

REFERAT

DAVA
TERMENUL STRĂMOȘILOR NOȘTRI

IURIE MOISEI

CUPRINS :

- DAVA – TERMENUL STRĂMOȘILOR NOȘTRI
- DAVA ESTE RĂU

- DAVA ESTE LOCALITATE

- CONCLUZII

DAVA – TERMENUL STRĂMOȘILOR NOȘTRI

În izvoarele anticilor găsim un șir de denumiri de localități (toponime) geto-dacice într-un spațiu larg departe de Dacia propriu zisă. Toponimele tracilor nordici au o rădăcină comună de DAVA, ca exemplu voi reaminti unele din ele amintite de autorii antici:

CAPIDAVA, SUCIDAVA, PETRIDAVA, PELERDAVA, BURIDAVA, etc.

Istoricii lingviști studiind toponimele dacilor, au făcut concluzia că DAVA din aceste toponime, ar avea sens de cetate, oraș, localitate, loc întărit, etc.

Probabil în limba dacilor cuvântul de legătură “și” se pronunța “i”, (actualmente la slavi, spanioli și alții).

Toponimele compuse sunt unite prin “i” dintre o rădăcină și DAVA ca în toponimele următoare:
CAPIDAVA : CAP-i-DAVA, SUCIDAVA : SUC-i-DAVA, ZIRIDAVA : ZIR-i-DAVA, SACIDAVA : SAC-i-DAVA, ZUSIDAVA : ZUS-i-DAVA,
PATRIDAVA : PATR-i-DAVA, BURIDAVA : BUR-i-DAVA,
PETRIDAVA : PETR-i-DAVA, COMIDAVA : COM-i-DAVA,
RAMIDAVA : RAM-i-DAVA, DACIDAVA : DAC-i-DAVA,
ZARGIDAVA : ZARG-i-DAVA,
PIROBORIDAVA : PIR-o-BOR-i-DAVA, TAMASIDAVA : TAMAS-i-DAVA, SANGIDAVA : SANG-i-DAVA, CLEPIDAVA : CLEP-i-DAVA,
UTIDAVA : UT-i-DAVA, NEPIDAVA : NEP-i-DAVA,
TERMIDAVA : TERM-i-DAVA, MOLIDAVA : MOL-i-DAVA, etc.

Prima parte a toponimelor geto-dace ca regulă reprezintă o silabă cu o vocală în mijloc.

CAP	CAP-i-DAVA	4 silabe
SUC	SUC-i-DAVA	4 silabe
ZIR	ZIR-i-DAVA	4 silabe
SAC	SAC-i-DAVA	4 silabe
ZUS	ZUS-i-DAVA	4 silabe
PATR	PATR-i-DAVA	4 silabe
BUR	BUR-i-DAVA	4 silabe
PETR	PETR-i-DAVA	4 silabe
COM	COM-i-DAVA	4 silabe
RAM	RAM-i-DAVA	4 silabe
DAC	DAC-i-DAVA	4 silabe
ZARG	ZARG-i-DAVA	4 silabe
CLEP	CLEP-i-DAVA	4 silabe
TAMAS	TAMAS-i-DAVA	5 silabe
SANG	SANG-i-DAVA	4 silabe
UT	UT-i-DAVA	4 silabe
NEP	NEP-i-DAVA	4 silabe
TERM	TERM-i-DAVA	4 silabe
MOL	MOL-i-DAVA	4 silabe
PIR BOR	PIR-o-BOR-i-DAVA	6 silabe

Ulterior pronunțarea toponimelor a fost combinată fără accentuarea acestei particule de legătură „I”. Este greu sau chiar imposibil de descifrat sensul primei părți ai toponimelor getice, numai unele se pot înțelege cu aproximație.

La fel și omonimele geto-dacilor puteau fi compuse din două părți, două cuvinte unite cu particula „I”. Ca exemplu putem să luăm omonimele cunoscute:

BURIBISTA : BUR-i-BISTA, DECIBAL : DEC-i-BAL, COMOSICUS : COMOS-i-CUS, DROMIHETE : DROM-i-HETE, DECINEU : DEC-i-NEU, etc.

Astfel vedem că omonimele de sus sunt compuse din 2 rădăcini.

Dar să revenim la DAVA antică. Care totuși este sensul părții a doua DAVA ?

