приложение к конспекту лекций
Концептуальный анализ теории антропогенеза
(М. С. Козлова)
Развитие любой науки подразумевает накопление фактического материала, создание новых концепций и разработку более эффективных методов исследования. При этом характер теоретических построений не может не зависеть от фактов, которыми в данный момент располагает наука. Подобная закономерность прослеживается и в развитии антропогенеза как научной дисциплины.

Во времена Ч. Дарвина ученые почти не опирались в своих рассуждениях на ископаемые находки, которых тогда было известно сравнительно немного, однако их концепции обычно претендовали на объяснение всего антропогенеза в целом. Ставилась общая проблема происхождения человека, включавшая в себя вопросы о его прародине и филогении, а также о факторах эволюции. Исследования проводились в основном на неоонтологическом материале, поскольку палеонтологического и палеоантропологического материала в распоряжении ученых имелось недостаточно. По мере накопления ископаемых остатков высших приматов, в том числе гоминид, которыми к началу второй четверти XX в. были представлены уже все стадии антропогенеза, отдельные вопросы стали приобретать самостоятельный характер.

В 20—30-е гг. началось изучение проблемы происхождения Ното sарiепs, поскольку к этому времени было обнаружено много костных остатков палеолитических людей неандертальского и современного видов на всех континентах. Палеоантропологический материал не позволял серьезно поставить вопрос об экологии ранних гоминид до открытий, сделанных Лики в 50-е гг. в Олдувайском ущелье. В 60-с гг. и антропологической науке произошел важный перелом, связанный с внедрением методов молекулярной биологии, что сделало возможным изучение эволюции человека и других приматов, в частности вопросов их филогении на молекулярном уровне. Возникла так называемая молекулярная антропология.

Таким образом, каждый исторический этап развития науки о происхождении человека имел свои отличительные особенности. Вместе с тем необходима единая классификация концепций антропогенеза независимо от времени, когда они были созданы. Какой же принцип лучше всего взять при этом за основу? Тик, если систематизировать направления развития эволюционной мысли по характеру движущих сил прогрессивной эволюции, то можно выделить три главных направления: селектогенез, автогенез и глобальный эволюционизм. Только эти три направления основаны на оригинальных не перекрывающихся принципах, где разные соотношения факторов эволюции, представленные в частных концепциях, в данном случае не имеют значения. Иначе дело обстоит с классификацией концепций происхождения человека. В каждой из них оказывается освещенным главным образом лишь один из аспектов антропогенеза, по которому можно сгруппировать все известные на сегодняшний день соответствующие концепции. Число аспектов ограничено.

К первой группе относятся концепции антропогенеза, в, которых авторами представлено действие различных каузальных факторов, г. е. источников эволюции. Представления о них зависят от того, что понимает исследователь под причинами прогрессивного развития органического мира, включая антропогенез.

Вторую группу составляют концепции, основанные на влиянии условий среды и образа жизни на характер биологической и социокультурной эволюции гоминид.

Третья группа концепций, где акцент сделан на причинах происхождения человека как носителя разума на Земле и во Вселенной, относится к так называемому глобальному эволюционизму.

Помимо этого существуют еще и креационистские представления о происхождении человека, основанные на идее

Божественного творения. Однако креационизм является скорее не теорией, а системой взглядов.

Итак, наша цель — показать основные подходы к проблемам антропогенеза, сложившиеся еще в XIX п., с учетом фактического и концептуального содержания разных исторических этапов.

1. КОНЦЕПЦИИ АНТРОПОГЕНЕЗА, ОСНОВАННЫЕ
НА ДЕЙСТВИИ КАУЗАЛЬНЫХ ФАКТОРОВ
Селекционная концепция Ч. Дарвина
Селектогенез представляет собой направление в эволюционизме, в основу которого положен принцип случайности, а в качестве движущей силы эволюционного процесса выступает естественный отбор во взаимодействии с другими каузальными факторами и факторами среды. К селектогенезу относятся дарвинизм и синтетическая теория эволюции.

Чарльз Дарвин развил свое эволюционное учение в книге «Происхождение человека и половой отбор» (1871), применим его главные принципы к антропогенезу. Книга вышла в свет только через двенадцать лет после «Происхождения видов» (1859), поскольку Дарвин не считал ее издание целесообразным до тех пор, пока не будет собрано достаточно фактов, подтверждающих ряд предположений. Взгляды Дарвина на антропогенез формировались совместно с его взглядами на эволюцию органического мира, о чем свидетельствуют материалы «Автобиографии» и "записных книжек 1837—1839 гг. Таким образом, Дарвин уже в те годы рассматривал происхождение человека как возникновение еще одного биологического вида в истории Земли. Синтезировав огромный эмпирический материал по сравнительной анатомии, эмбриологии и зоопсихологии, который доказывал наше филогенетическое родство с животными, он связал полученные данные с теорией естественного отбора. В результате Дарвин пришел к выводу, что между животными и человеком не существует никаких качественных отличий, причем ближе всего к последнему по морфологии и повадкам стоят обезьяны. При этом он опирался на работы Т. Гексли, К. Фогта, Э. Геккеля, а также на итоги собственных исследований, которые послужили основанием для разработки симиальной гипотезы, подразумевающей происхождение человека от обезьяноподобных предков. Их внешний облик Дарвин пытался восстановить по результатам изучения рудиментов и атавизмов, располагая недостаточным количеством палеонтологического материала. Он представлял себе наших предков похожими на современных антропоидов, покрытыми волосами. Оба пола имели бороды. Самцы отличались большими клыками, служившими оружием. У всех были заостренные подвижные уши и хвосты. Нога, судя по форме большого пальца у зародыша, являлась хватательным органом. Дарвин был сторонником африканской версии в вопросе о прародине человечества, так как именно в Африке живут наиболее близкие к человеку высшие приматы — шимпанзе и горилла. Представителей гипотетической предковой формы он считал древесными животными, обитавшими в тропических лесах. Процесс преобразования их организма в человеческий Дарвин представлял себе следующим образом.

В связи с переходом к наземному образу жизни у этих приматов изменился способ передвижения в пространстве. Они стали двуногими. Свободное манипулирование руками, явившееся частично причиной, частично следствием вертикального положения тела, должно было привести к новым изменениям в его строении. Так, по мнению Дарвина, когда наши предки начали использовать камни и дубины в качестве орудий, их клыки стали сокращаться в размерах вместе с челюстями. Сокращение челюстей в свою очередь повлияло на форму черепа, создав возможность для увеличения размера мозга и развития умственных способностей. Давление мозга изнутри также оказывало влияние на формирование черепной коробки по принципу обратной связи. Это стало особенно важно при вертикальном положении тела, поскольку зависимость развития позвоночного столба от веса черепа и мозга должна была возрасти. Согласно Дарвину, здесь действовали законы корреляции, естественного отбора, а также упражнения и неупражнения органов. Дарвин также допускал возможность наследования приобретенных признаков, придерживаясь тех же воззрений, что владели умами большинства биологов до зарождения научной генетики и которые были поколеблены лишь в конце XIX в. благодаря работам А. Вейсмана. Помимо этого к факторам антропогенеза Дарвин относил наследственную изменчивость, борьбу за существование и половой отбор. С помощью последнего он объяснил явление редукции волосяного покрова у человека и процесс расообразования. Все, что Дарвин не мог обосновать посредством действия естественного отбора, который сохраняет лишь полезные свойства, он считал следствием других форм отбора. Утрату волос на теле Дарвин не относил к числу полезных приобретений даже в жарком климате тропиков, где ночи бывают холодными. Он предположил, что предки человека лишились волос ради украшения, представив это как результат полового отбора.

