жили в водоемах, где и происходило их захоронение. Число водных животных, попадающих в захоронение, во много раз превышает число сухопутных животных, ибо из последних посмертно в водоем попадают лишь отдельные экземпляры, за исключением случаев массовой гибели при наводнении или других стихийных бедствиях. Захоронение же крупных животных вне водной среды, где происходит отложение осадков, практически немыслимо. Только мелкие животные (птички, насекомые и др.) могут быть погребены, например, песками во время сильной песчаной бури. Далее надо добавить, что не все геологические отложения одинаково вскрыты и, тем более, не все одинаково изучены. Раскопки местонахождений ископаемых животных зависят от многих факторов, начиная с геологических и кончая экономическими и политическими, и носят весьма неравномерный, выборочный характер.

В истории динозавровых фаун четко выделяются три этапа, о которых нам более всего известно, — поздний триас, поздняя гора и поздний мел, тогда как о динозаврах промежуточных геологических эпох имеются гораздо более скудные сведения.

Поздний триас — эпоха становления групп ящеротазовых динозавров и появления птицетазовых. Крупные местонахождения позднего триаса известны в Южном Китае, Южной Африке, Южной Америке и Западной Европе, откуда описано довольно много видов хищных динозавров — целурозавров и карнозавров, а также прозауроподы. В Южной Африке указаны первые птицетазовые динозавры и недостоверные пока остатки зауропод.

А затем — до поздней юры, мы почти ничего не знаем о судьбе динозавров. Прозауроподы вымирают, а им на смену приходят многочисленные зауроподы, широко распространенные по всему свету. Их остатками переполнены континентальные свиты тендагуру в Восточной Африке и моррисон в Северной Америке (США). Позднеюрские зауроподы довольно многочисленны в местонахождениях Центрального Китая и Западной Европы, известны из Южной Америки и Австралии. Вместе с зауроподами в местонахождениях встречаются многочисленные остатки крупных уже карнозавров — мегалозавров и давно ушедших от своих предков представителей птицетазовых динозавров — орнитопод (игуанодонтов) и стегозавров. Этот динозавровый комплекс переходит и в ранний мел, но богатые местонахождения (за исключением Берниссарского) отсутствуют, и число видов динозавров невелико, так же как и в первой половине позднего мела.

Последний этап приходится на вторую половину позднего мела, когда континентальные отложения Северной Америки (США и Канада) и Центральной Азии вновь оказываются переполненными остатками динозавров из различных групп. Зауроподы к этому времени уже редки, стегозавры и игуанодонты исчезают так же, как и мегалозавры, но вместо них появляются многочисленные анкилозавры и цератопсы, утконосые динозавры и гигантские карнозавры. Этот фаунистический комплекс существует до конца мелового периода (и мезозоя, следовательно). С его исчезновением завершается история динозавров. Последние их представители вымирают на границе мезозойской и кайнозойской эр.

В Северной Америке есть местонахождения, где костеносные слои с остатками позднемеловых (последних) динозавров непосредственно сменяются слоями, заключающими остатки уже палеоценовых млекопитающих. Здесь и проводится граница между мезозоем и кайнозоем в отложениях, которой соответствует граница между этими двумя подразделениями во времени, и постановка вопроса: "Почему динозавры вымерли именно в конце мезозоя?" — неправильна по существу, поскольку как раз время, когда вымирают последние динозавры (а также морские рептилии и некоторые другие группы животных), принимается за границу между эрами. Необходимо подчеркнуть также, что некоторые группы динозавров вымерли значительно раньше. Так, прозауроподы вымерли еще в конце триаса, стегозавры — в раннем мелу, а отдельные семейства динозавров и тем более виды вымирали на протяжении всего мезозоя. Если судить по имеющимся в настоящее время находкам, то наибольшей численности динозавры достигали во второй половине позднемеловой эпохи, точнее, в камцанский и маастрихтский века, после чего их видовой состав начинает быстро сокращаться (не следует забывать, что один геологический век охватывает несколько миллионов лет). Поэтому, когда говорят о "катастрофе" в конце мезозоя, имея в виду вымирание динозавров и других крупных рептилий и неизбежно предполагая при этом кратковременность такого явления, то это сильно преувеличено.

Каковы же все-таки причины вымирания динозавров? По этому поводу выдвинуто множество гипотез, нередко, к сожалению, недостаточно обоснованных и, как правило, ограничивающихся каким-либо единственным фактором. Рассмотрим некоторые из популярных гипотез.

До сих пор многие палеонтологи считают, что причина заключается в "конкуренции" — появившиеся в триасовый период млекопитающие как более высокоорганизованные в конце мезозоя якобы вытеснили динозавров. Но каким путем они могли это сделать? Немногочисленные и мелкие, величиной с крысу, млекопитающие мезозоя не смогли бы уничтожить динозавров ни физически, ни поедая их пищу, тем более что среди мезозойских млекопитающих неизвестны, например, водные формы. Более же высокий уровень млекопитающих, в первую очередь за счет развития центральной нервной системы и совершенства других органов, совсем не доказывает, что они могли истреблять более низко организованных животных.

Развитие центральной системы означает необходимость управления более сложным организмом, у которого усложняется процесс обмена веществ и увеличивается число функций. Все это определяется взаимодействием организма с окружающей средой. Совершенно закономерное усложнение живых существ представляет лишь естественный процесс развития материи от более простых форм к более сложным, причем простые формы не перестают существовать от появления более сложных. В настоящее время низко организованных беспозвоночных животных существует в тысячи раз больше, чем позвоночных. При этом любая муха или даже одноклеточная амеба "благоденствует" нисколько не хуже носорога или льва, и последние никак не угрожают первым. Исключение лишь одно — человек, мозг которого по сравнению с любыми животными достиг столь высокого совершенства, что он может сознательно направлять свою деятельность и в состоянии искусственно истребить не только любой вид животных и растений (что, к сожалению, он иногда и делает), но и все живое на Земле, включая и самого себя.

