16
- -1616 PAGE
1

LINK BETWEEN RACIAL POPULATION

AND THEIR VERBAL SPECIALITIES
Since 1939 Yugoslavian anthropologist Vladimir Dvornikovic noticed that between racial content of specific population and its specific signs of lingual changes there is a link that should be explained:

"Into many languages is entered some totally foreign ethnic and racial spirit, and because of that character observation of language cannot be totally used in sole morphological and linguistic study of language and its forms. ...There we read, exp. how hard vocals are turned into soft, and vice versa; how is this or that palatalization made, this or that inflection lost, but also why does it happen, what does it mean for type and character of a language and the one who creates such language, in all these mixed disputes usually we will not find one small letter. ... Impression of some magic demonism of these letters and words that mix and jump now like this or then like that is gained, and we are supposed just to silently observe those mysterious lingual motions and are not allowed even to ask: Why and where from is all this?" (Vladimir Dvornikovic, Karakterologija Jugoslovena)

Only a few years latter geneticist S. D. Darlington brought out hypothesis, that the genetic structure of a one population particularly determines its inclination to particular types of sounds. He noticed that outstanding presence of population with blood type "O" in Europe is followed by frequent use of dental fricatives (rustle spelling of sounds).

[image: image22.jpg]

[image: image2.jpg]

DISTRIBUTION OF BLOOD TYPE "O" (GENE) DISTRIBUTION OF DENTAL FRICATIVES

On the basis of modern genetic markers (blood types of leukocytes i.e. Human Leukocyte Antigen), whose genes have much bigger variability than the ABO system, we can much more precisely define populations and recognize their lingual particularities.

In such way we can determine that the bearers of "O" blood type in Europe can be divided in five (most frequent) racial populations, which in the earlier anthropological methods identified as the following racial types: western mediterranean, Eastern mediterranean, atlantic mediterranean, dinaric and Cro-Magnon racial type. Of these five, only atlantic mediterranean is characterized by dental fricatives, regardless of where he lives in Europe (Ireland, Scotland, Poland, Montenegro, ...). All other European racial types have their lingual characteristics too, that have caused forming of local Indo-European languages and specific dialects. They have their typical melody of sentence, rhythm, accentuation and (dis)ability to spell out certain sounds.

Many original Indo-European sounds are not adequate to non-Indo-European natives of Europe, and it is the reason of their transformation or disappearing.

Lingual similarities of bearers of the same genetic marker reach over European borders, so the bearers of antigen HLA-B35 in Europe (Vojvodina, Croatian Zagorje, Bavarian dialects), in Middle East (Palestinians) and in the Central America (descendants of Aztec and Maya) - they all show similar rhythm and melody of sentence, regardless of fact, that their languages belong to different language groups. For each racial type there can be identified its anthropological particularities, whose relations with linguistics are much deeper than it could be supposed, until results of modern scientific researches have been achieved.

WHAT IS AIM?

The fact that each language group is separately characterized by unique fund of word roots, tells us about the history of human kind, that human population lived in mutual genetic and linguistic isolation through longer time period of its prehistory and history. That is the time when racial types were formed with their psychophysical linguistic features that we wish to explore now. To identify such genetic population, it is necessary to apply in the research those genetic markers that express neither great nor too small genetic stability. Genetic markers that are genetically very stable and for that reason have very small variability, can confuse us, because they will unite population of different language groups, and discover their mutual origin from the time before formation of language groups. On the other hand, genetically instable markers (very capable of mutation) can confuse us leading us to recognize number of small genetic populations in the frame of carriers of one same language group. Our aim is to recognize and define genetic population at the level of carriers of each separate language group, because unique language groups are pointers that populations have lived longer time period linguistically and genetically isolated from other linguistic groups and without significant mixing with other populations.
Differently than gene of ABO system that show small variability, different genes of HLA system express larger variability, but in limits that we need and that help us create more precisely the picture of whole genealogy of peoples of the world and their relation with language attributes.