Так Дарвин подходил и к проблеме происхождения человеческих рас. Он отрицал адаптивное значение морфологических расовых признаков, полагая, что иначе они давно уже исчезли бы или стали постоянными, в то время как эти признаки очень изменчивы. Вместе с тем у представителей различных рас есть свои идеалы красоты, которых мужчины всегда должны были придерживаться при свободном выборе жен. Согласно Дарвину, все расы в связи с этим изменялись по-разному, и дифференциация между ними постоянно возрастала. Половой отбор был соответственно ведущим фактором данного процесса. Однако Дарвин полностью не исключал естественный отбор из числа факторов расогенеза, поскольку рассматривал некоторые физиологические расовые признаки как адаптивные. С помощью естественного отбора ему трудно было объяснить и закрепление так называемых социальных признаков в процессе становления человека. Храбрость, сочувствие к ближнему, альтруизм почти никогда не идут на пользу индивиду, однако необходимы коллективу в целом как условие выживания. Соответственно и в данном случае мог иметь место групповой отбор, роль которого в антропогенезе все время возрастала, став ведущей на завершающей стадии этого процесса. Не придавая групповому отбору особого значения в природе, Дарвин, тем не - менее, считал, что лишь благодаря ему у человека мог сформироваться характерный только для него тип социальных отношений, основанный на взаимопомощи и коллективной трудовой деятельности. Таким образом, специфика антропогенеза не ускользнула от его внимания. Вместе с тем проблема происхождения человека была рассмотрена Дарвином в одной только плоскости, где антропогенез выступал, прежде всего, как процесс видообразования.

Итак, Ч. Дарвин выделял три ведущие формы отбора в эволюции человека и его рас: естественный отбор (на ранних стадиях антропогенеза), групповой отбор социальных признаков (на поздних стадиях антропогенеза) и половой отбор (в расогенезе). Селекционный характер дарвиновской концепции главным образом заключается в том, что в ней лишь констатируется прогрессивная направленность антропогенеза. В этой концепции рассмотрены механизмы процесса происхождения человека, но не названы причины, которые трудно было бы объяснить на основе случайного взаимодействия факторов.

Мутационная концепция Г. Н. Матюшина
Мутационизм не представляет собой единой теории. На наш взгляд, нет также оснований для возведения его в ранг самостоятельного направления в истории эволюционной мысли. Рассматривая эволюцию как скачкообразный процесс, происходящий в результате крупных наследственных изменений (мутаций или сальтаций), сторонники данной парадигмы занимают разные позиции относительно характера направленности этого процесса и роли других факторов, в частности естественного отбора. Одни исследователи видят в основе прогрессивной эволюции действие случайных мутаций, другие — целенаправленных, что придает таким концепциям финалистический характер. Соответственно два противоположных принципа (случайности и закономерности) не позволяют выделять мутационизм в качестве единого направления, поскольку в разных случаях подразумеваются и разные движущие силы эволюционного процесса.

Концепция Г. II. Матюшина охватывает весь антропогенез — от стадии австралопитека до стадии неоантропа. Она специально касается проблем происхождения человека в отличие от других мутационистских концепций (например, С. Оно), где общеэволюционные воззрения авторов распространяются на антропогенез. Концепция Г. Н. Матюшина основана на действии случайных макромутаций. В законченном виде она изложена в книге «У истоков человечества» (1982). В ней автор ссылается на труды своих предшественников — И. И. Мечникова и М. Е. Лобашева. Опираясь на работы Г. де Фриза (1901—1903), речь в которых шла о внезапном формообразовании у цветкового растения энотеры, И. И. Мечников в книге «Этюды о природе человека» (1904) предположил, что человек мог возникнуть тем же путем. Для этого какая-нибудь человекообразная обезьяна, у которой изменились характерные признаки, должна была произвести потомство с новыми свойствами, такими как больший по объему головной мозг и повышенные умственные способности. Благодаря преимуществу в борьбе за существование такая раса получила исключительную возможность для размножения и широкого распространения на земле. М. Е. Лобашев (1967) исходил из того, что весь антропогенез осуществился за сравнительно короткий промежуток времени, за который мелкие мутации не могли накопиться в количестве, необходимом для макроэволюционных преобразований. Поэтому появление прямоходящего человека с развитыми полушариями головного мозга и владеющего речью было им представлено как следствие крупных мутаций. Однако Лобашев не отрицал при этом и роли естественного отбора, учитывая, что любая внезапная мутация нарушает целостную генетическую систему организма, давно сложившиеся корреляции функций.

Являясь сторонником идеи африканской прародины гоминид, Г. Н. Матюшин пришел к выводу, что именно геология Восточной и Южной Африки сыграла на начальном этапе антропогенеза решающую роль. Стоянки древнейших людей, а также необычное разнообразие видов австралопитековых встречаются только в этом регионе, в то время как современные человекообразные обезьяны (шимпанзе и горилла) заселяют другие области, главным образом Экваториальную и Западную Африку. Согласно Матюшину, это объясняется прохождением Восточно-Африканского рифта, т. е. зоны разломов земной коры, и Южно-Африканского рудного пояса, для которого характерны две огромные урановые провинции и месторождения радиоактивного тория. Соответственно для всей территории прародины человека был характерен повышенный уровень радиации. Обитавшие здесь приматы постоянно облучались, у них возникали крупные мутации. Так, в результате интенсивного видообразования появились австралопитеки. Мутации привели к увеличению объема головного мозга, прямохождению и потере клыков, которые заменяют обезьянам орудия. Поскольку биологически предчеловек был адаптирован гораздо хуже, чем другие приматы, он выжил и сохранился как вид благодаря орудиям труда в социальной организации. Этому способствовал более совершенный мозг, создавший предпосылки для развития сознания. Матюшин не ограничивается представлениями о ведущей роли мутаций на ранней стадии антропогенеза. Он распространяет их на весь этот процесс. Появление всех новых видов гоминид в дальнейшем Матюшин связывает с резким повышением уровня ионизирующей радиации или с инверсиями геомагнитного поля, что должно было, по его мнению, приводить к новым мутациям. Так, смена австралопитеков питекантропами могла произойти в результате инверсии магнитных полюсов 690 тыс. лет назад. Около 110 тыс. лет назад полюса снова поменялись местами. Питекантропы окончательно вымерли, им на смену пришли неандертальцы, которые также исчезли с лица земли 30—40 тыс. лет назад. Новая инверсия магнитных полюсов произошла 40—42 тыс. лет назад. Приблизительно в то же время имело место увеличение радиоактивного фона. С точки зрения Матюшина, это и послужило причиной замещения неандертальцев людьми современного вида.

Прямых доказательств всех выдвинутых Г. Н. Матюшиным положений не существует. Общеизвестно, что большинство мутаций причиняет организмам вред. Матюшин же считает, что вызванные различными геологическими и геофизическими факторами макромутации должны приводить исключительно к повышению уровня организации гоминид, а не к деградации. В концепции также не указаны движущие силы антропогенеза и механизмы видообразования. Не подтверждает ее и палеоантропологический материал. По последним данным, питекантропы появились около 2 млн. лет назад, неандертальцы — не менее 200 тыс. лет назад. Время появления человека современного вида теперь определяется в интервале от 40 до 100 тыс. лет назад.

Автогенетические концепции

Автогенез — направление в эволюционизме, рассматривающее эволюцию как процесс развертывания предсуществующих задатков, который обусловлен внутренними факторами, направляющими развитие по определенному пути. В отличие от селектогенеза автогенез основан на принципе закономерности, где движущей силой эволюции является «стремление» к прогрессу, заложенное внутри самых живых организмов. Получается, что эволюционный процесс как бы запрограммирован. По мнению многих сторонников данной парадигмы, информация о его направленности содержится в наследственном веществе протоплазмы животных и растительных клеток. Из истории биологии известно много эволюционных концепций, которые носят автогенетический характер. Например, концепции ортогенеза Т. Эймера, номогенеза Л. С. Берга, аристогенеза Г. Осборна.

