 М.Л. БУТОВСКАЯ, В.Н. БУРКОВА

СОЦИАЛЬНЫЙ СТАТУС И РЕПРОДУКТИВНЫЙ УСПЕХ МУЖЧИН
В ОБЩЕСТВЕ ХАДЗА – ОХОТНИКОВ-СОБИРАТЕЛЕЙ СЕВЕРНОЙ ТАНЗАНИИ

Человеческие общества существенно различаются между собой по стратифицированности, политическому устройству и экономическим отношениям. Человек с рождения приобщается к нормам поведения, принятым в конкретной культуре, и его индивидуальный успех существенно зависит от того, каким образом он сумеет оптимизировать соотношение личных и общественных интересов в рамках собственных жизненных стратегий. На протяжении всей своей истории человек вынужден был соблюдать компромисс между личными и общественными выгодами. Поэтому, как будет детально показано ниже, абсолютно эгалитарных обществ не существует и, очевидно, никогда не существовало [Bowles et al. 2010; Smith et al. 2010a,b]. Глубинные корни неравенства коренятся в наших гормональных реакциях и психологическом отношении к социальному статусу [Flinn 2010: 103]. Неравенство в обществах с разным уровнем развития экономики принимало разные формы. Сегодня многие исследователи обращают внимание на тот факт, что у охотников-собирателей (далее ОС) и садоводов оно представлено преимущественно в форме соматического капитала (здоровье, размеры тела и репродуктивный успех) [Бутовская и др. 2008; Бутовская и др. 2009; Ames 2010; Hewlett 1988; Hewlett and Walker 1991; Smith et al. 2010a; Walker and Hewlett, 1990], тогда как у крупномасштабных земледельцев и скотоводов оно, в первую очередь, носит характер материального богатства [Shenk et al., 2010; Smith et al., 2010b]. При этом нужно понимать, что соматический и относительный капитал (разветвленные социальные связи), может реализовываться в разных формах в зависимости от культурного контекста, а богатство в форме материальных ценностей может по-разному использоваться и приносить обладателю разную выгоду в зависимости от его мотиваций и поведенческих стратегий [Flinn 2010].
ОС тратят меньше времени на поддержание своего существования, чем большинство земледельцев или скотоводов, и в целом, не ориентированы на накопление какого-либо богатства [Барнард 2009]. Дичь крупного и среднего размера приносится охотником в лагерь и подлежит непременному дележу с остальными членами бэнда, в том числе и с не родственниками [Woodburn 1998; Бутовская, Мабула 2008]. Данное поведение хорошо интерпретируется в рамках модели реципрокного альтруизма [Trivers 1971]. Действительно, сбалансированная реципрокность, по терминологии М. Салинза [Салинз 1999], типична для обществ ОС. Дележ пищей среди членов бэнда – адаптивная стратегия в условиях общества с присваивающей экономикой. Там, где обеспечение пищевыми ресурсами не может быть гарантировано наперед и зависит во многом от погодных условий или воли случая, соблюдение правил сбалансированной реципрокности обеспечивает оптимальные условия для выживания всех членов группы.

Традиционные нормы распределения материальных благ в эгалитарных обществах бродячих ОС в наши дни входят в определенный конфликт при соприкосновении с монетарной экономикой [Бутовская, Мабула 2008]. Так, по нашим наблюдениям, группы хадза, ставшие объектом регулярного посещения туристов, сталкиваются с проблемой распределения и перераспределения полученных денежных средств [Бутовская, Драмбян 2007; Бутовская и др. 2009]. Один из путей решения дилеммы – приобретение маиса, соли, сахара и алкоголя. Продукты питания, а также дешевый алкоголь, купленный у соседей земледельцев, они щедро делят с другими членами группы, следуя традиционной эгалитарной модели распределения. Другие исследователи также отмечают, что дележ алкоголем широко практикуется у недавних ОС и является способом приобщения владельцев денежных накоплений к социальным традициям предков [Wiessner 1998 цит. по McCall 2000; Peterson 1984]. Вместе с тем, часть индивидуально заработанных средств ОС начинают тратить на индивидуальные нужды (хадза приобретают на них красивую одежду, предметы гигиены и косметические средства, украшения и предметы быта) [Бутовcкая, Драмбян 2007; Бутовская и др. 2009а,б].

Наличие небольшого объема индивидуальной собственности не противоречит эгалитарной идеологии. У хадза и в прошлом имелись индивидуальные предметы, не подлежащие дележу (украшения, одежда, шкуры для сна, кисеты, трубки, луки со стрелами) [Woodburn 1982]. Заимствование этих вещей без спроса у другого всегда расценивалось как кража и сурово каралось окружающими. В этом плане, данные о проявлениях социального неравенства, полученные в нашей работе, ни в коей мере нельзя интерпретировать в контексте современных социально-экономических трансформаций. Напротив, нам представляется, что выводы данного исследования могут быть интерпретированы в более широком контексте и использованы в палеоантропологических реконструкциях. Хотя неравенство среди ОС выражено слабо по современным мировым стандартам, их общество, по-видимому, не живет и никогда не жило в условиях «первобытного коммунизма», как думалось ранее [Lee 1984, 1988].
Экономические эксперименты среди хадза и бушменов дзу/ ‘хоан показали, что модели дележа пищевыми ресурсами у них наилучшим образом интерпретируются с учетом социального подтекста [Henrich et al. 2005]. Предлагая реципиенту существенную долю от общей суммы, обладатель ресурсов стремится избежать социального конфликта. Характер поведения в экспериментальных играх отражал привычную модель повседневных взаимоотношений ОС, описываемых в терминах сбалансированной реципрокности. Напомним, что сущность таких взаимоотношений состоит в том, что участники трансакции получают примерно поровну: А что-то дает В, В что-то дает А либо сразу же, либо с отсрочкой [Барнард 2009: 76]. К примеру, для бушменов дзу/ ‘хоан характерна особая система обмена подарками - ксаро (hxaro), требующая, чтобы между подарком и ответным даром прошло какое-то время. Благодаря отсрочке подчеркивается, что в основе взаимоотношений между партнерами лежат обязательства по взаимной поддержке друг друга в трудные времена [Smith et al. 2010: 24].
Типы капитала и наследование богатства в малых обществах

