Vestnik Moskovskogo Universiteta. Seria XXIII. Antropologia

2015. N 4

Contents

Anthropology

Batsevich V., Yasina O. Long-term changes somatic characteristics and age at menarche of rural Chuvash and Bashkir population in the XX century (p. 4-13)
The work is devoted to investigation of temporal dynamics of several morphophysiological characteristics in adult rural Chuvash and Bashkir population for more than 60 years, starting from the second decade of the XX century. Determination of an initial point of secular changes beginning, their rate as well as vectors for different complexes of morphophysiological characteristics in the investigated period of time in two examined ethic groups is of key importance.

The material was collected in 6 expeditions in 1994, 1998, 1999 and 2002 in rural regions of Chuvashia and Bashkiria. In total, 1540 Chuvash and 363 Bashkir people of both genders were examined. The age range of examined populations was from 18 to 89 years old. Retrospective data on the age of menarche in 640 Chuvash and 133 Bashkir women were obtained. Materials of skeletal sizes subjected to transformation in the processes of acceleration and a secular trend were considered (body length, trunk length, width of shoulders). 

The beginning of acceleration of the age of sexual maturation can be observed in Chuvash and Bashkir women in a cohort born in the first half of the 1930s. The age of menarche decreased approximately by 2.6 years for 40 years and reached 14.2 years old at the end of 1970s. Additional studies showed that acceleration of sexual maturation continued in these populations in girls in 1980s and 1990s with reaching the age of menarche at the age of 13.5 in Chuvash and 13.8 in Bashkir populations. From the 1930s, the morphological sizes of interest increased in both sexes. Body length gain for the whole studied period in male and female subgroups amounted to 8-9 cm with the exception of Bashkir men (5.4 cm). In this subgroup, temporal changes of body length and the width of shoulders were slightly expressed. The most intensive increase of the body length was observed in Chuvash population and Bashkir women in age cohorts born before 1950-60s. In the population born after this period of time, either stagnation of the parameter or its decrease can be seen. The same situation is characteristic for the width of shoulders.Maximal values of the index Width of shoulders/Body length are attributed for age cohorts born at the end of 1930s and the beginning of the 1940s. In subsequent age cohorts, decrease of values of different intensity degree more expressed in women is observed. The investigation of long-term changes of morphological characteristics and sexual maturation rates in women of Chuvash and Bashkir groups has demonstrated that the revealed transformations are characterized with a complex structure at the intragroup level. At continued acceleration of sexual maturation, increase of some body sizes is replaced by its decrease on the absolute value. In women, stabilization or negative growth of these characteristics starts earlier than in men. The change of growth gradients can be caused by modification of relations between hormonal status dynamics and change of structural and functional characteristics at acceleration of ontogenesis rates in the period of sexual maturation. Observation of temporal dynamics of the morphological status itself does not allow making a definite conclusion about cessation of acceleration processes in the population. Complex investigations using characteristics describing rates of individual development on the basis of the biological age considering its temporal changeability are needed. In the Bashkir population, expressed sexual differences in the secular dynamics of the investigated morphological characteristics have been revealed. Probable reasons for observed differentiation are connected not with biological characteristics of Bashkir men or women, but with social peculiarities of the examined community. 

Keywords: anthropology, anthropoecology, human morphology, rural Chuvash and Bashkir people, acceleration, secular trend, age of menarche

Stepanova A.V., Godina E.Z. Growth and development of children at high altitudes: interpopulation comparison. Part I. Morphofunctional characteristics of girls (p. 14–33)
Morphofunctional characteristics of girls living at high and low altitudes of Kirghizia were analyzed. Data were collected in 1968-69 as a joint project of Institute and Museum of Anthropology, Lomonosov Moscow State University (Director of the project – Professor N. Miklashevskaya) and Kirghizian Medical Institute. Anthropometric survey was held according to the standard protocol, somatotypes and development of secondary sex characteristics were evaluated. Statistical analysis was performed with the software «Statistica 8.0». Descriptive statistics, Z-scores were calculated; Students t-tests and p-values were calculated to determine the level of significance. One-way ANOVA was used to compare the differences in Z-scores in two samples with Scheffe test to determine the significance level. Tables and figures were constructed with the software «Microsoft Office 2013».

