PAGE
12

Ciklus konferenc

Korenine slovenskega naroda

Četrta mednarodna konferenca

EVROPSKI STAROSELCI
Povzetki

Abstracts
Conference Series

Origin of Slovenians

Fourth International Topical Conference

ANCIENT INHABITANTS OF EUROPE
Ljubljana
 9. in 10. junij, 2006
(June 9th and 10th, 2006)
 Mesto posveta: Svetovni slovenski kongres, Cankarjeva ul. 1/IV, Ljubljana

Venue: Slovenian World Congress, Cankarjeva 1/IV, Ljubljana, Slovenia

Razpored predavanj
Provisional Programme
	Avtor (Author)
	Naslov (Title)
	ura (Time)

	
	Petek (Friday) 9. 6. 2006
	

	
	Vpis udeležencev (Registration)
	800-900

	
	Otvoritev (Opening)
	900-930

	Predsedujoča (Chairmen)
	Vodopivec V., Krnel-Umek D.
	

	Tomažič I.
	Staroselci Norika
(The Ancient Inhabitants of Noricum)
	930-1000

	Skulj J., Sharda J.C., Narale R., Sonina S.
	Evidence for a common agro-pastoral origin of Sanskrit ‘gopati’ and Slavic ‘gospod’, ‘gospodin’ meaning lord/master/gentleman more than 8,000 years ago
('Gopati', 'gospati' v sanskrtu ter 'gospod', 'gospodin' v slovanskih jezikih imajo skupen izvor v dobi pašništva pred 8000 leti)
	1000-1030

	Nikčević V. P.
	Praizvor, prototip i praiskon izgovora slov(j)enskog jata (Ѣ)
(Ancient source, prototype and original articulation of the Slavonic sound jat (Ѣ))
	1030-1100

	
	Odmor (Coffee break)
	1100-1130

	Silvestri M., Tomezzoli G.
	3D facial reconstruction from an ancient skull of a female subject from Oberkassel bei Bonn (Germany)

(3D rekonstrukcija obraza starodavne ženske lobanje z Oberkassla pri Bonnu)
	1130-1150

	Silvestri M., Tomezzoli G.
	3D average facial reconstruction of adult female skulls from the necropolis at the Castle of Ptuj (Slovenia)

(3D rekonstrukcija povprečnega obraza lobanj odraslih žensk z grobišča ptujskega gradu)
	1150-1210

	
	Razprava (Discussion)
	1210-1300

	
	Kosilo (Lunch)
	1300-1500

	Predsedujoča (Chairmen)
	Perdih A., Tomezzoli G.
	

	Vodopivec V.
	Kelti na Slovenskem, resnica ali mit?

(Celts in Slovenia, truth or myth?)
	1500-1530

	Serafimov P.
	Celto-Slavic similarities

(Podobnosti med galščino in slovanščinami)
	1530-1600

	Rant A.
	Imena in priimki v Britaniji in Sloveniji
(Names and surnames in Great Britain and Slovenia)
	1600-1630

	
	Razprava (Discussion)
	1630-1700

	
	Večerja (Dinner)
	1800-

	
	Sobota (Saturday) 10. 6. 2005
	

	Avtor (Author)
	Naslov (Title)
	ura (time)

	
	
	

	Predsedujoča (Chairmen)
	Rant J., Škulj J.
	

	Vodopivec V.
	Nabor venetskih napisov, delitev, prevod in slovar

(Collection of Venetic inscriptions, division, translation, vocabulary)
	900-930

	Serafimov P.
	Sitovo inscription

(Napis iz Sitovega)
	930-950

	Ambrozic A., Serafimov P., Tomezzoli G.
	The Venetic Inscription ES 120 on the cup of “Scolo di Lozzo”

(Venetski napis ES 120 na čaši iz “Scolo di Lozzo”)
	950-1020

	
	Odmor (Coffee break)
	1020-1050

	Serafimov P.
	Steinberg inscription

(Napis z gore Steinberg)
	1050-1110

	Perdih A.
	Venetski napis v Kamniških Alpah?

