

УДК 94(47)

UDC

DOI: 10.17223/18572685/38/12

ПРЕДКИ РУСИНОВ И КОЧЕВНИКИ: ВОПРОСЫ ЭТНОКУЛЬТУРНОГО ВЗАИМОДЕЙСТВИЯ

С.Г. Суляк

Приднестровский государственный университет им. Т.Г. Шевченко
Молдова, Приднестровье, 3300, г. Тирасполь, ул. 25 Октября, 107

E-mail: sergei_suleak@rambler.ru

Researcher ID: D-6981-2014

Scopus Author ID: 55359315000

<http://orcid.org/0000-0001-5040-9080>

SPIN-код: 6908-8277

Авторское резюме

В этногенезе восточных славян участвовали кочевые народы Северного Причерноморья. Определенный вклад в этногенез восточных славян внесли ираноязычные племена скифов и сарматов. Их влияние отражается в материальной и духовной культуре, языке. Славяно-иранский симбиоз обусловил отличие восточных славян от остального славянского мира. Иранское происхождение имеет название племенного союза *антов* - предков восточных славян. Антские племена уличей, тиверцев, хорватов легли в основу формирования русинского этноса. Длительное взаимодействие с кочевническим миром привело к образованию особого хозяйственного уклада у русинов, где земледелие сочеталось с отгонным скотоводством. Название племени *хорваты* в переводе с иранского означает «страж скота».

Ключевые слова: русины, славяне, анты, тиверцы, уличи, хорваты, скифы, сарматы.

The Ancestors of the Rusins and the Nomadic Tribes: Ethno-Cultural Interactions

S.G. Sulyak

Taras Shevchenko State University of Transnistria
107, October 25 str., Tiraspol, 3300, Transnistria, Moldova

E-mail: sergei_suleak@rambler.ru

Abstract

The nomadic peoples of the Northwestern Black Sea region had a part in the ethno-genesis of the east Slavs. These Scythian and Sarmatian Iranian-speaking tribes played a big part in the original ethno-genesis of the East Slavs. This influence manifested itself in the material and spiritual culture and in the language. The Slavic-Iranian symbiosis of the East Slavs resulted in a distinction of the East Slavs from the rest of the Slavic World. The name of the tribal union - Antes - the ancestors of the East Slavs, demonstrated Iranian ancestry. Uliches, Tivertsy and Chorvats, tribes of Antes, were the basis of the formation of the Rusin ethnos. The long period of interactions with the nomadic world also led to the formation of a specific economic structure among the Rusins where agriculture combined with cattle raising. The name of the tribe "Chorvaty" in translation from Iranian means "guard of cattle".

Keywords: Rusins, Slavs, Antes, Tivertsy, Uliches, Chorvats, Scythians, Sarmatians.

Предположение о том, что ираноязычные племена Северного Причерноморья сыграли значительную роль в этногенезе восточных славян, высказывали М. Ломоносов (Ломоносов 1952: 176-177, 180), Е. Классен (Классен 1999: 134-140), Ю. Венелин (Венелин 2011a: 199, 203-207; Венелин 2011b: 695, 696, 698.), И. Забелин (Забелин 1876: 252-254, 259-261, 267-268), Н. Загоскин (Загоскин 1899: 311), Д. Самоквасов (Самоквасов 1899: 41-47, 54-65; Самоквасов 1908: XVI-XVIII, XXII-XXIII, XXVII), Д. Иловайский (Иловайский 1876: 20, 22, 105-109), А. Лаппо-Данилевский (Лаппо-Данилевский 1887: 9), М. Любавский (Любавский 2002: 64), Л. Нидерле (Нидерле 2001: 31), П. Третьяков (Третьяков 1953: 11-12, 45, 52, 61-65, 103-105), Б. Рыбаков (Рыбаков 1987: 12-18.), В. Седов (Седов 1979: 158), Г. Вернадский (Вернадский 2000: 21, 83, 102, 115-120), А. Удальцов (Удальцов 1946: 41-50; Удальцов 1949: 14-25) и др. Подробнее взгляды ученых касательно вопросов ирано-славянского этнокультурного взаимодействия изложены в работах П. Третьякова (Третьяков 1953: 59-67), А. Нейхардт (Нейхардт 1982: 6-162).

Ряд исследователей указывают на этнокультурную связь иранцев с индоариями (два крупнейших представителя индоиранской подветви арийской ветви индоевропейской языковой семьи). О.Н. Трубачев отмечал, что одним из названий скифов было **para* - «меньше, потомки» (индоарийцы были «старыми ариями») (Трубачев 1999: 197). Самой крупной конфедерацией североиранских племен Сарматии, которая стала наследником Скифии, были аланы. Их название произошло от прилагательного **aryana*- (арийский, множественное число – *aryānām*), одной из разновидностей древнеиранской формы *ārya* (ариец) через чередование л-р, «ария – ариана – алан» (Абаев 1949: 153, 156; Бенвенист 1995: 241; Алемань 2003: 30-31;

Расторгуева, Эдельман 2000: 223-224). Также по мере развития персидского языка *Aryānām* (Арийская страна) трансформировалось в *Irān* (Бенвенист 1995: 241). Э. Бенвенист считал, что в индо-иранском ареале именем *ārya* - древние индийцы и иранцы обозначали свою принадлежность к свободным людям, отделяя себя от рабов (Бенвенист 1995: 240-241). Обратив внимание на наличие большого количества схожих слов в русском языке и санскрите, А. Гильфердинг посветил этому вопросу специальную работу (Гильфердинг 1853).

Античные авторы отделяли Сарматию от других регионов Европы. Плиний Старший в «Естественной истории», описывая население Европы, этнографически выделял Германию и Сарматию (Pliny the Elder 1961: 178-196; Подосинов, Скржинская 2011: 169-179). Птолемей в своем «Географическом руководстве» указывал на существование двух Сарматий: Азиатской и Европейской, причем границы Европейской Сарматии (Латышев 1948: 232-235) совпадают с последующими границами расселения восточнославянских племен. Тацит в труде «О происхождении германцев и местоположении Германии» не определился, к каким народам причислить венедов (*славян. – С.С.*), - к германцам или сарматам, ибо «венеды переняли многое из их нравов... Однако их скорее можно причислить к германцам, потому что они сооружают себе дома, носят щиты и передвигаются пешими, и притом с большой быстротой; все это отмежевывает их от сарматов, проводящих всю жизнь в повозке и на коне» (Тацит 2001: 482-483).

Византийские историки продолжали по традиции применять к населению Руси название *скифы*. Анна Комнина упоминает «одно из скифских племен», которое подвергалось постоянным грабёжам со стороны кочевников, переправилось через Дунай, затем эти «скифы» стали грабить соседние земли, а «в дальнейшем, немного утихомирившись, стали возделывать землю, сеять просо и пшеницу» (Комнина 1996: 201). Лев Диакон в «Истории» русов называет скифами 63 раза, росами - 24, тавроскифами - 21, таврами - 9 раз (Сюзюмов, Иванов 1988: 182). Скифами и тавроскифами именуют их Михаил Пселл, Георгий Кедрин, Иоанн Зонара, Иоанн Киннам, Никита Хониат и другие византийские авторы (Боровский 1988: 117; Бибиков 2001: 84).

Упоминали о «скифских» временах и русские летописцы. Автор «Повести временных лет», описывая восточнославянские племена, уточнял: «А уличи и тиверцы сидели по Днестру и возле Дуная. Было их множество: сидели они по Днестру до самого моря, и сохранились города их и доныне; и греки называли их «Великая Скифь». («Великаѣ Скуфь») (ПСРЛ 1: 13; ПСРЛ 2: 9-10). Некоторые исследо-

ватели полагают, что данное название перекликается с понятием Старая (Синдская) Скифия, противопоставляемым Малой Скифии (Стрижак 1988: 33).

В русских летописях сохранился «Хронографический рассказ о Словене и Русе и городе Словенске» (из «Хронографа» 1679 г.). В нем говорится о потомках Скифа (правнука Афетова, от которого прозвалась Скифия), князьях скифских Русе и Словене, которые «в лето от сотворения света 3099» (2409 г. до н. э.) с родами ушли от Черного моря «от роду своего и братия своя» из-за распрей, междоусобицы и «крамола многа и тесноты ради места» (ПСРЛ 3: 11; ПСРЛ 4: 139).

В четвертой книге своей «Истории» под названием «Мельпомена» Геродот, описывая скифов, указал, что так их зовут эллины (Геродот 2002: 237). Из его описания можно заключить, что единой народности скифов не существовало. Были скифы-кочевники и скифы-земледельцы (Геродот 2002: 241).

Скифы-кочевники жили в степи и разводили скот. Важнейшими после лошади по значению домашними животными для них были овцы (Гаврилюк 1995: 40, 42).

Скифы-пахари (скифы-земледельцы, скифы-борисфениты, самоназвание – сколоты) жили в лесостепи и занимались земледелием и оседлым скотоводством. Земледельческий регион праславян – Средний Днепр и Левобережье со смешанным населением (гелоны, будины и частично переселившиеся борисфениты). В средние века в этом регионе складывалось Древнерусское государство. Собственно скифы обитали на Нижнем Днепре и в Приазовье (Рыбаков: 1987: 42). Антропологические исследования подтверждают, что те, кого Геродот называет скифами-земледельцами, были протославянами (Гимбутас 2007: 53). Соприкосновение предков восточных славян со скифо-сарматским населением на землях среднего и нижнего течения Днепра и его притоков, в бассейне Южного Буга оставило свой след в генезисе антропологических особенностей восточнославянских народов (Алексеева 2002: 311).

Земледельческие племена испытывали сильное влияние скифской культуры, что делало их внешне похожими на скифов (Рыбаков 1987: 45). По мнению Б. Рыбакова, проживание предков восточных славян в составе условной Скифии повлияло на длительное отсутствие славянского единства (Рыбаков 1981: 227).