Концепция происхождения человека Г. Осборна

Генри Осборн, известный американский палеонтолог, создал оригинальную концепцию антропогенеза, которой он посвятил специальную книгу (Osborn, 1927). Концепцию аристогенеза он сформулировал позднее (Osborn, 1933). Под аристогенезом Осборн понимал прямолинейный эволюционный процесс, направленный в сторону улучшения организации, причиной которого является возникновение и накопление в зародышевой плазме особых генов — «аристогенов». Такие преобразования генотипов изначально должны быть адаптивны по отношению к будущим изменениям среды. Похожих автогенетических воззрений на эволюцию Осборн придерживался и раньше, что нашло отражение в его концепции происхождения человека. Движущую силу антропогенеза он представлял себе как явление исключительно внутренней природы. Однако оригинальность концепции Осборна заключается не в природе факторов эволюции, а в характере родословной человека. Изучив большое количество известных в его время находок ископаемых гоминид, Осборн пришел к выводу, что современный человек не имеет общих предков с человекообразными обезьянами, а образует самостоятельную филогенетическую ветвь, которая существует с третичного периода. Питекантропы и неандертальцы также не являлись его прямыми предками, представляя собой боковые линии развития. Согласно Осборну, Ното sapiens ведет свою родословную от третичного эоантропа, или «человека зари». Он был двуногим, небольшого роста, с крупным мозгом и довольно развитым интеллектом. Прародиной человечества Г. Осборн считал Центральную Азию, которая представлялась ему мощным очагом видообразования во все геологические эпохи. Такое впечатление произвели на него во время экспедиции в Монголию огромные скопления костей динозавров. Кроме того, он полагал, что прямоходящий человек не мог сформироваться в условиях тропического леса, богатого разнообразной растительной пищей, где также отсутствует материал для изготовления каменных орудий. Для этого больше подходят каменистые плато Монголии и Тибета, на которых мало растений, но достаточно дичи. Вследствие борьбы за существование предки современных людей должны были перейти к охоте, что стало способствовать развитию у них силы ног, скорости бега, органов зрения и легких. Совершенствовалась техника производства деревянных и каменных орудий, а из-за сурового климата пришлось обратиться к употреблению огня.

В качестве доказательств своей гипотезы Г. Осборн рассматривал пресловутые третичные эолиты — камни, имеющие вид примитивных орудий, и знаменитую находку в Пильтдауне (Англия), сделанную адвокатом Ч. Дайсоном (1911/13 гг.). Находка представляла собой череп, который по многим параметрам ни в чем не уступал современному. Однако нижняя челюсть напоминала таковую у шимпанзе. Эти остатки были объединены С. Вудвардом в новый род — «эоантроп Даусона» (Eoanthropus dawsoni). Пильтдаунская находка породила много споров, ей в свое время была посвящена большая литература. Вместе с тем у ученых фактически не было возможности установить се древность, а также принадлежность остатков одному существу. Исследования проводились в основном на муляжах. Даусоновскнй «человек зари» потел во все учебники антропологии, крупные ученые включали его в родословную Ното sapiens, он был назван «самым ранним англичанином». Только в 1953 г. Ф. Вейнер, К. Окли и В. Ле Гро Кларк в результате химического анализа пришли к выводу, что научный мир оказался жертвой преднамеренной мистификации. Как выяснилось, черепные кости принадлежали человеку современного вида, а челюсть— орангутану. Они были специально окрашены, обработаны соответствующим образом и подброшены вместе. Находка в Пильтдауне и без того производила впечатление уникальности. Подобного ископаемого существа не удалось обнаружить больше нигде в мире.

Таким образом, концепция антропогенеза Г. Осборна оказалась необоснованной, подобно его концепции аристогенеза. Существование людей в третичном периоде не подтверждается палеоантропологическим материалом. Нет также экспериментальных доказательств возможности автогенетического развития в природе, которое могло бы быть в основе прямолинейного процесса эволюции от эоантропа до Ното sapiens. Взгляды Осборна уже подвергались критике в научной литературе (см.: Нестурх, 1970). Сам же Осборн и после обнаружения пильтаунской фальсификации продолжал верить в то, что эоантропа еще откроют в Центральной Азии. В настоящее время эта гипотеза заняла определенное место в истории антропологической науки. В прошлом право на существование ей давало отсутствие фактического ископаемого материала, позволявшего или принять ее или отвергнуть. Объективной стороной концепции Осборна является, таким образом, лишь отмеченная им прогрессивная направленность эволюции человека, которая действительно носит как бы детерминированный характер. Восстановление по костным остаткам гоминид всех стадий антропогенеза в наши дни позволяет приблизиться к пониманию его биологических законов.

Концепция фетализации Л. Болька
В 1918 г. сравнительный анатом Луи Больк сформулировал новую концепцию антропогенеза, которую можно назвать фетализацнонной (от лат. foetus — зародыш). В 1926 г. на заседании Анатомического общества во Фрейбурге им был сделан на эту тему специальный доклад. Суть концепции Болька заключается в том, что человек произошел в результате замедления развития (ретардации), сохранив во взрослом состоянии эмбриональные черты других высших приматов. Определение человека как половозрелого зародыша обезьяны явилось исходным пунктом данной концепции. Она состоит из следующих положений.

В онтогенезе человеческого организма не хватает конечной стадии, которая есть у обезьян, Эмбриональными признаками являются, в частности, отсутствие полос на теле, преобладание мозговой части черепа над лицевой, слабая пигментация кожи у некоторых рас. Причина ретардации заключается в изменении функции эндокринных желез. Если действие соответствующих гормонов ослабевает, то у человека появляются предковые признаки: волосатость, сильная пигментация, большая нижняя челюсть, преждевременное половое созревание.

Больк рассмотрел в своей концепции только один аспект проблемы происхождения человека — физиологический, поскольку ни сравнительная анатомия, ни палеонтология не могут, с его точки зрения, дать ответа на этот вопрос. Сравнительно-анатомический метод он не считал эффективным, учитывая возможность конвергенции. Накопление же палеонтологического материала, по его мнению, способно привести лишь к умножению филогенетических построений. Из подобной ситуации Больк видел только один выход: отделить вопрос об эволюции человеческого организма от вопроса об эволюции человека как вида. Таким образом, на первый план выступают два аспекта: морфологический и каузальный. Больк считал, что биологическая эволюция человека осуществлялась исключительно в силу функциональных причин. Таким образом, он не связывал формообразование с влиянием внешней среды и естественного отбора, противопоставляя автогенез действию случайных селективных процессов. Согласно Больку, общее преобразование в ходе эволюции организма обезьяны в человеческий нельзя рассматривать как их следствие, поскольку и естественный и половой отбор действуют не на весь организм в целом, а лишь на его части. Подобная позиция отрицает адаптивный характер антропогенеза, когда формирование человека представляется в виде приспособления к постоянно усложнявшейся среде.

Концепция Л. Болька привлекла к себе внимание многих исследователей. На страницах нашей научной печати все ее сильные и слабые стороны были отмечены М. А. Гремяцким (1929) и Я. Я. Рогинским (1933). Гремяцкий упомянул, что Больк проигнорировал огромный фактический материал по сравнительной анатомии и палеонтологии, противоречивший его концепции. Рогинский привел против предложенных Больком механизмов антропогенеза веские доводы, заключавшиеся в следующем:

— для зародышевого развития человека характерно не только замедление, по и ускорение роста;

— утробное развитие нельзя рассматривать как неделимое, в нем различаются несходные между собой периоды;

— понятия «запаздывание» и «ускорение» недостаточны для характеристики механизма формообразования у человека; — невозможно допустить отсутствие всякой связи между строением организма и средой.