(Venetic inscription in Kamnik Alps?)
	1110-1120

	Smole F. S.
	Nekaj o venetskih napisih (On Venetic inscriptions)
	1120-1140

	Kumar A.
	Analiza in razlaga napisov na Vojvodskem stolu

(Analysis and interpretation of the inscriptions on the Ducal throne)
	1140-1200

	
	Razprava (Discussion)
	1200-1300

	
	Zaključek konference (Closing of the Conference)
	1300

STAROSELCI NORIKA
Ivan Tomažič
Povzetek
Norik je geografsko središče Evrope med Alpami in Donavo. Iz predzgodovinskega časa vemo o Noriku le toliko, kolikor je mogoče izluščiti iz arheoloških sledi. Za Rimljane so bili prebivalci Norika "alpini populi". Kdo so bila v resnici ta "alpska ljudstva" iz redkih zgodovinskih omemb ni lahko izvedeti. Prve zgodovinske podatke daje Tit Livij, ki jim je pripisal ime Galli (Kelti). Vendar iz drugih podatkov vemo, da so Kelti prišli v Norik šele okoli leta 250 pr. Kr. iz Grčije, kjer so bili premagani in da niso bili v Noriku ne prvotno ne avtohtono ljudstvo. Norik so kasneje zasedli Rimljani, da bi utrdili mejo na Donavi in preprečili vdore germanskih ljudstev v Italijo. Iz zgodovine, pa tudi iz knjige Vita S. Severini vemo, da so Rimljani bivali le v svojih mestih in utrdbah in da so leta 488 zapustili Norik. V njem pa je ostalo prvotno prebivalstvo, predniki Slovencev.

Abstract

The Ancient Inhabitants of Noricum
Noricum, situated between the Alps and the Danube River, is the geographical centre of Europe. Our knowledge of this region’s prehistoric period is limited to archaeological finds and their interpretation. The inhabitants of Noricum were for the Romans alpini populi. Who these “Alpine peoples” actually were, is not easy to determine from the very limited number of historical records. The earliest account was given by the Roman historian Livy, who ascribed to them the name Galli (Celts). However, from other sources we know that the Celts appeared in Noricum as late as the year 250 BC from Greece, where they had been defeated, and that they were not the original or indigenous people of Noricum. Later, the Romans occupied Noricum in order to fortify the border along the Danube, to prevent the Germanic peoples’ invasion of Italy. We know from history as well as from the book Vita S. Severini that the Romans lived there only in their cities and fortresses, and that they withdrew from Noricum in the year 488. The people that remained in Noricum were the indigenous inhabitants—the ancestors of Slovenes.

‘LEXICAL SELF-DATING’ EVIDENCE FOR A COMMON AGRO-PASTORAL ORIGIN OF SANSKRIT ‘GOPATI’ AND SLAVIC ‘GOSPOD’, ‘GOSPODIN’—MEANING LORD/MASTER MORE THAN 8000 YEARS AGO.
Joseph Skulj, Jagdish C. Sharda, Ratnakar Narale, Snejina Sonina

Povzetek
'Gopati', 'gospati' v sanskrtu ter 'gospod', 'gospodin' v slovanskih jezikih imajo skupen izvor v dobi pašništva pred 8000 leti.

Živinoreja je imela zelo važno vlogo pri zgodovinskem razvoju človeka in govedo je bilo in je še sedaj najbolj pomembna udomačena žival. Vsa današnja udomačena Bos taurus goveda naj bi izvirala iz divjega goveda, ki je izumrla na Poljskem okrog leta 1627. Udomačitev tega goveda pa naj bi se zgodilo pred 8000-10.000 leti; na indijskem pol-kontinentu v Mohenjo Daro in Harappa so tudi našli 4500 let stare ostanke tega goveda. Ovčad pa naj bi bila udomačena pred 9000 leti. V ovčjerejskemu in govedorejskemu besedišču je precejšna sorodnost med sanskrtom in slovanskimi jeziki, toda pri konjereji te sorodnosti ni, čeprav ugotavljajo, da je bil konj udomačen že pred 6000 leti. To je tudi eden od znakov, da je bil razhod med današnjimi Slovani in Indo-Arijci v dobi pred 6000 leti, predno je bil udomačen konj, kar je v skladu z arheološkimi, genetskimi, jezikoslovnimi in klimatskimi dokazi. Sorodnost med Slovani in prebivalci na indijskem pol-kontinentu pa ni samo jezikovna, ampak je tudi genetska.. V sanskrtu 'gopati' pomeni gospodar pastirjev, vodja ali poglavar. V klasičnem sanskrtu je to 'gopati' ,v vedskem sanskrtu pa 'gospati', ki je sestavljenka, kjer je 'go' kot imenovalnik ali 'gos' kot rodilnik besede 'go', ki pomeni krava ali govedina v sestavljeni besedi; 'pati' pa pomeni gospodar, lastnik; skupno pa to pomeni, da je 'gopati' ali 'gospati' lastnik govedine ali poglavar pastirjev. Slovenščina in ruščina ohranjata rodilnik, medtem ko sanskrt rabi imenovalnik. Tako se lahko sklepa, da je živinorejska terminologija in tudi beseda 'gospod' stara več kot 8000 let.

Abstract
Cattle have had a central role in the evolution of human cultures and are the most economically important of domesticated animal species. All modern domesticated Bos taurus cattle breeds are believed to be derived from the now extinct wild ox or aurochs.