Богатство человека принимает разные формы и в разных обществах существуют разные способы передачи богатства потомкам и другим родственникам. Эти различия создают реальные трудности в проведении кросс-культурного анализа богатства в современных и доисторических обществах с разным уровнем развития экономики и разными социальными системами. С. Боулз с соавторами предложили простую и элегантную модель, в рамках которой объективное сравнение стало возможным [Bowles et al. 2010].
С. Боулз с соавторами предлагают широкое определение понятия «богатства», близкое к понятию встроенного и экстрасоматического капитала по Каплану [Kaplan 1996] и определению физического и человеческого капитала в экономике [Schultz 1961]. В рамках предлагаемого определения возникает возможность проследить широкий спектр факторов, приводящих к возникновению неравенства между членами общества, которое сохраняется или даже аккумулируется от поколения к поколению [Bowles et al. 2010: 9]. При этом неравенство может проявляться в форме различий по размеру стада, земельного надела, инструментария, накопленных полезных знаний и опыта, репродуктивному успеху, весу тела, разветвленности сети торговых партнеров и социальных связей в целом и других индивидуальных характеристик. Эти показатели совпадают с теми, что широко используются эволюционными антропологами для построения демографических моделей [Kaplan 1996; Luttbeg et al. 2000; Mace 2000]. Сравнение богатства в разных человеческих обществах по трем типам капитала: материальному, зависимому (родственному) и встроенному (включенному) [Bowles et al. 2010: 9]. Под зависимым подразумевают положение индивида в сети социальных связей, в частности, число и статус индивидов, с которыми данный человек связан узами родства и свойства. Оценивают число индивидов, с которыми данный человек совместно питается, работает или владеет стадом. Значение социальных связей неоднократно подчеркивалось антропологами при оценке значимости того или иного члена группы в условиях нестратифицированных и стратифицированных обществ [Mouss 1967]. Встроенный капитал оценивается физической силой, весом тела, иммунитетом, координацией, опытом и знаниями индивида. В качестве индикатора соматического богатства в рамках такого определения выступает также репродуктивный успех, хотя традиционно репродуктивный успех принято рассматривать как производное индивидуальных различий по богатству [Nettle, Pollet 2008].
Охотники-собиратели: наследование встроенного, относительного и материального капитала

Наибольшие дискуссии в антропологической литературе традиционно связаны с обсуждением вопросов о социальной, политической и экономической составляющих жизни ОС [Артемова 2004; Артемова 2009; Kelly 1995; Marlowe 2005]. Особый интерес в этом плане вызывают общества бродячих ОС, представляющие собой бэнды. В основе их экономики лежит охота и собирательство, а основу социальной структуры составляют родственные связи. Считается, что для ОС характерно относительное равенство между полами и эгалитаризм (никто не занимает более высокое положение, по сравнению с другими) и отсутствие лидеров [Барнард 2009: 95]. В тех случаях, когда лидерство все же наблюдается, оно носит временный или ситуативный характер (например, во время коллективной охоты).
Недавний анализ обобщенных показателей по трем типам капитала: материальному, зависимому (родственному) и встроенному (включенному) показал, однако, что в обществах ОС, даже при наличии механизмов уравнивания, не существует абсолютного равенства возможностей для всех [Smith et al. 2010: 31]: потомки тех, кто лучше преуспевал в жизни (чаще всего это были лидеры бэндов), также оказываются на высоте, а дети неудачников (самые бедные и несостоятельные члены бэндов), также пополняют ряды неудачников.
Лидерство у хадза: выгоды и затраты

Преуспевание в обществах ОС преимущественно проявляется в форме большего накопления встроенного и относительного капитала. Родители практически не передают своим потомкам каких-либо материальных ценностей. Однако семьи, обладающие лучшими материальными ресурсами, все же обеспечивают детям лучшие стартовые условия для успешного будущего.
Ниже мы приводим собственные данные полевых исследований, проводимых в северной Танзании в течение ежегодных полевых сезонов с 2006 по 2010 гг. (детали см. Бутовская, Драмбян 2007; Бутовская, Мабула 2008; Бутовская и др. 2008; Бутовская и др. 2009а,б; Бутовская и др. 2010). Работу проводили исключительно среди хадза, продолжающих вести традиционный образ жизни бродячих ОС. В соответствии с целями данного исследования, мы сравнили демографические, поведенческие и антропометрические характеристики взрослых мужчин. Выборка представлена 150 индивидами, из которых 31 позиционировали себя в качестве лидеров бэндов, остальные 119 не претендовали на эту роль. Возраст мужчин варьировал от 18 до 70 лет. По каждому мужчине отмечали следующие демографические данные: степень полигамности, число родившихся детей, число детей, доживших до 5 лет, число здравствующих на момент наших исследований братьев и сестер респондентов. Наряду с этим, с помощью опросника Басса-Перри (версия на суахили) [Buss, Perry 1992] мы выявляли самооценки мужчин по четырем шкалам агрессии (физическая, вербальная, гнев, враждебность), а также самооценки по доминированию (версия на суахили) [Бутовская и др. 2010]. Наряду с этим проводили антропометрические измерения: роста, веса (на основе этих показателей вычисляли индекс массы тела (BMI)), длины второго и четвертого пальцев на правой и левой руках (для вычисления пальцевого индекса (2D:4D)) [Butovskaya et al. 2010], ширины плеч, обхватов талии и бедер (для вычисления соотношения талии к бедрам (W/H)), силы кистей рук, обхвата бицепсов.
РЕЗУЛЬТАТЫ
Демографические показатели
Лидеры в целом более полигамны, чем другие мужчины хадза: 1,6 ± 0,7 и 1,1 ± 0,3 (Z= -4,506; p=0,0001; n1=30, n=83). Эти различия отчетливо выражены во всех возрастных группах (Рис. 1).
Рисунок 1. Количество жен у лидеров и остальных мужчин хадза в разных возрастных группах

[image: image9.wmf]W

0,00

X

1,00

0-not leader, 1- leader

Dot/Lines show Means

1,00

2,00

3,00

4,00

 1

.<

 20, 2

.

