Vestnik Moskovskogo Universiteta. Seria XXIII. Antropologia

2015. N 3
Contents

Anthropology

Goodkova L.K. The value of works of Y.Y. Roginsky for the development of physiological anthropology (p. 4–9)
The works of Y.Y. Roginsky on variability, correlation and integrity were of great importance for the development of physiological, ecological, anthropology. An approach to the study of variability and the coefficient of variation as an extremely informative index is the main content of articles of Y.Y. Roginsky, published in 1940–1960 years. Working on the problem of variability of quantitative characters, Y.Y. Roginsky in parallel worked on the correlation. In the article «Patterns of relationships between characters in anthropology» [Roginsky, 1962] he comprehensively considers the problem of correlation: from the historical, theoretical and methodological aspects. The last section of the article is directly related to the methodological foundations of physiological anthropology. In all his works Y.Y. Roginsky pays attention to the importance of system and holistic approaches. Attaching great importance to the application of mathematical statistics, the author has consistently pointes out to scientists for the need of a «qualitative analysis of the biological nature of phenomena» [Roginsky, 1954, p. 77]. 

Keywords: physiological (ecological) anthropology, Y.Y. Roginsky, variability, variation coefficient, correlation, integrity

Kharitonov V.M. Problems of evolutionary anthropology in Roginsky’s works (p. 10–18)

The main works of Y.Y. Roginsky in the field of evolutionary anthropology were dedicated to issues of a modern human’s origin and his ancestral homeland. Y.Y. Roginsky devoted many works to criticism of a hypothesis of «presapiens’s» existence in Europe. Attracting paleoantropological and archaeological data he also made up a lot for justification the concept of «a Neanderthal phase» in a family tree of H. sapiens. Y.Y. Roginsky is the author of developed detail concept of «wide monocentrism» in a question of an ancestral homeland of H. sapiens. He stated his own points of view on problems of neoanthrop’s origin and environment. Y.Y. Roginsky developed such problem as «ruptures of gradualness» and the speed of evolution of human ancestors. Development of philosophical aspects of anthropogenesis is essential. The scientist paid much attention to anthropological works of Ch. Darwin, allocated the main achievements in development of anthropogenesis model, and explained limitation of some theoretical provisions. Y.Y. Roginsky considered importance of the establishment of arboreal forms’ existence in a human family tree. At last, in some works Y.Y. Roginsky concerns at the problem of relations between ontogenesis and filogenesis of hominids.

Keywords: Y.Y. Roginsky, anthropogenesis, hominids, hypothesis of «presapiens», «wide» monocentrism, origin of a neoanthrop, anthropogenesis according to Ch. Darwin, relation between ontogenesis and filogenesis of hominids

Vasilyev S.V., Borutskaya S.B. Western Asia hominids. In line with the research of J.J. Roginsky (p. 19–33) 
The position of the so-called «disputable finds» in the modern taxonomy of fossil hominids is a very complicated. Among them the Palestinian hominids are most hotly discussed. Mosaic structure of the skull and skeleton of these hominids forced the scientists to accept the different points of view concerning their status. One believed, that Palestinian hominids were half-breeds, the others supposed that they were transitive forms, third scholars considered them as predecessors of Homo sapiens. We carried out the analysis of a line of the disputable Paleolithic forms according to supraorbitalis and zygomaxillaris areas, trigonometrical angles of neurocranium and facial cranium, and also parameters of the postcranial skeleton (Kebara II) and dental characteristics (Qesem). 

As a matter of fact our research confirmed once more non-uniformity of development of various parts of a skull and dependence of taxonomical importance of some attributes on disbalance of their phyletic development. This considerations force us to describe the origin of the Palestinian hominid as the form of the neanderthalo-sapientoid (Skhul), erecto-neanderthaloid (Tabun, Amud) or erecto-sapientoid (Qafzeh 6) type. It also identified the adaptive parameters of the postcranial skeleton (Kebara) and suggested supplies dental materials from Qesem the taxon Homo heidelbergensis. We determine taxonomical rank of the Palestinian hominids according to their predecessors’specious. The results of the study support theoretical ideas of J.J. Roginsky wide monocentrism.