The results showed significant differences in growth and development patterns of children at high altitudes, as compared to those at low altitudes. Length dimensions, body diameters, circumferences, bone breadths, and fat development demonstrated slow patterns of growth at high altitudes, particularly during puberty. Body proportions were characterized with longer trunk and shorter legs, bigger sagittal chest diameter, which led to a more prominent chest shape. The frequency of somatotypes revealed low percentage of muscle type, and higher percentages of toracal and digestive types at high altitudes. The process of sexual maturation revealed usual consequences of pubertal events. However, mean age of development of secondary sex characteristics as well as the age of their first appearance revealed a significant retardation of girls at high altitudes. Negative influence of extreme conditions such as living at high altitudes on growth and development of children was shown. An important factor affecting morphofunctional status of children and adolescents at high altitudes was a moderate thyroid hypofunction. 

Keywords: anthropology, auxology, growth and development of children, somatotypes, sexual maturation, low altitudes, high altitudes

Gorbacheva A.K., Fedotova T.K. Ethno-territorial and temporal diversity of the sexual dimorphism of the body dimensions of the newborn (p. 34–41)
The article deals with the secular and territorial variability of the sexual dimorphism of the main dimensions of the newborn, using vast material on the physical development of children from the former USSR. 

Ethnic and territorial variability of the sexual dimorphism of 4 body dimensions (body length and mass, chest and head circumferences) is analyzed using 63 newborn samples from the former USSR of 1970, all newborn are single born, term babies. The secular variability of the sexual dimorphism of the body length and mass is analyzed using a number of samples of Moscow newborn infants, including the 60-years time interval – archives data of 1952, 1973-74, 1982 and 1991; data collected by the authors in 2010-2011 in the antenatal maternity clinics of Moscow. To have the opportunity of complete comparison of the index in different samples we used the Kullback distance – the index expressed in its own standard deviations. 

For the slavonic newborn groups the minimal territorial variations of the sexual dimorphism value are registered for the body mass, which illustrates the well known fact of the stabilizing selection of this index. For most samples its value ranges from 0.1 to 0.4 of Kullback distance and the differences between samples may be regarded nonsignificant, as they do not exceed the distance 0.3. The sexual dimorphism of the body length is more variable and changes mainly from 0.1 to 0.6 and is not connected with climatic and geographical factors. Territorial variations of the index for the circumferences, head and chest, have the same scale as for the body length but different territorial attachments of maximal and minimal values of the index, which do not coincide with the situation for the body length. The situation with ethnic groups completely corresponds to the situation with slavonic newborn groups, while the largest and the least values of the index for different measurements are not connected either with climatic and geographical factors or with the ethnic parameters. The secular dynamics of the sexual dimorphism of the body mass and length of Moscow newborn through the interval from 1950th till now varies in the very narrow corridor of Kullback distance 0.2–0.4 and the differences of the index value for different time cuts are not significant. Still it’s possible to fix the modest secular tendency of the increase of the sexual dimorphism of the body length and the decrease of the index of the body mass. These results correspond to the tendencies of secular dynamics of the measurements themselves for Moscow newborn through the latest decades – secular stability of the value of the body mass and the permanent trend of the secular increase of the body length. 

Thus the main valid result of our study is that the minimal variability of the index of the sexual dimorphism among the body dimensions of the newborn belongs to the body mass – the main object of the stabilizing selection. The body length and chest and head circumferences have higher indices of the sexual dimorphism, independent from ethnic and ecological factors.

Keywords: anthropology, newborn, sexual dimorphism, body length and mass, chest and head circumferences, spatial and temporal diversity of sexual dimorphism

Zubareva V.V., Permiakova E.Yu. Concordance between physical development of children of Moscow region (surveyed in 1976 and 1985) and some demographic indicators (p. 42–48)
The aim of the present paper is to reveal secular changes in some anthropometric traits of children and adolescents of Moscow region for the 10-year period (1976–1985) and to reveal relation between these characteristics and some demographical parameters (natural population increase). 

1932 girls and boys from 7 to 17 years of age have been studied in 1976 and 1985. The program consisted of measurements of height, chest circumference, shoulder and pelvic width. Also data of natural population growth were observed. 