[image: image3.jpg]Rllbge | ¥
n

14, 2

The picture shows correlation between representation of Indo-European group of languages and representation of antigen HLA-A1. Indo-European group of languages is just one of around fifty language groups in the world and it scopes following language families: Indo-Iranian, Armenian, Greek, Albanian, Roman, Celtic, German and Balto- Slavic language family. As other language group, and Indo-European language group is characterized by unique word fund. We recognize common word roots between English (German family) and Serbian/Croatian (Balto-Slavic family): milk - mleko, sister - sestra, divine - divan, three - tri, nose - nos, to be - biti, will - volja, might - mo}, night - no}, day - dan, sun - sunce, son - sin, child - ~eljade, guest - gost, part - par~e, sit - sedeti, stand - stajati, etc.

DEFINING RACIAL POPULATION

We often read that division into racial types does not have genetic ground because differences between individuals inside one geographic population of people overcome genetic differences between populations from different geographic areas. For an example, African Blacks show almost all genetic markers that can be met elsewhere in the world, among non-Negro population.

Dispute of racial types by such methodology is not right for two reasons: Race differences of the first order (division on black, yellow and white race) are not fruit of different genetic origin, but adaptation by determined climate conditions; and also: geographic populations are often mixture of different racial types, and impression is created that racial types of second order do not exist, because they are more hardly identified.

RACIAL DIFFERENCES OF THE FIRST ORDER FREQUENTLY HIDE RACIAL DIFFERENCES OF THE SECOND ORDER

Mutual physical population similarity of one area can be consequence of adaptation of totally different populations to the same climate conditions. Bantu, Nilotics, Pygmies and Bushmen are Blacks, but they are very different by other anthropological attributes, that are not consequence of adjustment warm and dry climate conditions, but different genetic origin. Mongols are adjusted to cold climate as Eskimos, and that is the reason they look alike, but are of totally different genetic origin. Mongols are physically very different from Nordic racial type (because of adaptation to cold climate conditions), but are of genetically close common origin. Semites share common genetic of HLA system with Eskimos who are also different physically because of adaptation to cold climate conditions. Black Nilotics show common origin with Cro-Magnon racial type, which lives in Dalarna province in Sweden and some other areas of Europe. Similarities because of adaptation to the same conditions can confuse explorers and lead them to search for anthropological (and language) similarities among populations that only appear to be similar, but are of totally different genetic origin, while language and other similarities between two populations can be neglected because of their only to an eye different appearance.

GEOGRAPHIC IDENTIFICATION OF POPULATION ALWAYS ASSUMES MIXTURE OF MORE DIFFERENT RACIAL TYPES

Because in the same geographic area already live more different genetic populations (sometimes in very different relations of representation), impression is created that racial types do not exist. However, if only one genetic population would be analysed on the wider area of its geographic representation, and if its common specialities would be recognized, then its other anthropological attributes could be recognized as unique. For example, all people suffering from inherited diabetes have origin in only two persons of different origin, who got diabetes mutations for the first time several thousand years ago. Representation of diabetes is noted with persons who have antigen HLA-DR4 (Semites) and HLA-DR3 (Nordic racial type). And today, when is performed comparative analysis of population of diabetes with healthy population, it is shown that with sick population is very stressed light hair (that suits Nordic racial type) and also especially very visible completely dark hair (that suits Semites). As genes are inherited together in their block, it is needed lot of time that populations mix between themselves so perfectly in order to lose their anthropological specialities formed previously in period of isolation of other populations.

As we are witnesses that in the same geographic area are often represented populations that are characterized by different genetic markers, the question is imposed:

Are we allowed to divide by their origin historically and linguistically two or more populations that live at the same area mutually? How can we be sure that it is not one same population that always had big genetic pool of its genotype?

In order to come to the answer to asked questions it is necessary to apply two methodologies: 1) To determine genetic non-mixture of their blocks of genes, and 2) To determine genetic distance of their genetic markers whose differences are result of process of mutation of their original pre-genes.

GENETIC PURITY OF POPULATION

Genetic purity (non-mixture with other racial types) of one genetic population can be determined by analysis of uniformity of its block of genes, which are almost always inherited together. For example, purity of carriers of Indo-European group of languages can be determined by analysis of purity of their typical block of genes in HLA system (HLA-A1;B8). If two different populations that have different blocks are mixed. For example, dinaric with HLA-A2,B5 and nordic (Indo-Europeans) with A1,B8, then probability that their blocks are to deteriorate and become blocks A1,B5 and A2,B8 is very small. But it exists and thank to it we can determine how long have two genetically different populations lived together throughout history. In sufficiently enough time their mixture would become complete.