Обильные местонахождения скорлупы яиц динозавров на юге Франции дали повод высказать некоторым палеонтологам мысль о том, что это — последствия грандиозного побоища, которое было устроено динозаврам их прогрессивными соперниками — млекопитающими. Последние якобы были наделены особым инстинктом уничтожения динозавров (и в первую очередь гнезд с их яйцами) как своих исконных врагов, державших млекопитающих "в черном теле" на протяжении всего мезозоя. Такое заключение вряд ли может претендовать на научную достоверность.

У животных не существует инстинкта истребления другого вида. Вполне возможно, что некоторые млекопитающие могли питаться яйцами динозавров, притом вряд ли крупных. Но и в настоящее время яйцами рептилий питаются млекопитающие, птицы и сами рептилии, а рыбы поедают икру друг друга, однако это не приводит к вымиранию. Вообще в природе трудно указать пример физического истребления одного вида другим, так как существование видов складывалось исторически, и между ними всегда имеется равновесие, которое если и нарушается, то преимущественно другими факторами.

Возвращаясь к вопросу о вытеснении или истреблении мелкими млекопитающими гигантских динозавров, мы, скорее, должны прийти к противоположному выводу, а именно: динозавры и другие рептилии, широко распространенные в мезозое на суше, в воде и воздухе, тормозили развитие более высоко организованных, но малочисленных птиц и млекопитающих. Эти два высших класса позвоночных получили быстрое развитие лишь в начале кайнозойской эры — непосредственно после вымирания большинства групп мезозойских рептилий.

Самая новейшая и модная гипотеза — космическая. Авторы ее утверждают, что в конце мезозоя Земля подверглась интенсивному космическому облучению, приведшему к вымиранию динозавров и морских рептилий. Это предположение основывается на том, что кости динозавров оказались радиоактивными. Но при проверке выяснилось, что радиоактивность костей динозавров связана не с геологическим временем, а лишь с отдельными местонахождениями. И если, например, в том же местонахождении, но несколько выше по разрезу встречаются кости значительно более поздних млекопитающих, то они практически столь же радиоактивны, тогда как кости динозавров одного геологического возраста, но из разных местонахождений имеют и разную радиоактивность. Радиоактивность костей позвоночных (являющихся хорошим поглотителем) отмечается, начиная с палеозоя, в разные периоды и среди разных групп, но всегда связана с определенными местонахождениями. Это означает, что радиоактивность костей ископаемых животных носит вторичный характер и находится в прямой зависимости от радиоактивных рудных тел, расположенных поблизости. Невозможно было бы объяснить и избирательное действие облучения только на динозавров и морских рептилий, и еще труднее объяснить этим вымирание их отдельных видов и групп на протяжении всего мезозоя.

Существуют и другие гипотезы (эпидемий, эволюционного старения групп, климатические, геологические и т. д.), но все они, как и рассмотренные, пытаются объяснить вымирание динозавров только каким-нибудь одним фактором. В то же время напрашивается и более широкий вопрос: каковы причины вымирания других групп животных? Существует ли общность этих причин?

Основной показатель процветания любого вида животных — его многочисленность. А это в свою очередь означает, что он прежде всего обеспечен достаточной или даже избыточной кормовой базой и живет в благоприятных условиях, как географических (климат, ландшафт), так и биологических (малочисленность прямых и косвенных врагов). Все это находится во взаимосвязи и до поры до времени в равновесии. Виду не грозит вымирание. Но равновесие по законам, действующим в природе, не может быть постоянным, застывшим, ибо все развивается. Изменение климата, характера пищи и других условий обитания, несомненно, должно оказаться неблагоприятным если не для всех, то для каких-то животных, что будет приводить к изменению численности видов и иных соотношений между ними.

Животные, которые смогут приспособиться к жизни в новых условиях, сохранятся, несколько изменившись, т. е. превратятся в новые виды, а неприспособленные вымрут. Причины же изменения физико-географических условий (соотношение воды и суши, температура, характер ландшафта) кроются в непрерывных преобразованиях земной коры: со дна океанов поднимаются горные цепи, а последние, со временем разрушаясь, превращаются в равнины, затопляемые водами. Так, например, в настоящее время Скандинавия поднимается, а область Дальнего Востока испытывает погружение. Скорость вертикального движения земной коры, да и то в наиболее активных участках, не превышает одного метра в столетие, поэтому человеку трудно заметить существенные преобразования. Перераспределение воды и суши вызывает изменение климата в сторону континентальности или влажности, похолодания или потепления. Вместе с тем меняется растительный покров, меняются пищевые ресурсы сначала для растительноядных животных, а затем и для хищных, которые питаются растительноядными. Эти процессы совершались на протяжении всей истории Земли, вызывая изменения в животном мире — появление новых, более приспособленных видов и вымирание старых, менее приспособленных.

Какова же была обстановка в мезозое? К концу триасового периода закончилось разрушение большинства горных цепей, воздвигнутых в палеозое. Материки превратились в огромные равнины, на которые в следующий период — юрский — воды начали свое наступление. Климат стал более мягким и теплым, захватывая не только тропические и субтропические зоны, но и области современных умеренных широт. Обилие воды на континентах (моря, огромные озера и большие реки) благоприятствовало развитию пышной флоры — важной кормовой базы. Рептилии, бывшие в конце триаса наиболее высокоорганизованной и достаточно распространенной группой наземных позвоночных (к этому времени вымирает большинство групп первых наземных позвоночных — амфибий), оказались в весьма благоприятных условиях для своего быстрого развития. В юрский период они освоили не только всю сушу, но распространились в моря и пресные водоемы, приспособились к жизни в воздухе. Это были самые многочисленные, крупные и активные животные того времени.

