
 1

Török Tibor (2009)

Az ember evolúciója a kisközösségektől a birodalmakig

(Peter Turchin: Warfare and the Evolution of Social Complexity

A Multilevel-Selection Approach című munkája alapján)

Az együttműködő állati viselkedések, valamint az emberi erkölcs és vallás természettudományos

vizsgálata az utóbbi években jelentős változást okozott az evolúcióelméletben, és új megvilágításba

helyezte fajunk evolúcióját.

Valósággá vált Eduard Osborn Wilson evolúcióbiológus 1970-es években tett prófétai megjegyzése,

hogy az erkölcs vizsgálata a filozófusok kezéből hamarosan a biológusok kezébe kerül. Az áttörés

egyszerre több független tudományterületen is megtörtént:

- Az evolúcióelméletben matematikailag is és kísérletesen is igazolást nyert az 1970-es években

elutasított csoportszelekció és megszületett egy egységes több szintű szelekciós elmélet. David Sloan

Wilson evolúcióbiológus (2008) ennek következményet így foglalja össze: “Aki manapság erkölccsel

foglalkozik az érzelmekről, agyműködésről, csimpánzokról, és evolúcióról beszél..... igazolódott az, amit

Emile Durkheim szociológus több mint 100 éve megállapított, az erkölcs összeköt és társadalmat hoz

létre. Az evolúcióelmélet, melyet a 20. században kizárólag biológiai folyamatokra alkalmaztak ily

módon alkalmassá válik a társadalmi folyamatok vizsgálatára is...... Mindez teljesen új alapokra

helyezi az utóbbi 50 év individualista társadalom szemléletét mert immár tudományosan kijelenthetjük,

hogy NEM, az ember döntő módon társas lény....... a fajunk életében meghatározó tanulásnak és

kultúrának is biológiai alapjai vannak, melyek evolúció útján keletkeztek, ezért evolúciós nézőpontból

vizsgálandók. Ezen túlmenően mind a tanulás mind a kultúra önmagukban is gyorsléptékű evolúciós

folyamatok, ezért az evolúcióelmélet ugyanolyan alkalmas eszköz a kultúrális sokféleség vizsgálatához

mint a biológiai sokféleség vizsgálatához.“

- A főemlős viselkedéskutatás igazolta az erkölccsel kapcsolatos viselkedések evolúciós előzményeit

más főemlősöknél is.

- A szociálpszichológia kimutatta, hogy az erkölccsel kapcsolatos emberi viselkedést elsősorban

automatikus, tudatalatti folyamatok irányítják. Jonathan Haidt szociálpszichológus ezt írja erről a

témáról: „Az 1990-es években két olyan könyv jelent meg amely robbanást váltott ki az erkölcs

tudományos kutatásában, és új szintézishez vezetett..... Az egyik Antonio Damasio „Descartes error“-ja

amely megmutatta a tudományos közvéleménynek, hogy az erkölcshöz kapcsolható agyműködése

tanulmányozható az fMRI (mágneses rezonancia) új módszerével, és az erkölcsi viselkedést, de a

racionális gondolkodást is a homloklebeny érzelmi központjai határozzák meg........ A második Frans de

Waal 1996—ban megjelent „Good Natured“ (Jóindulatú) című könyve azt mutatta meg, hogy az emberi

erkölcs minden elemi építőköve megtalálható más főemlősökben is, és azok a szoros társas kapcsolatot

biztosító adaptációjaként jöttek létre. Nemsokkal ezután John Bargh kimutatta, hogy a viselkedésünk

túlnyomó részét – beleértve az erkölcsi viselkedéseket is - automatikus tudatalatti folyamatok irányítják.

Damasio és Bargh nevéhez kapcsolható az a meglepő felfedezés is, hogy az emberek a nem tudatos

cselekedeteiket utólag mindig kényszeresen ésszerű magyarázatokkal próbálják indokolni. Az

erkölcspszichológia területén 2001 óta alapvetően megváltozott a korszellem.