The most widely accepted view holds that, the taurine cattle were domesticated 8000-10,000 years ago. Fossils indicating the presence of taurine cattle have been found at Mohenjo Daro and Harappan sites of the Indus valley from 4500 years ago. Sometime after 7000 BC, goats and sheep domesticated in the Middle East began to spread. The agro-pastoral terminology shows many similarities between Slavic languages and Sanskrit, but this is not the case in horse breeding, despite the evidence that horse had been domesticated about 6000 years ago. This is also an indication that, the ancestors of the present-day Slavs and Indo-Aryans diverged more than 6000 years ago, in agreement with archaeological, climatic, genetic and other linguistic evidence. There is also significant genetic correlation between Slavs and the peoples on the Indian sub-continent. In Sanskrit 'gopati' means the lord of cowherds, leader, chief. This is a compound word; the bases being the Rig Vedic 'go' meaning, m. an ox, f. cow, pl. cattle, herd, kine, herd of cattle and 'pati' meaning, a master, owner, possessor, lord, ruler, sovereign; which in turn is derived from 'pat', 'patyate' meaning, to be master, rule, control. The Slovenian 'gospod' and Russian 'gospodin' preserve 'gos' the genitive form of 'go'. The Sanskrit and Slavic agro-pastoral terminologies appear to have a common more than 8000 year-old source.
PRAIZVOR, PROTOTIP I PRAISKON IZGOVORA SLOVJENSKOG JATA - Ѣ
Vojislav P. Nikčević

Sažimak

Centralno pitanje i jata i slavistike je da li je praslovjensko jat ѣ diftong ili monoftong. Odgovor na to izuzetno složeno pitanje u ovom radu traži se zavisno od toga đe se nalazila prapostojbina starijeh Slovjena i njihova praslovjenskoga jezika kao areala praizvora, prototipa i praiskona izgovora slovjenskog jata ѣ kao glavnoga razlikovnog tipološkoga i strukturalnog elementa među slovjenskijem jezicima. Polazeći od toga da se glasovi i fonemi kao najmanje fonetske i fonemske - fonološke jedinice ne mogu dalje dijeliti i analizirati, cijepati ili razlagati na tradicionalistički monogenetski - monocentrični, već nastajati na poligenetski – policentrični strukturalistički način, tj. u međusobnijem uzajamnim suodnosima, dolazi se do saznanja da bi prapostojbina starijeh Slovjena potencijalno mogla bila tamo đe ima najviše drugačica ѣ. To su Slovenija sa zapadnijem venetskim i istočnim slovjenskijem predjelima, Poljska za Vendima i Česima te trougao Poljska-Ukrajina-Bjelorusija, koji sam lingvistički opredijelio, a ostale variante neka se opredijele za moguću međusobnu uporedbu. Na tome trouglu nalazila se i njegova ranija baltoslovjenska jezička zajednica kao dio indoevropskoga prajezika nostratičke natporodice kao mogućeg najstarijeg pretpostavljenog njihova praizvora, prototipa i praiskona. A to dalje znači da svi najznačajniji slovjenski izgovori mogu da predstavljaju drugačice (varijante ili inačice) prapoljskoga iä (’ä) kao difuznog dvoglasa između ja ('a) i je ('e), nastale zavisno od položaja u kojemu se nalaze i na temelju gubljenja glasa i fonema j kao vrlo slabog i promjenjivoga suglasnika i njegova pretvaranja po izgovoru u veoma bliski glas i fonem i kao njegov alofon î (neslogotvorni oblik vokala i, kao npr. u kra), i obratno, na bazi pretvaranja i u j, i u e te e u i i razdvajanja ie na i i e.

Abstract

Ancient source, prototype and original articulation of the Slavonic sound jat (Ѣ)
The central issue related to ‘jat’ and the Slavic studies is the question whether the old Slavic ‘jat’ (Ѣ) was a diphthong or monophthong. The answer to this extremely complex question is dealt with respect to the location of the homeland of ancient Slavic people and their proto-Slavic language as the area of the primeval source, prototype and original pronunciation of the Slavonic sound ‘jat’ (Ѣ) which represents the main distinguishing typological and structural element among the Slavic languages. Taking into consideration that sounds and phonemes, being the smallest phonetic and phonemic (phonological) units, can not be further divided, analysed or decomposed in the traditional monogenetic (mono-centric) way, but emerge in the polygenetic (polycentric) structural way, i.e. through their interrelations, we come to the conclusion that the homeland of ancient Slavic people was located in places where the variants of Ѣ were the most frequent. These are Slovenia with the west Venetic and East Slavic region, Poland with west Wends and Czechs and the Poland-Ukraine-Belarus triangle, which I define in linguistic way, but other variants have to be defined to compare among them. In the latter triangle originated the earlier Balto-Slavic linguistic community, forming part of the Indo-European proto-language, their oldest prototype and primeval source. Furthermore, this confirms that the most important Slavic articulations could represent variants of old Polish iä (’ä) as the diffuse diphthong between ja ('a) and je ('e) which appeared depending on their position and on the disappearance of the sound and phoneme j since it was very weak and unstable consonant transformed into the very close sound and phoneme i as its alophone î (non-syllabic form of vowel i, e.g. in kraî) and inversely, on the basis of i transformed in j; i transformed in e, and e in i; and the separation of ie into i and e.

