SUPARSTHAS and SWAG^WAUTAS Colonisers of the Ancient World

Part II – Late migrations

Giampietro Fabbri⁺

ABSTRACT - In the second part of this study the main migrations of the peoples descending from *Suparsthas and *Swag**autas are reconstructed in Asia and Europe from the second millennium BC to the tenth AD. The role of Etruscan relative peoples in the evolution of Indo-European nations and languages is investigated and highlighted.

INTRODUCTION

In the first part of this study the name *Suparsthas has been reconstructed for the ancestors of the peoples speaking the Proto-Indo-European language, *Parsthas and *Swag*autas, and their related *Suparas and *Thyrg*aunas. By analyzing the ethnonyms of the descendant peoples and the historical attestations on them, traces of the customs and religion of the progenitors have been highlighted. Moreover, the early migrations of the descendant peoples in Asia and Europe have been reconstructed. In this second part we will analyse the heritage of the peoples that diffused in Asia and Europe starting from the second millennium BC.

MIGRATIONS IN ASIA

In the first part of this study, we recognised a migation wave of *Swag*autas, that invested Anatolia, Syria, and Mesopotamia following western *Thyrg*aunas at the end of third millennium BC. After few centuries a new migration wave involved those lands as well as Persia and India (Fig. 1).

Kassites

At the beginning of the second millennium BC, shortly after *Guti*, other *Swag^wautas penetrated Mesopotamia from the northern mountains and took the power around the middle of the millennium. In this period the kingdom of *Akkadians* was weakened by the attacks of *Hittites*, *Hurrians* and *Mitanni*. *Akkadians* distingushed the invaders coming from the northern muntains under the name *Kashshū*, translated into Gr. *Koσσαῖοι* (Polybius; V, 44, 7; Strabo: XI, 13, 6), namely *Kossaeans* or *Kassites*. Such names are clearly connected with the term *g^wo/aus. *Kassites* settled in the southeastern part of Mesopotamia (Babylon), overriding the local *Akkadian-Sumerian* population and constituting the ruling class. Of them we know the name of some kings and deities, that demonstrate the Indo-European origin. In the names of the kings *Shagarakti Shuriash* and *Kashtiliash* and of the god *Buriash* we find additional references to *Swag^wautas and bovines.

The fact that the invaders from North, *Guti* and *Kassites*, were distinguished with terms related to the cow breeding indicates that this activity was not yet widely developed and diffused in

The fact that the invaders from North, *Guti* and *Kassites*, were distinguished with terms related to the cow breeding indicates that this activity was not yet widely developed and diffused in Mesopotamia and was characteristic of a clearly distinct people. In addition to cow breeding, *Kassites* introduced in Mesopotamia the horses, that they employed for pulling war chariots

[†] giampietro.fabbri@unibo.it University of Bologna

(Toynbee 1977: 102) and worshiped, perhaps belonging to the tribe of *Arpoxais* cited by Herodotus (see first part of this study).

Figure 1 – Migrations in Asia.

Chaldaeans

The peoples of cow breeders who broke into Mesopotamia through Caucasus and Iranian highlands were probably identified also with the name $*G^{w}aulatas$, contracted into $*G^{w}altas$. In the western semitic languages $*G^{w}alta$ became *Ghaltai* and *Chaldai*, translated in Gr. $Xa\lambda\delta\alpha i$ -oi (Herodotus: I, 181), namely *Chaldaeans*. These peoples were also called *Kaldu* and *Kašdu* by Akkadians and *Kašdim* by Jews, demonstrating the connection also with the term $*g^{w}aus$ (Old Pers. $gu\check{s}$) and *Kassites*. In the mountainous territory north of Mesopotamia the name of $*G^{w}altas$ overlapped that of *Qartas, originating names like *Gordas or Carduchians (or Carduchoi, Gr. $Kap\deltao\acute{v}\chioi$; Xenophon: III, 5), by which the descendants of the mixture of *Parsthas and $*Swag^{w}autas$ were distinguished. In southwestern Iran and southern Mesopotamia $*G^{w}altas$ gave rise to the cultures of *Elamites* (Elam. *Haltamti* $< *G^{w}altan$) and Mesopotamian *Chaldeans*. The latter probably descended from a mixture of *Kassites* and *Amorites*, from which they inherited the Semitic language.

Hebrews (Jewes)

According to the Bible (*Genesis*; 11, 10-31), *Abraham* (earlier *Abram*), a descendant of *Eber*, a grandson of *Arpachshad*, a son of *Sem*, arrived in the land of the *Canaanites* toward the beginning of the second millennium BC, departing from *Ur* of *Chaldeans* (Heb. *Ur Kaśdim*) and staying in Harran. The grandchildren of *Abraham* and the followers, to avenge a suffered injustice, exterminated the males of a *Canaanite* tribe and abducted the women and children (*Genesis*: 34, 1-29). According to the Biblical genealogy *Canaanites* descended from *Ham* (*Genesis*: 10, 18) and were thus a people clearly distinct from that of *Abraham*, who instead descended from *Shem*.

Therefore, it is probable that *Abraham* and *Eber* were eponymous heroes of a tribe of *Hubras (> Hebrews), namely *Hubaras (< *Subaras < *Suparas), coming from a "settlement of *Hubaras" (> *Hubr > Ur, cf. Lat. urbs) in the territory occupied by * G^w altas (* $Swag^w$ autas). In the western semitic languages the name *Hubra became Heb/vrai, translated in Gr. $E\beta\rho\alpha\tilde{i}$ -o ς and Engl, Hebrew. It is a diffused opinion that the names Abraham, Eber, and Hebrew, as well as Subari and Habiru, derive from the Semitic root avr/evr/ivr which means "overcome", "pass beyond" and then "cross", "wander", "to be nomad". However, in the first part of this study, we demonstrated that this root, in the original meaning indeed, is connected to the Indo-European adverb *supar, from wich *Hubra comes.

At the time of *Abraham*, southern Mesopotamia, where the Sumerian city of Ur is located, was not yet inhabited by *Chaldeans* speaking a Semitic language (Pettinato 2005: 14), but from *Elamites* and *Proto-Kassites* $*G^w$ altas. However, it is more probable that the Ur whence Abraham came was situated in the territory occupied by the $*G^w$ altas north of Mesopotamia, from which is likely to stop in Harran traveling to the land of *Canaan*. *Ur Kaśdim* has then been identified by Issar (Issar 2013: 67) with the city of *Urkesh* or *Urkish* in current northeastern Syria. This identification is supported by the fact that the term *ke/ish* can be connected with Old Pers. *guš* and Sum. *gud*, identifying *Urkish* as a city (*Ur*) of cow (*kish*) breeders.

Therefore, in the biblical genealogy the progeny of *Shem* would not represent Semitic-speaking peoples, who are to be included as *Canaanites* among the descendants of *Ham*, but *Suparas/*Subaras/*Hubaras, while the the progeny of *Japheth* would represent *Swag^wautas (*Swag^waut > *Safat > Japhet) and *Parsthas. Among the ancestors of *Abraham*, however, the name of *Arpachshad* also appears, closely connected to the horse breeder activity, language and mythology of *Swag^wautas (cf. *Arpoxais* in first part of this study). *Abraham* would then descend from a *Hubaras tribe, in which a *Swag^wauta branch (cf. *G^waus-tas and *Kas-dim) would have been inserted. He would have spoken a *Suparstha origin language, derived from a mixture of those spoken by *Subaras and *Swag^wautas, while the Semitic language would have been assumed by Jews as a consequence of the rape of the *Canaanite* women (it is known that when an invading people generates offspring with indigenous women, the progeny assumes the language from the mather, as in the case of Vikings and Normans).

Hurrians and Mitanni

The tribe of *Abraham* migrated to southern Syria probably because of the pressure of the *Swag^wautas* migration wave that led *Kassites* in Mesopotamia. At the beginning of the second millennium BC, other **Swag^wautas* peoples coming from **Matàn* (country of **Matas*) invaded the land of **Hubras* (the *Subartu/Urartu*) and thence later penetrated Mesopotamia and Syria. As we assumed in the first part of this study, the *Akkadians* called them *Mitanni* and *Hurru* probably because they came from the land of **Matas* and **Hubras*. However, the kingdom that later they created between northern Syria and northern Mesopotamia was also known as *Hanigalbat* or *Khanigalbat*, terms that reveals the **Swag^wauta* origin. Such a name can in fact be connected to the locution "*G^waunas G^waulg^wauat*", that means "**G^waunas* coming from conuntry of **G^waulg^waunas*, people who once, as we saw, pressed the *Akkadians* (< **Sarchatas* < **Thyrg^wautas*) into Mesopotamia. The sequence *g^wauna-g^waula-g^waua* recalls those that *Sumerians* inserted in the name of *Gilgamesh*, king coming from a foreign people, called by several names similar each other. It is possible that *Mitanni* just crossed the country of **Matas* attracted by the riches of Mesopotamia. However, it is more probable that they first interacted with **Matas* and then were guided by them to the conquest of Mesopotamia.

Upon the arrival of the first *Mitanni* some *Hurrians* migrated to southern Syria and Egypt. Among these was probably also *Abraham*. However, most of *Hurrians* integrated with *Mittani*, who constituted the ruling class of the kingdom which was formed towards the middle of the millennium. According to Helck (Helck 1993), Hyksos (Gr. $Y\kappa\sigma\acute{\omega}\varsigma$ < Egypt. $Heka\ khasut$) were

Hurrians who tried to penetrate into Egypt in successive waves. Among them were probably also *Mitanni* and other **Swag*^w*autas* tribes.

In Syria, many toponyms, already existing in the second millennium BC, can be traced back to *Swag*autas. These are perhaps traces of the language originally spoken by Hethaeans, Canaanites and Hebrews (Jewes), or derive from Cimmerians descended from Anatolia, or Kassites ventured, as to the north Mitanni, up to the Mediterranean coast, or Mitanni themselves, or Hyksos. To these *Swag*autas, the names of Gaulanitis or Golam (< *G*aulana), Golgota (Aram. Gûlgaltâ < *G*aulg*aulata), Sogane (da *Swagauna) are owed, which later were reinterpreted in Semitic languages. Probably, also the Scythian elements of Beit She'an, the Hellenist Scythopolis, are actually connected with them. Moreover, the Biblical cities of Sodom (<*Swag*auma) and Gomorrah (<*G*aumara) could have originally been settlements of *Swag*autas Cimmerians.

Hittites and Kaskas

The *Swag*^w*autas* migration wave occurred at the beginning of the second millennium BC brought to Anatolia other *G^w*autas* tribes who overlapped those immigrated shortly after western *Thyrg*^w*aunas* and contributed to constitute the poples of *Hittites* and *Kaskians*. All these incomers, having arrived in tight migration waves laeding large herds of cows, well integrated with **Hattas* and **Subaras*, devotees to deities having oxen attributes.

The people of the *Hittites* (Akk. *Kheta* < $*G^w$ autas), which has been already mentioned in the first part, developed in central Anatolia and reached its maximum state organization towards the middle of the millennium. Its ability to integrate people of different origins and cultures is demonstrated by the fact that *Hittites* vaunted to worship a thousand gods (Lehman 1977: 249).

The people of the *Kaskians* (Hitt. *Kaškas*, Hurr. *Kasku*, also *Gasgas* < **G*^w*ausg*^w*aus*) developed on the Anatolian coast of Black Sea. At its formation probably contributed also **G*^w*unmaras* (*Proto-Cimmerians*) and other **Swag*^w*autas* from the area around Black Sea, pressed to south by the migration wave of the beginning of the second millennium BC. *Kaskians* went down in history shorty after the middle of the millennium contrasting the *Hittite* Empire and later, together with the *Phrygians*, were cause of its fall.

Aryans

During the penetration of *Kassites* in Mesopotamia other $*Swag^wautas$ peoples migrated from Central Asia to South, crossed the territories occupied by *Parsas, interacted with them and partly reached India, where they subjugated the *Dravidian* and *Vedda* population. They were not distinguished by names related to the cow breeding, but with the term Arya, probably derived from the name *Parsa (> *Arsa > *Ar'a > Arya). However they worshipped cows, and references to breeding and sacrifices of oxen occur in their religious hymns ($Rig\ Veda$). Therefore, they probably were breeders of small cow herds related to $*Swag^wautas$ of Sogdiana.

Arsi, Agathyrsi, Aorsi, and Alanorsi

In the basin of the Tarim River, in the Chinese province of Xinjiang, manuscript fragments dating mainly to the seventh and eighth centuries have been found. They were written in two distinct varieties of a more ancient Indo-European language, that differs from those commonly defined Iranian because it has not palatalised the velars (Villar 2011: 592). In the manuscripts the people who lived in the Tarim Basin is distinguished by the name Arsi. This term seems derived from *Parsas (> *Arsa > Arsi).