- A neurobiológia tehát kimutatta, hogy az erkölcsi dilemmák főként az agy érzelmi területeit

aktiválják, ugyanazon ősi agyterületeket, melyek a többi főemlős társas viselkedését is meghatározzák.

 2

 - A gyermekkutatás kimutatta, hogy az erkölccsel kapcsolatos viselkedések (pl. együttérzés,

együttműködési készség) már korai gyermekkorban jelentkeznek, ezért azok nem tanult, hanem

örökletes viselkedések.

- A kulturális antropológia az egymástól távoli kultúrák összehasonlításával megmutatta a kultúrától

független egyetemes emberi jellegeket, melyekbe az erkölcs és a vallás is beletartozik. Kiderült, hogy az

egyenlőségelvre törekvés is olyan egyetemes emberi jelleg, melynek döntő szerepe volt fajunk

kialakulásában.

A köztudatban ma még egy génközpontú evolúcós kép él, mely szerint az evolúciós változások alapja

az egyes gének véletlen mutációkkkal való megváltozása, és a legalkalmasabb génváltozatok

szelekciója. Génjeink nézőpontjából mindannyian csupán az ő túlélőgépeik vagyunk, akik azt a célt

szolgáljuk, hogy megőrizzük és továbbadjuk ezeket az önző molekulákat. A génközpontú elméletben -

melyet később önző gén elméletként népszerűsítettek - minden gén a többitől és hordozójától független

egyéni stratégiát játszik a túlélésért és szaporodásért folytatott harcban. Ennek köszönhetően a

köztudatban máig szorosan összekapcsolódik az evolúció és az egyéni önzés a létért való küzdelemmel,

mely alatt legtöbben nem is a gének, hanem az egyedek létért folytatott kíméletlen küzdelmét értik. Mai

ismereteink birtokában a fentiek közül egyik állítás sem tartható.

A génközpontú elméletet felváltó többszintű szelekciós elmélet (a csoportszelekció modern elmélete)

hétköznapi szavakkal a következőképpen fogalmazható meg: Puszta egyéni önérdekérvényesítésből sem

a gének, sem a sejtek, sem az egyedek között nem jöhet létre együttműködés, mert az együttműködés a

közös érdek elsődlegességét feltételezi. Az önző egyed (gén, sejt, stb.) azonban nem tudja

megkülönböztetni azon egyéni érdekeit amelyek a társai számára is előnyösek azoktól amelyek a társai

számára károsak. Emiatt az önzés alapú együttműködés szükségszerűen felbomlik. Minden sikeres

együttműködés úgy jön létre, hogy a szelekció egysége nem az egyedi gén, sejt, élőlény, hanem ezek

együttműködő közössége (csoportszelekció). A szelekciós nyomás ekkor olyan mechanizmusok

kialakulásának kedvez, amelyek megakadályozzák a társak számára káros önérdekérvényesítést. Ebből

az következik, hogy a szelekció egysége nem csak az egyes gén lehet, hanem gének közössége (sejt),

sejtek közössége (egyed), egyedek közössége (populáció), és populációk csoportja (metapopuláció)

vagy akár egész életközösségek (ökoszisztéma) is. Gondoljuk csak meg, hogy például egy kérődző állat

egy egész mikroökoszisztéma, és evolúciója nem függetleníthető a benne élő milliárd baktérium

evolúciójától.

A többszintű szelekciós elmélet veleje, hogy a szelekciós erő egyszerre lép fel a különböző szerveződési

szinteken, és az egyes szinteken akár homlokegyenet ellentétes következménnyel is járhat. Az

együttműködés tipikusan olyan jelleg amelyre a szelekció hatása a különböző szerveződési szinteken

ellentétes irányú. Például az egysejtűek sejtjei között fellépő szelekció előnyben részesíti azokat a

sejteket melyek génjei jól együtt tudnak működni, azokkal szemben amelyek génjei egymás rovására és

ezzel az egész sejt rovására egyéni stratégiát játszanak. Ehhez hasonlóan a többsejtű egyedek között

fellépő szelekciós erő azoknak az egyedeknek kedvez amelyek sejtjei harmónikusan együttműködnek.