3D FACIAL RECONSTRUCTION OF AN ANCIENT FEMALE SKULL FROM

OBERKASSEL BEI BONN (GERMANY)

Marco Silvestri, Giancarlo Tomezzoli
Abstract

Because our technique of facial reconstruction proved to be successful, we decided to apply it to a skull of an older female subject preserved at the Paläontologisches Museum in Munich (Germany). The skull was found in Oberkassel bei Bonn (Germany), its age is 10,500 years. It appears that the skull is well reconstructed, complete, not much deformed, without traces of severe illnesses. The subject was a woman aged probably 15-25 years. The causes of the death cannot be determined. Because, also in this case, the skull does not appear too dissimilar from the skulls of the present people, and because, as far as can be understood the subject was healthy, it is reasonable to assume that the thickness of the soft tissues on the different portions of the skull was not dissimilar from that of today’s young Central European women and/or young American women of Central European origins. For the pigmentation, according to current statistics, we assumed fair skin and light coloured eyebrows, hair, and eyes. The reconstructed female face looks not dissimilar from the faces of today's central European female subjects. However, in the light of the well-reconstructed state of the skull and of our reasonable assumptions on pigmentation, we can say that the reconstructed 3D face model and its artistic representation are good approximations of the facial aspect of a girl who lived at the time of the Würm Ice Age.

Povzetek

3D rekonstrukcija obraza starodavne ženske lobanje z Oberkassla pri Bonnu

Ker se je najin način rekonstrukcije obraza uspešno izkazal, sva ga uporabila na lobanji ženske, ki jo hranijo v Paläontologisches Museum v Münchnu. Lobanjo so našli v Oberkasslu pri Bonnu in stara je okoli 10.500 let. Videti je dobro obnovljena, popolna in ne veliko spremenjena ter brez sledi resnih bolezni. Ženska je bila stara 15-25 let. Vzroka smrti ne moremo ugotoviti. Ker lobanja ni videti preveč različna od lobanj sedanjih ljudi in ker je bila ženska, kot je videti, zdrava, je smiselno predvidevati, da se debelina tkiv na njej ni dosti razlikovala od debeline tkiv sedanjih mladih Srednjeevropejk oziroma Američank srednjeevropskega izvora. Predvidevava, da je imela svetlo kožo in svetle obrvi, lase in oči. Rekonstruirani ženski obraz ni videti drugačen kot obrazi sedanjih Srednjeevropejk. Zaradi dobre ohranjenosti lobanje in smiselnih predpostavk o videzu lahko rečeva, da je rekonstruirani 3D model obraza in njegov umetniški prikaz dober približek videza dekleta, ki je živelo v würmskem čase zadnje poledenitve.
3D AVERAGE FACIAL RECONSTRUCTION OF ADULT FEMALE SKULLS FROM THE NECROPOLIS OF THE CASTLE OF PTUJ (SLOVENIA)

Marco Silvestri, Giancarlo Tomezzoli

Abstract

The necropolis of the Castle of Ptuj (Slovenia) was discovered by the notary public V. Škrabar on 1909. The excavations of the necropolis took place in 1946 and 1947 and involved the examination of about 300 skeletons. The necropolis belonged to ancient Slavs who lived in the area during the 10th and 11th centuries. It was an ordinary cemetery used by the inhabitants of the left bank of the Drava River. It was in use for a tranquil period of about a century. The high death rate of 22 to 30 year olds is remarkable. The specific conditions of the subjects buried in the necropolis ensure that according to their gender and age, they can be subdivided in groups (infant I, infant II, juvenile, mature, adult, senior) having homogeneous somatic and cranial parameters. Thus, each group can be characterised by the average values of the corresponding somatic and cranial parameters. Based on previous work we have done with a 10,500 years old Magdalenian female skull from Oberkassel bei Bonn (Germany), and based on a similar work we had done with a 6,000 year old Neolithic “square mouth pottery” Culture male skull, we applied the same 3D facial reconstruction methodology to the 3D average skull of the group of the adult females from Ptuj necropolis. Said 3D average skull was generated by calculating the average values of the cranial parameters of the members of the group. Said 3D average skull model was subsequently used for a 3D facial reconstruction. Patently it is hard to have a clear idea of the actual original pigmentation of the eyes, hair and skin of ancient subjects. However, in the case of this ancient group, it is helpful to quote Procopius. According to him: “Slavs were tall, of fair and reddish complexion”. Thus, combining the dimensions of the 3D average skull model, the flesh thicknesses used in the facial reconstruction of the skull from Oberkassel bei Bonn and the information from Procopius we obtained the 3D average facial reconstruction of the group. The 3D average facial reconstruction of a group of ancient subjects gives well the impression of the average facial appearance of the members, but in principle also opens the way for verifying the reliability of ancient chronicles, tales or legends dealing with the general appearance of the members of the group.