Keywords: Human evolution, Palestinian hominids, wide monocentrism, taxonomic status Palestinian hominids

Bakholdina V.Yu. The hypothesis of Yakov Y. Roginsky about the evolutionary fate of Homo neanderthalensis (p. 34–40) 
The Neanderthal problem today excites researchers in the same way as in the first half of the last century, when in this matter became interested a young anthropologist Y.Y. Roginsky. One of the ideas about the disappearance of the Neanderthals is their mentality, especially the increased levels of aggression compared to modern humans. This idea formed the basis of the hypothesis of Y.Y. Roginsky, which was outlined in several works. The constructions of Y.Y. Roginsky was based on data of anatomy, paleoanthropology, and ethology. The continuation of the works of Y.Y. Roginsky in this area were the investigations of E.N. Chrisanfova. Today, researchers are making new attempts to understand the possible reasons for the departure of the Neanderthals from the historical scene. They reconstruct features of the structure and functioning of the Neanderthal brain, the specifics of the analyzing system, the various testimonies of the Neanderthal diet. In one of the latest hypotheses the differences in the division of gender roles in the populations of Neanderthals and modern humans are examined as possible explanation of the cause of the disappearance of Neanderthals. Despite the large number of papers devoted to the Neanderthal problem, articles and monographs of Y.Y. Roginsky still remain relevant and of great interest and importance for modern researchers.

Keywords: anthropology, Y.Y. Roginsky, human evolution, Neanderthals, modern humans, aggression, gender roles

Godina E., Savostyanova E., Sukhova A. Y.Y. Roginsky and auxological studies (p. 41–46) 

The studies of an outstanding anthropologist, one of the founding fathers of Russian anthropology, in the field of human auxology are discussed in the paper. Of special interest is one of the first Roginsky’s scientific papers dedicated to the primary teething. The author analyzes such factors as the birth order and number of births, nutrition and weight of the newborn, parental education and profession, etc. Race of the child is also mentioned as a possible factor. Y. Roginsky was particularly interested in age changes of different anthropometric and anthroposcopic traits in children of different ethnicities. He analyzed age changes in head and face dimensions, body proportions, hair and eyes coloring, some other anthroposcopic traits and came to a conclusion about great similarity in age dynamics of the studied characteristics in children and adolescents of different races. The results obtained by Y. Roginsky are described in the context of modern studies of the aforementioned problems.

Keywords: anthropology, human auxology, Y.Y. Roginsky, newborns, age changes, anthropometric and anthroposcopic traits in children of different ethnicities

Zadorozhnaya L.V., Romashko K.S., Godina E.Z. Gender ethnic and age influences on the self-perception of their body in schoolchildren (p. 47–58) 

In 2008-9 schoolchildren (boys and girls from 7 to 17 years of age) in the cities of Akrhangelsk and Elista were examined. The program included anthropometric measurements, antroposcopic methods, evaluation of somatotypes, and questionnaires. Relationships between morphological characteristics, self-evaluation of one’s own physical attractiveness and the choice of a strategy for body modification have been studied. Self-ratings in girls of higher grades of Russian and Kalmyk ethnicities were compared. As a result, 1) significant associations were found between self-ratings and somatotype of the individual, as well as her BMI value; 2) higher than in boys and an increasing with age critical attitude of the girls towards their bodies was found; they also showed more interest in the weight control; 3) similarities in the standards of an “ideal body shape” and similar self-ratings were revealed in the schoolgirls of higher grades.