Кроме того, Рогинский выразил сомнение, что головной мозг человека мог развиться в результате запаздывания, наравне с небольшим лицом и слабой пигментацией кожи. Вместе с тем он сделал акцепт на главной заслуге Л. Болька, которая состоит в развитии идеи Э. Жоффруа Сент-Илера и Р. А. Келликера об эволюции путем эмбриональных изменений, а также в соединении в единое целое многочисленных фактов действительного сходства взрослого человека с зародышем обезьяны. Соответственно целью исследования Рогинского являлась не дискредитация самой идеи, а объективная критика созданной Больком концепции происхождения человека вне связи с конкретной территорией, генеалогией и образом жизни.

Идея фетализации, оказавшаяся исходной для концепции антропогенеза Л. Болька, нашла своих сторонников среди ученых-эволюционистов. Так, Д. Н. Соболев в книге «Начала исторической биогенетики» (1924) на основе этого явления постулировал свой третий закон биогенеза: закон обратимости эволюции, или закон биогенетических циклов. Эволюционная теория Соболева также была автогенетической. Однако в настоящее время неотению у человека и роль педоморфозов в прогрессивной эволюции признают исследователи, стоящие на позициях и селектогенеза, например Р. К. Левонтин.
2. КОНЦЕПЦИИ АНТРОПОГЕНЕЗА, ОСНОВАННЫЕ НА ВЛИЯНИИ УСЛОВИЙ СРЕДЫ И ОБРАЗА ЖИЗНИ

Концепция Ф. Энгельса
В 1876 г. одним из основоположников диалектического материализма Фридрихом Энгельсом была написана статья «Роль труда в процессе превращения обезьяны в человека», где впервые в истории науки подробно рассмотрено значение факторов социокультурной среды и общественно-трудового образа жизни в антропогенезе. Статья была опубликована в 1896 г. уже после смерти Энгельса. Позднее она вошла в «Диалектику природы».

Ф. Энгельс использовал в своей концепции симиальпую гипотезу происхождения человека, обоснованную Ч. Дарвином. Однако, являясь сторонником дарвинизма в вопросах развития органического мира, он обошел вниманием роль естественного отбора в антропогенезе. Возможно, причина заключалась в том, что человека Энгельс рассматривал в первую очередь не как биологический вид, а как социальное существо. Много занимаясь вместе с К. Марксом проблемами общественного развития, еще в 40-е гг. XIX в. он пришел к выводу, что этот процесс качественно отличается от всех процессов, имеющих место в природе. Основное условие существования человеческого общества, а также его отличие от животных сообществ Энгельс видел в труде. В 1858 г. (в письме к Марксу от 14 июля) он высказал соображение, что переход от животного к человеку сопровождался диалектическим скачком, вследствие которого возникло новое качество. Соответственно антропогенез для Энгельса являлся принципиально новым этапом в эволюции органического мира. Рассматривая его как процесс формирования не только человека, но и общества, Энгельс применил открытые им и Марксом законы социогенеза ко всему антропогенезу в целом, включая биологическую эволюцию гоминид. Соединить эти законы с дарвинизмом в одной концепции ему не удалось. Все морфологические особенности человека, составляющие его основное отличие от других приматов, Энгельс представлял себе как результат непосредственного влияния в ходе антропогенеза трудовой деятельности на организм с последующим наследованием приобретенных признаков, 'возможность которого не отрицал и Дарвин. В то же время дарвиновский принцип естественного отбора в концепции происхождения человека Ф. Энгельса применения не нашел. Отсюда и выражения: «Труд создал самого человека»; «Рука, таким образом, является не только органом труда, она также и продукт его». Согласно Энгельсу, возникновению трудовой деятельности предшествовал переход к прямохождению. Предпосылкой для этого перехода послужил древесный образ жизни обезьяноподобных предков человека, который способствовал дифференциации функций верхних и нижних конечностей. После усвоения двуногой походки рука постепенно начала приобретать новые функции. Сам процесс труда стал возможен благодаря ее гибкости, которая передавалась по наследству, возрастая от поколения к поколению. Энгельс считал, что именно развитие трудовой деятельности способствовало сплочению членов коллектива, так как влекло за собой учащение случаев взаимопомощи. Производство предметов материальной культуры и система социальных отношений должны были совершенствоваться вместе. В результате возникла потребность в речи, и гортань обезьяны преобразовалась в человеческую. Труд и членораздельная речь явились главными стимулами для прогрессивного развития мозга и органов чувств, которое в свою очередь приводило к усложнению языка и трудовой деятельности. «С появлением готового человека возник вдобавок еще новый элемент — общество».

Итак, становление человека и общества Ф. Энгельс представлял себе в виде единого процесса аптропосоциогенеза. Он рассмотрел собственно только один аспект эволюции человека —социальный. Справедливо полагая, что в антропогенез могли включиться какие-то новые факторы, которые подействовали на всех предшествовавших этапах развития органического мира, Энгельс решил остановиться, главным образом, на них. Здесь его мысль отождествляется с идеей об эволюции эволюции. Вместе с тем в концепции Энгельса не показана роль биологических факторов в антропогенезе, не даны механизмы видообразования. Таким образом, проблему взаимодействия и соотношения разнопорядковых факторов в этом процессе он не решил. В то же время Энгельс указал на направляющую роль в биологической эволюции гоминид социо-культурной среды и общественно-трудового образа жизни, которые определяли ее прогрессивный характер. В этом Энгельсу принадлежит неоспоримый приоритет. Так, например, Дарвин объяснял направленность антропогенеза с позиций все той же теории естественного отбора, считая последний одновременно и фактором и причиной эволюции.

Свое дальнейшее развитие концепция происхождения человека Ф. Энгельса получила с начала 30-х гг. XX в. в работах советских антропологов в виде «трудовой теории антропогенеза». В строгом смысле слова теорией назвать ее было трудно: в зависимости от идеологической обстановки в Советском Союзе, влиявшей на все стороны общественной жизни, в том числе и на науку, официальная точка зрения на биологические аспекты антропогенеза постоянно менялась. Так, с 1930 по 1948 г. концепцию Энгельса пытались соединить с дарвинизмом, поскольку влияние внешней среды на живые организмы принято было рассматривать опосредованно, через естественный отбор. В период 1948—1964 гг. дарвиновские принципы стали подменяться неоламаркистскими, а в 80-е гг. некоторые антропологи (В. П. Алексеев, А. А. Зубов) уже объясняли происхождение человека на основе идеи Ф. Энгельса и синтетической теории эволюции одновременно. Надо сказать, что в рамках трудовой теории в изучении проблемы социокультурных аспектов антропогенеза не было внесено ничего принципиально нового. Роль искусственной среды и социальных факторов, а также трудовой деятельности в процессе становления человека признаются и зарубежными антропологами, например III. Л. Уошберном, М. Ф. Ашли Монтегю. Вместе с тем вопрос о механизмах воздействия общественно-трудового образа жизни на биологическую эволюцию гоминид до сих пор не решен. Пока лишь утвердилось представление, что на человека в ходе антропогенеза оказывали влияние две среды: природная и социокультурная, факторы которых находились в непрерывном взаимодействии. Дело в том, что весь видовой комплекс признаков Ното sapiens является адаптивным по отношению к его специфическому образу жизни, в то время как расовая дифференциация человечества представляет собой процесс адаптации к разнообразным природным условиям Земли. В связи со всем вышесказанным концепцию происхождения человека Ф. Энгельса, опираясь на достижения науки сегодняшнего дня, можно оценивать соответствующим образом. Вполне соответствуя уровню развития знаний о наследственности во второй половине XIX в., эта концепция не может войти в историю антропологической мысли просто в качестве неудачной попытки решения проблемы. Ее основополагающая идея выдержала испытание временем и вошла в фонд современной антропологии. Некоторые зарубежные исследователи пришли к ней независимо в результате изучения фактического материала. Возникшее на базе данной идеи направление в науке о происхождении человека оказалось перспективным. В его русле возможно исследование эволюции механизмов эволюции, что представляет непреходящий интерес для развития эволюционной теории.