20

<

30, 3

.

30

<

40, 4

. =>

 40

 years

0,96

0,97

0,98

0,99

2D:4D ratio

W

W

W

X

X

X

Лидеры, в целом являлись отцами достоверно большего числа детей (Z=-5,075; p=0,0001; n1=31, n2=119) (Рис. 2). Эти различия особенно отчетливо проявлялись в возрастных группах старше 30 лет: 6,1 ± 3,5 ребенка у лидеров против 3,2 ± 2,7 у остальных мужчин (t=-3,68; p=0,000).
Рисунок 2. Число детей, родившихся у лидеров и остальных мужчин хадза

[image: image2.emf]1,00 ,00

0-not leader, 1- leader

14,00

12,00

10,00

8,00

6,00

4,00

2,00

0,00

number of children born

219

125

48

5

4,00

3,00

2,00

1,00

1< 20; 2 >=20<30;

3>=30<40; 4>=40

(years)

Кроме того, дети лидеров лучше выживали, что вероятно, свидетельствует о лучших условиях жизни (более качественная пища, лучший уход, «лучшие гены») (Z=-4,187; p=0,0001; n1 =31, n2=119). До 5-ти летнего возраста в возрастной категории старше 30 лет у лидеров в среднем доживало 4,1 ± 2,9 ребенка, а у остальных мужчин сходного возраста только 2,5 ± 2,2 (t=-2,59, p=0,012) (Рис. 3).
Рисунок 3. Число детей, доживших до пятилетнего возраста у лидеров и остальных мужчин хадза

[image: image3.emf]0,00

1,00

0-not leader, 1- leader

0,00

1,00

2,00

3,00

4,00

age group: 1

<

 20, 2

>=

20

<

30, 3

>=

30

<

40, 4

>=

 40

 years

0,00

2,50

5,00

7,50

10,00

number of children survived

A

A

A

A

S

0,00

1,00

0-not leader, 1- leader

0,00 1,00 2,00 3,00 4,00

age group: 1< 20, 2>=20<30, 3>=30<40, 4>= 40 years

0,00

2,50

5,00

7,50

10,00

number of children survived











Как показал регрессионный анализ, возраст служит достоверно надежным предсказателем числа выживших детей у лидеров (Beta=0,6; B = 3,8; p =0,001, n=21), но не для остальных мужчин хадза (Beta=0,04; B = 0,2; не дост., n=57) (Рис. 4).

Рисунок 4. Зависимость числа выживших до пятилетнего возраста детей от возраста мужчины

[image: image4]
Сети социальных связей
Относительный капитал у хадза проявляется в форме сети социальных связей, которая в первую очередь определяется числом близких родственников самого мужчины, а также числом родственников его жены. В нашем исследовании оценивалась разветвленность сети близких родственников самого мужчины (число родных братьев и сестер, живых на момент нашего пребывания в бэнде). Было установлено, что у лидеров было достоверно больше живых братьев: 3,75 ± 0,42 и 2,67 ± 0,19, соответственно (Kolmogorov-Smirnov Z = 1,414; p=0,037; n1=20 и n2=73,). Аналогичным образом у лидеров оказалось также достоверно больше и живых сестер: 3,65 ± 0,30 и 2,42 ± 0,19, соответственно (Kolmogorov-Smirnov Z = 1,992; p=0,001; n1=20 и n2=73,) по сравнению с другими мужчинами группы (Рис. 5, 6).

Рисунок 5. Число выживших к моменту данного исследования братьев у лидеров в сравнении с остальными мужчинами хадза
[image: image5.emf]0,00

1,00

0-not leader, 1- leader

1,00

2,00

3,00

4,00

age group: 1

<

 20, 2

>=

20

<

30, 3

>=

30

<

40, 4

>=

 40

 years

0,00

2,50

5,00

7,50

10,00

number of brothers

 alive

A

A

S

0,00

1,00

0-not leader, 1- leader

1,00 2,00 3,00 4,00

age group: 1< 20, 2>=20<30, 3>=30<40, 4>= 40 years

0,00

2,50

5,00

7,50

10,00

number of brothers

 alive







Рисунок 6. Число выживших к моменту данного исследования сестер у лидеров в сравнении с остальными мужчинами хадза

[image: image6.emf]0,00

1,00

0-not leader, 1- leader

1,00

2,00

3,00

4,00

age group: 1

 <

 20, 2-

>=2

0

<

30, 3

>=

30

<

40, 4

>=

 40

 years

0,00

2,50

5,00

7,50

10,00

number of sisters

 alive

A

S

0,00

1,00

0-not leader, 1- leader

1,00 2,00 3,00 4,00

age group: 1 < 20, 2->=20<30, 3>=30<40, 4>= 40 years

0,00

2,50

5,00

7,50

10,00

number of sisters

 alive





Поведенческие и антропометрические показатели
Лидеры не отличались от остальных мужчин по показателям агрессивности и доминирования (Табл. 1). Они, однако, имели большие обхваты талии (Z =-2,729; p=,006), бедер (Z=-2,425; p=0,015), более широкие плечи (Z =-3,420; p=,001) (Табл. 1). Лидеры также были несколько тяжелее соплеменников, характеризовались большей силой кистей рук и более высоким уровнем утреннего эстрадиола (Табл. 1).
Таблица 1. Показатели поведения и антропометрические признаки у лидеров и остальных мужчин хадза (вся выборка)
	
	0 - не лидер,
1- лидер
	 N
	Среднее
	Стандартное отклонение
	Стандартная ошибка средней