It is shown that secular changes in body height of girls and boys of Moscow region for years 1976-1985 expressed in different ways: school girls from 1976 are ahead of girls of other group, boys of 1985, on the contrary, are ahead of group of 1976. At the same time, chest circumferences of both genders from 1976 are smaller. Conversely, a significant decrease in shoulder and pelvic diameters of all children measured in 1976 has occurred. Since the late 1980s, the rate of natural increase of the population was continuously decreasing, which is associated with increased mortality. These processes, however, indicate the deterioration of the socio-economic situation of the country, so it becomes possible to interpret the results of anthropometric surveys, such as longitudinal deceleration of growth in girls and some «asthenization» of 1980’s children.

According to our results, heterochrony of secular changes has been revealed. Official statistics indicates a lack of «dynamics of growth» of the population and it’s further decline to confirm multidirectional impact on growth and physical development of children and adolescents changes taking place in the country in the period under review. Obviously, for a clearer interpretation of the differences data on life expectancy, family structure and other socio-economic characteristics should be involved. 

Keywords: anthropology, auxology, physical development, children and adolescents of Moscow region, secular changes, natural population increase, demography

Zvyagin V.N. Admiral Ushakov: a medical criminalistics study (p. 49–65)
This article was designed to report the results of investigation of admiral F.F. Ushakov’s skeleton. The study was initiated in 1944 by professor M.M. Gerasimov, a famous Russian anthropologist, with the purpose of reconstructing the live appearance of the admiral based on his skull structure in connection with the establishment of the order and the medal named after Ushakov. The investigations continued for a long period thereafter . The author of the present publication joined it in 1999-2000 in connection with the anticipated canonization of admiral Ushakov. The study was completed 9 years after the glorification of the admiral F.F. Ushakov (August 4–5, 2001) on the occasion of the discovery of his fragmented remains at the former burial place in the Sanaksar monastery.

Keywords: admiral Ushakov, canonization, skeletonized remains, medical criminalistics investigation, group and individual features

Dobrovolskaya M.V., Mednikova M.B. Microstructural patterns of bones and biological age of humans from Sunghir site (p. 66–72)
The use of modern technical tools and conceptual approaches to the determination of the biological age of the individuals from the Upper Paleolithic burials is the important problem in modern anthropology. The materials of this study were the tubular bones of the two Upper Palaeolithic males (## 1 and 4) of the world famous burials from Sunghir site. New individual ages have been estimated based on the methods of age determining of the histological structure in compact bone diaphysis of long bones. Biological age of both men is within 35-44 years at death.

Keywords: anthropology, paleoanthropology, Upper Palaeolithic, Sunghir site, histological age, light and X-ray microscopy

Slepchenko S.M. Caries prevalence in Tobolsk group of Siberian Tatars according to the data from burial ground Ostrovnye Yurty in 19th – early 20th centuries (p. 73–82)
This paper examines caries prevalence in Tobolsk group of Siberian Tatars who left the Ostrovnye Yurty burial ground (19th – early 20th centuries).

The observed caries frequency and the caries rate adjusted using proportional correction factor (PCF) were 3.3% and 11.6%, respectively. The high value of the latter one points to a large caries prevalence in the population under study.

Estimates of PCF calculated separately for each sex evidences a higher rate among males than in females (14.3% and 7.8% respectively). I also found that the rate the PCF adjusted caries rate was higher in the «matures» age category both in male and female groups than in younger age categories. Caries frequencies were greater on posterior teeth that on the anterior ones in all age groups of both.

Caries frequency in the population under study was greater than that hunting and fishing societies of West Siberia, it is similar to that in the Russian population of the Urals (Verkhoturie, Kamensk-Uralsk, Revda), and close to that in the contemporaneity Selkup group of Vargananzhino and Ust-Balyk. Therefore, I may infer that there existed similar food patterns in all aforementioned groups.

The author recommends use of PCF, which accounts for caries on teeth lost antemortem as well as postmortem, hence generating a more differentiated and realistic estimates about caries frequency in past populations.

Keywords: paleoanthropology, dental pathology, caries, Siberian Tatars, food patterns, proportional correction factor

