

Vyriešenie achchijavského problému.

Nový pohľad na dejiny Sýropalestíny a Anatólie, v dobe bronzovej.

Fenomén Porteurs de Torques a Solymovia. Pozn.476

Exkurz: Protoindoeurópska problematika & archeogenetika. Pozn. 447

(Prepracované a doplnené vydanie. Aktualizované 03/2023).

-

Od čias A. Goetza a E. Forrera (1924), sa mnohí bádatelia snažili lokalizovať Achchijavu, staroveké kráľovstvo, známe výhradne z chetitských textov. Hľadali ju okrem iných oblastí aj v Tróji, na egejských ostrovoch (najčastejšie na ostrove Rhodos), ale aj na západe Malej Ázie, či dokonca v Kilíkii. V súčasnosti prevláda konsenzus, že Achchijava bola totožná s mykénskym Gréckom.¹ Zároveň je vyvíjaná výrazná snaha, spojiť achchijavský problém, s trójskou otázkou (napr. zdanlivá parita: Alaksandu z Viluše = Alexandros z Ília, teda z Tróje).

Z českých vedcov sa touto problematikou už pred časom zaoberali F. Stiebitz (1926), B. Hrozný (1929, 1943) a A. Bartoněk (1963; tam i odkazy na staršiu literatúru).

V tejto štúdii na základe faktov dokazujem, že Achchijava sa nachádzala v Sýropalestíne.

Úvod do problematiky.

1., Celá Forrerova hypotéza,² následne rozpracovaná ďalšími bádateľmi, je založená len na **zdanlivej** podobnosti názvov krajín a miest, ktoré sú známe z chetitských textov týkajúcich sa Achchijavy a klasických geografických názvov v západnej Anatólii a priľahlej egejskej oblasti (napr. Lukká – Lýkia, Karkiša - Kária, Lazpa - Lesbos, Truwisa (Taruiša) - Trója, Viluša, Wilušiya – Ílion, Millavanda, Milawata – Milétos, Apasa – Efezos, Valivanda – Alabanda, Íjalanda - Álinda). Zároveň táto hypotéza vychádza z mylného predpokladu, že krajina Achchiya /AhT 3; AhT 22 §25/, je totožná s Achchijavou (čo odmietol už Güterbock /1983/).

Táto hypotéza je taktiež založená na určitej podobnosti osobných mien z chetitských textov, s menami známymi z gréckej mytológie (Alaksandu - Alexandros, Attarissiya - Átreus, Tawagalawa – Eteoklés, Pijamaraduš – Priamos).

Na fakt, že Achchijava sa nemôže spájať s gréckymi Achájcami a tým pádom i s mykénskym Gréckom, upozornil už J. Friedrich (1927). K ďalším kritikom v medzivojnovom období patrili A. Götze a F. Sommer /Die Ahhijava-Urkunden. München 1932/, ktorí túto hypotézu napadli a Achchijavu hľadali v západnej Anatólii. Ovšem po rozlúštení lin.B písma M. Ventrisom (1952),

¹ Cline 2019 str.64

² Rovnica: Achchijavá = Achaiwiá (zem Achájcov); Achaiwoi (Achaioi). Ako prvý túto hypotézu navrhol A. Goetze /Bartoněk 1969 str.295/. O Forrerovi sa pomerne kriticky vyjadruje E. Zangger /Nový boj o Tróju. Praha 1995; str.36n/. Autorova interpretácia niektorých dejinných udalostí a faktov uvedených v tejto knihe, spojených predovšetkým s Lúvjicami a trójskou otázkou, je netradičná, pričom niektoré jeho závery sú nepodložené.

sa tento problém začal študovať intenzívnejšie a zároveň bohužiaľ niekedy aj nekriticky. Veľmi trefne to vystihol inak kontroverzný J. Mellaart /1984; in: Zangger 1995 str.37/. Pre to, že Achchijava nemôže byť totožná s mykénskym Gréckom, uviedol dostatok argumentov aj G. Steiner /2007, str.590n/.

2., Západnú hranicu chetitských a lúvijských pamiatok, tvorí horný a stredný tok rieky Sakarya a oblasť veľkých jazier v krajine Izauria.³ V celom rozsiahlom pásme prechodu medzi náhornou stepou vo vnútrozemí Anatólie a zázemím u Egejského mora, takmer absentujú chetitské pamiatky, až na monumenty v Akpinare, Karabeli, Torbali a Suratkayi v pohorí Latmos.⁴ Sú väčšinou datované do doby Tutchaliya IV. a zrejme označovali západnú hranicu mocenského vplyvu kráľovstva Mirá, v 2. polovici 13. storočia BC, za kráľa Tarkašnawa.⁵

Distribúcia keramiky v severnej a centrálnej Anatólii a chetitsko-lúvijských monumentov; 15.-12. stor. BC. Zdroj: Massa 2016, upravené podľa C. Quiles: Proto-Anatolians: from the Southern Caucasus or the Balkans? /indoeuropean.eu/2020/03/. Ten "jazyk" v západnej Anatólii, predstavuje zrejme ešte viac-menej súvislé osídlenie na území kráľovstva Mirá-Kuwaliya. Práve v jeho západnej časti sa nachádza Beycesultan. Medzi ním a lúvijskými monumentami (vládcov a nobility kráľovstva Mirá), existovalo iba sporadické osídlenie; dá sa teda predpokladať, že sa jednalo len o záujmovú oblasť kráľovstva Mirá (v niektorých obdobiach súčasť Arzawy). Južne od tejto oblasti, sa pravdepodobne nachádzala aj pôvodná Madduwattova krajina /por. pozn.249/.

³ Kienitz 1991 str.39

⁴ www.hittitemonuments.com

Lokality z doby bronzovej sa v západnej Anatólii nachádzajú v pobrežnom egejskom pásme a siahajú približne 100 km do vnútrozemia. A potom až zhruba od línie Inegöl - Çivril - Antalya, smerom na východ. Medzi nimi sa predovšetkým na severe, nachádza "územie nikoho", alebo len sporadické osídlenie (neplatí to o klasických oblastiach Lýkie, Cabalie a Pizídie). Geografické rozmiestnenie týchto lokalít súvisí predovšetkým s rozvodím západoanatólskych riek, prípadne i s výskytom rudných ložísk.

⁵ Monument v Suratkayi býva datovaný do obdobia vlády Kupanta-Kurunta z Mirá, teda na prelom 14./13. stor. BC. To je ovšem sporné, pretože na monumente je uvedené meno Ku-(x)-ya (rekonštruje sa aj ako Kupaya).

Nositeľ tohto mena je označený neobvyklým titulom "Veľký princ", takže zrejme nie je totožný s vyššie uvedeným panovníkom. V každom prípade sa jedná o kráľovského syna z krajiny Mirá. Aj ďalšie nápisy v Suratkayi odkazujú na príslušníkov nobility kráľovstva Mirá
https://de.wikipedia.org/wiki/Felsinschrift_am_Suratkaya/.

Anatólske lokality z obdobia EBA. Zdroj: Massa: Networks before Empires. 2016; UC London

3., Až na dve výnimky, chýbajú chetitské a lúvijské pamiatky v trójskej oblasti. K týmto výnimkám patrí pečatidlo s lúvijským textom, ale až z vrstvy VIIb1, resp. rannej VIIb2, nájdené na Akropoli; a tiež soška anatólskeho bôžika (vrstva VIIa z Dolného mesta; najnovšie označovaná ako Trója VII). Takisto chýbajú ďalšie doklady pre identifikáciu Tróje s dvomi menami krajín Viluša a Truwisa.⁶ Z Kadikalesi (južne od Efezu) pochádza pravdepodobne chetitská soška. Zo západnej Anatólie pochádza tiež chetitské pečatidlo, ale aj odtlačok pečate (konkrétne z Çine-Tepecik).

4., Poznáme iba niekoľko predmetov egejskej proveniencie v centrálnej chetitskej oblasti. Patria sem ojedinelé nálezy keramiky v Kuşakli (Sarissa), Maşat Hüyük (Tapigga), vo Fratkin a v Gödelesin. Ďalej je to nález meča mykénskeho typu v Boğazkale (Chattuša), pôvodom zo západnej Malej Ázie.⁷ Z chetitského prostredia taktiež pochádza črep s údajným vyobrazením

⁶ Logogramy pre krajiny. Nález bronzového pečatidla s lúvijským textom ešte neznamená, že obyvatelia Tróje boli Lúvijci. Mohlo patriť aj cudzím obchodníkom, alebo vyslancom. Podobne by sme mohli na základe nálezu mykénskeho pečatidla na inom mieste v Tróji tvrdiť, že Trójanania boli Mykénčania /P. Hnila: Kultúrny a hospodársky význam Tróje v neskoréj dobe bronzovej. Medea I, UK Bratislava, 1997 str.5-23/. Vzhľadom k tomu, že pochádza až z obdobia "morských národov", resp. až po jeho odznení, tak jeho výskyt v Tróji, zrejme súvisel s etnickými pohybmi v tejto dobe.

⁷ V roku 1991 sa v Chattuši našiel meč egejského typu, na ktorom bol akkadský nápis, v ktorom sa píše: "Ked' Veľký kráľ Tutchalija rozdrtil zem Aššuva, daroval tieto meče bohu búrky, svojmu pánovi." Nápis odkazuje k tzv. aššuvskému povstaniu, ktoré porazil chetitský kráľ Tutchalija II., približne v roku 1445 BC /podľa Cline 2019 str.59, Tutchalija I./II., okolo roku 1430 BC/. Najbližšia paralela k tomuto meču pochádza zo severovýchodného Bulharska. Dnes je tento nález uložený v múzeu vo Varne /Athanasov, Kraus, Slavčev: A Bronze Sword of the Aegean-Anatolian Type in the Museum of Varna, Bulgaria. In: B. Horejs, P. Pavúk eds: Aegean and Balkan Prehistory 2012/.

Achájca.⁸ Takže na chetitské územie v centrálnej Anatólii, neboli dovážané takmer žiadne mykénske, alebo mínojské predmety, napriek skutočnosti, že Chetiti dovážali tovar z Cypru, Asýrie, Babylónie a Egypta. Túto **anomáliu** je možné pritom doložiť, po dobu celých troch storočí; od 15. do 13. stor. BC.⁹

Obr. hore vľavo: helma vojaka z Mykén, hore vpravo: kovolejár (šaman) z rekonštrukcie pohrebu v Nižnej Myšli. Dolný obr: vyobrazenie "Achájca" na chetitskej keramike z Boğazköy.

⁸ Čo ale nie je isté. Porovnáva sa s hlavou vojaka z Mykén, ktorý má helmu z kančích klov; tá je známa i z popisu u Homéra /Bartoněk 1983; obr. za str.112; vid' aj obr. na str.4/. Nie je to však nič výnimočné. Na pohrebisku v Nižnej Myšli (otomanská kultúra; OFKK), v hrobe kovolejára, sa našli platničky, resp. nášivky z kančích klov, ktoré boli pravdepodobne súčasťou brnenia /Bátora: Slovensko v staršej dobe bronzovej. 2018, str.203; Furmánek ed: Staré Slovensko 4. Doba bronzová. 2015 str.87/. Takže mali podobnú ochrannú funkciu, ako platničky z klov, na mykénskej helme. V Ludaniciach (nitrianska k.), sa našli celé kančie kly v blízkosti lebky, takže sa predpokladá, že boli súčasťou čelenky, alebo čiapky /Furmánek ed. 2015, str.86/. Na tellovom sídlisku v Russe v Bulharsku, kančie kly tvorili súčasť ozdoby prilby. V Mariupoli (dneprodonecká k.) sa na lebke našli obdĺžnikové platničkové nášivky z kančích klov. Najbližšie k vyobrazenej "achájskej" helme z chetitského prostredia, má nález z eponymnej lokality Vatina vo Vojvodine, kde podobné platničky s kančiami klami, boli súčasťou prilby /Bátora 2006 str.176/. Z uvedeného vyplýva, že len na základe toho, že bojovník mal helmu z kančích klov, sa nedá usudzovať, že bol Achájcom (z mykénskeho Grécka). Zároveň to poukazuje na Karpatskú kotlinu alebo skôr na Balkán, odkiaľ sa táto inovácia šírila do Egeidy.

⁹ Tento fakt ako anomáliu, označuje práve Eric H. Cline /2019 str.105/.

5., Až na údajný nález chetitského pečatného valčeka v Mykénách,¹⁰ nenašli sa žiadne nálezy chetitskej proveniencie v pevninskom Grécku. Všade, kam až siahala chetitský vplyv, sa nachádzajú predmety chetitského pôvodu. Výnimkou je iba Egeida, predovšetkým pevninské Grécko, vrátane Kréty, Kyklád a dokonca i ostrova Rhodos, v blízkosti maloázijskej pevniny. Na celom tomto území sa našiel asi len tucet takých predmetov, na rozdiel od stoviek egyptských, kanaánskych a cyperských artefaktov, nachádzajúcich sa v Egeide, v rovnakých vrstvách.¹¹

6., Vzhľadom k tomu, že vzájomné vzťahy medzi Chetitskou ríšou a Achchijavou, boli v 14. a 13. storočí BC relatívne intenzívne, tak potom prekvapuje, že sa táto skutočnosť neodrazila v historickom povedomí gréckeho národa (klasickej doby), pokiaľ Achchijavu považujeme za súčasť mykénskeho Grécka, alebo všeobecne, neskorobronzovej Egeidy. Grécke mýty, ako aj neskoršia grécka "historiografická" literatúra, zaznamenáva kde akú maličkosť, ale o tak významnej skutočnosti, ako boli vzájomné vzťahy medzi Chetitskou ríšou a mykénskym Gréckom, mlčí. Iba u Homéra je neurčitá zmienka o „Κεταιοί“.¹² A pritom by to bola skvelá príležitosť pre námety z hérojského obdobia.¹³ Na rozdiel od chetitského vnútrozemia, pobrežné oblasti Anatólie boli mykénskym Grékom vcelku dobre známe.¹⁴

7., Pri toľkých chetitských ťaženiach na údajný západ Malej Ázie: do Arzawy, Mirá, Viluše, krajiny rieky Šeha, do Karkiše, Lukká atď. a takmer žiadne chetitské pamiatky? Buď je za to zodpovedný doterajší stav archeologického výskumu v tejto oblasti, alebo musíme Achchijavu a ostatné tieto krajiny, hľadať niekde inde.

Z vyššie uvedených faktov vyplýva, že vzájomné vzťahy, vrátane obchodných, medzi mykénskym Gréckom a Chetitskou ríšou boli minimálne; v podstate nulové. Ako keby oba štátne útvary žili len vo svojom svete a o existencii toho druhého nemali, alebo nechceli mať žiadne povedomie. Aj preto Achchijava nemôže byť totožná s mykénskym Gréckom.

I. Niektoré fakty svedčiacie o existencii Achchijavy v Sýropalestíne.

1., Je fakt, že v dobe Tutchaliya IV., sa krajina Lukká nachádzala v oblasti neskoršej Lýkie. Svedčí o tom zmluva medzi Tutchaliyom IV. a Kurantom z Tarchuntašše. Je tam zmienené mesto Parha a rieka Kaštariya, ktoré sú identifikované ako mesto Perge a rieka Kestros klasického obdobia (dnešná rieka Aksu). Obe lokality sa nachádzali severovýchodne od dnešnej Antalye. Na fragmente Análov, zrejme z doby Tutchaliya IV., je práve Parha zmienená

¹⁰ ESPV 1999 str.15. V skutočnosti sa jedná o steatitovú semi-bulu, ktorá je pokrytá hieroglyfickými lúvijskými znakmi /Pavlatová 2022 str.27/. K ďalším nálezom, ktoré sú pravdepodobne chetitskej proveniencie, patrí semi-bula a cylindrická pečať z Rhodu (Ialysos) a rhytón v podobe jeleňa z Mykén /Pavlatová 2022 str.25n/.

¹¹ Cline 2019 str.105

¹² Zemánek a kol. 2009 str.132; zrejme sa jedná o Hattijcov a nie o Chetitov ("nešili").

¹³ Pijamaraduš a jeho akcie proti vazalským štátom Chetitskej ríše.

¹⁴ Prométheus, Argonauti, Sarpédon - Anaktoria, Tantalos, Bellerofontés - Íobatés, Pelops, Dardanos - Trója atď. Ovšem z churitského prostredia pochádza napr. predloha gréckej titanomachie. Jedná sa o churitský mýtus o bohovi Kumarbim /Güterbock in: Kramer 1977 str.129-144; Komorovský 1986 str.128; tam aj ďalšie príklady/.

ako východzí bod, pre ťaženie do krajiny Lukká.¹⁵ Na nápise z Yalburtu sa píše o ťažení Tutchaliya IV., do krajín Lukká. Sú tam menované mestá, ktoré sa identifikujú s neskoršími mestami v Lýkii: Wiyanawanda – Oinoanda, Talawa – Tlos, Pina – Pinara, Awarna – Arňa a horská Patara – Patara.

Ovšem z Análov Muršila II. /CTH 61 II.2; AhT 1B §5/ vyplýva aj niečo iné:

...“Keď som ja, Môj Majestát pochodoval a [prišiel] do mesta Šallapa - pretože [som napísal] Šarri-Kušuhovi, môjmu bratovi, kráľovi Kargamiš, on vzal pechotu a vozy ku mne pred Šallapu. Vykonal som previerku [vojska] v Šallape. Potom som [pochodoval] do zeme Arzawa“...

Z toho vyplýva, že Šallapa sa musela nachádzať vo východnej Kilíkii, západne od Karchemiše a východne od Arzawy. Svedčí o tom aj jej churitský názov.

V “úvode” dochovanej časti Tawagalawa dopisu /CTH 181; AhT 4 §1/ sa píše: “...šiel a zničil mesto Attarimma. On ho podpálil aj s opevneným kráľovským palácom(?). Potom, keď sa ľudia Lukká obrátili na Tawagalawu, on prišiel do týchto krajín. Taktiež sa obrátili na mňa (chetitského kráľa), a tak som zostúpil do týchto krajín. Keď som prišiel do mesta Šallapa, on (Pijamaradu) poslal ku mne posla so správou”...

Z textu vyplýva, že niekto (zrejme Pijamaradu so svojimi ľuďmi), vypálil mesto Lukká - Attarimmu. Preto sa ľudia z krajiny Lukká, obrátili jak na brata achchijavského kráľa Tawagalawu, tak následne, aj na chetitského kráľa, s prosbou o pomoc. Obaja prišli s vojskom do mesta Šallapa, ktoré sa takmer určite nachádzalo vo **východnej Kilíkii** (klasická Cilicia Pedias /pozn.16/). Je nepravdepodobné, že by chetitský kráľ išiel zo svojej krajiny najprv na západ, do západoanatólskej Lýkie (ako sa bežne predpokladá), potom by sa obrátil na východ a šiel do Šallapy v Kilíkii, aby sa napokon opäť obrátil na západ a prešiel znovu cez celú Anatóliu, až do Millawandy, ktorú dodnes väčšina bádateľov stotožňuje s Milétom; to by už pripomínalo Švejkovu anabázu. V texte sa ďalej uvádzajú mestá a krajiny, ktorými prechádzalo chetitské vojsko, v tomto poradí: Šallapa, Valivanda, Íjalanda, Atriya, Apa-, Millawanda.

Z vyššie uvedených faktov vyplýva, že krajina Lukká, zmieňovaná v tomto dopise, podobne ako aj mesto Šallapa, sa s najväčšou pravdepodobnosťou nachádzali vo východnej Kilíkii;¹⁶ zrejme v blízkosti Qode, neskoršej Hiyawy.¹⁷ Podľa AhT 27A,B /RS 94.2530; RS 94.2523/, si mal muž z

¹⁵ J.D. Hawkins: Arzawa letters in recent perspective. British Museum Studies in Ancient Egypt and Sudan. 14 (2009) pp.73-83; <https://en.wikipedia.org/wiki/Kurunta>;

<http://www.hittites.info/history.aspx?text=history%2fLate+Late+Empire.htm>

¹⁶ Por. aj pozn.93. Mimo chodom, Lýkiu s Kilíkiou dávajú do súvislosti aj tie grécke mýty, v ktorých vystupuje Bellerofontés, ale aj Sarpédon /viď pozn.476/. Aj Hérodotos /Dejiny I.28/ spomína Lýkiu spolu s Kilíkiami. V Telipinovom edikte, v §21, **sa mesto Šallapa uvádza spolu s mestom Adaniyaš** (vo východnej Kilíkii) **a krajinou Arzawiyaš** /Valachovič, Habaj 2014 str.58/. Zároveň z AhT 1B §5 vieme, že Šallapa sa nachádzala východne od Arzawy (arzawské centrálné územie sa nachádzalo v západnej Kilíkii). Šallapa sa spomína aj v zmluve medzi Muršilom II. a Kupantom-Kurantom z Mirá a Kuwaliya, spolu s levantskou krajinou Maša /Valachovič, Habaj 2014 str.80 (§5)/.

¹⁷ Por. str.19. Lukká bol maritimný ľud. Preto jednou z možností (okrem Lycaonie), kde mohol byť v tejto oblasti usídlený, je okolie dnešného Iskandarijského zálivu. Lukká sa totiž uvádza v súvislosti s Karchemišou nielen v chetitských, ale aj v egyptských prameňoch /viď nižšie, str.7/. Mersinská oblasť zrejme nepripadá do úvahy; tam sa už nachádzali arzawské krajiny (pravdepodobne aj Viluša).

Hiyawy, vziať medené ingoty, práve v krajine Lukká. Pochybujem o tom, že by si dotýčny muž v tej dobe (začiatok 12. stor. BC), šiel pre ingoty z východnej Kilíkie, až na západ Malej Ázie.

Vieme, že mesto Šallapa sa nachádzalo západne od Karchemiše. A západne od mesta Šallapa, sa nachádzala krajina Arzawa /CTH 61, AhT 1B §5/.¹⁸ Vieme tiež, že hranica medzi Chetitskou ríšou a Arzawou (vrátane územia Mirá) v dobe Tutchaliya III., sa nachádzala u Tuwanuvy (klasickej Tyany) pri Kemerhisare, južne od dnešného mesta Nigde. To dosvedčuje, že Arzawa, resp. aspoň jej východná časť, sa musela nachádzať v západnej Kilíkii.¹⁹ Severne od vlastnej Arzawy sa nachádzalo územie Mirá. Na východe Arzawa hraničila s Qode.

Šallapa sa musela teda zákonite nachádzať medzi západnou Kilíkiou a Karchemišou. A teda, v jej relatívnej blízkosti sa musela nachádzať aj krajina Lukká, ktorú zmieňuje Tawagalawa dopis. Chetitské texty spomínajú aj pevnosť Šallapa(re), ktorú Šuppiluliuma I. spolu s Tarchuntaššou anektoval od Arzawy. Pokiaľ by pevnosť Šallapa bola totožná s mestom Šallapa, tak by sa musela nachádzať najskôr severne od Ádany, niekde na ceste ku Kilíkijskej bráne (postup vojska z chetitského územia na juh; východne sa nachádzalo územie Kizzuwatny).

Aj v egyptských prameňoch, konkrétne v Poeme a Bulletine, ktoré opisujú bitku u Kádeša, sa Karchemiš uvádza hneď po Lukká: ...*“v zemi Masa, v zemi Karkiša a Lukka, v Karchemiši“*...²⁰ V Bulletine je hneď po Karchemiši menovaná Arzawa /por. s AhT 1B §5/ a v Poeme Qode, v Kilíkii. To len potvrdzuje skutočnosť, že krajina Lukká sa nachádzala aj vo východnej Kilíkii. Tam sa teda musela nachádzať i Šallapa a nie až niekde u Veľkých soľných jazier v Anatólii.²¹ To, že sa v texte Tawagalawa dopisu, nespomínajú žiadne iné (známe) anatólske krajiny naznačuje, že chetitské vojsko **smerovalo na juh, do Sýropalestíny**, a nie na západ Malej Ázie. A teda lokality ako Valivanda, Íjlanda, Atriya a Millavanda, by sa taktiež mali nachádzať v Sýropalestíne. A tam teda musíme hľadať aj Achchijavu.²²

¹⁸ V západnej Kilíkii. Neskôr, v dobe železnej, sa tam nachádzal neochetitský štát Hilakku a juh kráľovstva Tabal.

¹⁹ Por. aj str.56n; Kienitz 1991 str.40. S polohou Arzawy je to trochu problematickejšie. Záleží na tom, čo si Chetiti v danom období, pod Arzawou predstavovali. Či len centrálnu časť Arzawy, ktoré sa skutočne obmedzovalo na západnú Kilíkiu; alebo si pod ňou predstavovali aj ostatné arzawské krajiny (predovšetkým v tých dobách, keď boli arzawské krajiny zjednotené); keď napr. v prípade Kuwaliye, sa jej západná hranica nachádzala až na rieke Šijanta (Xanthos; dnešný Esen Cayi) v Lýkii. Taktiež záleží aj na tom, o ktorý časový úsek sa jedná. Hranice Arzawy sa totiž menili v čase. Po jej rozdelení počas vlády Muršila II. ako samostatný štát zanikla a postupne ju v priebehu 13. stor. BC, nahradila rozširujúca sa Tarchuntašša.

V súčasnosti bádatelia Arzawu až na výnimky, lokalizujú do severozápadnej Anatólie. V tom prípade by Arzawa v dobe vlády Tarchundarada, musela zaberat' značnú časť Anatólie (od severozápadu, až po jej centrálny juh), pretože hranica medzi ňou a Chetitskou ríšou, sa vtedy nachádzala až u Tuwanuvy (klasickej Tyany pri meste Nigde). No ale tak tomu určite nebolo /por. str.57 a 62/. Tým skôr, že v Telipinovom edikte sa krajina Arzawa uvádza spolu s mestom Adaniya v Kilíkii /por. pozn.16/. Zároveň vieme, že arzavskí zbehovia sa opevnili na vrchu Arinnanda (dnes mys Anamur) v južnej Anatólii, kde na nich zaútočilo chetitské vojsko /por. str. 48n/.

²⁰ Mynářová 2015 str.134n, 150n. To, že sa tieto krajiny uvádzajú spolu, jak v chetitských, tak aj v egyptských textoch, teda nezávisle od seba, znamená, že odrážali reálnu geografickú situáciu v tejto oblasti. Dôležité je, že Lukká sa v týchto textoch spomína spolu s Karchemišou (bezprostredne pri sebe).

²¹ Beckman, Bryce, Cline 2011 str.47

²² Por. pozn.179.

Ugarit ako aj Amurru (okrem krátkeho intermezza počas vlády Sethi I.), boli v tej dobe (cca 1280 BC) chetitskými vazalmi, takže chetitské vojsko tam určite nenarazilo na nejaký odpor. Cesta, ktorou postupovalo cez Sýriu do údolia Bekáa, viedla pravdepodobne popri starovekej Háme a Homse (podobne ako aj dnešná

Preto existovali dve krajiny, osídlené ľudom Lukká.

Jedna sa nachádzala v klasickej Lýkii a je známa z doby Chattušila III. A hlavne, z obdobia vlády Tutchaliya IV. a Kurunty. Staršie texty, v ktorých sa píše o tejto oblasti, ako napr. "Zločiny Madduwattove" /AhT 3; okolo roku 1440 BC/, sa o krajine Lukká, ešte **nezmieňujú**. Píšu len o krajine Kuwaliya, ktorá na juhu hraničila s neskoršou Lýkiou, o krajine Achchiya na východe Lýkie a o krajine rieky Šijanta (Xanthos), ktorá sa nachádzala na západe Lýkie.²³

Druhá krajina (primárne?) osídlená ľudom Lukká, sa nachádzala (okrem Lykaonie?), pravdepodobne v oblasti strategicky významného Iskandarijského zálivu a na sever od neho. Mesto Šallapa nemuselo byť súčasťou krajiny Lukká, ale nachádzalo sa v jej blízkosti. V AhT 4 sa predsa píše, že jak Tawagalawa, tak aj chetitský kráľ, prišiel (zostúpil) do "týchto krajín". Pokiaľ by bolo totožné s pevnosťou Šallapa, ktorú Šuppiluliuma I. anektoval od Arzawy, tak by v tej dobe bolo prihraničným mestom Chetitskej ríše.

To, že sa krajina Lukká nachádzala na dvoch rôznych miestach, nie je nič nezvyčajné; spomeňme si na grécku, alebo fénickú kolonizáciu.

2., Z jednej pasáže dopisu AhT 14 /CTH 214.12.C/ vyplýva, že Urĥi-Tešub (Muršiliš III.), po zosadení z chetitského trónu Chattušilom III. a po jeho vyhnaní do Sýrie, podnikal kroky k nadviazaniu vzťahov s achchijavským kráľom, aby sa mohol vrátiť na chetitský trón. Ovšem kráľ Achchijavy a ani ďalší nemenovaný kráľ mu neprišli na pomoc. Tá pomoc určite nemala mať diplomatickú formu, jednoznačne sa tam píše o vojenských akciách (posolstvo vládcov krajín od Zelenej rieky, aby zhromaždili pechotu a vozy, ako aj do mesta Hallawa, aby mobilizovali a všetko zničili). Je ťažké si predstaviť, že by do Nuhašše v Sýrii, alebo kamkoľvek do Sýropalestíny, prišlo vojsko z pevninského Grécka. Z logistického hľadiska by sa jednalo o podobnú akciu ako proti Tróji.²⁴ Aj to naznačuje, že Achchijava sa nachádzala skôr v Sýropalestíne, než v mykénskom Grécku.

Je zaujímavé, že v tomto dopise, ktorý je možné datovať po roku 1265 BC, sa píše o meste Kussurriya a o ľuďoch mesta Kussurriya. Zrejme sa jedná o mesto Gešúr (Gessuri) a Gešúranov v južnej Sýrii, dnes okupovanej Izraelom, konkrétne v oblasti Golanských výšin, teda v bezprostrednej blízkosti predpokladaného územia Achchijavy.²⁵ Preto je v tomto dopise tak dôležitá, zmienka o achchijavskom kráľovi. Pokiaľ sa týka Gešúranov, tak tí pravdepodobne boli totožní s ľudom Kaši, ktorý je známy z amarnského archívu /EA 127, 131, 133, 247, 287/,

moderná komunikácia), takže centrálnemu územiu vyššie uvedených krajín, sa v podstate vyhýbalo. Preto autor dopisu AhT 4, nemal potrebu sa o týchto krajinách zmieňovať (podobne ako aj v iných textoch). Pripomínam, že Chetiti v tej dobe ovládali Sýriu a pri svojom ťažení po roku 1323 BC, dokonca dobyli Amqu (údolie Bekáa). Takže prenikli až na územia, ovládané mestom Chasór. Dokonca vládca Bázanu (východne od Chasóru), Biridašwa, sa stal vtedy chetitským vazalom, alebo minimálne s Chetitmi kolaboroval /EA 197/.

²³ Por. pozn.249

²⁴ Por. „Katalóg lodí“ z Iliady. Na druhej strane, napríklad v bitke u Kádeša, malo chetitské vojsko podľa prehlásenia Ramesse II. 47 500 mužov /Mieroop 2010 str.147/. Je tu i problém vzdialenosti a logistiky. Jedna vec je plaviť sa s celou armádou do relatívne blízkej Tróje a druhá vec je prepraviť ju cez celé východné Stredomorie. K lokalizácii mesta Hallawa a krajín od Zelenej rieky, na ktorých vládcov sa Urĥi-Tešub obrátil, vid' pozn.458.

²⁵ Chasór, vid' nižšie. Nie je vylúčené, že onen nemenovaný kráľ, ktorý spolu s kráľom Achchijavy neprišiel na pomoc Urĥi-Tešubovi, bol babylonský kráľ. Z jednej neurčitej zmienky v texte Chattušila III. totiž vyplýva, že po tom, čo sa Urĥi-Tešub pokúsil po druhý krát neúspešne získať moc, snažil sa utiecť do Karduniašu. Chattušili III. ho však "chytil a poslal ho na stranu k moru" (za hranice) / Valachovič, Habaj 2014 str.66/.

resp. s ľudom z predného Kašu – Gessuri, ktorý sa spomína už v Príbepu o Sinuhetovi. Práve Gešúrania boli tými "Foiničanmi", ktorí prišli s Kadmom do Boiótie.²⁶

Takže máme tu Urchi-Tešuba v Nuhašše v Sýrii a zároveň sa tu spomína mesto Gešúr, ktoré sa nachádzalo v Sýrii, medzi Bázanom na východe a územím ovládaným mestom Chasór, na západe. A do tohto geografického rámca mal vstúpiť s vojskom, kráľ Achchijavy. Odkiaľ? Z egejskej oblasti? Ver kto chceš.

3., V zmluve medzi Tutchaliyom IV. a Šaušgamuvom z Amurru /CTH 105; AhT 2/, sa píše o zákaze obchodu medzi Amurru a Asýriou. Ale zároveň sa tam píše, že: ...*"žiadna loď z Achchijavy nepopláva k nemu [kráľovi Asýrie]"*... Práve v tejto zmluve, bol achchijavský kráľ, postavený na roveň kráľom Egypta, Chetitskej ríše, Babylonu a Asýrie (§13). Lenže názov Achchijava (presnejšie: text, kde sa uvádza achchijavský kráľ), bol o niečo neskôr, na tabuľke preškrtnutý: ~~LUGAL KUR Ahhiyawaya~~. Na jednej strane chetitský kráľ považoval kráľa Achchijavy za seba rovného a na druhej strane nariaďoval vládcovi Amurru, aby sa žiadna achchijavská loď neplavila za obchodom do Asýrie (inak povedané: aby nebolo dovolené vplávať achchijavským lodiam do prístavov, ovládaných vládcom Amurru).²⁷ Vyškrtnutie názvu Achchijavy z tohto dokumentu naznačuje, že tento štátny útvar, za nejaký čas po tom, čo bola zmluva napísaná, vypadol z klubu veľmocí.

Je zaujímavé, že v tejto zmluve už nie je medzi veľkokráľmi Predného východu uvedený aj kráľ Alašije, ktorý v amarnskej dobe, mal takisto titul veľkokráľa.

Tu si musíme položiť otázku. Prečo sa Achchijava spomína práve **v zmluve medzi Chetitskou ríšou a Amurru**, pokiaľ by sa nachádzala v mykénskom Grécku, na egejských ostrovoch, alebo v západnej Anatólii; teda **v úplne inom geografickom prostredí**? A prečo sa v tejto zmluve spomína okrem Amurru iba Achchijava, ale už nie aj ďalšie krajiny, pre ktoré by mal platiť rovnaký zákaz? (Nič na tom nemení fakt, že v ďalšom texte chýba 3-5 riadkov; z kontextu vyplýva, že zákaz sa týkal výhradne achchijavských lodí). Pripomínam, že dopis bol adresovaný vládcovi Amurru a príčinou uvalenia tohoto obchodného embarga, ktoré malo za účel poškodiť asýrsku ekonomiku, bola expanzívna politika Asýrie; a predovšetkým, vojna medzi chetitským a asýrskym kráľom. Preto sa dá predpokladať, že toto embargo na obchod s Asýriou, by malo platiť aj pre iné krajiny v egejskej oblasti a vo východnom Stredomorí, pokiaľ by sa Achchijava nachádzala v mykénskom Grécku. A nielen pre Amurru a Achchijavu, ktorá v čase uzatvorenia tejto zmluvy, patrila ešte k veľkým mocenským hráčom v tomto geografickom priestore. A nezdá sa ani, že by Chetiti už v dobe spísania zmluvy, chceli poškodiť achchijavskú ekonomiku. Obchodné embargo sa vtedy týkalo výlučne Asýrie.

²⁶ Bárta 1999 str.55; Jepsen 1987 str.69n. Ku Gešúranom vid' Dodatky: Dananijci a Féničania; Pientka: Niekoľko poznámok k tzv. morským národom; pozn.9.

²⁷ Z územia Libanonu a Galileje, ktoré Achchijava ovládala, nevedli žiadne bezpečné obchodné cesty na východ, teda ani do Asýrie. Prekážkou bolo jednak pohorie Hermón a Antilibanon, a taktiež južnejšie položené kráľovstvo Bázan, s ktorým Achchijava (Chasór /por. str.65n/), bola v nepriateľskom pomere /EA 364/, práve kvôli snahe ovládnuť dôležitú obchodnú cestu do Damašku /EA 255; Finkelstein 2016 str.36/. V podstate jediné územie, cez ktoré viedli karavánne cesty do Asýrie, a ktoré mohla Achchijava využívať, sa nachádzali v Sýrii (Amurru, Ugarit a Lazpa /por. str.43n/). A tam sa jej obchodníci mohli najefektívnejšie dostať len po mori, na lodiach.

Z vyššie uvedeného logicky vyplýva, že Achchijava sa musela nachádzať v bezprostrednom susedstve krajiny Amurru.

Preto sa zákaz obchodu medzi Amurru a Asýriou síce týkal aj Achchijavy, ale už žiadnej ďalšej krajiny v oblasti. To, že tento zákaz bol vydaný, svedčí o tom, že Achchijava bežne obchodovala s Asýriou, cez prístavy krajiny Amurru. Ovšem v mykénskom Grécku takmer úplne chýbajú predmety asýrskej proveniencie a aj anatólskych sa tam našlo len niekoľko.²⁸ A nič na tom nemení ani fakt, že medzinárodný obchod sa uskutočňoval po mori, aj medzi sýrskou, anatólskou a egejskou oblasťou.

4., V Tawagalawa dopise /CTH 181, AhT 4 §11, 12/ je zmienka o tom, že Piyama-radu by mohol využívať územie Achchijavy, ako **základňu**, k útokom na chetitské teritórium. To sa dá vyložiť iba tak, že Achchijava s územím, ktoré bolo pod chetitskou kontrolou, susedila. Ovšem mykénske Grécko a jeho ostrovy boli od chetitského územia dosť vzdialené, takže asi ťažko by Pijamaradu odtiaľ mohol napadať územie Chetitskej ríše a jej vazalov v Sýropalestíne. A skutočnosti, ktoré dokazujú, že Achchijava sa nemohla nachádzať v západnej Anatólii, uvediem v ďalšom texte.²⁹

5., V texte AhT 25 §2 (CTH 581*) sa píše: ...*"Napísal mi nasledovné, aby som išiel do Achchijavy"*... Pokiaľ by sa Achchijava mala nachádzať v egejskej oblasti, tak by sa tam z Anatólie, alebo zo Sýropalestíny, bolo možné dostať jedine loďou. V iných chetitských textoch sa v takýchto prípadoch spomínajú lode, alebo more (napr. AhT 1, AhT 2, AhT 4, AhT 7...). Z AhT 12 §2 je zrejmé, že Achchijava sa z chetitského pohľadu, nenachádzala "za morom", ale "**pri mori**". Aj z toho vyplýva, že Achchijava sa nenachádzala v egejskej oblasti.

²⁸ Georgakopoulos 2012 str.137n. Z mezopotámskej oblasti však pochádzajú babylonské pečatné valčeky zo 17. stor. BC, nájdené v Thébach, vo vrstvách z 14./13. stor. BC /Bartoněk 1983 str.16/.

²⁹ K tomu by som tu chcel uviesť len jednu poznámku. V tzv. arzawskom dopise EA 31, píše Amenhotep III. (Nimutria), vládcovi Arzawy, Tarchundaraduovi. Egyptský panovník sa tu označuje ako "šarru rabú (veľkokráľ; GAL = rabú /por. Knudtzon 1915 str.274/), šár mátu-mi-is-sa-ri". Arzawského panovníka označuje iba ako "šár mátu-ar-za-wa".

Naproti tomu v dopise EA 33, v ktorom píše kráľ Alašije (Cypru), kráľovi Egypta ako rovnocennému partnerovi, pretože cyperské kráľovstvo patrilo vtedy do klubu veľmocí, egyptského panovníka oslovuje "šarri mátu-mi-is-ri achi-ia", teda "kráľ krajiny Egypta, môj Brat" (bez akýchkoľvek iných prívlastkov pred "achi-ia" /por. pozn. 358/). Sám sa označuje "šár mátu-a-la-ši-ia achu-ka" teda "kráľ krajiny Alašija, tvoj Brat".

Vládca Arzawy, teda krajiny, ktorá v tej dobe bola po Chetitskej ríši najvýznamnejším anatólskym kráľovstvom (vtedy dokonca anektovala časť územia Chetitskej ríše), bol v podstate označovaný iba ako vládca druhej kategórie, na rozdiel od vládcu neskoršej Achchijavy.

Na druhej strane je fakt, že na fragmente CTH 214.12.F (AhT 17) je uvedený: *nu LUGAL KUR URUMe-r[a-a...]*. Zápis v zátvorke je poškodený. V Memorande(?) CTH 214.12.B (AhT 13) sa ale jasne uvádza: *LUGAL KURMi-ra-[a]* /Beckman, Bryce, Cline 2011 str.162, 173/. Oba fragmentárne texty sa však nedajú presnejšie datovať. A tak musíme pripustiť, že aj kráľa krajiny Mirá, aspoň v určitom období, Chetiti považovali za veľkého kráľa. Zrejme tak tomu bolo ešte pred obdobím vlády Muršila II., alebo ešte skôr, pred vládou Šuppiliuma I.

II. Achchijava, etymológia.

Achchijava (Aḫḫiyawa, Aḫḫiyauwaya, Aḫḫiúwa), je na rozdiel od toho, čo tvrdil E. Forrer,, takmer určite zložené slovo.³⁰ Samozrejme, že na prvý pohľad tento názov, evokuje pomenovanie krajiny Achájcov. Podobný tvar však poznáme i z indoiránskeho prostredia. Napríklad, v starej perzčine „haxá“ znamená priateľ, resp. následník (Haxámániš, Hachámániš; v pogrécťenej forme: Achaimenés). A Achajmenovci bola perzská kráľovská dynastia. O blízkej príbuznosti gréčtiny a perzčiny píšem na inom mieste.³¹

Prefix aḫḫi-“ (achchi), nemusí byť ale nutne iba indoeurópsky.³² Môžem tu zmieniť aj semitské „‘ach“, čo znamená „brat“. Ale ako najpravdepodobnejšie riešenie vychádza churitské „achchu“, čo znamená „purpur“.³³ Z akkadských textov v Nuzi poznáme tvar „kinachchu“, čo bolo označenie krajiny Kanaán.³⁴ V kassitskej Babylónii sa Kanaán zapisoval ako Kinachchi.³⁵ Nemusím snáď ani zdôrazňovať, že purpur najvyššej kvality, sa v tomto období získaval takmer výhradne v pobrežnej oblasti Sýropalestíny, severne od Akka. Zároveň pripomínam, že túto oblasť obývali približne od roku 2800 BC aj Churiti.³⁶ Preto je názov Kanaánu churitského pôvodu, podobne ako zrejme aj názov mesta Akko.³⁷

Sufix „java“ je takmer určite indoeurópsky. Vo védskych eposoch „java“ znamená jačmeň.³⁸ Teda Javáci boli „jačmenári“. Neskôr toto pomenovanie prešlo na Grékov (viď nižšie).

V amarnskom dopise EA 154 Abimilki z Týru píše faraónovi: ...*“Počul som to, čo napísal kráľ svojmu sluhovi: [l]a[k]u ozbrojené sily sú proti lawa”*.³⁹ lawa je takmer určite krajina v

³⁰ Podobne je to i s názvom boha Kunijawaniho z Landy. Oba sufiky odkazujú na krajinu Jawa v južnom Libanone, resp. v severnej Galileji /por. str.11 a pozn.43, 47 a tiež aj 39/.

³¹ Por. str.109; <https://cs.wikipedia.org/wiki/Indoiránci>. Na základe lingvistickej analýzy, majú Indoiránci po jazykovej stránke bližšie ku Grékom, Arménom a k Frýgom, než k ostatným IE národom /Bartoněk 1987 str.26/.

³² V hindčine, ktorá vychádza zo sanskrutu, sa vyskytujú podobné názvy (achch = vysoký, achchij = pekný, achchiji = dobrý).

³³ Čech in: Antalík a kol. 2011 str.270.

³⁴ Moscati 1975 str.15; „purpurová červeň“. Podobne, aj etnonymum „Féničania“, vzniklo z gréckeho termínu pre purpur (foinix /Čech in: Antalík 2011 str.270; por. aj zápis v lin.B: po-ni-ki-jo; Ga tab. Knóssos/). Z toho vyplýva, že Fenícia bola takisto krajinou purpuru, podobne ako Achchijava. A to tiež naznačuje, že purpur dal názov aj krajine Kanaán. Semitský prefix *kn'*, s významom „skláňať sa, byť nízky“, by tak v názve Kinachchi, iba bližšie charakterizoval túto krajinu; napr. „nížina purpuru“ (resp. „Purpurová nížina“). Iný, podobný názov z tejto geografickej oblasti: „krajina Fenechu“, však pravdepodobne priamo nesúvisí s purpustom, ale pochádza z egyptčiny (sekundárne?) a znamená: „krajina staviteľov lodí“ /pozn.361/.

³⁵ Nováková a kol. 1998 str.104; por. aj akkad. [mát] kinahḫi /Zemánek a kol. 2009 str.144/. Por. i české „nach“ (purpura).

³⁶ Kultúra Chirbet-Kerak (2800-2600 BC). Jedná sa o lokálnu variantu zakaukazskej kuro-araxskej kultúry /EPSV 1999 str.393; Pečírka a kol. 1979 str.295/. Ovšem v Sýrii a Kilíkii sa etablovala už od roku 3100 BC (RBBW group).

³⁷ Akka /EA 88, 111, 232, 233 ad/; Acho /Sd 1:31/.

³⁸ Pečírka a kol. 1979 str.940; etymonline.com/word/java

³⁹ Por. napr. Zemánek a kol. 2009 str.150

Libanone,⁴⁰ z chetitských prameňov pravdepodobne známa aj ako [Achchi]jawa (vid' v ďalšom texte).

Jeden z topografických zoznamov z lokality Kóm el-Hittán v Egypte (G_N), obsahuje toponymá: *r3w3n3*, čo sa väčšinou interpretuje ako Lúvijci, *jwnj-°3* a potom čiastočne poškodené toponymá, transliterované ako *mjtjnj* (Mitanni), *tnj3* (Tanaja – Dananijci) a *nhrjn* (Naharajim, Sýria). Vzhľadom k tomu, že všetky toponymá v tejto skupine (okrem sporného *r3w3n3*), odkazujú na Sýropalestínu, tak aj krajina *jwnj-°3*, by sa tam mala tiež nachádzať. Zároveň to spochybňuje stotožnenie *r3w3n3*, s Lúvijcami v Anatólii už len preto, že takéto pomenovanie sa používalo predovšetkým v starochetitskom období a Egypťania mali pre lúvijské krajiny, predovšetkým pre Arzawu (akkad. ^{mātu}ar-za-wa, uvádzané v amarnskej korešpodencii) a Kizzuwatnu, osobitné označenie (*Irtw*, *Kdwdn*). A tiež aj preto, že toponymá z Kóm el-Hittán, sú rozdelené do skupín, ktoré tak reprezentujú konkrétny geografický celok (napr. Anatólia, južný Kanaán, Sýria, Peloponéz, Kréta, atď).⁴¹

Z doby Amenemhéta II. pochádza egyptský text o vojenskej výprave do Libanonu a Ázie:

S7: „Vyslanie armády do Libanonu“

S8: „Odoslanie armády s predstaveným bojovej jednotky armády rozboriť Áziu (Sečet) a cudzej zeme *Iwa*“.⁴²

Vzhľadom k tomu, že krajiny *lawa*, *jwnj-°3* (Jawanaja?) a *Iwa* sa nachádzali v Libanone, resp. v Sýropalestíne, ide s najväčšou pravdepodobnosťou o identické krajiny (Jawa, Javánci).

V chetitsko-mitanskej zmluve /CTH 51; CTH 52/ sa spomína boh Kunijavanni z Landy spolu s bohmi na horách a bohmi Habiru.⁴³ V zmluve medzi Tutchaliyom IV. a Šausgamuvom z Amurru /Aht 2 §20/ sa takisto uvádza Pani z Landy a [boh] Kunijawani z Landy:

Riadok 18: ...^dBE-EL-TI ^{URU}La-a-an-da

Riadok 19: ^dKu-ni-ya-wa-ni-iš ^{URU}La-a-an-da ^{HUR:SAG}La-ab-la-na...

⁴⁰ Východne od Týru a Sidónu; južne od Amurru /por. EA 149/. Cca 16 km východne od Týru, v južnom Libanone, sa nachádza obec Jwaya (píše sa aj ako Jouaiya; por. zápis pri pozn.30: Achchi^{yauwaya} /Aht 2 §13/), v ktorej názve sa dodnes uchovala spomienka na krajinu Jawa. (Por. *lawa* - Jwaya - Jawanaya). Pripomínam aj lokalitu Tall Jawa (Džawa), v západnom Jordánsku, sz od Azraqu.

⁴¹ Bělohoubková D. "Egejský list" z chrámu Amenhotepa III. v Kóm el-Hittán. Bakalárska práca. UK 2014, Praha, str.18.

Na rozdiel od "*jwnj-°3*", sa o Tanaja zmieňujú aj iné geografické zoznamy. So sýropalestínskou oblasťou ho pravdepodobne spája zoznam A_n. Podľa Bělohoubkovej /2014 str.16/, toto etnonym malo slúžiť ako nadpis k zoznamu E_n. Ovšem etnonymum "*tnj3jw*" (Tanaja), bolo priamo súčasťou "egejského zoznamu" E_n, ktorý sa spája egejskou oblasťou, pravdepodobne s Peloponézom /Bělohoubková 2014 str.19n/.

⁴² Bárta 1999 str.94; citované dielo prof. Altenmüllera.

⁴³ Mynářová in: Čech a kol. 2014 str.104, 111

Z toho jednoznačne vyplýva, že boh Kunijawani z Landy, súvisel s pohorím Libanon.⁴⁴ A spolu s Pani z Landy, boli jeho patrónmi. A z toho taktiež vyplýva, že aj krajina **Landa** sa nachádzala v Libanone a bola pravdepodobne totožná s **krajinou Jaá**,⁴⁵ teda s **Íjalandou**⁴⁶ /Aht 4 §2, CTH 181/. Sufix „jawani“ v názve boha Kunijawaniho, je určite odkaz na krajinu **Jawa, (Jawanaja?)**, podobne ako v názve **Achchijawa**. Dôležité je, že v tomto dopise /Aht 2, CTH 105/ sa spomína popri Amurru, práve Achchijava. Krajina Amurru sa pôvodne na Libanone nenachádzala,⁴⁷ aj keď neskôr anektovala mestá na libanonskom pobreží. Jedným z možných vysvetlení, prečo sa v tomto dopise spomína Achchijava a zároveň medzi bohmi, na ktorých sa zmluva odvoláva, sú vymenovaní Pani z Landy a Kunijawani z Landy z pohoria Libanon je to, že sa jednalo o ochranné božstvá tohto pohoria, a tým pádom aj Achchijavy a krajiny Amurru.⁴⁸

Yawan je aj neskorší asýrsky názov pre grécku Ióniu, ale i pre grécke obyvateľstvo vôbec.⁴⁹ Aj Hebrejská Biblia pozná Javana spolu s Tubalom v západnej a severnej Kilíkii, spolu s Mešechom⁵⁰ /Ezech. 27:13/. Zároveň Javana pozná spolu s Dan /Ezech. 27:19/, čo nemôže byť nikto iný než Dananijci z Kilíkie,⁵¹ konkrétne z Hiyawy.⁵²

⁴⁴ La-ab-la-na; Beckman, Bryce, Cline 2011 str.65n.

Slovný koreň "kuni", pochádza zo sanskrtu /por. aj pozn.179/ a značí "mrzák", alebo "krivý". Vyskytuje sa ako osobné meno vládcov, resp. avátarov, v Puránach /<https://wisdomlib.org/definition/kuni/>. Aj z toho je zrejmé, že Kuni-yawa-ni je **zložené** slovo, podobne ako aj Achchi-yawa. Výrazy "kuni" a "jawa", odkazujú jednoznačne na indoiránske a "landa" na všeobecne IE prostredie. Tieto názvy určite nemajú amorejský pôvod, aj keď sa spájajú s krajinou Amurru.

⁴⁵ Známa z Príbehu o Sinuhetovi. Jedná sa o oblasť okolo riečky Bahr el-Litani v južnom Libanone /Bárta 1999 str.35/.

⁴⁶ Por. str.33n.

⁴⁷ Jedna z prvých zmienok o Amorejcoch, je z doby sumerského vládcu Šar-kali-šarriho (2217-2193 BC), ktorý ich porazil v Basare, čo je pravdepodobne dnešný Džebel Bišri, západne od Mari /Roaf 1998 str.108/. Ale ich pôvodné sídla v 4. tisícročí BC, sa pravdepodobne nachádzali v Sýrii, vrátane Bázanu a v časti Jordánska, v oblasti Mŕtveho mora. Neskôr však boli rozšírení po celej Sýropalestíne.

⁴⁸ Aj v chetitsko – mitanskej zmluve /CTH 51/ sa medzi bohmi, ktorí sú ručiteľmi tejto zmluvy (doslova prísahy), uvádza Kunijavanni z Landy a zároveň sa tam uvádza, že: ...*"Vyplienil som (Šuppiluliuma I.) krajiny na tomto brehu rieky (západný Eufrat) a pohorie Niblani (Libanon) som priviedol za svoje hranice"*... /Mynářová in: Čech a kol. 2014 str.95n/. A zároveň sú s Kunijavaním spomínaní i bohovia Habiru. Takže boh Kunijavani skutočne súvisel so Sýropalestínou, konkrétne s pohorím Libanon. V podobnom zmysle sa píše i v zmluve, medzi chetitským kráľom Muršilom II. a vládcom Amurru, Duppi-Tešupom (§9). Okrem bohyně Belti z Landy a boha Kunijavaniho z Landy, sú tam zmienené lokality: Nin-Pisan-Pisan z Kinzy (Kádeš), vrch Labana (Libanon), vrch Šarijana (Sirjon - Hermón /por. pozn.53/), vrch Pišaiša /k jeho lokalizácii v Sýropalestíne vid' Güterbock in: Kramer 1977 str.129/; a bohovia Habiru /Valachovič, Habaj 2014 str.75/. Tam sa však Achchijava nespomína. Takže aspoň v tomto dopise, sú Kunijavani a Pani z Landy, považovaní za ochranné božstvá krajiny Amurru. K mestu a krajine toho istého názvu (Landa) v Anatólii, vid' pozn.173.

⁴⁹ Bartoněk 1976 str.193n.

⁵⁰ Tzv. západní (resp. južní) Muškovia /pozn.662/. Jedná sa o etnikum frýgijského pôvodu /NBS 2017 str.612/, sídlia v severnej Kilíkii a Kappadokii, ktorí boli spojenci Tibarénov (asýr. Tabal).

⁵¹ Moscati 1975 str.72

⁵² Por. str.19n.

III. Achájci, Kadmonejci, Kabeiri.

V oblasti pohoria Hermón, ktorý bol posvätnou horou Kanaáncov,⁵³ sa vyskytujú geografické názvy, ktoré odkazujú na Achájcov. Patrí sem Deir el-Aachayer na libanonsko – sýrskej hranici, Aachaich pri Kamid al Lawz,⁵⁴ Aaichiye severozápadne od Marjaayoun,⁵⁵ Rachaya Al-Wadi a Rachaya Al-Foukhar. Zároveň sa v tejto oblasti nachádza i značné množstvo rímskych chrámov, oi. aj v Rachaya Al-Wadi a v Deir el-Aachayer.⁵⁶ Sú dokladom pretrvávania náboženských tradícií, spojených s uctievaním starých sýrolibanonských božstiev v tejto oblasti, i v rímskej dobe.

Rímske chrámy v oblasti Hermónu. Deir el Aachayer je tu označený ako Deir el Ashayr.

⁵³ To už vyplýva z jeho názvu. Hermón, v hebrej. *hrm*, znamená "tabu, resp. zasvätený", v prenesenom zmysle "svätyňa" (zároveň však pripomína meno Harmonie, Kadmovej ženy). Ďalšie názvy Hermónu sú: Senír (amorej.), Sirjon /Dt 3:9/, Sion /Dt 4:48/, Balhermon /Sd 3:3/ a Salmon /Žalm 68:15,16/; názov odvodený pravdepodobne od boha Šalima, alebo od pronároda Solymov; hebrejský význam tohto slova: "tienistý" /Novotný 1956 str.845/, je až sekundárneho pôvodu. Sion a Hermón spolu priamo spája Žalm 133:3.

Inou posvätnou horou Kanaáncov, Chetitov a Ugariťanov (ich "Olympom"), bola hora Cafon, Balcafón (resp. hora Chazi; Kasion oros) nad Ugaritom, pod ústím rieky Orontés, ktorej dnešný názov je Dž. el-Akra.

⁵⁴ Kumidi.

⁵⁵ Ijón.

⁵⁶ https://en.wikipedia.org/wiki/Temples_of_Mount_Hermon

A práve s grécko-rímskym chrámom v **Deir el-Aachayer**, je spojený kult bohov Kiboreia (aramej.), teda nepochybne **Kabeirov**, z gréckej mytológie.⁵⁷ O tom svedčí i použitý plurál, pretože Kabeirov bolo viacero.⁵⁸ Kabeiri boli označovaní ako Veľkí bohovia a boli považovaní za Héfaistových synov. To naznačuje, že ich kult súvisel aj so spracovaním kovov.⁵⁹ S Kabeirami sú spojené mystériá okolo bohyně Kybelé a Dionýza Zagrejského. Zároveň vystupujú ako ochrancovia námorníkov. K zakladateľom ich kultu na Samothráké, patril Íasión, brat praotca Trójanov, Dardana. K ich ďalším zakladateľom patril "sidónsky" princ **Kadmos**, syn kráľa Agenóra z Týru.⁶⁰ Podobný názov sa objavuje i v Hebrejskej Biblii. Podľa knihy Genesis, jedným z "národov zaslúbenej zeme" boli aj Kadmonejci /Gn 15:19/. Kadmos⁶¹ je semitské slovo a znamená "východný".⁶² Na východ od Byblu, v oblasti cédrových lesov, zrejme v oblasti údolia Bekaá a Antilibanonu, sa nachádzalo územie Kedemu,⁶³ známe z príbehu o Sinuhetovi. To, že lokalita Deir el-Aachayer je spojená s kultom Kabeirov, určite nie je žiadna náhoda; je to vlastne **nepriamy dôkaz**, že skutočne súvisí s Kadmom a Achájcami.⁶⁴ A z toho tiež vyplýva, že aj vyššie vymenované mestá v oblasti Hermónu, s veľkou pravdepodobnosťou s Achájcami súvisia.

Podľa gréckych mýtov, uniesol Zeus Kadmovu sestru Európu na Krétu a Kadmos i so svojimi bratmi ju išli hľadať. Foinix sa potom usadil vo Fenícii, Kilix v Kilíkii, Thasos na Thase a Fíneus v sz Anatólii a v oblasti Marmarského mora (thrácke mesto Salmydésos). Kadmos cez Samothráké prišiel až do Boiótie, kde založil Théby. Tam založil i Kabeirion. Ďalšie svätyne Kabeirov boli na Samothráké (svatba Kadma a Harmonie), na Lémne, Imbre a v Tróji.

⁵⁷ V chráme, ktorý sa nachádzal v Deir el-Aachayer, sa našiel grécky nápis z roku 242 nl., v ktorom sa píše, že tu bol inštalovaný Diodotos, syn Abedanosa, ktorý bol veľkňazom bohov **Kiboreia**.

https://en.wikipedia.org/wiki/Deir_El_Aachayer.

Semitské "k-b-r" značí "veľký". Pôvodne to však nemuselo byť semitské slovo (por. pozn. 476; Gebeleizis). Podľa Hérodota /Dejiny II.51/, kult Kabeirov prevzali obyvatelia Samothráké od Pelasgov, čo však nemusí byť presné (žili tam i Thrákovia).

⁵⁸ Na Samothráké to boli Axieros, Axiokersos, Axiokersa a Kadmilos /Bouzek 1990 str.70/. Axios je grécky názov rieky Vardar, vo východnej Macedónii.

⁵⁹ Tento kult mohli priniesť do Sýropalestíny "nositelia torkézov", ktorí sú spájaní práve so spracovaním cínového bronzu /viď kapitolu: K problematike fenoménu "Porteurs de Torques" a pozn.476/.

⁶⁰ Bouzek 1990 str.69n. V Malej Ázii sa nachádza hora Kabeiros, ktorá je spájaná s kultom frýgijskej Veľkej Matky Kybelé. <https://en.wikipedia.org/wiki/Cabeiri>

⁶¹ V Sýrii, západne od Masjafu, sa nachádza lokalita al-Qadmus, doložená písomne už od dôb križiackych výprav, ale jej korene siahajú zrejme hlbšie do minulosti.

⁶² Avdijev 1955 str.329

⁶³ Bárta 1999 str.55

⁶⁴ Por. pozn.102: napr. prítomnosť Hypachájcov v Kilíkii. Je to aj možná súvislosť medzi názvom pohoria Hermón (kde sa oi. nachádza i Deir el-Aachayer) a Kadmovou ženou Harmoniou.

Vieme, že Kadmos bol aj zakladateľom mykénskych Théb (Kadmeia; zrejme len hrad, akropolis). Rodokmeň jeho potomkov poukazuje na to, že bol s Achájcami minimálne spriaznený, bez ohľadu na to, že jeho vzdialených potomkov ešte v klasickej dobe, stále označovali za Kadmovcov, resp. ich považovali za Féničanov. Potomkovia "Féničanov", ktorí prišli s Kadmom do Boiótie, sa nazývali aj **Gefýrania** (podľa Gešúranov /Hérodotos V.58; Pientka: Niekoľko poznámok k tzv. morským národom, pozn.9/.

Deir el-Achayer nie je jediným miestom v Sýropalestíne, ktoré je spojené s kultom Kabeirov. S nimi môže súvisieť i riečka, či potok Nahr al-Kabir, blízko Ugaritu.⁶⁵ Ďalším miestom pravdepodobne spojeným s kultom Kabeirov, je Tel Kabri. Je to významná lokalita zo strednej doby bronzovej, s bohatým výskytom prírodných prameňov vôd (podobnosť so Samothráké zrejme nie je náhodná). Opevnenie typu glacis obklopuje plochu 25 ha. Nachádzajú sa tu dva paláce v superpozícii nad sebou. Starší palác vznikol už v MB I. Najväčší rozkvet dosiahol v MB IIA (1950 – 1700 BC) a bol zničený zemetrasením. Mladší palác pochádza z obdobia MB IIB (1700 – 1550 BC). V tomto paláci boli nájdené fresky mínojského typu, po prvý krát v Izraeli. Najbližšie podobné sú v Qatne, Alalachu a v Tell ed-Dabaá.⁶⁶ Na vrchole moci Tel Kabri ovládalo rozsiahle územie od Karmelu, až po Sulam (Šúnem /Jozue 18:19/). Jeho zánik sa v súčasnosti datuje medzi roky 1550-1500 BC (Kempinski, Niemeier). V minulosti sa dával do súvislosti s výbuchom na Thére.⁶⁷ Tel Kabri bolo osídlené i v neskorej dobe bronzovej, ovšem len ako skromné sídlisko.⁶⁸ Jeho úlohu prevzala pravdepodobne Mí'iliya, ktorá sa nachádza len niekoľko kilometrov východne od Tel Kabri.

Z amarnskej korešpodencie⁶⁹ poznáme aj ľud Mi-lim (amélút mi-lim). Spomínajú sa v súvislosti s mestom Akkom, do ktorého vstúpili; zároveň i so SA.GAZ⁷⁰ /EA 111/. V EA 101 a EA 105 sa spomínajú spolu s Amurru a Arvadom, ktorí Mi-lim ľuďom vzali lode. V EA 126 sa píše: ...*“Nech [kr]áľ nenaslúcha Mi-lim ľuďom“*... A v EA 110 sa píše: ...*“lode Mi-lim nech nevyplienia zem Din“*...⁷¹

⁶⁵ V Ugarite uctievali Réfajcov, ako duchov zomrelých dávných predkov vládnucej dynastie Ditan. Ich kult v Sýropalestíne, postupne pravdepodobne splynul s kultom Kabeirov. To, že Kabeiri boli uctievaní aj v Sýrii, potvrdzujú aj texty z 13. stor. BC, z Emar, kde sa píše o “k-b-r” /D. Arnaud; texty z Emar vydané v rokoch 1985-7; por. napr. M. O’Connor: The Onomastic Evidence for Bronze-Age West Semitic. Journal of the American Oriental Society Vol.124 No.3 2004 str.439n/.

V Sýrii existuje viacero geografických názvov spojených s “al-Kabír” (Judaydah al-Kabír, Ayn al-Kabira, Jurn al-Kabír atď). Podobné sa vyskytujú i v Libanone (Kabrikha) a Izraeli (Ies Kabir). Všetky ale nemusia súvisieť s Kabeirami. V arabčine to slovo totiž znamená “veľký”.

⁶⁶ Avaris.

⁶⁷ Klontza 2013 str.120; mimochodom, zvyšky maľovanej podlahy v Kabri, sú analogické k tzv. egejským freskám LM IA.

⁶⁸ Juholevantská spoločnosť strednej doby bronzovej odráža prvky rozvinutého mestského zriadenia v pobrežných oblastiach a neskôr i vo vnútrozemí Palestíny - Retenu. Jedná sa hlavne o oblasť severne od riečky Jarkon, vrch Karmel, až po rieku Litáni. K najvýznamnejším lokalitám z tejto doby okrem Tel Kabri patria: Tel Afek, Tell Burgah, Tel Zeror a Tel Poleg. Z o niečo neskoršieho obdobia sú to lokality vo vnútrozemí. V Jezreel je to Megiddo, Jokneam a Bét Šeán. Ďalej sem patrí Síchem a v Neftalí je to Chasór a Tel Dan. Tieto lokality, z ktorých niektoré boli vtedy po prvý krát osídlené, sa dávajú do súvislosti s tzv. amorejským fenoménom /Mynářová 2015 str.43/.

⁶⁹ Výhradne z Gubly, Byblu.

⁷⁰ Habiru.

⁷¹ Knudtzon „amélút mi-lim“ neprekladá; píše iba „...Leute“. Mynářová /2015 str.115/ to prekladá ako „expedičné jednotky“, snáď podľa akkad. „milum“, čo značí “záplava, potopa”. V západosemitských jazykoch „amélu“ znamená človek. Píše sa napr. vo forme „amélu^{al}su-mu-ur“ (človek z mesta Sumur), „amélu^{mátu}a-mur-ri“ (človek z krajiny Amurru). Ale označuje aj profesionálne skupiny ako napr. „amélút hu-ub-ši“ (roľníci), „amélútu wi-i-ma“ (dôstojníci). Taktiež označujú sociálne skupiny, ako napr. „amélu SA.GAZ“ a tiež „amélútu GAZ.MEŠ“. Ale píše sa napríklad aj vo forme: „amélu še-ir-da-ni“ (ľud Šerden). A zrejme v takejto forme je zapisovaný i ľud Mi-lim.

Ľud Mi-lim v textoch teda vystupoval spolu s Habiru, obsadil Akko a vládla obava, aby nevyplienil zem Din.⁷² Dokonca v EA 108 sa píše, že: ...“vládci nevládnu ... a ľudia Mi-lim si vzali všetko, čo potrebovali“...⁷³ Z dopisov vyplýva, že Mi-lim bol ľud spätý s morom a jeho sídla sa nachádzali v oblasti severozápadnej Galileje a južného Libanonu. S ľuďmi Mi-lim zrejme súviselo aj mesto Míliya, ktoré bolo v neskoršej dobe bronzovej, najväčším sídliskom v severozápadnej Galileji. A tiež je veľmi pravdepodobné, že tento ľud bol totožný s Milyami, resp. Solymami, zo západnej Anatólie, ktorí boli známi už Homérovi.⁷⁴

IV. Dananiici, Tanaia.

Najstaršia zmienka o kanánskych Dananijcoch (Danuna), ak nepočítame topografický zoznam v Kóm el-Hittán, pochádza z archívu v el-Amarna. Vazal kráľa Amenhotepa IV., kráľ „fénického“ mesta Týros píše, že kráľ Dananijcov je mŕtvy a jeho brat sa stal kráľom. V dopise /EA 151/⁷⁵ sa spomína Ugarit, zmieňuje sa tam o Etakkamovi, pánovi Kidsi⁷⁶ a Aziru, vládcovi Amurru. Hneď na začiatku dopisu sa zmieňuje o nepriateľskom Zimridovi zo Sidónu a požaduje od faraóna na ochranu mesta 20 vojakov. Potom cituje egyptského panovníka: ...“Čo počuješ z Kinahna,⁷⁷ napíš mi“... Bezprostredne potom pokračuje správou o smrti kráľa Dananijcov ...“šar mátu da-nu-na mít“... Správa sa teda musela týkať Kanaánu. Na vysvetlenie uvediem, že severný Kanaán predstavoval kráľovstvo Amurru. Obyvatelia Ugaritu sa už za Kanaáncov nepovažovali.⁷⁸ Takže územie Kanaánu končilo niekde pri Ugarite.⁷⁹ Preto kráľovstvo Dananijcov z EA 151, nemožno stotožniť s tým neskorším v Kilíkii (viď nižšie). Egyptský panovník chcel, aby mu Abimilki podával správy z Kanaánu. Všetky mestá a krajiny vymenované v tomto dopise, sa nachádzali v Kanaáne, alebo s ním hraničili. A preto sa tam, severne od Karmelu (vrátane) v 14. stor. BC, muselo nachádzať aj kráľovstvo Dananijcov, a to relatívne blízko mesta Týros.

V mierovej zmluve uzavretej medzi Ramesse II. a Chattušilom III. sa v egyptskej verzii,⁸⁰ uvádzajú bohovia krajín a miest, ktorí boli garantmi tejto zmluvy. Jedna časť, ktorú uvádza Vandenberg, znie: ...“bohyňa z Tyru, bohyňa z-v-k (rôzni bádatelia to čítajú aj ako h-w-k, resp.

⁷² Zrejme Dan. V 12. stor. BC sa v Akku spomínajú Šerdeni, vzdialení príbuzní Milyov – Solymov /Pientka: Niekoľko poznámok k tzv. morským národom, pozn.103/.

⁷³ Rozumej: vyrabovali.

⁷⁴ Viď aj: Hérodotos: Dejiny I.173; Tacitus: Histórie V.2; Flávius I.172n. Por. aj pozn.476.

⁷⁵ Český preklad: Mynářová a kol. 2013 str.132-134

⁷⁶ Kádeš v Sýrii.

⁷⁷ Kanaán.

⁷⁸ Čech in: Antalík a kol. 2011 str.239n.

⁷⁹ Hranica u Tel Sukas?

⁸⁰ V niektorých prekladoch je to §15.

n-n-w), *bohyňa D-n*“ ...⁸¹ Vachala⁸² to číta ako: ...“*bohyňa zeme Zar, bohyňa zeme Nua, bohyňa zeme Zajny*“... Mynářová⁸³ to číta ako: ...“*bohyňa stepi/Šeri, bohyňa Ninive, bohyňa Zin[...]*“... Breasted to číta ako: ...“*boh Kherpenteres (H-r-p'-n- ty-ry-s')* ... *bohyňa Zen (D'-y-n-), boh Zen - wet (D'-n- - ³nw'-ty)*“...⁸⁴ Vidíme, že čítanie a interpretácia sa u rôznych autorov značne odlišuje. Prvý názov (interpretovaný podľa čítania J.H. Breasteda) môže, ale aj nemusí odpovedať názvu mesta Týros.⁸⁵ To však nie je až tak dôležité. Podstatné je to, že posledne menovaný názov zrejme odpovedá krajine Dan, Danuna.

Božstvo *D-n, Dyn, Danwtj*, teda s veľkou pravdepodobnosťou predstavuje bohyňu krajiny Dananijcov. Zrejme sa jedná o ľud Dananijcov (Danuna) v oblasti západnej Galileje, podobne ako v EA 110, kde sa zem **Din** spomína spolu s loďami Mi-lim a zároveň sa ľud Mi-lim v EA 111, spomína spolu s Akkom. Jedno z toponým odkazujúcich na Sýropalestínu, uvedených na nápise v Kóm el-Hittán, je *tnj3*, teda Tanaja (Dananijci), spolu s *jwnj-°3* (Jawanaja?). Tieto lokality je teda možné lokalizovať predovšetkým do severozápadnej Galileje⁸⁶ a južného Libanonu. A práve v tejto oblasti⁸⁷ sa nachádza lokalita Dan-jaan, resp. Dan Jáhan podľa kralických, ale v hebrejskom texte je to zapísané ako: "*dnh y'n*" /2 Sam. 24:6/. Takmer určite sa nachádzala v oblasti dnešnej arabskej obce **Šejch Danun**, ktorá je od **Tel Kabri** vzdialená len 3 km. Jednoznačne ide o odkaz na Dananijcov (**Danuna**) a Kabri muselo byť ich mestom. Teda sídelným mestom dananijských kráľov, minimálne do polovice 16. stor. BC.⁸⁸

Dananijci pochádzali z Réfajcov.⁸⁹

⁸¹ Vandenberg 2003 str.223. Autor zrejme vychádzal zo starších publikovaných textov /napr. H. Bonnet 1926, E.F. Weidner 1923, J. Sturm 1939 ad/. Podobné čítanie je možné nájsť aj u J.B. Pritcharda: *Ancient Near Eastern Texts Related to the Old Testament*. 1950; 3. ed. 1969 str.199-201. Proti stotožneniu s mestom Týrom sa ako prvý postavil A. Goetze.

⁸² Vachala 1997 str.82

⁸³ Mynářová 2015 str.182

⁸⁴ Breasted J.H: *Ancient Records of Egypt*. Vol.III, Chicago 1906, §386, str.172

⁸⁵ Por. egyptské *daru*, fénické a ugaritské *sr (sur)*, semitské *sór*, hebrejské *tzór*, teda skala. Ovšem v gréčtine sa používa názov Τυρός. Viď aj pozn.401.

⁸⁶ Tam sa nachádza i Mí'iliya a Tel Kabri. V zahraničnej odbornej literatúre sa väčšinou miesto označenia Tanaja, používa Tanaju.

⁸⁷ Neskôr známa ako územie Ašer. Por. str.9 a pozn.40.

⁸⁸ Por. pozn.251. Por. hebrej. "*dnh y'n*" s egypt. "*denyen*", čo bol jeden z "morských národov"; konkrétne sa jedná o Dananijcov z Hiyawy v Kilíkii. Aj v severnom Libanone sa nachádza lokalita s podobným názvom: Danniyeħ, ktorá sa píše aj ako Dinniyeħ. Poukazuje to na to, že zem Din môže byť totožná s krajinou Dan a taktiež na to, že Dananijci mali určitý vzťah aj k severnému Libanonu. Na to koniec koncov, poukazuje i lokalita **Taanayel** v Bekáa. V Šejch Danun sa našli pohrebne komory zo strednej doby bronzovej, teda z doby najväčšieho rozkvetu Tel Kabri.

⁸⁹ V Požehnaní Mojžišom sa píše: ..."*Dan je mladý lev, vyskočí z Bázan*"... /Dt 32:22/. Logické by bolo, keby do Bázanu „vskočil“. Či už ako dobyvateľ, alebo lupič, vzhľadom k susedstvu neskoršieho územia Dan v Lajšii a Bázanu. Podľa mňa to, že „vyskočí z Bázan“, určuje jeho pôvod a príslušnosť k národu Réfajcov, obývajúcich Bázan. Tým skôr, že je daný dôraz na slovo "mladý", v zmysle mladý ľud, resp. etnické spoločenstvo (kmeň), na počiatku svojej existencie. Napokon aj jeden z bázanských kráľov sa nazýval **Dan-el** a jeho žena **Dnty** /"O Aqhatovi" KTU 1.17-1.19/. Dokladajú to i geografické názvy v Sýrii, v oblasti, kde sa nachádzalo staroveké kráľovstvo Bázan: **Danaji** a Mazra'at ad Danaji; cca 40 km jv od Hermónu. Že sa jedná o autentické názvy, dokladajú aj ďalšie geografické názvy v oblasti: Dayr Makir, ktorý odkazuje na Machíra, syna Manasses, ktorý

Z neskoršej doby poznáme ešte jedno kráľovstvo Dananijcov, a to v Kilíkii.⁹⁰ Z 8. stor. BC pochádza fénicko-lúvijská bilingva z Karatepe, z ktorej sa dozvedáme, že kráľ Dananijcov Azatiwataš, pochádzal z domu MPS.⁹¹ Kráľovstvo Dananijcov sa rozkladalo v rovine Ádany (dnešná Çukurova). Jeho hlavným mestom bola Ádaniya (Adanawa), na rieke Seyhan. Kráľ Azatiwataš dal postaviť mesto Azatiwadaya (Karatepe), na rieke Ceyhan. Asýria celú oblasť

podľa HB túto oblasť po Exode obýval (na rozdiel od Dan) a K. Ayn al-Basha, ktoré odkazuje na krajinu Bázan. Podobné názvy sú aj v Jordánsku: Al Manashsh a Ayn al Basha.

Samotné meno Dan môže byť odvodené od eponymnej réfajskej (amorejskej) dynastie Ditan, Didan (Ugarit) a až neskôr dostal iný význam (sudca; por. akkad. "dānum" - súdiť). Práve v Ugarite je doložený réfajský kult. Názov "dan" je veľmi starého, ešte predindoeurópskeho pôvodu. V severnom Čiernomorí sa vyskytuje napr. v protoindoeurópskych názvoch riečnych tokov (Danaper – Dnepr, Danaster – Dnester, ale aj Danuvius – Dunaj; súvisí s IE "voda, prúd, rieka" /J. Krško: Vplyv predslovanských kontaktov na hydronómiu Slovenska. UMB – linguistica 55.1 2015 str.49/). Ukrýva sa v nich aj meno Veľkej materskej bohyně Dan. Aby však nedošlo k omylu; národ Tuatha dé Danann (ľud bohyně Dan), pôvodom zo severného Čiernomoria (z ponticko-kaspických stepí pochádzal ich predok Nemed), mal s kanaánskymi, kilíkijskými, a s gréckymi Dananijcami, spoločný iba prastarý jazykový základ (a spoločného dávneho predka; nositeľa haploskupiny R1b-L754; hypotetickí Protoréfajci). Amorejskí Dananijci v južnom Kanaáne a Amorejci v Zajordánsku (Moáb, Amon), boli príbuzní s Réfajcami v Bázane. Predkovia Réfajcov prišli do Sýropalestíny pravdepodobne z horských oblastí juhovýchodnej Anatólie a Arménska (Y-haploskupina R1b-V88, čo je sublína haploskupiny R1b-L754). V Sýropalestíne v chalkolite vystupovali snáď ako nositelia kultúry Ghassul.

Preto sa v Jordánsku (Mrtve more, Ammán) a v Palestíne, v oblastiach ktoré pôvodne obývali predovšetkým Amorejci, nachádzajú vyššie frekvencie R1b-V88; až 13,7% /N.M. Myres et al: A major Y-chromosome haplogroup R1b Holocene era founder effect in Central and Western Europe. Eur. J. Hum. Genet. 2011 19(1) str.95-101, doplnková tab.4/. Neboli to však ešte Protoindoeurópania. Druhá vetva z Anatólie, alebo z južného Kaspiku, prešla cez Kaukaz do ponticko-kaspických stepí (R1b-P297). Z tejto línie vznikla prvá, skutočne protoindoeurópska haploskupina R1b-M269, keď práve jej nositelia v oblasti dolnej Volgy a južného Uralu (snáď Rípajské pohorie; Hekataios), dali vzniknúť kultúre Chvalynsk (5200 – 4500 BC), ktorá predchádzala kultúru Srednij Stog (dominantná haploskupina R1b-L23, ale doložená je už aj haploskupina R1a-Z93; 4500 – 3500 BC) a na ktorej vzniku sa podieľala. Samozrejme, že nositelia haploskupiny R1b (mezokraniálny typ; EHG, CHG) koexistovali s domácimi nositeľmi haploskupiny R1a (cromanoïdný, paleoeuropoidný typ; EHG), ktorých zároveň vytláčovali na východ a sever. Ovšem úzke kultúrne kontakty a interakcie oboch populačných skupín v ponticko - kaspických stepiach a lesostepiach, viedli k vytvoreniu spoločnej novej reči - protoindoeurópciny. Poznámka 1: Amorejci nemohli prísť do Levanty z prikaspických stepí, ako som pôvodne predpokladal, pretože na územiach, ktoré pôvodne obývali (predovšetkým Jordánsko a jv Sýria), absentuje tzv. stepný haplotyp. Z R1b haploskupín je prítomná predovšetkým levantsko-afriická haploskupina R1b-V88. Výnimku predstavuje Libanon, kde "stepný haplotyp", reprezentovaný haploskupinou R1b-Z2103, je doložený. Ten však súvisí až s "nositeľmi torkézov".

Poznámka 2: Ešte pred tým, než sa nositelia haploskupiny R1b-L754 od seba oddelili v severnom (prikaspickom) Iráne, alebo v arménskych horách a zamierili jednak do ponticko-kaspických stepí a jednak do Levanty, hovorili rovnakým, alebo príbuzným jazykom (spoločný jazykový substrát: Dan - Danun – Danan - Didan – Ditan; (proto)Réfajci (R-L754) - Rhipaion oros - Rif - Rhípa - Rzip; Gomer (R-V88) - Gomora – Ghomara – Kimmeri (R-M269); Dagán - Dagda – Dag - Dach; Izra - Isrá – Isar – Isarno - Isère - Jizera; Atria, Edrei - Adria; man - manus). Dá sa teda predpokladať, že Protoamorejci (Réfajci) a Protoindoeurópania boli vlastne vzdialení bratraci.

⁹⁰ Grécke mýty Kilíkiu spájajú s Kilixom, Kadmovým bratom, ktorý tam mal prísť z Fenície.

⁹¹ Mopsos, meno z gréckej mytológie, zakladateľ mesta Mallos.

Už v 9. stor. BC sa spomína kráľ Danunejcov (z oblasti Ádany), vo foinickom nápise kráľa Kilamuwy zo Zindžirli /Dušek 2013 str.75/; neďaleko odtiaľ žil aj ľud Lukká, kde si mal (dananijský?) muž z Hiyawy, vyzdvihnúť ingoty. Nie je vylúčené, že eponymný predok tejto dynastie, Mopsos, mohol prísť z egejskej oblasti. To však ešte neznamená, že by odtiaľ prišli i kilíkijskí Dananijci. Pravdepodobnejšie bude, že príslušníci dynastie MPS, sa nad nimi, niekedy po 12. stor. BC, mohli zmocniť vlády.

Ale je tu aj iná možnosť. Už v dobe Arnuvanda I., sa spomína nejaký Muksu /Aht 3 §33; por. str.21/. Takže podobné mená boli známe v jz Anatólii, už v pol. 15. stor. BC, ale zároveň aj z tabuliek, s lin. písmom B /por. pozn.105/. Nie je teda vylúčené, že sa tam dostali už v súvislosti s príchodom protofrýgijských etník ("nositelia torkézov"), po roku 2100 BC.

východnej Kilíkie, od 9. stor. BC nazývali Que (Quwe). Egypťania túto krajinu predtým poznali pod názvom Qedu, Qode. Chetiti časť tohto územia poznali, ako krajinu rieky Šeha (oblasť okolo mesta Ádaniya) a severne od nej ako Kizzuwatnu (neochetitské Kammanu; jedná sa o klasické územie Cataonie v južnej Kappadokii, medzi horným tokom riek Saros a Pyramos). Nástupcom krajiny rieky Šeha, bolo kráľovstvo Dananijcov – Hiyawa.

Podobná bilingva bola nájdená i v Çineköy, cca 30 km od Ádany. Nápis dal zhotoviť kráľ Urikki /AhT 28/. Vo fénickej verzii sa Dananijci resp. ich dom, označujú ako DNNYM, v lúvijskej verzii ako **Hiyawa**.

Najstarší text, ktorý sa zmieňuje o Hiyawe, pochádza z Ugaritu.⁹² Našli sa tu dva listy adresované poslednému ugaritskému kráľovi Ammurapimu. Prvý list napísal chetitský kráľ Šuppiliuma II. a druhý, vysoký chetitský úradník: ...*“Bolo mi povedané, že muž z Hiyawy je v krajine Lukká a nie sú tam medené ingoty pre neho. Daj lode Satallimu, aby ľudia z Hiyawy mohli ingoty dostať”*... /AhT 27A §7/ ...*“Nech si muž z Hiyawy vezme medené ingoty. Môže si ich vziať v zemi Lukká”*... /AhT 27B §6/.⁹³

Hiyawa nepochybne súvisí s Achchijavou.⁹⁴ Hiyawa je lúvijský zápis, Achchijava chetitský. Dôležité je to, že prvá zmienka o nej je až z počiatku 12. stor. BC, čo zrejme súviselo s príchodom nového obyvateľstva do Kilíkie,⁹⁵ ako tomu napovedá aj rozšírenie keramiky mykénskeho typu v tejto oblasti, práve v LH IIIC. Ovšem Dananijci pravdepodobne v tejto oblasti žili medzi Lúvijcami a Churitmi, už predtým. Dokonca môžeme predpokladať, že patrili k účastníkom hyksóskych udalostí, pretože v dobe Thutmóse III. sa ľud Kedu (Qode) z Kilíkie, zúčastnil bitky u Megidda proti Egyptu.⁹⁶ Thutmóse III. v roku 1468 BC uskutočnil ťaženie do Palestíny, kde došlo k bitke u Megidda s koalíciou sýropalestínskych vládcov, na čele s kráľom z Kádeša, o ktorých vo svojich Análoch píše, že: ...*“Po mnoho rokov títo dokonca ovládali Obe [egyptské] krajiny ... a každý slúžil ich kniežatám, sídliacim v Hatvórete. V inej dobe sa ich moc obmedzovala iba na mesto Šaruhen”*...⁹⁷ Takže z toho jednoznačne vyplýva, že sa jednalo o potomkov Hyksósov a k nim patril i ľud Kedu z Kilíkie, teda okrem iných i Dananijci, ktorí v posthyksóskom období presídlili do Kilíkie. Preto bola neskôr achchijavským záujmovým územím, a preto tam bol osobne prítomný achchijavský kráľ /AhT 11, CTH 211.4/.

⁹² Z tzv. Urtenovho domu. Urtenu pôsobil v Ugarite ako zástupca veľkej obchodnej firmy, ktorú viedol kráľovnin zať, ktorý obchodoval s mestom Emar, ale aj s Karchemišou a Cyptom /Cline 2019 str.147/.

⁹³ Beckman, Bryce, Cline 2011 str.263n; Cohen Y, Gilan A, Miller J.L. ed. 2010 str.51; Mimochoodom, to taktiež poukazuje na fakt, že krajina Lukká sa nachádzala vo východnej Kilíkii; v jej blízkosti sa totiž musela nachádzať Hiyawa. Nič na tom nemení ani fakt, že na prepravu ingotov sa mali použiť lode. Bolo to totiž najefektívnejšie logistické riešenie dopravy (aj na relatívne krátku vzdialenosť). Zároveň to poukazuje na fakt, že obe krajiny sa nachádzali pri mori.

⁹⁴ Cline 2019 str.148. Zároveň však tento autor stotožňuje Hiyawu, podobne ako aj Achchijavu, s mykénskym Gréckom /Cline 2019 str.67/. V tejto publikácii vôbec neberie na vedomie existenciu bilingvy z Çineköy (ovšem v štúdiu Beckman, Bryce, Cline 2011, str.263n, je lúvijská verzia tejto bilingvy publikovaná /AhT 28/).

⁹⁵ Por. časť: Zánik Achchijavy str.159n.

⁹⁶ Jepsen 1987 str.85

⁹⁷ Jepsen 1987 str.85

U Homéra sa Gréci pred Trójou nazývali Danaovci,⁹⁸ Achájci⁹⁹ a Argejci. V každom prípade, Dananijci súviseli aj s kilíkijskou Ἡγῳω (DNNYM) a Ἡγῳω s Achchijavou. Hérodotos Kilíkiu nazýval **Hypachája** a jej obyvateľov **Hypachájci** (Υπαχαιοί). Zároveň píše,¹⁰⁰ že Kilikovia sa v dávnych dobách nazývali Hypachájci, pričom meno dostali po Kilikovi, synovi „foinického“ Agénora. To znamená, že časť obyvateľstva Kilíkie¹⁰¹ tvorili aj Achájci. Preto aj časť obyvateľstva Libanonu,¹⁰² ktorí boli s nimi spriaznení, by malo pozostávať takisto z **Achájcov**. To ostatne potvrdzujú i miestne názvy v oblasti Hermónu.¹⁰³

Ako sa Dananijci ocitli v Kilíkii? Musíme sa vrátiť k týrskemu Kadmovi a jeho bratom. Pri hľadaní ich sestry Európy, sa predsa Kadmov brat Kilix, ktorý pôvodne žil vo „Foinikii“, usadil v Kilíkii. Toto je jeden z momentov, keď sa v gréckych mýtoch ukrýva zrnko pravdy.

To, že Achájci sídlili v Kilíkii, môžu (ale aj nemusia), potvrdzovať miestne názvy. Južne od Ádany sa nachádza lagúna Akyatan gölü. A práve východne od Akyatan gölü, sa nachádzalo staroveké mesto Mallos,¹⁰⁴ ktoré podľa legend založil Mopsos (gr. Μοψος). Toto meno je doložené na

⁹⁸ Δαναοί /Thompson 1952 str.351/.

⁹⁹ Ἀχαιοί. Je však zaujímavé, že vôbec nespomína Iónov.

¹⁰⁰ Hérodotos, Dejiny VII.91; Hypachájci (zmiešaní Achájci /Thompson 1952 str.352/), pravdepodobne aj v zmysle geografickom, aby boli rozlíšení Achájci zo Sýropalestíny a Achájci z Kilíkie, prípadne i kaukazskí Achájci /ESPV 1999 str.14n/. Predkovia mykénskych Grékov (Minyjci), až do príchodu ľudí zo Sýropalestíny, v 16. stor. BC, sa nemuseli ešte tak nazývať; podobne až do príchodu Danaovcov z Egypta, sa nenazývali ani ako Danaoi. Dovtedy sa súhrne nazývali pravdepodobne len ako Minyjci a Argejci (s výnimkou thessálskej Achaia Fthiotis).

¹⁰¹ Konkrétne z Ἡγῳω, resp. predtým z Qode.

¹⁰² Kde podľa gréckych mýtov žil Kadmos a jeho súrodenci. Mýtus o rozchode Kadmových bratov, má vyslovene etiologický charakter. Vysvetľuje totiž, ako vznikli názvy krajín, ktoré majú súvislosť s týmto mýtom. Kilíka (Cilicia) samozrejme nebola pomenovaná po libanonskom Kilixovi. Poznáme totiž podobné názvy aj z odlišného geografického prostredia, či už Kilíkiu pri Adramyttskom zálive, južne od Tróje, alebo aj kmeň Killikyriov, čo bolo pôvodné obyvateľstvo v oblasti Syrakúz /Oliva 1976 str.47/.

Je veľmi pravdepodobné, že časť obyvateľstva juhoanatólskej Kilíkie, sa ešte pred 16. stor. BC, skutočne nazývalo Achájcami. V tom prípade by boli najskôr potomkami „nositeľov torkézov“ /por. pozn.476/, a teda blízkymi príbuznými Solymov a ľudu Mi-lim zo Sýropalestíny (o Milyoch v súvislosti s Kilíkiou, Sarpédonom a Bellerofontom, hovoria aj grécke mýty).

Tento príbeh je časovo zaradený na prelom strednej a neskorej doby bronzovej v Levante. Z gréckych mýtov vyplýva, že niektorý kmeň, personifikovaný ako Kilix, brat Kadma, vtedy odišiel z južného Libanonu, do Kilíkie, ku svojim príbuzným Hypachájcom. Zároveň vtedy tam s ním odišla aj časť Dananijcov.

(Tí Dananijci, ktorí boli v Egypte ako súčasť Hyksósov, odišli na Peloponéz. Tí, ktorí žili v južnom Kanaáne, sa najneskôr v 2. pol. 14. stor. BC, stali súčasťou konfederácie pôvodných izraelských kmeňov (Gád, Rúben). No a časť Dananijcov zatiaľ zostala v oblasti Libanonu, na území Ašer, kde sa neskôr v 10. stor. BC, podieľali na vzniku kráľovstva Izrael a ešte skôr, na formovaní fénického etnika).

Homér v Íliade a Strabón v Geografii, poznajú Kilíkiu aj pri Adramyttskom zálive, južne od trójskej oblasti (Troas, Assos) a juhozápadne od hory Ída. Je teda pravdepodobné, že názov Kilíka, súvisí s protofrýgijskými „nositeľmi torkézov“; Solymami a Milyami (IE zložka u Lýkiou - Termilovia). Z tejto Ídy pochádzal i frýgijský Solymus, spolovník trójskeho resp. dardanského Aenea /por. pozn.476/.

¹⁰³ Deir el-Aachayer, Aachaich, Aaichiye, Rachaya. Keďže Hypachájci v Kilíkii, boli s veľkou pravdepodobnosťou, potomkami „nositeľov torkézov“, a zároveň títo boli prítomní aj v Sýropalestíne, musíme predpokladať medzi nimi blízku príbuznosť, na čo vlastne poukazujú i grécke mýty.

¹⁰⁴ Mopsuhestia, Misis.

bilingve z Karatepe, ako „dom MPS“. V egejskej oblasti toto meno taktiež nebolo neznáme. Z Knóssu a Pylu pochádzajú texty v lin.B písme, kde sa uvádza meno „mo-ko-so“.¹⁰⁵

Chcel by som zdôrazniť, že podľa gréckych mýtov, Kilix prišiel do Kilíkie v posthyksóskom období z Libanonu a nie z Grécka. A takisto do Grécka prišli Achájski a Dananijci ako Kadmos a Danaos (reprezentovaný pravdepodobne Abantom), práve zo Sýropalestíny,¹⁰⁶

To, že Dananijci (presnejšie kmeň Dan) sídlili aj v Kilíkii, potvrdzuje vlastne i Hebrejská Biblia. Dan na rozdiel od ostatných izraelských kmeňov, mal iba jediného syna. Podľa knihy Genezis sa nazýval **Chušim** /Gn 46:23/. Avšak podľa Numeri sa nazýval **Šucham** (podľa kralických, Suham /Num 26:42/). Zdá sa, že je tu rozpor. Ale len zdanlivo. Musíme sa vrátiť o pár storočí späť. Kassiti nazývali svoju starú vlasť **Kuššuchche**.¹⁰⁷ Je tam jasný odkaz na krajinu Kúš, ktorá sa nachádzala v severnej Levante a vo východnej Kilíkii, v užšom ponímaní práve v oblasti Ádany.¹⁰⁸ Šuchche by potom mohla byť rieka Seyhan, ktorá preteká rovinou Ádany. Kassiti sa v asýrskych prameňoch objavujú už v 18. stor. BC a onedlho začali dominovať na strednom Eufrate, v kráľovstve Chana v oblasti mesta Terka,¹⁰⁹ ale i v oblasti Alalachu.¹¹⁰ Na rozdiel od starších názorov, ktoré predpokladali, že kassitská pravlasť sa nachádzala v Zagrose,¹¹¹ tak dnes sa kladie severozápadne od Mezopotámie.¹¹² Je to tým skôr pravdepodobnejšie, že niektoré mená osôb a kassitských bohov, majú indoeurópsky charakter.¹¹³ Nemôžeme vylúčiť

¹⁰⁵ C. López-Ruiz: Mopsos and Cultural Exchange between Greeks and Locals in Cilicia. 2009; academia.edu; por. pozn.91.

¹⁰⁶ Samotný Danaos prišiel na Peloponéz "okľukou" cez Egypt. Niektorí by mohli namietajúť, že názov Hiyawa sa do Kilíkie dostal práve z mykénskeho Grécka (ktoré považuje za Achchijavu), v súvislosti s Mopsom, začiatkom 12. stor. BC (keramika LH IIIC). Zdanlivo áno. Treba si však uvedomiť, že názov Achchijava sa vyskytuje výhradne v chetitských textoch. Ako som už naznačil, tak medzi mykénskym Gréckom a Chetitmi takmer úplne absentujú vzájomné styky. Keďže lúvijský názov Hiyawa vznikol z názvu Achchijava /por. napr. Beckman, Bryce, Cline 2011 str.263/ a názov Achchijava sa vyskytuje výhradne v chetitských textoch, tak je jasné, že názov Achchijava musel vzniknúť len v oblasti chetitskej sféry vplyvu. A mykénske Grécko do nej rozhodne nepatrilo. Názov Achchijava sa do Kilíkie dostal z libanonskej oblasti, na sklonku 13. stor. BC. Vtedy, po zániku Achchijavy, odišla do Kilíkie časť galilejsko-libanonskej populácie, ku svojim príbuzným Dananijcom a Achájcom, ktorí tam žili medzi lúvijským (a churitským) obyvateľstvom, ktoré Achchijavu premenovalo na Hiyawu.

Takisto ani názov Hypachájski sa nemohol dostať do Kilíkie z egejskej oblasti, až v súvislosti s Mopsom, v 12. stor. BC. Hypachájski sú v Kilíkii spomenutí už v súvislosti s posthyksóskymi udalosťami, na samom počiatku neskorej doby bronzovej (cca 1550 BC; Marmor Parium: predposledná dekáda 16. stor. BC; Kadmos - Kilix).

¹⁰⁷ Klíma 1976 str.94; Na strednom Eufrate, kde boli sekundárne sídla Kassitov, sa nachádzala krajina Súchu, Suchi /Hrozný 1943 str.180; ESPV 1999 str.349/. Určite sa nejedná o kassitskú pravlasť, ale len odkaz na ňu, na mieste ich prechodného osídlenia; Kuš-Šuchche & Súchu.

¹⁰⁸ Vid' článok „Kde sa nachádzal raj“; in: <https://arpoxais8.webnode.cz> .

Aj geografický názov Kizzuwatna, môže odkazovať na krajinu Kúš. V islandčine a v niektorých starých germánskych jazykoch, "vatna" znamená "voda". Takže lúvijský sufix -watna, zrejme odkazuje na rieku, pri ktorej sa východokilíkijský Kúš (Kizz-u?) nachádzal. Por. aj "River Land" /pozn.239/.

¹⁰⁹ Neumann in: Jockenhövel 2012 str.205

¹¹⁰ Nováková a kol. 1998 str.97

¹¹¹ Snád' preto, že tam žili kmene protoelamitských Kosseov, ktoré však s Kassitmi nemali nič spoločné.

¹¹² Neumann in: Jockehövel 2012 str.205

¹¹³ Sú to napr: Karaindaš, Buriaš, Kamulla, Šurijaš, Maruttaš.

ani kassitskú účasť pri dobytí Babylónu Chetitmi v roku 1595 BC.¹¹⁴ V tom prípade mohli byť Chetiti a Kassiti pôvodne susedia. Na to poukazuje aj ich prítomnosť v oblasti Alalachu. Kassiti pôvodne zrejme sídlili na rieke Seyhan v oblasti Ádany a v 18. stor. BC sa začali presúvať na stredný Eufrat, možno pod tlakom Amorejcov a Churitov (Jamchad), ale do úvahy prichádzajú aj Lúvijci a "nositelia torkézov" (Solymovia ad'). Je veľmi pravdepodobné, že ich vládnuca vrstva bola IE pôvodu. Aj ich príbuzní sa ako kasta marijannu, etablovali neskôr nielen v churitskom prostredí, v ríši Mitanni, ale aj v celej Sýropalestíne (Charu). Mimochodom, názov rieky Seyhan je možné odvodiť z churitského slova „šeya“, čo znamená rieka, alebo potok.¹¹⁵

Meno Danovho syna Chušim, teda odkazuje na krajinu Kúš¹¹⁶ a meno Šucham, na riekou Seyhan. Takže i Hebrejská Biblia potvrdzuje, že Dananijci (presnejšie Dan, pôvodne z južného Kanaánu) žili aj v Kilíkii. Je fakt, že Seyhan sa v klasickej dobe nazýval Saros, ale myslím si, že pôvodný (churitský) názov má tvar Šuche (por. s kassitskou Kuššuchche), Šecha, Šeha (šeya). A tu sa dostávame k identifikovaniu **krajiny rieky Šeha** z chetitských prameňov, týkajúcich sa Achchijavy. Je to krajina okolo rieky Seyhan v rovine Ádany.¹¹⁷ Obývali ju okrem pôvodného churitského a lúvijského obyvateľstva aj Dananijci a (Hyp)achájci. A práve týchto Dananijcov z Kilíkie, môžeme vidieť neskôr v koalícii "morských národov", pod názvom Denyen¹¹⁸ z egyptských prameňov, na rozdiel od mykénskych Grékov a galilejsko-libanonských Dananijcov, ktorých egyptské pramene poznajú pravdepodobne len ako Tanaja.¹¹⁹ Ďalší z "morských národov", Akawaša – Eqweš, ktorý pravdepodobne pochádzal zo Sýropalestíny (alebo z krajiny Achchiya?), bol zrejme vzdialený príbuzný toho etnika, ktoré poznal Hérodotos pod menom Hypachájci v Kilíkii (pôvodne zrejme Solymovia). Práve kmeň Akawaša, podľa

¹¹⁴ Ťaženie Muršila I. proti Babylónu /CTH 10/. Neumann in: Jockenhövel 2012 str.244; ESPV 1999 str.249. To by mohlo vysvetľovať fakt, prečo sú chetitské texty zapisované v klinovom písme, ktoré bolo variantou starobabylonskej kurzívy /Zemánek a kol. 2009 str.135/. Zrejme oba národy mali medzi sebou úzke kontakty i po 18. stor. BC, pričom Kassiti mohli byť tými, ktorí predali toto písmo Chetitom.

¹¹⁵ Hrozný 1943 str.194.

¹¹⁶ Por. i Ezech. 27:19. V Hebrejskej Biblii sa uvádza aj ďalšie meno, podobné ako Chušim, s odkazom na krajinu Kúš /Gn 2:13; 10:6/. Jedná sa o Chušana Rišataimského, sýrskeho (aramejského) kráľa /Sd 3:8-10/. Ako som už spomínal, Kúš sa nachádzal aj v severnej Levante, v tomto prípade sa jedná o severnú Sýriu (tam je i názov Guzana – Tell Chaláf, odkazujúci na Kúš /por. aj Abk 3:7/).

¹¹⁷ Pôvodne bolo toto územie súčasťou širšieho územného celku, kde sa nachádzala aj krajina, známa z chetitských prameňov ako Kizzuwatna a z egyptských ako *Kdwdn*. Jej centrálna časť sa nachádzala severne od východnej Kilíkie (Qode), približne na území, na ktorom sa neskôr rozkladalo neochetitské kráľovstvo Kammanu (klasická Kataonia; juh Kappadokie), medzi horným tokom riek Saros a Pyramos. Hlavným mestom Kizzuwatny bolo Kummanni, ktoré sa nachádzalo na vysočine, v Kappadokii. Na severe hraničila s Tegaramou (u Gürünu /A. Müller-Karpe in: Jockenhövel 2012 str.255/). Južne od Kizzuwatny sa nachádzalo územie, známe z egyptských prameňov ako Qedu, Qode, aj keď sa nedá vylúčiť, že pôvodne bolo integrálnou súčasťou Kizzuwatny. Ovšem v jednej zmluve medzi Tutchalijom II. a kráľom Kizzuwatny (Šunaššura Treaty), je Ádaniya uvedená ako krajina, nachádzajúca sa mimo hraníc Kizzuwatny /R.H. Beal: The History of Kizzuwatna and the Date of Šunaššura Treaty. Orientalia Vol.55, No.4 (1986) str.424n., pozn.2/. V asýrskych prameňoch je od 9. stor. BC, táto krajina známa pod názvom Que, Quwe. Z foinických a lúvijských textov od 9. stor. BC vieme, že (časť) tohto územia, bolo známe aj ako kráľovstvo Dananijcov (DNNYM) - Hiyawa, s hlavným mestom Ádaniya, na rieke Seyhan. Jedná o bývalú krajinu rieky Šeha, známu výhradne z chetitských prameňov. Nie je vylúčené, že pomenovanie Kassitov, súvisí s názvom krajiny Kizzuwatna, a teda i s kilikijským Kúšom.

¹¹⁸ Por. Dan Jaan, Dan Jáhan v krajine Ašer /2. Samuel. 24:6/.

¹¹⁹ Danuna je akkadský tvar.

egyptských prameňov, vykonával **obriezku**.¹²⁰ Takže to nemohli byť mykénski Gréci, tí podľa všetkého obriezku neprevádzali. Akawaša bol pravdepodobne účastníkom hyksóskych udalostí a tento zvyk si do Kanaánu mohol priniesť z Egypta.¹²¹

Ako som už spomínal, tak egyptských záznamoch sa píše nielen o Denyen, ale aj o Tanaju, resp. Tanaja (*tnj3, t3-n3yw, tjn3jjw*):

1., V dobe Thutmóse III. (1479-1425 BC) poslovia kráľa z Tanaja priniesli dary u príležitosti zahájenia diplomatických vzťahov po faraónovej kampani v Sýrii (42. rok vlády, 1437 BC).

2., Z doby Amenhotepa III. (1390-1352), v jeho zádušnom chráme v Kom el-Hittán, sa uvádza zoznam miest a regiónov, medzi nimi aj Tanaja a Keftiu. Sú identifikované ako Mykény, Nauplion, Kythéra, Messénia¹²² a oblasť Théb.¹²³

Thutmóse III. podnikol do Sýropalestíny viacero výprav. Známe je jeho ťaženie do Megidda.¹²⁴ Na Amónovom chráme v Karnaku je nápis, v ktorom sa uvádza, že sa bezodkladne vydal do Sýropalestíny (Džahi; v tomto prípade zrejme sever údolia Amqa), aby zúčtoval so zradcami a odmenil lojálnych.¹²⁵

Dôležité však je aj to, že ľudia z krajiny Tanaja (Δαναοι), z pevninského Grécka, vzdávali hold a prinášali dary faraónovi, **spoločne** s ľuďmi zo Sýropalestíny, kde ich egyptské pramene poznajú takisto ako Tanaja a kanaánske pramene ako Dananijcov (akkad. Danuna).

V Thébach z doby vlády Hatšepsut, Thutmóse III. a Amenhotepa II., sa nachádzajú hrobky s freskami, na ktorých sú vyobrazení príslušníci národa Keftiu,¹²⁶ spolu s ľuďmi zo Sýrie.¹²⁷ Jedná sa hlavne o hrob Amónovho kňaza Puimre, kde sa predstaviteľ národov Keftiu pridal

¹²⁰ SPFFBU XV – 1966 E 11 str.161; A. Bartoněk: recenzia knihy F.H. Stubbings: The Recession of Mycenaean Civilization. CAH 1965; por. aj Lalouettová 2009 str.203; Salimbeti: The Greek Age of Bronze – Sea Peoples; in: www.salimbeti.com/micenei/sea.htm. Equeš (Akawaša) sa spomínajú na Veľkom karnackom nápise a na stéle Atribis; oba záznamy pochádzajú výhradne z doby vlády Merenptaha. Boli žoldniermi vo vojsku líbyjského vládcu Meriay (Merej). Pochádzali pravdepodobne zo Sýropalestíny, alebo z juhozápadnej Anatólie (krajina Achchiya). Denyen mohli pochádzať z Kilíkie; zúčastnili sa totiž až neskorších ťažení do Sýropalestíny, po krajinu Džahi v južnom Libanone, v ôsmom roku vlády Ramesse III. (Akawaša, Equeš sa tam už nespomínajú).

¹²¹ Por. aj Hérodotos, Dejiny II.104. Ovšem, mohlo to byť aj inak /por. Pientka: Niekoľko poznámok k tzv. morským národom, pozn.9/.

¹²² Pylos.

¹²³ Jorrit Kelder: The Egyptian Interest in Mycenaean Greece. 2010; academia.edu; Cline 2019 str.74n; Bělohoubková D: "Egejský list" z chrámu Amenhotepa III. v Kóm el-Hittánu. Bakalárska práca. UK 2014, Praha. Tých egejských toponým z topografických zoznamov z tejto lokality je tam viac, ale nie všetky sú bezpečne identifikované. Dopĺňa ich i zoznam toponým z chrámu, v núbijskom Solebe.

¹²⁴ Jepsen 1987 str.84n.

¹²⁵ Johnson 2002 str.84

¹²⁶ Keftiu je Kréta. Na nej už v tej dobe boli nepochybne prítomní Achájci (viď Dodatky; v časti: Danaos, Danaoi).

¹²⁷ Bělohoubková in: Mynářová 2015 str.91n, 94n.

k delegácii Sýranov.¹²⁸ Tento Kréťan však neprináša žiadne dary.¹²⁹ V hrobe vezíra Rechmiré je nápis, v ktorom sa uvádza, že Rechmiré prijíma daň z južných zemí, z Puntu a z Keftiu. Horný register je zaplnený postavami sýropalestínskeho a egejského vzhľadu. V hrobe Amónovho kňaza Mencheperreseneba je zobrazený novoročný sprievod, ktorého sa zúčastnili obyvatelia Chatti, Keftiu a Sýrie.¹³⁰ Prinášajú typické sýrske dary.¹³¹ Sýrania dokonca privádzajú i malé deti, ktoré mali byť vychované v Egypte.

Takže minimálne tri krát je v Egypte doložená spoločná prítomnosť ľudí z (achájskej) Kréty a Sýranov, resp. všeobecne obyvateľov Sýropalestíny. Myslím si, že to nie je náhoda. Boli to obyvatelia zo sýropalestínskej oblasti,¹³² spolu s Achájcami z Kréty. Pripomeňme si ešte raz karnacký nápis o ťažení Thutmóse III. do Džahi a zároveň mu poslovia kráľa z Tanaja (z egejskej oblasti), priniesli dary, pri príležitosti ukončenia sýrskej vojenskej kampane. A zároveň v Egypte máme spoločné posolstvá zo sýrolibanonskej oblasti a z Kréty. Z toho vyplýva, že južná Sýria, krajina Džahi v Libanone, Tanaja v Grécku a Keftiu, museli aspoň v 15. storočí BC, udržiavať veľmi úzke vzájomné vzťahy.