	Физическая агрессия
	,00
	88
	26,2159
	5,50120
	,58643

	
	1,00
	26
	25,2692
	6,53947
	1,28249

	Вербальная агрессия
	,00
	87
	16,8966
	3,54386
	,37994

	
	1,00
	26
	16,9615
	4,24717
	,83294

	Гнев
	,00
	87
	19,1724
	4,88759
	,52400

	
	1,00
	26
	18,2692
	5,16572
	1,01308

	Враждебность
	,00
	88
	24,0114
	5,65379
	,60270

	
	1,00
	26
	24,3462
	5,99962
	1,17662

	Доминирование
	,00
	59
	41,4407
	16,46550
	2,14363

	
	1,00
	20
	40,4000
	16,75332
	3,74616

	Рост (м)
	,00
	117
	1,6225
	,06705
	,00620

	
	1,00
	30
	1,6341
	,07386
	,01348

	Вес (кг)
	,00
	117
	54,7350
	7,14160
	,66024

	
	1,00
	30
	57,1833
	6,60784
	1,20642

	Индекс массы тела (BMI) (кг/м²)
	,00
	111
	20,7753
	2,11160
	,20042

	
	1,00
	27
	21,2229
	1,90714
	,36703

	Обхват плеч (см)
	,00
	78
	95,0769
	7,23710
	,81944

	
	1,00
	26
	99,1654
	4,19342
	,82240

	Обхват талии (см)
	,00
	117
	72,5829
	5,37259
	,49670

	
	1,00
	30
	75,1867
	3,50189
	,63936

	Обхват бедер (см)
	,00
	117
	84,3838
	5,11043
	,47246

	
	1,00
	30
	87,2333
	4,88194
	,89132

	Соотношение талии к бедрам (W/H)
	,00
	111
	,8629
	,06092
	,00578

	
	1,00
	27
	,8646
	,05617
	,01081

	Обхват бицепсов, правая рука (см)
	,00
	117
	24,0496
	2,06918
	,19130

	
	1,00
	30
	24,6333
	1,87972
	,34319

	Силомер, правая рука
	,00
	90
	32,2667
	7,73842
	,81570

	
	1,00
	29
	35,1034
	9,29418
	1,72589

	Пальцевый индекс, правая рука (r2D:4D)
	,00
	103
	,9719
	,04076
	,00402

	
	1,00
	26
	,9774
	,03152
	,00618

	Дерется (1=никогда, 2=в детстве и юности, 3=в настоящее время)
	,00
	62
	1,2258
	,58448
	,07423

	
	1,00
	17
	1,4118
	,61835
	,14997

	Утренний уровень тестостерона (пмоль/л)
	,00
	45
	151,3235
	221,31785
	32,99212

	
	1,00
	21
	142,0380
	115,70544
	25,24900

	Утренний уровень эстрадиола (пмоль/л)
	,00
	52
	20,6567
	34,88006
	4,83699

	
	1,00
	21
	32,4065
	46,68408
	9,53265

	Возрастная группа (1<20, 2>=20<30, 3>=30<40, 4>= 40 лет)
	,00
	118
	2,6610
	,99761
	,09184

	
	1,00
	30
	3,4333
	,72793
	,13290

Учитывая тот факт, что лидеры были достоверно старше других мужчин из нашей выборки, мы провели повторные расчеты, исключив из анализа индивидов младше 30-ти летнего возраста (Табл. 2). Лидеры и в этом случае имели достоверно более широкие плечи (Z=-2,121; p=,034) и бедра (Z=-1,979; p=,048). Для этой возрастной категории также сохранились тенденции к большей силе кистей рук у лидеров и более высокому уровню утреннего эстрадиола (Табл. 2). Кроме того, у лидеров пальцевой индекс был несколько выше (т.е., фемининней) по сравнению с другими мужчинами хадза старшего возраста (Рис. 7).

Таблица 2. Показатели поведения и антропометрические признаки у лидеров и остальных мужчин хадза (мужчины 30-ти лет и старше)
	
	0 - не лидер,
1- лидер
	 N
	Среднее
	Стандартное отклонение
	Стандартная ошибка средней

	Физическая агрессия
	,00
	48
	26,4583
	5,58478
	,80609

	
	1,00
	22
	25,5909
	6,43398
	1,37173

	Вербальная агрессия
	,00
	48
	17,1458
	3,47630
	,50176

	
	1,00
	22
	16,7273
	4,42053
	,94246

	Гнев
	,00
	48
	19,4167
	5,17290
	,74664

	
	1,00
	22
	18,3636
	4,70608
	1,00334

	Враждебность
	,00
	48
	23,4583
	5,97498
	,86241

	
	1,00
	22
	24,6818
	6,04260
	1,28829

	Доминирование
	,00
	33
	42,4545
	15,55251
	2,70735

	
	1,00
	17
	39,3529
	16,94086
	4,10876

	Рост (м)
	,00
	64
	1,6309
	,07142
	,00893

	
	1,00
	26
	1,6355
	,07196
	,01411

	Вес (кг)
	,00
	64
	56,6563
	7,48007
	,93501

	
	1,00
	26
	56,9038
	6,97140
	1,36720

	Индекс массы тела (BMI) (кг/м²)
	,00
	61
	21,2795
	2,23676
	,28639

	
	1,00
	23
	21,0147
	1,93167
	,40278

	Обхват плеч (см)
	,00
	43
	95,9744
	8,02354
	1,22358

	
	1,00
	23
	99,0217
	4,41783
	,92118

	Обхват талии (см)
	,00
	64
	74,4016
	5,59942
	,69993

	
	1,00
	26
	75,4500
	3,33578
	,65420

	Обхват бедер (см)
	,00
	64
	84,6766
	5,53353
	,69169

	
	1,00
	26
	87,5692
	4,94302
	,96941

	Соотношение талии к бедрам (W/H)
	,00
	61
	,8815
	,06636
	,00850

	
	1,00
	23
	,8647
	,06038
	,01259

	Обхват бицепсов, правая рука (см)
	,00
	64
	24,4938
	2,17634
	,27204

	
	1,00
	26
	24,5808
	2,01296
	,39477

	Силомер, правая рука
	,00
	50
	32,0600
	7,71272
	1,09074

	
	1,00
	25
	34,1200
	9,40000
	1,88000

	Пальцевый индекс, правая рука (r2D:4D)
	,00
	58
	,9733
	,04066
	,00534

	
	1,00
	22
	,9804
	,03062
	,00653

	Дерется (1=никогда, 2=в детстве и юности, 3=в настоящее время)
	,00
	29
	1,3103
	,66027
	,12261