По мнению О. Трубачева и Ф. Филина, углубление славянско-иранских контактов относится к середине I тысячелетия до н.э. В основном это касалось религиозно-социальной сферы (Трубачев 2003: 50; Филин 1962: 139). В. Абаев допускал вероятность того, что

славяно-иранские языковые связи могли возникнуть еще в доскифскую эпоху (Абаев 1965: 136). А. Зализняк, В. Иванов, Д. Эдельман указывают на определенную схожесть между восточнославянскими и иранскими языками в области фонетики, морфологии, этики (Зализняк 1962: 28-41; Иванов 2008: 489-525; Эдельман 2002). В восточнославянских языках сохранилось немало заимствований из иранских языков (к примеру, лепо, хорошо, пес, собака, шаровары, топор и т. д.) (Мавродин 1978: 92; Вернадский 2000: 118). Существуют параллели и в коноводческой терминологии (Иванов 1988: 5; Иванов 2008: 490-513). По наблюдению В.В. Мавродина, древние формы сохранились в говорах населения Карпатской Руси (Мавродин 1978: 92).

В славянские языки проникали также индоарийские заимствования, т.к. этот этнический компонент существовал в I тысячелетии до н.э. в Скифии, в Северном Причерноморье, на территории правобережной Украины, в предгорьях Северного Кавказа наряду с иранским (скифским). Порой сложно отличить их от иранских (подробнее см.: Трубачев 1978: 34-43; Трубачев 1999).

Мифология, языческая религия славян сложилась под иранским влиянием. Об этом свидетельствуют слова **bogъ* (бог), **vatra* (от **ātar* - огонь), названия восточнославянских божеств Семаргл, Сварог, Хорс (см.: Рыбаков 1981: 226, 227, 434, 435; Абаев 1965: 115-116; Седов 1979: 98-99; Иванов 1988: 5; Зализняк 1962: 41-44; Иванов 2008: 509-513; Васильев 1999: 70, 170; Этимологический словарь 1975: 161-162; Филин 1962: 140-141; Трубецкой 2010: 131-132). В иранский период сложилась основа русского народного искусства (Вернадский 2000: 119-120).

Большое иранское влияние обнаруживается в топонимике. Иранское происхождение имеют гидронимы Прут (*Porata*), Тирас (*tūra* – быстрый, сильный), Дон, Донец, Днепр, Днестр (*dān* – вода, река) и т. д. (Зализняк 1962: 44-45; Янко 1998: 117-118, 120-121, 290; Вернадский 2000: 116).

Границей между собственно скифскими землями и территорией, занятой фракийскими гето-дакийскими племенами, был Днестр. Гето-дакийская культура имела ярко выраженный земледельческий характер, но отдельные группы населения были заняты в горах скотоводством сезонно-пастушеского типа (Федоров, Полевой 1973: 212; Корольюк 1985а: 55).

С III-II в. до н.э. сарматы вытеснили из Северного Причерноморья скифов, после чего античные авторы стали называть его Сарматией. Низовья Днестра и Дуная западные сарматы (аланы, роксоланы, языги) заселили не позже рубежа н.э. (Рикман 1975: 30).

В начале I в. н.э. в Карпато-Днестровском регионе античные авторы начинают упоминать венедов (славян) (Латышев 1949: 278-279, 285; Латышев 1948: 232-235; Филин 1962: 51; Рикман 1975: 327; Мишулин 1939: 300). По-видимому, продолжало жить в Пруто-Днестровском междуречье в первой половине I тысячелетия н.э., в эпоху, предшествовавшую массовому переселению славян в Нижнее Подунавье, и фракийское население (Рафалович 1972: 6).

В III-IV вв. Днестр стал границей между двумя крупными союзами племен, во главе которых стояли готы: вестготским (тервинги) и остготским (гревтунги). В этот же период в лесостепи и степи от Нижнего Подунавья до левобережья Днепра распространилась черняховская культура. Несмотря на ее единство, существовали местные особенности, позволившие разделить ее на ряд регионов (Тиханова 1957: 170-171). В формировании черняховской культуры Пруто-Днестровского междуречья и прилегающих районов Нижнего Подунавья решающую роль сыграли сарматы и гето-даки (Рикман 1975: 332; Федоров 1958: 234-243; Рикман 1969: 178-188; Королюк 1985а: 53). Входили в состав носителей черняховской культуры данного региона готы и венеды (Рикман 1975: 328; Королюк 1985а: 53). Т. Сулимирский предположил, что сарматы были ассимилированы в черняховский период, однако принесли в эту культуру многие свои элементы (Сулимирский 2008: 146). Черняховская культура в Пруто-Днестровском междуречье до конца IV в. н.э. испытывала сильное влияние позднеиримских традиций (Королюк 1985а: 52). Она гибнет во время гуннского нашествия в конце IV в. н.э.

В VI в. на смену черняховской культуре пришла новая, типично славянская пеньковская (антская) (Федоров 1960: 229-238), получившая распространение на территории Молдавии и Украины.

По археологическим данным, в VI-VII вв. на территории лесостепной части Молдавии жило оседлое население. Поселки располагались вблизи воды в окружении удобных пахотных земель и пастбищ, был распространен не свойственный кочевникам полуземляночный тип жилища, целый ряд селищ существовал в течение нескольких веков. В стаде преобладал крупный рогатый скот (Рикман, Рафалович, Хынку 1971: 78).

Как считал В.В. Седов, анты - племенное название славянской группы, имевшей свои этнографические особенности и сформировавшейся при активном участии иранского (сарматского) этнического компонента (Седов 1979: 125). Это мнение разделяет М. Гимбутас, считавшая, что в Пруто-Днестровском регионе сарматы слились с местным населением и к этому времени сменили кочевой образ жизни на оседлый, начав заниматься сельским хозяйством

(Гимбутас 2007: 83). Этноним *ант*, вероятно, восходит к древнеиндийскому *antas* - конец, край, *antyas* - находящийся на краю, осетинскому *attiya* - задний, позади. Таким образом, в переводе на русский анты – это «живущие на окраине», «пограничные жители», «украинцы». Это имя могло быть заимствовано греками у аланов южнорусских степей (Филин 1962: 160).

Основываясь на следах существования у славян хозяйства пастушеско-земледельческого типа, выявленного в трудах античных авторов, В.Д. Королук пришел к мнению, что у славян издревле было два типа хозяйства - земледелие и пастушество. Основным, конечно, являлось земледелие (Королук 1985b: 162). Он же выдвигает гипотезу о переходе антов к пастушеству в ходе военных действий, когда часть антов была оттеснена в горы (Королук 1985a: 163).

Последнее упоминание об антах, воевавших на стороне Византии против аваров, датированное 602 г., содержится у Феофилакта Симокатты: «Тем временем каган получил известие о набегах ромеев, направил сюда Апсиха с войском и приказал истребить племя антов, которые были союзниками ромеев» (Феофилакт 1957: 180).

В VII-IX вв. на смену антской пеньковской культуре Пруто-Днестровского междуречья приходит лука-райковецкая культура, которая в Пруто-Днестровском регионе локализована в северных и центральных районах (Чеботаренко 1982: 41-42; Рафалович 1972: 41; Федоров, Чеботаренко 1974: 20-39; Древняя культура 1974: 81-108). Этническая принадлежность лука-райковецкой культуры к восточным славянам у исследователей сомнений не вызывает (Тельнов 2001-2002: 254). Несмотря на общее сходство, между пеньковской и лука-райковецкой культурами есть отличия (Рикман, Рафалович, Хынку 1971: 69; Седов 1982: 100, 123).

На востоке памятники лука-райковецкой культуры доходят до Днепра, на севере - севернее реки Припять, на западе - до Карпат, на юге - до бассейна Южного Дуная и побережья Черного моря (Тельнов 2001-2002: 247).

В Пруто-Днестровском междуречье в эпоху раннего средневековья (VII-IX вв.) соседствуют две разные по своему облику материальные культуры: лука-райковецкая (северные, центральные районы и правобережье Нижнего Днестра) и южнославянская, т. н. балкано-дунайская (в степных районах южной части междуречья и в районе придунайских озер). В центральных районах и Нижнем Поднестровье наряду с восточнославянскими встречаются южнославянские памятники (Чеботаренко 1982: 6; Федоров, Чеботаренко 1974: 5; Древняя культура 1974: 149). Население региона было неоднородно. С начала XI и до XII в. в северочерноморских степях кочевали

печенегии, торки, половцы, которые не только совершали набеги, но и становились оседлыми (Рикман, Рафалович, Хынку 1971: 120; Плетнева 1958: 151-226). В то время территорию Карпато-Днестровских земель населяли племена хорватов, тиверцев и уличей.

Хорваты были одним из антских племен. Этноним восходит к периоду славянизации ираноязычного населения в условиях черняховской культуры. Тиверцы – этноним от античного названия Днестра – Тирас, их предки – одно из племен антов. Уличи жили южнее Киева, после взятия Пересечена в 940 г. переселились в междуречье Южного Буга и Днестра (Седов 1982: 125, 129, 132). Название племени хорватов, вероятнее всего, произошло от древнеиранского «пастух, страж скота» (Фасмер 1987: 262). П.П. Толочко согласен с мнением В.В. Седова, что хорваты получили название в период существования антского союза путем ассимиляции ираноязычного населения славянами (Толочко 2005: 75). Мнения, что хорваты первоначально были иранцами, придерживается Т. Сулимирский (Сулимирский 2008: 147-148). А. Майоров считает, что это название одного из аланских родов, занимавшего высокое положение в группе антов (Майоров 2006: 161-162). Б.А. Рыбаков предположил, что и предки уличей (урги-уругунды) принадлежали к сармато-аланским племенам, «втянутым в процесс славянского этногенеза» (Рыбаков 1950: 16).