Treba si pripomenúť aj to, že Egypťania poznali i krajinu Haunebut,¹³³ ktorá sa tiež niekedy stotožňuje s Gréckom. Aj keď Tanaja a Haunebut boli pravdepodobne rozdielne krajiny, tak obe sa zrejme nachádzali v egejskej oblasti. Rozhodne však nemožno Tanaja stotožňovať s Achchijavou.¹³⁴ Treba si uvedomiť, že egyptské pramene poznajú mykénske Grécko ako Tanaja, ale nie ako Achchijavu. A Krétu poznajú ako Keftiu. V Sýropalestíne poznajú egyptské

¹²⁸ Pressová 1978 str.201

¹²⁹ Z toho sa dá usúdiť, že sa jednalo o spoločné, krétsko-sýrske posolstvo. Nie je vylúčené, že tam boli prítomní aj zástupcovia krétskych a sýropalestínskych Achájcov.

Je nepochybné, že medzi Egyptom (18. dynastia) a egejskou oblasťou v neskoršej dobe bronzovej, existovali vzájomné styky. Svedčí o tom viacero predmetov s vyrytými kartušami Amenhotepa III. a kráľovny Teje, ktoré sa našli na šiestich lokalitách na Kréte, Rhode a gréckej pevnine. Veľmi dôležité sú nálezy depozitných plakiet s kartušou Amenhotepa III. z Mykén, ktoré sa okrem Egypta, nikde inde nenachádzajú /Cline 2019 str.79-81/.

¹³⁰ Zo Sýrie je spomenutý Kádeš a Tunip. Kádeš kontroloval oblasť medzi tokom Orontu a údolím Jezreel. Panovníci Tunipu uplatňovali svoj vplyv aj v prístavoch na libanonskom pobreží /Mynářová 2015 str.79/. Oba štátne útvary udržiavali styky s ríšou Mitanni. V tej dobe boli mitannskými vazalmi. V dopise KBo 14.12 sa spomína muž z Kinzy (Kádeš), ktorý bol vazalom kráľa churitskej zeme /Mynářová – Rychtařík 2015 str.193/, zrejme Jamchadu /por. str.70/, alebo Mitanni.

¹³¹ Pressová 1978 str.201n. Zrejme k nim patrili i zlaté a strieborné nádoby s plochým dnom; typické práve pre krajinu Djahy, v južnom Libanone /Shaw 2003 str.263; por. aj str.132/.

¹³² Džahi a Sýria.

¹³³ Ostrovy na severe "h3jw-nbwt". V egyptských prameňoch sa spomínajú aj Ostrovy Stredy, obvykle stotožňované s Kykladami /Lalouettová 2009 str.43, 359/. O severných krajinách, „ktoré boli na svojich ostrovoch“, sa píše v texte na zádušnom chráme v Medinet Habu /KRI V.32 (1. 6-13)/. Zrejme sa jedná o ustálený zvrst, ako to dokladá i kniha Genézis /Gn 10:5/, kde sa píše o pronárodoch pôvodom od Jáfeta ...*"Od tých rozdelení sú ostrovy národov po ich krajinách"*... Takže to nemusí znamenať, že tieto "národy" a krajiny by sa museli nutne nachádzať iba na ostrovoch, ale je to myslené skôr obrazne: ostrovy národov = viac-menej homogénne etnické celky, na konkrétnom území.

¹³⁴ Gander: Aḥḥiyawa-Hiyawa-Que. 2012; academia.edu. Skôr sa zdá, že krajina Tanaja môže predstavovať pevninské Grécko (predovšetkým Peloponéz) a Haunebut, egejské ostrovy, s výnimkou Kyklád ("Ostrovov Stredy"). Preto nie je vylúčené ani to, že krajina Haunebut predstavovala egejsko-anatólske rozhranie, vrátane samotnej Tróje a ostrovov pri anatólskej pevnine /por. pozn.205/. Práve od obdobia LH II, Trója VI nadviazala vzájomné obchodné vzťahy s východným Stredomorím (Cyprus, Kanaán) a s Egyptom /Cenker A: The Ahhiyawa Question: Reconsidered. Türk Tarih Kurumu. Belleten 85, 2021 str.341, pozn.47/.

pramene krajiny Džahi, Jawa[...] (Iwa) a tiež Tanaja. Podobne ich poznajú i kanaánske pramene.¹³⁵ Ako Achchijavu ju poznajú **výhradne** chetitské pramene.

V. Lokality súvisiace s Achchijavou.

Na úvod tejto časti si pripomeňme najdôležitejší prameň, týkajúci sa Achchijavy, a to Tawagalawa dopis /CTH 181; AhT 4/. Nie je však úplný, zachovala sa iba tretia tabuľka a pár ďalších fragmentov, ale aj tak je to najdlhší dokument o Achchijave, ktorý sa dochoval. Tawagalawa[š] bol brat achchijavského kráľa. Bol známy i Muvatallovi II., chetitskému kráľovi, pretože Tawagalawa ako mladý muž, bol vychovávaný na chetitskom kráľovskom dvore. Dopis odráža napätie, ktoré panovalo medzi oboma krajinami, ktoré vyvolal svojimi akciami dobrodruh Piyama-radu.

Popíšem zhruba obsah listu. Vojsko Tawagalowo a následne i vojsko chetitského kráľa, vtiahlo do mesta Šallapa, po tom, keď sa obyvateľstvo krajiny Lukká obrátilo na nich so žiadosťou o pomoc.¹³⁶ Tam Piyama-radu poslal po poslovi dopis chetitskému kráľovi, kde žiadal o vyjednávanie. Chcel sa stať chetitským vazalom. Chetitský kráľ poslal korunného princa, aby ho k nemu sprevádzal. Piyama-radu však nepovažoval chetitského vyslanca za dostatočne vznešeného kvôli jeho mladosti a žiadal, aby ho Muvatalli ihneď ustanovil na spornom území kráľom, až potom vraj k chetitskému kráľovi príde: ...*“Daj mi kráľovský majestát tu na mieste“*... Muvatalli súhlasil, ale s podmienkou, že Piyama-radu nebude mať žiadne vojská v Íjalande, až do nej chetitské vojsko dorazí. Chetitské vojsko tiahlo z krajiny Lukká cez Valivandu, do Íjalandy. Muvatalli tam však po svojom príchode narazil na troch miestach, na veľmi početné oddiely chetitských nepriateľov, pod vedením Pijamaradovho brata Lahurzihho. Porazil ich na hlavu, získal mnoho zajatcov a krajinu spustošil: ...*“v záujme mesta Millavanda“*... Nezničil však pevnosť Atriyu, ktorú v poriadku opustil. Vrátil sa do Íjalandy a potom odišiel do mesta Aba[...].¹³⁷ Odtiaľ napísal Pijamaradovi do Millavandy, aby

¹³⁵ Zahi (Djahy); Iawa. Krajinu Tanaja poznajú egyptské pramene jak v mykénskom Grécku (Peloponéz), tak aj v Sýropalestíne (zhruba územie Ašer v severozápadnej Galileji a juhozápadnom Libanone /por. str.12 a 16n/).

¹³⁶ Zrejme v súvislosti s vypálením mesta Attarimma. Toto mesto je spomínané i v AhT 3 §24 spolu s krajinou Hursanassa a takisto i v Análoch Muršila II. /AhT 1A §12/. Tam sa uvádza ako mesto Huwarsanassa; boli to mestá chetitských vazalov, keď vtedy odtiaľ do Arzawy, utiekli vojenski zbehovia.

Pijamaradu sa však v krajine Lukká vtedy už pravdepodobne nezdržoval, ale musel byť ešte v jej blízkosti (Karkiša, Maša?); k chetitskému kráľovi poslal iba svojho posla.

V texte AhT 4, sa mesto Attarimma spomína len tak mimochodom; chetitské vojsko cez neho vôbec neprechádzalo. Zároveň sa tam uvádza i zem Iyalanti. Určite však nie je totožná s Íjalandou /Iyalanda; AhT 4/. Por. i krajinu Landa na Libanone /AhT 2; por. aj pozn.47/.

¹³⁷ Beckman, Bryce, Cline 2011 str.105 /AhT4 §4/; V niektorých prekladoch sa to mesto považuje za Appawiyu. Ovšem to je len rekonštruovaný text, jeho predpokladané znenie. Appawiya to určite nebola. Tá sa nachádzala niekde v oblasti krajiny rieky Šeha v Kilíkii /AhT 1B §14/. Mesto Aba[...] môže skôr súvisieť s regiónom Apum v oblasti Damašku a južne od neho, ktorý dostal názov podľa rieky Abana (dnešná Barada), ktorá pramení na Antilibanone a preteká cez Damašek.

k nemu prišiel. Piyama-radu však odmietol prísť a naopak, odňal chetitskému kráľovi 7000 civilných zajatcov, s ktorými odišiel do Millavandy (tam, alebo v Achchijave boli potom zrejme usídlení). Chetitský kráľ poslal kráľovi Achchijavy dopis so sťažnosťou na Pijamarada. Po získaní súhlasu od achchijavského kráľa, vstúpil do Millavandy s vojenskou silou. Piyama-radu tam už nebol, odplával na lodi. Naopak, do Millavandy dorazil Tawagalawa a aj Kurunta.¹³⁸ Chetitský kráľ zistil, že zástupca achchijavského kráľa v Millavande - Atpa, je s Pijamaradom spriaznený.¹³⁹ Chetitský kráľ sa rozhorčene pýtal, prečo mu tú skutočnosť zamlčali. Potom v liste píše, že Piyama-radu sa môže slobodne usadiť v Chetitskej ríši, alebo i v Achchijave, ovšem achchijavský kráľ musí zabrániť tomu, aby sa stal hrozbou pre Chetitskú ríšu, pokiaľ by chcel využiť Achchijavu k protichetitským útokom. Taktiež by mohol podniknúť tieto útoky z rôznych krajín (Karkiša, Maša?). Nakoniec pripomenul akýsi starší spor o Vilušu, ktorý bol ukončený zmluvou medzi achchijavským a chetitským kráľom, ktorý to ospravedlňoval svojou mladosťou. Dopis je prekvapujúco písaný v zmierlivom tóne.¹⁴⁰

Dnes sa väčšinou za autora dopisu považuje Chattušili III. a je datovaný do roku 1250 BC. Ja si to však nemyslím. Kľúčovou postavou je Piyama-radu. Po prvý krát je zmieneny v Manapa-Tarhunta dopise /AhT 7; CTH 191/, ktorý je datovaný do roku 1295 BC. V tomto liste sa spomína i Atpa, vládca Millavandy a zmieňuje sa i (oslobodzujúci) chetitský útok na Vilušu, ktorá bola jednou z arzawských zemí a teda to bol chetitský vazalský štát. Najpresvedčivejší dôkaz, že list bol napísaný Muvatallom II. je fakt, že chetitský kráľ v Tawagalawa dopise spomína spor o Vilušu, ktorý naznačuje už Manapa-Tarhunta dopis, považuje ho však za vyriešený, vinu berie na seba a ospravedlňuje to svojou mladosťou.¹⁴¹ **Takže obe udalosti sa museli odohrať za rovnakého panovníka.** Keďže Manapa-Tarhunta dopis je datovaný cca do roku 1295 BC, tak jeho odosielateľom mohol byť jedine Muvatalli II. a to ešte na počiatku svojej vlády: ... *“Bol som iba dieťa”*... /AhT 4 §15/. Ten taktiež musel byť autorom Tawagalawa dopisu. A ten musel byť napísaný pred rokom 1272 BC, čo je rok Muvatallovej smrti. Taktiež je veľmi nepravdepodobné, že by spoločné akcie Pijamarada a Atpa trvali 45 rokov. Piyama-radu bol svokrom Atpa; koľko by potom musel mať rokov, pokiaľ by sa udalosti, ktoré opisuje Tawagalawa dopis odohrali až v roku 1250 BC?

Z tohto listu vyplýva ešte jedna dôležitá skutočnosť. Pri vojenskom ťažení do Millavandy, chetitské vojsko nepochybne spolupracovalo s vojskom brata achchijavského kráľa, Tawagalawa (chetitské a achchijavské vojsko v Lukká a takisto i v Millavande).

Posledný list, ktorý spomína Pijamarada, je Milawata dopis /AhT 5; CTH 182/. Tento dopis hovorí o Pijamaradovi, už len ako o mužovi minulosti. Zároveň sa tam píše o výmene rukojemníkov, medzi mestami Lukká: Awarnou, Pinou a milawatskými mestami¹⁴²: Atriyou

¹³⁸ Možno neskorší kráľ Tarchuntašše.

¹³⁹ Piyama-radu bol jeho svokrom, ako aj inak neznámeho Awayana.

¹⁴⁰ Beckman G. Bryce T. Cline E. 2011 str.101n; Güterbock H.G. 1983 str.133n; Bryce T. 1999; Bartoněk A. 1969 str.296n.

¹⁴¹ Bartoněk 1969 str.296

¹⁴² Oblasť Neftalí.

a Utimou.¹⁴³ Dôležité je tiež, že sa tam píše o inštalovaní Walmu, za kráľa Viluše. Niektorí autori považujú za odosielateľa listu Tutchaliya IV. a za jeho príjemcu Tarkašnawa, vládcu Mirá. Ja si to však nemyslím.

V Milawata dopise sa spomínajú mestá a krajiny, ktoré boli uvedené už v Tawagalawa liste. Jedná sa o Vilušu, Atriya, Lukká¹⁴⁴ a samozrejme Milawatu (Millavandu). Spomína sa tam hrdelný zločin, ktorého sa mal dopustiť otec príjemcu dopisu. Píše sa tam o napadnutí

¹⁴³ Je pravdepodobné, že **Utima** je totožná s neftalijským mestom **Adama**: ...*“Adama, Ráma a Chasór, Kedeš, Edrei a Enchasór“*... /Jozue 19:36n/. Je to tým skôr pravdepodobnejšie, že je tu spomenuté i mesto Edrei, teda Atriya (viď nižšie). Adama už nepatrila do Íjalandy, ale bolo to tiež neftalijské mesto. Obvykle sa kladie východne od Rámy /Novotný 1956 str.7/. Podľa mňa, sa však ale musela nachádzať západne od Rámy (Ramat), ako na to poukazuje aj poradie miest uvedených v knihe Jozue. To, že v jednom odstavci /Jozue 19:35/ je posledným uvedeným mestom Kineret a v nasledujúcom je ako prvé uvedené mesto Adama, ešte neznamená, že Adama sa musela nachádzať medzi Rámou a Kineretom pri Genezaretskom jazere. Jednotlivé odstavce predstavujú skupiny blízkych miest; resp. úseky, ktoré kopírujú vtedajšie komunikácie a teda posledné mesto v jednom úseku, nemusí mať priamu náväznosť s prvým mestom v nasledujúcom úseku:

1. úsek: Assedim, Zer, Hamat, Rechat, Kineret /Jozue 19:35/
2. úsek: Adama, Ráma, Chasór /Jozue 19:36/
3. úsek: Kedeš, Edrei, Enchasór /Jozue 19:37/
4. úsek: Jiron, Magdalel, Horem, Betanat, Betšemeš /Jozue 19:38/

Predpokladaná poloha miest: modrý bod – Atriya, červený bod – Adama, žltý bod - Mi'iliya/Millavanda

Z mapy vyplýva, že všetky tieto mestá nasledujú presne v takom poradí, ako uvádza kniha Jozue. Preto sa domnievam, že Adama sa musela nachádzať **západne** od Rámy, niekde v širšej oblasti dnešného mesta Karmiel, blízko hraníc území Ašer a Neftalí (Milawata sa totiž nachádzala v južnej časti územia Ašer). Aj preto je možné Adamu stotožniť s Utimou /AHT 5/. Atriya ako jedno z miest Íjalandy, sa tiež nachádzala v bezprostrednej blízkosti hranice Ašer/Neftalí; teda aj v blízkosti hraníc Milawaty (Millavandy) a Achchijavy (Chasór). Prečo však nie sú v knihe Jozue, spomenuté mestá ako Aloth, Ma'loth (Mi'iliya), Kabri (Danun - Dan Jaan) ad'? Tu musím súhlasiť s prof. Finkelsteinom. A to, že geografické názvy tam uvedené, odrážajú reálnu situáciu až z doby vlády kráľa Jóšijáša, keď vznikol text knihy Jozue.

¹⁴⁴ Krajina Lukká (v Lýkii) síce nie je v texte priamo zmienená, ale sú tam uvedené jej mestá Pina a Awarna, známe z nápisu z Yalburtu.

pohraničných území Chetitskej ríše a o následnej porážke otca príjemcu dopisu. Chetitský kráľ písal, že hranicou jeho krajiny sa stalo znovu more (územie oslobodenej Viluše?).

Iba ťažko by bolo možné obviniť vládcov Mirá z protichetitských postojov. Posledný z nich, ktorý vystúpil nepriateľsky voči Chetitom, bol Mašhuiluwa a to ešte pred rokom 1310 BC. Jeho nástupca Kupanta-Kurunta, vystupoval ako spojenec Chetitskej ríše. A to isté platí i o Tarkašnowovi. O vládcovi menom Alantalli, v podstate nič nevieme, okrem toho že bol otcom Tarkašnawa. Preto si nemyslím, že príjemcom tohto dopisu bol Tarkašnawa, kráľ Mirá.

Potom je na mieste otázka, prečo autor dopisu považoval za potrebné zmieniť sa o Pijamaradovi, aj keď už bol považovaný za muža minulosti. Zrejme preto, že chcel poukázať na nejakú kauzu spojenú s jeho menom. Najznámejšou kauzou spojenou s Pijamaradovým menom, bolo jednoznačne napadnutie Viluše, okolo roku 1295 BC, čo Chetiti právom považovali za akt agresie (s predpokladaným tichým súhlasom achchijavského kráľa). Spolu s Atpom z Millavandy napadol vtedy taktiež aj ďalšie krajiny (Lazpa). Ovšem Milawata dopis sa zrejme dotýkal až posledného Pijamaradovho útoku, na krajinu Lukká, okolo roku 1280 BC. Možno to bol on, kto dal vypáliť mesto Lukká - Attarimmu. Preto sú v dopise CTH 182 spomínané mestá Lukká, spolu s neftalijskými mestami. Tieto mestá si mali vymeniť rukojemníkov a sprostredkovateľom mal byť chetitský kráľ. To však neznamena, že by tieto mestá spolu susedili.¹⁴⁵ Išlo iba o symbolický akt výmeny rukojemníkov a pokus o ukončenie sporu. Na základe týchto faktov predpokladám, že dopis CTH 182 bol napísaný koncom vlády Muwatalla II. a jeho príjemcom bol vládca Millavandy,¹⁴⁶ prípadne kráľ Achchijavy, čo je menej pravdepodobné. Na rozdiel od Tawagalawa dopisu, je tento písaný v dosť ostrom tóne. Preto si myslím, že otec príjemcu Milawata dopisu sa menoval Atpa z Millavandy. Bol to predsa on, kto spolu s Pijamaradom útočil na krajiny chetitských vazalov, čo z pohľadu chetitského kráľa bolo hrdelným zločinom.

¹⁴⁵ Por. tzv. Kuruštamskú zmluvu, z doby vlády Thutmóse III. /Mynářová 2015 str.83n/. Tá umožňovala výmenu obyvateľstva medzi chetitským mestom Kuruštama v Anatólii a mestami na sýrskom území, kontrolovaných Egyptom.

Rukojemníkov si spomínané mestá mali vymeniť už za vlády otca príjemcu Milawata dopisu, ktorý to však pod rôznymi zámienkami odkladal. Chetitský kráľ vydal rukojemníkov z lýkijských miest Awarna a Pina, ale vládca Millavandy tak neučinil a nevydal rukojemníkov z Utimy a Atriye. Preto predpokladal, že tak urobí jeho syn. To je podstata Milawata dopisu.

¹⁴⁶ Preto sa v AhT 5 píše o (neftalijských) mestách Atriya a Utima. Millavanda (Milawata) bola pravdepodobne nástupníckou krajinou po kráľovstve Dananijcov, ktoré zaniklo niekedy na konci 14. stor. BC /vid' pozn. 251/. A do kráľovstva Dananijcov patrila zrejme pôvodne aj časť Íjalandy, s mestom Atriya. Íjalanda ako celok nebola integrálnou súčasťou Millavandy, ovšem Millavanda si činila na íjalandskú Atriya nárok. Preto chetitský kráľ to rešpektoval a Atriya nechal bez úhony, po spustošení krajiny Íjalanda, keď Piyama-radu, svokor Atpa, si činil jednak nárok na kráľovský majestát v Íjalande, ale zároveň sa postavil proti chetitskému kráľovi. O niekoľko rokov neskôr, po udalostiach o ktorých sa píše v Tawagalawa dopise (cca 1280 BC), chetitský kráľ, zrejme Muwatalli II., na sklonku svojej vlády (krátko pred rokom 1272 BC, vrátane), napísal list (Milawata dopis) synovi bývalého vládcu Millavandy, aby si mestá, vtedy už pod jeho jurisdikciou, vymenili rukojemníkov s mestami Lukká v Lýkii. Vtedy už Milawata patrila pod chetitskú zvrchovanosť a mestá ako Atriya a Utima zrejme získala od chetitského kráľa, ako léno. Mal to byť pokus o ukončenie sporu, týkajúceho sa útoku na krajinu Lukká, ktorý uskutočnili Piyama-radu spolu s Atpom.

Zároveň z tohto dopisu vyplýva, že Millavanda bola v tej dobe, vo vazalskom pomere k Chetitskej ríši a už nie k Achchijave, ako to bolo predtým /AhT 4/.

Piyamaradu bol podľa mena zrejme Lúvijec. Predpokladá sa, že pochádzal z Arzawy, Viluše, alebo z Lazpa. V každom prípade mal bližší vzťah ku krajinám Karkiša a Maša /AhT 4 §11, 12/. Osobne si myslím, že pochádzal z krajiny rieky Šeha. Jednak tam žili Lúvijci a tiež aj Dananijci a Piyamaradu chcel predsa získať ako léno, časť pôvodného územia kráľovstva Dananijcov, v Kanaáne. Ďalej to boli úzke vzťahy medzi Achchijavou a krajinou rieky Šeha (a Šehy s Karkišou /AhT 1B §11/) na jednej strane a jednak fakt, že Piyamaradu bol chránencom achchijavského kráľa, na strane druhej. Predpokladá sa, že si chcel zabezpečiť dynastické práva a preto podnikal spolu s Atpom, vládcom Millavandy, útoky na krajiny chetitských vazalov (predovšetkým na Vilušu, ktorá s krajinou rieky Šeha pravdepodobne susedila a Lazpa, odkiaľ "presunul" farbiarov purpuru do Šehy). Chcel, aby ho chetitský kráľ inštaloval za vládcu v Íjalande, teda v krajine, ktorá bezprostredne hraničila s krajinou jeho synovca; Atpa z Millavandy.¹⁴⁷

Piyama-radu je menovaný i v kultickom texte /CTH 590; AhT 26/, kde nemenovaná chetitská kráľovná,¹⁴⁸ sa modlí k moru v Izziya¹⁴⁹ a v Kummani.¹⁵⁰ Motlitba znie približne takto: ... "Pokiaľ chytiš Piyamaradu [sám], dám zlatého vtáka a ... [zlata?]" ...¹⁵¹ Pijamaradova činnosť sa zameriavala na krajiny, ktoré sa podľa prevažujúcich dnešných názorov, kladú na západ Malej Ázie. Tak prečo sa kráľovna modlila v Isse? Pokiaľ by išlo len o rituál, mohla ho vykonať v Chattuši. Pokiaľ by rituál bol nutne spojený s prítomnosťou kráľovny, ako vykonávateľky obradu u mora, tak prečo išla do Izziya a nie na západ Malej Ázie? Poukazuje to skôr na fakt, že Pijamaradova činnosť bola zameraná práve na túto oblasť.¹⁵²

Lukká, Karkiša, Maša.

Vzhľadom k tomu, že tieto lokality sa spomínajú väčšinou spolu nielen v chetitských, ale aj v egyptských prameňoch,¹⁵³ tak sa museli nachádzať pomerne blízko pri sebe, alebo ich spájali úzke vzájomné vzťahy.

¹⁴⁷ Por. pozn.251

¹⁴⁸ Snád' Puduhepa, pôvodom z Kizzuwatny, manželka Chattušila III., ktorá pôvodne bola lštarinou kňazkou v Šamuche a jej otec Pentipšarra bol taktiež lštarin kňaz.

¹⁴⁹ Issos, dnešný Kinet Höyük v Kilíkii.

¹⁵⁰ Comania v Kappadokii nad Ádana(wa); v podstate hlavné mesto Kizzuwatny. Bolo to významné kultovné miesto s churitským panteónom.

¹⁵¹ S. Morris: From Kizuwatna to Troy? 2012; academia.edu

¹⁵² Kilíkia.

¹⁵³ Mynářová 2015 str.134, 150 ad'.

Lukká.

Ako som už uviedol, existovali dve krajiny Lukká. Jedna sa nachádzala v neskoršej Lýkii, a druhá (primárne?) pravdepodobne v oblasti dnešného Iskandarijského zálivu a územia severne od neho (východne od Kizzuwatny). To v podstate potvrdzujú grécke mýty, ktoré spomínajú Lýkiu spolu s Kilíkiou.¹⁵⁴ Severne od klasickej Lýkie, sa nachádzala západná časť krajiny Kuwaliya, ktorá bola v niektorých obdobiach, súčasťou kráľovstva Mirá. Minimálne od obdobia vlády Muršila II., sa aj územie južne od západnej Kuwaliye, nazývalo krajinou Lukká, podobne krajina Lukká v Kilíkii /AhT 4 §1/.¹⁵⁵

Najstaršia zmienka o Lukká je na obelisku z Byblu (2000-1700 BC), kde sa píše: “*kwkwn*, syn *rwqq*”, čo sa prepisuje ako Kukuniš z Lukká.¹⁵⁶ V Tawagalawa liste sa uvádza v súvislosti s Lukká mesto Šallapa, ktoré snáď nesie meno churitskej bohyně Šala.¹⁵⁷

Lukká patrili k tzv. morským národom, ktoré sa spomínajú už v 14. stor. BC spolu s Alašijou, v súvislosti s útokom na Egypt /EA 38/. Boli to zrejme žoldnieri a piráti. V roku 1275 ich vidíme bojovať na chetitskej strane, ale zároveň i v egyptskom vojsku Ramesse II.¹⁵⁸ Tomu, že krajina Lukká sa nachádzala aj v oblasti východnej Kilíkie, môže nasvedčovať dopis chetitského kráľa, v ktorom sa píše, že: ... “*muž z Hiyawy*¹⁵⁹ je v krajine Lukká“... /AhT 27/, ako aj list z Ugaritu do Alašije,¹⁶⁰ kde sa píše, že: ... “*ugaritské lode sú v krajine Lukká*“...¹⁶¹ Svedčí o tom i nápis *rwqq* na obelisku v Byble. Tým pádom je zúžená oblasť, kde máme pôvodnú krajinu Lukká hľadať.

Karkiša.

Väčšinou sa stotožňuje s Káriou, ale to je málo pravdepodobné. Chetitské ťaženia končili takmer vždy v Kuwaliyi a v krajine Lukká v Lýkii. Názov zrejme súvisel s Kirkišatmi, ktorých poznáme z asýrskych prameňov, ale aj s mestom Karkar na Oronte.¹⁶² Toto mesto je známe

¹⁵⁴ O obyvateľoch krajiny Lukká, o ich pôvode a etnicite, vid' pozn.249 a 476. K lokalizácii krajiny Lukká vid' str.5n. Lýkijcov a Kilíkov a Milyov (v Kilíkii) spomínal spolu aj Hérodotos /Dejiny I.28; III.90; VII.77/.

¹⁵⁵ Por. pozn.249

¹⁵⁶ Albright: *BASOR* 155, 1959

¹⁵⁷ Niekde medzi Malou Áziou a Asýriou sa v staroasýrskom období nachádzala krajina Luchusadia (por. i neskorší názov jednej krajiny v tej oblasti: Lycaonia), spolu s Churamou a Šalachšuou /Nováková a kol. 1998 str.81/, pričom posledne dve menované majú churitský charakter. Z chetitských prameňov poznáme Šallachzuwu, ktorú Chattušili I. spustošil spolu s Ulmou, v súvislosti s ťažením proti Churitom /Velhartická in: Antalík 2011 str.454/.

¹⁵⁸ Shaw 2003 str.344; k tomu por. Mynářová 2015 str.136 ad'.

¹⁵⁹ Que v Kilíkii; por. str.19n.

¹⁶⁰ Cyprus.

¹⁶¹ Mynářová a kol. 2013 str.72

¹⁶² Jepsen 1987 str.148.

Ku Kirkišatom vid': A.H. Sayce in: www.biblestudytools.com/encyclopedias/isbe/girgashite.html .

Názvy podobné ako Karkiša, sa bežne vyskytovali v Anatólii, ale aj v Sýropalestíne (por: krajina Kária, mesto Karkara v záp. Kilíkii, mesto Karkar v Sýrii, ale aj Karkamis na sýrsko-tureckej hranici (Karchemiš) a Gurgum na západných svahoch pohoria Amanus pri Iskandarijskom zálive; ďalej Kirkišati - Gergezeji a obec Ras Karkar v

z nápisu na balavatskej bráne a zo stély v Kurchu. Karkiša (Qarkiš) boli spojencami Chetitov v bitke u Kádeša.¹⁶³ Z egyptských prameňov sú známi ako "krkš". V Palestíne žili ich pravdepodobní príbuzní, Gergezeji /Girgašiy; Gn 10:16, 15:21/. V Ugarite sú Girgašejci označení dvomi osobnými menami: "grgš" a "bn-grgš".¹⁶⁴ V chetitskom texte CTH 142/85, sa spomína aj krajina Karakiša, ako súčasť tzv. aššuvskej koalície. Nemusela byť však totožná s Karkišou.

Maša.

Vzhľadom k tomu, že sa spomína spolu s Karkišou a Lukká, tak by sa mala nachádzať v oblasti Orontu. Preto predpokladám, že by sa mohla hypoteticky stotožniť s mestom Mastuma (dnešné Al Mastumah), ktoré sa nachádzalo medzi Karkarom a Afisom.¹⁶⁵ Pre to by mohla svedčiť zmienka v Hebrejskej Biblii, že Joktánovi synovia boli (pôvodne ešte v Sýrii, než odišli na Arabský poloostrov), usadení na území od Meše, až po horu Sefar /Gn 10:30/. Pritom Sefire bolo mesto, ktoré sa nachádzalo medzi mestami Rifa'at (Arpad) a Afis (Chatarikka, Lazpa); v predislamskej dobe bolo známe ako Sipri, čo môže byť odvodené od akkad. *siparru* (bronz). Mastuma bola osídlená už v staršej dobe bronzovej (EB IVB), ale predovšetkým v dobe železnej I, podobne ako mesto Karkar (je zmienená aj ako Astamaku, na Balavatskej bráne).

Mesto Mastuma, ako možná Maša, sa nachádzalo v oblasti, odkiaľ by Pijamaradu mohol napadať krajiny chetitských vazalov (Lazpa severne od ugaritského kráľovstva, Lukká v oblasti Iskandarijského zálivu, Viluša v mersinskej oblasti, krajina rieky Šeha vo východnej Kilíkii: Ádaniya; o posledne dvoch menovaných sa uvádza, že Pijamaradu a spol., sa tam preplavili na lodiach, čo cez Iskandarijský záliv, z Lazpa, alebo z Lukká, by bolo pomerne blízko). Z dopisu AhT 4 §11, 12 jasne vyplýva, že ku krajine Maša (a tiež i ku Karkiše), mal Pijamaradu bližší vzťah; a práve Mastuma, ako možná Maša, mohla byť tou krajinou, z ktorej podnikal pirátske útoky na okolité krajiny. A okrem toho sa nachádzala v blízkosti Karkaru (ako možnej Karkiše) a Iskandarijského zálivu (oblasť osídlená ľuďom Lukká); tieto tri krajiny sa totiž väčšinou spomínajú spolu (v egyptských prameňoch sa spomínajú spolu s Karchemišou:

Palestíne). Károvia z Anatólie boli na staroperzských nápisoch označovaní ako "karká" /ESPV 1999 str.177/.

Podobné označenie používajú aj egyptské a asýrske pramene.

Obdobné geografické názvy poznáme tiež aj z iných oblastí, predovšetkým z atlantického a zo stredomorského pomedzia Francúzska a Talianska: Gargano, Gergovia, Gorgobina, Carcassonne, Carcans, prípadne i Carsac a Carnac ("car-" vo význame kameň); z egejskej oblasti: Korkýra; zo severného Iránu (z juhokaspickej oblasti: por. "nivy gorgonejské" /Aischylos/); Gorgán, Gurgán (vo význame "tell, kurgan" a tiež "kamenitý kopec"); zo strednej Európy (Korkonti pod Askiburgijským pohorím) a dokonca i z mytológie (Gorgóny). Všeobecne je možné konštatovať, že počiatok šírenia týchto názvov spadá už do neolitu; konkrétne v stredomorskej a atlantickej oblasti (ale aj v Levante), je pravdepodobne spojený s cardiovými kultúrami (Impresso).

¹⁶³ Jepsen 1987 str.147n; Mynářová 2015 str.134n.

¹⁶⁴ NBS 2017 str.274

¹⁶⁵ Por. mapu na str.44. Pôvodne som predpokladal, že Maša môže byť totožná s Masjafom, ktorý sa nachádza západne od Hámy, na jednom z prítokov Orontu. Ale polohe Maše odpovedá skôr Mastuma. Ovšem nie je úplne vylúčené ani to, že krajina s podobným názvom sa nachádzala aj v Anatólii, a teda že existovali dve krajiny s týmto názvom /Dodatky: Dardanci v matiénskych horách/.

...”Maša, Karkiša a Lukká, Karchemiš”... /por. str.7/). Dá sa teda predpokladať, že sa nachádzali blízko seba.

Nie je možné stotožňovať Mašu s maloázijskou Mýziou. Mýzia sa v klasickej dobe totiž nachádzala vo východnej časti územia, kde sa pôvodne rozkladala Aššuva, v neskoršej dobe bronzovej (a takisto južne od nej). Mimochodom, Mýzia je názov thráckeho pôvodu (por. dácko-thrácku Moesiu); protofýgijský pôvod však nemôžeme vylúčiť ani u názvu krajiny Maša.

V zmluve medzi Muvatalom II. a Alaksandu z Viluše, sa spolu s Mašou, Karkišou a Lukká, uvádza i Waršiyalla, ktorá je tam priamo spájaná s krajinou Lukká (v Kilíkii?). Waršiyalla by tak mohla byť hypoteticky totožná s Waršuwou (Uršu), blízko Alalachu,¹⁶⁶ ktorú poznáme z ťaženia Chattušiliho I.¹⁶⁷ Waršiya je menovaná aj v análoch Tutchaliya II., spolu s Karakišou, Vilušou, Truwisou a ďalšími krajinami tzv. aššuskej koalície.

Valivanda, Íjalanda.

Časť bádateľov v nich vidí Alabandu a Álindu klasickej doby, na ceste smerom do Milétu.¹⁶⁸ Ovšem ja to vidím inak. Názov Álinda je etymologicky dosť odlišný od názvu Íjalanda.¹⁶⁹ Slovo (koreň) „landa“ vychádza z proto IE „lendh-3“ a v protogermánčine „landa-n“ znamená: „zem, pôda, vresovište, step“.¹⁷⁰ Názov **Íjalanda**¹⁷¹ je teda indoeurópsky, aj keď nemusí byť nutne chetitský, ale miestny (indoiránsky). Podľa mňa sa to dá vyložiť ako **krajina Ija, Ia**.¹⁷² Napríklad aj chetitsko – mitanská zmluva /CTH 51; CTH 52/ menuje Pani z Landy a boha Kunijavaniho z Landy¹⁷³ z pohoria Libanon /AhT 2/. Z egyptských prameňov¹⁷⁴ poznáme **krajinu Jaa**, ktorá sa nachádzala v hornom Retene, resp. sa nachádzala medzi horným Retenom a inou krajinou, pravdepodobne územím Kedemu¹⁷⁵ a krajinou Fenechu.¹⁷⁶ Predpokladá sa, že sa jedná o oblasť okolo riečky Bahr el-Litani, na juhu Libanonu, kde sa

¹⁶⁶ Mukiš

¹⁶⁷ Velhartická in: Antalík a kol. 2001 str.454

¹⁶⁸ Bartoněk 1969 str.298

¹⁶⁹ Poznáme i dórske mesto Lindos, na Rhode.

¹⁷⁰ Pokorny J. Indogermanisches etymologisches Wörterbuch; Bd I; II. 1959-1969 Bern-München; indo-european.info/pokorny-etymological-dictionary/index.htm ; <https://en.wiktionary.org/wiki/landa>

¹⁷¹ Píše sa aj ako Ialanda (nie je totožná s krajinou Iyalanti v Anatólii /AhT 1A§12/).

¹⁷² Land, landa = krajina.

¹⁷³ Mynářová in: Čech a kol. 2014 str.104, 111. Nejaké chetitské mesto Landa, je uvedené v Telipinovom edikte. Dokonca v jednom texte Chattušila III., je spomínaná krajina Landa(š), niekde na severe Chetitskej ríše, v blízkosti územia obývaného Kaškami, snáď severne od rieky Marassandy - Halys /Valachovič, Habaj 2014 str.56, 63/. Tam ale Tawagalawove ťaženie /AhT 4/ určite nesmerovalo. Táto chetitská krajina, alebo mesto, teda s krajinou Landa v Libanone nemá nič spoločné /por. pozn.47/, okrem toho, že ich názov vychádza z rovnakého etymologického (IE) základu.

¹⁷⁴ Príbeh o Sinuhetovi.

¹⁷⁵ Bekáa, Antilibanon.

¹⁷⁶ Neskoršia Fenícia.

v dobe Thutmóse III. nachádzala egyptská hranica.¹⁷⁷ S veľkou pravdepodobnosťou s Íjalandou súvisel i staroveký Íjón, spomínaný už v egyptských kľatobných textoch,¹⁷⁸ resp. biblický Íjón, Ion ... *„I dobyli Ion a Dan, tiež Abel-maim i všetky mestá Neftalí“* ... /II. Paralip. 16:4; II. Kráľ. 15:29n/. Dnes sa tam nachádza lokalita Marjaayoun (Mardž Ujún), v priesmyku, tesne pred vyústením údolia Bekáa (Bikáa).

Tým sa dostávame k Valivande. Etymologicky je možné tento názov vyložiť z indoeurópskych jazykov. Vallis v lat., vallée vo franc., resp. valley v angl., znamená údolie. Sufix „vanda“ sa môže vyložiť z kelt. „uindos“, čo znamená „biely“ (por. aj írsky find; protogermánske winidazu). Jednalo by sa teda o „biele údolie“, čo by korešpondovalo s bielymi vrcholami Hermónu. Podobne je to i s názvom Libanonu, ktorý sa vykladá ako „biele pohorie“;¹⁷⁹ „l-b-n“ v semitských jazykoch značí biely. Tým pádom, by bola Valivanda totožná s časťou údolia Bekáa (Bikáa), resp. to mohlo byť jedno z miest, v tomto údolí. Vieme, že v staroveku sa samotné údolie, nazývalo Amqa. Hebrejská Biblia pozná (časť) tohto južného údolia, pod názvom Micpa. Ale samozrejme, že sú možné aj iné výklady (napr. "vand" v dánčine znamená "voda", to isté "vatna" v islandčine; por. aj pozn.179).

Millavanda.

Millavanda sa väčšinou stotožňuje s Milétom v západnej Anatólii. Ovšem vzhľadom k predpokladu, že Valivanda a Íjalanda sa nachádzali v Libanone, tak by sa mala Millavanda nachádzať južne od Íjalandy, ako to naznačuje smer pochodu chetitského vojska /AhT 4/. Preto Millavandu ako mesto, stotožňujem s dnešným arabským mestečkom Mi'iliya v Izraeli, nachádzajúcom sa východne od Tel Kabri, asi 20 km severovýchodne od Akka.¹⁸⁰ Nachádza sa tam najväčšie sídlisko z neskoršej doby bronzovej (1550-1200 BC) a železnej v severozápadnej Galilei (osídlené bolo už v strednej dobe bronzovej). Má rozlohu 24 ha. Je známe aj ako Aloth /1. Kráľ. 4:16/. To, že táto lokalita neleží pri mori, nie je nič nezvyčajné (por. napr. Rím a Ostia, Athény a Pireus). V AhT 5 sa však píše aj o Milawate. Vzhľadom k tomu, že v tomto dopise sa spomína i Atriya, podobne ako aj v AhT 4, tak predpokladám, že Millavanda a Milawata sú totožné; resp. jeden názov je označením mesta

¹⁷⁷ Bárta 1999 str.35

¹⁷⁸ Jepsen 1987 str.79

¹⁷⁹ Heller 2010 str.268.

Názov valivanda(e), je možné odvodiť priamo aj zo sanskrtu (význam: piesočné duny; možné sú však aj ďalšie výklady; ale por. aj balivande: obeť). Valivande je aj názov obce, v indickom štáte Maháráštra (jazyk maráthčina, veľmi blízky sanskrtu). Už len to, že slovo "valivanda(e)" je možné odvodiť z indoiránskych jazykov (sanskrt), spochybňuje možnosť, aby sa lokalita s takýmto názvom mohla nachádzať v západnej Anatólii. Poukazuje to skôr na Sýriu a Libanon (maryannu).

¹⁸⁰ Dever 2010 str.230. V bezprostrednej blízkosti Mi'iliye sa nachádza moderné mesto Ma'alot – Taršicha. Podporný argument pre fakt, že Mi'iliya bola sídelným mestom galilejských Dananijcov, viď aj v pozn.251.

a druhý označením krajiny, v oblasti Ašer, ktorú ovládalo mesto Millavanda.¹⁸¹ Je veľmi pravdepodobné, že stredobronzová Mí'iliya, súvisela s ľudom Mi-lim.¹⁸²

Tu uvediem dôvody, prečo nepovažujem Millavandu za Milétos:

1., Katalóg lodí v Iliade bol zrejme kedysi samostatnou časťou. Tento zoznam nepočíta s prítomnosťou gréckych Iónov na celom maloázijskom pobreží.¹⁸³ Z maloázijskej pevniny neposlali proti Tróji ani jednu loď, čo by sa asi stalo, pokiaľ by Milétos a ostatné mestá v západnej Anatólii, boli významnými achájskymi sídlami. Aj keď sa tam našla keramika mykénskeho typu, to ešte neznamená, že tam boli prítomní aj Achájski.¹⁸⁴ Z Rhodu, kde sa v klasickej dobe nachádzala achájska pevnosť (Achaia-lalysos), lode proti Tróji poslali. I z južných Sporád.

Z rozboru "Katalógu lodí" vyplýva, že Ílias reprodukuje opis udalostí, ktoré vychádzajú zo skutočnej tradície a autor tam nepridal vlastné geografické znalosti svojej doby. Uvádzajú sa tam totiž i mestá, ktoré v Homérovej dobe už neexistovali.

¹⁸¹ Millavanda je zložené slovo, podobne ako aj Milawata. Koreň "milla", resp. "mila", súvisí pravdepodobne s neskorším názvom mesta Mí'iliya. K pôvodu názvu mesta Mí'iliya vid' Pientka: K otázke polohy Achchijavy.

¹⁸² Boli to Milyovia (Mi-lim), ktorí sídlili v západnej Galileji /por. str.16n/ a boli blízki príbuzní s lýkijskými Milyami a so Solymami. Je pravdepodobné, že Milyovia obývali Millavandu (neskoršie mesto Mí'ilya), už v strednej dobe bronzovej a preto aj bola po nich pomenovaná. Po zániku Tel Kabri v polovici 16. stor. BC, mesto zrejme získali galilejskí Dananijci, ktorí pravdepodobne Milyov odtiaľ vyhnaní.

Južne od Mí'iliye, resp. východne od dnešného mesta Karmiel, sa nachádzala Ráma (dnešný Ramat) a severne od Chasóru, neftalijský Kádeš. Západne od Rámy sa nachádzala Adama - Utima /por. pozn. 143/.

A severovýchodne od Mí'iliye sa musela nachádzať Edrei – Atriya /Jozue 19:37/, medzi Kádešom a Enchasórom, ktorý sa nachádzal na hranici medzi územiaми Ašer a Neftalí, severne od Adamy, ktorá sa tiež musela nachádzať blízko tejto hranice.

¹⁸³ Bartoněk 1983 str.202. Ďalšie argumenty, ktoré nepriamo vylučujú paritu Millavanda = Milétos, vid' v pozn.264.

¹⁸⁴ A keď už, tak len ako obchodníci; por. asýrske kárum v Káneši, prípadne Ugarit.

The contingents in the Catalogue of Ships in the *Iliad*.

- | | |
|---|---|
| 1. Boiotia (Peneleos, Leitos, Arkhesilaos, Prothoenor, Klonios) | 14. West Ionian Isles (Meges) |
| 2. Region of the Minyai (Askalaphos, Ialmenos) | 15. East Ionian Isles (Odysseus) |
| 3. Phokis (Schedios, Epistrophos) | 16. Aitolia (Thoas) |
| 4. Lokris (Aias the Lokrian) | 17. Crete (Idomeneus, Meriones) |
| 5. Euboia (Elephenor) | 18. Rhodes (Tlepolemos) |
| 6. Athens (Menestheus) | 19. Syme (Nireus) |
| 7. Salamis (Aias the Telamonian) | 20. South Sporades (Pheidippos, Antiphos) |
| 8. South Argolis (Diomedes, Sthenelos, Euryalos) | 21. Spercheios region (Achilles) |
| 9. North Argolis/Achaia (Agamemnon) | 22. Phthiotis (Protesilaos, Podarkes) |
| 10. Lakonia (Menelaos) | 23. Pelasgiotis (Eumelos) |
| 11. North-West Messenia (Nestor) | 24. Magnesia (Philoktetes/Medon) |
| 12. Arkadia (Agapenor) | 25. Hestiaotis (Podaleirios, Machaon) |
| 13. Elis (Amphimachos, Thalpios, Diores, Polyxeinos) | 26. Thessalotis or Tymphaia (Eurypylos) |
| | 27. Perriaibia (Polypoites, Leonteus) |
| | 28. Pindos region (Guneus) |
| | 29. Peneios/Pelion region (Prothoos) |

Zdroj: Salimbeti: The Greek Age of Bronze. Trojan War

2., Vieme, že otrokyne, alebo ženy v služobnom – nevoľníckom postavení v Pyle, pochádzali hlavne z maloázijskej oblasti. Tieto ženy sú označované ako Knidanky, Zefyranky, Lémňanky, ženy z Aswie a hlavne: ženy z Milétu.¹⁸⁵ Jednalo sa zrejme o zajatkyne (lawiaiai), alebo otrokyne kúpené na trhoch. Achájký to zrejme neboli.

3., Milétos je u Homéra, mesto obývané Kármí.¹⁸⁶ Tí podľa neskorších gréckych autorov, v šiestej generácii po páde Tróje, boli nútení postúpiť svoje mesto iónskym osadníkom, pod vedením Nélea, syna athénskeho kráľa Kodra. Vtedy si iónskí dobyvatelia Milétu brali kárske ženy, ktorým povraždili mužov. Aj to svedčí o tom, že Milétos nebol dovtedy vazalom (mykénskeho) Grécka, resp. jeho súčasťou. Tento príchod Iónov, zrejme ešte pred rokom 1050 BC, potvrdzujú i archeologické nálezy.¹⁸⁷ Nehľadiac na nálezy mykénskej keramiky v Miléte, je fakt, že Milétos bol až do 11. storočia BC kárskym mestom, dostatočným argumentom pre odmietnutie parity Millavanda = Milétos.

¹⁸⁵ Milatiai; Bartoněk 1983 str.147

¹⁸⁶ Ílias II.868

¹⁸⁷ Hérodotos: Dejiny I.146; Grant 2002 str.155.

4., Predpokladá sa, že Chetiti za vlády Muršila II. okolo roku 1315 BC zničili Milétos. Má o tom svedčiť požiarna vrstva vysoká 30 cm.¹⁸⁸ V tom prípade by sa tam z tej doby muselo nájsť množstvo artefaktov chetitskej proveniencie. Pokiaľ je mi známe, tak v Miléte sa našiel iba fragment mykénskeho(!) pohára s namaľovaným typickým chetitským motívom vysokej pokrývky hlavy, datovaný však až do LH IIIB2 (cca 1250 BC). A niekoľko mečov mykénskej a chetitskej proveniencie, datovaných rámcovo do 13. stor. BC, ale skôr k jeho polovici. Takže tieto artefakty nesúvisia s Muršilom II. A dokonca ani nemusia svedčiť ani o chetitskej prítomnosti v Miléte, tie zbrane sa tam mohli dostať i iným spôsobom. Ale samozrejme nedá sa úplne vylúčiť ani tá možnosť, že mesto neskôr dobyli Chetiti. Známe sú ich ťaženia, predovšetkým v dobe vlády Tutchaliya IV. a Kuruntu z Tarchuntaše, v oblasti juhozápadnej Anatólie (Parha, Kaštariya, Lýkia; ale nie Kária!).

Atriya.

Tak ako z ugaritských textov, tak i z Hebrejskej Biblie, poznáme mesto podobného názvu. A v oboch prameňoch sa jedná o identické mesto. Dokazujú to nasledovné citáty:

1., Ugaritský text KTU 1.108 (Réfajský žalm): ...*“Vino nech pije Rpu,¹⁸⁹ kráľ vekov. Nech pije [boh] mocný a vznešený, boh sídliaci v Aštarat, boh vládnuci v Hadraaj“...*

2., Deutoronomium 1:4; Jozue 13:12: ...*“Óga kráľa Bázanu, ktorý býval v Aštarót, zabil [Mojžiš] v Edrei“...*

Spojovacím článkom, ktorý identifikuje Hadraaj a Edrei ako to isté mesto, je Aštarót (resp. Aštarat). V oboch textoch sa zdôrazňuje, že sa jedná o sídelné mesto bázanských kráľov. Na rozdiel od Hadraaj – Edrei, ktorá bola hraničnou pevnosťou. Ovšem, jej význam musel byť značný, pretože zo 60 miest Óga, kráľa Bázanu, sú menované iba tri mestá: Aštarót, Salcha a Edrei. Edrei je dnes moderným mestom Dara'a v južnej Sýrii. Etymologicky je možné dať rovnítko medzi starozákonnou Edrei, ugaritskou Hadraaj a chetitskou Atriyu.

Tu by som chcel zdôrazniť, že postavy z ugaritských eposov: Keret, Dan-el, Aqhat ai. boli kráľmi Bázanu a patrili teda k Réfajcom. Patrili do rovnakej eponymnej amorejskej dynastie Ditan, ktorá vládla aj v Ugarite.¹⁹⁰ Vyplýva to i z týchto citátov:

¹⁸⁸ Müller-Karpe in: Jockenhövel 2012 str.259; Salimbeti: The Greek Age of the Bronze. Sea Peoples.

[/https://salimbeti.com/micenei/index.htm/](https://salimbeti.com/micenei/index.htm/).

¹⁸⁹ Réfaim.

¹⁹⁰ Už len preto nie je možné Kereta stotožňovať s Kirtom, prvým známym vládcom Mitanni /Čech in: Antalík a kol. 2011 str.251; vid' aj Antalík a kol: Na stezkách domu Baalova. str.93-117, 2014 Praha/. V hebrejčine je pre vyobcovanie neobrezanca použitý výraz „k-r-t“, čo znamená vytnúť (zo spoločenstva Izraela). Ide teda o určitý druh exkomunikácie, alebo kliatby /Výklady I. 1991 str.93/. A Keret bol svojim spôsobom “prekliaty“. O tom, že hrdinovia ugaritských eposov boli vládcami Bázanu, svedčí aj mesto Abilim /KTU 1.18 "O Aqhatovi"/, ktoré je totožné s neskoršou Abilíniou na Antilibanone. Tam sa totiž časť tohto eposu odohráva (por. aj KTU 1.22, kde sa píše o "révových kvietkoch libanonských").

...“Bud’ veľmi vyvýšený Keret v **Réfajskej zemi**, v celom zhromaždení Ditan“... /KTU 1.15iii; inde Didan: KTU 1.161/. K tomu: ...“Celý **Bázan** sa nazýva **zemou Réfaim**, až po Hermón“... /Dt 3:8, 13/. Ditan, resp. Didan, súvisí s akkad. dedan, čo znamená západ.¹⁹¹ Potvrzuje to i babylonsko – západosemitský boh Dagan, Dágon, čo bol pôvodne amorejský, resp. réfajský boh.¹⁹² Jeho kult je okrem Bázanu, doložený jak v Mezopotámii, tak i v Ugarite a všeobecne v Sýropalestíne,¹⁹³ teda všade tam, kde žili amorejskí Réfajci /Dt 3:8/, resp. Amorejci.

Ovšem Hebrejská Biblia spomína ešte jedno mesto **Edrei v krajine Neftalí**: ...“Adama, Rama a Chasór, Kedeš, Edrei a Enchasór“... /Jozue 19:36n/. Malo by sa nachádzať západne od neftalijského Kádeša a Chasóru, neďaleko hranice medzi územím Ašer a Neftalí a severovýchodne od Mí’iliye. A súhlasilo by to i s faktom, že Millavanda si robila nárok na Atriyu. A tiež aj preto, že bázanské Edrei – Hadraaj bolo predsa len od Mí’iliye dosť vzdialené, ale s neftalijským Edrei by prakticky Mí’iliya susedila. Fakt, že sa Atriya/Edrei nachádzala v blízkosti Mí’iliye a zároveň si Millavanda činila nárok na Atriyu, čo bolo podmienené ich blízkosťou, je ďalším argumentom pre stotožnenie Mí’iliye s Millavandou. Toto neftalijské mesto Edrei teda považujem za Atriyu z chetitských prameňov. Tým skôr, že spolu s Edrei (Atriyou) je menované aj mesto Adama, ktoré sa dá stotožniť s Utimou spomínanou v AhT 5.¹⁹⁴

Tejto lokalizácii najviac vyhovuje širšie okolie vrchu Har Adir (por. akkad. “atru”, čo znamená vyvýšený), ktorý je geografickou súčasťou pohoria Merom. Har Adir sa nachádza cca 20 km východne od Mí’iliye (predpokladanej Millavandy) a 3 km od dnešnej libanonsko – izraelskej hranice. Nachádza sa tam pevnosť z doby železnej I, z 11. stor. BC, čo svedčí o strategickom význame tejto lokality. To však nevylučuje, že širšie okolie tohto miesta, mohlo byť osídlené i v neskorej dobe bronzovej, o čom svedčí i blízka lokalita z tej doby – Tel Roš.

Viluša.

Viluša sa obvykle stotožňuje s Íliom, teda s Trójou. Forrer a Hrozný ju už pred časom stotožnili s Elaiussou (gr. Elaeussa) v západnej Kilíkii,¹⁹⁵ čo bol pôvodne ostrov. V dobe

¹⁹¹ Hrozný 1943 str.81; Je však možné, že podľa kmeňa Dodaním od Javána /Gn 10:4/, je odvodené akkadské pomenovanie západu. L. Pecha prekladá amorejské slovo “ditána”, ako zubor /ESPV 1999 str.26, 330/.

¹⁹² Je tu aj spojitosť s Dagdom, bohom Tuatha dé Danann. Por. pozn.89 a tiež Pientka: Réfajci in:

www.arpoxais8.webnode.cz

¹⁹³ Tam jeho kult prevzali neskôr Pelištejci.

¹⁹⁴ Vid’ pozn. 143

¹⁹⁵ Strabón: Geographica XIV 5.6; Hrozný 1943 str.125; Steiner G. 2007 str.590n. Elaiussa sa všeobecne vykladá z gréckeho slova “elai(w)á”, teda oliva. Jedná sa ešte o predindoeurópsky názov /Bartoněk 1969 str.210/. Nie je to však ojedinelý anatólsky geografický názov. V zmluve medzi Muršilom II. a Duppi-Tešupom z Amurru (§8), sa spomína nejaký Zababa z Ellaia spolu so Zababom z Chatti /Valachovič, Habaj 2014 str. 75/. Strabón /Geographica VIII.1.2/ pozná Elaiotický záliv v oblasti Assos, pri Adramyttiu.

rímskej sa nazývala Elaiussa – Sebaste, dnes je to Ayas. Vzhľadom k tomu, že už kráľ Chattušili I. rozšíril chetitské panstvo až na juh, kde sa zmocnil sa Arzawy /CTH 4/,¹⁹⁶ a Vilušu prinútil platiť tribút, poukazuje na to, že Viluša sa nemohla nachádzať na západe Anatólie, pri Egejskom mori. A teda ani nemohla byť totožná s Trójou. Chetitské ťaženia v dobe vlády Chattušila I. smerovali na juh, do Arzawy v západnej Kilíkii¹⁹⁷ a do severnej Sýrie (Alalach, Chalab, Ebla IIIB), až na hranice Jamchadu¹⁹⁸ a tiež aj na východ,¹⁹⁹ ale nie na západ.²⁰⁰

Z doby Tutchaliya II. sa zachoval text, v ktorom sa píše o potlačení koalície 22 krajín tzv. aššuvskej koalície. Spomínajú sa medzi nimi, aj krajiny²⁰¹ Wilušiya a Truwisa.²⁰² Vilušu dnes väčšina bádateľov spája s Íliom a Truwisu s Trójou. Pritom sa však jedná o dve rozdielne krajiny. Chýbajú aj ďalšie doklady pre identifikáciu Tróje s dvomi (!) menami krajín Viluša a Truwisa.²⁰³ Mimochodom, podobný tvar ako Viluša, má i mesto Ullasa²⁰⁴ na levantskom pobreží, blízko Simyry. Tým samozrejme nechcem povedať, že sa jedná o totožné mesto.

Celkovo sa zdá, že západná časť Malej Ázie už od neolitu, inklinovala kultúrne i etnicky k egejskej oblasti a k Balkánu, kým širšia oblasť Kilíkcie a severnej Levanty (Amuk-Mersin), k churitskej, mezopotámskej a sýropalestínskej oblasti. Teda i miestne názvy majú väčšinou obdoby len v rámci oboch kultúrnych okruhov. Ale samozrejme, že to nie je pravidlo, ako na to poukazujú koniec koncov, i názvy Viluše a Karkiše. Aj najzápadnejšia oblasť chetitského vplyvu – kráľovstvo Mirá-Kuwaliya, sa nerozprestieralo až k Egejskému moru, ale jeho hranice, resp. záujmovú oblasť, zrejme vytyčovali monumenty v Karabeli, Akpinare, Torbali

Iluz (Ιλουζα), je aj geografický názov z byzantských čias, niekde v oblasti starovekej Laodikeje. V.D. Pantazis sa pokúsil spojiť Iluzu, ktorú považuje za Vilušu, s Beycesultanom /Klio 91 2009, 2, str.291n/. Duplicitné názvy v Anatólii, nie sú však ničím výnimočným. Fakt, že v Anatólii a v Levante existujú podobné názvy minimálne štyroch miest, alebo krajín, ktoré je hypoteticky možné spojiť s Vilušou (Ílion, Ílios - Trója, Iluz – Lykaonia, Elaiussa - záp. Kilíkcia = Ellaiia?, Ullasa - Libanon), výrazne oslabuje možnosť, že Viluša je totožná s Trójou. Podobný názov poznáme dokonca i z južnej Thrákie (rieka Ilissa /Apollónius Rh. I.215/, z Epiru (Ilium /Vergilius: Aeneis 3.335/) a z gréckych Athén (rieka Ilisos); k ďalším podobným názvom viď pozn.249: frýgijský pôvod). Osobne si myslím, že byzantská Iluz etymologicky súvisí s podobnými názvami na Balkáne (Vilusi v Čiernej Hore a v Bosne a Hercegovine, Viljuša v Srbsku a ďalšie podobné názvy).

¹⁹⁶ Hrozný 1943 str.125; ESPV 1999 str.22, 38

¹⁹⁷ Zatiaľ čo korisťou juhovýchodných ťažení v Sýrii boli predmety z ušľachtilých kovov a umelecké diela, tak o jednom ťažení Chattušila I. do Arzawy sa píše: ...*"Dobytok a ovce som im vzal"*... Kultúrna úroveň oblastí západne od krajiny Chetitov sa nedala porovnávať s oblasťami severnej Levanty, takže chetitský záujem o južnú Anatóliu čoskoro ochabol /Müller-Karpe in Jockenhövel 2012 str.242/.

¹⁹⁸ Chetitské vojsko prekročilo Eufrat a stretlo sa s vojskom jamchadského kráľa Chammurapiho /Mynářová 2015 str.60/.

¹⁹⁹ Chattušili I. podnikol ťaženia aj do Chaššuvy, Šalachzuvy a proti Churitom (Hahhum) vo východnej Anatólii.

²⁰⁰ ESPV 1999 str.135; Müller-Karpe in: Jockenhövel 2012 str.242

²⁰¹ Logogramy pre krajiny. Jedná sa o chetitský text CTH 142/85, zachovaný na 4 fragmentárnych tabletách /Kelder: Chariots of Ahhiyawa. Dacia 2005 str.151/, ktorý v roku 1977 publikoval M.O. Carruba. Skrátená verzia je publikovaná aj napr. v štúdiu Ahmeta Únala: Two Peoples on Both Sides of the Aegean Sea. 1991 str.29; in: <https://epub.ub.uni-muenchen.de/6893/1/6893.pdf> . Je zaujímavé, že niektoré z týchto vymenovaných krajín majú churitský charakter.

²⁰² Cline 2019 str.63. Je to jediná zmienka v chetitských prameňoch o Taruši (tak býva táto krajina označovaná aj v odbornej literatúre, ale v originále je uvedený tvar Truwisa).

²⁰³ Müller-Karpe in: Jockenhövel 2012 str.248

²⁰⁴ Je možné, že názov mesta Ullasa, sa dá vyložiť z IE jazykov. Ullusun bol brat Iranza, manského kráľa z Médskej ríše /Klíma 1977 str.31/. Por. i thrácku rieku Ilissu.

a v Suratkeyi. A na juhu rieka Šijanta (Xanthos). Za touto hranicou bol už iný svet, odlišný od chetitského, ovplyvnený balkánskou a egejskou oblasťou.²⁰⁵ Takže ani Apasa nemohla byť totožná s neskorším Efezom. Tieto monumenty sa datujú až na Suratkeyu, do 2. polovice 13. stor. BC.²⁰⁶

Dost často sa poukazuje na to, že v zmluve medzi Muvatallom II. a Alaksandu z Viluše približne z roku 1280 BC /CTH 76/, sa spomína i boh hromu(!) Appaliunaas (*dap-pa-li-u-na-as* /KUB 21.1.IV.27/), stotožňovaný s Apollónom. Mnohí práve v tom vidia dôkaz, že Viluša je Trójou a vládca Viluše Alaksandu, je Alexandrom - Paridom. Ovšem vieme, že podľa tabuliek s lin.B písmom z (vtedy už achájskeho) Knóssu, sa v mykénskom pantheóne Apollón nazýval Paiavón (pa-ja-wo), doložený i u Homéra ako lekár bohov **Paiéon** a neskôr ako Paián.²⁰⁷ Teda Apollóna mytológia mykénskeho okruhu nepoznala. Už Hrozný upozornil na to, že sa jedná o maloázijského boha brány,²⁰⁸ ktorého kult prevzali Gréci;²⁰⁹ tzv. Apollón dverný.²¹⁰ Na tabuľkách s lin.B písmom o Apollónovi niet ani zmienky. Bolo to maloázijské božstvo, ktorého kult v Grécku sa rozšíril až v dobe postmykénskej.²¹¹

Pre to, že Alaksandu nemôže byť totožný s trójskym Alexandrom svedčí fakt, že spomínaná zmluva je datovaná do roku 1280 BC, ale trójska vojna mala skončiť okolo roku 1200 BC (rozptyl 1260-1180 BC; najpravdepodobnejšie však okolo roku 1209 BC /Marmor Parium/).

Jeden z thráckych kmeňov sa nazýval **Paionovia** a považovali sa za potomkov Teukrov od Tróje.²¹² Zároveň Teukri je iný názov Trójanov.²¹³ Boli to zrejme uctievači boha Paiéóna, ktorý bol uctievaný i v Tróji a ktorý v tej dobe, s Apollónom nemal nič spoločné. Apollón stojaci na

²⁰⁵ Dnes sa má za to, že od LBA, ostrovy východnej Egeidy a západné pobrežie dnešného Turecka, tvorili akési rozhranie, samostatnú kultúrnu entitu, medzi Anatóliou a Egeidou. A do nej patrila i Trója /Roháček M. Metalurgie podél východoegejského a západoanatolského rozhraní ve 2. tisíciletí př. n. l. Diplomová práce. UK 2015 Praha/. Práve do tejto oblasti, vrátane ostrovov Rhodos a Samos, krajiny Troas a samotného mesta Trója, umiestňujú niektorí bádatelia (Mellaart, Muhly, Mountjoy), Achchijavu /Cenker A: The Ahhiyawa Question: Reconsidered. Türk Tarih Kurumu. Belleten 85 2021 str.338, 341n/. Pritom krajina Troas (s výnimkou mestského štátu Trója), bola s veľkou pravdepodobnosťou súčasťou Aššuwy (a-sij-a, a-si-vi-ja; por. str.41n. a pozn.220), alebo s ňou hraničila. Už len preto sa tam Achchijava nemohla nachádzať.

Je ale fakt, že v západnej Anatólii žili aj príbuzné indoeurópske etniká protofrýgijského pôvodu a preto je možné predpokladať, že medzi nimi stále pretrvávali vzájomné kontakty (Trója: Teukrovia, Paionovia; Troas, Aššuwa: Dardanci, Elymovia, Frýgijci, Sardovia; Sipylos - Zippašlá: Frýgijci - Achájci, Sardovia; Lýkia: Lukká - Milyovia, Solymovia, Achájci, Sardovia a snáď i Sikulovia /viď pozn.249 a 476/). Grécke mýty tiež naznačujú úzke kontakty medzi trójskou oblasťou (Dardanci - Iasion, Harmonia?) a Libanonom (Kadmos), ako aj medzi libanonským Týrom, Kilíkiou (Achájci, Dananijci), ostrovami Thasos, Samothráké a severozápadnou Anatóliou (Fíneus).

²⁰⁶ Doba kráľa Tarkašnawa, súčasníka Tutchaliya IV; por. aj pozn.5.

²⁰⁷ Bartoněk 1969 str.187

²⁰⁸ Hrozný 1943 str.124, 145. Appaliunaš nie je jediný boh, ktorého kult Gréci prevzali z Anatólie. Obdobou akkad. Erra bol chetitsko-lúvijský boh vojny a moru – Jarri /ESPV 1999 str.98/, ktorý sa odtiaľ do Thrákie a Grécka dostal ako Ares. Je to napríklad aj bohyňa Kybelé, ako aj frýgijskí Korybanti.

²⁰⁹ akkad. abullum značí brána.

²¹⁰ A. Thyraios /EA 1974 str.60/.

²¹¹ Bartoněk 1969 str.187

²¹² Hérodotos, Dejiny V.13; Bouzek 1990 str.75. Naproti tomu Homér píše o Paiónoch z Axios, ktorí bojovali na strane Trójanov /Ílias II.848/.

²¹³ EA 1974 str.611

strane Trójanov, spomínaný v homérskych básniach, bol bohom až z neskorších čias, keď sa dotvárali predstavy o olympskom pantheóne. V Tróji Apollóna zrejme vôbec nepoznali. Tam uctievali egejského boha Paiéóna, Paiavóna. Appaliunaas bol uctievaný predovšetkým v lúvijských oblastiach Anatólie (s výnimkou jej západnej časti; egejskej sféry vplyvu).

Ovšem Apollónov pôvod je ešte zložitejší. Považuje sa totiž aj za severského boha, spájaného s Hyperborejcami, ku ktorým odchádzal každú zimu, na voze ťahanom labuťami. Tu by som chcel upozorniť na škandinávskoho boha menom Pajainen, ktorý sa u Laponcov nazýval Pajonn a bol stotožňovaný s Doragasom, bohom hromu, ktorý sa odvodzoval priamo od severogermánskeho Thóra.²¹⁴ Preto je maloázijský Appaliunaas bohom hromu, a preto ho po začlenení do olympského pantheónu stotožnili s božstvom, ktoré prijali zo severu (alebo ešte skôr, v IE pravlasti): Pajainen – Thór, ktorý bol taktiež bohom hromu.

Vzhľadom k tomu, že Viluša bola jednou z arzawských krajín a na východe pravdepodobne susedila s krajinou rieky Šeha /AhT 7; CTH 191/, tak je veľmi pravdepodobné, že sa nachádzala v mersinskej oblasti. Zrejme však nebola totožná s Elaiussou.

Mimochodom, Chetiti neposkytli Tróji žiadnu vojenskú a ani materiálnu pomoc, čo vzhľadom k ich priateľským vzťahom k údajnej trójskej Viluši, by sa dalo predpokladať.²¹⁵

Pokiaľ sa týka Truwisy, tak nevyklúčujem úplne ani tú možnosť, že mohla byť totožná s Trójou, resp. s **krajinou** Troas (determinatív pre krajinu), už len kvôli tomu, že bola súčasťou aššuvskej koalície. Ovšem vzhľadom k tomu, že sa spomína spolu s Wilušiyou, tak je možné, že sa nachádzala takisto v mersinskej oblasti (pokiaľ by zoznam krajín aššuvskej koalície rešpektoval geografickú polohu týchto krajín), alebo dokonca až v Lýkii (v oblasti klasického mesta Trysa, v blízkosti Myra). V tom prípade by Karakiša, známa z textu z doby vlády Tutchaliya II., mohla skutočne súvisieť s neskoršou Káriou (ale neplatí to o Karkíše).

²¹⁴ Vičková 2006 str.173. Motív voza, alebo slnečnej bárky ťahaných labuťami ako solárny symbol, je veľmi častým námetom v mladobronzových kultúrach, v takmer celej Európe; predovšetkým však na Balkáne, v Karpatskej kotline a na severe Európy /por. napr. Paulík J. in: Zborník SNM 93-97, Archeológia 9-13/1999-2003, Bratislava; ovšem niektoré jeho závery musíme brať s veľkou rezervou; B. Hänsel: Zum Aufkommen des Vogelssonnenbarken - Symbols vor der Urnenfelderzeit. In: Václav Furmánek a doba bronzová. ASM XIII Nitra 2012/.

²¹⁵ Aj to poukazuje na to, že Viluša nemohla byť totožná s Trójou /Pientka: Niekoľko poznámok k tzv. morským národom, str.19/.

Aššuva.

Veľmi dôležitá je správa, o potlačení koalície 22 krajín, vedených krajinou Aššuva, z 15. stor. BC,²¹⁶ ktoré sa postavili proti Tutchaliyovi I./II.²¹⁷ pri jeho návrate z bojov v Arzawe.²¹⁸ Prvou z vymenovaných krajín bola -ugga, čo sa všeobecne spája s Lukká. Boli tam menované aj ďalšie krajiny, medzi nimi aj Waršiya, Karakiša, Wilušiya a Truwisa. Prevažuje názor, že Aššuva sa nachádzala v severozápadnej Anatólii, východne od trójskej oblasti.²¹⁹

²¹⁶ Podľa Ferrera Asiá.

²¹⁷ Ďalej ho budem uvádzať ako Tutchaliya II. K tomuto ťaženiu došlo približne v roku 1445 BC (Eric H. Cline /2019 str.63/ uvádza rok 1430 BC; to však podľa strednej chronológie, bolo už obdobím vlády Arnuvanda I., nástupcu Tutchaliya II.). Táto udalosť sa ešte pomerne nedávno datovala do obdobia vlády Tutchaliya IV. Všeobecný konsenzus s datovaním týchto udalostí do 15. stor. BC, je až v posledných rokoch (po nájdení meča egejského typu s akkadským nápisom, s odkazom na porážku Aššuvy /por. pozn.7/).

²¹⁸ ESPV 1999 str. 45; por. aj pozn.7.

E.H. Cline uvažuje o akejsi "pred-trójskej vojne" /Cline 2019 str.68n/, dokonca tých vojen údajne malo byť viac. Spájať však správu o aššuvskom povstaní s Achchijavou (s tým že Achchijava medzi 22 krajinami aššuskej koalície nie je vôbec spomenutá), je predsa len trochu násilné. A fakt, že sa v AhT 6 (CTH 183) spomína Aššuva spolu s Achchijavou ešte neznamená, že Achchijavu môžeme stotožniť s mykénskym Gréckom, a teda i s Achájcami, ktorí tak už v 15. stor. BC, mali údajne napadnúť mestá aššuskej koalície Vilušu (Ílion??) a Truwisu (Tróju?).

To, že sa v dopise AhT 6 uvádza Achchijava i Aššuva, je dané tým, že odosielateľom bol achchijavský kráľ, ktorý vlastne chetitskému kráľovi len vysvetľoval, že ostrovy, na ktoré si Chetiti činili nárok, dostal predok achchijavského kráľa, od kráľa Aššuvy, ako svadobný dar. Nič viac, nič menej. Z tohto listu nemožno teda vôbec vyvodzovať, že aj Achchijava patrila do aššuskej aliancie. A tým pádom nejaké úvahy o "pred-trójskej vojne" v dobe vlády Tutchaliya II., sú neopodstatnené.

Tým dávny predok chetitského kráľa, ktorý porazil okolo roku 1445 BC Aššuva, bol Tutchaliya II. Jeho praprapravnuk, pravdepodobne Muvatalli II., si samozrejme činil nárok aj na ostrovy, o ktorých vedel, že pôvodne patrili do podriadenosti kráľa Aššuvy. Keďže Aššuva po jej porážke Tutchaliyom II. v roku 1445 BC, patrila do mocenskej sféry Chetitskej ríše, tak Muvatalli chcel tie ostrovy od achchijavského kráľa dostať späť. Takže žiadna vojna s Achchijavou, len diplomatické vyjednávanie o navrátení ostrovov; dnes sa tomu hovorí reštitúcia. Zároveň je to doklad o dlhej tradícii tejto kráľovskej dynastie, aj keď sa vtedy ešte achchijavskou nenazývala.

Snaha posunúť udalosti, o ktorých sa píše v Iliade o niekoľko storočí späť, vyplýva predovšetkým z faktu, že Achájci pred Trójou podľa Homéra, mali aj také zbrane, ktoré sa už v 13. stor. BC nepoužívali. Na druhej strane, Homér ako údajný autor tohto eposu, popisuje tiež realie svojej doby (cca 8. stor. BC), ale predovšetkým doby, ktorá jej predchádzala (11.-10. stor. BC). Je nepochybné, že Iliada pozostáva aj z niektorých pôvodne samostatných častí (napr. Katalóg lodí), ktoré boli do eposu pridané. Ale predovšetkým, príbehy spojené s trójskou vojnou a vôbec, s hérojskou tradíciou, sa pôvodne predávali orálne. Tak sa tam mohli ako anachronizmus, dostať i popisy zbraní, ktoré boli typické pre 17.-15. stor. BC. Nie je vylúčené ani to, že takéto archaické zbrane boli uchovávané v ranne gréckych svätyniach, ako súčasť chrámového pokladu.

²¹⁹ Na začiatku textu Análov Tutchaliya II., sa spomínajú geografické názvy krajín, ktoré chetitský kráľ dobyl. Sú to napr. Arzawa, krajina rieky Šeha, Chapalla, Wallarimma, rieka Limiya a ďalšie, ktoré sa zatiaľ nedajú bezpečne identifikovať. Jedná sa predovšetkým o arzawské krajiny. Aj rieka Limiya sa dá identifikovať s riekou Lamos v Kilíkii, severne od Elaiussy. Po porážke týchto krajín, keď sa Tutchaliya s vojskom vracal do Chattuše, vystúpila nepriateľsky voči nemu koalícia 22 krajín. Bohužiaľ, väčšina z nich sa zatiaľ nedá spoľahlivo identifikovať. Waršiyu (snáď totožná s Waršuwou, neďaleko Alalachu /por. str.33/) je možné dať do súvislosti s krajinou Lukká vo východnej Kilíkii (text "Zločiny Madduwattowe" /AhT 3/, približne z rovnakej doby /cca 1440 BC/, sa ešte o Lukká nezmieňuje, napriek tomu, že opisuje udalosti, ktoré sa odohrávali aj v Lýkii /por. str.7 a 30n/), Wilušiyyu s nejakým mestom v Kilíkii (Ellaia?; mersinská oblasť), Truwisu je možné snáď stotožniť s krajinou Troas, alebo s Trysou v Lýkii. V tom prípade by Karakiša, ako som už spomínal, mohla byť identická s Káriou. Ale nie je to isté. Totiž nielen v Sýrii, ale aj v západnej Kilíkii, severne od Anamuru, sa nachádzali mestá s podobným názvom - Karkar(a) /pozn.162/.

Skutočne, sú určité indície, že Aššuva sa nachádzala na západe Malej Ázie. Homér /*Ílias* II.835n/, zmieňuje dvoch Frýgijcov, ktorí sa nazývali Asios (jeden v oblasti Dardanel a druhý v oblasti rieky Sangarios (Sakarya), teda tam, kde boli aj historické sídla Frýgov). Na tabuľkách s lin.B písmom z Pylu, sú zmienené ženy s Aswiai, spolu so ženami so západnej Anatólie a východoegejských ostrovov. V trójskej oblasti (Troas, poloostrov Biga), sa nachádzalo mesto Assos. No a dôležitý je fakt, že Rimania v západnej Malej Ázii založili provinciu, ktorá sa nazývala Asiá.

V egyptských prameňoch z doby Thutmóse III. sa spomína krajina *Isy (a-si-ja)*, ktorú niektorí stotožňujú s Aššuvou, alebo Alašijou. V jednom prípade sa totiž spomína spolu s Keftiu (Krétou).²²⁰ ²²¹

Ako som už spomínal, dopis /Aht 6/, ktorý napísal achchijavský kráľ, pravdepodobne Muvatallovi II., sa zaoberá otázkou ostrovov, ktoré patrili pôvodne Aššuve. Chetitský kráľ (podľa vyjadrenia achchijavského kráľa) tvrdil, že ostrovy dostal jeho predok (Tutchaliya II.), od boha búrky do svojej podriadenosti. Kráľ Achchijavy však vysvetľoval, že ešte skôr, jeho dávny predok, dostal tieto ostrovy od kráľa Aššuvy, ako svadobný dar. Zmienovaný predok mohol byť Kagamuna[š],²²² ktorého niektorí autori stotožňujú s Kadmom. V tom prípade, by

Tutchaliya túto širokú koalíciu porazil. Medzi zajatcami, ktorých deportoval do Chattuše, boli aj Piyama-Inara a jeho syn Kukulli. Neskôr Kukulliho inštaloval ako chetitského vazala, za kráľa v Aššuve. Druhá vec je, že bol kvôli rebélii voči Chetitom, neskôr popravený.

Kukulli z Aššuvy možno pochádzal, ale ani vlastne nemusel. Jeho meno (por. mitanský Kikkuli), totiž poukazuje pravdepodobne na churitský, alebo indoeurópsky pôvod. Meno jeho otca, nás zas odkazuje do lúvijskej oblasti. Na to poukazujú i niektoré názvy koalíčných krajín (Kišpuwa, Pahurina). To by mohlo znamenať, že aspoň časť krajín tzv. aššuvskej koalície pochádzala z východnej Kilíkie a Kizzuwatny. Treba si uvedomiť, že chetitský kráľ porazil tieto krajiny v bitke, teda na bojovom poli; nejedná sa teda o priame dobytie týchto krajín, na rozdiel od Aššuvy a Arzawy. Preto sa to vojenské stretnutie mohlo odohrať kdekoľvek; v Kilíkii, Lýkii a dokonca i v Aššuve. Aššuvu Tutchaliya II. skutočne porazil /Cline 2019 str.58n, 63n/ okolo roku 1445 BC. Svedčí o tom aj zmienka v Aht 6 (CTH 183), kde sa píše, že Tutchaliya (II.) dostal Aššuvu od boha, do svojej podriadenosti. Tak ako na nápise na meči z 15. stor. BC z Boghazköy, tak aj v chetitskom texte /Cline 2019 str.64/ sa uvádza, že Tutchaliya porazil iba Aššuvu, ale žiadne ďalšie krajiny tzv. aššuvskej koalície tam nie sú spomenuté (tie krajiny neboli určite súčasťou Aššuvy; por. napr. Waršiyu, príp. Karakišu). Zdá sa teda, že obe ťaženia spolu priamo nesúviseli. Kikulliho si Tutchaliya potom v Chattuši vybral ako svojho vazala v Aššuve (či už pochádzal z vládnucej dynastie, alebo nie), po tom čo ju dobyl.

Všeobecne však možno konštatovať, že tento chetitský text je pomerne nejasný a dá sa preto interpretovať rôznym spôsobom.

Mimochodom, do tejto doby (alebo krátko po nej; cca 1440 BC), sa datuje vystúpenie Madduwatta a Attarissiyu; a to aj v krajine Zippašlá v neskoršej Lýdii /por. pozn.249/. Je možné, že dobytie Aššuvy Chetitmi umožnilo, aby Madduwattaš dostal od chetitského kráľa ako léno, krajinu Zippašlá, ktorá sa nachádzala južne (nie však bezprostredne) od Aššuvy.

²²⁰ Cline 2019 str.53, 58. V tomto konkrétnom prípade, sa ako "ka-f-tú" označuje zem na západe a v opozícii k tomu "a-si-ja", ako zem na východe. Z Pylu pochádza zápis na tabuľke s lin.B písmom: "a-si-vi-ja", ako označenie bohyně nazývanej Potnia = Pani /W. Helck: Die Beziehungen Ägyptens und Vorderasiens zur Ägäis bis ins 7. Jahrhundert v. Chr. 1979. In: Bartoněk SPFFBU E 28 1983 str.321; recenzia/. Dokonca i nápis v lin. A písme "a-su-ja", sa dáva do súvislosti s Aššuvou /J. Kelder: Chariots of Ahhiyawa. Dacia 2005 str.152/. Hérodotos spomínal aj chrám Athény Asséskej v západnej Anatólii /Dejiny I.19/; (por. mesto Assos, v krajine Troas).

²²¹ Krajina zapisovaná ako Isy z egyptských prameňov, nie je totožná s Izziya – Issos /por. str.30/.

²²² Kagamuna (x-a⁷ -ka-ga-mu-na-aš-za-kán) mohol byť celkom dobre aj predkom aššuvského kráľa. Text na tabuľke nie je celkom zrozumiteľný, preto nie je jasné, či bol predkom jedného, alebo druhého panovníka

jedným z ostrovov mohol byť Samothráké²²³ a ďalším Thasos.²²⁴ Vo východnom Stredomorí sa nachádza iba jeden väčší ostrov; a to Cyprus. Preto predpokladám, že tieto sporné ostrovy sa nachádzali v egejskej oblasti, prípadne v Marmarskom mori.

Trójsku oblasť obývali Dardanci, Lelegovia a Pelasgovia. Dardanci sa považujú za thrácko – (ilýrske) etnikum. Potom nemôže prekvapiť, že pôvodne do ich podriadenosti patrila ostrov Samothráké a aj neďaleký Thasos. Aj ďalší Kadmov brat Fíneus, odkazuje na Thrákiu.

V každom prípade, Achchijava musela mať s Aššuvou aspoň spočiatku, priateľské vzťahy.

Lazpa.

Prevláda názor, že Lazpa je ostrov Lesbos. Ja si však myslím, že súvisí s dnešnou Lázikijou,²²⁵ v oblasti Ugaritu. Chetitské pramene sa vôbec nezmieňujú o tom, že by Lazpa mal byť ostrovom. Uvádzať len, že sa nachádzal pri mori. V Manapa-Tarhunta dopise /AhT 7/ sa Lazpa spomína spolu s Vilušou. Píše sa tam o tom, že keď Pijamaraduš ponížil Manapa-Tarhuntu (cca 1322-1295 BC), vládcu krajiny rieky Šeha, inštaloval nad ním Atpu z Millavandy. A potom napadol Lazpa. Tam boli farbiari, ktorí patrili jednak Manapa-Tarhuntovi a jednak chetitskému kráľovi. Všetci sa pridali k Pijamaradovi a odišli s Atpom na lodiach, pravdepodobne do krajiny rieky Šeha. Kupanta-Kurunta z Mirá napísal Atpovi, aby vrátil chetitskému kráľovi jeho farbiarov. Z toho je vidieť, že išlo o veľmi významnú profesionálnu skupinu, ktorá mala veľký význam pre chetitského kráľa, ako aj pre vládcu Šehy.

V AhT 7 §4 ad., sa píše konkrétne, o fialových farbiaroch (SARIPUTI – muži) z Lazpa. Do angličtiny sa to prekladá ako „purple dyers of Lazpa“.²²⁶ Nejde o nič iné, ako o farbenie vlny a

/Beckman, Bryce, Cline 2011 str.138/. G. Steiner dokonca predpokladá, že sa nejedná o osobu, ale o mesto a vymazané miesto (x-a³), číta ako logogram URU /Steiner 2007 str.605/. Z kontextu (AhT 6 §3) však vyplýva, že sa jedná o určitú osobu (prastarý otec).

²²³ Svadba Kadma a Harmonie.

²²⁴ Kadmov brat.

²²⁵ Iný názov je Latakija, podľa starovekého mesta Laodikeia. Názov Lázikija (arab.) s ním určite nesúvisí, ale odkazuje na krajinu Lazov. Aj Hérodotos pozná nejakých Lasoniov v blízkosti (južne od?) Kilíkii /Dejiny III.90; VII.77/. Lazikija je dnešný názov, pre celú sýrsku pobrežnú nížinu, až po turecké hranice (provincia Hatay). Poznáme však ešte jednu starovekú Laziku. Je to iný názov Kolchidy. Je zaujímavé, že v klasickej dobe severne od nej, žili aj kaukazskí Achájci. No a severozápadne od sýrskej Laziky, v Kilíkii, žili podľa Hérodota, Hypachájci. Je to iba náhoda? Myslím, že nie. Podľa mňa sa jedná o potomkov „nositeľov torkézov“ - Achájcov /por. pozn.476 a záverečnú časť tejto štúdie: Dardanci v matiénskych horách; k solymskému pôvodu Lasoniov vid' str.150/. Mimochodom, podľa Pausánia /3.21/, jedným z achájskych sídiel na Peloponéze, bolo mesto Las /Thomson 1952 str.358, 360/.

²²⁶ Rutheford Ian: Religion in Aegean-Hittite Diplomacy. (Na internete, bez roku publikovania).

Podrobný článok o tejto problematike má Itamar Singer: Purple-Dyers in Lazpa. In: <http://kubaba.univ-paris1.fr/recherche/antiquite/atlanta.pdf> . Slovo SARIPUTI – muži, číta ako „SÁRIPÚTU - muži“. Zároveň upozorňuje na texty z Ugaritu. Veľmi dôležitý je dopis /RS 20.03; Ugaritica 5.26/, zaslaný z Alalachu chetitským

textílií purpurom. Preto mal chetitský kráľ i vládca Šehy, svojich farbiarov v Lazpa, severne od Ugaritu. To bola zrejme najsevernejšia hranica, kde sa lovili ostranky (Murex) a vyrábalo sa purpurové farbivo. Zdá sa teda, že Sidónci v pobrežnej oblasti Libanonu²²⁷ v tomto období a neskôr aj Féničania, mali na výrobu purpuru až na výnimky, monopol.

To, že krajina Lazpa sa nachádzala v širšej oblasti ugaritského kráľovstva, potvrdzuje aj nález dvoch razieb zo slonoviny z 8. stor. BC. Na jednej bola uvedená Hamá (Hamath) a na druhej bol napísaný názov **Laaš**.²²⁸ Bola to krajina v severosýrskej oblasti.²²⁹ Predpokladám, že krajina Laaš (iný názov Luhuti) bola pomenovaná podľa Lazpa, ktorá je známa z chetitských prameňov. Pravdepodobne sa však pôvodne jednalo o pomenovanie sýrskej pobrežnej nížiny, vrátane ústia rieky Orontés, ktorá sa dodnes nazýva Lázikija; a to od severných hraníc ugaritského kráľovstva, až po hranice dnešnej tureckej provincie Hatay. Po 12. stor. BC sa tento už transformovaný názov (Laaš), preniesol južnejšie, na celú oblasť územia bývalého ugaritského kráľovstva. Mimochodom, v chetitských textoch sa Lazpa zapisuje ako „^{KUR}La-az-

princom Sukur Tešubom, kráľovi Ugaritu Ammištamrovi II (pol. 13. stor. BC). Píše sa tam o „SÁRIPÚTU“ mužovi z Panešta. „SÁRIPÚTU“ je porovnávaný so semitským „sarápu“ /Nougayrol 1968/, ktoré má viacero významov (taviť, prečisťovať, páliť /NBS 2017 str.905/); mimo iného to znamená i výrobu farieb prostredníctvom vysokej teploty. V jednom dopise z Urtenu je výslovne zmienené odoslanie vlny z Hatti do Ugaritu na farbenie (a-na-sa-ra-pi) /Lackenbacher 2002/. Toto je veľmi dôležité, pretože to jasne poukazuje na fakt, že vlna, resp. textílie sa posielali z Chetitskej ríše do Ugaritu na farbenie a tam teda boli aj farbiari purpuru „purple dyers“. Preto chetitský kráľ tam mal svojich farbiarov. Pritom severne od Ugaritu sa nachádza dnešná Lázikija (severosýrska pobrežná nížina), ktorej názov súvisí s najväčšou pravdepodobnosťou s krajinou Lazpa; La-az-pa-an. Materiál na farbenie sa určite neposielal na ostrov Lesbos, kde nie je ani doložené, že by sa tam purpur vyrábala.

²²⁷ S centrom v Sidóne a Týre.

²²⁸ Graves uvádza, že laas znamená "kameň" /Graves 2004 str.139/.

²²⁹ Moscati 1975 str.59. O krajine La'áš je zmienka na stéle Zakira, kráľa Hamatu a La'áša. La'áš bola krajina v severnej Sýrii. Jej hlavným mestom bol Chazrak, asýr. Chatarikka, ktoré je stotožňované s dnešnou lokalitou Tell Afis: https://en.wikipedia.org/wiki/Tell_Afis. Na stéle sa spomínajú krajiny ako Ku'e (východná Kilíckia), Bít Agusi (Arpad), Emek (severný Orontés), Gurgum (západné svahy pohoria Amanus), Sam'al (Ja'udi, Zindžirli), Melidd (sev. Eufkrat) /Jepsen 1987 str.155; Dušek 2013 str.106n/.

pa-an“ /AhT 7 §4/, resp. ^{URU}La-az-pa-ya /AhT 20 §24/. Takže žiadna krajina Lazpaš, ale **Lazpan, Lazpaya**. Aj to o niečom svedčí.

V pobrežnej oblasti ugaritského kráľovstva sa nachádzali štyri prístavy,²³⁰ pričom na východe toto kráľovstvo siahalo až k Eble. Luhuti - Laaš ako nástupnícka krajina po ugaritskom kráľovstve, zaberala zhruba rovnaké územie, ako toto kráľovstvo, v dobe jeho maximálneho rozsahu (Niqmadu II., Ar-halba).

Kráľovstvo Hamá bolo nástupníckou krajinou po krajine Amurru. Po udalostiach, ktoré súviseli s vystúpením "morských národov", došlo v Sýropalestíne k zmene geopolitickej situácie. V pobrežnej oblasti Libanonu sa sformovali staronové fénické mestské štáty. V Sýrii došlo ku vzniku neochetitských štátov, so silným aramejským prvkom. K nim patril aj La'áš, ktorý bol nástupníckym štátom po ugaritskom kráľovstve, vrátane pobrežnej oblasti. Na jeho severe sa nachádzala hora Džebel Aqra (Cafón, Chazi, Mt. Kasios).²³¹ Medzi Laašom a Hamathom, južne od bývalého ugaritského kráľovstva, sa nachádzalo i mesto Karkar (snáď na území bývalej Karkiše).

Zdá sa, že Piyama-radu tým, že si v podstate privlastnil farbiarov purpuru, chcel zrejme vydierať chetitského kráľa. V krajine rieky Šeha, kam ich Atpa priviedol, purpur vyrábať nemohli. Tým Chetitská ríša mohla utrpieť značné ekonomické straty, nehľadiac na to, že sa mohli ochladiť diplomatické styky, ktoré sa udržiavali aj prostredníctvom výmeny kráľovských darov, medzi vládcami Predného východu, prípadne i iných krajín.

Je fakt, že aj Mínojci dokázali vyrábať purpur. Napríklad v Kato Zakros sa dochovali rady bazénov, kde sa rozpúšťala farba.²³² Nič však nenasvedčuje tomu, že by sa vyrábal i na ostrove Lesbos. Títo morskí plži sa v tomto období (LBA, LM), zbierali takmer výhradne len u levantského pobrežia a u východných brehoch Kréty.²³³ A Lesbos nepatril do krétskej sféry

²³⁰ V KTU 4.390 sa píše o lodi z Alašije, ktorá pristala v prístave Attalig, ktorý sa stotožňuje s dnešným Qal'at er-Rouss. Ten spolu s Gibalou (Jebleh; blízky Tell Twajní sa nachádzal už vo vnútrozemí), Mahadou (Minet el-Beidha) a Himulli (sev. od Ugaritu, snáď dnešný Ra's al-Basít), predstavovali štyri prístavy kráľovstva Ugarit. Uvažuje sa aj o tom, že aj Tel Sukas bol najjužnejším prístavom ugaritského kráľovstva, alebo s ním bezprostredne hraničil.

²³¹ Por. dopis AhT 20 §24, kde sa píše o božstvách krajín Lazpa a Achchijava, ktoré mali pomôcť uzdraviť chetitského kráľa. Na hranici ugaritského kráľovstva a krajiny Lazpa (neďaleko ústia Orontu; na dnešnej sýrsko-tureckej hranici), sa nachádzala hora Cafon; bol to v podstate kanaánsko-chetitský Olymp. V Libanone (Achchijava), sa nachádzal vrch Hermón /pozn.53/. Jednalo sa o dve najposvätné hory v sýrolibanonskej oblasti.

²³² Pressová 1978 str.62

²³³ ESPV 1999 str.51. Pre úplnosť treba dodať, že stopy po výrobe purpuru sa našli na Cypre, **Kythére, Thére** a **Keu** /I. Singer/. Trója (III-VIIa) v západnej Anatólii bola výnimkou (okrem východoegejského Poliochni staršej doby bronzovej), pretože aj tam sa našli vrstvy drtených slimákov Murex, aj keď ani zďaleka nedosahovali také obrovské množstvá, ako napr. v Sidóne /Çakirlar, Becks: Murex dye production at Troia. Studia Troica 18, 2009 str.87n/. Nikde inde na západe Malej Ázie a príľahlých ostrovoch a teda ani na Lesbe v neskorej dobe bronzovej, sa nenašli ani stopy po výrobe purpuru. Samotný Lesbos, aj keď patril do trójskeho kultúrneho okruhu /pozn.205/, bol skôr obilnicou sz Anatólie /Kienitz 1991 str.57/. Už len to v podstate spochybňuje možnosť produkcie purpuru na tomto ostrove, pretože pri jeho výrobe, sa uvoľňuje až neznesiteľný zápach, ktorým bol

vplyvu; do nej patrili predovšetkým Kyklady, **Kythéra, Théra, Keu**, Rhodos a Milétos.²³⁴ Lesbos patrila pôvodne do západoanatólsko-východoegejského kultúrneho okruhu, ktorý zahrňoval aj západné pobrežie Malej Ázie, vrátane Tróje,²³⁵ ďalej juhovýchodný Balkán (Ezero), Chalkidiki (Kritsana) a niektoré egejské ostrovy.²³⁶

Krajina rieky Šeha.

Ako som už uviedol, jej obyvateľmi boli Dananijci a Hypachájci, spolu s Lúvijcami a Churitmi v rovine Ádany,²³⁷ na rieke Seyhan, východne od Arzawy a Viluše, vo východnej Kilíkii. V lúvijčine sa táto oblasť po roku 1200 BC nazývala Hiyawa, nepochybne odvodená od chetitského názvu Achchijava. Vo féničtine sa zapisovala ako DNNYM, teda kráľovstvo Dananijcov. Dananijci a Achájci tam presídlili už v posthyksósej dobe (Kilix). V závere neskorej doby bronzovej,²³⁸ sa tam jednak uchýlili utečenci zo zaniknutej Achchijavy a tiež sa tam pravdepodobne prisťahovali aj osadníci z mykénskeho Grécka (Mopsos?).

Názov krajiny rieky **Šeha** (KUR^{ID} še-e-ha-aš; por. s kassitskou Kuššuchche /str.21/), je možné odvodiť od churitského „šeya“, čo znamená rieka, potok²³⁹ a od toho sa odvodzuje i názov rieky Seyhan. Už len kvôli tomu sa Šeha nemohla nachádzať v západnej Malej Ázii. I mená synov Muwa-Walwiho, prvého známeho vládcu Šehy, Ura-Tarhunta a Manapa-Tarhunta, svedčia skôr pre Kilíkiu, resp. oblasť obývanú Lúvijcami (predovšetkým arzavské krajiny = Lúja, resp. Arzawiya /staršie označenie/; mimochodom v súčasnosti neprávom spochybňovaná parita), než pre egejské pobrežie Malej Ázie. Pečatidlo s lúvijským textom nájdené v Tróji VIIIb, súvisí až s etnickými pohybmi v období „morských národov“, resp. až po

napr. "preslávený" Sidón. Dôležité je však to, že chetitskí vládcovia si dávali vlnu farbiť v Ugarite /pozn.226/ a nie v západnej Anatólii. Totiž nebola dôležitá len znalosť technológie výroby purpuru, ale aj jeho dosahovaná kvalita, predovšetkým sýtosť a stálosť farby. A vysokou kvalitou bol napr. vo féničskom období, známy takmer výlučne iba "týrsky" purpur, ktorý bol oveľa drahší než zlato (tzv. týrska fialová; neskôr, v antike a v stredoveku, sa tento purpur nazýval cisársky; bol výsadou iba pre najvyššie elity a predstavoval symbol vysokého spoločenského postavenia).

Chcel by som len pripomenúť, že Kadmos a jeho ľudia zo Sýropalestíny (oi. aj výrobcovia purpuru), boli príbuzní jak s Dardancami z Aššuvy, tak aj s Teukrami od Tróje a s Dardancami udržiavali priateľské vzťahy /por. pozn.377 a str.108/.

²³⁴ Burian, Oliva 1984 str.243. V Miléte od konca 15. stor. BC nastupuje mykénska keramika /Bartoněk 1983 str.180/, väčšinou miestneho pôvodu, alebo vyrábaná na Cypre. To však ešte neznamená, že sa tam muselo vystriedať aj obyvateľstvo. Zrejme tamojší Károvia (pôvodom z mínojskej Kréty?), preberali vtedy podnety aj z mykénskeho Grécka. V tej dobe už aj na Kréte boli prítomní Achájci. Nevylučujem samozrejme ani prítomnosť achájskych obchodníkov v Miléte.

²³⁵ Zrejme až po Beyçesultan vo vnútrozemí; tamojšia keramika má v staršom období, vzťah k Balkánu /ESPV 1999 str.54/.

²³⁶ Lémnos-Poliochni, Chios-Emporio, Lesbos-Thermi, Imbros ai.

²³⁷ Mesto Adana(wa), Ádaniya

²³⁸ LH IIIb2; cca okolo roku 1210 BC.

²³⁹ <https://en.m.wikipedia.org/wiki/Zion>; por. aj Hrozný 1943 str.194; k tomu por. str.22.

Na nápise z Čineköy /AHT 28 §10/ sa v súvislosti s krajinou Hiyawa uvádza (v anglickom preklade): "Indeed, these places were ... for the palace of the River (Land)" /Beckman, Bryce, Cline 2011 str.265/. Touto "krajinou rieky" bola nepochybne myslená Hiyawa. Vtedy sa názov Seha (KUR^{ID} = River Land), už nepoužíval.

ich odznení. Samo o sebe teda ešte nedokazuje, že Trója patrila do oblasti, kde sa hovorilo lúvijským jazykom. Skôr naopak. Vieme, že podľa Iliady, na rozdiel od ostatných zúčastnených etník v trójskom koflikte, neexistovala medzi Trójanmi a mykénskymi Achájcami, jazyková bariéra (aj keď to musíme brať s rezervou).

Šeha má kľúčový význam pre lokalizáciu maloázijských krajín v neskorej dobe bronzovej. Týka sa to aj Viluše, s ktorou snád' susedila (ale nie s Mirá; viac v časti Arzawa).

Zdá sa, že v tej dobe vládli medzi kráľovstvom Dananijcov (neskôr Millavandou) a krajinou rieky Šeha priateľské vzťahy, ktoré vyplývali i zo spriaznenosti obyvateľstva oboch krajín (Dananijci a Achájci). Situácia sa zmenila okolo roku 1295 BC, keď Piyama-radu dosadil za vládcu Millavandy svojho synovca Atpa²⁴⁰ a spolu začali terorizovať mestá a krajiny v severnej Levante. Ako prvé krajiny napadli Vilušu a Lazpa. Zrejme vtedy načas ovládli i krajinu rieky Šeha,²⁴¹ kam Atpa priviedol farbiarov z Lazpa. Vieme, že o niečo neskôr, v dobe Tutchaliya IV., bol kráľ Achchijavy osobne prítomný v krajine rieky Šeha /AhT 11/, takže tam sledoval svoje vlastné (achchijavské) záujmy. Manapa-Tarhunta zo Šehy bol v tej dobe už vážne chorý /AhT 7 §3/ a čoskoro zomrel. Jeho nástupcom sa stal jeho syn Masturi.

Z doby Tutchaliya IV. pochádza text, že ľud krajiny Šeha vystúpil nepriateľsky voči Chetitom a honosili sa tým, že si ich chetitský kráľ (Muršiliš II.) nepodrobil, tak ako Arzawu /CTH 211.4; AhT 11 §1/.

Arinnanda.

Arinnanda sa síce priamo s Achchijavou nespomína, ale je pre túto problematiku veľmi dôležitá. V Análoch Muršila II. /CTH 61 II.2; AhT 1B/ sa píše o vojenských zbehoch z Attarimmy, Huwarsanassy a Surudy, ktorí do Arzawy utiekli od chetitského kráľa. Pretože držali „nepriechodné výšky“, vydal Šarri Kušuch,²⁴² vládca Karchemiše a brat Muršila II., rozkaz k pochodu, „aby ich zrazil dole“. Zároveň tam pochodovalo i vojsko pod velením chetitského kráľa. Tieto „nepriechodné výšky“ sa nazývali vrch Arinnanda: ...*“Tento vrch Arinnanda je veľmi neprístupný, vyčnievajúci do mora. Okrem toho je veľmi vysoký a robustný. Pretože je to skala, nemožno tam ísť s koňmi [vozmi] a tak som ja [moje Slnko], šiel pred armádou pešo na vrch Arinnanda“*...

Na celom pobreží južnej Anatólie sa nachádzajú iba štyri lokality, kde pohorie, alebo len vrch, resp. skala, vybieha až do mora.²⁴³ Na západo a severoanatólskom pobreží až po Sinopé, sa geografické útvary podobného charakteru, nevyskytujú. Zo spomínaných štyroch lokalít, iba

²⁴⁰ S nepochybným achchijavským súhlasom.

²⁴¹ Piyama-radu povýšil Atpa nad Manapa-Tarhuntu.

²⁴² Pijaššili.

²⁴³ Dobré je to vidieť na satelitných mapách.

jedna plne zodpovedá uvedenému popisu. Je to **mys Anamur**. Je to vysoká, obtiažne prístupná skala, ktorá vybieha až do mora, preto sa nedá obísť. Je to skvelé miesto na obranu; je to útočiská výšina. A toto miesto bolo schopné pojať množstvo ľudí. Pre Chetitov a Lúvijcov to miesto bolo posvätné, uctievala sa tam bohyňa slnka Arinna. V antickej dobe sa tu nachádzalo mesto, ktoré sa nazývalo Anemurion.

Mys Anamur - Arinnanda

Muršiliš vo svojich Análoch spomína ako prvú Arzawu. Hranicou medzi Arzawou a Kuwaliyou bola rieka Astarpa. V tejto oblasti je len jedna rieka, s ktorou ju je možné stotožniť. Tou riekou je Göksu,²⁴⁴ ktorá tvorila západnú hranicu Arzawy po jej rozdelení za vlády Muršila II. Za Arzawou, teda už v Kuwaliya, je Anamur, resp. Arinnanda. Odtiaľ Muršili II. honil uprchlíkov až do Apasy v Kuwaliya, ktorej západná hranica sa nachádzala na rieke Šijanta (Xanthos).

Potvrdzuje to i ďalšia pasáž z jeho Análov: *“Keď som dobyl vrch Arinanda, vrátil som sa znovu k rieke Astarpa”... /AHT 1A §19/*. To znamená, že rieka Astarpa sa nachádzala východne od Arinnandy, takže tou riekou môže byť len Göksu.

Keďže krajina rieky Šeha sa takmer iste nachádzala na rieke Seyhan v Ádanyi a hraničila s Vilušou a zrejme i s Arzawou, tak Viluša sa určite nemohla nachádzať v trójskej oblasti. Tá sa pravdepodobne nachádzala v mersinskej oblasti.

Z uvedeného prehľadu vyplýva, že viacero krajín a miest, ktoré sú uvádzané v súvislosti s Achchijavou, možno lokalizovať okrem Anatólie, aj do širšej oblasti rieky Orontés a taktiež do oblasti Kilíkie. Tam sa jednalo o menšie kráľovstvá, ktoré boli chetitskými vazalmi. Achchijava a Amurru patrili až do 14. stor. BC pod egyptskú sféru vplyvu. To sa zmenilo za vlády Šuppiluliuma I., ktorý najprv upevnil moc vo svojej ríši, podmanil si Kilíkiu a potom

²⁴⁴ Kalykadnos (gr.).

svoje úsilie smeroval na juh do Sýrie, až po Libanon. Ugaritský kráľ uznal jeho zvrchovanosť. Keďže ostatné štáty sa mu nechceli podrobiť, tiahol veľkokráľ **pozdlž Orontu** na juh.²⁴⁵ Podrobil si Aleppo, Nuhašše, ovládol sýrsky Kádeš a Damašek²⁴⁶ a taktiež Arachtu a Nija. Vyplienil Katnu,²⁴⁷ podriadil si Amurru a nakoniec porazil Mitanni /por. aj CTH 51/. Práve z tejto doby pochádza prvá chetitská správa o Achchijave /AhT 12/.²⁴⁸ Teda, až vtedy, keď Chetiti prenikli k jej hraniciam.²⁴⁹

²⁴⁵ Müller-Karpe in: Jockenhövel 2012 str.256

²⁴⁶ Lalouettová 2009 str.49

²⁴⁷ Cca v roku 1340 BC, keď porazil vládcu Katny, kráľa Idadda.

²⁴⁸ Vyhostenie nepohodnej osoby z Chetitskej ríše do Achchijavy /AhT 12 §2; CTH 214.12.A/, aj keď zaznamenaná až za Muršila II., čo sa vykladá ako prejav existujúcich priateľských vzťahov oboch strán /Bartoněk 1963 str.6; Bartoněk 1969 str.296/. Aj v dobe Muršila II. /1321-1295 BC/ panovali medzi Chetitskou ríšou a Achchijavou priateľské vzťahy, ako to dosvedčuje záznam, v ktorom píše, že keď Muršiliš ochorel, boli povolaní na pomoc boh Achchijavy a boh krajiny Lazpa /AhT 20 §24; CTH 570.1/. O priateľských vzťahoch medzi oboma krajinami môže svedčiť fakt, že dvaja urodzení achchijavskí mladíci boli spoločne s budúcim chetitským kráľom Muvatallom II., vychovávaní na chetitskom dvore (Tawagalawa, ako jeden z tých mladíkov, jazdil na voze s osobným vozatajom chetitského kráľa). Tieto priateľské vzťahy dostali trhlinu okolo roku 1295 BC, keď Piyamaradu spolu s Atpom napadol Vilušu, ktorá bola chetitským vazalským štátom a neskôr aj Lazpa. (Už okolo roku 1320 BC Achchijava narušila tieto priateľské vzťahy podporou arzawského kráľa, ktorý vystúpil nepriateľsky voči Chetitom). Napriek tomu, vzájomné vzťahy a spolupráca medzi oboma krajinami pokračovali i v dobe Muvatalla II., ako o tom svedčí dopis AhT 4.

²⁴⁹ Krajina Achchiya, spomínaná v „Zločinoch Madduvattových“ /CTH 147; AhT 3 §1 ad/, za vlády Arnuvanda I. (po roku 1440 BC /Beckman, Bryce, Cline 2011 str.69/), určite nie je totožná so sýropalestínskou Achchijavou. Tým skôr, že v Orákulu z obdobia vlády Muwatalla II., resp. následnej /AhT 22 §25; CTH 571.2/ sa píše: ...*“ohľadom nepriateľského panovníka z Ahḫiya”*... Achchijavského kráľa, aj napriek niektorým konfliktom, nepovažovali Chetiti spočiatku za vyslovene nepriateľského vládcu (určite nie v 14. stor. BC /viď pozn. 248 a 251/, pričom vzájomná spolupráca oboch panovníkov pretrvávala až do doby vlády Muwatalla II.; ten krátko pred tým než v roku 1272 BC zomrel, pravdepodobne anektoval Milawatu). Rozhodne sa názov Achchiya nemôže považovať za staršiu formu názvu Achchijava, ako usudzujú niektorí bádatelia, pretože názvy oboch krajín sa používali spoločne; a to ešte aj v dobe vlády Muwatalla II. /AhT 4: Achchijava a AhT 22 §2: Achchiya; tam por. §7: Mala-ziti; k tomu por. pozn.262/. Už len to dokladá, že Achchijava a Achchiya boli dve rozdielne krajiny.