Концепция Г. Вейнерта

Немецкий антрополог Ганс Вейнерт хорошо известен исследованиями в области палеоантропологии, в том числе черепной крышки яванского питекантропа. В книге «Происхождение человечества» (1932), русский перевод которой вышел в 1935 г., он обобщил свои идеи относительно некоторых теоретических проблем антропогенеза. Вместе они составили стройную концепцию.

Прежде всего, Г. Вейнерт придерживался представлений о монофилетическом происхождении человечества. Он считал, что человек может быть связан лишь с одной филогенетической ветвью высших приматов, поскольку его появление на Земле по времени отмечено уже после разделения антропоидов на виды. В качестве возможной предковой формы приматов, из которой развился человек, Вейнерт рассматривал шимпанзоидную. полагая, что она одна была способна соединить в себе все необходимые для этого предпосылки. Принцип монофилии он распространял на всю эволюцию гоминид, включая Homo sapiens. Вейнерт также признавал наличие неандертальской стадии в процессе становления неоантропа.-

Не менее 'важным является вопрос о движущих силах антропогенеза. Вейнерт предложил на этот счет собственное оригинальное решение. Роль природной среды в прогрессивной эволюции гоминид он считал определяющей и придавал климатическому фактору основное значение. Переход к прямохождению. характерный для ряда третичных приматов. Вейнерт объяснил исчезновением лесов на больших территориях вследствие изменения климата в период оледенения. Он не имел определенного мнения по поводу того, где была прародина человечества (к Европе, Азии или Африке), поскольку ни одна из версий не подтверждалась фактическим материалом. 

В качестве главных причин гоминизации (очеловечения) Вейнерт называл оледенение и огонь. «Ледниковый период создал человека» — вот основное положение его концепции. Если бы климат третичной эпохи не изменился из-за оледенений, то ни одно животное на Земле никогда не получило бы стимула для развития по пути очеловечения. Выживать в суровых условиях приледниковой зоны гоминидам каждый раз помогал огонь. Вейнерт приписывал ему многие функции, способствовавшие гоминизации, и которые вместе с тем не смогли бы проявиться, не случись ряда оледенений. Благодаря огню человек перестал нуждаться в густом волосяном покрове и в мощных челюстях с крепкими зубами. Огонь служил нашим предкам не только для обогревания тела и приготовления пищи. Он оказался более эффективным оружием, чем звериные клыки. Поэтому даже древнейший человек, вооруженный факелом, был защищен лучше любого животного. Согласно Вейнерту, овладение огнем привело и к другим изменениям в морфологии гоминид, например к развитию руки и мозга, увеличению объема черепной коробки, образованию настоящего рта, следствием чего явилось возникновение речи как средства общения. Кроме того, в связи с этим начался процесс доместикации человеческого рода. В результате человеку стала свойственна предрасположенность к изменчивости наподобие той, что создается им искусственно у домашних животных и растений. Вейнерт отверг предположение о мутационной природе редукции волосяного покрова. Ее причину он видел в ношении одежды, которая должна была способствовать дегенерации волос на теле человека или во всяком случае влиять на их рост. Вейнерт считал, что огонь также сыграл важную роль в объединении людей, поскольку сохранять его можно было только при коллективной заинтересованности. Однако для того чтобы костер превратился в очаг, недостаточно просто понять его ценность. Для этого должно было родиться стремление к постоянному обладанию огнем. Без него эолитическая культура никогда не перешла бы в палеолит, для которого была характерна уже сознательная обработка каменных орудий. Язык также мог сформироваться лишь в коллективе, сплоченном благодаря очагу. Все это послужило предпосылкой для дальнейшего продвижения человечества на пути прогресса.

В нашей антропологической литературе концепцию Г. Вейнерта обычно критиковали с позиций трудовой теории (см.: Нестурх, 1970). Эта критика не являлась полностью безосновательной. По Вейнерту, выходило, что Нотo sapiens обязан своим происхождением исключительно огню и оледенению, а его развитие протекало вне социокультурной среды и общественного производства. Таким образом, ставилась под сомнение специфика факторов и закономерностей антропогенеза. Вместе с тем роль огня в эволюции человека никто из ученых еще не отрицал, что касалось и обработки нищи и заселения холодных стран. Однако концепция Вейнерта имеет и свои достоинства. Речь идет о влиянии климатического фактора на биологическую эволюции гоминид, развитие культуры и общественных отношений. Некоторые авторы склоняются к заключению, что оно было весьма значительным на всех этапах антропогенеза, особенно в момент выделения человека из животного мира (см.: Будыко, 1984; Величко, 1985).

Концепция Б.Ф. Поршнева

Историком Б.Ф. Поршневым в книге «О начале человеческой истории (Проблемы палеопсихологии)» (1974) была выдвинута одна из самых оригинальных концепций антропогенеза. Она была хорошо аргументирована с помощью ископаемого и современного материала. Поршнев предложил нетрадиционное решение некоторых проблем. Среди них причины возникновения трудовой деятельности и распространения человечества по всей земной поверхности при низкой плотности населения в палеолите. Наконец, им был специально рассмотрен психический аспект эволюции человека, которого другие авторы почти не касались из-за сложностей, связанных с необходимостью экстраполяции результатов неонтологических исследований на антропогенез.

В своей концепции Поршнев исходил из двух основополагающих факторов: экологического и психического, которые должны были, по его мнению, определять направление естественного отбора в антропогенезе. Вместо принятой большинством антропологов систематики Поршнев использовал свою, оставив в семействе Homonidae только один род — Ноmo — с единственным видом — Ното sapiens. Всех остальных ископаемых гоминид он объединил в семейство троглодитид, включив в него четыре рода: австралопитеков, археоантропов, палеоантропов, гигантопитеков и мегантропов вместе. Отличительными признаками семейства Поршнев считал вторую сигнальную систему (речь) — у гоминид, двуногость и некрофагию (трупоядение) — у троглодитид. В его понимании троглодитиды не были людьми, поскольку включились в биосферу не как конкуренты хищников, а как конкуренты животных, поедавших «падаль». Это в равной степени относилось и к австралопитекам, и к палеоантропам и представляло собой сложную адаптацию для высших приматов, зубная и пищеварительная системы которых не были приспособлены к мясу. Таким образом, троглодитиды занимали по способу питания как бы промежуточное место между обезьянами и собственно людьми. Их деятельность в связи с обработкой камней Поршнев также рассматривал как промежуточную между предметной деятельностью обезьян и человеческим трудом. По его мнению, деятельность троглодитид осуществлялась бессознательно, имея в своей основе инстинкт, характерный для многих приматов. Это инстинкт разбивания камнями твердых оболочек орехов или моллюсков, который был перенесен сперва на черепа поедаемых троглодитидами животных, а потом на сами камни. Поршнев объяснял данное явление обычной биологической адаптацией к новому типу питания — некрофагии. Его взгляды расходились с представлениями многих специалистов, которые признавали, в частности, что у палеоантропов имели место охота, настоящая трудовая деятельность и даже искусство.