But, we concretely see that dinaric have relatively short time lived together with Slavs on the Balkan, because only small percentage of Indo- European antigen A1 is together in block with dinaric antigen B5, and small percentage of dinaric A2 is in block together with Indo-European B8. That means that those two populations did not get to mix on the level of blocks and we can with certainty determine that those two populations by their origin could not belong to the same original language group.

GENETIC CLOSENESS OF POPULATION

In ABO system of blood typess, blood typess "O" and "B" resulted as mutations from the original group "A". Based on these simple findings we can create simple scheme of genealogy of human populations in the world and notice that carriers of "O" group among themselves show certain anthropological similarities, as do carriers of "B" blood type among themselves.
[image: image4.jpg]A

Ancestor of human population

v N
A B O

Indo-Europeans, Mongolians ~ Mediterraneans...
Finno-Ugrians, Cro-Magnons...
Semites, Eskimos...

GENEALOGY OF ABO BLOOD TYPES

HLA system is characterized by several gene loci that are marked by alphabet letters: A, B, C, D, etc. Different varieties of the same gene (alels) are marked by numbers after the letter that marks the gene. Different varieties of the same gene (alels) come to be by mutations (mostly under the influence of cosmic rays) and during time consequences of mutations are added and increased, and based on that we can reconstruct genealogy of people on Earth and determine degree of their mutual relationship. Concretely, by comparing differences of mutated nucleotides we can determine degree of mutual genetic closeness of different populations.
As, on the ground of data about genes of ABO system, we can make very simple scheme of genealogy of people, so, even more complex and more precise scheme we can create on the ground of analysis of HLA gene:

[image: image5.jpg]PROTO HLA-A, B ANTIGENS

ANCESTOR OF HUMAN POPULATION

TN

HLA-9 A28,2,18 A1,3,10,11

Semites Indoeuropeans,
(Hebrews, Arabs..) Mongols, Finno-Ugrians,
Eskimos. Bushmans, Hottentotes

A28 A2,B51,18,3515 A19,B12,13

Cro-Magnon, Mediterraneans, Allantic Mediterraneans,
Nilotians Dinarics. (Basque, Native od Ireland)
(Nubians...). (Egyptians, Bantu, inide (North Chinese...)
Old Sumerians, ~ Palestinians, Georgians,

Patagonians Dravidians, Azcet, Maya) ..

GENEALOGICAL TABLE OF HUMAN HLA ANTIGENS

[image: image6.jpg]NOAH

SHEM HAM JAPHETH

Semites Indoeuropeans,
(Hebrews, Arabs...) Mongols, Finno-Ugrians,
Eskimos. Bushmans, Hottentotes.

CUSH MIZRAIM PHUT CANAAN

Cro-Magnon, Mediterraneans, Allantic Mediterraneans,
Nilotians Dinarics... (Basque, Nafive od reland)
(Nubians...) (Egyptians, Bantu, Sinide (North Chinese...)
Old Sumerians, Palestinians, Georgians, i
Patagonians Dravidians, Azcet, Maya) .

GENEALOGICAL TABLE OF THE DESCENDANTS OF NOAH

It was said previously that Indo-Europeans and Mongols are characterized by certain common genetic markers, and by analysing their different genes, we can notice very small difference in number of mutated nucleotides. So we have one more evidence of genetic similarity and close common origin of Mongols and Indo-Europeans. All existing populations can be placed in several bigger and smaller groups based on the comparison of their genetic markers.

In this way we can conclude that two well-mixed genetic populations do not have close common origin, because their genes can be very different by number of different nucleotides.

EXAMPLES OF LANGUAGE SPECIALITIES OF DIFFERENT GENETIC POPULATIONS

Differently from original Indo-Europeans and Mongols, that are united by "A" and "B" blood type, blood type "O" unites five mentioned racial types that are by analysis of HLA gene mutually very alike. Can we notice some typical language attributes for each of mentioned groups?