В III-IV вв., как считал Т. Сулимирский, большинство сарматских племен осело в северной части Бессарабии и прилегающих районах Молдовы по обоим берегам реки Прут. По тому, как авторы того времени именуют эти земли Аланией, а Прут - Аланской рекой (Alarms fluvius), можно сделать вывод, что сарматы подчинили себе местное население. Множество топонимов с корнем «яс», включая город Яссы, заставляет предположить, что это была ветвь восточных аланов - аорсы, ясы или птолемеевские асайи. Ученый отождествлял их с антами, присутствовавшими в этом регионе с IV до VI в., после чего они были ассимилированы славянами (Сулимирский 2008: 147-148).

О. Трубочев соотносит данные названия с более древней индоарийской основой - **anta* - *крайний, окраинные* (от древнеиндийского - край, предел, окраинный), также к индоарийским заимствованиям он относит названия сербы и хорваты. Подчеркивая, что в этом регионе славяне контактировали не только с иранцами, но и древними индийцами. Именно на юго-восточной окраине славянского мира появилось слово *Русь* (Трубочев 1999: 116, 118, 123).

После вхождения Карпато-Днестровских земель в состав Древнерусского государства в IX-XII вв. происходит дальнейший расцвет

культуры. Единая восточнославянская культура в северной части междуречья эволюционировала в древнерусскую (Тельнов 2001-2002: 254).

В Северной Молдавии лука-райковецкие памятники перекрыты культурным слоем древнерусской материальной культуры, и между этими двумя культурами – раннеславянской и древнерусской – прослеживается генетическая преемственность (Рафалович 1972: 452, Федоров 1960: 235-236).

В регионе появляются укрепленные городища (Екимауцы, Алчедар, Лукашевка, Рудь и др.) – праобразы древнерусских феодальных городов, материальная культура которых полностью совпадала с культурой древнего Киева, Чернигова, Рязани (Рикман, Рафалович, Хынку 1971: 118-119).

В северной части Пруто-Днестровского междуречья, от устья реки Реут, локализована древнерусская культура, южнее – балкано-дунайская, четкой границы между ними нет, в центральной части Молдавии – контактная зона, определенное взаимовлияние культур (Тельнов 2001-2002: 252; Рикман, Рафалович, Хынку 1971: 166; Чеботаренко 1982: 5; Чеботаренко 1979: 86-105).

Наряду с восточно- и южнославянскими элементами прослеживаются и кочевнические. Древнерусская материальная культура и кочевнические элементы продолжают развиваться и в IX-XII вв., а южнославянский тип материальной культуры Первого Болгарского царства исчезает к началу XI в. вместе с гибелью этого государства под ударами Византии (Чеботаренко 1982: 5).

Вопрос о носителях балкано-дунайской культуры остается открытым. По утверждению ряда археологов, это культура Первого Болгарского царства и по основным признакам прежде всего славянская. Вместе с тем в ней явно прослеживаются тюркские черты (салтовские), и здесь есть отдельные элементы, позволяющие считать, что в числе ее носителей могло быть и романизованное население бывших римских провинций. Вероятно, в состав этой культуры вошли три основных этнокультурных элемента: славянский, тюркский и волошский (восточнороманский) (Рикман, Рафалович, Хынку 1971: 174-175).

В северных районах Пруто-Днестровского междуречья древнерусская культура продолжала развиваться вплоть до конца XII в. (Федоров, Чеботаренко 1974: 53-100; Чеботаренко 1982: 6). Судя по письменным и археологическим источникам, в Пруто-Днестровском междуречье восточнославянское население вплоть до XII – начала XIII в. было основным, за исключением южной степной части междуречья (Федоров 1999: 15; Федоров, Чеботаренко 1974: 53-100;

Чеботаренко 1982: 6). С конца IX в. в южнорусских степях появились печенеги, со второй половины XI в. – половцы. Кочевники не только устраивали набег на оседлое население, но и частично сами оседали в этих краях (Плетнева 1958: 151-226).

Часть тиверцев и уличей из-за постоянных набегов кочевников отошла в Трансильванию и Северную Венгрию, тем самым положив начало Семиградской Руси (Нидерле 2001: 172-173). Причем некоторые группы населения ушли вместе с венграми в конце IX в., после вытеснения последних из Северо-Западного Причерноморья печенегами, уступив им степной пояс между низовьями Дуная и Днестра (Юрасов 2007: 24).

В конце XI в. земли тиверцев, уличей и хорватов вошли в Галицкое княжество.

В XII-XIII вв. в Карпато-Днестровских землях появляются новые названия групп населения: берладники, бродники и галицкие выгонцы.

Н.А. Мохов рассматривал Берладское княжество как «предшественника молдавского государства» (Мохов 1978: 49-50, Мохов 1964: 84). Население Берлады, видимо, было смешанным: славяне, половцы, волохи (Мохов 1978: 50-51; Мохов 1961: 18). Берладская земля, как считает Р. Рабинович, скорее всего находилась в области подунайских городов в Добрудже, т. е. за пределами русских земель, вероятно, была формально подчинена властям Византийской империи и являла собой праобраз Запорожской Сечи (Тельнов, Степанов et al. 2002: 192).

В первой половине XIII в. письменные источники упоминают бродников. Сведения о них чрезвычайно скудны. Бродники жили на русско-половецком пограничье в Подонье и Карпато-Днестровских землях. Сведения о бродниках содержатся в пяти венгерских и папских грамотах 1222-1250 гг. Их земли большинство исследователей размещают к востоку от Карпат, западным пределом земли бродников была река Сирет (Тельнов, Степанов et al. 2002: 197). До сих пор бесспорных свидетельств о местонахождении и этническом составе земли бродников нет (Мохов 1964: 84; Мохов 1978: 51; Мохов 1961: 19). Наиболее аргументирована славянская, но также перспективны германская и аланская версии. Свидетельства о полукочевом воинском образе жизни бродников отсутствуют (Тельнов, Степанов et al. 2002: 202-203). О.В. Бубенок предположил, что термин бродники - это перевод на древнерусский язык самоназвания восточноевропейских аланов - *frd-as*, т. е. «буртас», что означало «асы, обслуживающие переправу» (Бубенок 1997: 172).

С середины XII в. между Карпатами и Днестром в виде компактной группы появляются волохи (влахи, валахи) (Бырня 1969: 27). Главным их имуществом был скот, прежде всего овцы, затем лошади, хотя разводили и ослов, и крупный рогатый скот (Литаврин 1972: 105).

После татаро-монгольского нашествия на территории современной Молдавии образовался золотоордынский центр. В связи с этим население стало еще более полиэтничным. Затем здесь выделился улус Ногая (западное половецкое объединение – команы) (Плетнева 1990: 188).

После захвата Галицкого княжества Польшей в конце XIV в. на входивших в его состав Карпато-Днестровских землях образовалось Молдавское княжество. С его появлением и разгромом ордынских войск Ольгердом в 1362 г. в битве у Синих вод (на реке Синюхе) татаро-монголы были изгнаны, и Пруто-Днестровское побережье стало частью Молдавии, основное население которой составляли волохи и русины.

Сведения археологов, лингвистов, историков, антропологов о славяно-иранском симбиозе получили подтверждение со стороны генетиков. Несколько научных коллективов провели изучение русского генома. Выявилось, что у русских, украинцев и белорусов распространена Y-хромосомная (Y-ДНК) гаплогруппа R1a. Эта гаплогруппа родилась тысячи лет назад и была очень частой у индоариев и иранцев Северного Причерноморья.

В настоящее время в высших кастах Индии (брахманов) независимо от их географической и языковой принадлежности показатель R1a поднимается до 72,22 % (Sharma, Rai et al. 2009: 51).

В материале, опубликованном в 2008 г. журнале «The American Journal of Human Genetics», дается показатель R1a среди русских - в среднем 55,4 % (Balanovsky, Rootsi et al. 2008: 242). По данным авторов монографии «Русский генофонд на Русской равнине», эта самая частая для восточных славян гаплогруппа тоже превышает 50 %, снижаясь до 40 % на северо-востоке России (Балановская, Балановский 2007: 154). Это же исследование подтвердило сходство генофонда русских, украинцев и белорусов (Балановская, Балановский 2007: 239).

Проведенные в Белгородской области исследования среди коренного русского и украинского населения показали еще больший процент носителей гаплогруппы R1a - 55,82 % (Лепендина, Цапкова et al. 2010: 52).

По нашему мнению, исследования генофонда коренного восточнославянского населения Карпато-Днестровского региона, учиты-

вая его более продолжительные этнокультурные контакты со скифо-сарматским миром, выявят более высокий процент носителей гаплогруппы R1a.

ЛИТЕРАТУРА

Абаев 1949 - *Абаев В.И.* Осетинский язык и фольклор. М.; Л.: изд-во Академии наук СССР, 1949. 601 с.

Абаев 1965 - *Абаев В.И.* Скифо-европейские изоглоссы. На стыке Востока и Запада. М.: Наука, 1965. 166 с.

Алексеева 2002 - *Алексеева Т.И.* Этногенез и этническая история восточных славян по данным антропологии // Восточные славяне. Антропология и этническая история / Отв. ред. Т. И. Алексеева. 2-е изд. М.: Научный мир, 2002. 342 с.

Алемань 2003 - *Алемань А.* Аланы в древних и средневековых письменных источниках. М.: Менеджер, 2003. 608 с.

Балановская, Балановский 2007 - *Балановская Е.В., Балановский О.П.* Русский генофонд на Русской равнине. М.: ООО «Луч», 2007. 416 с.

Бенвенист - *Бенвенист Э.* Словарь индоевропейских социальных терминов. М.: Прогресс - Универс, 1995. 456 с.