Azok az egyedek akinek sejtjei a többi sejt rovására evolúciós előnyt próbáltak kovácsolni maguknak –

amit rákbetegségnek nevezünk – kihalnak. A magasabb szinten fellépő szelekció (csoportszelekció)

ezért mindig a részek együttműködését eredményezi, míg az alacsonyabb szinten a részek között fellépő

szelekció a magasabb szerveződés széteséséhez vezet.

A génközpontú elmélet egyáltalán nem tudott elszámolni a törzsfejlődéssel. „A természetes szelekción

alapuló evolúció elméletéből nem következik, hogy az élő szervezetek egyre összetettebbé

válnak……Bizonyos leszármazási vonalak azonban összetettebbé váltak. Létezik egyfajta mérce, amely

 3

szerint egy elefánt bonyolultabb mint a nyálkagombák….” (Szatmáry Eörs és John Maynard Smith A

földi élet regénye 1999).

A többszintű szelekció elméletének alkalmazásával ez többé nem okoz nehézséget. Világossá válik,

hogy a mutáció-szelekció mellett az evolúciónak van egy másik mechanizmusa is, az együttműködés-

szelekció. Ha az együttműködés előnyös, akkor az együttműködő partnerek csoportjára ható szelekciós

nyomás az együttműködést egyre sokszínűbbé teszi, míg végül az együttműködők külön-külön már nem

életképesek, és ezzel egy új, magasabb szerveződési szint jön létre.

Evolúció nem csak a gének szintjén zajlik: A magasabb szerveződési szint nem képzelhető el a részek

közötti hírközlés (információcsere) nélkül, ezért minden egyes nagy integrációs átmenetnek egy új

hírközlési (információs) rendszert kell teremtenie. Alább a teljesség igénye nélkül vastagon szedve

felsorolom az élet nagy integrációs átmenetei során keletkezett új hírközlési rendszereket.

- hártyába zárt kémiai reakciók genetikai rendszer baktériumok

- független gének epigenetikai rendszer kromoszómák

- egysejtűek kémiai jelátvitel, idegrendszer többsejtűek

- egyéni életformák központi idegrendszer társas életformák

- főemlős társadalom szimbólum rendszer, kultúra emberi társadalom

Az újonnan megjelenő információs rendszerek mindig a közvetlenül alattuk lévő szerveződési szint

kapcsolatrendszerét vezérlik, hogy a fölöttük lévő szerveződési szint tökéletesen működhessen: A

genetikai rendszer a kémiai folyamatokat vezérli, az epigenetikai rendszer a géneket vezérli, a kémiai

jelátviteli rendszer és az abból kialakult idegrendszer a sejtszintű folyamatokat vezérli, a központi

idegrendszer az egyedek kölcsönhatását vezérli, a tárgyi és nyelvi szimbólumokkal működő kultúra

pedig az emberi csoportokat szervezi.

Az élőlények elsődlegesen soha nem a génjeik megváltozásával alkalmazkodnak a környezetükhöz,

mert az túl lassú, hanem például a génműködés megváltoztatásával (epigenetikai rendszer), élettani

változásokkal (hormonális, idegi vezérlésű) központi idegrendszeri vagy kulturális változásokkal. Ha

megfigyeljük a magasabb integrációs szintek evolúciós alkalmazkodása mindig a részek közötti

kölcsönhatások átszervezésével történik ami csak a legutolsó információs rendszer megváltoztatását

igényli. Meglepő módon nem csak a genetikai rendszer, hanem az összes fenti információs rendszer

evolúciós tudást tárol és halmoz, ezn túlmenően darwini módon működik és önálló evolúcióra képes.