Povzetek

3D rekonstrukcija povprečnega obraza lobanj odraslih žensk z grobišča ptujskega gradu

Grobišče ptujskega gradu je odkril notar V. Škrabar leta 1909. Izkopavali so ga leta 1946 in 1947 ter preiskali 300 okostij. Pripadalo je Slovanom, ki so živeli tam v 10. in 11. stoletju. To je bilo pokopališče ljudi, ki so živeli na levem bregu Drave. Uporabljali so ga v mirnem obdobju, ki je trajalo približno eno stoletje. Opazna je velika umrljivost v starosti 22 do 30 let. Posebnosti pokopov omogočajo razdelitev po spolu in starosti (otrok I, otrok II, mladostnik, dozorevajoč, odrasel, ostarel) v skupine, ki imajo podobne somatske in lobanjske parametre in ki jim je mogoče določiti povprečne vrednosti. Isto 3D metodologijo kot pri rekonstrukciji obraza 10.500 let stare ženske lobanje iz Oberkassla pri Bonnu in 6000 let stare moške lobanje sva uporabila tudi pri povprečni lobanji odraslih žensk s ptujskega grobišča, ki sva jo izračunala iz povprečij lobanjskih mer. Obarvanost oči, las in kože je težko določiti. Pomagala sva si s Prokopijem, ki pravi: "Slovani so visoki, svetlega in rdečkastega videza". S temi podatki sva dosegla 3D rekonstrukcijo povprečnega obraza, ki daje dober prikaz povprečnega videza tedanjih žensk in načeloma odpira možnost preverjanja zanesljivosti starih kronik, zgodb in legend, ki opisujejo splošni videz članov tistih skupin.

KELTI NA SLOVENSKEM, RESNICA ALI MIT?

Vinko Vodopivec

Povzetek

Vprašanja o prihodu »Keltov« na naše ozemlje in njihovo življenje na Slovenskem, zlasti po umiku po porazu pri Delfih okoli leta 250 pr. Kr. pa do prihoda Rimljanov okoli leta 15 pr. Kr., odpira cel kup temeljnih zgodovinskih, poselitvenih, narodnih, arheoloških, jezikovnih, verskih, vojaških, kulturnih, tehnoloških in drugih vprašanj, ki jih je treba preveriti in zavzeti nesporna in z dokazi podprta stališča. Dosedanje trditve in teorije v znanstvenih krogih marsikdaj niso podprte z dokazi, zato je treba ločiti teorije od dokazov in sprejeti le tiste predpostavke in tiste teorije, ki imajo neposredne dokaze. Trditve in teorije, ki vsaj ne nasprotujejo temeljnim dokazom, pa se lahko smatra le za možne hipoteze. V našem znanstvenem okolju se pojem Kelti žal mnogokrat uporablja povsem v nasprotju z znanimi dejstvi in znanstveno etiko. Le redko se poudarja pravilno uporabo imena Kelti, ki lahko predstavlja le delovno ime za različne kulturne, vojaške, verske in tehnološke pojave tedanjega časa, nikakor pa ne predstavlja narodne ali jezikovne skupine. Obseg podatkov in strokovnih mnenj o Keltih je dovolj obsežen in postavlja realen okvir za pravilno uporabo imena Kelti, ki tudi pri nas predstavlja v najboljšem primeru le nadvlado vojaške elite, ki pa ni imela skoraj nobenega vpliva na staroselce niti v genetskem niti v govornem pomenu. Ker Keltov na naših tleh v pomenu novih naseljencev ali novega jezik ni bilo, je očitno, da so naše slovanske korenine bile tukaj že davno pred možno keltsko zasedbo.

Abstract

Celts in Slovenia, truth or myth?