Keywords: anthropology, somatic status, self-esteem indicators, school-age children, Russian, Kalmyks

Prosikova E.A., Butovskaya M.L., Veselovskaya E.V. Facial proportions and behavioral traits in young men (p. 59–70) 

Objectives: the goal of this study was investigate the association between facial masculinity and behavior. Two contrast groups were compared: young wrestlers of high achievement and control group. Two new indexes of facial proportions were proposed and proved to be highly informative. Methods and materials: standard anthropological anFas photos were measured in «Photoshop» program: men-wrestlers (87 individuals) and control group (61 individuals). Digit ratios (2D4D) on both hands were calculated. All respondents filled in a seat of questionnaires (NEO, Buss-Perry on aggression, Risk-taking). Student’s T-tests and correlation analyses were conducted. Results: two samples (sportsmen and control group) were significantly different by 2D4D ratios (lower in group of wrestlers) and certain facial proportions. Out of all indexes used in this study two new indexes appeared to be the most informative for estimations of masculinity with in the male sex. As for the basic personality features of masculinity, these include stress resistance (low ratings on neuroticism), higher extraversion and conscientiousness. Men with more feminine facial features predominantly have higher willingness to take risks. Young men with larger values of the relative height of the mandible rated themselves as more aggressive in our study. Conclusion: in this paper we present the results about most informative indicators of the masculinity: the low digit ratio, the relatively high chin, the specific facial height ratios, associated with proportionally small forehead and eyes together with large proportion of the lower face area.

Keywords: anthropology, masculinity, femininity, sportsmen, facial proportions, 2D:4D, aggression

Bondareva E.A., Anisimova A.V., Khomyakova I.A., Godina E.Z. Associations of C/T polymorphism of the alpha-actinin-3 (ACTN3) gene with some morphological characteristics (p. 71–75) 

Background. Investigations by different authors of the associations of C/T polymorphism of the ACTN3 gene with morphological characteristics showed the influence of a given marker on the possibility to weight increase, the degree of bone mineralization and flexibility in athletes and non-athletes of different age and ethnicity. Aim of the present paper was to study the associations of C/T replacement in the ACTN3 gene with skeletal traits in males of two ethnic groups of Russia. Materials and Methods. 320 males were studied: 220 Russians of 16-37 years old, athletes of different sports specializations; and 100 Kalmyks (16-35-year-olds), half of them constitute a control group and another half (50 individuals) represented athletes of different combat sports. Genotype of DNA samples for the polymorphic system ACTN3 (rs1815739) was determined by a minisequencing method with the following detection by MALDI-TOF. Anthropometric program included 30 characteristics measured according to standard protocol of the Institute of Anthropology. Results and discussion. For the Russian males significant associations were found between the ACTN3 genotypes with morphological traits characterizing the development of skeletal parameters: with breadth of bone epiphyses (R=0.21, p=0.04) and with body diameters (R=0.25, p=0.007). In Kalmyk males, the carriers of two mutant alleles (ACTN3*ТТ) had higher stature and elbow breadth than the carriers of ACTN3*СТ, ACTN3*СС genotypes (R=0.38, p=0.02). Conclusion. The results of the study prove to demonstrate that phenotypical expressions of the ACTN3 gene depend not only on specific genotype but also on ethnicity and way of life. 

Keywords: sports anthropology, ACTN3, morphological characteristics, Russian males, Kalmyk males

Semenov M.M., Martirosov E.G. Prediction of sport talent of women wrestlers, considering the range of somatometric, functional and neurophysiological indicators (p. 76–81) 

Considering the complex morphological, functional and neurophysiological characteristics, surveyed 170 strongest wrestlers women, specializing in freestyle wrestling. Selected predictors of giftedness developed decision rules to assess their potential. The results are put into practice of selection of potentially gifted athletes to pick groups of highest sports skill and national teams.