Бибииков 2001 - *Бибииков М.В.* Византийские источники по истории Древней Руси и Кавказа. СПб.: Алетейя, 2001. 314 с.

Боровский 1988 - *Боровский Я.Е.* Византийские, старославянские и старогрузинские источники о походе русов в VII в. на Царьград // Древности славян и Руси. М.: Наука, 1988. 288 с.

Бубенок 1997 - *Бубенок О.Б.* Ясы и бродники в степях Восточной Европы (VI - начало XIII в.). Киев: Логос, 1997. 221 с.

Бырня 1969 - *Бырня П.П.* Сельские поселения Молдавии XV-XVII вв. Кишинев: Изд. ЦК КП Молдавии, 1969. 221 с.

Васильев 1999 - *Васильев М.А.* Язычество восточных славян накануне крещения Руси: Религиозно-мифологическое взаимодействие с иранским миром. Языческая реформа князя Владимира. М.: Индрик, 1999. 328 с.

Венелин 2011а - *Венелин Ю.И.* Древние и нынешние болгары в политическом, народописном, историческом и религиозном их отношении к россиянам // Венелин Ю.И. Истоки Руси и славянства / Сост., предисл. и коммент. П.В. Тулаев / Отв. ред. О. А. Платонов. М.: Институт русской цивилизации, 2011. 864 с.

Венелин 2011б - *Венелин Ю.И.* [О происхождении славян вообще и россов в особенности] // Венелин Ю.И. Истоки Руси и славянства / Сост., предисл. и коммент. П.В. Тулаев / Отв. ред. О. А. Платонов. М.: Институт русской цивилизации, 2011. 864 с.

Вернадский 2000 - *Вернадский Г.В.* История России. Древняя Русь. Тверь-М.: Леан; Аграф, 2000. 448 с.

Гаврилюк 1995 - *Гаврилюк Н.А.* Скотоводство степной Скифии. Национальная академия наук. Ин-тут археологии. Препринт. Киев, 1995. 141 с.

Геродот 2002 - *Геродот.* История. Пер. и прим. Г.А. Стратановского. М.: Ладомир, 2002. 740 с.

Гильфердинг 1853 - *Гильфердинг А.Ф.* О сродстве языка славянского с санскритским. СПб.: типография Императорской Академии наук, 1853. 161 с.

Гимбутас 2007 - *Гимбутас М.* Славяне. Сыны Перуна. М.: Центрполиграф, 2007. 216 с.

Древняя культура 1974 - *Древняя культура Молдавии* / Отв. ред. В.С. Зеленчук. Кишинев: Штиинца, 1974. 232 с.

Забелин 1876 - *Забелин И.Е.* История русской жизни с древнейших времен. Ч. 1. М.: типография Грачева и К°, 1876. 647 с.

Загоскин 1899 - *Загоскин Н.П.* Лекции и исследования по истории русского права. Т. 1. Введение; I. Наука истории русского права; II. Формация народа и государства. Казань: типо-лит. Имп. ун-та, 1899. 512 с.

Зализняк 1962 - *Зализняк А.А.* Проблемы славяно-иранских языковых отношений древнейшего периода // Вопросы славянского языкознания. М.: Издательство Академии наук СССР. 1962. Вып. 6. С. 28-45.

Иванов 1988 - *Иванов В.В.* Проблемы изучения славяно-иранских связей // Славяне и их соседи. Место взаимных влияний в процессе общественно-го и культурного развития. Эпоха феодализма (Сборник тезисов). М.: Наука, 1988. 74 с.

Иванов 2008 - *Иванов В.В.* Славяно-арийские (= индоиранские) лексические контакты // Иванов В.В. Труды по этимологии индоевропейских и древнепереднеазиатских языков. Т. 2: Индоевропейские и древнесеверокавказские (хаттские и хурритские) этимологии. М.: Языки славянских культур, 2008. 704 с.

Иловайский 1876 - *Иловайский Д.И.* Разыскания о начале Руси. Москва: тип. Грачева и К°, 1876. 466 с.

Классен 1999 - *Классен Е.И.* Новые материалы для древнейшей истории славян вообще и славяно-русов до рюриковского времени, в особенности легким очерком истории руссов до Рождества Христова. Вып. 1-3. 2-е изд., испр. М.: Белые Альвы, 1999. 320 с.

Комнина 1996 - *Комнина Анна.* Алексиада. Пер. с греч. Я.Н. Любарского. СПб.: Алетейя, 1996. 704 с.

Королюк 1985a - *Королюк В.Д.* Основные проблемы формирования контактной зоны в Юго-Восточной Европе и бессинтезного региона в Восточной и Центральной Европе // Королюк В.Д. Славяне и восточные романцы в эпоху раннего средневековья. Политическая и этническая история. М.: Наука, 1985. 240 с.

Королюк 1985b - *Королюк В.Д.* Пастушество у славян I тысячелетия н.э и перемещение их в Подунавье и на Балканы. Славяне и волохи // Королюк В.Д. Славяне и восточные романцы в эпоху раннего средневековья. Политическая и этническая история. М.: Наука, 1985. 240 с.

Лаппо-Данилевский 1887 - *Лаппо-Данилевский А.С.* Скифские древности. СПб.: тип. Ф. Елеонского и К°, 1887. 193 с.

Латышев 1948 - *Латышев В.В.* Известия древних писателей о Скифии и Кавказе // Вестник древней истории. Приложение. 1948. № 2 (24). С. 213-314.

Латышев 1949 - *Латышев В.В.* Известия древних писателей о Скифии и Кавказе // Вестник древней истории. Приложение. 1949. № 2 (28). С. 269-356.

Лепендина, Цапкова et al. 2010 - *Лепендина И.Н., Цапкова Л.А., Балановская Е.В., Чурносов М.И.* Анализ гаплгрупп Y-хромосомы в восточнославянском генофонде // Научные ведомости Белгородского государственного университета. Серия: Медицина. Фармация. 2010. № 16 (87). Вып. 11. С. 50-56.

Литаврин 1972 - *Литаврин Г.Г.* Влахи византийских источников X-XIII вв. // Юго-Восточная Европа в средние века. Т. 1 / Ред. кол.: Я.С. Гросул (отв. ред.). Кишинев: Штиинца, 1972. 376 с.

Ломоносов 1952 - *Ломоносов М.В.* Древняя Российская история от начала российского народа до кончины великого князя Ярослава Первого, или до 1054 года, сочиненная Михайлом Ломоносовым, статским советником, профессором химии и членом Санкт-Петербургской Императорской и Королевской Шведской Академий наук. ПСС. Т. 6. М.-Л.: Издательство Академии наук СССР, 1952. 694 с.

Любавский 2002 - *Любавский М.К.* Лекции по древней русской истории до конца XVI века. 5-е изд., стер. СПб.: Лань, 2002. 480 с.

Мавродин 1978 - *Мавродин В.В.* Происхождение русского народа. Л.: Изд-во Ленинградского университета, 1978. 184 с.

Майоров 2006 - *Майоров А.В.* Великая Хорватия: этногенез и ранняя история славян Прикарпатского региона / Отв. ред. А.Ю. Дворниченко. СПб.: Изд-во СПб. ун-та, 2006. 209 с.

Мишулин 1939 - *Мишулин А.В.* Древние славяне и судьбы Восточно-Римской империи // Вестник древней истории. 1939. № 1 (6). С. 290-304.

Мохов 1961 - *Мохов Н.А.* Очерки истории молдавско-русско-украинских связей (с древнейших времен до начала XIX века). Кишинев: Штиинца, 1961. 216 с.

Мохов 1964 - *Мохов Н.А.* Молдавия эпохи феодализма (от древнейших времен до начала XIX века). Кишинев: Картя молдовеняскэ, 1964. 440 с.

Мохов 1978 - *Мохов Н.А.* Очерки истории формирования молдавского народа. Кишинев: Картя Молдовеняскэ, 1978. 131 с.

Нейхардт 1982 - *Нейхардт А.А.* Скифский рассказ Геродота в отечественной историографии. Л.: Наука, 1982. 242 с.

Нидерле 2001 - *Нидерле Л.* Славянские древности. 2-е изд. М.: Алетейя, 2001. 592 с.

Плетнева 1958 - *Плетнева С.А.* Печенеги, торки и половцы в южнорусских степях // Материалы и исследования по археологии СССР (МИА). № 62. М.; Л., 1958. С. 151-226.