CELTO-SLAVIC SIMILARITIES

Pavel Serafimov

Abstract

Combined analysis of languages, historical sources, burial types, social structures and religion reveals that a part of the Gauls called also Celts were in fact a western Slavic branch consisting of different tribes who inhabited the lands of ancient France, Austria, Switzerland, Hungary etc. These people were responsible for the spread of iron in Central and Western Europe and were also the ones to whom the ethnonym Celts was applied for the first time.

Povzetek

Podobnosti med galščino in slovanščinami

Analiza jezikov, virov, načinov pokopa, ureditve družbe in verovanja kaže, da je bil del Galcev, imenovanih tudi Kelti, veja zahodnih Slovanov, ki so jo sestavljala različna plemena, ki so nekdaj živela na področjih sedanje Francije, Avstrije, Švice, Madžarske itd. Ta ljudstva so razširila uporabo železa v Srednjo in Zahodno Evropo in zanje je bil najprej uporabljen etnonim Kelti.

IMENA IN PRIIMKI V BRITANIJI IN SLOVENIJI
Andrej Rant

Povzetek
Britanski otoki so bili v prvem tisočletju pred n.š. poseljeni s staroselci Veneti v Angliji in v Wallesu ter s Karni v Cornwallu in na Škotskem. Poleg jezikovnih ostankov v angleškem, gaelskem in valižanskem jeziku, ter poleg številnih drugih paleoletničnih sledi, so se v današnji čas ohranila osebna imena in iz njih izvirajoči priimki, ki imajo svoj izvor v prazgodovini. Nekaj imen in priimkov je takšnih, da že sami po sebi kažejo na svoj venetski izvor, večino pa lahko ugotavljamo s primerjavo s podobnimi in enakimi priimki, ki so ohranjeni na področju Alp. Nekatera od teh imen so zelo stara in se jih da razložiti le s pomočjo slovenske etimološke razlage.
Abstract

Names and surnames in Great Britain and Slovenia

NABOR VENETSKIH NAPISOV, DELITEV, PREVOD IN SLOVAR

Vinko Vodopivec
Povzetek

Venetski napisi so že dolgo znani in za tiste čase dokaj obsežni ter so obdelovani s strani različnih bolj ali manj usposobljenih ljudi. Medtem ko v samem prečrkovanju ni bistvenih razlik med venetologi in slovenetologi, pa so bistvene razlike pri razumevanju zapisanih besedil. Italijanski, francoski in nemški venetologi zagovarjajo izvor venetskega izrazja iz kentumske skupine na podlagi grških in latinskih ali celo germanskih osnov, pri čemer nimajo nobene realne osnove, saj obravnavanih besedil, po njihovih lastnih izjavah, ne razumejo. Praviloma berejo v napisih samo imena, kar omogoča skoraj poljubno razlago, saj se z imeni vedno lahko pokrije kakršen koli, tudi povsem neznano besedilo. Tako branje lahko obravnavamo le kot možno delovno hipotezo, ki pa je ovržena s primerjavami njihovih prevodov in prevodov posameznih venetskih in etruščanskih napisov na slovanskih osnovah. Slovenetologi zastopajo satemski in slovanski izvor venetskih napisov ter z dobrim razumevanjem mnogih venetskih in etruščanskih napisov potrjujejo pravilnost svojih predpostavk.

Collection of Venetic inscriptions, division, translation, vocabulary
SITOVO INSCRIPTION

Pavel Serafimov

Abstract

A new reading of the Sitovo inscription is presented. Few of the letters resemble those of the Phrygian alphabet; the others belong to another, related writing system. Twelve words were found in the Sitovo inscription: Ncha kuiss chia i simle on uchl i nebu echli u shinei. Translation into English, based on Old Bulgarian and other Slavic languages is: The deceased who (was) in earth, he went to heaven, cried both (his) sons. All the 12 words have Sanskrit cognates, whereas the number of cognates in other languages is: Etruscan 7, Greek 6, Tokharian 5, Avestan 4, and Hittite 3.

Povzetek
Napis iz Sitovega

Predstavljeno je novo branje napisa iz kraja Sitovo pri Plovdivu. Nekateri znaki spominjajo na frigijsko pisavo, drugi spadajo v drugo, sorodno skupino. V napisu iz Sitovega je dvanajst besed: Nča kuiss čia i simle on učl i nebu ečli u šinei. Prevod v slovenščino: Umrli, ki (je bil) v zemlji, je odšel v nebesa, sta ječala oba (njegova) sinova. Vseh 12 besed ima sopomenke v sanskrtu, 7 jih ima v etruščanskem jeziku, 6 v grškem, 5 v toharskem, 4 v avestijskem in 3 v hetitskem.