Preto si myslím, že v prípade krajiny Achchiya, sa môže jednať o územie nejakého lokálneho západomaloázijského vládcu. V citovanom dopise, sa totiž spomínajú lokality ako napr. mesto Dalauwa (Talawa) v Kuwaliya, čo je zrejme klasický **Tlós** v Lýkii, horská oblasť Zippašlá (**Sipylos** v Lýdii), Pitašša, čo je zrejme neskoršia Pizídia, Kuwaliya (vtedy Pamfília a územie Cabalie, ktoré sa nachádzalo severne od klasickej Lýkie, až po rieku Xanthos), ostrov Alašiya (Cyprus), ako aj ďalšie krajiny v juhozápadnej Anatólii.

V tomto dopise vystupuje Madduwattaš, ako vládca krajiny, niekde v blízkosti Kuwaliye (v samotnej Kuwaliyi bol vtedy vládcom Mazlauwa /AhT 3 §23/). Madduwattaš bol arzawský vazal, ktorý sa vzbúril proti arzawskému kráľovi Kupanta-Kuruntovi. Zároveň bojoval i s **Attarissiyom**, mužom z Achchiya, ktorý ho vyhnal z jeho krajiny. Madduwattovi niekoľko krát vojensky pomohol chetitský kráľ Tutchaliya II., či už proti Attarissiyovi, alebo Kupantovi-Kuruntovi. Zároveň mu chetitský panovník poskytol azyl, keď ho Attarissiya vyhnal z jeho krajiny. Dokonca mu dal ako léno, kráľovstvo Zippašlá, ktoré mu potom malo slúžiť ako základňa, k napadnutiu Arzawy (vtedy bola jej súčasťou i krajina Mirá, s ktorej záujmovým územím sa pôvodná Madduwattova krajina, na východe stýkala). Preto arzawský Kupanta-Kurunta toto kráľovstvo obsadil, ale chetitský kráľ znovu Madduwattovi pomohol a dosadil ho opäť ako vládcu v Zippašlá. Ale znovu bola napadnutá jeho krajina. Tentokrát to zasa bol Attarissiya, muž z Achchiya, aj so sto bojovými vozmi /AhT 3 §12/. Madduwattaš znovu utiekol k Chetitom. Chetitský kráľ mu ešte raz pomohol (“generál” Kisnapili), ale jeho vojsko už zostalo v Zippašlá. Táto zhovievavosť chetitských kráľov sa dá pochopiť jedine tým, že tento región nepatril k prioritnej záujmovej oblasti Chetitov /Müller-Karpe in: Jockenhövel 2012 str.250/. Preto ani krajina Zippašlá nemala pre nich nejaký zvláštny význam; a rozhodne nebola integrálnou súčasťou Chetitskej ríše. Tutchaliya II. dal Madduwattovi túto krajinu do jeho správy s tým, že ju musí najprv dobyť a okupovať /AhT 3 §4/. Proste,

rozdával niečo, čo mu vlastne ani nepatrilo, len preto, že táto krajina nepatrila medzi prioritné oblasti chetitského záujmu. Je však zaujímavé, že k týmto udalostiam došlo približne v rovnakej dobe, keď bola porazená tzv. aššuvská koalícia, ako aj samotná Aššuva (cca 1445 BC). Zrejme preto Madduwattaš dostal ako léno, krajinu Zippašlá, aby mohol "kontrolovať" územia dobyté Chetitmi, v západnej Anatólii /por. pozn. 219/. Madduwattaš však hral dvojitú hru a mal vysoké ambície; v snahe vymaniť sa z chetitského vplyvu, sa proti Chetitom vzbúril, pričom spolupracoval s mestom Talawa, ktorého ľudia sa obrátili proti Chetitom a zabili Kisnapiliho (§14, 15), keď bol na ceste do Hinduwy (zrejme súvislosť s riekou Indus, dnešný Dalaman Çayı). Madduwattaš sa potom načas zmieril s arzawským Kupantom-Kuruntom, napriek tomu, že ten zostal nepriateľom chetitského kráľa (§16). Kupanta-Kurunta mu ponúkal svoju dcéru za manželku (§16-17), ale Madduwattaš to neskôr odmietol (a dcéru mu chcel vrátiť), pretože Kurunta sa znovu obrátil proti nemu (§20). Potom Madduwattaš porušil prísahu danú chetitskému kráľovi; a to, že nezaútočí na žiadnu krajinu, ktorá sa nachádzala (východne) za riekou Šijanta (**Xanthos**, dnešný Eşen Çayı). Madduwattaš teda napriek prísaha, napadol krajinu Arzawa a **vládol jej** (§22). To znamená, že bol síce uzurpátorom, ale v podstate sa stal legitímnym arzawským kráľom, za okolností nám neznámym.

Z vyššie uvedených faktov vyplýva, že Madduwattova pôvodná krajina sa pravdepodobne nachádzala v oblasti severne od Cabalie /por. obr. a text na str.2/, na území, ktoré sa približne kryje s časťou dnešných provincií Denizli a Uşak (klasický územný celok Phrygia Pacatiana a územie ležiace západne od neho /snáď v blízkosti Hapally/; tam niekde sa mohla nachádzať i krajina Piggajá). Poukazuje na to i fakt, že chetitský kráľ chcel, aby okupoval krajinu rieky Šijanta (§21), ktorá sa nachádzala pravdepodobne západne od tejto rieky (a južne od Madduwattovej krajiny; snáď medzi mestami z klasickej doby: Xanthus a Telmessus); a tým pádom i západne od krajiny Kuwaliya, ktorá v tej dobe, bola integrálnou súčasťou Arzawy.

Ovšem Madduwattaš, už ako arzawský kráľ, zabral aj krajiny, ktoré sa pravdepodobne nachádzali v Kilíkii a ktoré predtým patrili pod zvrchovanosť chetitského kráľa (§24): krajiny Zumanti, Wallarimma, Ialanti, Zumari, Mutamutassa, Attarima, Suruta a Hursanassa /por. pozn. 136/. Chetitskému kráľovi Arnuvandovi I. (zať alebo syn Tutchaliya II.), sa "odvďačil" aj tým, že v dobe, keď jeho bývalý úhlavný nepriateľ Attarissiya a vládca z Piggaya /§36/, zaútočili spolu na ostrov Alašija (Cyprus), ktorý patril do chetitskej mocenskej sféry, on tam taktiež často podnikal nájazdy. Madduwattaš sa však pravdepodobne s Attarissiyom zmieril, pretože chetitský kráľ sa pýtal, prečo sa Madduwattaš s nimi spojil. Zároveň konštatoval, že Attarissiya a vládca z Piggaya, sú na chetitskom kráľovi nezávislí, na rozdiel od Madduwatta. Po Madduwattovom fiasku na Cypre (a jeho možnom čiastočnom ovládnutí Attarissiyom), je možné predpokladať, že Attarissiya získal od neho, aj krajinu Zippašlá, pod svoju zvrchovanosť, o čo už dlho usiloval (od Chetitov už Madduwattaš pomoc nemohol očakávať, pretože napadol územie, ktoré patrilo do chetitskej sféry vplyvu; ostrov Cyprus a územia vo východnej Kilíkii). Madduwattaš bol teda veľkým potiažistom v oblasti jz Anatólie. Okrem spomínaných krajín a miest, ktoré napadol, chcel okupovať aj Pitassu (Pizídiu) a Hapallu (pravdepodobne frýgijský názov, podobne ako Aššuva; <https://en.wikipedia.org/wiki/Phrygia>). Po tom, čo sa mu Arnuwanda I. vyhrážal vojenským zásahom, vrátil Hapallu späť Chetitom.

Po Madduwattovi (cca 1440 BC) vládol v Arzawe Tarchundaraš (cca 1385 BC; teda určite nie bezprostredne po Madduwattovi). Ten udržiaval priateľské vzťahy s Egyptom (korešpondencia, pripravovaná dynastická svadba). S Chetitmi však nie. Práve v dobe vlády Tutchaliya III., súčasníka Tarchundaradua, Arzawa napadla Chetitskú ríšu a obsadila jej územie až po Tuwanuwu a Udu. V tej dobe bola Chetitská ríša oslabená. Zo severu na ňu útočili Kaškovia, ktorí dokonca vyplienili Chattušaš a ďalšie chetitské mestá /pozn.259/. Na východe zabrala časť chetitského územia až po Šamuchu, krajina Azzi-Chajaša (Azzi-Hajaša) /ESPV 1999 str.47/.

Je to prekvapujúce, ale do celej záležitosti môžu vniesť svetlo grécke mýty. Tantalos bol kráľom v ľudskom **Sipyle** (Zippašlá), ktorý sa nachádzal južne od rieky Hermos (dnešný Gediz). Ako jedna z Tantalových žien sa udáva aj Eurythemista, dcéra riečneho boha **Xantha** /Graves 2004 str.390/. Platón odvodzoval meno Tantalos od talantatos "najúbohejší", ktoré vzniklo z koreňa "tla" (trpieť; por. Tantalove muky /Graves 2004 str.395/). To pripomína názov mesta **Tlós**, teda Talawu v Kuwaliya. Jedným z Tantalových synov bol Pelops, ktorý zdedil Tantalove maloáziské dŕžavy a zároveň sa stal élidským kráľom v Pise, neďaleko Olympie a neskôr dobyl celý Peloponéz, ktorý je po ňom pomenovaný /Zamarovský 1970 str.319/. Jedným z jeho synov bol **Átreus** (por. s Attarissiyom, ktorý napadal krajinu Zippašlá), vládca Mykén, ktorý získal kráľovský titul, pretože vlastnil zlaté rúno /Trencsényi 1967 str.90/. Jeho synmi boli Agamemnón a Meneláos, významní účastníci trójskej vojny. Podľa Strabóna /Geographica XII.8.2/, Tantalos, Pelops a Niobé (Tantalova dcéra; mala aj syna Ílionea), boli **Frýgijcami**. Graves k nim počíta aj Ílosa, syna dardanského kráľa Tróa z Tróje /Graves 2004 str.390, 393/. Totiž podľa Strabóna /Geographica XII.8.7/, aj Trójania sa považovali za Frýgijcov /por. pozn.265 a 476/. Tomu, že

Frýgovia už vtedy boli prítomní v Anatólii, by mohol odpovedať fakt, že spolu s Attarissiyom vystupoval i vládca z Piggaya; obaja vtedy spolu napadli ostrov Alašija /AHT 3 §36/. A práve muž z Piggaya, bol pravdepodobne vládcom frýgijskej krajiny v jz Anatólii (protofrýgijský pôvod, podobne ako aj Attarissiya /por. Dodatky: Dardanci v matiénskych horách/), príbuzný so Solymami, Dardancami a ďalšími protofrýgijskými etnikami.

Čo z toho vyplýva? Dej mýtu o Tantalovi, sa odohráva jednak v sipylskej krajine (Zippašlá), ale aj v oblasti východne od rieky Xanthos - Šijanta (Talawa, Tlós), a teda **na tých istých miestach**, o ktorých pojednávajú aj "Zločiny Madduwattove" /AHT 3/. V nich sa spomína i krajina Pitassa (§28), zrejme neskoršia Pizídia, ktorú Madduwattaš takisto napadol. Je teda možné, že Attarissiya, muž z Achchiya, bol vládcom z dynastie, ktorá vládla jednak v oblasti Sipylu (ktorý nakoniec získal od Madduwatta), ale pôvodné sídla tejto dynastie sa nachádzali východne od rieky Šijanta (**Xanthos**); teda na juhu a východe krajiny, ktorá sa neskôr bude nazývať Lýkia, vrátane krajiny Milyas, Solymských hôr (Güllük Dagi), pohoria Beydağlari a územia na juh a východ od nich (jednou zo žien sipylského Tantara, bola predsa Eurythemista, dcéra riečného boha **Xantha**).

Nie je vylúčené ani to, že táto dynastia, mohla byť spriaznená s achchijavskými kráľmi z Chasóru. Krajina Achchiya sa nachádzala v oblasti, kde žili protofrýgijskí Solymovia a Milyovia (Termilovia), čo boli potomkovia "nositeľov torkézov" /pozn. 476/. S Attarissiyom sa spomína totiž aj muž z Piggaya, pravdepodobne protofrýgijského pôvodu, a tým pádom vzdialený potomok "nositeľov torkézov" - Solymov, ktorí boli vyhnaní Kármí okolo roku 2050 BC, z krajiny Anaktoria (v oblasti budúcich miest Milétoš a Mylasa) /por. pozn.476/. Už Homér spomína počas trójskej vojny dvoch Frýgov, ktorí sa nazývali **Asios**; jedného v oblasti Dardanel (tam sídlili aj "thrácki" Dardanci) a jedného v oblasti rieky Sangarios (teda tam, kde boli historické sídla Frýgov /Homér: Ílias II.835n/). Dokonca už v dobe Thutmóse III., Egypťania poznali krajinu **a-si-ja** /pozn.220/. Nejaký **Solymus** je u Ovídia spomenutý, ako **frýgijský** spoločník Aenea, pôvodcom z frýgijskej Ídy /Fasti 4.79/. Aj to naznačuje, že Solymovia boli frýgijského pôvodu a žili oi. aj v oblasti Troas a Assos, južne a východne (Ída) od Tróje. O vzťahu krajiny Achchiya k Sýropalestíne svedčí aj samotné meno Attarissiya, ktoré je s najväčšou pravdepodobnosťou odvodené od západosemitského, resp. ugaritského boha, ktorý sa nazýval Attar, čo je mužská forma bohyně Attart, teda Aštarte /Heller 2010 str.307/. S ním zrejme súvisí i lýkijské mesto Attarima v Kilíkii. Rozhodne meno tohoto božstva, nie je spojené so západnou Anatóliou, alebo dokonca s mykénskym Gréckom. Dá sa teda predpokladať, že nositeľ tohto mena, mal určitý vzťah k Sýropalestíne a ku Kilíkii.

Časť z týchto "nositeľov torkézov", sa zhruba okolo roku 2050 BC usídlila južne od Solymských hôr (Güllük Dagi, mesto Termessos), ale aj v krajine Milyas pod Cabaliou, západne od sídiel Solymov, kde ich poznáme pod názvom **Milyovia** (zrejme IE zložka Lýkiov) /<https://en.wikipedia.org/wiki/Milyas> /. Druhá časť z nich potom postupovala ďalej na východ, do Sýropalestíny.

Pripomeňme si, na koho sa ľudia z krajiny Lukká obrátili s prosbou o pomoc, v prvom rade? Na Tawagalawu, brata achchijavského kráľa, ktorý im prišiel na pomoc. A až následne na Chetitov /AHT 4 §1/. Achchijava musela byť pre ľud Lukká, preto veľmi blízka. Tawagalawa, ako achchijavský miestokráľ, mohol sídlieť (alebo dočasne pobývať) i v niektorej krajine, ktorá bola achchijavským záujmovým územím, ako napr. krajina rieky Šeha, v bezprostrednej blízkosti krajiny Lukká. Keby Tawagalawa v tej dobe sídlil v Chasóre, alebo v Millavande, tak by sa ľudia z krajiny Lukká, predsa obrátili priamo na achchijavského kráľa.

V gréckych mýtoch boli síce Solymovia (Milyovia) popisovaní ako úhlavní nepriatelia Lýkijcov /Trencsényi 1967 str.104/. Ale pripomeňme si, ako sa Lýkiovia nazývali, pokým im podľa mýtov vládol Sarpédón: **Termilovia** /Hérodotos Dejiny I.173/, resp. Trmmili, ako sa sami v nápisocho označovali /ESPV 1999 str.216/. Je tam nepochybná súvislosť s Milyami, čo vyplýva aj z textu u Hérodota. Zdá sa teda, že časť predkov Lýkijcov (Lukká), boli blízki príbuzní “nositeľov torkézov”, ktorí v Lýkii (a v Galileji), vystupovali pod názvom Milyae (ľud Mi-lim). A tým pádom boli príbuzní aj so Solymami zo Sýropalestíny, ako potomkami “nositeľov torkézov” /vid’ str.79n./.

Podľa gréckych mýtov, po tom, čo Sarpédona vyhнали z Kréty, ten utiekol do Kilíkie, kde sa spojil s Kilixom (vtedy okrem Hypachájcov aj Lukká?) proti Milyom, porazil ich a stal sa ich kráľom /Graves 2004 str.296/.

Názov krajiny Lykaonia /ESPV 1999 str.216/, nad západnou Kilíkiou a východnou Pamfýliou, sa odvodzuje od “Lukkawanna”, čo znamená: krajina ľudu Lukká: <https://en.wikipedia.org/wiki/Lycaonia> . Aj to poukazuje na súvislosti medzi ľudom Lukká, Milyami a Kilíkiou /por. aj Hérodotos: Dejiny VII.77 ad’/.

Zdá sa teda, že časť ľudu, ktorý sa neskôr bude nazývať Lukká, resp. Lýkijci, sa pôvodne nazývali Milyovia (Trmmili). Neboli to však len potomkovia “nositeľov torkézov”, z ktorých pozostával ľud Lukká. Niektorí z príslušníkov ľudu Lukká, mohli prísť aj z Kréty /Hérodotos: Dejiny I.173/. A časť z nich boli zrejme potomkami podmaneného anatólskeho obyvateľstva.

Centrálna oblasť lýdskeho kráľovstva. Na západe sa čiastočne kryje s bývalým územím krajiny Zippašlá.

Je teda celkom dobre možné, že krajina Achchiya na východe neskoršej Lýkie, bola achchijavským záujmovým územím, podobne ako aj ostrovy Samothráké a Thasos a tiež i krajina rieky Šeha v Kilíkii (Kilix). Tým sa dá vysvetliť fakt, prečo sa Achchijava tak angažovala na juhu maloázijskej pevniny, jedná sa napríklad o vojenskú alianciu s arzawskými kráľmi; jednoznačne tam musela mať svoje mocenské záujmy; a netýkalo sa to len krajiny rieky Šeha /por. AhT 13; AhT 17; AhT 18 = Kingdoms in the Boundary List/. Potom sa v novom svetle ukazuje fakt, prečo si mali mestá Atriya a Utima, vtedy patriace pod zvrchovanosť mesta Millavandy v západnej Galileji (za vlády Atpovho syna; Atpa - Pijamaraduš), vymeniť rukojemníkov s mestami **Lukká** v Lýkii (/AhT 5/ por. aj Milyovia v Lýkii **versus** ľud Mi-lim zo západnej Galileje, teda z krajiny Milawata; boli to zrejme blízki príbuzní /por. str.26n/). Millavanda sa už okolo roku 1320 BC spolu s Achchijavou, vojensky angažovala v jz Anatólii /por. pozn.262/; predovšetkým v ich pomoci arzawskému kráľovi proti Chetitom. Pijamaradovo vystúpenie o cca 25 rokov neskôr (s achchijavským tichým súhlasom) a napadnutie krajín Viluša a Lazpa, ako aj o niečo neskôr (cca 15 rokov; okolo roku 1280 BC) agresia voči krajine **Lukká** v Kilíkii (mesto Attarima?), to všetko bolo len pokračovaním achchijavskej politiky konfrontácie “na hrane noža”, voči Chetitom.

Tomu, že krajina Achchiya a Achchijava si boli určitým spôsobom blízke, by zdanlivo mohli nasvedčovať dve konsonanty “ch” v ich názvoch (na rozdiel od názvov “Achájci, Achaiwoi, Achaiwiá”). Ale aj napriek tomu si myslím, že názov krajiny Achchiya, na rozdiel od Achchi-javy (zložené slovo), bol pomenovaný predsa len podľa Achájcov, potomkov “nositeľov torkézov”, podobne ako Hypachájci v Kilíkii.

Dobytím Amurru a Katny sa teda Šuppiluliuma I. priblížil k achchijavskej hranici. Zároveň sa vtedy stali chetitskými vazalmi aj vládcu Bázanu,²⁵⁰ ktorý bezprostredne na západe hraničil s Achchijavou. Hranica chetitského vplyvu v Zajordánsku, siahala v tej dobe až po rieku Jarmúk. Šuppiluliuma nakoniec dobyl i Amqu v údolí Bekáa /EA 170, 175/. To bolo v dobe

Je teda pravdepodobné, že časť krajiny Lukká v Lýkii (kde vládol "muž z Achchiya") a krajina Lukká pri Iskandarijskom zálive, spolu s krajinou rieky Šeha, patrili do achchijavskej záujmovej sféry.

Aj grécke mýty poznajú vládcu z tejto oblasti (Lýkia, Xanthos): Lýkijského kráľa Íobata, ktorého "hostom" bol Bellerofontés. Ten, okrem toho, že "so Solymami, tak slávnymi, bojovať musel" /Homér Ílias VI.184, 204/, zabil i Chimairu v Lýkii, ktorej rodičia Echidna a Tyfón, žili u Arimov v Kilíkii, resp. na hore Kasios (Balcafón, Dž. Akra) /Graves 2004 str.133n; Zamarovský 1970 str.80n; vid' aj pozn.53 a 476/. Chimairu Bellerofontés zhodil z hory Olympos (Tahtali; pohorie Beydağlari), v solymskej krajine, kde dodnes zo zeme medzi skalami šlahajú plamene ohňa: personifikácia Chimairy /Ílias VI.179n/.

V tejto súvislosti by som chcel upozorniť na lokalitu Beycesultan, na hornom toku rieky Maiander (Menderés). Jedná sa o protourbariálne centrum a jedno z prvých centier rozvoja metalurgie v oblasti. Bolo osídlené od chalkolitu (cca 4750 BC), až po zhruba rok 1200 BC, keď bolo definitívne opustené. V období EB II bolo súčasťou s Trójou II. V EB III sa tam nachádzal zdvojený chrám s rohatými oltármi, pripomínajúci sakrálné rohy na mínojskej Kréte /Pečírka a kol. 1979 str.297/. Dokonca nie je možné vylúčiť ani súvislosť s palácovými stavbami na Kréte /ESPV 1999 str.54/. Aj keď je Beycesultan od oblasti pôvodnej krajiny Mylias (Anaktoria; Milétos, Mylasa) pomerne vzdialený, predsa len to môže potvrdzovať Hérodotov údaj o príchode ľudí z Kréty, do tejto oblasti. O tom svedčí i kársky Veľký boh z Labraundy, zobrazovaný s dvojitou sekerou (labrys). Tá odkazuje predovšetkým na mínojskú Krétu /Kienitz 1991 str.184/. Ovšem, na rozdiel od toho, čo tvrdia grécke mýty, tak by ľudia z Kréty do Kárie a ďalej na východ, prišli ešte pred príchodom "nositeľov torkézov":

Pelops mal prísť podľa mýtov **do Grécka z Anatólie**, a nie naopak. Nie je však možné priamo stotožniť maloázijského Attarissiyu, s mykénskym Átreom, Pelopovým synom, už len z časových dôvodov. Udalosti, ktorých sa Attarissiya, ako muž z Achchiya zúčastnil, sa dnes datujú zhruba do roku 1440 BC. A mykénsky Átreus žil podľa gréckych mýtov, iba jednu generáciu pred trójskou vojnou. Teda okolo roku 1240 BC. Jeho otec Pelops, by tak mal prísť z Anatólie, okolo roku 1270 BC (samozrejme, že to sú len hypotetické dáta). Bohužiaľ, o Pelopovi nemáme na parskom mramore, žiadny konkrétny údaj /Bartoněk 1983 str.18/. Pokiaľ Pelops prišiel do Grécka až o necelých 200 rokov, po udalostiach, ktorých účastníkom bol Attarissiya, vládca Achchiya, to potom znamená, že názov krajiny Achchiya, **nemohol** mať svoj pôvod v mykénskom Grécku, ale v Malej Ázii! Pelops tak pred odchodom do Grécka, patril do dynastie, ktorá vládla v krajine Achchiya v juhozápadnej Anatólii (Lukká/Lýkia) a tiež aj v Zippašlá (Sipylos). A k jej príslušníkom patril i jeho dávny predok, ktorý sa nazýval Attarissiya. Nie náhodou Pelopovi potomkovia, dostávali mená anatólskeho charakteru (Átreus, Agamemnón...). Korene sa len tak zaprieť nedajú.

Pokiaľ sa týka ďalšieho vystúpenia Pelopovcov na gréckej pevnine, predovšetkým dobytie Peloponézu, to už presahuje rámec tejto štúdie.

Len ako zaujímavosť uvediem, že názov hory Sipylos, nesie vo svojom mene veštkyňa boha Apollóna, Sibylla Herofilé, známa v Itálii aj ako Sibylla Kúmska. Tá prišla do Cumae a potom aj do etruského Ríma, z maloázijskej Erythreie (Erythrai) /Zamarovský 1970 str.372; SAK 1974 str.560; EA 1974 str.558/, ktorá sa nachádzala oproti ostrovu Chios a tiež, neďaleko Magnézie pod Sipylosom. Práve v oblasti, kde sa nachádza hora Sipylos, blízko Smyrny, v neskoršej Lýdii, žili Tyrséni /Hérodotos: Dejiny I.94/, ktorí sa okrem iných etník, podieľali tiež na etnogenéze Etruskov. Mimochodom, pôvodná Sibylla bola podľa Eustatia, dcérou Dardana.

V tomto dopise je Attarissiya, vládca Achchiya, označený ako LÚ^{URU}A-ah-hi-ya-a (podobne i v AhT 22), na rozdiel od AhT 2, kde je achchijavský kráľ označený ako LUGAL KUR Ah-hi-ya-u-wa-ya, resp. v AhT 4 je označený ako LUGAL KUR Ah-hi-ya-wa-a. Pripomínam, že dopis AhT 4 (Achchijava) a text AhT 22 (Achchiya), pochádzajú z doby vlády Muwatalla II. Attarissiya, ako aj ďalší nemenovaný kráľ krajiny Achchiya, na rozdiel od kráľov Achchijavy, sú označení len ako vládcovia nejakého lokálneho kráľovstva /k tomu por. pozn. 309 a 310/.

²⁵⁰ Králi Aštarótu, Halunu a Busrunu sú priamo označení, ako služobníci kráľa Hatti /EA 197/. Vládca (starosta) Aštarótu, Ayyab, síce bol ešte egyptským vazalom /EA 364/, ale ďalší aštarótsky vládca Biridašwa, s Chetitmi (a Habiru) spolupracoval. Spolu s Arsawuyom z Ruhizzi zaujali región Apu (oblasť okolo Damašku, kde vtedy vládol Biryawaza, verný faraónov služobník a ochranca mesta Kumidy, egyptského oporného bodu na Libanone).

Tutanchamonovej smrti (rok 1325; resp. 1323 BC).²⁵¹ Po zavraždení chetitského princa, ktorý sa mal oženiť s egyptskou kráľovnou (snáď Anchesenamón), zahájil Šuppiluliuma I. odvetné ťaženie, vnikol „do zeme Egypta“, ²⁵² čo bola zrejme severná Palestína, teda horný Reten, čo bolo tradične najsevernejšie územie, ktoré bolo považované za integrálnu súčasť egyptskej ríše (hranica jej záujmového územia, sa však nachádzala až u sýrskeho Kádeša). Nemohla to byť južná Sýria, pretože Chetiti už predtým dobyli Amqu. Zajatcov ktorých si dovedol, však priniesli do Chetitskej ríše mor. Je to vlastne precedens, pretože po prvýkrát sa chetitské vojsko dostalo do severnej Palestíny,²⁵³ zrejme do oblasti ovládanej Chasórom (Achchijava), podobne ako neskôr Muvatalli II. vpadol do Millavandy.²⁵⁴

Egypt už v dobe Haremheba, obnovuje svoju imperiálnu politiku. Sethi I. znovu dobyl Kádeš a vládcu Amurru Bentešina, prebehol na egyptskú stranu.²⁵⁵ To vyvolalo vojnu s Chetitmi a následne Egypt prišiel o obe krajiny. Jeho syn Ramesse II., ktorý nastúpil na trón v roku 1279 BC, už v 4. roku vlády²⁵⁶ zabil Amurru, čo o rok neskôr vyvolalo bitku u Kádeša. Aj po bitke u Kádeša došlo k bojovým stretom medzi Chetitmi a Egyptom. V dobe smrti Muvatalla II., v 7. roku vlády Ramesse II., tento napadol krajinu Upe (eg.), Apa (chetit.), južne od

²⁵¹ ESE 2007 str.519; Práve v dôsledku tohto ťaženia pod velením Lupakkiho a Tarchunta-Zalmu (Šuppiluliumaš I. sa vtedy zdržiaval v Karchemiši /Müller-Karpe in: Jockenhövel 2012 str.256/), došlo pravdepodobne aj k anektovaniu Íjalandy a zároveň zaniklo zrejme aj kráľovstvo Dananijcov. Jeho severná časť vplyvu (oblasť dolného toku rieky Litáni, až zhruba po dnešnú libanonsko - izraelskú hranicu) sa stala chetitským vazalským územím. Jej južná časť - Milawata, sa stala vazalským štátom Achchijavy. Íjalanda bola sporným územím, ovšem spadala pod zvrchovanosť chetitského kráľa. Pripomínam, že v tejto dobe panovali medzi oboma krajinami priateľské vzťahy, ktoré až na prvé rozpory medzi nimi, pretrvali zrejme až do smrti Muršila II. (1295 BC). Zhruba do tohto roku sa kladie Pijamaradove a Atpove vystúpenie - útok na Vilúšu a o niečo neskôr aj na Lazpa. Jeho syn a nástupca Muvatalli II., ešte na úplnom začiatku svojej vlády ako mladý muž, musel riešiť tieto problémy. Zhruba o 15 rokov neskôr, ešte pred bitkou u Kádeša, podnikol ťaženie do Kilíkie (Lukká), a potom až do Millavandy /Aht 4/. Vtedy ešte Millavanda patrila pod achchijavskú zvrchovanosť, čo sa však čoskoro malo zmeniť. Z Aht 5 (Milawata dopis) jasne vyplýva, že Millavanda v dobe Chattušila III. (zrejme však už krátko po bitke u Kádeša, na konci Muvatallovej vlády), patrila pod zvrchovanosť chetitského panovníka. Zároveň vtedy pod milawatskú zvrchovanosť (južná časť územia Ašer), sa dostali prihraničné neftalijské mestá Utima a Atriya (na ktorú si milawatský vládca činil nárok už predtým).

To, že Galileja patrila v tej dobe do libanonského kultúrneho okruhu a zároveň bola ovplyvnená sýrsko-chetitským prostredím, dokladá archeológia /por. str.74/.

Dananijci však na tomto území žili i po týchto udalostiach, dokonca môžeme predpokladať, že aspoň niektorí z nich sa stali súčasťou Izraelského kráľovstva. Jedným zo Šalamúnových kniežat bol Baana, syn Chusai v Ašer a Aloth /1 Kráľ 4:16/. Meno Chusai, resp. Chušaj, sa vzťahuje na príslušníka kmeňa Dan (por. meno syna Dan: Chúšim; s odkazom na "kúšitskú" Kilíkiu v oblasti Ádany) a Aloth je mesto Mí'iliya. Pravdepodobne to teda dokladá, že galilejskí Dananijci v oblasti Ašer, žili ešte v 10. stor. BC a ich **sidelným** mestom bola Mí'iliya, do 13. stor. BC, známa v chetitských prameňoch aj ako Millavanda.

²⁵² Müller-Karpe in: Jockenhövel 2012 str.257

²⁵³ Avdijev 1955 str.316. Morová nákaza, ktorej epicentrum bolo pravdepodobne v Egypte, zasiahla vtedy celý Predný východ. Dokumentujú to i texty (zariekavacie; za odvrátenie moru) z Chattušie. Predpokladá sa, že medzi jej obeťami mohli byť aj príslušníci Achnatonovej rodiny, čo mohlo tiež prispieť ku koncu amarnského experimentu.

²⁵⁴ Mí'iliya, Kabri, Akziv, Akko, Dor.

²⁵⁵ Shaw 2003 str.311

²⁵⁶ Stéla u Nahr el-Kelb, 1276 BC. Do doby medzi chetitsko-egyptským vojnovým konfliktom a egyptskou stratou Amurru v dobe Sethi I. a 4. rokom vlády Ramesse II., je možné klásť udalosti, opisované v Tawagalowom dopise Aht 4.

Damašku.²⁵⁷ V každom prípade je jasné, že Chetiti si na toto územie činili nárok ako to vyplýva z faktu, že Ramesse II. tam musel podniknúť ťaženie aj v 10. roku svojej vlády (1269 BC; spomína sa tam sýrske mesto Dapur), teda v dobe mocenských bojov medzi Urchi-Tešubom a Chattušilom III.

Arzawa a jej krajiny.

K hlavným arzawským krajinám patrili: Mirá-Kuwaliya, s mestom Apasa, krajina rieky Šeha, Chapalla, Viluša a vlastná Arzawa (staršie formy: Arzawiya, Lûja).

Ranné chetitské záznamy /predovšetkým CTH 291; "Zákony"/ odkazujú na Arzawu a susednú Kizzuwatnu, ako na lúvijské krajiny.²⁵⁸

²⁵⁷ Toto územie získal po prvý krát už Šuppiluliuma I. Vtedy sa jeho vazalmi stali vládcovia Bázanu /EA 197/. Muvatalli II. tam dosadil ako vládcu, svojho brata Chattušila. Ten však v dôsledku ťaženia v 7. roku vlády Ramesse II., musel krajinu Apa opustiť, pretože ju Egypťania dobyli /Mynářová 2015 str.89/. Krajina Apa sa pravdepodobne spomína i v Tawagalawa dopise /AhT 4 §4/, ako Aba-, kam sa chetitské vojsko vrátilo, po dobytí a spustošení krajiny Íjalandy. To znamená, že krajina (mesto) Aba-, sa musela nachádzať severne od Íjalandy.

²⁵⁸ <https://en.wikipedia.org/wiki/Kizzuwatna> ; <https://www.historyfiles.co.uk/KingListsMiddleEast/AnatoliaArzawa.htm> . I. Yakubovich /2010; in: A. Matessi: The Making of Hittite Imperial Landscapes. Journal of Ancient Near Eastern History 2018; de Gruyter Inc./ navrhoval, že domovom hovorcov lúvijského jazyka bola Dolná zem (zhruba oblasť dnešnej Konye), čím odmietal prevažujúce hypotézy o jej západnejšom pôvode (tým má na mysli Arzawu, ktorá sa podľa väčšiny dnešných bádateľov nesprávne lokalizuje na rôzne miesta v západnej Anatólii /už Garstang a Gurney 1959/). Por. aj Yakubovich: From Lower Land to Cappadocia. 2014, academia.edu

Šírenie anatólskej skupiny IE jazykov cez Kaukaz, do Anatólie. Zdroj: www.historyfiles.co.uk

V dobe úpadku chetitskej moci v prvej polovici 14. stor. BC, bola Arzawa za kráľa Tarchundaradua významným štátom, ktorý uznával i Egypt. Svedčí o tom amarnská korešpondencia /EA 31, 32/, i plánovaná dynastická svadba.

V dobe Tutchaliya III. (cca 1385 BC), ktorý bol súčasníkom Tarchundaradua, prežívala Chetitská ríša ťažké časy. Zo severu ju ohrozovali Kaškovia. Bola vypálená Chattušaš a Šapinuva.²⁵⁹ Z neskoršieho obdobia pochádza správa, že ...*“Z jednej strany (tj. zo severu) prišiel kaškejský nepriateľ, postihol zem Chatti a z Nenašši urobil hranicu. Z druhej strany (tj. z juhu) prišiel nepriateľ z Arzawy a i ten postihol krajiny Chatti a urobil z Tuvanuvy a Udy hranicu”*... Ďalej sa spomína Azzi s hranicou v Šamuche a Išuva na Hornom Eufrate,²⁶⁰ ktorá porazila Tegaramu a hranica bola u mesta(?) Kizzuwatny. Vtedy Arzawa obsadila “Dolnú zem” (KUR.ŠAPLITI), ktorá vtedy predstavovala južný okraj Chetitskej ríše.²⁶¹ Z egyptských prameňov tej doby, sa dochovala správa, že: “krajina Chatti je paralyzovaná, rozštiepená” /EA 31/. A práve zo Šamuchy začal Tutchaliya III., znovudobývanie chetitskej krajiny, za aktívnej pomoci svojho syna, Šuppiluliuma.

Keďže Arzawa sa už v dobe vlády Šuppiluliuma I. (cca 1370-1330 BC) pridala k protichetitskej koalícii, tak tento panovník podnikol do Arzawy ťaženie. Situácia sa zrejme na chvíľu stabilizovala, ale po smrti Arnuvanda II. (1321 BC), na chetitský trón nastúpil Muršiliš II. Vtedy sa arzawský kráľ Uchcha-Ziti vzbúril proti Chetitom, znovu zrejme zjednotil jednotlivé arzawské krajiny, pričom prešiel na stranu kráľa Achchijavy a Millawanda sa pridala k

Lúvijské jazyky v Anatólii. Zdroj: Wikipedia

²⁵⁹ Všeobecne sa predpokladá, že existovali iba traja vládcovia tohto mena, ale konvenčne sa označujú v postupnosti od Tutchaliya I. až po Tutchaliya IV. /Müller-Karpe in: Jockenhövel 2012 str.248. K tomu por. ESPV 1999 str.390; tam sú však uvedení štyria panovníci: Tutchaliya I.-IV./.

Kaškovia sa najprv zmocnili hôr Tarikarimu a potom prepadli Chattušu. Veľkokráľ bol nútený preložiť svoje sídlo; pravdepodobne do Šapinuvy. Aj tú však Kaškovia vyplenili a vypálili. Vďaka tomu sa však zachovalo cca 4000 tabuliek a ich zlomkov. Deštrukcie z tohto obdobia je možné doložiť i v Alaca Höyükü, Kayalipinare (Šamucha?), a v Kuşakli-Şarişsi /Müller-Karpe in: Jockenhövel 2012 str.252n/.

²⁶⁰ Územie severnej časti Arzawy, sa v niektorých obdobiach označuje tiež ako “Dolná zem” /Kienitz 1991 str.39; Müller-Karpe in: Jockenhövel 2012 str.254/.

²⁶¹ Müller-Karpe in: Jockenhövel 2012 str.252n., 254. Väčšinou sa lokalizuje do oblasti Konye a podhoria Tauru /A. Matessi 2018/.

Achchijave /CTH 61.2; AhT 1B §1/.²⁶² Medzi rokmi 1320 až 1312 BC, Muršiliš zaútočil na Arzawu. Ako zámienka mu poslúžila skutočnosť, že Arzawa nechcela Chetitom vydať vojenských zbehov. Vtedy sa Manapa-Tarhunta, vládca krajiny rieky Šeha, spojil s kráľom Arzawy, Uchcha-Zitim. Boje prebiehali jak na východe, tak aj na západe Arzawy. Na západe Mašhuiluva v Kuwaliyi (ktorá v tej dobe spolu s Mirá, bola integrálnou súčasťou Arzawy), dobyl mesto Impa a zaútočil na mesto Hapanuwa. V tejto bitke Mašhuiluva porazil Piyama-Kurunta, ktorý bol synom Uchcha-Zitiho. Zároveň z východu, z Karchemiše a zo Šallapy do Arzawy, postupovalo vojsko Muršila II. a jeho brata Šarri-Kušucha (Pijašili). Princ Piyama-Kurunta z Arzawy, sa postavil proti armáde Muršila II. u Walma, na rieke Aštarpa (Göksu). Muršiliš vojsko Piyama-Kuruntu porazil a prenasledoval ich až do mesta Apasa. Celá zem Arzawa utiekla /CTH 61.1A III; AhT 1A §18/. Niektorí utiekli na vrch Arinnanda, kde sa opevnili, iní do mesta Puranda (Tapalazunaulis, syn Uchcha-Ziti viedol jeho obranu). Ďalší Arzawania na čele s Uchcha-Zitim, utiekli na bližšie neurčený ostrov(y), kde bývalý arzawský kráľ zakrátko zomrel. Chetiti vtedy deportovali do Chattuše 15.500 zajatcov. Boje v Arzawe trvali dva roky. Kľúčovými udalosťami bolo dobytie mesta Puranda a vrchu Arinnanda. Po skončení týchto bojov, bolo deportovaných ďalších 66.000 zajatcov, ale i dobytok. V tejto súvislosti je dôležitý fakt, že Piyama-Kurunta, ktorý pobýval na ostrove, vyšiel z mora²⁶³ a spolu s ním prišiel i kráľ Achchijavy. A Muršiliš II. dal Piyama-Kuruntu vyviešť s lode, a spolu so zajatcami z miest, ho deportoval do Chattuše. /CTH 61.1A III; AhT 1A §25/. Ako dopadol achchijavský kráľ, nie je známe. Text nie je úplne jasný. Ale potvrdzuje to úzke vzťahy medzi

²⁶² Tento text pokračuje ďalej. Gulla a Mala-Ziti (chetitskí velitelia) zobrali vojsko a vozy a napadli <krajinu Millawanda>. Text v zátvorkách je iba rekonštruovaný, na základe zmienky o Millawande predtým /Beckman, Bryce, Cline 2011 str.29/. Skôr sa zdá, že títo velitelia napadli Arzawu, aby potrestali Uchcha-Zitiho, za to, že sa spojil s kráľom Achchijavy /AhT 1B §10/.

Tomu, že Uchcha-Ziti znovu zjednotil arzawské krajiny nasvedčuje fakt, že v Análoch Muršila II. je kuwalijská Apasa, už uvedená ako mesto patriace Uchcha-Zitimu /AhT 1B §5/. Po tom, čo Mašhuiluva obsadil mesto Impa, stretol sa s ním v bitke Piyama-Kurunta, syn Uchcha-Zitiho. Mašhuiluva ho však porazil, pokračoval v ťažení ďalej a zaútočil na mesto Hapanuwa. Časť krajiny Mirá podporovala Mašhuiluva a tak po jeho víťazstve nad Piyama-Kuruntom a predovšetkým po chetitskom víťazstve nad Arzawou, sa Mirá stala súčasťou krajiny Chetitov /AhT 1B §2/. Po tom, čo Muršiliš znovu rozdelil arzawské krajiny (po bitke u Arinnandy a Purandy), vrátil Mašhuiluvovi krajinu Mirá-Kuwaliya a tým pádom i mesto Apasa /Valachovič, Habaj 2014 str.80 (§4)/. Zdá sa teda, že buď Uchcha-Ziti, alebo niektorý jeho predchodca, zbavil moci panovníkov Mirá-Kuwaliya, ako vládcov suverénnych krajín a urobil z nich svojich vazalov. Tým pádom znovu zjednotil (niektoré) arzawské krajiny. Preto voči nemu a neskôr i proti jeho synovi Piyama-Kuruntovi, povstal Mašhuiluva (ktorého jeho bratia vyhnali z krajiny; snáď preto, že zostali lojálni k arzawskému kráľovi) a viedol s nimi vojnu, predovšetkým na západe Kuwaliye (v oblasti medzi riekami Kaštariya - Aksu a Šijanta - Xanthos), podporovaný Chetitmi. Arzawský panovník bol vtedy podporovaný vládcami krajín Achchijava a Millawanda, ktoré v tej dobe patrili ešte do egyptskej mocenskej sféry a snažili sa tak brániť chetitskej hegemonii. V tejto súvislosti je potom pochopiteľné, prečo bol Pijamaradu chránencom achchijavského kráľa, napriek tomu že napadal územia chetitských vazalov. Keďže Achchijava (Chasór) mala v tej dobe korektné vzťahy s Egyptom, Chetiti ju zatiaľ nenapadli, ale o to tvrdsie sa vysporiadali s Arzawou. Po bitke u Arinnandy a Purandy ako samostatný štát prestala de facto existovať a jej územie sa stalo integrálnou súčasťou Chetitskej ríše (neskôr vystupuje ako Tarchuntašša).

²⁶³ Rozumej: na lodiach. Je nepravdepodobné, že by **arzawský** Piyama-Kurunta s kráľom Achchijavy prišiel z egejskej oblasti. Tým ostrovom, z ktorého vyšiel, bol pravdepodobne Cyprus, ktorý sa nachádzal priamo oproti mysu Anamur, teda Arinande. Ale do úvahy prichádza i Rhodos, alebo Sporády.

Práve z 10. roku vlády Muršila II., máme doloženú správu o zatmení slnka /KUB XIV 4.24/, ktorý sa tak dá absolútne datovať s najväčšou pravdepodobnosťou do roku 1312 BC (menšia časť bádateľov uvádza rok 1308 BC).

Achchijavou a Arzawou, ako aj fakt, že Achchijava sa nenachádzala na maloázijskom území. Taktiež to poukazuje na to, že Arzawa sa nachádzala pri Stredozemnom mori (a nie až niekde na západe Anatólie; dokonca niekedy býva považovaná aj za nástupkyňu Aššuvy). A je to tiež v súlade s Anámi Chattušila I. /CTH 4; por. Hrozný 1943 str.125/, kde sa uvádza, že Arzawa sa spolu s Vilušou, nachádzali u južného mora.

Zdá sa teda, že už pred Pijamaradovým vystúpením, tvorili krajiny Arzawa, Šeha, Achchijava a Millavanda, užšiu koalíciu. Achchijava navonok spočiatku zachovávala neutrálny postoj a Mirá spolu s Ugaritom, Lazpa a Bázanom, boli vtedy už prochetitské. Ovšem achchijavskí králi najskôr skryte a neskôr úplne otvorene, podporovali kráľov Arzawy a iné krajiny v oblasti, v ich úsilí obmedziť vplyv a moc Chetitskej ríše v Levante.

Muršiliš II. po porážke Arzawy, ju rozdelil na už predtým existujúce krajiny /AhT 1A §27/:

1., kráľovstvo Mirá-Kuwaliya s mestom Apasa²⁶⁴, kde dosadil za vládcu Mašhulijuva ako svojho vazala, avšak po jeho vzbure proti Chetitom (krivoprísahníctvo a podnecovanie Pitašše proti Chetitom), namiesto neho dosadil Mašhulijovho adoptívneho syna Kupanta-Kurunta. Muršiliš II. prišiel do mesta Šallapa (pravdepodobne do oblasti severne od Ádaniye), v susedstve krajiny Lukká, ale Mašhulijuva tam odmietol prísť, pretože si bol vedomý svojho previnenia. Mašhulijuva potom utiekol (po mori?) do krajiny Maša (v severnej Levante), odkiaľ ho nechceli Chetitom vydať. Preto Muršiliš II. túto krajinu napadol. Potom ho ľudia z krajiny Maša vydali chetitskému kráľovi /Valachovič, Habaj 2014 str.80n. § 4,5/.

2., Chapalla (Hapalla) v západnej Anatólii, kde dosadil (reinštaloval) Targašnallihu, ktorý sa po porážke Uhha-Zitiho, podriadil Chetitom. Zároveň Muršiliš tam ponechal vojenské posádky. Chapalla sa musela nachádzať medzi Dolnou zemou (odtiaľ na ňu zaútočil Hannutti, veliteľ vojska Šuppiluliuma I. a Muršila II. /CTH 40/) a kráľovstvom Mirá. To by zhruba odpovedalo regiónu Pizídie.

3., Krajina rieky Šeha, kde vládol Manapa-Tarhunta. Toho aj napriek tomu, že vystúpil nepriateľsky voči Chetitom, urobil znovu svojim vazalom.

²⁶⁴ Hlavné mesto krajiny Mirá, nemôže byť totožné s klasickým mestom Myra v Lýkii a ani Apasa s Efezom. Klasické mesto Myra sa nachádzalo predsa južne od bývalej Kuwaliye (na juhu neskoršej Lýkie). A Lýkia ako celok, sa určite nedá stotožniť s kráľovstvom Mirá. Je však možné, že mesto Myra na juhu Lýkie založili utečenci z pôvodných arzawských miest, po porážke Arzawy Muršilom II. Predsa v AhT 1A sa píše, že "celá zem Arzawa utiekla". A územie, na ktorom sa neskôr nachádzalo mesto Efez, bolo predsa kárskym územím; tam sa Kuwaliya a Mirá, ktorých hlavným mestom bola Apasa, určite nemohli nachádzať. Kuwaliyská Apasa, sa pôvodne musela nachádzať východne od rieky Šiyanta (Xanthos), čo bola západná hranica Kuwaliye /por. str.60/. Preto je takisto pravdepodobné, že mesto, ktoré dnes poznáme ako Efez, založili utečenci z Apasy, s kárskym súhlasom. Je tiež pravdepodobné, že dnešný Beycesultan na Maiandre, podľa súčasných poznatkov najvýznamnejšie sídlo v regióne, je totožný s pôvodným hlavným mestom krajiny Mirá. Beycesultan sa predsa nachádzal v západnej časti územia krajiny Mirá (por. obr. a text na str.2).

Mimochodom, Mirá sa možno spomína i v texte s lin. písmom B, z Knóssu, ako Me-ra /A. Ünal 1991 str.21; viď pozn.201/. Ďalšou krajinou, ktorú spomínajú knósske texty, je možno aj Maša (Ma-sa).

Samotnú Arzawu už Muršiliš II. medzi rozdelenými arzawskými krajinami nespomína. Neskôr, v 2. pol. 13. stor., sa jej územie stalo súčasťou Tarchuntašše.

Pri zvažovaní rôznych možností lokalizácie krajín súvisiacich s achchijavskou problematikou v Anatólii, vychádza ako najpravdepodobnejšie toto riešenie:

1., Aššuva na západe hraničila s krajinou Troas (je však možné, že aj ona bola jej súčasťou - Assos) a siahala zhruba až po severný tok rieky Sakarya, kde sa stýkala so západnou hranicou Chetitskej ríše. Bola obývaná Dardancami a ďalšími etnikami protofrýgijského pôvodu (napr. Elymovia) a taktiež Lelegmi a Pelasgami.²⁶⁵ Dardanci boli príbuzní Trójanov (Teukrov).

2., Kráľovstvo Mirá-Kuwaliya sa nachádzalo na časti území klasických regiónov v Pamfýlii, Pizídií, Izaurii a v Cabalii, až po rieku Xanthos; na sever potom siahalo pravdepodobne až po územie označované ako Dolná zem, až k Tuwanuve v západnej Kappadokii, kde sa stýkalo s Chetitskou ríšou. Od rozdelenia kráľovstva Arzawa, počas vlády Muršila II., východnú hranicu Mirá tvorila rieka Göksu (východnejšie položené, vlastné územie Arzawy, sa v dobe vlády Muršila II., stalo integrálnou súčasťou Chetitskej ríše). Na severozápade jeho záujmová oblasť siahala až k bývalej krajine Zippašlá (teraz už krajina Lýdov - Tyrsénov)²⁶⁶ a na juhozápade bola západnou hranicou Kuwaliye rieka Šijanta (Xanthos, dnešný Eşen Çayı, v provincii Antalya). To potvrdzuje i zmluva medzi Muršilom II. a Kupantom- Kuruntom z Mirá a Kuwaliye, keď ako západná hranica kráľovstva Mirá-Kuwaliya, sa uvádza mesto Wiyanawanda, teda klasická Oionanda, na rieke Šijanta/Xanthos. Takže kráľovstvo Mirá-Kuwaliya by sa tak malo nachádzať medzi riekou Astarpa/Göksu a mestom Wiyanawanda, na rieke Šijanta, až k zálivu Fethiye (neskôr sa západná časť tejto krajiny bude nazývať Cabalia). V tejto zmluve je vyslovený striktný **zákaz** daný Kupantovi-Kuruntovi, **prekročiť hranicu** tvorenú týmito riekami a zakladať tam mestá (§9, 10), pretože východne od rieky Astarpa sa rozkladalo územie bývalej Arzawy, ktorá teraz už bola integrálnou súčasťou Chetitskej ríše a oblasť na západ od rieky Xanthos, už predstavovala územie, o ktoré Chetiti z určitých dôvodov, prejavovali záujem (por. aj chetitského "generála" Kisnapiliho, ktorého zabili ľudia z Talawy-Tlósu, keď bol na ceste do Hinduwy /Aht 3; pozn.249/, zrejme na rieke Indus, dnešný Dalaman Çayı, teda západne od rieky Xanthos). Dokonca sa v tej zmluve spomína i mesto Aura, ktoré sa nachádzalo na druhej strane rieky Šijanta (Xanthos), západne od mesta Wiyanawanda, kam už Kurunta nemohol vstúpiť.²⁶⁷ Mesto Aura sa spomína i v súvislosti s predchodcom Kuruntu. Muršiliš II. pri svojom ťažení z Karchemiše, cez Šalapu vstúpil do Arzawy a došiel potom až do mesta Aura (už za hranicou Kuwaliye). Mašhuiluwa, neskorší kráľ Mirá a Kuwaliye, ktorý vtedy obsadil mesto Impa, sa tam stretol s chetitským kráľom

²⁶⁵ Ílias X.429. Homér uvádza, že Mygdón viedol výpravu Frýgov proti Amazonkám, jednu generáciu pred trójskou vojnou, spolu s Priamom, ktorý mal za manželku frýgijskú Hekabé /Ílias III.186/. Mýzov a Mygdónov pozná Apollonius Rhódsky v tejto oblasti už v súvislosti s plavbou Argonautov, teda počas mykénskej doby. Mygdóni sa niekedy spájajú s frýgijskými Bebrykami /Bouzek 1990 str.76; por. aj Pseudo-Apollodorus: Bibliotheca/.

²⁶⁶ Hérodotos: Dejiny I.94

²⁶⁷ Valachovič, Habaj 2014 str.81

/AhT 1B §5/. Z toho zázaku jasne vyplýva, že Apasa, ako hlavné mesto Mirá-Kuwaliya, nemôže byť totožná s Efezom, na pobreží Egejského mora. Ako západná hranica Kuwaliye, bola striktno určená rieka Šijanta - Xanthos. Záujmová oblasť kráľovstva Mirá na západe, bola v 2. pol. 13. stor. BC, vytýčená lúvijskými monumentami (Akpinar, Karabel, Torbali, Suratkaya).

Od doby, keď Muršiliš II. dosadil Mašhuiluwa, ako vládcu krajín Mirá a Kuwaliya, bolo toto kráľovstvo pevne zviazané s Chetitskou ríšou ...”*Hranicu, ktorú som ti dal, je (zároveň) hranicou Chatti*”... Dokonca tam boli dosadené chetitské vojenské posádky. To isté platí i pre Chapallu a aj pre krajinu rieky Šeha (aj keď sa jej obyvatelia neskôr vystatovali, že si ich chetitský kráľ Muršiliš II. nepodrobil, tak ako Arzawu). V oblasti juhozápadne od rieky Kaštariye (dnešné Aksu) a mesta Parha, teda na území ležiacom južne od západnej časti Kuwaliye, sídlil ľud Lukká.

3., Vlastné, pôvodné územie Arzawy sa nachádzalo v západnej Kilíkii (Cilicia Tracheia), kam ju už umiestňoval E. Forrer (1926). A. Goetze (1940) ju umiestňoval do Pamfýlie. Na západe hraničila s Kuwaliyou na rieke Göksu, na východe s krajinou rieky Šeha, na juhovýchode s Vilušou a na severe s Mirá. Ovšem v priebehu času sa hranice Arzawy menili. V dobe predchádzajúcej vláde Tutchaliya III., sa jej severná hranica nachádzala južnejšie. V niektorých obdobiach Arzawa tvorila jeden celok, ako zrejme v dobe vlády Tarchundarada, v iných dobách tieto krajiny tvorili autonómne celky, s rozličným stupňom lojálnosti k Chetitskej ríši. Táto autonomizácia začala za expanzívnej politiky Šuppiliuma I. keď došlo k anektovaniu časti jej územia (Tarchuntašša, Šallapa) a vyvrcholila za Muršila II., keď Arzawa ako dovtedy významný štát v Kilíkii, stratila svoj význam a na jej miesto nastúpila v 2. polovici 13. stor. BC rozpínajúca sa Tarchuntašša (pôvodné územie južne od Dolnej zeme). O Arzawe sa odvtedy píše už len ako o ”krajine Arzawa” (vtedy bola už súčasťou Tarchuntašše). Od jej porážky Muršilom II., bola integrovanou súčasťou Chetitskej ríše, bez panovníka z domácej dynastie. Podobne, ako v Karchemiši vládol brat, alebo neskôr aj príbuzný chetitského kráľa (Šarri-Kušuh, Talmi-Tešub...), tak aj v Arzawe bol nepochybne dosadený niektorý člen chetitskej kráľovskej dynastie (v dobe Tutchaliya IV. ním bol Kurunta, ktorý potom vládol už z Tarchuntašše). Časť arzawských elít, vojakov a zrejme i civilistov, Chetiti zajali (Arinanda, Puranda...) a zaradili do chetitského vojska.

4., Pobrežnú oblasť jz Anatólie u Egejského mora, obývali Károvania. Na východe tvorila zrejme ich hranicu dnešná rieka Dalaman Çayı (staroveký Indus). Východne od nej sa už nachádzala krajina rieky Šiyanta (zrejme v oblasti zálivu Fethiye). Ku kárskym mestám patrili neskôr napr. Halikarnassos, Milétoš, Efesos, Kolofon, Lebedos, Teos. Severná hranica ich osídlenia končila u Smyrny (dnešný Izmir) a u ostrova Chios. Severozápadnú Anatóliu, vrátane trójskej oblasti a ostrovov Lesbos, Lémnos, Imbros a Samothráké, obývali Lelegovia a Pelasgovia, ako aj Dardanci a ďalšie protofrýgijské etniká. Strednú časť západnej Anatólie obývali blízki príbuzní Pelasgov, protoindoeurópski Tyrséni (pravdepodobne Turša, Tereš, z egypt. prameňov, jedni

zo vzdialených predkov Etruskov),²⁶⁸ spolu s protofrýgijskými potomkami “nositeľov torkézov”. Západ tejto oblasti, sa v chetitských prameňoch nazývala Zippašlá a pôvodne patrila do mocenskej sféry krajiny Achchiya (juh a východ neskoršej krajiny Lukká), než Pelopovci odtiaľ odišli na Peloponéz.

Pre lokalizáciu Arzawy sú dôležité tieto fakty:

1., Arinnanda v Kuwaliyi, teda mys Anamur. Muršiliš II. odtiaľ hnal až do Apasy, utečencov z Arzawy. Arzawa na západe hraničila s Kuwaliyou, na rieke Astarpa/Göksu (zmluva medzi Kupantom-Kuruntom z Mirá a Muršilom II. / https://en.wikipedia.org/wiki/Astarpa_River/). Takže Arzawa sa nemohla nachádzať v západnej Anatólii. Jej západná hranica sa nachádzala ešte pred mysom Anamur, ktorý Arzawe v dobe vlády Muršila II., už nepatrila. A mesto Apasa sa teda muselo nachádzať v Kuwaliyi, medzi mysom Anamur (Arinnanda) a riekou Šiyanta. O tom, že tieto udalosti sa odohrávali v pobrežnej oblasti južnej Anatólie (mys Anamur, Kuwaliya v oblasti neskoršej Pamfýlie), svedčí i fakt, že vtedy keď “celá zem Arzawa utiekla” /AhT 1A §18 (Arinnanda, Puranda)/, tak arzawský kráľ sa uchýlil na bližšie neurčený ostrov.

2., Krajina rieky Šeha v Kilíkii. Na severe hraničila s Kizzuwatnou. Na západe krajina rieky Šeha hraničila s Arzawou. Na juhozápad od Šehy a južne od Arzawy, sa pravdepodobne nachádzala krajina Viluša (zrejme v mersinskej oblasti). Pravdepodobne východne od krajiny rieky Šeha, sa nachádzala (kilíkijská) krajina Lukká.

3.,Tuanuva/Tyana, pri Kemerhisare, južne od dnešného mesta Nigde. Za kráľa Tutchaliya III. tvorila severnú hranicu Arzawy (v tej dobe jej integrálnou súčasťou bola i krajina Mirá-Kuwaliya). Mimochodom, ide o jedinú presnejšiu geografickú polohu Arzawy, známu z chetitských prameňov. A rozhodne ňou nie je západná, ani severná Anatólia.

4., V Análoch Muršila II. /CTH 61.II.2; AhT 1B §5/ sa uvádza takáto postupnosť miest a krajín, ktorými prechádzalo chetitské vojsko; od východu na západ: Karchemiš, Šallapa, Arzawa, Aura. Z toho jednoznačne vyplýva, že východná hranica Arzawy, sa nachádzala západne od Šallapy. S najväčšou pravdepodobnosťou sa Arzawa nachádzala v západnej Kilíkii, a to západne od krajiny rieky Šeha a severne od krajiny Viluša. Mesto Aura, ktoré sa v texte spomína za Arzawou, sa nachádzalo západne od rieky Šiyanta (Xanthos), v západnej Lýkii.²⁶⁹ Z toho vyplýva, že Arzawa sa nemohla nachádzať západne od rieky Šiyanta a už vôbec nie na kárskom pobreží. A takisto sa nemohla nachádzať ani v severozápadnej Anatólii, kam býva v súčasnosti väčšinou lokalizovaná.

²⁶⁸ Existuje podobnosť niektorých etruských a IE slov. Príklady: Cath, Cautha (etrus. slnko, slnečný boh), katúh (sanskrt. lesk), kaita (litov. lesk); cín (etrus. deň), dinam (sanskrt. deň), diena (lotyš. deň); Tinia (etrus. boh), tin (írsky oheň); ikkas (etrus. kôň), equus (latin. kôň); Munthu (etrus. mesačná bohynia), moon (angl. mesiac), mene (gréc. mesiac), Monat (nemoc. mesiac); papa (etrus. starý otec), papa (franc. otec).

²⁶⁹ Por. str.60

Domnienka, že kráľovstvo Mirá hraničilo s krajinou rieky Šeha a Šeha s Vilušou, vyplývajúca údajne z Milavata dopisu /CTH 182; AhT 5/, sa po prečítaní nápisu v Karabeli Hawkinsom²⁷⁰ považuje za dôkaz, že kráľovstvo Mirá sa nachádzalo južne a Viluša severne od krajiny rieky Šeha, v západnej Anatólii. Ovšem tento predpoklad vychádza len z nepodložených domnienok, a to že: 1., vlastné (centrálne) územie Mirá sa nachádzalo v západnej Anatólii; 2., Viluša je totožná s Trójou; 3., krajina rieky Šeha, sa nachádzala v západnej Anatólii; 4., Milawata dopis napísal Tutchaliya IV. kráľovi Mirá, Tarkašawovi.

²⁷⁰ Hawkins 1998 str. 1-31. Podľa J.D. Hawkinsa, karabelský reliéf, na ktorom on prečítal text: "*Tarkašawa, kráľ (krajiny) Mirá, (syn) Alantalliho, kráľa krajiny Mirá, vnuk kráľ krajiny Mirá*", označoval severnú hranicu kráľovstva Mirá (spolu s Akpinarom). Všeobecne sa predpokladá, že Milawata dopis adresoval Tutchaliya IV. Tarkašawovi, kráľovi Mirá /J.D Hawkins: The Arzawa letters in recent perspective. British Museum Studies in Ancient Egypt and Sudan. 14 (2009) str.73n; T.R. Bryce 1999; por. aj striebornú pečať s menom Tarkašawa; pôvodné čítanie Tarkodemos/. V tomto dopise sa spomína aj Walmu, ktorého chetitský kráľ chcel znovu reinstalovať za kráľa krajiny Viluša, stotožňovanej s Trójou. Podľa AhT 7 (Manapa-Tarhunta dopis), mala Viluša susediť s krajinou rieky Šeha (alebo sa nachádzať v jej blízkosti). Z Milawata dopisu Hawkins potom vyvodil nasledovnú hypotézu: Keďže krajina Mirá (s mestom Apasa, čo údajne mal byť klasický Efezos) sa nachádzala južne od krajiny rieky Šeha, tak Viluša by sa potom musela nachádzať severne od krajiny rieky Šeha. Tým pádom by mala byť totožná s Trójou. Vo všetkých troch prípadoch sa jedná o arzawské krajiny, ktoré sú súčasťami bádateľmi až na výnimky, umiestňované do západnej Anatólie. No a Milawata (Millavanda) sa považuje za klasický Milétos; dodnes v podstate v tejto otázke panuje konsenzus /T.R. Bryce, Anatolian Studies 35 (1985) str.13-23/.

Vzhľadom k tomu, že v tejto oblasti (kde sa nachádzajú lúvijské monumenty s odkazom na vládcov, resp. nobilitu kráľovstva Mirá), takmer úplne absentujú ďalšie chetitské (resp. lúvijské) pamiatky, tak predpokladám, že sa jednalo iba o záujmovú oblasť kráľovstva Mirá, respektíve sa jedná o oblasť, kam až dosiahli v druhej polovici 13. stor. BC jeho výboje. Vlastné územie Mirá sa nachádzalo východnejšie (južne od "Dolnej zeme"). Nasvedčuje tomu i jeden nápis na lúvijskom reliéfe z Akpinaru, v pohorí Sipylus, severne od Karabelu. Tam uvedené meno Ku(wa)lanamuwa, resp. Ku(wa)lamuwa, sa totiž nachádza aj na pamiatkach v Hanyeri a v Imamkule (princ Kuwalanamuwa). Tieto reliéfy pochádzajú z 13. stor. BC a nachádzajú sa v priesmyku Gezbeli, v provincii Kayseri (osada Mazaka v 2. tis. BC), v oblasti bohatého výskytu lúvijských a chetitských pamiatok a nálezov. Zároveň mužská postava z Hanyeri je podobná tej na hememitskom reliéfe na rieke Ceyhan /www.hittitemonuments.com/. Aj to naznačuje, že jadro kráľovstva Mirá sa nachádzalo skôr v južnej časti centrálnej Anatólie (južne od Dolnej zeme), než v západnej Malej Ázii, kde až na ojedinelé výnimky, sa nenachádzajú žiadne chetitské a ani lúvijské pamiatky a artefakty. Monumenty v Akpinare (Kuwalanamuwa) a v ďalších západoanatólskych lokalitách, sú zrejme pamiatkou na vojenské ťaženia z kráľovstva Mirá, v druhej polovici 13. stor. BC.

V zmluve Muršila II. s Kupantom-Kuruntom z Miry a Kuwaliye (§ 9,10), sú vonkajšie hranice oboch týchto krajín vymedzené riekami Aštarpa (Göksu /por. str.49/) a Šijanta (Eşen Çayı) /Valachovič, Habaj 2014 str.81n/. Takže minimálne v dobe vlády Muršila II. (ale zrejme nielen vtedy), sa vlastné územie krajín Mirá a Kuwaliya, muselo nachádzať len medzi týmito riekami /por. aj pozn.262/.

Ako som už poukázal /viď str.27-29/, tak je nepravdepodobné, že by Milawata dopis dať napísať Tutchaliya IV. a zrejme ani nemohol byť ani adresovaný Tarkašawovi, kráľovi Mirá. V skutočnosti jeho príjemcom bol pravdepodobne syn Atpu, bývalého vládcu Millavandy. V dobe napísania tohto dopisu, Millavata bola už chetitským vazalom. V nej v tej dobe zrejme pobýval i bývalý kráľ Viluše, Walmu, ktorého potom znovunastolil na trón chetitský panovník (vyslanec chetitského kráľa Kulana-ziti, priniesol Atpovému synovi do Millavandy v Galileji, drevené tabuľky adresované Walmovi, na ktorých zrejme bol uverejnený výnos o jeho nastolení na trón krajiny Viluše).

Takže pokiaľ Milawata dopis nebol adresovaný Tarkašawovi, kráľovi Mirá a jadro územia Mirá sa nachádzalo južne od Dolnej zeme, tak potom celá Hawkinsova konštrukcia je neudržateľná. Nie je potom ani dôvod umiestňovať Vilušu (a vlastne ani Arzawu), do severozápadnej Anatólie. A nie je ani dôvod tam umiestňovať krajinu rieky Šeha (tá sa koniec-koncov nespomína ani v Milawata dopise a ani na karabelskom nápise; iba z Manapa-Tarhunta dopisu /AhT 7/ vyplýva, že snáď susedila s Vilušou).

Krajinu rieky Šeha sa dnes bádatelia snažia umiestňovať na rieku Menderes, ale väčšinou na rieku Gediz,²⁷¹ alebo Bakırçay.²⁷² Ovšem, tam sa nachádzajú hraničné(?) monumenty kráľovstva Mirá. Takže územie nachádzajúce sa **východne** od týchto monumentov, v druhej polovici 13. stor. BC, už muselo patriť do oblasti záujmovej sféry kráľovstva Mirá. V tom prípade sú iba dve možnosti. Buď sa Šeha nachádzala nad Mirá²⁷³ a potom by sa Arzawa²⁷⁴ musela nachádzať niekde v oblasti západne, od stredného toku Sakarye, čo je však v rozpore s písomnými prameňmi. Alebo sa Šeha nachádzala len v úzkom pobrežnom páse, približne od územia medzi Efezom a Smyrnou (Izmir), až po trójsku oblasť (Troas, Assos). V tom prípade by sa však asi nenazývala krajinou rieky Šeha, pretože tých riek je tam bezpočet a tento názov svedčí o tom, že zem rieky Šeha ležala len u jednej väčšej rieky tohoto mena. A okrem toho, v oblasti rieky Gediz, teda tam, kde Hawkins predpokladá krajinu rieky Šeha, sa predsa pôvodne nachádzala krajina Zippašlá, resp. aj krajina Tyrsénov. Na juhu by potom podľa tejto logiky, musela Šeha na juhu hraničiť s Mirá-Kuwaliya²⁷⁵ niekde nad mestom Efez. Krajina rieky Šeha však bolo územie, ktoré bolo viazané iba na jednu väčšiu rieku.²⁷⁶ Vzhľadom k predpokladu, že by susedila s Mirá na juhu,²⁷⁷ ako aj s Vilušou na severe,²⁷⁸ tak by musela zabrať celú strednú časť egejského pobrežia v Anatólii. Ale tak tomu určite nebolo, ako to vyplýva aj z vyššie uvedeného výkladu. V tomto prípade ide jednoznačne o úpornú snahu niektorých bádateľov, stotožniť Vilúšu s Trójou.

Lúvijské monumenty sa nachádzajú v strednej časti západnej Anatólie, cca 20 km od egejského pobrežia (aspoň v Karabeli), takmer v jednej línii. Medzi nimi, riekou Sakarya a krajinou Izauria, sa nenachádzajú takmer žiadne chetitské a lúvijské pamiatky. I to svedčí

²⁷¹ Hermos.

²⁷² Caicus.

²⁷³ Severne od Akpınaru.

²⁷⁴ K arzawským krajinám patrila i Vilúša; tá tiež hraničila s krajinou rieky Šeha.

²⁷⁵ Pokiaľ považujeme Apasu, ako hlavné mesto kráľovstva Mirá-Kuwaliya, za Efez. Ale západná hranica Kuwaliye sa predsa nachádzala na rieke Šijanta - Xanthos. Na egejskom pobreží Kárie, sa už kuwalijská Apasa rozhodne nemohla nachádzať /por. pozn. 264/.

²⁷⁶ Jej nástupkyňou bolo v podstate kráľovstvo Dananijcov (resp. Hiyawa v oblasti Ádany), ktoré sa nachádzalo medzi riekami Seyhan a Ceyhan.

Aj snaha niektorých súčasných bádateľov, lokalizovať Arzawu do severozápadnej Anatólie, či dokonca ju vyhlásiť za nástupnícku krajinu po Aššuve, je iba účelová /por. pozn.94/. Arzawa sa ako Arzawiya predsa spomína v Telepinovej proklamácii, už v starochetitskom období, ďalej sú o nej fragmentárne zmienky z doby vlády Chattušila I. a Muršila I. /Kroniky; CTH 13/. Dôležité zmienky o nej sú v AhT 3 (cca 1440 BC) a ešte pred tým (cca 1445 BC), v súvislosti s tzv. aššuvskou koalíciou /por. str.41n/. Pritom Aššuva a Arzawa tam vystupujú ako dve odlišné a samostatné krajiny /por. pozn.201, 219/.

Jadro problému je teda v otázke tzv. aššuvskej koalície a polohy krajín Wilušiya a Truwisa, ktoré boli jej súčasťou. A samozrejme, kardinálnym problémom je i geografická poloha krajiny rieky Šeha. Pritom sa prehliadajú ostatné fakty, podľa ktorých sa Arzawa bezpečne nachádzala na juhu Anatólie a Šeha juhovýchodne od nej.

²⁷⁷ Kráľovstvo Mirá býva dnes väčšinou lokalizované do jz Anatólie preto, že sa tam nachádza mesto Efez, ktoré sa považuje za Apasu, hlavné mesto kráľovstva Mirá-Kuwaliya. Kuwaliya síce bola v niektorých obdobiach súčasťou kráľovstva Mirá, ale nie vždy tomu tak bolo. V skutočnosti sa vlastná krajina Mirá na západe, nachádzala pomerne ďaleko od vytýčených monumentov v Karabeli, Akpınare, Torbali a v pohorí Latmos (západ centrálného územia krajiny Mirá sa pravdepodobne nachádzal v oblasti Beycesultanu /por. obr. a text na str.2/).

²⁷⁸ Pokiaľ Vilúšu považujeme za Trójou.

o náhlom zvýšení záujmu krajiny Mirá o tieto západné územia, krátko pred kolapsom v Anatólii. Táto "expanzia" Mirá, časovo zhruba súhlasí s rozširovaním Tarchuntašše na západ v dobe vlády Kuruntu a Tutchaliya IV. Zdá sa, že Tarchuntašša získala niektoré územia, ktoré pôvodne patrili kráľovstvu Mirá-Kuwaliya (časť územia južne od Dolnej zeme a časť Kuwaliye: ťaženie do Parhy) a zároveň Mirá vtedy expandovala k severu. Aj preto je treba odmietnuť úvahy o prevažnom lúvijskom charaktere osídlenia v tejto oblasti, pred 2. polovicou 13. stor. BC, len na základe lúvijských nápisov na monumentoch z 2. polovice 13. stor. BC (hlavne v Karabeli) a pečatidla s lúvijským nápisom z Tróje, ale až z vrstvy VII b1 (12. stor. BC), teda po páde "homérskej" Tróje.

Tarchuntašša sa stala v dobe vlády Muwatalla II., sídelným mestom chetitského kráľa a zostala ním až do počiatku vlády Muršila III. (detronizovaný Urchi-Tešub). Kuruntu, syna Muvatalla II. inštaloval už Chattušili III. za kráľa Tarchuntašše, po zosadení Muršila III. (zmluva /KBo IV 10 + KUB XL 69 + 1548/u; CTH 106/ sa však odvoláva na Ulmi-Teššupa, ako ustanoveného kráľa)²⁷⁹. Ako vládcu Tarchuntašše ho potvrdil i Tutchaliya IV. (zmluva na bronzovej tabuľke /Bo 86/299/). Už za vlády Šuppiliuma I., Chetiti upevnili kontrolu nad mestom Tarchuntašša, ktorá dovtedy bola súčasťou Arzawy. Tarchuntašša bola pôvodne mestom, alebo to bol mestský štát, v rámci Arzawy. Najčastejšie sa lokalizuje do dnešnej Konye, alebo aj do údolia Göksu, prípadne do oblasti Kayseri. Nemohla sa nachádzať príliš ďaleko od Tuvanuvy, ktorú Šuppiliuma získal znovu od Arzawy a súčasne vtedy dobyl aj arzawskú pevnosť Šallapa(re) a mesto Tarchuntaššu. Jednalo sa teda o časť arzawského územia, ktoré chetitský kráľ anektoval. Predpokladám, že tieto lokality sa nachádzali západne, alebo južne od dnešného Kemerhisaru.²⁸⁰ Pretože Tuvanuva bola chetitským mestom, kým Tarchuntašša a Šallapa patrili pôvodne Arzawe. Samotný názov Šallapa nás privádza do churitského prostredia. Fakt, že Muwatalli II. si zvolil Tarchuntaššu za sídelné mesto, poukazuje na to, že jeho záujem sa vtedy zameriaval na krajiny, nachádzajúce sa na juh od Chetitskej ríše. V tomto prípade sa jedná predovšetkým o Sýriu a Libanon. Nepredpokladám, že prenesenie hlavného mesta krajiny súviselo výlučne iba s náboženskou reformou, ako predpokladá I. Singer /1996, 2006/.

V Tawagalawa dopise sa spomína akýsi Kurunta, v súvislosti s udalosťami v Millavande. Nie je isté, či to bol Kurunta, neskorší vládca Tarchuntašše a súčasník Tutchaliya IV. (1237-1209 BC). V kladnom prípade by musel vládnuť ešte minimálne 40-50 rokov po tom, čo bol list napísaný (cca 1280 BC). Meno Kurunta bolo v tej dobe bežné. Zrejme sa jednalo o meno lúvijského

²⁷⁹ K osobe Ulmi-Tešuba a jeho prípadné stotožnenie s Kuruntom vid': R.H. Beal: Kurunta of Tarhuntassa and the Imperial Hittite Mausoleum: A New Interpretation of §10 of the Bronze Tablet. *Anatolian Studies* Vol.43, 1993 str.29-39. K tomu vid' tiež: O.R. Gurney: The treaty with Ulmi-Tešub. *Anatolian Studies* Vol.43, 1993 str.13-28.

²⁸⁰ Tam sa nachádzala Tuvanuva – Tyana /<https://en.wikipedia.org/wiki/Tarhuntašša> /. Uvažuje sa o tom, že Tarchuntašša sa nachádzala v Türkmen-Karahöyük, neďaleko tureckého mesta Çumra, juhovýchodne od Konye. A to na základe lúvijskej stély, na ktorej je popisované víťazstvo nejakého Hartapu, nad Frýgami /por. pozn.283; výskum lokality v roku 2019/. Môže sa však jednať iba o zhodu mien a takisto je tu veľký časový odstup medzi oboma vládcami, ktorí sa nazývajú Hartapu /pozn.283/.

Mimochodom, práve v Tarchuntašši môžeme očakávať nálezy ďalších písomných pamiatok, ktoré by ozrejmili vzťahy medzi Chetitskou ríšou a Achchijavou v 13. stor. BC.

božstva, alebo héra. ²⁸¹ Poznáme Piyama-Kuruntu z Arzawy, Kupanta-Kuruntu z Mirá, ale aj chetitského „generála“ Hattuša-Kurunta z doby Chattušila III. Pokiaľ by bol Kurunta z Tawagalawa dopisu totožný s Kuruntom, kráľom Tarchuntašše, tak by mal v dobe dosadenia na trón (presnejšie: potvrdením svojho postavenia) Tutchaliyom IV., približne 60 rokov. A udalosti opisované v Tawagalawa dopise by prežíval ako mladý muž, resp. ešte ako chlapec. Bol by teda korunný princ /por. pozn.285/, pretože bol synom Muvatalla II. a žil by v Tarchuntašši, ktorá v tej dobe bola sídelným mestom chetitského kráľa. Preto by nemalo byť prekvapením, že prišiel do Millavandy po jej obsadení chetitským vojskom. Po smrti Muvatalla II., Kurunta stál na strane Chattušila III., pri jeho spore s Urḫi-Tešubom, za čo mu bola potom zverená vláda v Tarchuntašši. Aj Tutchaliya IV. ho neskôr potvrdil ako vládcu Tarchuntašše (zmluva na bronzovej tabuľke, nájdená neďaleko "Brány sfíng" v Chattuši). Za Kuruntovej vlády dochádzalo k územnej expanzii Tarchuntašše na juh a západ, pričom zaberá územie bývalej Arzawy a Kuwaliye (Pamfília a Cabalia). Viedol aj vojnu s ľuďmi Lukká (Parha), ktorú nakoniec vyhral. Sám seba potom označil za veľkokráľa (skalný nápis v Hatipe, u Konye, ale aj jeho pečate, nájdené priamo v Chattuši), čo sa dá chápať tak, že si nárokoval právo na chetitský trón a toto právo sa snažil uplatniť, dobytím Chattuše, snáď ešte počas vlády Tutchaliya IV. ²⁸² Preto niektorí bádatelia hovoria o Kuruntovom interregne, aj keď sa o tom nedochovali žiadne záznamy. Druhá vec je, že išlo iba o dočasný úspech. Kuruntu čoskoro nahradil Hartapu.

Je teda zrejme, že medzi Tarchuntaššou a Chattušou došlo na konci 13. stor. BC ku konfliktu, v ktorom Tarchuntašša nakoniec dočasne uspela. ²⁸³ Zdá sa, že Chattušu o niekoľko rokov prežila.

Ak si všetky tieto fakty dáme do súvislosti, tak nám vcelku dobre doplňujú mozaiku. Ak Muvatalli prišiel s vojskom do Millavandy, tak je logické, že tam prišiel i jeho syn Kurunta u ktorého sa neuvádza žiadny titul. V ďalšej časti Tawagalawa dopisu sa spomína veľkokráľ, ale ním bol mienený kráľ Achchijavy. V tej dobe bola Tarchuntašša ešte len mestom, alebo

²⁸¹ Kurunta z Hatti, Kurunta z Karachny... /CTH 52/.

²⁸² Müller-Karpe in: Jockenhövel 2012 str.267. Mieroop /2010 str.162/ píše, že Kurunta zrejme v rokoch 1228-1227 BC, dočasne odstránil Tutchaliya IV. od moci.

²⁸³ V hieroglyfickom lúvijskom nápise, na stene južnej akropole Chattuše, je uvedené, že Šuppiliuma II. (syn Tutchaliya IV.), podnikol ťaženia do krajiny Lukká a zároveň zaútočil i na Tarchuntaššu (snáď ako odpoveď, na dočasné dobytie Chattuše Kuruntom). Je pravdepodobné, že už v tej dobe, v nej vládol veľkokráľ Hartapu, syn Muršila III. (Urchi-Tešub), ktorý je považovaný za synovca Kuruntu /<https://en.wikipedia.org/wiki/Kurunta> ; <https://en.wikipedia.org/wiki/Hartapu> /.

Tarchuntašša sa zrejme vzbúrila a Šuppiliuma si ju dočasne podrobil. Neskoršie nápisy však dokladajú, že Tarchuntašša znovu získala nezávislosť, expandovala a prežila zánik Chetitskej ríše /Müller-Karpe in: Jockenhövel 2012 str.268/. Ovšem, len do invázie tzv. morských národov, ktoré prenikali pozdĺž juhoanatolského pobrežia a do severnej Sýrie, medzi rokmi 1190 – 1185 BC. Tým pádom je zrejme, že zánik Chetitskej ríše, sa musel udiať ešte pred týmto dátumom. Z určitých náznakov však vyplýva, že Hartapova kráľovská línia pokračovala aj v nasledujúcom období (lúvijský nápis z 12. stor. BC z Karahöyükü pri Elbistane /epigrafické podobnosti s inými Hartapovými nápismi/ a lúvijská stéla z Türkmen-Karahöyük, zhotovená na pamiatku víťazstva Hartapu, nad Frýgmami z 8. stor. BC; čo však môže byť len zhoda mien).

/T tejto problematike sa najnovšie venujú dva články, uverejnené v Anatolian Studies, Vol.70, 2020 str.1-27 a 29-43/.

mestským štátom, vtedy ešte nezaberala rozsiahle územie až po Kaštariyu a Parhu. Keďže Tarchuntašša bola sídelným mestom Muvatalla II., je veľmi pravdepodobné, že chetitské vojsko vyšlo práve z tejto oblasti a cez Kilíkijskú bránu, dorazilo do mesta Šallapa, vo východnej Kilíkii. Keďže v Šallape chetitského kráľa zastihlo Pijamaradovo posolstvo,²⁸⁴ Muvatalli sa už v Lukká nezdržoval, ale postupoval urýchlene cez Valivandu do Íjalandy. V Lukká problémy pravdepodobne riešil brat achchijavského kráľa, Tawagalawa. Môžeme len predpokladať, že sa týkali vypálenia mesta Attarimma, a že i v tom mal prsty Piyama-radu. Tak isto môžeme predpokladať, že Pijamaradovo posolstvo bolo len zámienkou, ako naznačuje ďalší priebeh udalostí. To, že Pijamaradov brat Lahurzi čakal na chetitské vojsko na troch miestach, svedčí o tom, že ho chcel vlákať do pasce. Našťastie pre Muvatalla, chetitské vojsko nepriateľa porazilo a spustošilo túto krajinu (Íjalandu), až na Atriyu. Kurunta sa tohto boja zrejme nezúčastnil, možno bol v tom čase ešte v Lukká.²⁸⁵ V dopise sa píše, že Muvatalli spustošil túto krajinu, v záujme mesta Millavanda. Z toho vyplýva, že Millavanda sa nachádzala v blízkosti Íjalandy a zároveň by Íjalanda v budúcnosti sa mohla stať hrozbou pre Millavandu. Keďže nevyvrátil pevnosť Atriyu²⁸⁶ možno predpokladať, že Millavanda si na ňu činila nárok, čo chetitský kráľ rešpektoval, pritom však ešte nevedel, že vládca Millavandy Atpa a Piyama-radu sú spriaznení. V tej dobe bola Millavanda ešte vazalským štátom Achchijavy. Svedčí o tom i príchod brata achchijavského kráľa do Millavandy, po jej obsadení chetitským vojskom.

VI. Chasór a vzájomné vzťahy medzi Sýropalestínou a egeiskou oblasťou.

Je až prekvapujúce, koľko osobných mien v Palestíne a v Libanone z doby bronzovej a železnej, začína na „Achi, Ahi“. Je pravdepodobné, že niektoré z týchto mien môžu byť odvodené od miestnych názvov, ako napr. chetitskí králi sa podľa mesta Chattuše, nazývali Chattušili. V lúvijskej oblasti²⁸⁷ je veľa mien odvodených od boha Tarchunta; najčastejšie vo forme Tarchu-, Tarku.²⁸⁸ Preto i v achchijavskej oblasti predpokladám niečo obdobné. Už u Enákov poznáme Achimana /Num 13:23, Jozue 15:14/. V Taanachu (Taanek) sa spomína Achi-ia-mi /TT3/, čo pripomína Achájca.²⁸⁹

²⁸⁴ Chcel, aby sa stal vazalom chetitského kráľa.

²⁸⁵ Dokonca mohol byť tým korunným princom /AhT 4 §1/, ktorého Piyama-radu nepovažoval za dost' reprezentatívneho, kvôli jeho mladosti.

²⁸⁶ Do ktorej vstúpil.

²⁸⁷ Arzawa, Mirá, Chapalla, Viluša, Šeha.

²⁸⁸ Napr. Tarkumuwa, Tarhunta.

²⁸⁹ Uvediem ďalšie mená z Hebrejskej Biblie: Achisamech z Dan /Ex 31:6, 35:4/, Achiaš, syn Achitoba /1 Sam 14:3/, Saulova manželka Achinoam, dcéra Achimása /1 Sam 14:50/, kňaz Achimelech /1 Sam 21:2n/, Achíš, kráľ Gátu /1 Sam 21:10n/, Achitofel z Gila /2 Sam 15:27/, jeho syn Achimaas /2 Sam 15:27/, Achiam /2 Sam 23:33/, Achikam /2 Kráľ. 22:12n/, Achi, syn Gúniho (Neftalí) /1 Par 5:15/, Achimot /1 Par 6:10/, Achitob /1 Par 6:37/, Achi z Ašer /1 Par 7:30/, Achiman /1 Par 9:17/, Achikar /Tob 1:21/, Achior /Jud 5:5/.

V Ekróne bol nájdený dedikačný nápis zo 7. stor. BC, ktorý dal zhotoviť **Akajus**, vládca tohto pelištejského mesta. Akajus sa dáva do súvislosti s gréckym „achaios“.²⁹⁰ Je to pravdepodobnejšie tým skôr, že chrám v Ekróne bol zasvätený bohyni „ptgjh“, resp. „ptnjh“, čo sa číta ako „potnia“ a v gréčtine to znamená vládkyňa.²⁹¹ Počiatkom 12. stor. BC spolu s Peleseth, prišli do Kanaánu aj Teukrovia (trójski Acháji?), ako súčasť koalície „morských národov“ (Tjekker), zo severozápadnej Anatólie (Assos, Troas). Bez ohľadu na to, že príbuzní kmeňa Peleseth, tam mohli prichádzať i v nasledujúcom období (po roku 1140 BC), či už

Šalamúnové kniežatá /1 Kráľ 4:3n/: Achiaš, Achilud, Achisar, Achinadas, syn Iddo, Achimaas v Neftalí, Baana, syn Achiludov, ktorému patrili Taanach, Megiddo, Betšan a Jezreel. Ďalší Baana, syn Chusai (Dan) v Ašer a v Aloth (Mí'iliya /por. pozn.251/). Achíram, kráľ Týru, Šalamúnov spojenec.

Prední mužovia kmeňov spolu s Mojžišom a Áronom, po vyjdení z Egypta: z Dan: Ahiezer /Nm 1:12/, z Ašer: Ahior /Nm 31:27/, z Neftalí: Ahira /Nm 1:15/. Je zaujímavé, že najviac mien s prefixom "achi-, ahi-" sa spája práve s kmeňmi Dan, Ašer a Neftalí, o ktorých predpokladám, že obývali Achchijavu a kráľovstvo Dananijcov. Aj preto si myslím, že tieto mená väčšinou pôvodne nesúviseli so semitským 'ach-, teda **brat** /hebrejský výklad významu mien vid': Novotný 1956/. Je pravdepodobné, že aspoň niektoré z nich súviseli s názvom Acháji (por. i meno gréckeho hérao Achillea).

Chcel by som podotknúť, že u semitských národov v Sýropalestíne, sa príbuzenské vzťahy odvíjali po otcovskej línii (X syn Y; teda: X ben Y). V aramejskom prostredí sa určovala príslušnosť k určitému domu (napr. Bít Adíni, Bít Bachíani; ale aj u Hebrejcov: napr. dom Jozefa).

²⁹⁰ Dušek in: Antalík a kol. 2011 str.314. Práve aj v Ekróne sa našla typická šedá trójska keramika (má významné zhody s Grey Ware v sz Anatólii; pochádza z kanaánskej vrstvy /stratum/, datovanej do neskorého 13. stor. BC /S. Heuck Allen: Trojan Grey Ware at Tel Miqne-Ekron. Bulletin of the American Schools of the Oriental Research No.293 1994 pp. 39-51; por. pozn.340/). V neskorej dobe bronzovej, v 12. stor. BC, tu bolo novými osadníkmi, znovuzaložené opevnené mesto (Ekrón patrilo do "pelištejskej" pentapolis). Okrem toho, že sa tu priamo vyrábala keramika egejského typu (LH IIIC), tak niektoré skutočnosti naznačujú, že architektúra Ekrónu mohla byť ovplyvnená Trójou VI a VIIa /Zangger 1995 str.183-187/. K tomu by som chcel len poznamenať, že iný názov Trójanov bol Teukri, čo bol pôvodne protofrýgijský kmeň (neskôr na Balkáne vystupovali ich príbuzní, ako thrácko-frýgijský kmeň: Paionovia). Boli to príbuzní potomkov "nositeľov torkézov". Zároveň v širšej trójskej oblasti (Troas, Assos), žili ich blízki príbuzní Dardanci (pravdepodobne príbuzní kaukazských Achájcov /Dodatky: Dardanci v matiénskych horách; por. aj pozn.476/) a s nimi tam koexistovali oi. aj Pelasgovia (podľa Xantha zo Sárd, boli anatólski Pelasgovia lýdskeho pôvodu /Burian, Oliva 1984 str.250/). Dardanci a Pelasgovia patrili k spojencom Trójanov - Teukrov. Pritom Teukri (Tjekker) a Pelasgovia (Peleseth) boli neskôr súčasťou koalície "morských národov", spomedzi nich najviac navzájom medzi sebou kooperovali a v pobrežnom pásme Palestíny po roku 1140 BC, v podstate spolu susedili (Tjekker sídlil v širšej oblasti mesta Dor, až po Karmel a Peleseth na severe, minimálne po Tel Qasile, ale aj v údolí Jezreel /Pientka: Niekoľko poznámok k tzv. morským národom, str.12-14, 16n, pozn.101/). Nie je teda vylúčené, že minimálne v Ekróne (Akajus) a v Gáte (Akíš; mimochodom, tam i Goliáš /1 Sam. 17:4, 23/), Peleseth koexistovali spolu s Tjekker. Podobne, ako v meste Dor, Teukrovia koexistovali v 12./11. stor. BC, so Šekeleš - Šikila /Pientka: Niekoľko poznámok k tzv. morským národom. pozn.103/. Teukrov priamo s Achájcami spájajú už G. Thompson /1952 str.353/; ale aj Blegen považoval Trójanov za odnož Achájcov /por. str.83 a 85/. Takže nie je vylúčené ani to, že Akajus z Ekrónu bol potomkom Teukrov z Tróje /por. aj pozn.291/ a z toho by potom vyplývalo, že Teukri skutočne patrili k Achájom (resp. boli s nimi príbuzní).

Ekrón bol pôvodne mestom kmeňa Dan /Jozue 19:43/, ktorý minimálne od 14./13. stor. BC, patrilo spolu s Rúbenom a Gád, do pôvodného spoločenstva izraelských kmeňov /Pientka: Kto predstavoval Merenptahov Izrael/. Dan v polovici 14. stor. BC patrilo ešte do tzv. síchemskej koalície /Finkelstein 2016 str.33n/ (možný vzťah medzi síchemskými Lábajovcami a pôvodným Izraelom). Vzdialení príbuzní kmeňa Dan, žili ako Dananijci v Galileji a vo východnej Kilíkii, spolu s Achájcami.

²⁹¹ A-ta-na-po-ti-ni-ja: bohynia Athéna s tabuliek s lin.B písmom z Knóssu (V 52) /Bartoněk 1983 str.204/. Z Pylu pochádza zápis v lin.B "a-si-vi-ja", ako označenie bohyně Potnia = Pani, ktorá sa dáva do súvislosti s Aššuvou v sz Anatólii. Aj Hérodotos spomínal Athénu Assésku v západnej Anatólii /por. pozn.220/. Nie je teda vylúčené, že bohynia "ptnjh" z Ekrónu, súvisí s touto západoanatólskou (trójskou) - mesto Assos, krajina Troas) Atanou Potniou. Aj ďalšie ekrónske božstvo Baal-zebúb /Bardtke 1988 str.176/, tam mohlo prísť z Anatólie /por. Zababa z Hatti, Zababa z Ellaia; pozn.195/. Pôvodne však Zababa bol bohom mesta Kiš, v strednej Babylónii.

z Kréty, z Rhodu, alebo z Cypru.²⁹² Pokiaľ sa týka mena Akajus; jedná sa pravdepodobne o muža menom Ikausu z Ekrónu, doloženého v nápisoach Asarhaddona a Aššurbanipala zo 7. stor. BC. Aj meno Akíša, kráľa pelištejského Gátu, ktoré je doložené v Hebrejskej Biblii, sa dáva do súvislosti s Achájcami.²⁹³ Pokiaľ sú mená ako Akajus, Ikausu a Akíš, spájané s „achaios“, tak potom i geografický názov Tell Wakkás (Chasór), by mohol s Achájcami súvisieť.²⁹⁴ V niektorých jazykoch, napr. v klasických gréckych dialektoch, na rozdiel od mykénskej gréčtiny, sa už „w“ pred samohláskami nepísalo,²⁹⁵ ako napr. wanax – anax. V prípade Wakkás, by to bolo potom v obrátenom garde (poarabčený výraz).

Pripomeňme si, čo sa píše o Chasóre v Hebrejskej Biblii: ... **“Chasór bol predtým hlavou všetkých tých kráľovstiev”**... /Jozue 11: 1-10/, čiže mestských štátov v Galileji a južnom Libanone, ako viac než presvedčivo dokázali súčasné výskumy.²⁹⁶ Spomínajú sa tam mestá a krajiny, ktorých kráľovia boli podriadení kráľovi Chasóru: V Šarónskej (resp. v pobrežnej nížine, to bolo mesto a krajina Dor pod Karmelom, mestá v oblasti Kineretu,²⁹⁷ v krajine Neftalí to bol Merom,²⁹⁸ v Ašer Achzaf,²⁹⁹ na Libanone údolie Mispa (juh Bekáa) a vody Maserefot (Masjaf?). Spomínajú sa tam i kráľovia, ktorí boli kráľovi Chasóru podriadení: kananejský, amorejský, hetejský, perizejský, jebúzejský a hevejský.

Chasór bol mimoriadne veľkým opevneným mestom (205 akrov, 83 ha), žilo tam okolo 40.000 ľudí.³⁰⁰ V kráľovskom Hornom meste (30 akrov), boli postavené monumentálne reprezentačné budovy, ako paláce a chrámy. V Dolnom meste (175 akrov), kde bola aj

²⁹² Cyprus bol neskôr známy z asýrskych prameňov ako lad(a)nana, čo súvisí s názvom Dananijci /Kienitz 1991 str.68; Bartoněk 1976 str.193/. Predpokladá sa, že mykénska keramika, ktorá sa šírila po sýrskom a palestínskom pobreží, bola vyrábaná predovšetkým na Cypre, na ktorom mali už od začiatku 14. stor. BC mykénski Acháji svoje osady. Zároveň v tej dobe mala aj Trója s Cyprom intenzívne obchodné vzťahy. V období LH IIIB, cyperské dielne produkovali levantsko-helladskú keramiku, ktorá sa niektorými rysmi odlišovala od mykénskej keramiky pevninskej. /F.H. Stubbings: The Recession of Mycenaean Civilization. CAH 1965; recenzia A. Bartoňka SPFFBU E11 XV-1966 str.161; Pientka: Niekoľko poznámok k tzv. morským národom, pozn.97/.

²⁹³ Dušek in: Antalík a kol. 2011 str.314

²⁹⁴ Por. Wakkás - Ikausu = Akajus /str.69/. Je však pravdepodobnejšie, že názov Tell Wakkás, resp. Tall Wakkáz /Bardtke 1988 str.160, Jepsen 1987 str.20 a 62 (iný, častejšie používaný názov Chasóru, je Tall al-Kadah, resp. Tell el-Qedah; "pahorok sudcov"; teda vládcov)/, súvisí s názvom Achchijavy a teda i s purpuro (achchu, achchi), zrejme podobne ako aj názov prístavného mesta Akko (v amarnských textoch „Akka“; HB: "Acho"; súčasť "chasórskej koalície" /Finkelstein 2016 str.36/). Názov Achchijava, ako aj "-achchu, -achchi", sa vždy dôsledne píše s dvomi konsonantami "ch". Na rozdiel od názvov odvodených od pomenovania Achájcov : Achaiwoi, Akaj(us), Ikausu, Akija; krajina Achájcov - Achaiwiá, a taktiež aj od názvov a mien, odvodených od slova "ach-" (brat). K etymológii názvu krajiny Achchiya vid' pozn.249.

²⁹⁵ Strata digamma „w“.

²⁹⁶ K.J. Hesse: Contacts and Trade at Late Bronze Age Hazor. Doctoral Dissertation in Archaeology, Umea University, 2008; Dever 2010 str.81, por. aj pozn.359.

Chasór sa mohol kludne merať s tými najvýznamnejšími lokalitami neskorej doby bronzovej, aké v Sýrii až po tureckú hranicu poznáme. Bolo to najväčšie mesto Kanaánu v neskorej dobe bronzovej /Finkelstein, Silberman 2010 str.81/. Na rozdiel od sídiel mykénskych vládcov, ktoré boli podstatne menšie.

²⁹⁷ Genezaretské jazero.

²⁹⁸ V Neftalí sa nachádza i Chasór.

²⁹⁹ Finkelstein /2016 str.35n; obr.3/ uvádza ako mestá protisíchemskej koalície v 14. stor. BC: Megiddo, Rechob, Akšaf, Akko a Chasór.

³⁰⁰ Bardtke 1988 str.163

obchodná štvrť, žilo približne 20.000 ľudí.³⁰¹ V neskorej dobe bronzovej tam boli postavené domy s premysleným kanalizačným systémom. Našlo sa tam množstvo mykénskej keramiky.³⁰² Dolné mesto bolo zničené ľudským zásahom. Nálezy materiálnej kultúry zo záverečnej fázy neskorej doby bronzovej (cca po roku 1210 BC) a doby železnej I., boli nepatrné.

História Chasóru začína v rannej dobe bronzovej EB II-III, cca od 28. stor. BC. Už vtedy to bolo mesto s naplánovanou zástavbou, ktoré ovládalo širší región. Významnú úlohu malo ako distribútor keramiky k Chirbet-Kerak. O význame mesta, svedčí aj nález 16 pečatných valčekov z tohto obdobia. Po roku 2000 BC, od obdobia MB I, až do vystúpenia ríše Mitanni (cca 1600 BC), bol Chasór vazalom Katny (vládca Amut pí'el a jeho syn Išchi-Addu, súčasník asýrskeho vládcu Šamši-Adada). Spomína sa aj v egyptských kľiatobných textoch, z 18. stor. BC, i v amarnskej korešpodencii (Hasura, Hasuri). V dobe vlády Jasmach-Adada a Zimri-Lima, bol Chasór súčasťou obchodnej cesty Chasór - Katna - Mari. Z 18./17. stor. BC pochádza tabuľka, na ktorej boli spísané zákony v štýle Chammurabiho zákonníka. V tej dobe spolu s Chasórom, boli pod nadvládou Katny (Qatny) i mestá v údolí Bekáa a v regióne Apum (Damašek), ako aj mesto Kádeš v južnej Sýrii, kde určitý čas Išchi-Addu sídlil. Katna v tej dobe, mala nepriateľské vzťahy s Jamchadom (Aleppo), s ktorým bola často vo vojnovom stave. Jamchad dokonca podnecoval povstanie na juhu Katny. Po zániku Mari, sa Katna spolu s Chasórom stala na určitý čas vazalom Jamchadu. Ovšem v závere 1. polovice 2. tisícročia, už Chasór plnil funkciu hlavného správneho centra oblasti.³⁰³

³⁰¹ Dever 2010 str.80; Pritom v 13. stor. BC, v celom Kanaáne, celkový počet usadeného obyvateľstva prevyšoval len niečo nad 100 000 ľudí /Finkelstein, Silberman 2010 str.78; Dever 2010, na strane 176 uvádza počet 140.000; zrejme v oboch prípadoch autori mienili iba južný Kanaán - Reten/. O málopočetnom osídlení Kanaánu svedčí i to, že na obranu svojich miest žiadali kanaánski vazali od faraóna rádovo len desiatky vojakov (lučištníkov). Aj keď vieme, že práve v 13. stor. BC došlo k výraznému úbytku mestskej populácie, aj tak sa zdá byť úloha Chasóru, už len z hľadiska pomeru počtu jeho obyvateľov k obyvateľom Kanaánu, dominantná.

³⁰² Bardtke 1988 str.162; predovšetkým LH IIIB1-2; keramika LH IIIC sa v neskorobronzovom Chasóre, ešte nevyskytuje /viď pozn.296/. To len dosvedčuje, že Chasór zanikol krátko pred rokom 1200 BC.

³⁰³ Mynářová 2015 str.47; ESPV 1999 str.130; https://en.wikipedia.org/wiki/Tel_Hazor . Medzi rokmi 2000-1550 BC, patrilo k hegemónom v oblasti západnej Galileje a pobrežnej oblasti až po Týros, aj mesto Tel Kabri, ktoré zrejme už nepatrilo do sféry mocenského vplyvu Katny. Chasór sa v plnej miere stal najdôležitejším mestom v oblasti, zrejme až po bitke u Megidda v roku 1457 BC, keď Thutmóse III. porazil vojenskú koalíciu pod vedením vládcu z Kádeša (ktorý v tej dobe bol vazalom Mitanni).

Zdroj: commons.wikimedia.org/wiki/File:Near_East_topographic_map-blank.svg

V strednej dobe bronzovej MB II (1800-1550 BC), bol Chasór mestom s palácom a chrámom, obohaný valom z dusanej hliny (terre pisée), s kliešťovitou bránou.³⁰⁴ Vtedy to bola hyksóška pevnosť.³⁰⁵ K hyksóskym mestám a osadám patrili i Megiddo, Taanach, Tel Kabri, Jericho, Eglón, Lajíš, Bét-el, Šílo, Bét-súr, Hebron, Lachíš, Gezer, Tell Bét Mirsim, Tell el-Fár'a, Bét-Šemeš, Síchem a Tell el-Adždžúl.³⁰⁶

Vrcholnú dobu Chasór prežíval v 14. storočí, v amarnskej dobe.³⁰⁷ V tej dobe v ňom vládol Abdi-Tirši, ktorý sa v amarnskej korešpodencii, v dopise EA 228, uvádza ako služobník egyptského kráľa a vládcu Chasóru.³⁰⁸ Ale v inom dopise /EA 227/, ktorý je adresovaný egyptskému panovníkovi, sa vládca Chasóru už neoznačuje ako služobník egyptského kráľa a je ako **jediný kanaánsky vládca, označený ako veľkokráľ**: ...“LUGAL URU.ḡa-su-ri.KI“...³⁰⁹

³⁰⁴ ESPV 1999 str.230; Jepsen 1987 str.81. Podobné brány boli neskôr súčasťou keltských oppíd. Chrám v Chasóre má obdobu v chráme III z Avarisu, z obdobia 14. dynastie /Bietak 1979/.

³⁰⁵ Jepsen 1987 str.81

³⁰⁶ Šaruhen

³⁰⁷ Bardtke 1988 str.165

³⁰⁸ Mynářová 2007 str.231. Jeho meno zrejme odkazuje na Tiroša, ako boha mladého vína, alebo na thyrsos, odznak moci boha vína, Dionýza /por. pozn.401/.

³⁰⁹ Je označený ako LUGAL URU, čo zhruba znamená "veľký kráľ (sídlného) mesta (krajiny)"; je teda označený ako veľkokráľ (sumer. logogram GAL = veľký). To by odpovedalo zmienke v knihe Jozue /11:1n/, že "Chasór bol hlavou všetkých tých kráľovstiev", ale formálne bol (do)vtedy podriadený egyptskému panovníkovi. Podobne, (LUGAL KUR - kráľ krajiny), boli označovaní králi Babylonu, Chetitskej ríše, Mitanni, Alašije (nie však v Aht 2), Asýrie (až v Aht 2; cca 1230-1210 BC), Egypta (ale pozor! aj LUGAL URUMi-iz-ri-i /Aht 2 §13/) a tiež i Achchijavy (ale pozor! aj LUGAL KUR URUMAh-hi-ya-wa /Aht 4 §8; Aht 12-16/).

Preto i Hebrejská Biblia jednoznačne tvrdí, že Chasór bol v podstate hegemonom v oblasti (Galilea a východný Libanon). Toto je veľmi dôležité. Je to doklad toho, že v Sýropalestíne v 14. stor. BC, existoval štátny útvar, na čele ktorého stál vládca, ktorý mal titul veľkokráľa, a ktorého uznával i egyptský panovník. Chasórsky kráľ síce formálne považoval faraóna za svojho pána, ale aspoň v EA 227, kde je označený ako LUGAL, na rozdiel od EA 228, sa už neuvádzal ako jeho služobník.³¹⁰ To u egyptských vazalov v Kanaáne, v tej dobe, bolo dosť neobvyklé. Zdá sa teda, že chasórsky vládca, ktorý dal napísať dopis EA 227, povýšil.

Vládca žiadnej inej krajiny, ani v chetitských, ani v egyptských a ani v iných textoch, nebol v tej dobe, tak označovaný /k tomu por. pozn.29; ale to sa zrejme jedná o úplne odlišnú dobu/. Bolo by prekvapujúce, keby Chetiti nepovažovali chasórskeho vládcu za veľkokráľa, keď ho tak akceptovali Egypťania! V podstate sa chetitské pramene o Chasóre vôbec nezmiňujú. To je trochu zvláštne, pretože Chetiti s krajinami, ktoré Chasór ovládal v amarnskej dobe, boli v bezprostrednom kontakte a dokonca do nich i prenikli (Bekáa - Amqa). Taktiež krajina Bázan, nachádzajúca sa východne od Chasóru (mali medzi sebou nepriateľské vzťahy), na rozdiel od predchádzajúceho obdobia /EA 364; Ayyab/, bola v tej dobe už chetitským vazalom, prípadne s Chetitmi jeho vládca kolaboroval /EA 197; Biridašwa/. Aj krajina Kussuriya (Gessuri, Gešúr), ktorá sa nachádzala medzi Bázanom a Chasórom, sa spomína v chetitskom texte, práve v súvislosti s kráľom Achchijavy, ale Chasór tam nie je uvedený /AhT 14; por. pozn.458/. Pre Chetitov bol Chasór aj s jeho vazalskými štátmi, krajinou Achchijava (arab. **Wakkás**), s vládnucim veľkokráľom /AhT 2; AhT 4/.

Na rozdiel od označenia LUGAL, znamenalo LÚ URU, resp. "šarru", v Sýropalestíne (a vlastne i na celom Prednom východe), len označenie vládcov mestských štátov, alebo malých kráľovstiev. Abdi-Tirši ale nemusel byť ten, ktorý je označený ako LUGAL. Mohol to byť až jeho nástupca, ktorý tento titul získal. Vieme bezpečne, že achchijavský kráľ bol označovaný ako veľkokráľ v Tawagalawa dopise /AhT 4; tam i oslovenie "môj brat"/, teda okolo roku 1280 BC. A potom ako seberovný s veľkokráľmi Predného východu a Egypta, v dobe Tutchaliya IV. a Šaušgamuwa z Amurru, teda po roku 1230 BC.