Ebből nyilvánvaló, hogy nem minden evolúciós alkalmazkodás köthető a génekhez. A magasabb szinten

történő alkalmazkodás azonban fokozatosan maga után vonhatja az alacsonyabb szinteken történő

változásokat is, például a megváltozott kultúra új szelekciós környezetet termethet a gének számára, de

ez nem szükségszerű.

Az együttműködés kialakulását az önző gén elmélet korábban a rokonszelekció és a játékelmélet

matematikai modelljeivel vezette le. Ezekről a modellekről azonban kimutatták, hogy a csoportszelekció

speciális esetei. A rokonszelekció mindig egymástól elkülönülő rokonokból álló csoportokkal számol, a

játékelmélet (ESS) pedig kétszemélyes csoportok modelljével dolgozik. Matematikailag kimutatható,

hogy az önzetlenség egyik modellben sem egyéni szelekció eredménye, hanem minkét esetben a

csoportok közötti szelekcióval evolválódik. Ez egyben azt is jelenti, hogy a csoportszelekciónak létezik

egy általánosabb matematikai megfogalmazása – a Price egyenlet - amelyből mind a rokonszelekció

mind a játékelmélet képletei leveztethetők, de ez fordítva nem igaz.

A Price egyenlet alapvető jelentőségű ahhoz, hogy megértsük az ember társas mivoltának evolúcióját.

Matematikai levezetés nélkül szavakban a képlet azt jósolja, hogy az együttműködő viselkedésre

 4

hajlamosító gének akkor fognak elterjedni (evolválódni), az adott génekre nézve az

embercsoportokon belüli genetikai változatosság (variáció) a lehető legkisebb, míg a csoportok

közötti genetikai változatosság a legnagyobb. Ennek legegyszerűbb módja az, ha a csoport tagjai

genetikai rokonságban állnak egymással, és ezzel a csoport genetikailag homogénné válik, és egyúttal

felerősödik a szomszédos csoportok közötti genetikai különbség. Ez nem más mint a jólismert és

általánosan elfogadott rokonszelekció esete. Az ember azonban a genetikai rokonságtól eltérő módokon is

képes ugyanezt elérni a csoport összetételének befolyásolásával. Ennek leghatékonyabb módja a

rokonszenv alapú csoportalkotás, vagyis szövetségek, barátságok fenntartása. Ha az együttműködés

genetikailag meghatározott, akkor az együttműködők csoportja egymáshoz hasonló genotípusúvá válik,

míg a kiszoruló a potyázók is egymáshoz hasonlítanak leginkább. A hasonló genotípusok együvé

csoportosításának tehát nem a rokonság az egyetlen eszköze. Ezért a szövetségkötést segítő adaptációk

kiemelt fontosságúak lehettek fajunk evolúciójában. Az összetett társas kapcsolatok kialakulásával az

ember egyedülálló (genetikai) képességet fejlesztett ki a társak bizalmával visszaélő potyázó, önző

társak észlelésére és kiszűrésére, melynek összefoglaló neve az erkölcs. Ebből a nézőpontból az emberi

beszéd is a szövetségkötések hatékonyságát növelő eszközként jelenhetett meg. Már a legcsekélyebb

hatékonyságú rokonszenv alapú csoportszervezés is jelentős mértékben növeli az együttműködők

sikerét.