Keywords: forecast; sports talent; somatometric features; functional and neurophysiological indicators. screening; sports fitness. abilities; model characteristics

Vergeles M.O. Definition of race in American physical anthropology (p. 82–93) 

The article presents historical analysis of different approaches to understand human biological diversity in American physical anthropology. Long-term debates got its intermediate result in 2007 symposium «Race reconciled? How biological anthropologists view human variation». All of the participants agreed that there are differences between human populations although questions about reasons and characteristics of this diversity remained unanswered [Edgar, Hunley, 2009]. Term «race», as many of USA scientists claim, means that human populations are discrete, individuals in each race are homogenous and even that there is a hierarchy with Europeans seen as superior, Asians as second best and Africans as inferior [Lieberman, Kirk, 2004]. This definition does not correspond to understanding of race accepted in Russian anthropology, where race defined as population with common gene pool and origin [Problema rasi… 2002]. Thus term «race» in Russian science is more similar to American term «ancestry» than «race». First steps in understanding variability of mankind were held in the framework of typological approach that was widespread till mid XX century. New genetic methods and studies of such scientists as R. Lewontin have played the key role in the change of paradigm. The new approach proposed denial of races because diversity within each race is much bigger than diversity between them [Lewontin, 1972]. Methods geneticists use to study human diversity were often criticized, for example Lewontin examined every genetic marker separately with no correction for possible correlation between them although this correlation influences markers’ distribution in populations [Edwards, 2003]. Some of actively developing fields of human diversity studies nowadays are studies of genetic diversity and specifics of distributions of different features, development of models able to explain origins of modern pattern of human variability. Models most consistent with reality are the complex ones, combining population fissions, migrations, bottlenecks with constant gene flow between populations. Race is also widely studied as social construct that influences biology and health of humankind. Lots of studies show possible ways to divide humanity into populations using genetic, craniometric and other data. Thus at the moment most scholars accept existence of distinct groups in mankind with notion that these groups have high level of within-group variation. Race and ethnicity studies are used in medicine, forensic science, paleoanthropology, pharmacology and other fields of knowledge. Further research of human diversity has broad scientific and practical importance. 

Keywords: anthropology, race, population, population genetics, DNA, classification

Movsesian A.A., Pezhemsky D.V. Was there a genetic continuity between the Cis-Baikal Neolithic populations of different chronological stages? (p. 94–104) 
Craniological intergroup variability of the Neolithic and Early Bronze Age populations of the Baikal region was studied. We used craniometrical data on the Early Neolithic (Kitoi stage), the Late Neolithic (Serovo stage) and the Bronze Age (Glazkovo stage) groups from the Angara, Upper Lena, Southern Baikal and Trans-Baikal territories. The Mahalanobis distance and canonical analysis were used for groups’ comparison. It is shown that by craniometrical data, as well as by non-metric cranial traits data, the Early Neolithic Kitoi groups and the Late Neolithic Serovo groups were carriers of different gene pools. The isolated position of the Kitoi group from Southern Baikal Shamanka 2 burial was revealed. At the same time the similarities were found between the Kitoi group from Angara region and chronologically distant Bronze Age Glazkovo groups from Angara, Upper Lena and Trans-Baikal territories. It is hypothesized that the morphological diversity of Glazkovo groups could be due to their mixing with the descendants of the Kitoi groups who have left the Cis-Baikal region and later migrated back from the neighboring territories. It is assumed that the population of the Trans-Baikal which exhibited extremely stable anthropological composition from the Early Neolithic to the Bronze Age penetrated in Glazkovo stage in the Cis-Baikal region and influenced the formation of the Early Bronze population’s gene pool.

Keywords: anthropology, craniometric traits, Baikal region, Neolithic and Early Bronze Age populations, Kitoi, Serovo, Glazkovo

History and archaeology

Efimova S.G., Sukhova A.V. Collections of drawings in funds of the Museum of Anthropology of Moscow State University (p. 105–114) 
Two collections of drawings made by Y.Y. Roginskii during the anthropological expeditions of 1927–1928 are kept at the Museum of Anthropology of the Moscow State University. Collection № 5 contains portraits of Tungus (Northern Baikal, 1927). Collection № 6 contains portraits of Crimean Tatars (Crimea, village of Uskyut Sudak district, 1928). The purpose of the article is to acquaint the scientific community with the history of the drawings and to show their scientific, cultural and historical significance. Gallery of portraits created by Y.Y. Roginskii at the very beginning of the great scientific biography describes him as a multi-talented scientist and man.