³¹⁰ V tejto súvislosti by som chcel znovu upozorniť na dopis AhT 2, kde achchijavský kráľ je dávaný na roveň predovýchodným panovníkom (LUGAL KUR Ah-hi-ya-u-wa-ya). Na pylských a knósskych tabuľkách sa tamojší vládcovia mykénskeho Grécka, nazývajú výrazom „wanax“ (wa-na-ka). Toto slovo však má širší a menej špecifikovaný význam, než neskoršie „basileus“ u Homéra. Odpovedá približne našemu slovu „pán“ /Bartoněk 1983 str.139/. Na rozdiel od vládcu Chasóru, ktorý sa jednoznačne tituluje ako veľkokráľ, čo rešpektuje i faraón. V praxi to vyzeralo tak, že medzi sebou ako rovnocenní komunikovali len veľkokráli (LUGAL) s veľkokráľmi, králi (LÚ, šarru) s kráľmi a kniežatá, guvernéri, starostovia (rubûm, chazani - chazannum, rabisútu - rabiānu) s kniežatami, guvernérmi, starostami. Mykénski vládcovia (šachtové hroby; okruh A), pripomínajú skôr náhlych zbohatlíkov, než aby mohli byť rovnocennými partnermi veľkých kráľov, vrátane faraónov /Pavúk 2012 str.34/. A platí to i pre neskoršiu dobu. Pre Egypťanov to boli iba "cudzie národy na svojich ostrovoch", dobré síce pre vzájomný obchod (olej, víno, tkaniny) a zásobovanie faraónovho háremu, ale inak viac-menej nezaujímavé. Mimochodom, egyptské texty nepoznajú žiadneho veľkokráľa z Tanaja, alebo z Haunebut (poznajú iba pani z Haunebut - Ahhotep, čo však bola matka Ahmóseho, faraóna, ktorý definitívne vyhnať Hyksósov). Dokonca neexistuje žiadna korešpondencia medzi mykénskym Gréckom (Tanaja), egejsko-anatólskou oblasťou (Haunebut) a predovýchodnými vládcami, vrátane Egypta. Pokiaľ by vládca mykénskeho Grécka mal titul veľkokráľa, tak potom by nepochybne došlo k vzájomnej výmene dopisov aj medzi ním a ďalšími veľkokráľmi, už len kvôli dynastickým svadbám a výmene kráľovských darov. Totiž všetci veľkokráli Predného východu a Egypta sa považovali za vzájomne spriaznených. Veď nie náhodou používali oslovenie "môj brat".

Mykénske Grécko bolo konfederatívne usporiadanie mestských štátov, podobne ako aj chasórska koalícia (Achchijava). Chasórsky kráľ bol však zvrchovaným vládcom v oblasti, kým vládcovia štátov mykénskeho Grécka, vystupovali viac menej samostatne. Neexistovalo žiadne mykénske kráľovstvo, ktoré by bolo spravované z jedného centra, ako sa v minulosti predpokladalo (výnimku snád' predstavujú Argos, Mykény a Týrins v Argolide a Pylos v Messénii, ktoré ovládali väčšie územné celky). Mykénske paláce boli strediskami moci nezávislých vládcov a nevelké mykénske štáty ovládajúce územia vymedzené výraznými geografickými predelmi, boli predobrazom gréckych mestských štátov z 1. tisícročia BC /A. Bartoněk: Rozmach a pád mykénských štátů ve světle lineárních dokumentů. SPFFBU E 22-23 1977-8 str.198 (to je však v úplnom rozpore s tým, čo tvrdí J. Kelder 2012)/. Vládca koalície štátov mykénskeho Grécka (aspoň podľa Homéra), vystupoval iba ako "primus

Už v príbehu o Sinuhetovi sa píše o vládcovi Horného Retenu, ktorý sa nazýval Amunenši. To znamená, že časť územia Galileje a južného Libanonu vtedy spravoval nezávislý vládca. Zároveň sa tu spomína hlavné mesto krajiny /B 90n/, ktoré sa nachádzalo južne od krajiny Jaá, teda zrejme Íjalandy. Pokiaľ ním nebolo myslené egyptské mesto Ictaej, tak to mohol byť aj napr. Chasór alebo Tel Kabri.

Chasórsky kráľ sa spomína i v súvislosti s tromi mestami, ktoré odňal Ayyabovi, vládcovi bázanského Aštarótu /EA 364/, s ktorým bol znepriatelený. Podľa EA 148, chasórsky kráľ opustil mesto a spojil sa s SA.GAZ,³¹¹ pretože kráľ Sidónu pustošil zem. Ale zrejme to bola len krátka epizóda, pretože život tu prebiehal ďalej. V meste sa nachádzal monumentálny palácový komplex z 14.-13. stor. BC, podobný sýrskym stavbám. Aj stavebný typ chrámu sa dá považovať sýrsky,³¹² resp. chetitský.³¹³ Vládla tam dynastia Ibni. Jedna tabuľka z Mezopotámie obsahuje zmienku o mene Ibni z 18.-16. stor. BC.³¹⁴ Toto meno³¹⁵ sa objavuje už v Mari, v súvislosti s obchodom medzi Mari a Chasórom v 18. stor. BC. Akkadské Ibni odpovedá hebrejskému Jabín.³¹⁶ V každom prípade ide o doklad kontinuity vlády dynastie Ibni/Jabín v Chasóre minimálne počas hyksóskeho obdobia, ako aj fakt, že táto dynastia patrila k Hyksósom, alebo s nimi aspoň kolaborovala. Je možné, že toto meno sa zachovalo aj v mene postavy z gréckej mytológie – Abanta (Danaovca), otca Akrísia z Argu a Proita z Týrinthu, ktorý bol starým otcom Danaé a prastarým otcom Persea. V každom prípade je Abás semitské slovo a znamená otec; „ab ~ ib“ sú synonymá.³¹⁷ Mimochodom, Abantovia žili na Euboi, boli považovaní za Iónov, ale okrem mena nemali s nimi nič spoločné.³¹⁸ Je však zaujímavé, že práve (výhradne) oni, obchodovali s najstaršou gréckou kolóniou Al Miná na Oronte, v Levante.

Chasór nebol jediným miestom v Sýropalestíne, kde sa vo veľkom množstve našla mykénska keramika. Predpokladá sa existencia niekoľkých mykénskych obchodných stredísk ako Ugarit, Tell Abu Hawam, Tell Sukas. Odtiaľ sa mykénsky tovar dostával do okolitých oblastí. Do konca sedemdesiatych rokov 20. storočia, bolo v Sýropalestíne známych viac než 60 lokalít,

inter pares”. V žiadnom prípade nemohol byť rovnocenným partnerom veľkokráľov Predného východu a Egypta.

³¹¹ Habiru. Podľa knihy Sudcov, kráľ Jabín vtedy nebýval v Chasóre, ale v Haroset /Sd 4:2/. Zároveň sa tam uvádza, že medzi Habiru (príslušníci kmeňa Hebera Cinejského) a kráľom Jabínom, panoval mier /Sd 4:17/.

³¹² Dever 2010 str.80

³¹³ Jepsen 1987 str.104

³¹⁴ Teda z hyksóskeho obdobia. Z Chasóru, ovšem až z neskorej doby bronzovej, pochádza aj dopis /Chasór 10/, ktorý napísal istý Addu-apdi, Puratputrovi, pravdepodobne chasórskemu kráľovi (“nech sa bohovia a Slnko spýtajú na tvoje zdravie...tvojich synov (a) **tvojej zeme**” /Mynářová 2013 str.94/). Je zaujímavé, že sufix “-putra”, v sanskrte znamená “syn”. Takže sa jedná o indoiránske meno. To by znamenalo, že vládcom Chasóru bol človek, ktorý patril k marijannu, resp. k Javáncom, podobne ako v mnohých iných mestských štátoch Sýropalestíny (nie však k Achájcom /por. pozn.419 a 474/). Meno iného vládcu Chasóru, Abdi-Tirši, odkazuje zrejme na boha vína Dionýza /pozn.401/.

³¹⁵ Vo forme Ibni-Addu (Ibni Adad). Ten bol adresátom niekoľkých zásielok cínu /Mynářová 2015 str.32/.

³¹⁶ Dever 2010 str.80; Jabín, kráľ Chasóru, ktorého porazil Jozue, resp. Barak /Jozue 11; Sd 4/. Vid' Dodatky.

³¹⁷ Stehlík 2003 str.282; dôležitá je v tomto prípade aj súvislosť medzi Perseom (Danaovec) a mestom Joppa (hraničilo s oblasťou zaboru kmeňa Dan), aj keď zaznamenaná až v rímskom období.

³¹⁸ Hérodotos, Dejiny I.146

s nálezmi mykénskeho pôvodu.³¹⁹ Tieto nálezy sa nachádzajú od Alalachu, Karchemiše a Ugaritu na severe, cez Byblos, Týros, Chasór, Lajíš, Megiddo, Bét-Šeán, Jeruzalem, Hebrón, Lachíš, Ašdód, Aškalón a Gazu na juhu, až po Ammán, východne od rieky Jordán. Vo veľkom množstve sa mykénska keramika nachádza i v západnej Malej Ázii. Tam sa však koncentruje len do niektorých oblastí ako Trója - Beşik Tepe, Milétos, Efezos, Müsgebi, Panaztepe, Iasos, Klazomeny a s ojedinelými nálezmi v Kolofóne, Smyrne, Izmire a Beyçesultane.³²⁰ To môže v niektorých prípadoch svedčiť jednak o zakladaní mykénskych obchodných stredísk v tejto oblasti, alebo čo je viac pravdepodobné, iba o vzájomnom obchode, alebo dokonca len o napodobovaní mykénskych vzorov. Keramika mykénskeho typu sa nachádza i v Kilíkii³²¹ a teda v blízkosti Hiyawy.³²² To môže byť dokladom o prisťahovaní sa nového obyvateľstva jak z neskoromykénskeho Grécka,³²³ tak i zo Sýropalestíny. V centrálnej Anatólii keramika mykénskeho typu, až na výnimky (Maşat Höyük, Gödelesin, Fratkin), absentuje.

Pre túto problematiku sú podstatné zistenia, ktoré urobili archeológovia v tejto oblasti. A to, že náleziská z Galileje³²⁴ majú skôr "foinický" charakter a nálezy ukazujú na sever k Týru a pobrežnej oblasti Libanonu.³²⁵ Inak povedané, Galilea patrila do libanonského kultúrneho okruhu. A práve v galilejskej krajine Neftalí sa nachádzal Chasór (Wakkás), Ijón (Íjalanda), Edrei (Atriya), Adama (Utima); a v oblasti Ašer to bolo Tel Kabri (Danun) a Mi'iliya (Millavanda). Zároveň vieme, že v 14.-13. stor. BC mala materiálna kultúra v Chasóre okrem mykénskeho, aj chetitský (sýrsky) charakter.³²⁶ To znamená, že v tej dobe, bol Chasór aj pod chetitským kultúrnym vplyvom, aj keď de facto, stále ešte patril do egyptskej mocenskej sféry (s malým intermezzom, na konci vlády Šuppiliuma I.).

Niet inej krajiny okrem Palestíny a Libanonu, kde sa vyskytuje toľko mien začínajúcich sa na „Achi, Ahi“. Ani v achájskom Grécku nie. Vôbec nevedí, že niektoré mená pochádzajú až z doby vlády kráľa Šalamúna, alebo dokonca až z 8. stor. BC, ako napr. mená na samarských ostrakách.³²⁷ Nie všetko obyvateľstvo Galileje a Libanonu v posthyksóskom období, odišlo do Kilíkie a do Grécka. Časť z tých, ktorí v Sýropalestíne zostali, sa časom, po roku 1207 BC, zaradili do konfederácie kmeňov známych ako Izrael.³²⁸ Je veľa dôvodov predpokladať, že

³¹⁹ Bartoněk 1983 str.182n. V súčasnosti je týchto lokalít známych viac než 111 /A. Ünal 1991 str.24; por. pozn.201/.

³²⁰ Mountjoy 1998 str.53n; Beckman, Bryce, Cline 2011 str.272n.

³²¹ Tarsos, Mersin a Kazanlı. Prítomnosť mykénskeho keramického materiálu na týchto lokalitách, sa dáva do súvislosti s prítomnosťou mykénskej kultúry na Cypre, napr. v Enkomi /Pavlatová 2022 str.13n/.

³²² Predovšetkým v stupni LH IIIC.

³²³ Resp. z egejských ostrovov.

³²⁴ Ašer, Neftalí, Zabulon.

³²⁵ Dever 2010 str.231; viď i mapu rozšírenia týrskej keramiky v Hornej Galileji na str.230.

³²⁶ Jepsen 1987 str.104; Dever 2010 str.80

³²⁷ Dušek 2013 str.187n.

³²⁸ Preto Jozef Flávius považoval Solymov (Achájcov), za predkov židovského národa /viď pozn.476/. A preto to i prvá kniha Makabejských tvrdí o Sparťanoch (Dórovia).

Niekoľko poznámok k Izraelskej (Merenptahovej) stéle a Berlínskemu piedestálu. Berlínsky piedestál bol zakúpený L. Borchardtom v roku 1913. V rokoch 2010-2012 bolo prevedené podrobnejšie štúdium tohto reliéfu

počiatky gréckeho národa mykénskeho obdobia, je možné hľadať aj tu, v Sýropalestíne. Tunajšie názvy ako Dor, Ion a Akaj, sú staršie ako v Grécku. A aj názov Achchijava vznikol tu. Povedomie o spoločnom pôvode Židov a Grékov pretrvávalo ešte v 2. stor. BC. V liste veľkňaza Jónatana Spartanom a v liste spartského Areia veľkňazovi Óniasovi sa píše, že v starých spisoch je uvedené, že: ...**“Židia a Spartaňania pochádzajú z rodu Abraháma a sú bratia”**... /1 Makab. 12:5-23/.³²⁹ O skromných počiatkoch gréckeho národa píše Hérodotos:³³⁰ ...*“Grécky živel používa od svojho vzniku, ako sa mi zdá, stále rovnaký jazyk: po svojom oddelení od Pelasgov bol slabý, ale z malých počiatkov sa rozrástol v množstvo národov, pretože sa k nemu pridala väčšina Pelasgov a početné iné barbarské národy”*... Je teda dosť dobre možné, že k zakladateľom gréckeho národa mykénskeho obdobia patrili aj Dananijci (grécky Danaos; k nim pravdepodobne patrili aj galilejsko-eubojskí Abantovia: Abás, príbuzný s Ibni z Chasóru?). K “hyksóskym” Dananijcom sa (v Egypte) pridali i Xúthos /Hérodotos: Dejiny VII.94/; ďalej k nim patrili i Achájci (Kadmos) a spolu s nimi prišli aj “Féničania” (Gefýrania - Gešúrania); všetko národy pôvodom zo Sýropalestíny, ktoré po príchode do Grécka v posthyksóskej dobe, ho ovládli ako síce nepočitná, ale dobre vyzbrojená sila, vlastniaca i dvojkolové vozy, čo bola typická hyksóska zbraň. A práve egejské vojnové vozy nepatria k egyptskému typu, ale **predoázjskému**.³³¹ Títo dobyvatelia pôvodom

/van der Veen, Ch. Theis, M. Gorg/. Potvrdila sa správnosť výkladu mena Izrael (*Ya-Sr-il*) napísaného na tomto piedestále. Izrael je tu uvádzaný ako nepriateľ Egypta spolu s Aškalónom a Kanaánom. Je datovaný približne do roku 1350 BC a teda by mal byť zhruba o 140 rokov starší než Merenptahova stéla (možný rozptyl je však od 1400-1213 BC). Čapek /2018 str.23/, ho datuje až do doby vlády Ramesse II. (bez udania bližších faktov). Je teda možné, že ľud nazývaný Izrael, žil na území Palestíny už v 14. stor. BC, alebo dokonca ešte skôr.

Berlínsky piedestál

Merenptahova stéla

To vyvoláva i ďalšie otázky okolo Exodu a tiež i o počiatkoch národov Izrael a Júda, teda predkov židovského národa /Pientka: Kto predstavoval Merenptahov Izrael; Pientka: Judejci; por. aj pozn. 488/.

<https://www.bible.ca/archeology/bible-archeology-victory-stele-of-merneptah-israel-1205bc-israel-berlin-statue-pedestal-relief-1350bc.htm>

³²⁹ Spartaňania, teda potomkovia Dórov, “sú bratmi Židov”. V tejto súvislosti je zaujímavé, že v hebrej. brat = ‘ach- /por. pozn.289, 338/.

³³⁰ Hérodotos: Dejiny I.58

³³¹ Pressová 1978 str.93

zo Sýropalestíny, si podmanili pôvodné obyvateľstvo a stali sa tak vládnuou vrstvou v mykénskom Grécku.

O príchode nového obyvateľstva zo Sýropalestíny do Grécka v neskorej dobe bronzovej, môžu svedčiť i nálezy sošiek sýrskych božstiev zo Sýrie a Libanonu, datované výhradne(?) do LM III (LH III), ktoré sa dostali na Krétu a do egejskej oblasti.³³² Určite sa nejednalo o predmet obchodu, alebo o korisť. Zrejme sa jednalo aj o domácich bôžikov, o ktorých sa zmieňuje i Hebrejská Biblia. Príkladom môžu byť Lábanove idoly /Gn 31:19n/, ale aj Mícha³³³ a jeho terafim /Sd 17:5/. Predpokladá sa, že terafim patril do kultu predkov, u západných Semitov reprezentovaným bohom „ilib“, čo znamená „boh otcov“.³³⁴ Podobný zvyk uctievania predkov poznáme i z nesemitského prostredia. Napríklad aj Muvatalli II., keď presťahoval sídelné mesto do Tarchuntašše, vzal si so sebou sochy bohov svojho otca.

Na tabuľkách s lin.B písmom, sa podarilo prečítať aj semitské slová, čo podľa Ventrisa a Chadwicka svedčí o stykoch so Sýriou.³³⁵ Podľa mňa je to ďalší dôkaz o príchode niektorých etníc zo Sýropalestíny do Grécka.

Zo Sýropalestíny prevzali vládcovia mykénskych miest prvky orientálnej despotie. Na rozdiel od Homérom vykreslenej spoločnosti vojenskej demokracie, vidíme tu mocných vládcov v šate orientálnych despotov, s vyspelým byrokratickým aparátom a centralizovanou ekonomikou. Táto centralizovaná palácová moc pôsobí dojemom štátneho zriadenia omnoho tesnejšie spojeného s rannými spoločenstvami Predného východu, než s gréckymi štátmi v 1. tisícročí BC.³³⁶ Aj to svedčí o tom, že aspoň niektorí predkovia mykénskych Grékov, predovšetkým ich vládnuca vrstva, prišla z Predného východu.

Je pravdepodobné, že aj predkovia niektorých Dórov, prišli do Grécka zo Sýropalestíny. Hérakles s lardanovou otrokyňou³³⁷ splodil Héraklovcov, teda predkov Dórov. "Návrat

³³² Pressová 1978 str.111; Bouzek 2005 str.80.

Tieto bronzové sošky sú známe i zo západného Stredomoria (Milyovia? /por. pozn.560/), ale aj zo strednej (Kouřim) a severnej Európy. Podľa prof. Bouzka sa datujú až na koniec LM III a predstavujú sýrskeho boha **Rešefa** /Bouzek: Pravěk egejské oblasti. Zprávy ČAS, suppl.79, 2010, str.33/. To sa môže týkať niektorých sošiek, nájdených v egejskej oblasti. Ale napr. soška z Kouřimi pochádza z nejasného nálezového kontextu, a to isté platí aj o niektorých ďalších mimoegejských soškách bôžikov.

³³³ Jedná sa o kňaza boha Míkala-**Rešefa**, ako o tom svedčí jeho „chrám bohov“. Žil na posvätej hore Efraim /Sd 17:1n/. Por. aj stélu egyptského hodnostára dedikovanú Mékalovi, pánovi Bét-Šeánu /Mynářová 2015 str.57/. Tam sa nachádzal i Mékalov chrám /Avdijev 1955 str.373/. Por. i meno Saulovej dcéry Míkol /2.Sam 3:13n/. To je dokladom o pretrvávajúci starých kultov v tejto oblasti. Viac v článku Pientka: K otázke polohy Achchijavy; na: www.arpoxais8.webnode.cz

³³⁴ Stehlík 2003 str.282; Heller 2010 str.293n.

³³⁵ Pressová 1978 str.205; Bartoněk 1987 str.29n.

³³⁶ Bartoněk 1983 str.150

³³⁷ Por. s riekou Jordán. Podľa niektorých mýtov to nebola otrokyňa, ale lýdska vládkyňa /G. Thompson 1952 str.159/. Na Kréte, kde od 12. stor. BC žili aj Dórovia, sa nachádza rieka Platania (Keritis), ktorá sa v staroveku nazývala lardanos /Pressová 1978 str.20/, zrejme ako pripomenka na ich starú domovinu.

Héraklovcov” bol pohromou pre celé postmykénske Grécko. Neprišli náhodou z Palestíny,³³⁸ cez Malú Áziu a Macedóniu – Pindos, až do Grécka? Namiesto nich sa v oblasti mesta Dor³³⁹ usadil iný kmeň, patriaci do koalície ”morských národov”: Ceker, Tjekker (čo boli pôvodne Teukri od Tróje),³⁴⁰ ktorého vládca - Bader (Beder), mal snáď meno indoeurópskeho charakteru.³⁴¹ Čo Dórom umožnilo prevahu nad ľuďmi z postmykénskeho Grécka? Okrem toho, že sa táto krajina nachádzala v stave rozvratu a anarchie, tak to bola ich skvelá vojenská organizácia a predovšetkým zbrane zo železa. Príchodom Dórov do Grécka, začína tamojšia doba železná. Kde to železo získali? V Macedónii? To určite nie. Monopol na výrobu železa v tej dobe, mali takmer výhradne Chetiti.³⁴² Pelištejci, ako aj Dórovia, znalosti súvisiace s výrobou železa, získali pravdepodobne v súvislosti s ťažením "morských národov"

³³⁸ Por. mesto a krajinu Dor na severe Šarónskej (pobrežnej) nížiny pod Karmelom (patrilo do sféry vplyvu mesta Chasór, teda do Achchijavy /por. str.69n/; ovšem v neskorej dobe bronzovej. bol pravdepodobne vo funkcii hlavného mesta tejto oblasti Ginti-kirmil a až neskôr ho v tejto funkcii vystriedalo mesto Dor /Finkelstein 2016 str.49/).

Meno Iardanos pripomína rieku Jordán. Hérakles (v tomto prípade predok Dórov) bol uctievaný v Týre. Por. str.75, kde sa uvádza citát z knihy Makabejských, že Židia a Sparťania (Dórovia) sú **bratia** (´ach-) a pochádzajú z **rodu** Abraháma. Samozrejme, že z rodu Abraháma (Terachiti) nepochádzali. Skôr sa jedná o ich vzájomné spolužitie, zdieľanie spoločných hodnôt (náboženstvo, kultúra, spôsob života atď). Tí, ktorí v Kanaáne zostali, boli integrálnou súčasťou tých (ne)kanaánskych etník, ktoré sa neskôr stali súčasťou Izraela (zrejme na území Ašer).

Dórovia pravdepodobne boli súčasťou galilejsko - libanonských Achájcov (krajina a mesto Dor vtedy patrili do chasórskej koalície /Jozue 11:2/). Kto vie, či v neskoršej dobe, Izraelci nestotožnili pojmy Achájec a brat (´ach-) a stali sa z nich tak synonymá /por. pozn.289/.

³³⁹ Názov mesta Dor sa podobá akkadskému výrazu pre pevnosť; por. napr. Dúr Kurigalzu, Dúr-Šarru-kén /Oppenheim 2001 str.96/. Ovšem v hebrejčine, „dor“ znamená „**pokolenie, rod**“ /Heller 2010 str.293/.

³⁴⁰ EA 1974 str.61; Bouzek 1990 str.75. Typická šedá keramika trójskej proveniencie z doby tesne po páde Tróje VIIa (zrejme z konca 13. a z počiatku 12. stor. BC), je doložená na Cypre i v sýropalestínskej oblasti /Pavúk: Grey Ware as a Phenomenon. In: B. Horejs, P. Pavúk eds: Aegeo-Balkan Prehistory 2008; Pavúk 2015; <https://www.ff.cuni.cz/2015/10/splneny-sen-troji> ; našla sa napr. i v Ekróne; tam i ďalšie obdoby s Trójou; Zangger 1995 str.183n/. Teukri mohli prísť z Tróje do Kanaánu (Tjekker) aj cez ostrov Cyprus (por. aj Teukros z ostrova Salamína v Grécku, ktorý po trójskej vojne ktorej sa zúčastnil, založil mesto Salamína na Cypre /N.K. Sandars/). Niektorí bádatelia predpokladajú, že niektorá z (pred)trójskych vojen, sa spája so zničením trójskej vrstvy VIh (dnes však vieme, že Tróju VI zničilo zemetrasenie; Poseidón u Homéra; ovšem nie je vylúčené ani to, že poničené hradby mesta, mohli prekonať cudzí útočníci /Homér: Odyssea XII.69n; Ílias V.638n: Héraklés so šiestimi loďami/). Samotná trójska vojna súvisí však so zničením Tróje VIIa, okolo roku 1210 BC /Pientka: Niekoľko poznámok k tzv. morským národom/.

³⁴¹ Venamón; Jepsen 1987 str.108n. Meno Bader sa dá vyložiť z nemčiny a znamená "lazobník". Je však známe i z arabského prostredia (palestínsky Hebron), už od 6. stor. n.l. V arabčine "bader" znamená "mesiac v splne".

³⁴² Výrobky zo železa sa vo východoeurópskej oblasti objavujú už od poslednej tretiny 3. a potom na prelome 3./2. tisícročia BC, na pohrebiskách jamovej kultúry /Bátora 2006 str.239n; Vladár: Hľadanie súvislostí dejinného vývoja. SHN 12 Nitra 2005 str.257; autori mali zrejme na mysli následné kultúry po jamovej kultúre/. To by koniec-koncov mohlo poukazovať na pravlasť Chetitov.

Od druhej polovice 2. tisícročia BC narastá počet železných predmetov vo východnom Stredomorí. Bol to predovšetkým ostrov Cyprus, ktorý Chetiti považovali za sféru svojho vplyvu a výrobky zo železa sa tam dostávali predovšetkým v rámci obchodnej výmeny (napr. meď). Ďalej to bol Egypt (a Babylónia), kam sa železné predmety dostávali predovšetkým vo forme výmeny kráľovských darov a v rámci diplomatických stykov. Z neskoroheladskeho obdobia LH IIIc.1, pochádzajú artefakty zo železa i z Grécka a egejských ostrovov /Bátora 2006 str.243/. Ale tieto železné predmety určite nepochádzali priamo z Chetitskej ríše ktorá už v tej dobe de facto neexistovala, ale súviseli s migračnými pohybmi počiatkom a v priebehu 12. stor. BC, vo východnom Stredomorí. Niektoré z nich sa dokonca môžu spájať s príchodom Dórov do Grécka.

v Anatólii (Pelištejci však boli v sz Anatólii usadení už dávno predtým a Dórovia - Héraklovci začali vládnuť v budúcej lýdskej oblasti už okolo roku 1190 BC /por. pozn.344/).

Nie je vylúčené, že Dórovia pri svojom postupe do Grécka, koncom LH IIIB, sa spojili s obyvateľstvom, ktoré tam dorazilo z východného Balkánu - s nositeľmi k. Coslogeni (tí sa usadili aj v Tróji VIIb, bezprostredne po zničení mesta VIIa), ktorí boli vytlačení ľudom k. Babadag z Dobrudže.³⁴³ To by sa mohlo týkať prvého príchodu Dórov na Peloponéz a ich dočasného ústupu do Macedónie. Ich návrat zo severu Grécka o tri generácie neskôr, by potom mohol byť návratom Héraklovcov.

Hérodotos uvádza, že Héraklovci vládli 505 rokov v Malej Ázii, a boli predchodcami lýdskeho Mermnadovcov.³⁴⁴ To by znamenalo, že počiatok ich vlády v Anatólii, by spadal do začiatku 12. stor. BC, čo bola práve doba "morských národov". To taktiež dokladá, že Dórovia (Héraklovci) prišli do Grécka (primárne Macedónia, Épeiros, záp. Thesália, Dóris) z Palestíny, cez Anatóliu, kde niektorí z nich aj zostali. A muselo sa tak stať ešte pred udalosťami, ktoré súviseli s "morskými národmi".

Homér píše, že na Kréte v Odyseovej dobe žili okrem Achájcov, Prakerátov a Pelasgov i Dórovia o troch kmeňoch.³⁴⁵ Homér to však zrejme vzťahoval až na svoju dobu (8. stor. BC), alebo dobu bezprostredne pred tým (12.-9. stor. BC).

Z 10.-7. stor. BC pochádzajú hlavice stĺpov z Megidda, Chasóru, Ramat Rachelu, Bét-keremu, ale i z Cypru a Jordánska. Označujú sa ako protoiónske a protoaiolské. Tieto hlavice, ktoré sú zrejme féniického pôvodu, v 8. stor. BC prevzali cyperskí a iónski Gréci a ďalej ich rozvinuli.³⁴⁶ Vidíme, že tieto východostredomorské podnety boli stále zdrojom inšpirácie pre egejskú oblasť.³⁴⁷

³⁴³ Pientka: Niekoľko poznámok k tzv. morským národom, pozn.58, 109. Jedná sa o ručne robenú, leštenú keramiku, s tmavým povrchom; tzv. HMB keramika /Majerová: K otázke pôvodu "barbarskej" keramiky v egejskej oblasti na konci doby bronzovej a jej vzťahu k čakanskej kultúre. *Musaica XXV 2007 str.23n/*. Táto keramika sa nachádza jednak na gréckej pevnine, ale aj na Kréte, Cypre a dokonca i v západnom Stredomorí.

³⁴⁴ Dejiny I. 6-7; Gýges, ako prvý Mermnadovec, začal vládnuť v roku 685 BC. Počiatok vlády Héraklovcov v Anatólii, by sa potom mohol datovať okolo roku 1190 BC (teda dve až tri generácie pred tým, než sa definitívne usadili na Peloponéze). A práve to bola doba vystúpenia "morských národov". Dokonca je tu aj možnosť, že niektorí Dórovia sa ešte pred tým, zúčastnili vojny proti Tróji, kam mali doraziť z ostrova Rhodos (Tlépolemos). V tejto súvislosti by som chcel upozorniť na Pamfýliu, krajinu v južnej Anatólii. Jedna z dórskeho fýl sa takisto nazývala Pamfýloi ("muži zo všetkých kmeňov"). Náhoda?

V tejto súvislosti sa zdá byť zaujímavé, že Iardanova otrokyňa, s ktorou Héraklés podľa mýtov splodil Héraklovcov, teda predkov Dórov, sa uvádza aj ako lýdska vládkyňa /pozn.337/. Nevzťahuje to grécka mytológia na prítomnosť Dórov v západnej Anatólii (Lýdia = Sipylos, Zippašlá; tam predsa po roku 1190 BC, mali vládnuť Héraklovci), kde sa v podstate sformovali ako spoločenstvo kmeňov, ešte pred trójskou vojnou? A to jednak zo sýropalestínskej zložky (Solymovia) a jednak z anatólskej zložky (Solymovia v krajine Achchiya a Zippašlá; z dynastie, ktorá predtým vládla na týchto územiach, pochádzal aj Pelops, ktorý odtiaľ odišiel na Peloponéz; podobne ako neskôr Dórovia).

³⁴⁵ Odysea XIX.173

³⁴⁶ Jepsen 1987 str.127; Moscati 1975 str.51

³⁴⁷ Por. aj orientalizujúci štýl v Korinte v 7. stor. BC. K tomu por. aj Bouzek 2015 str.92n.

Nesmieme zabúdať ani na to, že Al-Miná pri ústí Orontu v Levante, bola najstaršou hellénskou kolóniou, mimo materské územie.³⁴⁸ Len tak mimochodom, práve toto prístavné mesto sa zameriavalo na obchod s eubojskými Grékmi, teda Abantami (por. Abás).

Vieme, že Gréci prevzali písmo z Levanty, pričom za sprostredkovateľov sa považujú Féničania. Táto problematika je však zložitejšia. Hláskové písmo sa na Prednom východe objavuje už niekedy v 18.-15. stor. BC a to na Sinaji, ako protosinajské písmo, ktoré vychádza z egyptského. A o niečo neskôr i v Ugarite, kde bolo zapisované abecedným klinopisom. Je však zaujímavé, že v samotnom Kanaáne sa v 2. polovici 2. tisícročia BC stretávame s tzv. protokanaánskym hláskovým písmom. A to na lokalitách ako Tell Sukas, Kádeš, Kumidi, Tábor, Bét Šemeš,³⁴⁹ ale aj v Lachíši, Gezeri a v Tell el-Adžúle.³⁵⁰

VII. K problematike fenoménu „Porteurs de Torques“.

Akajus z Ekrónu (ktorého meno sa spája s „achaios“), nie je v Kanaáne ojedinelé meno. Posledný známy vládca z Byblu, z obdobia vlády 13. egyptskej dynastie, sa nazýval Eglíja/**Akaj**. Tento panovník patril do dynastie, ktorá na prelome 3./2. tis. BC, ovládla Byblos. Predkovia tejto dynastie prišli z Anatólie a jej príslušníci nosili nákrčníky.³⁵¹ Preto boli C.F.A. *Schaefferom nazvaní „nositeľmi torkézov“.³⁵² V Ugarite bola nájdená strieborná soška

³⁴⁸ ESPV 1999 str.21; Bartoněk 1976 str.191n. Nachádzala sa neďaleko bývalého Ugaritu, ktorý v neskorej dobe bronzovej bol jednou zo vstupných brán, pre tovar mykénskeho typu, do Sýropalestíny. Dokonca na jeho území sa predpokladala existencia mykénskeho obchodného emporia.

³⁴⁹ Čech in: Antalík a kol. 2011 str.242

³⁵⁰ Moscati 1975 str.74

³⁵¹ Bárta 1999 str.127, 130

³⁵² Porteurs de Torques. Schaeffer C.F.A.: Aperçu de l'histoire d'Ugarit d'après des découvertes faites á Ras Shamra. Ugaritica I Paris 1939 str.3-52; Schaeffer C.F.A.: Porteurs de Torques. Ugaritica II Paris 1949 str.19-119; Schaeffer C.F.A.: Les foudements préhistorique d'Ugarit. Ugaritica IV Paris 1962 str.151-249.

muža, so zlatým nákrčníkom, z počiatku 2. tisícročia BC.^{353,354}

Niektorí bádatelia predpokladajú, že títo „nositelia torkézov“ patrili k Indoeurópanom, ktorí do Anatólie prišli z Európy.³⁵⁵ Torkézy bežne nosili príslušníci vyššie postavených, teda privilegovaných vrstiev u niektorých IE národov.³⁵⁶

V chetitsko-mitanskej zmluve /CTH 51, 52/ sa uvádza, že Aki-Tešub, brat kráľa krajiny Nija, sa vzbúril a zjednotil (IE) marjannu (s vozatajstvom a pechotou). Spojil sa s kráľom Arachty, **Akijou**. Chetitský kráľ Šuppiluliuma I. si podmanil Arachtu a Akiju, Aki-Tešuba a ich maryannu (IE), deportoval do krajiny Chatti. Zároveň sa tam uvádza, že dobyl Katnu. Takže Arachta sa musela nachádzať severne od Katny a južne od Nija. Je teda jasné, že nemohla patriť do Achchijavy, čo ale nevylučuje možnosť, že Akija patril k potomkom „nositeľov torkézov“, ako to naznačuje jeho meno³⁵⁷ (v tejto súvislosti je zaujímavé, že spolupracoval s maryannu). Je

³⁵³ Všeobecne sa predpokladá, že predstavuje boha Baal-Hadada, ktorý drží v ruke žezlo, sceptrum /obr. vpravo; por. aj Součková 1979, obr.240/. V Ugarite bola nájdená i ďalšia, podobná figúrka s torkézom (predpokladá sa, že je to Baal-Šamém; obr. vľavo). Obe sošky majú nákrčník a sú datované do 19-18. stor. BC /ESPV 1999 str.48/. Pokiaľ by tieto sošky predstavovali božstvá baalovského typu, tak by to bol doklad o preberaní kanaánskych náboženských predstáv, cudzími inváznymi skupinami: „nositeľmi torkézov“. Osobne si myslím, že predstavujú pôvodné božstvá „nositeľov torkézov“.

³⁵⁴ Bronzová figúrka s torkézom sa našla aj v Judaidah, na hornom ohybe rieky Orontés. Je vyzbrojená kopijou a palčátom /Gernez G. 2012 ods.39; vid' pozn. 386/. Inú figúrku s torkézom, z neznámeho miesta v Levante, zrejme z počiatku druhého tisícročia, získalo v roku 1943 Harvard Art Museum. Má kónickú („frýgijskú“) čiapku a nesie nádobu <https://www.harvardartmuseums.org/art/303840> (vid' obr. v strede). Torkézy v týchto prípadoch predstavujú insígnie (božskej) moci.

³⁵⁵ Bouzek 2013 str.105; Gernez G. 2012. V súčasnosti je tendencia, túto hypotézu opúšťať. Ako ukážem v ďalšom výklade, tak si myslím, že predčasne.

³⁵⁶ Napr. Skýti, Parthovia, Kelti, Ilýrovia a Thrákovia.

³⁵⁷ Mynářová in: Čech a kol. 2014 str.98. Podobne (ch/k), je zapísané i meno Achileus (pastier), na tabuľkách s lin. písmom B, z Pylu a Knóssu: „a-ki-re-u“; <https://en.wikipedia.org/wiki/Achilles> . Por. aj nápis na tab. lin.B z Knóssu: a-ka-vi-ja-de /str.103/.

to pravdepodobné tým skôr, že „nositelia torkézov“ žili okrem Byblu a Ugaritu aj v Qatne, v *Hamath a v Judaidah, medzi ktorými sa Arachta určite nachádzala.³⁵⁸

V liste severosýrskeho kráľa, kráľom Kanaánu (Achchijava?) sa tiež spomína Akija (Akia),³⁵⁹ ako posol severosýrskeho kráľa. Znovu tiež pripomínam aj meno Achi-ia-mi z Taanachu /TT3/; por: Akija – Achia(mi) – Akaj – Akajus; a k tomu: *amélu* ahi-ia; por. s (Dž)ahi.

Je až zarážajúce, koľko indícií v Kadmovom mýte nás privádza do thráckeho kultúrneho prostredia. Ako som už spomínal, je to thrácky ostrov Samothráké, na ktorom sa Kadmos oženil s Harmoniou, s ktorou mali dcéru Semelé, budúcu matku Dionýza (Zagrejského), ktorý bol pôvodne thráckym bohom.³⁶⁰ Hérodotos uvádza, že Dionýzov kult prevzali Gréci od týrskeho Kadma a od ľudí, ktorí s ním prišli z „Foinikie“,³⁶¹ do boiótskej krajiny /Hérodotos:

³⁵⁸ V EA 137 (Goleniščev), v riadku 20 sa píše: ...*“i-nu-ma ji-mur amélu ahi-ia i-nu-ma”*... /Knudtzon 1915 str.572/ a prekladá to: ...*“Als mein Bruder sah, daß”*... Je fakt, že „ahi-ia“ (niekedy zapisované aj ako „ŠEŠ-ia“ = achum), v západosemitských jazykoch značí „môj brat“ a samotný sufix „ia“ značí „môj“. Ale v dopisoch medzi kráľmi Egypta a predovýchodnými vládcami (Mitanni, Hatti, Alašija...), ktorí sa medzi sebou oslovujú „môj brat“, sa „ahi-ia“ píše samostatne /por. pozn.29/; nespája sa s „amélu“ /EA 20n, 33n, 38, 39, 41 ad/. V dopise EA 137, riadok 13, sa píše: ...*“a-na ia-ši ki-ma amélutu ha^{MEŠ}-za-ni ahi-ia(!)”*... V tomto prípade mám pochybnosti, či sa to dá preložiť ako: ...*“auf mich wie die Regenten, meine Bruder”*... Tu sa zrejme nepíše o bratovi (môj brat), ale o „vládcoch“ Ahi-ia, teda o Achájcoch (chazani **achija**). Tento dopis bol odoslaný z Byblu a predsa vieme, že jeho vládcovia (aspoň v 1. tretine 2. tisícročia BC) patrili k potomkom „nositeľov torkézov“. Jedným z nich bol aj Eglíja/**Akaj** /pozn.428; por. aj **Akija**, kráľ Arachty/. Boli to teda najskôr Indoeurópania a žili tam zrejme ešte aj v 14. stor. BC. (Mimochodom, ten výkričník za textom som nedal ja, ale pán Knudtzon). Celá pasáž (riadok 12-14) by sa dala preložiť takto: ...*“Keďže striebro nebolo dodané, tak nadávali mi ako guvernérovi Achájcov a pohrdali so mnou”*... namiesto: ...*“Keďže striebro nebolo dodané, tak nadávali mi ako guvernérovi, môj brat a pohrdali so mnou”*... Táto druhá veta nedáva dosť dobrý zmysel (podobne i v EA 89). Určite tým Rib-Addi nemyslel svojho (záluďného) brata, pretože tomu list nebol určený. Že by tak oslovoval faraóna? To asi ťažko. Je nemysliteľné, aby Rib-Addi si dovolil faraóna oslovovať „môj brat“. On bol na rozdiel od kráľov Hatti, Babylónu, Mitanni, Alašije a neskôr i Asýrie, iba služobníkom egyptského kráľa (*ÍR-ka*)! Všetci si spomeňme, ako sa ohradil chetitský kráľ voči tomu, že asýrsky vládca Adad-nirári I., si ho dovolil nazvať svojim bratom /KUB XXIII 102, I 10-19; https://en.wikipedia.org/wiki/Adad-nirari_I; Pečírková 2000 str.42/. A to bol predsa tiež kráľ; vládca práve nastupujúcej veľmoci! Podobnú, ak nie dokonca tvrdšiu reakciu, by sme mohli očakávať i od egyptského panovníka. Preto si myslím, že v tomto liste sa v skutočnosti hovorí o guvernéroch miest, ktorí vládli i Achájcom.

Je tiež veľmi pravdepodobné, že krajina Džahi, je vlastne krajina Achájcov (por. kilíkijských Hypachájcov u Hérodota /Dejiny VII.91/; por. tiež geografické názvy v oblasti Hermónu, poukazujúce na Achájcov). Názov Džahi, Džachi, určite nesúvisel s príbuzenskými vzťahmi (brat), podobne ako aj ďalšie geografické názvy; napr. Hachila /1. Sam.26:1/.

³⁵⁹ EA 30; Knudtzon 1915 str.269n. Meno Akia sa vyskytuje aj v tretej časti Asýrskeho kráľovského zoznamu /Prosecký 2015 str.129, 134/. Mená kráľov tejto tretej skupiny (dynastia Sulili), patrili zrejme k amorejským predkom otca Šamši-Adada I. /Pečírková 2000 str.18/. Pritom vieme, že Amorejci s „nositeľmi torkézov“ koexistovali.

To, že nejaký kráľ zo severnej Sýrie, poslal dopis **kráľom** Kanaánu, svedčí o tom, že tieto kanaánske krajiny tvorili koalíciu. V tej dobe boli v Kanaáne okrem Amurru, iba dve výrazné mocenské zoskupenia. Jednak to bola síchemská koalícia a jednak koalícia mestských štátov, ktorých lídrom bol Chasór /Finkelstein 2016 str.33n/. Jeruzalemský kráľ síce prevádzal vlastnú politiku, ale nebol rovnocenným súperom Síchemu (podľa HB /Jozue 11/, boli Jebúzejci podriadení chasórskeho kráľovi).

Podľa mena, tento posol mohol patriť k potomkom „nositeľom torkézov“. Tak isto, ako aj časť obyvateľov Achchijavy, ktorej „hlavným mestom“ bol práve Chasór.

³⁶⁰ Bouzek 1990 str.61; por. aj pozn. 401.

³⁶¹ Vtedy krajina Fenechu, známa z Príbehu o Sinuhetovi /Bárta 1999 str.24/. Dá sa vyložiť z egyptčiny; fenechu znamená „staviteľ lodí“ /Avdijev 1955 str.334/.

Dejiny II.49/. Spolu s Iásiónom, bratom thráckeho Dardana, patril Kadmos k zakladateľom kultu Kabeirov, na Samothráké (Dardania). Tento kult bol rozšírený napr. i v Tróji, na Imbre a na Lémne,³⁶² teda v thráckom kultúrnom okruhu. **A práve odtiaľ sa dostal do Sýropalestíny.** S kultom Kabeirov, bola úzko spojená, pôvodne frýgijská bohyňa Kybelé. Neďaleko Samothráké, smerom k thrácko – pelagickej Chalkidiki, sa nachádza ostrov Thasos, čo bolo meno jedného z Kadmových bratov. Thasos sa pred príchodom Grékov nazýval Odonis a obýval ho thrácky kmeň Sintov.³⁶³ Tam sa nachádzal Héraklov chrám, ktorý postavili „Foiničania“ z Týru, keď sa vypravili hľadať Európu. A v Týre zasa stál chrám zasvätený Héraklovi Taskému,³⁶⁴ čo bol Melkart. A práve jeden z Kadmových vnukov sa volal Melikert a bol synom Inó.

Väčšinu obetných darov v Dodóne, až po klasickú dobu, tvorila jednoduchá keramika, ktorá pochádzala zo severnejších balkánskych oblastí (Macedónia /Levi 1995 str.18/). Aj to svedčí o povedomí určitej príbuznosti, medzi Frýgijcami, obyvateľmi Macedónie a Grécka klasickej doby.

Samothráké a Thasos mohli byť ostrovy, ktoré dostal Kagamuna[š],³⁶⁵ ako svadobný dar od kráľa Aššuvy /Aht 6/. Kagamuna sa uvádza ako predok kráľa Achchijavy (alebo Aššuvy?).

V Argonautike³⁶⁶ sa píše o **Agénorovcovi** Fíneovi, ktorý vládol v severozápadnej Anatólii (v oblasti Marmarského mora; s ním sa spája i thrácke mesto Salmydésos), opodiaľ pobrežia, naproti Bithýnii, ktorú obýval thrácky kmeň Bithýnov. Bol to Kadmov brat a **thrácky** kráľ. Takže i jeho brat Kadmos, by tiež mal byť thráckeho pôvodu. Ďalej sa tam píše o divokých thráckych Bebrykoch, ktorí bývajú stotožňovaní s frýgijskými Mygdónmi.³⁶⁷ Podľa Homéra a ďalších antických autorov, túto oblasť obývali oi. aj Lelegovia, Pelasgovia, „thrácki“ Dardanci a ďalšie frýgijské etniká (Frýgijcov antickí autori považovali za Thrákov).

Ovšem Dardancov poznáme i na Balkáne. Konkrétne sídlili južne od Dunaja, v dnešnom južnom Srbsku, v severnej Macedónii a v Kosove, západne od rieky Strumy (staroveký Strymón). Sú považovaní za thrácko-ilýrske etnikum. Podľa mňa sa jednalo pôvodne o protofrýgijský (neskôr na Balkáne thrácko-frýgijský) kmeň, ktorý žil v oblasti, kde začínali sídla Ilýrov,³⁶⁸ čo našlo zrejme aj odraz v gréckom mýte "o presťahovaní sa" Kadma

³⁶² Bouzek, Hošek 1978 str.127. Dardanos takisto založil kňazské kolégium Saliou /Graves 2004 str.624/.

³⁶³ Grant 2002 str.247

³⁶⁴ Hérodotos, Dejiny II.44. Potvrzuje sa, že niektoré mýty môžu obsahovať zrnko pravdy (týrsky Kadmos a jeho brat Thasos; vzťah Týru k ostrovu Thasos).

³⁶⁵ Por. pozn.222. V ugaritskom texte KTU 1.6 „O Baalovi“, je uvedené slovo „k-g-m-n“. To sa prekladá ako „znesvätiť, znečistiť“. Ide o termín označujúci obeť zomrelému /Stehlík 2003 str.147/.

³⁶⁶ Apollónius z Rhodu, Argonautika II.175n.

³⁶⁷ Bouzek 1990 str.76

³⁶⁸ Už od eneolitu sa tam okrem vučedolskej kultúry, rozvíjala aj kultúra Glasinac, ktorá vznikla z domáceho podložia (k. Bujanj-Hum II, III; za príspevku k. Kostolac, a následných kultúr: Vučedol, Cetina a skup. Belotič-Bela crkva); zároveň jej vývoj ovplyvnil aj stepný ľud (Glasinac I), ktorý do adriatickej oblasti prišiel v eneolite z východného Balkánu: Veneti, Andi-zéti, Labaetae, Bebrykovia? (cca 3100/3000 BC) a neskôr i z Karpatskej

a Harmonie do ilýrskej krajiny,³⁶⁹ kde mali spolu syna Ilyriosa. Časť Dardancov sídlila aj na egejskom pobreží, východne od Chalkidiki, nad Thasom.³⁷⁰ Dardanci prišli na stredný Balkán z Karpatskej kotliny, aj spolu s ďalšími protothrácko-frýgijskými kmeňmi (v ďalšom texte používam termín "protofrýgijské kmene" a "Protofrýgovia")³⁷¹.

Ale Dardanci a ďalšie protofrýgijské kmene presídlili aj do Anatólie. Túto udalosť je možné spojiť s koncom existencie Tróje III,³⁷² a s príchodom „nositeľov torkézov“ z Balkánu do Anatólie, okolo roku 2100 BC.³⁷³ Aj keramické štýly juhovýchodného Balkánu možno

kotliny: Siculotae, Sardiote, Apulovia (pred rokom 2200 BC). V strednej dobe bronzovej, tam zo severu dorazil aj ľud, z oblasti podunajských stredobronzových mohylových kultúr (tzv. glasinacké mohyly; Glasinac II). [/https://bs.wikipedia.org/wiki/Glasinačka_kultura](https://bs.wikipedia.org/wiki/Glasinačka_kultura) ; PDČ 1978 str.378, 434n/. Územie, na ktorom sa v dobe železnej rozkladala glasinacká kultúra, je spájané predovšetkým s ilýrskym kmeňom Autariate.

³⁶⁹ Graves 2004 str.200

³⁷⁰ Bouzek 1990 str.76

³⁷¹ Protothrákovia a Protofrýgovia boli potomkami protoindoiránskych kmeňov, ktoré sa usadzovali vo východnej časti Karpatskej kotliny a východne od karpatského oblúka, ako mladší stepný ľud (východná jamová kultúra), po roku 3050/3000 BC. K ich potomkom patril aj ľud kultúr Nyírség-Zatín, Protonagyrev, Nir a príbuzných Post-Cotofeni skupín z dnešného Rumunska. Protofrýgovia sa sformovali až na strednom Balkáne, predovšetkým v severnej Macedónii, Albánii a v severnom Grécku, kam prenikali zhruba medzi rokmi 2300 - 2100 BC, v dôsledku udalostí v oblasti panónskeho Dunaja (príchod maghrebsko-iberského ľudu KZP do západnej Panónie a následné migračné pohyby na stredný Balkán). Protofrýgovia (na strednom Balkáne) boli teda blízki príbuzní Protothrákov (zo spoločnej protoindoiránsko-predthráckej vetvy, vo východnej časti Karpatskej kotliny a východne od karpatského oblúka), ale ich ďalší vývoj sa uberal odlišnými smermi, hoci neskôr, v mladšej dobe bronzovej, sa ich cesty znovu spojili /Pientka: Patriarchovia a ich potomkovia, pozn.34; por. aj pozn.447 a 476/.

³⁷² Už zánik Tróje IIg okolo roku 2250 BC, je možné spojiť s oi. aj s príchodom indoeurópskych dobyvateľov z oblasti rozšírenia neskorej kultúry Ezero (Sveti Kirilovo), na východnom Balkáne (Protothrákovia). Dokonca už v Tróji I (stredná fáza), sa našiel fragment antropomorfnéj stély /Rutter 2011, Lesson 7/, ktorá má obdoby v k. Michailovka. Trója II je známa nálezmi antropomorfných váz (prototypy už v Tróji I), ktorých obdoby sú známe z Karpatskej kotliny (k. Baden - Ózd, KK IVa; aj keď sa predpokladá, že spolu nesúvisia /Nevizánsky SIA 1/2002 str.93/. Zatiaľ sa neuvažuje o tom, že by tieto stredoeurópske antropomorfné vázy, ktoré sú staršie, mohli ovplyvniť ich trójske náprotivky. Ako jednu z možností to však pripúšťa T. Horvath /Annales Universitatis Apulensis. Series Historica 20/2, Alba Julia 2016 str.63/). Po prvý krát je doložený hrnciarsky kruh. Trója III (2250-2100/2050 BC) je už postavená z kameňa a nie z hlinených tehál, ako v predošlom období. Pozostatky materiálnej kultúry z tohto obdobia sú však vzácne, a aj to čo sa našlo, poukazuje na nižšiu kvalitu života, ale zároveň i na určitú kontinuitu s predchádzajúcim vývojom (keramika). Doložené sú styky so strednou Anatóliou a Kilíkiou. Trója III bola **zničená** a čiastočne spálená /Bouzek: Pravěk egejské oblasti. Zprávy ČAS suppl. 79, 2010, str.20/.

Trója IV (2100/2050-2000/1950), ktorá je zhruba súčasná s Lernou IV (EH III), prináša inovácie. Po prvý krát sa tu objavuje kupolovitá pec (pevný krb) a objavuje sa nový typ obytného domu, ktorý je však znovu postavený z nepálených tehál, na kamennom základe. Nastupuje slamovanie keramiky, sporadicky doložené už v závere Trója III (zrejme v súvislosti s príchodom nového ľudu z Balkánu; por. Post-Cotofeni skupiny v Sedmohradsku, staršia fáza FBZ III /Pientka: Patriarchovia a ich potomkovia, pozn.34, str.21/). Materiálna kultúra je však veľmi chudobná. Po prvý krát sú doložené kontakty so sýrskym pobrežím /Caskey 1964/ ("nositelia torkézov?"). Nádoba s krídlými úchytkami a špirálovou plastickou výzdobou, má obdoby v Lerne IV /Rutter 2011, Lesson 7/.

Celkovo sa zdá, že došlo k významnému predelu v materiálnej kultúre, medzi Trójou III a IV. Zároveň sa Trója IV napojuje na anatólsky vývoj (architektúra, keramika).

Pokiaľ sa týka datovania trójskych vrstiev a egejskej chronológie, ktoré sa u rôznych autorov viac-menej líšia, vychádzam predovšetkým z dát, uvedených v prednáškach prof. J. Ruttera [/https://sites.darthmouth.edu/](https://sites.darthmouth.edu/).

³⁷³ Torkézy sú v južnej Anatólii a v severnej Sýrii doložené už okolo roku 2500 BC (Džerablus Tahtani, Birecik, Tell Beydar, Umm el-Marra ad. /Gernez G. 2012; por. pozn. 386/) a dokonca i v predsargonskom meste Ur.

V tejto súvislosti je zaujímavé, že aj v strednej Európe a predovšetkým na Balkáne, sa dokonca ovela **skôr**, než na Prednom východe /Novotná SIA 1/1981 str.121/, objavujú prvé torkézy. Dokladom toho je napr. bohatý hrob zo Stehelčevsi v Čechách zo stredného eneolitu (řivnáčska kultúra), kde sa našiel torkéz spolu s husľovitým idolom, ktorý má obdoby v egejskej oblasti, v Anatólii a na južnom Balkáne /Bouzek 2015 str.61/. Podobný medený torkéz kultúry Baden pochádza aj z Leobersdorfu, v Dolnom Rakúsku /Jazdzewski 1981 obr. 68:14/, ale aj z Lichtenwörtu a Königshöhle pri Badene. Sú známe i z iných oblastí Karpatskej kotliny, zo záveru eneolitu: Marosdécze, Obéba, Szörek, Törökkanizsa, Decea Muresului, ale aj zo srbskej vetvy skupiny Somogyvár: Klinci, Zarub. Na Slovensku sa našlo niekoľko nákrčníkov v depote z Veľkej Lomnice - Burchbrichu, z neskorej k. Baden (ďalšie nálezy torkézov na Slovensku viď: Novotná, SIA 1/1981 str.125). Aj na Morave sú známe až zo záveru eneolitu. Vyskytujú sa i v neskoršom období; napr. v náplni nitrianskej kultúry. Bóna predpokladal ich západoázijský pôvod /Ondráček: Moravská protoúnětická kultura. SIA 2/1967 str.422n; Novotná: Zur Stellung und Funktion einiger typen der Bronzeindustrie in der älteren Bronzezeit. SIA 1/1981 str.121-129; torkézy autorka považuje za produkt vnútrokarpatského vývoja a ich genézu hľadá v bodrogkerezťurskej a badenskej kultúre; str.122/. Všeobecne však výskyt týchto torkézov v závere eneolitu, sa dáva do súvislosti s tzv. južným "poststepným" prúdom, z Balkánu, predovšetkým z oblasti rieky **Mureš** (bohaté náleziská sedmohradskej medi a zlata, ale aj soli), ktorý postupoval proti prúdu Dunaja /PDČ 1978 str.331/. V Karpatskej kotline sa torkézy spájajú s kultúrnym okruhom Somogyvár-Vinkovci (sever Chorvátska, západné Maďarsko, východ Rakúska), ako aj Post-Cotofeni skupín, ako napr. Schneckenberg-Glina III (Sedmohradsko a k nemu priliehajúce územie nad Balkánskym pohorím). Skupina Somogyvár prenikla až do oblasti Nežiderského jazera, Viedenskej panvy a potom ďalej na sever. Tento prúd sa citeľne začal prejavovať už v priebehu protonagyrevského horizontu (Alsónémedi) a prinášal so sebou i ďalšie prvky vučedolsko-zókskeho charakteru (zo západnej časti vučedolského komplexu: Zók-Somogyvár /PDČ 1978 str.319n/; resp. Somogyvár-Vinkovci).

Indo-European Vučedol culture (3000-2400 BC):
 ● - Core area of the classical Vučedol culture
 ○ - Spread of the late Vučedol culture
 ● - important archaeological sites

Rozšírenie vučedolskej kultúry. Zdroj: Wikipedia

Zlatý torkéz (presnejšie z elektrónu; z obdobia kultúry so zvoncovitými pohármi), sa našiel i v sever. Taliansku, v megalitickom hrobe (Gonnostramatza) https://monteprema.blogspot.com/2013/01/oro-e-torques_2.html. Zrejme sa jedná o import.

V Levante však musíme odlišovať dve skupiny nálezov torkézov. Kým v prvej skupine, ktorú nemožno prisúdiť len jedinému konkrétnemu etniku, sa jedná o nálezy bez zbraní, tak v prípade hrobov „nositeľov torkézov“ v Sýrii a v Libanone, sú tieto spravidla vybavené zbraňami a datujú sa zhruba na prelom 21./20. stor. BC, teda do prechodného obdobia EB IV /MB I. Preto si myslím, že kým prvá skupina tu uvedená (bez zbraní, lokalizovaná prevažne v oblasti západného Eufratu, ktorej nálezy sa datujú už od 25. stor. BC), súvisí všeobecne, s výrobou ozdobného šperku (nákrčník) z cínového bronzu (ktorý sa v oblasti Anatólie a Mezopotámie začal vyrábať už v 4. tisícročí BC /Bouzek: AR 2004 str.297; viď aj PDČ 1978 str.356/), tak v tejto druhej skupine so **zbraňami** (z prelomu EB IV /MB I, lokalizovanej západnejšie od prvej skupiny; a to: v pobrežnej oblasti Sýropalestíny, v Jezreel, v Bekáa, na Antilibanone, v údolí riek Orontés a Jordánu), je tento šperk už povýšený na odznak moci a spoločenského postavenia ich nositeľov. Dokladom toho sú oi. aj bronzové

porovnávať s keramikou Trója IV-V /Bouzek 2013 str.101/. Vzhľadom k tomu, že v Tróji IV-V je možné pozorovať kontinuálny vývoj, bez nejakého výraznejšieho prerывu, môžeme len predpokladať, že medzi tými ľuďmi, ktorí sa okolo roku 2100 BC usídlili v širšej trójskej oblasti a (novým) trójskym obyvateľstvom, nedochádzalo k väčším konfliktom, čo zrejme vyplývalo aj z blízkej príbuznosti medzi nimi. S (nenásilným) príchodom nového obyvateľstva do Tróje, musíme však počítať aj v záverečnom období Trója V, respektíve na počiatku Tróje VI.

Podľa Blegena, Trója VI na rozdiel od starších vrstiev, sa vyznačuje vlastnou, špecifickou kultúrou, a preto predpokladá, že patrí úplne novému obyvateľstvu, ktoré sem preniklo na prelome 3. a 2. tisícročia BC z **Balkánu**.³⁷⁴ Pritom Blegen usudzuje, že išlo o inú zložku toho

figúrky bohov, zdobené zlatým nákrčníkom /por. pozn.353/ a taktiež fakt, že aj niektoré torkézy sú vyrobené z drahých kovov. Ale predovšetkým, vtedy tieto torkézy symbolizovali príslušnosť ich nositeľov, k určitej spoločenskej a etnickej entite. Nositelia tohto šperku, patrili inváznym skupinám dobyvateľov z Anatólie, ale ich pôvod je treba hľadať na Balkáne. O tom, že v Sýropalestíne patrili k cudzorodému elementu, svedčí i zmena pohrebného rítu (hromadné pochovávanie, skrinkové hroby).

V ďalšom období, predovšetkým v strednej Európe, v staršej dobe bronzovej, sa torkéz stal **modelom** pre typické hrivny s očkami, ako dôležitá forma medenej suroviny ("kalibrovaná" hmotnosť) /PDČ 1978 str.331n/. (Schaeffer – Ugarit: UM I 2100-1900 = EB IV /MB I; UM II 1900-1750 = MB II A).

³⁷⁴ Hroby z Ugaritu sa niekedy dávajú do súvislosti s hrobmi z Mokrin v Srbsku, na Balkáne (torkézy, **dvojitá špirála**, čelenka) /Gernez G. 2012 odst.61; viď pozn. 386/, aj keď zbraní sa tam našlo iba málo. V nekropoli Mokrin bolo odkrytých 312 hrobov z obdobia staršej doby bronzovej (2100-1800 BC; Maros-Kultur; resp. komplex Periam-Pecica) /N. Tasič ed: Kulturen der Frühbronzezeit das Karpatenbeckens und Nordbalkans. 1984 str.33n;; M. Girič: Einige Sozialerscheinungen auf den Gräberfeldern der Maros-Kultur. SIA 1/1981 str.52n;; D. Srejič: Kulture bakarnog i ranog bronzanog doba na tlu Srbije. 1994;; Jovanovic: Burial Rites and Social Structure of the Maros cultur in Northern Serbia. Magister. práca. 2016, Hradec Králové/. Priamo v Mokrin sa našlo 10 torkézov. Z ostatných lokalít marošskej kultúry sa po jednom našli len v Szöregu /Jazdzewski 1981 ryc.83:1/ a v Obébe (Obéba-Pitváros).

Hroby z Mokrin poskytli tri vzorky haploskupiny R1b-Z2103, ktorá sa spája s východnou stepnou oblasťou (Don, južný Ural) a jednu vzorku J2b-(L283?), jedinca s vysokým spoločenským postavením, ktorá sa spája s východostredomorským a egejským neolitom /C. Quiles: Maros shows Yamnaya-derived East BBC ancestry and local admixture. Indo-european.eu/2020/05; odhadovaný podiel jedincov v Mokrin: 8% WHG, 37% EHG+CHG a 55% farmárov z egejského neolitu/. Stepná haploskupina R-Z2103, **spája** marošskú kultúru s kultúrami Nyírség-Zatín, Nir a príbuznými Post-Cotofeni skupinami v Rumunsku (oi. aj Şoimuş, Copaceni a Livezile/Bedeleu; pôvodne pripisované k. Cotofeni, alebo Schneckenberg /Diaconescu, Step by Steppe: Yamnaya culture in Transylvania. Praehistorische Zeitschrift 95 2020 str.17n/).

Stredný Balkán je pre našu problematiku veľmi dôležitý (predovšetkým severozápadné Bulharsko, južné Srbsko, Kosovo a severná Macedónia). Predovšetkým preto, že Solymovia, Dardanci, Mygdóni, Brigovia, Serdovia, Sikulovia ad., ešte pred tým, než okolo roku 2100 BC prenikli do Anatólie a Egeidy, žili po určitý čas v tejto oblasti Balkánu. Vtedy sa tam Brigovia a po nich o niečo neskôr aj časť Dardancov, Mygdónov a Serdov, oddelila od ostatných protofrýgijských kmeňov (ktorých v Sýropalestíne poznáme aj ako "nositeľov torkézov").

V Bulharsku sa našlo 12 zlatých torkézov zo staršej doby bronzovej, na šiestich lokalitách. Najvýznamnejším nálezom je depot zo Svišťova, v regióne Veliko Tarnovo. Alexandrov tam rozlišuje dve varianty torkézov: 1. flattened ears, 2. coiled ears. Dva zlaté torkézy sa našli aj v Rumunsku /Popescu 2013; in: Heyd, Aydingün, Guldoğan: Kalingeçit - Selimpaşa - Mihalich... Sheffield Studies in Aegean Archaeology, Oxford 2016, str.169n/. Podobné, ale medené torkézy boli nájdené i v Transylvánii (Decea Muresului; okrové hroby) z konca Copper Age. Torkézy sú v tejto oblasti známe už z neskorej kultúry Baden. Paralely k torkézom z Bulharska (včítane použitých drahých kovov) možno nájsť v Sýrii: Byblos XXII (2130-**2040** BC; resp. "nie staršie než z roku 2000 BC" /Harding 1984/) a v Ugarite II.1 (2000 BC). Na severovýchodnom Balkáne máme medené paralely v kultúre Monteoru (2200-1700/1600 BC). V oblasti stredného Dunaja sú to lokality v Banáte: Novi Kneževac a už spomínaný Mokrin (BA₁₋₂). V bulharskom Hoskove sa našla polmesiacovitá sekera, ktorej obdoby sú známe zo západného Turecka a z Levanty (EB IV; 2200-2000 BC /Heyd, Aydingün, Guldoğan: Kanligeçit - Selimpaşa -

Mikhailich..., Sheffield Studies in Aegean Archaeology 2016, str.175n/). Práve v Levante sa tento typ sekery, nachádza v kontexte s nálezmi torkézov.

Dokonca i na južnom pobreží Čierneho mora v Ikiztepe (Turecko), sa našiel zlatý torkéz i s náušnicami, datovaný medzi roky 2400-2100 BC /Stefan Alexandrov: Bronze Age gold torques from Bulgaria. In:

http://naim.bg/contentFiles/ARH_2011_2_res1.pdf; Stefan Alexandrov: Early and Middle Bronze Age in Bulgaria... Gold&Bronze, Sofia 2018 str.85-96/. Torkéz z prelomu 3./2. tisícročia BC sa našiel taktiež v tureckom Eskiypar; neistý je nález z Alaca Höyükü; obe lokality sa nachádzajú južne od Ikiztepe. Ďalší torkéz sa našiel i v Karataş-Semayük, v Lýkii, južne od pohoria Beydaglari /Mellink 1964/. Je však zatiaľ datovaný do EB II (2700-2400 BC). /Turan Efe, M. Erkan Fidan in: Anatolia Antiqua 2006, str.15-43. In: https://persee.fr/doc/anata_1018-1946_2006_num_14_1_1062/.

Z vyššie uvedeného vyplýva úzky vzťah medzi balkánskou oblasťou, Anatóliou, Sýriou a Libanonom, kde všade žili „nositelia torkézov“ a ich predkovia. Zároveň tieto torkézy (najmä z drahých kovov), boli odznakom moci a vysokého spoločenského postavenia ich nositeľov.

Niektorí „ľudia torkézov“, ako napr. Dardanci, prenikli zo sz Anatólie (oblasť Troas, Assos), cez anatólske čiernomorské pobrežie, až do arménskych hôr /Hérodotos: Dejiny I.189/, kde boli neskôr pravdepodobne známi aj pod názvom frýgijskí (východní) Muškovia /por. pozn. 677/. Je taktiež možné, že malá skupina z nich, sa dostala až na Kaukaz (Kolchida; Frixos - zlaté rúno), kde boli neskôr, v klasickej dobe, známi ako **kaukazskí Achájci** /Bouzek, Hošek 1978 str.83, 116; por. pozn.476/. Ale predovšetkým, to bol postup ostatných „nositeľov torkézov“ - Solymov ad', cez západnú (Lýdia - Sipylus, Kária - Anaktoria) a južnú Anatóliu (Milyas, Achchiya, Tarsos), cez Kilíkiu (**Hypachájci**, západní Muškovia), ďalej až do Sýropalestíny /por. pozn.386 a 476/ a Egypta.

Torkéz totiž našiel F. Petrie aj v Káhúne, v Egypte, spolu so zrkadlom, zobrazujúcim sošku bohyně Hathor (viď obr; mimochodom, Hathor bola „Pani Byblu“ /Bárta 1999 str.127/);

https://monteprama.blogspot.com/2013/01/oro-e-torques_2.html. Aj nápisy v Káhúne naznačujú, že niektorí z jeho obyvateľov pochádzali zo Sýropalestíny, takže Hathor tu bola uctievaná vo svojej roli bohyně cudzích zemí /Davidová 2006 str.269/ a zároveň bola spojená napr. aj so Sinajom a jeho medenými baňami (“Pani tyrkysu”; Serábit el-Chádim /Bárta 1999 str.165/).

Nález torkézu v Káhúne

Konkrétne sa káhunské dokumenty zmiňujú o veliteľoch ázijských jednotiek a o pisároch Ázijcov /Trigger 2004 str.141/.

Ďalšie torkézy v Egypte pochádzajú z hrobov vo Fajjúme, v Mostagedde, Deir el-Ballase, v Abýde, Tell el-Maschúte (zo striebra) a v Láhune. Často sa v Egypte v tomto období vyskytujú aj “kanaánske” ihlice (toggle pins; časté práve v hrobách “nositeľov torkézov” v Sýropalestíne /por. pozn.386/), zlaté náušnice, plechové nášivky ako napr. rozety, disky a úzke prúžky z drahého kovu (čelenky), ktoré sa našli v Tell el-Dabaa, Tell Maschúte, ale aj v Sidóne, Byble a v srbskom Mokrin /R. Thyrza Sparks in:

https://www.researchgate.net/publication/32894460_Canaan_in_Egypt_Archeological_Evidence_for_a_Phenomenon; str.32n, obr.3.3/. To tiež dokladá, že “nositelia torkézov” prenikli až do Egypta. Egyptské pramene “nositeľov torkézov” v Kanaáne, poznajú zrejme ako “ly anaq” / <https://en.wikipedia.org/wiki/Anak/>.

istého obyvateľstva, ktoré sa **pod názvom Achájci**, stali nositeľmi mykénskej civilizácie. Ich trójski príbuzní zostali napriek tomu v pomernej izolácii, pričom si vytvorili vlastnú, špecifickú, ale ovšem čiste lokálnu civilizáciu.³⁷⁵

Ja predpokladám, že títo Achájci (v tomto období ešte protofrýgijské kmene, ktorých predkovia žili vo východnej časti Karpatskej kotliny), prešli na počiatku staršej doby bronzovej (od BA0) cez Banát, do Srbska a Kosova, kde sa zhruba po roku 2300 BC od seba oddelili. Jedna časť z nich (napr. Brigovia) pokračovala cez Macerdóniu a južné Albánsko, do severného Grécka (o niečo neskôr, po roku 2100 BC aj do celého Grécka: katastrofický horizont na konci EH III). Druhá časť z nich sa na určitý čas usídlila na strednom Balkáne

V dobe po prvom prechodnom období, dochádza k pomalému prenikaniu cudzincov do Egypta, hlavne Aziatov (*aamu*). Preto bola zahájená výstavba „Vládcových múrov“ v dobe Amenemhéta I., ktoré mali zabrániť prenikaniu Ázijcov do Egypta. Dosvedčuje to i prítomnosť Ázijcov v Tell ed-Dabaa a v Káhúne (ale zrejme i v ďalších, zatiaľ nepreskúmaných lokalitách), papyrus Brooklyn 35.1446, ale aj fresky z Beni Hasanu, podobnosť chrámu III v Dabaa (14. dynastia) k chrámu strednej doby bronzovej v Chasóre, uctievanie kanaánskych božstiev v Egypte, zmienky v Hebrejskej Biblii /Gn 12:10n/, ale aj v príbehu o Sinuhetovi; atď /Bárta 1999 str.151n; Shaw 2003 str.179, 183, 203n/. Okrem Aziatov semitského pôvodu, prišli do Egypta na počiatku Strednej ríše, aj IE „nositelia torkézov“. Nie je vylúčené, že neskôr sa stali súčasťou Hyksósov. Boli zrejme "piatou kolónou", ktorá sa priamo v Egypte pridala k Hyksósom, ktorí prišli zo Sýropalestíny. No ale prvými, ktorí sa pravdepodobne pridali k Hyksósom a otvorili im tak bránu do Egypta, boli obyvatelia Avarisu (14. dynastia; niektorí z nich dokonca mohli byť s Hyksósmi spriaznení).

Aj antropológia dokazuje, že v 2. prechodnom období, žili v Egypte ľudia, ktorí sa značne odlišovali od tunajšieho domáceho obyvateľstva. Konkrétne v Tell ed-Dabaa, sa jeho obyvatelia dokonca líšili, od obvyklého západosemitského typu a boli podobnejší typom, ktoré sa nachádzajú na pohrebiskách z tej doby, v strednej a severnej Európe /Trigger 2004 str.142/. Aj tieto zistenia sa zdajú potvrdzovať hypotézu, o príchode niektorých skupín migrantov zo strednej Európy, cez Levantu, až do Egypta. A to v tejto dobe a v tomto priestore, mohli byť jedine „nositelia torkézov“ (aspoň na základe súčasného stavu poznania).

Je zaujímavé, že skaraby z doby hyksóskej nadvlády v Egypte, na rozdiel od predchádzajúceho obdobia, sú zdobené geometrickými motívmi; konkrétne **dvojitou špirálou** /Guidoti, Cortese 2006 str.103; Mynářová in: Maříková Vlčková 2009 str.214/; por. Ugarit, Mokrin (motív dvojitej špirály je veľmi častý práve v Karpatskej kotline a na Balkáne). Práve to by mohlo poukazovať na to, že k Hyksósom patrili aj „nositelia torkézov“. Mnoho pečatí v tvare skarabov so špirálovou výzdobou z hyksóskeho obdobia, sa našlo práve v Palestíne /Garbini 1971 str.108/.

Koncom 1. prechodnej doby, dochádza k veľkému ústupu od mestského života v Palestíne. Je pripisované deštruktívnej či rušivej činnosti nových prisťahovalcov, v ktorých ja okrem iných, vidím tiež „nositeľov torkézov“. Došlo ku vzniku prechodných sídlíštných typov, ktoré sa šírili (z Palestíny, ale aj z Jordánska) ďalej na západ, cez Sinajský poloostrov, až do oblasti dnešného Suezského priepľavu a potom i ďalej. Zrejme títo ľudia, známi z lokalít prechodnej rannej/strednej doby bronzovej EB IV/MB I, tvorili ázijskú hrozbu o ktorej sa zmieňuje Naučenie pre kráľa Merikarea z hérakleopolskej dynastie, ako aj Nefertejove proroctvo, vzťahujúce sa k dobe vlády Amenemheta I., teda toho, ktorý dal postaviť „Vládcove múry“ /Trigger 2004 str.125; por. aj Bárta 1999 str.143n/. Táto zmienka o Ázijcoch a „Vládcových múroch“ je v Egypte úplne nová. Samozrejme, že nie všetci títo Ázijci patrili k „nositeľom torkézov“, skôr sa dá povedať, že títo sa na ázijskej inváznej vlne iba „zviezli“. Je treba zdôrazniť, že kultúrne pozadie týchto ľudí je úplne odlišné od kultúry hyksóskych kráľov a ich poddaných v Druhej prechodnej dobe. Z doby vlády Amenemheta I., pochádza zmienka aj o prvých vojenských ťaženíach na Predný východ. S jeho menom je tiež spojené prenesenie hlavného mesta z Théb do Ictaeuj, blízko Lištu, vo Fajjúmskej oblasti /Trigger 2004 str.125; Shaw 2003 str.174n/. Pamiatky na „nositeľov torkézov“ sa nachádzajú jednak vo východnej Delte (Dabaa, Maschúta), jednak až v strednom Egypte (Ballas, Abýdos, Mostagedda), ale predovšetkým to bola práve fajjúmska oblasť (Fajjúm, Láhun) a hlavne, mesto Káhún.

Nie je vylúčené ani to, že niektorá skupina „nositeľov torkézov“, prenikla až na Arabský poloostrov, do oázy Tajmá, kde sa našli „sýrske“ sekery a rebrované dýky, z ranného 2. tisícročia BC /R. Eichmann in: Jockenhövel 2012 str.221/.

³⁷⁵ SPFFBU E 11 XV-1966 str.150. Recenzia knihy C.W. Blegen: Troy. CAH 1961; A. Bartoněk.

(južné Srbsko, Kosovo, severná Macedónia a severozápadné Bulharsko). Tam sa od nich oddelila časť Dardancov a Serdov. Ostatní okolo roku 2100 BC postupovali cez južnú Thrákiu, prekročili Dardanely, pričom niektorí z nich sa usadili v trójskej oblasti a ďalší pokračovali už ako "nositelia torkézov", ďalej cez južnú Anatóliu (Anaktoria, Milyas, Tarsos) do Sýropalestíny. Zhruba o necelých 600 rokov neskôr, v súvislosti s postthyksóskymi udalosťami, prišli do Grécka aj ich potomkovia z Libanonu (Kadmos a Achájci).³⁷⁶

³⁷⁶ Pientka: Niekofko poznámok k tzv. morským národom; pozn.9.

V dobe príchodu protofrýgijských kmeňov do Grécka, medzi rokmi 2300-2100/2000 BC, okrem pôvodných obyvateľov, sa tam už nachádzali Pelasgovia a tiež i ďalšie staro-indoeurópske etniká, z oblasti jamových hrobov, ktorých pôvod sa hľadá v ponticko-kaspických stepiach. Boli to potomkovia stepného ľudu /pozn.447/, ktorí v prvej fáze šírenia k. jamových hrobov, okolo rokov 3400/3300-3100 BC, zaujali územia na severovýchodnom Balkáne, pričom na Dunaji sa zastavili východne od Železných vrát. Až okolo roku 3100 BC odtiaľ postupovali cez Banát a Šumadiju, až do východoadriatickej oblasti. Táto vlna sporadicky zasiahla i Panónsku nížinu (Sárrétúdvári, Tiszavasvári; vtedy pravdepodobne zo severovýchodu). V druhej fáze (3050/3000-2800 BC), zaujala mladšia, protoindoiránska vlna z juhu, predovšetkým Panónsku nížinu (panvu) v povodí Tisy a Sedmohradsko. Zároveň vtedy ľud staršej i mladšej vlny, prenikol východne od karpatského oblúka, aj do prímorskej oblasti juhovýchodného Balkánu.

V období po 2900/2800 BC, sa z východu do strednej a severnej Európy začali šíriť etniká, reprezentované kultúrou so šnúrovou keramikou (dominantná haploskupina R1a-M417), ktoré však ďalší vývoj na Balkáne a v egejskej oblasti, v tej dobe, ovplyvnili iba minimálne (až na výnimky, väčšinou sprostredkovane). Zo západu sa šírili nositelia kultúry zvoncovitých pohárov, ktorí do oblasti Karpatskej kotliny dorazili okolo roku 2500 BC. Inváziu ľudu zvoncovitých pohárov v širšej oblasti dnešnej Budapešti (csepelská skupina), zastavil ľud neskorej kultúry Makó/Kosihy-Čaka, postbadenský a poststepný ľud, ale aj Nyírség-Zatín a predovšetkým ľud skupiny Somogyvár-Vinkovci, súčasť neskorovučedolského kultúrneho komplexu (na ich formovaní sa okrem domáceho eneolitického podložia, podieľala aj stepná zložka). Dá sa predpokladať, že medzi nimi a ľuďom zvoncovitých pohárov, došlo k vojenským stretom, ktoré ukončili ich ďalšie invázie na východ /Pientka: Subarejci a Aesir; v časti: Osovia a Araviskovia; na www.arpoxais8.webnode.cz; por. aj pozn.447/.

Maghrebsko-iberskí nositelia kultúry zvoncovitých pohárov (KZP) podľa všetkého, neovplyvnili výraznejšie ďalší vývoj v strednej Európe po etnickej stránke. Svedčí o tom napríklad fakt, že v nasledujúcich generáciách u populácií v tejto oblasti, vymizol charakteristický fenotypový znak: až extrémna krátkolebosť (armenoidný typ), charakteristická v západnej a strednej Európe, výhradne pre ľud zvoncovitých pohárov, ale veľmi výrazne ovplyvnili ďalší vývoj po stránke kultúrnej /PDC 1978 str.318/. Ich materiálnu kultúru prevzali víťazi; ľud pôvodom z oblasti jamových hrobov. Tento poststepný ľud (haploskupina R1b-M269; jej ďalšia línia L23 a následné L51, L151), toto kultúrne dedičstvo maghrebsko-iberského ľudu zvoncovitých pohárov prevzal a šírili ďalej po Európe (jednak to bola keramika vo tvare zvonca, spolu s tzv. sprievodnou keramikou KZP; a jednak to bol vznik protoúnětickkej kultúry a kultúr únětického komplexu (sublínie haploskupiny R1b-L11 (L151): P312 a U106). /K tejto problematike viď Pientka: Patriarchovia a ich potomkovia; pozn.34/.

Následkom stretu ľudu zvoncovitých pohárov a poststepného ľudu, vrátane epišnúrového ľudu, ako aj pravdepodobne v dôsledku klimatických zmien (klimatická kríza od 24. stor. BC), došlo na prelome eneolitu a staršej doby bronzovej, na strednom Dunaji k etnickým pohybom, v dôsledku čoho došlo k migrácii etník IE pôvodu (potomkov stepného ľudu) jednak z východného Rakúska, z Moravy a Čiech, do Nemecka, alpských krajín, do pádskej nížiny a potom ďalej po západnej Európe, ale aj k ďalším pohybom na balkánsky juh. Zároveň v súvislosti s príchodom ľudu KZP do Karpatskej kotliny, prenikol hlbšie na územie dnešného západného Maďarska a východného Rakúska, aj južný prúd zo Slavónska a jz Maďarska (Zók), ako súčasť vučedolského komplexu (skupina Somogyvár - Vinkovci), ktorého ľud sa tak vyššie uvedených udalostí zúčastnil. V nasledujúcom období (2200-2000 BC; počiatok BA₁, synchronizovaný s EH III), migrujú potomkovia stepného ľudu z adriatickej oblasti (ich podiel na vzniku kultúry Cetina, nástupkyne ľubljanskej kultúry; k. Cetina mala významné kontakty s nagyrevskou kultúrou), na západný Peloponéz a do južného Grécka, ďalej do východného a južného Talianska, východnej Sicílie a na Maltu /Pientka: Patriarchovia a ich potomkovia, pozn.34/. Zároveň už pred touto dobou (cca 2400/2300 BC), do Karpatskej kotliny z juhu, prenikajú kultúrne (a etnické) vplyvy, ktoré vychádzali z juhobalkánskej oblasti, pričom sprostredkovateľom bola skupina Pitváros/Maros a o niečo

neskôr, k. Nagyrév /por. pozn.388/. (Prvou kultúrou, ktorá v rannej dobe bronzovej /Egeida, Balkán/, priniesla na stredný Dunaj niektoré prvky anatólsko-egejského charakteru, bola už kultúra Cotofeni II /D. Srejovič: Kulture bakarnog i ranog bronzanog doba na tlu Srbije. 1994/).

K najstarším indoeurópskym etnikám v Grécku, ktoré tam prišli z oblasti východného Balkánu v prvej polovici 3. tisícročia BC (grécka Thráčia: Sitagroi Va, Dikili Taš IIIB /Renfrew 1986 in: Bulatovič 2014 str.120), a ktorých reprezentuje keramika s odtlačkami šnúry, patrili tzv. staro-indoeurópske etniká, pôvodom z oblasti jamových hrobov v severnom Čiernomorí /Pientka: Patriarchovia a ich potomkovia, pozn.34/. Dôležité je, že haploskupina R1b-M269, je prítomná v Grécku i na Cypre; pričom v oboch krajinách sa nachádza keramika pohárových tvarov, s odtlačkami šnúry /Bouzek 1990 str.35/).

Kultúrne vplyvy zo stredného a z východného Balkánu v severnom Grécku, možno pozorovať už v predchádzajúcom období (badenská kultúra v severnom Grécku je príbuzná so skupinami na Balkáne, predovšetkým v Srbsku /Němejcová-Pavúková SIA 1/1984 str.77/). V Petromagule v Thessálii, sa našli misy typu Bratislava, ktoré patria ešte do obdobia Baden Ib-c /Bátora SIA 2/2000 str.375n; k tomu por. Němejcová-Pavúková SIA 2/1981 str.276 obr.12; T. Horvath 2016 str.63 pozn.29/. Misy tohto typu sa našli i v Banáte, Kosove a jz Bulharsku, v kontexte s k. Cernavoda III /Němejcová-Pavúková SIA 1/1999 str.45/. V thessálskej Pefkakii sa našiel závesok vo tvare kotvy, ktorý je obvyklý na severovýchodnom Balkáne /Bouzek 2005 str.57; obr.13/.

Počiatkom druhej polovice 3. tisícročia BC, prenikali do severnej Macedónie, Albánska a Grécka poststepné etniká (vtedy hlavne nositelia haploskupiny R1b-M269; keramika so šnúrovou výzdobou), z oblasti pôvodného rozšírenia vučedolskej kultúry (v tomto prípade sa jedná konkrétne o jej mladšiu fázu - ľubljanskú kultúru, ktorá vychádzala z vučedolsko-kostolackého podlažia a bola silne ovplyvnená KZP: Srbsko, Bosna a Hercegovina a Čierna Hora /Bulatovič 2014 str.125n, 132/; neskôr sa keramika so šnúrovou výzdobou vyskytuje i v kultúrach **Protocetina** a Dinar). Zrejme tieto etniká sa spolupodieľali na deštrukciách v Argolide, napr. Lerna IIID (v Lerne IV sa našla inkrustovaná keramika s odtlačkami šnúry /Bulatovič 2014, Fig.3:28/), v Tírynse, v Asine..., ale aj na mnohých ďalších lokalitách, na konci EH IIA, medzi rokmi 2450-2400 BC.

Takže od 2. polovice 3. tisícročia dochádzalo k výraznému zásahu poststepného ľudu, ktorý bol tvorcom keramiky so šnúrovým ornamentom (3. horizont), z juhozápadného Balkánu; oi. aj do Grécka /A. Bulatovič: Corded Ware in the Central and Southern Balkans. The Journal of Indo-European Studies 2014 str.122n/. Predpokladá sa, že tento poststepný ľud musel byť ešte aj vtedy v kontakte so stepnou oblasťou, pretože nachádzame výrazné zhody medzi katakombnou kultúrou a Gréckom (zrejme však len kultúrna difúzia). Sú to predovšetkým bojové vozy, parohové bočnice udidiel pre kone, kopije... /Anthony 2007 str.369; k tomu por. Lichardus, Vladár: Karpatenbecken-Sintašta-Mykene. SIA 1/1996 str.55-56; tam dôraz na Anatóliu, Kaukaz a severopontickú oblasť: krátke meče, pyrauny, pithosy.../. Ale aj šachtové hroby: Agios Stefanos, Mykény /Mallory, Adams 1997 str.91n; Rutter 2011, Lesson 16/; tie však majú skôr svoj predobraz v skrinkových hroboch, skupiny Schneckenberg /Pientka: Patriarchovia a ich potomkovia str.22; por. aj Bartoněk 1969 str.223/.

Z konca stupňa FH II (EH II/III; 2300-2200 BC), pochádzajú aj najstaršie stepné mohyly (keramika so šnúrovou výzdobou) v Grécku a Albánsku /Bulatovič 2014 str.123, Häusler SIA 1/1981 str.60; keramika so šnúrovou výzdobou sa nachádza i v Macedónsku/, zrejme potomkovia mladšej, protoindoiránskej poststepnej vlny (haploskupina R-Z2103; predkovia Brigov a príbuzných, protofrýgijských etník), pôvodom z východu Karpatskej kotliny a z Banátu.

Pozn. Bulatovičov 3. horizont keramiky so šnúrovou výzdobou na Balkáne, zahŕňa jak nositeľov haploskupiny R-M269 (ľubljanská kultúra cca po roku 2500 BC), tak aj nositeľov haploskupiny R-Z2103 (cca po roku 2300 BC; stepné tumuly v srbskom a rumunskom Banáte, v Albánsku a Grécku).

Tretí horizont keramiky zdobenej šnúrovým ornamentom na Balkáne. 2.pol. 3. tis. - zač. 2. tis. BC. Zdroj: Bulatovič 2014.

Po roku 2450 BC bolo zničených požiarom veľa sídiel, predovšetkým už v spomínanej Argolide, v Korinthii /Bartoněk 1969 str.204/, v Arkádii (Asea), v Lakónii (Agios Stephanos) a dokonca i v Agios Kosmas, v západnej Macedónii. V Boiótii (Eutrésis) takisto došlo ku kultúrnemu predelu, ale nie sú tam žiadne stopy po ohni, ako v Argolide. Značný počet sídiel vo vnútrozemí bolo však na konci EH IIA, opustených. Uvažuje sa aj o znížení počtu obyvateľstva na východnom pobreží Grécka, v Argolide a na Kykladách /A. Bartoněk: rec. J.L. Caskey, Greece, Crete and the Aegean Islands in the Early Bronze Age. 1964; SPFFBU E 11 1966 str.152n;; J. B. Rutter, 2011: www.dartmouth.edu/~prehistory/aegean/?page_id=104 , Lesson 3,8;; [https://en.wikipedia.org/wiki/Helladic_chronology#Early_Helladic_II_\(EHII\)](https://en.wikipedia.org/wiki/Helladic_chronology#Early_Helladic_II_(EHII)) /.

Vtedy tak na časti gréckej pevniny bola zničená kultúra Korakou (2650-2450/2400 BC), ktorá bola charakteristická stavbou chodbových domov (Corridor House), tholov (Tíryns), ďalej oproti predchádzajúcemu obdobiu, až extrémnym nárastom kovových artefaktov z medi, ale už aj z cínového bronzu (v Egeide už od počiatku 3. tisícročia BC (Sitagroi IV, Limantepe), na rozdiel od strednej Európy (tam až na výnimky - tisapolgárska kultúra, až od BA₂). Kultúra Korakou je známa i množstvom zlatých šperkov (napr. Zigouries) a predmetov zo zlata a striebra (poháre, doštičky...). Ovšem po požiaroch deštrukciách jej sídiel cca 2450/2400 BC, predovšetkým v Argolide končí, avšak na niektorých miestach Grécka (Messénia, Laconia, Aetolia, Akarnia a Boiótia? /Rutter 2011, Lesson 8/) preživala až zhruba do roku 2200 BC (kontinuita medzi EH II a EH III/MH je doložená v osadách, napr. Lithares, Phlius, Manika atď. https://en.wikipedia.org/wiki/Helladic_chronology). V nasledujúcom období (EH IIB; 2450-2200/2150 BC), aj v dôsledku príchodu poststepných etník do centrálneho a západného Grécka, sa ťažisko ďalšieho vývoja presunulo do iných oblastí (predovšetkým Euboia a východné pobrežie stredného Grécka: kultúra Lefkandi I; Kyklady a západoanatólska oblasť: skupina Kastri). Dôležité je, že na mnohých miestach Grécka (ako napr. na celom severnom Peloponéze), neexistuje žiadna kultúrna fáza EH IIB (Lefkandi I) a nové osídlenie v EH III (Tíryns), nastupuje bezprostredne po EH IIA (doložené napr. aj na lokalite Kolonna, v Aegine).

Na konci EC II na Kykladách a ďalších egejských ostrovoch, došlo k náhlemu prerývu, pričom mnohé sídla boli chvatne opustené /Bartoněk 1983 str.239; Caskey 1964/. Počas EC III (2150-2050/2000 BC), nie je dostatok dôkazov o osídlení tamojších ostrovov. Nebola zistená ani kontinuita, medzi fázou Lefkandi I/Kastri (EC IIB, resp. EC IIIA), do fázy Phylakopi I (MC I, resp. EC IIIB /Rutter 2011, Lesson 4/). Túto vlnu, ktorá vtedy zasiahla i Tróju IIg (depoty zlatých a strieborných šperkov ako aj bronzových zbraní, cca 2250 BC /Bouzek: Pravěk egejské oblasti. Zprávy ČAS, suppl.79, 2010, str.19/), je snád' možné pripísať aj etnikám stepného pôvodu z východného Balkánu.

Na počiatku EH III (2200 BC), došlo k príchodu nového obyvateľstva, opäť z adriatickej oblasti, na západný Peloponéz a do centrálneho Stredomorja (k. Cetina).

Práve v období EH III (Tiryns), keď dochádzalo k ďalším silným impulzom z Balkánu do Egeidy, boli tieto oblasti osídlené úplne novým obyvateľstvom odlišného pôvodu i kultúry, ktorého predchádzajúce sídla sa hľadajú na severe /Caskey 1964/. Je charakterizované jednoduchším spôsobom života. V celom období EH III, sa nenachádza v západnom, centrálnom a južnom Grécku jediné sídlisko, kde by bola zachovaná architektonická kontinuita s predchádzajúcim obdobím. Nápadná je takmer úplná absencia hrobov a výrazný úbytok kovových artefaktov, oproti predchádzajúcemu obdobiu EH II /Bátora, J: rec. Maran, J. in: SIA 2/2000 str.375n./. Po určitom hiáte počas EH IIB, sa aj v Argolide, počiatkom EH III, trvalo usadili okolo trosiek "Domu strešných tašiek" (Lerna IV) a ďalších zničených sídiel, noví obyvatelia. Aj preto sa v Tírynse (ale i v Servia a Kastanas; 2. pol. 3. tis. BC /Bulatovič 2014 str.129/), ktorý potom znovuvybuovali tieto zo severu prichodiace indoeurópske etniká, našli kosti koňa, zvieratá dovtedy v Egeide neznámeho /Rutter 2011, Lesson 3; Bartoněk 1983 str.245/. Práve kôň umožnil stepným národom byť vysoko mobilnými (voz a jazda na koni; minimálne od počiatku 4. tisícročia BC; k. Srednij Stog, k. Botai), zaviesť vyspelé dobytkárstvo a uskutočňovať rozsiahlu obchodnú výmenu. A aj preto sú s Lapitmi, ako jedným zo stepných etníc, tesne spojení mýtickí Kentauri (napol človek, napol kôň); zrejme vzdialení príbuzní Lapitov (Kaini Taurskí?; por. "thrácky" kmeň Kainov /Pientka: Patriarchovia a ich potomkovia, pozn.59). Stopy Lapitov nachádzame nielen v Thesálii a v Orchomene, ale aj v Attike, Korinte, v Élide, v Arkádii, v Argolide a na Kykladách /Thomson 1952 str.343/. Dôležitý je fakt, že názvy kmeňov, ktoré pripomínajú pomenovanie Lapitov, sa nachádzajú na západnom Balkáne (Iapydes východne od Istrie, v Liburnii a Labeatae, v južnej Ilýrii, pri Skodre: tam i Mala Gruda; jedná sa o oblasť rozšírenia ľubljanskej kultúry). Mimochodom, medzi Lernou IV a Trójou IV, existujú určité spojitosti; napr. dovoz keramiky z Tróje /Caskey 1964; Rutter 2011, Lesson 8/.

Oblasť ponticko-kaspických stepí, kde sa v eneolite širil chov koní. Zdroj M. Gimbutas: Das Ende Alteuropas. 1994

Dnes je už isté, že zhruba o 200 rokov po udalostiach, ktoré boli spojené so zánikom Lerna IID, sa časť protofrýgijských kmeňov (Hg R-22103; por. str.100n), oddelila na strednom Balkáne. O niečo neskôr, približne okolo roku 2100 BC, vpadli jednak cez Dardanely do Anatólie (a potom ďalej do Sýropalestíny: 2040/2000 BC); ale zároveň aj do Grécka (na jeho severe už po roku 2300 BC; mohyly poststepného ľudu, s keramikou so šnúrovou výzdobou), čoho dokladom je katastrofický horizont na území pevninského Grécka na konci EH III /Jockenhövel 2012 str.280; Bartoněk 1983 str.240, 244n/; zároveň o niečo neskôr aj v **Boiótii**, na prelome EH III/MH I /A. Bartoněk: rec. J.L. Caskey 1964; SPFFBU E 11 1966 str.152/. Je však zaujímavé, že Lerna IV

Podľa gréckych mýtov sa Dardanci delili na Trójanov – Teukrov³⁷⁷ a samotných Dardancov žijúcich v širšej oblasti Tróje, v krajine Troas a Assos. Nepochybne sa jednalo o „nositeľov torkézov“, ktorí prenikli z Balkánu do Anatólie³⁷⁸ a časť z nich potom ako Solymovia a Milyovia, až do Sýropalestíny.³⁷⁹ Tento ich postup je možné napríklad vysledovať v Tarse, v západnej Kilíkii. V závere rannej doby bronzovej, bola tamojšia opevnená osada, zničená požiarom. Nad požiarou vrstvou sa nachádza keramika nového typu, ktorá má analógie k západoanatólskym formám. A preto sa spája s príchodom nového obyvateľstva zo západnej Malej Ázie.³⁸⁰ Je tiež zaujímavé, že práve v Tróji IV (2100/2050-2000/1950), sú po prvý krát doložené kontakty, okrem juhoanatólskeho, aj so sýrskym pobrežím /J.L. Caskey 1964/.

pokračovala bez zjavného prerušenia vývoja, do fázy Lerna V (už MH; je tam však doložený príchod ľudí z Messénie; potomkovia k. Cetina).

Práve na počiatku strednoheladského obdobia, sa v Grécku objavujú skrinkové hroby /Bartoněk 1969 str.223/, ktorých pôvod je potrebné hľadať v oblasti Sedmohradska (skupina Schneckenberg). Takéto skrinkové hroby z počiatku stredobronzového obdobia (2000-1800/1750 BC), sa nachádzajú i v Sýropalestíne /Bárta 1999 str.155/. Tam ich pripisujem "nositeľom torkézov", teda Solymom a príbuzným etnikám /Pientka VAP, str.102/. Pokiaľ by sa tento zánikový horizont (koniec EH III) mal pripisovať Achájcom (vtedy ešte protofrýgijským kmeňom), ktorí sa oddelili od hlavného prúdu na Balkáne, tak Kadmos a jeho ľudia, by v 16. stor. BC, prišli do spriazneného prostredia (Boiótia - Théby).

³⁷⁷ EA 1974 str.611; Zamarovský 1965 str.93. Mýtickým zakladateľom trójskej kráľovskej dynastie (Teukrovia) bol Dardanos, brat Iasióna. Teukri však žili i na ostrove Salamis v Sarónskom zálive, v Kilíkii (v Cilicia Tracheia), v oblasti okolo mesta Olbé /Strabón: Geographica XIV.5.10/, na Cypre a údajne i v Athénach /Graves 2004 str.624/. Aj preto ich G. Thomson stotožňoval s Achájcami /1952 str.353/. Po trójskej vojne časť Teukrov odišla okrem Sýropalestíny aj na Balkán, ku svojim príbuzným, kde boli známi ako Paionovia na rieke Struma /Hérodotos: Dejiny V.13; Bouzek 1990 str.75/. Z jednej neurčitej zmienky u Hérodota /Dejiny VII.75/ vyplýva, že Teukrovia (príbuzní Paionov), sídlili pôvodne spolu s Mýzmi na Balkáne, odkiaľ spoločne vyhnaní Thrákov z oblasti rieky Strymón (bulharská Struma), do Anatólie. Tam sa potom strymónski "Thrákovia" nazývali Bithýnovia; tí však v skutočnosti boli frýgijského pôvodu /por. str.129/. Mimochodom, západne od rieky Strumy sídlili oi. Dardanci a východne od nej, Serdovia.

³⁷⁸ Bárta 1999 str.127

³⁷⁹ Ugarit, Byblos, Háma, Tell Sougha...

³⁸⁰ ESPV 1999 str.372; k tomu por. Pientka VAP, pozn. 476, str.148n.

Porovnanie inventáru (zbraní a ozdôb), z hrobov "nositeľov torkézov" z Ugaritu, Byblu a Hámy /Gernez 2012/.

Tell Sougha. Sekery, kopije a dýky.

Tell Sougha. Ihlice (toggle pins), dláto, miska a zlomok zdobeného predmetu.

Tell Sougha. Náramky.

Tell Sougha. Torques, nákrčníky /všetky fotografie sú prevzaté od Gernez 2012/.

Príchod etník, označovaných ako „nositelia torkézov“ z Anatólie do Sýropalestíny, sa odohral v dobe veľkých hospodárskych a spoločenských zmien na Prednom východe. Stalo sa tak na sklonku 1. prechodného obdobia, keď vďaka hladomoru a udalostiam v Egypte, ustal obchod so Sýropalestínou, z ktorého dovtedy obe krajiny profitovali (EB IV a EB IV/MH I; cca 2200/2100-2000 BC). Došlo pritom k ústupu od mestského života v Palestíne a k návratu k nomadizmu, alebo k polokočovnému spôsobu života.³⁸¹ Mnohé mestá, medzi nimi napr. i predpalácové Tel Kabri, zanikli. Je však zaujímavé, že v Sýrii okrem pobrežnej oblasti³⁸² nie je doložené, že by došlo k prerušeniu existencie mestských štátov ako Hamá a Aleppo.³⁸³ V samotnej Palestíne sa zdá, že po prelome 3. a 2. tisícročia BC, jedno z jej politických a ekonomických centier, sa nachádzalo južne a východne od Mŕtveho mora, kde už

³⁸¹ Bárta 1999 str.143, 155; Mynářová 2015 str.29. To v podstate potvrdzuje i Príbeh o Sinuhetovi, kde sa neuvádza, že by tamojší vládcovia ako aj Sinuhet sám, žili v mestách, resp. v nejakých urbaniálnych centrách.

³⁸² Bárta 1999 str.143

³⁸³ Bárta k týmto mestám počítal i Eblu /Bárta 1999 str.143/. Podľa Biča, Ebla bola však zničená aj okolo roku 2000 BC /Bič 1990 str.52/. To súhlasí s faktom, že v Eble boli takisto prítomní „nositelia torkézov“ /viď pozn. 386/. Ebla IIIA (po roku 1950 BC), je oproti predchádzajúcemu obdobiu, úplne novým mestom /ESPV 1999 str.83/.

Hebrejská Biblia /Gn 14:2/ naznačuje existenciu mestských štátov.³⁸⁴ Podobne tomu bolo aj v iných oblastiach (napr. Jeruzalem, Hebron ale zrejme i Síchem ad. /por. aj pozn.68/).

V tejto dobe dochádzalo k veľkej migrácii amorejských kmeňov zo Sýropalestíny na východ, do Mezopotámie. Práve Amorejci spolu s Elamiťanmi prispeli výraznou mierou k zániku Sumeru.³⁸⁵ Nie je vylúčené, že jednou z príčin týchto pohybov, bol aj **príchod „nositeľov torkézov“** do Sýropalestíny.³⁸⁶ K naštartovaniu týchto udalostí mohli pravdepodobne prispieť

³⁸⁴ Bárta 1999 str.147; NBS 20176 str.169; práve texty z Ebly dosvedčujú existenciu mestských štátov ako napr. Sodoma.

³⁸⁵ Amorejci sa objavujú v sumerských textoch už v 2. polovici 3. tisícročia BC /por. pozn.47 a 89/ ako MAR.TU a v akkadských ako Amurru. Aby zabránil k ich prenikaniu, dal sumerský Šú-Sín postaviť severnú hradbu, ktorá však amorejských nomádov nezadržala. Zároveň vládca štátu Šimaški na východe sa najprv zmocnil Elamu, neskôr i časti Mezopotámie, včítane hlavného mesta Ur /Mierop 2010 str.91n/. V dôsledku toho došlo k zániku 3. urskej dynastie, k mocenskému vzostupu Isinu a Larsy a ku vzniku starobabylónskeho amorejského štátu.

³⁸⁶ V Tell Sougħa, ktoré sa nachádza na severe údolia Bekáa (Antilibanon), juhovýchodne od Byblu (zrejme územie Kedemu: por. Sinuhet) boli náhodne, pravdepodobne v hrobách, nájdené bronzové predmety, datované cca do roku 2000 BC (sekery, kopije, dýky, náramky, ihlice (toggle pins) a torkézy; konkrétne sekera z Tell Sougħa, má blízke obdobie k balkánskym (Hoskovo) a gréckym /Bouzek 1990 str.41n, obr.6:4; por. aj pozn.376/).

Mapa s nálezmi torkézov v Sýropalestíne /Gernez 2012/.

aj klimatické zmeny, nástup obdobia sucha od 24. storočia BC, s vrcholom okolo roku 2200 BC, tým pádom i neúroda a hladomor.³⁸⁷ Suchom bolo vtedy postihnuté celé východné Stredomorie.

K nositeľom torkézov rozhodne nepatrili Chetiti a ani Lúvijci, ale v každom prípade k nim patrili obyvatelia Karpatskej kotliny a Balkánu, teda aj predkovia Frýgov a Thrákov. Vzhľadom k susedstvu a kontaktom medzi thráckymi územiaми a západnou Anatóliou, ďalej vzhľadom k nálezom torkézov na Balkáne, ktoré majú obdoby v Anatólii a v Sýrii (aj z drahých kovov), ako aj k množstvu indícií v mýte o Kadmovi, súvisiacich s Thrákmi predpokladám, že sa jednalo

Je to druhá najväčšia kolekcia z obdobia „horizontu torkézov“ po Byble (deputy; A: 3 zlaté torkézy; B: 4 strieborné torkézy; C: 41 bronzových a 3 strieborné torkézy). Ďalšie významné nálezy z tohto obdobia pochádzajú z Ugaritu, Hámy, z Tell Sianu a Qal'at-er Rouss, južne od Ugaritu, z Judaidah (al-Kabir!) na severnom Oronte, z Amrithu severne od Byblu, z Megidda, Ma'abarot a Barqa'i v Jezreel, z Ma'ayan Barukh a Enanu v severnom údolí Jordánu pod Hermónom, z Jezzine a tiež z Qatny a Ebly /Guillaume Gernez: La collection d'objets en bronze de Tell Sougha (ca 2000 av. J.C.) et la question des „Porteurs de Torques“ an Levant. Syria. Archéologie, Art et Histoire. 2012; in: <https://syria.revues.org/1557>; viď aj: Chronologie et Peuplement de l'Ugarit du Bronze moyen. In: www.persee.fr/doc/mom_1955-4982_2008_act_47_1_2520 /. Takže nálezy, ktoré sa pripisujú „nositeľom torkézov“ sa sústreďujú okrem oblasti Ugaritu, Byblu a Hámy, aj v Jezreel, pod Hermónom a v oblasti Bekáa, teda aj v oblastiach, kde predpokladám, že sa nachádzala Achchijava. Dokonca i v Sidóne bol objavený hrob, v ktorom sa našli dýky, kopija, disk s koncentrickými krúžkami (obdoba v Byble) a samozrejme torkéz /Claude Doumet-Serhal, Daffydd Griffiths: Bronz artifacts from Burial 42 at Sidon. AHL Issues 26-27; 2007/8/.

Keďže „ľud torkézov“ sa spája s výrobou cínového bronzu a Kabeiri (Héfaistos) sa takisto spájajú so spracovaním kovov, je možné, že tento kult do Sýropalestíny priniesli práve „nositelia torkézov“ /por. pozn.476; Gebeleizis/. Keďže s Kabeirami úzko súvisia Kadmos a Lásion (Dardanov syn), tak to by práve poukazovalo na „thrácke“ prostredie, odkiaľ tento kult i „nositelia torkézov“ prišli, tak ako na to poukazujú aj svätyne Kabeirov v thráckom kultúrnom okruhu a ich kult v Tróji a v Sýrii (texty z Emar). Aj osudový náhrdelník, ktorý dostala Harmonia od bohov ako svadobný dar (Héfaistova práca), mohol byť v skutočnosti torkéz.

K ďalším charakteristickým nálezom z tohto obdobia, ktoré sa nachádzajú aj v hrobách „nositeľov torkézov“, patria ihlice s prevrtnaným krčkom, toggle pins. K najstarším exemplárom patria tie, z prostredia kultúr Kuro-Arax a Majkop na Kaukaze. Odtiaľ sa šírili jednak na Predný východ (oi. aj mezopotámsky Ur cca 2500 BC, sev. Mezopotámia, napr. Tepe Gaura, severovýchodná Sýria, napr. Mari, Irán, napr. Tepe Giyan), do Anatólie (Trója I 2800-2500 BC, Küllüoba, Karataş-Semayük EBA II, o niečo neskôr: Ališar, Alaca Höyük ad'). Na druhej strane sa šírili do severokaukazského regiónu a potom do volžských a severopontických (katakombná kultúra) stepí a objavujú sa i v Bulharsku.

Na Balkáne, v Karpatskej kotline a na strednom Dunaji, došlo zrejme k nezávislému, resp. samostatnému vývoju ihlic tohoto typu, na počiatku starobronzového obdobia. Na Balkáne (Bulharsko, bývalá Juhoslávia; ale aj v egejskej oblasti: Trója a Thermi) a v Karpatskej kotline (skupiny Somogyvár, Pitváros; ale aj Danubian EBA), bola väčšina tunajších najstarších exemplárov vyrobená z kosti. Ale už od BA₁ sa objavujú aj medené výrobky (skupina Schneckenberg a kultúry Nagyrév, Hatvan). Tieto kostené toggle pins, sa cca po roku 2100 BC, objavujú jak v egejskej oblasti (Peloponéz, východné pobrežie, ale aj Lerna /tam zrejme súvisia s postupom protofrýgijských kmeňov/, Kréta - Mallia, Samos), tak i v Anatólii (okrem kosti, už aj z kovu; Trója, 2200/2100-2000 BC a arménske hory, po roku 2000 BC; aj tam zrejme súvisia s postupom „nositeľov torkézov“). No a veľmi hojné nálezy bronzových toggle pins, sú práve v Sýropalestíne (Ugarit, Byblos, Háma, Sougha, Megiddo, Qal'at er-Rous, Gaza ad') a v Egypte. Tam je ich takisto možné (čiasťočne) pripísať „nositeľom torkézov“ a ich potomkom, ktorí boli aj súčasťou Hyksósov. Preto je zaujímavé, že jeden hrob (v ed-Dabaá?), obsahoval okrem toggle pin zo zlata, aj skarab s menom hyksóskeho kráľa A-weser-re (Apopi) /Charvát PA 2/1976 str.343/.

/Podrobný článok k tejto problematike viď P. Charvát: The Toggle Pins and their Diffusion throughout the Old World during the Early Bronze Age. PA 2/1976 str.341n; s autorom sa ovšem nezhodujem v otázke šírenia týchto ihlic; por. aj Bertemes, Heyd: 2200 BC – Innovation or Evolution? The genesis of the Danubian Early Bronze Age. Tagungen des Landenmuseums für Vorgeschichte Halle, Band 12, 2015 str.10n/.