Психическому фактору в антропогенезе Поршнев придавал двоякое значение. Учитывая наличие у всех приматов свойственной им имитативности (подражательности), он видел в изменчивости нижнепалеолитических орудий лишь следствие имитации (подражания). Последняя играла роль сильного регулятора поведения. Вторая сигнальная система в то время сформироваться еще не могла, хотя необходимые для этого предпосылки уже имелись. Дело в том, что психический фактор оказывал, согласно Поршневу, существенное влияние на характер взаимодействия между индивидами и целыми коллективами. Так, благодаря способности к суггестии (внушению) одни индивиды могут отрицательно воздействовать на других, побуждая к невыгодным для них действиям в свою пользу. Однако биологические и социальные системы, где есть суггестия, не могут быть стойкими без контрсуггестии или обратного воздействия. Эту функцию и взяла на себя вторая сигнальная система. Она сложилась из разрозненных компонентов, имевших место у ранних неоантропов, которых Поршнев считал переходными формами (связующим звеном) между животными — троглодитидами и людьми — гоминидами. При этом он ссылался на очень большой полиморфизм ископаемых палеоантропов, которые представляли собой «пестрый конгломерат не очень жизнеспособных видов и разновидностей». Новое семейство Homomidae очень быстро «отпочковалось» от палеоантропов в результате жесткого отбора. Границей между ними послужило наличие речи у гоминид, которые перешли от некрофагии к охоте, и у них развились сознательная трудовая деятельность и искусство.

Поршнев также рассмотрел роль психического фактора в процессе расселения человечества по планете. Он исключал возможность миграций в верхнем палеолите, когда плотность населения была очень мала по причине нехватки пищевых ресурсов или поиска лучших мест обитания. Как свидетельствуют факты, имели также место переселения людей в худшие географические условия. Поршнев объяснял это тем, что люди просто хотели отселиться от соседствовавших с ними популяций палеоантропов, которые утилизировали их с помощью мощного нейрофизиологического аппарата интердикции (способности вызывать у других нерациональные имитативные рефлексы), а также неоантропов, которые не боролись с данным препятствием самостоятельно, развив в себе более высокий нейрофизиологический аппарат суггестии. Палеоантропы и эти суггесторы пытались постепенно перемещаться вслед за «беглецами», поэтому люди стремились отселиться сразу на большие расстояния, о чем говорят палеоантропологические находки. Так, ныне живущие австралийские аборигены представляют наиболее древний тип современного человека. Американские монголоиды (индейцы) по своей морфологии древнее азиатских, причем южноамериканские древнее североамериканских (по Поршневу, Америка заселялась с севера). Обратные миграции стали происходить только тогда, когда уже некуда было отселяться из-за естественных географических преград. Обратная волна миграций неоантропов и оказалась началом настоящей истории человечества.

Итак, главными стимулами прогрессивного развития в антропогенезе Б. Ф. Поршнев считал необходимость адаптации к другой экологической обстановке с новыми способами добывания пищи и психический фактор. Не со всеми положениями концепции Поршнева можно согласиться, однако именно в нетрадиционном освещении проблемы специфических закономерностей эволюции человека состоит ее достоинство.
3. ГЛОБАЛЬНЫЙ ЭВОЛЮЦИОНИЗМ

Под глобальным эволюционизмом подразумевается развитие неживой и живой природы, человека и общества в едином эволюционном процессе. Истоки подобного подхода к восприятию мира кроются в натурфилософии античности. Однако сама идея глобального эволюционизма неразрывно связана с признанием факта эволюции на всех уровнях организации материи, что не могло иметь места раньше XIX в. В связи с проблемами происхождения человека с этих позиций акцент всегда делался на причинах его появления на Земле, равно как на причинах возникновения Разума во Вселенной. Представления об антропогенезе в контексте глобального эволюционизма характерны и для XX в. Они нашли отражение в трудах П. Тейяра де Шардена, В. И. Вернадского, А. А. Зубова, Н. Н. Моисеева. Отдельные концепции глобального эволюционизма могут существенно различаться между собой, например, по характеру движущих сил эволюционного процесса или просто по степени целостности. Как правило, это зависит от мировоззрения автора и той исторической эпохи с ее уровнем развития науки, когда он творил. Первая научная концепция глобального эволюционизма, где специально затронуты вопросы антропогенеза, была создана в начале XX в. К, М. Бэром.
Концепция К.М. Бэра

Карл Эрнст фон Бэр (Карл Максимович), вошедший в историю науки как основоположник современной эмбриологии, сомневался в прямом родстве человека с обезьянами (но не с млекопитающими вообще). Это было вполне резонно, поскольку в его время остатков ископаемых гоминид было обнаружено еще очень мало, а палеонтология приматов только делала свои первые шаги. Таким образом, Бэр мог сравнивать лишь современных людей и антропоидов с чертами специализации. Результаты подобных сравнительно-анатомических исследований, с его точки зрения, симиальную гипотезу не подтверждали. Бэр не создал собственной концепции происхождения человека с решением проблем филогении и видообразования. Антропогенез он рассматривал как часть космической истории планеты.

В докладе, прочитанном в Физико-экономическом обществе Кенигсберга в 1834 г., Бэром был сформулирован «всеобщий закон природы», суть которого заключалась в том, что единый процесс развития материи всегда идет в направлении повышения уровня организации. Так, в эволюции органического мира «более высокоорганизованные формы жизни все более и более достигали господства над низшими». Соответственно появление человека на Земле было также закономерно. Данная тенденция, в частности, отражена в ряде ископаемых форм, который венчают обезьяны и человек. Из этого следует, что животные с большим мозгом появились позднее всех. Бэр считал, что ответить на вопрос, как возник человек, и кто были его предки, пока не представляется возможным. Во всяком случае объяснить происхождение человека от обезьяны так же сложно, как и самих обезьян, путем преобразования других животных форм. Вместе с тем для Бэра было важнее установление одной общей для всего космогенеза закономерности: «Вся история природы является только историей, идущей вперед победы духа над материей» (Бэр, 1924).

Какие же представления были у К. М. Бэра о филогении человеческого рода? Прежде всего он относил человека к млекопитающим, выделяя его из-за вертикального положения тела в особый отряд. Бэр полагал, что человек изначально образовал самостоятельную филогенетическую ветвь. В принципе такой подход не противоречит современным представлениям о полифилетическом происхождении млекопитающих. Ошибка Бэра состоит в том, что он отделял. Ното 5ар1еп8 от других приматов, хотя все анатомические и эмбриологические данные свидетельствуют в пользу объединения их в один отряд. Бэр придерживался идеи единства человеческого рода, согласно которой все люди относятся к одному виду. Он полагал, что различия между народами, равно как между целыми группами народов, возникли позднее под влиянием климата и образа жизни. Причем каменному веку предшествовал период, когда люди еще не знали употребления огня и могли жить лишь в тропических странах Азии или Африки. «Человек находился совершенно в природном состоянии и употреблял в пищу только то, что было приготовлено самою природою». Являясь осуществлением основной идеи творения на Земле (Бэр понимал под этим законы развития материи), человек оказался единственным существом, способным к совершенствованию и сознательному преобразованию окружающей среды в своих интересах. Вообще возникновение разума во Вселенной необязательно должно быть связано с наличием воздуха и воды, в которых мы нуждаемся как земные организмы, состоящие в силу своей природы из тех же веществ, что и прочие органические тела. На Луне люди, подобные нам, жить не смогли бы, однако это не исключает возможности иной разумной жизни на таких планетах. Поскольку человек появился на Земле, он мог представлять собой исключительно земной животный организм (Бэр, 1851; 1865 а, б).

Концепция Бэра долгое время подвергалась негативной критике в нашей научной литературе. Определенную роль здесь сыграла и устоявшаяся парадигма, когда любую эволюционную концепцию было принято оценивать по степени приближения к дарвинизму. Сформулированный Бэром всеобщий закон природы вопреки дарвиновскому принципу случайности подразумевал целенаправленность развития от низшего к высшему, которая также заложена во всех живых организмах. В связи с этим многие авторы рассматривали Бэра исключительно как предтечу Дарвина. Однако согласно новейшей оценке творчества К. М. Бэра, данной Э. Н. Мирзояном (1992), оба ученых независимо выдвинули две разные концепции развития. Заложив основы научной эмбриологии, Бэр создал важную предпосылку для дарвиновской теории, о чем Дарвин упомянул в «Происхождении видов». В то же время Бэр и сам стремился понять фундаментальные законы природы. «Дарвин стремился постичь эволюцию путем детального анализа процесса видообразования, тогда как Бэр искал всеобщий закон развития природы, рассматривая всю нашу планету (и даже Вселенную) как одну большую развивающуюся систему».