В меловой период обстановка заметно изменилась. Последовал очередной цикл интенсивного горообразования, начавшийся кое-где даже в юрский период. Особенно заметны были его проявления в Америке и Азии — местах наибольшего распространения меловых динозавров. Поднятия горных систем вызывали осушение материков, изменение климата в направлении континентальности. Это не могло не отразиться отрицательно на теплолюбивых рептилиях, какими были динозавры. К тому же большинство из них было прямо или косвенно связано с водоемами или с прибрежными районами. Теперь же все это нарушилось. С сокращением водоемов исчезла и пышная растительность, произраставшая здесь. Иными словами, природа "ликвидировала" естественные зоны обитания динозавров. Для таких крупных животных, как динозавры, заметное уменьшение кормовой базы должно было сказаться отрицательно и привести к уменьшению их численности и видового состава. Вымирание растительноядных форм должно было повлечь и вымирание хищных динозавров.

Почему же уцелели крокодилы, жившие одновременно и рядом с динозаврами? Хищники должны вымирать последними. После того как хищные динозавры доели своих растительноядных собратьев, которым не хватало пищи и негде было укрыться, они обрекли и самих себя. Крокодилы же, даже в сократившихся водоемах, могли найти себе пищу как за счет динозавровой молоди (утконосых динозавров и зауропод), так и рыбы. Наконец, крокодилы могли свободно перебираться из одного водоема в другой или же пережидать засушливый период, зарывшись глубоко в ил. Таким образом, крокодилы оказались в более благоприятных условиях. Выжили и черепахи как наименее притязательные в смысле пищи. Ящерицам и змеям, немногочисленным еще в меловой период, также нетрудно было найти себе пропитание.

С вымиранием динозавров, в течение 150 миллионов лет господствовавших на всех континентах, остальные группы рептилий — крокодилы, черепахи, змеи и ящерицы — достигли в кайнозое широкого распространения и сохранились доныне.

От экспедиции до музея

Работа препаратора и ученого. Когда начали изучать динозавров"? Где живут и работают "охотники за динозаврами"?

Прежде чем материал выставят в музее, он должен пройти еще несколько стадий обработки, и первой из них является препаровка, т. е. отделение костей от породы, вместе с которой их брали. Это очень длительная и кропотливая работа, особенно если кость рыхлая, а порода твердая. В таких случаях кость тщательно пропитывают специальными составами, чтобы сделать ее прочнее. Иногда приходится ломать кость, выделяя ее из породы, но это не страшно: склеенная потом кость не теряет формы и не менее прочна. Вся препаровка ведется вручную при помощи специальных препараторских зубил круглого сечения. Такой метод препаровки хотя и является до некоторой степени кустарным, но зато позволяет наиболее точно определить необходимую силу удара, чтобы отбить породу, не повредив поверхности кости. В последнее время стали применяться инструменты с вращающимся сверлом типа бормашины, но имеющие форму небольшого пистолета. Возможны и химические способы препаровки — кислотами, если костеносная порода легкорастворима (известняки или известковистые породы), а поверхность кости сохраняется при этом. Наконец, начинают применять и ультразвук.

[image:]

Восстановление внешнего облика ископаемого животного — индрикотерия: а — скелет

После препаровки кости поступают в научную обработку. Прежде всего изучается форма костей. Это необходимо не только для того, чтобы определить принадлежность их к тому или иному виду животного, но и для того, чтобы понять взаимоотношения организма и среды — по строению скелета можно восстановить условия, в которых обитало животное. Строение тела животного (стало быть, и скелета как основной опоры тела) очень точно отвечает определенному образу жизни животного, связанному с условиями среды обитания. Так, рыбы — обитатели воды — имеют и соответственное строение, приспособленное к жизни в воде; строение птиц указывает на приспособление их к воздушной среде. То же самое справедливо и для вымерших животных. Известно, например, что некоторые мезозойские ящеры были летающими формами: их передние конечности имеют такое же строение, как у летучих мышей; ихтиозавры ("рыбо-ящеры"), похожие на акулу или дельфина, были превосходными пловцами, о чем можно судить по строению их ластообразных конечностей и всего скелета. По строению скелета динозавров мы знаем теперь, что одни из них жили на суше, другие обитали в воде.

С изменением окружающей среды неизбежно менялось и строение животных. Эти изменения, как правило, прежде всего происходили в строении конечностей — органов движения и зубов — органов питания, т. е. тех частей тела, которые непосредственно находятся во взаимодействии с внешней средой. Изменения органов питания и движения вызывают изменения остальных частей тела. Эти закономерности были впервые доказаны на палеонтологических материалах великим русским палеонтологом В. О. Ковалевским (Его брат Александр Ковалевский, был знаменитым зоологом, а жена Софья Ковалевская — знаменитым математиком), показавшим на группе ископаемых лошадей и других копытных направление их развития (эволюцию) в зависимости от изменений окружающей среды.

Восстановление облика ископаемого позвоночного (реконструкция) производится не только на основании формы костей, но и сравнением со скелетом современных представителей из той же группы животных. Обычно в пределах даже больших групп, порядка классов, мускулатура одна и та же (число и расположение мышц), но форма отдельных мускулов определяется в каждом конкретном случае формой костей, к которым они прикрепляются. После восстановления мускулатуры можно восстановить уже и наружные покровы (кожу), а тем самым и облик животного. Практически почти неразрешимым является вопрос об окраске ископаемых животных.

[image:]

Восстановление внешнего облика ископаемого животного — индрикотерия: б — восстановленная мускулатура

Таким образом, палеонтолог в изучении ископаемых позвоночных следует от скелета (организма) к среде, а восстанавливая последнюю (ее отдельные этапы), получает представление о причинах и путях развития той или иной группы животных.

Последнее дает возможность и более правильно ориентироваться в вопросах систематики или классификации, так как иной раз внешне сходные на первый взгляд животные не являются родственными и, наоборот, внешне, казалось бы, различные формы на самом деле — близкие родственники. Например, рогатые динозавры, внешне похожие на млекопитающих — носорогов, тем не менее относятся к другому классу — к пресмыкающимся, к которым принадлежат совсем не похожие на рогатых динозавров животные — черепахи, крокодилы, змеи.