Eddig a genetikai csoportszelekció esetéről volt szó, amikor azt feltételezzük, hogy az együttműködő

viselkedés szigorúan gének által meghatározott. Az együttműködésre hajlamosító kultúrális szokások

evolválódását szintén jól leírja a Price egyenlet. A gének ritkán írják elő a pontos viselkedést, - ez

különösen igaz az együttműködésre - azt legtöbbször a tanulás és a kultúra is befolyásolja. A Homo

sapiens kultúra képzése a társas adaptáció eszköze. Minden kultúra generációk során felhalmozott tudást

örökít tagjaira, és ezzel azokat a korábban “bevált” adaptív viselkedésre kényszeríti. Boyd and Richerson

(1985, 2002, 2005) az utóbbi húsz év során megalkották a “kettős öröklődés” elméletét, amely a gének és

a kultúrák evolúcióját egy egymással összefüggő koevolúciós eseménynek tekinti. Amikor

nevelkedésünk során elsajátítjuk egy kultúra szokásrendszerét ez azzal a fontos következménnyel jár,

hogy mindenki ugyanazt a szokásrendet követi, miáltal az adott kultúrán belül lecsökken a kultúrális

variáció és egyben felerősödik a szomszédos kultúrák közötti különbség (variáció) mértéke. Ez a Price

egyenlet szerint az együttműködés kultúrális szokásait erősíti. Ezért a kultúrális tanulás az emberi

evolúció fontos tényezője.

A Price egyenlet szerint az együttműködés evolúciójánál nem csak a csoporton belüli és csoportok

közötti genetikai és kultúrális variáció aránya számít, hanem az egyes szinteken fellépő szelekciós erők

aránya is. Az egyenlet másik állítása az, hogy az együttműködés genetikai és kultúrális tényezői

akkor evolválódnak, ha a csoporton belül az együttműködők ellen ható szelekciós erő elenyésző,

miközben a csoportok közötti szelekciós erő maximális. Az embert a többi főemlőstől elkülönítő

legfontosabb tulajdonság az egyenlőségelvre törekvés. A csoporton belüli egyenlőséget szolgáló

viselkedési adaptációk pl. monogámia vagy a táplálék rokonsági foktól független megosztása jelentősen

csökkentik a csoporton belüli fitness különbségeket (Boehm 1997). A monogámia azért hatékony fitness

kiegyenlítő mechanizmus, mivel a férfiak szaporodási sikere elsősorban a feleségek számától függ. A

kisméretű kultúrák szigorúan egyenlőségelvűek, és számos eszközük van a hatalomra törők ellen, ami a

pletykától a kiközösítésen át a gyilkosságig terjed.

Az ember másik hatékony fitness kiegyenlítő mechanizmusa az erkölcsi normák megszegésének büntetése.

Az erkölcsök vigyázása maga is az együttműködés egyik formája, mert a köz hasznára van, és

(fitness)hátrányt okoz, hiszen mások büntetése kockázattal jár. Mind a matematikai modellek mind a

kísérleti adatok azt mutatják, hogy ha együttműködők és önzők vegyes csapatai küzdenek egymással, annak

 5

két lehetséges kimenetele van: 1., az együttműködőknek sikerül mindenkit rákényszeríteni az

együttműködésre. 2., minden együttműködés megszűnik. Ennek az adatokkal alátámasztott ténynek az fontos

elméleti következménye, hogy a feltételes együttműködő és az önző egyedek fitnesse mindkét esetben

megközelítőleg azonossá válik. Amennyiben mindenkire sikerül rákényszeríteni az együttműködést a

fitnessköltséggel járó büntetést olyan ritkán kell alkalmazni, hogy az ezt gyakorlók fitnesshátránya

minimálissá válik. Amennyiben megszűnik minden együttműködés akkor az együttműködők fitnessét nem

csökkenti tovább sem a büntetés sem a közös javak önzetlen gyarapítása. Emiatt az ember feltételes

együttműködési képessége az erkölcsi normák felügyeletének együttes alkalmazásával drámai módon

csökkenti a fitness különbségeket az önző és önzetlen egyének vegyes csoportjaiban (Richerson and Boyd

2005).