- Плетнева 1990 - *Плетнева С.А.* Половцы. М.: Наука, 1990. 208 с.
- Подосинов, Скржинская 2011 - *Подосинов А.В., Скржинская М.В.* Римские географические источники: Помпоний Мела и Плиний Старший. Тексты. Перевод, комментарий. М.: Индрик, 2011. 504 с.
- ПСРЛ 1 - ПСРЛ. Т. I. Лаврентьевская летопись по Суздальскому и Академическому списку. М.: Изд-во Восточной литературы, 1962.
- ПСРЛ 2 - ПСРЛ. Т. II. Ипатьевская летопись. СПб., 1908.
- ПСРЛ 3 - ПСРЛ. Т. XXXI. Мазуринский летописец // Летописцы последней четверти XVII в. М.: Наука, 1968.
- ПСРЛ 4 - ПСРЛ. Т. XXXIII. Хронографический рассказ о Словене и Русе и городе Словенске. Приложение // Холмогорская летопись. Л.: Наука, 1977.
- Расторгуева, Эдельман 2000 - *Расторгуева В.С., Эдельман Д.И.* Этимологический словарь иранских языков. Т. 1. М.: Издательская фирма «Восточная литература» РАН, 2000. 327 с.
- Рафалович 1972 - *Рафалович И.А.* Славяне VI-IX вв. в Молдавии. Кишинев: Штиинца, 1972. 244 с.
- Рикман 1969 - *Рикман Э.А.* О фракийских элементах в черняховской культуре Днестровско-Дунайского междуречья // Древние фракийцы в Северном Причерноморье. Материалы и исследования по археологии СССР (МИА). № 150. М.: Наука, 1969. С. 178-188.
- Рикман, Рафалович, Хынку 1971 - *Рикман Э.А., Рафалович И.А., Хынку И.Г.* Очерки истории культуры Молдавии (II - XIV вв.). Кишинев: Штиинца, 1971. 189 с.
- Рикман 1975 - *Рикман Э.А.* Этническая история населения Поднестровья и прилегающего Подунавья в первых веках нашей эры. М.: Наука, 1975. 336 с.
- Рыбаков 1950 - *Рыбаков Б.А.* Уличи (Историко-географические заметки) // Краткие сообщения о докладах и полевых исследованиях Института истории материальной культуры (КСИИМК). Вып. XXXV. М.; Л., 1950. С. 3-17.
- Рыбаков 1981 - *Рыбаков Б.А.* Язычество древних славян. М.: Наука, 1981. 608 с.
- Рыбаков 1987 - *Рыбаков Б.А.* Язычество Древней Руси. М.: Наука, 1987. 784 с.
- Самоковасов 1899 - *Самоковасов Д.Я.* История русского права. 2-е изд., испр. и доп. М.: т-во тип. А.И. Мамонтова, 1899. 167 с.
- Самоковасов 1908 - *Самоковасов Д.Я.* Курс истории русского права. 3-е изд., испр. и доп. М.: тип. Моск. ун-та, 1908. 635 с.
- Седов 1979 - *Седов В.В.* Происхождение и ранняя история славян. М.: Наука, 1979. 158 с.
- Седов 1982 - *Седов В.В.* Восточные славяне в VI-XIII вв. // Археология СССР. Т. 14 / Отв. ред. Б.А. Рыбаков. М.: Наука, 1982. 327 с.
- Сулимирский 2008 - *Сулимирский Т.* Сарматы. Древний народ юга России / Пер. с англ. Т.В. Китаиной. М.: ЗАО Центрполиграф, 2008. 191 с.
- Стрижак 1988 - *Стрижак О.С.* Етніонія Геродотової Скіфії. Київ: Науково-Думка, 1988. 224 с.

Сюзюмов, Иванов 1988 - *Сюзюмов М.Я., Иванов С.А.* Комментарий // Лев Диакон. История. М.: Наука, 1988. 242 с.

Тацит 2001 - *Тацит Публий Корнелий*. Малые произведения. О происхождении германцев и местоположении Германии // Тацит Публий Корнелий. Анналы. Малые произведения. История. М.: АСТ, Ладомир, 2001. 986 с.

Тельнов 2001-2002 - *Тельнов Н.П.* Восточнославянские древности Днестровско-Прутского междуречья VIII-X вв. // *Stratum Plus*. СПб. - Кишинев - Одесса - Бухарест. 2001-2002. № 5. С. 142–263.

Тельнов, Степанов et al. 2002 - *Тельнов Н.П., Степанов В.П., Руссев Н.Д., Рабинович Р.А.* «И... разошлись славяне по земле». Кишинев: Высшая антропологическая школа, 2002. 240 с.

Тиханова 1957 - *Тиханова М.А.* О локальных вариантах черняховской культуры // Советская археология. 1957. № 4. С.168 - 194.

Толочко - *Толочко П.П.* Древнерусская народность: воображаемая или реальная. СПб.: Алетейя, 2005. 218 с.

Третьяков 1953 - *Третьяков П.Н.* Восточнославянские племена. М.: Изд-во АН СССР, 1953. 313 с.

Трубачев 1978 - *Трубачев О.Н.* Некоторые данные об индоарийском языковом субстрате Северного Кавказа в античное время // Вестник древней истории, 1978. № 4. С. 34-43.

Трубачев 1999 - *Трубачев О.Н.* Indoarica в Северном Причерноморье. М.: Наука, 1999. 320 с.

Трубачев 2003 - *Трубачев О.Н.* Этногенез и культура древнейших славян: Лингвистические исследования. Издание 2-е, доп. М.: Наука, 2003. 489 с.

Трубецкой 2010 - *Трубецкой Н.С.* Верхи и низы русской культуры (Этническая основа русской культуры) // Трубецкой Н.С. Избранное / Сост., вступ. ст., коммент. О.В. Волобуев, А.Ю. Морозов. М.: Российская политическая энциклопедия (РОССПЭН), 2010. 616 с.

Удальцов 1946 - *Удальцов А.Д.* Племена Европейской Сарматии II в. н.э. // Советская этнография. 1946. № 2. С. 41–50.

Удальцов 1949 - *Удальцов А.Д.* Проблема происхождения славян в свете современной археологии // Вопросы истории. 1949. № 2. С. 14-25.

Фасмер 1987 - *Фасмер М.* Этимологический словарь русского языка. В 4 т. Изд. 2-е, стер. Т. IV. (Т - Ящур). М.: Прогресс, 1987. 864 с.

Федоров 1958 - *Федоров Г.Б.* О двух обрядах погребения в черняховской культуре (По памятникам Молдавии) // Советская археология. 1958. № 3. С 234-243.

Федоров 1960 - *Федоров Б.Г.* Население Пруто-Днестровского междуречья в I тысячелетии н.э. // Материалы и исследования по археологии СССР (МИА). № 89. М., 1960. 378 с.

Федоров, Полевой 1973 - *Федоров Г.Б., Полевой Л.Л.* Археология Румынии. М.: Наука 1973. 416 с.

Федоров 1999 - *Федоров Г.Б.* Этногенез волохов, предков молдаван, по данным археологии (историографический аспект) // *Stratum plus*. СПб. - Кишинев - Одесса - Бухарест. 1999. № 5. С. 14-74.

Федоров, Чеботаренко 1974 - *Федоров Г.Б., Чеботаренко Г.Ф.* Памятники древних славян // Археологическая карта Молдавской ССР (АКМ). Вып.6. Кишинев: Штиинца, 1974. 134 с.

Феофилакт 1957 - *Феофилакт Симокатта.* История. М.: Изд-во Академии наук СССР, 1957. 224 с.

Филин 1962 - *Филин Ф.П.* Образование языка восточных славян. Монография. М.; Л.: Издание Академии наук СССР, 1962. 296 с.

Чеботаренко 1979 - *Чеботаренко Г.Ф.* К вопросу об этнической принадлежности балкано-дунайской культуры в южной части Пруто-Днестровского междуречья // Этническая история восточных романцев. М., 1979. С. 86-105.

Чеботаренко 1982 - *Чеботаренко Г.Ф.* Население центральной части днестровского междуречья в X-XII вв. Кишинев: Штиинца, 1982. 76 с.

Юрасов 2007 - *Юрасов М.* Влияние поисков венграми новой родины на освоение восточными славянами междуречья Днестра и Прута // Международный исторический журнал Русин / Отв. ред. С.Г. Суляк [Кишинев]. 2007. № 2 (8). С. 20-25.

Эдельман 2002 - *Эдельман Д.И.* Иранские и славянские языки: исторические отношения. М.: Восточная литература, 2002. 234 с.

Янко 1998 - *Янко М.Т.* Топонімічний словник України. Київ: Знання, 1998. 432 с.

Этимологический словарь 1975 - *Этимологический словарь славянских языков / Под ред. О.Н. Трубачева.* Т. 2. М.: Наука, 1975. 238 с.

Balanovsky, Rootsi et al. 2008 - *Balanovsky O., Rootsi S., Pshenichnov A. et al.* Two Sources of the Russian Patrilineal Heritage in Their Eurasian Context // The American Journal of Human Genetics. Vol. 82. Issue 1. 10 January 2008. Pp. 236-250.

Pliny the Elder 1961 - *Pliny the Elder.* Natural History. In 10 Vol. With an English translation by H. Rackham. Vol. II. Libri III-VII. First printed 1942. Reprinted 1961. Cambridge, MA: Harvard University Press. 692 p.

Sharma, Rai et al. 2009 - *Sharma S., Rai E., Sharma P. et al.* The Indian origin of paternal haplogroup R1a1 substantiates the autochthonous origin of Brahmins and the caste system // Journal of Human Genetics. Nr 54. 2009. Pp. 47-55.

References

Abaev 1949 - *Abaev V.I.* Osetinskiy yazyk i fol'klor [Ossetian language and folklore], Moscow; Leningrad: izd-vo Akademii nauk SSSR, 1949, 601 p. [in Russian].

Abaev 1965 - *Abaev V.I.* Skifo-evropeyskie izoglossy. Na styke Vostoka i Zapada [Scythian-European isoglosses. At the crossroads of East and West], Moscow: Nauka, 1965, 166 p. [in Russian].

Alekseeva 2002 - *Alekseeva T.I.* Etnogenez i etnicheskaya istoriya vostochnykh slavyan po dannym antropologii. Vostochnye slavyane. Antropologiya i etnicheskaya istoriya [Ethnogenesis and ethnic history of the Eastern Slavs according anthropology Eastern Slavs. Anthropology and ethnic history], red. T.I. Alekseeva. 2-e izd., Moscow: Nauchnyy mir, 2002, 342 p. [in Russian].

Aleman' 2003 - *Aleman' A.* Alany v drevnikh i srednevekovykh pis'mennykh istochnikakh [Alans in the ancient and medieval written sources], Moscow: Izd-vo Menedzher, 2003, 608 p. [in Russian].

Balanovskaya, Balanovskiy 2007 - *Balanovskaya E.V., Balanovskiy O.P.* Russkiy genofond na Russkoy ravnine [Russian gene pool of the Russian Plain], Moscow: OOO "Luch", 2007, 416 p. [in Russian].

Benveniste 1995 - *Benveniste E.* Slovar' indoevropeyskikh sotsial'nykh terminov [Dictionary of Indo-European social terms], Moscow: Progress - Univers, 1995, 456 p. [in Russian].