Заключительный этап работы — монтаж скелета, непосредственно которому предшествует реставрация недостающих частей скелета или костей. Эта работа осуществляется мастером-скульптором. Если животное большое — такое, скажем, как крупный динозавр, — то монтировка его скелета представляет сложный процесс. Каждая большая кость, будучи минерализованной, весит десятки, а иногда и сотни килограммов, и, чтобы "примерить" кости, нужны усилия целой бригады. Приходится возводить специальные леса, так как скелеты достигают высоты до 7–9 метров. Кроме того, много хлопот доставляет изготовление каркаса, на котором укрепляется скелет. В качестве основных опорных креплений используются массивные железные трубы, а отдельные кости соединяются между собой при помощи толстых железных пластин, привинченных в свою очередь к трубам. Поэтому монтаж большого скелета занимает много времени. Разумеется, вся работа по препаровке, реставрации и монтажу осуществляется под руководством палеонтолога-специалиста.

Надо сказать, что палеонтология позвоночных, основоположником которой является великий французский анатом и палеонтолог Жорж Кювье (1769–1832), стала настоящей наукой, выйдя из области первичного собирательства и фантастики лишь в XIX веке, когда материалов скопилось так много, что стал возможен их строгий научный анализ.

Изучение динозавров началось с открытия остатков игуанодонтов в Англии в 20-х годах прошлого столетия, а само название животных предложил 125 лет назад знаменитый английский палеонтолог Ричард Оуэн. Однако широкую известность в Европе динозавры получили благодаря раскопкам целого "кладбища" игуанодонтов в Берииссаре (Бельгия) в 1878 году. Отсюда было добыто 29 скелетов, а их изучением занялся талантливый бельгийский палеонтолог Луи Долло, считавший себя учеником В. О. Ковалевского.

[image:]

Восстановление внешнего облика ископаемого животного — индрикотерия: в — внешний облик

Больших успехов в изучении динозавров достигли американские палеонтологи Эдвард Коп и Отниэл Марш, начавшие свою деятельность около 100 лет назад. Оба они были состоятельными энергичными людьми, энтузиастами своего дела. На собственные средства они ежегодно снаряжали экспедиции за динозаврами в бэдленды Северной Америки. Не один десяток скелетов, черепов и других остатков был добыт их экспедициями. И хотя между Копом и Маршем в погоне за славой существовало соперничество, приводившее к поспешным, нередко путаным и ошибочным заключениям, все же именно эти два ученых положили начало систематическим экспедициям за динозаврами (и другими позвоночными) и их широкому изучению. Своими достижениями и быстрым развитием палеонтологии позвоночных Америка в значительной степени обязана энергичной деятельности Копа и Марша.

В Европе динозавровых местонахождений, помимо Берниссарского, совсем немного, да и из тех известны лишь отдельные экземпляры. Поэтому европейские палеонтологи исследовали и другие материки — и прежде всего Африку. В восточной части Центральной Африки 50 с лишним лет назад было обнаружено и раскопано немецкими палеонтологами одно из крупнейших в мире местонахождений — Тендагуру, заключающее десятки скелетов различных динозавров позднеюрского возраста. Полвека назад динозавров обнаружили в Азии — самые богатые местонахождения расположены в Монголии и Китае. Известны динозавры и в Австралии.

Коллекции всего мира по динозаврам насчитывают сотни скелетов, тысячи черепов и многочисленные другие остатки этих необыкновенных животных прошлого. Много ли это? Нет, это лишь ничтожная доля всех динозавров, некогда населявших Землю. Они жили на всех материках, и число их одновременного поголовья в эпохи наибольшего процветания должно было определяться по крайней мере миллионами, если не более внушительными цифрами. Конечно, еще далеко не всех динозавров отдала земная кора.

Сколько же палеонтологов сейчас занимается изучением динозавров? Их число, к сожалению, не измеришь многозначными цифрами: во всем мире около 20 человек, причем половина из них "совместители", т. е. изучают остатки динозавров попутно с другими палеонтологическими материалами. Поэтому за полтора столетия изучения динозавров можно насчитать не более полусотни имен, оставивших заметный след в "динозавровой науке", хотя объекты ее привлекали внимание многих палеонтологов, в том числе и самых выдающихся.

Из отечественных палеонтологов первым дал описания находок динозавров на территории нашей страны А. Н. Рябинин. Отдельные вопросы по изучению динозавров затронуты в работах и других советских палеонтологов. Но широкое систематическое изучение динозавров началось после работ Монгольской экспедиции Е. А. Малеевым и автором настоящей книги. Ряд статей о захоронении и экологии динозавров опубликовал И. А. Ефремов. Превосходные реконструкции динозавров в виде огромных цветных картин, украшающих Палеонтологический музей в Москве, созданы директором музея К. К. Флеровым — крупным специалистом по ископаемым позвоночным и замечательным художником-анималистом.

За рубежом в настоящее время динозаврами занимаются в США, Канаде, Франции, ФРГ, Англии, Китае, Польше и Индии. Надо надеяться, что в ближайшем будущем появятся специалисты и в Монголии, столь богатой остатками динозавров.

Перспективы Центральной Азии и будущее палеонтологии

Основные местонахождения динозавров мира. Значение палеонтологических работ в Центральной Азии для познания общей истории органического мира в мезозое и кайнозое. Перспективы дальнейших исследований. Полетят ли палеонтологи в космос?