³⁸⁷ Bouzek 2015 str.22; Mynářová 2015 str.30; Nováková a kol. 1998 str.71

o protofrýgijské kmene, ktoré po roku 2100 BC zo stredného Balkánu vpadli jednak do Grécka a jednak zo stredného, prípadne i zo severovýchodného Balkánu, prešli do tureckej Thrákie (kde určitý čas pobývali; odvtedy o nich môžeme hovoriť ako o “nositeľoch torkézov” /por. str.148/). Odtiaľ prešli cez Dardanely do Anatólie a potom ďalej až do Sýropalestíny.³⁸⁸

Dnes tento predpoklad potvrdzuje i genetika. Najčastejšie sa vyskytujúcou “stepnou” haploskupinou na **Balkáne** je R1b-L23 a jej sublína R1b-Z2103. Väčšina línií haploskupiny R1b, ktoré sa dnes nachádzajú v **Grécku**, pochádza z Karpatskej kotliny a Balkánu; dominantnou R1b haploskupinou v Grécku je línia R-Z2103 (spolu s minoritnými haploskupinami R-M269 a R-Z2110 /C. Quiles 2019, Book 2., str.193-196/). Aj v **Anatólii** väčšina IE línií haploskupiny R1b, patrí takisto sublínii Z2103 a minoritnej PF7562. Ovšem “stepná” haploskupina R1b-Z2103, sa vyskytuje ako enkláva i v **Libanone**; a to vo frekvencii 7% /M. Haber et al. 2017/.³⁸⁹ Čo z toho vyplýva? Minimálne to, že rovnaká línia “stepnej”

³⁸⁸ K tomu por. depot zlatých torkézov zo Svišťova a nálezy ďalších zlatých torkézov na Balkáne /pozn.374/. A takisto aj sídla Dardancov a Serdov na strednom Balkáne.

Niektorí bádatelia predpokladajú, že „nositelia torkézov“ prišli do Sýrie, až zo strednej Európy (únětická kultúra a príbuzné skupiny). Nemožno síce vylúčiť, že jeden z primárnych impulzov, mohol prísť aj z tohoto priestoru. Je to hlavne stále nevyriešená otázka krušňohorského cínu a s ním súvisiaci obchod, dokonca až po Mezopotámiiu /Schránil 1928/. Ovšem nemôžeme pustiť zo zreteľa ani kontakty únětickej kultúry, s k. Wessex, ktorá spolu s k. Armorických tumulov, kontrolovala západoeurópske obchodné siete s cornwalským a devonským cínom (minimálne v atlantickej oblasti); únětická k. by v tom prípade tento obchod iba sprostredkovala. Ovšem fakt, že severozápadná Anatólia sa spája s thráckym kultúrnym okruhom a torkézy sa vo väčšom množstve nachádzajú práve vo východnej časti Karpatskej kotliny a na juhovýchodnom Balkáne (tie pritom majú najbližšie paralely so sýrskymi, vrátane použitých drahých kovov), nasvedčuje tomu, že „nositelia torkézov“, vyšli práve z tohto kultúrneho okruhu. Určité zhody s únětickou oblasťou (torkézy, zbrane, skrinkové hroby), môžu svedčiť o intenzívnych kultúrnych vplyvoch. Práve kultúrny komplex ako Somogyvár-Vinkovci, je spájaný s tzv. južným prúdom zo stredného Balkánu v EH II. Následný, južný prúd, reprezentovaný skupinou Pitváros-Maros, ovplyvnený juhobalkánskou oblasťou (EH II/III), sa výrazne prejavil už v kultúre Protonagyrev. Oba sa podieľali na vzniku nagyrévskej kultúry (EH III; na časti sídelnej oikumeny k. Makó-Čaka a postbadenského ľudu v strednom Maďarsku). Zároveň spolu s KZP, rozhodujúcou mierou ovplyvnili aj vznik únětickej kultúry (prostredníctvom k. Nagyrév /Ondráček: Moravská protoúnětická kultura. SIA 2/1967; str.426n/).

Najstaršie torkézy nepochybne pochádzajú z okruhu bodrogkereztsúrkej a badenskej kultúry a následných kultúrnych okruhov Somogyvár-Vinkovci a Schneckenberg-Glina III. Sú **staršie** než tie, ktoré poznáme z Predného východu. V tejto oblasti sa začali pravdepodobne najskôr vyrábať. Využívali zrejme pri tom sedmohradskú meď a lokálne i alpskú (skupina Mondsee, Mitterberg na Salcbursku) a slovenskú (z nálezísk napr. Špania Dolina). Ovšem balkánske a stredoeurópske torkézy z tej doby (eneolit), sú vyhotovené z medi, kým mezopotámske sú už zhotovené z bronzu. Ale ako sa torkézy mohli dostať z jz Európy až do Mezopotámie? Čo jej Balkán mohol ponúknuť?

Zdá sa teda, že to nebol len krušňohorský (a cornwalský, devonský?) cín, ale aj sedmohradská meď (a snád i zlato), ktoré sa dovážali až k Eufratu. A s týmito komoditami sa tam mohli dostať i torkézy - nákrčníky, ako predloha tých bronzových, mezopotámskych. Sprostredkujúcu úlohu pri tom pravdepodobne zohrávala Trója /PDČ 1978 str.358/. A spätne sa potom aj z tejto oblasti, mohla dostať na Balkán (tam už od pol. 3. tisícročia BC) a ďalej až do strednej Európy (BA₂), znalosť bronzovej metalurgie (centier odkiaľ sa šírila, však bolo viac).

³⁸⁹ eurogenes.blogspot.com/2017/05/canaanite-genomes.html; eupedia.com/europe/Haplogroup_R1b_Y-DNA.shtml; indo-european.info/ie/Greek; https://en.wikipedia.org/wiki/Lebanese_people#cite_note-110 pozn.99 a 100; a ďalšie články po zadaní do vyhľadávača: “R1b steppe Lebanon”.

Niektorí autori túto haploskupinu stepného pôvodu, spájajú s inváziou “morských národov”. Ovšem dnes prítomnosť tejto haploskupiny v Libanone, genetici kladú už približne do rokov 1740-1600 BC /M. Haber 2017; C. Quiles 2019, Book 2., str.195/, takže určite s “morskými národmi” v tejto dobe nesúvisí /eupedia.com/genetics/R1b/. A nie je ju možné pripísať ani potomkom križiakov v Libanone. Tí boli nositeľmi

haploskupiny R1b; sublínia Z2103, sa nachádza jak v Grécku, tak aj v Libanone (v ostatnej Sýropalestíne sú frekvencie tejto haploskupiny iba minimálne, alebo nulové, okrem severnej Sýrie). Preto je možné tvrdiť, že jak v Grécku, tak aj v Libanone, sa (v tej dobe) jednalo o príbuzné etniká. V prípade Libanonu, Sýrie a čiastočne i Anatólie, to mohli byť v tejto dobe, takmer určite “nositelia torkézov”. To už nie je len nejaká moja hypotéza, to je proste **fakt**.

Distribúcia haploskupiny R1b-Z2103. Vysoké frekvencie v severnom Turecku a na Kaukaze (až 30% Arménov, vzdialených potomkov Frýgov, je nositeľom tejto haploskupiny), svedčia o preniknutí IE invázných skupín, aj do tohoto priestoru (Ikiztepe, Eskiyapar, Dardanci v matiénskych horách, kaukazskí Achájci). Za pozornosť stoja aj vyššie frekvencie v Albánsku, južnom Taliansku a vo východnej Sicílii (tam aj Kilikyriovia), čo s veľkou pravdepodobnosťou súvisí s fenoménom Cetina. Aj to svedčí o previazanosti oboch fenoménov. Zdroj: Eupedia

Pripomínam, že podľa gréckych mýtov bol Libanon vlasťou Kadma a jeho súrodencov a s Kadmovým bratom Kilixom sa spájajú Hypachájci. V Libanone sú geografické odkazy na Achájcov a nimi uctievaných Kabeirov. A nachádzala sa tam krajina Džahi, teda krajina Achájcov (viď nižšie). Už som spomínal, že posledný známy vládca Byblu z 1. tretiny 2. tisícročia BC, sa nazýval Akaj.³⁹⁰ Tento panovník, potomok “nositeľov torkézov” patril do vládnucej dynastie, ktorej zakladatelia, v dobe 12. egyptskej dynastie, ovládli Byblos.

Určite nie je náhoda, že v príbehu o Sinuhetovi sa spomína náčelník z krajín Fenechu, ktorého meno bolo Manus. Ako píšem na inom mieste, krajiny Fenechu nemožno v tejto dobe ešte stotožňovať s Féničanmi.

tých línií haploskupiny R1b, ktoré sú aj dnes bežné v západnej Európe /M. Haber 2017/. V oblasti Sýropalestíny, okrem Sýrie a Libanonu, sa takmer nikde inde, haploskupina Z2103 nevyskytuje.

³⁹⁰ Podobne ako Akajus z Ekrónu, ktorého meno sa spája s “achaios”.

Mann, syn Tuistona bol pôvodca a zakladateľ Germánov.³⁹¹ Mannai bol iránsky kmeň, známy z asýrskych prameňov 9. stor. BC, ktorý žil južne od Urmia.³⁹² Hachámaniš bola perzská kráľovská dynastia. Manes (Di manes, lat.) sú v Ríme duchovia zosnulých.³⁹³ Aj jedna grécka fýla sa nazývala Dymanes.³⁹⁴ Ďalším náčelníkom spomínaným v príbehu o Sinuhetovi, je Meki z Kedemu. Toto meno tiež nemá semitský charakter. Predpokladám, že nositelia týchto mien v Sýropalestíne, patrili buď k Amorejcom, alebo k „nositeľom torkézov“, čo boli indoeurópske, presnejšie protofrýgijské kmene, ktoré migrovali až do Sýrie³⁹⁵ a Libanonu.³⁹⁶

V Príbehu o Sinuhetovi sa píše: ...*“Vyrzil som do Byblu, a dorazil som do Kedemu”*...³⁹⁷ Zrejme Byblos, kde vtedy spolu s Amorejcami vládli aj „nositelia torkézov“ a územie Kedemu, kde zrejme žili Kadmonejci, patrili do jedného územného celku, ktorý bol v tej dobe ovládaný spriaznenými vládcami.³⁹⁸ To potvrdzuje i táto pasáž v Príbehu o Sinuhetovi: ...*“Nech Tvoje Veličenstvo prikáže, aby bol privedený Meki z Kedemu, obyvateľ z predného Kašu, Manus z krajín Fenechu. Sú to náčelníci, svedkovia”*...³⁹⁹ Preto môžeme predpokladať, že nielen v Byble (Eglijia/Akaj), ale aj v iných galilejsko-libanonských krajinách, vrátane územia Kedemu, boli vládnuou vrstvou v strednej dobe bronzovej okrem Amorejcov, práve „nositelia torkézov“ – Achájci.⁴⁰⁰

Potom sa v novom svetle ukazujú fakt, prečo Jozef Flávius dával Jáfetovho (IE) syna Tirasa /Gn 10:2/, do súvislosti s Thrákmi.⁴⁰¹ Nie bez zaujímavosti je i fakt, že jeden z thráckych

³⁹¹ Tacitus, Germánia 2

³⁹² Pečírka a kol. 1979 str.435

³⁹³ EA 1974 str.363

³⁹⁴ Je však možné, že sa jedná ešte o predindoeurópske meno. Pretože sa vyskytuje aj u Enáka Achimana (Hét v Hebrone = Arbe /Nm 13:22/; ale kľudne to mohol byť i “nositeľ torkézov” /Pientka: Judejci; pozn.61/), u Manusa, otca kráľa Atya /Hérodotos Dejiny I.93; (Iýdski Tyrséni; protoIE)/, u urartejského (potomkovia Churitov) Menua a dokonca Samsonov otec (amorejský Dananijec) sa nazýval Manue /Sd 13:2/. Významovo „man“ vychádza z pred IE slova „mana“, čo znamená „sila, pôsobok“.

³⁹⁵ Ugarit, Háma, Judaidah, Qatna. O mene Meki sa predpokladá, že pochádza zo semitského slova "malákum", ktoré je doložené ako kráľovský titul už v Eble (máliku /Hruška 1987 str.194/). Je to však nepravdepodobné.

³⁹⁶ Byblos a krajina Fenechu, Tell Sougha (Bekáa) a oblasť pod Hermónom, kde sa vyskytujú geografické názvy, odkazujúce na Achájcov (Deir el-Aachayer, Aachaich ad'). Príchod "nositeľov torkézov" do Sýropalestíny, v mnohom pripomína príchod Dórov do Grécka o nejakých 900 rokov neskôr.

³⁹⁷ Bárta 1999 str.15. V inom preklade /Jepsen 1987 str.70/: ...*“Vypravil som sa do Byblu, vrátil sa do Kedemu”*... Tento preklad je zrejme presnejší, než vyššie uvedený text.

³⁹⁸ Por. pozn. 386; Tell Sougha v Bekáa, Antilibanon (územie Kedemu). Por. aj Pientka: Niekoľko poznámok k tzv. morským národom; pozn.9 (Kadmos, Kedem, Gešúrania).

Pripomínam, že z tej doby sa v Príbehu o Sinuhetovi, uvádza Amunenši, ako zvrchovaný vládca Horného Retenu (Galilea, južný Libanon). Z o niečo neskoršieho obdobia, sa v egyptských prameňoch (stély zo Serábit el-Chadím), spomína Chebded, ako brat kniežaťa Retenu /Trigger 2004 str.128/. V Byble sa jeho vládca, potomok "nositeľov torkézov", z doby eg. 13. dynastie, piaty v poradí, knieža Antín (iné čítanie: Inten; por. s menom lýkijskej princezny: Anteia-Steneboia v súvislosti s Bellerofontom, "ktorý musel bojovať so Solymami slávnymi"; je to nesemitské meno), dával nazývať titulom "vládca vládcov" /Bárta 1999 str.129/.

³⁹⁹ Bárta 1999 str.24

⁴⁰⁰ Príbeh o Sinuhetovi, ktorý sa z časti odohráva v Hornej Galileji (krajina Jaá; Íjalanda), patrí k najstarším záznamom, v ktorých pravdepodobne už vystupujú Indoeurópania. V tejto súvislosti znovu odkazujem na geografické názvy, ktoré odkazujú na Achájcov, v oblasti libanonského Hermónu /por. aj pozn.358/.

⁴⁰¹ Jozef Flávius: Židovské starožitnosti. Kniha 1, kap. 6.1; Tiras – Týros (Súr), podľa Tyras, Tiras – Dnester? V géto-dáckom prostredí sa vyskytujú názvy miest ako napr. Tyrodiza, Tyritaké a Tyras /Bouzek, Hošek 1978 str.126, 349/ ako aj gétsky kmeň Tyragetae; s odkazom na riekou Dnester - Tyras. Pripomínam, že Kadmos mal u Hérodota prídomek „týrsky“.

kmeňov sa nazýval Sithoni a žil na prostrednom prste Chalkidiki.⁴⁰² Nepripomína to názov mesta Sidón? Sidón však na rozdiel od Tirasa (IE), bol prvorodený syn Kanaána⁴⁰³ /Gn 10:15/. Ovšem v Sidóne takisto žili "nositelia torkézov".

Ako cudzorodý prvok v Sýropalestíne, v období konsolidácie hospodárstva a spoločnosti po 1. prechodnom období v Egypte, vystupujú skrinkové hroby. Datujú sa do staršej fázy strednej doby bronzovej (2000-1800/1750 BC). Ide o hroby obložené kamenými blokmi.⁴⁰⁴ Určite nemajú súvislosť s ghassulskými skrinkovými hrobmi z chalkolitu, medzi nimi je veľký časový odstup. Skôr by sme ich mohli priradiť k európskym skrinkovým hrobom. Konkrétne sa jedná o hroby z okruhu skupiny Schneckenberg, prípadne aj únětickej kultúry.⁴⁰⁵ Ale primárne sa skrinkové hroby nachádzajú v Sedmohradsku (stepná tradícia ešte z obdobia kultúr Kemi-Oba a Michajlovka).⁴⁰⁶ Aj v Grécku sa nachádzajú začiatkom strednoheladského obdobia skrinkové hroby, ktoré boli akýmsi predobrazom neskorších šachtových hrobov.⁴⁰⁷

Ovšem v KTU 1.39 sa spomína Tiroš, čo bol boh mladého vína /Stehlík 2003 str.266; pozn.8; aj v hebrejčine "tiroš" znamená "vínny mušt"/. Pripomínam, že Hérodotos tvrdil, že kult thráckeho Dionýza oi. aj ako boha vína, do Grécka priniesol týrsky Kadmos /por. pozn. 360/. Zároveň Tiras spolu s Javanom od Jáfeta, patrili k etnikám, ktoré sa považujú za indoeurópske /Gn 10:2/. Por. aj meno chasórskeho vládcu Abdi-Tirši (odvodené od Tiroš, resp. od thyrsos, čo bola drevená palica ovinutá viničom, brečťanom a píniovou šiškou, ktorú nosili bakchantky; bola to Dionýzová zbraň a jeho odznak moci).

⁴⁰² Bouzek 1990 str.76

⁴⁰³ Kanaánov otec bol Hám. Chcel by som upozorniť na zdanlivý paradox, že od Šéma nepochádzajú semitské etniká, ale protoelamitské. Jak Semiti, tak aj Hamiti pochádzajú výhradne od Háma (Protohamiti). Sú to teda Semitohamiti, resp. dnes je razený názov Afroáziji, čo je však nepresné, pretože Protohamiti (presnejšie: tí, ktorí hovorili protohamitskými jazykmi), obývali pôvodne aj značnú časť Európy (kultúry Impresso, impresso-cardium; snád' i k. Starčevo-Kriš a kultúra s lineárnou keramikou; tam sa však skôr môže uvažovať o nejakej forme "protoanatólskeho" jazyka). Ich príslušníci boli nositeľmi dominantnej haploskupiny Y-DNA G2a (a minoritných J1, R1b-V88, T ad'), podobne ako príslušníci kultúr Chasún v Mezopotámii a Impreso na sýrskom pobreží, ako aj kultúr Džan Hasan 2B a Hacilar II - I, v strednej Anatólii, ktoré mali veľký význam pre vznik niektorých neolitických kultúr v juhovýchodnej a strednej Európe /Pečírka a kol. 1979 str.103, 119, 124n; Brentjes 1973 str.99-100/).

Názov Semiti je konvenčný, novodobý a bol vlastne zavedený omylom. A to aj napriek tomu, že od Šéma pochádzajú zdanlivo semitské národy ako Assur a Aram. Pôvodne však patrili k Protoelamiťanom /Klíma 1976 str.46/ a až neskôr sa posemitštili.

Primárne sa však afroázijské jazyky šírili z **Afriky** do Levanty, predovšetkým s nositeľmi Hg E1b1b (haploskupina E1b1 je doložená už v natufiene; aDNA extrahovaná z kosterného materiálu).

Termíny ako Semiti alebo Hamiti, musíme teda chápať iba v lingvistickom a nie v etnickom zmysle. Viac vid' Pientka: Patriarchovia a ich potomkovia; a články na: www.arpoxais8.webnode.cz .

⁴⁰⁴ Bárta 1999 str.155

⁴⁰⁵ Skrinkové hroby únětickej kultúry síce môžu súvisieť i s domácim vývojom (Velvary – řivnáčska, alebo badenská kultúra; Most – kultúra zvoncovitých pohárov; ale aj starší vývoj – KNP). Ale pravdepodobnejšie je to, že sa jednalo o sprostredkovaný vplyv z Balkánu (Sedmohradsko; skupina Schneckenberg), keď okrem zmeny pohrebneho rítu, dochádza i k iným praktikám, známym z tohto a anatólskeho prostredia (napr. pochovávanie v zásobniciach; por. aj husľovitý idol, pôvodom z južného Balkánu, spolu s torkézom v Stehelčevsi a dvojhlavý "anatólsky" idol z Ostopovic /Bouzek 2005 str.58, 61/).

Samotné skrinkové hroby majú svoj pôvod zrejme v eneolitických kultúrach na Kryme, odkiaľ ich potom prevzala kultúra Michailovka, rozkladajúca sa v oblasti medzi dolným Dneprom a Donom.

⁴⁰⁶ Skupina Schneckenberg v Transylvánii. Ako som už spomínal, aj na severnom Balkáne sa vyskytujú torkézy (por. pozn. 374); oi. aj v kultúre Periam-Pecica na rieke Maros a na dolnej Tise, ktorá bola ovplyvnená aj egejsko-anatólskym kultúrnym okruhom /Jazdzewski 1981 str.298n./, už od jej najstaršej fázy (Pitváros; EH II/III).

⁴⁰⁷ Bartoněk 1969 str.223

Keďže v tomto období je možné tento pohrebný rítus spájať s Indoeurópanmi, tak predpokladám, že skrinkové hroby v Sýropalestíne, patria potomkom „nositeľov torkézov“. V Sýropalestíne majú tieto hroby oveľa bohatší inventár než tamojšie šachtové hroby, nachádzajú sa tam predmety luxusnej povahy a hlavne **zbrane**. Zrejme sa jednalo o hroby výlučne pre vysokopostavených členov spoločnosti, ktorí boli pravdepodobne cudzieho pôvodu.⁴⁰⁸ K ďalšiemu cudzorodému prvku v Sýropalestíne, patria sarkofágy a hroby vytesané v skale; tzv. kráľovské hroby v Byble.⁴⁰⁹ Tie však súvisia s úplne odlišným kultúrnym prostredím.

V ugaritských textoch sa hovorí aj o vojne medzi vyznavačmi kultu mesiaca a kultu slnka a o vyhnaní tých, ktorí uctievali mesačné božstvá.⁴¹⁰ Kult slnka na Prednom východe vyznávali predovšetkým IE etniká a Réfajci.⁴¹¹ Je teda možné, že uctievači solárnych božstiev v Ugarite, boli „nositelia torkézov“. Ugarit bol po roku 2200 BC opustený práve v súvislosti s udalosťami v Egypte v dobe 1. prechodného obdobia, keď v tej dobe padol i Byblos za obeť požiaru.⁴¹² Na prelome 3. a 2. tisícročia BC, (EB IV/MB I), prišlo do Sýropalestíny nové obyvateľstvo, ktoré napr. v Ugarite reprezentujú hromadné hroby z vrstvy II.1.⁴¹³ Boli to hroby „nositeľov torkézov“, nomádske skupiny ozbrojených sekerami, dýkami a kopijami.⁴¹⁴ Našli sa tam i kadluby na výrobu zbraní a šperkov.

V Ugarite sa „nositelia torkézov“ spolu s Amorejcami (Réfaim), pričínili o vznik ugaritského kráľovstva⁴¹⁵ a kráľovskej dynastie Ditan.

⁴⁰⁸ Bárta 1999 str.155n.

⁴⁰⁹ ESPV 1999 str.58; Bárta 1999 str.128. Tu sa zrejme jedná o egyptský vplyv.

⁴¹⁰ Kosidowski 1985 str.58

⁴¹¹ Zrejme (oi.) vzdialení potomkovia ghassuliťanov.

⁴¹² Bárta 1999 str.127

⁴¹³ V Ugarite a v Byble sú to dvoj a trojité pohreby. Do Byblu „nositelia torkézov“ prišli už okolo roku 2040/2000 BC (zánikový horizont Byblos XXII). Stali sa tam vládnuou vrstvou a z nich sa regrutovali príslušníci kráľovskej dynastie.

Je zaujímavé, že s niekoľkonásobnými pohrebmi pod mohylou, sa stretávame i v kultúre jamových hrobov (cca 3400-2800 BC), vo východnej časti Karpatskej kotliny a na Balkáne. Z tejto oblasti začali koncom eneolitu migračné pohyby tunajších etník. Po roku 2300 BC odtiaľ dorazili aj do Grécka (od konca EH II, resp. od EH II/III) a okolo roku 2100 BC, aj do Anatólie.

⁴¹⁴ Ugarit i Byblos aj v dobe „nositeľov torkézov“, udržiavali s Egyptom priateľské vzťahy. Bybloskí vládcovia uctievali okrem vlastných bohov i egyptské božstvá. Celkovo sa zdá, že Byblos v tej dobe bol pod výrazným vplyvom egyptskej kultúry /Bárta 1999 str.130; Shaw 2003 str.179/. Aj v Ugarite sa od dôb Senusreta I. (našiel sa tam karneol s jeho vyrytým menom) vyskytujú výrobky egyptskej proveniencie častejšie. V „Príbehu o Sinuhetovi“ sa píše, že v hornom Retene bolo možné počuť egyptskú reč. Zrejme nielen Byblos, ale „nositelia torkézov“ ako celok, udržiavali s Egyptom priateľské a obchodné vzťahy. A zrejme preto sa aj v Egypte usadzovali (por. pozn. 362; hrob v Káhune a ďalšie nálezy torkézov v Egypte).

⁴¹⁵ ESPV 1999 str.393

Z uvedeného vyplýva úzky vzťah medzi "domácimi" Amorejcami a novopríchodzími IE "nosiťmi torkézov". O ich vzájomnom súžití, svedčia doklady nielen v Ugarite a Byble, ale aj v celej Sýropalestíne.⁴¹⁶

V amarnskom archíve sa dochovali dopisy vládarov zo sýropalestínskych miest, ktorých mená majú indoiránsky, aj keď zrejme čiastočne pochuritčený charakter. Patria sem: Indaruta v Akzive, Satatna a Surata⁴¹⁷ v Akku, Suvardata v Gáte, Yidya⁴¹⁸ v Aškalóne, Yašdata a Biridiya v Megidde, Šuttarna v Mušihune, Amawaše v Bázane, Biryawaza z Damašku, Biridašwa z Aštarótu, Artamanya zo Ziribašani, Mayarzana z Chazi ad'. Priamo z Chasóru pochádza meno Abdi-Tirši, ktoré odkazuje na boha Dionýza a tiež aj meno ďalšieho pravdepodobného chasórskeho vládcu indoiránskeho pôvodu, Puratputru.⁴¹⁹ Indaruta má v mene indoiránskeho boha Indara. Suvardata je podobný k menu Suryadata zo sanskrutu a zároveň má rovnaký význam ako churitské Akišimige, čo znamená „dar od boha slnka“. Aj Biryawaza, Biridašwa a Biridiya⁴²⁰ sú IE mená. Je nepravdepodobné, že by tieto mená patrili Dananijcom alebo Kadmonejcom. To boli síce pôvodom nekanaánske etniká,⁴²¹ ktoré ale hovorili amorejským (vtedy už semitským), alebo snád' i churitským⁴²² jazykom.

Indoiránsky charakter týchto mien, poukazuje na ich možný pôvod. A to je oblasť Subartu, neskoršie Mitanni. V dôsledku egyptských ťažení v Sýropalestíne, predovšetkým proti ríši Mitanni (Thutmóse I., III.), je možné, že niektorí indoiránski náčelníci hľadali oporu u faraónov, ktorí ich potom dosadili za vládcov kanaánskych miest. Dokonca môžeme

⁴¹⁶ Je možné, že synovia Het, spomínaní v Hebrejskej Biblii z doby Abrahámvej, teda z poslednej tretiny 19. stor. BC /napr. Gn 10:15, 15:20, 23:3n, 27:46 ...; Pientka: Terachiti/, súvisia s národom Chatti (pôvodom z juhozápadného Kaukazu, ešte pred tým, než odtiaľ prišli do Anatólie: Hattijci), ale určite nie s IE Chetitmi. Je však pravdepodobné, že boli za nich považovaní aj "nosiťelia torkézov", ktorí s Hattijcami koexistovali /Pientka: Judejci; pozn.61/. Pokusy spájať týchto Héto, s hieroglyfickými Chetitmi v Sýrii (12.-8. stor. BC), sú iba ničím nepodloženým východiskom z núdze.

O Jeruzaleme Ezechiel písal: ...*"Tvoj rod je zo zeme kanaánskej; tvoj otec je Amorejec a tvoja matka Chetejka"*... /Ezech 16:3/. To, že Amorejci Jeruzalem pôvodne obývali, svedčí aj Réfajské údolie v Jeruzaleme (Réfajci patrili k Amorejcom). Flávius a Tacitus udávajú ako obyvateľov Jeruzalema Júdu a Solymov. Hebrejská Biblia ich pozná pod názvami Júda a Jebúzejci. Ako Jebúzejci sa začali nazývať Amorejci a Solymovia, po ich vyhnaní z Egypta (boli to tí Hyksóvia a ich potomkovia, ktorí sa usídlili v Júdsku a Jeruzaleme /Dodatky: Danaos, Danaoi; Pientka: Judejci/). No a Solymovia boli potomkovia "nosiťov torkézov", príbuzní s Milyae (amélút mi-lim) z Galileje /por. pozn. 476/.

⁴¹⁷ Resp. Curata. K indoeurópskej (indoiránskej) problematike v Sýropalestíne viď Jordi Vidal: La cuestión indoirania en los estudios ugaríticos. Gerión 2010;

<https://revistas.ucm.es/index.php/GERI/article/viewFile/GERI1010120029A/13728>

⁴¹⁸ Resp. Widiya.

⁴¹⁹ Por. pozn.314

⁴²⁰ Por. s menom Bardija z behistunského nápisu /Klíma 1977 str.55/. Meno Biridašwa sa dá odvodiť zo sanskrtského "pritasva", čo znamená "jeho kôň je drahý" /Mayrhofer II 182/.

Iba na odľahčenie uvediem, že meno churitského boha Šimige, sa skrýva možno v Šemíkovi, zo starých českých (a predovšetkým nemeckých: "Schemig") povestí. V tom prípade by Šemík bol personifikáciou solárneho božstva; bol by to slnečný kôň. Tento názov mohli priniesť do franského prostredia, židovskí migranti (diaspóra). Podobne sa mohol dostať do českého prostredia názov "mezulán", čo je väčšinou označenie čerta v rozprávkach (k tomu por. Mezulla, nižšia chetitská, ale pôvodom hattijská bohyňa). Aj Belzebug má svoj náprotivok v ekrónskom Baal Zebúbovi. Ten sa spomína i v Novom zákone.

⁴²¹ Minimálne Dananijci boli amorejského pôvodu.

⁴²² Prípadne subarejským jazykom.

uvažovať aj o tom, že niektorí z nich boli ako deti a mladí muži, vychovávaní na egyptskom kráľovskom dvore,⁴²³ čo bola vtedy bežná prax, aby sa v dospelosti stali egyptskými vazalmi. Ved' nie náhodou títo vládcovia ako faraónovi poddaní priznávajú, že zem nezdedili po predkoch, ale dostali ju od faraóna.⁴²⁴ Egyptský panovník chcel mať v Kanaáne z vládcov miest poslušných a lojálnych vazalov, a nie buričských potomkov Hyksósov.

Zdá sa teda, že v Sýropalestíne na počiatku, resp. v priebehu 1. polovice 2. tisícročia BC, sa stretávajú dve rôzne indoeurópske etniká.⁴²⁵

Tým prvým bol "ľud torkézov", ktorý tam prišiel z Anatólie a bol protofrýgijského pôvodu z Balkánu. Boli to Achájci. Ten názov zrejme pôvodne nesúvisel s Achchijavou. Ako najpravdepodobnejšie riešenie sa ukazuje to, že názov Achájci má **rovnaký pôvod** ako meno perzských Achaimenovcov (Haxámániš: haxá = priateľ, **následník**).⁴²⁶ Chcel by som pripomenúť, že gréčtina okrem frýgičiny a macedónčiny, má najviac jazykových zhôd s perzčinou.⁴²⁷ V tom prípade by názov Achájec (akai, achai – haxá) mohol pôvodne byť titulom indoeurópskeho náčelníka, vodcu a až neskôr prešiel na celý kmeň. Preto si myslím, že názov Achájci nesúvisel pôvodne s názvom Achchijavy, ale sú to názvy, ktoré vznikli **nezávisle** od seba. Názov Achájci vznikol z indoiránskeho „haxá“ – následník, čo bol pôvodne dynastický titul;⁴²⁸ Názov Achchijava vznikol z churitsko-akkadského „achchu, achchi“ – purpur; a indoiránskeho „java“ – jačmeň; pričom Javánci bolo neskoršie pomenovanie Grékov (Iónov). Až neskôr sa možno oba názvy stotožnili. Tým pádom je zrejme, že Forrerova rovnica⁴²⁹ neplatí.

Paradoxne, "minyjskí Gréci" sa až do 16. storočia BC, nemuseli vôbec nazývať Achájcami, (snáď s výnimkou thessálskej krajiny Achaia Fthiotis /Strabón: Geographica XI.2.12/; títo Achájci mali úzke vzťahy k ľuďom z boiótskej krajiny /Thompson 1952 str.350, 361n/). Takisto ani na Peloponéze, sa dovedy žiadne etniká nenazývali Danaovcami. Začali sa tak zrejme nazývať až po tom, čo ľudia zo Sýropalestíny, reprezentovaní mýtickým Kadmom, prišli do Boiótie (a s Danaom z Egypta na Peloponéz). Predtým sa možno nazývali len ako Minyjci

⁴²³ Por. i nápis v Karnaku, kde sa píše o tom, že veľkí náčelníci Retenu priviedli faraónovi svoje deti ako tribút /Mynářová – Rychtařík 2015 str.207/; por. aj str.25.

⁴²⁴ List Abdichiba z Urusalimu /EA 287/.

⁴²⁵ Aj Hebrejská Biblia uvádza, že Indoeurópania žili uprostred Kanaáncov a medzi príslušníkmi Šémovej vetvy: ...*"Požehnaný Hospodin, Boh Šémov, no Kanaán mu bude otrokom. Nech dá Boh Jáfetovi šíriť sa, nech býva v stanoch Šémových, no Kanaán mu bude otrokom"*... /Gn 9:25-27/.

⁴²⁶ <http://www.iranicaonline.org/articles/achaemenid-dynasty>

⁴²⁷ Bouzek 1990 str.34

⁴²⁸ To môže vyplývať aj z mena panovníka v Byble: Eglíja/Akaj. Eglíja je meno a Akaj je zrejme vladársky titul (alebo názov dynastie), čo vyplýva i zo staroperzského "haxá" = následník. Panovník Egel, ktorý je uvedený ako predchodca Eglíja/Akaj, bol s ním zrejme totožný /Bárta 1999 str.130/. Takže iba Egel, Eglíja bolo osobné meno: **Eglíja achájsky**. Je fakt, že v jednom texte je spomenutý len ako Akaj /Bárta 1999 str.130/, čo znamená Achájec. Nie je to však nič výnimočné. Napríklad Kadmov brat Fíneus, je v Argonautike označovaný ako Agénorovec, podľa Agénora, ich otca.

⁴²⁹ Por. pozn.2. Aj neskoršia kilíkijská Hiyawa (lúvijský názov, s veľkou pravdepodobnosťou odvodený od Achchijavy), sa spája podľa bilingvy z Çineköy, s Dananijcami (fénic. DNNYM), ale už nie s Achájcami, ktorí tam takisto žili (Hypachájci; por. str.20/. Aj to naznačuje, že názov Achchijava, nesúvisel pôvodne s Achájcami.

/Boiótia - Orchomenos; zmienení v Iliade II v Katalógu lodí; takisto aj u Apollónia Rh. napr. I.1055, II.97, tiež vo forme Minyas Aiolovec: III.1093 ad./ a Argejci (Argolida; predgrécky názov; nesúvisí s indoeurópcinou); a to i v spojení s Pelasgami. A samozrejme, tiež sa nazývali podľa kmeňov, z ktorých pochádzali (na možnú súvislosť s Achájcami, alebo s achájskou krajinou, poukazuje iba jediný text lin. B, z Knóssu, datovaný cca do roku 1400 BC: "a-ka-vi-ja-de" /C 914/). Práve pod vládou ľudí zo Sýropalestíny, sa v Grécku začali formovať počiatky (proto)hellénskeho národa mykénskeho obdobia, ktorý tak pozostával z rôznych, navzájom nepríbuzných etník.⁴³⁰

Tým druhým etnikom boli Indoiránci z oblasti Subartu (Mitanni), ktorí odtiaľ odišli do Sýropalestíny. Patrili k nim vládcovia kanaánskych miest, ktorí mali mená indoiránskeho charakteru. Nazývali sa zrejme Javánci.⁴³¹ Pochádzali z kasty marijannu, vozatajcov, čo bola

⁴³⁰ Pelasgovia boli hegemónom predovšetkým v severnej a vo východnej časti gréckej pevniny (por. ale aj napr. západoegejskú Dodónu v Epire), cca medzi rokmi 2450-2100 BC, aj spolu s niektorými staro-indoeurópskymi etnikami, pôvodom z oblasti rozšírenia jamových hrobov (napr. Lapiti v Thessálii a v strednom Grécku). Pôvodne pravdepodobne sídlili spolu s Tyrsénmi západne od Azovského jazera. Odtiaľ sa šírili na Balkán (tam napr. aj s Venetmi a Andami) a neskôr aj do Anatólie, ešte v rámci staršej stepnej vlny. Z Anatólie migrovala časť z nich, okolo roku 2450 BC, do egejskej oblasti.

Situácia na gréckej pevnine sa zmenila príchodom protofrýgijských kmeňov zo stredného Balkánu (počiatky ich pohybov spadajú už po roku 2300 BC; katastrofický horizont v Egeide je datovaný na koniec EH III; cca 2100/2000 BC). Už v priebehu MH, však došlo viac-menej, ku konsolidácii pomerov /Matthäus in: Jockenhövel 2012 str.280/. K týmto novopriehodným Protofrýgom sa postupne pridávali ďalšie etniká indoeurópskeho pôvodu (Lerna IV, ktorú zrejme obývali, prechádza v období MH I, do fázy Lerna V, bez zjavného prerušenia kontinuity vývoja), žijúce na území pevninského Grécka; a neskôr i Pelasgovia, ako aj ďalšie "barbarské" kmene, z takmer celej egejskej oblasti /Hérodotos: Dejiny I.58/. K týmto "barbarským" etnikám mohli patriť aj "Protoilýri" zo západného Peloponézu (potomkovia k. Cetina), ale aj predhellénske obyvateľstvo, ktoré pracovne nazývam Protogréci (napr. Arkádovia a Kynúrovia na Peloponéze /Hérodotos: Dejiny VIII.73/, ale tiež aj Dryopovia, Molossovia, Kaukóni, Kuréti, Lelegovia, Károvia, Eteokrétania, Telchíni...), a tiež ďalšie, dnes už neznáme etniká. Arkádov Hérodotos považoval aj za Pelasgov /Dejiny I.146/.

V archeogenetickej štúdii z roku 2017, uverejnenej v časopise Nature, ktorá pojednáva o polymorfizmoch starovekej mtDNA Mínojcov (Kréta) a mykénskych Grékov (19 jedincov), sa dospelo k názoru, že obe etniká si geneticky boli navzájom veľmi blízke, ale neboli identické so súčasnou gréckou populáciou (určitá kontinuita tam však je, došlo ale k "zriadeniu" neolitckej zložky). Zistilo sa, že 74-78 % mykénskej DNA pochádza od prvých neolitických roľníkov, pôvodom z Anatólie a Egeidy (Y- haploskupina G2a, J2); a 8-17 % patrí starovekým populáciám, pochádzajúcich z oblasti Kaukazu (CHG) a Iránu. Na rozdiel od mínojskej, tak v mykénskej DNA je zastúpená i EHG zložka vo frekvencii 4-16 % (lovci a zberači z východnej Európy a Sibíri), ktorá súvisela s obyvateľmi euroázijských stepí. Lazaridis a kol. pripúšťajú, že nemôžu mykénskych Grékov modelovať ako zmes anatólskej neolitckej a ponticko-kaspickej stepnej populácie, pretože iránska zložka (rozumej: "indoiránska") prevláda nad EHG. Ovšem samotné výsledky štúdia polymorfizmov matrilineárnej mtDNA, sa týkajú iba časti mínojskej a mykénskej populácie, kde prevláda autochtónna zložka.

/Lazaridis, J. et al. Genetic origins of the Minoans and Mycenaeans. Nature 2017, 548;

nature.com/article/nature23310;; https://en.wikipedia.org/wiki/Mycenaean_Greece#Genetic_studies ;; por. aj pozn.389/. Ku stepnej Y haploskupine R-Z2103 v Grécku, viď pozn.389.

⁴³¹ Potomkami Achájcov, (a možno i Javáncov), sú zrejme niektorí dnešní Drúzovia, ktorí žijú v západnej a južnej Sýrii (Golanské výšiny), severnom Jordánsku (Haurán), južnom Libanone (oblasť Hermónu, Mt. Libanon; por. koncentráciu rímskych chrámov v tejto oblasti) a severnom Izraeli (Galilea, Karmel). Jedná sa teda o oblasť, kde sa nachádzala Achchijava a staroveké kráľovstvo Bázan. Drúzovia sa podľa vlastnej tradície považujú za potomkov biblického Jetra, midjanskeho kňaza a Mojžišovho svokra. Midjanci sú považovaní za južnú vetvu Mitanncov a časť ich obyvateľstva bola IE (indoiránskeho) pôvodu. Mimochodom, v Deir el-Achayer (bohovia Kiboreia) a v Rachaya al-Wadi, takisto žijú Drúzovia. A práve v Rachaya, žila prominentná drúzska rodina Al-Aryan <https://en.wikipedia.org/wiki/Rashaya> (podoba s „ariya“ je tu zjavná). Etymologicky je možné meno

privilegovaná vrstva v ríši Mitanni.⁴³² Tieto IE etniká (haploskupina R1a-Z93), obývali predovšetkým Sýriu. V Libanone a v Galileji žili medzi Amorejcami a Kanaáncami, len ako málopočetná vládnuca vrstva (zrejme ako vazalovia Egypta, Mitanni a neskôr Chetitov; s výnimkou Achchijavy). A žili zrejme i v sýrskej Lazike – Lazpa.⁴³³ Tým by sa dali vysvetliť

Drúz vyložiť oi. aj z gréckeho „dryš“, čo znamená „dub“ (por. zmienku o "duboch bázanských" /Ezech. 27:65/). Podobne sa vysvetľuje i pôvod mena keltských druidov /Filip 1995 str.83/. Je nepravdepodobné, že by sa nazývali podľa Muhammada al-Darází z 11. stor. nl., ktorý bol náboženský odpadlík. Skôr to bolo naopak. Zatiaľ nie je potvrdené, že dnešní Drúzovia sú nositeľmi Y-haploskupiny R1a-Z93, ktorá sa všeobecne spája predovšetkým s Indoiráncami. Naopak, okrem haploskupiny R1b-V88 /eupedia.com/genetics/R1b/, ktorá v Sýropalestíne súvisí predovšetkým s Amorejcami a línií tých haploskupín, ktoré sa vyskytujú prevažne v západnej Európe (dedičstvo po križiakoch), je potvrdená aj Hg R1b-Z2103 /Lebanon Y-DNA Distribution - Page - Anthrogenica. 16.9.2018/, čo jednak poukazuje na "nositeľov torkézov" - Achájcov, ale aj na Indoiráncov, ktorí okrem Hg R1a-Z93, boli aj nositeľmi R1b-Z2103 /Pientka: Patriarchovia a ich potomkovia, pozn.34; Poznámka 5/). Podľa Marshall et al. 2016, má značná časť Y-DNA Drúzov, starodávny arménsky (rozumej frýgijský) a iránsky pôvod (indoiránsky) a pochádza z oblasti medzi Čiernym morom, Kaspikom, Kaukazom a Iránom /Reconstructing Druze population history. nature.com/articles/srep35387/.

Chcel by som podotknúť, že iba časť Drúzov je možné pokladať za potomkov Achájcov (a Javáncov?). Z genetického hľadiska sa jedná o multietnickú populáciu; na ich etnogenéze sa nepochybne podieľali oi. aj Kanaánci, Amorejci, ako aj Arabovia a dokonca i križiaci zo západnej Európy.

⁴³² Z tejto kasty pochádzal i rod bené Lévi; ich eponymný predok bol indoiránsky Arpakšád /Gn 10:21/, resp. Arpoxaios zo severného Čiernomoria /Hérodotos: Dejiny IV.5; viac vid' Pientka: Pôvod Lévičov; Pientka: Patriarchovia a ich potomkovia/. Ovšem IE marijannu nežili len v Mitanni, ale v celej Sýropalestíne (por. napr. IE mená vládcov sýropalestínskych miest; CTH 51; por. aj dnešný názov Ijónu - Marjaayoun). Tam ich poznáme ako Javáncov. Z nápisu Ramesse III. /KRI V, 40/ sa dozvedáme, že zorganizoval svoje hranice na rozhraní s Feníciou (Djahy) a pripravil na útok "morských národov" miestnych princov, veliteľov posádok, *maryanu* /Lalouettová 2009 str.231/. Z toho vyplýva, že maryannu boli vojenskou silou v oblasti Galileje a Libanonu (horný Reten) a egyptskí vazali, pretože chetitská moc sa v tej dobe už zrútila a to nielen v Sýropalestíne.

Práve IE zložka (Javánci, marijannu) sa u Churitov etablovala ako vládnuca vrstva. Tá bola v Kanaáne natoľko výrazná, že Egypťania v dobe Novej ríše, túto krajinu označovali ako „Charu“ – zem Churitov /Graefe in: Jockenhövel 2012 str.177; por. aj Izraelskú stélu/. Zrejme to súviselo s mocenským vystúpením ríše Mitanni, ktorá v 2. tretine 2. tisícročia BC, ovládla značnú časť Sýrie, a preto sa krajiny v libanonskej oblasti a v Sýrii, stali jej vazalmi /por. pozn.130/.

⁴³³ V ugaritskom texte KTU 1.23 "Šachar a Šalim" /Stehlík 2003 str.253/, je uvedený výraz "agn", čo sa vykladá z indoeurópciny ako oheň. Z toho pochádza lat. ignis. Ugaritský tvar je bližší sanskrtskému "agni", čo je meno indického boha ohňa. Toto indoiránske slovo je pripomienkou toho, že kanaánčina bola ovplyvnená indoeurópskymi jazykmi, už pred amarnskou dobou /C.H. Gordon in: Kramer 1977 str.153/. C.H. Gordon uvádza i niektoré paralely medzi východným Stredomorím a egejskou oblasťou. Je to napríklad zbožštená trojnožka "pithoi" (Homér) a na druhej strane zbožštený trón (chetitský text).

Poznáme i geografické názvy v Sýropalestíne, ktoré je možné vyložiť z IE jazykov. Je to napr. miestny názov Aruna v súde, ktorou tiahol Thutmóse III. s vojskom k Megiddu /Jepsen 1977 str.87/; aruna v chetitčine znamená more. Názov mesta Dapur, ktoré poznáme z ťaženia Ramesse II. do Sýrie, približne v roku 1269 BC, môže mať takisto IE pôvod. V HB vystupuje Enák Anér /Gn 14:13,24/. V gréčtine "anér" znamená "muž" /Hrozný 1943 str.144/. Inar je chetitský boh mužskej sily. Meno vládcu Chasóru, Abdi-Tirši, súvisí zrejme s thrácko-gréckym bohom Dionýzom /pozn.401/. Aj meno ďalšieho chasórskeho vládcu, Puratputra, má indoiránsky charakter, tak ako aj mená mnohých ďalších vládcov sýropalestínskych miest. Meno Ari-Tešub z Kádeša, môže súvisieť s indoiránskym "arya". Ďalej môžem pripomenúť už spomínanú Ijalandu, teda krajinu Jaá, krajinu Landa, Valivandu a mesto Ulassa, ktoré sa dajú vyložiť z indoeurópskych (indoiránskych) jazykov. Sú to aj mená známe z Hebrejskej Biblie. Meno druhej Abrahámovej ženy Ketury, je veľmi blízke predpokladanému protoindoeurópskemu tvaru "k(w)etur, k(w)etwor", čo znamená "štyri" /Bartoněk 1983 str.93/, aj keď sa tradične odvodzuje z hebrej. "q^etúrá", čo znamená "navoňaná" /NBS 2017 str.500/. Ketura bola okrem iných, aj matkou Midjana. Midjánci patrili k etnikám, ktoré z časti pozostávali aj z Indoiráncov a považujú sa za južnú vetvu Mitanncov /Hrozný 1943 str.128, 180; ESPV 1999 str.240/. To, že Mitannci a Midjanci boli príbuzní, dokladá i narážka na kušitánsky (v tomto prípade sýrsky) pôvod Mojžišovej manželky

nadštandardné vzťahy medzi Achchijavou a Lazpa. Totiž, keď ochorel kráľ Muršiliš II., boli povolaní na pomoc bohovia oboch krajín /AhT 20 §24/.

Je pravdepodobné, že Acháji a neskôr po nich i Javáci, ovládli obchod s purpurou, vrátane jeho výroby. Zrejme aj preto mali nadštandardné vzťahy z Lazpa; táto prímorská krajina nad ugaritským kráľovstvom, bola jedným z centier jeho spracovania. Keďže Javáci pre purpuru nemali svoj vlastný výraz, tak prevzali churitsko-akkadský termín (achchu, achchi). Keď k tomu (Chetiti?) pripojili názov tohoto etnika (Javáci – Java), tak vznikol názov Achchijava (podobne je to i u mena boha Kunijavaniho /pozn.43/).

Je logické, že Achchijava spolu s Aššuvou, mali spočiatku nadštandardné vzťahy.⁴³⁴ V oboch krajinách žili potomkovia „nositeľov torkézov“; v Aššuve a v Troas známi ako Dardanci a Elymovia, v Tróji ako Teukrovia a v Achchijave známi ako Acháji.⁴³⁵ Obyvatelia týchto krajín boli teda príbuzní. Je teda možné, že „achájsky“ Kadmos⁴³⁶ z Týru, sa oženil s dardanskou(?) Harmoniou (por. vrch Hermón na Libanone), svadbu mali na ostrove Samothráké a tento i neďaleký thrácky ostrov Thasos, mohli byť tými ostrovmi, ktoré dostal Kadmos ako svadobný dar, od kráľa Aššuvy /AhT 6/. Ovšem nie je vylúčené ani to, že sa mohlo jednať o ostrovy v Marmarskom mori (práve v tejto oblasti žil Agenórovec Fíneus, Kadmov brat).

To, že si chetitský kráľ robil nárok na ostrovy patriace pôvodne achchijavskému kráľovi⁴³⁷ /AhT 6 §3/ súvisí s tým, že Aššuvu považoval za svoj vazalský štát.⁴³⁸ A Aššuve tieto ostrovy pôvodne patrili. To však neznamená, že by tam boli Chetiti fyzicky prítomní. Oni si na tieto ostrovy činili len nárok. Je teda veľmi pravdepodobné, že Achchijava mala svoje mocenské

Sipóry, dcéry midjanského kňaza Jetra /Ex 12:1; Pientka: Kto bol Mojžiš, pozn.16/. Mitanni sa totiž nachádzalo predovšetkým v Sýrii. To potvrdzuje i Abakukovo proroctvo, kde je meno Kúšan, v paralelizme s menom Midjan /Abk 3:7/. Na úzke vzťahy Mitanni (vtedy už Chanigalbat) k Midjancom, poukazuje aj postava Bileáma /hlavne Ex 22:5, 23:7/, ktorý pochádzal z Petóru (Pitru, západný Eufrat) a taktiež i tradícia s ním spojená (Deir 'Alla v Zajordánsku).

⁴³⁴ Svedčí o tom i dynastická svatba Kadma a Harmonie.

⁴³⁵ V Sýropalestíne boli známi aj ako ľud Mi-lim, teda Milyovia, ale aj Solymovia, Dórovia a neskôr i Teukrovia.

⁴³⁶ Keďže Kadmos bol synom kráľa Agénora z Týru, tak patril k vládnucej vrstve v tomto meste (v susedstve kráľovstva Dananijcov?). Môžeme len predpokladať, že patril k Achájcom (podobne ako Eglíja/Akaj z Byblu); teda k potomkom „nositeľov torkézov“. Meno však dostal zrejme podľa jedného z Kabeirov (Kadmilos); por. však aj kmeň Kadmonejcov, ktorí obývali libanonskú oblasť spolu s Achájcami, ale aj semitské označenie pre východ (kedemu). Pre hypotézu, že Kadmos patril k „nositeľom torkézov“, môže nasvedčovať fakt, že v dnešnej tureckej provincii Aydin, sa nachádza hora Topçambaba Dagi, ktorá sa v staroveku nazývala pohorím Cadmus (severozápadne od sídiel Solymov a Milyov). Z nej vytekala rieka Cadmus, ktorá sa vlievala do rieky Lycus, čo bol prítok Maiandra /https://en.wikipedia.org/wiki/Topçambaba_Mountain /.

To, že Kadmos patril k Achájcom, nepriamo dokladá množstvo indícií, ktoré ho spájajú s thráckym prostredím: svatba s dardanskou(?) Harmoniou na Samothráké; bol spoluzakladateľom kultu Kabeirov spolu s dardanským Íasionom (to ho priamo spája so Solymami /por. str.139/; k tomu por. kult bohov Kiboreia v Deir el-Aachayer). Kadmov brat, Agenórovec Fíneus, bol thráckym kráľom v sz Anatólii; jeho ďalší brat sa spája s thráckym ostrovom Thasos. Už len preto Kadmos nemohol patriť k Dananijcom amorejského pôvodu.

Aj úzke vzťahy ľudí z boiótskej krajiny (kam Kadmos prišiel z Libanonu; Théby), k Achájcom z thessálskej Achaia Fthiotis /Thompson 1952 str.350, 361n/, poukazujú minimálne na ich určitú spriaznenosť.

⁴³⁷ Zrejme Thasos a Samothráké.

⁴³⁸ Tak sa stalo po porážke tzv. aššuvského povstania, približne v roku 1445 BC, Tutchaliyom II. : ...”Tak hovorí...Tutchalija, Veľký kráľ: Keď som zničil Aššuvu a vrátil sa do Chattuše”... /Cline 2019 str.64/.

záujmy i v krajinách, mimo materského územia v Sýropalestíne. Okrem uvedených ostrovov to bola časť východnej Kilíkie,⁴³⁹ územie v jz Anatólii (Achchiya), ale pôvodne (16.-15. stor. BC), to mohlo byť i pevninské Grécko,⁴⁴⁰ minimálne ako záujmové územie.

Príchod ľudu „nositeľov torkézov“ do Sýropalestíny datujem približne do roku 2000 BC, podľa nálezovej situácie v Ugarite a Byble.⁴⁴¹

Kadmovský cyklus nie je jediný grécky mýtus, ktorý sa spája s Thrákmi. Už som spomínal národ Paiónov v Thrákii, ktorí sa považovali za potomkov Trójanov, a uctievali egejského boha Pajáéona, ktorý neskôr splynul s maloázijským Appaliunašom. Je to aj Dionýzos, ale aj Orfeus a s ním spojené orfické mystériá a učenie, ktoré tvorilo akýsi most medzi náboženským a filozofickým výkladom sveta. V tom zmysle, podľa prof. Bouzka, bola Thrákia „porodní kmotrou řecké kultury“.⁴⁴² Takisto Gréci od Thrákov prevzali boha vojny Area a bohyňu Bendis – Artemis. A tiež nie je náhoda, že na strane Trójanov bojovali nielen Dardanci, ale aj Thrákovia z Balkánu, napríklad aj Bithynovia, na čele s kráľom Rhésom.

Pokiaľ sa týka jazyka, ktorým Thrákovia (a predtým ešte Protothrákovia a Protofrýgovia) hovorili, názory sa rozchádzajú. Thráština na rozdiel od gréčtiny, je považovaná za satemový jazyk, ovšem písomných dokladov je málo a dôležité je to, že pochádzajú až z neskoršieho (klasického) obdobia. Takže staršiu formu thráckeho jazyka nepoznáme. O gréčtine je známe, že je to kentumový jazyk, ale dosť svojrázny.⁴⁴³ Jazyk lin.B písma je tzv. Q gréčtinou, zatiaľ čo u ďalších dialektoch viedol vývoj ku zmene tejto spoluhlásky v P.⁴⁴⁴ Tento proces prebiehal i u ďalších IE jazykov, juhoindoeurópskej vetvy.⁴⁴⁵ Takže nemožno ani vylúčiť, že protothráština a protogréčtina majú spoločné korene a ešte na konci 3. tisícročia BC sa veľmi od seba nelíšili /Bartoněk 2007 str.26; por. aj Erhart 1982 str.18/. Tomu napovedá i fakt, že **frýgijčina má veľmi blízko ku gréčtine**, s ktorou ešte v 3. tisícročí BC, mohla tvoriť jazykový zväz. Oba jazyky spája celý rad výlučných fonologických, morfológických a lexikálnych rysov. O hlbších kultúrnych zväzkoch v 2. tisícročí BC, svedčia termíny ako napr. „wanax, lawagetas“, ktoré nie sú prevzatými prvkami z gréčtiny, ale ide o zdieľanú terminológiu. Taktiež v neskoršej dobe boli grécko-frýgijské vzťahy veľmi silné aj preto, že oba národy si boli blízke i jazykovo.⁴⁴⁶ Podobne na to poukazujú i spoločné interferencie medzi frýgijčinou a macedónčinou. Pripomínam, že Frýgovia pôvodne patrili do **predthráckeho** kultúrneho okruhu, veľmi blízkeho indoiránskym jazykom, z ktorého vyšli jak Thrákovia, Frýgovia (a Arméni), tak aj Gréci.⁴⁴⁷; To poukazuje na to, že gréčtina a thráština vyšli z jedného

⁴³⁹ Krajina rieky Šeha; neskôr známa ako Hiyawa.

⁴⁴⁰ Boiótia, Argolida, Euboia, Achaia. K problematike krajiny Achchiya vid' pozn.249.

⁴⁴¹ Por. pozn. 362.

⁴⁴² Bouzek 1990 str.46

⁴⁴³ PDČ 1978 str.433

⁴⁴⁴ Palatizácia.

⁴⁴⁵ PDČ 1978 str.375

⁴⁴⁶ Bičovský in: Antalík a kol. 2011 str.493, 503; Zemánek a kol. 2009 str.121

⁴⁴⁷ PDČ 1978 str.435; Jazdzewski 1981 str.371; Zemánek a kol. 2009 str.121. Stručne k diferenciácii protoindoiránskeho jazyka v Karpatskej kotline a na Balkáne, vid' Pientka: Patriarchovia a ich potomkovia, pozn.34, v kapitolách: Sikulovia a Sardovia; Veneti.

Boli to potomkovia tzv. stepného ľudu /napr. M. Gimbutas 1956-1994; D. Anthony 2007; J.P. Mallory 1997, 1999; N. Kalicz 1968; vid' aj pozn.376/, pôvodom z kultúrneho okruhu jamových hrobov (Pit-Grave culture; Yamnaya). Tento ľud z ponticko-kaspických stepí, už medzi rokmi 3400/3300 - 3050/3000 BC, zasiahol územie východne od karpatského oblúka (severovýchodné Rumunsko, a slabšia vlna pravdepodobne zo severovýchodu i východné Maďarsko; okrové hroby; haploskupina R1b-M269, z ktorej vychádza línia R-L23).

Táto vlna teda smerovala do Moldavska (3400-3200 BC) a po prekročení rieky Prut, aj do východného Rumunska (3380/3320-3050 BC). Tam bol zasiahnutý komplex Foltesti II – Cernavoda II. Na juhu dnešného Rumunska sa stepný ľud potom stočil na západ, a pozdĺž toku Dunaja, prenikol až k Železným vrátam (haploskupina R1b-M269 v staršej fáze).

V Moldavsku a v severovýchodnom Rumunsku starší stepný ľud narazil na kultúru Cucuteni B -Tripolje C (dominantné haploskupiny G2a, I2a a minoritné E1b1b, J2a, T1a). Vtedy došlo k zániku mnohých neskorotripilských sídlisk. Časť tohto ľudu sa stiahla na východ (Tripolje C).

Výsledkom styku kultúry Cucuteni-Tripolje s jamovou kultúrou v Moldavsku, bol vznik k. Usatovo (Tripolje C2) na dolnom Dnestri, ktorej vznik sa kladie medzi roky 3400/3300-3200 BC. Kultúrne má blízko ku kultúre Cotofeni I v Rumunsku, menej už etnicky. Na formovaní kultúry Cotofeni, sa okrem "autochtónnych" etník a staršej stepnej vlny vo východnejších oblastiach dnešného Rumunska (západne od karpatského oblúka), podieľali o niečo neskôr aj tie protoindoiránske etniká mladšej vlny (po roku 3050/3000 BC), ktoré prenikali z potiskej oblasti do západného Sedmohradska, vrátane ich postupu **proti prúdu rieky Mures**, pozdĺž Oraštijských hôr, ďaleko do vnútrozemia /por. str.144 a 147/. Podobne, z podložia kultúry Cucuteni-Tripolje, vznikla i skupina Gorodsk, západne od Dnepru (v oblasti dotyku východného rozšírenia k. guľovitých amfor a jamovej kultúry; starší stepný ľud; západná oblasť jamovej kultúry).

O niečo neskôr (3100-2900 BC), stepná vlna zo severovýchodného Balkánu (východne od karpatského oblúka), prekročila Dunaj zhruba u dnešnej Silistry a prenikla až do severovýchodného Bulharska, vrátane Dobrudže a územia, ležiaceho na severovýchod od Balkánskeho pohoria (severovýchodná skupina; oblasti Šumen a Varna /E. Kaiser & K. Winger: Pit graves in Bulgaria and the Yamnaya culture. Praehistorische Zeitschrift 2015, 90, str.114-140/). Zároveň prekročila Dunaj aj západnejšie, v oblasti Montana a Vraca (severozápadná skupina) a slabšie ojedinelé zásahy môžeme vidieť i v thráckej nížine. Zóna stepného vplyvu vtedy zahrňovala jak tureckú (Kanligeçit), tak aj grécku Thrákiu (Sitagroï, Dikili Tash; zoomorfné žezlo, keramika so šnúrovou výzdobou). Vzdialenejšie prejavy stepného vplyvu môžeme vidieť v Thessálii (napr. Pefkakia Magula; závesok vo tvare kotvy), ale aj na ostrove Thasos - Skala Sotiros a v Tróji I (antropomorfné stély).

V druhej štvrtine 3. tisícročia BC sa počet kurganov na východnom Balkáne prudko znižoval; naopak dochádzalo k ďalšiemu šíreniu k. Ezero /Heyd, Aydingün, Güldoğan: Kanligeçit - Selimpaşa - Mikhailich... Sheffield Studies in Aegean Archaeology 2016, str.170n/. Po roku 2400 BC došlo v Thrákii k významným zmenám (veľké sídla s citadelami, hromadná výroba na kruhu točenej keramiky, cínový bronz). Objavujú sa mimoriadne bohaté hroby. Ako príklad môže slúžiť nekropola Dubene, ktorej existencia je synchronizovaná s horizontom pokladov Trója II a Poliochni. Našlo sa tam takmer 20.000 drobných predmetov zo zlata (predovšetkým korálky; obdoby Izvorovo, Rupite, Hoskovo a dokonca i v strednom Srbsku – Bare), ale aj zlatá dýka, ktorej obdobu poznáme z čiernohorskej Malej Grudy; ďalej sú to "poklady" v Hoskove, Panayot Hitove, ad). Už v tomto období dochádza k postupnému splyvaniu poststepného ľudu s pôvodným obyvateľstvom (potomkovia kultúr Ezero, Sitagroï ad), čo neskôr vyústilo do sformovania sa protothráckeho etnika.

Už v staršej fáze šírenia stepného ľudu v 2. polovici 4. tisícročia BC (3380-3320 BC), došlo k migrácii pôvodných severobalkánskych populácií, v dôsledku tlaku stepných etník na juh, do severného Bulharska, medzi Dunaj a Balkánske pohorie (Stará Planina), na bývalé sídelné územie komplexu Gumelnita-Kodžadermen-Karanovo VI a čiastočne až na bývalé územie k. Saculta-Krivodol (na ich podloží sa formovala kultúra Cernavoda III; a to ešte pred vznikom severnejšej k. Cernavoda II /Bulatovič 2014 str.118n; Němejcová-Pavúková SIA 1/1999 str.48/). V mladšej fáze šírenia kultúry jamových hrobov, v rokoch 3050/3000-2900 BC, došlo k masívnemu zásahu z oblasti severne od Balkánskeho pohoria, cez Železné vráta, pozdĺž Dunaja a Tisy (nezávisle od staršej vlny), do východného Maďarska a Sedmohradska (haploskupina R-L23, dominantná v západných oblastiach jamovej a neskôr katakombnej kultúry na Ukrajine a predovšetkým R-Z2103; táto stepná vlna má pôvod vo východnej jamovej kultúre). Zároveň stepný ľud staršej vlny sa ďalej postupne šírila na západ, pričom medzi rokmi 3100-3000 BC, prenikol do Banátu a Srbska (Hg R-M269).

Poznámka 1: Dáta absolútnej chronológie tu uvádzané, sú upravené podľa Frinculeasa et al. 2015, Kaiser & Winger 2015 a orientačne podľa Buchvaldek a kol. 2007/.

Rozšírenie stepného a lesostepného pásma v pontickej oblasti a v Panónii. Zdroj: Kajtoch et al. 2016; upravené podľa C. Quiles 2019

Rozšírenie žeziel (kamenné sceptrá) vo tvare konských hláv v strednom eneolite.

V.A. Dergačev: O skipetrach, o lošadžach, o vojne: etudy v zaščitu migracionnoj koncepcii M. Gimbutas. St. Peterburg, 2007. 1., lokalita k. Chvalynsk 2., Novodanilovka 3., proto Majkop 4., Srednij Stog 5., Cucuteni-Tripolje 6., Gumelnita-Karanovo VI a Bolgrad-Alden 7., Krivodol-Saculta

Aj na balkánskom území (nad Balkánskym pohorím a pri čiernomorskom pobreží), sa vyskytujú pohreby pod mohylami, s keramikou pohárových tvarov (beaker vessels), prípadne i vajčitých tvarov, zdobenej odtlačkom šnúry a kamenné sceptrá aj vo tvare zvieracích, prevažne koňských hláv (ktoré sa nachádzajú v celej stepnej oblasti od východného Kaspiku až po Moldáviu a východný Balkán). Jedná sa o kultúrny fenomén, ktorý mal

symbolický význam ako "božský objekt"; svedčí to o vzrastajúcom význame kmeňových náčelníkov /Bátora 2006 str.27/ a zároveň, i o vzniku elitnej bojovníckej vrstvy. A samozrejme, poukazuje to na veľký význam, ktorý stepné etniká prisudzovali koňom (kamenné sceptrá mali však napr. aj tvar hviezdice, resp. palčátu).

Obe vetvy stepnej vlny, a to jak vo východnom Maďarsku a Sedmohradsku, tak aj na východnom Balkáne, oddeľovala od seba, sídelná oikumena "kurganizovanej" kultúry Coțofeni II, synchronizovaná s Baden III-IV a Kostolac; a samozrejme, horské hrebene karpatského oblúka.

Na južnom Balkáne pokračovalo ešte osídlenie na telloch a udržovali sa úzke vzťahy k Tróji I-II, ako aj k Poliochni III a IV na Lémne (synchronizované s Trójou I a počiatočnou fázou Trója II) a k Termi na Lesbe. Odtiaľ naopak, prenikali kultúrne vplyvy na sever, k dolnému Dunaju, ale aj do Karpatskej kotliny /Kalicz 1963; niektoré jeho hypotézy sú už dnes prekonané/. Oblasť na juh od Balkánskeho pohoria (Ezero B1, XIII-VII), bola spočiatku zasiahnutá nomádskou vlnou iba sporadicky /Bouzek 1990 str.32-35; Todorova: Das Chronologiesystem von Karanovo im Lichte der neuen Forschungsergebnisse in Bulgarien. SIA 1/1981 str.209; N. Tasic: Eneolitske kulture centralnog i zapadnog Balkana. 1995/, s výnimkou juhovýchodnej oblasti Bulharska; oblasti Sliven a Jambol; tam však prenikli až v mladšej fáze: 2900-2600 BC, kde prevzali tieto novoprírodné etniká, väčšinu tvarov staršej keramiky k. Ezero B2 /Bouzek 1990 str.34/. Vtedy sa tak mohla dostať až do Tróje (stredná fáza Trója I /EH IIA/, antropomorfná kamenná stéla /Rutter 2011, Lesson 7/; obdoba k. Michailovka /C. Quiles 2019, Book 1., str.205n./).

V záverečnej fáze Michalič, kultúry Ezero VI-IV (novšie sa uvádza VII-IV; Ezero B2), sa začína vyskytovať šnúrová výzdoba na misách, s plochým, dovnútra rozšíreným okrajom, ktoré sú inak typické pre kultúry Kostolac, Bošáca (pôvodne klasifikované ako skupiny) a Vučedol /Němejcová-Pavúková SIA 2/1981 str.275n/. A zároveň v Poliochni III a IV, sa objavuje keramika zdobená šnúrovým ornamentom a sú tam evidentné vplyvy z prostredia vučedolskej kultúry /E. Neustupný SIA 1/1968 str.26n; Bouzek 2005 str.62/.

Poznámka 2: K prvému zásahu zo stepnej oblasti (Suvorovo - Novodanilovka), na východný Balkán, došlo už medzi rokmi 4200-3900 BC, zrejme v dôsledku chladnejšej klímy v tomto období /Anthony: The Horse, the Wheel, and Language. 2007 str.258/. Ale už v predchádzajúcom období rokov 4600-4200 BC, dochádzalo zrejme k obchodným kontaktom (výmena tovaru na veľké vzdialenosti), medzi pontickou oblasťou, Balkánom a Karpatskou kotlinou, ale i k prvým bojovým stretom. Napr. kamenné sceptrá nájdené v maďarskom Csongrád-Kettőshalom (nekurganový pohreb), sa datujú už medzi roky 4370-4239 BC /Horváth et al: Multidisciplinary Contributions to the Study of Pit Grave culture Kurgans of the Great Hungarian Plain. In: Transitions to the Bronze Age. Archaeolingua Budapest 2013, str.165, 169/; "stepná okrová jamová kultúra", resp. "okrové hroby". V tejto štúdii sú stepné kultúry rozdelené do 5 periód.

Boli to pravdepodobne nositelia niektorých línii haploskupiny R1a-M417, ďalej R1b-M269 a od nej odvodených línii, prípadne i archaickej R1b-M343 (genetické skupiny EHG a ANE). Títo ranní útočníci neboli ešte homogénnou etnickou skupinou, ale zhlukom rôznych klanov, prípadne už i kmeňov. V tej dobe bolo na sever od dolného Dunaja, vypálených, zničených a následne opustených, mnoho sídlisťných tellov, patriacich do kultúrneho komplexu Gumelnita - Kodžadermen - Karanovo VI a k. Varna. K prvým inváziám došlo už na konci I. stupňa komplexu KGK VI; vtedy niektoré sídliská trvalo zanikli, iné však aj napriek nepriaznivým okolnostiam, pokračovali až do stupňa III, keď aj ony končia požiarou vrstvou. Celkom bolo vypálených viac než 600 tellov a desiatky kostier nachádzaných na sídliskách, sú považované za doklady masakrov /Anthony: The Lost World of Old Europe: The Danube Valley 5000-3500 BC. 2009 str.45n; Bulatovič 2014 pozn.21, Grasgruber 2019 str.62/. To všetko svedčí o viacerých inváznych vlnách, počas dlhšieho časového obdobia. Vojenskými konfliktami možno vysvetliť fakt, prečo značná časť hrobov na varnenskom pohrebisku boli kenotafy, teda symbolické hroby (56 z 281 /Tichý a kol. 2006 str.301n; Bouzek 1990 str.30/).

Keramika zdobená šnúrovým ornamentom ("autochtónna"), sa začína objavovať i na sídliskách komplexu BSK (Bubanj – Saculta - Krivodol; hradiská: Krivodol, Šuplevec, Zaminec, Skalet; nížiné osady: Bubanj, Crnobuki) už vo fázi Saculta III/IV, cca 4200 BC /A. Bulatovič: Corded Ware in the Central and Southern Balkans. The Journal of Indo-European Studies 2014 str.113n/. Práve hradiská komplexu BSK vypovedajú niečo málo, o vtedajšej nepokojnej dobe. Zároveň sú určité náznaky presunov obyvateľstva komplexu KGK VI na územie BSK, ale aj do Anatólie /Bulatovič 2014 str.113, pozn.19, 20/.

Násilné prerušenie vývoja kvitnúcich kultúr Gumelnita - Kodžadermen - Karanovo VI, Varna, Vinča D, neskorý Lengyel a veľké presuny obyvateľstva na sever a severozápad, sú nepriamym dôkazom katastrofy takých rozmerov, ktorú nemožno vysvetliť len klimatickými zmenami, alebo epidémiami. Priamy dôkaz o invázii nám

poskytuje nielen inventár okrových hrobov mužov pod mohylami, ale aj výskyt celého komplexu indoeurópskych kultúrnych znakov. A navyše, dnes máme priame genetické dôkazy o včasnom preniknutí stepných skupín, na juh Balkánu. Stopy klastru Yamnaya sa podarilo detekovať u troch jedincov z bulharských eneolitických pohrebísk, z 5. tisícročia BC, pričom najstarší bol muž z Varny; 4711-4550 cal. BC /Mathieson et al: The Genomic History of Southeastern Europe. Nature 2018, 555, str. 197-203; Grasgruber 2019 str.81/ /W. Anthony 2007, kap. 11; https://en.wikipedia.org/wiki/The_Horse_the_Wheel_and_Language ; https://eupedia.com/europe/Haplogroup_R1b_Y-DNA.shtml ; https://en.wikipedia.org/wiki/Varna_culture ; Todorova SIA 1/1981 str.208/.

Zdroj: Wikipedia

Stepné a podunajské lokality v dobe zásahu Suvorovo – Novodanilovka cca 4200-3900 BC. Anthony 2007

Na druhej strane, paralelne dochádzalo na **sever** od stepnej oblasti, k šíreniu poľnohospodárskych kultúr, predstavovaných kultúrou Cucuteni A (vyrastala z podložja kultúr Boian a Hamangia), z oblasti riek Seret, Prut a Dnester, na východ, do sídelného areálu k. Tripolje, a potom až k Dnepru, po prvýkrát do lesostepnej oblasti (vplyvy sú evidentné až na území pôvodného rozšírenia jelšanskej kultúry), za vzniku komplexu Cucuteni A – Tripolje A-B.

Počiatkom 4. tisícročia, kultúrny komplex Gumelnita - Kodzadermen - Karanovo VI vo východnom Rumunsku, po dlhšom hiáte (svedčí o ňom aj silná vrstva humusu /Tichý a kol: Pravěk Evropy I. 2006, str.375/), nahradila k.

Cernavoda I (4000-3750- BC), zrejme ako výsledok asimilácie stepných etník, miestnou populáciou Gumelnita (kultúra Cernavoda I vykazuje podobný pohrebný rítus, aký poznáme v pontickej oblasti /Heyd: Das Zeitalter der Ideologien: Migration, Interaction und Expansion im prähistorischen Europa des 4. und 3. Jahrtausends v. Chr. Transitional Landscape? Bonn 2016 str.53n./).

V severovýchodnom Bulharsku, po prechodnej fáze (okrové hroby), nahradila kultúru Varna skupina Pevec (tam sa takisto nachádza na nádobách šnúrová výzdoba /Roman 1992 in: Bulatovič 2014 str.116/). Na juhovýchodnom Balkáne v Bulharsku, vývoj dožíval vo fáze Gumelnita IV (synchronizované s k. Jordanów, Ludanice, Saculta IV, Bodrogkerezúr, Balaton II – Lasinja, Sitagroi IIIb-c) /Vajsová: Stand der jungsteinzeitforschung in Bulgarien. SIA 1/1966 str.37n/. Ďalší vývoj v Bulharsku, južne od Dunaja, však až do vystúpenia k. Ezero (príslušnosť k západoanatólskemu kultúrnemu okruhu) a Cernavoda III, nie je úplne jasný (Cernavoda I, Pevec, Galatin?). Migračné pohyby populácií k. Cernavoda I na Balkáne, je možné dať do súvislosti s Gimbutasovej druhou kurganskou vlnou, cca polovica 4. tisícročia BC /Bulatovič 2014 str.118/.

Keramika a kostená industria jamovej kultúry (okrové hroby) /M. Gimbutas: Das Ende Alteuropas 1994/. Zdroj obr: Wikipedia.

Vrátim sa do obdobia po roku 2800 BC.

Na vzniku kultúry Makó-Čaka sa podieľala aj sriemsko-slavónska kultúra Vučedol (Hg R-M269, G-M201 /Mathieson I: The Genomic History of Southeastern Europe. Nature 555 (7695), 2018 str.197-203/). Ľud kultúry Makó, ktorý sa šíril aj do východných oblastí Maďarska bol predovšetkým nositeľom haploskupín G-M201, R-M269 a R-L23.

Odlíšný pôvod mal ľud kultúry Nyírség-Zatín, u ktorého bola pravdepodobne dominantnou haploskupina R-Z2103 (spolu s R-L23 a G-M201). Boli to potomkovia tej stepnej vlny z oblasti východnej jamovej kultúry, ktorá medzi rokmi 3050/3000 - 2600 BC, masívne zasiahla v niekoľkých fázach, východ Panónskej nížiny, nezávisle od staršej vlny.

Stepný ľud staršej vlny, ktorý dorazil pozdĺž Dunaja do centrálného a severovýchodného Srbska, medzi rokmi 3100-3000 BC (predovšetkým Banát a Šumadija /D. Srejović: Kulture bakarnog i ranog bronzanog doba na tlu Srbije. 1994/), nositeľ haploskupiny M269* (xL23); https://en.wikipedia.org/wiki/Haplogroup_R-M269 ; pozn.15/, začal o niečo neskôr (zrejme aj pod tlakom k. Cotofeni II), prenikať aj do okolitých oblastí. Časť z nich zostala usadená v Srbsku a v severnom Chorvátsku, kde sa podieľali na vzniku kultúry Vučedol a na západnom Balkáne sa podieľali na formovaní kultúry Glasinac a ďalších kultúrnych skupín. Ale časť z nich prešla cez Srbsko do adriatickej oblasti (napr. v jaskyni Odmut VI, v Bosne a Hercegovine, sa našla keramika so šnúrovým

ornamentom, datovaná do rokov 3090-2690 BC, ktorú však niektorí bádatelia dávali do súvislosti až s neskoršou ľubljanskou kultúrou /Bulatovič 2014 str.120, pozn.29/), a tiež aj do Albánska, do sídelnej oikumeny k. Maliq II (práve vtedy sa tam mohla dostať aj línia PF7562 z východného Balkánu; viď nižšie).

O niečo neskôr, druhá časť z nich, zo Srbska a Kosova, cez severnú Macedóniu a Albánsko, dorazila najneskôr počiatkom 2. pol. 3. tisícročia BC, do severného Grécka. Tam sa taktiež nachádza keramika pohárových tvarov, zdobená odtlačkami šnúry /Bouzek 1990 str.32n; Bouzek 2005 str.62n a obr.13/. Práve táto vlna je pravdepodobne zodpovedná za deštrukcie v Argolide (Lerna IIID), Korintii ad', medzi rokmi 2450-2400 BC.

Ako som už spomínal, v Maďarsku približne vtedy (2800/2700 BC /Pažinová, Beljak SIA 1/2014 str.83/), sa začala rozvíjať kultúra Makó-Čaka:

1., v povodí panónskeho Dunaja (súbežne s tokom Tisy), na kostolackom podloží; zároveň tam prenikali poststepné etniká, prevažne z juhu, z prostredia vučedolskej kultúry /R-M269, G-M201/.

2., v povodí Tisy: na stepnom, neskorobadenskom a kostolackom podloží /R-Z2103, R-L23, R-M269, G-M201/, v mladšej fáze súbežne s kultúrou Nyírség-Zatín, ktorá vznikla čiastočne aj na podloží k. Makó-Čaka, ale predovšetkým, za účasti stepných etníc počiatkom FB II (pôvodom z oblasti východnej jamovej kultúry; R-Z2103 /Kalicz: Neue Aspekte über die chronologie der Nyírség-Gruppe. SIA 1/1981 str.67n/).

V sriemsko-slavónskej oblasti sa už skôr, po penetrácii stepných etníc (R-M269), do sídelnej oikumeny k. Kostolac, rozvíjala k. Vučedol (od cca 3000 BC). V ďalšom období, vučedolská kultúra koexistovala v oblasti stredného Balkánu, súbežne s neskorou k. Kostolac. Už vtedy sa vučedolská kultúra šírila do okolitých oblastí. Pravdepodobne pôsobením vučedolsko-zókskeho metalurgického centra smerom na juh, do egejskej oblasti, je možné spájať depot sekeriek z Petralony v centrálnej Macedónii, v severnom Grécku, ako aj nález sekerky typu Kozarac v Triade, pri Solúni. Maran /2001/ ich datuje do neskoršej fázy FH I, resp. na počiatok FH II; 2900-2500 BC /Bátora 2006 str.39/.

Na konci EH IIA, okolo rokov 2450/2400 BC, krátko po príchode nositeľov KZP do podunajskej oblasti, došlo k rozsiahlym deštrukciám v Grécku, predovšetkým v oblasti Argolidy, kde bola vtedy zničená aj Lerna IIID a Tíryns. Na nich sa nepochybne podieľal aj ľud mladšej vučedolskej, teda ľubljanskej kultúry (R-M269, G-M201). V tejto súvislosti je dôležité, že na mnohých miestach Grécka (napr. severný Peloponéz), neexistuje žiadna kultúrna fáza EH IIB /Rutter 2011; Lesson 3/.

Zhruba od roku 2300 BC, v období EH IIB/EH IIIA, postupne prenikali poststepné etniká (R-M269) zo severu Grécka a centrálneho Balkánu na Korint, do Arkádie a do Argolidy, kde sa v priebehu EH III, usadzovali (aj v Lerne IV = EH IIB, ktorú okolo trosiek "Domu tašiek" znovu postavili). Na druhej strane, vtedy boli katastrofálne postihnuté Kykladské ostrovy (náhly prerýv na konci EC II /Caskey 1964; por. Bartoněk 1969 str.205/), ktoré boli vtedy takmer vyľudnené. Táto vlna deštrukcií, ktoré majú pravdepodobne "na svedomí" aj poststepné etniká z juhovýchodného Balkánu (súčasť neskoršej k. Ezero, stupeň Sveti Kirilovo; EBA III), zasiahla aj Tróju IIg (2250 BC). Krétu však táto invázia nepostihla /J.L. Caskey 1964/.

Poznámka 3: Zaujímavé sú názvy riek, ktoré sú súčasťou povodia rieky Tisy: Torysa, pripomína Taruišu, Truwisu, teda údajnú Tróju, alebo lýkijské mesto Trysa; Laborec, pripomína kárskeho Labraida, resp. labrys (dvojitá sekera); Ida, rovnaký názov ako napr. vrch Ída pri Tróji, alebo na Kréte /Pientka: K niektorým hydronymám a toponymám východného Slovenska. www.arpoxais8.webnode.cz /. Pôvodne som predpokladal, že tieto názvy nesúvisia so zásahom nomádskej vlny, z oblasti jamovej kultúry. Myslel som si, že pochádzajú buď ešte z predindoeurópskeho, alebo až z neskoršieho obdobia, z anatólskeho prostredia, ako na to zdanlivo poukazuje i názov regiónu Šariš (stredoveký latinský názov Sarosiensis; k tomu por. názov kilíkijskej rieky Seyhan klasického obdobia: Saros a chetitské mesto Sarissa). Ovšem vzhľadom k absencii akýchkoľvek artefaktov anatólskeho charakteru, ako aj k minimálnym anatólskym vplyvom na predmetnom území (až na výnimky), v období stupňov Reinecke BA – HB, si teraz myslím, že sa jedná o relikty indoeurópskeho jazyka, buď tohto pôvodného stepného prúdu, alebo epišnúrových kultúr, reprezentovaných kultúrou východoslovenských mohýl (lubaczowska skupina KŠK, ktorá časovo predchádzala epišnúrovú mierzanowickú a koštiansku kultúru). Podľa Anthonyho /The Horse, the Wheel and Language, 2007 str.229/, tieto protoindoeurópske jazyky zahrňovali archaické dialekty, ktoré sa neskôr zachovali iba v anatólskych jazykoch. Preto i názvy niektorých vodných tokov a ďalšie geografické názvy na východnom Slovensku, môžu mať síce "anatólsky" charakter, ale v

skutočnosti vychádzajú z protoindoeurópskeho jazyka (k nim môže patriť i geografický názov Varšava /pozn.476/, pomenovanie rieky Úpa a pod.).

/Por. napr. Bartoněk 1969 str.213; časť o rannom oddelení anatólskych jazykov, konkrétne chetitštiny, od ostatných IE jazykov; <https://historyfiles.co.uk/FeatureMiddleEast/AnatoliaLanguage01.htm> /.

Na príslušnosť tohto jazyka k nositeľom kultúry východoslovenských mohýl, môže nasvedčovať fakt, že ich tumuly sa rozkladali aj pozdĺž tokov vyššie uvedených riek. Ovšem považujem to za menej pravdepodobné, pretože pamiatky tejto kultúry pochádzajú zrejme až z obdobia (spred rokov 2600/2500 BC?), keď sa protoindoeurópsky jazyk už čiastočne diferencoval na dcérske vetvy.

Na druhej strane, pre stepný pôvod tohto jazyka môže svedčiť fakt, že stepný ľud zasiahol aj územie východného Slovenska; našla sa tu keramika asociovaná s jamovou kultúrou, jak na opevnených nížinách (typ Barca), tak aj opevnených výšinných osadách (Gemer, Spiš: Dreveník; skupina Viss /Vladár SIA 2/1964 str.370/), neskoršej kultúry Baden (KK III; medzi rokmi 3100-2900 BC; práve to je obdobie, keď sa protoindoeurópsky jazyk začína výraznejšie diferencovať), ktorú zasiahol stepný ľud. Barcu IV/1 považuje Vladár za najzápadnejšie situovanú lokalitu jamovej kultúry v severokarpatskom prostredí. Zároveň zdôrazňuje vplyv jamovej kultúry na včasnú fázu nitrianskej kultúry /Vladár: Hľadanie súvislostí dejinného vývoja. SHN 12/2005 str.252n; Bátora: Die Anfänge der Bronzezeit in der Ostslowakei. SIA 1/1981 str.7n/. Inou, západnejšie sa nachádzajúcou lokalitou typu Barca, je Stránska v Gemeri /Nevizánsky SIA 1/1999 str.85/. Tam však stepný ľud prenikol z juhu, z dnešného Maďarska.

Mimochodom, k staro-indoeurópskym reliktom, patrí i maďarské pomenovanie autochtých Slovanov v Uhorsku: Tóth, tót. Podľa J. Stanislava /Starosloviensky jazyk 1. str.46; 1978/, toto pomenovanie vychádza z IE "teuta", čo znamená ľud, národ (por. mýtický národ Tuatha dé Danann, keltský boh Teutates, germánski Teutóni, ilýrska kráľovná Teuta...).

Podľa najnovších poznatkov, ktoré sú podložené ¹⁴C dátami, príchod nositeľov jamovej kultúry na východný Balkán a do Panónie, sa odohrával vo dvoch fázach: 3300-3050/3000 BC a 3050/3000-2600/2550 BC /Frinculeasa, Preda, Heyd: Pit-Graves, Yamnaya and Kurgans at the Lower Danube, Disentangling 4th and 3rd Mill... Praehistorische Zeitschrift 90, 2015 str.82/. V staršej fáze je keramika jamovej kultúry sprevádzaná keramikou Tripolje C2, Horodistea-Foltesti a hlavne, pohármi Baden-Cotofeni. Táto vlna (R-M269) zasiahla sporadicky už v staršej fáze, aj dnešné Maďarsko (Sárrétudvari-Örhalom, Tiszavasvári ad. /Horváth et al. 2013 str.171/. Na základe ¹⁴C dát z Maďarska a Rumunska, je možné počiatok tejto staršej fázy posunúť už do rokov 3400/3380-3320 BC /Horvath 2016 str.91/. Do oblasti východného Bulharska, táto vlna prenikla medzi rokmi 3100-2900 BC na juh, až k Ovčarovu a k Varne.

Distribúcia Pit-Grave culture západne od Čierneho mora v 2. pol. 4. tisícročia BC

Všeobecne sa má za to, že mladšia stepná vlna dorazila do z Balkánu, cez Železné vráta, pozdĺž Dunaja a Tisy, až do panónskej oblasti a Sedmohradska. V Maďarsku je v tomto období, okrem balkánskych R1b línií L23 a Z2103,

doložená aj línia M269. Ako som už vyššie spomínal, tak je pravdepodobné, že niektorí nositelia tejto línie, už v staršej fáze šírenia stepných etník (3400/3300-3100 BC), sporadicky prichádzali do Panónskej nížiny zo severovýchodu (Moldávia, sv Rumunsko), a teda viac-menej nezávisle od južnej východobalkánskej stepnej vlny (v oblasti dolného Dunaja). Je to tým pravdepodobnejšie, že v tejto staršej fáze, sa stepný ľud na Balkáne, zastavil východne od Železných vrát (viď obr.). Vtedy ešte nepokračoval do Panónskej nížiny a Banátu. V mladšej fáze môžeme pozorovať viacero smerov šírenia stepného ľudu.

1., Priamy masívny stepný zásah pozdĺž Dunaja a Tisy, do východopanónskej nížiny a Sedmohradska (3050/3000 BC; okrem haploskupiny R-L23, to bola predovšetkým "protoindoiránska" R-Z2103, pôvodom z východnej jamovej kultúry, ktorej nositelia ovplyvnili východné skupiny kultúry Makó (v povodí Tisy) a o niečo neskôr (začiatok FB II), sa podieľali na vzniku kultúry Nyírség-Zatín (Nir v Rumunsku) a Post-Cotofeni skupín v Rumunsku ako napr. Zimnicea-Mlajet, Zabala, Livezile a o niečo neskôr aj Copaceni, Şoimus ad'. Je pravdepodobné, že mladší stepný ľud do Karpatskej kotliny prenikal vo viacerých vlnách, v dlhšom časovom rozpätí, na čo poukazujú rôzne, nie celkom homogénne skupiny Post-Cotofeni, ako aj kultúra Nyírség-Zatín, ktorá síce čiastočne vyrastá aj na podloží k. Makó-Čaka, ale je od nej značne odlišná po kultúrnej i etnickej stránke.

2., Potomkovia staršieho stepného ľudu sa šírili z oblasti medzi Dunajom a Balkánskym pohorím, kde dočasne pobývali (od roku 3400/3300 BC), do severného Srbska a Banátu (3100/3000 BC; R-M269; odvtedy je tam už doložený kompletný inventár, známy z prostredia jamovej kultúry /Frinculeasa et al. 2015/), a ojedinele prenikal aj do thráckej nížiny. Stepné prvky sa šírili do juhozápadného Rumunsku a východného Srbska, aj prostredníctvom kultúry Cotofeni II.

Do tejto doby (cca 3000 BC), je možné zaradiť rozdelenie praindoeurópciny, do jej dcérskych vetví /Kruskal, Black in: D. Valent: Keď predkovia Slovanov, Grékov a Iráncov hovorili spoločnou rečou. In Vivo magazín, 26. 7. 2018/.

Zhrňme si to. Z haploskupiny R1b-M269 vychádza línia R1b-L23 (a tiež PF7562; Balkán, Anatólia, Kaukaz /C. Quiles 2019, Book 1., str.99/). Nositelia týchto línií, ktorí vyšli z ponticko-kaspických stepí, cez Moldáviu (k. Usatovo cca 3400/3300-3200 BC), postupovali ďalej na Balkán k Dunaju (cca 3400/3300-3100/3050 BC), ktorý prekročili zhruba v oblasti dnešnej Silystry a prenikli do oblasti bulharskej Dobrudže a Šumenu (3100-2900 BC). V druhej, mladšej fáze šírenia Pit-Grave, nositelia haploskupiny R-Z2103, pôvodom z východnej jamovej kultúry, spolu s nositeľmi haploskupiny R-L23, postupovali pozdĺž Dunaja a Tisy (nezávisle od staršej vlny), až dorazili po roku 3050/3000 BC do Panónskej nížiny a Sedmohradska. Do severného Srbska a Banátu, prenikol pôvodom ešte starší stepný ľud (R-M269), z oblasti východne od Železných vrát, už približne po roku 3100 BC. Ďalší nositelia R1b haploskupín (M269, L23, Z2103 a PF7562?), prenikli z oblastí východne od karpatského oblúka, v rokoch 2900-2600 BC, cez Balkánske pohorie, až do oblasti Sliven a Jambol, kde koexistovali s ľuďmi kultúry Ezero B2. Z východného Bulharska potom vpadli na balkánsky juh, na egejské ostrovy (Kyklady; 2300/2200 BC), ale aj do severozápadnej Anatólie, kde zničili Tróju IIg (2250 BC).

Z juhovýchodného Balkánu (Jambol, Sliven), prenikli už v prvej polovici 3. tisícročia BC stepné etniká aj do tureckej a gréckej Thrákie (Sitagroi).

Počiatkom druhej polovice 3. tisícročia BC, iná poststepná vlna, reprezentovaná predovšetkým stepnou haploskupinou R-M269 a "autochtónnou" G-M201, ktoré boli vlastné vučedolskej kultúre /I. Mathieson et al: The Genomic History of Southeastern Europe. Nature 2018 555 str.197-203/, migrovala z oblasti sídelnej oikumeny ľubljanskej kultúry, do severnej Macedónie a do Grécka (pravdepodobne táto vlna mala "na svedomí" deštrukcie v Argolide, Lerna IIID).

Ďalšie etniká (haploskupina Z2103), ktoré prenikli aj v dôsledku tlaku KZP po roku 2450/2400 BC, z Karpatskej kotliny (príbuzní s ľuďmi kultúr Nyírség-Zatín, Nir a poststepných, Post-Cotofeni skupín v Rumunsku) na stredný a západný Balkán (východoadriatická oblasť), sa okolo roku 2200 BC podieľali spolu s nositeľmi R-M269 a G-M201 (ľubljanská k.), na vzniku kultúry Cetina v adriatickej oblasti (k. Cetina migrovala oi. aj na západný Peloponéz). Po roku 2100 príbuzné etniká (bez "vučedolskej zložky G-M201"), u ktorých bola dominantnou haploskupinou R-Z2103, vpadli z Macedónie, Albánska a Epiru, aj do celého Grécka (katastrofický horizont na konci EH III) a zároveň aj do Anatólie (tam už ako "nositelia torkézov"). Fenomény Cetina a "Porteurs de Torques", boli geneticky vzájomne úzko prepojené.

Línia PF7562, dnes veľmi zriedkavá, vyskytujúca sa väčšinou na Balkáne a v Anatólii, pravdepodobne už medzi rokmi 4200-3900 BC (spolu s R-M269 a niektorými líniami R1a), prenikla na východný Balkán a v priebehu 3.

tisícročia, i na západný Balkán (v Albánsku až 5 %). Medzi jej nositeľov môžeme s určitou mierou pravdepodobnosti zaradiť oi. aj niektoré etniká, ktoré sa okrajovo spolupodieľali na genéze Ilýrov. K ďalším etnikám, ktoré by mohli patriť k (minoritným) nositeľom haploskupiny R-PF7562, je možné v súlade s jej výskytom v Anatólii, s určitou mierou pravdepodobnosti zaradiť Hattijcov (ich protoindoeurópsku, stepnú zložku), prípadne i IE Chetitov. Medzi bádateľmi nepanuje zhoda, či do Anatólie prišli z Balkánu, alebo cez Kaukaz.

Historickí Hattijci, tak ako ich poznáme, sa samozrejme postupne “anatolizovali”; autozomálne u nich totiž prevládala anatólska neolitická (AAF, ACF; prípadne i staršia AHG), ale aj kaukazská genetická skupina (CHG), ktorej prítomnosť v centrálnej Anatólii, sa dá hypoteticky dať do súvislosti so šírením niektorých prvkov k. Kuro-Arax na západ, po roku 3600 BC. Tým by sa dala vysvetliť príbuznosť hattijčiny s jazykmi severozápadného Kaukazu; napr. adygejčina /Pientka: Hattijci/. Kultúra Doľmeny západného Kaukazu aj s príľahlou časťou severozápadnej oblasti rozšírenia kuro-arakskej kultúry, prípadne i časťou k. Majkop, patrili pravdepodobne hovorcovi protohattijského jazyka, na rozdiel od jej centrálnej a východnej oblasti, ktorá patrila hovorcovi protochuritského jazyka, ktorí sa v západnej oblasti jej rozšírenia v arménskych horách, presadili až po roku 3600 BC.

Distribúcia prvkov ranného zakaukazského pôvodu. Zdroj: Massa 2016, upravené podľa C. Quiles: Proto-Anatolians: from the Southern Caucasus or the Balkans? /indo-european.eu/2020/3.

Stopy (protoindoeurópskej zložky) Hattijcov, skutočne nachádzame v ponticko-kaspickej oblasti: Hati a Skol (Skýti = Skolotovia /Hérodotos: Dejiny IV.6/) v Železnom lese (Stredoruská vysočina?), podľa germánskych ság /Vičková 2006 str.252/; por. i germánskych Chattov, ale aj Achatov od Lipoxaia (zrejme predkovia Lapitov), čo podľa Hérodota, bola jedna vetva predkov Skýtov /Hérodotos: Dejiny IV.5-6/. Nie je však isté, či sa táto protoindoeurópska zložka (Hatti - Ádi), výraznejšie podieľala vo východnom Čiernomorí a v arménskych horách, na etnogenéze neindoeurópskych Hattijcov, alebo sa na nich iba prenieslo toto meno /Pientka: Subarejci a Aesir; Pientka: Hattijci/. Potvrdiť to môže iba genetika (prítomnosť PF 7562, alebo inej stepnej haploskupiny aDNA, u Hattijcov).

Anthony /2007/ predpokladá, že indoeurópski Chetiti prišli do Anatólie z Balkánu (tak isto, ako aj hovorcovia ďalších anatólskych IE jazykov, napr. lúvijčiny /J. Mellaart/). To podľa mňa nie je pravdepodobné. Chetitské pramene sa nepriamo zmieňujú o tom, že ich predkovia prišli od východu (slnka), od mora (Čierneho?)

Kaspického?), alebo od veľkého jazera (Urmium?, Van?; v chetitskom texte je použité slovo “aruna” /Komorovský 1986 str.28-29/). Materiálna kultúra Chetitov najstaršieho obdobia, vykazuje určité obdoby s kaukazskou oblasťou a pontickými stepami (napr. k. Majkop), ale rozhodne nie s balkánskou, alebo egejskou oblasťou. A čo je dôležité, Chetiti patrili medzi prvé národy, ktoré dokázali vyrábať a spracovávať železo. K najstarším artefaktom z nemeteorického železa, patria síce nálezy z Anatólie (okrem Tilmen Hüyük, je to predovšetkým Alaça Hüyük a Trója II; 2800-2500 BC). Ale aj vo východnej Európe (druhé najstaršie ferro-metalurgické centrum), sa s počiatkami jeho spracovania stretávame v kultúre jamových hrobov, už v poslednej tretine 3. tisícročia BC a potom na prelome 3./2. tisícročia BC, vo volžsko-uralskom regióne /Bátora 2006 str.239n; Vladár: Hľadanie súvislostí dejinného vývoja. SHN 12 2005 str.257/. Keby Chetiti prišli do Anatólie z Balkánu, tak by sa znalosť výroby železa v tej dobe, určite rozšírila i tam (práve tak sa stalo v juhovýchodopontickej oblasti: Chalybovia, Tibaréni /<https://en.wikipedia.org/wiki/Chalybes>; PDČ 1978 str.555, pozn.4/). Podľa Damgaard et al. /The first horse herders and the impact of early Bronze Age steppe expansions into Asia. Science, Jun 2018/, nie je v Anatólii doby bronzovej, doložená stepná prímies (konkrétne EHG), vo vzorkách aDNA, z chetitského prostredia. Nehľadiac na malý počet a nereprezentatívny výber skúmaných vzoriek, je treba si uvedomiť, že indoeurópski Chetiti predstavovali síce vládnucu, ale zrejme nie príliš početnú vrstvu, v populáciách centrálnej Anatólie (okrem Chattuše a v ďalších správnych centrách).

To, že sa v prípade stepných etník nejednalo iba o nenásilnú infiltráciu, ale o skutočnú inváziu cudzích dobyvateľov, či už medzi rokmi 4200-3900 BC na východnom Balkáne, alebo aj neskôr, po roku 3400 BC na severnom Balkáne, v Panónskej nížine, Sedmohradsku v Banáte, v severovýchodnom a centrálnom Srbsku, svedčí i množstvo mohýl stepného ľudu s viacnásobnými pohrebmi (len v Karpatskej kotline sa udáva ich dnešný počet od 2000, po viac než 10.000 kurganov; ale pôvodne ich bolo oveľa viac /Horvath 2016 str.91/). Niektoré mohyly boli označené kamennými antropomorfnými stélami, často i s vyobrazením sekery; dokonca sa v nich našli aj súčiastky voza (napr. Plačidol v Bulharsku /R. Tichý a kol. Pravěk Evropy I., 2006 str.382/). Aj keď títo agresori neprišli naraz, ale postupne, vo viacerých vlnách a v dlhšom časovom rozpätí, ako spriatelnené klany z rôznych oblastí ponticko-kaspických stepí a lesostepí, je to na vtedajšie pomery, aj s ohľadom na počet pôvodného obyvateľstva, obrovská masa novopríchodzích migrantov, ktorí tak definitívne rozvrátili stávajúci rád “Dunajskej civilizácie”. Kultúra Baden, ktorá bola až do stupňa IIb v Karpatskej kotline pozoruhodne homogénna, nastupuje v stupni III, rozdvojený vývoj. To isté môžeme pozorovať i v kultúre Cotofeni II-III /Němejcová-Pavúková SIA 1/1984 str.76n/. Na druhej strane, práve to umožnilo naštartovať kvalitatívne nový vývoj v nasledujúcom období. Tento stepný ľud prinášal so sebou nové náboženské a ideové predstavy (vrátane pohrebného rítu: mohyly, viacnásobné pohreby, “žabia poloha”, okrové farbivo), sociálny status, novú kultúru a životný štýl, ale i nové technológie a hospodárstvo. K najvýznamnejším patrí revolúcia v chove dobytká, spojená s pastierstvom a jazdou na koni, ktorej počiatky sa spájajú s k. Chvalynsk a elitami k. Suvorovo-Novodanilovka (doložená je však pravdepodobne až v k. Srednij Stog a potom až v stredoázijskej k. Botai-Tersek; počiatok 4. tisícročia BC). S tým je úzko spojená i revolúcia sekundárnych produktov: produkcia vlny, mlieka (s tým súvisí tolerancia na mliečne výrobky; (ne)prítomnosť génu pre laktázu) a ich spracovanie. S dobytkom je spojené aj využitie ťažnej sily, pre orbu a ťah. Ovšem s niektorými z vyššie uvedených príkladov sa stretávame už v predchádzajúcom období (napr. k. Baden).

Praindoeurópske výrazy pre vlnu, mlieko a mliečne produkty, pluh alebo radlo a koleso, nenachádzame v archaických indoeurópskych anatólskych jazykoch, z čoho sa dá usudzovať, že spoločný neskorý protoIE jazyk existoval ešte medzi rokmi 4000-3500 BC /D. Anthony 2007; D. Anthony, D. Ringe: The Indo-European Homeland from Linguistic and Archaeological Perspectives. Annu. Rev. Linguist. 2015, str.201n./.

Zdroj: indo-european.info; Quiles Carlos 2017

V období EH III dochádza k ďalším pohybom na strednom a adriatickom Balkáne, ale aj na strednom Dunaji. Dokonca o niečo skôr (2400/2300 BC) vyžarujú kultúrne vplyvy z oblasti osídlenej ľuďmi skupiny Pitváros do oblasti nad stredným a horným Dunajom. Následne (cca 2200 BC) to bola priama migrácia z oblasti rozšírenia skupín Unterwöbling a Leithaprodersdorf (dominantné haploskupiny R1b-L51 a R1b-Z2103) do oblasti rozšírenia rannej marošskej kultúry (skupina Pitváros). Ďalej to bol fenomén Cetina (aj haploskupina R1b-Z2103), s ktorým sú spojené migrácie v centrálnom Stredomorí. S nositeľmi dominantnej haploskupiny R1b-Z2103, je spojená aj druhá vlna príchodu indoeurópskych etníc do Grécka (pokiaľ k týmto migráciám by sa počítala aj tá, z 1. pol. 3. tisícročia BC /viď str.89/, tak by sa jednalo už o tretiu vlnu), ktorá bola zodpovedná aj za deštrukcie miest v Grécku, na konci EH III, resp. na prelome EH III/MH I (Boiótia). Týchto dobyvateľov je už možné považovať za protofrýgijské kmene. Vtedy taktiež prenikli i do severozápadnej Anatólie. Zároveň na konci EH III, došlo k ďalšiemu zásahu do stredného Grécka (Lerna IV, Korakou) a na Peloponéz (Olympia), z Messénie, na západnom Peloponéze, kam dorazili už počiatkom EH III z adriatickej oblasti (potomkovia k. Cetina).

Ovšem spájať tieto etnické pohyby s Lúvijcami z Anatólie, ako usudzujú niektorí bádatelia /Caskey 1964; por. Bartoněk 1969 str.218/, bez jasných dôkazov, len na základe zdánlivých jazykových zhôd, je neudržateľné, už len z chronologických dôvodov. Anatólizácia egejskej keramiky je spojená predovšetkým so staršími kultúrami (EH IIB), ako Lefkandi I (Euboia; tam i nálezy pečatidiel a súborov keramiky na jedenie a pitie, pôvodom z Malej Ázie /Bátora SIA 2/2000 str.375n/) a skupinou Kastri (Kyklady, záp. Anatólia), pričom silné anatólske vplyvy je možné tiež pozorovať v Attike, Argolide, Thessálii a Macedónii /Bartoněk 1983 str.237/, teda všade tam kde žili aj Pelasgovia, v období EH IIB (2450/2400-2200/2150 BC) /Rutter: www.dartmouth.edu/~prehistory/aegean/?page_id=104 . 2011; Lesson 8/. Predkovia Lúvijcov, v dobe začínajúceho rozkvetu kultúry Lefkandi I (2400 BC), sa ešte len začínali etablovať v centrálnej a predovšetkým, v juhovýchodnej Anatólii (prvé zmienky o nich súvisia pravdepodobne s obdobím vlády Sargona Akkadského; lúvijský(?) Nurdaggal resp. Nur-Dagan z Purušchandy). Neexistujú žiadne doklady pre ich existenciu v tej dobe, v západnej Anatólii.

Poznámka 4: Kultúra Lefkandi I je charakterizovaná červeno-čiernou leštenou keramikou, ktorá je jednoznačne odvodená od západoanatólskych prototypov (depas amphikypellon, zobákovité nádoby, dvojchuché šálky, pyxidy...). Táto keramika je rozšírená v západnej Anatólii (Limantepe, v sídelnej oblasti pelasgických Tyrsénov; čo bola staroveká Larisa /pelasgický geografický názov/), v pobrežnej oblasti Thessálie, na Euboi (Lefkandi, Manika), v Aegine, na ostrove Mélos (Phylakopi), vo východnej Attike (ktorá sa jednoznačne spája s Pelasgami) a v Boiótii (Eutrésis, Orchomenos, Théby). Nezdá sa, že by táto keramika prenikla na juh, na Peloponéz (okrem oblasti okolo Sarónskeho zálivu; čo je v súlade s tým, že tam neboli prítomní ani Pelasgovia).

Šírenie tejto keramiky sa dnes vysvetľuje predovšetkým systémom obchodných sietí, medzi západnou Anatóliou, Kykladami a východným Gréckom. Ja si však myslím, že to súvisí v hlavnej miere s etnickými pohybmi v tej dobe /por. aj Bartoněk 1969 str.199; keď píše "o priamo masovom príchode nového obyvateľstva"/. Nedochádzalo však len k anatólízácii keramiky, ale aj architektúry (megaron, apsidálne "longhouse": Théby, Pefkakia; opevnenia s bastiónmi: Limantepe, Kastri, Chalandriani na Syre, Panormos na Naxe...). Všetky tieto pevnosti boli na konci fázy Kastri opustené a kultúrna kontinuita prerušená /Bouzek 2010 str.15/. Kultúra Lefkandi I v nasledujúcom stupni EH III, prechádza pozvoľne do fázy Týryns (2200/2150-2050/2000). Tá sa postupne šírila, až zahŕňovala tieto oblasti: Argolis, Achaia, Arkádia, Élis, Boiótia, Fókis, Lokris, Euboia a Iónske ostrovy (Ithaka, Lefkos). Našla sa aj vo vzdialenejších oblastiach; napr. v Thessálii, Macedónii a v Tróji IV /Rutter 2011, Lesson 8/. Aj tieto územia sa väčšinou viažu s Pelasgami. A práve preto sa keramika typu Týryns, nenašla ani na Kykladách a ani Kythére, kde niet ani stopy po Pelasgoch /Thompson 1952 str.156/. Nenašla sa ani na Kréte; tam však v tej dobe, Pelasgovia pravdepodobne ešte neboli prítomní.

Preto si myslím, že jazykové paralely medzi predgréckymi a maloázijskými, ale i balkánskymi a apeninskými /Bartoněk 1969 str.211; Bartoněk 1987 str.21-40/, predovšetkým geografickými názvami (-s/s/os, -ttos; -nthos, -ndos, -nda), je možné dať do súvislosti s tou anatólskou vlnou, ktorá na **konci EH IIA** (2450 BC) zasiahla Grécko z **východu**, a ktorú je tak možné spojiť s príchodom staro-IE(?) Pelasgov a ich blízkych príbuzných staro-IE(?)Tyrsénov (pelasgických Tyrsénov /Sofokles, Hellánik, Antikleides in: Strabón/), ale aj ďalších, zatiaľ neidentifikovaných etník (skupina Kastri – Kyklady), zo západnej Anatólie do Egeidy.