It is unclear when *Arsi* settled in Xinjiang. It is possible (hypothesis A) that **Swag*^w autas, who stopped in the mountainous territory during expansion eastward, separated from the other Iranian peoples before these attained the palatalisation of the velars. Moreover, by the nature of sites, they

reduced the activity of caw breeder and returned to develop others such as hunting. They were then indicated no longer as cow breeders but by the original name. It is also possible (hypothesis B) that *Arsi* were a distinct **Parsas* descendent population, who already occupied the territory before the development of cow breeding and came in contact with **Swag***autas during their expansion to the east and south.

It is probably that a first flow of *Swag* autas related, the western *Thyrg* aunas, already arrived in the region in the third millennium BC, and a second flow arrived as a part of the migration wave of the beinning of the following millennium. In the languages of *Thyrg* aunas peoples we can find velars which have been aspired, palatised, changed to sibilants, or muted. The name of *Thyrg* aunas itself change to *Thyrghunas, *Thyrshunas, *Sunas and *Hunas, but also to *Turkas and Tarchnas. It is possible that the tendency to palatise the velars was not yet developed in the thrid millennium BC *Thyrg* aunas and had not yet taken root in early following millennium *Swag* autas.

We can find evidence of the fusion of *Swag*autas with Arsi in the names of Agathyrsi (< *Sagatarsi or *SagaThyrArsi), Alanorsi (< *G*aulanarsi), and Aorsi (< *G*auarsi). These people are attested from the age of Herodotus (450 BC) and the first centuries of the Christian era (Herodotus: IV, 100; Strabo: XI, 5, 8; Ptolemaeus: VI, 14, 9-13; Marcellinus: XXXI, 2, 14) in the territory between the Danube and the Caspian Sea, where they had established as a consequence of the repeated westwards pressures, produced by sinanthropoid populations of Mongolia and China. It is not clear whether the fusions of peoples, if separate (hypothesis B), or names, if referring to the same people (hypothesis A), occurred in the mountain territory bordering on China or after the backflow in Turanian grasslands.

*G^waunasthas, *G^waulasthas, Thessalians, Thracians, Trojans, Phrygians, *Sg^wetas, *Sg^wytas and *G^wunmaras

The migration wave of the beginning of the second millennium BC was probably caused by a backflow of a northeastern branch of *Thyrg*aunas, due to the expansion of Mongol peoples. This backflow pressed a part of *Swag*autas to move from the original territory to the south and west, and also, as we said, to Xinjiang, where a southeastern branch of *Thyrg*aunas previously settled. Moreover, from Central Asia a series of minor migrations, that involved the whole area between the Balkans and the Caspian Sea, was triggered, succeeded for most of the millennium, and culminated in the great migration of the XII and XIII century BC.

In the course of these migrations the tribes of *Thessalians*, *Thracians* and *Phrygians*, passing north of Black Sea, ventured towards the Aegean coast, pressing *Sicani-Ascani* and *Siculi-Ascali*, whom we discussed in the first part of this study, towards the Adriatic and northwestern Aegean coasts and also letting them to flow back eastwards. Successively the * $Swag^w$ autas concentrated north of Black Sea and probably already indicated by the contracted and vowel changed names * Sg^w etas and * Sg^w progressively descended toward the coast, settling in the territory already occupied by * G^w unmaras (later Cimmerians), obligating the latter partly to a forced cohabitation and partly to move to Thrace (southwest), Armenia (southeast) and Central and Southern Europe. * Sg^w etas (later Getae, Gr. Γ é τ ai; Herodotus: IV, 93-96]) settled by the western coast of Black Sea and * Sg^w ytas (later Scythians) by the northern. Thessalians, Thracians and Phrygians were pressed by * G^w unmaras towards Anatolia and Central and Northwestern Grece.

Sicani-Ascani ande Siculi-*Ascali migrated to Italy, Illyria and Greece and flowed back to the east. They were probably the same people, called by different names. The tribes who had become sedentary probably remained mostly in the territories occupied by Thracians and Thessalians, thus constituting together with previous inhabitants the indigenous class of * G^w aunasthas and * G^w aulasthas (* G^w aunas e * G^w aulas stable or stayed, later Penastae and Pelasgians; Gr. Πενέσται; Aristoteles: II, 9, 3; and Gr. Πελασγοὶ; Herodotus: I, 57, 2). The nomadic tribes more easily migrated, looking for new spaces. Ascani penetrated western Anatolia and overlapped to *Sardanas

and *Tarhunas, who had been pressed to this region by the progressive arrival of *Hittite* tribes. *Ascali* moved along the Anatolian and Syrian coast, trying to settle in southern Syria, where the city of *Ashkelon* was located, founded, as seen in the first part of this study, by relative people, with whom they had maintained maritime trade relations.

Togather with Ascani, Phrygians settled in western Anatolia. According to Herodotus, Phrygians (Gr. $\Phi\rho\dot{\nu}\gamma\varepsilon\varsigma$), before migrating to Asia, lived together with *Macedonians* and were called *Brigians* (Gr. Βρίγες; Herodotus: VII, 73). This name may be derived from a more archaic *Βορίγες (< $*G^{w}$ aurajas, "who lead cows") and thus be linked to the activity of cow breeders. However, the ancient Macedonian language had a tendency to mutate the labial aspirate consonants in occlusive (e.g. Gr. $K\varepsilon\varphi\alpha\lambda\dot{\eta} \ll Mac$. $K\varepsilon\beta\lambda\dot{\eta}$). It is therefore possible that the original name was *Phrygians* and had been deformed by Macedonians in *Brigians*. In this case, considering the fact that the people lived peacefully in contact with *Thyrg^wauna origin populations, we can assume that the Phrygians name derives by metathesis from a more archaic * $\Phi \nu \rho \gamma \epsilon \varsigma$ (< * $Thyrg^w auas$). This hypothesis is supported by the fact that in the Iliad the eponymous leader of *Phrygians* is called *Forcys* ($\Phi \acute{o}\rho \kappa \nu \varsigma$; Homer: II, 862), with antecedent sonant vocalization. We can therefore conclude that *Phrygians* had a *Thyrg^wauna origin, while Ascani, their allies in the Trojan war, were a distinct *Swag^wauta origin people (the two peoples have been confused because of an incorrect interpretation of the cited Iliad line). Pressed by *G^wunmaras, Phrygians migrated to Anatolia, where they kept the original name, and towards the Adriatic coast, where they were called Brigi by Macedonians. In Anatolia they contrasted *Hittites*, causing the collapse of their empire in the twelfth century BC. In a similar manner from the name of *Thracians* (Gr. Att. Θρᾶκες, Gr, Ion. Θρηίκες, Gr. Hom. Θρήϊκες), by metathesis and antecedent sonant vocalization, we can go back to a more archaic form *Θᾶρκες/*Θηίρκες that we can easily derive from *Thyrg^wauas. The name of Thessalians (Gr. $\Theta \varepsilon \sigma \sigma \alpha \lambda o i$) can instead be derived from *Thyrg^w aulas through the intermediate form *Thersalas by consonant assimilation (cf. Thyssagetae < *Thyrsagatas < *Thyrswag^wautas). Therefore, Thracians and Thessalians had a *Thyrg^wauna origin, as well as Phrygians. However, in the name of the latter we find the aspired dental to aspired labial change, wich is characteristic of the Latin language. This leads to think that *Phrygians*, unlike *Thracians* and *Thessalians*, had been in contact for a long time with the ancestors of Latins, probably in the area between Volga River and Fergana (< *Thyrg^wauna) Valley. Therefore, they were the last to arrive in the territory west of Black Sea, preceded by *Thracians*. in turn preceded by *Thessalians*, as the geographical location of the places where they settled leads to think.

According to Josephus (Josephus 94: I, 6) Thracians descended from Thiris (Gr. Θείρης), son of Japhet ($< *Swag^w aut$) and originally were called Thiri (Gr. Θείρες or Θείροί). Thiris is evidently the eponymous hero of *Thyras, whom we discussed in the first part of this study and whose name can also be considered an abbreviation of the names *Thyrswag*autas, *Thyrg*aunas, or *Thyrg*auas. The Greek names $\Theta \epsilon i \rho \eta \varsigma$ and $\Theta \epsilon i \rho \epsilon \varsigma$ can be easily derived from the above mentioned intermediate form $*\Theta\tilde{a}\rho\kappa\varepsilon\zeta/*\Theta\eta$ i $\rho\kappa\varepsilon\zeta$, considering the tendency of $*Thyrg^w$ aunas and their descendants to aspirate or not pronounce the velars. Due to the same tendency, from *Thyrg^wauas through the intermediate form $*\Theta\tilde{\varphi}\rho\kappa\varepsilon\zeta$, also the name of Trojans (Gr. $T\rho\tilde{\omega}\varepsilon\zeta$ or $T\rho\tilde{\varphi}\varepsilon\zeta < *T\rho\tilde{\varphi}\kappa\varepsilon\zeta < *\Theta\tilde{\varphi}\rho\kappa\varepsilon\zeta$ < *Thyrg^wauas) can be derived. In the Iliad (Homer: X, 434-435] the Thracians are allies of the Trojans and come from Thrace. Their king is Rheso (Gr. $P\tilde{\eta}\sigma\sigma\varsigma$), son of Eioneus (Gr. Hiov $\tilde{\eta}\sigma\varsigma$), a name linked to the city of Eion at the mouth of the Strymon (Struma) River in western Thrace. However, it is more probable that, at the time of the Trojan War, original *Thracians* (**Thyrg*^w auas) were a minority in Thrace, then occupied mostly by tribes of $*G^wunmaras$ and Sg^wetas . The migration of *Thracians* in Asia Minor is attested by Herodotus who reports that the *Thracians* who lived on the banks of the Strymon were chased off to Anatolia by Mysians (Gr. Μυσοί) and Teucrians (Gr. Τευκροί), migrated from Anatolia itself to Thrace through Bosphorus (Herodotus: VII, 20). In Anatolia Thracians were called Bithyni (Herodotus: VII, 75; < *Bi-thyrg*aunas). However, it is very improbable that the hunted fled in the direction from which the hunters came. It is more likely that the people who hunted the *Thracians* from Strymon were instead *Moesi* (Gr.

Moισοί). According to Strabo (Strabo: VII, 3, 2), *Moesi* were once called *Mysians*, were *Thracians* and partially migrated from Balkans to Anatolia, as *Medobithyni*, *Bithyni* and *Thyni* (< **Thyrg*^waunas) did. We can lastly observe that the name *Rheso* (< **Razwa* < **Arzwa* < **Tarzwa* < **Thyrg*^waua) is probably an endonym of *Thracians*, which can be derived through the same transformations of that of Etruscan **Thyrg*^waunas (*Razna*), which we show below.

By the Anatolian coast *Thessalians* were known as *Tyrsini* (Gr. $Tv\rho\sigma\eta\nuoi < *Thyrg^waunas$; Herodotus: I, 94). The people was in fact indifferently indicated by the names $*Thyrg^waulas$ and $*Thyrg^waunas$. This is demonstrated by Strabo (Strabo: V, 1, 7), who attributes to the *Thessalians* (*Thyrg^waulas) the founding, on the northwestern Adriatic coast, of the city of *Ravenna*, whose name, as we shall see, clearly derives from the endonym of Etruscan $*Thyrg^waunas$ (*Razna*). According to Herodotus, *Thessalians* were colonists of *Thesprotians* (Gr. $\Theta\varepsilon\sigma\pi\rho\omega\tauoi$; Herodotus: VII, 176), who lived by the *Epirus* coast in northwestern Greece. It is however more likely that *Thesprotians* were *Thessalians* migrated toward the Adriatic coast or a distinct tribe of $*Thyrg^waunas$ pressed westward as well as *Thessalians* during the great and the previous minor migrations. It is possible that the name *Tesprotians* derives from the uninion of the names *Thessalians* and *Epirotes*. However it is more probable that the names of *Epirus* (Gr. $"H\pi\varepsilon\iota\rhoo\varsigma$) and *Tesprotians* derive from $"Thyrg^waula$ (> "Therspaula > "Thespaura > "Espaira > $"H\pi\varepsilon\iota\rhoo\varsigma$; "Thespaura > "Thespaura >

When Thessaly and Thrace were invaded by Cimmerians, Macedonians and Greeks, the *Thyrg*aunas tribes (the original Thessalians and Thracians) who remained in the territory were included in the class of Penastae and Pelasgians. An attestation of the original language of the Thessalians/Tyrsini remains in a stele and ceramic fragments found on the island of Lemnos in the northeastern Aegean Sea. The language of the inscriptions of these remains, dating from the sixth century BC, has an affinity with the Etruscan (Villar 2011: 493). The Lemnos island remains are the only evidence we have received of the Eastern *Thyrg*aunas language in the Aegean area. At the time when writing diffused again after the Greek Middle Ages, the language of the Eastern *Thyrg*aunas was probably spoken only in a few areas, where, as we shall see, Pelasgian or Penastae populations were confined and still attested in the fifth century BC (Herodotus: I, 57, 2; Thucydides: IV, 109, 4).