Bibikov 2001 - *Bibikov M.V.* Vizantiyskie istochniki po istorii drevney Rusi i Kavkaza [Byzantine sources on the history of ancient Russia and the Caucasus], St. Peterburg: Aleteya, 2001, 314 p. [in Russian].

Borovskiy 1988 - *Borovskiy Ya.E.* Vizantiyskie, staroslavjanskie i starogruzinskie istochniki o pokhode rusov v VII v. na Tsar'grad [Byzantine, Slavonic and starogruzinskie sources about the campaign Russes in VII. at Constantinople], Drevnosti slavyan i Rusi, Moscow: Nauka, 1988, 288 p. [in Russian].

Bubenok 1997 - *Bubenok O.B.* Yasy i brodniki v stepyakh Vostochnoy Evropy (VI - nachalo XIII v.) [Alans and brodniks in the steppes of Eastern Europe (VI - the beginning of the XIII century)], Kiev: Logos, 1997, 221 p. [in Russian].

Byrnya 1969 - *Byrnya P.P.* Sel'skie poseleniya Moldavii XV-XVII vv. [Villages Moldova XV-XVII centuries], Kishinev: Izd. TsK KP Moldavii, 1969, 221 p. [in Russian].

Vasil'ev 1999 - *Vasil'ev M.A.* Yazychestvo vostochnykh slavyan nakanune kreshcheniya Rusi: Religiozno-mifologicheskoe vzaimodeystvie s iranskim mirom. Yazycheskaya reforma knyazya Vladimira [Paganism eastern Slavs on the eve of the Baptism of Russia: Religious and mythological interaction with the Iranian world. Pagan reform Prince Vladimir], Moscow: Indrik, 1999, 328 p. [in Russian].

Venelin 2011a - *Venelin Yu.I.* Drevnie i nyneshnie bolgare v politicheskom, narodopisnom, istoricheskom i religioznom ikh otnoshenii k rossiyanam [Ancient and now Bulgaria politically narodopisnom, historical and religious their relation to the Russians], Venelin Yu.I. Istoki Rusi i slavyanstva [The origins of Russia and the Slavic], sost., predisl. i komment. P.V. Tulaev, red. O. A. Platonov, Moscow: Institut russkoy tsivilizatsii, 2011, 864 p. [in Russian].

Venelin 2011b - *Venelin Yu.I.* O proiskhozhdenii slavyan voobshche i rossov v osobennosti [On the origin of the Slavs in general and Russia in particular] // Venelin Yu.I. Istoki Rusi i slavyanstva, sost., predisl. i komment. P.V. Tulaev, red. O. A. Platonov, Moscow: Institut russkoy tsivilizatsii, 2011, 864 p. [in Russian].

Vernadskiy 2000 - *Vernadskiy G.V.* Istoriya Rossii. Drevnyaya Rus' [History of Russia. Ancient Russia.], Tver; Moscow: Lean; Agraf, 2000, 448 p. [in Russian].

Gavrilyuk 1995 - *Gavrilyuk N.A.* Skotovodstvo stepnoy Skifii [Cattle breeding steppe Scythia], Natsional'naya akademiya nauk, In-tut arkheologii, preprint, Kiev, 1995, 141 p. [in Russian].

Gerodot 2002 - *Gerodot.* Istoriya [History], perevod i primechaniya G.A. Stratanovskogo, Moscow: Ladomir, 2002, 740 p. [in Russian].

Gil'ferding 1853 - *Gil'ferding A.F.* O srodstve yazyka slavyanskogo s sanskritskim [About Slavic language affinity with the Sanskrit], St. Peterburg: Tipografiya Imperatorskoy Akademii nauk, 1853, 161 p. [in Russian].

Gimbutas 2007 - *Gimbutas M.* Slavyane. Syny Peruna [Slavs. Sons of Perun], Moscow: Tsentrpoligraf, 2007, 216 p. [in Russian].

Drevnyaya kul'tura 1974 - *Drevnyaya kul'tura Moldavii* [The ancient culture of Moldova], red. V.S. Zelenchuk, Kishinev: Shtiintsa, 1974, 232 p. [in Russian].

Zabelin 1876 - *Zabelin I.E.* Istoriya russkoy zhizni s drevneyshikh vremen [The history of Russian life since ancient times], part 1, Moscow: Tipografiya Tipografiya Gracheva & Co, 1876, 647 p. [in Russian].

Zagoskin 1899 - *Zagoskin N.P.* Lektsii i issledovaniya po istorii russkogo prava, vol. 1, Vvedenie; I. Nauka istorii russkogo prava; II. Formatsiya naroda i gosudarstva [Lectures and research on the history of Russian law, vol. 1. Introduction; I. Science history of Russian law; II. The formation of the people and the state], Kazan: tipo-lit. Imp. un-ta, 1899, 512 p. [in Russian].

Zaloznyak 1962 - *Zaloznyak A.A.* Problemy slavyano-iranskikh yazykovykh ot-nosheniy drevneyshego perioda [Problems Slavic-Iranian language relations ancient period], Voprosy slavyanskogo yazykoznaneya [Questions of Slavic linguistics], Moscow: Izdatel'stvo Akademii nauk SSSR, 1962, issue 6, pp. 28-45 [in Russian].

Ivanov 1988 - *Ivanov V.V.* Problemy izucheniya slavyano-iranskikh svyazey [Problems in the Study of Slavic-Iranian relations], Slavyane i ikh sosedi. Mes-to v zaimnykh vliyaniy v protsesse obshchestvennogo i kul'turnogo razvitiya. Epokha feodalizma (Sbornik tezisev), Moscow: Nauka, 1988, 74 p. [in Russian].

Ivanov 2008 - *Ivanov V.V.* Slavyano-ariyskie (= indoiranskije) leksicheskie kontakty [Slavic-Aryan (Indo-Iranian =) lexical contacts], Ivanov V.V. Trudy po etimologii indoevropeyskikh i drevnepredneaziatskikh yazykov, vol. 2: Indoevropeyskie i drevneseverokavkazskie (khattskie i khurritskie) etimologii, Moscow: Yazyki slavyanskikh kul'tur, 2008, 704 p. [in Russian].

Ilovayskiy 1876 - *Ilovayskiy D.I.* Razyskaniya o nachale Rusi [Researches on the beginning of Russia], Moscow: Tip. Gracheva & Co, 1876, 466 p. [in Russian].

Klassen 1999 - *Klassen E.I.* Novye materialy dlya drevneyshey istorii slavyan voobshche i slavyano-russov do ryurikovskogo vremeni, v osobennosti legkim ocherkom istorii russov do Rozhdestva Khristova [New materials for the ancient history of the Slavs in general and Slavic-Rus until the time of Rurik, especially light sketch of the history of the Rus before Christ], issue 1-3, 2-e izd., ispr., Moscow: Belye Al'vy, 1999, 320 p. [in Russian].

Komnina 1996 - *Komnina Anna.* Aleksyada [Alexiad], Per. s grech. Ya.N. Lyubarskogo, St. Peterburg: Aleteyya, 1996, 704 p. [in Russian].

Korolyuk 1985a - *Korolyuk V.D.* Osnovnye problemy formirovaniya kontakt-

noy zony v Yugo-Vostochnoy Evrope i bessinteznogo regiona v Vostochnoy i Tsentral'noy Evrope [Basic problems of forming a contact zone in South-Eastern Europe and the region without the synthesis in Eastern and Central Europe], Korolyuk V.D. Slavyane i vostochnye romantsy v epokhu rannego srednevekov'ya. Politicheskaya i etnicheskaya istoriya [Slavic and Vlachs in the early Middle Ages. Political and ethnic history], Moscow: Nauka, 1985, 240 p. [in Russian].

Korolyuk 1985b - *Korolyuk V.D. Pastushestvo u slavyan I tysyacheletii n.e i peremeshchenie ikh v Podunav'e i na Balkany. Slavyane i volokhi* [Pastoralism Slavs I millennium BC and move them to Danube and the Balkans. Slavs and Vlachs], Korolyuk V.D. Slavyane i vostochnye romantsy v epokhu rannego srednevekov'ya. Politicheskaya i etnicheskaya istoriya, Moscow: Nauka, 1985, 240 p. [in Russian].

Lappo-Danilevskiy 1887 - *Lappo-Danilevskiy A.S. Skifskie drevnosti* [Scythian antiquities], St. Petersburg: tip. F. Eleonskogo & C^o, 1887, 193 p. [in Russian].

Latyshev 1948 - *Latyshev V.V. Izvestiya drevnikh pisateley o Skifii i Kavkaze* [The ancient writers about Scythia and Caucasus], Vestnik drevney istorii. Prilozhenie [Bulletin of ancient history. Application], 1948, Nr 2 (24), pp. 213-314 [in Russian].

Latyshev 1949 - *Latyshev V.V. Izvestiya drevnikh pisateley o Skifii i Kavkaze* [The ancient writers about Scythia and Caucasus], Vestnik drevney istorii. Prilozhenie [Bulletin of ancient history. Application], 1949, Nr 2 (28), pp. 269-356 [in Russian].

Lependina, Tsapkova et al. 2010 - *Lependina I.N., Tsapkova L.A., Balanovskaya E.V., Churnosov M.I. Analiz gaplgrupp Y-khromosomy v vostochnoslavlyanskom genofonde* [Gaplgrupp analysis Y-chromosome gene pool of East], Nauchnye vedomosti Belgorodskogo gosudarstvennogo universiteta, seriya: Meditsina. Farmatsiya, 2010, Nr 16 (87), issue 11, pp. 50-56 [in Russian].