Итак, крупнейшие местонахождения динозавров приурочены к трем областям на земном шаре: восточные склоны Скалистых гори примыкающие к ним равнины в Северной Америке (США и Канада), Тендагуру в Восточной Африке (Танзания), Монголия и Китай в Центральной Азии. В последние годы появились интересные сведения о ценных находках в Южной и Северной Африке. Европейский материк, за исключением Берниссарского местонахождения игуанодонтов в Бельгии, беден остатками динозавров и не сулит особых перспектив, поскольку он достаточно уже освоен. Слабоизученные районы Южной Америки, Центральной Индии и Австралии, откуда известны немногочисленные остатки динозавров, возможно, со временем окажутся более перспективными. Пока же особое внимание привлекает Центральная Азия. Она богата не только динозаврами, но и другими ископаемыми позвоночными и дает возможность проследить их историю на протяжении двух эр — мезозоя и кайнозоя, а также сделать экскурс в третью, более древнюю эру — палеозой. Перспективы Центральной Азии возрастают еще больше, если раздвинуть ее рамки на всю среднюю часть Азиатского материка, обладавшую общностью ископаемых фаун наземных позвоночных. Ведь, помимо центральноазиатских экспедиций и новых интересных находок в Средней Азии, за последние 30 лет открыто довольно много богатых динозавровых местонахождений на территории Восточного, Центрального и Южного Китая, а Си-валикские местонахождения в Гималаях — пока самые колоссальные по количеству захороненных в них остатков третичных млекопитающих. Интересно и недавно открытое в Центральной Индии местонахождение Малери (в бассейне Годавари), заключающее остатки позднетриасовых, а возможно, даже, и раннеюрских динозавров, совсем почти неизвестных. Наконец, в Синьцзяне обнаружены значительные местонахождения более древних, чем динозавры, рептилий раннего триаса и палеозоя, позволяющих спуститься еще на две ступеньки в глубь истории.

Подведем некоторые итоги исследований по палеонтологии позвоночных в Центральной Азии. Прежде всего необходимо отметить огромный объем добытых коллекций. Часть их можно увидеть в Палеонтологическом музее Академии наук СССР в Москве. Один из наиболее эффектных экспонатов — утконосый динозавр — нэмэгэтинский зауролоф, стоящий на задних лапах и достигающий 5,5 метров высоты. Тут же выставлены черепа бактрозавра и нескольких зауролофов, в том числе молодого. Их скелеты еще не смонтированы. Имеются отдельные кости зауролофов, принадлежащие гигантам не менее 12 метров высотой, но рядом выставлена и задняя лапка "крошки" зауролофа, в полметра высотой. Недавно закончен монтаж двух скелетов пробактрозавров из Алашани, а семейство утконосых динозавров пополнилось ташкентским прохенеозавром. Панцирный динозавр из Баин-Дзака — пинакозавр — занял две витрины: туловище его находится в одной, а хвост — в другой. Этот динозавр оставлен в том положении, как был найден на месте — "брюхом" кверху. Его баинширинский родственник — таларурус — смонтирован в стоячей позе. В большом зале музея — скелеты двух взрослых и одного молодого тарбозавра из Нэмэгэтинской котловины. Оттуда же происходит и самый маленький тарбозавр, совсем еще "младенец", около одного метра длиной. Кроме того, имеется серия черепов хищных динозавров. Есть специальная витрина с черепами мелких динозавров — протоцератопсов из Баин-Дзака — и яйцами динозавров. В музее выставлены также панцири всевозможных черепах и небольшое количество материалов по млекопитающим — витрины с диноцератами и протэмболотериями.

[image:]

Карта важнейших местонахождений динозавров и ископаемых млекопитающих в Центральной и Средней Азии: а, в — местонахождения динозавров: триас: 1 — Люфен, 2 — Малери; юра: 3 — Ташкумыр, 4 — Цитай, 5 — Ибинь, мел: 6 — Шестаково, 7 — Анда-Худук, 8 — Оши-Нуру, 9 — Хамарин-Хурал, 10 — Маорту, 11 — Лайян, 12 — Ирэн-Нор, 13 — Баин-Ширэ, 14 — Шах-Шах, 15 — Сюк-Сюк, 16 — Кансай, 17 — Белые Кручи, 18 — Синегорск, 19 — Баин-Дзак, 20 — Джабалпур, 21 — Бугэн-Цаб, 22 — Нэмэгэту: б, г — местонахождения третичных млекопитающих: палеоген: 23 — Ирдин-Манга, 24 — Ула-Усу, 25 — Эргиль-Обо, 26 — Улан-Ширэ, 27 — Сухайту, 28 — Челкар-Нура, 29 — Мынеске-Суек, 30 — Кызыл-Как, 31 — Бугти, 32 — Татал-Гол, 33 — Хзанда-Гол, неоген: 34 — Уртын-Обо; 35 — Агыспе, 36 — Кушук, 37 — Павлодар, 38 — Кочкорка, 39 — Сивалики, 40 — Калмакпай, 41 — Алтан-Тээли 42 — Бэгар-Нур, 43 — Цинъян, 44 — Тунгур, 45 — Хуадэ, 46 — Шоуян-Тайгу. Сплошной краской показаны местонахождения, изучавшиеся советскими палеонтологами.

В новом музее центральноазиатские материалы, пополненные еще не экспонированными объектами, займут достойное место. Если же объединить сборы всех центральноазиатских экспедиций, то их хватило бы на громадный палеонтологический музей, где можно было бы экспонировать сотни скелетов и черепов уникальных объектов — животных, навсегда изчезнувших с лица Земли, но рассказывающих об ее истории.

Для одних только динозавров, не считая млекопитающих, можно назвать не менее 10 фаунистических комплексов, последовательно сменяющих друг друга на протяжении мезозоя, начиная с люфенговой фауны прозауропод и кончая нэмэгэтинской фауной гигантских динозавров. В настоящее время из Азии описано около 100 видов динозавров, составляющих примерно одну четверть известных во всем мире, и, конечно, это далеко не все. Например, до сих пор на территории Азиатского материка не обнаружено достоверных остатков стегозавров и настоящих цератопсов (известны только примитивные рогатые динозавры — протоцератопсы). Не найдены и самые поздние динозавры, населявшие Азию. Большие пробелы есть и в истории млекопитающих, и поиски новых ископаемых фаун должны стать задачей будущих исследований.

Теперь ясно, что наши сведения об эволюции позвоночных в целом оставались бы весьма отрывочными и неполноценными без открытия и изучения динозавров и ископаемых млекопитающих Центральной Азии. По материалам отсюда в настоящее время описано много неизвестных ранее видов, родов и семейств ископаемых позвоночных и выяснены их эволюционные и фаунистические связи с родственными формами других областей, что уже само по себе значительно восполняет летопись животного мира.