Pentru apărarea localității de războinici, fortărețele se înălțau pe malurile râurilor, râpelor, vârful dealurilor, pe un promontoriu pentru protejarea naturală și îngreunarea accesului spre ele. Șanțurile de apărare artificiale, reaminteau cursurile râurilor naturale precedente lor. De regulă localitățile de pe malurile râurilor purtau denumirea râurilor. Să presupunem că în limba dacilor sau chiar prototracilor râul se numea DAVA. Acest termen ulterior s-a extins și asupra șanțului de apărare, apoi și asupra localității de după șanț.

Deci să presupunem că:

DAVA - râu


DAVA - șanț de apărare


DAVA – localitate, loc întărit.

Voi exemplifica cu transformarea altui termen. În limba latină FOSA exprima groapă, adâncitură, fisură, șanț. Șanțul de apărare la romani se numea FOSATUM. Acest FOSATUM se construia în jurul localității protejând-o. Cu scurgerea anilor acest termen s-a redus dar și a căpătat un alt sens.

Astfel: FOSATUM ~~SATUM~~ ~~SATU~~ SAT[→]

Deci satul românesc actual este forma transformată și prescurtată a șanțului de apărare.

Să revenim la DAVA geto-dacică.

În limba română dar și în alte limbi se pot întâlni cuvinte “fosile”, arhaisme, relict, cu forma transformată care fiind analizate, presupun cuvântul primar inițial din care au derivat.

DAVA – TAVA – ȚEAVA – ȚEVIO, unde ȚEVIO în rusă înseamnă uluc.

DAVA – TABA – TOBA – TUBA – TRUBA, unde TOBA – țeavă de eșapament al mașinii, TUBE (francez) – țeavă, TRUBA(rus) – țeavă.

DAVA – DOUVE (francez) – șanț cu apă.

Se știe că la tracia de sud, localitățile se numeau nu numai DAVA ci și PARAE, purtând denumirea de pârăului sau râului. De exemplu capitala bessilor unui trib tracic era BESSA-PARA

DAVA A FOST ȘI ESTE RÂU

Pentru confirmarea ipotezei că DAVA primară a fost râu, vom exemplifica cu hidronime moderne, pe care fiecare le poate depista pe hărțile geografice, luând în considerație, că scurgerea timpului le-a modificat ceva. Desigur și popoarele nomade, care au preluat termenul băștinașilor, le-au modificat după limbajul său.

Ulterior pentru a consolida ipoteza prezentată, voi exemplifica cu hidronimele moderne care se află în țările respective, subliniind rămășița cuvântului DAVA:

În Cehia și Slovacia curg:

RUDAVA, BODVA, SVATAVA, JITAVA, VLTAVA(fosta MOLDAU), OTAVA, LITAVA;

În Polonia curg:

VIDAVA, VIDA VCA, VLODAVCA, DZIALDUVCA, VDA, ȘPROTAVA, TAVA, MOLSTOVA;

În Ungaria curg: BODVA, BITVA, ZARIDVA;

În Belorusia curg: DITVA, MOSTVA;

În Ucraina curg: LIADOVA, MOSTVA;

În Lituania și Letonia curg: VAIDAVA, BARTAVA, VENTA;

În țările fostei Iugoslaviei curg: IADOVA, LENDAVA, NERETVA, STUDVA;

În Grecia curge: MEGDOVA;

În Rusia curg: PROTVA, NADVA, NEPREADVA, SERDOBA;

În România curg: MOLDOVA, TUTOVA;

În Germania curge: RANDOV;

În India curg : BETVA, GODAVARI;

În Afganistan curge: ARGAUDAB.

Arealul extins al hidronimelor cu terminația DAVA arată arealul extinderii triburilor tracice, urmașii triburilor indoeuropene.

Făcând analiza lor vedem că cu scurgerea anilor s-au schimbat unele sunete ca D în T, A în O, V în B, etc., fie că s-au redus unele sunete, ori s-au adăugat altele.