Sea Peoples

Due to the overcrowding of western Anatolia, *Sardanas repeatedly tried to settle in Syria by conquering the lands under the control of the Egyptians. In their incursions they allied to Siculi-Ascali and other peoples concentrated by the northern Aegean coast, assembling a confederation known as "Sea Peoples". Under the name Shardana or Sherden, they are mentioned in the letters of Amarna (EA 61, 122, 123; 1350 BC approximately), the stele of Tani (1250 BC approximately) and the inscription at Karnak (rows 13 and 15; 1200 BC approximately). In the latter, also *Swag*aulas (Siculi), *Thyrg*auas (Thracians or Arzawa), and *Swag*auas (Achaeans, see below) appear as confederates under the names Shekelesh, Teresh, and Ekwesh, respectively.

Among the *Sea Peoples*, also *Deinie*, *Theker*, *Peleset*, and *Weshesh* were mentioned (Great Inscription on the Medinet Habu Second Pylon). We have already observed how in * $Thyrg^waunas$ the labiovelar g^w result in dental z or d (cf. Razna, Arzawa, Shardana). The name of Deinie can then be associated with the term * G^waunas , that we find with dentalised labiovelar in the name of *Sardana and other * $Thyrg^waunas$ in Anatolia and Balkan area. Among these we remind Dauni, an Illyrian tribe that, in the first millennium BC, lived on eastern and western Mediterranean coasts. The name of the Theker probably derives from * $Thyrg^waulas$ (> *Thergalas > *Thekaras) and then indicated Thessalians. A * G^waulg^wauna origin can instead be attributed to Peleset (< *Pelest < *Pelastas < * $G^waulasthas$) and $G^waulasthas$ and $G^waulasthas$ and G^wausas ; cf. G^wausas ; cf. G^wausas and $G^$

The first incursions of *Sea Peoples* did not succeed. The ships at their disposal should in fact follow the coast making several stopovers and thus being easily countered by people by the ground under

the Egyptian control. The situation improved for the confederates, when they had available keel ships, able to sail not only having wind at back and to cover long distances offshore, and ground troops in sufficient force to protect supplies. Keel ships should have already been in use in the midthirteenth century BC. In the stele of Tani, in fact, it is written that *Shardana* arrived with their warships from the center of the sea, that is not following the coast. However, only when the *Phrygians* beat the Hittite Empire, the multitude of people who had massed in western Anatolia poured out into the central and western part of the peninsula and descended along the Syrian coast on oxcarts, upsetting all the states that they crossed (Lehmann 1977: 275).

Since the keel ships appeared in northern Aegean Sea at a time of several migrations, it is possible that this innovation was imported from another site. Since the main migration flow was oriented from northeast to southwest to the Balkans and thence to northwest, and its cause was the return of eastern $Thyrg^w$ aunas from Mongolia and northern China, it is logical to think that the innovation can have arrived from the Pacific coast. Some historians believe that the keel ships were invented in Denmark and imported from there towards the Aegean Sea in counterflow with respect to main migrations (Herm 1974: 63 and 73). It is therefore possible, as we shall see, that the primitive Danes ($<*G^waunas$), like Dauni, were $Thyrg^waunas$ and had migrated along the Danube and Elbe towards the Cimbric peninsula, whence they brought the new naval technology flowing back towards the Aegean Sea. However, it is more probable that the technology was conceived in the east and thence forwarded to the North Sea.

Dardanians, Mygdones, and Mycenaeans

Among the *Thyrg*aunas peoples whose name has dentalised labiovelar, we find in Anatolia at the time of the Trojan war also Dardanians and Mygdones. The name of Dardanians (Gr. $\Delta\acute{a}\rho\acute{a}vo\iota$ (Homer: III, 456) is derived from *Thyrg*aunas through the intermediate form *Tardanas by consonant assimilation. It is then an alternative form equivalent to *Sardana. The name of Mygdones (Gr. $Mv\gamma\acute{o}\acute{o}v\varepsilon\varsigma$; Strabo: VII, 3, 2) probably derives from *Mykg*aunas, term indicating a mixed people of *G*aulg*aunas and *Thyrg*aunas. Both Dardanians and Mygdones had corresponding poeples in the Balkan area, who are attested in the first millennium BC as Dardanei or Dardanii (Gr. $\Delta a\rho\acute{o}ave\~i\varsigma$ and $\Delta a\rho\acute{o}\acute{a}vio\imath$; Polybius: IV, 66, 1 and 6) and Macedonians (Gr. Makes\acute{o}\acute{v}\varepsilon\varsigma; Polybius: IV, 3, 2), respectively. It is possible that in *G*aulg*aunas dialects the name *Mykg*aunas resulted in *Mykwainas and then in Gr. Mvk\~ivai, Mycenae, whence the homonymous city that was the cradle of the culture from it called Mycenaean.

Dardanians inhabited a territory close to the Troad, by the Anatolian shore of Dardanelles strait, which takes its name from them and their eponymous hero *Dardanus* (Gr. $\Delta \acute{\alpha} \rho \delta \alpha vo \varsigma$). In the Iliad they are often mentioned together with Trojans (Hom: III, 456). In the Trojan war, the head of Dardanians was Aeneas. According to the legends gathered by Virgil (Vergilius), after the war Aeneas, directed towards Italy, was diverted by a storm to Carthage in current Tunisia, where he was welcomed by Queen Dido (Lat. Dido-Didonis < *Thyrg**auna; Gr. $\Delta i\delta \omega \cdot \Delta i\delta o\tilde{\nu}\zeta$, < *Thyrg^waus), who had settled there after fleeing from Tyre. According to Josephus (Herm 1974: 198) a Tyrian queen named Elisha (Gr. $E\lambda i\sigma\sigma\alpha$), identifiable with Dido, fled to Carthage in the late ninth century BC, actually long after the Trojan War. Therefore, in the myth of Aeneas, two distinct events are probably condensed: the founding of Carthage by the Dardanians and the subsequent flight of the *Tyrians*, threatened by emerging Middle Eastern empires. When they had available keel ships, Dardanians/Shardana not only tried to settle by the Syrian coast, but also probably founded colonies on the African coast, and from there they headed to Sardinia (Lat. Sardinia < *Sardania < *Thyrg^waunia) and western Mediterranean Sea. Near modern Tunis they founded an initial nucleus which was called Byrsa (< *Phyrsa < *Thyrg^waus). With the same name, we can find in Anatolia the city of Bursa (< Prusa < *Phyrsa < *Thyrg^waus), which is said to be founded by the king of Bithynia *Prusia* I, whose name actually is evidently derived by that of a previous settlement. The city that grew up around the African nucleus was probably indicated by the names

*Dardanal*Tartanal*Thargona and from these later *Thartagona or *Thartadona. When fleeing Tyrians were welcomed among their relatives settled on the African coast, they reinterpreted the city name, having previously assumed the Semitic language, as Qart-ḥadašt, new city, from which the names Lat. Carthago, Gr. $K\alpha\rho\chi\eta\delta\acute{\omega}v$ e Etr. Carthaga (where the original labiovelar typically resuts in z) are derived. We can find remains of the original Carthage name in those of other Dardanian/*Tartanas colonies such as Tartessos (Lat. Tartessus, Gr. Τάρτησσος < *Tartaghus < *Thyrthyrg*aus), which has been identified with Strabo Turditania (Gr. Τουρδητανία; Strabo: III, 2, 1; < *Thyrtidania < *Thyrtigania < *Thyrthyrg*aunia).

Cimmerians, Scythians, Issedones, Arimaspians, Huns and Medes

As we saw, the arrival of $*Sg^wetas/*Sg^wytas$ in the area north of Black Sea caused $*G^wunmaras$ to partly migrate and partly share the land with the newcomers. The cohabitation was probably quite peaceful until the time when new migrations caused an overcrowding. During the eighth century BC a new great migatory process occurred, probably caused by the expulsion of southeastern $*Thyrg^waunas$ from China. The overcrowding of the territories north of Black Sea then caused strong contrasts between $*G^wunmaras$ and $*Sg^wytas$, whose names at that time had altrady changed to *Kimmeras and *Skytas, namely Cimmerians e Scythians. Between the end of the eighth century BC and the beginning of the seventh, Cimmerians burst into Asia Minor chased by Scythians. Herodotus (Herodotus: IV, 12) reports that Cimmerians (Gr. Skipai), moving further east, clashed with Scythians penetrated Anatolia, sacking the kingdoms of Phrygia and Lydia (Herodotus: I, 15-16).

Herodotus (Herodotus: IV, 13) explains that *Scythians* moved toward *Cimmerian* because they were pressed by *Issedones* in turn pressed by *Arimaspians*, who lived further north. Claudius Ptolemy (Ptolemaeus: VI, 16, 7) mentions a city named *Issedon Serica* identifiable with the current *Khotan* in the Chinese province of *Xinjiang*. It can then be deduced that *Issedones* (Gr. $I\sigma\sigma\eta\delta\delta\nu\epsilon\varsigma < *(S)yrsagonas < *Thyrswag*aunas)$ were *Thyrg*aunas coming from this area and *Arimaspians* (Gr. $A\rho\iota\mu\alpha\sigma\pioi$, < *Aramaspas = *(P)ar(s)as horse breeders; cf. Aves. aspa and PIE *markos, horse), were *Swag*autas aspanas.

At the beginning of the first millennium BC, the terms *Sunas and *Hunas diffused as abbreviations of *Thyrshunas (<*Thyrgwaunas) to indicate eastern *Thyrgwaunas who flowed back westward from China and Mongolia and strarted penetrating Iranian territories, through which they would reach the Indian borders before the middle of the millennium. In the early Buddhist writings the presence of the people of Suni in mountainous areas north of India is already attested (De Lorenzo 1981: 374).

Due to the infiltration of *Huns* and related peoples, in the first half of the first millennium BC **Parsas* descended from the Iranian highlands toward Mesopotamia. The tribes ruled by the priestly caste, the *Medes* (< **Matas*), concentrated on the border with Assyrians, and, as reported by Herodotus (Herodotus: I, 95-102), united and revolted against them. They were followed by the other peoples on which Assyrians exert their supremacy. Afterwards, *Medes*, having power on all **Parsas*, began to subject the Middle Eastern peoples.

Herodotus relates (Herodotus: I, 103-106) that after having chased the *Cimmerians* through Caucasus, clashed with *Medes* besieging the Assyrian city of Nineveh and won them, *Scythians* broke into Asia venturing up to Palestine. Here Pharaoh Psammetichus convinced them to retreat offering gifts and tributes. While coming back along the Mediterranean coast *Scythians* passed near the city of *Ashkelon*. Most of the army continues without plundering the city, perhaps recognizing and respecting its **Swag*** *aula* origins, while a few stopped to sack the temple of Aphrodite Urania.

Pasargadai and Sagartians

Medes took 28 years to chase Scythians out from the Middle East and to reduce this under their control (Herodotus: I, 106). Shortly after, the tribe of Pasargadai (Gr. Πασαργάδαι; Herodotus: I, 125), allied with others including that of nomad Sagartians (Gr. Σαγάρτιοι; Herodotus: ibidem), rebelled against Medes, assumed power on all *Parsas and began to constitute the Persian Empire. We can recognize *Swag*autas evidences in the names of Pasargadai and their city Pasargadae (Gr. Πασαργάδαι, Old Pers. Batrakataš and Pâthragâda, probably from *Parsthag*autas) and of Sagartians (Old Pers. Asagartiya, Babyl. Sa-ga-ar-ta-a-a, probably from *Sagas [P]arsthas).