	
	1,00
	15
	1,4667
	,63994
	,16523

	Утренний уровень тестостерона (пмоль/л)
	,00
	27
	174,0190
	274,20664
	52,77109

	
	1,00
	18
	123,0650
	77,64724
	18,30163

	Утренний уровень эстрадиола (пмоль/л)
	,00
	31
	13,8132
	5,68335
	1,02076

	
	1,00
	18
	27,0503
	32,23500
	7,59786

Рисунок 6. Пальцевой индекс на правой руке у лидеров и других мужчин хадза в разных возрастных группах

[image: image7]
Обсуждение

Наши данные по стратегиям поведения, антропометрии и демографии хадза во многом согласуются с данными других авторов, работающих с данной культурой [Woodburn 1998; Hiernaux and Hartono 1980; Jones 2006; Marlowe, Berbersque 2009]. Соматический капитал у хадза, в первую очередь представлен весом тела, силой кистей рук, развитием бицепсов. Сила исключительно важна для мужчин и коррелирует с искусностью стрельбы из лука и способностью натягивать луки большего размера [Jones, Marlowe 2002]. Исследователи, работающие среди хадза, едины во мнении о том, что, не взирая на выраженную эгалитарность этого общества, в бэндах можно наблюдать некоторое расслоение среди мужчин: лучшие охотники обладают большей «престижностью» и оставляют больше выживших потомков [Hawkes et al. 2001; Marlowe 2003]. Больший репродуктивный успех достигается не за счет большего количества жен, а благодаря тому, что после развода они имеют более высокие шансы на вступление в последующий брак с более молодой партнершей [Marlowe 2000]. Привлекательность самих мужчин для женщин существенным образом определяется их охотничьим умением. Мужчина-охотник, возвращаясь с добычей, часть туши животного сразу зажаривает на костре и делит это мясо с другими мужчинами [Бутовская и др. 2009а,б], а оставшееся мясо он передает жене и та, в свою очередь, распределяет его между женщинами бэнда (фото 1). Однако, как показывают многолетние наблюдения, проводившиеся непосредственно в лагерях хадза, несмотря на распространенность традиций дележа охотничьей добычей, все же доля мяса остающаяся в семье самого охотника выше, по сравнению с долей, которые получают другие семьи бэнда [Smith et al. 2010]. Другой желанный продукт – мед - также служит предметом дележа, однако мужчины нередко утаивают его для своей семьи [Marlowe 2003]. Т.о., в условиях эгалитарного общества хадза, распределение наиболее ценных ресурсов (мясо, мед) происходит не вполне в соответствии с принципами всеобщего равенства. Семьи лучших добытчиков оказываются в более привилегированном положении.