THE VENETIC INSCRIPTION ES 120 ON THE CUP OF “SCOLO DI LOZZO”
Anthony Ambrozic, Pavel Serafimov, Giancarlo Tomezzoli
Abstract

Reputedly the oldest Venetic inscription, ES 120 appears on a well-preserved bronze container. It was found in 1937 at “Scolo di Lozzo” near Este (Veneto – Italy). Scholars estimate that the inscription dates to not later than the middle of the 6th century BC. The renowned Venetist, A. Marinetti, divides the wording of the inscription as follows:

ALKOMNO METLON ŚIKOS ENOGENES VILKENIS HORVIONTE DONASAN.

According to her translation, three offerors named Sikos, Enogenes and Vilkenis are making a votive offering to the Dioscuri (Alkomno) at their temple, which allegedly was located near the locality of Lozzo. Unfortunately, since the inscription is a palindrome (palindromos, “running backward”) starting at the bottom of the inscription, the interpretation presented by her offers no tangible result.

Starting at the bottom, the palindrome’s first line can be read as follows:

NA SAN ODET NOI VROH SI NE KLI VSE NEG ON E S OKI SNOL TEMON MOK LA

and is followed by its inverse counterpart running downward:

AL KOM NOMETL ON ŚI KOS E NOGE NE SVIL K E NIS HOR VION T E DONASAN.
The first line can be translated as:

COVERED FOR SLEEP, MAY THE DEVIL NOT HAVE EVERYTHING GERMINATE FOR HIM, BUT LET HIM RATHER WITH THE EYES SUSPEND AS THREAD ON THE LOOM THE DARK MOISTURE;

the inverse counterpart can be loosely translated as:

BUT TO WHOM DID HE PILE UP A PIECE? MAY THE ONE OFFERED TO YOU, FROM BELOW UPWARD TWINING, NOT COME TO HARM!

The palindrome in its first line is a hopeful admonition to the dark powers to keep a seed-containing basin free of mold, in its second line it provides inside the message the indication of how the inscription should be read, i.e. from below upward. The astoundingly close similarity of the words in the palindrome with the words of contemporary literary Slovene language, Slovene dialects and other Slavic languages indicates that Slavic was incredibly uniform and undiversified in the past, so that Venetic, Slavenetic, Old Early Slavic, Old Phrygian, Dura Europos Macedonian, and Early Thracian were one and the same language.

Povzetek

Venetski napis ES 120 na čaši iz “Scolo di Lozzo”

STEINBERG INSCRIPTION

Pavel Serafimov

Abstract

A new translation of Steinberg inscription, based on Old Bulgarian and other Slavic languages is presented. The inscription consists of seven lines with different direction of reading. Its translation into English is as follows:

Kastri, you are dead at this rock, you, little one

You are mourned Kastri my love

You are so little Kastri

You are obedient to God in your destiny

Me, (the) sad father

Wrote this

Become cripple on the spot, if you desecrate (this grave)!

The word Kastri is personal name, resembling Bulgarian names Kostur, Kosara and also Gaulish and Etruscan name Castor. Some grammar peculiarities as the presence of Old Bulgarian Locative and Vocative case (Czech, Serb/Croat, etc. also retain Vocative to this day), aorist tense and the Slavic etymology of the words indicate that the inscription was made by ancient Slavs inhabiting Rhaetia in 5th ct. BC.

Povzetek

Napis z gore Steinberg

Podan je nov prevod napisa z gore Steinberg na podlagi starobolgarskega in drugih slovanskih jezikov. Napis ima 7 vrstic, napisanih v različnih smereh. Prevod v slovenščino bi bil:

Kastri, ti si tu ob skali, mali moj,

objokujem te, Kastri moj dragi,

tako si majhen Kastri,

Bogu služiš v jami.

Jaz, žalostni oče,

napisal to.

Ohromi naj takoj, kdor bi to oskrunil!

Kastri je osebno ime, podobno bolgarskim imenom Kostur, Kosara in tudi galskemu in etruščanskemu Castor. Nekatere slovnične posebnosti kot npr. starobolgarski mestnik, zvalnik in aorist, pa tudi slovanska etimologija besed kaže na to, da so napis naredili Slovani, ki so živeli v Retiji v 5. stol. pr. Kr.

VENETSKI NAPIS V KAMNIŠKIH ALPAH?

Anton Perdih

Povzetek

Leta 1996 so Cevc in sodelavci našli na planini "Na stanu" (1450 m) pod Jermanovimi vrati (Kamniško sedlo 1884 m) v eni od poskusnih vrtin med drugim dva kvadrasta brusna kamna, verjetno iz istega časa kot tamkajšnja rimska keramika. Najdb niso mogli nadrobneje datirati. Na njihovi sliki enega od teh brusnih kamnov so ob ožjem zgornjem robu štirje znaki, podobni venetskim črkam. Ti znaki nakazujejo, da naj bi bila smer branja z desne na levo, kot je to pri venetskih napisih zelo pogosto. Pomenljivo je tudi to, da podobnih znakov ni nikjer drugje na isti strani brusnega kamna, čeprav so na njem vidni sledovi, ki jih pušča brušenje.