Tocharians and Sakarauli

The Persian Empire organization restrained the migrations through the northeastern borders. However, these started again during the Macedonian regency, also because of the strengthening of Mongolia and northwestern China's populations. Strabo (Strabo: XI, 8, 2) reports that the Macedonian kingdom of Bactria was invaded and devastated by a confederation of four tribes: Asii (ἄσιοι), Pasiani (Πασιανοί), Tocharians (Τόχαροι) and Sakarauli (Σακάραυλοι). The names Asii and Pasiani seem derived from the common term *(P)a(r)sas, while Sakarauli is more clearly connected with *Swag^wautas, probably derived from *Sagas *ghaulas (<*Swag^wau-ta-s *g^waulas). The name *Tocharioi* has been instead put in relation with *Arsi* of Xinjiang. In particular, F. W. K. Müller (Müller 1907) in a fragment of a manuscript found in this same region, observed that the Arsi language was indicated by the term Toxri, or Tuxri. Therefore, he suggested that the Arsi population could have been also called *Tocharians*. Such hypothesis induced modern linguists to call the Arsi language Tocharian. The name Tocharioi has also been associated to Ithaguri of Mount Thagurus, cited by Ptolemy among the peoples of Serica (Ptolemaeus: VI, 16, 5), but distinctly from Tocharians of Bactria (Ptolemaeus: VI, 16, 28). Carefully considered, the term Tocharioi seems derived from the mixing of the names *Thyrg^wauas and *(P)ar(s)as, through the forms *Thyrghari and *Thyrxari, from which the apocopated and metithesed forms *Thyrx, Tuxri, Toyri, and Toyari could derive. It is also possible that the term Tocharioi is connected with the activity of archers (cf. Gr. τοξευτής, τοξότης). In mountainous territories, *Swag^wautas would have reduced the cow breeding, dedicated to hunting, developed the the archery, and distinguished themselves as *Toxarsi. In this regard, Strabo (Strabo: XI, 5, 8) reports that Aorsi (< *Gauarsi) were skilled archers on horseback.

Kushanas

The territory occupied by the confederation of *Asii*, *Pasiani*, *Tocharians* and *Sakarauli* was indicated by the name *Kushan*, namely "(country) of cows (breeders)" (cf. *gush* in Darius inscriptions at Behistun: col. 1, row 6) and was the heart of the kingdom known as Kushan Empire. According to Chinese chronicles, in the second century BC the Indo-European people of *Yuezhi*, who lived in the Tarim river basin, was pressed westward by the Mongolian people of *Xiongnu*. Amnog the five tribes which composed the *Yuezhi* people, that of *Guishuang* took the command over the others and constituted a kingdom, that has been known in the West as the Kushan Empire. It is evident that the Chinese name *Guishuang* is connected to Iranian terms *gaus* > *gush* > *kush*, also attested in the name of the aforementioned city of *Kusha* (*Kucha*) in the Tarim river basin. Therefore, *Guishuang* was an Iranian tribe of cow breeders, namely **Swag***autas. A different interpretation of the term *kush* connects it with Modern Pers. *koh*, which means mountain. However, this term can in turn derive from **g***aus and indicate the place from which the cows came, since in Mesopotamia and Iran **Swag***autas, from *Guti* to *Kushanas*, came with their cows through the mountains.

Afghans and Kafirs

The Kushan Empire in its maximum extension included the valleys of Ganges and Indus rivers, Bactria, Sogdiana, and the Tarim river basin. It was a polyethnic empire, mainly composed of Indians, Macedonians, Persians, Huns, and other peoples descending from *Swag*autas*. In its terrotories we can find connections with cow breeding in many toponyms and ethnonyms also resuting from previous centuries *Swag*autas* migrations. We find for example connections with the term *g*aus* in the names of Hindu Kush (the Indian Caucasus < *G*aug*aus*), Kashmir and Kosala. In this latter region the city of Saketa (current Ayodhya) is located, whose name, as that of the city of Sagata, situated further north, is clearly connected with *Swag*autas*. We can also mention the names of Afghans, which probably derives from *G*aug*auna*auna*(> *Ghavghana > *Hafghana*), and Cafiri, probably an Arabic reinterpretation, meaning "infidels", of an original *G*au-airya* (> *Kauira*). The latter consider themselves descendants of the Macedonians, but they speak an Iranian language. Probably, they derived from a mix of Macedonians and tribes coming directly from the *Swag*autas* homeland.

Sakas

At the same time when *Kushanas* settled in Bactria other *Swag^wautas tribes, known as Sakas, settled further south, in the border area between Persia and India, that from them was called Sakastan. Hence they went to India, where they founded kingdoms and interacted with *Indo-Greeks* and *Kushanas*.

*Swag*autas migrating to India during the first millennium BC found there the descendants of Aryans, who still spoke a language very similar to their one and had maintained separate from the Dravidian and Vedda substrate. Recognising the common origin and the benefit of integrating Aryans in the administrative and religious ruling class of their kingdoms, they adopted the Hindu religion and reconstructed a common language for the state administration and religious cults. The language thus "elaborated" (Sans. saṃskṛtam), the Sanskrit, was used almost exclusively by the caste of princes and priests, while the other castes continued to utilise local dialects (prākṛta). The grammatical system of Sanskrit was codified by Pāṇini, who lived in the Gandhāra region. Some date back his work to the fifth century BC. Others believe the work impossible without the use of writing that diffused in Gandhāra during the third century BC, and then postpone it dating to the last centuries end of the I millennium BC, that is during the immigration of Sakas.

Hephtalites

The migrations of the Iranian peoples to India in the first millennium BC were caused, as it has been said, by the intrusion of Huns. * $Swag^wautas$ and Hunas alternated in occupating territories, interacted and probably joined together into the people of Huns Hephtalites (gr. Teghalites), who diffused in India in the fifth century AD. Hephtalites were also known in India as Svitas Hunas (White Huns), probably an Indian reinterpretation of Gr. $\Sigma \kappa \dot{\nu} \theta a i$ $Xo\dot{\nu} voi$ ($< *Sg^wytas *g^waunas$).

MIGRATIONS IN EUROPE

The infiltrations in Europe of peoples descending from *Suparsthas during the second millennium BC were the result of a process that culminated in the great migration of the XII and XIII century BC. In this process, as we saw, the cow breeder who had settled in Mongolia and western China, the *Thyrg*aunas, were forced to flow back westward, pressing in the same direction tribes of

*Swag^wautas who had already differentiated their names, while maintaining a discrete linguistic uniformity.

Figure 2 – Migrations in Europe.

* $Sg^we/ytas$, * $G^waul/natas$, * $G^waulatanas$, * G^waulg^waunas , and * $Thyrg^waunas$

By analysing the names of the people who reached Central Europe, we can assume that in the middle of the second millennium the $*Swag^wautas$ located approximately between Danube and Borysthenes rivers had assumed the contracts names with vowel variation $*Sg^wetas$ and $*Sg^wytas$, those between Borysthenes and Volga rivers the derivatives names $*G^waunatas$ and $*G^waulatas$ (whence the name of their territory $*G^waulatan$ and its derivative $*G^waulatanas$, "inhabitants of $*G^waulatan$ "), those east to Volga river the name $*G^waulg^waunas$ (or $*G^waulg^wauas$, whence the name of Volga river), and further east the most of $*Thyrg^waunas$, some tribes of which were already diffused in the southern area from Balkans to Anatolia (Fig. 1 and 2).

Helveti, Svitti and Itali

Of the name of $*Sg^wetas$ and $*Sg^wytas$, who reached the Alpine area at the beginning of the great migration process, we find attestations in the names of *Helveti* (< *Kelt *Swetas* < *G^waultas *Sg^wetas) and *Canton Svitto* (It. for *Canton of Schwyz*, Ger. *Kanton Schwyz*, Fr. *Canton de Schwytz* < *Sg^wytas), whence the name of *Switzerland*.

From the Alpine region $*Sg^wetas$ e $*Sg^wytas$ descended on Italy, diffusing through $*Swag^wautas$ previously immigrated. The totemic animal that distinguished them, a calf, was called $*Sg^wytulus$ (cf.. Lat *vitulus*, Umb. *vitlu*), whence probably the Lat. names *Itali* and *Italia* (Italics and Italy; Gellius: XI, 1; cf. Osc. *Viteliu*; Devoto 1931: 116). $*Sg^wetas$ settled mainly in Tuscany and Lazio, that from them was probably said *swetus. The term became synonym of archaic, and resulted in Lat. *vetus* (cf. *Latium vetus* < *Latia or *Latàn *swetus < $*G^waulatia$ or $*G^waulatàn *Sg^wetas$, see below). From the name of $*Sg^wetas$ probably derives those of the cities of *Vetulonia* ($*Sg^wetas$, "settlement of $*Sg^wetas$ "). $*Sg^wytas$ reached southern Italy and were mentioned in the founding myths of Calabria (see below).

Scatinavi, Scani, Gothi and Sveti

As $*G^wumbras$ previously, $*Sg^wetas$ and $*Sg^wytas$ reached the coast of the North Sea from the Alpine area, following the course of Elbe and Rhine rivers. The forms $*Sg^we/ytas$ probably changed by vowel variation also in $*Sg^wotas$ already in the Alpine and Central Europe. By the North Sea, also as a consequence of subsequent migations of *Skytas, the variants *Skotas and *Skatas were generated by change of labiovelar in voiceless velar and additional vowel variation. Talking about the frozen sea that Cimbrians called with the mentioned name Morimarusam and that probably was part of the North Sea, Pliny the Elder (Plinius: IV, 94) cites an island a day away from Scythiam Baunonia ($*G^waunonia$) and later calls the Scandinavian Peninsula Scatinavia, thus attesting the presence of *Skatas in Scandinavia. From the form *Skatas the name of the eponymous goddess Skadi derives.

In Scandinavia, we also find attested the change of labiovelar in aspirated voiced labial, already developed in the Alpine area, in the name of Sveti ($<*Sg^wetas;$ also Svetidi; Iordanes: III, 23) or Sueoni ($<*Sg^waunas or *Sg^wauas;$ also Suiones; Tacitus: XLIV), whence the name of Sweden (Lat. Svetia/Svecia).

Between Denmark and Sweden, the fall of initial s occurred in the name *Sg*vo/ytas, originating the name of Goths (Lat. Gutae, Gothi, Gothones or Gotones, Old Nor. Gotar and Gutar), also by assimilation to the adjective *g*vautas. Ptolemy (Ptolemaeus: II, 10, last table) situates Goths in the south of Scandia (Scandinavia). The name Scandia is probably derived from a mix of the names *Skatas (< *Swagautas or *Gausgautas) and *Scanas (< *Swagautas or *Gausgautas), whence the name Scania.

It is possible that in Scandinavia *Skatas / *Sg^wetas / *G^wautas, with caucasoid somatic morphology, assimilated the language of neighbouring Proto-Germanic peoples with depigmented sinanthropoid morphology. It is also possible that they were indeed the ones who Indo-Europeised the northern Europe sinanthropoid peoples creating the Germanic dialects. However it is more probably that the Germanic languages were generated only a long time after the first migrations of *Sg^we/ytas in Denmark and Sweden. The Germanic language of the first attestations, that are the runic inscriptions of the third century and the Ulfila's Bible of the fourth century, still appears in fact very homogeneous and then recently formed. As we will see, *Thyrg^waunas probably contributed to the genesis of the Germanic people and their languages.

Scots and Picts

From the coast of the North Sea, *Skytas and *Skotas crossed the English Channel and reached Britannia. Thence, they ventured to the north of the island and to Ireland, changing their name respectively to *Skittas > *Kittas > *Pittas (Picts, Lat. Picti) and to *Skottas (Scots, Lat. Scotti or Scoti). Romans reinterpreted the name of *Pittas as Picti, namely painted, because the latter had the custom of painting their body (Taylor 1864: 87). The name of *Skytas, later merged with that of * G^{w} aultatas, also evolved through the forms *Kytas * G^{w} aultas > *Kyltas > *Fyltas > *Fyrtas, wich

probably were confused and mixed with the forms *Pittas and *Pyrdas. The latter was perhaps derived from *Thyrg*aunas (*Thyrg*aus > *Phyrdas > *Pyrdas) who probably reached Scotland, as we will see, at the end of the second millennium BC. From Ireland, *Skottas/Scoti migrated to Scotland in the sixth century.

In Britain and Ireland the $*Sg^we/ytas$ language remained closer to the original form than the Scandinavian one and came under the influence of Germanic languages only after the conquest of the Anglo-Saxons (fifth and sixth centuries) and Vikings (ninth to eleventh centuries).

Baltics, Latins, and Veneti

Shortly after the arrival of $*Sg^wetas$ and $*Sg^wytas$, central Europe was reached by $*G^waunatas$, $*G^waulatas$ and $*G^waulatanas$. It is possible that, pressed by $*G^waulg^waunas$ and $*Thyrg^waunas$, $*G^waulatas$ divided in two branch, one of which directed toward central and southern Europe and one northward. From the contract name $*G^waultas$, the name of Balts (Lith. Baltai) derives, whence the Baltic Sea was named, whence in turn the terminology derives, by which some populations who lived on the southern coast of that sea are designated, namely the Baltics or Baltic peoples.