Еl’chinоvа G.I., Zinchеnkо R.А. Ethnic marriage assortativness of Karachays (p. 83–88)
The study of an ethnic marriage assortativeness of Karachays is carried out within the complex medico-and population and genetic observing of the population of Karachay-Cherkesia. The study is making now by the laboratory of genetic epidemiology of Research Centre for Medical Genetics according to the developed protocol. The diverse ethnoconfessional structure of the population of the Caucasus removes puts out this work from a framework of utilitarian requirements of the regional medico-genetic consultation. 11280 marriage records from four regions of Karachay-Cherkessia (Karachaevsky, Malokarachaevsky, Ust-Dzhegutinsky, Prikubansky, 193 thousand people) for 1990–2000 were analysed. The Karachays are the title nation in these areas exceeding three quarters of the population of areas. Monoethnic marriages of Karachays make 88.3%. Polyethnic marriages of Karachays make 11.7%, including 3.92% – with Russians, 1.28% – with Abazins, 1.22% – with Circassians. Representatives of 42 other ethnoses, a quarter from them – isolated cases act as marriage partners of Karachays. Among marriages of representatives of other ethnoses three quarters – monoethnic. The level of metisation intensity is middle in comparison with that for some other ethnoses – Kalmyks, Tatars, Udmurts, Uyghurs, Shors, Bashkirs, Chuvashes, Koryaks, Evens. At such level of a metisation through 5.6 generations (about 1.5 centuries) a half of Karachays will be the carriers of genes of other ethnoses. Ethnic assortativeness of Karachays H – about unit. It is peculiar for the title nation. At the same time population isn’t ethnically panmix – the preference of the monoethnic marriage in population in.

Keywords: Karachays, intensity of a metisation, monoethnic marriages, ethnic assortativeness

Zabiyako A.P., Leybova N.A., Maurer A.M., Yasina O.V., Batsevich V.A. A brief report on the results of the anthropological examination of the Amur region Evenks (on materials of expedition 2015) (p. 89–96)
The paper presents the preliminary results of the anthropological expedition to Amur region Evenks in September–October 2015. General tusks of the ongoing research are: 1) The study of the formation history of the indigenous region population; 2) Аnthropoecological relations assessment in modern population due to traditional culture modification. The research was carried out extensively, including the collection of morphological, dermatoglyphic, dental, osteographic and genetic data. There were 257 people, including schoolchildren and adults. By now, the results obtained in terms of ontogeny in the adult population. The studied population belongs to groups with low and medium adaptive tensions but with an expected negative prospect. For the first time for the Amur Evenks, generalized portraits of the three angles were obtained with higher definition.

Keywords: anthropology, human ecology, Amur Evenks, the pace of ontogenesis, the composite fotoportret

History and archaeology
Perevozchikov I.V., Vergeles M.O., Shpak L.Yu., Sukhova A.V. The anthropological characteristics of the Amsterdam population from the 16th and 17th centuries (p. 97–106)
In this article, we took the opportunity to explore anthropological characteristics of the Dutch from the exhibition of the Pushkin state museum of fine arts on September 20, 2013 –January 19, 2014 «Group portraits of the Dutch golden age from the Amsterdam Museum». The sample consisted of 88 individuals and in addition, there ware 17 faces of a Dutch group portrait from the permanent exhibition of the State Hermitage. The bulk of these were members of the rifle companies, groups of syndics and regents (heads of charitable institutions) and members of professional guilds. Almost all of them were men, predominantly urban, of middle and wealthy classes. From the painting of the first picture to the last in our sample lasted approximately 100 years, i.e. 3–4 generations (1557–1673). The main feature of our research was the anthropological characterization of the sample and a population-based approach to the series, while we tried to stick as closely as possible the traditional descriptive methods. For objective reasons the choice of the sample depends on the number and quality of available images. In addition to the usual calculations of frequencies we created composite portraits, but the number of individuals in a composite was less. General characteristics of our sample can be presented as follows we have a group of people, certainly, europeoid appearance, with a predominance of the Central European and Northern European anthropological variants and only several individuals had the features of the Mediterranean type. Feature selection is moderate, depigmentation, and there is a substantial admixture in the colour of the hair and beard of rufous shades. The nose is usually moderately long or long with a predominance of straight profile, with a trend towards high and narrow bridge. We had an opportunity to split the sample into two groups: the «early» and «late», this dividing line is conditional on 1609–1621 years, during the temporary truce in the Dutch struggle for independence from Spain. Differences in the physical type of the people of these two samples are well traced in the composite portraits. Despite the relative paucity of the samples, composite portraits appear to reflect the real picture of the differences between them. These differences are recorded in the morphology of the face, primarily in the features the vertical profile. The later sample when compared to the early is clearly general prognatos. There are also differences in the height of the lower part of the face. The «early» sample has considerably more height of the face at the expense of massive lower jaw with a high body. The last feature is characteristic of the more ancient and Northern variants of Europeans.