Из концепции глобального эволюционизма К. М. Бэра следовал важный вывод, что человек не создан в результате творческого акта, а развился постепенно в процессе эволюции. Это имело принципиальное значение для естествознания первой половины XIX в., когда креационистские представления о сотворении мира и жизни на Земле были еще очень сильны, хотя Бэр и не решил проблемы антропогенеза.

Концепция П. Тейяра де Шардена

Французский палеонтолог и одновременно член «Общества Иисуса» Пьер Тейяр де Шарден известен как один из участников открытия в 1929 г. синантропа в Чжо Коудяне (Китай). В своих взглядах на эволюцию, человека в том числе, он опирался на фактический материал, собранный на всех континентах, и христианское мировоззрение. Созданная им концепция изложена в книге «Феномен человека», ставшей самым знаменитым творением Тейяра. Рукопись была завершена в 1940 г. в Пекине, а в свет книга вышла в 1955 г. в Париже, через несколько месяцев после смерти автора. Ей посвящена большая критическая литература. Эволюционную концепцию Тейяра де Шардена многие исследователи называют финалистической благодаря идее целенаправленности мирового развития, или спиритуалистической из-за утверждения первичности духа по отношению к материи. Однако эта концепция не является типично креационистской, поскольку развитие неживой природы и органического мира, а также антропогенез и социальная история человечества представлены в ней в качестве этапов единого процесса космической эволюции. Для нас она интересна главным образом как одна из наиболее продуманных концепций глобального эволюционизма.

Весь процесс космогенеза П. Тейяр до Шарден представлял себе следующим образом. По его мнению, Земля оказалась в уникальном участке Космоса, где некогда образовался трансцендентный (потусторонний) мыслящий центр—универсум, сыгравший роль «перводвигателя» эволюции. Он выделял ее следующие фазы: преджизнь, жизнь, мысль (ноосфера) и сверхжизнь. Человек является венцом антропогенеза, которым завершается космогенез. Таким образом, он оказывается не статическим центром мира, а осью и вершиной эволюции. Тейяр считал, что познать феномен человека вне эволюционного процесса невозможно, ибо вся история жизни сводится в сущности к развитию сознания. В ходе эволюции материи постоянно действовал закон направленного усложнения форм организации — «ортогенез». Благодаря ему и осуществлялось, в частности, прогрессивное развитие органического мира. «Без ортогенеза было бы лишь распространение вширь: с ортогенезом обязательно имеется какой-то подъем жизни». Вместе с тем Тейяр де Шарден признавал и другие факторы эволюции: борьбу за существование и естественный отбор, благодаря которым происходило разветвление древа жизни. При этом он различал ароморфоз и алломорфоз. Генеральная линия прогрессивной эволюции (ароморфная) шла в направлении развития мозга, а следовательно сознания. Носителями его на Земле стали приматы—самые неспециализированные из всех млекопитающих, но с наиболее развитым мозгом среди них. По словам Тейяра, «в этом привилегированном и единственном случае частный ортогенез филы точно совпал с магистральным ортогенезом самой жизни». В конце плиоцена психогенез (становление сознания) начал постепенно сменяться ноогенезом (зарождением и последующим развитием духа). С тех пор над планетой разворачивается "мысленный пласт" – покров ноосферы. Это и было началом антропогинеза.

Австралопитеков, яванских питекантропов, синантропов Тейяр де Шарден рассматривал как филогенетические ветви, зашедшие в эволюционный тупик. Среди палеантропов он выделял две группы: «законченную» (человек из Соло, родезийский человек, западноевропейские неандертальцы) и «молодую» (Штейнхейм, Палестина). Первая должна была вымереть, а вторая дать в итоге новый, более прогрессивный вид — Нотo sapiens. Согласно Тейяру, захоронения неандертальцев свидетельствуют о наличии у них настоящего разума, работа которого была направлена главным образом на обеспечение существования и размножения. Изобразительное искусство принесли с собой лишь первые представители Ното 5ар1еп5. С этого момента развитие мозга в антропогенезе закончилось, и эволюция продолжалась уже в других формах.

Самым важным, критическим, периодом в истории человечества Тейяр де Шарден считал неолит, когда люди стали вести оседлый образ жизни. Для этого периода были характерны резкое увеличение численности населения, появление техники полирования камней, глиняной посуды, скотоводства и земледелия. Причем наша цивилизация была земледельческой вплоть до XVIII в., пока человечество знало только один вид химической энергии — огонь, и использовался лишь один вид механической энергии — мускулы людей и животных. Все это являлось наследием неолита. Если эволюция есть восхождение к сознанию, то два последующих века со всеми достижениями науки и техники, по мнению Тейяра, также мало что изменили. Основное отличие, человека от животных заключается в том, что он не может жить без перспективы. Человечество перестанет творить и созидать, достигнув критической точки на определенном этапе своей истории, если не дать ему надежду, что всякий вклад в ноогенез небессмыслен. Надо дать человеку надежду, что вслед за «сегодня» обязательно наступит «завтра». Тейяр связывает ее с идеей «сверхжизни», воскрешая при этом представление о бессмертии души.

В соответствии с доктриной Тейяра де Шарлена эволюция имеет свой финал («конец света»). Какое же будущее ждет человечество? Согласно Тейяру, дивергенция v человека уступит место конвергенции, произойдет объединение сознания. Речь здесь идет о новом способе филогенеза. Под «планетизацией человека» Тейяр до Шарден понимал образование единой мыслящей оболочки Земли или сверхсознания. Причем выход в это будущее возможен не для нескольких привилегированных лиц, не для отдельного избранного народа, а лишь для всего человечества. Финал эволюции был обозначен Тейяром как точка Омега, где сходятся конвергентно все линии развития. Автономность, наличность, необратимость, трансцендентность — четыре атрибута Омеги. Здесь произойдет возврат к себе целиком всей ноосферы: достигшее совершенства сознание отделится от своей материальной матрицы. В точке Омега соединятся души людей, что позволит им в будущем пережить гибель Земли как материально исчерпавшей себя планеты. Таким образом, оказавшийся одновременно и причиной, и целью эволюции универсум является еще и центром перспективы, необходимой человечеству для того, чтобы никогда не остановиться в развитии.

Концепция П. Тейяра де Шардена имеет приверженцев во всем мире, особенно в странах с католическим населением. В нашей стране ее усиленно критиковали, обвиняя автора в попытке примирения науки с религией. Официальные круги видели в этой концепции серьезную альтернативу не только марксизму, по и христианскому учению. Вместе с тем даже противники признавали ее «грандиозной и впечатляющей» (Кузнецов, 1970). В любом случае огромная заслуга Тейяра де Шардена состоит в том, что, наполнив смыслом весь ход эволюции и социальной истории человечества, он сумел противопоставить охватившей послевоенный мир философии пессимизма философию надежды. Этим самым Тейяр внес бесценный вклад в развитие духовной культуры общества.
Концепция Н. Н. Моисеева

Основные положения концепции глобального эволюционизма Никиты Николаевича Моисеева сформулированы в ряде книг (Моисеев, 1987, 1990; Моисеев, Александров, Тарко, 1985).