The Baltic languages, particularly *Lithuanian*, show similarities in the lexicon with Latin. This leads us to think that the names of *Latvians*, *Lithuanians* and *Latins* may have a common origin from the form $*G^w$ aulatanas. It is important to observe that in these three names no trace remains of the root $*g^w$ au. However, it is reasonable to suppose the derivation from that root by analogy with the names of other peoples, as well as for Latin term *lactis* we can assume the derivation from the same root $*g^w$ au by analogy with Gr. $\gamma \acute{\alpha} \lambda \alpha - \gamma \acute{\alpha} \lambda \alpha \kappa \tau \sigma \varsigma$. It is then possible that Italic $*G^w$ aulatanas separated from *Baltics* soon in the same area where early $*G^w$ aulatas settled and which was called $*G^w$ aulatan or later in the *Baltic* area.

Among the names of *Baltic* peoples, in those of *Galindi*, *Semigallians*, and *Latgolici* we find a clear connection with the adjective $*g^waulas$. It is a diffused opinion (Villar 2011: 406) that these names are derived from Balt. *galas*, which means border. However, it is natural that when $*G^waultas$ migrated in the Baltic region and partly began to settle devoting to agriculture, villages and later towns arose near the houses of the farmer, while the cows breeders continued to pasture their herds in the surrounding areas while keeping commercial and cultural relations with those who became sedentary. In this situation, the adjective $*g^waulas$ was used to indicate the peripheral territories populated by farmers and thus acquired the meaning of periphery and border.

In the Baltic area, we also find the forms $*G^waulas$ and $*G^waulanas$ with labiovelar unvoicing in the name of Poles ($<*Kaulas < *G^waulas$, Pol. Polacy, Lat. $Poloni < *Kaulanas < *G^waulanas$). The same labiovelar unvoicing appears in the name of the city of Kaunas ($<*G^waunas$) and further south, in Pannonia, in the names of Celtic Cotini ($*Kautanas < *G^wautanas$) and Pannonians (Lat. $Pannoni < *Kaunanas < *G^waunanas$) themselves.

The connection between Baltic and Italic *G**aulatanas* was probably the people of Veneti, that in ancient times settled between the Danube river and Central Europe areas. The ancient Italic Venetic is in fact one of the languages closest to the Latin. It is probable that a part of the ancient Veneti people contributed to the genesis of the Gallic people, whence the Armorican Veneti (Caesar: III, 8), another merged with the Italic peoples, whence the Adriatic Veneti (Herodotus: V, 9), and the remainder, the Venedi, stationed near Vistula river (Plinius: IV, 97; Tacitus: XLVI), integrated with subsequently immigrated *Swagautas* and much more recently was absorbed by Slavic peoples, whence the Wends (Ger. Wendes; Martinet 1987: 109).

The name of Veneti probably derives from the term $*G^waunatas$, through a process $(*G^waunatas > *G^wunatas > *Unet/das > *$

* G^w aulatia * Sg^w etas, whence Lat. Latium Vetus. An attestation of the term * G^w aulatia remains in the name of the city of Collatia, located nearly 5 km east of Rome.

Celts, Gauls, and Galatians

Reached central and Alpine Europe, $*G^waulatas$ merged with *Hubaras and the previously immigrated $*Swag^wautas$, and later with $*G^waulg^waunas$ and a few $*Thyrg^waunas$ people, also absorbing the sparse original tribes of depigmented Sinanthropoids and giving rise to a people who would evolve over the centuries, acquiring morphological (scarcely pigmented Caucasoid), linguistic, and cultural homogeneity. In the course of time their name underwent alteration of the root vowel with alternate resolution of labiovelar. $*G^waultas$ became $K\acute{e}\lambda\tau a\iota$ (Strabo: IV, 6, 3; Plutarchus: Themistocles and Camillus, 15) or $Ke\lambda\tau o\iota$ (Herodotus: II, 33; Celts, with unvoiced velar), name under wich the Greek colonists of $Ma\sigma\sigma\alpha\lambda\iota\alpha$ ($<*Mor-g^waulia$, Marseille) originally called the hinterland inhabitants (Villar 2011: 443). However, Romans knew them as Galli (Caesar; $<*G^waulas$, with voiced velar, Gauls) and Greeks themselves at the time of the back flow towards the Balkan region of the third century BC knew them as $\Gamma\alpha\lambda\dot\alpha\tau\alpha\iota$ (Strabo: XII, 5, 1; $<*G^waulatas$, Galatians).

Among the Gaulish tribes we can find traces of $*Swag^wautas$ in the name of Bituriges ($<*Sg^wytarajas$, kings of all $*Swag^wautas$, ie of the world), Caletes ($<*G^waulatas$), Gabali ($<*G^waug^wauli$), Vellavi and Volcae ($<*G^waulg^wauas$) and in the name Casses or Catu ($<*G^wautas$) that we can find in compounds as Boiocasses ($<*G^wautag^wautas$), Veliocasses ($<*G^wautag^wautas$), Cassivelauni or Catuvellauni ($<*G^wautag^waulanas$) and Caturiges ($<*G^wautarajas$, kings of G^wautas). Among the Aquitanian tribes we can find similar traces in the name of Cocosates ($<*G^wautag^wausatas$), Gati ($<*G^wautas$) and Vocati ($<*G^wautag^wautas$), among Belgae (see below) in the name of Bellovaci ($<*G^waulag^waugas$).

In the first half of the first millennium BC *Celts* diffused through the current France and, crossing the Pyrenees Mountains and the English Channel. ventured into Spain and Britain, respectively. In Spain *Celts* probably settled separately from *Hubaras (Iberians) and *Gausgaunas (Basques), while in Britain merged with * G^w umbras, * Sg^w e/ytas, and * G^w aul/Thyr g^w aunas who were previously immigated in the insland.

Tyrsini and Volsini

At the beginning of the migration process that culminated in the great migration of the XII and XIII century BC * $Thyrg^waunas$ were driven by eastern peoples to flow back into the territory of * G^waulg^waunas . In China * $Thyrg^waunas$, nomad cow breeders, had come in contact with culturally more advanced peoples. They had probably learned arts such as the ornamental metal manufacturing, morass drainage and perhaps writing. Flowed back among the roughest * G^waulg^waunas , with some of them they created a confederation of peoples speaking different languages, over which they took the power, although they were a minority. In the course of the migration process, the confederation or some of its tribes (probably called * $Mykg^waunas$, as we already mentioned) reached Anatolia, the Balkan region, and the Alpine area. When it arrived in Central Europe, the labiovelar g^w , as mentioned in the first part of this study, was resulted in voiced dental d, also aspirated z, or voiced sibilant s in the * $Thyrg^waunas$ language and in voiced labial b, also aspired v, in the * G^waulg^waunas one.

From the Alps the confederation of Tyrsini (Greek-Latin translation of Etr. $*Tyrzna < *Thyrg^waunas$, from which also the endonyms Etr. Tarchnas and *Tarzna > *Rzna > Razna) and Volsini (Latin translation of Etr. $Velzna < *G^waulg^waunas$) descended on Italy settling among the descendants of $*G^wumbras$, $*Sg^we/ytas$, and $*G^waulatanas$ as far as in Campania. We can find traces of $*Thyras/*Thyrg^waunas$ passing through the Alpine area in the names of Tyrol (< Tyral; Kühebacher 1991: 470-471) and Thurgau ($< Thyrg^waus$) in Switzerland. We have an

additional evidence in the Alpine people of *Reti* (< **Reza* < **Rezna* < **Rzna*; cf. Etr. *Razna*), for language and customs similar to *Tyrsini*.

It is probable that Tyrsini arrived as the last on the Italian soil persuing Volsini. The latter, who in their language probably identified themselves by names like *Volvoni, *Bolboni, *Bolzoni, and similar, stopped in lands most suitable for cow breeding, while the former headed for the commercial ports and towards the marshes, the "maremme", which they could transform into fertile lands thanks to the drainage techniques they had learned and developed in China. In historical age Tyrsini appear to be settled mainly by the Tuscan coast and on the border between Tuscany, Lazio and Umbria, while Volsini in the surrounding areas and Padania. We can find evidence of Tyrsini for example in the names of the cities of Tarquinia (< *Thyrgwaunia), Perugia (Lat. Perusia < *Pherhusia < *Therghusia < *Thyrg^wausia), Sarsina and Sarzana (< *Sarzna < *Targhana < *Thyrg^wauna), and in the Tarquini lineage and Tyrrhenian Sea. We can instead find attestations of *G"aulg"aunas and Swag"autic (Indo-European) language speaking tribes in the names of the cities of the axis Bolzano, Bologna (Etr. Velzna, Lat. Felsina), Bolsena (Etr. Velzna, Lat. Volsini) and of the cities of Vulci ($<*G^waulg^waunas$), Veii ($<*G^wauas$), and Populonia (Etr. Pupluna or Fufluna, from the name of God Fufluns, metathesis of Fulfuns < *Gwaulgwaunas, Galvano; from * G^{w} aulg * G^{w} aunas also Ger. Volk, Lat. populus > Lat. Populonia). We have evidence of both *Thyrg aunas and *G aulg aunas (or *G aulg auas, Volsci) in the name of the cities of Volterra (Lat. Volaterrae, Etr. Velathri, < *G^waulathyras), Feltre (Lat. Feltria, Etr. Felthuri, Velhatre < * G^{w} aulathyras), Velletri (Lat. Velitrae, Etr. Veltri, Velthri < * G^{w} aulathyras), and maybe Kainua (< * G^{w} auna, Marzabotto).

The city of Ravenna, on the northwestern coast of the Adriatic Sea, was founded, as we said, by Tyrsini, who left to the city their endonym Razna (< *Arzna < *Tarzna < *Thyrg^wauna). The city then passed to Volsini, who prounonced the name as Rabona or Rabenna, having changed in their language the labiovelar g^w into labial b. The memory of these events was confused by the time of Strabo (Strabo: V, 1, 7), which reports that the city of Ravenna was founded by Thessalians (< *Thyrg^waulas). These, unable to suffer the outrages of neighbour Tyrrhenians (Tvppnyoi < *Thyrg^waunas), left the city to the *Umbrians*. Actually, it was precisely the *Tyrrhenians* or *Tyrsini* to found the city, as a port for trade with *Thyrg**aunas from eastern Mediterranean Sea (*D/S/Tardanas). But when probably the roughest Volsini occupied with their herds the land close to the city, Tyrsini moved towards the Tyrrhenian coast, leaving the territories previously occupied partly to Volsini themselves and partly to Umbrians. It is probable that on the Tyrrhenian coast Tyrsini found commercial colonies already founded by merchants of related populations coming from Anatolia and Syria through stopovers on the African and Sardinian coasts. It is possible that the *Tarquini* (Etr. *Tarchnas*) lineage, in whose name the labiovelar g^w results in aspirated labial ch, descended from western *Thyrg^waunas, arrived in Italy during the great migration process before the eastern ones (Etr. *Razna*), or even migrated by sea as Anatolian colonists (cf. **Tarhunas*).

The names of the tribes and cities were variously pronounced in the different confederation dialects. From the alternation of *Thyrsunas and *Thyrghunas (whence Etr. Tarchnas) the term *Thyrsk-as originated, whence later Lat. Tuscus and Lat. Etruscus (probably with an additional euphonical e preceding *Thrskas < *Thyrskas). Of the Volsini cities we know the Latin names derived from the Tyrsinian ones, while the current names are often derived from the Volsinian names. For example, we know the Latin name Felsina from Etr. Velzna, but the corresponding Volsinian one had to be *Bolbona and *Bolwona (whence later Bol'ona, Bolonia and Bologna, with a not survived Roman reinterpretation as Bononia).

Of the common origins of Etruskans (< *Thyrg^waunas) and Scythians (< *Swag^waut/nas) we find an evidence in the foundation myths. In the Etruskan one the divination art and rituals are in fact revealed to the eponymous Tarchunus or Tarchòn (< *Thyrg^wauna) by a being named Tarchies (< *Thyrg^waus, Lat. Targes-Targetis or Tages-Tagetis; Cicero: 2, 23; eponymous deity), whose name recalls that of Targitaos, the Scythian progenitor, to whose sons gold symbols of arts and social divisions appeared from the sky.