[image: image7.jpg]

[image: image8.jpg]

Population with A and B types (Indo-Europeans and Mongols) is characterized by dynamic accent, while all racial types with "O" group are characterized by highly melodically accent and absence of diphthongs. Difference in speech reveals and overlaps with difference in origin.
As specific feature of the third group (carriers of A blood type in ABO system) that represent Semites, Eskimos, etc. we notice presence of guttural vocals.

DIFFERENCES WITHIN POPULATIONS WITH PREDOMINANT "O" GROUP

Because of principal melodically accent, population with "O" blood type is very interesting. Although in Europe there are five racial types caracterized by "O" blood type, we can put these five types into three groups by their mutual genetic closeness:

[image: image1.jpg]

1) Cro-Magnon racial type

2) Atlantic mediterranean

3) Dinaric, West mediterranean and East mediterranean

CRO-MAGNON RACIAL TYPE

In encyclopaedia Britannica we read that Swedish province Dalarne today is characteristic by alive Cro-Magnons:

"Some modern human groups that are more or less homogeneous are thought to have retained a close relationship to Cro-Magnon types, at least in their cranial morphology. Particularly noteworthy are the Dal people from Dalecarlia (now Dalarna, Swed.) and the Guanches of the Canary Islands, the latter of which is said to represent a relatively pure Cro-Magnon stock." (Encyclopedia Britannica 1994-2002)

According to the map of representation of "O" group and concentrate on the area of Sweden, we find that zero group is most represented in the area of province Dalarne.

[image: image9.jpg]Tehuelche (5. America)

Nish (Serbia) Nilotic (Africa)

Area of Dalarna is characterized by melodical accent:

"A similar case is the Dala dialcts and the geographically distant dialect of Gotland. Indead, people often mix the two, since they have essentially the same tonal prosody (Garding 1993)." (Tomas Ryad, Remarks on the Scandinavian tone accent typology, Stockholm University, page 4.)

Cro-Magnon racial type is characterized by stressed nasal speech wherever in the world it lives. We probably remember Swedish chef from TV show "Muppet Show" with its typical nasal speech: "Hurch burdi hurdchi burr". Its actor Kubrik (Lars Backman) makes fun of his mother tongue of Dalarna dialect from Sweden. Nasal speech is characteristic for the speech of Cro-Magnon type in the Balkan, especially among Albanians (Ghege) and also in South East of Serbia, and in Dalmatian islands where Cro-Magnon type is very represented.

If we want to determine language attributes of Cro-Magnon type throughout the world, then we should pay attention to the rest of anthropological and genetic specialities based on which we will determine where Cro-Magnon type is represented in the world.

When for the first time fossils of Cro-Magnons were found, it was determined that they were characterized by great height (179-194 cm), strong body build, great hands, dolichocephalic ("long-headed") scull, round and wide face, long and narrow nose, high forehead (R.R. Schmidt: L'aurore de l'espirit humain. Payot, Paris, 1936). And when we look the map of height of inhabitants of Sweden, we will notice the tallest population in the area of Dalarna.

Area of Dalarna in Sweden is characterized by predominant distribution of antigen HLA-A28 compared to other parts of Europe.

[image: image15.jpg]

When we compare that map with the map of the world's height of population we notice great correlation, although Cro-Magnon type is not the only racial type that is characterized by remarkable height.
[image: image16.jpg]

We should see that antigen HLA-A28 and great height of population is met in Nilo-Saharan language group (famous tall Masai) and with Indians of South America in Patagonia (famous Magellan's giants). Was Nilo-Saharan language group (original Nubians) formed only with one group of Cro-Magnons, or it represented language group of all original Cro-Magnons who later spread throughout the world could be examined by further linguistic researches and comparison of Nilo-Saharan group of languages with the language to which belong Indians of Patagonia. It is interesting that all these populations are characterized by nasal speech.

Couple of words about one great fallacy that is often met in literature and it goes like this:

"Scientists believe that human races have developed out of Cro-Magnon man." (The Hamlyn Boys' and Girls' Encyclopedia, page 15)

As it is known, "O" blood type was originated by mutation from A type, and it is impossible that present human kind, that is characterized by "A" and "B" group, had ancestor in group with "O" blood type. If Cro-Magnon type is really pre ancient ancestor of the human kind, it could not be possible that his descendents until today stay so unchanged spread throughout most distant parts of the world. Their genetic markers and other anthropological attributes are bonded, although they live so faraway. They are the evidence that their division happened relatively recently compared to assumed long time periods of human evolution.

