
le papuskere phrala ‘grandfather’s brothers’ (18) or as a combined marker together with
the accusative indicator -es- (le ~ -es), as in le dadeskeri cholov ‘the father’s trousers’
(accusative) (25).

Were the suffix -her operating as a single marker, it would be apparently possible to
classify it both as a genitive marker and as a possessivizer. Such double classification is
followed in the decription of a number of other languages. The Korean -ui marker may
serve as an illustrative example: chascan-ui /caps ‘the price of the tea cup’ (genitive marker)
as against senayng-ui mal ‘the master’s words’ or him sensayng-ui ttal ‘Mr Kim’s daugh­
ter’ (possessive marker) (Lewin-Tschong Dae Kim 1974: 248).

Nevertheless, the co-occurrence of a genuine case marker (-es) and -her makes the
classification of the latter in case terms somewhat problematic since a conflicting case
cluster would thereby result.

The second part of the book is dealing with the content, form and function of the
speech acts and with four basic types thereof: cogitational, conditional, directive and phatic
illocutionary acts.

Besides its high linguistic qualities as scholarly work, the book is fully qualified to
serve as an efficient tool to guide the scattered bits of dialectal communication of the
Slovak Romani communities towards a norm-bound written language. The completeness
of basic syntactic patterns described, the high-level consistency and clarity of exposition
and the well-balanced architecture of the book would make this challenging goal fully
attainable were it not for several extra-linguistic factors difficult to deal with in the present-
day Roma community in Slovakia. In this domain, the book will no doubt contribute to the
rise of linguistic awareness with the Romani intellectuals and, hopefully, the common
language users alike. As a valuable piece of linguistic scholarship, the monograph will be
read with profit by Romanists, general linguists and all those who are interested in this
wide-spread archaic language.

Ladislav Drozdík

T a b a r e v , A. V.: Drevnie Olmeki (Ancient Olmecs: History and Problems o f Investiga­
tion). Novosibirsk: Institute o f Archaeology and Ethnography SBRAS Press, 2005. 143
pp. ISBN 5-7803-0138-7. (Press of the Institute of Archeology and Ethnography of the
Siberian Branch o f the Russian Academy of Sciences, Lavrentev prospect 17, Novosi­
birsk-90, 630090, Russia).

The author of the book, Prof. Dr. Andrei Vladimirovich Tabarev, is a well-known
archeologist in Russia and the USA. He is the head leading researcher o f the stone age
in the Institute of Archeology and Ethnography of the Siberian Branch of the Russian
Academy of Sciences. His ideas on the development of the ancient American cultures
are supported by his American colleagues. The foreword of the book on the ancient
Olmecs is written by Dr. Michael D. Coe, Professor Emeritus of Yale University (USA).
He recommends the book by Andrei V. Tabarev as one of the best about the Olmec civi­
lization o f Mesoamerica. It is prepared and published with the support of the Founda­
tion for the Advancement o f the Mesoamerica Studies of the USA. Unfortunately, it is
rather seldom that the publications of Russian scholars are supported by American

222

funds. Therefore many o f them remain unpublished. It is interesting to note that in some
of his other publications A. V. Tabarev gives parallels between the traditions o f the Si­
berian peoples and those of the American Indians (e.g. Tabarev, 2004; Borodovsky and
Tabarev, 2005).The publication o f this book in Russian may allow to compare the
strange animal style of the art of the Siberian peoples (Mansi, Hanty, Ket, Oroch, Orok,
Hakas, Altai-Kizhi, etc.) with that o f the ancient Olmec sculptures showing the strange
beings who combine feline features with those of humans. The Siberian peoples also
combine the animal features with human features.