Zároveň v tejto dobe, od počiatku druhej polovice 3. tisícročia, zasiahla Grécko zo severozápadu invázna vlna (ľubljanská kultúra, cca 2450 BC; Hg R-M269 a G-M201). Tieto migrácie mali na svedomí deštrukcie v Argolide (Lerna IIID), Korinthii ai.

O niečo neskôr (2300-2100 BC; Hg R-Z2103), prichádzali zo severu, predovšetkým z Macedónie a Albánska, indoeurópski agresori, tvorcovia keramiky so šnúrovou výzdobou, ktorých pôvod je možné hľadať na východe Karpatskej kotliny. S týmito pohybmi sa spája aj distribúcia husľovitých idolov (okrem Anatólie, aj stredný Dunaj, Karpatská kotlina, západný Balkán a južné Grécko; oi. aj v Lerne IV) a kostených ihlíc "toggle pins" (stredný Dunaj a Karpatská kotlina, južné Grécko /J. Maran: Seaborne Contacts between the Aegean, Balkans and the Central Mediterranean in the 3rd Millennium BC. In: B. Horejs, P. Pavúk eds: Aegeo-Balkan Prehistory 2008; por. i pozn.386/). Práve s touto vlnou od konca FB II, je možné spojiť stepné tumuly (keramika so šnúrovou výzdobou), v Grécku a Albánsku /A. Häusler SIA 1/1981 str.59-66; A. Bulatovič 2014 str.123n; vid' str.89/, ktorých pôvod je však nutné hľadať v západnom Sedmohradsku a v Banáte. Jedna mohyla z Vrana, mala dokonca už prístupovú chodbu (dromos). Z tohto prostredia (skupina Schneckenberg) pochádzajú i predlohy skrinkových hrobov (Agios Stefanos), ktoré sa v Grécku objavujú na počiatku strednoheladského obdobia /Bartoněk 1969 str.223/. Z rovnakého časového obdobia (EB IV/MB I a následného; cca 2000-1800/1750 BC), pochádzajú i skrinkové hroby zo Sýropalestíny /Bárta 1999 str.155/.

Zhruba okolo roku 2450 BC, časť Pelasgov (a po nich aj časť pelasgických Tyrsénov; por. Chalkidiki: Kréstón nad Tyrséniou /Hérodotos: Dejiny I.57/), vtrhli zo západnej Anatólie, do východoegejskej oblasti. Boli to zrejme aj Pelasgovia, ktorí sa podieľali na šírení k. Lefkandi I; určite však nie na Kykladách (skupina Kastri) a pravdepodobne ani na Euboi. Je to tým pravdepodobnejšie, že vyššie spomínané paralely geografických názvov, sa vyskytujú okrem Anatólie, egejskej oblasti a Balkánu, i v Taliansku (Tyrhéni = pelasgickí Tyrséni). S Pelasgami (ale rozhodne nielen s nimi), je pravdepodobne už v Anatólii, spojené aj šírenie šedej (v Grécku: minyjskej) keramiky. Tá na gréckej pevnine má už svoje počiatky v Lerne III a všeobecne i v Argolide a v oblasti Orchomenu, už v období EH IIA (Fine Grey Burnished Ware). Tam sa však jedná o domáci vývoj, aj keď zrejme ovplyvnený anatólskou oblasťou. Práve tam, v sz Anatólii, nastupuje šedá keramika už od prelomu 4./3. tisícročia BC - Sinopé (oi. aj Pelasgovia) a neskôr od EH II, i v západnej Anatólii /Brentjes 1973 str.144; úvod do problematiky šedej minyjskej keramiky vid' P. Pavúk: Grey Wares as a Phenomenon. 2008; In: B. Horejs, P. Pavúk eds. Aegeo-Balkan Prehistory/). Šírenie skupiny Kastri na Kykladách však majú na "svedomí" iné, aj keď zrejme príbuzné etniká (Tyrséni?).

Protohrákovia a Protofrýgovia nesúviseli so šírením komplexu kultúr so šnúrovou keramikou /M. Buchvaldek: Kultura se šnúrovou keramikou ve střední Evropě I. Praehistorica XII 1986 str.9, 10/, resp. kultúrou jednotlivých hrobov, či kultúrou bojových sekeromlatov v 1. pol. 3. tisícročia BC, v strednej a severnej Európe, ale kultúry ktoré ich predstavovali, boli geneticky naviazané na oblasť jamovej kultúry v stepnom a lesostepnom pásme,

ktorá sa rozkladala juhozápadne (nástupkyňa: katakombná kultúra), ale aj juhovýchodne (nástupkyňa: kultúra Poltavka) od územia, kde sa formoval komplex kultúr so šnúrovou keramikou (KŠK).

KŠK sa okrem strednej a severnej Európy, rozvíjala aj v lesnom pásme západného Ruska a Bieloruska, na území pôvodného osídlenia východných lovcov a zberačov (predovšetkým k. Volosovo; Y-haploskupina Q-L54, genetické skupiny ANE a EHG), hrebeňových kultúr (Pit-Comb Ware; 65%EHG + WSH + WHG; oi. aj prítomnosť R1a haploskupín) a čiastočne i na území východného rozšírenia k. guľovitých amfor (dnes je už doložená koexistencia ľudu guľovitých amfor, s ľudom KŠK a jamovej kultúry); od Pobaltia, až po oblasť strednej a hornej Volgy a stredozápadného Uralu. Jedná sa o východnú variantu KŠK, teda o kultúru Fatjanovo-Balanovo, cca 2900-2050 BC /https://cs.gaz.wiki/wiki/Fatyanovo-Balanovo_culture/, ktorá však geneticky s k. Volosovo nesúvisela, len na jej územie migrovala.

Pozn. Hydronymá v povodí rieky Visly, Oky a hornej Volgy, odpovedajú baltským dialektom; vo východnej oblasti rozšírenia fatjanovskej kultúry musíme však počítať i s prítomnosťou hovorcov protouralských jazykov.

Pôvod fatjanovskej kultúry a všeobecne aj KŠK, sa hľadá na území strednodneperskej kultúry /PDČ 1978 str.282/. Ovšem ešte aj dnes niektorí bádatelia migrácie z tejto oblasti spochybňujú a počiatky KŠK sa hľadajú v strede a severoeurópskom priestore /E. Neustupný ed: Archeologie pravěkých Čech/4. Eneolit. 2008 str.123n/. Považujem to však za nepravdepodobné, čo potvrdzujú i najnovšie genetické štúdie. Obe kultúry boli s veľkou pravdepodobnosťou odvodené z ranej varianty strednodneperskej kultúry (antropologicky je ľud fatjanovskej kultúry, blízky ľudu KŠK; paleoeuropoidi, dolichocefalici; EHG, ANE). Strednodneperská kultúra bola súčasťou s druhou fázou jamovej kultúry a neskôr sa stala aj jej nástupkyňou, v tejto oblasti. Gimbutasová predpokladala, že strednodneperská kultúra bola hlavným centrom migrácií z oblastí (hraničiacich) s k. Yamnaya, do strednej a severnej Európy /https://cs.gaz.wiki/wiki/Middle_Dnieper_culture/. Strednodneperská kultúra sa považuje aj za kontaktnú zónu medzi obyvateľmi stepných oblastí (Yamnaya) a obyvateľmi severnej lesnej oblasti. Zároveň je považovaná za sprostredkovateľku kultúrnych kontaktov medzi západom (KŠK, únětická k.) a východom (k. Fatjanovo-Balanovo) /Bátora 2006 str.51n; vid' aj Grigoriev SIA 2/2019 str.225n., kde píše o spätných stredoeurópskych impulzoch vo východnej Európe, v rannom 2. tis. BC; najmä v kultúre Babino a Abaševo/. Práve fatjanovská kultúra je považovaná za výsledok šírenia strednodneperskej kultúry na východ. Prítomnosť genetického klastru EEF (ranný európsky farmár), v populácii fatjanovskej kultúry naznačuje, že ju nemôžeme priamo spájať s predchádzajúcou jamovou kultúrou, kde táto prímies absentuje. Fatjanovská kultúra prispela ku vzniku abaševskej kultúry a tá sa zasa podieľala spolu s južnejšou k. Poltavka, na vzniku k. Sintašta. KŠK sa teda vyvíjala za výrazných vplyvov z juhu, zo stepnej oblasti. V súčasnosti sa dokonca uvažuje o masívnej migrácii okolo roku 2500 BC, z oblasti jamovej kultúry /Haak et al: Massive migration from the steppe was a source from Indo-European languages in Europe. Nature 522, 2015, str.207-211/. V tejto štúdii sú prezentované výsledky štúdia aDNA 69 jedincov v rozmedzí rokov 6000-1000 BC, z ktorých najvýznamnejší je ten, že u jedincov kultúry so šnúrovou keramikou (KŠK) v Nemecku, bol vysledovaný 75 % pôvod z k. Yamnaya, čo údajne má svedčiť o masívnej migrácii zo stepí v tej dobe (cca 2500 BC). V. Heyd však vyzýva k určitej opatrnosti pri vyvodzovaní takých jednoznačných záverov. Poukazuje nielen na malý počet skúmaných vzoriek a mladšie skupiny hrobov KŠK, v ktorých mohla byť prímies Bell Beaker, ale aj na prítomnosť archaických R1b haploskupín u jedincov KŠK (R1b-M343). Taktiež ani udávaný pomer 75:25, nezodpovedá archeologickým poznatkom /V. Heyd: "Kossinna's smile". Antiquity 91, 2017, str.348-359/.

Ľud KŠK (R1a-M417) sa **po prvý krát začal masívnejšie etnicky miešať** v Čechách a v Nemecku, s poststepným ľudom (R1b-L151), pôvodom z panónskej oblasti /Pientka: Patriarchovia a ich potomkovia, pozn.34, str.14/. Samozrejme, že nie je vylúčené, že dochádzalo aj k vzájomným stykom jedincov KZP a KŠK (alebo snáď aj tých jedincov pôvodom z panónskej oblasti, ktorí prevzali ich materiálnu kultúru).

Pokiaľ sa týka kultúrneho vplyvu jamovej kultúry na KŠK, tak ten bol evidentný od samých počiatkov tejto kultúry, vrátane jej predchodkyň (napr. strednodneperská kultúra), predovšetkým na severnej Ukrajine a v Bielorusku. Masívne migrácie z oblasti jamovej kultúry, prebiehali už v druhej polovici 4. a prvej polovici 3. tisícročia BC na Balkán a do Karpatskej kotliny (okrem staršej vlny Suvorovo-Novodanilovka). Vtedy došlo k výraznému poklesu počtu R1b populácií v stepnom pásme, čo využili R1a populácie, ktoré tento priestor na východe čiastočne zaplnili a už koncom 3. tisícročia sa tam stali dominantnou entitou (R1a-Z93). Pokiaľ sa týka etnického miešania oboch populácií, tak by som chcel upozorniť na to, že v staršej fáze KŠK dominujú robusní jedinci cromagnoidnej, resp. paleoeuropoidnej morfológie (podobne, ako u dnešnej dnieprodoneckej kultúry a k. Srednij Stog); jednalo sa teda o ešte málo diferencované a viac-menej nezmiešané populácie. Aj materiálna kultúra najstaršej KŠK má jednotný, pomerne homogénny charakter; tzv. celoeurópsky horizont KŠK /M. Buchvaldek: Kultura se šnúrovou keramikou ve střední Evropě I. Praehistorica XII. 1986 str.39n/. U jedincov jamovej kultúry

v nasledujúcom období, môžeme pozorovať prevažne menej extrémnu, mezokrannú variantu /Grasgruber 2019 str.78/, ktorú môžeme pripísať ich spriazňovaniu sa s populáciami z kaukazskej oblasti (CHG). Je teda zrejme, že minimálne v rokoch 2900-2450 BC, sa populácie KŠK a jamovej kultúry (resp. následných poststepných kultúr) až na výnimky, ešte výraznejšie nemiešali, aj keď popri sebe žili. V podstate to dokladajú i analýzy archaickej aDNA, ktoré nachádzajú nízke zastúpenie haploskupiny R1b (predovšetkým archaickej R-M343), v populáciách staršej fázy KŠK (vyššie zastúpenie je až u neskej KŠK; R-L151; a v následných kultúrach). V každom prípade sa obe populácie z antropologického hľadiska v predmetnom období natoľko líšili, že ľud KŠK, nemohol byť výsledkom priamej migrácie zo stepí /Menk 1980 in: Grasgruber 2019 str.78/. Tieto zistenia sú však v priamom rozpore so súčasnými archeogenetickými štúdiami. Myslím, že existuje riešenie tohoto problému. Obe populácie (s dominantnými haploskupinami R1a a R1b) prišli do ponticko-kaspických stepí **nezávisle** od seba, minimálne už v 7./6. tisícročí BC. Ich ďalší populačný vývoj, až do polovice 3. tisícročia BC prebiehal **samostatne**. Samozrejme, že pritom dochádzalo k výraznému vzájomnému kultúrnemu (a iba čiastočne etnickému) ovplyvňovaniu oboch populácií (predovšetkým prostredníctvom obchodu, komunikácie a kooperácie). Ale až v období po roku 2450 BC, došlo aj k výraznejšiemu etnickému miešaniu R1a (KŠK) a R1b (poststepný ľud) populácií v strednej Európe. A aj preto mohlo byť zistené, že u **mladšej** KŠK v Nemecku, prevládala stepná zložka (označovaná ako Yamnaya; v skutočnosti táto stepná zložka pochádzala jednak od poststepného ľudu z **panónskej oblasti**, ktorý prevzal materiálnu kultúru KŠK (ale aj KZP /Pientka: Patriarchovia a ich potomkovia, pozn.34, str.14/); prípadne by sa v ojedinelých prípadoch, mohlo jednať aj o archaicкую haploskupinu R1b-M343 /Allentoft et al. 2015; Mathieson et al. 2018/).

V Poľsku je doložená Hg R1b v KŠK, už okolo roku 2700 BC a v Nemecku, v oblasti Rýna (epimaritimný ľud KZP + KŠK) cca 2600/2550 BC.

Rádiokarbónové dáta pre najstaršiu KŠK pochádzajú síce z Poľska (3000/2900 BC), ale väčšinou nie sú akceptované, kvôli určitým pochybnostiam. Podobné dáta však pochádzajú i z Čiech /Papac L. et al. 2021/. To svedčí o pomerne včasom a rýchlom šírení KŠK v strednej Európe.

Podľa najnovších poznatkov, kultúra Yamnaya mala buď obmedzenú, alebo len nepriamu úlohu, pri vzniku a šírení KŠK do strednej Európy. Poukazuje sa na významný príspevok severovýchodnej európskej lesostepi v eneolite (tam i strednodneperská kultúra), na vznik KŠK. Ranné(?) skupiny KŠK v Čechách, boli podľa tejto štúdie geneticky rozmanité (významná genetická podobnosť s GAC a Yamnaya). Okrem dominantných haploskupín R1a, je v Čechách prítomná aj haploskupina R1b-L151 (L11), ktorá je najbežnejšou R1b líniou u jedincov staršej(?) KŠK (na rozdiel od KZP: R1b-P312) /Papac L. et al: Dynamic change in genomic and social structure in third millennium BCE central Europe. Science Advances, Vol.7, Issue 35, 2021/. Haploskupina R-L151 u jedincov KŠK, zrejme súvisí s protonagyrevským zásahom (alebo ešte predtým, všeobecne s panónskym: kultúra Makó-Čaka), do prostredia KŠK. V nasledujúcom období to bola skupina Pitváros a rannenagyrevské formy: typ Kötöres a Ökörhalom /Bóna 1961/1962; in: PDČ 1978 str.320; Buchvaldek SIA 1/1981 str.25/, ktoré ovplyvnila vývoj na Morave, v Čechách a v Rakúsku (protoúnětická kultúra, skupiny Unterwölbling a Oggau-Wipfing).

Pokiaľ sa týka kultúry Zlota, kde sú takisto vysoké ¹⁴C dáta, tá bola pôvodne spájaná so šnúrovým komplexom, ale pravdepodobne sa jedná o autochtónnu kultúru (k. guľovitých amfor, GAC), ovplyvnenú KZP, KŠK a k. Baden /PDČ 1978 str.282/. Ovšem u k. guľovitých amfor, je taktiež doložená haploskupina R1a /Semenov & Bulat 2016/, zrejme z prostredia KŠK.

Slavónsko a Sirmium (Sirmium) sa považuje za oblasť, z ktorej vychádza kostolacká kultúra /Tasič ed. 1984; Tasič 1995/. Němejcová-Pavúková uvažovala o jej vzniku, už v období hiátu medzi Bubanj-Hum Ia-Ib /SIA 2/1981 str.265/. Taktiež uvažovala o tom, či sa na jej genéze nepodieľala i severoegejsko-thrácka kultúra Junacite XIII-IX - Sitagroi Va, (tá bola kultúrne napojená na južný Balkán a nie na západoegejskú, alebo dokonca na východoegejsko-anatólsku oblasť, ako napr. k. Ezero), alebo bola s ňou iba súčasná /Němejcová-Pavúková SIA 1/1991 str.85; SIA 1/1999 str.60/. V každom prípade k. Kostolac okrem domácich skupín, vychádza aj z badenskej kultúry v Srbsku /Němejcová-Pavúková SIA 1/1991 str.89/ a je paralelná s Baden III a IV. V juhozápadnom Rumunsku a východnom Srbsku, koexistovala s k. Cotofeni II, ktorá ju čiastočne ovplyvnila /Srejovič 1994, Tasič 1995/. V jej materiálnej náplni, sa vo všetkých jej fázach, vyskytuje kostolacká keramika /Němejcová-Pavúková SIA 2/1981 str.265/. Kostolacká kultúra sa ďalej šírila do západného Maďarska a najjužnejšej časti jz Slovenska (Iža), ale aj do Kosova, až po severnú Macedóniu, s enklávami v Bosne – Hercegovine a v Chorvátsku. Kultúra Kostolac bola ovplyvnená anatólsko-egejskou oblasťou (napr. domy s pravouhlou základňou a apsidou, keramika napodobujúca ich kovové predlohy), menej už stepnou zložkou;

dochádzalo v nej k ústupu od nomádskeho spôsobu života /Srejovič 1994/. Významným odvetvím ich hospodárstva bola ťažba medenej rudy a metalurgia (Šuplja Stena). V Srbsku, Bosne a Hercegovine a v Chorvátsku, koexistovala so staršou k. Vučedol. V srbskom Pomoravli k. Kostolac koexistovala s k. Bujanj-Hum II. Vývoj kostolackej kultúry bol prerušený príchodom novej stepnej vlny nomádskeho etník, ktoré smerovali až k jadranskému pobrežiu. Reprezentuje ich napríklad mohyla so zlatými šperkmi z Baramy, pri Kragujevac i tiež mohyla so zlatou dýkou a striebornou sekerou z Tivat (Mala Gruda) /Srejovič 1994/.

Ku kultúrnym skupinám badenského komplexu, ktoré boli zasiahnuté stepným prúdom, patrila i skupina Viss, zo severovýchodného Maďarska a východného Slovenska (aj enkláva na Spiši a následná k. Nyírség-Zatín), charakterizovaná šnúrovým ornamentom a slamovaním. (KK III /Němejcová-Pavúková SIA 2/1981 str.261n/. Jedná sa o pôvodnú kultúrnu skupinu neskorobadenského kultúrneho okruhu, zasiahnutej stepnou vlnou. Němejcová-Pavúková spájala skupinu Viss s nálezmi z Nevidzian na západnom Slovensku /Nevidzany-Viss-Ossarn/. Tieto skupiny boli síce súčasťou badenského komplexu III, ale na rozdiel od Nevidzian a Ossarnu, ľud skupiny Viss bol zasiahnutý stepnou vlnou). Z podložia badenskej a jamovej kultúry v Maďarsku potom vyrastali a ďalej expandovali kultúry ako Makó-Čaka (na stepnom, badenskom a kostolackom podloží na východe a na kostolackom podloží na západe Maďarska, za výrazných vplyvov z prostredia vučedolskej kultúry). Čiastočne aj z podložia k. Makó-Čaka a za výrazných stepných vplyvov (východná jamová kultúra) vznikla počiatkom FB II skupina Nyírség-Zatín (severovýchodné Maďarsko, severozápadné Rumunsko – k. Nir, východné a južné Slovensko). Kultúra Protonagyrev vznikla z neskorobadensko-stepných skupín, pod vplyvom KZP a skupiny Somogyvár-Vinkovci /PDČ 1978 str.319; por. aj pozn.373/ a zároveň sa na jej vzniku podieľala i skupina Pitváros, prípadne i ďalšie južné skupiny. Významnou kultúrou, ktorá vznikla z kostolackého podložia a bola priamo zasiahnutá stepnou vlnou, je k. Vučedol a jej skupiny. Z pôvodnej sriemsko-slavónskej oblasti sa staršia k. Vučedol šírila do juhozápadného Maďarska (Zók), do Ľublanských blát, Bosny a Hercegoviny, až na jadranské pobrežie, ale aj do Banátu. V ďalšej fázi sa v sriemsko-slavónskej oblasti a na juhu západného Maďarska sformovala do skupiny Vinkovci-Somogyvár a v západnom Slovinsku a na jadranskom pobreží, na ľubljanskú kultúru. Vučedolská kultúra v ďalšom období výrazne ovplyvnila okolité kultúry a skupiny. Masívny zásah invázií skupín z prostredia jamovej kultúry v Karpatskej kotline, je možné datovať ku koncu stupňa KK IIb badenskej kultúry /Němejcová-Pavúková: K problematike trvania a konca bolerázskej skupiny na Slovenku; SIA 1/1984 str.77, 132/. Juhovýchodné vplyvy je však možné sledovať už v období Baden Ib. Zrejme aj vďaka šíreniu neskorkej kostolackej kultúry na sever, časť ľudu neskorkej kultúry Baden (KK IV, synchron. s Jevišovice B, Kostolac-Vučedol, Cotofeni III), sa sťahuje z nížin, do podhorských a horských oblastí, kde si buduje opevnené sídla (bošacká kultúra na západnom Slovensku a východnej Morave, silne ovplyvnená k. Kostolac; rezíduá týchto populácií tam v horských oblastiach preživali pravdepodobne až do počiatku doby bronzovej /Bátora 2006 str.192/). Zároveň sa z východnej Moravy na slovenské Záhorie, šírila neskorá jevišovická kultúra.

Naopak, skupiny s neskorou k. Baden na východnom Slovensku: Gemer, Spiš (aj tam sú neskôr doložené vplyvy z oblasti bošacko-kostolackej), zasiahol priamo stepný prúd, pôvodom z pontických stepí.

Gimbutasová /1956-1994; https://en.wikipedia.org/wiki/Kurgan_hypothesis/, predpokladala príchod stepného ľudu, už do prostredia neskorého lengyelského, polgárskeho a následného bodrogkerezťúrskeho kultúrneho okruhu (4500-4300 BC; por. ojedinelý hrob v Csongrád-Kettőshalom; stopy klastu Yamnaya u muža z Varny). Tento ľud sa podľa autorky mal podieľať aj na vzniku k. Baden. O pomerne včasnom prenikaní stepných prvkov v Karpatskej kotline môžu svedčiť napr. hroby s okrom (napr. kultúry Tiszapolgár a Lengyel), zmena náboženských predstáv: solárny kult (Čičarovce), určitá forma spoločenskej diferenciacie: nástup patriarchátu; v neskoršom období polgárskeho komplexu, aj kontakty so zakarpatskou neskorou kultúrou Cucuteni B - Tripolje C. Ovsím o masívnejšom zásahu z oblasti tripiľských skupín, ovplyvnených stepným prúdom v Karpatskej kotline, môžeme uvažovať až na samom konci stupňa IVb polgárskeho komplexu, synchronizovaného s: Jordanów - Ludanice – Balaton II/Lasinja I, klasická fáza Bodrogkerezťúr, Cernavoda I, a následne, počas stupňa IVc polgárskeho komplexu, synchronizovaného s: Retz - Bajč - Bodrogkerezťúr/Hunyadihalom (Saculta IV) - Lažňany - Balaton III/Protoboleráz (cca 3850-3650/3500 BC). Práve v tomto období došlo k prvému čiastočnému zjednoteniu vývoja v Karpatskej kotline, ešte pred vznikom kultúrneho komplexu Cernavoda III - Boleráz /Němejcová-Pavúková SIA 1/1979 str.17/. (Označenie kultúrny komplex ešte neznamená, že obe kultúry mali rovnakú genézu. Práve naopak, jak k. Cernavoda III, tak aj k. Boleráz, vychádzajú z rozdielnych kultúrnych podloží /Němejcová-Pavúková SIA 1/1999 str.64/. Spájajú ich iba niektoré typologické znaky (napr. keramika), typické pre dané obdobie).

Aj dočasný charakter osídlenia ľudu skupiny Retz v Srbsku a využívanie jaskýň (Vindija, Velika vo Visnjici), naznačuje prítomnosť nomádskej zložky vo vtedajšej spoločnosti /Tasič 1995/. Takisto tradícia dlhých domov, ešte z neolitu, končí práve v období skupiny Retz-Bajč /Němejcová-Pavúková SIA 1/1979 str.42/.

Práve v období nástupu skupiny Retz-Bajč a príbuzných skupín v Karpatskej kotline vrátane Sedmohradska, dochádza k výzdobe keramiky brázdovým vpichom, ktorý je typickým dekoračným prvkom aj na keramike zo záverečnej fázy eneolitu (kultúra Kostolac, ktorá výrazne ovplyvnila bošácku kultúru, skupina Nyírség-Zatín, neskoroneolitické skupiny v Rumunsku /Pavúk - Šiška SIA 2/1971 str.344/; jedná sa teda o kultúrne skupiny, jednoznačne ovplyvnené zásahom stepnej zložky.

V období predchádzajúcom nástupu skupín typu Retz-Bajč, totiž pozorujeme expanziu neskorolengyelskej kultúry ďaleko na západ, až do Bavorska, ale aj na sever, do Malopoľska (Brześć Kujawski) a na juhozápad (záverečná fáza thessálskeho neolitu; kultúra Rachmani, súčasná so skupinou Balaton II-Lasinja). Zároveň dochádza k šíreniu bodrogkerezťúrskej kultúry na západ (Ludanice), na juhovýchod (Sedmohradsko) a tiež na sever do Malopoľska (Zlotniky a príbuzné skupiny). Krátko potom nasledovalo náhle oslabenie vnútorného domáceho podlažia, do ktorého zasahovali cudzie vplyvy, čo dokazuje celá kultúrna náplň skupiny Retz-Bajč a príbuzných skupín. Kontinuitu vývoja od staršieho neskorolengyelského osídlenia možno síce sledovať na keramike, ale napriek tomu je ťažké vysvetliť, čo vyvolalo také zásadne odlišné formovanie materiálnej náplne i ostatných prejavov bolerázskej skupiny a klasickej kultúry Baden, oproti predchádzajúcemu obdobiu /Pavúk - Šiška: Neolitické a eneolitické osídlenie Slovenska. SIA 2/1971 str.348n/.

Ovšem stepný ľud sa priamo nezúčastnil na vzniku kultúr badenského komplexu /Němejcová-Pavúková SIA 1/1984 str.77/, konkrétne Boleráz Ia, ale kultúru Cernavoda III výrazne ovplyvnil (nomádske životný štýl - mobilita, nomádska zložka hospodárstva k. Cernavoda III /Tasič 1995/). Určite sa tak nestalo v najstaršom stupni KK Ia (Boleráz; označené podľa Podborský 1997), pretože ten ešte vyrastá z domácich (lengyelských, KNP?) tradícií, ale v nasledujúcom stupni KK Ib (Boleráz-Cernavoda III), predovšetkým v Rumunsku už k tomu došlo; por. i juhovýchodné prvky v skupine Boleráz v KK Ib /Němejcová-Pavúková SIA 1/1979 str.42/. Treba však vziať do úvahy aj prítomnosť stepných prvkov, už v materiálnej kultúre predchádzajúcich skupín, typu Retz-Bajč. Šírenie jednotlivých kultúrnych skupín neskorolengyelského a polgárskeho komplexu, je podľa mňa možné dať do súvislosti s prvotným zásahom kultúry Suvorovo-Novodanilovka, na východnom Balkáne, ktorý zasiahol kultúrny komplex Gumelnita – Kodžadermen - Karanovo VI a kultúru Varna, zhruba v rokoch 4200-3900 BC. Tento stepný prúd síce vtedy priamo zasiahol iba okrajové oblasti Karpatskej kotliny, ale dôsledky tohto vpádu na Balkán, výrazne pocítili ľudia tam žijúci (utečenci - masívne migrácie, prerušené obchodné a kultúrne kontakty...).

Poznámka 5. Typologické zhody v keramike z tellov v Ezere, Karanove VII, ako aj z lokality Mihalič, v porovnaní s bolerázskou keramikou, ale aj s klasickou badenskou v Karpatskej kotline /Němejcová-Pavúková SIA 2/1981 str.270-282/ a chronologický nesúlad medzi k. Ezero a kultúrami badenského komplexu (Ezero XIII-VII = Boleráz Ib - Cernavoda III; resp. až Baden IV? /Němejcová-Pavúková SIA 2/1981 str.268 a 280/), navodzujú otázku, či skupina Boleráz a klasická kultúra Baden, nie sú predsa len samostatné kultúry, ktoré sa vyvíjali paralelne popri sebe; pravda, Boleráz by bol o niečo starší, než klasický Baden (cca o 200 rokov).

Napríklad misky s plochým, dovnútra rozšíreným okrajom sa vyskytujú vo fáze Boleráz (KK Ia,b), a potom až vo fáze Kostolac, Bošáca, Vučedol (KK IV). Bezhlavé idoly sa vyskytujú na dolnom Dunaji, v k. Cernavoda III (KK Ib), ale v Karpatskej kotline až v Baden II, III. Baden Ib z Nitrianskeho Hrádku-Vysoký breh, sa zdá byť mladší, než klasická fáza Baden, z tej istej lokality. Mladšie prejavy bolerázskej skupiny je možné pozorovať až v horizonte Viss (KK III) a Úny (KK IVa /Němejcová-Pavúková SIA 1/1984 str.75/). Tých príkladov je samozrejme viac, ale ja chcem iba naznačiť problém.

Túto hypotézu podporuje fakt, že na rozdiel od Karpatskej kotliny, v Čechách a na Morave chýbajú doklady o genetickom prepojení, medzi k. Boleráz a klasickou fázou Baden. Neboli tu zatiaľ vyčlenené nálezy, ktoré by odpovedali prechodnej fáze Fonyód - Tekovský hrádok z Karpatskej kotliny /E. Neustupný ed: Archeologie pravěkých Čech/4, Eneolit. 2008 str.95/.

Najstarší stupeň badenskej kultúry KK Ia (cca 3600/3500-3300 BC), existoval samostatne. Za výrazných juhovýchodných vplyvov v priebehu Baden Ib (možno aj utečenci pred inváznymi vlnami stepného ľudu), dochádza v Karpatskej kotline na časti územia, obývanom ľuďmi kultúry Boleráz, aj pod vplyvom k. Cotofeni II, k sformovaniu klasickej k. Baden II, ktorá potom koexistovala s k. Boleráz Ib ("čistý" Boleráz), čo v podstate nepriamo potvrdzuje i V. Němejcová-Pavúková /SIA 1/1984 str.76/. Ku koncu Baden IIb (3100/3050 BC), došlo už k masívnej invázii stepných etník do Karpatskej kotliny, jednak do východného Maďarska a príľahlej časti

Rumunská (predovšetkým Hg R-Z2103) a jedná do Banátu a centrálného Srbska (Hg R-M269). Vďaka zásahu stepných etník sa šírila k. Kostolac zo severného Chorvátska na sever, do západného Maďarska (KK III). Práve v tomto období sa vývoj v Karpatskej kotline rozdelil. Kultúra post Boleráz, dožívala až do fázy KK III (Viss) a IVA (Úny; obe fázy cca 3100-2900 BC). Koniec badenského komplexu (KK IVb; 2900-2800 BC) je v znamení expandujúcej k. Vučedol a neskorkej kostolackej kultúry (horizont Kostolac-Vučedol) a miestnych skupín, resp. kultúr, ako napr. Bošáca a Jevišovice B, synchron. Cotofeni III a Mihalič (Ezero VI-IV). Práve táto posledná fáza, neskorobadenského kultúrneho komplexu, sa spája s epidémiou moru, predovšetkým v severnej a západnej Európe, ktorá však nepochybne zasiahla i jej východnejšie časti (viď nižšie). Touto problematikou sa podrobnejšie zaoberá aj T. Horvath /4000-2000 BC in Hungary. The Age of Transformation. Annales Universitatis Apulensis 20/2, 2016 Alba Julia, str.66n; 80n/, aj keď uvádza iné argumenty. Dokonca uvažuje o tom, že najstarší Boleráz (Protoboleráz), mohol vzniknúť už okolo rokov 3700/3650 BC, z miestnych skupín KNP na Morave /str.82; k tomu por. E. Neustupný SIA 2/1959 str.260-284/. Na nutnosť revízie názorov na kultúru s kanelovanou keramikou upozorňoval už J. Pavelčík /Poznámky k neolitiku a eneolitiku východní Moravy. SPFFBU E 20-21, 1975-1976, str.146/.

Poznámka 6: Najstaršie formy Y-haploskupiny R1b (M343, P25, L389), sa vyskytujú vo veľmi nízkych frekvenciách od západnej Európy, cez Balkán a Pobaltie, až po Ural /https://en.wikipedia.org/wiki/Haplogroup_R1b /. Patria kočovným lovcem a zberačom (epigravettien). Aj staršia fáza kultúry Samara (Syezzhe; 5500 BC; archaická R1b-L278 z R-M343 /Mathieson et al. Nature 528 2015, pp. 499-503/) na strednej Volge, ešte nesúvisí s vyššie uvedeným vývojom, ale súvisí s lovcami, zberačmi a neskôr i rybármi vo východnej Európe (Eastern Hunter-Gatherers, EHG), podobne ako nimi boli lovci a zberači (a rybári), v západnej Európe (WHG), strednej Európe a v Pobaltí (okrem EHG aj Western Hunter-Gatherers, WHG) z epigravettien (klaster Villabruna 1) a mezolitu (oblasť Železných vrát; Lepenski Vir); R-L754 a R-P297 (línie odvodené od R1b-M343). V každom prípade patrí neskorá k. Samara do stepných kultúr, je súčasťou mariupolského kultúrneho komplexu Don-Volga-Ural (západne od Donu: k. Mariupol; východne až po južný Ural: k. Samara a Orlovka) a je považovaná za bezprostrednú predchodkyňu k. Chvalynsk. Tieto kultúry sa spájajú aj s migráciami zo západu (k. Tripolje A1, Azov-Dneper), pretože ich materiálna kultúra sa odlišuje od predchádzajúcej, ešte mezolitickej jelšanskej kultúry (ktorá však už poznala keramikú). Najvyššia genetická rozmanitosť haploskupiny R1b, je vo východnej Anatólii a severozápadnom Iráne. Neolitická R1b má dve významné línie. R1b-V88 sa z juhovýchodnej Anatólie šírila do Levanty, severnej a subsaharskej Afriky. R1b-P297 sa šírila od južného Kaspiku (sev. Irán), k južnému Kaukazu a potom cez Kaukaz (po kaspickom, alebo čiernomorskom pobreží), až do ponticko-kaspických stepí (prítomnosť kaukazskej genetickej skupiny CHG v kultúre Chvalynsk je doložená už okolo roku 5000 BC /Anthony 2019/; zároveň sa s R1b-P297 šíri i kaukazská línia G2a-L13, ktorá sleduje IE migrácie). V ponticko-kaspických stepiach sa haploskupina R1b-P297 rozdelila na dve línie: R1b-M73, ktorá sa šírila na východ, do strednej Ázie a líniu R1b-M269. Tá je najbežnejšou R1b líniou v Európe, so stúpajúcou frekvenciou od východu, na západ. Je úzko spojená so šírením indoeurópskych jazykov, čo nedávno potvrdili tri štúdie /https://en.wikipedia.org/wiki/Kurgan_hypothesis; Haak et al. 2015; Allentoft et al. 2015; Mathieson et al. 2015/. K jej nositeľom patril i ľud kultúry Chvalynsk (5000-4500 BC; nástupkyňa kultúry Samara na strednej Volge). Tá bola prvou, skutočne protoindoeurópskou kultúrou. O niečo neskoršia kultúra Suvorovo-Novodanilovka, z druhej pol. 5. tis. BC, má primát v najstaršom výskyte keramiky s odtlačkom šnúry. Jej príslušníci zrejme predstavovali elitu v rannej k. Srednij Stog (Skelya, Derejivka, Oleksandrija, Vasiljevka...) /Anthony 2007/. Kultúra Srednij Stog I, II (4500/4000-3500 BC; Western Steppe Herders /WSH/ = Early European Farmers /EEF/ + Caucasus Hunter-Gatherers /CHG, klaster Satsurblia/; podobne i k. Chvalynsk), ktorá je takisto považovaná za rannú fázu protoindoeurópskej kultúry /Mallory 1989; Mallory-Adams 1997/, za svoj rozvoj vďaka predovšetkým vyspelému dobytkárstvu, čo bolo umožnené rozvojom chovu koní a ich využitím pre ťah, ale aj jazdu. To umožnilo stepným národom byť vysoko mobilnými. Kone však poznala už k. Chvalynsk a dokonca i Samara (už tam jeho zapojenie do kultu /Dergačev 2007/). Práve medzi koncom k. Chvalynsk a nástupom k. Srednij Stog I, sa objavuje hlavná sublínia R1b-M269; a to L23, veľmi významná pre ďalší vývoj v Európe (v k. Srednij Stog II (cca 4000 BC), sa podarilo detekovať klaster Yamnaya (EHG + CHG), na rozdiel od dneprodoneckej kultúry /Grasgruber 2019 str.81/). Veľmi dôležitým je zistenie, že už ľud k. Srednij Stog bol (oi.) aj nositeľom haploskupiny R1a-Z93, ktorá bola neskôr vlastná pre protoindoiránsky ľud k. Sintašta /D. Anthony: Archaeology, Genetics, and Language in the Steppes. Journal of Indo-European Studies. 2019 str.16n; https://en.wikipedia.org/wiki/Sredny_Stog_culture /.

R1b-M269 sa šírila i na východ, do strednej Ázie. Jej nositelia boli tvorcami k. Afanasievo, ktorá sa dnes pripisuje Tocharom.

Nositelia jamovej kultúry (3500-2600 BC; R1b-M269; EHG + CHG; za jej prvý stupeň sa považuje niekedy repinská kultúra, cca 4000-3300 BC), sa usadzovali na území, kde žili nositelia haploskupiny R1a, ktorí prišli do ponticko-kaspických stepí, pravdepodobne zo Strednej Ázie, snáď z oblasti altajských kazašských stepí, alebo z južnej Sibíri, pričom sú možné dve varianty ich migrácií. 1., Počiatočná diverzifikácia Hg R1a (z R1a-M417 na Z282 a Z93) nastala zhruba pred 5800(?) rokmi v oblasti severného Iránu /Underhill et al. 2014/) a odtiaľ cez Kaukaz prešli do stepnej oblasti. 2., Zo Strednej Ázie prešli nositelia haploskupiny R1a-M417 do východnej Európy (Rusko, Ukrajina a neskôr i Bielorusko), nezávisle na nositeľoch haploskupiny R1b. Túto variantu považujem za pravdepodobnejšiu.

Predindoeurópskym jazykom (z ktorého potom v ponticko-kaspických stepiach vychádza protoindoeurópcina) hovorili pravdepodobne už nositelia haploskupiny R1b-L754 (severný Irán, arménske hory), ktorých pracovne nazývam Protoréfajci /por. pozn.89/. Ich vzdialení potomkovia na Prednom východe (R1b-V88) sa nazývali Amorejci.

Nositelia dominantnej Hg R1b (Yamnaya), postupne vytlačili nositeľov dominantnej Hg R1a (Corded Ware) zo stepného pásma, do pásma lesostepí, na východ a na sever. Ovšem úzke kultúrne kontakty a interakcie medzi R1b a R1a populáciami v ponticko-kaspických stepiach a predovšetkým ich dlhodobé súžitie (popri sebe, nie spolu), viedli k vytvoreniu spoločnej reči - protoindoeurópciny. Tá sa potom šírila spolu s migráciami, ale aj ako bežný jazyk komunikácie a interakcie na dlhé vzdialenosti (mobilita, obchod, kooperácia /Tichý a kol. 2006 str.386, 388n/). Títo pastieri dobytky a ovci, si časom osvojili aj vozy. Sprostredkovateľom bola k. Majkop na Kaukaze (CHG; cca 3700-3000- BC), ktorá je jednou z prvých, skutočne bronzových kultúr. Tá sa nepovažuje za súčasť jamovej stepnej kultúry, ale býva spájaná s chalkolitickými kultúrami v sev. Iráne a v sev. Mezopotámii (už jedna z predpokladaných predchodkýň k. Majkop, k. Leyla-Tepe z adzerbajdžánskeho stredného Kaukazu, bola napojená na severný Obejd). Napriek tomu k. Majkop, jamovú kultúru výrazne ovplyvnila /Bátora 2006 str.26/ (vozy, zlato, bronz, zbrane, šperky, zhody v pohrebnom ríte, vrátane stavby kurganov v k. Michajlovka, Srednij Stog v stepnom pásme a Kemi-Oba na Kryme, ako aj repinskú k.). Ďalšia predchodkyňa k. Majkop, k. Svobodnoe (4400-3700 BC), mala prepojenie na k. Suvorovo-Novodanilovka (Skelya) nad Azovom a v Moldavsku, a taktiež na rannú k. Srednij Stog. Dokonca už k. Naľčik na sev. Kaukaze (5000-4500 BC), vykazovala obdobnú kultúru, ako k. Chvalynsk v oblasti kaspickej stepi a rieky Volgy. To môže byť obdobie, keď nositelia haploskupiny R1b, začali interagovať s "domácimi" R1a populáciami, v stepnom pásme.

Čo bolo príčinou toho, že stepný ľud migroval z ponticko-kaspických stepí? Jednak to mohli byť už spomínané nepriaznivé, chladnejšie a suchšie klimatické podmienky, ktoré viedli k rozširovaniu ponticko-kaspických stepí /Bouzek 1990 str.34; Tichý a kol. 2006 str.383/ i do oblastí, ktoré pôvodne neboli stepné, a teda i hľadanie vhodnej pastvy (napr. Dobrudža, Veľký Alföld). Ovšem to nemuselo byť hlavnou príčinou (napr. kým na náleziskách repinskej kultúry v lesostepnom pásme podiel kostí koňa tvorí až 80%, tak v k. Michailovka v stepnom pásme je to len 10-15% /Tichý a kol. 2006 str.385/). Ďalším faktorom mohla byť i malá dostupnosť kovov, predovšetkým medi a zlata v pontických stepiach, ktoré sa preto museli dovážať (okrem Kaukazu), až z Karpatskej kotliny (Sedmohradsko).

Ale v poslednej dobe sa spomína i ďalší faktor: "**neolithic decline**", teda "neolitický pokles". Jedná sa o masívny pokles počtu obyvateľstva, v západnej Eurázii, v období po roku 3700 BC a potom po roku 2900 BC. A jedným z faktorov, ktorý ho mohol spôsobiť bol mor. Nedávno sa vo Švédsku (Frälssegården), našiel hromadný hrob obsahujúci 79 jedincov, pochovaných vo veľmi krátkom čase po sebe; dá sa teda povedať, že súčasne. Vedci získali z ich zubov, fragmenty DNA patogénnej baktérie *Yersinia pestis*, ktorá vyvoláva extrémne smrtiacu formu pneumonického moru. Predpokladá sa, že epidémia vtedy zasiahla celý kontinent. Nález bol datovaný do roku 4900 BP (cca 2950 BC); s rozptylom 5040-4767 BP /Rascovan N. et al. 2019: Emergence and Spread of Basal Lineages of *Yersinia pestis* during the Neolithic Decline. Cell. 176 (2) 295-305/. Podobných lokalít je dnes v Európe známych už viac.

Aby to však nebolo až tak jednoduché, tak poznáme ešte jednu morovú epidémiu, z obdobia cca 3700 BC. Po rýchlom náraste európskych populácií v období od cca 3950- 3700 BC, nasledoval ich prudký pokles. Počet obyvateľstva v strednej, severnej a západnej Európe teda klesal, ešte pred príchodom ľudí zo stepí, v druhej polovici 4. tisícročia BC.

Celkový pokles pôvodného neolitického obyvateľstva v kontinentálnej (západnej) Európe po roku 2900 BC, predstavoval 70% /Haak et al. 2015/, a mezoliticko-neolitického v Británii až 90% /Olalde et al. 2018; Zhang S: An Ancient case of the Plague could Rewrite History. The Atlantic. Retrieved 13. Nov. 2019/.

Prvú epidémiu okolo roku 3700 BC, je možné dať do súvislosti s dobou, po príchode stepného ľudu na východný Balkán v rokoch 4200-3900 BC (uvažuje sa o tripilských megasídliskách, ako o možnom zdroji, alebo prenášačovi nákazy, s prihliadnutím na vysokú koncentráciu obyvateľstva na jednom mieste, ale aj na vyššiu mobilitu tunajších populácií: koleso, voz; zatiaľ je to však len špekulácia). Nie je vylúčené, že s touto epidémiou môže súvisieť i hromadný pohreb 16 jedincov (a ďalších desiatok ľudských skeletov v sekundárnom uložení; viac než 48), v **Liskovskej jaskyni** pri Ružomberku (Epilengyel IV + vplyvy KNP; súčasné s Retz-Bajč /Z. Farkaš SIA 1/2013 str.47/; cca 3850-3650/3500 BC (viď vyššie); významná časová zhoda s popisovanou 1. epidémiou a nápadná podoba so situáciou vo Frälsegården, aj keď tento nález pochádza až z neskoršieho obdobia).

Druhá epidémia okolo roku 2950 BC, mala za následok vyľudnenie značných oblastí západnej a čiastočne i severnej Európy. Preto kultúra so šnúrovou keramikou (Corded Ware; kultúra jednotlivých hrobov; Battle Axe culture; Bootaxtkultur), sa mohla od roku 2900/2800 BC, tak rýchlo šíriť po obrovských európskych priestoroch. A preto aj staršia, (epi)maritimná vlna šírenia KZP v západnej Európe, sa mohla šíriť v podstate bez vážnejšieho odporu pôvodného obyvateľstva. A takisto to platí aj neskoršie migrácie poststepného ľudu z východu, na západ. Dokladajú to predovšetkým patrilineárne R1b- línie, s výrazne vzostupnou frekvenciou od východu na západ (por. mapu). Svedčí to o masívnom nahradení pôvodných mezolitických (hlavne v severnej Európe) a neolitických línií, stepným ľuďom, hovorcami indoeurópskych jazykov. Pritom však ešte musíme uvažovať aj o následnej čiastočnej eliminácii, prežívajúcej časti mužskej populácie (šírenie KZP, cca (2800)/2450-2300 BC), pretože ženská časť pôvodných populácií v západnej Európe, nebola až tak zdecimovaná.

Modelovým príkladom pre vyššie opísané skutočnosti, môže byť vyhubenie značnej časti pôvodného obyvateľstva oboch Amerík, po zavlečení infekčných chorôb, ktoré sa tam dovtedy nevyskytovali, z Európy. Indiáni spočiatku proti týmto nákazám, na rozdiel od Európanov, nemali žiadnu imunitu, a tak im podľahli.

Distribúcia haploskupiny R1b v Európe. Jasne sú vidieť vzostupné frekvencie z východu na západ. Zdroj: Eupedia

prajazyka; predthráčtina. Z nej sa potom vydělil protohrácky, "protogéto-dácky" a protofrýgijský jazyk. Ten sa ďalej diferencoval na frýgijčinu, macedónčinu a gréčtinu doby bronzovej. Podľa antickej tradície /Strabón: Geographica VII/, bola frýgijčina veľmi blízka thráčtine. Zároveň Strabón /ale aj Hérodotos: Dejiny VII.73/ píše, že Frýgovia sú vlastne Brigovia, odnož kmeňa Thrákov, takisto ako Mygdóni, Bebrykovia, Maidobithýni, Bithýni a Thýni /Strabón: Geographica VII.3.2/.

Šírenie stepných kultúr v neolite. Zdroj: Indo – European.info

Šírenie haploskupiny R1b v Európe od epipaleolitu, po dobu halštatskú. Zdroj: Eupedia.com/genetics/

VIII. Džahi - Achchijava; krajina Achájcov a Javáncov.

Džahi, tiež zapisovaná aj ako Djahy, Zahi, Tjahy, Džachi, je takmer určite pokanaánčený tvar indoiránskeho slovného koreňa "achi" (z "haxá").

Laryngály sú hrtanové hlásky vyskytujúce sa v semitských jazykoch. Petráček uvádza, že ku konsonantným laryngálam patria i veláry „k“ a „g“, a nie je vylúčený ani ďalší posun na „dž“. ⁴⁴⁸

O vojenskej výprave do Libanonu, do krajiny Iwa (pravdepodobne Jawa), sa píše už v egyptskom texte, z doby vlády Amenemhéta II. (cca 1878-1843 BC /por. str.11/).

Jedna z prvých zmienok o Džahi, pochádza z doby vlády Ahmóse I., ktorý definitívne porazil Hyksósov a podnikol výpravu do Sýrie. Prenikol do Džahi a dosiahol až územie Kedemu v Bekáa, juhovýchodne od Byblu. ⁴⁴⁹

Džahi ako libanonská oblasť, sa spomína i v dobe Thutmóse III. ⁴⁵⁰ Ten na počiatku samostatnej vlády, podnikol vojenské ťaženia do Sýropalestíny, aby potrestal zradcov (potomkov Hyksósov a kolaborantov) a odmenil lojálnych. ⁴⁵¹ Nie je však isté, či prenikol aj na juh údolia Bekáa a na Antilibanon.

Na "Reštauračnej stéle" z obdobia vlády Tutanchamóna, sa píše o neúspešnom vojenskom ťažení do Džahi, na sklonku vlády Achnatona, alebo krátko po jeho smrti.

V dobe Ramesse II., sa v jednom nápise uvádza, že krajina Džahi sa nachádzala na pohorí (vyvýšenine), južne od Kádeša, ⁴⁵² čo je zrejme Antilibanon. Tomu by mohla odpovedať zmienka v nápise z chrámu bohyně Mut v Karnaku, kde sa hovorí o Džahi ako o krajine dažďa, studeného vetra a **snehu**. ⁴⁵³ Tento text vznikol z príležitosti svatby Ramesse II. a chetitskej princezny. Spomínajú sa tam aj poslovia, ktorých Ramesse II. poslal do Džahi. Z toho sa dá usúdiť, že krajina Džahi udržovala s Egyptom a s Chetitmi priateľské vzťahy a nebola ich vazalom, na rozdiel od miest v pobrežnej časti Libanonu a v Sýrii.

V egyptských prameňoch sa popisuje bohatstvo krajiny Džahi v údolí rieky Orontés týmito slovami: ...*"Záhrady sú plné ovocia. Víno v lisovníach tečie ako potoky vody. Obilie je v takom nadbytku, že je ho viac ako piesku"*... ⁴⁵⁴ Z doby Ramesse III. pochádza nápis na zádušnom chráme v Medinet Habu o hranici v Djahy, medzi horným Retenom a južným Libanonom. Ide o známu bitku u Djahy, kde Ramesse III. porazil "morské národy" po tom, čo zničili Chatti,

⁴⁴⁸ Petráček: K teorii laryngál. Slovo a slovesnosť č.4 1981 str.262-268. Por. (Dž)ahi: amélútahi-ia.

⁴⁴⁹ https://cs.wikipedia.org/wiki/Ahmoose_I. Tam sa nachádza i Tell Sougha.

⁴⁵⁰ Nápis na Amónovom chráme v Karnaku.

⁴⁵¹ Johnson 2002 str.84

⁴⁵² Mynářová 2015 str.148; Bulletin.

⁴⁵³ Lalouettová 2009 str.101

⁴⁵⁴ Avdijev 1955 str.333, prepisuje názov krajiny ako Džachi; por. tento text, s pasážou v "Príbehu o Sinuhetovi" /Bárta 1999 str.17 (B 80)/.

Kode, Karchemiš,⁴⁵⁵ Arvad, Alašiju a utáborili sa v Amurru.⁴⁵⁶ Z doby, po uzavretí mierovej zmluvy medzi Ramesse II. a Chattušilom III., sa v jednom egyptskom nápise píše že: ...*“Ked’ ľudia išli za svojimi obchodmi do Džahi, tu mohli bez strachu v radosti svojho srdca dosiahnuť krajinu Chetitov, vďaka veľkým víťazstvám kráľa Ramesse“*...⁴⁵⁷ Z toho vyplýva, že krajina Džahi sa v tej dobe nachádzala medzi severnou hranicou egyptskej a južnou hranicou chetitskej mocenskej sféry a teda jej severná hranica sa nachádzala južne od Kádeša. To by vysvetľovalo fakt, prečo chetitský kráľ písal kráľovi Achchijavy v dopise AhT 4 /CTH 181/, v tak zmierlivom tóne. Nechcel si totiž pohnevať Egypt.

Je veľmi dôležité, že takmer všetky egyptské ťaženia do Libanonu a Sýrie počas 18. dynastie, sa juhu krajiny Džahi (a mestu Chasór), v podstate vyhýbali. Napríklad Thutmóse III., v priebehu 23. - 32. roku vlády, smeroval svoje ťaženia, pozdĺž prímorskej oblasti Levanty. Po porážke koalície sýropalestínskych vládcov u Megidda, v 29. roku vlády, si podmanil Ullasu a Ardatu a v 30. roku, pravdepodobne po vylodení v Byble, prešiel cez pohorie Libanon, až do Kádeša /Mynářová: Předovýchodní chronologické schéma. ČEGÚ, UK Praha 2013-2014/. Podobne viedol ťaženia do Sýropalestíny i Thutmóse IV. (Sidón, Qatna). Vládca z 19. dynastie Ramesse II., v 4. roku vlády, dal postaviť víťaznú stélu u Nahr el-Kelb, severne od dnešného Bejrútu. Vtedy zrejme dosiahol aj Byblos. V 5. roku svojej vlády, v súvislosti s bitkou u Kádeša, postupoval pozdĺž Hórových ciest a ďalej po libanonskom pobreží až k mestu Ramesse, v Údolí cédrov (v oblasti Nahr el-Kelb? Byblu?). Odtiaľ prešiel cez Libanon, pozdĺž toku rieky Orontés, až ku Kádešu. Podobne vtrhlo egyptské vojsko do údolia Amqa, aj na sklonku Achnatonovej vlády, alebo krátko po jeho smrti, ale bolo porazené. Po smrti Tutanchamóna a po zavraždení chetitského princa Zannanzu, to bolo chetitské vojsko, ktoré vpadlo do údolia Amqa (v krajine Džahi).

Dôležité je aj to, že krajinu Džahi (Djahy), poznajú výlučne egyptské a kanaánske pramene (Zahi). Chetitské pramene zasa poznajú výlučne Achchijavu. Egyptčania považovali za svojich vazalov, aj jednotlivé drobné kráľovstvá, ktoré patrili do achchijavskej mocenskej sféry (k nim zrejme patrili Enšasi, Guddašuna, Hašabu, Chazi, Labana, prípadne i ďalšie). Egyptčania tam svoje záujmy uplatňovali z mesta Kumidy (mesto bolo pod ochranou damašského vládcu Biryawazu /EA 197/ a nachádzalo sa na východnom svahu Antilibanonu).

Takže pre Egyptčanov, bola krajina Džahi geografickým celkom, ktorý sa nachádzal na Antilibanone, v pohorí Hermón a v údolí Bekaá; zaberá teda značnú časť východného Libanonu, vrátane oblasti okolo riek Litáni a Orontés. Chasór bol zrejme súčasťou širšieho

⁴⁵⁵ Karchemiš nebola zničená.

⁴⁵⁶ Lalouettová 2009 str.231n.

⁴⁵⁷ Avdijev 1955 str.318. Zdá sa, že Achchijava (Chasór a krajina Džahi), na rozdiel od ostatných kanaánskych mestských štátov, mala vo vzťahu k Egyptu výnimočné postavenie. Egypt v Libanone za oblasť svojho mocenského záujmu považoval predovšetkým pobrežný pás Libanonu, aj s jeho prístavmi a už menej údolie Bekáa, na rozdiel od Sýrie, ktorá bola vstupnou bránou do Mezopotámie a ďalej na východ. Myslím si, že pre Egyptčanov malo veľký význam mesto Kádeš, ako križovatka obchodných ciest, a jeho strategický význam pre južnú Sýriu.

regiónu Džahi a Egypťania považovali jeho vládcu, za hegemóna v oblasti (LUGAL URU). Podľa geografickej polohy krajiny Džahi (Džachi) možno usudzovať, že jej názov pôvodne súvisel s pomenovaním Achájcov, ako na to poukazujú geografické názvy, predovšetkým v oblasti pohoria Hermón. V Chasóre a v Džahi v tej dobe (14.-13. stor. BC), na rozdiel od predošlého obdobia, žili okrem Kanaáncov, Amorejcov a Achájcov, aj Javánci (mariyannu). Pokiaľ by názov krajiny Džahi mal byť odvodený od churitsko-akkadského pomenovania purpuru (achchu, achchi), tak by sa táto krajina musela nachádzať predovšetkým v libanonskej pobrežnej rovine. V neskorej dobe bronzovej sa tam však určite nenachádzala.

Pre Chetitov bola Achchijava významným štátnym útvarom, ktorý sa nachádzal v Bekáa (Amqa), na Antilibanone, v pohorí Hermón a v severnej Galileji. Bola to vlastne krajina purpuru, ktorej názov bol zrejme odvodený, od pobrežnej oblasti Galileje. Jej názov zrejme odrážal i staršie reálie, keď časť libanonského pobrežia (Týros, sidónsky princ Kadmos), patrilo pôvodne do tohto geografického celku, aj keď sa vtedy ešte Achchijavou nenazýval. Achchijava bola krajinou purpuru aj preto, že mala v podstate na jeho výrobu v levantskej oblasti monopol, pretože kontrolovala (aj prostredníctvom kráľovstva Dananijcov a neskôr Milawaty, ktorá bola jej vazalským štátom), pobrežnú oblasť Galileje a južného Libanonu (Jawa), až po mesto Týros. A taktiež i pobrežnú severosýrsku rovinu nad Ugaritom, Lázikiju, teda krajinu Lazpa, známu z chetitských prameňov.

Názov Achchijava bol teda zrejme výtvorom Chetitov. V jej názve sa odráža jednak označenie pre purpur, a jednak označenie etnika, ktorý v tej dobe bol hegemonom v tejto oblasti - Javánci (ovšem väčšina jej obyvateľstva bola amorejského a kanaánskeho pôvodu). Nie je však vylúčené, že práve Chetitom, ale aj Egypťanom, churitsko-akkadské pomenovanie tejto krajiny purpuru (achchi), splynulo s názvom krajiny Achájcov (Džahi).

Je teda veľmi pravdepodobné, že mestský štát Chasór, známy z egyptských prameňov (ale nie z chetitských!), spolu s krajinou Džahi, bol totožný s kráľovstvom Achchijava, známym z chetitských prameňov (ale nie z egyptských).

Chasór bol najväčším sýropalestínskym mestom v strednej a neskorej dobe bronzovej. Napríklad najvýznamnejšie prístavné mesto v Sýrii Ugarit, malo rozlohu 36 ha, kým Chasór až 83 ha a žilo v ňom okolo 40.000 obyvateľov (celý Reten mal v tej dobe zhruba 100.000 - 140.000 usadlých obyvateľov /pozn.301/). Vo svojej dobe sa teda jednalo o mesto porovnateľné s inými metropolami Predného východu, na rozdiel od sídiel mykénskeho Grécka. Minimálne jeden chasórsky vládca sa v amarnskej korešpodencii označoval ako veľkokráľ, čo rešpektoval aj egyptský panovník. Je zvláštne, že chetitské texty sa o Chasóre a krajine Džahi, na rozdiel od okolitých krajín (Amqa, Bázan, Apu - Dimasq, Kádeš...), prakticky vôbec nezmieňujú. A to aj napriek tomu, že Chetiti prenikli aj na niektoré územia, ktoré Chasór ovládal (Amqa) a susedné kráľovstvo Bázan, bolo vtedy už chetitským vazalom, alebo minimálne s Chetitmi jeho vládca kolaboroval /EA 197/. Ani jeden z veľkých hráčov tej doby na Prednom východe (veľkokráli Egypta, Chetitskej ríše, Karduniašu, Mitanni, Asýrie a Alašije),

sa samozrejme nedá stotožniť s veľkokráľom Achchijavy, o ktorom sa zmieňujú (výlučne) chetitské pramene. Pripomínam, že žiadne pramene sa nezmieňujú o veľkokráľovi z Tanaja, alebo z Haunebut, teda z egejskej oblasti. Neexistuje ani žiadna korešpondencia medzi vládcami mykénskeho Grécka (Tanaja) a Egypta. Nič na tom nemení fakt, že medzi oboma krajinami, v určitých obdobiach, existovali vzájomné (predovšetkým obchodné) vzťahy /pozn.129; Dodatky: Danaos, Danaoi/. A platí to i pre ďalšie krajiny Predného východu. Vzhľadom k tomu, že títo veľkokráli sa považovali za navzájom spriaznených, tak v prípade, že by aj vládca mykénskeho Grécka mal tento titul, tak by si s ostatnými veľkokráľmi určite dopisoval (a určite nie iba na drevených tabuľkách, ako predpokladajú niektorí bádatelia). Na rozdiel od sýropalestínskych a anatólskych vládcov, ktorých na trón dosadzovali egyptskí a chetitskí panovníci, tak o vládcoch Chasóru, resp. Achchijavy, nie je nič také známe. Pokiaľ teda chetitské pramene vôbec nespomínajú najmocnejšie mesto a štát v Sýropalestíne (Chasór; ktorého vládcu Egyptania rešpektujú ako veľkokráľa), ale naopak, poznajú veľkokráľa Achchijavy, ktorý sa výrazne mocensky angažoval v Anatólii a v Sýropalestíne (toho zasa nepoznajú egyptské pramene), tak potom predpokladám, že sa musí jednať o **dve strany jednej mince**. Totiž, žiadny iný veľkokráľ z **tej doby** na Prednom východe a v Egeide, nie je z písomných prameňov zatiaľ známy /por. pozn.309/. Ako relikť, sa názov odkazujúci na Achchijavu, zachoval zrejme v jednom z arabských pomenovaní Chasóru: Tell Wakkás.

Dôležitý je i fakt, že v dopise AhT 14, sa **achchijavský kráľ** spomína ako významný mocenský hráč, aj v súvislosti s ľuďmi Kussurriya, teda Gešúranmi (Gessuri). Ich sídla sa vtedy nachádzali medzi Bázanom a územím, ovládaným mestom **Chasór**. Gešúrania (Gefýrania) patrili k tým "Féničanom", ktorí s Kadmom prišli do Boiótie.⁴⁵⁸

⁴⁵⁸ Pientka: Niekoľko poznámok k tzv. morským národom; pozn.9. Presnejšie dobové označenie (pred 12. stor. BC), než "Féničania", je: "po-ni-ki-jo" (lin.B; pravdepodobne len ako označenie krajiny), "ľudia z krajín Fenechu" (eg.), alebo všeobecne "Sidónci".

V dopise AhT 14 sa píše, že zosadený chetitský kráľ Muršiliš III. (Urchi-Tešub) chcel, aby mu prišiel na pomoc achchijavský a ďalší nemenovaný kráľ. Lenže tak sa nestalo. Preto poslal ako posla Anani-piya, do mesta Hallawa, aby mobilizovali a všetko zničili. Napísal i vládcovi krajín od Zelenej rieky, aby zhromaždili pechotu a vozy. V súvislosti s týmito udalosťami sa spomína i mesto a ľud Kussurriya.

Bohužiaľ, text je veľmi fragmentárny. Isté však je, že Urchi-Tešub bol v tej dobe vo vyhnanstve v Sýrii (Nuhhaše) a onen nemenovaný kráľ bol pravdepodobne babylonský kráľ /pozn.25/.

Zelenú rieku je možné pravdepodobne stotožniť so sezónnou riečkou Nahal Hadera (Nahr Mušjir), v Izraeli. Pôvodne sa však nazývala Nahr Akhdar (arab. "Zelená rieka"). Pramení na efraimskej vysočine, južne od Jeninu (v EA 250 je spomínaný ako Gina; tam bol v 2. pol. 14. stor. BC, zabitý Lábaja; práve on a jeho ľudia sa v tejto oblasti - údolie Dótán /EA: Burquana/, vojensky angažovali). Rieka ústí do Stredozemného mora, severne od Hadery, na severe Šarónskej nížiny, južne od mesta Dor. Mimochodom, zo Síchemu, kde Lábaja sídlil, do Giny, je to cca 50 km. Nie je teda vylúčené, že Urchi-Tešub (po roku 1267 BC), sa obrátil na potomkov tých, ktorí sa spolupodieľali na vojenských a lupičských akciách spolu s Lábajom a jeho synmi (snáď sa jednalo o Habiru; tí už s Chetitmi spolupracovali v amarnskej dobe /EA 197/). Na druhej strane je otázka, čo by tým Urchi-Tešub získal. Mimochodom, táto oblasť bola známa už z ťaženia Thutmóse III. proti Megiddu (Ihem, Suk - Sóko, Aruna /Jepsen 1987 str.91n/).

Mesto Hallawa sa hypoteticky dá stotožniť s dnešnou jordánskou dedinou Halawah, v provincii Ajloun, cca 50 km východne od Jeninu. Od území osídlených Gešúranmi - Kussurriya (napr. Ramot), ju delí cca 80 km.

To, že oblasť, ktorou preteká Nahr Akhdar (arab. "Zelená rieka"), sa nachádza pomerne blízko od dnešnej dediny Halawah (2 denné pochody), podporuje ich stotožnenie so Zelenou riekou a mestom Hallawa, ktoré sú zmienené v AhT 14. Podobné pomenovanie rieky, nikde inde v Sýropalestíne a v Anatólii, nie je známe.

O Chasóre sa v HB píše, že “bol hlavou všetkých tých kráľovstiev”, v súvislosti s údajným dobývaním Predjordánska, pod vedením Jozuu /Jozue 11:10/. To nie je iba nejaká prázdna fráza, ale fakt, ktorý je potvrdený súčasným bádáním. Chasór ako mesto, ktoré mohlo byť “hlavou tých kráľovstiev”, bol zničený medzi rokmi 1230-1210 BC (viď nižšie); teda existoval pred týmto dátumom, podobne ako aj Achchijava. Pokiaľ by Chasór nesúvisel s Achchijavou, s akým mocným sýropalestínskym kráľovstvom, by sme ho v egyptských a predovýchodných prameňoch, mali spájať? Mne z toho vychádza iba krajina Džahi, tým skôr, že galilejský Chasór bol súčasťou libanonského kultúrneho okruhu /Dever 2010 str.231; por. aj str.74/. Takže pokiaľ egyptské (a kanaánske) pramene píšú o Džahi, tak je tým s najväčšou pravdepodobnosťou, mienená Achchijava, z chetitských prameňov.

V Džahi na Libanone, sa nachádzali okrem Kanaáncov a Hevejcov, aj ďalšie etniká, súhrne nazývané Sidónskymi (oi. amorejskí Dananijci, indoiránski Javáci ad’); medzi nimi tiež aj Solymovia - Achájci,⁴⁵⁹ ktorí spolu s Amorejcami (aspoň do 16. stor. BC), patrili k vládnucej vrstve v tejto oblasti. Džahi patrila spolu s Karkišou a Mašou zrejme k tým krajinám, z ktorých by Pijamaradu podľa chetitského kráľa, mohol ohrozovať chetitské teritórium /AhT 4 §11/, teda jeho vazalské štáty.

Džahi bola v Egypte známa výrobou luxusných strieborných a zlatých nádob s plochým dnom, ktoré boli v Egypte dokonca napodobované.⁴⁶⁰ O tradícii výroby luxusných nádob vo Fenícii má vedomosti ešte i Homér. Achileus daroval víťazovi závodu v behu, striebornú nádobu na víno, ktorú vyrobili „Sidónci [v tomto] umení zbehli“.⁴⁶¹

V homérskych básniach je Sidón charakterizovaný ako bohatý na meď (polychalkos).⁴⁶² To potvrdzuje i Hebrejská Biblia, keď o Ašerovi⁴⁶³ píše: ...“železo a meď [bude] pod šlapajami tvojimi” ... /Dt 33:25/; a tiež: ...“Ašer, tučný bude pokrm jeho a on bude vydávať rozkoše kráľovské”... /Gn 49:20/. Zároveň bol Ašer výrobcom drahocenného oleja /Dt 33:24/, purpuru a vývozcom cédrového dreva. Keď pripočítame k tomu ich touretiku, tak sa jednalo o vysoko rozvinutú ekonomiku v krajine Ašer. A nesmieme ani zabúdať na lodné staviteľstvo

⁴⁵⁹ V dobe železnej bolo označenie Sidónci, synonymom pre Féničianov.

Aj týrsky Kadmos bol označený ako sidónsky princ. Znovu pripomínam geografické názvy odkazujúce na Achájcov v oblasti Hermónu (Deir el-Aachayer, Aachaich, Aaichiye, Rachaya). Dokladom toho sú aj Hérodotovi Hypachájci v Kilíkii. Ďalej je to meno Eglíja/Akaj (Eglíja achájsky) z Byblu ako potomok „nositeľov torkézov“; a práve „nositelia torkézov“ anektovali Libanon a západnú Sýriu, kde sa usadili. Por. i osobné mená: Akija z Arachty /CTH 51/, Akia zo Sýrie /EA 30/, Nachija z Kumidi /pozn. 514/ a Achi-ia-mi z Taanachu /TT3/. A tiež “národ mora” Akawaša – Eqweš, pôvodom zo Sýropalestíny, alebo z východnej Lýkie; zrejme sa jedná o Solymov. /Por. aj pozn. 358/.

⁴⁶⁰ Shaw 2003 str.263

⁴⁶¹ Homér: Ílias XXIII.745. Por. aj CTH 209.12 (AhT 8 §5), v časti, kde sa píše o striebornom a zlatom rhytón, v súvislosti s diplomatickými vzťahmi medzi Egyptom, **Achchijavou** a Chetitskou ríšou (por. text pred pozn.457: Egypt - **Džahi** - Chetiti). Tie rhytóny určite neboli zhotovené v mykénskom Grécku alebo v Egeide, ale s veľkou pravdepodobnosťou v **Achchijave**, konkrétne v Džahi.

⁴⁶² Homér: Odysea XV.425

⁴⁶³ Fenícia až po Sidón.

a námorný obchod.⁴⁶⁴ Ovšem, celé toto územie už do Achchijavy priamo nepatrilo (iba jeho južná časť; zhruba od Akka, smerom na juh; po Karmel). Severná časť územia Ašer pôvodne patrila do kráľovstva Dananijcov a neskôr, zrejme od konca 14. stor. BC, časť tohoto územia patrilo do Milawaty, ktorá však bola vazalom Achchijavy. Tak aj toto územie, de facto, Achchijava ovládala, minimálne do konca prvej tretiny 13. storočia BC.

IX. Kde sa nachádzala Achchijava?

Po zohľadnení všetkých uvedených faktov je možné konštatovať, že Achchijava sa nachádzala v oblasti pohoria Hermón, Antilibanonu a priľahlej časti údolia Bekáa. Jej centrálna časť sa rozkladala na území Neftalí,⁴⁶⁵ ale zahrňovala aj oblasť, ktorá bude neskôr známa, ako druhý zabor kmeňa Dan.⁴⁶⁶ Predpokladám, že do jej mocenskej sféry patrilo i územie Zabulóna, až po údolie Jezreel (už pod egyptskou kontrolou), neskôr známe ako Manasses⁴⁶⁷. Achchijava sa teda podľa egyptských a kanaánskych prameňov dá lokalizovať na Antilibanon (Džahi, Zahi),⁴⁶⁸ ale zároveň i do oblasti južného Libanonu a Hornej Galileje. Obývali ju Kanaánci, Amorejci a Sidónci. Tento termín uvádza nielen Hebrejská Biblia /napr. Jozue 13:6/, ale i mýtus o Kadmovi⁴⁶⁹ a používa ho i Homér.⁴⁷⁰ Sidónci bolo teda všeobecné pomenovanie obyvateľov Libanonu, s výnimkou Kanaáncov a Amorejcov (Hevejcov), ktorých HB od Sidóncov jasne odlišuje. Z egyptských prameňov vieme, že časť Libanonu sa nazývala krajinou(?) Iwa, resp. Iawa.⁴⁷¹ Zároveň patrónmi Libanonu boli Pani z Landy, a boh Kunijawani z Landy. A žili tam s veľkou pravdepodobnosťou Javánci, čo bolo neskoršie asýrske označenie Grékov.

Územie, na ktorom sa neskôr rozkladala Achchijava, obývali okrem pôvodného obyvateľstva, aj potomkovia "ľudu torkézov" Solymovia – Achájci, spriaznení s ľuďmi Mi-lim v oblasti Ašer a príbuzní s Hérodotovými (Hyp)achájcami v Kilíkii a Solymami spolu s Milyami v krajine Achchiya a Milyas, vo východnej Lýkii. Jeden z vládcov v Byble, ktorý patril k potomkom „nositeľov torkézov“ sa nazýval Akaj. V Taanachu poznáme meno Achi-ia-mi, v Kumidi Nachija, v Arachte a v severnej Sýrii Akija (Akia). Meno vládcu mesta Chasóru (sídlné mesto Achchijavy), Abdi-Tirši, súviselo s thrácko-gréckym Dionýzom. Minimálne jeden vládca Chasóru, bol označený ako LUGAL, teda veľkokráľ.

⁴⁶⁴ Vrak z Uluburunu pochádzal práve zo Sýropalestíny. Aj egyptské pomenovanie Foiníkie: "krajina Fenechu" znamená: "krajina staviteľov lodí" /pozn.361/.

⁴⁶⁵ Severovýchodná Galilea: neftalijský Kádeš, Chasór, Enchasór, Edrei...

⁴⁶⁶ Lajíš, resp. Lešem (hebrej).

⁴⁶⁷ Megiddo, Taanach.

⁴⁶⁸ Džahi sa nachádzala na pohorí južne od sýrskeho Kádeša.

⁴⁶⁹ Sidónsky kráľ Agénor a sidónsky princ Kadmos z mesta Týros.

⁴⁷⁰ Ílias XIII.745

⁴⁷¹ Por. str.11

Nález súvisiace s „horizontom torkézov“, sa nachádzajú okrem Sýrie a libanonského pobrežia, aj v Bekáa na Antilibanone (územie Kedemu, ktoré zrejme obývali Kadmonejci) a v Galileji, teda tam, kde predpokladám, že sa nachádzala Achchijava. Zároveň v oblasti libanonského Hermónu (ktorý pripomína meno Kadmovej ženy Harmonie), sa vyskytujú geografické názvy, súvisiace s Achájcami a jeden z nich (Deir el-Achayer) je priamo spojený s Kabeirami a tým pádom nepriamo i s Kadmom, ktorý bol jedným zo zakladateľov ich kultu. A Kadmos bol predsa „sidónsky“ princ z mesta Týros.

Javánci boli pravdepodobne označovaní v amarnských textoch ako „amélút ħa-za-ni aĥi-ia“, teda „regenti Achájcov“, alebo len ako „amélútu ħa-za-ni“, teda „regenti“.⁴⁷² Boli podriadení kráľom (šarru^{ru}).⁴⁷³ Boli to pravdepodobne Indoiránci z kasty marijannu, rozšírení po celej Sýropalestíne, ktorí sa v posthyksóskej dobe stali vládcami (guvernérmi) niektorých kanaánskych miest a vládli v libanonsko-galilejskej oblasti, aj zvyškom Achájcov. Ovšem v období pred 16. stor. BC, boli práve Achájci spolu s Amorejcami v tejto oblasti, mocenskou silou a vládnuou vrstvou.⁴⁷⁴ Lenže vtedy Achchijava, ako štátny útvar pod týmto názvom, ešte neexistovala.

Západne od územia Neftalí, sa rozkladala krajina, ktorá patrila do záboru kmeňa Ašer. Celé toto územie patrilo pôvodne kráľovstvu Dananijcov. Neskôr severnú časť tohoto územia od Akšafu, po oblasť Týru a Sidónu, anektovalo chetitské vojsko. Do kráľovstva Dananijcov patrila pôvodne pravdepodobne aj Íjalanda, ktorá bola zrejme totožná s krajinou Jaá v hornom Retene⁴⁷⁵ v oblasti rieky Litáni. Južne od tohto sporného územia, kde chcel byť Piyama-radu inštalovaný za kráľa, sa nachádzala krajina Milawata s mestami Kabri (Danun-a) a Mi'iliya (Millavanda).⁴⁷⁶

⁴⁷² Presnejšie: guvernéri, starostovia; u Knudtzona „Regenten“. Tento termín používa aj pre preklad slova „rabisútu, amélu rabis-ka“. Forma „amélútu ħa-za-ni“ je najčastejšie používaná v dopisoch Rib-Addi z Byblu a Aziru z Amurru, teda krajinami hraničiacimi s Libanomom. To, že sa guvernéri niektorých kanaánskych miest označujú len ako „regenti“, bez akejkoľvek bližšej špecifikácie (okrem „aĥi-ia“), svedčí o tom, že sa jednalo o skupinu ľudí, zrejme rovnakej etnickej príslušnosti, alebo rovnakej sociálnej skupiny, ktorá bola veľmi dobre známa jednak kanaánskym vládcom (Aziru, Abdi-Aširta, Rib-Addi), jednak egyptskému panovníkovi.

⁴⁷³ Doslova sa píše o mestách regentov (guvernérov), ktorí patrili kráľom (vládcom mestských štátov /EA 118; EA 89/), teda boli ich vazalmi.

⁴⁷⁴ Časť Kadmových ľudí odišla v 16. stor. BC zo Sýropalestíny do Kilíkie (Kilix), na egejské ostrovy (Thasos, Samothráké, Théra /Hérodotos: Dejiny IV.147/) a do Boiótie v Grécku (Kadmos). Preto sa mocenským faktorom v Sýropalestíne po tomto období mohli stať aj Javánci, prípadne iné indoiránske etniká, označované ako marijannu. Tí potomkovia Achájcov, ktorí v Sýropalestíne zostali, vystupovali predovšetkým pod menom Milyovia (amélut mi-lim v západnej Galileji) a Solymovia. Tí patrili až do 12. stor. BC, k významným etnikám v oblasti Jeruzalema a neskôr sa stali súčasťou Hebrejcov; podobne ako aj časť sýropalestínskych Dórov.

⁴⁷⁵ Príbeh o Sinuhetovi.

⁴⁷⁶ Mesto Mi'iliya zrejme súvisí s ľuďmi Mi-lim zo severozápadnej Galileje /por. pozn.182/, známymi z amarnského archívu /EA 101, 110, 111, 126/, ktorí boli príbuzní s Milyami (Milyae) v Lýkii. Ich pôvodný názov bol Solymovia. Na základe niektorých vyššie a nižšie uvedených skutočností sa dá usudzovať, že po príchode z Balkánu, okrem krajiny Troas (kde boli neskôr známi aj ako Elymovia - Frýgovia /Pausaniás; viď str.141/), **Solymovia žili spočiatku aj v krajine Anaktoria** v juhozápadnej Anatólii (v oblasti neskorších miest ako Milétos a Mylasa; pôvodná krajina Milyas; dnes distrikt Milas), odtiaľ ich vyhnali Károvia, ktorí podľa gréckych mýtov, prišli pod vedením Sarpédona z Kréty. Sarpédon mal podľa inej verzie prísť do Kilíkie a odtiaľ do Lýkie /por.

pozn.249; Hérodotos, Dejiny I.173; Graves 2004 str.295, 296/. Podľa ďalšej verzie, Minós vyhнал z Kréty chlapca Miléta, pretože sa zamiloval do Minoóvho brata Sarpédona. Ten potom v Kárii založil mesto Milétos. V krajine Anaktoria vládol predtým po dve generácie, obor **Anax** (syn Úrana a Gaie). Po ňom tam vládol jeho syn Astérius. Toho Milétos zabil a pochoval na blízkom ostrove Ladé. Zrejme sa jednalo o nehody, medzi dvomi znepríatelenými skupinami "krétskych" Károv a protofrýgijských "nositeľov torkézov".

Anax, resp. wanax (wa-na-ka v lin.B písme), je grécke pomenovanie "vládcov mužov", teda kráľov /Bartoněk 1983 str.139/. V Iliade tak boli označovaní Agamemnón a Priamos. Anax je tiež jedným z epitet Dia (Zeus Anax). Z toho vzniklo i pomenovanie kráľovského paláca "anaktoron". Aj určitá časť kabeirského chrámového komplexu na thráckom ostrove Samothráké, sa nazývala Anaktoron /Bouzek 1990 str.71/. Zároveň Pausaniás /Cesta po Řecku 1.35.5/ píše, že v juhozápadnej Anatólii žili Cabarés (západne od nich sa nachádzala krajina Anaktoria; v prímorskej oblasti neskoršieho kárskeho územia), teda nepochybne kmeň, ktorý uctieval Veľkých bohov Kabeirov. Strabón poznamenáva, že sú považovaní za Solymov /por. str.139/. A s kultom Kabeirov (na Samothráké) je spájaný jak týrsky Kadmos (por. horu a riekou Cadmus severozápadne od Lýkie, v provincii Aydin), tak aj dardanský lásión /Bouzek 1990 str.69/.

Aj Hebrejská Biblia pozná Enákov (hebr. *Ānāqīm*) v Kanaáne /Pientka: Réfajci/. Boli tiež považovaní za obrov (ale boli označovaní aj ako nephilim: "netvory, padlí"). Je tu teda nepochybná súvislosť s obrom Anaxom (resp. s gréckym "anax"). Všeobecne tak HB označuje predkanaánske obyvateľstvo, reprezentované predovšetkým Réfajcami, najmä v Bázane (Enákovia), ale aj v zajordánskom Moábe, Amone (Emim, Zamzumím) a v Háme (Zuzim); v podstate boli rozšírení po celom Kanaáne. Ako Enáci, Enákovia sa tiež označovali i Hėti, hlavne v oblasti Hebrónu (a Jeruzalema). A práve s týmito Hétmi (Hattijcami, od ktorých Abrahám kúpil dedičné pohrebisko), koexistovali potomkovia "nositeľov torkézov", napr. Aner (gréc. anér = muž) /Pientka: Judejci; pozn.61; Pientka: Hattijci; por. aj pozn.416 v tejto štúdii/. HB ich však nerozlišuje; jak Hattijcov, tak aj "nositeľov torkézov", považuje za Hétov.

Pôvodne to však boli "nositelia torkézov", ako napr. Solymovia, uctievači Veľkých bohov Kabeirov, ktorí boli označovaní ako Anakim, Enáci (por. gréc. Anax; v hebrejčine "anak" znamená "dlhý krk", resp. "náhrdelník", v prenesenom zmysle: nákrčník, teda **torkéz** /<https://en.wikipedia.org/wiki/Anak> ; <https://abarim-publications.com/Meaning/Anak.html> /). Až neskôr toto pomenovanie bolo v Hebrejskej Biblii prenesené aj na predkanaánske obyvateľstvo Sýropalestíny, predovšetkým na Réfajcov a Hattijcov.

Dokonca i v egyptských kľiatobných textoch, z doby Strednej ríše, sa píše o "*ly anaq*", teda o ľuďoch Anaq z Kanaánu /N. Wyatt: Space and Time in Religious Life of the Near East. 2001/. Ich vládcovia Akirum (por. Chíram), Erum a Abi-Yamimu, majú kanaánsky, alebo amorejsky znejúce mená.

Títo vyhnaní Solymovia, či už ich vyhnal Sarpédon, niekto iný, alebo odišli sami, patrili celkom určite k "nositeľom torkézov". Totiž o žiadnom inom **významnom** etniku, z historických prameňov alebo z mytológie nie je známe, že by v tejto dobe, prišlo zo západnej Anatólie, do Sýropalestíny, okrem Solymov (starovekí autori ich pomenúvajú epitetom "**slávni**", čím mali nepochybne na mysli ich hérojskú minulosť). Podobne aj "nositelia torkézov" prišli podľa poznatkov archeológie, do Sýropalestíny, kde sa stali významným mocenským hráčom, práve z Anatólie. Koniec – koncov i genetika v súlade s archeologickými poznatkami, potvrdzuje príchod etník z Karpatskej kotliny a Balkánu, do Anatólie, Sýrie a Libanonu /por. str.99-100/, počiatkom staršej doby bronzovej, v priebehu BA₀ až BA₁ (do Sýropalestíny prišli na prelome tamojšej staršej a strednej doby bronzovej EB IV/MB I, čo by odpovedalo stredoeurópskemu BA_{1b}/BA_{1c} /Bátora 2018 str.70 ad/). Súhrnné, ale neúplné zmienky o Solymoch v antických prameňoch, viď in: www.topostext.org/people/10296.

Niektorí z "nositeľov torkézov" zostali v jz Anatólii, kde sa po vyhnaní z Anaktorie, usadili v krajine Milyas pod Cabaliou (čiastočne totožná so západnou časťou arzawskej Kuwaliye), podľa ktorej sa časť z nich premenovala na Milyae /Hérodotos: Dejiny I.173; Strabón: Geographica XII.8.5/. Tam sa neskôr stali súčasťou pôvodne neindoeurópskeho kmeňa Lýkirov, Lukká (ako Termilovia; Trmmili). Pod názvom Solymovia sa však usadili aj južne od Solymských hôr, vrátane (Güllük Dagi) a východne od pohoria Beydağlari, v oblasti, ktorá bola podľa chetitských prameňov v dobe Arnuvanda I. (cca 1440 BC); ale aj z doby Muwattalla II. (1295-1272 BC, resp. následnej), známa aj ako Achchiya /AhT 3, AhT 22/ a nachádzala sa na juhu a východe neskoršej Lýkie. V ďalšom období bola spolu s krajinou Milyas, súčasťou krajiny Lukká, ktorá na severe hraničila s Kuwaliyou /por. pozn.249/.

Ovšem ďalšia časť "nositeľov torkézov" pokračovala ďalej cez Kilíkiu (napr. Tarsos, Ádana: Hypacháji), do Sýropalestíny, keď Tacitus /Histórie V.2/ jednoznačne spájal jeruzalemských Solymov, s Homérovými "Solymami

slávnymi” z juhozápadnej Anatólie /Ílias 6.184; Odysea V.383/. **Práve Solymovia** (v HB označovaní aj ako Hétí/Enákovia /Pientka: Judejci, pozn.61; k tomu por. Ezech. 16.3; “otec Jeruzalema je Amorej a matkou Hetejka”/), **dali meno mestu Jeruzalem: Hierosolyma** (eg. Rušalimum, rekonštruované ako ^{URU}Salim; k tomu por. Salem /Gn 14:18/) /Tacitus, Histórie V.2/. Aj Flávius poznal Solymov v južnom Kanaáne a v Jeruzaleme. Ich meno sa zachovalo aj v jednom z názvov Hermónu: Salmon (/Žalm 68:15,16; por. pozn.53/; hebrejský význam tohto slova: “tienistý”, je nepochybne až sekundárneho pôvodu). Ich blízki príbuzní, ľud Mi-lim, teda Milyovia, žili aj v Galileji.

To, že Solymovia skutočne sídlili aj v jz Anatólii, potvrdzuje fakt, že v klasickej dobe sa juhovýchodná Lýkia, južne a východne od krajiny Milyas, nazývala krajinou Solymos, Solymi a nachádzali sa tam hory Solymos; dnešné Güllük Dagi. A zároveň tam podľa gréckych mýtov a antických autorov /Hérodotos, Strabón/, žili Solymovia. Práve s touto **solymskou** krajinou, ktorú je snáď možné stotožniť s krajinou **Achchiya** (/AhT 3, CTH 147/; prípadne sa obe nachádzali v rovnakej oblasti, bezprostredne pri sebe), sa spája mýtus o Bellerofontovi /por. pozn.249/, lýkijskom kráľovi Íobatovi a jeho dcére (Anteia; por. s menom bybloského vládcu Antína - Intena, potomka “nositeľov torkézov” /por. pozn.398/). Bellerofontés podľa gréckych mýtov, porazil Solymov. Tiež bojoval aj proti Amazonkám, ale aj proti lýkijskému vojsku. Jeho najväčším hrdinským činom, bolo však zabitie Chimairy, ktorá žila v Lýkii, v akejsi rokli. Bellerofontés ju zhodil z hory Olympos (Tahtali Daği, súčasť pohoria Beydağları; dominantna regiónu Kemer; názov zrejme odvodený od Chimaira). Chimairu priviedli na svet Echidna a Týfon. Podľa Hésioda /Zrodenie bohov 295-325/, žila Echidna u Arimov v Kilíkii. Týfon sa takisto spája s Arimami /Homér: Ílias II.782/ a Korykijskou jaskyňou v Kilíkii, ale aj s horou Kasios /Graves 2004 str.133n/, severne od Ugaritu, južne od dnešnej tureckej provincie Hatay (neskoršia krajina Lazpa). Nie je vylúčené, že tento mýtus môže mať niekde veľmi hlboko, aj racionálne jadro. Pravdepodobne odráža skutočnosti, ktoré stáli za odchodom časti Solymov a Milyov z Lýkie, cez Kilíkiu, do Sýrie (a niektorých Lýkirov z Kilíkii do Lýkie). Zrejme už vtedy sa nazývali aj Achájcami, čoho dokladom môžu byť jak Hérodotovi Hypacháji v Kilíkii /pozn.100, 102/, tak aj krajina Achchiya vo východnej Lýkii.

Mimochodom, staroveký lýkijský Olymp, z ktorého Bellerofontés zhodil Chimairu, sa v dnešnej turečtine označuje ako Tahtali, čo je zrejme odvodené z “tahtu” = “trón”; teda trón olympských bohov. Je pravdepodobné, že predkovia Achájcov (teda aj Solymovia), dávali všeobecne sídlam božstiev, toto pomenovanie https://en.wikipedia.org/wiki/Tahtali_Daği ; https://en.wikipedia.org/wiki/List_of_peaks_named_Olympus .

Flávius cituje básnika Choirila, podľa ktorého Solymovia v južnom Kanaáne, sídlili v Solymských horách (Júdska vrchovina?), kde je široké jazero; Flávius upresňuje, že to bolo Asfaltové jazero (Mŕtve more /NBS 2017 str.639; por. aj Tacitus: Histórie V.6/). Zároveň Flávius považuje (jeruzalemských) Solymov, za svojich predkov (židovského národa), ktorí prišli na pomoc “nečistým” z Avarisu a zaútočili na Dolný Egypt. (Stalo sa tak zrejme po smrti kráľovny Tausret, okolo roku 1189 BC, keď ho zhruba na necelé dva roky ovládli; Solymovia = “ázijci” z elefantínskej stély /Flávius I.172-174, 238, 248-250; Pientka: V piatom roku vlády Merenptaha. str.7-8/).

Ďalej Choirilos podľa Flávia uvádza, že Solymovia hovorili “foinickým” jazykom, teda kanaánčinou (čo by v tej dobe už nemalo prekvapovať) a vlastnili kone (oi. aj Hyksósovia, vrátane Amorejcov). Zároveň Tacitus považoval Hierosolyma a Júdu za vodcov tých (Hyksósov), ktorí vyšli z Egypta a usídlili sa v Jeruzaleme /Tacitus: Histórie 5.2; por. lokalitu Vadi Saleim, cca 12 km od starého Jeruzalema; Novotný 1956 str.845/. To je v úplnej zhode s Fláviom.

Keďže ľudia Mi-lim sa uvádzajú v súvislosti s krajinou Din (Dan /EA 110/) a mestom Akkom /EA 111/, tak predpokladám, že mali určitý vzťah (aj keď nie vždy priateľský) ku kráľovstvu Dananijcov v západnej Galileji /EA 151/. Koniec - koncov, s ich pomenovaním sa zrejme spája názov mesta Millavanda (neskoršia Mí'iliya /por. pozn.182/).

Z vyššie uvedeného výkladu vyplýva, že Solymovia a Milyovia v staroveku patrili k významným etnikám v Anatólii a v Sýropalestíne, ale z historickej pamäte tieto pronárody takmer vypadli. Tí Solymovia, ktorí v posthyksóskom a ani v nasledujúcom období, neodišli z Kanaánu do Kilíkii a egejskej oblasti, sa na konci 13. stor. BC, stali súčasťou spoločenstva izraelských kmeňov (vrátane časti dórskeho etnika), na území Ašer a Neftalí.

V súvislosti s tým, že Solymovia sídlili jak u **Asfaltového jazera** (Mŕtve more) a pravdepodobne aj pod Hermónom (Salmon /Žalm 68:15n/; por. aj názvy odkazujúce na Achájcov pod Hermónom a ich súvislosť s kultom Kabeirov), je zaujímavý názov kmeňa **Neftalí**, z Hornej Galileje. Nemôžeme vylúčiť ani tú možnosť, že

Solymovia, ktorí po odchode z Egypta, v dôsledku posthyksóskych udalostí, sa pôvodne usídlili v oblasti Jeruzalema (vrátane Hebrónu), Júdskej vrchoviny a Mŕtveho mora, mohli neskôr, teda iba časť z nich, presídliť aj do Hornej Galileje, na územie osídlené ich blízkymi príbuznými (potomkovia “nositeľov torkézov”, ktorí sa pravdepodobne nezúčastnili hyksóskych udalostí v Egypte) a ktoré sa neskôr bude nazývať Neftalí (gr. **ásphaltos** ~ akkad. **naptu**). V tom prípade by tam na západe, susedili s ďalším príbuzným, ľudom, Milyami (ľud Mi-lim, v krajine Ašer), ako aj so spriaznenými Dananijcami amorejského pôvodu a územie, na ktorom sa usadili, budú neskôr Chetiti nazývať Achchijava.

V tejto súvislosti by som chcel upozorniť na zmiemku v HB, že jebúzejský kráľ bol podriadený chasórskeму kráľovi /Jozue 11:3/. No a jeruzalemskí Jebúzejci pozostávali z dvoch etník: z Amorejcov a zo Solymov /por. pozn.416; Pientka: Judejci, pozn.76/.

V pôvodnej krajine Milyas (z gréckych mýtov známa aj ako Anaktoria; pôvodné sídla Solymov v Anatólii), severozápadne od Lýkie a jv od dnešného mesta Aydin [<https://en.wikipedia.org/wiki/Milyas> /, sa nachádza hora Baba Dag (Topçambaba Daği), ktorej staroveký grécky názov bol Cadmus, resp. **Cadmos** (aj to poukazuje na to, že Kadmos patril ku Solymom a teda aj k “nositeľom torkézov”) a z nej vytekajúca rieka Cadmus, zrejme dnešný Gökpınar [[https://en.wikipedia.org/wiki/Topçambaba Mountain](https://en.wikipedia.org/wiki/Topçambaba_Mountain) ; Polybius: Historiæ V.72; Strabón: Geographica XII.8.16; [https://en.wikipedia.org/wiki/Cadmus \(river\)](https://en.wikipedia.org/wiki/Cadmus_(river))/.

Krajina Milyas, kde žili Milyovia (pôvodne Solymovia), ktorí tam presídlili z Anaktorie, sa nachádzala aj západne od oblasti Solymských hôr a mesta Termessos, ktoré Solymovia údajne založili. Krajina severne od Lýkie, sa nazývala Cabalia /Ptolemaios 3 § 6, 7/, ktorej názov bol nepochybne odvodený od Kabeirov, alebo od frýgijskej bohyně Kybelé. Zároveň (zdanlivo?) pripomína latin. názov pre koňa (caballus; snáď sekundárne odvodený názov). Pripomínam, že Solymovia podľa Flávia /I.172n/ vlastnili kone, čo v levantskom priestore a v tom čase, bola predovšetkým záležitosť IE etník (napr. mariannu) a Amorejcov. A tiež pripomínam, že v Malej Ázii, v regióne Berekyntia (úzko spojený s frýgijskou Veľkou bohyňou Matkou: Kybelé), sa nachádza hora Kabeiros. Severozápadne od krajiny Milyas, žili podľa Pausánia **Cabarés**, ktorých Strabón považoval za **Solymov** /Geographica XIII.4.16 : “hovorí sa o nich, že sú Solymi”/. Tiež sa tam nachádzalo i mesto Cibyra (čo takisto súvisí s Kabeirami, resp. s Kybelé), ako súčasť tetrapole (oi. do nej patrilo i mesto Oionanda, stotožňované s Wiyanawandou na rieke Xanthos, v Lýkii, známou z chetitských textov) [<https://en.wikipedia.org/wiki/Milyas> /por. aj pozn.249/.

Hérodotos /Dejiny VII.77; III.90/ spomína aj Méionskych Kabélov (Kabeirov; por. aj Gebeleizis, str.143), ktorých nazýva tiež Lasoniovia, snáď južne od Kilíkie (Lazpan - Lazika). Por. i riečku Nahr al-Kabir pri Ugarite.

Zrejme nie je náhoda, že podobné geografické názvy sa vyskytujú v Anatólii i v Kanaáne. Krajina Anaktoria s neskoršími mestami Milétoš a Mylasa, krajina Milyas, obývaná ľuďmi Milyae v južnej Anatólii, mesto Mí'iliya v južnej Galileji a ľud Mi-lim v oblasti Ašer, spolu úzko súvisia. A tiež ani to nie je náhoda, že Dardanci z Aššury (Íásión), ale aj Milyovia z Milyas sa spájajú s **Kabeirami** (ktorí sú doložení geografickými názvami v južnej Anatólii, v oblasti sídiel Milyae, ďalej v severnej Sýrii: Emar, Ugarit; ale zároveň však aj v oblasti Hermónu: Deir el-Achayer; bohovia Kiboreia). Pripomínam aj úzke vzťahy medzi týrskym Kadmom v oblasti Ašer a Dardancami v Aššure (spolu s dardanským Iásiónom bol zakladateľom kultu Kabeirov na Samothráké; por. aj svatbu Kadma s dardanskou(?) Harmoniou na Samothráké /por. aj Aht 6/).

Kult Kabeirov máme doložený v Tróji (Teukri /Dardanci - Assos, Troas; Teukrov priamo s Achájcami spájal už G. Thomson /1952 str.353/), v krajine Milyas a Cabalia (geografické názvy), v Sýrii (Emar, Ugarit - "nositelia torkézov", Nahr al-Kabir), ale aj v Galileji (Tell Kabri - Danuna) a v oblasti Hermónu (Deir el-Achayer; bohovia Kiboreia). **Zdá sa, že kult Kabeirov sa pôvodne spájal výhradne so Solymami** /Strabón: Geographica XIII.4.16/ a ďalšími predthráckymi etnikami (ešte vo východnej časti Karpatskej kotliny). Preto aj geografický názov Deir el-Achayer a ďalšie názvy odkazujúce na Achájcov v oblasti Hermónu, môžu súvisieť so Solymami, predkami Achájcov.

Všetko, čo som doteraz uviedol, poukazuje na to, že v prípade Solymov a Milyae sa jedná o protofrýgijské etniká, ktoré prišli do Sýropalestíny zo západnej Anatólie, a teda patrili k "nositeľom torkézov". To dnes jednoznačne potvrdzuje genetika /por. str.99n. a pozn.389/. Je pravdepodobné, že cca medzi rokmi 2400-2300 BC, z východnej časti Karpatskej kotliny, cez Srbsko, prenikali na stredný Balkán, kde zrejme nejaký čas pobývali (juh Srbska, Kosovo, sev. Macedónia, sz Bulharsko). Potom už ako "nositelia torkézov" (cca 2100 BC), prenikli do trójskej oblasti (Dardanci, Elymovia – Assos, Troas); časť z nich potom zamierila na juh (krajina Anaktoria). Po ich vyhnaní Kármami, zhruba po dvoch generáciách (cca 2050 BC), ktoré strávili v krajine Anaktoria ako Solymovia, odišli do krajiny Milyas pod Kabaliu v Lýkii, kde sa časť z nich usadila a premenovala sa na Milyae (neskôr boli známi ako Termilovia, súčasť Lýkijcov), ale aj do oblasti južne od Solymských hôr a východne od pohoria Beydaglari (v tejto oblasti vládol historický Attarissiya v krajine Achchiya, ale aj mýtický Lýkijský Íobatés a Antea /por. pozn.249/). Väčšina z nich ale pokračovala ďalej na východ, cez Kilíkiu (Tarsos /por. pozn. 380/; Hypachájci) a potom až do Sýrie (Lazika - Lazpa), Libanonu (2040/2000 BC; Byblos, Ugarit), Galileje, Jezreel a Egypta (medzi rokmi 1985-1956 BC: Amenemhet I. /Shaw 2003 str.498/ a s ním spojené "Vládcove múry", ako obrana proti "ázijcom" /por. pozn. 374/; resp. až po roku 1938 BC, podľa krátkej chronológie).

Solymovia, Dardanci a Milyovia neboli jediné etniká, ktoré patrili k "nositeľom torkézov". S nimi tvorili **koalíciu** aj kmene Šekeleš a Šerdeni, známe z egyptských a chetitských prameňov /Pientka: Niekoľko poznámok k tzv. morským národom. pozn.101; Pientka: Patriarchovia a ich potomkovia. pozn.34/.

To, že Solymovia boli protofrýgijského pôvodu, poukazuje napr. mesto Salamína na Cypre, ktoré podľa legend založil Teukros, po páde Tróje. Teukrovia - Achájci /Thomson 1952 str.351-353/, boli ako frýgijskí potomkovia "nositeľov torkézov", aj obyvateľmi Tróje VI a VIIa (aj Blegen považoval týchto Trójanov za odnož Achájcov; por.

str.84 a 87). Podľa Strabóna /Geographica XII.8.7/, Trójanovia sa považovali za Frýgijcov /por. aj pozn.265/. To je i v súhlase s Pausániom, podľa ktorého tí **Frýgovia**, ktorí sa usídlili na Sicílii (zrejme Elymovia; spolu so Sikelmi a Sicanmi z Apeninského poloostrova), pochádzali z trójskej krajiny (Troas), od rieky Skamandros, dnes Karamenderes /Pausaniás: Cesta po Řecku 5.25.6; <https://en.wikipedia.org/wiki/Sicani/>. Protofrýgijského pôvodu je pravdepodobne i názov ostrova Salamína v Sarónskom zálive, v Grécku, odkiaľ pochádzal vyššie uvedený Teukros (por. Šarónsku nížinu v Palestíne /k sídlam Teukrov mimo trójsku oblasť vid' pozn.377/). Tiež aj meno Salmónea, kráľa v Thessálii a neskôr v Élide, otca Tyró /por. pozn.401/. Jeho starým otcom bol Hellén (por. Helón, Elón; názov odvodený pravdepodobne od El Eljon /por. pozn.549/). A vlastne to dokladá i Salmydésos, thrácke mesto pri Marmarskom mori /Hérodotos: Dejiny IV.93/, s ktorým sa spája thrácky kráľ Fíneus, Agenórovec (Kadmov brat). Budem sa síce opakovať, ale znovu pripomeniem, že istý **frýgijský Solymus** z frýgijskej Ídy (jv od Tróje), bol spoločníkom trójskeho (resp. dardanského) Aenea /Ovídius: Fasti 4.79/. Práve rieka Skamandros, u ktorej sídlili **Elymovia**, pramení na severnom úbočí pohoria Ída (Kaz Dağlari).

S podobnými geografickými názvami sa okrem Anatólie, Sýropalestíny a egejskej oblasti, stretávame už len v Maďarsku (Solymos-tó pri Tokaji, Solymos-ér južne od Dunaújvárosu), v Rumunsku (Solymosvár resp. Şoimosş a Solymosbucsa resp. Buceava-Şoimosş východne od Aradu, Solymosiláz resp. Laz-Şoimosş, jv od mesta Kluž; tam i lokality Şoimosş, Şoimosşeni, Şoimosş Mare, Şoimosş Mic; ale aj Sardu Nirajului) a na Slovensku (Solymos-Iňačovce, pri Michalovciach). Podobné názvy v maďarčine "sólyom" a "solymász", znamenajú sokol a sokoliar (v rumunčine "şoim" znamená jastrab).

V Maďarsku sa vyskytujú i geografické názvy Selymes a v Rumunsku názov Selymesilosva = **Ilisua** /por. str.143/. Tam som mal určité pochybnosti, či súvisia so Solymami; selymes v maďarčine (sekundárne?) znamená "hodvábný". Ovšem fakt, že tieto lokality sa nachádzajú **výhradne** v oblasti, kde sa nachádzajú aj lokality s názvom Solymos naznačuje, že so Solymami pravdepodobne súvisia. Pokiaľ by tieto lokality mali **primárne** súvisieť so sokolmi a sokolníctvom, tak by sa určite neobmedzovali na danú oblasť, ale zahrňovali by aj ďalšie územia v Maďarsku, Rumunsku a ďalších krajinách, kde žili hovorcovia maďarského jazyka.

Všetky tieto geografické názvy sa nachádzajú takmer výhradne, vo východnej časti dnešného Maďarska, na juhu východného Slovenska a na maďarsko-rumunskom pomedzí, čo v podstate kopíruje územné rozšírenie komplexu OFKK a takisto kultúr Hatvan a Nagyrév. Zasahovali dokonca až na územie marošskej kultúry. Výnimku predstavuje iba Solymosiláz - Laz Şoimosş a enkláva podobných názvov (vid' vyššie), neďaleko Targu Mures, už v oblasti rozšírenia wietenbergskej kultúry.

Hnedé ohraničenie: centrálna oblasť marošskej kultúry; hnedý "štvorček": Solymosiláz, resp. Laz Şoimosş. Tam sa nachádzajú i lokality ako Şoimosş Mic, Şoimosş Mare, Şoimosş a Şoimosşeni.

Na druhej strane, názov Selymes pripomína pomenovanie kmeňa Elymi, Elymoi (Elymovia; vid' str.145). V Turecku, juhovýchodne a severovýchodne od Bodrumu (oblasti Milas a Marmaris; v prvom prípade sa jedná o

krajinu Anaktoria z gréckych mýtov (Anax), pôvodné sídla Solymov v južnej Anatólii), sa nachádzajú dve lokality pod názvom Selimiye. Pritom cca 100 km severovýchodne od milaskej Selimiye, sa nachádza hora Cadmus, Cadmos (Topcambaba Daği; resp. Mount Madran; por. pohorie Mátra v Maďarsku).

Je však pravdepodobné, že názvy Solymos/sólyom/šoimus, **sekundárne** súvisia so sokolom a sokolníctvom, pretože jak v maďarčine, tak i v rumunčine je to označenie dravého vtáka (ale už nie "selymes"; to znamená, že primárne tieto názvy označovali niečo iné a nemali súvislosť so sokolom, alebo s hodvádom). Je možné, že starí Maďari tento názov prevzali od pôvodného obyvateľstva. V tom prípade, mohol byť sokol pôvodne posvätným zvierateľom Solymov. Mýtickým zvierateľom starých Maďarov bol takisto sokol (altajský; rároh veľký), ktorého však nazývali turul. To ale znamená, že "sólyom" zrejme nebolo pôvodné staromaďarské slovo. Sokol v mytológii rôznych etníc, symbolizoval aj kráľovskú moc (por. napr. sokolí boh Hór). Mnohé národy sa pomenovali podľa ich totemových zvierat. Dobré je to doložené u etníc, na nižšom spoločenskom stupni vývoja, ale napr. aj u Skýtov - Sakov (saka = jeleň).

Pôvod sokolníctva sa hľadá v stepiach strednej Ázie, pričom sa potom rozšírilo po celej stepnej oblasti, vrátane jej západnej časti. Z antických prameňov vieme, že lovu so sokolom sa venovali aj Thrákovia /Aristoteles: Meteorologica ad/. Na mnohých pamiatkach gétskeho umenia je zobrazený veľký dravý vták, loviaci koristiť /Bouzek 1990 str.137, obr.29 ad/. Na thráckej striebornej knémide (chránič holene) z kniežacieho hrobu v Agighiol, je zobrazený heros s picím rohom a dravým vtákom (ako sokolník /Bouzek 1990 obr. príl. IV. za str.184/).

Všetky geografické názvy odkazujúce na Solymov, sa nachádzajú v oblastiach, ktoré zasiahla mladšia stepná vlna, z oblasti severne od Balkánskeho pohoria, ktorá sa šírila proti prúdu Dunaja a Tisy; pričom smerovala do východného Maďarska a Sedmohradska. Podložie: skupina Viss badenskej kultúry, zasiahnutá stepnou vlnou a následné šírenie k. Makó-Čaka do tejto oblasti. Čiastočne na jej podloží, ale predovšetkým za výrazných stepných (indoiránskych) vplyvov, tam vznikla k. Nyírség-Zatín. Z oblasti Potisia sa šírila do okolitých oblastí: Slovensko, Zakarpatská Ukrajina a Rumunsko (tam ako kultúra Nir, ale napr. aj mladšou stepnou (indoiránskou) vlnou ovplyvnené Post-Cotofeni skupiny: Livezile, Copaceni, Şoimus ad). O niečo neskôr, v staršej dobe bronzovej (od cca 2200/2100 BC; počiatky teda už v BA₁), sa v týchto oblastiach začala rozvíjať otomanská (OFKK), hatvanská, nagyrévska a wietenbergská kultúra:

1., Východné Maďarsko - horné Potisie s príľahlou časťou zakarpatskej Ukrajiny, východoslovenská nížina, maďarsko-rumunské pomedzie (fáza Otomani I); 2., Územie východne od panónskeho Dunaja (kultúry Nagyrév a Hatvan), 3., Sedmohradsko (Wietenberg I), zhruba po juh vnútorného karpatského oblúka - rieka Mures /Bátora: Slovensko v staršej dobe bronzovej. 2018 str.115-116; Tasic ed: Kulturen der Frühbronzezeit das Karpatenbecken und Nordbalkans. 1984 str.235n/.