ATLANTIC MEDITERRANEAN

Based on fossils it is known that atlantic mediterranean is the carrier of megalith culture of western Europe (Stonehenge, etc). Today is mostly represented among natives of Ireland, Scotland and Wells, then it represents dominant racial type with Basque and it has features of high representation in costal area of the Atlantic, along the path of warm Gulf current. Also it is represented in Spain, West France, South Poland and Montenegro, and it is regarded that the Vikings are mixture of them and Germans.
[image: image17.jpg]

Atlantic mediterranean is also characteristic by great height as Cro-Magnon racial type, thin but yet strong body and very narrow and long face. In terms of language, beside stressed use of dental fricatives, he is characteristic by lifting the melody of a sentence, accent on before the last or last syllable and clear open vocals (what is also feature of most population with "O" group).

Where atlantic mediterraneans are mixed with other mediterraneans who also have stressed melodically accent and their typical melodies of sentences, it comes to mixture of their verbal attributes, and for an example at Basques in speech is seen the feature of western mediterranean, which is with them in some lesser extent represented than with atlantic mediterranean. But, where any of the mediterraneans are mixed with Indo-Europeans (Nordic racial type) or Mongols, who do not have melodic accent, there mediterranean speech comes to clear expression.

Atlantic mediterranean is followed by his typical antigen HLA-B12:

[image: image10.jpg]

Although map is not precise, we can notice that HLA-B12 is represented in Central Africa. Tutsi, in Rwanda, who were almost extinct recently by Hutu (Bantu Blacks), show large anthropological similarities with atlantic mediterranean in Europe. Because of different appearance, height and a bit more pale complexion, Tutsi gained privileged status from the colonists, which caused rebellion and revenge of Hutu in Rwanda.

On the map we notice that HLA-B12 is highly represented at Easter Islands. It is probably right representative of long eared, pale and tall settlers who came to Easter Islands, who as Tutsi in Rwanda, took over the power over native inhabitants of the island, formed cast system of relations and forced natives to make large statues that are until today preserved on Easter Islands.

[image: image11.jpg]

When nucleotide structures of alel that code for antigen HLA-B12 (B44 and B45) are compared with other antigens of HLA-B system, we notice that especially close is antigen HLA-B13, characteristic for Sinite, original Chinese, who by their origin do not have almost any anthropological similarities with Mongols, nor do they have genetic closeness with them, although they are rather mixed with them.

[image: image18.jpg]

Sinite are characteristic by long skull compared to Mongols and taller. Identified by anthropological attributes they are especially represented in north China and Korea, which overlaps with the map of their antigen HLA-B13. This could explain stressed melodical feature of Chinese language differently to very harsh and dynamic accent of pure Mongolians.

Both populations - Atlantic mediterranean (HLA-B12) and Sinite (HLA-B13) binds DR7 antigen in HLA-DR system, what in such way reveals their common origin.

Common similarity in characteristic arousals of sentence melody of both populations we can notice especially with Koreans. As Celtic folk music is under great influence of natives of atlantic mediterranean, we can notice similarity between it and Chinese music, we can even recognize common connection between melody of a sentence and changes of melody itself in their music.

Because of mutual genetic closeness and common genetic origin it would certainly be interesting to explore link between proto-Basque and proto-Chinese language, although it is possible that formation of their language groups have happened after separation of the populations.

DINARIC, WESTERN MEDITERRANEAN AND EASTERN MEDITERRANEAN

Dinaric, western mediterranean and eastern mediterranean show very close common origin, although from them dinaric racial type is physically different because of adaptation to unfavorable mountain conditions. All of them are united by antigen HLA-A2 in HLA-A gene, while in HLA-B gene of western mediterranean carries B18, Eastern B35, and dinaric B51. All of them are characteristic by open vocals, while western mediterranean and dinaric are characteristic by very clear vocals.