Хорошие охотники (чаще всего именно они являются лидерами бэндов) окружены всеобщим уважением и обладают большим авторитетом [Бутовская, Мабула 2008; Бутовская и др. 2009 а,б]. Несмотря на то, что у эгалитарных хадза не принято указывать другим или навязывать свою точку зрения, по нашим наблюдениям, лидеры все же могут принимать решения за всех членов группы или устанавливать определенные правила поведения в рамках своего бэнда. К примеру, в ситуациях общения им делегируют право ведения переговоров. Хотя лидеры и не могут в ультимативной форме отдавать распоряжения другим членам группы, к их мнению, безусловно, прислушиваются, к ним проявляют уважение. Такое положение дел отмечено и для других ОС. Так, у дзу/ ‘хоанси, бушменов Калахари, индивиды, существенно превосходящие других по охотничьему мастерству, знахарству, социальным навыкам, обмену hsaro воспринимаются окружающими как haiha (мужчины) или aihadi (женщины), что в переводе означает «те, кто владеет вещами» или «лидеры» [Wiessner 2002].
В отличие от большинства приматов (исключение составляют виды, практикующие моногамию и полиандрию, широко представленные среди гиббонов, тити, тамаринов, игрунок), мужчины в человеческих культурах вносят существенный вклад в заботу о детях [Clutton-Brock 1991]. По-видимому, эта специфика человека особенно ярко проявляется именно в условиях моногамии (преимущественно сериальной), типичной для ОС [Бутовская, Файнберг 1993]. Однако объем отцовской помощи может существенно варьировать как внутри культуры [Draper, Harpending 1982], так и между культурами [Marlowe 2000; Marlowe et al. 2005]. Изменчивость в объеме отцовского вклада и его составляющих может объясняться с позиций компромисса между вкладом в потомство и вкладом в поиски половых партнеров (компромисса между стратегиями «отца» и «мачо») [Draper, Harpending 1988; Blurton Jones et al. 2000].
Более высокий репродуктивный успех лидеров, отмеченный в нашем исследовании, можно рассматривать как следствие двух составляющих: успешная конкуренция с другими мужчинами за брачных партнерш (конкуренция эта не носит прямого характера, а определяется большей привлекательностью лидеров в качестве мужей со стороны женщин) и большими возможностями выбора более молодых, здоровых и внешне привлекательных партнерш для лидеров. Как отмечают другие авторы, в случае развода или смерти предыдущей жены, лидеры определенно имеют больше шансов вступить в повторный брак с более молодой партнершей, чем остальные мужчины [Marlowe 2000, 2003]. Хотя в целом для хадза характерна сериальная моногамии, все же около 4% мужчин практикуют полигамию. Как продемонстрировано в нашем исследовании, лидеры в целом более полигамны, чем остальные мужчины (фото 2).
Наряду с этим, больший репродуктивный успех лидеров достигается за счет большего отцовского вклада лидеров. Мужчины хадза отчетливо ориентированы на родительский вклад, и по данным последних лет при наличии в семье маленьких детей приносят больше мяса [Marlowe 1999, 2003]. Наши данные также свидетельствуют о том, что мужчины хадза в целом много времени проводят, общаясь с маленькими детьми (держат на руках, кормят, выполняют гигиенические процедуры, играют). Лидеры в этом плане, по-видимому, даже превосходят других мужчин (Фото 3).
Таким образом, полученные нами данные свидетельствуют о том, что лидеры успешнее других мужчин хадза сочетают в своем поведении две альтернативные стратегии «хороший отец» - «привлекательный сексуальный партнер». Это достигается благодаря качествам хорошего охотника, требующих силы, хорошего здоровья и интеллектуальных способностей (привлекательность мужчин оценивается женщинами в этом обществе, в первую очередь по этому критерию) [Marlowe 2004], и большей родительской заботе (больший вклад в ребенка создает более благоприятные условия для его выживания).
Именно таким сочетанием стратегий и объясняются полученные нами, на первый взгляд, несколько противоречивые данные. Анализ полученных нами антропометрических данных указывает на лучшее физическое здоровье лидеров и их большую силу, что соответствует аналогичным выводам других авторов, работавшие среди ОС (пигмеев ака, ефе, мбути) [Hewlett 1988; Hewlett, Walker 1991; Walker, Hewlett 1990]. С другой стороны, более высокий пальцевой индекс в комплексе с более широкими бедрами и более высоким утренним эстрадиолом у лидеров старшего возраста, несколько противоречит другим антропометрическим характеристикам, указывающим на большую физическую силу (более широкие плечи, большая сила кистей рук) мужчин этой категории по сравнению с соплеменниками. Однако, нам представляется, что такая комбинация маскулинных и фемининных признаков и является специфичной адаптацией хадза (возможно, и других ОС), в условиях, когда запасание ресурсов отсутствует. Она обеспечивает максимально благоприятные условия для выживания самих мужчин и их потомства. Лидеры являются хорошими охотниками-добытчиками и могут лучше обеспечивают свои семьи (фото 4). Как было доказано недавно, распределение мяса у хадза осуществляется неравномерно: в первую очередь мясом обеспечивается собственная семья, в особенности, если в ней имеются маленькие дети [Marlowe 2003; Wood 2006]. Еще большая асимметрия в пользу собственной семьи наблюдается при сборе меда.
Наряду с большим соматическим капиталом у мужчин лидеров, по нашим данным, наблюдается также и наличие весомого социального капитала. Лидеры бэндов у хадза в целом имеют больше живых братьев и сестер, что обеспечивает им более широкую сеть прочных социальных связей (фото 5). Аналогичным образом, число партнеров по hsaro у дзу/’хоанси коррелирует с объемом собственности, числом возможных альтернативных мест поселения, охотничьим мастерством (у мужчин), лидерскими способностями, и социальной компетентностью [Wiessner, 2002]. Партнеры по hsaro представляют собой родных и двоюродных братьев и сестер, тетей и дядей. При этом, в соответствии с правилами экзогамии муж и жена практически не имеют общих hsaro партнеров. Те семьи, у которых сети hsaro жены и мужа более обширные, оказываются в более комфортных условиях, они лучше защищены на случай природных катаклизмов по сравнению с другими представителями данной популяции.

Заключение

Подводя итоги данной статьи, подчеркнем еще раз, что наличие механизмов уравнивания, присутствующих в обществах простых эгалитарных охотников-собирателей, не отменяет полностью неравенства среди членов группы. Неравенство может проявляться в форме встроенного и зависимого социального капитала. Наши данные в сумме с материалами других антропологов подкрепляют гипотезу о том, что «первобытного коммунизма» никогда не существовало [Smith et al. 2010]. Даже в условиях выраженной эгалитарности наблюдается определенная дифференциация мужчин и женщин по престижу и размеру сетей социальных связей (служащих надежной защитой против непредвиденных неблагоприятных условий среды). Более того, мужчины-лидеры бэндов характеризуются достоверно более высоким репродуктивным успехом. И они сами, и их потомки в среднем здоровее, крепче и сильнее по сравнению со сверстниками.

Обобщенный анализ имеющихся на сегодняшний день данных по современным бродячим ОС позволяет сделать некоторые палеоантропологические реконструкции. Вероятно, в эволюции человека в палеолите на стадии ОС происходил положительный отбор в пользу описанного комплекса качеств. Внутригрупповой эгалитаризм, обеспечивающий благоприятные условия для выживания максимального числа индивидов в рамках системы немедленного возврата, не являлся реальным препятствием для реализации положительного отбора на избирательное распространение генов, связанных с лучшим здоровьем, физической силой и выносливостью. Напротив, он создавал оптимальные возможности (максимальная экономия энергетических ресурсов) для выживания мужчин, обладающих этими качествами в максимально щадящем социальном режиме: без острой конкуренции за более привлекательных репродуктивных партнерш и без постоянной борьбы за место в социальной иерархии.
Благодарности
Мы благодарны комитету по науке и технологиям Объединенной Республики Танзания за разрешение вести научные исследования среди хадза, а также нашим друзьям хадза за их терпимость и дружескую помощь в нашей работе. Также мы благодарны нашему другу и переводчику Момойе Мерус.
Библиография
Артемова О.Ю. Охотники-собиратели и теория первобытности. М.: ИЭА РАН. 2004. 250 с.

Артемова О.Ю. Колено Исава: Охотники, собиратели, рыболовы (опыт изучения альтернативных социальных систем). Москва: 2009. 560 c.

Барнард А. Социальная антропология. Изучая социальную жизнь людей. М., ИЭА РАН, 2009. 247 с.

Бутовская М.Л., Веселовская Е.В., Буркова В.Н., Прудникова А.В. Внутрипопуляционная разнокачественность. Адаптивные процессы в современном обществе // Актуальные направления антропологии. Отв. ред. А.П.Бужилова, М.В.Добровольская, М.Б.Медникова. М.: 2010. Институт археологии РАН. С. 59 – 68.