Благодаря великолепной сохранности и серийности материалов советским палеонтологам удалось осветить, помимо общей и детальной, функциональную морфологию, некоторые вопросы индивидуальной изменчивости и видообразования, имеющие первостепенное значение для эволюционной систематики в целом, высказать суждения о биологии (вплоть до физиологии) ископаемых животных.

[image:]

Скелеты тарбозавров в Палеонтологическом музее АН СССР

Все большую роль начинают играть динозавры и млекопитающие для определения геологического возраста континентальных отложений мезозоя и кайнозоя Центральной Азии и соседних областей, так как именно виды этих групп животных оказываются наиболее надежными, с точки зрения геологии, руководящими формами для геологических веков — каждому веку соответствует свой (или свои) вид динозавра или млекопитающего. Как правило, не только виды, но даже и большинство родов динозавров ограничены одним геологическим веком и тем самым выигрышно отличаются от своих современников — черепах и крокодилов, виды которых не так ограничены временем, а роды известны иногда с мела или начала кайнозоя до современности. Как мы знаем теперь, это объясняется тем, что по сравнению с черепахами и крокодилами динозавры как организмы, узко приспособленные к условиям обитания, или внешней среде, были более чувствительны к изменениям последней, а это неизбежно вызывало быструю смену их видов во времени (являясь и одной из причин вымирания).

Быстрая смена во времени, или по вертикали, имея в виду геохронологическую шкалу, и широкое распространение по горизонтали (географическое) представляют основные признаки руководящих форм как индикаторов геологического времени. Из мезозойских рептилий идеально отвечают этому требованию динозавры, уступающие в кайнозое свою ведущую роль млекопитающим.

Остатки динозавров и млекопитающих позволяют теперь с точностью до яруса, равняющегося веку во времени, установить в Центральной Азии и соседних областях возраст костеносных толщ, которые несколько десятилетий назад именовались "гобийскими красноцветами", соответствовавшими неопределенному этапу времени в интервале мезозой — кайнозой. Совершенно очевидно, что более точное и детальное определение геологического возраста дает возможность легче ориентироваться в любых геологических исследованиях и тем самым приобретает важное практическое значение, о чем уже говорилось и самом начале книги.

Отмечая выигрышность динозавров и млекопитающих, было бы, конечно, неправильно делать вывод, что черепахи, крокодилы или другие группы животных совсем бесполезны для геологии. Можно говорить лишь об их меньшем значении, но не пренебрегать ими, тем более что иногда остатки динозавров или млекопитающих бывают просто скудными. Поэтому, естественно, необходимо изучение всего комплекса ископаемой фауны как для выяснения ее истории, так и для интересов геологии.

Проводившиеся в Центральной Азии исследования, каждое из которых вносило свой очередной вклад в развитие наших палеонтологических и геологических познаний, открывают огромные перспективы дальнейших работ, научная ценность которых с накоплением новых материалов станет еще более эффективной.

[image:]

Макет нового Палеонтологического музея АН СССР

Палеонтология вообще, а палеонтология позвоночных в особенности — весьма трудоемкая область знаний. Сами сборы остатков позвоночных — длительный и сложный труд как в научном, так и техническом отношении. Для удачной работы в поле необходимо быть геологом, чтобы правильно ориентироваться в геологическом строении местности, в условиях захоронения ископаемых животных и т. д. Для научной обработки добытых коллекций надо хорошо знать биологические науки — сравнительную анатомию, функциональную морфологию, эмбриологию, физиологию, экологию, зоогеографию, систематику и другие, так как без этого невозможно правильно понять строение и воссоздать историю ископаемых животных.

Жизнь "охотника" за динозаврами и другими ископаемыми животными, связанная с постоянными путешествиями, увлекательна для тех, кто любит природу, чей пытливый ум стремится познать ее закономерности. Во всяком случае, перед молодыми поколениями открыто очень большое поле деятельности в области изучения этих удивительных животных. Впереди еще много открытий, и не только на нашей планете.

Недалеко то время, когда на повестке дня появится астропалеонтология. Это не шутка и даже уже не фантазия. О происхождении Луны идут давние споры. Имеется немало сторонников отрыва ее от Земли. И ответить определенно на этот вопрос смогут палеонтологи: если Луна оторвалась от Земли уже после возникновения жизни на ней (некоторые предполагают, что это было именно в мезозое, когда жили динозавры), то остатки этой жизни, т. е. ископаемых животных, должны быть и на Луне — в ее коре. Если таковые будут обнаружены, то по ним можно будет и точно сказать о времени отрыва.

Но дело, конечно, не только в этом. История обитаемых небесных тел, судя по нашей планете, тесно связана с развитием органического мира, эволюция которого составляет предмет палеонтологии, независимо от того, где бы этот мир ни был обнаружен. Поэтому, несомненно, с дальнейшим изучением космоса и возможностью полета в другие миры астропалеонтология как одна из важнейших областей познания закономерностей развития биологической формы материи станет неотъемлемым звеном в цепи общих научных исследований.

Литература

Aугуста И., Буриан 3. По путям развития жизни. Прага, Изд-во "Артия", 1959.

Габуния Л. К. Следы динозавров. Изд-во АН СССР, 1958.

Ефремов И. А. Дорога ветров. Изд. 3. М., Географгиз, 1962.

Орлов Ю. А. В мире древних животных. Изд. 2. М., изд-во "Наука", 1968.

Трофимов Б. А. Жизнь в глубинах веков. М., Госкультпросветиздат, 1957.

Штернберг Ч. Жизнь охотника за ископаемыми. М. -Л., 1936.

Colbert Е. Н. Dinosaurs. Their discovery and their world. E.P. Dutton & Co., inc., N. Y., 1961.

Colbert E. H. Men and Dinosaurs. The Search in Field and Laboratory. E. P. Button & Co., inc., N. Y., 1968.

Анатолий Константинович Рождественский

"На поиски динозавров в Гоби"

Редактор Л.И. Приходько

Художник Н.Б. Старцев

Сдано в набор 24/VI 1969 г. Подписано к печати 21/Х 1869 г.

Формат 84х108 1/32. Бумага № 2. Усл. печ. л. 15,54. Тираж 38000 экз.