WESTERN MEDITERRANEAN

Based on HLA-B18 distributions we notice that western mediterranean are mostly represented in Sardinia, south Italy, south western Greece, along Dalmatian Coast of the Adriatic Sea, and also with Basques and Macedonians. Based on their specific anthropological attributes we recognize them in one part of Albanian population - dominant at Gegs (Kosovo and north Albania). We see representation of antigen HLA-B18 in Russia, but there is the case of population that in HLA-B gene has gene of western mediterranean while in the same block, in HLA-A gene has gene HLA-A10 that belongs to Turks. It is the case of Tatars, actually, who anthropologically differ from other Turks, because in the root they are mixed with western mediterranean.
[image: image19.jpg]

Sicilian folk song "Tarantela" has the rhythm and melody that we can recognize as typical feature of the rhythm, melody (intonation) and accent of the speech of western mediterranean. It can be recognized in Italian language also, but also in Zeta- Lovcen dialect that spreads from Montenegrin Coast to north border of Kosovo with Serbia.

In analysis of accent and intonation should be kept in mind that historical phenomenon of simplification of word structures due to law of language economy can influence on their change.

EASTERN MEDITERRANEAN

Eastern Mediterranean is characterized by HLA-B35 of HLA-B system. It is today represented in the coast of mediterranean and in sub-Danube of Panonia, mostly in plain parts near the water, but also in the Alps where on the level of block HLA gene is mixed with Ugro-Finnes natives of Europe, by whose mixture was created so called Alpine racial type (Savoy in France, Bavaria in Germany, Eastern Austria, Panonian Plane (Croatian Zagorje, Vojvodina, South of Hungary).
[image: image20.jpg]FRANCUSKA KORZIKA

[image: image12.jpg]15+20

3
ammmEn

As antigen HLA-B35 is mostly represented in the Middle East within Palestinians, and as Palestinians have migrated from Crete, it is realistic to conclude that east mediterranean was dominant racial type of Minoa Culture. Palestinian city of Gaza used to be called Minoa, etc.
When taken into consideration that Eastern mediterranean is the second most frequently represented racial type in the Balkans (right after dinaric), it is totally realistic to accept explanation that it was dominant type of the natives of the Balkan - Pelazga:

"Pelazgs are pre-Greek inhabitants of Greece. Pelazgic language is by some important features close to Thracian. Part of Pelast at the time of migrations with sea peoples came to the area of present Palestine (it is called by them). ... Greek pelagos "sea, open sea, sea surface", Pre Greek Pelasgoi "Pelazgi, - people who lived in plains" (pre Greek inhabitants of Tesalia plain, ... from *pelag-skoi; because of form Pelastoi - to what is close form of the source of the name Palestine)." (Alenko Gluhak, Croatian etymological dictionary, 26, 486)

"And Mizraim begat Ludim, ... and Casluhim, (of whom came the Philistines)..." (1. Chronicles 1:11-12)

The oldest skeletons from the area of once Egyptian civilization reveal dominant mediterranean and dinaric racial type (“The people of Lerna; analysis of a prehistoric Aegean population” J. Lawrence Angel, Princeton, N.J., American School of Classical Studies at Athens, 1971, pp. 36-38), and picture similarity of linear A letter from Crete and Egyptian hieroglyphs does not have to explain only by cultural influences, but by common origin of both populations.

Antigene HLA-B35 we find also with natives of India - Dravidians and also with Indians of Middle and South America, especially with Aztecs and Mayas and their present descendents in Romanised population of Latin America.

Similarity between cultures of Aztecs and Mayas with the culture of old Egypt can be explained by common genetic origin of both populations. Scientist William Johnson discovered great number of common word roots between old Egyptian language and the language of Aztecs and Mayas, and published them in several of his publications: "Nahuatl and Ancient Egyptian", "Comparative Maya and Egyptian", etc. Principle of transformation of voices is even noticed, where voice "L" in the language of American Indians (Nahuatl) is transformed into "R" in Egyptian or it completely disappeared. Old Egyptian language is rather semitized. Semitic genetic is frequently very much mixed with HLA-B35, and with Palestinians, and with Dravidian, and even Aztecs and Mayas.