Бутовская М. Л., Веселовская Е. В., Буркова В. Н., Прудникова А. В. Социальная среда как фактор отбора адаптивных комплексов в современном обществе // Адаптация народов и культур к изменениям природной среды, социальным и техногенным трансформациям / отв. ред. А. П. Деревянко, А. Б. Куделин, В. А. Тишков ; Отделение ист.-филол. наук РАН. — М. : Российская политическая энциклопедия (РОССПЭН), 2009 (а). С. 192-198.

Бутовская М.Л., Драмбян М.Ю. Хадза Танзании: традиции и современность // Азия и Африка сегодня, 2007, Вып.7. С. 105-110.

Бутовская М.Л., Драмбян М. Ю. Буркова В.Н.. Дронова Д.А. Почему хадза Танзании продолжают в наши дни заниматься охотой и собирательством? // Полевые Исследования Института Этнологии и Антропологии РАН-2006. М.: Наука. 2009 (б). С. 38 – 62.
Бутовская М.Л, Мабула А. Процессы социальной трансформации среди хадза северной Танзании (по материалам комплексного антропологического исследования // Opus, 2008, Вып.6. С. 121 -140.

Бутовская М.Л., Мартиросян И.П., Буркова В.Н., Куликов А.М., Лазебный О.Е., Сельверова Н.Б., Ермакова И.В., Рысков А.П. Полиморфизм CAG повторов гена рецептора андрогенов и его связь с поведенческими и морфофизиологическими характеристиками у мужчин хадза - охотников-собирателей Танзании // Человек: его биологическая и социальная история: Труды Международной конференции, посвященной 80-летию академика РАН В.П.Алексеева (Четвертые Алексеевские чтения) / (отв. ред. Н.А.Дубова). М.-Одинцово: Изд-во "Одинцовский гуманитарный институт", 2010. Т.1. С. 106-113.

Бутовская М.Л., Файнберг Л.А. У истоков человеческого общества. М.: Наука. 1993. 255 с.

Салинз М. Экономика каменного века. 1999. Москва: О.Г.И. 296 с.

Ames K.M. Comments on the Emergence and Persistence of Inequality in Premodern Societies // Current Anthropology, 2010, Vol. 51, N.1. P.95 – 96.

Blurton Jones N., Marlowe F., Hawkes K., O’Connell J. Paternal investment and hunter-gatherer divorce rates //Adaptation and Human Behavior. Eds. L.Cronk, N.Chagnon, W.Irons. New York: Aldine de Gruyter. 2000. P.69 – 90.

Bowles S., Smith E.A., Borgerhoff Mulder M. The emergence and the persistence of inequality in premodern societies // Current Anthropology, 2010, Vol. 51, N.1. P. 7 – 17.

Buss A.H., Perry M. The Aggression Questionnaire // Journal of Personality and Social Psychology, 1992, Vol.63. P. 452-459.

Butovskaya M., Burkova V., Mabulla A. Sex Differences in 2D:4D Ratio, Aggression and Conflict Resolution in African children and adolescents: A Cross-Cultural Study // Journal of Aggression, Conflict and Peace Research, 2010, Vol.1, issue 1. P.17-31.

Clutton-Brock T.H. The evolution of parental care. Princeton, NJ: Princeton University Press. 1991.

Draper P., Harpending H. Father absence and reproductive strategy: an evolutionary perspective // Journal of anthropological research, 1982, Vol.38, N.3. P. 255-273.

Draper P., Harpending H. A sociobiological perspective on the development of human reproductive strategies // Sociobiological Perspectives on Human Development (ed. Kevin B. Mac-Donald). New York: Springer Verlag, 1988. P. 340–372.

Flinn M.V. Evolution is Not Egalitarian // Current Anthropology, 2010, Vol. 51, N.1. P. 103 - 104.

Jones N. Contemporary hunter-gatherers and human life history evolution // The evolution of human life history (Hawkes K., Paine R. Eds.). Santa Fe, Nm: School for Advanced Research. 2006. P. 231 – 266.

Jones N., Marlowe F. Selection for delayed maturity: does it take 20 years to learn to hunt and gather? // Human Nature, 2002, Vol.13, N.2. P. 199 – 238.

Hawkes K., O’Connell J., Jones N. Hunting and nuclear families: some lessons from the Hadza about men’s work // Current Anthropology, 2001, Vol.42, N.5. P. 681 – 709.

Henrich J., Boyd R., Bowles S., Camerer C. Fehr E. et al. “Economic man” in cross-cultural perspective: Behavioral experiments in 15 small-scale societies // Behavioral and Brain Sciences, 2005, Vol. 28. P.795 – 855.

Hewlett B. Sexual selection and paternal investment among Aka Pygmies // Human reproductive behavior (Betzig L., Borgerhoff Mulder M, Turek P. eds.). Cambridge: Cambridge Univ. Press. 1998. P. 263 – 276.

Hewlett B., Walker P. Social status and dental health among the Aka and Mbuti Pygmies // American Anthropologist, 1991, Vol. 93, N.4. P. 943 – 944.

Hiernaux J., Hartono B. Physical measurements of the adult Hadza of Tanzania // Annals of Human Biology, 1980, Vol. 7, N. 4. P. 339 – 346.

Kaplan H. A theory of fertility and parental investment in traditional and modern societies // Yearbook of Physical Anthropology, 1996, Vol.39. P. 91 – 135.

Kelly R. The foraging spectrum: diversity in hunter-gatherer lifeways. Washington, DC: Smithsonian Institution. 1995.

Lee R.B. The Dobe !Kung. New York: Holt Rinehart and Winston. 1984.

Lee R.B. Reflections on primitive communism // History, evolution and social change. Vol.1 of Hunters and Gatherers (Ingold T., Riches D., Woodburn J. Eds.). Oxford: Berg. 1988. P. 252 – 268.

Luttbeg B., Borgerhoff Mulder M., Manger M. To marry again or not? A dynamic model for demographic transition // Adaptation and human behavior: an anthropological perspective. (Cronk L., Chegnon N., Irons W. Eds.). New York: Aldine de Gruyter, 2010. P. 345 – 368.