In Italy *Volsini* found populations closely related in language and customs. With them they often allied against *Tyrsini*. The history of Ancient Rome shows how the alternate coalitions of $*G^waulg^waunas$, $*G^waulatanas$, $*Sg^we/ytas$, and $*G^wumbras$ gradually neutralised the cultural superiority of *Tyrsini*. At the time of the foundation and first expansion of Rome, the *Etruscan* confederations had incorporated the previously immigrated Italic peoples, but the contrast between *Thyras e $*G^waulas$ remained alive until the *Etruscan* surrender to the Rome power. The names of the *Etruscans* handed down by the history betray the membership of the different factions. *Aulus* and *Caelius Vibenna* (Etr. *Aule* and *Caile Vipina* < $*G^waulas$ $*Swag^waunas$) probably had a *Sabine* origin and sided with *Volsini*, while *Lars Porsena* (Etr. *Pursena* < *Phyrsena < $*Thyrg^wauna$; cf. Etr. *-sena* with Celt. *-bona*) with *Tyrsini*.

By Romans (Livius: IV, 25) we are informed that the representatives of the Etruscan peoples congregated at the *Fanum Voltumnae* (temple of *Voltumna* or *Volturnus*). Actually, by the name we can infer that, at least in origin, it was a sacred place for *Volsini* and the people related to them. We can in fact derive the name *Voltumna* from $*g^w$ aula-tamanas, by analogy with Gr. $\tau \acute{\epsilon} \mu \epsilon \nu o \varsigma$ ("delimited place", "sacred place", meaning the Lat. sacrum and sacellum), or even from $*g^w$ aulata-samanas by analogy with Lat. omnes (all). The "sacred place for all $*G^w$ aulas or $*G^w$ aulatas" was venerated by these as home of a deity that joined different peoples, deity that became the god of the variety and change during the Roman age.

Belgae, Frisii, Prussians, Fergusians and Caledonians

While Etruscans descended on Italy, other tribes of *Thyrg^waunas and *G^waulg^waunas headed along the Rhine river to the North Sea. We already observed that the name of Danes can have a *Thyrg^wauna origin. The presence of *Thyrg^waunas by the North Sea finds an attestation also in the name of the old Frisians (Lat. Frisii < *Phrysii < *Thryg^was < *Thyrg^wauas, cf. Phrygians) and probably in the name of the Thy district or Thysyssel in northwestern Jutland, while that of *G^waulg^waunas in the name of the old Belgians (Lat. Belgae < *G^waulg^wauas) and some of the mentioned Celtic tribes. Moreover, by the Baltic Sea too we can find traces of *Thyrg^waunas in the name of the old Prussians (Lat. Pruteni, Lith. Prūsai < *Phrysas < *Thryg^was < *Thyrg^wauas), who later underwent the influence of Baltic peoples. We can also find and traces of *G^waulg^waunas in the name of primitive Burgundians (Lat. Burgundii or Burgundiones < *G^waulg^waunatas or *G^waulg^waunas, cf. Bologna family name Borgonzoni). The name of Rhine river itself (Lat. Rhenus, also the Italian homonymous one named Raggn in Bologna dialect, cf. Etr. Razna) probably derives from *Thyrg^waunas (> *Rg^waunas > *Rhenas > Rhenus; cf. Rhesos river in Anatoly).

At the end of the second millennium BC $*G^waulg^waunas$ and probably a minor part of $*Thyrg^waunas$ from the North Sea coast crossed the English Channel and diffused in Britain among the populations of $*Sg^wytas$, $*G^wumbras$, and *Hubratanas. In Britain we find testimony of $*G^waulg^waunas$ in the name of the Arthurian cycle hero Gaulgaunus-Gwalchmei-Gawain-Galvano-Walewein, who was son of Morgause, sister of Morgaine and half-sister of King Arthur Pendragon. In these names we find recalls to cow breeders by the sea $(mor-g^waun/sas)$ and also to $*Thyrg^waunas$ (*Thyrthyras > *Tarthyras > Arthur; $*G^wauna$ $*Thyrg^waunas > *Ghona$ *Thairghonas > *Ken *Thraigon > Pen Draig or Pendragon), people half-brother of $*G^waulg^waunas$.

In the same period, *Thyrg*aunas from the Danish peninsula moved to Scandinavia pressing Scani, Scati, Sveti, and Goths to the east and diffused along the coast of Norway. Hence they moved to Scotland and Ireland. Geoffrey of Monmouth (Monmouth: II, 1) reports a reinterpretation according to which the mentioned Humber river take name from an homonymous king of the Huns, landed at Scotland around 1000 BC and subsequently drowned in the river while retreating from an incursion in Loegria. The same author mentions a later king of the Huns named Gwanius (< of *G*aunas = *Hunas) hired together with the king of the Picts Melga by Emperor Gratian (late fourth century)

against the Briton Maximian (Monmouth: V, 16). It is possible that these *Huns* were actually * $Thyrg^waunas$ settled between Ireland and Scotland. In this area we find in fact the *Fergus* (< * $Thyrg^waus$) dynasty (Gael. *Uì Fergusa*), that gave kings to *Picts* (**Caus**antín Mc Fergusa) and Dál Riata (Fergus Mór Mc Eirc). An additional testimony of * $Thyrg^waunas$ in Scotland is probably given by Ptolemy (Ptolemaeus: II, 20) who mentions in this area the people of *Taexali* or *Taezali* ($Tai\xi\alpha\lambda oi$ or $Tai\xi\alpha\lambda oi$), whose name, as that of *Thessalians*, can be derived from * $Thyrg^waulas$.

It is possible that the name of *Caledonians*, a confederation of tribes of *Picts* who lived in Scotland in pre-Roman and Roman times, derives from $*G^w$ aulatanas (> *Galatanas > Lat. Caledones or Caledonii). However, considering, the presence of the suffix -dones in the name of a people who lived in a land also populated by $*Thyrg^w$ aunas, it is more probable that the term Caledones is an exonym that in the $*Thyrg^w$ auna language indicated the tribes of $*G^w$ aulag aunas (> * G^w aulag aunas > *G

It is probable that the language of $*Thyrg^waunas$ contributed to the formation of the Germanic one, mainly in the central and southeastern Europe more than in the Scandinavian area. In fact, we have already observed that the Germanic shift from k to h can be derived from the tendency of $*Thyrg^waunas$ and their descendants to mute or asprate the velars. Also the plural form ending in -ar, which is characteristical of the Etruscan language, can have influenced the Germanic plural forms (cf. Old Norse Gutar or Gotar, Goths).

Boii and Senones

Also in Central-European and Alpine area, as in Italic *Volsini*, in the name of $*G^waulag^waunas$ or $*G^waulag^waunas$ the change of labiovelar to labial no more aspirated occurred and is attested together with the contraction of the diphthong au to o, previously occurred in the region around Volga river. Actually, in that area *Bolboni ($<*G^waulag^waunas$) and *Tarsenar ($<*Thyrg^waunas$) were probably distinguished by the way they changed and prounonce in they own dialects the labiovelar g^w , and then indicated as *Boni ($<*G^waunas$) or Boii ($<*G^waunas$) and *Senar ($<*G^waunas$), omitting suffixes *Bol- and *Tar -.

In the course of time the people of *Senar, in Central and Alpine Europe even less numerous than in Padania, assimilated the language of *Boni. It is probable that at the time of the descending on Italy, at the beginning of the fourth century BC, *Boni and *Senar constituted an only people, for which the Etruscans still felt a strong affinity. Volsini and Tyrsini distinguished them with the most familiar name. In the Volsinian area, particularly in Emilia, they were called *Boni or Boii, while in the Tyrsinian area, between Romagna, Tuscany and Marche, they were distinguished as *Znar o *Senar and the city in which they settled was called Sena, just like a Tyrsinian city (cf. Ce-sena).

From *Boii* the names of *Bohemia* (Lat. *Boiohaemum*; cf. Ger. *Heim*, Eng. *home*, Gr. $\kappa \acute{o}\mu \eta$) and *Bavaria* ($<*G^waua/erum$) derive, from *Senones* the names of the city of *Senigallia* in Italy and *Seine* river in France.

Oenotrians, Peucetians, and Morgetians

As we saw, at the end of the third millennium BC the area between the Black Sea and the southern Adriatic Sea was inhabited by tribes of *Swag*autas, *Swag*autas, and *Swag*autas, who also

were distinguished by the abbreviated names *G**autas, *G**autas, *G**autas and derived. At the beginning of the second millennium BC, Sicels (Lat. Siculi < *Swag**autas) and Sicani (< *Swag**autas) were pressed from Thessalians (< *Thyrg**autas) and relatives to cross the Otranto Strait and settle in southern Italy, where they cohabited with Bruttii, Calabri, Ausonones, and Osci, while other tribes of *Swag**autas descended on Greece. The migration flow to these regions continued for most of the millennium, as a consequence of the process that culminated in the great migration of the XII and XIII century BC.

According to Dionysius of Halicarnassus (Dionysius: I, 11, 1-4), Calabria was inhabited by Arcadian colonists, who first among the Greeks crossed the Ionian Gulf being led by Oenotrus, begot by King Lycaon (grandson of a former Lycaon) 17 generations before the Trojan War. Oenotrus left with his brother Peucetius and others of his people. Peucetius settled over the Iapygian promontory, while Oenotrus headed for the sea west of Italy, said Ausonium from Ausones that had inhabited its coast. Citing Antiochus of Syracuse, Dionysius of Halicarnassus also reports (Dionysius: I, 12, 3) that the Oenotri descendants, initially called Oenotrians, later were ruled by King Italus, whence the name of old Italians (Lat. Itali, Greek Τταλοί), and then King Morgetes, whence the name of Morgetians (Lat. Morgetes, Greek Μόργητες). Morgetes hosted Sicelus, who create its own kingdom. The genealogy of Calabrians, reported by Dionysius of Halicarnassus and integrated by other historians (Strabo: VI, 1, 5-6; Josephus 94: I, 6, 1), reflects the succession of peoples who inhabited the ancient Calabria: Ausones or Ascanaxes, Oenotrians, Peucetians, Itali, Morgetians, Sicels.

The *Arcadia*, from which *Oenotrus* and *Peucetius* came according to Dionysius, was not the historical Peloponnesian region, but a northern Balkan area where Hellenic peoples settled before descending on the southern peninsula through subsequent waves (Villar 2011: 559). Therefore the two brothers symbolise relative peoples who reached Italy through the Otranto Strait before the descending of *Itali* ($<*Sg^wytuli < *Sg^wytas$). The names can be connected with those of *Veneti* ($<*Hunetas < *G^waunatas$) and the Danube isle of *Peuce* ($<*Kaukas < *G^waug^waus$) and lead to assume that *Oenotrians* and *Peucetians* belonged to the Latin-Venetic-Dacian-Baltic branch. The name of *Oenotrians* can also be derived from $*G^waunathyras$ (>*Haunatras > *Oenotrus) and refer to a mixed people of $*G^waulg^waunas$ and $*Thyrg^waunas$, as attested in the Balkan area. The recurrence of the name Lycaon in the genealogy and the passage through territories later known by names such as Albania (cf. Old Pers. varka) and Lucania (cf. Gr. Abkoc) lead to think that Oenotrian and Peucetian tribes were descendants of *Swagautas varkanas. The name of Morgetians (Lat. $Mor-getes < *Mor-g^wautas$) probably means "Getae of the sea", perhaps Cimmerians ($<*G^wauta-maras$) chased out of the Black Sea or Getae who crossed the Adriatic Sea more recently.

Achaeans, Ionians, Aeolians, Hellenes, Dorians, and Danaans

In Greece *Swag**autas came through subsequent migration waves since the beginning of the second millennium BC, overlapping the population who lived there, derived from a mixture of primitive sinanthropoids, Anatolic *Parsthas, and *Hubaras (Iberians). The presence of *Hubaras in northern Greece is attested by the name of Evros river (Gr. $E\beta\rho\sigma\varsigma$, Lat. Hebrus). The pre-Hellenic population was indicated by the historians with the name Pelasgians ($\Pi\epsilon\lambda\alpha\sigma\gamma\sigma$ i; Herodotus: I, 57), that originally referred instead, as we saw, to the tribes of * G^w aulas. The various tribes with which * $Swag^w$ autas came into contact called them by different names: Achaeans (Gr. Axaioi; Herodotus: I, 145; < $A\chi\alpha\imath\sigma$ or * Ag^w auai < * G^w aus g^w auas or * $Swag^w$ auas), Ionians (Gr. $T\omega\nu\varepsilon\varsigma$; Herodotus: I, 28; < $T\omega\nu\varepsilon\varsigma$; Herodotus: I, 1; < * $T\omega\nu\varepsilon\varepsilon$ 0 aulanas; see also Geloni and Alani in the next section).