Keywords: anthropology, drawings of Y.Y. Roginskii, Tungus, Crimean Tatars, Museum of Anthropology, Lomonosov Moscow State University

Shpak L.Y. Aesthetic perception as biological characteristic of Homo sapiens (Y.Y. Roginsky’s opinion on the origin of art) (p. 115–122) 

Art as a part of human culture shapes human values, and the contribution of each individual to cultural creativity and the development of society is valuable and unique. Y.Y. Roginsky stated this in his works (1965, 1969) about «age-old types of characters», as well as the implications of paleolithic art for the anthropology. All existing hypotheses of the origin of art do not explain the reasons of human art activity. Y.Y. Roginsky (1982) proposed his origin of art hypothesis based on the biological basis of our perception. Ability and need of the human mind to be «excited with novelty» and to have aesthetic experience of the visual aesthetic stimuli lead to the development of visual art («art-image») and the need to eliminate the arrhythmic operations of our brain potentiates the development of musical and verbal creativity, and dance («art-rhythm»). 

Aesthetic forms of behavior are inherent to many animals, including primates. According to archaeological evidences, the manifestation of the aesthetic component of hominid tool usage begins with the Lower Paleolithic. The gradual awareness of aesthetic experiences in the Upper Paleolithic has culminated with the emergence of Homo sapiens’ art. The rhythm, the symmetry, the color, the proportion, the shape – these perceptual stimuli tuned our analyzers in phylogeny, they determined the development of a sense of beauty and harmony in hominids. In humans aesthetic experience is closely associated with emotional assessment, and the concept of «beauty» is identical to «good» to all peoples and all cultures. Ever since ancient times philosophers believed that beauty is related to such concepts as proportionality and order, in contemporary aesthetic biological bases of aesthetic sense are valued more and more often. Modern neuroaesthetic studies suggest that our brain responds directly to certain aesthetic stimuli according to universal laws and principles in the search of beauty and harmony in nature and the surroundings, same laws that allow us to perceive and evaluate art.

Keywords: origin of art, paleolithic art, anthropology, Y.Y. Roginsky, aesthetic perception, biology of beauty

Balakhonova E.I. A.P. Bogdanov and foundation of the first Russian anthropological association (p. 123–129) 

The article is devoted to the 150th anniversary of the Anthropological Department of the Society of amateurs of Natural history. The idea of the society foundation, as the base for development of anthropology in Russia was conceived by Anatoly Petrovitch Bogdanov (1834–1896) in 1862 during scientific discussions with his colleges. He achieved the success in the official establishment of the Society of amateurs of Natural history at the beginning of 1864, and the Anthropological department inside it in the end of the year. This department became the first Russian Anthropological Society. The main tasks of the Anthropological department were diggings of tumuli, composition of paleoanthropological collections, ethnographic investigation of the Moscow region inhabitants and gathering collections on ethnography. The activity of the Anthropological Department of the Society of amateurs of Natural history was determinative in the organization of Ethnographical (1867) and Anthropological (1879) exhibitions. The exhibitions’ materials served as a base for Ethnographical museum in Moscow and Anthropological museum in the Moscow University. Nevertheless, only outstanding managerial abilities of A.P. Bogdanov and his great social, popularizational and publicistic activity guaranteed obtaining money and permission for the opening of anthropology chair, development of anthropology as the academic science and organizing of the Anthropological museum in the Moscow University.

Keywords: history of science, MSU, anthropology, A.P. Bogdanov, Anthropological museum, ethnography, museology, exhibitions

Chronicle of Russian and Foreign Anthropology

International Conference «Anthropology in Belarus – 50 Years of Development» (Goodkova L.K.) (p. 130–134) 

International Conference – 2016 (p. 135) 

Instructions for authors and manuscripts submission (p. 136)