Mace R. An adaptive model of human reproductive rate where wealth is inherited: why people have small families // Adaptation and human behavior: an anthropological perspective (Cronk L., Chegnon N., Irons W. Eds.). New York: Aldine de Gruyter, 2010. P. 261 – 282.

Marlowe F. Male care and mating effort among Hadza foragers // Behavioral Ecology and Sociobiology, 1999, Vol.46. P.57 – 64.

Marlowe F. The patriarch hypothesis: an alternative explanation of menopause // Human Nature, 2000, Vol.11, N.1. P. 27 – 42.

Marlowe F. A critical period of provisioning by Hadza men: imprecations to for pair bonding // Evolution and Human Behavior, 2003, Vol.24, N.3. P. 217 – 229.

Marlowe F. Mate preferences among Hadza hunter-gatherers // Human Nature, 2004, Vol.15, N.4. P. 365-376.

Marlowe F. Hunter-gatherers and human evolution // Evolutionary Anthropology, 2005, Vol.14, N.2. P. 54 - 67.

Marlowe F., Apicella C., Reed D. Men’s preferences for women’s profile waist-to-hip ratio in two societies // Evolution and Human Behavior, 2005, Vol.26. P. 458–468.

Marlowe F., Berbersque J. Tubers as fallback foods and their impact on Hadza hunter-gatherers // American Journal of Physical Anthropology, 2009, Vol.140. P. 751 – 758.

Mauss M. The gift: forms and functions of exchange in archaic societies. New York: Norton. 1967.

McCall G.S. Ju/’hoansi adaptations to cash economy // African Sociological Review, 2000, Vol.4, N.1. P. 138 – 155.

Nettle D., Pollet T. Natural selection on male wealth in humans // American Naturalist, 2008, Vol.172, N.5. P. 658 - 666.

Peterson J.T. Cash consumerism and savings: Economic change among the Agta foragers of Luzon, Phillipines // Research in Economic Anthropology, 1984, Vol.6. P. 53 – 73.

Shenk M., Borgerhoff Mulder M., Beise J., Clark G., Irons W., Leonetti D. et al. Intergenerational Wealth Transmission among Agriculturalist // Current Anthropology, 2010, Vol. 51, N.1. P. 65 - 83.

Schultz T.W. Investment in human capital // American Economic Review, 1961, Vol.51. P. 1 – 17.

Smith E., Hill K., Marlowe F., Nolin D., Wiessner P., Gurven M., Bowels S., Borgerhoff Mulder M., Hertz T., Bell A. Wealth Transmission and Inequality among Hunter-Gatherers // Current Anthropology, 2010 (a), Vol. 51, N.1. P. 19 -34.

Smith E., Borgerhoff Mulder M.,m Bowles S., Gurven M., Hertz T., Shenk M. Production Systems, Inheritance, and Inequality in Premodern Societies // Current Anthropology, 2010 (b), Vol. 51, N.1. P. 85 - 94.

Trivers R. The evolution of reciprocal altruism // Q Rev Biol, 1971, Vol. 46. P. 35–57.

Walker P., Hewlett B. Dental health and social status among central African foragers and farmers // American Anthropologist, 1990, Vol. 92, N.2. P. 383 – 398.

Wiessner P. Hunting, healing, and hxaro exchange: a long-term perspective on !Kung (Ju/’hoansi) large-game hunting // Evolution and human behavior, 2002, Vol.23, N.6. P. 407 – 436.

Wood B.M. Prestige or provisioning? a test of foraging goals among the Hadza // Current Anthropology, 2006, Vol. 47, N.2. P. 383–387.

Woodburn J. Egalitarian societies // Man, 1982, Vol.17. P. 431- 451.

Woodburn J. Sharing is not a form of exchange: an analysis of property sharing in immediate-return hunter-gatherer societies // Property relations: renewing the anthropological tradition (C.M. Hanne Ed.). Cambridge: Cambridge Univ. Press. 1998. P. 48 – 63.
Подписи к фотографиям:

Фото 1. Лидер группы Ньерере даёт часть добычи одной из своих жен

Фото 2. Лидер группы и один из лучших охотников Ньерере (имеет 3 жен)

Фото 3. Лидер группы Ньерере со своим маленьким сыном

Фото 4. Лидер группы и один из лучших охотников Пандиша

Фото 5. Один из бывших лидеров Кипиндупинду (имеет 10 выживших детей и 11 братьев и сестер)
� Статья подготовлена в рамках грантов РФФИ (№ 10-06-00010-а), РГНФ (№08-01-00015а), при поддержке Федеральная целевая программа МИНОБРНАУКИ «Научные и научно-педагогические кадры инновационной России» на 2009-2013 гг. (2010-1.2.1-102-022-20) и Программы фундаментальных исследований Президиума РАН «Фундаментальные науки – медицине»

[image: image1.emf]A

0,00

B

1,00

0-not leader, 1- leader

Dot/Lines show Means

1,00

2,00

3,00

4,00

5,00

6,00

7,00

Age: 1<20, 2=20<30, 3=30<40, 4=40<50, 5=50<60, 6=60<70, 7=>70 (years)

1,00

1,20

1,40

1,60

number of

wives

A

A

A

A

A

A

A

B

B

B

B

B



0,00



1,00

0-not leader, 1- leader

Dot/Lines show Means

1,00 2,00 3,00 4,00 5,00 6,00 7,00

Age: 1<20, 2=20<30, 3=30<40, 4=40<50, 5=50<60, 6=60<70, 7=>70 (years)

1,00

1,20

1,40

1,60

number of

wives





















 

[image: image8.wmf]Dot/Lines show Means

20,00

30,00

40,00

50,00

60,00

age

0,00

2,00

4,00

6,00

8,00

number of children survived

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

number of children survived = -1,21 + 0,09 * age

R-Square = 0,25

0,00

1,00

20,00

30,00

40,00

50,00

60,00

age

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

W

number of children survived = -2,65 + 0,15 * age

R-Square = 0,48

Linear Regression