Abstract

Venetic inscription in Kamnik Alps?
In 1996, Cevc et al. found in a trial dig on the Alpine pasture named "Na stanu" (1450 m) pod Jermanovimi vrati (Kamniško sedlo 1884 m), north of Ljubljana, Slovenia, two squarish whetstones, probably of the same age as the Roman ceramics found in the same location. They were not able to date the find more precisely. In their picture of one of the whetstones can be seen on one of its smaller margins four signs similar to Venetic script. These signs suggest the direction of reading from right to left, which is usual with Venetic inscriptions. It is worth mentioning that similar notches are not observed elsewhere on the same side of this whetstone, although marks of sharpening action are clearly visible on it.

NEKAJ O VENETSKIH NAPISIH

Feliks Srečo Smole

Povzetek

Obdelanih je 15 venetskih napisov. V večini od njih so videli italijanski venetologi imena v dajalniku. Osrednje vprašanje pri razumevanju napisov v obliki scriptio continua je delitev napisa na besede. Prikazan je sistematski pristop k delitvi napisa na posamezne besede z dodajanjem znaka za znakom v istem zaporedju, kot so v napisu. V napisih na žarah izstopa ponavljajoča se beseda aji (počivaj!) v več kot desetih primerih .Podobno najdemo tudi oblike besed izvedenih iz glagola tinjati v več kot desetih napisih. Obravnavani so tudi pojmi kot knjižna, arhaična, narečna, izpričana in narejena beseda.

Abstract

On Venetic inscriptions

Fifteen Venetic inscriptions are considered. In most of them Italian venetologists saw people’s names in dative. Separation of a scriptio continua inscription into words is the central problem of how to understand its message. We present a methodical approach of separation of an inscription into individual words by adding letter after letter, in the sequence as written. In the inscriptions from funeral urns a repetitive word aji (rest!), stands out. It is found in more than 10 of considered inscriptions. Similarly, we find words and their forms, derived from the verb tinjati (to smolder) in more than 10 inscriptions. In the process of determining words from inscriptions we touch the concepts like literary, archaic, colloquial, proven, and made-up word.

ANALIZA IN RAZLAGA NAPISOV NA VOJVODSKEM STOLU

Alojz Kumar
Povzetek

Analizirali smo dvojni prestol na Gosposvetskem polju in njegove napise z zgodovinskega, jezikoslovnega in epigrafskega stališča. Dognali smo, da je bil vzhodni, vojvodsko-sodni sedež postavljen najmanj v prvem stoletju pred Kr., medtem ko je bil zahodni, škofovski sedež dodan nekje v četrtem stoletju ob proglasitvi svete katoliške vere za državno ali nekoliko desetletij prej, tj. po nicejskem koncilu, ko so škofje dobili močno sodno oblast. Napisa na obeh prestolih sta po vsebini skrbno izbrana in natančno podajata vzvišeni namen in funkcijo oseb, katerima sta bila namenjena. Oba sta smiselna tudi pri branju v nasprotni smeri pisanja, saj se obe smeri branja vsebinsko zlijeta v pomensko celoto. Na vzhodnem prestolu, ki je vedno pripadal kralju ali vojvodu kot najvišjemu sodniku, zato stoji ustrezen rek: Sodi zločincu (branje naprej) in Dokaži nedolžnost (branje nazaj).

Zahodni prestol je skozi zgodovino služil različnim izbrancem, vendar najprej noriškemu škofu (ali nadškofu), kar potrjuje verska vsebina napisa:

Veruj, a sveti veri (branje v običajni smeri) Oživiš od smrti (branje nazaj).

Abstract

Analysis and interpretation of the inscriptions on the Ducal throne
We analysed the inscriptions on the double throne from Gosposvetsko polje considering historical, linguistic and epigraphic view. This throne has two sites: the eastern one, also called The duke's throne, which was intended to judge and was placed in the first century BC, and the western one, The bishops throne from the fourth century AD. There are two inscriptions on the thrones, which assign the purpose of the stools and the function of the dedicated persons sitting on them. The inscriptions have one meaning, when they are read in the direction of writing and another in the reverse one. Together they have a complementary meaning. The eastern throne belonged to the Duke, who was the main judge. The inscription means: Judge the criminal (read in the direction of writing), and: Prove the innocence (when read in the reverse direction). The western throne served mostly to the bishop of Norik. The content of the epigraph on it is therefore religious: Believe, but the Holy Faith (read in the direction of writing), and: You will revive from the death (read in the reverse direction).