Keywords: anthropology, composite portraits, physical type of the people of Amsterdam, 16–17 centuries

Krol A.A. Kaskara sword from the V.F. Mashkov collection in the Research Institute and Museum of Anthropology (Lomonosov Moscow State University) (p. 107–115)
The article is devoted to a study of the sword of the kaskara type from Sudan which is kept in the ethnographical collection of the Research Institute and Museum of Anthropology, Lomonosov Moscow State University. This sword has been brought from Abissinia by the Russian officer, traveler and diplomat V.F. Mashkov in 1892. The author thoroughly describe the museum object; translate the Arabic inscriptions on the both sides of the blade (two ayats sura al-Fath («the Victory», and ayat from sura al-Imran («The Family of Imran»); identify marks (German bladesmith P. Munich from Solingen) and arms company W. Clauberg Solingen. The author suggest a date when the kaskara has been hammered and reconstruct a provenance of the sword. 

Keywords: ethnography, Museum of Anthropology, Lomonosov Moscow State University, kaskara sword, Sudan, V.F. Mashkov, blade marks

Shpak L.Y. The ancient image of man: information content and its application in physical anthropology (p. 116–125)
Origin of «human in art» theme goes deep into the Paleolithic era, but portrayal of the theme is geographically sporadic and not the same in terms of information content and realism of images. Individual images show consistent stages in its development (small plastic, mask, sculptural portrait, painted portrait) in the formation of the portrait image as a genre of art. The realism in depiction of person physical features is known from 4th millennium BC, but not in all regions of the ancient world there was a development of realistic portraits, that are most interesting for anthropology. Art of the Ancient World, including portrait image, is highly influenced by the canons of particular historical era, and this imposes significant restrictions on the use of ancient pictorial sources in anthropology. The ancient art of the Mediterranean region is full of realistic images of individual persons. The period of classical and late antiquity may be of greatest interest to anthropologists. However, analysis of the Mediterranean early- and middle- ancient portraits suggests there might be a great potential use of even earlier pictorial sources (sculpture and painting of the ancient Greek classical and Hellenistic periods, Etruscan votive sculpture, and ancient Roman sculpture republican period). Study of these sources might supplement information about anthropology of the Mediterranean region peoples in the early and middle (classical) antiquity.

Keywords: anthropology, ethnic anthropology, ancient image of man, paleolithic art, the art of the ancient world, realistic images of man, art Mediterranean, antique portrait
Ponomareva V.V. The conundrum of «an item of clothing» in the Mariinskys girls’ boarding schools: Medicine against etiquette. 19th – beginning of the 20th century (p. 126–130)
Based on unpublished sources from archives, this article looks at the history of corset in the closed girl’s boarding schools of the Mariinsky establishment, which were attended by the daughters of the Russian nobility and other privileged classes. From the middle of the nineteenth century, the harmful effects of wearing a corset, especially for adolescents, had started to come to light in the public consciousness. Due to the efforts of doctors and partly the heads of the schools, at first lighter versions of corsets were introduced, and later all use of corsets was strictly limited.

Keywords: Russian history, traditional culture, Empress Maria’s departmental establishments, corset, school uniform

Khokhlov A.A., Kitov E.P., Rykuschina G.V. The skull of a person from Eneolithic burial of Koskuduk I (the territory of Mangyshlak Peninsula (p. 131–135)
The aim of this paper is study of the most ancient for the present time paleoanthropological find discovered on the territory of Mangyshlak Peninsula. It is a skull of a person from Eneolithic burial of Koskuduk I. According to totality of the craniological traits, it could be attributed to the circle of South Caucasian shapes. This feature distinguishes this find from the skulls of Neolithic and Eneolithic periods discovered on the territory North and East Caucasus. Some morphological analogies for the skull could be found among the skulls of the craniological selection of Keltaminar culture from burial Tumek-Kichidzkik and of series of Khvalynsk culture of Volga and Ural regions. On the one hand, these observations could add a new information about interconnections between cultures of Mangyshlak, the Aral Sea region, Volga and Ural regions. On the other hand, a part of the inhabitants Oukly culture which left the settlement Koskuduk I could be genetically connected with South Asia population where apparently prevailed variants of the south Caucasiod. 

Keywords: anthropology, craniology, archaeology, Oukly culture, craniology type, Eneolitic period, West Kazakhstan

Instructions for authors and manuscripts submission (p. 136)