Цена 88 коп.

Издательство «Наука».

Примечания

1

Автор рассказов, повести "На краю Ойкумены", романов "Туманность Андромеды", "Лезвие бритвы" и "Час быка".

2

Разница между улан-баторским и московским временем — 5 часов.

3

Аратами называются скотоводы, составляющие основную часть населения Монголии.

4

Сомоны в административном отношении аналогичны нашим районным центрам.

5

Раньше эту группу животных называли титанотериями. Титанотерии дословно — «титанические звери», бронтотерии — «грозные звери».

6

Тарбаган — сибирский вид сурка.

7

Названия гор, колодцев, поселков и т. д. обычно носят хвалебный оттенок. Это связано со старинными религиозными верованиями — "хорошими" названиями старались не рассердить злых горных духов, действиями которых объяснялись падеж скота, болезни и другие бедствия.

8

Баг — поселок, наименьшая административная единица.

9

Бэдленды в переводе с английского означают "плохие земли". Так называли американские фермеры в начале прошлого столетия голые, лишенные растительности обрывы, непригодные для земледелия. Они, конечно, не предполагали даже, что именно бэдленды, занимающие в пустынных областях Северной Америки огромные площади, окажутся богатейшим кладом для палеонтолога и определят быстрое развитие палеонтологии позвоночных.

10

Некоторые палеонтологи считают его синонимом рода орнитомимус.

11

Кулан — дикий осел.

12

Позже Н. И. Новожилов нашел на Цаган-Уле два великолепных по сохранности скелета тарбозавров, больший из которых (наряду с другими материалами) был передан в Государственный музей в Улан-Батор, а меньший вместо с нэмэгэтинским экспонируется в Палеонтологическом музее в Москве. Что касается черепах, то здесь было выкопано более 70 их панцирей, не считая отдельных кусков и костей.

13

Этот район, считавшийся спокойным в геологическом отношении, неожиданно подвергся в 1957 году сильнейшему землетрясению, напоминая о продолжении активных геологических процессов здесь внутри земной коры.

14

Название дано нами из-за сходства в очертаниях этой горы с юртой.

15

Американское название Хзанда-Гол соответствует монгольскому Шанда-Гол. Но эти выяснилось недавно, поэтому в тексте сохранено широко вошедшее в палеонтологическую литературу первое.

16

Пситтакозавры из Анда-Худука были отнесены сначала к другому роду — протигуанодон.

17

Эти сведения характеризуют Монголию 50-х годов.

18

В 1956 году автору довелось побывать на новом местонахождении- Эргиль-Дзо (к западу от Эргиль-Обо), открытом монгольским геологом Цэбэком. Здесь оказалось два горизонта с эмболотериями. Череп одного из них был выкопан и находится в Улан-Баторском музее.

19

Польский палеонтолог М. Млынарский отнес их к роду геохелоне.

20

Центр Ара-Хангайского аймака (в переводе ни русский язык "Сад цветов").

21

Фирн — крупнозернистый, плотный снег, образуется от частого оттаивания и замерзания, постепенно превращаясь в лед.

22

Имеется в виду группа озер Западной Монголии — Хара-Усу и др.

23

В то время пермские позвоночные еще не были обнаружены в Центральной Азии, но несколько лет спустя их открыли в Синь-цзяне.

24

Карстовые пещеры, воронки и т. д. образуются обычно в известняках или известковистых породах в результате их выщелачивания грунтовыми водами.

25

Американские палеонтологи назвали это местонахождение Шара-Мурун по одноименной речке, протекавшей неподалеку.

26

П. К. Козлов. Монголия и Амдо и мертвый город Хара-Хото М., Географгиз, 1948 г.

27

Ч. Штернберг. Жизнь охотника за ископаемыми. М. — Л., 1930.

OPS/images/i_019.jpg

OPS/images/i_037.jpg

OPS/images/i_021.jpg

OPS/images/i_005.jpg

OPS/images/i_010.jpg

OPS/images/i_026.jpg

OPS/images/i_064.jpg
10cm
—

OPS/images/i_057.jpg

OPS/images/i_015.jpg

OPS/images/i_054.jpg

OPS/images/i_043.jpg

OPS/images/cover.jpg
s L PORETRRCCER

‘_VW

HA NIOMCKN
NUHO3ABPOR
BI06M §

OPS/images/i_032.jpg

OPS/images/i_059.jpg

OPS/images/i_070.jpg

OPS/images/i_048.jpg

OPS/images/i_036.jpg

OPS/images/i_025.jpg

OPS/images/i_004.jpg

OPS/images/i_014.jpg

OPS/images/i_063.jpg

OPS/images/i_009.jpg

OPS/images/i_052.jpg

OPS/images/i_041.jpg

OPS/images/i_062.jpg

OPS/images/i_068.jpg

OPS/images/i_013.jpg

OPS/images/i_008.jpg

OPS/images/i_051.jpg

OPS/images/i_053.jpg

OPS/images/i_042.jpg

OPS/images/i_069.jpg

OPS/images/i_031.jpg

OPS/images/i_058.jpg

OPS/images/i_047.jpg

OPS/images/i_020.jpg

OPS/images/i_030.jpg

OPS/images/i_046.jpg

OPS/images/i_073.jpg

OPS/images/i_035.jpg

OPS/images/i_003.jpg
MJIH, JeT (oT
CORpeMeH~

Boapacr,
HOCTH)

Spa

Ilepnox, snoxa

HOCTH IIEPHO-
OB, MJIH. JIET|

Ianrenb-

KpaTkas XapaKTePUCTHKA MUBOT-
HOT'O U DACTUTEIBHOTO MUDA

570

Maneosoiickasn

Ilepun

Pagsurie IpeBHUX NPECMBIKAIOMMX -
€ — KOTHJI03aBPOB 1 3B€PO0GDPasHbIX

PasBUTHE TOJOCEMSIHHLIX pacTeHuit

BoIMHDAHME HEKOTODHIX Gecrosso-
HOYHBIX — TPUIAOGUTOB ¥ .