Az együttműködés evolválódását az is segíti, ha erős a csoportok közötti szelekció. Az adatok arra

utalnak, hogy a csoportszelekció (mind genetikai mind kultúrális értelemben) az emberi evolúció során

legerőteljesebben háborúk formájában jelentkezett. Alig ismerünk olyan kultúrát amelyik ne a szomszédos

kultúrák hatására, hanem környezeti katasztrófák következtében tűnt volna el. A háború okozta szelekciós

erőnek a társadalmi (kultúrális) evolúcióra többféle hatása is van. 1., A háború erősen megnöveli a csoportok

belső összetartását, és 2., a háború megnyerésének legbeváltabb módja a harcosok számának növelése.

Utóbbi nagy szelekciós nyomást jelent a társadalmak méretének növelésére, és súlyos következményei

vannak.

A személyes ismeretségen alapuló kisméretű társadalmak méretének növekedése fontos mellékhatást

gyakorolt az emberi agy méretére, mert az egyre több társas kapcsolat adattárolására kényszerült. A

nehézséget az okozza, hogy a csoport méretének lineáris növekedésével az emberi kapcsolatok száma

exponenciálisan nő. Amikor egy csoport létszáma meghaladja a 100-200 főt még a megnövekedett

teljesítőképességű emberi agy is csődöt mond. Emiatt ahhoz, hogy a csoportok létszáma a személyes

ismertségen alapuló néhány száz fős határérték fölé elmelkedhessen alapvető evolúciós újításokra volt

szükség. Az áttörést két egymáshoz kapcsolódó újítás tette lehetővé. Először megjelentek a csoporthoz

tartozás jól látható jelei, jelképei. A tájszólások, díszítések, népviseletek, és vallások, vallási irányzatok

lehetővé teszik, hogy egy ismeretlenről első látásra eldöntsük, hogy a tágabbb csoportunkhoz tartozik-e,

vagy egsetleg az ellenséghez.

Szokatlannak tűnhet, hogy a vallást nagyméretű közösségek csoportazonosító jegyének tekintem. Jelen

esetben azonban nem a vallás túlvilági vonatkozásait vizsgálom, hanem annak egyesítő szerepét, amit a

religio latin szó eredeti jelentése is tükröz ami összeköt, egyesít jelentésű. A vallás kulcsszerepe a

társadalom egyesítésében (különösen az etnikai szint felett) már Ibn Khaldun (1958) és Emile Durkheim

(1915) számára is világos volt. A szervezett vallások egyik legfontosabb szerepe az erkölcsi normák világos

megfogalmazása melyek – “olyan összefüggő értékeket, erényeket, szabályokat, gyakorlatot, intézményeket,

eljárásokat, és örökletes pszichés működéseket ötvöznek, melyek összehangolt működése lehetetlenné teszi

az önzést és lehetővé teszi a társas együttélést.”

A második evolúciós újítást a rangsor szerinti szerveződés jelentette. Egy rangsor szerint szerveződő

társadalom minden tagjának csupán n+1 személyt kell személyesen ismernie, n darab rangsorban

alárendeltet és egyetlen közvetlen fölérendeltjét. Az ilyen társadalom méretének növekedése nem a

személyes ismerősök számának (n) emelésével történik, hanem egy újabb szervezési (irányítási) szint

megjelenésével. A társadalom létszámának nincs elméleti felső határa, mert szinte korlátlan számú magasabb

szintet adhatunk a már meglévőkhöz. Ráadásul háborúban a központosított szervezeti rendszer a

leghatékonyabb, ezért szerveződik az összes hadseregben rangsor szerint . A rangsor szerinti szerveződés

nem csak egyénekből állhat, hanem olyan kisebb nagyobb csoportokból is, melyek mindegyike személyes

ismeretség alapján szerveződik. Ez esetben nem személyek, hanem csoportok rendelődnek egymás alá,

mondjuk alárendelt és fölérendelt falvakról beszélünk, ahol egyikben az uralkodó réteg másikban az