Litavrin 1972 - *Litavrin G.G. Vlaxhi vizantiyskikh istochnikov X-XIII vv. [Vlachs Byzantine sources X-XIII centuries] // Yugo-Vostochnaya Evropa v srednie veka* [Southeast Europe in the Middle Ages], vol. 1, red. kol.: Ya.S. Grosul (red.), Kishinev: Shtiintsa, 1972, 376 p. [in Russian].

Lomonosov 1952 - *Lomonosov M.V. Drevnyaya Rossiyskaya istoriya ot nachala rossiyskogo naroda do konchiny velikogo knyazya Yaroslava Pervogo, ili do 1054 goda, sochinennaya Mikhaylom Lomonosovym, statskim sovetnikom, professorom khimii i chlenom Sankt-Peterburgskoy Imperatorskoy i Korolevskoy Shvedskoy Akademiy nauk* [Ancient Russian history from the beginning of the Russian people to the death of Grand Prince Yaroslav the First or until 1054, composed by Mikhail Lomonosov, state councilor, professor of chemistry and a member of the St. Petersburg Imperial and Royal Swedish Academy of Sciences], Complete set of works, vol. 6, Moscow; Leningrad: Izdatel'stvo Akademii nauk SSSR, 1952, 694 p. [in Russian].

Lyubavskiy 2002 - *Lyubavskiy M.K. Lektsii po drevney russkoy istorii do konca XVI veka* [Lectures on ancient Russian history before the end of the XVI century], 5-e izd., ster., St. Peterburg: Lan', 2002, 480 p. [in Russian].

Mavrodin 1978 - *Mavrodin V.V.* Proiskhozhdenie russkogo naroda [The origin of the Russian people], Leningrad: Izd-vo Leningradskogo universiteta, 1978, 184 p. [in Russian].

Mayorov 2006 - *Mayorov A.V.* Velikaya Khorvatiya: etnogenez i rannaya istoriya slavyan Prikarpatskogo regiona [Great Croatia: ethnogenesis and the early history of the Slavs in the Carpathian region], red. A.Yu. Dvornichenko, St. Peterburg: Izd-vo SPb. un-ta, 2006, 209 p. [in Russian].

Mishulin 1939 - *Mishulin A.V.* Drevnie slavyane i sud'by Vostochno-Rimskoy imperii [Ancient Slavs and the fate of the Eastern Roman Empire], Vestnik drevney istorii [Bulletin of ancient history], 1939, Nr 1 (6), pp. 290-304 [in Russian].

Mokhov 1961 - *Mokhov N.A.* Ocherki istorii moldavsko-russko-ukrainskikh svyazey (s drevneyshikh vremen do nachala XIX veka) [Essays on the history of the Moldovan-Russian-Ukrainian relations (from ancient times to the beginning of the XIX century)], Kishinev: Shtiintsa, 1961, 216 p. [in Russian].

Mokhov 1964 - *Mokhov N.A.* Moldaviya epokhi feodalizma (ot drevneyshikh vremen do nachala XIX veka) [Moldova feudal epoch (from ancient times to the beginning of the XIX century)], Kishinev: Kartya moldovenyaske, 1964, 440 p. [in Russian].

Mokhov 1978 - *Mokhov N.A.* Ocherki istorii formirovaniya moldavskogo naroda [Essays on the history of the formation of the Moldovan people], Kishinev: Kartya Moldovenyaske, 1978, 131 p. [in Russian].

Neykhardt 1982 - *Neykhardt A.A.* Skifskiy rasskaz Gerodota v otechestvennoy istoriografii [Scythian Herodotus in the national historiography], Leningrad: Nauka, 1982, 242 p. [in Russian].

Niderle 2001 - *Niderle L.* Slavyanskije drevnosti [Slavic Antiquities], 2-e izd., Moscow: Aleteyya, 2001, 592 p. [in Russian].

Pletneva 1958 - *Pletneva S.A.* Pechenegi, torki i polovtsy v yuzhnorusskikh stepyakh [Pechenegs, Cumans and Uzes in the southern Russian steppes], Materialy i issledovaniya po arkheologii SSSR (MIA) [Materials and research on the archeology of the USSR (MIA)], Nr 62, Moscow; Leningrad, 1958, pp. 151-226 [in Russian].

Pletneva 1990 - *Pletneva S.A.* Polovtsy [Cumans], Moscow: Nauka, 1990, 208 p. [in Russian].

Podosinov, Skrzhinskaya 2011 - *Podosinov A.V., Skrzhinskaya M.V.* Rimskie geograficheskie istochniki: Pomponiy Mela i Pliniy Starshiy. Teksty. Pervod, kommentariy [Roman geographical sources: Pomponius Mela and Pliny the Elder. Texts. Translation, commentary], Moscow: Indrik, 2011, 504 p. [in Russian].

PSRL 1 - Complete Collection of Russian Chronicles (hereinafter - PSRL), vol. I. Lavrent'evskaya letopis' po Suzdal'skomu i Akademicheskomu spisku [Laurentian Chronicle on Suzdal and academic list], Moscow: Izd-vo Vostochnoy literatury, 1962 [in Russian].

PSRL 2 - PSRL. Vol. II. Ipat'evskaya letopis' [Hypation Chronicle], St. Peterburg, 1908 [in Russian].

PSRL 3 - PSRL. Vol. XXXI. Mazurinskiy letopisets [Mazurinsky chronicler chroniclers], Letopistsy posledney chetverti XVII v., Moscow: Nauka, 1968 [in Russian].

PSRL 4 - PSRL. Vol. XXXIII. Khronograficheskiy rasskaz o Slovene i Ruse i gorode Slovenske. Prilozhenie [Chronological story of Slovenia and the city of Rousse and Slovenian. Appendix], Kholmogorskaya letopis'. Leningrad: Nauka, 1977 [in Russian].

Rastorgueva, Edel'man 2000 - *Rastorgueva B.C., Edel'man D.I.* Etimologicheskii slovar' iranskikh yazykov [Etymological dictionary Iranian languages], vol. 1. Moscow: "Eastern Literature", 2000, 327 p. [in Russian].

Rafalovich 1972 - *Rafalovich I.A.* Slavyane VI-IX vv. v Moldavii [Slavs VI-IX centuries in Moldova], Kishinev: Shtiintsa, 1972, 244 p. [in Russian].

Rikman 1969 - *Rikman E.A.* O frakiyskikh elementakh v chernyakhovskoy kul'ture Dnestrovsko-Dunayskogo mezhdurech'ya [About Thracian culture elements in chernyakhivska Dniester and Danube interfluve], Drevnie frakiysy v Severnom Prichernomor'e. Materialy i issledovaniya po arheologii SSSR (MIA) [Ancient Thracians in the northern Black Sea coast. Materials and research on the archeology of the USSR (MIA)], Nr 150, Moscow: Nauka, 1969, pp. 178-188 [in Russian].

Rikman, Rafalovich, Khyнку 1971 - Rikman E.A., Rafalovich I.A., Khyнку I.G. Ocherki istorii kul'tury Moldavii (II-XIV vv.) [Culture Studies in the History of Moldova (II-XIV c.)], Kishinev: Shtiintsa, 1971, 189 p. [in Russian].

Rikman 1975 - *Rikman E.A.* Etnicheskaya istoriya naseleniya Podnestrov'ya i prilegayushchego Podunav'ya v pervykh vekakh nashey ery [Ethnic history of the population of the adjacent Danube and Dniester in the first centuries of our era], Moscow: Nauka, 1975, 336 p. [in Russian].

Rybakov 1950 - *Rybakov B.A.* Ulichy (Istoriko-geograficheskie zametki) (Ulichy (Historical and geographical notes), Kratkie soobshcheniya o dokladakh i polevykh issledovaniyakh Instituta istorii material'noy kul'tury (KSIIMK) [Summary of the reports and field studies of the Institute of History of Material Culture (KSIIMK)], issue XXXV, Moscow; Leningrad, 1950, pp. 3-17 [in Russian].

Rybakov 1981 - *Rybakov B.A.* Yazychestvo drevnikh slavyan [Paganism ancient Slavs], Moscow: Nauka, 1981, 608 p. [in Russian].

Rybakov 1987 - *Rybakov B.A.* Yazychestvo Drevney Rusi [Paganism of ancient Russia], Moscow: Nauka, 1987, 784 p. [in Russian].

Samokvasov 1899 - *Samokvasov D.Ya.* Istoriya russkogo prava [The history of Russian law], 2-e izd., ispr. i dop., Moscow: t-vo tip. A.I. Mamontova, 1899, 167 p. [in Russian].

Samokvasov 1908 - *Samokvasov D.Ya.* Kurs istorii russkogo prava [The course of history of Russian law], 3-e izd., ispr. i dop., Moscow: tip. Mosk. un-ta, 1908, 635 p. [in Russian].

Sedov 1979 - *Sedov V.V.* Proiskhozhdenie i rannyya istoriya slavyan [The origin and early history of the Slavs], Moscow: Nauka, 1979, 158 p.

Sedov 1982 - *Sedov V.V.* Vostochnye slavyane v VI-XIII vv. [Eastern Slavs in the VI-XIII centuries], Arkheologiya SSSR [Archeology of the USSR], vol. 14,

red. B.A. Rybakov, Moscow: Nauka, 1982, 327 p. [in Russian].

Sulimirskiy 2008 - *Sulimirskiy T.* Sarmaty. Drevniy narod yuga Rossii [Sarmatians. Ancient people of southern Russia], per. s angl. T.V. Kitainoy, Moscow: ZAO Tsentrpoligraf, 2008, 191p. [in Russian].

Strizhak 1988 - *Strizhak O.S.* Etnonimiya Gerodotovoï Skifiï [Ethnonym Scythians of Herodotus], Kiiïv: Naukova Dumka, 1988, 224 p. [in Ukrainian].