In this case, we can think of the theory o f the famous Russian archeologist Aleksei
Pavlovich Okladnikov, who put forward the hypothesis in 1938 that the American Indi­
ans came to America from Siberia some ten thousand years ago by the Bering ice bridge
(Okladnikov, 1938). Consequently, they brought their arts and languages. The articula­
tory base o f every language is very conservative, therefore they preserved their articula­
tion habits which can be seen through the data on the frequency o f occurrence o f pho­
nemes in the speech sound chain in a language. We computed 22 o f the languages of the
Americas and received the frequency of the phonemic occurrence in speech (Tambovt-
sev, 2001). After that we used the methods o f mathematical linguistics to compare the
data on Siberian languages to those of the American Indian languages (Tambovtsev,
2003). The results obtained were quite interesting. The publication of the material on
the ancient Olmecs may stimulate the comparisons o f different sorts. It may help us to
understand the link between the peoples of Siberia and American Indians.

Andrei V. Tabarev gives much material for thinking when he discusses in detail the
previous (pp. 21-60) and contem porary (pp. 61-62) stages of the research of the
Olmecs. The author gives the full list of the Russian investigators o f the Olmec culture
(D. D. Belyaev, G. G. Ershova, V. I. Gulyaev, A. A. Sidorov, R. V. Kinzhalov, Yu. V.
Knorozov, V. M. Masson, etc.). For many linguists and myself it would be interesting to
state what language did the Olmecs speak. Was it different or similar to the known
American Indian languages? Or at least how did it sound? In this case, ancient Egyptian
is luckier than the language o f the Olmecs. Due to the parallel texts in ancient Egyptian
and Old Greek we can see how it was pronounced.

The publication of this book in Russian is very important since American studies are
not widely spread in Russia. It is the first book for the students of archeology and eth­
nography of this sort in Russian.

The book has an extensive list o f literature on archeology and ethnology. It is recom­
mended as the text book for the university students of archeology and ethnography.

REFERENCES

- Borodovsky and Tabarev, 2005 - B o r o d o v s k y , A. R and T a b a r e v A. V . Scalping in
North America and Western Siberia: the archaelogical evidence. - IN: Archeology,
Ethnography and Anthropology o f Euroasia, # 1 (21), 2005, p. 87 - 96.

- Okladnikov, 1938 - O k l a d n ik o v , Aleksej Pavlovich. Arheologicheskie dannye o
drevnejshej istorii Pribajkaľja. [Archaeological data on the ancient history of the
Baikal area]. - In: Vestnik Drevnej Istorii, #1 (2), 1938, p. 224 - 260.

- Tabarev, 2 0 0 4 - T a b a r e v , Andrei Vladimorovich. Indejtsy sevemoj Ameriki [Indi­
ans o f the North America]. - Novosibirsk: Novosibirsk Pedagogical University,
2 0 0 4 . - 35 pages.

- Tambovtsev, 2001 - T a m b o v t s e v , Yuri Alekseevich. Nekotorye teoreticheskie poloz-
henija tipologii uporjadochennosti fonem v zvukovoj tsepochke jazyka i kompendi-

223

um statisticheskih harakteristik osnovnyh grupp soglasnyh fonem. [Some theoretical
foundations of typology of the orderliness of phonemes in the language sound chain
and the compendium o f the statisticak characteristics o f the basic consonantal
groups]. - Novosibirsk: Novosibirsky klassicheskij institut. 2001. - 130 pages.
Tambovtsev, 2003 - T a m b o v t s e v , Yuri Alekseevich. Tipologija funktsionirovanija
fonem v zvukovoj tsepochke indoe vropejskih, paleoaziatskih, uralo-altaiskih i
drugih jazykov mira: kompaktnosť podgrupp, grupp, semej i drugih jazykovyh tak-
sonov. [Typology of functioning of phonemes in the language sound chain o f Indo-
European, Paleo-Asiatic, Uralo-Altaic, and other world languages: compactness of
the subgroups, groups, families and other language taxa]. - Novosibirsk: Sibirskij
nezavisimyj institut, 2003. — 143 pages.

Yuri Tambovtsev

224