Linguistic attributes of population that carries antigen HLA-B35 are open vocals, "false diphthongs" (especially characteristic for archaic Bedjan dialect of Croatian Zagorje), and specific rhythmic, melody and accent what we also find with Bavarian dialects, also with Vojvodina people in Eastern Panonia, then with Palestinians in the Middle East, Dravidians in India, even with descendents of old Indians in Latin and South America.

It is interesting that typical melody and rhythm of speech of population HLA-B35 can be recognized in folk music of present peoples of Middle and South America.

DINARIC

Dinaric racial type is dominant in the Balkans (in the area of Herzegovina and Montenegro), and in the end of XIX century anthropologists found it as expressed feature of Georgians in Caucasus.

Although by its attributes it is adjusted to highland mountain conditions, dinaric type by its neutral genes belongs to mediterranean group of racial types. Its typical antigen HLA- B51 is genetically very close to other mediterranean antigens and with them it shares common HLA-A2 antigen. In anthropological literature we find following description of dinaric racial type:

"Dinaric are spread throughout Balkans. They have features of taller height (172-176), short sscull, dark eyes and hair, that is often a bit curled or extremely curled; the colour of the skin is a bit dark as it is tanned by the Sun." (Bozo Skerlj, General anthropology, page 70)

[image: image21.jpg]

[image: image13.jpg]

When Greek historian Herodotus in V century BC described appearance of Georgians from that time (Colchians), then he said for them:
"There can be no doubt that the Colchians are an Egyptian race. Before I heard any mention of the fact from others, I had remarked it myself. After the thought had struck me, I made inquiries on the subject both in Colchis and in Egypt, and I found that the Colchians had a more distinct recollection of the Egyptians, than the Egyptians had of them. ... Still the Egyptians said that they believed the Colchians to be descended from the army of Sesostris. My own conjectures were founded, first, on the fact that they are black-skinned and have woolly hair..." (The History Of Herodotus by Herodotus, Translated By George Rawlinson, book II)

Dinaric from Caucasus (Georgia) are featured by the same block of genes in HLA system such as dinaric from the Balkans: HLA-A2, B5, DRB1*1101, DQA1*0501, DQB1*0301

[image: image14.jpg]

Original language group that all dinarics once used is certainly present Kartvelian language group to which belong Georgian, Mingrelian, Laz and Svan, and who are all represented in the area of Georgia (Caucasus) and its surrounding.

Although dinaric of the Balkans live for thousands of years separated from their brothers in Caucasus, and today they speak using languages of Indo-European lingual group, they have preserved similarity in speech (intonation and accentuation) that is mostly expression of their common psychology.

Their highland character - expression of pride and rebellion is noticeable in pronunciation what to dinaric speech gives certain note of dynamic accent. Strictness of the speech can be noticed by large number of consonants in the words of their Georgian language (e.g. the word peeling is said "vprtskvni", and by vocal structure of their words: Brother "da", sister "dzma", hair "tma", short "patara", small "tsota", big "didi", mother "deda", father "mama", son "shvili", etc. In the speech of dinaric in the Balkan (who speak Croatian, Serbian, ...) comes to certain shortening of vocals and complete losing of Indo-European diphthongs in order to express their strict character (exp. Indo-European root *roup transforms into "rupa"). By mentioned strictness of the language the language of Georgian - Laz shows special similarity with dialects of dinaric in Montenegro. Folk music of both populations has so many same elements that it frequently cannot be differed by language it is sung with.

One more common psychological moment for all dinarics we find in their expressed use of augmentative. Reasons for augmentatives are exclusively of psychological nature: pride in human nature is hard to suppress by open expression and acceptance of kindness through gentle motions and words. Epic, stories of heroism that fire up passion of pride, rebellion and prejudice are features of just some peoples, and obligatory those who have expressed representation of dinaric racial type. There are attempts to justify such character by hard highland life conditions, but, for an example, Alpine racial type lives in worse climate conditions and shows opposite character, and expressed use of diminutives. Psychological moment in analysis of speech is very important. Stress of historical proportions can also influence on the change of accent and intonation and with that to cause specific vocal changes.

Milos Bogdanovic, Gospodar Jovanova 20, 11000 Belgrade, Serbia and Montenegro, Tel. 381-(0)11-426940, milos@net.yu

PAGE
16