Syuzumov, Ivanov 1988 - *Syuzumov M.Ya., Ivanov S.A.* Kommentariy, Lev Diakon. Istoriya [Comment, Leo the Deacon. History], Moscow: Nauka, 1988, 242 p. [in Russian].

Tatsit 2001 - *Tatsit Publiy Korneliy.* Malye proizvedeniya. O proiskhozhdenii germantsev i mestopolozhenii Germanii, Tatsit Publiy Korneliy. Annaly. Malye proizvedeniya. Istoriya [Publius Cornelius Tacitus. Small works. On the origin of the Germans and the location of Germany, Publius Cornelius Tacitus. Annals. Small works. History], Moscow: AST, Ladomir, 2001, 986 p. [in Russian].

Tel'nov 2001-2002 - *Tel'nov N.P.* Vostochnoslavyanskije drevnosti Dnestrovsko-Prutskogo mezhdurech'ya VIII-X vv. [East Slavic ancient Dniester and Prut interfluve VIII-X centuries], Stratum Plus, St. Peterubrg - Kishinev - Odessa - Bukharest, 2001-2002, Nr 5, pp. 142-263 [in Russian].

Tel'nov, Stepanov et al. 2002 - *Tel'nov N.P., Stepanov V.P., Russev N.D., Rabinovich R.A.* "I... razoshlis' slavyane po zemle" ["And ... the Slavs went on the ground"], Kishinev: Vysshaya antropologicheskaya shkola, 2002, 240 p. [in Russian].

Tikhanova 1957 - *Tikhanova M.A.* O lokal'nykh variantakh chernyakhovskoy kul'tury [Local versions chernyakhov culture], Sovetskaya arkheologiya [Soviet archeology], 195, Nr 4, pp. 168-194 [in Russian].

Tolochko - *Tolochko P.P.* Drevnerusskaya narodnost': voobrazhaemaya ili real'naya [Old Russian Nationality: Imaginary or real], St. Peterubrg: Aleteyya, 2005, 218 p. [in Russian].

Tret'yakov 1953 - *Tret'yakov P.N.* Vostochnoslavyanskije plemena [East Slavic tribes], Moscow: Izd-vo: AN SSSR, 1953, 313 p. [in Russian].

Trubachev 1978 - *Trubachev O.N.* Nekotorye dannye ob indoariyskom yazykovom substrate Severnogo Kavkaza v antichnoe vremya [Some data on the Indo-Aryan linguistic substratum of the North Caucasus in ancient times], Vestnik drevney istorii [Bulletin of Ancient History], 1978, Nr 4, pp. 34-43 [in Russian].

Trubachev 1999 - *Trubachev O.N.* Indoarica v Severnom Prichernomor'e [Indoarica in the northern Black Sea coast], Moscow: Nauka, 1999, 320 p. [in Russian].

Trubachev 2003 - *Trubachev O.N.* Etnogenez i kul'tura drevneyshikh slavyan: Lingvisticheskie issledovaniya [Ethnogenesis and culture of ancient Slavs: linguistic research], izd. 2-e, dop., Moscow: Nauka, 2003, 489 p. [in Russian].

Trubetskoy 2010 - *Trubetskoy N.S.* Verkhi i nizy russkoy kul'tury (Etnicheskaya osnova russkoy kul'tury) [Upper and lower strata of Russian culture (ethnic basis of Russian culture)], Trubetskoy N.S. Izbrannoe, sost., vstup. st., komment. O.V. Volobuev, A.Yu. Morozov, Moscow: Rossiyskaya politicheskaya entsiklopediya (ROSSPEN), 2010, 616 p. [in Russian].

Udal'tsov 1946 - *Udal'tsov A.D.* Plemena Evropeyskoy Sarmatii II v. n.e. [Tribes in the European Sarmatia II BC], *Sovetskaya etnografiya* [Soviet Ethnography], 1946, Nr 2, pp. 41–50 [in Russian].

Udal'tsov 1949 - *Udal'tsov A.D.* Problema proiskhozhdeniya slavyan v svete sovremennoy arkheologii [The origin of the Slavs in the light of modern archeology], *Voprosy istorii* [Questions of history], 1949, Nr 2, pp. 14-25 [in Russian].

Fasmer 1987 - *Fasmer M.* Etimologicheskiy slovar' russkogo yazyka [Dictionary of Russian language], in 4 Vols, izd. 2-e, ster., vol. IV (T - Yashchur), Moscow: Progress, 198, 864 p. [in Russian].

Fedorov 1958 - *Fedorov G.B.* O dvukh obryadakh pogrebeniya v chernyakhovskoy kul'ture (Po pamyatnikam Moldavii) [About two burial rites chernyakhovsk culture (the monuments of Moldavia)], *Sovetskaya arkheologiya* [Soviet archeology], 1958, Nr 3, pp. 234-243 [in Russian].

Fedorov 1960 - *Fedorov B.G.* Naselenie Pruto-Dnestrovskogo mezhdurech'ya v I tysyacheletii n.e. [Population between Prut and Nistru in the I millennium BC], *Materialy i issledovaniya po arkheologii SSSR (MIA)* [Materials and research on the archeology of the USSR (MIA)], Nr 89, Moscow: Nauka, 1960, 378 p. [in Russian].

Fedorov, Polevoy 1973 - *Fedorov G.B., Polevoy L.L.* Arkheologiya Rumynii [Archaeology Romania], Moscow: Nauka 1973, 416 p. [in Russian].

Fedorov 1999 - *Fedorov G.B.* Etnogenez volokhov, predkov moldavan, po dannym arkheologii (istoriograficheskiy aspekt) [Ethnogenesis Vlach, ancestors of Moldovans, according to Archaeology (historiography aspect)], *Stratum plus*, St. Peterubrg - Kishinev - Odessa - Bukharest, 1999, Nr 5, pp. 14-74 [in Russian].

Fedorov, Chebotarenko 1974 - *Fedorov G.B, Chebotarenko G.F.* Pamyatniki drevnix slavyan [Monuments of ancient Slavs], *Arkheologicheskaya karta Moldavskoy SSR (AKM)* [Archaeological Map of the Moldavian SSR (AKM)], issue 6, Kishinev: Shtiintsa, 1974, 134 p. [in Russian].

Feofilakt 1957 - *Feofilakt Simokatta.* Istoriya [Theophylact Simocatta. History], Moscow: Izd-vo Akademii nauk SSSR, 1957, 224 p. [in Russian].

Filin 1962 - *Filin F.P.* Obrazovanie yazyka vostochnykh slavyan [Education language of the eastern Slavs], Moscow; Leningrad: Izdanie Akademii nauk SSSR, 1962, 296 p. [in Russian].

Chebotarenko 1979 - *Chebotarenko G.F.* K voprosu ob etnicheskoy pri-nadlezhnosti balkano-dunayskoy kul'tury v yuzhnoy chasti Pruto-Dnestrovskogo mezhdurech'ya [On the issue of ethnicity Balkan-Danube culture in southern between Prut and Nistru], *Etnicheskaya istoriya vostochnykh romantsev*, Moscow, 1979, pp. 86-105 [in Russian].

Chebotarenko 1982 - *Chebotarenko G.F.* Naselenie tsentral'noy chasti dnestrovskogo mezhdurech'ya v X-XII vv. [The population of the central part of the Dniester in X-XII centuries], Kishinev: Shtiintsa, 1982, 76 p. [in Russian].

Yurasov 2007 - *Yurasov M.* Vliyanie poiskov vengrami novoy rodiny na osvoenie vostochnymi slavyanami mezhdurech'ya Dnestra i Pruta [Effect searches Hungarians new homeland for the development of the Eastern Slavs between

the Dniester and Prut], International historical journal Rusin, ed. S.G. Sulyak, Kishinev, 2007, Nr 2 (8), pp. 20-25 [in Russian].

Edel'man 2002 - *Edel'man D.I.* Iranskie i slavyanskije yazyki: istoricheskie otnosheniya [Iranian and Slavic languages: the historical relationship], Moscow: Eastern Literature, 2002, 234 p. [in Russian].

Etimologicheskiy slovar' 1975 - *Etimologicheskiy slovar' slavyanskikh yazykov* [Etymological dictionary of Slavic languages], red. O.N. Trubacheva, vol. 2, Moscow: Nauka, 1975, 238 p. [in Russian].

Yanko 1998 - *Yanko M.T.* Toponimichniy slovnik Ukraїni [Toponymic dictionary Ukraine], Kyiv: Znannya, 1998, 432 p. [in Ukrainian].

Balanovsky, Roots et al. 2008 - *Balanovsky O., Roots S., Pshenichnov A. et al.* Two Sources of the Russian Patrilineal Heritage in Their Eurasian Context, The American Journal of Human Genetics, vol. 82, issue 1, 10 January 2008, pp. 236-250.

Pliny the Elder 1961 - *Pliny the Elder.* Natural History, in 10, vol., with an English translation by H. Rackham, vol. II, libri III-VII, first printed 1942, reprinted 1961, Cambridge, MA: Harvard University Press, 692 p.

Sharma, Rai et al 2009 - *Sharma S., Rai E., Sharma P. et al.* The Indian origin of paternal haplogroup R1a1 substantiates the autochthonous origin of Brahmins and the caste system, Journal of Human Genetics, Nr 54, 2009, pp. 47-55.

Суляк Сергей Георгиевич - кандидат исторических наук, доцент кафедры отечественной истории Института истории и государственного управления Приднестровского государственного университета им. Т.Г. Шевченко, главный редактор международного исторического журнала «Русин», президент Общественной ассоциации «Русь» (Республика Молдова).

Sulyak Sergey - Candidate of Historical Sciences, Associate Professor of the Department of Domestic History of the Institute of History and State Management of the Taras Shevchenko State University of Transnistria, Chief Editor of the International Historical Journal "Rusin", President of the Association "Rus" (Republic of Moldova).

E-mail: sergei_suleak@rambler.ru