The name of *Achaeans* was recognized in the term *Ahhiyawa* reported in *Hittite* texts of the thirteenth BC (Forrer 1928; Finkelberg 1988). Homer in the Iliad uses the term *Άγαιοί* (Homer: II,

row 123) to indicate the *Mycenaeans* ($<*Mykg^waunas$) and the term "Ελληνες (Homer: II, row 684) to refer to the inhabitants of Thessaly, the territory where originally *Aeolians* were settled. The general name *Hellenes* ($<*G^waulanas$) was in fact derived from that of *Aeolians* ($*G^waulas$) through the process $*G^waulas > *G^waulanas$ (country of $*G^waulas > *G^waulanas$).

The name of *Ionians* appears in the Knossos tables (Xd 146) dating back to the period between 1400 and 1200 BC, under the form *Iawone*. Homer in the Iliad calls the *Ionians* as Ἰάονες (Homer: XIII, row 685). The Jews knew them as *Yawan* (*Genesi*: 10, 2), the Assyrians as *Iaunaia* (Foley 2005: 294). Persians indicated *Ionians* of Asia Minor simply as *Yauna* (Szemerényi 1980: 11-14), the Greeks of the motherland as "*Yauna* paradraya" ("*Ionians* beyond the sea"), and *Macedonians* (<**Mik-g****aunas*) as "*Yauna* takabara" ("*Ionians* with overhead shields"). According to Herodotus (Herodotus: VIII, 73), at its time the only *Ionian* tribe who still lived in Peloponnesus was that of *Cinuri* (*Kvvoύριοι*). This name is probably derived from a more archaic **Kovvóριοι* that can be connected to the forms **G****aunaryas-***G****aunamaras*, from wich also the name of *Cimmerians* can be derived. Herodotus also says that *Ionians* and *Aeolians* were previously called *Pelasgians*. In fact, as we saw, the *Ionians* and *Aeolians* who stayed in the territories occupied by *Thessalians* and relatives were originally indicated by the names **G****aunasthas* and **G****aulasthas*, later *Penastae* and *Pelasgians*.

Dorians arrived in Greece probably towards the end of the second millennium BC. The name of Dorians (Gr. $\Delta\omega\rho\iota\tilde{\epsilon}i\varsigma$; Strabo: VIII, 6, 16) probably derives from that of their eponymous ancestor Dorus (Gr. $\Delta\tilde{\omega}\rhoo\varsigma$; Pseudo-Apollodorus: I, 7, 3), which in turn can result from a more archaic $*\Delta\tilde{\omega}\lambda o\varsigma$ or $*\Delta\tilde{\omega}vo\varsigma$ (cfr Gr. $\delta\tilde{\omega}\rho ov <>$ Lat. donum), terms that can be derived from $*G^w$ aulas and $*G^w$ aunas through the phonetic change of labiovelar to dental which is characteristic of the $*Thyrg^w$ aunas language. Therefore, Dorians could be a tribe belonging to the people of *Sardanas or to the mixed one of Mygdones, that during the migrations of Sea Peoples crossed the Greece and settled in Peloponnesus.

From *Thyrg aunas also the name Danaans (Gr. $\Delta avaoi$) comes, which indicated the desendants of Danaus. In the Iliad the term is used as a synonym of Argives (Αργείοι) and Achaeans (Αγαιοί). According to the myth reported by Pseudo-Apollodorus (Pseudo-Apollodorus: II, 1, 4-5) Danaus was the grandson of Poseidon and Libya, who had two sons, of whom Belus ruled Egypt and Agenor moved to Phoenicia, where he became king. Belus had two twin sons, of whom Danaus was set to rule Libya and Aegyptus to govern Arabia. After Aegyptus subjugated the territory to which he gave his name, Danaus, by the advice of Athena, built as the first a ship on which, together with his fifty daughters, reached Rhodes and then Argos. Here the reigning king Gelanor (< G^waulanar) surrendered the kingdom to him and the inhabitants were then called *Danaans*. According to Aeschylus (Aeschylus) Danaus was accepted in Argos by the king Pelasgus (< *Pelastha $< *G^w$ aulastha), who had taken the decision after consulting with the popular assembly. According to Pausanias (Pausanias: 2, 16, 1 and 2, 19, 3-4) Danaus came to Argos to claim the throne against Gelanor, son of Sthenelas. The people chose Danaus as king after seeing a wolf fight and win a bull leading a cow herd and interpreting what happened as premonition of the victory of the foreigner over the leader of Argos. Pliny the Elder (Plinius: VII, 56, 16) points out that Danaus was the first to sail with a ship, whereas previously rafts were used which had been invented by King Erythras to pass from one island to another in the Red Sea.

In the myth of Danaus many elements appear condensed and confused, that lead to think that *Danaans* belonged to the people of *T/D/Sardanas. Like these, in fact, *Danaus* sails following long routes between Libya and the Aegean coasts. Moreover, he settles in the lands of *Pelasthas and *Penasthas, who were sedentary *G**aulas and *G**aunas, symbolised by Pelasgus and Sthenelas (also cf. Mene-laus and Plei-sthenes with Indo-European roots ma/en and stha). The wolf and the bull actually symbolise Argos (cf. Old Pers. varka and Lat. albus, see first part) and *Tarhunas and then the conflict between *G**aulg**aunas and *Thyrg**aunas, between *Mykwenas (Mycenaean) and *Mykdonas (Mygdones). Therefore, it is possible that the names Dorians and Danaans

originally referred to the same people of $*Thyrg^waunas$ penetrated by land and sea at the end of the second millennium BC in the Greece inhabitated by $*G^waulg^waunas$ and represent a case of Greek language characteristic double (Villar 2011: 556).

BACKFLOWS

The expansion of Mongolian peoples, as we saw, led most of the eastward migrated *Swag*autas* to flow back to the original land and was probably the cause of the migrations to India and Europe. Also from Central Europe *Swag*autas* continually flowed back towards Black Sea and Caspian Sea. Actually, the *Swag*autas* migrated to Europe remained in contact with their original country through the merchants traveling along Danube and Borysthenes rivers and carrying goods and news. The gradual overcrowding of Central Europe, compared to the availability of pastures for large cow herds and to the deforestation capabilities by the time, led *Swag*autas* to migrate to peripheral areas and often to flow back to previously unattractive areas that had remained less populated.

Galatians

Celts, having ventured into Spain and across the English Channel in the first half of the first millennium BC and already moved southwards to Italy in the fourth century BC, in the following century flowed back along the Danube to Thrace. Thence, kown as Galatians, (Lat. Galatae; Plinius: V, 42; Gr. Γαλάται; Strabo: XII, 5, 1; < * G^w aulatas), they passed to Anatolia (Strabo: XII, 5, 2), territory that a millennium before had welcomed the Cimmerian exiles. In Anatolia they constitued the kinhdom of Galatia, that was incorporated into the Roman Empire towards the middle of the first century BC. It is posssible that the names of the Galatian tribes ending in -sages, such as Tectosages and Rigosages, are connected to Celt. segos (Ger. Sieg, victory), but it is more probable that they refer to * $Swag^wau(t)as$. (cf. Gr. $-\sigma \alpha \gamma \acute{e} \tau \alpha \iota$)

Cimbri, Teutons, and Ambrones

Along the North Sea and Scandinavia coasts, the worsening of the weather conditions and probably the gradual arrival of new *Thyrg^waunas tribes in the second half of the first millennium BC increased the backflow of the peoples previously immigrated. Towards the end of the second century BC, Cimbri and Teutons who lived in the Danish peninsula flowed back towards Bohemia and Noricum (in central Austria, Bavaria, Eastern Alps and Slovenia) and thence, led by *Boiorix* (= king of Boii), wandered about Gaul and tried unsuccessfully to penetrate Italy (Strabo: VII, 2, 2). It is possible that the name of *Teutons* (Lat. *Teutones*) is simply connected to Proto-Ger. *theud (Old. Sax. *thiod, Old Eng. *theod, people) and generally indicated some peoples who lived in the Danish peninsula and followed Cimbri in their backflow southwards. However, it is more probable that the terms Teutones and *theud derive from *Thyrdones (< *Thyrg*aunas) as well as Lat. Vulgus (> *Vuglus > Lat. Poplus, Lat. Populus) and Ger. Volk derive from $*G^w$ aulg aunas. The term *theud and *waulg were probably used in the border areas to distinguish the *Thyrg aunas from *G"aulg"aunas tribes. We already observed that *Thyrg"aunas can have contributed to the formation of the German language and to the Germanisation of the Scandinavian countries. It is important to notice that the descendants of the Germanic peoples pronounce the r briefly and in a guttural or palatal manner, as in French, German or English. This tendency explains the transformation of *Thyrdones in *Thydones and *Theudones (cf. *Thyrg*aulas > $\Theta \varepsilon \sigma \sigma \alpha \lambda o i$). Therefore, Teutons were tribes of *Thyrg*aunas that accompanied in the southwards backflow Cimbri/Cambri, whom in their language they called *(H)ambri, whence Lat. Ambrones.

Visigoths and Ostrogoths

In the last centuries of the first millennium BC, *Goths* crossed the Baltic Sea and settled at the mouth of Vistula river in the territory inhabited by the Baltic people of Aesti. Hence, following Vistula river upstream and Borysthenes downstream, they began to flow back into the lands of *Getae* and *Scythians* (Iordanes: IV, 25-27). Quickly they subdued the local population and acquired the control of the territory north of Black Sea and the Danube mouth, whence they performed expeditions in the neighboring lands to procure goods and slaves.

The *Goths* tribes who settled in the west (*Getia*) constituted the group of *Thervingi*, later identified with *Visigoths*, those who settled in the east (*Scythia*) formed the group of *Greuthungi*, later remembered as *Ostrogoths* (Schreiber 1981: 75). At the beginning of the fifth century *Visigoths* flowed back along the Danube area to Central Europe again, sacked Italy, settled in Aquitaine and then penetrate into Spain. Towards the middle of the same century also Ostrogoths flowed to Central Europe, initially following the incursion and the retreat of *Huns*, then settling in Pannonia, and finally taking the control over Italy.

It is probable that the Germanic language was formed when *Goths* still lived in Scandinavia or during the first settlements along the Vistula, by contact with peoples descending from *Swag*autas and sinanthropoids spacking Uralic and Altaic languages, undergoing the direct influence of the Greek or languages having a Proto-Hellenic substrate. However, it is also likely, that the language of *Goths*, when they initially arrived in the lands of *Getae* and *Scythians*, was still close enough to the local dialects to denounce a common origin of *Goths* and *Getae*. Otherwise, the awareness of a common origin may have maintained over the centuries through trade and cultural contacts between the two peoples. Such awareness was still alive at the time of Jordanes, secretary at the Constantinople court in the sixth century, who narrated the migration of *Goths* from Scandinavia in his work concerning the *Getae* origin and acts (Iordanes 551).

Alans and Geloni

By the Black Sea, *Goths* came into contact with *Alans* (Lat. *Halani*; Marcellinus: XXXI, 12; and *Alani*; Plinius: IV, 7, 29; Gr. *Άλανοί*; Josephus 75: VII, 7, 4; and *Άλαννοί*; Ptolemaeus: II, 12, 2). With them, towards the end of the third century, they raided in Anatolia, whence they were later driven out by the Byzantine Emperor Tacitus. Like *Alans*, in the fourth century, *Goths* became servants of *Huns*. *Alans* allied with *Visigoths* against *Romans* at the Battle of Adrianople in the fourth century and with *Visigoths* and Romans against *Ostrogoths* and *Huns* at the Battle of *Catalaunian* fields in the fifth century.

The name of *Alans* appears for the first time in the first century in the reports of the incursions of this people against the Roman Empire (Lucanus: VIII) and against the kingdoms of Armenia and Media (Josephus 75: VII, 8, 4). In the same period the Chinese chronicles (Fan: 88, 19) report that the kingdom of Yanciai ("great steppe") had assumed the name of *Alanliao*. According to Ammianus Marcellinus (Marcellinus: XXIII, 5, 16 and XXXI, 2, 12) and Dio Cassius (Dio: LXIX, 15, 1) the *Alans* were descendants of *Massagetae*.

Some scholars (Szemerényi 1980: 22; Klaproth 1822; Tomaschek 1888-1889) believe that the name *Alani* derives from the term *Aryani* (*Aryans*) or *Irani* (*Iranians*). However these ethnonyms are derived from toponyms (Sans. *Aryan* and Aves. *Airyan*, respectively) in turn derived from ethnonyms (Sans. *Arya* and Aves. *Airya*, respectively. inflected to plural genitive). While in India ($\bar{A}ry\bar{a}varta$) and Iran ($Airyan\ va\bar{e}j\bar{o}$) we find toponyms of this kind since the second millennium BC, in the territories occupied by *Alani* and *Massagetae* the term *Iron* (name of an Ossetian district and its dialect) appears only in the Middle Ages as a result of migrations from Persia (Nasidze et al. 2004).