По Моисееву, Вселенная представляет собой огромную самоорганизующуюся систему, в любой точке которой возможно зарождение разумной жизни, если есть подходящие для этого условия. Единый эволюционный процесс имеет определенную направленность: от низших уровней организации материи к высшим. С появлением интеллекта саморазвитие материального мира вступает в новую фазу. Благодаря Разуму суперсистема «Вселенная» обретает способность не только познавать себя, но и направлять свою дальнейшую эволюцию. С точки зрения Моисеева, одним из законов самоорганизации материи является усложнение и увеличение разнообразия ее организационных форм в результате отбора устойчивых структур. В основе этого процесса лежат бифуркационные алгоритмы, или бифуркации, после которых не исключено множество вариантов развития систем. Какой из них реализуется— заранее предсказать нельзя, поскольку это зависит от случайных воздействий внешней среды (флюктуации). Именно они определяют направление отбора при переходе системы через пороговое состояние. Антропогенез также можно рассматривать с позиций самоорганизации материального мира, если допустить, что человек возник вследствие очередной бифуркации в процессе эволюции жизни на нашей планете.

Моисеев связывает начало антропогенеза с прохождением развития органического мира Земли через критическую (бифуркационную) точку. Этот феномен был подготовлен резкими изменениями среды обитания высших приматов, произошедшими около 3 млн. лет назад. Из-за общего похолодания климата в начале четвертичного периода площадь тропических лесов на Африканском континенте стала сокращаться. Их место заняла саванна, где условия жизни были качественно иными, что и послужило внешним толчком для прогрессивной эволюции приматов. Внутривидовая борьба на ранних этапах антропогенеза была особенно жестокой. Преимущество в новых условиях получали уже не самые сильные индивиды, а обладавшие наибольшим интеллектом, поскольку от этого зависело умение использовать орудия. Моисеев считает, что наши предки периодически вставали на задние конечности для обозревания местности, лишенной деревьев. Освободившиеся передние конечности постепенно превратились в руки, способные сперва к предметной деятельности, а потом и к трудовым операциям. Рука и нога совершенствовались вместе. Так человек приобрел вертикальное положение тела. Однако быстрее всего изменялся мозг. Жесткий отбор шел прежде всего в этом направлении, ставшем генеральным в прогрессивной морфофизиологической эволюции гоминид. Согласно Моисееву, с возникновением трудовой деятельности прекратился процесс совершенствования отдельных членов стада, которое преобразовалось в первобытное племя. Эволюция перешла на новый, надорганизменный уровень. Отбор стал происходить уже на уровне популяций, племен, а 'впоследствии и народов. Затухание внутривидовой борьбы привело к замедлению биологической эволюции. Постепенно возникли новые формы самоорганизации материи. Одной из них оказалось общество. С тех пор отбор начал действовать на уровне организации социальных структур.

Таково в целом содержание концепции Н. Н. Моисеева. Подобно другим концепциям глобального эволюционизма она имеет свою специфику. Прежде всего Моисеев ввел в нее системный подход, согласно которому каждый объект есть объект-система. Это позволило ему представить популяции, племена, общественные структуры в качестве систем, а их развитие как системогенез. Вселенную также можно рассматривать в виде гигантской суперсистемы. Понятие суперсистемы не просто подменяет собой представления К. М. Бэра об имманентных законах развития материи или идею П. Тейяра де Шардена об универсуме как «перводвигателе» всего эволюционного процесса. У Моисеева имеет место диалектическое взаимодействие случайности и закономерности, внешних условий среды и внутренних законов самоорганизации. Так, происхождение жизни и разума в целом закономерно для эволюции Вселенной, однако случайно для каждой ее точки, поскольку зависит еще от ряда условий. Каждая система развивается в соответствии с законами самоорганизации, но только в том направлении, которое в данный момент допускается средой. Вместе с тем все системы материального мира занимают подчиненное положение по отношению к Вселенной — системе высшего ранга. Такой подход представляется нам наиболее перспективным для исследования причин возникновения разума, общества, культуры. Поспорить можно лишь насчет механизмов развития, подразумевающих на всех уровнях организации материи дарвиновскую триаду: изменчивость, наследственность и отбор.
4. КРЕАЦИОНИЗМ

Слово «креационизм» происходит от латинского сгеаtio — сотворение, создание. Идея сотворения людей богами существует с до античных времен и выражена во всех поли- и монотеистических религиях. В исламе она нашла отражение в Коране, в иудаизме и христианстве — в Библии. История сотворения мира в Ветхом завете изложена в Книге бытия Моисея, согласно которой Бог на третий день сотворил растения, на пятый — животных, на шестой — человека, Адама. Затем Бог поселил его в райском саду (Эдеме), где были вода, плодовые деревья, полезные животные. Из ребра Адама Бог создал женщину, Еву. Адам и Ева стали прародителями человечества. В соответствии с библейскими данными, это произошло в 4004 г. до н. э. Таковы креационистские представления в ортодаксальной форме.

В наши дни теология претерпела определённое развитие, в связи с чем наметился некоторый отход от официальной доктрины. Так, современный католицизм уже допускает, что Бог мог сделать не готового человека, а промежуточное обезьяноподобное существо, из которого тот развился (энциклика 1950 папы Пия XII). Акт божественного творения при этом относится только к человеческой душе, что несколько противоречит традиционному креационизму, господствовавшему в биологии до середины XIX в. Считалось, что все виды растений и животных, а также человек созданы Богом независимо друг от друга. Положение изменилось лишь после выхода в свет книги Ч. Дарвина "Происхождение видов" (1859). Можно выделить две группы современных креационистских концепций антропогенеза: создаваемые приверженцами теистического эволюционизма и концепции, авторами которых являются теологи-антиэволюционисты. Последнее направление характеризуется попытками обосновать положение, что акта и не имеет с животными никаких родственных связей, человек представляет собой результат отдельного творческого. Однако многочисленные палеоантропологические и археологические находки вынудили представителей данного направления признать существование так называемой доадамовой расы людей, живших намного раньше времени, когда был сотворен Адам согласно Библии. Родство этих людей с современными такими теологами отрицается, а сходство объясняется конвергенцией.

Сторонники теистического эволюционизма пытаются синтезировать научные данные с христианским учением. Они допускают возможность наличия генетической связи человека с животными, но только с биологической стороны. Большинство теистических эволюционистов полагает, что биологическая эволюция гоминид происходила под контролем Бога.

Все креационистские концепции в той или иной форме отрицают идею непрерывного развития органического мира, включая эволюцию человека. В качестве доказательств в них нередко используются находки близких современному человеку ископаемых гоминид, сделанные в более древних геологических слоях, чем те, в которых обычно обнаруживают остатки неандертальцев. Одной из них являлась находка эоантропа из Пильтдауна, оказавшаяся фальсификацией. Отрицается изменение духовной природы человека, т. е. эволюция психики и сознания. В соответствии с таким взглядом на мир, люди были созданы готовыми в духовном отношении. Они изначально обладали самосознанием и речью, имели религиозные представления.

Как показал Второй международный симпозиум по креационной теории, проходивший в Москве 25—28 мая 1994 г., часть ученых-естествоиспытателей, в том числе из нашей страны, стоит на позициях пресловутого научного креационизма. Опираясь на фактический материал, последователи научного креационизма стремятся обосновать с помощью добытых наукой фактов существование Творца. Они используют пробелы в палеонтологической летописи и не объясненные до сих пор явления, например зарождение жизни на Земле. Возникновение столь совершенных биологических структур, как рибосома, эукариотная клетка, глаз млекопитающих, согласно креационной теории, невозможно объяснить иначе, чем Божественным вмешательством. Отсутствие достоверных ископаемых остатков переходных форм между таксонами позвоночных. включая гоминид, является для ее приверженцев доказательством того, что таксоны сотворены независимо и в разнос время. Причем человек не имеет ничего общего с приматами, несмотря на внешнее сходство (см., например: Корочкин Л. И. Свет и тьма. 1993).

Креационизм в науке основан не просто на вере в возможность Божественного творения. Он является выражением определенного философскою мировоззрения, исходя из которого духовное начало в природе предшествовало материальному.

1
98