Vieme, že Frýgovia pochádzali zo **západného** Balkánu (Brigovia /Hérodotos: Dejiny VII.73; Strabón: Geographica VII.3.2/). Ale nie je vylúčené ani to, že Brigovia pôvodne mohli žiť aj v oblasti Panónskej nížiny. Napríklad pri Komárome (Szöny), sa nachádzalo rímske mesto Brigetio (Bregæetium). V južnej Panónii, na rieke Sáve, žil kmeň Breukov /Strabón: Geographica VI.5.2; Plínius starší: Naturalis historia III.147/. Apollónius Rhódsky spomína Brigejské ostrovy v severnom Illyriku, snáď v súvislosti s Istriou /Argonautika IV.330/.

Podobné názvy sa však pomerne často vyskytujú aj v západnej Európe (Brigantia, Brigantes, Bragança, Bregenz, Brega ad). Obvykle sa odvodzujú z írskoho (predkeltského; ale pôvodne protoindoeurópskeho) koreňa "brig", čo znamená "vysoký, vznešený, vysoké mocenské postavenie" /S.+ P. Botheroyd 1998 str.48/; resp. "sila" (protokelt. brigos), "moc" /wordsense.eu/brig/. Podľa Filipa /1995 str.70/, staroveké geografické názvy ukončené na "-briga", znamenajú opevnené miesto (podobne, ako neskoršie "-dunum"). Mimochodom, rieka Dunaj vzniká sútokom dvoch menších tokov: Brigach a Breg.

Len ako zaujímavosť spomeniem, že z protoindoeurópskeho koreňa "brig" a z neho pravdepodobne odvodených IE názvov "b^hergh^h-, b^hergh^h" = "vysoké miesto, breh, povznesený" (k tomu por. sanskr. "brhánt": "vysoký, veľký, vznešený") /H. Kalweit: Germánska kniha mŕtvých 2003 str.31; <https://en.wiktionary.org/wiki/Reconstruction:Proto-Indo-European/b^hergh^h-/>, pochádza pravdepodobne i pomenovanie Prahy (Barága, Farága, Frága, podľa Ibráhíma ibn Jakúba; por. napr. Berehovo na Zakarpatskej Ukrajine, alebo Bereg, dnes už neexistujúci vršok pri Bini, kde sa našli zlaté solidy, ale aj názov starej štvrť Prahy, vo Varšave; tam možná súvislosť s regiónom Fraganeo (nedá sa zrejme stotožniť s Prahou v Čechách), z Bavorského geografa (Descriptio civitatum et regionum ad septentrionalem plagam Danubii; pravdepodobne z polovice 9. stor. nl).

Varšava je s veľkou pravdepodobnosťou názov staroindoeurópskeho pôvodu, "anatólskeho" charakteru /pozn.447; str.115n/; por. Waršuwa - Urša, v oblasti Alalachu, ale aj Waršiyalla a Waršiya v Anatólii. Slovo "waršawa" zrejme pôvodne

znamenalo nejakú rieku (v tomto konkrétnom prípade Vistulu, Vislu, snáď iba jej určitú časť, alebo niektorý z jej prítokov), ako na to poukazuje sufix “-a(h)va” = “voda”; por. aj “varsha” v sanskrte a hindštine: “dážd’, voda”. Tento názov tam najskôr mohol priniesť ľud staršej fázy kultúry so šnúrovou keramikou, na rozdiel od východného Slovenska, kde PIE názvy “anatólskeho” charakteru, súvisia pravdepodobne s ľuďmi mladšej jamovej kultúry (nevylučujem však úplne ani ľud KŠK - lubaczowska skupina).

Praha určite nebola pomenovaná podľa vltavských prahov (pereji), prahu dverí, alebo slovanských pražníc. Ako druhá, menej pravdepodobná alternatíva, môže tento názov znamenať “vypálené miesto” od “pražiť” (ždiariť, napr. les).

Názov Solymovia (Σολυμοι), bol zrejme odvodený od mena niektorého božstva (por. boh Šalim v Ugarite, kde žili oi. aj “nositelia torkézov”; Jeruzalem - Urusalim, pomenovaný podľa Solymov; vrch Salmon - Hermón a tam i Deir el-Achayer v súvislosti s kultom bohov Kiboreia /pozn.53, 57/), ale aj hora Salmon pri Sícheme /Sd 9:48/: Gerizim?, či skôr “pohanská” hora Ébal? /por. pozn.487/; cca 6 km od Síchemu sa nachádzal aj geografický názov Salim /Ján 3:23/. Práve v ugaritskom texte “Šachar a Šalim”, je uvedený výraz “agn”, čo sa vykladá z indoiránskych jazykov, ako “oheň” /por. pozn.433/).

A práve takéto božstvo u severných “Thrákov” (Géto-Dákov), nachádzame. Jedná sa o **Zalmoxida** /Bouzek 1990 str.65, 80; Daicoviciu 1973 str.165n/, v inom znení Salmoxis (Σαλμοξις), ale aj Zamolxis, Samolxis /<https://en.wikipedia.org/wiki/Zalmoxis/>, ktorý je stotožňovaný s bohom, ktorý sa nazýva **Gebeleizis** /Hérodotos Dejiny IV.94-96/. Ten pripomína meno Veľkých bohov - Kabeirov, **Kiboreia**, resp. meno frýgijskej bohyně **Kybelé**, ale aj pomenovanie Meiónskych **Kabélov** /str.139/. Neprávom sa mu prisudzujú atribúty boha búrky, len na základe nesprávnej interpretácie Hérodotovho textu. Skôr sa jedná o chtonické božstvo zeme, plodnosti a vegetácie (dáva sa do súvislosti s bohyňou Semelé (matka Dionýza Zagrejského) a so slovanským “zemlja” /Daicoviciu 1973 str.170n/; podobne i božstvá v baltických jazykoch: lotyš. Zemes máte, litov. Žemina). V Anatólii toto božstvo bolo známe pod názvom boh Solymeus, ktorý bol neskôr stotožnený s Diom (Zeus Solymeus) /<https://en.wikipedia.org/wiki/Termessos/>/. Zaujímavá je i Strabónova zmienka o tom, že istý gétsky muž, ktorý sa nazýval Zamolxis (údajne to bol Pythágorov otrok, čo však napr. Hérodotos odmietal a považoval ho za človeka, alebo božstvo z oveľa staršej doby /Dejiny IV.96/), sa pri svojich potulkách dostal až do Egypta. Keď sa vrátil do svojej domoviny, dokázal veštiť podľa nebeských znamení /Strabón: Geographica VII.3.5/. Nie je vylúčené, že sa jedná o reminiscenciu na pobyt potomkov “nositeľov torkézov” (Solymov, Milyov) ako súčasť Hyksósov, v Egypte /por. pozn.374; Dodatky: Danaos, Danaoi a pozn.560; Pientka: Gutejci a Jutsko/.

V Dácii, v južnom Sedmohradsku, sa nachádza riečka Troaş (a v jej povodí i obec Troaş). Je pritom zaujímavé, že cca 60 km jv od nej, v povodí rieky Mureş, sa nachádza obec Ilia, čo zdanlivo pripomína Ílion, iný názov Tróje. Troaş sa nachádza v oblasti, kde sa od roku 2200 BC, rozvíjala kultúra Wietenberg, ktorá sa na západe stýkala so sídelným areálom marošskej kultúry, do ktorej patrí oi. aj Mokrin /pozn.374/. A ešte predtým, sa táto lokalita nachádzala v širšej oblasti výskytu okrových hrobov (napr. Decea Muresului), s nálezmi torkézov. Je to oblasť, kde sa výrazne koncentrovali náleziská meďi a zlata /Bouzek 2015 str.62 obr.12:2/, ale aj soli.

V Kosove, v distrikte Gjilan, blízko Kamenice, sa nachádza vrcholok hory, ktorá sa nazýva Troja (blízka osada Troja, bola premenovaná až v nedávnej dobe; pôvodný názov: Topanica). Iný názov Kamenice je Dardana, Dardane. Tam sa nachádza i pevnosť Dardana, čo je archeologická lokalita z doby bronzovej a železnej. Pripomínam, že Dardanci žili okrem stredného Balkánu, aj v krajine Troas, v sz Anatólii.

Jedným z Dávidových bojovníkov (jebúzejských? = aj Solymovia /por. pozn.416; Pientka: Judejci, pozn.76/), bol Salmón /2 Sam 23:28/, ktorého 1 Pa 11:29, nazýva Ilaj. Je to teda iba náhoda, že Salmón (frýgijsko-thrácke meno) sa spája s Ilaj (por. Ílos, syn dardanského kráľa Tróa, ktorý založil mesto Ilion). Myslím že nie. Predpokladám, že názvy podobného charakteru, sú protothrácke (protofrýgijského) pôvodu /por. pozn.249; Ílioneus, syn frýgijskej Niobé ad’/.

Na to, že Salmón pochádzal zo Solymov, poukazuje i prítomnosť Uriáša Hetejského, v tomto zozname Dávidových bojovníkov /2 Sam 23:41/. Jeho predkovia zrejme takisto boli Solymovia /Pientka: Judejci. pozn.61/. Naproti tomu balkánsky geografický názov Ilia (na rozdiel od geografického názvu riečky Troaş), nemusí etymologicky súvisieť s trójskym Íliom. Podobné názvy na Balkáne, Ukrajine, Rusku, na Slovensku (Ilija), ale aj v neslovanských krajinách, súvisia predovšetkým s gréckym Élíjas, ktoré bolo prevzaté z hebrej. Élí-Jahu: “môj pán je Boh”. Tento názov sa šírila až v kresťanských dobách.

Takže máme tu lokality: **Troas** v dáckej Transylvánii a riekou Iliisu v južnej Thrákii /Apollónius Rh: Argonautika I.215/; zároveň aj dáckych bohov: Salmoxis a **Gebeleizis**. Poznáme Ílion, resp. Tróju s kultom Kabeirov (súvislosť s frýgijskou Veľkou bohyňou **Kybelé**) v sz Anatólii, v oblasti **Troas**, resp. v Assos (tam i mesto Sardessos a Elymovia). A tiež Elaiussu v Kilíkii, Vilušu v mersinskej oblasti?, Ullasu /IE? pozn.204/ v Libanone a Ilium v Epire /Vergilius: Aeneis 3.335/; práve aj tam pôvodne žili frýgijskí Brigovia).

Pozn. Troas je v mojom ponímaní oblasť ohraničená na severe Dardanelami, na juhu Adramyttským zálivom a na východe širšou oblasťou okolo pohoria Ída. Assos bolo antické mesto na brehu Adramyttského zálivu, ale pôvodne sa tak nazývala širšia oblasť okolo Tróje /por. pozn.220 a 291/; v podstate názvy Troas a Assos sa môžu čiastočne zamieňať.

Protofrýgijské kmene prišli zo stredného Balkánu do Anatólie (kde ich Chetiti poznali pravdepodobne ako **Piggajá** /Dodatky: Dardanci v matienských horách/), okolo roku 2100 BC, predovšetkým ako Solymovia. Ich pôvodné sídla sa ale nachádzali v Karpatskej kotline, hlavne v oblasti budúceho rozšírenia otomanskej, hatvanskej, nagyrévskej a marošskej kultúry. Spolu s nimi tvorili koalíciu kmene Šekeleš-Siculotae, Šerdeni-Sardiotae a príbuzné etniká, zo Sedmohradska /Pientka: Patriarchovia a ich potomkovia, pozn.34, str.26n/, ktorí pôvodne sídlili v oblasti, kde sa neskôr rozvíjala kultúra Wietenberg, ako to dokladajú geografické názvy v oblasti. Je zaujímavé, že názvy, ktoré poukazujú na Sardov, sa v Rumunsku vyskytujú takmer výhradne, v západnej časti rozšírenia k. Wietenberg (Serdanu, Sard, Sardu, Sardu Nirajului; tam sa nachádza i riečka Troas a sídelné územie kmeňa Apulov: oblasť Alba Julia; zároveň sa severnejšie nachádzala oblasť, ktorá bola predtým známa výskytom torkézov, napr. Decea Mureşului). Väčšina týchto lokalít sa nachádza v **povodí rieky Mureş** /por. str.110/. Naopak, názvy odkazujúce na Sikulov (Sicula, Siculeni, Székely), sa nachádzajú vo východnej časti rozšírenia k. Wietenberg, v "Székelyföld", teda v Sikulskej krajine, v Sedmohradsku, **kde dodnes žijú veľmi vzdialení potomkovia chalkolitických Sikulov** /Pientka: Patriarchovia a ich potomkovia, pozn.34, str.29; ovšem iba cca 20% z nich sú nositeľmi línií, odvodených od Hg R1b-M269/. Preto aj lokality typu "Solymos, Selymes", môžu so Solymami súvisieť. Totiž názvy väčších etnických celkov majú konzervatívny charakter a môžu sa aj prostredníctvom geografických názvov, prenášať cez celé tisícročia, podobne ako názvy veľkých riek. Názvy odkazujúce na Sikulov, sa ale taktiež nachádzajú v oblasti východného Maďarska a maďarsko-rumunského pomedzia. To by mohlo poukazovať na ich pôvodné sídla v chalkolite a na počiatku staršej doby bronzovej (ovšem názov obce Sekule na Slovensku, súvisí až s obdobím počiatkov Uhorského kráľovstva, keď Sikulovia /ale aj napr. Polovci - Kumáni/ slúžili na jeho hraniciach).

Okrem toho existoval aj pokeltčený "thrácky" kmeň Serdov, západne od dnešnej bulharskej Sofie (Serdica) a východne od poilýrčených protofrýgijských Dardancov. Oba tieto kmene (vrátane Mygdónov), sa oddelili od ostatných protofrýgijských predkov "nositeľov torkézov" na strednom Balkáne, už pred rokom 2100 BC. Mimochodom, Dardanci mohli prísť k svojmu menu až práve tam (predilýrsky? názov). Pôvodne patrili pravdepodobne k Sardom (por. Šerden - Dardan), alebo ku Solymom. Je teda možné, že to bolo všeobecné označenie tých protofrýgijských kmeňov, ktoré prišli na stredný Balkán z východu Karpatskej kotliny.

Nie je vylúčené, že aj sicílski **Elymovia (Elymi; IE)**, pochádzali zo severozápadnej Anatólie (**Troas**) a boli potomkami “nositeľov torkézov”. V každom prípade tento názov evokuje pomenovanie **Solymov (Solymi /G.D. Farney, G. Bradley eds: The Peoples of Ancient Italy. De Gruyter 2017 str.20/)**.

Z frýgijskej Ídy (pohorie Ída, juhovýchodne od Tróje - krajina **Troas**; doložený kult bohyně Kybelé), pochádzal frýgijský Solymus, ktorý bol spoločníkom Aenea /Ovídius: Fasti, 4.79/.

Thúkydídés /Dějiny peloponézské války. VI.2.3/ tvrdil, že Elymovia boli utečenci z Tróje, ktorú dobyli Achájci. Odtiaľ utiekli ku Sicanom na Sicíliu (zrejme pôvodné obyvateľstvo, potomkovia k. Cetina, ktorí spolu s Elymami presídlili na západ a stred ostrova). Je možné, že sa jedná o Pausaniových **Frýgov (Solymov)**, ktorí sa po odchode z trójskej krajiny, usídlili na Sicílii /Pausaniás: Cesta po Řecku 5.25.6/. Svedčí o tom fakt, že rieka Skamandros, pri ktorej Elymovia sídlili, pramení na severnom úbočí pohoria Ída, odkiaľ pochádzal **frýgijský Solymus**.

Plutarchos /Nicias I.3/ pripomína trójsky pôvod obyvateľov mesta Segesta, politického centra Elymov. Podľa Hellánika z Lesbu, (trójski) Elymovia pristáli na Sicílii, len niekoľko rokov pred Sikulmi (Siceles; Šekeleš, tiež jeden z “morských národov”). V severozápadnej Sicílii sa nachádza mestečko Salemi, na mieste bývalého elymského mesta Halyciae.

Mimochodom, v trójskej Kilíkii, teda v oblasti, z ktorej mali pochádzať aj Elymovia, sa nachádzalo mesto Sardessos. Ďalšie mesto s tým istým názvom, sa nachádzalo vo východnej Lýkii, kde boli sídla Solymov. Pritom dnes je už zrejme, že Sardovia boli spolu so Solymami, Sikulmi a ďalšími protofrýgijskými etnikami, súčasťou koalície “nositeľov torkézov”.

Počiatkom staršej doby bronzovej (od cca 2200 BC), v oblasti Panónskej nížiny, sa formovali svojou materiálnou náplňou podobné kultúry. Na dolnom toku rieky Mures v oblasti Aradu, to bola k. Perjam-Pecica/Maros; a to už od fázy Pitváros (už cca 2300 BC). O niečo neskôr južnejšie, vznikla k. Vatin. Táto zaberala územie, kde sa nachádzali aj sídla “ilýrskych” Venetov a zrejme i Andizetov a Breukov, teda etník, spájajúcich sa so staršou vlnou jamovej kultúry. Obe kultúry síce vyrastali čiastočne aj na podloží skupiny Somogyvár-Vinkovci (Hg R-M269 a G-M201), ale k. Maros mala geneticky blízko aj ku kultúre Nyírség-Zatín (Nir) a príbuzným Post-Cotofeni skupinám v Rumunsku (Hg R-Z2103 /pozn.374/). Ranná marošská kultúra (po fáze Pitváros), mala aj veľmi blízko k okruhu Blechkreis; považuje sa za jeho enklávu (predovšetkým ku skupinám Unterwölbling a Leithaprodedorf).

Východne od oblasti rozšírenia marošskej kultúry sa rozkladalo sídelné územie wietenbergskej kultúry a severne od k. Wietenberg, otomanská kultúra. Západne od sídiel otomanskej kultúry, sa rozkladalo sídelné územie hatvanskej a nagyrévskej kultúry. Na Slovensku otomanská kultúra nasledovala bezprostredne po koštianskej kultúre (koštiansko-otomanský horizont), ale nebola s ňou geneticky zviazaná (aj keď ju čiastočne ovplyvnila k. Nyírség-Zatín; ovšem koštianska kultúra bola súčasťou komplexu EPKK III /Peška, Králik SIA 2/2020 str.238n/). Východná (otomanská) zložka OFKK, na celom území rozšírenia vo svojej najstaršej fáze, vychádza predovšetkým z podložia k. Nyírség-Zatín /Bátora 2018 str.116/, podobne ako aj hatvanská kultúra /Novotná AR 1986 str.275n; Furmánek ed. 2015 str.30/. Bez ohľadu na to, že túto skutočnosť čiastočne spochybňoval I. Bóna /1992, in: donau-archaeologie.de/doku.php/kulturen/nyirseg; autor: Matthias Thomas/.

Nagyrévska kultúra vychádza z k. Protonagyrév. Všetky tieto kultúry majú stepný pôvod (mladšia, protoindoiránska vlna).

Južnejšie nachádzajúce sa kultúry, ako napr. Naeni, Verbicioara a Tei, vychádzajúce z Glina III, neboli s týmto kultúrnym okruhom až natoľko geneticky späté. To isté sa týka i kultúr, ktoré sa nachádzali východne od karpatského oblúka, ako napr. Monteoru a Costisa (tam okrem “autochtónnych” haploskupín a haploskupiny R-Z2103, to boli predovšetkým haploskupiny R-M269 a R-L23, prípadne i PF7562; tj. mix staršej i mladšej stepnej vlny). Jednalo sa prevažne o kultúry, ktorých hospodárstvo bolo založené predovšetkým na chove dobytka. Jazykovo si však zrejme bol ľud týchto kultúr blízky (hovorcovia predthráckeho jazyka, ktorý vychádzal z neskorého protoindoiránskeho jazyka).

Kultúry tohto okruhu, predovšetkým otomanská (OFKK /Bátora 2018 str.115/) a wietenbergská, sú známe protourbariálnymi osadami, bohatstvom šperkov i zbraní. Ako výzdobný motív sa často uplatňovala špirála. A to nielen na keramike, ale i na zbraniach, zlatých terčoch a kostných predmetoch. Bohatstvo kovových nálezov, často zo zlata (Qarğa de Sus, Tufalau, Sarasău, Hinova; ale aj na Slovensku: Barca, Spišský Štvrtok, Nižná Myšľa), akropola s prvkami urbariálneho charakteru, mohutné múry z nasucho kladených kameňov, brány, ktoré chránili bastióny, chov koní atď., vypovedajú o vzrastajúcej moci tunajších elít. Doložené sú i svätyne (typ

megaron: Sălacea v Bihori; ale aj posvätný okrsk so studňou v Gánovciach a kultové objekty v Spišskom Štvrtku, v Nižnej Myšli ad).

Významné boli vzájomné styky s egejskou oblasťou, ale i so strednou a severnou Európou; v mladších fázach týchto kultúr, zrejme i s mykénskym Gréckom. Kultúrne podnety **spoločné** jak pre Karpatskú kotlinu, tak aj pre egejskú oblasť, vychádzali okrem iného aj z kaukazsko-anatólskej oblasti (kultúry Trialeti a Karmir-Berd; napr. kotol z Trialeti, je takmer zhodný s kotlom nájdeným v ťachtovom okruhu A, v hrobe č.4, v Mykénach; všeobecne k. Trialeti mala kultúrne väzby na egejskú oblasť a naopak). Predpokladá sa, že tieto impulzy, oi. aj špirálová ornamentika, vychádzali i z ponticko-kaspických stepí (k. Sintašta, prostredníctvom mnogovalikovej kultúry /Lichardus, Vladár SIA 1/1996 str.25n/, v súčasnosti premenovaná na kultúru Babino). V tejto súvislosti je dôležité, že aj ľud kultúr a skupín, vychádzajúcich z kultúry Nyírség-Zatín a Post-Cotofeni skupín; Hg R-Z2103, patrili pôvodne k hovorcovi neskorého protoindoiránsko/predthráckeho jazyka. Tento jazyk sa postupne diferencoval na hypotetickú protogéto-dáčtinu (východ Karpatskej kotliny; kultúry Wietenberg, OFKK; ale aj kultúry na území východne od karpatského oblúka), protothráčtinu (Bulharsko, grécka Thrákia, európska časť dnešného Turecka), protofrýgičtinu (sev. Macedónia, sev. Grécko; tá sa neskôr diferencovala na frýgičtinu, macedónčinu a gréčtinu doby bronzovej) a panónsky jazyk (etniká v oblasti rozšírenia následných kultúr, po k. Hatvan-Otomani a Vatyá). Protoilýrsky jazyk vznikol západnejšie od hovorcov protofrýgijského jazyka. Aj keď na jeho vývoji sa spolupodieľali nositelia Hg R-Z2103 z Karpatskej kotliny (kultúry Nyírség, Nir a Post-Cotofeni skupiny; neskôr aj kontakty Nagyrév - Cetina), výraznejšia tam bola staršia zložka (populácie Vučedol, Glasinac; R-M269, G-M201 ad), ktorá tamojšie populácie významne ovplyvnila i po jazykovej stránke. Aj preto sa protoilýrčina nedá zahrnúť pod protofrýgijský jazyk /Pientka: Patriarchovia a ich potomkovia, pozn.34/. V súvislosti s východoeurópskymi vplyvmi v Karpatskej kotline (k. Sintašta), nemôžeme pustiť zo zreteľa ani dávnu tradíciu špirálovej ornamentiky, a to jak na východnom a južnom Balkáne, Ukrajine (napr. kultúry Marica, Saculta, Gumelnita, Cucuteni-Tripolje), tak aj v Karpatskej kotline. Tá síce od stredného eneolitu, do začiatku doby bronzovej ako výzdobný prvok až na výnimky absentuje (napr. v k. Baden je špirálová výzdoba prítomná na misách typu Bratislava), ale od záverečnej fázy BA₁, zažívala skutočnú renesanciu /Šalkovský SIA 2/1980 str.287n; L. Dietrich, O. Dietrich: Wietenberg ohne Mykene? Praehistorische Zeitschrift 86, 2011 str.67-84/. Hľadať genézu tejto ornamentiky v mykénskom prostredí, je dnes už neudržateľné.

V súvislosti s východnými vplyvmi v Karpatskej kotline, by som tiež chcel upozorniť na kruhovú pevnosť v tureckom Demircihöyük, blízko Eskişehiru /Grigoriev 2002 str.34n/, ktorá sa svojimi dispozíciami nápadne podobá pevnosti Arkaim na južnom Urale (k. Sintašta; zrejme "dedičstvo" po tripiľskej kultúre), a čiastočne aj starobronzovej opevnenej osade v slovenských Vrábľoch /Bátora 2018 str.228n; Lichardus, Vladár SIA 1/1996 str.25-89/. Zároveň dôležitý fakt je, že anatólska keramika z hrobov v Ani a Küçük Çatma v provincii Kars a Sos Höyük v provincii Erzurum, ako aj na iných anatólskych lokalitách, pripomína keramiku z Trialeti /https://en.wikipedia.org/wiki/Trialeti_culture/ /.

Podľa S. Grigorieva, došlo ku vzniku k. Sintašta aj v dôsledku migrácií z juhu. Tomu môžu nasvedčovať pomerne vysoké frekvencie haploskupiny J2-M172 vyskytujúce sa v oblasti západného Kaspiku (tam i Hg J1) a v širšej oblasti stredného a južného Uralu: kultúry Abaševo, Poltavka a Sintašta. K nositeľom tejto haploskupiny, patrila aj časť populácie k. Sintašta, nástupkyňa Poltavky (20% anatólskej DNA /Pientka: Patriarchovia a ich potomkovia pozn.34/). Je pravdepodobné, že sa jedná oi. aj o príbuzných severomezopotámskych a matiénskych Subarejcov (Sapeiri, Sabeiri, Sapiri, Sabiri, Sabarti Asfalí /Pientka: Subarejci a Aesir/), ktorí v oblasti západného Kaspiku a dolnej Volgy, neskôr koexistovali okrem iných etníc, aj s predkami Sarmatov (As, Borania). Tieto migrácie smerovali predovšetkým z oblastí južne od Kaukazu (kultúra Karmir-Berd v oblasti jazera Sevan, podobná materiálna kultúra ako v kultúre Trialeti, pochovávanie v kurganoch spolu s vozmi; podobný pohrebný rítus ako u kurganových kultúr, v ponticko-kaspickej stepnej oblasti). Práve odtiaľ majú pochádzať spoločné prvky typické jak pre kultúry Sintašta a Lola (post-kurganová k.), tak aj pre kultúry strednej Európy, ako aj pre anatólsku oblasť (trialetska keramika), prípadne ich kultúra Karmir-Berd, resp. kultúra Trialeti, sprostredkovala (Demircihöyük). Časť impulzov, ktoré súviseli s presunmi južných zakaukazských skupín do východoeurópskych stepí, zasiahla podľa Grigorieva i Maďarsko a Slovensko, kde sa v hatvanskej kultúre objavujú opevnené kruhové osady, podobné ako v k. Sintašta /Grigoriev: Central European Impulses in Eastern Europe in the Early Second Millennium BC. SIA 2/2019 str.236-7/. Tieto východoeurópske impulzy sa nepochybne spájajú so stepnou tradíciou z oblasti východnej jamovej kultúry, pričom tieto vplyvy v Karpatskej kotline, pretrvávali i v nasledujúcich obdobiach (kultúry Poltavka a neskôr i Sintašta).

Časť Siculotae, Sardiotae a Apulov, odišla v priebehu FBZ II; cca 2400/2300 BC), z východného Maďarska (k. Nyírség-Zatín) a zo Sedmohradska (z okruhu kultúry Nir a Post-Cotofeni skupín: Livezile, Copaceni, Şoimuş ad), cez Srbsko a Bosnu-Hercegovinu, do adriatickej oblasti, kde potom neskôr v EH III (2200-2000 BC), stáli za fenoménom Cetina /Pientka: Patriarchovia a ich potomkovia; pozn.34/.

Buď súčasne s nimi, alebo len o niečo neskôr, okolo roku 2300 BC, sa pohli aj Solymovia, ďalšia časť kmeňa Sikulov, Sardov, a iné protofrýgijské etniká, ktoré sa na Balkáne budú označovať ako Dardanci, z východných oblastí Karpatskej kotliny (kultúry Nyírség-Zatín, Nir a ďalšie poststepné skupiny Post-Cotofeni /viď vyššie;/ dominantná haploskupina R-Z2103), na stredný Balkán, kde sa predovšetkým v oblasti srbského Banátu, nachádza množstvo stepných mohýl, s keramikou so šnúrovou výzdobou z 2. pol. 3. tis. BC; FBZ II /Bulatovič 2014, str.127; k tomu mapa 3, na str.123; resp. na str.89, v tejto štúdií, ako aj v príľahlej časti rumunského Banátu /Thomas 2007-9; Diaconescu 2020 str.17n/). To, že nástupným priestorom pre tieto etniká, bola východná časť Karpatskej kotliny, dokladajú i skrinkové hroby skupiny Schneckenberg, ktoré sa o niečo neskôr, na počiatku strednoheladského obdobia, objavujú v Grécku (Agius Stefanos) a zároveň od MB I, i v Sýropalestíne /Pientka: Patriarchovia a ich potomkovia, pozn.34, v časti: Post-Cotofeni skupiny/. To platí i pre kostené ihlice s prevrätaným krčkom, toggle pins (v Anatólii a v Sýropalestíne už aj z bronzu).

Na strednom Balkáne sa po roku 2300 BC tieto etniká rozdelili (pravdepodobne v širšej oblasti dnešného srbského mesta Niš /dardanský Naissus klasickej doby; sídelná oblasť Dardancov až k Ochridskému jazeru; východne od nich sídla Serdov a západne od nich sídla Enetov/).

Približná trasa putovania predkov “nositeľov torkézov” cez stredný Balkán, do Anatólie (nástupný priestor: 1., dnešné východné Maďarsko a maďarsko-rumunské pomedzie; 2., povodie rieky Mures, vrátane Banátu).

I., Dardanci: južné Srbsko, severná Macedónia (Skopje – Scupi), s ťažiskom v Kosove (Damastioni; tam i pevnosť Dardane s neďalekým vrchom Troja), až po Ochridské jazeru; **II.**, Serdovia: západne od Sofie; **III.**, Brigovia: severná Macedónia, južné Albánsko, Epirus (Ilium). **Zelená:** Mygdóni. **Hnedá:** južní Dardanci. **Modrá:** depot zlatých torkézov zo Svištova (ďalšie nálezy zlatých torkézov sa sústreďujú v severovýchodnom Bulharsku, južne a juhovýchodne od Svištova: Veliko Tarnovo, Bogdanovo, Šumen, Anchialo/Pomorie). **Trójska oblasť:** Dardanci, Elymovia - Solymovia, Teukri.

Západne od Dardancov (od juhopanónskeho Dunaja, po Jadran; zrejme na pomedzí historickej Bosny a Srbska a v oblasti Hercegoviny a Čiernej Hory), sa nachádzali sídla Enetov (“ilýrski” Veneti), ktorých časť sa zrejme pridala k “nositeľom torkézov” a ich potomkov potom poznal Homér ako Enetov v Paflagónii.

V srbskom Banáte (zhruba medzi Mokrin a Beogradom; teda tam, kde sa neskôr rozvíjala marošská kultúra), ako aj v príľahlej časti rumunského Banátu a západného Sedmohradska (Post-Cotofeni skupiny FBZ I: Livezile, FBZ II: Copaceni, Soimus), sa nachádza množstvo stepných tumulov, s keramikou so šnúrovou výzdobou, z druhej polovice 3. tisícročia BC. Takéto mohyly sa nachádzajú i v Grécku (koniec FB II, začiatok FB III; protofrýgijské etniká), ako aj v Albánsku a v oblasti rozšírenia ľubljanskej kultúry (tam sa etniká spájané s týmito mohylami podieľali na vzniku kultúry Cetina /aj Sardiotae a Siculotae/ a formovaní Protoilýrov /aj z Venetov, Andizétov a Breukov/). Západne od Banátu, v sriemskej oblasti, sa nachádzajú už len mohyly ľubljanskej kultúry /Bulatovič 2014 str.127/.

Druhá, alternatívna trasa (časť Dardancov + Eneti a časť Serdov?), mohla odbočovať z oblasti, kde sa nachádza mesto Niš, pozdĺž rieky Nišavy, po starej ceste, ktorú neskôr Rímania nazývali Via Militaris, do širšej oblasti dnešnej Sofie (Serdovia), ďalej pozdĺž južných svahov Balkánskeho pohoria (Stará planina; Haemus), prípadne aj popri južnej oblasti výskytu zlatých torkézov (Bogdanovo), až do burgaskej oblasti (Anchialo). Potom by postupovali až do tureckej Thrákie, kde sa mohli spojiť s

južným prúdom. V tejto oblasti zrejme strávili určitý čas. Odtiaľ snád spoločne pokračovali do trójskej oblasti, Troas. Trasa zhruba kopíruje šírenie haploskupiny R-L151 (spolu s R-Z2103), smerom na juhovýchod; viď nižšie.

Jedna časť týchto etník, bola zrejme súčasťou tej protofrýgijskej inváznej vlny, ktorá bola zodpovedná za deštrukcie na gréckej pevnine, na konci EH III (napr. Brigovia, alebo ich príbuzní; mohly s keramikou so šnúrovou výzdobou v Grécku a Albánsku od EH II/III /Bulatovič 2014 str.127, Häusler SIA 1/1981 str.61n; keramika so šnúrovou výzdobou sa nachádza i v Macedónsku/).

Druhá časť z nich, ktorí postupovali proti prúdu srbskej Moravy, sa od hlavného prúdu oddelila a usídlila sa juhovýchodne od prameňa rieky Nišavy (v širšej oblasti dnešnej Sofie; časť Serdov) a západne od rieky Strumy (severná Macedónia, Kosovo a sz Bulharsko; jedná sa o časť Dardancov).

Ostatní pokračovali cez južný, pobrežný Balkán (tam sa zrejme od nich oddelila časť Mygdónov a ďalšia časť Dardancov), do tureckej Thrákie (kde sa mohli spojiť so severnými migračnými skupinami). Po určitom čase, ktorý tam pravdepodobne strávili, pokračovali ďalej cez Dardanely, do severozápadnej Anatólie a potom odtiaľ pozdĺž jej západnej a južnej prímorskej oblasti, až do Sýropalestíny (por. aj Sardes na Lémne, Dardanely a ďalšie lokality v Anatólii /Pientka: Patriarchovia a ich potomkovia, str.28n; por. aj str.150/.

Časť z Dardancov, Teukrov, Solymov – Elymov, Mygdónov a ďalších protofrýgijských etník, sa usadila v severozápadnej Anatólii, v oblasti Troas a Assos (tam už predtým žili Pelasgovia a Lelegovia). Ďalšia časť Dardancov však postupovala ďalej, pozdĺž južného čiernomorského pobrežia, až do matiénskych hôr (arménskych; tam i nálezy toggle pins, už okolo roku 2000 BC, podobne ako aj v Tróji; tam o niečo skôr /por. pozn.386/), kde boli pravdepodobne neskôr známi aj ako frýgijskí Muškovia /por. pozn.654/. Tento ich postup je možné vysledovať v Bithýnii (Sardene – Uludağ; Bithýnov tam vytlačili z Balkánu Teukrovia a Mýzovia /pozn.377/), v Paflagónii (Eneiti /Homér: Ílias, kn. II.; Apollónios Rhódský: Argonautika II.359/, ktorí síce pôvodne k “nositeľom torkézov” nepatrili, ale sa k nim (k Dardancom) pravdepodobne pridali na strednom Balkáne; “ilýrski” Eneiti). Ďalej v Ikiztepe (Turecko) na juhu Čierneho mora, v delte rieky Kizilirmak, kde sa oi. našiel i zlatý torkéz, ako aj torkézy na ďalších lokalitách v severnej Anatólii. Časť Dardancov z matiénskych hôr /Hérodotos: Dejiny I.189/, sa pravdepodobne usadila až v oblasti južnej Kolchidy (Lazika) ale aj severne od Héniochov, kde boli neskôr známi, ako kaukazskí Acháji /Strabón: Geographica XI.2.12-14, 17, por. aj str.184; <https://en.wikipedia.org/wiki/Achaei/>. To ostatne potvrdzujú pomerne vysoké frekvencie haploskupiny R-Z2103 v severnej Anatólii a na západnom Kaukaze /por. mapu a text na str.99-100/.

Je však možné, že určitá, malá časť “ľudu torkézov”, patrila aj k nositeľom haploskupiny R1b-L151/L11, pôvodom z Karpatskej kotliny (po prvý krát doložená v kultúre Protonagyrev /C. Quiles 2019 Book 1., str.290/). Jednalo by sa predovšetkým o tých, ktorí z Balkánu postupovali pozdĺž juhu čiernomorského pobrežia, až do arménskych hôr. Súbežná, málopočetná vlna nositeľov haploskupiny R1b-L151, prenikla vtedy pravdepodobne aj do Grécka. Ovšem, môže sa jednať aj o neskoršie migrácie (13./12. stor. BC), čo však je menej pravdepodobné (haploskupina R-L151 sa šírila hlavne koncom eneolitu a na počiatku doby bronzovej; neskôr to boli prevažne už len jej sublinie: predovšetkým R-P312 a R-U106 v západnej Európe).

Distribúcia haploskupiny R1b-L151/L11. Zdroj: https://en.wikipedia.org/wiki/Haplogroup_R-L151 ; por. s obr. na str.100 (R-Z2103).

Povedomie o príbuznosti mykénskych Grékov a niektorých obyvateľov Kolchidy, v neskej dobe bronzovej, pretrvávalo ešte dlho a našlo odraz i v gréckych mýtoch (**Frixos**, ktorý pripomína názov **Frýgov** /Pientka: Patriarchovia a ich potomkovia, pozn.34/) a s ním spojené zlaté rúno; k tomu: Aiétés, Médea, Argonauti).

Sídla kaukazských Achájcov a frýgijských Muškov (Moschi). Kolchida - Lazika

Frixos bol synom Athamanta a Nefelé z Orchomenu (Minyovec). Jeho nevlastnými bratmi boli Learchos a Melikert, Kadmov vnuk. Jedným z Athamantových bratov bol Salmóneus, ktorý mal dcéru Tyró. Ďalším Athamantovým bratom bol Sisyfos (por. meno jedného z Enákov: Šéšaj). Tieto mená odkazujú na ich thrácko-frýgijský (ale aj sýropalestínsky) pôvod, ktorý potom musíme predpokladať i u mýtického Frixu. A preto jeho predkov, môžeme stotožniť s protofrýgijskými kmeňmi, konkrétne s Brigami a ich príbuznými, na juhozápadnom Balkáne.

Mimochodom, príbuzní Frýgov v Anatólii, frýgijskí Brigovia, žili v historických dobách medzi Ilýrmi v dnešnom Albánsku, ďalej v severnej Macedónii /por. Hérodotos: Dejiny VII.73/ a v Epire, na severe dnešného Grécka. Ďalší frýgijský kmeň, Mygdóni, sídlil (okrem sz Anatólie), na Chalkidiki. Takže zo všetkých "thráckych" kmeňov, sídlili najbližšie vzhľadom ku Grécku, práve frýgijské kmene. O blízkej príbuznosti frýgijského a gréckeho jazyka, píšem na str.109.

Udáva sa, že kaukazskí Achájci prišli na Kolchidu, kde mali byť známi ako Heniochovia (gréc: "vozatajci") a Zygiovia (Zechi, Zichi), po jednej z výprav proti Tróji, ale ešte pred trójskou vojnou /Thomson 1952 str.352n/. Alebo to mali byť údajne potomkovia niektorých Argonautov /Strabón: Geographica; Bouzek, Hošek 1978 str.83/; čo je však málo pravdepodobné. Je však možné, že Heniochovia a Zechiovia patrili k etnikám protofrýgijského pôvodu, už len vzhľadom k ich susedstvu s kaukazskými Achájcami a frýgijskými Muškami. Túto hypotézu podporuje ďalší fakt a to, že v prímorskej oblasti osídlenej kaukazskými Achájcami, sa nachádzajú geografické názvy Vetus Lazica (Stará Lazika) a Vetus Achaia (resp. Achaia Antiqua; v širšej oblasti dnešného Soči). Spomína ich Arriános v 2. stor. n.l. To jednoznačne poukazuje na blízky vzťah kaukazských

Achájcov k Lazike (južná Kolchida; práve tam sídlila časť Zechiov), resp. to poukazuje na pôvodnú Laziku, kde sa Acháji usídlili. V každom prípade to dokladá, že kaukazskí Acháji súviseli s etnikami, ktoré sídlili južnejšie od nich (Moschi, Lazovia, Zechiovia a Héniochovia). To vlastne potvrdzuje i Strabón /Geographica XI.2.17/, ktorý lokalizoval Moschov (podľa Hekataia z Milétu to boli Kolchovia) na dvoch miestach. To prvé sa nachádzalo niekde v Abcházii (Kolchida) a druhé v Moschickej krajine, v oblasti Moschických hôr a južne od rieky Fázis. Práve tam sa mal nachádzať chrám Leucothea, ktorý údajne založil Frixos /por. aj str. 183/.

Héniochovia a Zechiovia prežili starovek a nikdy nezabudli na svoj achájsky pôvod /Thompson 1952 str.353, pozn.21/. To, že sa v sídelnej oblasti Zechiov nachádzali aj protofrýgijské etniká, resp. "nositelia torkézov", nepriamo môže dokladať aj názov mesta Anaklia (klasická Heraclea v Kolchide; por. s Anak, Anax), pri južnej hranici Abcházie v Gruzínsku.

O stykoch mykénskeho Grécka a Kolchidy, vypovedajú i archeologické nálezy v Gruzii (mykénske rapíre, napodobneniny mykénskych pohárov a keramika podobná sivej minyjskej), ale aj zlaté šperky z mykénskej hrobky pri Volose v Grécku (1350 BC), ktoré podľa analýz, mohli byť vyrobené z naplaveného zlata v Gruzii /Živá historie 10/2020 str.19/. O údajnom egyptskom pôvode obyvateľov Kolchidy /Hérodotos: Dejiny II.104; obriezka/, píšem v štúdií Pientka: Gutejci a Jutsko.

Len ako zaujímavosť spomeniem, že Gelasius Dobner považoval Zichiov, za predkov Čechov.

Najpočetnejšia protofrýgijská vlna, Solymovia (spolu so Sardami a Sikulmi), sa po prekročení Dardanel v severozápadnej Anatólii (Troas; mesto Sardessos) od väčšiny Dardancov a Mygdónov oddelila a tieto kmene pokračovali ďalej, pozdĺž západnej Anatólie (Sardy a Sipylus v Lýdii - Sardovia, Šerdeni), cez Anaktoriu (Selimiye, hora Cadmus), krajinu Milyas a Solymos (kde niektorí zostali a stali sa súčasťou Lýkijcov: Termilovia - Milyae; krajina Achchiya, mesto Sardessos), ďalej cez Pizídiu (mesto Sagalassos – Sikulovia, Šekeleš; ďalšie lokality odkazujúce pravdepodobne na Sikulov: Sičanské ostrovy v oblasti Antalye, Sičanli v provincii Hatay), Kilíkiu (Tarsos; Hypacháji v Kilíki; tam aj Teukrovia; odkedy? /pozn.377/), až do pobrežnej sýrskej nížiny (Lazika, Lazpan, Lazpaya). A potom ďalej po celej Sýropalestíne (Solymovia - Akawaša?, Mi-lim, Šerdeni), až do Egypta /Pientka: Patriarchovia a ich potomkovia, str.28n/. Mimochodom, mesto Tarsos podľa Strabóna /Geographica XIV.5.12/, založili **Argejci**, keď spolu s Triptolemom hľadali Ió. Podľa mňa, mýtus o putovaní pramatky Ió /Aischylos: Prométheus in: Komorovský 1986 str.37n; Graves 2004 str.192 (oi. aj východný Balkán, severné Čiernomorie, Kaukaz a Kolchida, Levanta, Egypt)/, i keď sa v ňom spája viacero prameňov, je aj čiastočnou reminiscenciou na anabázu "nositeľov torkézov", ako aj pripomienkou na ich "pobyt" ako Hyksósov v Egypte (Efafos - Apópi /Dodatky: Danaos, Danaoi; por. aj pozn.386, na str.98/).

Na to, že Sikulovia, Serdovia a Acháji boli blízki príbuzní, poukazuje fakt, že vystupovali spolu ako "národy z mora" (výhradne oni), v 5. roku vlády Merenptaha, keď z Líbye zaútočili na egyptské územie ("obrezaní" výhradne Šekeleš, Šerden a Akawaša /Pientka: Niekoľko poznámok k tzv. morským národom; pozn.9/).

Už som spomínal, že pomenovanie Aššuvy v sz Anatólii (oblasť, kde oi. žili Dardanci, známa už v dobe vlády Tutchaliya II.), súvisí s frýgijským názvom Asios. Názov tejto krajiny je známy z egyptských prameňov, už z obdobia vlády Thutmóse III., vo forme "a-si-ja". Podobný názov je známy i z textu písaného lin.B písmom z Pylu: "a-si-vi-ja" /pozn.220/. Je to ďalší doklad toho, že Frýgovia v tejto oblasti (kde ich Chetiti pravdepodobne poznali ako Piggajá), museli žiť už dávno, pred príchodom "morských národov".

Prítomnosť Achájcov jak na Kaukaze, tak aj v Kilíki (Hypacháji), môže vysvetliť fakt, prečo sa Kolchida v dávnoveku nazývala Lazika, zem Lazov /Prokopios: Válka s Goty. IV.1; ale aj Plínius starší a Ptolemaios/. A takisto to môže vysvetliť skutočnosť, prečo sa severne od Ugaritu, nachádzala krajina Lazpan, Laaš, Lazika, ktorú pravdepodobne obývali Hérodotovi Lasoniovia, ktorí nosili rovnaký kroj ako Kilikovia. Lasoniovia sa inak nazývali aj Meiónski Kabélovia, ich názov teda súvisel s Kabeirami. Spolu s nimi sa tam spomínajú aj Milyovia (časť Solymov), ktorí mali lýkijské luky (/Hérodotos: Dejiny VII.77/; ovšem v III.90, ich však odlišuje: Lasoniovia a Kabaliovia; por. so západoanatólskymi **Cabarés**, ktorých Strabón považoval za Solymov /str.139/). Je zaujímavé, že Lasoniovia pripomínajú meno spoluzakladateľa kultu Kabeirov na Samothráké, dardanského Iasióna (ich druhým mýtickým zakladateľom bol týrsky Kadmos /Bouzek 1990 str.69/).

Je teda možné, že Lazovia, Lasoniovia, bolo len iné pomenovanie Solymov - Achájcov, alebo všeobecne, protofrýgijských etník. Pripomínam, že jedným z achájskych sídiel na Peloponéze, bolo mesto Las /Pausaniás 3. 21; Thompson 1952 str.358/.

Nachádzali sa tam i s prístavné mestá Akko⁴⁷⁷ a Akšaf. Je pravdepodobné, že zaberala i vrch Karmel a sever Šarónskej nížiny s mestom Dor.⁴⁷⁸ Východnú hranicu Millavandy a západnú

Je tiež pozoruhodné, že na trase, ktorou prešli “nositelia torkézov”, žili etniká, pôvodom pravdepodobne jednak staro-indoeurópske (Pelasgovia v Assos a Troas, Tyrséni v oblasti neskoršej Lýdie), jednak neindoeurópske (Károvia, Lýkiovia), ale ich reč z 1. tisícročia BC, sa považuje už za indoeurópsku (lýdčina, kárčina, lýkijčina /ESPV 1999 str.177 a 216; Zemánek a kol. 2009 str.152, 160-161/). Tieto jazyky sa zaraďujú do anatólskej skupiny a považujú sa za príbuzné s lúvijčinou. U lýkijčiny sa síce našli doklady, ktoré tento predpoklad potvrdzujú, ale tu sa môže jednať až o sekundárny vplyv. Časť severnej Lýkie totiž bola súčasťou arzawskej Kuwaliye. Je však zaujímavé, že v rámci lýkijčiny existoval aj mylijský dialekt (Lycian B; Xanthos stéla <https://en.wikipedia.org/wiki/Xanthian:Obelisk> ; Milyovia, Solymovia), ktorý sa od lýkijčiny značne odlišoval /Antalík 2011 str.496/. Ten sa zrejme najviac približoval jazyku, ktorým hovorili “nositelia torkézov” v Anatólii. U kárčiny lúvijský pôvod nepredpokladám, aj keď samozrejme nemožno vylúčiť, že mohla byť lúvijčinou ovplyvnená. Nie je však ani vylúčené, že pôvodné jazyky Károv a Lýkiov, “indoeuropeizovali” už “nositelia torkézov” a lýkijčina až neskôr, bola značne ovplyvnená aj lúvijským jazykom.

Predchodcami Lýdov boli Tyrséni. Žili v krajine Zippašlá, v širšej oblasti pohoria Sipylos (teda tam, kde dnes väčšina bádateľov, na základe nesprávnej interpretácie prameňov predpokladá, že sa nachádzala krajina rieky Šeha). To potvrdzuje i Hérodotos, keď píše, že Tyrsénos, Atyov syn, aj s časťou Lýdov, odišli do Smyrny (jz od Sipyly), kde si postavili lode, na ktorých odplávali k Ombrikom v Itálii /Hérodotos: Dejiny I.94/. Neďaleko odtiaľ (Erythreia - Chios), pochádzala i Sibylla Kúmska /viď pozn.249/. To potvrdzuje jednak paritu medzi Tyrsénmi a Tyrhénmi a jednak fakt, že Tyrséni skutočne prišli do Itálie z oblasti Zippašlá, ktorá sa neskôr stane súčasťou krajiny, známej ako Lýdia. Podstatné je to, kto vládol Lýdom, po odchode Atyovho syna Tyrséna, na Apeninský poloostrov. Boli to Héraklovci, Dórovia zo Sýropalestíny, vzdialení potomkovia “nositeľov torkézov”, ktorých vláda tam podľa Hérodota začala okolo roku 1190 BC /por. pozn.344; pritom na Peloponéz dorazili minimálne o dve generácie neskôr/. K týmto vládcom pôvodne patrili aj historický Attarissiya a jeho údajní nasledovníci: mýtickí Tantalos a Pelops; pripomínam i lýkijského Íobata.

Čo bolo príčinou toho, že “ľud torkézov” podnikol takú dlhú anabázu? Ako som už spomínal, bola to doba Prvého prechodného obdobia v Egypte, obdobie sucha (úzke letokruhy, tenká vrstva humusu). Zo zreteľa nemôžeme vypustiť ani udalosti na strednom Dunaji.

(Počiatok FB II /podľa Kalicza; napr. in: SIA 1/1981 str.67n/; k. zvoncových pohárov & k. Makó, postbadensko-stepné skupiny (Alsónémedi), skup. Somogyvár-Vinkovci a následné šírenie KZP po Európe. Neskôr v staršom stupni FB III, teda na počiatku BA₁; to bol fenomén Cetina a ďalšie pohyby na strednom Dunaji: kultúry a skupiny: Leithaprodesdorf/Gáta-Wieselburg + západný okruh Blechkreis (skupiny Straubing, Singen ad') a k. Polada /k tomu viac: Pientka: Patriarchovia a ich potomkovia, pozn.34, str.19n/).

Práve z tejto doby máme správy o hladomore, ktorý vtedy zachvátil východné Stredomorie, podobne ako aj neskôr, v 13. stor. BC. Tá analógia nie je vôbec náhodná. Aj vtedy sa vydali zo svojich sídiel národy z Egeidy, Apeninského poloostrova, z Balkánu a Anatólie (s významným zastúpením potomkov “nositeľov torkézov” /Pientka: Niekoľko poznámok k tzv. morským národom/).

Mimochodom, Solymovia nepriamo prenikli aj do vážneho umenia. Mám tým na mysli hlavne áriu “Va, pensiero”, z opery Nabucco, od Guisepe Verdiho. Tam použitý názov “Solima” sa prekladá aj ako Jeruzalem, čo nepochybne súvisí s jedným z predkov židovského národa, Solymami. Temistocle Solera zrejme okrem 137. Žalmu, čítal aj Jozefa Flávia a P.C. Tacita.

...”O simile di Solima ai fati,
traggi un suono di crudo lamento;
t’ispiri il Signore un concerto
che ne infonda al partire virtù!”

Ich pomenovanie sa stalo neskôr v modifikovanej podobe, apelatívom pre pokoj, mier (napr. hebrej. šalom), ale stalo sa i súčasťou osobných mien (napr. Šalamún, Salmón, Salmóneus) a vyskytuje sa i v geografických názvoch (napr. Salmón, Salmydésos, Salamis, Jeruzalem).

⁴⁷⁷ Východne od Akka sa nachádza významné nálezisko z neskorej doby bronzovej - Tel Keisan.

⁴⁷⁸ Mesto a krajina Dor boli podriadené kráľovi Chasóru /Jozue 11:2/, teda Achchijave.

hranicu sporného územia (Íjalandy), tvorila približne východná hranica zboru Ašer.⁴⁷⁹ Na Íjalandu si robil nárok Piyama-radu a Millavanda si robila nárok na íjalskú Atriyu. Práve Atriya má kľúčový význam pre určenie polohy Achchijavy. Atriya bola zrejme hraničným mestom (pevnosťou) medzi územiami Ašer a Neftalí. Nachádzala sa na území Neftalí, tak ako aj mesto Ijón; obe mestá boli súčasťou krajiny Íjalandu. Už som spomínal, že poloha Atriye najviac vyhovuje širšie okolie **vrchu** Har Adir (obr; por. s akkad. "atru": vyvýšený /Výklady I 1991 str.212/.

Vrch Har Adir. Zdroj: Wikipedia

A Ijón je dnešný Marjaayoun (Mardž Ujún). Ak sa pozrieme na mapu, tak zistíme, že celá táto oblasť od severu (Marjaayoun), po juh (Har Adir), tvorí uzavretý geografický celok, ktorý je obklopený vencom hôr, podobne ako česká kotlina (ale v oveľa menšom merítku; cca 600 km²). Tento geografický celok, ktorý sa nachádza na severozápade územia Neftalí, považujem za Íjalandu, resp. krajinu Jaá. Je to veľmi úrodná krajina s miernym podnebím. Preto i Sinuhet mohol konštatovať, že vládca Horného Retenu mu dal do správy najlepšiu krajinu z tých, ktorým vládol. Na to, že bola vnútrozemskou krajinou, nepriamo poukazuje i Sinuhetov príbeh. V časti B80-B90 sa vymenúvajú jedlá, ktoré mal Sinuhet k dispozícii. Je zarážajúce, že tam absentuje strava z rýb, čo bola jedna z najdôležitejších súčastí stravy Egypťanov. Z toho vyplýva jeden fakt: krajina Jaá, resp. Íjalandu nebola prímorskou, ale vnútrozemskou krajinou. V tomto príbehu sa spomínajú i boje o studne. Aj v AhT 4 §4 sa píše o tom, že v Íjalande je nedostatok vody. V Príbehu o Sinuhetovi sa takisto píše o vládcov horských krajín, proti ktorým bojovali Ázijci z Horného Retenu. Nepochybne sa jedná o oblasť Hermónu a Antilibanonu.

⁴⁷⁹ Predpokladám že hranice tzv. zborov izraelských kmeňov, predstavujú vlastne hranice území, ktoré ovládali jednotliví kanaánski vládcovia, v neskorej dobe bronzovej (aspoň v Galileji).

Atriya mala skutočne veľký strategický význam, pretože bola pevnosťou, ktorá sa nachádzala na rozhraní troch krajín: Achchijavy, kráľovstva Dananijcov a samotnej Íjalandy.

Pravdepodobný rozsah územia Íjalandy. Žlté body od západu na východ: Mi'iliya - Millavanda, Har Adir – Atriya, Chasór. Na severe sa nachádza Marjaauyoun (Ijón). Krásne je vidieť veniec hôr, ktorý Íjalandu (krajina Íja; Landa) obklopuje.

Modrá: kráľovstvo Dananijcov; červená: Íjalanda; žltá: Achchijava; jej južná hranica záujmovej sféry končila severne od údolia Jezreel. Hranice kráľovstva Dananijcov, podobne ako aj Achchijavy, sú iba hypotetické; jeho centrálné územie sa nachádzalo v severozápadnej Galileji (Kabri, Mi'iliya, Sulam; na východe až po hranicu Ašer/Neftalí a Íjalandu). Územie na Libanone predstavovalo zrejme iba oblasť vplyvu; a aj to zrejme na sklonku 14. stor. BC, anektovali Chetiti. Nie je vylúčené, že s Dananijcami tu koexistovali aj Héraklovci - Dórovia.

To, že si Millavanda nárokovala na Atriyu znamená, že sa zrejme nachádzala v jej blízkosti. Z Tawagalawa listu jasne vyplýva, že chetitské vojsko cestou cez Íjalandu do Millavandy, nechali bez úhony Atriyu. A zároveň Millavanda bola vtedy vazalským územím Achchijavy. To znamená, že Achchijava sa nemohla nachádzať v mykénskom Grécku a vôbec v egejskej

oblasti. Aj v AhT 12 §2 /CTH 214.12.A/ z obdobia vlády Muršilla II., v časti, v ktorej sa píše o vyhnaní nejakej osoby z územia Chetitskej ríše do Achchijavy sa uvádza, že Achchijava (vrátane Milawaty), sa nachádzala pri mori (nie za morom). Millavanda sa musela nachádzať v blízkosti Achchijavy. Zároveň musíme odmietnuť i možnosť, že Atriya bola mykénskou kolóniou v západnej Anatólii. To, že Atriya sa nachádzala v krajine Neftalí, dosvedčuje i mesto Utima, ktoré sa spolu s ňou spomína v AhT 5. Utima a Atriya sú zrejme totožné s neftalíjskymi mestami Adama a Edrei /Jozue 19:36n/. Mimochodom, spolu s týmito mestami je tam spomenutý i Chasór, ktorý v tej dobe bol „hlavou všetkých tých kráľovstiev“ /Jozue 11:10/.

Oblasť Millavandy a zrejme i sporné územie (Íjalanda) bolo osídlené oi. aj ľuďom Dan, resp. Dananijcami. Svedčia o tom nasledovné fakty:

1., Ľud Din je spomínaný spolu s ľuďom Mi-lim /EA 110/ a zároveň ľud Mi-lim je spomínaný v súvislosti s Akkom /EA 111/; a to sa nachádzalo v oblasti Ašer. Pripomínam i lokalitu v severnom Libanone – Danniyeh, Dinniyeh; oba názvy sa používajú rovnako a zrejme tiež súvisia s Dananijcami. A taktiež pripomínam lokalitu Taanayel v Bekáa (nápadná podobnosť s Tanaja).

2., V chetitsko-egyptskej mierovej zmluve sa spomínajú aj tieto mestá, resp. krajiny: ...bohyňa Týru(?) ... bohyňa D-n...⁴⁸⁰ Mesto Týros sa nachádzalo v oblasti Ašer⁴⁸¹ a D-n je takmer určite Dan (Danun – Tel Kabri), resp. krajina Din, spomínaná v EA 110.

3., Lokalita Dan Jáhan, Dan Jaan, resp. "dnh y'n" v oblasti Ašer je takmer iste geograficky totožná s dnešnou dedinou Šejch Danun, vzdialenou len 3 km od Tel Kabri. Je to jasný doklad prítomnosti Dananijcov (Danuna /EA 151/) v tejto oblasti, ako aj potvrdenie parity (pred)izraelský Dan = Dananijci. Iný dôkaz tejto parity nám poskytuje Hebrejská Biblia. Už som spomínal, že Dan mal iba jediného syna. Podľa knihy Genezis sa nazýval Chúšim a podľa Numeri sa nazýval Šucham. Tieto názvy odkazujú na Kúš v severnej Levante a Kilíkii, ako aj na rieku Seyhan v oblasti Ádany, teda tam, kde sa nachádzalo kráľovstvo Dananijcov v Kilíkii.⁴⁸² Ako tretí príklad tejto parity môžem znovu uviesť príklad z Hebrejskej Biblie /Ezech. 27:19/, kde Javan sa uvádza spolu s Dan v Kilíkii,⁴⁸³ konkrétne v Hiyawe. Z toho vyplýva, že (pred)izraelský kmeň **Dan**, a **Dananijci (Danuna v Galileji a Denyen, DNNYM, Danunejci v Kilíkii)**, boli príbuzné etniká.

4., Z toho tiež vyplýva, že ďalšie (staršie) kráľovstvo Dananijcov, sa nachádzalo v Kanaáne, na území Ašer. Toto kráľovstvo sa nemohlo nachádzať v južnom Kanaáne,⁴⁸⁴ pretože toto územie patrilo faraónovi, bolo to de facto egyptské územie a Egypt by nestrpel tam v tej

⁴⁸⁰ Por. str.17n.

⁴⁸¹ Aj keď do nej nepatrilo.

⁴⁸² Hiyawa.

⁴⁸³ Moscati 1975 str.72

⁴⁸⁴ Prvý zábor Dan.

dobe, na ňom nezávislé kráľovstvo (ovšem existoval aj južný kmeň Dan, ktorý sa neskôr stal súčasťou pôvodného izraelského spoločenstva kmeňov, na juhu Kanaánu: Ekrón, Ajalón, a pôvodne i Gezer).

5., Z biblickej tradície vyplýva, že kmeň Dan sa mal usadiť v hornej Galilei, avšak nedokázal sa presadiť voči Amorejcom.⁴⁸⁵

Aj Ašer bol predizraelský kmeň. Už v epose „O Keretovi“ /KTU 1.14 – 1.16/ sa píše, že ...*“dorazil ku svätyni Ašery Týranov a bohyně Sidóňanov“*...⁴⁸⁶ Ašer bolo teda patrocínium, tak isto ako Kunijawani z Landy bol patrónom pohoria Libanon, tak bola Ašera patrónkou pobrežnej oblasti Galileje a Libanonu, ktorá sa v Hebrejskej Biblii nazýva zábor izraelského kmeňa Ašer. V skutočnosti na tomto území a takisto na území Neftalí, v dobe bronzovej, žili nielen kanaánske a amorejské kmene, ale aj Sidónci (Indoiránci, Achájci a východne od nich aj Gešúrania a Maacháti).⁴⁸⁷

Na rozdiel od Dan v južnom Kanaáne, sa Ašer stal členom konfederácie kmeňov známych ako Izrael, až v 12. stor. BC.⁴⁸⁸ Jeho súčasťou bol aj galilejský Dan (Danuna /pozn.251/), aj keď niektorí jeho príslušníci sa stali súčasťou Féničanov.

V Debórinej piesni píše: ...*“Gileád zostal za Jordánom. A prečo Dan zostal na lodiach a Ašer sedel na brehu morskom“*... /Sd 5:17/. Tieto kmene sa podľa HB, nezúčastnili boja s koalíciou

⁴⁸⁵ Dever 2010 str.230, Sd 1:34n. V tomto prípade Hebrejská Biblia zamlčuje fakt, že Dan (Danun) bol v Galileji usadený a zámerne mlží. K tomu por. aj Sd 5:17, kde sa Dan spomína spolu s Ašerom.

⁴⁸⁶ Keret tam šiel s celým svojim vojskom. Preto sa dá predpokladať, že s mestskými štátmi Sidón a Týros, udržoval v tej dobe minimálne korektné vzťahy.

⁴⁸⁷ V knihe Deutoronomium je zvláštna pasáž, kde Mojžiš rozdeľuje dvanásť pokolení na dve časti; z nich jedna bude na hore Gerizim (v bezprostrednej blízkosti Síchemu; Jozefov dom) žehnať (Simeon, Lévi, Júda, Izachar, Jozef a Benjamin) a druhá na hore Ébal zlorečiť (Ruben, Gád, Ašer, Zabulon, Dan a Neftalí) /Dt 27:11n; Výklady I. 1991 str.565/. Zdá sa teda, že Hebrejská Biblia rozdeľuje Hebrejcov na tých, ktorí vyšli z Egypta či už ako Hyksósovia (Júda, Simeon), alebo v rámci Exodu (1. skupina); a tých, ktorí boli pôvodne kanaánskymi kmeňmi (2. skupina). Práve na hore Ébal bolo objavené pravdepodobné kultovné miesto z 12. stor. BC. Predpokladá sa, že sa jedná o raneizraelskú svätyňu, ovšem prítomnosť spálených srnčích kostí, ktoré nie sú kóšer a fakt, že obetné miesto bolo na hrebeni hory naznačuje, že sa jedná o kanaánsku svätyňu /Dever 2010 str.103n/.

⁴⁸⁸ Merenptahova stéla a Berlínsky piedestál /por. pozn. 328/. V knihe Sudcov sa opisuje boj Izraela s amorejským Amónom, pod vedením sudcu Jefteho /Sd 11-12/. V tejto časti Hebrejskej Biblie je pasáž, kde sa uvádza, že Izrael žil v Zajordánsku (Rúben, **Gád**), konkrétne na území obývanom Amónom (Chešbón, Aroer, Arnon), už 300 rokov /Sd 11:26/. Doba sudcov sa dá približne ohraničiť obdobím od 14.(?) stor., po roky 1050/1025 BC. Jefte (Jiftách) bol jedným z posledných sudcov Izraela. Po ňom sú menovaní už iba traja, ktorí súdili dohromady 25 rokov /Sd 12:8-13/. Takže ľud, ktorý sa nazýval Izrael, bol v Zajordánsku prítomný už okolo roku 1350 BC! K tomu por. nápis na Měšovej stéle: "**Gád sídlil v zemi Atarót odpradávná**"... Zem Atarót sa nachádzala práve v oblasti rieky Arnon a mesta Aróer /Jepsen 1987 str.143; Dušek 2013 str.247/. Je to pozoruhodná zhoda s Hebrejskou Bibliou. Myslím si, že tí, ktorí písali knihu Sudcov, si toho boli veľmi dobre vedomí a zostavovatelia Hebrejskej Biblie nedopatrením zabudli túto časť vypustiť z textu /Pientka: Kto predstavoval Merenptahov Izrael/.

kráľov, vedených Jabínom, kráľom Chasóru.⁴⁸⁹ Mimochodom, Dan sa tu uvádza ako kmeň, ktorý je zviazaný s morom, podobne ako ľud Mi-lim.

V období vlády (efemérneho?) kráľa Šalamúna sa zdá, že príslušníci kmeňa Dan vchádzali do zmiešaných manželstiev s Féničanmi /2 Paralip. 2:14/. No a neodpustiteľným hriechom pre kňazský stav v Judei, bola existencia chrámu v Dane⁴⁹⁰ a to aj napriek existencii Chrámu v Jeruzaleme, čím tento narušoval koncepciu centrálného kultu. Preto je príznačné, že v jedinej zmienke o izraelských kmeňoch v Novom zákone kmeň Dan chýba, je z tohoto zoznamu proste vylúčený /Zjav. 7:5n/. Dokonca už v knihe 1. Paralipomenon sa Dan síce spomenul ako syn Izraela /2:2/, ale už vôbec sa tam nevypočítava jeho rod ako u ostatných kmeňov.

Pôvodné sídla ľudu Dan boli v južnom Kanaáne.⁴⁹¹ Odtiaľ časť Dananijcov presídlila⁴⁹² na územie Ašer, kde založila kráľovstvo Dananijcov, kde jedným z ich miest bolo i Tel Kabri.⁴⁹³ Časť tohto ľudu presídlila aj do Kilíkie (Kadmov brat Kilix),⁴⁹⁴ v súvislosti s posthyksóskymi udalosťami a časť až koncom 13. stor. BC,⁴⁹⁵ pretože tamojšia keramika mykénskeho typu patrí prevažne do LH IIIC. Nemožno však ani vylúčiť, že táto keramika môže súvisieť aj so súbežným príchodom nového obyvateľstva z neskoromykénskeho Grécka, čo sa mohlo odraziť v mýte o Mopsovi. Pre to by mohol svedčiť fakt, že západne od Kilíkie, v Pamfýlii a tiež na Cypre, sa zachoval dialekt podobný ako v Arkádii na Peloponéze.⁴⁹⁶ Neskôr v 12.-11. stor. BC, podľa Hebrejskej Biblie, v dôsledku tlaku zo strany Pelištejcov, mal presídlieť kmeň Dan z juhu do Lajíša (Dan), pod Hermónom. Nie je však vylúčené, že sa tak mohlo stať už skôr, po porážke izraelského vojska v roku 1207 BC Merenptahom.

⁴⁸⁹ Zrejme preto, že zostali lojálnymi obyvateľmi nástupníckej krajiny po kráľovstve Dananijcov, Milawate. Tu sa zrejme jedná o galilejský kmeň Dan (bývalé kráľovstvo Dananijcov - Danuna) a nie o juhokanánsky (Ekrón, Ajalón, Gezer).

⁴⁹⁰ Ďalším, nezávislým na Chráme v Jeruzaleme, bol chrám v Bét-eli, v severnom kráľovstve Izrael. V Júdsku sa taktiež nachádzali svätyne mimo Jeruzalem. Patrí sem Lachíš (kultovné predmety na asýrskych vyobrazeniach) a Ber Šeba (oltár a kultovné predmety). Ovšem jediná objavená svätyňa sa nachádzala v Arade. Je tam nepochybná súvislosť s Šalamúnovým chrámom, tak ako je opísaný v Hebrejskej Biblii. Jej koniec, ako aj berševskej svätyne sa datuje do 8. stor. BC (zrejme v súvislosti s Chizkijášovou reformou). /Moulis 2011 str.41n; Bardtke 1988 str.154/.

⁴⁹¹ Okolie Joppy, Ekrón, Ajalón a ďalšie mestá v oblasti. Potvrďuje to i meno vládcu Gezeru: Adda Danu /EA 292/, teda s odkazom na kmeň (dynastiu) Dan.

⁴⁹² Ešte niekedy v druhej polovici 3. tisícročia BC. Podobne presídlila z južného Kanaánu (Gaza, Negev), do oblasti Golanských výšin a juhozápadnej Sýrie, aj časť Gešúranov a Maachátov /Dodatky: Dananijci a Féničania/.

⁴⁹³ Zrejme to súvisí s úpadkom juholevantského urbaniálneho systému na konci rannej doby bronzovej (EB III) /Mynářová 2015 str.24/. Popravde treba dodať, že kráľovstvo Dananijcov poznáme iba z jedinej zmienky v písomných prameňoch (Amarna), a to až v 14. stor. BC. O charaktere politického zriadenia v tejto oblasti v rokoch 2000-1550 BC toho teda veľa nevieme. Z vyššie uvedených faktov vyplýva, že tu musela existovať určitá forma štátneho útvaru, ktorý obývali oi. aj Dananijci (Danuna) a Achájci (Mi-lim), pričom Tel Kabri bolo zrejme lídrom medzi mestami v oblasti (Ašer). Po roku 1550/1500 BC jeho úlohu zrejme prevzala Mi'iliya, ktorá sa pravdepodobne stala hlavným mestom kráľovstva Dananijcov /por. pozn.251/.

⁴⁹⁴ Qode, Šeha. Od prelomu 13./12. stor. BC, sa táto oblasť nazývala Hiyawa. Z nápisu z Čineköy vyplýva jasná parita medzi lúvij. Hiyawou a fénic. DNNYM (Dananijcami).

⁴⁹⁵ Teraz už do Hiyawy. Por: Zánik Achchijavy.

⁴⁹⁶ Bartoněk 1969 str.293

Najznámejším príslušníkom kmeňa Dan bol Samson. Je akoby jedným z gréckych héroov. Má podobné atribúty ako Hérakles⁴⁹⁷ a Achileus.⁴⁹⁸ Samotné jeho meno bolo odvodené od boha Šamaša, čo súviselo so solárnym kultom, ktorého vyznavačmi boli zrejme Dananijci.

V sýropalestínskej oblasti to bolo nezvyklé; rozšírený tam bol predovšetkým lunárny kult.⁴⁹⁹ Ovšem u Réfajcov (Amorejcov), z ktorých Dananijci pochádzali, bol slnečný kult doložený už v ghássule. Bezprostredne na južnej hranici záboru Dan sa nachádzalo mesto Bét Šemeš, čo potvrdzuje existenciu solárneho kultu v tejto oblasti.⁵⁰⁰

Pre poznanie rozsahu územia Achchijavy a susedných krajín, je dôležitá táto pasáž z Hebrejskej Biblie: ...*“na severe potom všetka krajina Kananejská a Mára, ktorá je Sidónskych, až do Afeku a až k pomedziu Amorejských, tiež zem Giblická a všetok Libanon k východu slnka, od Balgád pod horou Hermon, až kde sa vchádza do Hamatu. Všetkých obyvateľov tej hory od Libanonu až k vodám Maserefot, všetkých Sidónskych ja vyženiem“*... /Jozue 13:4-6/. Pomedzím Amorejských, vzhľadom k zmienke o Hamate (Hamá) je Amurru. Zem Giblická je Byblos. Vody Maserefot sa zrejme nachádzali v oblasti údolia Bekáa, snáď dnešný Masjaf, na jednom z prítokov Orontu. Baal-gád pod Hermónom je zrejme Tell Haus vo Vádí et-Teim.⁵⁰¹ A Sidónski bolo všeobecné pomenovanie obyvateľov Libanonu, teda aj Achájcov, Javáncov a Dananijcov.⁵⁰² Určite nie je náhoda, že tieto etniká v Kanaáne žili popri sebe. Dananijci a Achájci žili popri sebe i v Kilíkii a aj v Grécku.

Územný rozsah Achchijavy tu uvádzaný, platí pre 14. a 13. stor. BC. Aj so samotným názvom Achchijava sa stretávame až v priebehu 14. stor. BC.⁵⁰³ Je možné, že v staršom období tu existoval nejaký štátny útvar, ktorý bol predchodcom Achchijavy (Yawa?).⁵⁰⁴ Pri ťažení Thutmóse III. do Sýropalestíny v bitke u Megidda, proti nemu bojovala koalícia kanaánskych kráľov, pod vedením kráľa z Kádeša, podporovaní ríšou Mitanni. Boli to potomkovia Hyksósov, ako to dokladá Thutmósov nápis v Karnaku. Vtedy sýrsky Kádeš⁵⁰⁵ ovládal celý

⁴⁹⁷ Sila: nemejský lev; Samson a lev.

⁴⁹⁸ Nezraniteľnosť: Achilova päta a Samsonove vlasy.

⁴⁹⁹ Jerah, ale aj lah, Jah(we).

⁵⁰⁰ Ďalší Bét Šemeš sa nachádzal na juhu Kineretu.

⁵⁰¹ NBS 2017 str.79; ovšem nemožno úplne vylúčiť ani to, že Baal-gád je Baalbek.

⁵⁰² Sidóncov od Kanaáncov Hebrejská Biblia však jasne odlišuje.

Táto pasáž z HB sa týka až záverečného obdobia Jozuovho života /por. Jozue 13:1/, teda dávno po údajnom dobytí mesta Chasór Izraelcami. Krajiny tu uvedené, patrili pod zvrchovanosť chasórskeho kráľa. Pokiaľ by Jozue so svojim ľudom Chasór dobyl, tak by si určite aj vyššie uvedené krajiny, vtedy takisto podrobil.

⁵⁰³ Achchiya spomínaná v AHT 3 (Zločiny Madduwattove) z doby kráľa Arnuvanda I. /Beckman, Bryce, Cline 2011 str.69/, určite nebola totožná s Achchijavou /por. pozn. 249/. Jednalo sa o krajinu v juhozápadnej Anatólii, ktorej vládca sa označuje LÚ URU, na rozdiel od kráľov Achchijavy, ktorí sa v chetitských textoch označujú ako LUGAL KUR a tiež i vládcu Chasóru, ktorý je označený v korešpodencii s Egyptom, ako LUGAL URU.

⁵⁰⁴ Práve dopis AHT 6 dokladá dlhú kontinuitu vlády achchijavskej kráľovskej dynastie. Ich dávny predok (Kagamuna?) totiž dostal ako svadobný dar dva egejské (alebo marmarské) ostrovy od kráľa Aššuvy, dávno pred jej porážkou od Tutchaliya II., teda dávno pred rokom 1445 BC /pozn.218/. Ovšem, vtedy sa krajina, kde vládla táto dynastia, ešte Achchijavou pravdepodobne nenazývala.

⁵⁰⁵ Por. i posolstvo z Kádeša v Egypte, na nápis v hrobe velekňaza Mecheperreseneba /Bělohoubková in: Mynářová 2015 str.93/. Por. pozn.127.

Libanon, severnú Palestínu a južnú Sýriu. Až po bitke u Megidda, prevzalo vedúcu úlohu v časti spomínanej oblasti, mesto Chasór.⁵⁰⁶

Je možné, že až do 16. stor. BC (doba Hyksósov) územie, na ktorom sa neskôr rozkladalo kráľovstvo Dananijcov, ale aj Achchijava, bolo súčasťou širšieho územného celku, do ktorého vtedy patrilo i mesto Týros. Kadmos má u Hérodota predsa prívlastok „týrsky“.⁵⁰⁷

Z amarnskej korešpodencie poznáme niekoľko lokalít, ktoré mohli byť súčasťou Achchijavy a kráľovstva Dananijcov, alebo s nimi hraničili. Sú to Guddašuna /EA 177/, Hašabu /EA 174/, Chasi /EA 185/, Labana /EA 193/. Z ďalších je to Mušihuna v Bázane, kde vládol Šuttarna, syn damaškého Biriawazu. V Akku⁵⁰⁸ vládol Satatna a Surata. Priamo v Amqe sa nachádzal Enšasi, čo bol mestský štát v Bekáa, juhozápadne od Baalbeku. Vládli tam Šatiya a Abdi Risa. Amqa sa niekoľkokrát uvádza spolu so severosýrskymi mestskými štátmi Nija, Nuhašše a Subaru.⁵⁰⁹ Z Bekáa tiež pochádzajú dopisy EA 176 a 178 (Hibiya). No a potom je to samotný Kádeš,⁵¹⁰ ktorý sa nachádzal severne od Achchijavy a krajiny Džahi. Tam sa spomínajú vládcovia Šuttarna, Etakkama a jeho syn Ari-Tešub. Meno posledne menovaného môže súvisieť s IE „arya“. Východne od Kádeša a Antilibanonu sa nachádzalo mesto Ruhizzi, kde vládol Arsawuya. Boli to teda malé mestské štáty, z ktorých pozostávala, alebo s ktorými hraničila Achchijava.⁵¹¹ Hegemónom v oblasti bolo mesto Chasór,⁵¹² kde minimálne pred a počas hyksóskeho obdobia, vládla kráľovská dynastia Ibni a minimálne jeden chasórsky kráľ, sa v 14. stor. BC, označuje ako LUGAL. Ugaritské texty spomínajú Abilu, mesto princa Jaricha.⁵¹³ Jedná sa zrejme o neskoršiu Abilíniu na Antilibanone, cca 30 km sz od Damašku. Aj tá mohla patriť do Achchijavy. Je pravdepodobné, že s ňou hraničilo mesto Kumidi,⁵¹⁴ jeden z oporných bodov egyptskej moci v Sýropalestíne. Pripomínam, že neďaleko Kamid al Lawz⁵¹⁵ sa nachádza lokalita Achaich.

Pripomeňme si, na ktoré krajiny sa zameriavala Pijamaradova pozornosť. Bola to predovšetkým Viluša (mersinská oblasť?), krajina rieky Šeha (Ádaniya), Lukká (časť oblasti dnešného Iskandarijského zálivu). Zároveň mal Piyama-radu vzťah ku Karkíše (snáď neskoršie mesto Karkar) a Maše (Mastuma pri Sefire?) /Aht 4 §11, 12/. V tejto oblasti sa takisto nachádzala i krajina Lazpa (La'áš), v oblasti sýrskej pobrežnej nížiny. Všetko sú to krajiny,

⁵⁰⁶ Po dobytí Kádeša Chetitmi (Šuppiluliuma I.). Por. pozn.303.

⁵⁰⁷ Hérodotos, Dejiny II.49

⁵⁰⁸ To však patrilo do kráľovstva Dananijcov a v 13. stor. BC do Millavandy.

⁵⁰⁹ Zrejme mali medzi sebou kontakty. Tam niekde (Nija, Nuhašše) sa nachádzala i Arachta, ktorej vládca Akija patrila zrejme k „nositeľom torkézov“. A zo Subartu zrejme pochádzali vládcovia kanaánskych miest, ktorých mená mali indoiránsky charakter.

⁵¹⁰ Kidšu.

⁵¹¹ To v podstate potvrdzuje i Hebrejská Biblia, pri vymenúvaní miest a krajín, ktoré boli podriadené Jabínovi, kráľovi Chasóru /Jozue 11:1n/.

⁵¹² A pred dobytím Chetitmi to bol Kádeš.

⁵¹³ Stehlík 2003 str.225

⁵¹⁴ V dopise z Kumidi sa spomína akýsi Nachija /Mynářová a kol. 2013 str.92/. Por. s Akija (Arachta) a Achiami (Taanach). Z dopisu EA 197 sa však dá usúdiť, že mesto Kumidi bolo pod ochranou damaškého Biriawazu.

⁵¹⁵ Staroveké Kumidi.

uvedené v súvislosti s Achchijavou, v chetitských textoch. A nachádzajú sa v severozápadnej Sýrii a východnej Kilíkii, a nie v západnej Anatólii.⁵¹⁶

Mykénske Grécko, achájska Kréta a sýropalestínska Achchijava, medzi sebou spočiatku určite udržiavali kontakty. O tom by aj snád' mohol svedčiť text v lin.B písme z Knóssu, v ktorom sa píše o „a-ka-wi-ja-de“ /C 914/. Tento názov však skôr mohol súvisieť s krétskymi (alebo s mykénskymi?) Achájcami. Z knósskych tabuliek poznáme i pravdepodobné názvy krajín a miest z Libanonu, s ktorými mykénske Grécko, ale aj Achchijava, mohli byť v kontakte /Cline 2019 str.125/. Patria sem napr. pe-ri-ta (Bejrút), tu-ri-ja (Týros), a-ra-da-jo (Arad), po-ni-ki-jo (fénický). Najpresvedčivejším dokladom toho sú však spoločné posolstvá z (acháj.) Keftiu a Džahi (ale aj z Tanaja a z južnej Sýrie) v Egypte, v 15. stor. BC. Ale ich ďalší vývoj bol autonómny. Obe krajiny sa rozvíjali nezávisle na sebe. V gréckej mytológii sa ešte zachovali spomienky na ich domovinu v Sýropalestíne, na Kadma a Danaa. Pretrváva aj spomienka na Persea, Danaovca, v súvislosti s mestom Joppa (známa však až z rímskeho obdobia). Ale potom už ďalšie zmienky o tejto krajine chýbajú. Mykénskym Grékom sa proste stratila z ich obzoru.

X. Zánik Achchijavy.

Chasór bol zničený v druhej polovici 13. stor. BC, ešte pred vystúpením „morských národov“.⁵¹⁷ Y. Jadin túto udalosť datoval cca do roku 1225 BC. V tejto súvislosti si pripomeňme, že kráľ Achchijavy, po preškrnutí jeho mena v dopise AhT 2, už nebol rovnocenným partnerom s veľkokráľmi Predného východu. Tento dopis je možné datovať rámcovo medzi roky 1230-1210 BC. A medzi tieto roky, skôr však na ich spodnú hranicu, je možno datovať aj zničenie Chasóru. Zároveň sa Achchijava v tejto dobe, vytráca z chetitských prameňov. Na druhej strane, na úplnom začiatku 12. stor. BC, ešte pred vpádom „morských národov“ do Sýropalestíny v dobe vlády Ramesse III., sa objavuje v chetitských prameňoch z doby vlády Šuppiluliuma II., názov krajiny Hiyawa v Kilíkii /AhT 27 A,B/, nepochybne odvodený od názvu Achchijavy. Jedná sa o krajinu Dananijcov (DNNYM; nápis v Çineköy), vo východnej Kilíkii.

Hiyawa bola nástupníckou krajinou po krajine rieky Šeha, s ktorou mala Achchijava veľmi úzke vzťahy, resp. sa dá usudzovať, že to bolo jej záujmové územie.⁵¹⁸

Niečo dramatické sa muselo udiť v poslednej tretine 13. stor. BC. Chasór bol zničený obrovským požiarom. Mesto pokrývala silná vrstva popola, spálené trámy, popraskané

⁵¹⁶ Por. str.29n. a pozn.26

⁵¹⁷ Dever 2010 str.80. Z prechodného horizontu LH IIIB/C, sa tam nenašla žiadna keramika /A. Ünal 1991 str.26 Fig.1; por. pozn.201/.

⁵¹⁸ Osobná prítomnosť achchijavského kráľa v krajine rieky Šeha, v súvislosti s jej nepriateľským vystúpením proti Chetitom /AhT 11/. Atpa z Millavandy (vazalskej krajiny Achchijavy) do Šehy priviedol farbiarov purpuru a ešte pred tým Piyama-radu detronizoval Manapa-Tarhunta a povýšil Atpu.

bazaltové dosky, zosklované tehly a popadané múry /Cline 2019 str.131/. Niektorí si dali obrovskú námahu, aby dovŕšili dielo skazy. Všetko to poukazuje na to, že útočníci sa chceli na tomto meste a jeho obyvateľoch pomstiť. Ešte aj egyptské a kanaánske sochy bohov boli zámerne poničené;⁵¹⁹ mali odstránené hlavy a paže. Všade v tejto vrstve boli stopy po tom, čo Ben-Tor, nástupca Y. Jadina vo výskume Chasóru, nazval zlosť.⁵²⁰

Myslím si, že to má súvislosť s mocenským vzostupom Asýrie v tej dobe. Asýria si podmanila chetitské územia a krajiny chetitských vazalov, v severnej Sýrii až po Eufrat (Chanigalbat), okrem územia západnej Sýrie, ktoré stále patrilo ešte pod chetitskú zvrchovanosť. Tým, že Asýria anektovala časť územia bývalého Mitanni, tak vystala hrozba, že by mohla dobyť i sýrsky Kádeš a sever údolia Bekáa, ktoré Mitanni pôvodne kontrolovalo.⁵²¹ A odtiaľ už nebolo ďaleko do Chasóru.

Je zaujímavé, že chetitský kráľ ešte neakceptoval Adad-niráriho I. (1305-1274 BC) za seberovného,⁵²² ale Tukulti Ninurta I. (1243-1207 BC), je už uvedený v AhT 2, ako rovnocenný panovník s vládcami Egypta, Chetitskej ríše, Babylonu a Achchijavy. No a Achchijava krátko nato, z tohto prestížneho klubu vypadla.

Achchijava už od 2. polovice 13. stor. BC strácala na mocenskom význame. Dokladom toho je i fakt, že Millavanda prešla najneskôr v dobe Chattušila III., ale pravdepodobne už na sklonku vlády Muwatalla II, pod chetitskú zvrchovanosť. Uvažuje sa o tom, že kráľ Achchijavy mohol vtedy vyvolávať nepokoje v oblasti.⁵²³ Do toho prišlo v súvislosti s asýrskou rozpínanosťou, chetitské embargo na obchod medzi Achchijavou a Asýriou. To zrejme vyvolalo protireakciu. Keďže Achchijava s Asýriou bežne obchodovala, tak sa zdá, že obe krajiny mali medzi sebou korektné vzťahy. Je možné, že achchijavský kráľ si veľmi dobre uvedomoval rastúci asýrsky vplyv v oblasti. Je preto možné, že sa snažil s Asýriou uzavrieť zmluvu a vymaniť sa tak z

⁵¹⁹ Preto sa predpokladá, že útočníkmi neboli ani Egypťania a ani Kanaánci; ich vojaci by predsa neničili sochy svojich bohov /Cline 2019 str.132/.

⁵²⁰ Dever 2010 str.80. Ako priliehavý termín možno použiť "furor teutonicus". Nie je vylúčené, že niektoré deštrukcie mohli byť dielom vzbúreného obyvateľstva (ale nie zničenie sôch bohov). Je tu však možnosť, že egyptské a kanaánske sochy bohov, poničili vo vtedy už vypálenom meste Izraelci, po prehranej bitke s Merenptahom, resp. v nasledujúcom období /Pientka: Kto predstavoval Merenptahov Izrael; str.10/. V dobe železnej I, totiž vzniklo na troskách neskorobronzového Chasóru, skromné izraelské osídlenie. Je možné, že títo Izraelci až vtedy zničili "pohanské sochy", pretože urážali ich náboženské cítenie.

⁵²¹ Por. pozn.130; Jedna tabuľka z tzv. Urtenovho domu v Ugarite, obsahuje dopis, ktorý zrejme poslal asýrsky kráľ Tukulti-Ninurta I. (1243-1207 BC), ugaritskému kráľovi, snád' Ammistamruovi II., alebo Ibiranovi, ktorý sa týkal bitky, v ktorej Asýria porazila chetitské vojsko Tutchalija IV. /Cline 2019 str.147/. Ugarit v tej dobe patril pod chetitskú zvrchovanosť; bol to ich vazalský štát. Z toho jednoznačne vyplýva asýrsky záujem (zatiaľ iba diplomatický), o túto oblasť. Dá sa teda predpokladať, že Asýria vyvíjala snahu o imperiálnu politiku, a teda aj o ďalšiu územnú expanziu, a to zrejme nielen v Sýrii, čo sa jej v nasledujúcom období (8. stor. BC), skutočne podarilo.

⁵²² Mieroop 2010 str.181; Pečírková 2000 str.42; por. pozn.358

⁵²³ Mieroop 2010 str.162. V Orákulu AhT 21 je s Achchijavou spomínaná i Karkiša v súvislosti so zbraňami /§8/; a nepriateľstvom voči krajine Chetitov /§19/. V AhT 23 §1 je kráľ Achchijavy uvedený v súvislosti s nepriateľským ťažením. Dokonca i detronizovaný Urchi-Tešub, počítal s pomocou achchijavského kráľa, proti Chetitom (po roku 1265 BC /pozn.25 a 458/).

chetitského vplyvu, o čo už dlho usiloval.⁵²⁴ To by však pre Chetitskú ríšu malo nedezerne následky. Prišli by nielen o Ugarit a jeho prístavy, ale aj o južnú Sýriu, kde by mohli aj ostatní chetitskí vazali prejsť na stranu asýrskeho kráľa, ale aj o Libanon a o svoj vplyv v Galileji a Bázane. Preto zrejme, aby predišli asýrskemu vpádu do tejto oblasti, Chetiti anektovali Achchijavu a jej hlavné mesto Chasór vypálili do základov.⁵²⁵ Je možné, že vtedy bol zničený i Tel Dan.⁵²⁶

V tej dobe už Egypt strácal kontrolu nad južnou Sýriou a severnou Palestínou.⁵²⁷ Posledné ťaženie Ramesse II. do Sýropalestíny, sa udialo v dobe mocenských bojov medzi Chattušilom III. a Urchi-Tešubom, v 10. roku jeho vlády. Aj ťaženie jeho syna Merenptaha do Sýropalestíny, dosiahlo iba územie údolia Jezreel a Galilejské jazero (Janoám). Tam zrejme v tej dobe končila oblasť, ktorú kontroloval Egypt. Ťaženie Ramesse III. proti tzv. morským národom, v 8. roku jeho vlády do Djahy, v južnom Libanone, bolo už len labuťou piesňou egyptskej hegemonie, nad touto oblasťou.

Časť obyvateľstva Achchijavy utiekla zrejme do Kilíkie, ktorej východná časť (v oblasti rieky Seyhan) sa práve v tejto dobe začala nazývať Hiyawa, čo je nepochybne odvodené od názvu Achchijava.⁵²⁸ Časť jej obyvateľstva sa na lodiach dostala až do Líbye. Tam sa stali súčasťou líbyjského vojska, ktoré v 5. roku vlády porazil Merenptah.⁵²⁹ Z egyptských prameňov sú známi ako Eqweš, Akawaša.⁵³⁰ Spolu s nimi v líbyjskom vojsku bojovali aj ďalšie etniká, pôvodom zo Sýropalestíny a juhoanatolského pobrežia: predovšetkým Šerdeni⁵³¹ ale aj Lukká⁵³² a Šekeleš "ktorí sú na lodiach". Všetky tieto etniká (okrem Líbyjcov), patrili k

⁵²⁴ V rokoch 1322 – 1320 BC jeho podpora Arzawe, ktorá bola namierená proti Chetitskej ríši; podpora Pijamarada a Atpa pri ich vojenských akciách proti chetitským vazalom atď. Z nápisu na stéle z Čineköy /AhT 28 §7/ vyplýva, že kráľ Warika z Hiyawy (zrejme totožný s Urikki z Que z asýrskych prameňov; por. tiež Awariku, kráľ Ádanawy; nápisy v Karatepe a Hasanbeyli), sa považoval za dobrého spojenca Asýrie. A Hiyawa bola takmer určite nástupníckou krajinou po Achchijave, v Kilíkii. Aj preto je veľmi pravdepodobné, že už sýropalestínska Achchijava sa snažila o dobré vzťahy s Asýriou. To vlastne dokladá aj ich vzájomné obchodovanie, čomu sa Chetiti snažili zabrániť /AhT 2/.

⁵²⁵ To môže súvisieť s faktom, že meno kráľa Achchijavy, z tabuľky so zmluvou medzi chetitským kráľom a vládcom Amurru, ktorá bola pravdepodobne uložená v štátnom archíve, bolo neskôr prečiarknuté. Zrejme pre Chetitov Achchijava ako štátny útvar, prestala vtedy existovať. Z Egypta poznáme podobný príklad. Z tabuliek amarnského archívu, ktorý bol označený ako "archív kráľovského paláca", bolo dodatočne vyškriabané meno vtedy už zavrhnutého boha Amona /Bič 1993 str.226/.

⁵²⁶ Dever 2010 str.229; Po dobytí oboch miest a po určitom hiáte v osídlení, tam bolo v nasledujúcom období, v dobe železnej I, už len veľmi skromné **izraelské** osídlenie (Dan VI a Chasór XII).

⁵²⁷ Mieroop 2010 str.167

⁵²⁸ Cline 2019 str.148

⁵²⁹ Veľký karnacký nápis: Eqweš - obrezaný, Lukká, Šekeleš - obrezaný, Šerden - obrezaný, Tereš.

Stéla Atribis: Eqweš, Šekeleš, Šerden, Tereš. Oba nápisy pochádzajú z doby vlády Merenptaha. Na Veľkom karnackom nápise je uvedených 1213 zabitých Eqweš; zo všetkých tu uvedených etník ich bolo najviac.

⁵³⁰ *jk3w3š3*; '-k-w-s'; transliterácia: Akawaša. Bartoněk to číta ako Aqiyawaša, čo je však nepresné. Akawaša, resp. Eqweš, na rozdiel od iných "národov mora", je zmienený iba v 5. roku vlády Merenptaha (Veľký karnacký nápis a stéla Atribis). Tieto udalosti sa kladú do roku 1207 BC. V tejto súvislosti je zaujímavé, že podľa Marmor Parium, došlo k pádu Tróje, v roku 1208 BC.

⁵³¹ EA 81, 122, 123; Kádešský nápis, Karnacký nápis; stéla Tanis II, kde sa spomínajú ako piráti (Ramesse II.); Papyrus Anastazi I (Ramesse II.); Stéla Atribis (Merenptah); Papyrus Anastazi II (Merenptah).

⁵³² Nápis z Byblu, EA 38, Kádešský nápis, Karnacký nápis.

potomkom "nositeľov torkézov". Preto aj Eqweš, Akawaša museli pochádzať z juhozápadnej Anatólie (krajina Achchiya), alebo čo je pravdepodobnejšie, zo Sýropalestíny. Svedčí o tom aj fakt, že boli obrezaní, podobne aj ako Šerdeni a Šekeleš. Nemohli to byť teda Achájci z mykénskeho Grécka; tí podľa všetkého obriezku neprevádzali.⁵³³

Merenptahovo ťaženie v 5. roku vlády, zmienené na Veľkom karnackom nápise a stéle Atribis, má svoje pokračovanie na Izraelskej stéle⁵³⁴ Na začiatku textu sa zmieňuje o porážke Tjehenu v Líbyi, bezprostredne však potom vymenúvava dobyté kanaánske mestá a porazené krajiny: Kanaán, Aškalón, Gezer, Jenóám a Izrael, s determinatívom pre ľud. Okrem toho sa na stéle píše, že Chetiti žijú v klúde (už len chvíľu); Charu (všeobecne Sýropalestína) sa stala pre Egypt vdovou (nebola pre Egypt hrozbou; čo sa však čoskoro ukáže ako omyl).

Čo bolo príčinou toho, že Egypt bol naraz ohrozovaný zároveň z dvoch strán?⁵³⁵ Ako jedna z príčin sa uvádza dlhotrvajúce sucho, neúroda a hlad. V dobe vlády Merenptaha sú zaznamenané prvé zmienky o suchu v Líbyi a južnom Kanaáne a o tom, ako skupina edómskych nomádov Šasu sa usadila vo Wádi Tumílát, aby zachránili seba a svoje stáda pred hladom.⁵³⁶ Práve v 5. roku Merenptahovej vlády bola zaslaná dodávka obilia Chetitom, aby ich zachránila pred hladomorom. Aj zmienky z ugaritských textov hovoria o zásielkách obilia hladujúcim.⁵³⁷ Hérodotos takisto uvádza, že v Lýdii, bolo vtedy málo potravín /Dejiny I.94/.

Egypt sa v tej dobe musel javiť pre ostatné "národy" ako "zem zaslúbená". Totiž iba tam bol relatívny dostatok potravín. Samozrejme, že to nebolo jedinou príčinou sústredeného útoku na Egypt. Kríza kanaánskej spoločnosti práve koncom 13. stor. BC dosiahla svoj vrchol.⁵³⁸ Dochádzalo k stále väčšej nerovnosti v rozdelení bohatstva; úzka skupina ľudí nahromadila obrovské majetky, kým veľká väčšina žila v biede. Rozpadol sa systém kanaánskych mestských štátov, Palestína upadla do anarchie. Znižoval sa počet mestského obyvateľstva. Upadol námorný obchod.⁵³⁹

Práve toto vykorenené obyvateľstvo Kanaánu, nevidelo žiadnu inú možnosť, ako si zachrániť svoje životy i životy svojich rodín; a tak násilím sa chceli zmocniť egyptského bohatstva a potravín. O tom, že sa jednalo o koordinovaný útok jak z líbyjskej, tak aj z kanaánskej strany, svedčí práve prítomnosť Akawaša, Šerdenov a Šekeleš v líbyjskom vojsku; ktorí predtým žili aj vo východnom Stredomorí a v Sýropalestíne.⁵⁴⁰ Takže aj Izrael z Merenptahovej stély patril

⁵³³ Eqweš pripomína názov jedného italického kmeňa - Aequovia, v strednom Taliansku /Pečírka a kol. 1979 str.645/. Kto vie, či tento kmeň nepatrí k potomkom "morských národov" /Pientka: V piatom roku vlády Merenptaha/.

⁵³⁴ Tá takisto pochádza z 5. roku Merenptahovej vlády ESE 2007 str.234; Shaw 2004 str.318

⁵³⁵ Rok pred týmito udalosťami, okrem Líbye a Retenu ohrozovala Egypt aj krajina Kúš v Sudáne /Lalouettová 2009 str.199n/ s ktorou sa egyptské vojsko veľmi kruto vysporiadalo.

⁵³⁶ Papyrus Anastazi VI. 4,14; Výklady I 1991 str.182; Finkelstein, Silberman 2010 str.63

⁵³⁷ Cline 2019 str.193n.

⁵³⁸ Dever 2010 str.195

⁵³⁹ Dever 2010 str.196

⁵⁴⁰ Aj útoky "morských národov" v 5. a 8. roku vlády Ramesse III. boli koordinované. To nemôže byť náhoda. Tým skôr, že v 5. roku to bol útok jak z líbyjskej strany, tak aj z mora.

k týmto útočníkom.⁵⁴¹ Ako som už uviedol, prvé pokusy o ovládnutie časti Egypta (alebo skôr koristnícke nájazdy), boli zaznamenané už 4. roku Merenptahovej vlády, ktorý potom privodil porážku Líbyjcom a ich žoldnierom v 5. roku svojej vlády. Následnému ťaženiu do Kanaánu, je možné pripísať skazu niektorých kanaánskych miest až po údolie Jezreel, koncom 13. stor. BC.⁵⁴²

O skutočnostiach, ktoré týmto udalostiam predchádzali, píše Flávius⁵⁴³, keď uvádza, že Pastieri (potomkovia Hyksósov), spoločne s "nečistými" Egyptanmi z Avarisu, sa zhromaždili u Pelúsiu, s úmyslom napadnúť Egypt. A jeden z ich vodcov bol Osarséf (zrejme Irsu), ktorý prijal meno Moýses. Porazil ich až kráľ Amenofis (Merenptah), so svojim synom Rampsésom (Sethi II.), ktorí ich potom hnali až k sýrskym hraniciam.⁵⁴⁴ Takisto píše o tom, že tí Hebrejci, ktorí zostali v Egypte, sa spojili s Pastiermi (potomkami Hyksósov) v Kanaáne.⁵⁴⁵ Po smrti kráľovny Tausret, Solymští napadli Egypt a porazil ich až Sethnacht v roku 1187 BC.⁵⁴⁶ Tento útok je možné dať priamo do súvislosti s udalosťami, ktoré sú opisované na Harrisovom papýre a stéle z Elefantíny.⁵⁴⁷

Na záver tejto štúdie by som chcel pripomenúť slová prof. Bartoňka: „Mytologická tradícia spájaná s Orientom, predovšetkým s Danaom, Kadmom a Pelopom určite nie je bezvýznamná náhoda, ale reálny odraz najstarších vzťahov medzi Egeidou a Predným východom v 17. – 16. storočí BC.“⁵⁴⁸ A tiež: „Všeobecne sa však v konfrontácii s nálezmi hmotnej kultúry ukazuje stále presvedčivejšie, že sa v mytologickej a historickej tradícii skrýva pravdivé jadro v omnoho väčšom rozsahu, než sa skôr tušilo; ovšem v jednotlivých konkrétnych prípadoch je veľmi obtiažne rozhodnúť, čo do tohto jadra patrí a čo k nemu pridali – alebo z neho ubrali – až neskoršie storočia.“⁵⁴⁹

⁵⁴¹ K prvej vlně tzv. morských národov.

⁵⁴² Predovšetkým sa jedná o Gezer, Lachiš, Bét-el a Tel Bejt Mirsim /Pientka: Kto predstavoval Merenptahov Izrael; str.8n/.

⁵⁴³ Flávius I.238, 241, 250-251, 274, 291

⁵⁴⁴ Flávius I.248-251. V tomto prípade sa nejedná o dnešné sýrske hranice. Egyptská moc sa v tej dobe obmedzovala len po údolie Jezreel /Pientka: Datovanie Mojžišovho Exodu/. Odkazom na tieto udalosti môže byť i zmienka v knihe Exodus, kde sa píše o obavách Egyptanov, aby sa Hebrejci nespojili s ich nepriateľmi /Ex 1:10/.

⁵⁴⁵ Flávius 1.88; 1.241-243

⁵⁴⁶ Flávius I.248

⁵⁴⁷ Pientka: Datovanie Mojžišovho Exodu.

⁵⁴⁸ Bartoněk 1983 str.252

⁵⁴⁹ Bartoněk 1983 str.12. Aj ďalšie grécke mýty nám naznačujú, že predkovia Grékov mohli prísť zo Sýropalestíny. V článku Judejci uvádzam fakty ktoré poukazujú na to, že Judejci boli potomkovia časti kmeňa Gutejcov (zo severu "Úrodného polmesiaca"), ktorých v Sýropalestíne a Egypte poznáme ako Hyksósov (spolu s Amorejcami a Solymami).

Mýtus o Hellénovi a jeho synoch /Graves 2004 str.158/ má vyslovene etiologický charakter. Hellén (v ktorého mene sa pravdepodobne skrýva kanaánsky El Eljón), bol synom Deukalióna a Pyrhý, jediných ľudí, ktorí prežili potopu. Niektorí autori dávajú deukaliónskú potopu do súvislosti s výbuchom Théry; cca 1600 BC /Svoboda 1998 str.77n/. Hellén pripomína Zabalónovho syna Helóna, resp. Elona /Gn 46:14/. Zároveň Homér uvádza jedno mesto v Grécku, ktoré sa volalo Helóne.

Samotný mýtus o únose Európy a o Kadmovi, patrí k tzv. zakladateľským mýtom. Patrí do nedeliteľného dedičstva našej (a to nielen) európskej civilizácie.

Dodatky.

- 1., Geografické názvy a osobné mená
- 2., Danaos, Danaoi
- 3., Dananijci a Féničania
- 4., Hevejci
- 5., Jabín, Jozue, Barak
- 6., Dardanci v matiénskych horách

Hellén mal synov, ktorí sa volali Xúthos, Aiol a Dór. A synovia Xúthovi boli Achaios a Ión. Podľa Gravesa, meno Xúthos pochádza z gréckeho slova strouthos, čo znamená "vrabec". Prípadne sa odvodzuje od slova xanthos, teda "žltohnedý". Myslím, že tomu tak nie je. Meno Xúthos až nápadne pripomína Qutu, teda Gutejcov. Tým skôr, že na juhu Peloponézu bolo v staroveku mesto Gytheion, ktoré podľa tradície založili Héraklés a Apollón. Prvé meno by nasvedčovalo tomu, že k jeho zakladateľom patrili ľudia z fénického Týru [/https://en.wikipedia.org/wiki/Gytheio/](https://en.wikipedia.org/wiki/Gytheio/). Pripomínam, že všetky mená tu uvedené (až na Aiola), sa vyskytujú v geografických názvoch v Sýropalestíne /Pientka: Judejci/. Podľa Hérodota /Dejiny VII.94/, Danaos prišiel na Peloponéz, **spoločne** so Xúthom, z Egypta. Pokiaľ vychádzame z predpokladu, že Danaos bol Hyksósom /Dodatky: Danaos, Danaoi/, tak aj Xúthos k nim musel patriť.

Geografické názvy a osobné mená.

<u>Sýropalestína</u>	<u>Egejská oblasť</u>
Šarónska nížina (planina)	Sarónsky záliv
Solymovia, ^{URU} Salem, vrch Salmon	Salamis v Sarónskom zálive, Salamis na Cypre
Dor, Endor	Dórovia
Ion, Ijón	Iónovia
Helón, syn Zabolóna	Hellén, mesto Helóné v Thessálii /Homér/
Itakacín, mesto Zabolóna	Ithaka, Odysseov ostrov
Argob v Bázane	Argos
Lajíš (Dan)	Láios, Kadmov vnuk
Melkart v Týre	Melikert, Kadmov vnuk, syn Inó
Deir el-Aachayer (Hermón = Salmon)	Achájci
Aaichiye (Bekáa, Ijón)	
Aachaich (Antilibanon, Kumidi)	
Achi-ia-mi (Taanach /TT3/)	
Akaj (Byblos), Akija /CTH 51/	
Akia /EA 30/, Akajus /Ekrón/	
amélút ḥa-za-ni aḥi-ia	
Dža(c)hi	
-achchu(i), Akko	Achchijava
[W]akkás (Chasór)	
Iawa, Iwa, Kunijawani	Javan (Iónovia, Gréci)
Jordán	Iardanova otrokyňa, porodila Héraklovcov (Dórov)
Jordán	Iardanos, rieka na Kréte /Homér/

Jair v Bázane	Jaira, Néreovna
Hachila, kopec ⁵⁵⁰	Achileus
Kabir, Kabri, Kiboreia	Kabeiri
Anakim, Enák	Anax, Anaktorion, (w)anax
Enák Aner	anér, v gréčtine znamená muž
Kadmonejci, Kagamuna	Kadmos
Baál, západosemitský boh	Bélos, brat Agénora, Bellerofontés
ádon, pán v Libanone a Sýrii	Adonis
Óg, kráľ Bázanu	Agamemnón
atru (akkad. vyvýšený)	Átreus
Litan v Ugarite	Ládon, drak z gréckej mytológie
Rdmn v Ugarite ⁵⁵¹	Rhadamanthys z gréckej mytológie
Atana, mužské meno v Ugarite	Atana potnia, Aténa z tab. s lin.B písmom
Taanayel (Bekáa), Taanach	Tanaja, Tanaju
Abás: otec, Ibni/Jabín	Abás z Týrinthu, Abanti z Euboie
Zabulón, abullum	Apollón
Antín, vládca Byblu	Anteia-Stheneboia, v súvislosti s Bellerofontom
Lykaonia, krajina v Anatólii	Lykaónsky záliv na juhu Peloponézu

⁵⁵⁰ 1 Sam 26:1

⁵⁵¹ Stehlík 2003 str.99

Danaos, Danaoi.

Z gréckych mýtov poznáme Danaa. Bol kráľom v Líbyi. Jeho brat bol Aigyptos, vládca Egypta. Ich otcom bol Bélos, ktorého bratom bol Agénor, sidónsky kráľ a otec Kadma. Bélovi rodičia boli Poseidon a Libya. Libya sa zrodila z Epafa, prvého egyptského kráľa. Jeho matkou bola Ió,⁵⁵² ktorá do Egypta prišla v podobe kravy (jej putovanie je okrem iných naratívov, aj čiastočnou reminiscenciou, na anabázu “nositeľov torkézov”). Epafos evokuje meno hyksóskeho panovníka, ktorý sa nazýval Apopi.⁵⁵³ Nie je známe, že by prvý hyksósky vládca bol nositeľom tohto mena. Neskoršia tradícia⁵⁵⁴ uvádza ako prvého Salatisa.⁵⁵⁵ Je však veľmi pravdepodobné, že príbeh o Danaovi sa dá klásť do hyksóskej doby. Hérodotos píše, že Danaos bol Chemmita.⁵⁵⁶ Takže by mal pochádzať z Achmímu,⁵⁵⁷ hlavného mesta 9. hornoegyptského kraja.⁵⁵⁸ Zároveň však spomína akýsi ostrov Chémmiss, na jazere vedľa chrámu v Butó, v Delte.⁵⁵⁹ Je tu teda rozpor. Je nelogické, aby Danaos ako Hyksós pochádzal z Horného Egypta. Je však možné aj to, že Hérodotos si pomýlil Chemmis s Chois v západnej Delte. To podľa Manétha bolo hlavným mestom kráľov 14. dynastie. V tej dobe sa v Dolnom Egypte predpokladá vznik niekoľkých lokálnych kráľovstiev, z ktorých sa postupne mocensky najdôležitejším, stalo centrum v Avarise.

