

CONTENTS


Acknowledgments xi

PART ONE

Language and Archaeology 1

Chapter One

The Promise and Politics of the Mother Tongue 3

Ancestors 3

Linguists and Chauvinists 6

The Lure of the Mother Tongue 11

A New Solution for an Old Problem 15

Language Extinction and Thought 19

Chapter Two

How to Reconstruct a Dead Language 21

Language Change and Time 22

Phonology: How to Reconstruct a Dead Sound 24

The Lexicon: How to Reconstruct Dead Meanings 32

Syntax and Morphology: The Shape of a Dead Language 36

Conclusion: Raising a Language from the Dead 38

Chapter Three

Language and Time 1:

The Last Speakers of Proto-Indo-European 39

The Size of the Chronological Window:

How Long Do Languages Last? 39

The Terminal Date for Proto-Indo-European:

The Mother Becomes Her Daughters 42

The Oldest and Strangest Daughter (or Cousin?): Anatolian 43

The Next Oldest Inscriptions: Greek and Old Indic 48

Counting the Relatives: How Many in 1500 BCE? 50

Chapter Four

Language and Time 2:

Wool, Wheels, and Proto-Indo-European 59

The Wool Vocabulary 59

The Wheel Vocabulary 63

When Was the Wheel Invented 65

The Significance of the Wheel 72

Wagons and the Anatolian Homeland Hypothesis 75

The Birth and Death of Proto-Indo-European 81

Chapter Five

Language and Place:

The Location of the Proto-Indo-European Homeland 83

Problems with the Concept of “the Homeland” 83

Finding the Homeland: Ecology and Environment 89

Finding the Homeland: The Economic and Social Setting 91

Finding the Homeland: Uralic and Caucasian Connections 93

The Location of the Proto-Indo-European Homeland 98

Chapter Six

The Archaeology of Language 102

Persistent Frontiers 104

Migration as a Cause of Persistent Material-Culture

Frontiers 108

Ecological Frontiers: Different Ways of Making a Living 114

*Small-scale Migrations, Elite Recruitment,
and Language Shift* 117

PART TWO

The Opening of the Eurasian Steppes 121

Chapter Seven

How to Reconstruct a Dead Culture 123

The Three Ages in the Pontic-Caspian Steppes 125

Dating and the Radiocarbon Revolution 126

What Did They Eat? 128

Archaeological Cultures and Living Cultures 130

The Big Questions Ahead 132

Chapter Eight

First Farmers and Herders: The Pontic-Caspian Neolithic 134

Domesticated Animals and Pontic-Caspian Ecology 135

*The First Farmer-Forager Frontier in the
Pontic-Caspian Region* 138

Farmer Meets Forager: The Bug-Dniester Culture 147

*Beyond the Frontier: Pontic-Caspian Foragers
before Cattle Arrived* 154

The Gods Give Cattle 158

Chapter Nine

Cows, Copper, and Chiefs 160

The Early Copper Age in Old Europe 162

The Cucuteni-Tripolye Culture 164

The Dnieper-Donets II Culture 174

The Khvalynsk Culture on the Volga 182

Nalchik and North Caucasian Cultures 186

The Lower Don and North Caspian Steppes 188

The Forest Frontier: The Samara Culture 189

Cows, Social Power, and the Emergence of Tribes 190

Chapter Ten

The Domestication of the Horse and the Origins of Riding:

The Tale of the Teeth 193

Where Were Horses First Domesticated? 196

Why Were Horses Domesticated? 200

What Is a Domesticated Horse? 201

Bit Wear and Horseback Riding 206

Indo-European Migrations and Bit Wear at Dereivka 213

Botai and Eneolithic Horseback Riding 216

The Origin of Horseback Riding 221

The Economic and Military Effects of Horseback Riding 222

Chapter Eleven

The End of Old Europe and the Rise of the Steppe 225

Warfare and Alliance:

The Cucuteni-Tripolye Culture and the Steppes 230

The Sredni Stog Culture: Horses and Rituals from the East 239

Migrations into the Danube Valley:

The Suvorovo-Novodanilovka Complex 249

Warfare, Climate Change, and Language

Shift in the Lower Danube Valley 258

After the Collapse 260

Chapter Twelve

Seeds of Change on the Steppe Borders:

Maikop Chiefs and Tripolye Towns 263

The Five Cultures of the Final Eneolithic in the Steppes 265

Crisis and Change on the Tripolye Frontier:

Towns Bigger Than Cities 277

The First Cities and Their Connection to the Steppes 282

The North Caucasus Piedmont:

Eneolithic Farmers before Maikop 285

The Maikop Culture 287

Maikop-Novosvobodnaya in the Steppes:

Contacts with the North 295

Proto-Indo-European as a Regional

Language in a Changing World 299

Chapter Thirteen

Wagon Dwellers of the Steppe:

The Speakers of Proto-Indo-European 300

Why Not a Kurgan Culture? 306

Beyond the Eastern Frontier:

The Afanasievo Migration to the Altai 307

Wagon Graves in the Steppes 311

Where Did the Yamnaya Horizon Begin? 317

When Did the Yamnaya Horizon Begin? 321

Were the Yamnaya People Nomads? 321

Yamnaya Social Organization 328
The Stone Stelae of the North Pontic Steppes 336

Chapter Fourteen

The Western Indo-European Languages 340
*The End of the Cucuteni-Tripolye Culture and
the Roots of the Western Branches* 343
*Steppe Overlords and Tripolye Clients:
The Usatovo Culture* 349
The Yamnaya Migration up the Danube Valley 361
Yamnaya Contacts with the Corded Ware Horizon 367
The Origins of Greek 368
*Conclusion: The Early Western Indo-European
Languages Disperse* 369

Chapter Fifteen

Chariot Warriors of the Northern Steppes 371
*The End of the Forest Frontier:
Corded Ware Herders in the Forest* 375
Pre-Sintashta Cultures of the Eastern Steppes 385
The Origin of the Sintashta Culture 389
*Warfare in the Sintashta Culture:
Fortifications and Weapons* 393
Tournaments of Value 405
Sintashta and the Origins of the Aryans 408

Chapter Sixteen

The Opening of the Eurasian Steppes 412
Bronze Age Empires and the Horse Trade 412
The Bactria-Margiana Archaeological Complex 421
The Opening of the Eurasian Steppes 435
*The Srubnaya Culture:
Herding and Gathering in the Western Steppes* 437
East of the Urals, Phase I: The Petrovka Culture 441
The Seima-Turbino Horizon in the Forest-Steppe Zone 443

<i>East of the Urals, Phase II: The Andronovo Horizon</i>	448
<i>Proto-Vedic Cultures in the Central Asian Contact Zone</i>	452
<i>The Steppes Become a Bridge across Eurasia</i>	456

Chapter Seventeen

Words and Deeds	458
-----------------	-----

<i>The Horse and the Wheel</i>	459
--------------------------------	-----

<i>Archaeology and Language</i>	463
---------------------------------	-----

<i>Appendix: Author's Note on Radiocarbon Dates</i>	467
---	-----

Notes	471
-------	-----

References	507
------------	-----

Index	547
-------	-----