Precedentele în hidronime	DAVA norma	Terminațiile în hidronime	Numărul de silabe
	D-100% A-200% V-100%		

RU	DAVA			3
BO	DVA			2
SVA	TAVA			3
JI	TAVA			3
VL	TAVA			2
MOL	DAU			2
O	TAVA			3
LI	TAVA			3
VI	DAVA			3
VI	DAV	CA		3
VLO	DAV	CA		3
DZIAL	DUV	CA		3
V	DA			1
ŞPRO	TAVA			3
	TAVA			2
MOLS	TOVA			3
BO	DVA			2
BI	TVA			2
ZARI	DVA			3
DI	TVA			3
MOS	TVA			2
LIA	DOVA			3
VAI	DAVA			3
BAR	TAVA			3
VEN	TA			2
IA	DOVA			3
LEN	DAVA			3
NERE	TVA			3
STU	DVA			2
MEG	DOVA			3
PRO	TVA			2
NA	DVA			2
NEPREA	DVA			3
SER	DOBA			3
MOL	DOVA			3
TU	TOVA			3
RAN	DOV			2
BE	TVA			2
GO	DAVA	RI		4
ARGAU	DAB			3
V- 35-87,5%	D-23-57,5%	T-17-42,5%	B-2-5%	1-1-2,5% 2- 13-32,5% 3-24-60% 4-1-2.5%
O-8-20%	U-2-5%	A- 51-127,5%		
39 – 97,5%	Total 40 cazuri		4-10%	

DAVA A FOST ȘI ESTE LOCALITATE

Pe parcursul emigrării tracilor în alte părți precum și amestecarea cu alte popoare DAVA – râu, s-a transformat în DAVA – localitate, loc întărit.

Ulterior pentru a consolida ipoteza prezentată voi exemplifica cu toponimele moderne, care se află în țările respective, subliniind rămășița DAVA:

În Cehia și Slovacia sunt așa localități ca:

DAVLE; ROTAVA, SVATAVA, HODOVA-PLANA, HADOV, CLATOVY, SANTOVCA, GOTVALIDOV, MOLDAVA nad PODVOU; CHRASTAVA, LOBENDA, MOLDAVA, BRANDOV, Dolni ZANOV, ROZVADOV, BITOV, ZELETAVA,

În Polonia sunt:

DAWIA, DAWIDI, SCANDAVA, CLODAVA, VIDAVA, WTODAVA, VLODAWA, RADOW, ZIRADOW, LABARTOW

În Lituania sunt:

DOVAINIAI; DOVAINONYS, DOVYDISKIAI, DOVELAI; ŐEDUVA, RIETAVAS, ZADVAIMAI, MINDAUGIAI, GAVALTUVA, MITUVA, ZADUVENA, PAVIDAUJAS, CULANTUVA, DITUVA, DIALTUVA antică (actualul oraș Lientvaris);

În Letonia sunt:

DAVINI, KINDAVA, VENTAVA, VINDAVA antic (actualul oraș Ventspils), MITAVA antică (actualul oraș Elgava), VAIDAVA, VIDATE, KAUDA, SKIROTAVA, KARZDABA, VIDAGA, SKELTAVA;

În Belorusia sunt:

DOUSK, ABYDAVICI, MOLADAVA, RADASTAVA, ALBRECTAVA, SCOKATAVA, CHATAVA, LITVA, CYTVA, ZALATVA, BYASIDAVICY, POSTAVA.

În Macedonia sunt:

DAVATO, DEBAR, BOGDEVO, KRATOVO, UDOVO, VALANDOVO, ZLETOVO.

În Germania sunt:

DAVEREN, DAVERDEN, DAVENSBERG, DAVENSTEDT, VILIDAU;

În Ucraina sunt: POLTAVA, SKADOVSK,

În Rusia sunt: SERDOBSC, ROSTOV-pe-Don;

În fostele republici Iugoslave sunt:

DAVCA, DAVOR; DOVJE; LENDA, CLADOVO, GALDOVO, BUDVA;

În Bulgaria sunt: RÎJDAVIŐA, VLADAIA, PODAIVA, DIVDEADOVO, SITOVO,

În Austria este orașul Viena care înainte se numea VIENDABONI iar mai înainte se numea VIENDA;

În Albania sunt: DOVOLAN;

În Ungaria sunt:

DABAS, BUDAFÁ, PUSTAVAM, ALINCITOBOZ, DUNAFEOLDVAR, TISAFEOLDVAR;

În Elveția sunt: DAVOS Platz; DAVOS Monstein; DAVOS Dorf;

În Grecia sunt: DAVLIA; DAVGATA; DAVIA; DOVLA;

În Portugalia sunt: DARDAVAZ,

În Spania sunt:

CARDOBA, CADABO, RIBADAVIA, SADABA, ALMODOVAR; VILLATOBAS; TOBA, TOBAR, TOBARRA

În Franța este:

DAVAYAT; DAVAYE; DAVEJEAN; DAVENSCOURT, DAVEZIENZ, DAVIGNAC, DAVRON; DAVREI; DOVILLE; LODEVE;

În Olanda sunt: ROTTERDAM; AMSTERDAM;

În Belgia sunt: DAVE; DAVERDISSE;

În Danemarca sunt:

DAVINDE; DAVDING; DOVER; DOVEREN; DOVERODDE; ALINGDAM, DVERGETVED, HYORTDAL, VEDDUM, VOLDUM, VINDUM, LINDUM, BREMDAL, HAVREDAL, FREDERIKSDAL, HALDUM, KRONDAL,

În Marea Britanie este:

DAVA; DAVAAR; DAVAN; DAVENTRY; DAVIGTON; DAVIOT; DAVENHAM; DOVASTON; DOVE Hales; DOVENBY; DOVER; DOVERCOURT; DOVERDALE; DOVERIDGE; DOVERSGREEN;

În Irlanda sunt: PORTADOWN; DOVEA, DOWDALLSHIL, DOWNIES, DOWRA

În Monaco sunt: DAVATO;

În Norvegia sunt:

DOVRE; DAVIK, TOVIK, RENDAL; HOLOYDAL; HEMSEDAL; STOR ELVIDAL; FOLLDAL; ALVDAL; EIDSDAL; JOSTEDAL; KVANNDAL; DALE;

În Suedia sunt: DUVED, MUNKEDAL; LILLHARDAL; YTERHOGDAL; LJUSDAL.

În Italia sunt:

DAVAGNA; DAVERIO; DAVOLI; DOVA inf.; DOVA super.; DOVADOLA; DOVERA; DOVENA.

În Turcia sunt:

DAVARLI; DAVAZLA; DAVDANA; DOVER; DUVARCAM, DUVENLI, DUVENLIK, DUVERDUZU, DUVERTEPE, AZDAVAY; ARTOVA; BULDAN;

În Georgia este:

MEORE-GUDAVA, GARDABANI, AHALDABA, CHALTUBO, DZAVA, DZVARI, DZVARISA, EREDVI, HELTUBANI, HIDISTAVI, LEHAINDRARO, LIDZAVA, MALTAKVA, MCADIDZVARI, NARDEVANI, PALADAURI, SADZAVAHO, VAKIDZVARI, GUDAUTA, RUSTAVI.

În Privința Georgiei, să ne aducem aminte că Herodot, părintele istoriei a scris, că în Caucaz trăiesc masașeții.

Nu întâmplător în Georgia întâlnim așa toponime ca: OZURGETI, ALGETI, ENAGETI, ERGETA. Aceste date confirmă extinderea tracilor și în Caucazul de vest.


Precedentele în toponime	DAVA norma D-100% A-200% V-100%	Terminațiile în hidronime	Numărul de silabe
	DAV	LE	2
RO	TAVA		3
SVA	TAVA		3
HO	DOVA-	PLANA	3
HA	DOV		2
CLA	TOVY		3
SAN	TOV	CA	3
GOTVAL-I	DOV		4
MOL	DAVA	nad PODVOU	3
CHRAS	TAVA		3
LOBEN	DAVA		4
MOL	DAVA		3
BRAN	DOV		3
Dolni ZAN	DOV		2
ROZVA	DOV		3
BI	TOV		2
ZELE	TAVA		4
	DAW	IA	2
	DAW	IDI	3
SCAN	DAVA		3
CLO	DAVA		3
VI	DAVA		3
WTO	DAVA		3
VLO	DAVA		3
RA	DOW		2
ZIRAR	DOW		3
LABAR	TOW		3
	DOVA	INI-AI	4
	DOVA	INO-NYS	4
	DOV	YDI-S-KIAI	4
	DOV	EL-AI	3
ȘE	DUVA		3
RIE	TAVA	S	3
ZA	DVA	IMAI	4
MIN	DAU	GIAI	3
GAVAL	TUVA		4
MI	TUVA		3
ZA	DUV	ENA	4
PAV-I	DAU	JAS	4
CULAN	TUVA		4
DI	TUVA		3
DIAL	TUVA		3
	DAV	INI	3
KIN	DAVA		3