Danaov útek z Egypta, mohol súvisieť jednak s porážkou Hyksósov a ich vyhnaním z Egypta, ale aj s potýčkami medzi sebou. Grécka tradícia hovorí, že sa stal praotcom gréckych Danaoi. Symbolicky v Argu vystriedal vládu Pelasgov.⁵⁶⁰

⁵⁵² Grécka obdoba Hathór.

⁵⁵³ Snáď podľa egyptského božstva – hada Apopa.

⁵⁵⁴ Manéthó; pôv. eg. forma Manehto.

⁵⁵⁵ Šéši, por. i meno Enáka: Šéšaj /Num 13:23/. V dobe vpádu Hyksósov do Egypta, mal podľa Flávia panovať egyptský Tutimaos (Timaos), ktorý sa väčšinou stotožňuje s Dedumose II., z 13. dynastie /https://en.wikipedia.org/wiki/Dedumose_II/ .

⁵⁵⁶ Hérodotos, Dejiny II.91. Je to ale Hérodotov omyl /Thomson 1952 str.346/. Dokonca neskôr, Jozef Flávius stotožnil Sethosa (Sethi II.) s Aigyptom a Harmaisa (Amenmesse) s Danaom /Flávius: O starobylosti Židů I.102; Pientka: V piatom roku vlády Merenptaha/. Snáď preto, že Amenmesse pobýval v mladosti v Chemmis. Osobne si myslím, že predobrazom Aigypta, bol niektorý hyksósky vládca v Avarise. To isté sa dá povedať i o jeho predchodcovi Bélovi. To, že Bélos bol podľa gréckych mýtov, bratom týrskeho Agénora, poukazuje na jeho sýropalestínsky pôvod (a taktiež i jeho meno); tým pádom by mal patriť k Hyksósom. Na to poukazuje i pogrécťené meno “prvého” (rozumej: hyksóskeho) kráľa Egypta – Epafa (tj. hyksósky vládca Apópi; aj keď vieme, že prvým, podľa neskoršej tradície bol Salatis; Šéši). Ovšem tie rodinové väzby, ktoré uvádzajú grécke mýty, by som nebral až tak vážne. A to nielen v prípade Béla a Agénora, ale i v prípade Aigypta a Danaa. Predobrazom “líbyjského” Danaa, mohol byť nejaký lokálny vládca amorejského pôvodu, vo fajúmskej oblasti, pravdepodobne v Káhune, ktorý vládol aj potomkom “nositeľov torkézov” (alebo naopak /por. pozn.374/).

⁵⁵⁷ Ipu (eg.), Chemmis (gréc.).

⁵⁵⁸ ESE 2007 str.101

⁵⁵⁹ Hérodotos, Dejiny II.156

⁵⁶⁰ S Dananijcami mohli vtedy z Egypta odísť i potomkovia “nositeľov torkézov”: Milyovia (Solymovia). Írske legendy zachytené v Lebor Gabála Érenn tvrdia, že Milesiani, ako poslední prehistorickí podmanitelia Írska, tam prišli z Egypta, cez Krétu (kde sa od Dananijcov mohli oddeliť), Sicíliu a Španielsko, kde potom dlhší čas pobývali (Íth). Írsko začali dobývať (zrejme až v posledných storočiach BC) od Tuatha Dé Danann, dvaja bratia: Éber a Éremon: Ír a Írsko /Botheroydovi 1998 str.260n/. Nepripomína to názvy zo Sýropalestíny: Heber a Hermón?

Títo Danaovci, pôvodom Amorejci, boli zrejme súčasťou hyksóskeho kmeňového zväzu,⁵⁶¹ ktorý na vyše 100 rokov ovládol Egypt. Je zaujímavé, že práve na sklonku hyksóskeho obdobia nastáva príliv bohatstva do Mykén, hlavne zlata.⁵⁶² Jedinou krajinou na Prednom východe, ktorá ho vo väčšom množstve dokázala získavať, bol Egypt. Určité možnosti boli síce aj na Cypre a Thase, ale aj tak si myslím, že náhly "príliv" zlata do mykénskeho Grécka, pochádzal predovšetkým z Egypta (snáď ako odmena za ich pomoc v boji proti "veľkým" Hyksósom). Víťaz nad Hyksósmi Ahmóse I., ihneď po dobytí Šarúhenu a libanonskom ťažení, sa obrátil do Núbie, kde získal kontrolu nad Buhénom a tým aj nad núbijskými náleziskami zlata, ktoré dovtedy ovládal kráľ Kúša z Kermy, bývalý hyksósky spojenec.⁵⁶³ Predpokladám však, že časť mykénskeho zlata, pochádzala aj zo sedmohradských Karpát.⁵⁶⁴ A neskôr i z Kolchidy.

Danaos a Kadmos boli podľa gréckych mýtov, vlastne bratrance (čo však nemôžeme brať až tak vážne). Príchod oboch do Grécka podľa Marmor Parium, sa kladie do 16. stor. BC. To by zhruba odpovedalo koncu hyksóskeho obdobia. Podľa Hérodota, Danaos prišiel z Egypta do Grécka, spoločne so Xúthom. To by potvrdzovalo hypotézu, že aj Xúthos patrila k Hyksósom.⁵⁶⁵

Táto problematika je dosť zložitá. Na jednej strane sú doklady vzájomných stykov medzi Krétou a hyksóskym Egyptom (napr. veko nádoby s menom hyksóskeho vládcu Chajana, nájdené v palácovom depozite v Knóse, datovanom do rokov 1700-1550 BC).⁵⁶⁶ Fresky mínojského typu v Tell el-Dabaá, objavené v deštručnej vrstve z najstaršieho obdobia 18. dynastie, môžu taktiež svedčiť o spolupráci Egypta a mínojskej (alebo už achájskej) Kréty, v posthyksóskej dobe.⁵⁶⁷ Taktiež stojí za úvahu, prečo ostrov južne od prvého kataraktu

V tejto súvislosti sa zdá byť zaujímavé, geografické rozšírenie sýrskych bronzových sošiek božstiev. Tieto sa v priebehu LH III (LM III), primárne šírili zo Sýropalestíny, do egejskej oblasti, ale stretávame sa s nimi i v západnom Stredomorí, konkrétne na Sicílii, Sardínii a v Španielsku /Bouzek 2005 str.80 obr.26/. Nie je vylúčené, že sa tam mohli dostať už skôr, než v priebehu, alebo dokonca až na konci LH III.

Väčšina bádateľov však Milesianov (ír. gathhear Mílidh Easpáinne) nepovažuje za jedných z predkov Írov a domnievajú sa, že tento názov je výtvorom stredovekých spisovateľov. Dávajú ho do súvislosti s lat. Miles Hispaniae, čo v preklade znamená "španielsky vojak". Napriek tomu si myslím, že otázka príbuznosti Milesianov a Milyov – Solymov, zostáva stále otvorená.

⁵⁶¹ Spolu s Gutejcami, ako aj s IE potomkami nositeľov torkézov /Pientka: Judejci. in: Dejinné počiatky Hebrejcov/.

⁵⁶² Bartoněk 1983 str.16. Uvažuje sa aj o tom, že zlato sa mohlo dostať do Mykén aj z Kréty, ako korisť Achájcov, po ich lúpežnom ťažení do Knóssu postihnutým zemetrasením, na počiatku 16. stor. BC. Ale bezpečné doklady na to nie sú /Burian, Oliva 1984 str.246/.

⁵⁶³ Dobrý prehľad o hyksóskej problematike má V. Vrtal: Hyksósové: vládci cudích zemí. 2005. In: <http://soc.nidv.cz/data/2005/16-3.pdf>.

⁵⁶⁴ Odtiaľ pochádzajú napr. zlaté záušnice, nájdené v Mykénach.

⁵⁶⁵ Hérodotos: Dejiny VII.94; por. pozn.549

⁵⁶⁶ Pressová 1978 str.198

⁵⁶⁷ Shaw 2003 str.231n. Zároveň to naznačuje možnosť spolupráce mínojskej Kréty s Hyksósmi v Sýropalestíne (zbytky fresiek a maľovaná podlaha v Tel Kabri), alebo už achájskej Kréty v posthyksóskej dobe, so sýrskou oblasťou (fresky v Qatne a v Alalachu). Ovšem, dnes sa fresky z Dabaá datujú až do obdobia Thutmóse III. /cca 1477 BC; Cline 2019 str.37; Pavúk 2012 str.10-27/, keď sa to mesto nazývalo Peru-Nefer, kde egyptský panovník

v Núbii nesie názov Konosso,⁵⁶⁸ čo je takmer presný prepis názvu mesta Knóssos na tabuľkách s lin.B písmom: Ko-no-so.⁵⁶⁹ A je náhoda, že medzi hrobom s kaplnkou v Knóse, a hrobom Kakametovým v Asuáne je tak veľká podobnosť, že to evokuje predstavu o závislosti minojskej architektúry na egyptskej?⁵⁷⁰ V Elefantíne boli dokonca nájdené minojské nádoby.⁵⁷¹

Vieme, že v severnej Núbii (Buhén, Aníba, Kerma), sa našla aj keramika tel el-jahúdijského typu, ktorá sa vyrábala v Tell el-Dabaá, ako aj iné predmety hyksóskej proveniencie.⁵⁷² Zrejme Hyksósi boli prítomní v tejto oblasti až po Asuán: **Su-nu, Su-en** (suenet = obchod⁵⁷³) a Elefantínu: **Jébb**; či už ako vojaci, alebo obchodníci.⁵⁷⁴ Pripomínam, že kráľ Kúša bol hyksóskym spojencom proti Egyptu. Po vyhnaní z Egypta odišli jednak do Grécka, ale väčšia časť sa usadila v Júdsku, kde znovuzaložili Jeruzalem (**Jebús**, Hierosolyma), s pevnosťou **Sion**, a kde ich poznáme pod názvom **Jebúzejci**.⁵⁷⁵ Nie je preto iste náhoda, že v gréčtine Asuán sa nazýval **Syené** a titul kilikijských kráľov, pôvodom Dananijcov a vzdialených potomkov Hyksósov, bol „**syennesis**“.⁵⁷⁶ O stykoch Sýropalestíny, Egypta a Kréty je zmienka aj v ugaritských textoch /KTU 1.1 a 1.2/.⁵⁷⁷

Na druhej strane sú náznaky, že niektorý egejský kráľ bol spojencom egyptského Ahmóseho, teda faraóna, ktorý definitívne vyhнал Hyksósov z Egypta. Je to napr. minojský grif na Ahmósovej sekere, ako aj skutočnosť, že Ahhotep, kráľovská matka, mala titul „pani z Haunebut“, čo je zrejme odkaz na egejské ostrovy.⁵⁷⁸ Zároveň grécke mýty hovoria o úteku (hyksóskeho) Danaa do Argu v Grécku. Je možné, že medzi Hyksósmi došlo k roztržke a časť z nich (amorejskí Danaovci a potomkovia „nositeľov torkézov“: Solymovia a Milyovia), sa

dal postaviť palác, na ktorého výzdobu mal pozvať minojských umelcov. Fresky z Qatny sa dokonca datujú až na počiatok 14. stor. BC.

Zároveň sa tiež spochybňuje datovanie výbuchu Théry do roku 1628 BC. Vzorky z ľadovcov a rádiokarbónové datovanie však vcelku vzájomne dobre korelujú. Dopľňa ich aj dendrochronologické datovanie, aj keď ho musíme brať s určitými výhradami. Osobne si myslím, že určitá korekcia týchto dát smerom dolu bude nutná, ale nie až tak dramaticky /Pientka: Datovanie „Mojžišovho“ Exodu/. V súčasnosti sa predovšetkým európski vedci pridržujú tzv. krátkej chronológie. Mimochodom, ako jeden z argumentov, ktorým sa snažia spochybniť datovanie thérskej erupcie do 17. stor. BC, je výskyt cyperskej keramiky v oblasti /Pavúk 2012/. Archeologický materiál, resp. keramika, ktorá tradične slúži ako datačné kritérium, nemá však pre prechod medzi strednou a neskorou dobou bronzovou príliš veľkú vypovedaciu hodnotu. Patrí sem predovšetkým cyperská keramika "bichrome", "monochrome", "white slip I", ale aj sýrsky typ "grey lustrous wares" a miestny typ "chocolate-on-white" /Mynářová 2004 str.11; Mynářová: Střední a pozdní doba bronzová v Syropalestině; dostupné na: https://is.muni.cz/el/1421/podzim2013/PAPVA_19/um/PAPV_MBA-LBA.pdf .

⁵⁶⁸ Shaw 2003 str.187

⁵⁶⁹ Oliva 1995 str.19

⁵⁷⁰ Pressová 1978 str.247

⁵⁷¹ Trigger 2004 str.133

⁵⁷² Skaraby v Uronarti /Trigger 2004 str.144n/.

⁵⁷³ Shaw 2003 str.334

⁵⁷⁴ Spojenie medzi Dolným Egyptom a Núbii bolo zabezpečené cestou cez oázy v Západnej púšti.

⁵⁷⁵ Amorejci + Solymovia /Pientka: Judejci. In: Dejinné počiatky Hebrejcov/.

⁵⁷⁶ Hérodotos, Dejiny I.74. O hyksóskom pôvode Dananijcov vid' str.18n.

⁵⁷⁷ Baal a Jam/Nahar.

⁵⁷⁸ Shaw 2003 str.232. Nie je vylúčené, že sa mohlo jednať aj o východoegejské ostrovy a územie západnej Anatólie, vrátane Tróje /por. pozn.134/.

pridali na stranu Egypta? Po porážke Hyksósov, nadviazalo práve mykénske Grécko priateľské vzťahy s Egyptom. Je treba vziať do úvahy, aj príchod Kadma a jeho ľudu (Gešúrania a potomkovia "nositeľov torkézov"; Achájci), práve v tejto dobe, z Týru, do Boiótie (podľa Marmor Parium, Kadmos po príchode do Boiótie založil Théby v roku 1518 BC a Danaos prišiel do Argu v roku 1510 BC⁵⁷⁹).

Najbohatšie hroby mykénskeho okruhu A, spadajú medzi roky 1550-1500 BC. Na tam uložených artefaktoch sa objavujú jak egyptské, tak aj mínojské prvky, čo poukazuje na sprostredkujúcu úlohu Kréty. Podľa Schachermeyra, mykénski Achájci získali vplyv v Knóse už pred LM II (1470 - 1420 BC), zrejme v súvislosti so zemetrasením ktoré postihlo Krétu.⁵⁸⁰ V Egypte chýbajú stopy importu neskorej mínojskej keramiky z Kréty, zhruba z rokov 1580-1510 BC, pričom práve v tejto dobe sa už v Egypte objavuje výhradne mykénska keramika a import z helladskej pevniny.⁵⁸¹ Existencia keramiky palácového štýlu z Knóssu a Kato Zakra navodzuje dojem, akoby Achájci na čas ovplyvnili krétsky vývoj a dali tak podnet k vytvoreniu palácového štýlu LM II.⁵⁸² Je teda možné, že Achájci ovládli niektoré palácové centrá⁵⁸³ na Kréte už v priebehu, resp. na konci LM I (LH I). Práve po vyhnaní Hyksósov, dochádza k oživeniu stykov medzi Krétou a Egyptom a zároveň medzi Krétou a gréckou pevninou, po roku 1550 BC.⁵⁸⁴ Kréta sa v tej dobe stala achájskym zázemím pre styk s Egyptom.

Dananiici a Féničania.

Podľa Hérodota,⁵⁸⁵ prišli Féničania do Kanaánu, od Erytrejského⁵⁸⁶ mora. Justinus tvrdil, že Féničania kvôli zemetraseniam opustili svoju starú vlasť a usadili sa najskôr u Sýrskeho⁵⁸⁷ mora a neskôr na brehoch Stredozemného mora.⁵⁸⁸ Ovšem od dôb W.F. Albrighta, sa tomu už veľmi neverí. Nový impulz k bádaniu o tejto otázke nám dáva genetika.

Existuje jedna haploskupina Y-DNA, ktorá je tak trochu záhadou. Jedná sa o haploskupinu T. Všeobecne sa vyskytuje vo veľmi nízkych frekvenciách. Vyššie než priemerné frekvencie, sa v oblasti Stredozemného mora vyskytujú okrem iného aj na Cypre, Ibize,⁵⁸⁹ Sicílii, v Andalúzii,

⁵⁷⁹ Bartoněk 1983 str.27

⁵⁸⁰ Pressová 1978 str.247

⁵⁸¹ Bartoněk 1969 str.245; Burian, Oliva 1984 str.244

⁵⁸² Bartoněk 1969 str.252

⁵⁸³ Možno len Knóssos a Kato Zakros.

⁵⁸⁴ Pressová 1978 str.193

⁵⁸⁵ Hérodotos, Dejiny I.1

⁵⁸⁶ Červené more.

⁵⁸⁷ Moscati uvádza s výhradou, že sa jedná o Mŕtve more. Väčšinou však Sýrske more je synonymom pre Stredozemné more.

⁵⁸⁸ Moscati 1975 str.16

⁵⁸⁹ Tam až 15%.

Haploskupina T sprevádzala dominantnú haploskupinu G2a už v neolite, v súvislosti so šírením neolitických kultúr (Starčevo-Kriš, LBK, impreso-cardium). Preto určité percento haploskupiny T, je neolitického pôvodu.

Haploskupina T je skutočne záhadou. Okrem východnej Afriky, arménskych hôr a východnej Indie, sa relatívne vysoké frekvencie vyskytujú aj po oboch stranách Perzského zálivu, teda tam, kde niektorí bádatelia umiestňujú Dilmun, "sumerský raj" (/Prosecký a kol. 2003 str.54n/, ktorý však nesúvisí s biblickým rajom; teda so "záhradou Eden" /Pientka: Kde sa nachádzal raj. In: www.arpoxais8.webnode.cz /). Do oblasti Perzského zálivu mohli prísť nositelia haploskupiny T, práve z východnej Afriky. Haploskupina T1a pravdepodobne sprevádzala "berberskú" haploskupinu E1b1, ktorá sa šírila z Afriky do Levanty a jej nositelia boli tvorcami natúfijскеj kultúry /Pientka: Patriarchovia a ich potomkovia. str.4/, ako aj monumentov typu Göbekli Tepe, Nevali Çori, ale aj v Atlit Yam.

Dilmun podľa niektorých výkladov, mali zaliať vody dnešného Perzského zálivu, v súvislosti s otepľovaním, v období po mladšom dryase, medzi rokmi cca 9700-5000 BC /Bič 1990 str.16n; <https://vtei.cz/2019/04/klimaticke-zmeny-v-dryasu-a-na-pocatku-holocenu-vzestup-hladiny-oceanu-a-jeho-dopad-na-migraci-civilizaci-na-blizkem-vychode-a-v-prostoru-indickeho-oceanu> , iba úvodné časti;

<https://en.wikipedia.org/wiki/Dilmun>/. Okolo roku 6250/6200 BC došlo k najväčšiemu vzostupu hladiny svetového oceánu, v dôsledku topenia severoamerického a škandinávského ľadovca. Vtedy bol zaplavený i Doggerland a ešte pred tým aj oblasť Čiernomoria.

Ku zvyškom Dilmunu môže patriť aj dnešný Bahrajn, Kuvajt a ostrov Fajlaka. Nie je vylúčené, že v priebehu postupného zaplavovania územia dnešného Perzského zálivu, nositelia haploskupiny T sa odtiaľ rozptýlili po celom Prednom východe, ale aj na Kaukaze, vrátane arménskych hôr, až po Indiu. Dokonca arabské legendy poznajú ľud, ktorý vyšiel z Arabského poloostrova, dobyl Arménsko a prenikol až do Indie. Boli to Ádi /J. Tomek: Legendy staré Arábie. 2004/. Zrejme sa však jedná iba o prenesený názov.

Nie je vylúčené ani to, že aj menšia časť predsumerského obyvateľstva prišla do južnej Mezopotámie z oblasti Perzského zálivu. Naznačujú to niektoré mezopotámske mýty (Apkallu, sedem mudrcov, ku ktorým patril aj Oannes /U-Anna Adapa/, vyslanec boha Ea, ktorý vyšiel z mora v miestach susediacich s Babylóniou, teda z Perzského zálivu /Prosecký 2010 str.320n; Brentjes 1973 str.102/, aby ľudstvo naučil zákonom, umeniu, vedám, remeslám, poľnohospodárstvu, zakladaniu miest a chrámov /Prosecký a kol. 2003 str.186n/). Je nepochybné, že príbuzný ľud, ktorý dokázal postaviť svätyne s monumentami v Göbekli Tepe už v 9.-8. tisícročí BC, bol nesporne na vysokej civilizačnej úrovni.

Ovšem civilizačný pokrok v predsumerskom období prichádzal predovšetkým zo severu (dominantná haploskupina J-M172). Boli to pravdepodobne hovorcovia protoelamitského jazyka (ktorý niektorí bádatelia dávajú do súvislosti s drávidskými jazykmi /https://en.wikipedia.org/wiki/Elamo-Dravidian_languages; Pečírka a kol. 1979 str.164, Klíma 1976 str.43/; por. aj tzv. predsumerský substrát, dochovaný napr. v názvoch mezopotámskych riek, miest a bohov, ako aj mnoho apelatív, spájajúcich sa s profesnými činnosťami /Brentjes 1973 str.102n/).

Príklady: Avansinha (drávidský panovník) a Avan (elamská oblasť); Trišúr (drávidské mesto) a Khišur (elamský panovník); Tempe (drávidský hero, panovník) a Tempt (elamský boh); Pallavovia (drávidský kmeň), Pálakkád (drávid. mesto) a Pallaiššan, Peli (elamský panovník; k tomu por. Palakinatim: sumer. panovník). Dôležité sú i elamsko-drávidské termíny, ktoré zdieľa i sumerčina: Anšan (elamská provincia) a Anšan (sumerská bohynia obilia); Atti Tamman (drávidská bohynia matka; k tomu por. Tamaň pri Azove) a Damgalnuna (sumerská Veľká matka); Adamdun (kráľ símašský v Elame) ádam (sumersky dedina); úr (drávid. mesto) a uru (sumer. mesto); acchi sagina (drávid. ľud) a sag-gig (sumer. ľud, čierňohlavci); nagara (drávid. mestský) a nagar (predsumer. tesár); Eštan (elam. boh) a Ištarán (sumer. boh z Déru); mikkili (drávid. veľký) a makka (sumer. veľkosť)... Jednalo sa o mediteránny ľud, príslušníkov k. Samarra, ktorá má svoje pokračovanie v obeidskej kultúre (k. Eridu, Obejd 1), na juhu Mezopotámie: zavlažovanie suchých oblastí (už k. Samarra), stavba chrámov, prvé mestá - Eridu). Ku koncu obeidskej doby sa však stretávame so známami úpadku /Leicková 2005 str.39/.

Samotní predkovia krátkolebých, čierňohlavých Sumerov (*sag-gi₆*; primárni hovorcovia protosumerčiny), prišli s veľkou pravdepodobnosťou zo severovýchodu /Brentjes 1973 str.103; Bič 1990 str.34/. Sumerovia si boli dobre vedomí svojho pôvodu z horských oblastí /Brentjes 1973 str.102/; aj ich slovo pre východ (*im-kur-ra*) poukazuje na horské oblasti /Hrozný 1943 str.57/. Do Mezopotámie prišli snáď cez pohorie Kopet Dag a Iránsku vysočinu. Sumerický názov pre podsvetie a pohorie, kde sa zrodili bohovia (*Arali, Aral*), však poukazuje na pohorie Ural /https://en.wikipedia.org/wiki/Ancient_Mesopotamian_underworld; Hrozný 1943 str.57; por. aj názov Aralské jazero/. K možným kandidátom na pravlasť Sumerov, patrí aj územie Uzbekistanu a Turkmenistanu. U dnešných Turkménov v Turkmenistane sú dominantnými haploskupinami okrem R1b (37%) a J (17%), aj K-M9 (13%) a P-M45 (10%), ktoré majú východoeuroázijský pôvod (najvyššie frekvencie sú v oblasti Altaja). Haploskupina R1a dosahuje iba 7%. Genetický profil tunajších Turkménov sa však značne odlišuje od tých Turkménov, ktorí žijú v iných častiach centrálnej Ázie (Irán, Afganistan; vysoké frekvencie Hg Q-M25; cca 32-43 %), ako aj od väčšiny

iných turkitických etník, obývajúcich túto oblasť (vysoké frekvencie R1a: 41 až 63,5%; veľmi nízke frekvencie R1b /https://en.wikipedia.org/wiki/Y-DNA_haplogroups_in_populations_of_Central_and_North_Asia; https://en.wikipedia.org/wiki/Haplogroup_Q-M25/).

Územie Turkménska sa nachádza východne od Kaspického mora, vrátane oblasti okolo Aralského jazera. Tam sa od neolitu rozvíjala kelteminarská kultúra (6000/5500-3500/3000 BC). S ňou súčasne v tejto oblasti boli južnejšie položené kultúry Jeitun (záverečná fáza) a následná k. Anau IA, ako aj k. Namazga I; práve tieto kultúry zasiahol obejdský vplyv z Mezopotámie /Brentjes 1973 str.111/. Ľud kelteminarskej kultúry bol súčasťou najjužnejšej oblasti výskytu komplexu kultúr s hrebeňovou keramikou, ktorý však bol etnicky heterogénny (pôvodne populácie ANE a EHG /v Pobaltí aj WHG/; ale neskôr už aj čiastočne diferencované protouralské, prototuránske a protoindoeurópske etniká). Tento ľud patril pôvodne k lovcovi (používanie luku) a **rybárom**, neskôr si osvojili aj chov dobytka (s tým súvisel ich neskorší seminomádsky spôsob života). Dôležitá z tohto pohľadu je rovnaká sumerská (predtým ešte obejdská) a kelteminarská tradícia stavby vysokých (až 10 m) a veľkých halových obydlí, postavených na stĺpoch a pokrytých rákosom (v Mezopotámii boli zhotovované aj z nepálených tehál /Nováková a kol. 1998 str.33; Hruška 1987 str.159; Avdijev 1955 str.475; Zamarovský 1983, obr. na str.144, k tomu por. Roaf 1998, obr. na str.51; https://en.wikipedia.org/wiki/Kelteminar_culture/). V súvislosti s tým, že sumerčina má nápadne rozvinuté názvoslovie stavby lodí a plavby /Landsberger in: Hruška 1987 str.144/, je tiež dôležitý fakt, že ľud kelteminarskej kultúry patril k rybárom, ktorí sa nepochybne plavili za úlovkom aj po Kaspickom mori a Aralskom jazere.

Územie, na ktorom žil ľud kelteminarskej kultúry, bolo od ostatných skupín komplexu hrebeňových kultúr, postupne oddeľované protoindoeurópskymi etnikami z ponticko-kaspických stepí, takže kelteminarská kultúra sa minimálne od 5. tisícročia BC, vyvíjala viac-menej autonómne od ostatných kultúr s hrebeňovou keramikou. Nositelia kelteminarskej kultúry patrili pravdepodobne do hypotetickej (proto)altajskej jazykovej rodiny /S. Starostin ad/ a nepochybne sa museli stýkať aj s oblasťami, kde žili hovorcovia protoindoeurópskeho jazyka (prikaspická step). Určite nepatrili k hovorcovi uralských (ugrofínskych) jazykov, ako predpokladajú predovšetkým ruskí bádatelia; tí sídlili severnejšie, predovšetkým v lesných oblastiach európskeho Ruska, pobaltských štátov a Fínska. Po štrukturálnej stránke je možné sumerčinu (aglutinujúci a ergatívny jazyk, vykazujúci však dva zreteľné dialekty) podľa Opperta, porovnávať s fínčinou, maďarčinou a turečtinou /Klíma in: Kramer 1966 str.238/; (por. napr. starotur. "tengri" so sumer. *dingir* = nebo, boh; a tur. "gaz" = "kočovník", so sumer. SA GAZ). Aj podľa Hrozného sumerčina má jednak rysy turkiticko-altajské a jednak (proto)indoeurópske a čiastočne bola snáď ovplyvnená kaukazskými jazykmi /Hrozný 1943 str.57; používa aj termín "turkotatársky živel", čo je však trochu zavádzajúce/.

Na druhej strane je preukázaná príbuznosť drávidských jazykov s jazykmi ugrofínskymi /J. Vacek in: M. Wheeler 1973 str.109/. Preto v sumerčine je možné nájsť slová, resp. súzvukné slovné korene /Hruška 1987 str.330/, ktoré sa dajú odvodiť z ugrofínskych jazykov, ale pôvodne boli zrejme elamodrávidského (predsumerského) pôvodu. Príklady: úr (drávid. mesto), vár (maďar. hrad) a uru (sumer. mesto); Eštan (elam. boh), Isten (ugrofínsky boh stvoriteľ) a Ištarán (sumer. boh z Déru); Napir (elam. boh), náp (maďar. nebo) a k tomu Naparpi (churit. boh).

Počiatky migrácií ľudu kelteminarskej kultúry je možné položiť do 2. pol. 5. tisícročia BC, keď sa na troskách sídlíšť azerbajdžanskej k. Dalma Tepe (v oblasti Urmia; súčasne s Tepe Gaura XVI = Obejd 3), usadil ľud kultúry s hrebeňovou keramikou /Brentjes 1973 str.125/, ktorého najbližšie sídla sa nachádzali v Turkmenistane; a to bol práve ľud kelteminarskej kultúry. Ľud kultúry Dalma sa rozprchol hlavne do oblasti centrálneho Zagrosu, Kaukazu, severného Luristanu a východného Iraku (Dijála, Kirkúk). Jedná sa o tzv. tradíciu Dalma /Henrickson, Vitali: The Dalma Tradition. Paléorient, 1987, 13-2, str.37-45/. Rozšírenie keramiky tradície Dalma na rozsiahlom území, dovoľuje predpokladať, že sa na jej šírení podieľali i nomádske etniká

/https://en.wikipedia.org/wiki/Dalma_culture, pozn.11/. Tak sa mohli do východnej Mezopotámie dostať spolu s ľuďmi tradície Dalma, aj potomkovia kelteminarskej kultúry, v ktorých podmienene vidím predkov Sumerov. Poznámka: V roku 2011 vyšla štúdia, ktorá sa pokúsila nájsť stopy Sumerov, v genóme tzv. Marsh Arabov z mokradí v južnom Iraku /N. Al-Zahery et al: In search of the genetic footprint of Sumerians: a survey of Y-chromosome and mtDNA variation in the Marsh Arabs of Iraq. BMC Evolutionary Biology 11 Article N° 288 (2011)/. Bolo zistené, že viac ako 90% Y-DNA patrí blízkovýchodným populáciám; z toho haploskupina J1-PAGE08 (v súčasnosti označovaná ako J-P58) až 72,7%, oproti 26,6% u moderných Iráčanov. Preto si myslím, že väčšinová populácia Marsh Arabov nemôže patriť k potomkom Sumerov, ale sa jedná o etnické skupiny, ktoré tam prenikli možno už v 3./2. tisícročí BC, z Arabského poloostrova. Haploskupiny, ktoré by mohli odkazovať na Irán (Elam), Pakistan a Indiu (L, Q, R2), sú zastúpené iba minimálne (u mtDNA o niečo viac). Tak isto i R1b-L23 (2,8%).

Tunisku, severnom Maroku a v Libanone. To naznačuje, že jej nositeľmi v Stredomorí boli predovšetkým Féničania. Ovšem ďaleko najvyššie frekvencie haploskupiny Y-DNA T-M184, sa vyskytujú vo východnej Afrike, konkrétne v Eritreji a v Somálsku. Práve preto je nutné hľadať pravlast' Féničianov práve tu.

Zemetrasenia ktoré Justinus spomínal, vyvolával tektonický zlom vo východnej Afrike. Mimochodom, tento zlom sa tiahne až do Palestíny, do oblasti Mŕtveho mora.⁵⁹⁰ Tu tento zlom spôsobil zemetrasenia, ktoré pravdepodobne zničili aj mestá ako Sodoma, Gomora, Ceboim a Adma /Gn 19:24n/.

Podľa Justina, sa Féničania najskôr usadili v južnom Kanaáne. To v podstate potvrdzujú i grécke mýty. Vládcom Joppy na juhovýchodnom pobreží Stredozemného mora, bol **aithiopský kráľ Kéfeus**. Jeho manželkou bola Kassiopeia. Spolu mali dcéru Andromédu, ktorú zachránil Perseus – Danaovec. Pritom vieme, že oblasť okolo mesta Joppy, obýval kmeň Dan /Jozue 19:46/, teda Dananijci (Danuna).

Z amarnského archívu poznáme ľud, resp. zem Miluha, Meluha /EA 70, 95, 108, 112, 114, 117, 132 ad/. Meluchcha je názov používaný klinopisnou literatúrou pre brehy Indického oceánu, zrejme v súvislosti s protoindickou civilizáciou. Zároveň však je to aj označenie pobrežia **východnej Afriky**.⁵⁹¹ Jedná sa teda o pobrežné oblasti Somálska a Erytreje.

Ak si dáme všetky tieto fakty do súvislosti, tak nám vychádza, že z Melachchy – Etiópie, sa ľud Melachchy (predkovia časti Féničianov) “presťahoval” do Kanaánu k Dananijcom.

U *sag-gig* Sumerov je treba predpokladať vyšší výskyt R1b haploskupín (predovšetkým R-M269 a R-M73), ďalej R1a-M417 a pravdepodobne aj K-M9 a P-M45. U mediteránnych Sumerov (potomkovia pôvodného obyvateľstva) to boli predovšetkým haploskupiny J2, J1, T ad'.

Len ako zaujímavosť spomeniem, že niektoré sumerské slová prešli do indoeurópskych jazykov. Príklady: ersetu (sumer. zem), Erde (nemeck. zem), k tomu ardu (arab. zem); urudu (sumer. meď), rudus (latin. ruda); gad (sumer. ľan, plátno), chitón (gréck. oblek z plátna), k tomu kitú, kitinú (akkad. ľan, plátno); (n)gu(d) (sumer. býk), gáuh (staroind. hov. dobytok), Kuh (nem. krava); An, Anu (sumer. boh nebies), an(ó) (indoeuróp. hore, nahor); mar (sumer. motyka) a lat. marra, gréck. marron, franc. marre (všetko značí motyka), k tomu egypt. mar a akkad. marru (dtto); ašnan (sumer. obilie, konkrétne pšenica a jačmeň) a slovenský jačmeň; makka (sumer. veľkosť), mak (tochar. veľa), macca (talian. hojnosť), mex (etrus. veľa), mucho (špan. veľa); maška'en (sumer. príslušník nižšej spoločenskej triedy), mesquin (franc. chudák), meschino (tal. chudák), k tomu akkad. muškénu...

Aj hovorcovia elamodrávidských jazykov museli byť v kontakte s indoeurópskymi etnikami.

Príklady: ullu (drávid. denné svetlo), eilé, aléa (starogrécky slnečné svetlo); miru (drávid. lesklý), mirgu (litov. žiarit'), amarygés (gréck. lesklý), mihr (perzsky slnko); mikkili (drávid. veľký), mikka (tamil. veľký), mikila (staronemecky veľký); istar (drávid. hviezda), astraia (gréck. hviezdny), astari (gréck. blesk), star (angl. hviezda); vela (drávid. slnko), Belenus (galský boh slnka); kalu (drávid. horieť), kall (albán. svetlo), xar (perzsky svetlo); irru (drávid. kolo), xir (kurd. kolo), hora, horo (kolo, druh rumun. a bulhar. tanca), eirinen (velšsky zornica oka - kruhová), Arinna (chetit. bohyňa slnka - kotúč); manjal (tamil. žltý), mangall (albán. oheň), mangal (srbochorvát. oheň); mara (drávid. smrt'), marati (sanskrt. zomrieť), mar (zend. zomrieť), marbh (írsky zomrieť), mirti (litov. smrť)...

⁵⁹⁰ A ďalej až do Turecka.

⁵⁹¹ ESPV 1999 str.233

O prítomnosti ľudu Melachchy v tejto oblasti, svedčia i geografické názvy. Na severe Červeného mora v Egypte sa nachádza Bir Mellácha a v Palestíne Ain Maláha.⁵⁹²

Ovšem v jednom amarnskom dopise, ktorý napísal Rib-Addi z Byblu /EA 133/ sa Meluchcha spomína spolu s Kasi ...“[melu]ha ka[sí]“... V inom liste /EA 131/ Rib-Addi píše o vojakoch z Kaši. Aj v ďalších amarnských listoch sa píše o ľude, resp. o zemi Kaši /EA 127, 246, 287/. V liste z Kumidi, ktorý je adresovaný Salayovi z Damašku, sa píše o mestách zeme Kaša.⁵⁹³ Už v príbehu o Sinuhetovi sa píše, o obyvateľstve predného Kašu⁵⁹⁴ a predpokladá sa, že toto územie sa nachádzalo v okolí biblického mesta Gešúr v Sýrii.⁵⁹⁵ Toto mesto sa spomína i v chetitskom texte /AHT 14/ ako Kussurriya. Pôvodne sa zem Gessuri rozkladala na neskoršom fílištínskom území, od Nílu po Ekrón, resp. v oblasti Gazy /Jozue 13:2,3/. Ďalej sa tam píše, že Gessuri a Maachati žili uprostred Izraela /Jozue 13:13/. Takže okrem Dananijcov (a Hevejcov), žili v širšej oblasti Gazy i Gešúrania, ktorí sú zrejme totožní s ľuďmi Kaši; a Maachati, zrejme totožní s ľuďmi Melaha, Milaha, teda neskoršími Féničanmi. Vieme, že Gešúrania a Maachati sídlili neskôr i v južnej Sýrii, v oblasti Golanských výšin. Ovšem museli byť nejako spriaznení i s obyvateľstvom libanonského pobrežia, pretože Sinuhet sa odvoláva jednak na obyvateľov predného Kašu⁵⁹⁶ a zároveň na Manusa, náčelníka zeme Fenechu.⁵⁹⁷ V pobrežnej oblasti Libanonu, v krajine Fenechu⁵⁹⁸, ich poznáme pod menom Féničania až v 11. stor. BC. Tam práve došlo ku koexistencii Dananijcov, sýropalestínskych potomkov „nositeľov torkézov“, Teukrov, ako aj Gešúranov (Kaši) a Maachátov (Melaha) a k postupnému utváraniu fénického etnika. Už som spomínal, že Dananijci a Féničania uzavierali zmiešané manželstvá. O úzkom vzťahu medzi Féničanmi a Dananijcami svedčia i fénicko-lúvijské bilingvy objavené v kráľovstve Dananijcov v Que, v Kilíkii.⁵⁹⁹

Od Féničianov, ktorí prišli s Kadmom do Boiótie, pochádzali Gefýrski, od ktorých sa Gréci mnohému naučili, okrem iného aj “fénickému” písmu. Gefýrania tvrdili, že pochádzajú z východnej Afriky, z Eretie /Hérodotos: Dejiny V.57,58; nemýliť si so západoanatólskou Erythrai/. Muselo sa teda jednať o Gešúranov.

Je zrejmé, že zostavovatelia Hebrejskej Biblie si pomýlili „Féničianov“⁶⁰⁰ s Fílištínmi (Peleseth). Abrahám sa stretol s Fílištínmi v Negeve pri Beršebe /Gn 21:32n/ a v Geráre /Gn

⁵⁹² Známa natúfska lokalita.

⁵⁹³ Mynářová a kol. 2013 str.90

⁵⁹⁴ Bárta 1999 str.24

⁵⁹⁵ Bárta 1999 str.55

⁵⁹⁶ U Jepsena /1987 str.75/ Chentivveše. Práve libanonské pobrežie sa v egyptských prameňoch z doby Amenemheta II. nazývalo Chentiu-še /Mynářová 2015 str.45/.

⁵⁹⁷ Bárta 1999 str.24, 55

⁵⁹⁸ Bárta 1999 str.24. Ovšem z tab. s lin. B písmom z Knóssu, sa spomína krajina po-ni-ki-jo /por. str.155/. Je to určite odkaz na Foiníkiu, ako krajinu purpuru /pozn.34/. To však neznamená, že by sa tak vtedy označovali aj jej obyvatelia.

⁵⁹⁹ Karatepe, Çineköy.

⁶⁰⁰ Tito „Fílištíni“ boli zrejme Gešúrania (Kaši), ktorí vtedy žili od Nílu do Gazy, až po Ekrón /Jozue 13:2,3/ a predovšetkým Maachati, ktorí vtedy žili pravdepodobne východne od Gešúranov, teda aj v oblasti Beršeby a Geráru v Negevskej púšti.

20:1n/. Samozrejme, že Filištíni tu v tej dobe ešte nemohli byť. Aj konštatovanie, že Boh pri Exode nevedol ľud do bližšej krajiny filištínskej /Ex 13:17/, neobstojí. Pelištejci sa tam podľa datovania nálezov pelištejskej proveniencie, usadili až po roku 1140 BC, aj keď vieme, že Peleseth sa v sýropalestínskom priestore objavili už v súvislosti s ťažením tzv. morských národov, medzi rokmi 1190 - 1177 BC.⁶⁰¹

Ďalšia nezrovnalosť sa týka zmienky pri výpočte rodu Noe, ktorý vyšiel z Mizraim – Egypta /Gn 10:14/: ...*“a Patrusím a Kasluchím (odkiaľ pochádzajú Filištínski) a Kaftorim“*... My však vieme, že Filištíni, ktorých popisuje HB, pochádzali z Kaftóru, teda Kréty⁶⁰² a nie z Kasluchím. Je teda jasné, že došlo k zámene. Aká krajina sa teda skrýva pod názvom Kasluchím?

V Sudáne, na východnej strane Nílu sa rozprestiera oblasť zvaná Kassala.⁶⁰³ Rozprestierala sa až po Etiópiu (Melachcha). Od severovýchodnej Deltý v Egypte, až po Palestínu sa to územie nazývalo Góšen (v Palestíne Gaza). Tam práve sídlili Dananijci (resp. Hevejci). V tejto oblasti sú známe geografické názvy ako Kusejmo, Kasib el Kemu, Tell Kasíl, Kasios. Je teda pravdepodobné, že Góšen je pôvodné územie ľudu Kaši v Palestíne. Ako som už spomínal, v príbehu o Sinuhetovi sa píše o území predného Kašu, ktoré je zhodné zrejme s územím Gešúranov v južnej Sýrii. Takže pokiaľ existovalo územie predného Kašu, tak muselo logicky existovať i územie iného Kašu. A to zrejme bolo pôvodné územie ľudu Kaši v pásme Gazy, až po Gibeón /Jozue 10:41/.

Zdá sa teda, že celá oblasť od Etiópie až po Deltu a Gazu bola osídlená príbuzným ľuďom Melachcha a Kaši, čo boli predchodcovia Féničanov. Boli jedným z etník, u ktorých sa vyskytovali vyššie frekvencie haploskupiny Y-DNA T1a. To napokon ukazuje i mapa distribúcie tejto haploskupiny, keď sa pomerne vysoké frekvencie nachádzajú v Somálsku, Etiópii, južnom Sudáne a v Egypte, ale aj v oblasti Perzského zálivu, východnej Indie a v arménskych horách.

⁶⁰¹ V 5. roku vlády Ramesse III.

⁶⁰² Por. napr. Amos 9:7; Ezech. 25:16

⁶⁰³ Por. i meno manželky aitiopského kráľa Kéfea: Kassiopeia.

Hevejci.

Zrejme je to iba náhoda, že Hiyawa má podobný názov ako jeden kanaánsky ľud, ktorý sa nazýval Chivejci, Hevejci.⁶⁰⁴ Je tiež pravda, že sa podobá hebrejskému označeniu hada (h-w), a ešte viac sýrskemu „hiwja“,⁶⁰⁵ ale z ďalšieho textu vyplýva aj niečo iné.

Hevejci žili v oblasti Libanonu pod Hermónom, v zemi Mispa /Jozue 11:3/, na hore Libanonskej, od hory Balhermon, až tam, kam sa ide do Hamatu /Sd 3:3/, kde kedysi žili réfajskí Zuzimovia /Gn 14:5/. O Mispe sa píše, že bola údolím⁶⁰⁶ /Jozue 11:8/. Nachádzala sa pod Hermónom. Ovšem Hevejci pôvodne žili i v Sícheme /Gn 34:2/, na Seire /Gn 36:2/, v Gibeóne, Kefíre, Kirjatjearím a Beeróte /Jozue 9:7, 17 a 11:19/, od Azerim⁶⁰⁷ po Gazu /Dt 2:23/ a v Ekróne /Jozue 13:3/. Ekrón sa však podľa knihy Jozue /19:43/ považuje aj za mesto kmeňa Dan.⁶⁰⁸ Ako tomu máme rozumieť? Žili tam pospolu Hevejci, Dan a dokonca i Enáci /Jozue 11:21-22/? Odpoveď je prostá. Buď tam žili všetky tri etniká spolu, alebo v prípade Hevejcov a Dan sa jednalo o príbuzný ľud. (Enáci v tomto prípade by predstavovali predovšetkým "nositeľov torkézov").

Musíme si uvedomiť, že časť udalostí opisovaných v knihe Jozue patrí do 14. - 13. stor. BC. Medzi dobytými mestami sú uvádzané také, ktoré v 12. stor. BC,⁶⁰⁹ nemohli byť dobyté Izraelitmi a Judejcami. Jedná sa hlavne o Jericho, Gezer a Jeruzalem. Ovšem v 14. stor. BC je časť miest spomínaných v knihe Jozue (hlavne kap. 12) dobytá, resp. minimálne ohrozená Habiru, prípadne prešla na ich stranu. V tom prípade by Jozue mohol byť jedným z vodcov Habiru, tým skôr, že v listoch zo 14. stor. BC zo zajordánskej Pelly a egyptskej el-Amarny, sa spomína akýsi Jašuia, Yashuya /EA 256/. Na jednej strane sa Gezer a Jeruzalem uvádzajú ako dobyté mestá /Jozue 12:10,12/ a ich králi so všetkým ľuďom boli pobití /Jozue 10:28,30,32,33,35 ad'/, na druhej strane sa uvádza, že ...*"jebúzejských potom obyvateľov Jeruzalema nemohli synovia Juda vyplieniť, pretože býval jebúzejský so synmi Júda v Jeruzaleme"*... /Jozue 15:63/. Aj kráľa Gezeru, ktorý chcel pomôcť mestu Lachíšu⁶¹⁰ Jozue so všetkým ľuďom pobil /Jozue 10:33; 12:12/. Naproti tomu, v inej časti knihy Jozue a Sudcov sa píše, že Hebrejci nevyplienili a nevyhnali Kanaáncov, ktorí žili v Gezeri, ale Kanaánci zostali žiť uprostred Izraela /Jozue 16:10; Sd 1:29/. Podobne je to i s inými mestami a ich obyvateľmi.⁶¹¹ Na druhej strane Jozue dobyl krajiny, ktoré Izraelci a Judejci nikdy nedobyli:

⁶⁰⁴ Bryce T. ed. 2009 str.11

⁶⁰⁵ Čech in: Antalík a kol. 2011 str.274

⁶⁰⁶ Časť údolia Bekáa.

⁶⁰⁷ V oblasti Joppy.

⁶⁰⁸ V tom čase predizraelského kmeňa Dan, teda Dananijcov, pretože izraelský Dan tam v 12. stor. BC nemohol sídliť; vtedy tam boli už Pelištejci.

⁶⁰⁹ Čo je tradične predpokladaná doba pôsobenia Jozuu.

⁶¹⁰ Obe mestá sú spomínané v amarnských dopisoch. V tomto prípade sa však zdá, že boli dobyté Merenptahom v roku 1207 BC /Pientka: Kto predtaval Merenptahov Izrael; str.8n/.

⁶¹¹ Napr. Manassesov údel: mestá Betšan, Jibleam, Dor, Endor, Taanach, Megiddo /Jozue 17:11-13/. Aj v knihe Sudcov sa píše, že Hebrejci nevyhnali obyvateľov miest /Sd 1:21-33/.

...*“Pohubil Jozue všetko od Kadešbarney až do Gazy a všetku zem Gošen až po Gibeon“... /Jozue 10:41; 11:16/.*

Do 14. stor. BC patrí určite tento text: ...*“Nezostal žiadny z Enákov v zemi synov Izraelských, iba v Gaze, Gáte a Ašdóde zostali“... /Jozue 11:22/.* Ďalší text však patrí už do 12. stor. BC: ...*“Hevejských tiež, ktorí bývali v Azerim až do Gazy, Kaftórski, ktorí vyšli z Kaftór, zahladili ich a bývali na mieste ich“... /Dt 2:23/.* Kaftórskymi sú myslení Pelištejci⁶¹² a Kaftórom je Kréta, z ktorej Pelištejci mali údajne prísť do Palestíny, ako súčasť tzv. morských národov.⁶¹³ Takže za Jozuu v 14. stor. BC, zostali Enáci len v pásme Gazy až po Ašdód, Azor a Ekrón, ale v 12. stor. BC ich spolu s Hevejcami vyhladili Pelištejci.

Ďalej je tu jedna zvláštna pasáž: ...*“krajina Kanaáncov ... v ktorej je päť kniežatstiev Filištínskych: Gaza, Ašdód, Aškalón, Gát a Ekrón, a to bolo Hevejské“... /Jozue 13:3/.* Bol teda iba Ekrón hevejský? V kontexte s predchádzajúcimi citátmi to poukazuje na to, že Hevejci pred Pelištejcami obývali celú oblasť od Gazy po Ekrón a dokonca až po Gibeón /Jozue 9:7; 10:41/. Tým skôr, pokiaľ Hevejci súviseli s Danom (Danuna), tak patrili k Amorejcom, čo potvrdzuje kniha Jozue /11:22/ a Deuteronomium /2:23/. Celú túto pasáž môžeme chápať tak, že všetky tieto mestá patrili pôvodne Enákom, Hevejcom a kmeňu Dan, až do príchodu Pelištejcov.

Tu si je treba objasniť niektoré pojmy. Enáci, tak ako to chápala HB, bol súhrnný názov predkanánskeho obyvateľstva v Predjordánsku, v Zajordánsku,⁶¹⁴ a v Sýrii.⁶¹⁵ Pôvodne však boli tak výhradne označovaní, iba “nositelia torkézov”.⁶¹⁶

Po skončení PPNB došlo v Palestíne k ústupu od usadlého života a návratu k nomadizmu.⁶¹⁷ Až príchodom nového obyvateľstva, pravdepodobne z Anatólie,⁶¹⁸ dochádza k návratu k usadlému životu. V chalkolite prichádzajú do Palestíny zo severu nositelia kultúr Beršeba a Ghássul.⁶¹⁹ Nositeľov kultúry Ghássul považujem s určitou mierou pravdepodobnosti, za

⁶¹² Filištíni.

⁶¹³ Nie je vylúčené, že tí Pelištejci z Kaftóru (Kréty), ktorých spomína HB, prišli do Palestíny, až po roku 1140 BC, keď Egypt už toto územie mocensky de facto neovládal, čo v podstate potvrdzuje i archeológia. Takže by prišli až zhruba 40 rokov po udalostiach, spojenými s “morskými národmi”.

Peleseth, ktorých spomínajú egyptské pramene ako súčasť koalície “morských národov”, prišli do Kanaánu pravdepodobne zo severozápadnej Anatólie. Aj podľa Xantha zo Sárd, boli Pelištejci lýdskeho pôvodu /Burian, Oliva 1984 str.250/; ovšem tí sídlili aj severnejšie, v širšej oblasti Assos a Troas. V každom prípade západoanatólski Pelasgovia a lýdski Tyrséni boli blízki príbuzní. Tí z Peleseth z “morských národov”, ktorí v boji s Egypťanmi neboli zabití, sa stali zajatcami. Neskôr boli usadzovaní na egyptských územiach.

Je veľmi pravdepodobné, že ich vzdialení príbuzní, ktorých HB pozná pod názvom Filištíni, mohli prichádzať po roku 1140 BC, aj z Cypru, Kréty, alebo z Rhodu (tzv. pelištejská keramika má blízke obdoby k cyperskej a rhódskej).

⁶¹⁴ Moáb = Emim, Amon = Zamzumím a Bázan = Réfajci.

⁶¹⁵ Pokiaľ k nim počítame Réfajcov v Bázane a v Ugarite a tiež Zuzimov pri Háme /Gn 14:5,6/.

⁶¹⁶ Vid' pozn.476

⁶¹⁷ Hagošrimská kultúra.

⁶¹⁸ Kultúra Jarmúk.

⁶¹⁹ Kultúra Beršeba časovo predchádza kultúru Ghássul.

predkov Réfajcov.⁶²⁰ Nositeľov kultúry Beršeba považujem s výhradou za Hétov (HB), pôvodom z juhozápadného Kaukazu (ešte pred tým, než odtiaľ prenikli do Anatólie; Ádi). Okolo roku 3100 BC prichádzajú z arménskych hôr do Sýrie Churiti, ktorých v Palestíne reprezentuje kultúra Chirbet – Kerak (2800-2600 BC). Ešte predtým⁶²¹ však prišli do Palestíny a na Libanon, nositelia kultúry Esdrelon zo Sýrie. A práve to s najväčšou pravdepodobnosťou boli predkovia Kanaáncov.⁶²²

Enáci obývali až do 14. stor. BC veľkú časť Sýropalestíny: ...*“pritiahol Jozue a vyplienil Enákov z tých hôr, totiž z Hebronu, z Debir a z Anab, i z mnohých hôr Júdskejších a z mnohých hôr Izraelských, spolu s mestami ich vyhladil Jozue“*... /Jozue 11:21/. V Bázane a Zajordánsku sa Enáci nazývali Réfajci⁶²³; v Predjordánsku to boli predovšetkým Hétí (medzi nimi i potomkovia “nositeľov torkézov” IE pôvodu). V každom prípade až na Hétov a potomkov “nositeľov torkézov”, to boli Amorejci /2.Sam 21:2/.⁶²⁴

Podľa toho, kde Hevejci sídlili, tak sa delili:

Na severnú časť: ...*“Prišli k opevnenému Týru a všetkým mestám Hevejcov a Kanaánčanov“*...⁶²⁵ ...*“Balgád na rovine Libánskej pod horou Hermon“*... /Jozue 11:17/,

⁶²⁰ Amorejského pôvodu /Pientka: Réfajci www.arpoxais8.webnode.cz/.

V roku 1995 bola preskúmaná jaskyňa v severnom Izraeli, na lokalite Peqí'in, neďaleko Ma'aloth-Taršichy. Boli tam uložené ossuária, ktoré boli označené ako ghassulské (cca 3900 BC). Takéto ossuária sú však charakteristické predovšetkým pre berševskú kultúru (napr. Azor, Chudeira). Zachovali sa v nich kosterné pozostatky, z ktorých boli odobraté vzorky na sekvenovanie Y-DNA. 9 jedincov patrilo k nositeľom haploskupiny T1a1a1b2 a jeden k E1b-Z830 /E. Harney et al.: Ancient DNA from Chalcolithic Israel reveals the role of population mixture in cultural transformation. Nature Communications 2018, 9:3336, str.1-11; C. Quiles 2019, Book 1., str.115/.

Dnes sa všeobecne predpokladá, že k. Beršeba je iba jednou z fáz ghassulskej kultúry. Podľa mňa sa však jedná o etnicky odlišné kultúry. Kultúra Ghassul sa rozvíjala východne od Mŕtveho mora, v Zajordánsku. Svojich mŕtvych pochovávala v skrinkových hroboch a dolmenoch (veľké množstvo sa ich nachádza v Zajordánsku, v oblasti rieky Jabok u ed-Damie, ale aj v Bázane a na Golanských výšiniach /aj megalitické kruhy - Gilgál Réfaim/). Predpokladám, že jej tvorcami boli predovšetkým nositelia haploskupiny R1b-V88. Naproti tomu lokality k. Beršeba sa nachádzajú hlavne v Negeve (tam naopak menhiry), v Júdskej púšti a v prímorskej oblasti Izraela. Svojich mŕtvych pochovávali predovšetkým v ossuáriách. Podľa testovanej Y-DNA z Pekí'ínu nie je vylúčené, že jej nositelia mohli prísť do Palestíny z juhozápadného Kaukazu (k. Dolmeny západného Kaukazu; predkovia anatólskych Hattijcov?), čo nie je ani v rozpore s archeologickými poznatkami /Jepsen 1987 str.63; Bardtke 1988 str.120; por. aj pozn.589: haploskupina T/. Svedčí o tom i vyspelá metalurgia a vysoká úroveň spracovania medi (napr. depot v Nahal Mišmar, ktorý zrejme patril k chrámovému pokladu zo svätyne v En-Gedi, depot u Kfar Monaše /Brentjes 1973 str.119/, ako aj nálezy na chalkolitickom sídlisku z 1. pol. 4. tis. BC, v Neve Noj /Roaf 1998 str.68/). Poukazujú na to aj berševské, do zeme zahľbené troglodytné obydlia, pretože ich obyvatelia neboli zvyknutí na suché a horúce podnebie, aké panuje napr. v Negevskej púšti.

⁶²¹ Zrejme na prelome 4. a 3. tisícročia BC.

⁶²² Tí v Sýrii boli potomkami nositeľov kultúr Chassún, Impresso a Chaláf.

⁶²³ HB tam spomína aj ďalšie príbuzné etniká: Zuzim, Zamzuzím, Emim a snád' i Perizejcov...

⁶²⁴ Hebrejská Biblia uvádza, že ku kniežatám Chórejcov patrili oi. aj Cibeon (Sibeón) a Ana, synovia Seir /Gn 36:20n/. Zároveň však uvádza, že Ezau sa oženil oi. s Olibamou, dcérou Anovou, vnučkou Cibeona Hevejského /Gn 36:1n/. Preto niektorí bádatelia predpokladajú, že Hevejci boli Chórejci na Seire, v Edóme. Ovšem zabúdajú na to, že HB ich jednoznačne považuje za Amorejcov. Vysvetlenie môže byť prosté. Niektorí Hevejci, ako napr. Cibeon a Ana, mohli patriť ku kniežatám, ktoré obývali Seir, a vládli aj Chórejcom; preto sú aj nazývaní kniežatami Chórejcov.

⁶²⁵ Tam je menovaný i Dan Jáhan, teda dnešný Šejch Danun, a okolie Sidónske /2 Sam 24:6,7/.

...*“všetci Kanaánci a Sidónci a Hevejci, ktorí bývali na hore Libánskej od hory Balhermon až tam, kadiaľ sa vchádza do Ematu”...* ; čo je Hamá v Sýrii nad Kádešom, tam už ale začína územie Amurru; ...*“a k Hevejskému pod horou Hermon v zemi Mispa”...* /Jozue 11:3/. Na tomto území sa nachádzala Achchijava a kráľovstvo Dananijcov.

Na južnú časť: ...*“Hevejskí tiež, ktorí bývali v Azerim⁶²⁶ až do Gazy”...* /Dt 2:23/. Taktiež tam patrila hevejská tetrapolis: Gibeon, Kefíra, Kirjatjearím, Beerót. U Ekrónu sa jednoznačne uvádza, že to bolo jednak hevejské mesto /Jozue 13:3/, ale zároveň i mesto Dan /Jozue 19:43/. Táto južná časť je v Hebrejskej Biblii vydávaná ako pôvodný zabor izraelského kmeňa Dan, ešte pred príchodom kmeňa Efraim z Egypta. S mestami ako Eštaol, Ajalon, Timna, Ekrón, Gezer, Baalat a pomedzie u Jaffy /Jozue 19:40n/. Práve z Gezeru máme doložené meno jeho vládcu – Adda Danu /EA 292/, teda s odkazom na kmeň, alebo dynastiu Dan. Pôvodná hranica kmeňa Dan na východe končila západne od Kirjatjearím⁶²⁷ a na západe, v pásme Gazy. To potvrdzuje i Hebrejská Biblia keď sa v nej píše, že krajina Góšen zahrňovala Gazu a rozkladala sa až po Gibeón /Jozue 10:41/. Práve Hevejci, ktorí žili spolu s kmeňom Dan na tomto území⁶²⁸ sa mali podľa HB, stať súčasťou izraelskej konfederácie.

Je teda jasné, že obe oblasti obývané Hevejcami, korešpondovali s územiaми, ktoré boli osídlené Dananijcami. A teda, že sa jednalo o príbuzný ľud⁶²⁹ jak na severe, tak i na juhu Retenu.⁶³⁰ Zdá sa, že Hevejci na rozdiel od kmeňa Dan, boli seminomádi.

Už som spomínal, že názov Hevejci pripomína hebrejské „h-w“ a sýrske „hiwja“, čo znamená had. Pokiaľ by Hevejci boli blízki príbuzní s Dananijcami, tak potom nemôže prekvapiť táto charakteristika kmeňa Dan, v Jákobovom požehnaní: ...*“Dan bude ako had pozdĺž cesty, ako had rohatý pozdĺž chodníka, štipajúc kopytá koňa, aby spadol jeho jazdec späť”...* /Gn 49:17/.

Jediná mimobiblická zmienka o Hevejcoch, pochádza zrejme z amarnskej korešpodencie (Aveti).⁶³¹

⁶²⁶ Ned'aleko Joppy (HB: Jaffa).

⁶²⁷ <http://www.israel-a-history-of.com/tribe-of-dan.html>

⁶²⁸ Podľa knihy Jozue /kap.9/, obyvatelia hevejskej tetrapole (mestá Gibeón, Kefíra, Beerót a Kirjatjearím) sa stali súčasťou konfederácie izraelských kmeňov, aj keď len ako poddaní.

⁶²⁹ Tak ako kmeň Dan, tak aj Hevejci patrili k Amorejcom /2. Sam 21:2/.

⁶³⁰ Reten zaberá územie Palestíny od egyptských hraníc (Aríš), po južný Libanon, a predstavoval južný Kanaán. Úpe v oblasti Damašku predstavoval stredný Kanaán, a Amurru severný Kanaán.

⁶³¹ A.H. Sayce: Records of the Past. Londýn 1888-1892? Vol.5, str.81, pozn.4

Jabín, Jozue, Barak.

Knihy Jozue a Sudcov nám prinášajú dve rôzne verzie boja Izraela s kráľom Chasóru, Jabínom.

V knihe Jozue sa píše, že spojené vojská Kanaánu viedol kráľ Jabín, ktorého zabil Jozue. Pritom bol dobytý Chasór /11:10/.

V knihe Sudcov sa píše, že tieto vojská viedol Sísera, veliteľ Jabínovho vojska. Jabín sám sa boja nezúčastnil. Jabín vtedy býval v Haroset a nie v Chasóre /4:2/. Na príkaz Debóry porazili kanaánske vojsko Barak z Neftalí a Zabulón, keď naň zaútočili z hory Tábor. Samotného Síseru zabila midjánka Jáel. V tejto časti sa nikde neuvádza, že by bol dobytý Chasór. Jabín v tejto bitke nebol zabitý, píše sa len o jeho ponížení /4:23/. Až neskôr, po tom čo Izrael zosilnel, píše sa o vyhladení Jabína /4:24/. Na rozdiel od knihy Jozue, **tieto udalosti nastali až po Jozuovej smrti.**

Čo z toho vyplýva? Vidíme, že obe verzie sa od seba značne odlišujú. Vieme, že nejaký kráľ Jabín, resp. chasórska dynastia Ibni skutočne existovala. Dôležitý je fakt, že nám bližšie neznámy chasórsky kráľ sa pridal k Habiru /EA 148/. V prípade, že by bol totožný s biblickým Jabínom, bolo by možné vysvetliť, prečo Jabín býval v Haroset a nie v Chasóre.⁶³² V Debórinej piesni sa Sísera⁶³³ vykresľuje ako lupič, ktorého cieľom je korisť /Sd 5:30/. Akoby opisovala Habiru.

Ak si pozorne prečítame 1. kapitolu knihy Sudcov, tak nás určite prekvapí jeden fakt. Prvý, kto mal dobyť krajinu Kanaáncov a Perizejcov bol Júda.⁶³⁴ S tým, že dobyl Jeruzalem, ktorý vypálil /Sd 1:8/. Vôbec neberie do úvahy, že Jeruzalem pre Hebrejcov, a teda i pre Júdu, mal byť od Jebúzejcov až kráľ Dávid. Ale s tým sme sa už niekde stretli; a to u Tacita.⁶³⁵ Ten považoval Júdu a Hierosolyma⁶³⁶ za vodcov prvého Exodu, ešte v posthyksóskom období. V podobnom zmysle píše i Jozef Flávius. To je možné vysvetliť jedine tým, že príbeh o Jabínovi a zároveň o Debóre a Barakovi, sa odohrával v období aktivizácie Habiru (14. stor. BC), alebo dokonca ešte v posthyksóskom období,⁶³⁷. A Barak by tým pádom bol jedným z vodcov Habiru v Predjordánsku.

⁶³² Haroseth Haggoyim sa dnes stotožňuje s lokalitou El-ahwat, blízko mesta Katzir v Izraeli. Je odtiaľ hlásený nález súčasti vojnového voza.

⁶³³ Sísera je nesemitské meno a uvažuje sa o jeho indoeurópskom pôvode /Výklady II 1996 str.84/. Ja si myslím, že sa jedná skôr o predindoeurópske, amorejské meno (por. meno Enáka: Šéšaj; ale aj hyksóskeho vládcu: Salatis, Šéši). V tom prípade by Sísera mohol patriť k Dananijcom. Ovšem nie je vylúčené ani to, že patril k potomkom "nositeľov torkézov".

⁶³⁴ So Simeonom.

⁶³⁵ Pientka: Judejci.

⁶³⁶ Jeruzalem, Solymovia.

⁶³⁷ Niektoré príbehy v knihe Jozue skutočne môžu siahať až do posthyksóskeho obdobia. Mesto Aj bolo približne po roku 1500 BC definitívne opustené /Dever 2010 str.60/. Takisto v Jerichu sú deštrukcie datované do roku 1500 BC (resp. 1550 ± 110); z neskorej doby bronzovej sa nezachovali žiadne faktické stopy po nejakom osídlení /Dever 2010 str 59n/. Tieto deštrukcie môžu súvisieť jednak s návratom Hyksósov z Egypta a s ťažením

A kto bol potom Jozue? Vieme, že v amarnskom archíve a v Pelle sa našli dopisy, ktoré spomínajú akéhosi Yashuya, resp. Jasuia /EA 256/, čo pripomína meno biblického Jozuu.⁶³⁸ Oba listy majú podobný obsah a spomínajú výhradne zajordánske lokality, včítane Bázanu,⁶³⁹ Pehelu,⁶⁴⁰ Edómu,⁶⁴¹ Magdalim,⁶⁴² Arar⁶⁴³ ai; teda tie miesta, o ktorých píše kniha Exodus, v súvislosti s Mojžišovým dobývaním Zajordánska. Tieto mestá, okrem územia Bázanu a mesta Pehelu, boli súčasťou krajiny Garu, ktorá sa podľa všetkého nachádzala na území neskoršieho Edómu a Moábu.⁶⁴⁴

Mestá, ktoré Jozue údajne dobyl, sa buď museli dobývať znovu, alebo neboli Hebrejcami nikdy dobyté. Králi, ktorých Jozue zabil, naraz zázračne ožili a vystupujú v ďalších príbehoch Hebrejskej Biblie.⁶⁴⁵ Ľud, ktorý bol pobitý Jozuom, naraz žije uprostred Izraela. To stačí na to, aby sme odmietli účinkovanie Jozuu v Predjordánsku. Prekročenie Jordánu, tak ako to popisuje Hebrejská Biblia, je zrejme iba fikcia. Barak mal pochádzať z kanaánskeho kmeňa Neftalí, a preto nemusel rieku prekračovať, on žil v Predjordánsku.

Samotná „Pieseň Debóry“ Jabína vôbec nespomína, iba Síseru a kráľov Kananejských /Sd 5:19n/. Barak možno pochádzal z kmeňa Neftalí, možno bojoval spolu so Zabalónom proti Síserovi a možno na ich strane bol i bývalý chasórske kráľ. Lenže v tejto dobe, tieto kmene, ešte neboli súčasťou konfederácie izraelských kmeňov. Stalo sa tak až, po ovládnutí tohto územia (Horná Galilea) Izraelom, po roku 1207 BC. A v neskoršej dobe by nebolo politicky a ani ideologicky únosné, aby chasórske kráľ bol vnímaný ako kladný hrdina na strane Izraela.

V knihe Sudcov sa spomína Heber Cinejský, ktorý sa oddelil od midjánskych synov Chobab⁶⁴⁶ a usídlil sa v neftalijskom Kádeši /Sd 4:11/. Už meno Heber naznačuje, že patril k Habiru (podobne ako Abram Hebrejský /Gn 14:13/). A potom je tu pasáž, ktorá sa nedá vysvetliť inak, ako mierové súžitie, prípadne i spolupráca medzi Habiru a chasórske kráľom: *...“Sísera potom utekal k stanu Jáel, manželky Hebera Cinejského; **lebo pokoj bol medzi Jabínom, kráľom Chasóru a medzi čeľadťou Hebera Cinejského**“... /Sd 4:17/.* No a Jáel Síseru zabila. Zrejme s tichým súhlasom Jabína. V tejto súvislosti ešte raz pripomínam, že nám

Ahmóseho, alebo čo je ešte pravdepodobnejšie, s ťažením Thutmóse I. do Kanaánu. S ťaženiami Thutmóse III. deštrukcie týchto miest už určite nesúviseli.

⁶³⁸ V tomto liste má Jashuia vystupovať len ako svedok spolu s Benenimom a Taduom. Takže spájať Jashuia s Jozuom je sporné /Kosidowski 1985 str.121/.

⁶³⁹ Aštarót, vládca Ayyab.

⁶⁴⁰ Pihilu, Pella.

⁶⁴¹ Udúm; ten sa spomína už v epose „O Keretovi“ /KTU 1.14 – 1.16/ a v amarnskej korešpodencii /EA 256/.

⁶⁴² Magdala Gadar na rieke Jarmúk pri Gadare.

⁶⁴³ Ar na pomedzí Moábu s Amorejcami /Nm 21:15/.

⁶⁴⁴ Všeobecne sa predpokladá, že krajina Garu sa nachádzala v oblasti Golanských výšin. Ovšem prítomnosť Udúmu v tomto zozname, ale aj ďalších miest, poukazuje na ich geografické umiestnenie v širšej oblasti Seiru (Edóm, juh Moábu).

⁶⁴⁵ Jabín, Adonisedech/Adonibezek.

⁶⁴⁶ Hebrejská Biblia tvrdí, že Chobab bol Mojžišov svokor /Sd 4:11/, ovšem ten sa podľa knihy Exodus nazýval Jetro /Ex 4:18; Ex 18:1n/, inde zas Reuel (kralickí: Ragueľ; /Ex 2:17/). Ovšem kniha Numeri udáva, že Chobab bol syn Ragueľov /Nm 10:29/.

bližšie neznámy kráľ Chasóru z dynastie Jabín/Ibni sa pridal k Habiru, pretože kráľ Sidónu pustošil zem /EA 148/. Nespolčil sa nakoniec Sísera s kráľom Sidónu?

Zdá sa, že v 14. stor. BC sa začína rúcať starý poriadok v Kanaáne. Zrejme vďaka chetitskej rozpínavosti a faktickému nezájmu egyptských panovníkov o túto oblasť, dochádzalo k aktivizácii Habiru a zároveň jednotlivé mestá viedli medzi sebou drobné vojny. V Zajordánsku existovalo minimálne od tejto doby, spoločenstvo izraelských kmeňov (Rúben, Gád), o ktorých je koncom 13. stor. BC, zmienka na Merenptahovej stéle.⁶⁴⁷ Odrazom toho sú aj udalosti opisované v knihe Jozue a Sudcov.⁶⁴⁸

Jozuovi neskoršia tradícia pripísala skutky, ktoré nikdy nevykonal, a urobila z neho ľudového hrdinu. Tým nechcem poprieť, že aspoň časť príbehov opisovaných v deuteronomistických knihách nemá historické pozadie. Práve naopak. Väčšina opisovaných udalostí sa odohrala, ale v inom čase a s iným obsadením. Niektoré udalosti popisované v týchto knihách, nemusia ani spolu súvisieť. Možno sa jedná o príbehy, tradované u jednotlivých kanaánskych (neskôr izraelských) kmeňov, ktoré vznikli nezávisle na sebe a až zostavovatelia Hebrejskej Biblie ich spojili do jedného celku.⁶⁴⁹ Taktiež tí, ktorí písali deuteronomistické knihy, pripísali niektoré cudzie víťazstvá, Izraelu.⁶⁵⁰

Udalosti opisované v súvislosti s "Mojžišovým" Exodom (dobývanie Zajordánska), zrejme reflektujú na staršie skutočnosti. A to na boje Habiru⁶⁵¹ v Zajordánsku proti miestnym vládcam. V tejto súvislosti pripomínam, že kráľ Aštarótu, sídelného mesta Bázanu, Biridašwa, spolupracoval s Habiru a zároveň bol spolu s kráľmi Busrunu a Halunu, služobníkom chetitského kráľa. Dal kone a vozy Habiru /EA 196, 197/. To znamená, že aspoň časť Habiru tieto „železné vozy“ /Sd 1:19/ vlastnila. To sa stalo v dobe, keď susedná Achchijava patrila ešte do egyptskej mocenskej sféry. Zároveň v tejto dobe bolo chetitské úsilie nasmerované proti sýrsko-libanonským mestám,⁶⁵² ktoré patrili do egyptskej záujmovej oblasti, ale zároveň boli ohrozované Habiru. Alebo ako napr. Sidón, Síchem, a Pella, ktoré sami ohrozovali iné kanaánske mestá. Ponúka sa tu otázka: nestáli za zvýšenou aktivitou Habiru v 14. stor. BC aj Chetiti? Myslím si, že áno. Habiru boli zrejme ich trójskym koňom, v chetitskej snahe vytlačiť Egypt, zo sýrsko-libanonskej sféry vplyvu.

⁶⁴⁷ Izrael ("*ja-si-r-e-l*"; /Vachala 2004/) a za tým determinatív pre ľud. Nejedná sa teda o krajinu, ale o ľud Izraelský. Por. i Berlínsky piedestál a na ňom nápis "*Ya-Sr-il*".

⁶⁴⁸ Prvý, kto sa nazýval Izrael bol Jákob /Gn 32:28/. To by nás však priviedlo až do hyksóskeho obdobia.

⁶⁴⁹ Martin Noth ad'.

⁶⁵⁰ Pientka: Kto predstavoval Merenptahov Izrael; str.6n.

⁶⁵¹ Možno aj pod vedením Jozuu v 14 stor. BC.

⁶⁵² Gubla (Byblos) a mestá v Amurru a Katne.

Dardanci v matiénskych horách.

Okrem Dardancov na Balkáne a v severozápadnej Anatólii, Hérodotos pozná nejakých iných Dardancov aj v matiénskych horách,⁶⁵³ odkiaľ tečie rieka Araksés a Gyndés.⁶⁵⁴ Teda v arménskych horách. Pozrime sa, aké je poradie krajín, ktoré stáli na strane chetitského kráľa v bitke u Kádeša, vymenovaných v *Bulletine*: ...“*zem Dardanaja, zem Naharina, tá z Kašky, tí z Masy,*⁶⁵⁵ *tí z Pidassy*“... A až potom menuje krajiny Karkiša a Lukká, zem Karchemiš a ostatné krajiny.⁶⁵⁶ Dôležité je to, že spolu s krajinou Dardanaja menuje i Naharinu a zem Kaška. Naharina bolo bývalé Mitanni. A Kaškejci žili na sever od Chetitskej ríše, až niekde po horný Eufrat. Takže táto zem Dardanaja sa zrejme nachádzala v arménskych horách, kde ich ako Dardancov pozná Hérodotos a ako Muškov asýrske a antické pramene. Sú totožní aj s tými kmeňmi Muški,⁶⁵⁷ ktoré žili neskôr v zemi Kadmucha, na hornom Eufrate a Tigriše, západne od Nairi.⁶⁵⁸ Muškovia sa pokladajú za predchodcov Frýgov⁶⁵⁹ a Arménov.⁶⁶⁰ S nimi snáď súvisí i názov mesta Muš, západne od jazera Van. Djakonoff /1984, in: Redgateová 2003 str.28n/ považuje Muškov za thrácko-frýgijské kmene, ktoré boli hovorcami protoarménskeho jazyka. Prišli z Balkánu do Anatólie, kde sa miešali s Churitmi (Urartejcami) a Lúvijcami.

Plínius starší nachádzal Moschenov v južnom Arménsku. Hekataios z Milétu považoval Moschi za Kolchov, pričom mali susediť s Matiénmi. Strabón lokalizoval Moschoi na dvoch miestach. To prvé sa nachádzalo niekde v Abcházii (Kolchida). To druhé lokalizoval do Moschickej krajiny, ktorá sa nachádzala nad (rozumej: južne od) riekami Phasis, Glaucus a Hippius /Strabón: *Geographica* XI.2.17/ a spomína tam i Moschické hory /XI.2.1/. Tam, u **frýgijských Muškov**, sa mal nachádzať chrám Leucothea, ktorý údajne založil **Frixos** /<https://en.wikipedia.org/wiki/Moschia> /. Jozef Flávius identifikoval kappadockých Moschoi, s biblickým Mešechom. Podľa Hebrejskej Biblie Mešech pochádzal od Jáfeta, praotca indoeurópskych etník.

Moschická krajina sa nachádzala na území arménskej vysočiny, kde sa pôvodne rozkladala časť kráľovstva Hajasa (centrum južne od Trabzonu), ktoré bolo súčasťou konfederácie Hajasa-Azzi (Azzi-Chajasa) v neskorej dobe bronzovej, známej z chetitských prameňov. Názov Hajasa pripomína etnonymum Arménov: Hayk, Hay a

⁶⁵³ Podľa Mitanni. Matiéni v achajmenovskej dobe sídlili v Médií, južne od jazera Urmium, na území bývalého kráľovstva Mannai.

⁶⁵⁴ Hérodotos, *Dejiny* I.189, 202. Jedná sa o kaukazské rieky Araks a Kura. Horný tok oboch riek sa nachádza v širšej oblasti hraníc Turecka, Arménska a Gruzínska, teda presne tam, kde boli sídla východných (severných) Muškov - Moschi (Moschia, Meskheti; tam sa nachádzajú i Moschici Montes, teda Moschické hory; por. mapu na str.148). To je ďalší argument, pre stotožnenie Dardancov z matiénskych hôr, s frýgijskými Muškami.

⁶⁵⁵ Krajinu Masa hypoteticky spájam s neskorším aramejským mestom Mastuma, ktoré sa nachádzalo medzi Karkarom a Afisom /por. str.30n/. Ovšem z tohoto textu vyplýva, že by sa krajina tohoto názvu, mohla nachádzať aj severnejšie. Nie je ani vylúčené, že by mohla súvisieť s dnešným mestom Muš, západne od jazera Van. Tiež nie je vylúčené, že existovali dve krajiny s týmto názvom.

⁶⁵⁶ Mynářová 2015 str.150. Pidassa tu uvedená, zrejme súvisí s Pitaššou (Pizídiou) z chetitských prameňov.

⁶⁵⁷ Jak Dardanci, tak aj Muškovia, boli thrácko-frýgijského pôvodu. Muškovia sa niekedy považujú za staršie obyvateľstvo, ktoré pôvodne sídlilo v oblasti, kde sa neskôr(?) usadili Frýgovia /Bičovský in: Antalík a kol. 2011 str.503/, vrátane frýgijských Arménov.

⁶⁵⁸ Pečirková 2000 str.47; Burian, Oliva 1984 str.288. Nairi sa nachádzalo v oblasti jazera Van, neskôršie Urartu.

⁶⁵⁹ Bouzek 1990 str.160

⁶⁶⁰ Redgateová 2003 str.28, 30. U dnešných Arménov, potomkov Frýgov, sa vyskytuje haploskupina R1b-Z2103 vo frekvencii cca 30%. Táto je dominantnou R1b haploskupinou u Grékov a je charakteristická i pre "nositeľov torkézov".

meno arménskej krajiny: Hajastan. Predpokladá sa, že názov Hay pochádza z indoeurópskeho slova “*h₂éyos*” alebo “*áyos*”, čo znamená kov. Podľa tradície Hajk bol praotcom Arménov a ten bol zasa synom Thorgoma (biblický Togarma). Ľud Hajasa pôvodne žil severnejšie od oblasti najstaršieho arménskeho osídlenia /Redgateová 2003 str.37/. Hérodotos neuvádza, kedy sa Arméni oddelili od Frýgov, ale bol si vedomý toho, že dejiny Frýgov siahajú ďaleko do minulosti /Hérodotos: Dejiny II.2, VII.73/. Strabón uvádza, že Frýgovia v Anatólii žili už pred trójskou vojnou /Strabón: Geographica VIII.4/. Samotný názov Arméni (pôvodne: Armi, Arme, Urumovia), je neindoeurópskeho pôvodu; ten Protofrýgovia prevzali od pôvodného churitsko - subarejského, prípadne urartejského obyvateľstva /Pientka: Terachiti/.

Z asýrskych prameňov, ktoré jednoznačne spájali Muškov s Frýgijcami vieme, že Muškovia v polovici 12. stor. BC zo svojho pôvodného územia (horný tok riek Kura a Araks; Moschické hory, ktoré oddeľovali Antitaurus od Kaukazu), napadli dva churitské kraje; kráľovstvo Alzi, ktoré sa nachádzalo v povodí rieky Arsanias,⁶⁶¹ až po Sasunské hory a susednú Purulumzi.⁶⁶² Boli však zatlačení späť. Zároveň vtedy zo západu prišli Urumovia (snáď príbuzní Muškov), ktorí sa zmocnili niektorých churitských miest. Asýrsky kráľ Tiglatpilesar I. nám zanechal správu z roku 1115 BC, že Muškovia obsadili zem Kadmuchu na severnom Tigrise. Zároveň tam uvádza Muškov spolu s Kaškami a Urumami. A práve zem Dardanaja sa v egyptských prameňoch⁶⁶³ uvádza spolu s Kaškami a Naharinou.⁶⁶⁴ Pripomínam, že egyptské pramene, ktoré popisujú bitku u Kádeša, pomerne presne určujú geografickú polohu jednotlivých etník, ktoré sa tejto bitky zúčastnili a sú v zhode aj s chetitskými prameňmi.

Frýgovia boli pôvodne kmene, ktorých príbuzní na **západnom** Balkáne, boli známi ako Brigovia.⁶⁶⁵ Boli vzdialenými príbuznými aj s tými thráckymi etnikami, ktorí prišli do Anatólie z **východného** Balkánu, počiatkom 12. stor. BC. O ich príchode svedčí aj žliabkovaná

⁶⁶¹ Murat.

⁶⁶² Redgateová 2003 str.28. To boli tzv. východní Muškovia.

Naproti tomu západní Muškovia, sú známi z asýrskych prameňov od 8. stor. BC, v Kilíkii a Kappadokii, ako spojenci neo-chetitských štátov Tabal a Karchemiš. Ich spojenectvo bolo namierené proti Asýrii a jej vazalom (napr. Que). Vtedy Muškom vládol Mita. <https://en.wikipedia.org/wiki/Mushki>.

Muškovia snáď súviseli s Leukosyrami, resp. so **Syrami** z Kappadokie /Hérodotos: Dejiny I.72/. V Karchemiši sa našiel lúvijský nápis, ktorý Syrov menuje spolu s Muškami /Z. Simon: Where ist the Land of Sura of the Hieroglyphic Luwian inscription Karkamiš A4b and Why Were Cappadocians Called Syrians by Greeks? Altoriental. Forsch. Akademie Verlag 39 (2012) 1, str.167-180/. Snáď sa tak nazývali preto, že frýgijskí Muškovia žili aj v Sýropalestíne /pozn.677/. Hérodotos tiež poznal **Syrov** aj v Palestíne (spolu s Féničanmi prevádzali obriezku /Dejiny II.104/; por. Akawaša). Preto niektorí bádatelia predpokladajú, že sa jedná o židovské obyvateľstvo, aj keď ja si to nemyslím.

⁶⁶³ Bitka u Kádeša.

⁶⁶⁴ Ktorú na severe mohli obývať Urumovia z Nairi.

⁶⁶⁵ Bouzek 1990 str.75; Redgateová 2003 str.28. Podľa Hérodota, Frýgovia pôvodne sídlili na Balkáne, v susedstve Macedóncov a tam sa nazývali Brigovia. Meno si zmenili, až keď sa presťahovali do Anatólie. Arméni vyzerali ako Frýgovia, pretože to boli ich osadníci /Hérodotos: Dejiny VII.73/.

Brigovia migrovali z Balkánu do Anatólie už koncom 3. tisícročia. Časť z nich sa usadila v moschickej krajine (Hajasa) ako Muškovia resp. Dardanci. Druhá, už thrácka vlna, dorazila do sz Anatólie až v 1. polovici 12. storočia BC (Trója VIIb2; Buckelkeramik). O predkoch Frýgov v centrálnej Anatólii a predkoch frýgijských Arménov, sa zatiaľ nedá určiť, či prišli vtedy z Balkánu, alebo to boli pôvodné anatólske (frýgijské) kmene (z prelomu 3./2. tisícročia BC). Či už to bolo tak, alebo onak, frýgijské kmene, ktoré prišli zo západu, sa v 12. stor. BC usadzovali v svojich vzdialených príbuzných, v arménskych horách. Potom prijali spoločný názov Arméni.

keramika s pupkami⁶⁶⁶ ktorá sa našla napr. v rozvalinách Tróje VIIb, ako i neskoršie písomné pramene. Nie je však zatiaľ možné presne určiť, ktoré thrácke kmene prišli v 12. stor. BC, do Anatólie.

Pretože to nebola jediná "thrácka" vlna, ktorá do Anatólie prišla z Balkánu. Protofrýgijské kmene prišli do Anatólie a potom aj do Sýropalestíny, už ako „nositelia torkézov“ (Solymovia a Milyovia známi z antických prameňov, ale aj Šekeleš - Sikulovia, Šerdeni - Sardovia a Mygdóni), pravdepodobne medzi rokmi 2100 - 2000 BC.⁶⁶⁷ V Anatólii ich chetitské pramene poznajú zrejme aj ako Piggajá⁶⁶⁸ /CTH 147; AhT 3 §36/. V dobe Alexandra Veľkého, sa oblasť bývalej Frýgie v Malej Ázii, nazývala Phiygia,⁶⁶⁹ čo je veľmi blízke názvu Piggajá. Dôležitý je fakt, že už Apollónius Rhódsky v Argonautike,⁶⁷⁰ ako aj Homér v Iliade, poznajú Frýgov v Anatólii, teda ešte počas mykénskej doby. Dokonca aj podľa Strabóna, bol sipylský Tantalos Frýgijec /Geographica XII.8.2/ a podľa Ovídia /Fasti 4.79/ bol nejaký Solymus, frýgijský spoločník Aenea.

V CTH 146 sa spomína Mita z Pachchuvy. Predpokladá sa, že sa jedná o staré (chetitsko)lúvijské meno,⁶⁷¹ ktoré sa v Anatólii používalo dávno pred tým, než ho Frýgovia prevzali.⁶⁷² Ja si to však nemyslím. Práve meno Mita z Pachchuvy v Anatólii, v spojitosti s frýgijským menom Mita (Midas), a horeuvedenými faktami je dokladom toho, že frýgijské kmene (konkrétne v tomto prípade Muškovia) v tejto oblasti, boli prítomní už dávno, pred príchodom "morských národov". Dokonca i meno Muksu /AhT 3 §33/ môže byť frýgijského pôvodu /pozn.91/. V každom prípade tieto etniká si boli navzájom príbuzné. V 12. stor. BC sa novopríchodzie thrácke kmene z juhovýchodného Balkánu, spojili s frýgijskými kmeňmi, ktoré v severozápadnej Anatólii boli usadené už od prelomu 3./2. tisícročia BC, pričom sa zrejme spolu podieľali na formovaní národov klasickej doby: Frýgov, Mýzov, Bithýnov a ďalších anatólskych thrácko-frýgijských etník.

Takže Dardanci (Frýgovia - Muški) v chetitskom vojsku u Kádeša, určite nepochádzali z trójskej oblasti, ale z oblasti arménskych hôr; vtedy tam žili medzi Kaškami, Naharinou a Urumami. Po roku 1165 BC sa časť z nich, snáď aj spolu s novopríchodzími thráckymi

⁶⁶⁶ Miestna varianta keramiky kultúry Gáva a príbuzných skupín, na Balkáne (Babadag, Sava-Conevo, Malkoto Kale /Bouzek 1990 str.47/).

⁶⁶⁷ Muselo to byť pred rokom 2000 BC, pretože vtedy boli už prítomní v Sýropalestíne, konkrétne v Byble a Ugarite. Na druhej strane, zlatý torkéz z Ikiztepe v Turecku je datovaný medzi roky 2400-2100 BC, pričom za pravdepodobnejšiu považujem spodnú hranicu.

⁶⁶⁸ Vládca z Piggajá (frýgijská krajina), spolu s Attarissiyom z Ahhiya a Madduvattom zo Zippašlá.

⁶⁶⁹ SAK 1974 str.24

⁶⁷⁰ Argonautika; napr. v I.930, 937 Frýgiu umiestňuje za dardanskými krajmi; v I.1165 sa píše o frýgijskej krajine a v II.787 o frýgijskom kmeni. Predovšetkým sa tam spomínajú frýgijské kmene Mýzov a Bebrykov (por. aj pozn.265).

⁶⁷¹ Zemánek a kol. 2009 str.121n; Müller-Karpe in: Jockenhövel 2012 str.251

⁶⁷² Frýgovia (Muški) sú poprvý krát spomínaní za vlády Tiglatpilessara I. a potom tiež v dobe vlády Sargona II. V jeho análoch je uvádzaný Mita, vládca kmeňov Muški (717 -709 BC). Práve jeho meno je doložené tiež v starofrýgijčine (Mida M-01a atď; por. gréc. Midas /Zemánek a kol. 2009 str.121; por. aj Kienitz 1991 str.170/).

etnikami z Balkánu, ktoré boli ich vzdialení príbuzní,⁶⁷³ usadili v Kadmuče. Aj tam ich pozná Hebrejská Biblia ako Mešecha.⁶⁷⁴ To, že Dardanci v chetitskom vojsku nepochádzali zo západnej Anatólie, je celkom logické. Takmer úplne chýbajú v tomto období, kontakty medzi touto oblasťou a Chetitskou ríšou. Truwisa, ako možná Trója (ale nie je to isté; možné je aj to, že ňou bola lýkijská Trysa), je v chetitských prameňoch spomínaná iba jeden, jediný krát a to ešte v 15. stor. BC, v súvislosti s tzv. aššuvským povstaním, ktoré Chetiti potlačili. Takže je prijateľnejšie, že sídlili v matiénskych horách, kde doložené kontakty sú.⁶⁷⁵

Časť Dardancov prišla cez južnú Anatóliu aj do Sýropalestíny, spolu so Solymami a ďalšími protofrýgijskými etnikami, ako "nositelia torkézov", pričom aj tam boli známi pod názvom Muškovia. Dosvedčuje to i prítomnosť západných Muškov v Kappadokii a v Kilíkii /pozn.662/. Z amarnských dopisov poznáme mesto Mušihunu v Bázane. Z iných egyptských prameňov⁶⁷⁶ poznáme zem Mušnatu, spomínanú spolu s Ugaritom, Alše a Kádešom.⁶⁷⁷ Z chetitských prameňov poznáme krajinu Maša (uvádzanú spolu s Karkišou).

Na záver možno konštatovať, že Dardanci boli súčasťou inváznej vlny protofrýgijských kmeňov, ktoré po roku 2100 BC prišli z Balkánu do Anatólie, kde sa rozdelili. Časť z nich zostala v severozápadnej Anatólii (Assos, Troas), z nich jedna časť zamierila pozdĺž juhovýchodného pobrežia do arménskych hôr (Hajasa – Hajastan), kde budú neskôr známi ako (východní) Muškovia, ale aj do Kolchidy (Lazovia, Héniochovia, Zichiovia?) a pozdĺž východopontského pobrežia (Héniochovia, Achájci, Zechiovia?). Druhá (menšia) časť Dardancov, spolu so Solymami – Milyami a Šerdenmi, postupovala na anatólsky juh, už ako "nositelia torkézov", kde ich poznáme takisto ako Muškov (západných), v Kappadokii a v Kilíkii. Časť z nich pravdepodobne dorazila až do Sýropalestíny (ben Mešeq). Takže (proto)Frýgovia do Anatólie neprišli až v 12. stor. BC ako sa dodnes tvrdí, ale (väčšina) už

⁶⁷³ Dardanci – Piggajá.

⁶⁷⁴ Syn Jáfeta, praotca Indoeurópanov /Gn 10:2/. Asýrske pramene ich poznajú ako Muški.

⁶⁷⁵ Alzi, Azzi, Chajašša, Chaššuva, Iššuva, Mitanni atď.

⁶⁷⁶ Bitka u Kádeša.

⁶⁷⁷ Mynářová 2015 str.134, 150. V tejto súvislosti sa zdá byť zaujímavý hebrejský názov mesta Damašek - Dammešeq. V Hebrejskej Biblii je Damašek spojený s menom Eliezera, snáď Abrahámovho adoptívneho syna /Gn 15:2/. Priamo v hebrejskom texte (Tóra), je však použitý výraz "ben mešeq (Eliezer)", čo sa prekladá ako "damašský (Eliezer)" /Výklady I. 1991 str.85/. Správny výklad by však mal byť "Eliezer, syn Mešeqa". Nesúvisí teda "ben mešeq" s názvom národa Muški, Mešech /Gn 10:2/ a mesto Damašek bolo podľa neho pomenované? A Eliezer možno vôbec nesúvisel s Damaškom a celé je to len omyl prekladateľov (Septuaginta). Eliezer ako ben Mešeq (IE; por. Mešek od Jáfeta; Frýgovia), mohol byť práve potomok "nositeľov torkézov", Protofrýgov. V podstate to potvrdzuje moju hypotézu, že protofrýgijské kmene prišli z Balkánu, cez Anatóliu (Solymovia, Milyovia, Piggajá, Šekeleš, Šerdeni, Dardanci v matiénskych horách = frýgijskí Muškovia; Mešech), až do Sýropalestíny (Solymovia - oblasť Jeruzalema, júdskej vysočiny a územia Neftalí, Mi-lim - Galilea, Šerdeni - Byblos). A zároveň to potvrdzuje predpoklad, že Muškovia v Anatólii, ale aj v Sýropalestíne, museli sídliť minimálne v 19. stor. BC.

Eliezer ako ben Mešeq nie je jedinou postavou v súvislosti s Abrahámom, ktorá je indoeurópskeho pôvodu. Je to i Ketura, druhá Abraháмова žena, ktorej meno vychádza z protoindoeurópskeho "k(w)etur", teda štyri /Bartoněk 1983 str.93; por. pozn.419/, bez ohľadu na to, že hebrejský výraz "q'etúra", znamená "navoňaná" /NBS 2017 str.500/.

oveľa skôr, po roku 2100 BC. Po roku 1200 BC migrovali do Anatólie predovšetkým thrácke etniká, z juhovýchodného Balkánu.

Literatúra.

Antalík Dalibor a kol.: Písemnictví starého Předního východu. Oikomenh 2011; Praha
Spoluautori: Charvát P, Mynářová J, Pecha L, Čech P, Dušek J,
Sláma P, Velhartická Š, Bičovský J, Novák L, Zemánek P.

Apollónius Rhodský: Argonautika. Argo 2013; Praha

Avdijev V. I.: Dějiny starověkého východu. SNPL 1955; Praha

Baines J. Málek J.: Svět starého Egypta. Knižní klub 1996; Praha

Bardtke Hans: Příběhy ze starověké Palestiny. Vyšehrad 1988; Praha

Bárta Miroslav: Sinuhetův útěk z Egypta. Set Out 1999; Praha

Bárta Miroslav: Příběh civilizace. Academia 2017; Praha

Bartoněk Antonín: Historie Achchijawy ve světle chetitských dokumentů.
SPFFBU C 10 1963 str. 5-16

Bartoněk Antonín: Zlatá Egeis. Mladá Fronta 1969; Praha

Bartoněk Antonín: Odysseové na mořích historie. Mladá Fronta 1976; Praha

Bartoněk Antonín: Zlaté Mykény. Panorama 1983; Praha

Bartoněk Antonín: Prehistorie a protohistorie řeckých dialektů. Spisy FFMU 1987; Brno

Bartoněk Antonín: Písmo a jazyk mykénské řečtiny (1400-1200 př. Kr.). Spisy FFMU 2007;
Brno

Bátora Jozef: Štúdie ku komunikácii medzi strednou a východnou Európou v dobe bronzovej.
2006; Bratislava

Beckman G. Bryce T. Cline E.: The Ahhiyawa Texts. Society of Biblical Literature 2011;
Atlanta

Berlejung Angelika: Náboženské dějiny starověkého Izraele. Vyšehrad 2017; Praha

Bič Miloš: Stopami dávných věků Vyšehrad 1979; Praha

Bič Miloš: Ze světa Starého zákona I. Kalich 1986; Praha

Bič Miloš: Při řekách babylónských. Vyšehrad 1990; Praha

Bič Miloš: V zemi sfing a pyramid. OIKOYMENH 1993; Praha

Bouzek Jan: Thrákové. Panorama 1990; Praha

Bouzek Jan: Pravěk českých zemí v evropském kontextu. Triton 2005; Praha

Bouzek Jan: Vznik Evropy. Triton 2013; Praha

Bouzek Jan: Mezi archeologií a historií. FHS UK 2015; Praha

Bouzek J. Hošek R.: Antické Černomoří. Svoboda 1978; Praha

Brentjes Burchard: Zlatý věk lidstva. Orbis 1973; Praha

Bryce Trevor: The Kingdom of the Hittites. Oxford University Press; 1999

Bryce Trevor ed.: The Routledge Handbook of the Peoples and Places of Ancient Western Asia. Routledge 2009; London, New York

Buchvaldek Miroslav a kol.: Dějiny pravěké Evropy. SPN 1985; Praha

Buchvaldek Miroslav ed.: Archeologický atlas pravěké Evropy. Karolinum 2007; Praha

Burian J. Oliva P.: Civilizace starověkého Středomoří. Svoboda 1984; Praha

Clark Graham: Prehistorie světa. Orbis 1973; Praha

Cline Eric H.: 1177 př. Kr. Zhroutení civilizace a invaze mořských národů. Vyšehrad 2019; Praha

Cohen Y. Gilan A. Miller J.L. ed.: Pax Hethitica. Studies on the Hittites and their Neighbours. Harrassowitz Verlag 2010; Wiesbaden

Čapek Filip: Archeologie, dějiny a utváření identity starověkého Izraele. Vyšehrad 2018; Praha

Čech Pavel a kol.: Jak je psáno. Oikomenh 2014; Praha

Černý Viktor: Po stopách Ádů. Jižní Arábie v čase a prostoru. Academia 2016; Praha

Dever William G.: Kdo byli první Izraelci a odkud přišli? Volvox Globator 2010; Praha

Dušek Jan a kol.: Jako pták v kleci. Oikoymenh 2013; Praha

EA: Svoboda Ludvík ed.: Encyklopedie antiky. Academia 1974; Praha

ESPV: Prosecký Jiří ed.: Encyklopedie starověkého Předního východu. Libri 1999; Praha

ESE: Verner M. Bareš L. Vachala B.: Encyklopedie starověkého Egypta. Libri 2007; Praha

Filip Jan: Keltská civilizace a její dědictví. Academia 1995; Praha

Finkelstein I. Silberman N.A.: Objevování Bible. Vyšehrad 2010; Praha

Finkelstein I. Silberman N.A.: David a Šalamoun. Vyšehrad 2010; Praha

Finkelstein Israel: Zapomenuté království. Vyšehrad 2016; Praha

Flavius Josephus: O starobylosti židů (odpověď Apiónovi). Odeon 1998; Praha

Garbini Giovanni: Starověké kultury Předního východu. Artia 1971; Praha

Geiss Heinz: Starověký Knóssos. Vyšehrad 1984; Praha

Georgakopoulos Kostas: Minoan – Anatolian relations and the Ahhiyawa Question. Talanta XLIV 2013 str. 137 – 156

Glassner Jean-Jacques: Mezopotamie; 34. století př.n.l. až 539 př.n.l. Lidové noviny 2004; Praha

Grasgruber Pavel: Populační změny v prehistorické Evropě a jejich antropologický kontext. Magisterská práce. Masarykova univerzita, Filozofická fakulta, ÚAM, 2019; Brno

Grigoriev Stanislav A.: Ancient Indo-Europeans. RIFEI 2002; Chelyabinsk

Guidotti M.C. Cortese V.: Starověký Egypt. SUN 2006; Praha

Guterbock H.G.: The Hittites and the Aegean world. Part 1. 1983 AJA 87: 133-143

Grant Michael: Zrození Řecka. BB/art 2002; Praha

Graves Robert: Řecké mýty. KMa 2004; Praha

Hawkins J.D.: Tarkasnawa king of Mira. 1998 Anatolian Studies 48: 1-31

Heller Jan: Starověká náboženství. Verbum 2010; Neratovice

Hérodotos: Dějiny. Academia 2003; Praha

Hésiodos: Zpěvy železného věku. Svoboda 1990; Praha

Homér: Ílias. Academia 2010; Praha

Hrozný Bedřich: Nejstarší dějiny Přední Asie a Indie. Melantrich 1943; Praha

Hruška Blahoslav: Pod babylonskou věží. Práce 1987; Praha

Charvát Petr: Zrození státu. Karolinum 2001; Praha

Jacq Christian: Egyptanky. Rybka Publishers 2001; Praha

Jacq Christian: Egypt velkých faraonů. Rybka Publishers 2002; Praha

Jacq Christian: Vrcholné okamžiky starého Egypta. Domino 2005; Ostrava

Jazdzewski Konrad: Pradzieje Europy srodkowej. ZNiO 1981; Wroclaw et al

Jepsen Alfred: Královská tažení ve starém Orientu. Vyšehrad 1987; Praha

Johnson Paul: Dějiny civilizací svaté země. Barrister a Principal 2003; Praha

Jockenhövel Albrecht ed.: Dějiny světa I. Vyšehrad 2012; Praha

Jordan Michael: Encyklopedie bohů. Volvox Globator 1997; Praha

Kelder Jorrit: Ahhiyawa and the world of the Great Kings. 2012 Talanta 44: 41-52

Kienitz Friedrich-Karl: Národy ve stínu. Odeon 1991; Praha

King Charles: Historie. Černé moře. BB/art 2007; Praha

Klíma Jozef: Spoločnosť a kultúra starovekej Mezopotámie. NČSAV 1962; Praha

Klíma Jozef: Lidé Mezopotámie. Orbis 1976; Praha

Klíma Otakar: Sláva a pád starého Iránu. Orbis 1977; Praha

Knudtzon A.J.: Die El-Amarna Tafeln. Vol.1 1915; Leipzig

Kolektív aut.: Prameny života. Vyšehrad 1982; Praha

Komorovský Ján: Prometheus. Smena 1986; Bratislava

Kosidowski Zenon: Čo rozprávali proroci. Obzor 1985; Bratislava

Kozłowski Stefan: Kultury i ludy dawnej Europy. PWN 1981; Warszawa

Kramer S.N: Historie začíná v Sumeru. Odeon 1966; Praha

Kramer S.N. ed.: Mytologie starověku. Orbis 1977; Praha

Lalouettová Clair: Ramessova říše. Levné knihy 2009; Praha

Leicková Gwendolyn: Mezopotámie. Počátky měst. BB/art 2005; Praha

Levi Peter: Svět starého Řecka. Knižní klub 1995; Praha

Maříková Vlčková P. a kol. Hroby, hrobky a pohřebiště starých Egyptanů. Libri 2009; Praha

Matula Miloš: Achnaton a Nefertiti, faraoni slunce. MM Production 2010; Praha

Mieroop Marc Van De: Dějiny starověkého Blízkého východu. Academia 2010; Praha

Moulis David R.: Judské "venkovské" svatyně doby železné: Arad, Beer Ševa, Lakíš. Nový Orient 4:2011; Praha

Mynářová Jana: Zdravící formule v periferní akkadštině. UK 2004; Praha

Mynářová Jana: Language of Amarna – Language of Diplomacy. KU 2007; Praha

Mynářová J. a kol.: Poskytni králi výmluvná slova. Oikomenh 2013; Praha

Mynářová Jana: Počátek vítězství krále Horního a Dolního Egypta. Oikoymenh 2015; Praha

Mountjoy P.A.: The East Aegean – West Anatolian interface in the Late Bronze Age. 1998 Anatolian Studies 48: 53-67

Moscatti Sabatino: Staré semitské civilizace. Odeon 1969; Praha

Moscatti Sabatino: Foiničané. Orbis 1975; Praha

NBS: Douglas J.D. (ed): Nový biblický slovník. Návrat domů 2017; Praha

Neustupný Jiří: Pravěk lidstva. Orbis 1947; Praha

Nováková N. Pecha L. Rahman F.: Dějiny Mezopotámie. Karolinum 1998; Praha

Nováková N. Pecha L. Rahman F.: Základy starobabylónštiny. Karolinum 2000; Praha

Novotný Adolf: Biblický slovník. Kalich 1956; Praha

Oliva Pavel: Zrození řecké civilizace. Academia 1976; Praha

Oliva Pavel: Zrození evropské civilizace. Scientia 1995; Praha

Openheim Leo: Starověká Mezopotámie. Academia 2001; Praha

Pavlatová Jana: Chetitskomykénská interakce. Architektura a drobné nálezy. Bakalářská práce. FF UK 2022; Praha

- Pavúk Peter: Kapitoly z egejskej a anatólskej archeológie. Stimul 2012, Bratislava; dostupné na: http://stella.uniba.sk/texty/PP_egejska_archeologia.pdf
- Pečírka Jan a kol.: Dějiny pravěku a starověku I. II. SPN 1979; Praha
- Pečirková Jana: Asýrie. Academia 2000; Praha
- PDČ: Pleiner R. Rybová A. ed.: Pravěké dějiny Čech. Academia 1978; Praha
- Pressová Ludwika: Stará Kréta. Panorama 1978; Praha
- Prosecký Jiří a kol.: Encyklopedie mytologie starověkého Předního východu. Libri 2003; Praha
- Prosecký Jiří: Slova do hlíny vepsaná. Academia 2010; Praha
- Prosecký Jiří: Když královstvo sestoupilo z nebes. Academia 2015; Praha
- Quiles Carlos: A Song of Chiefs. Book 1., A Game of Clans. Book 2., A Clash of Chiefs. Academia Prisca 2019; Badajoz
- Redgateová Anna E.: Arméni. Lidové noviny 2003; Praha
- Roaf Michael: Svět Mezopotámie a starověkého Blízkého východu. Kulturní atlas. Knižní klub 1998; Praha
- SAK: Kolektiv autorov: Slovník antické kultury. Svoboda 1974; Praha
- Smirnov A.P.: Skytové. Panorama 1980; Praha
- Součková Jana: Starověký Přední východ. Mladá Fronta 1979; Praha
- Stehlík Ondřej: Ugaritské náboženské texty. Vyšehrad 2003; Praha
- Steiner G.: The case of Wilusa and Ahhiyawa. 2007 Bibliotheca Orientalis 64: 590-612
- Tasič N. Ed.: Kulturen der Frühbronzezeit das Karpatenbecken und Nordbalkans. 1984 Beograd; redaktori: B. Novotný, N. Kalicz, B. Bruckner, N. Tasič
- Thomson George: O staré řecké společnosti. Egejská oblast v pravěku. Rovnost 1952; Praha
- Trencsényi-Waldapfel I: Mytologie. Odeon 1967; Praha
- Tyldesley Joyce: Jak soudili faraoni. Metafora 2001; Praha
- Tyldesley Joyce: Ramses. Domino 2001; Ostrava

Tyldesley Joyce: Pyramidy. Domino 2004; Ostrava

Valachovič P. Habaj M: Staroveké civilizácie. Chetiti a Peržania. Univerzita sv. Cyrila a Metoda 2014; Trnava

Vandenberg Philipp: Nefertiti. Klokan 2002; Frýdek-Místek

Vandenberg Philipp: Ramses Veliký. Klokan 2003; Frýdek-Místek

Vachala Břetislav: Mír na Nilu. Makropulos 1997; Praha

Vachala Břetislav: Pobyt a odchod Izraelců z Egypta. Vesmír 83 19 2004/1

Výklady ke Starému zákonu I. Česká biblická společnost 1991; Praha

Výklady ke Starému zákonu II. Karmelitánské nakladatelství 1996; Kostelní Vydří

Wellner L.V.: Labutí píseň faraonů. Nakladatelství Epoque 2018; Praha

Wheeler Mortimer: Dávná civilizace v údolí Indu. Mladá Fronta 1973; Praha

Zamarovský Vojtěch: Bohové a hrdinové antických bájí. Mladá Fronta 1970; Praha

Zamarovský Vojtěch: Na počátku byl Sumer. Panorama 1983; Praha

Zamarovský Vojtech: Za tajemstvom ríše Chetitov. Perfekt 2003; Bratislava

Zamarovský Vojtěch: Bohové a králové starého Egypta. Brána 2003; Praha

Zemánek P. a kol.: Jazyky starého Orientu. UK FF 2009; Praha

Spoluautori: Vavroušek P. Čech P. Bičovský J. Rychtařík J.

Pri citovaní textov z Biblie používam štandardne Bibli Kralickou, ale porovnávam ju aj s ČEP, ďalej je to "Bible, preklad 21. storočia" a tiež slovenské preklady: Ekumenický, Katolícky a Evanjelický. V prípade pochybností používam Tanach online s hebrejským textom a anglickým prekladom. Dostupné na:

www.chabad.org/library/bible_cdo/aid/63255/jewish/The-Bible-with-Rashi.htm

Knihy a články zaoberajúce sa genetikou tu nebudem uvádzať. Časť z nich citujem priamo v štúdiu. Inak odkazujem na internetové zdroje, ako napr. anglická Wikipedia (Haplogroup), alebo Eupedia, kde sú ďalšie odkazy. Tak isto aj väčšinu publikácií a odborných textov, týkajúcich sa protoindoeurópskej problematiky, citujem v príslušných pasážach tejto štúdie.

© 2016 Vladislav Pientka; verzia 2023

Praha - Bratislava

Všetky práva vyhradené.