It would be more reliable to assume that the name of *Alans* derives from that of *Albanians* (Lat. *Albani* (Plinius Secundus: VI, 15, 3; Gr. $\lambda \lambda \beta avoi$; Strabo: XXI, 4, 1), which, like that of

Hyrcanians, can be traced back to *Swag** autas varkanas.. However, based on the information provided by Chinese chronicles, it is more likely that the term Halani derives from * G^w aulanas. In fact, Massagetae, breeders of large herds, were probably called * G^w aulanas more reasonably than their relatives when the term * $Swag^w$ auta lost its original meaning. The people of the great steppe changed so gradually its name until they were called (G)alana. The use of term derived from * G^w aulas and * G^w aulanas to indicate Scythian peoples is attested by Herodotus (Herodotus: IV, 108, 2) reporting about the people of Geloni (Gr. Γελωνοὶ < * G^w aulanas), believed to be originally Hellenes (< * G^w aulanas).

Slavs

From Scythians enslaved by Goths, from Huns also minorly integrated with other peoples having sinanthropoid and $*Swag^wautas$ origins, and from Goths themselves, it is probable that the Slavic people was originated. The name $\Sigma \kappa \lambda \alpha \beta \dot{\eta} voi$ (Procopius: I, 27], by which the Greeks indicated Slavs, can in fact be derived from the term $*\Sigma \kappa v \theta o \lambda \alpha \beta \epsilon i \varsigma$, composed of $\Sigma \kappa \dot{v} \theta o i$ (Scythians) and $\lambda \alpha \beta \dot{\eta}$ (capture, catch, from verb $\lambda \alpha \mu \beta \dot{\alpha} v \omega$). The Slavic language is attested only since the ninth century BC (Villar 2011: 418) by the translation of the Bible by Cyril and Methodius to the Slavic dialect spoken in Thrace. The fact that the dialect spoken in an area on the Slavic settlement border was understandable to all the Slavic peoples that the two missionaries evangelized, testifies that at that time the Slavic language was still very uniform. The Slavic people should therefore have been formed in a relatively limited area in the first centuries of the Christian era.

The nucleus from which the *Slavic* language developed was probably a Daco-Scythian koiné. As evidence of the Dacian language some toponyms, loan words to the Romanian and very short inscriptions remain. It was probably an intermediate language among Baltic, Venetic-Latin and Scythian. When Romans conquered Dacia, a part of the local population probably moved to the territories of Scythians, giving rise with the latters to trade and cultural exchanges that led to the formation of a common language. The new cities founded in Dacia were populated mainly by Roman colonists and merchants speaking Latin, language sufficiently understandable to the local population, that, mostly retired to the countryside, continued to speak Dacian or assumed the Dacian-Scythian Proto-Slavic koiné. While Dacian evolved into into Proto-Slavic and still was spoken by the less cultured classes, Latin was used for the province administration and commercial and cultural exchanges with the rest of the Roman Empire. This explain why apparently Dacian did not survived to Roman domination lasted only a little over a century and a half, and why in Romania a romance language continued to be spoken while Slavic diffused in the surrounding areas.

Serbs, Sorbs, and Avars

Among the names of the *Slavic* peoples that of *Serbs* and *Sorbs* (also called white *Serbs*, Lusatian *Serbs*, and *Sorabs*) can be derived from the aforementioned *Sargeti* (> **Sarbeti*), people settled in the Danubian area and probably generated from a mixing of *Sarmatian* and **Swag*** *autas*. According to the Byzantine Emperor Constantine the seventh (Constantinus VII: 32) all *Serbs* had originally resided over the *Turkey* (*Tovpκiα*, i.e. Hungary) in a land they called *Boiki* (probably the * *Boikome* > *Bohemia*) on the border with Franks; their name was derived from Lat. *servus*, because they were serfs or vassals of Romans; at the time of Emperor Heraclius a Serbian prince had got from him the permission to settle in Thessaly, but later the Serbs who had followed him wanted to return towards their homeland and settled in the current Serbia, previously devastated and subtracted from the Roman control by the *Avars*. Therefore, it is widely believed that *Serbs* were originally living in an area between Germany, Poland, and Czechoslovakia and were invited by Emperor Heraclius to settle in Thessaly and Bosnia in order to defend the borders of the empire from *Avars* and other peoples coming from the East. However, it is probable that *Serbs* had

followed the *Slavic* expansion since its origin and were distributed throughout the whole area between Dacia and Lusatia. Chased by the *Avars* out from Dacia and Pannonia, they concentrated in the northern territories joining forces with Byzantines to repel the invaders. It is also probable that the name of *Sargeti*, under the influence of the Galatian tribes that settled in the Danube area during their backflow to the Black Sea, was already changed to **Sarbeti* under the Roman domination and was reinterpreted by the conquerors in association with the condition of servants, hence the belief of Constantine the seventh that the name of *Serbs* derived from Lat. servus.

The Avars (Gr. "Aβαρεις; Constantinus VII, 32), also kown as *Kavari* or *Kabari*, were a people speaking an Altaic language, probably descended from a mixture of eastward migrated *Swag^wautas and Mongoloid peoples. It is probable that the name of Avars, as that of Aorsi and Kafirs, derives from * G^w auarsi or * G^w auari. It is then possible that the Avaric people was formed in the area between Kazakhstan and Pakistan and was closely relative of Hephtalites Huns (< * G^w autala-tas).

Vikings and Varyags

A later backflow of peoples descending from *Swag^wautas towards the original land is that of Vikings-Varyags (or Varangians) in Ukraine. This people, which colonized Eurasia and North America, probably brought in its name testimony of its cow breeder ancestors. The origin of the name of *Vikings* in fact is not sure. It is widely believed to can derive from Old Nor. *vik* (fiord, bay) or from Ang. wic (camp) and to have been originally referred to pirates or raiders. However, by analogy with the name of the Gauls Bituriges (<*Sgwyturiges < *Sgwatarajas, "reigning over all Sg^wytas ", "reigning over the world"), it is probable that it derives from *Swytikunrig or *Swytiking (< *Sg^wautag^waunarajas) "reigning over all Swe/yti". Vikings in fact gained control over most of the areas populated by $*Sg^we/ytas$ between the Black Sea and Britain. As a reminder of the dominion over a plurality of *Swag^wauta populations, the Rulers of Sweden up to Gustav VI Adolf were crowned acquiring the title of "King of Vikings, Goths, Vandals, Wends, Alans and Suebi". To the east, where the language had more widely maintained the prevalence of the original vowel a, which is characteristic of Iranian languages (later changed to o in Slavic; Villar 2011: 421) Vikings *Swatrag (<*Sg^wautarajas) or *Swatrang (*Swatganrag were probably known as * Sg^{w} autag w aunarajas), whence the terms Varyags (Gr. $B\acute{\alpha}\rho\alpha\gamma\sigma\iota$) or Varangians (Gr. $B\acute{\alpha}\rho\alpha\gamma\gamma\sigma\iota$).

CONCLUSIONS

In the second part of this study, evidences of the diffusion of the descendant of *Supartshas and *Swag*autas have been found by analysing the historical attestations of the names and the customs of the peoples who migrated through Asia and Europe and the names of the places where they settled from the beginning of the second millennium BC to the end of the first millennium AD. In Asia and Europe there are still many toponyms that testify the diffusion of peoples descending from *Swag*autas and their relatives. Since the sixteenth century, as a consequence of colonialism, these peoples spread over almost all the world, bringing with them the testimony of their ancestors in the language and toponyms. It goes beyond the intentions of this study to highlight and analyse all these testimonies until today. It is also beyond the scope of this work to analyse in detail all the assumptions that have been introduced for each people taken into cosideration. Such an analysis is then left to successive works.

REFERENCES

Aeschylus,

463 BC The suppliants.

Aristoteles

IV BC Politics.

Caesar, Gaius Julius

50 BC Commentarii de bello gallico.

Cicero, Marcus Tullius

44 BC De divinatione.

Constantinus VII, Porphyrogenitus

952 De administrando imperio.

De Lorenzo, Giuseppe

1981 India e Buddismo antico. Bari: Laterza.

Devoto, Giacomo

1931 Gli antichi Italici. Florence: Vallecchi.

Dionysius, of Halicarnassus

I Roman Antiquities.

Fan, Ye

V Hòu Hànshū.

Finkelberg, Margalit

1988 From Ahhiyawa to Άχαιοί. Glotta 66: 127-134.

Foley, John Miles

2005 A companion to ancient epic. Oxford: Blackwell.

Forrer, E. O.

Für die Griechen in den Boghazköy-Inschriften. *Kleinasiatische Forschungen* 1: 252.

Gellius, Aulus

179 Noctes Atticae.

Helck, Wolfgang

1993 Das Hyksos-Problem. *Orientalia* 62: 60-66.

Herm, Gerhard

1973 Die Phönizier. Düsseldorf: Econ Verlag.

1974 L'avventura dei Fenici. Milan: Garzanti.

Herodotus

440 BC Histories.

Homer

III-II BC Ilias.

Iordanes,

551 De origine actibusque Getarum.

Issar, A. S.

2013 Strike the Rock and There Shall Come Water: Climate Changes, Water Resources and History of the Lands of the Bible. Heidelberg: Springer.

Josephus, Titus Flavius

75 De bello Judaico.

Josephus, Titus Flavius

94 Antiquitates Judaicae.

Klaproth, Julius Heinrich

Memoire dans lequel on prouve 1'identite des Ossetes, peuplade du Caucase, avec les Alains du moyen-age. *Nouvelles annales des voyages* 16: 243-56.

Kühebacher, Egon

1991 Die Ortsnamen Südtirols und ihre Geschichte: Die geschichtlich gewachsenen Namen der Gemeinden, Fraktionen und Weiler. Bolzano: Athesia.

Lehmann, Johannes

1975 Die Hethiter. Munich, Gütersloh, Vienna: Bertelsmann.

1977 Gli Ittiti. Milan: Garzanti.

Livius, Titus

14 *Ab Urbe Condita*.

Lucanus, Marcus Annaeus

61 Pharsalia.

Marcellinus, Ammianus

380 Res gestae.

Martinet, André

1986 Des steppes aux océans: l'indo-européen et les "Indo-Européens", Paris: Payot.

1987 L' indoeuropeo: lingue, popoli e culture. Roma: Laterza.

Monmouth, Geoffrey of

1136 Historia regum Britannie.

Muller, Friedrich Wilhelm Karl

1907 Beitrag zur genaueren Bestimmung der unbekannten Sprachen Mittelasiens. Sitzungsberichte Königlich Preussische Akad. der Wissenschaften. Berlin 26: 958-960.

Nasidze, I., Quinque, D., Dupanloup, I., Rychkov, S., Naumova, O., Zhukova, O., Stoneking, M.

O04 Genetic evidence concerning the origins of South and North Ossetians. *Annals of Human Genetics* 68: 588-599.

Pausanias,

I Description of Greece.

Pettinato, Giovanni

2005 I Sumeri. Milan: Bompiani.

Plinius, Gaius Secundus

77 Naturalis Historia.

Plutarchus, Lucius Mestrius

I-II Vitae Parallelae.

Polybius

II BC Histories.

Procopius

551 De bello Gothico.

Ptolemaeus, Claudius

150 Geography

Schreiber, Hermann

1975 Auf den Spuren der Goten. Munich: Paul List Verlag.

1981 I Goti. Milan: Garzanti.

Strabo

23 Geography

Szemerényi, Oswald

1980 Four old iranian ethnic names: Scythian - Skudra - Sogdian - Saka. Vienna: Verlag der Österreichischen Akademie der Wissenschaften.

Tacitus, Publius Cornelius

98 De origine et situ Germanorum.

Taylor, Isaac

Words and places, or, etymological illustrations of history, ethnology, and geography. London: Macmillan.

Thucydides

V BC History of the Peloponnesian war.

Toynbee, Arnold Joseph

1976 Mankind and Mother Earth. Oxford University Press

1977 Il racconto dell'uomo. Milan: Garzanti.

Tomaschek, Wilhelm

1888-1889 Kritik der ältesten Nachrichten über den skythischen Norden, I-II. Sitzungsberichte der Wiener Akademie, Phil.-Hist. 126-127: 1-70.

Villar, Francisco

1991 Los Indoeuropeos y los origines de Europa: lenguaje e historia. Madrid: Gredos.

2011 Gli Indoeuropei e le origini dell'Europa. Bologna: Il Mulino.

Vergilius, Publius Maro

19 BC Aeneis.

Xenophon

IV BC Anabasis.