VEN	TAVA		3
VIN	DAVA		3
MI	TAVA		3
VAI	DAVA		3
VI	DA	TE	3
KAU	DAVA		3
SKIRO	TAVA		4
KARZ	DABA		3
VI	DAGA		3
SKEL	TAV		2
	DOUSK		1
ABY	DAV	ICI	5
MOLA	DAVA		4
RADAS	TAVA		4
ALBREC	TAVA		4
SCOKA	TAVA		4
CHA	TAVA		3
LI	TVA		2
CY	TVA		2
ZALA	TVA		3
BYASI	DAV	ICY	5
POS	TAVA		3
	DAVA	TO	3
	DEBA	R	2
BOG	DEVO		3
KRA	TOVO		3
U	DOVO		3
VALAN	DOVO		4
ZLE	TOVO		3
	DAV	ER-EN	3
	DAV	ER-DEN	3
	DAV	EN-S-BERG	3
	DAV	EN-S-TEDT	3
VILI	DAU		3
POL	TAVA		3
SKA	DOV	SK	2
SER	DOB	SC	2
ROS	TOV	-pe-Don	2
	DAV	CA	2
	DAV	OR	2
	DOV	JE	2
LEN	DAVA		3
CLA	DOVO		3
GAL	DOVO		3
BU	DVA		2
RÎJ	DAV	IȚA	4
VLA	DA	IA	3
PO	DAIVA		3
DIVDEA	DOVO		4
SI	TOVO		3
VIEN	DABO	NI	4
	DOVO	LAN	3

	DABA	S	2
BU	DAFA		3
PUS	TAVA	M	3
ALINCI	TOBO	Z	5
DUNA- FEOL	DVA	R	4
TISA-FEOL	DVA	R	4
	DAVO	S Platz	2+1
	DAVO	S Monstein	2+1
	DAV	OS Dorf	2+1
	DAV	LIA	3
	DAV	GATA	3
	DAV IA		3
	DOV	LA	2
DAR	DAVA	Z	3
CAR	DOBA		3
CA	DABO		3
RIBA	DAVIA		5
SA	DABA		3
ALMO	DOVA	R	4
VILLA	TOBA	S	4
	TOBA		2
	TOBA	R	2
	TOBA	R-RA	3
	DAVA	Y-AT	3
	DAVA	YE	3
	DAV	E-JEAN	3
	DAV	EN-SCOURT	3
	DAV	EZ-IENZ	3
	DAV	IG-NAC	3
	DAV	R-ON	2
	DAV	R-EI	2
	DOV	IL-LE	3
LO	DEVE		3
ROTTER	DAM		3
AMSTER	DAM		3
	DAV	E	2
	DAV	ER-DIS-SE	4
	DAV	IN-DE	3
	DAV	DING	2
	DOV	ER	2
	DOV	ER-EN	3
	DOV	ER-ODD-E	4
ALING	DA	M	3
DVERGE	TV	ED	3
HYORT	DA	L	2
VED	DU	M	2
VOL	DU	M	2
VIN	DU	M	2
LIN	DU	M	2
BREM	DA	L	2
HAVRE	DA	L	3

FREDERIKS	DA	L	2
HAL	DU	M	2
KRON	DA	L	2
	DAVA		2
	DAVA	AR	2
	DAVA	N	2
	DAV	EN-TRY	3
	DAV	IG-TON	3
	DAV	I-OT	3
	DAV	EN-HAM	3
	DOVA	STON	3
	DOV	E Hales	3+cuv
	DOV	EN-BY	3
	DOV	ER	2
	DOV	ER-COURT	3
	DOV	ER-DAL-E	4
	DOV	ER-IDG-E	4
	DOV	ER-SGRE-EN	3
PORTA	DOW	N	3
	DOV	EA	3
	DOW	DALL-SHIL	3
	DOW	NI-ES	3
	DOW	RA	2
	DAVA	TO	3
	DOV	RE	2
	DAV	IK	2
	TOV	IK	2
REN	DA	L	2
HOLOY	DA	L	3
HEMSE	DA	L	3
STOR ELVI	DA	L	Cuv+3
FOLL	DA	L	2
ALV	DA	L	2
EIDS	DA	L	2
JOSTE	DA	L	3
KVANN	DA	L	2
	DA	LE	2
	DUV	ED	2
MUNKE	DA	L	3
LILLHAR	DA	L	3
YTERHOG	DA	L	4
LJUS	DA	L	2
	DAVA	GNA	3
	DAV	ER-IO	3
	DAVO	LI	3
	DOVA	Inferior	2+cuv
	DOVA	Superior	2+cuv
	DOVA	DOL-A	4
	DOV	ER-A	3
	DOV	EN-A	3
	DAVA	R-LI	3
	DAVA	Z-LA	3