 6

alávetettek laknak. Ha ehhez a szerveződéshez további szinteket adunk akkor államok és birodalmak jönnek

létre. A tényleges birodalmak, például a Római Birodalom, Egyiptom, a középkori Franciaország, vagy az

ázsiai nomád birodalmak egytől egyig ezen a módon szerveződtek (Turchin and Gavrilets 2009). Más

szavakkal az alacsonyabb szintű egységek magasabb szintű egységekké szerveződtek, melyek azután még

magasabb szintű egységekké álltak össze stb. Az államok és birodalmak belső szerveződése a biológiai

szerveződési szintekhez hasonló (gén-sejt-szerv-szervezet-egyed) többszintű szerveződéssel jött létre, mert

ugyanaz az evolúciós elv mozgatja.

A társadalom méretnövekedése a szomszédos kultúrák integrációjával történik a Price egyenlet

törvényszerűségei szerint. A legnagyobb birodalmak kialakulását ott várhatjuk, ahol legnagyobb a kultúrális

sokféleség, és legnagyobb a háborúk szelekciós nyomása. Ez a két helyzet történetesen egymást erősíti, mert

a nagyobb kultúrális távolság intenzívebb háborúskodáshoz vezet. A kultúrális sokféleség (variancia) a

következők szerint növekszik: (1) Az azonos nyelvű és vallású területeken alacsony. (2) Az azonos vallású

de különböző nyelvű területeken magasabb. (3) A különböző nyelvű és vallású területeken még magasabb.

(4) A különböző nyelvű, eltérő vallású és eltérő életmódú népeket magukba foglaló területeken a

legmagasabb.

Az emberi történelem hosszú időszakán keresztül kb. i.e. 800-tól az ipari forradalomig a nagy birodalmak

kialakulására legalkalmasabb területek a földművelő és nomád kultúrák találkozási pontjain a sztyeppe

határon húzódtak. A különböző háborút viselt települések halálozási adatai azt mutatják, hogy a sztyeppe

övezet határán lezajló háborúk legalább egy nagyságrenddel több emberéletet követeltek mint a közel rokon

kultúrák háborúi. A történelmi adatok megerősítik a többszintű szelekciós elmélet jóslatait, mert a

legnagyobb birodalmak 90%-a valóban a sztyeppe övezet határán jött létre. A Kárpát medence pontosan ide

tartozik.

Ezen a ponton érthetővé válik az ökológiailag sokszínű Kárpát medence történelmi múltja. Az ökológiai

sokféleség kultúrális sokféleséget teremtett, hiszen minden egyes kultúra egy evolúciós alkalmazkodást

jelent a helyi természeti és társadalmi környezethez. Ez a kultúrális sokféleség a többszintű szelekció

elve (Price egyenlet) szerint törvényszerűen integrációhoz vezet, ami csak olyan kultúrális

szokásrendszer evolválódásával lehetséges amely befogadó, integrációt segítő. Az integrációval az

eredeti sokszínűség megmaradása mellett hangsúlyossá kell válnia az egységnek ami sajátos

jelképrendszer (Szentkorona) és vallási rendszer (Szentkorona tan) kialakulásához vezet.

A rangsor szerinti szerveződés legnagyobb hátránya azonban az, hogy a magas beosztásban lévőknek

óriási lehetősége van arra, hogy hatalmukat a köz haszna helyett saját hasznukra fordítsák. Emiatt a

rangsor szerinti szerveződés minden ellenőrzési törekvés dacára szükségszerűen egyenlőtlenséghez

vezet. Mivel az egyenlőtlenség a társadalom többségének nem kedvez ezért csak a háborúk erőteljes

evolúciós nyomása késztetheti a társadalmak az egyenlőségelv feladására. A Kárpát medence birodalma

egyedülállónak tűnik abban, hogy az egyenlőségelvet egy birodalom méretú társadalomban is meg tudta

valósítani.