RapGon

55—T75

IIOABJIEHNE MPECMBIKAIOUIMXCA
Pacnser creromnedanon

PacnBer nanopoTHIK00GPA3HKIX — I~
TaHATCKUX XBOIIeHl M IUIAyHOB, ce-
MAHHLIX NANO0POTHIKOB

Heson

70—50

Tosnenne Ha3eMHHIX TO3BOHOUHBIX—
creronedanos (1a6HPHHTOROHTOB)

IlosBIeHNEe HACEKOMBIX

PaspHTHE NANOPOTHHKOOGPABHEIX,, BI-
TECHEHHEe HMH ncuIohuTOB

IlosBIeNNe OCHOBHEIX IPYII pHiG

BrIMHpaHIe TAHIHPHLIX GeCueaocT-
HBIX

Cuayp

Opnosux

PazsurTne ncuaopuTOB M MATIOPOTHI-
KO0GpasHbIX

TTosIBJICHIte TIEPBHIX TIOBBOHOUHBIX —
GecuemocTHbIX

Janbueiimnii pacnser GecoO3BOHOu-
HBIX

KemGpuii

70

MInpoxoe pacmpocTpaHeHne pPasimi-
HBIX THIOB GeCNO3BOHOYHBIX — I'YGOK,
apxeonyar, MMIOKOMKHX, MOLIIOC-
KOB, IVIEYEHOTHX, TPHIOGHTOB

MoapjeHNe MePBLIX HA3EMHHLIX pa-
CTeHMII — MXOB, XBONIell M Iamopor-
HUKOB

2500

Iporepo-
30lCKaA

TlosBnenite GecIIO3BOHOUHBIX K-
BOTHBIX

MIupokoe pacmpocTpanenue Gakre-
puit 1 BOfOpoCIeit

Apxeiicra s

TlonBaeHNe OHOKICTOYHLIX pacre-
HHil — GakTepuit

IlosiBIeHNe KU3HH Ha 3emue

OPS/images/i_024.jpg

OPS/images/i_039.jpg

OPS/images/i_012.jpg

OPS/images/i_007.jpg

OPS/images/i_050.jpg

OPS/images/i_066.jpg

OPS/images/i_028.jpg

OPS/images/i_023.jpg

OPS/images/i_002.jpg
MJIH, JeT (oT
CORpEMeH-

Boapacr,
HOCTH)

Spa

Ilepuox, amoxa

HOCTH IEepPHo-|
OB, MJIH. JIET|

Iaurenb-

KpaTkas XapaKTepUCTHKA MUBOT-
HOI'0 U pacTuTeJbHOI0 Mupa

85—70

Kaiino3oiickasn

YeTBepTHYHbII

i

IosBaenne 1 Pa3BATHE UYelOBEEa

Tperuu blit

Heoren

Tanonen

Mpuonen

HoaBaenne 4e10BeK006pa3nbIX
o6eanan

Haneoren

Ounnronen

donen

IHaxeonesm

4

Pa3BuTHE KHTOOGPASHBLIX X0GOTHBIX

PaspuTHe OCHOBHBLIX TIPYNN IJIAINEH=
TAPHBIX MJEKOIATAIONIAX — HACEKO -
MOANHBIX, FPHIBYHOB, XMIHNKOE, KO-
OLITHEIX M NPHMATOB

IInpoKOe PacHPOCTPAHEHIE IOKPHI-
TOCEeMAHHBIX PACTEHMIl — APEBeCHBIX
u TpaB

7

BriMupaHne B KOHIOE HePHOxa HOC---
JeQHNX JUHO3ABPOB, JAETAMINX AMO-
POB H MOPCKHX IIPECMBIKAKIIAXCHA

PasBATHE NTHIY

IlosAiBaenne H pasBHTHE NAHOUPHEIX,
pOraThix H yTKOHOCHIX [[HHO3ABPOR
TloABIeRNe MOKPHITOCEMAHBLIX pa-
orennit

BrIMipaHAe NryaHOJOHTOB M OTero-
3aBPOB

140

200

Me3so30iicKas

TlesiBJieHHE OTHI[M DA 3BUTHE MJIEKO-
MHTADIEX

IlosiBIeHNe KPOKOUAOB

IOupoKoe pacHpocTPaHEHNe [NHO-
3aBpOB — XMIHLIX, B3ayDPONOX, CTe-
ro3aBpoB

PasBuTHe JETAWIUX AMEPOR

Paciper MOPCKHX HDECMbIKAMIIHNX-
©s1 — MXTHO3aBPOB U ILIE3HO3aBPOB

IIINpOKOe PACHpPOCTPAHEHHE romoce-
MAHHBLIX pacTeHnlt

245

Tpuac

45

(TosBIEH € MACKOIINTAIOIIX
IloABAEHHE MOPCKHX IpECMBIKAI-
Exes

IlosiBNeHAE Yepenax M JUHO3ABPOB

BoIMupaHHe [PEBHIIX 3eMHOBOHBIX —
creronedaioB i peBHHX_IPECMbIKA-
oHAxCA

OPS/images/i_061.jpg

OPS/images/i_040.jpg

OPS/images/i_056.jpg

OPS/images/i_018.jpg

OPS/images/i_045.jpg

OPS/images/i_072.jpg

OPS/images/i_034.jpg

OPS/images/i_067.jpg
AMHOBABPbI

NTUUETASOBHE

AWEPOTASOBLIE AUHO3ABPH

Teronoas

OV udL

OPS/images/i_029.jpg

OPS/images/i_060.jpg

OPS/images/i_022.jpg

OPS/images/i_011.jpg

OPS/images/i_038.jpg

OPS/images/i_006.jpg

OPS/images/i_065.jpg

OPS/images/i_027.jpg

OPS/images/i_016.jpg

OPS/images/i_017.jpg

OPS/images/i_044.jpg

OPS/images/i_055.jpg

OPS/images/i_033.jpg

OPS/images/i_001.jpg
B

OPS/images/i_071.jpg

OPS/images/i_049.jpg