	DAV	DANA	3
	DOV	ER	2
	DUVA	R-CAM	3
	DUV	EN-LI	3
	DUV	EN-LIK	3
	DUV	ER-DUZ-U	4
	DUV	ER-TEP-E	4
AZ	DAVA	Y	3
AR	TOVA		3
BUL	DA	N	2
MEORE-GU	DAVA		Cuv+3
GAR	DABA	NI	4
ERE	DV	I	3
LEHAIN	DRAVO		4
HIDIS	TAV	I	4
HEL	TUBA	NI	4
LI	DZAVA		3
MCADI	DZVA	RI	4
AHAL	DABA		4
CHAL	TUBO		3
	DZAVA		2
	DZVA	RI	2
	DZVA	RI-SA	3
RUS	TAV	I	3
GU	DAUTA		3
VAKI	DZVA	RI	4
SA	DZAVA	HO	4
PALA	DAU	RI	5
NAR	DEVA	NI	4
MAL	TAKVA		3
V- 174- 75,98%	D-185- 80,78%	T-44- 19,23%	B-17-7,42%
O-82-35,8%	U-26- 11,35%	A- 217- 94,75%	1-1-0,43% 2- 60-26,2% 3-122-53,27% 4-41-18% 5-5-2,18%
137 – 60%	Total – 229 cazuri	148 – 64, 6%	


DAVA = DVOR (OGRADĂ) LA SLAVI

Triburile protoslave au avut strămoși în triburile daco-gete și respectiv au preluat multe termene inclusiv DAVA. Ulterior acest termen a evoluat DAVA loc întărit, îngrădit s-a transformat în DVOR.

Țările europene unde DAVA dacică a evoluat (mai cu seamă la slavi) în DVOR, DVAR, DVUR, DVER, DWR (ogradă, loc întărit):

Bosnia: DVARVIECIAI, DVOR, DVORKINO.

Slovenia: DVOR, DVORI, DVORJANI, DVORSKAVAS.

Serbia: DVORSKA.

Belorusia: DVAREC, DVARYSCA, DVOR – Usveja

Croația: DVOR.

Cehia: DVORCE, DVORY nad Luznici, DVUR Kralove

Slovenia: DVOR Mikulas, DVORANI nad Nitrou, DVOREC, DVORIANKY, DVORNIKY, DVORY nad Zitavou.

Polonia: DWORNIC, DWORAKI, DWOREK, DWORNIA, DWORY...

Rusia: DVORIKI, DVORKI, DVORKINO

Lituania: DVARCIAI, DVARCIUS, DVARIKSCIUS, DVARIUKAI, DVARVIECIAI.

Letonia: DVORISCE, DVORUPE.

Germania: DWRGTE, DWRKATEN

Norvegia: DVERBERG

Făcând analiza lor vedem că cu scurgerea anilor s-au schimbat unele sunete ca D în T, A în O, V în B, etc., fie că s-au redus unele sunete, s-au adăugat altele.

CONCLUZII

Cuvântul DAVA ca noțiune a evoluat de la hidronim spre toponim, trecând prin noțiunea tranzitorie ca șanț de apă. În unele cazuri toponimul a primit și sens de ogradă ca la slavi.

DAVA ca formă pe parcursul timpului a evaluat în multe variante, fie prin reducerea sunetelor, fie prin schimbarea lor sau prin înlocuire ca altele. Aceste modificări se explică prin influențe lingvistice din partea diferitor popoare.

Extinderea termenului ca noțiune pe spațiul european și asiatic se explică prin emigrarea tracilor pe parcursul istoric, împrumutarea acestui termen de către popoarele nomade în tranzit, precum și rădăcinii comune indoeuropene.

Concluziile care confirmă ipoteza expusă se bazează pe datele empirice prezentate, care nu pot fi întâmplătoare având un algoritm logic și nu pot fi ignorate.